Overview of the Linux Scheduler Framework

Workshop on Real-Time Scheduling in the Linux Kernel

Pisa, June 27th, 2014

Marco Cesati
University of Rome Tor Vergata

Goals of the Linux scheduler

Select the "right" task to run

- on each available CPU
- when a task terminates, blocks, or becomes runnable
- and when requested by the time-sharing policy

Goals of the Linux scheduler (2)

Select the "right" task to run in such a way to

- be "fair" to tasks and users
- · respect relative priorities among tasks
- minimize task response times
- maximize system throughput (tasks completed per unit time)
- balance load among CPUs
- minimize power consumption
- have small overhead
- · degrade gracefully on highest loads

Why scheduling is so difficult, anyway?

- We cannot optimize for any given goal
 - fairness vs priority
 - throughput vs response time
 - load balancing vs power consumption

Many scheduling algorithms rely on heuristic rules

Practical definition of heuristic rule

"This is black magic, please don't ask, it's not your business anyway!"

One Sched to rule them all!

The Linux scheduler must achieve good results in

- High-performance clusters, mainframes
- High-end servers
- Desktop computers
- Laptops, tablets, smartphones
- Embedded devices

Any change of the scheduler must not impair performance

- for each class of machines
- · with any realistic usage pattern

Tasks

A *task* is an execution flow that can be scheduled on a CPU

In Linux:

- "Task" is equivalent to "Process"
- A multi-threaded program runs as a group of related light-weight processes
- Basic data structure for a task: struct task_struct
 - Its address is the main "task identifier" inside the kernel
 - Includes hundreds of fields and pointers to other task-related data structures
 - current identifies the task in execution

Unix tasks

- Unix "normal" tasks
 - Arbitrary execution times
 - Relative priorities
 - Starvation-free time-sharing scheduling algorithms
- POSIX "real-time" tasks
 - Arbitrary execution times
 - Absolute priorities
 - Round-robin or FIFO scheduling algorithms for tasks of equal priority

Real-time tasks

Real-time tasks

- Deadlines on completion times
- Absolute priorities based on temporal parameters
- Usually periodic or sporadic tasks
- Dedicated priority-based scheduling algorithms (EDF, RM, ...)

Since version 3.14, Linux supports native real-time tasks

There is an on-going global effort to make Linux usable in real-time systems (see also RTAI, CONFIG_PREEMPT_RT patch, ...)

Current scheduler framework

- Introduced by Ingo Molnar in kernel 2.6.23 (2007)
- Based on different "scheduling policies" included in "scheduling classes"
- Original design assumptions:
 - Partitioned scheduler (decisions are local to each CPU)
 - If necessary, tasks can be migrated among the CPUs
 - Each scheduling class has a unique priority
 - On some CPU, no task of a given class can be run if tasks of classes with higher priorities are runnable
- Real-time policies break some of these assumptions

Scheduling classes and policies

Class	Policy
stop_sched_class	
dl_sched_class	SCHED_DEADLINE
rt_sched_class	SCHED_FIFO SCHED_RR
fair_sched_class	SCHED_NORMAL SCHED_BATCH SCHED_IDLE
idle_sched_class	

Class stop sched class

- Highest priority scheduling class
- Mechanism to force running a function on some CPU(s) by preempting and freezing any other task
- Not associated with a scheduling policy
 - just one kernel thread per CPU (migration/N)
- Used by task migration, RCU, CPU unplugging, . . .

Class dl_sched_class

- By Dario Faggioli & Juri Lelli, kernel version 3.14 (Nov. 2013)
- Scheduling policy SCHED_DEADLINE
- Highest priority tasks in the system

Further details in another talk!

Class rt sched class

- POSIX "real-time" tasks
- 99 absolute priorities
- Scheduling policies for tasks of equal priority:
 - SCHED FIFO: cooperative scheduling, First Come First Served
 - SCHED_RR: round-robin scheduling, 100 ms timeslice by default

Class fair sched class

- By Ingo Molnar, kernel version 2.6.23 (July 2007)
- Completely Fair Scheduler (CFS)
- Three scheduling policies:
 - SCHED NORMAL: normal "Unix" tasks
 - SCHED BATCH: batch (non-interactive) tasks
 - SCHED IDLE: low-priority tasks

Further details in another talk!

Class idle sched class

- Lowest priority scheduling class
- Not associated with a scheduling policy
 - just one task per CPU ("idle" thread swapper/N)
- Executed only when no other task is runnable

The scheduling class

- Implemented by struct sched_class
- Basically a collection of function pointers (methods)
- Each structure is linked to the next lower class in the hierarchy by a next pointer
 - the for_each_class macro iterates over all classes

Main methods of the scheduling class

- enqueue task: invoked when a task becomes runnable
- dequeue task: invoked when a task is no longer runnable
- pick next task: select the best task to be run next (scheduling decision)
 - return NULL if no runnable task was found
 - return RETRY TASK if a runnable task appeared in a higher-priority class
- check preempt curr: check if the new runnable task should preempt the current one
- task_tick: periodically invoked to update task parameters (for time sharing)

The schedule() function

- Executed on a CPU to select the best task to be run next.
- schedule() picks the best runnable task starting from the highest-priority scheduler class

```
again:
  for each class(class) {
 p = class->pick_next_task(rq, prev);
 if (p) {
 if (p == RETRY_TASK)
 goto again;
 return p;
```


Runqueues

Runnable tasks are included in a rungueue:

struct rq

- There is a rungueue for each CPU in the system
- Lots of information available here:
 - number of runnable tasks in gueue
 - current and past CPU load
 - information specific to each scheduling class
 - also lists or trees collecting tasks
 - various statistics and accounting information

Example: two runqueues

Reserved CPU bandwidth

- SCHED DEADLINE, SCHED FIFO, and SCHED RR tasks may easily starve "normal" tasks
- To make life easier for RT developers, some CPU bandwidth can be reserved to "normal" tasks:

In an interval of time of length $P \mu s$, at least $N \mu s$ are reserved for "normal" tasks

- P ← /proc/sys/kernel/sched_rt_period_us
- *P* − *N* ← /proc/sys/kernel/sched_rt_runtime_us
- The reserved CPU bandwidth mechanism can also be applied to real-time scheduling groups

Important scheduler topics deserving further discussions

- CFS and deadline schedulers (stay tuned!)
- Load balancing and scheduling domains
- Per-entity load tracking
- Group scheduling
- Power-aware CPU scheduling
- Linsched and other scheduler testing frameworks

Thank you!