

Trilha Embedded – Escalonador Earliest Deadline First

Rafael de Moura Moreira

Universidade Federal de Itajubá

Objetivos

- Introduzir o algoritmo Earliest Deadline First, suas vantagens e suas desvantagens
- Introduzir a implementação do EDF no Linux e apontar as diferenças em relação a seus outros escalonadores e outras implementações
- Demonstrar o projeto de um sistema de tempo real baseado no EDF, os seus testes e apresentar os resultados obtidos

Agenda

Conceitos básicos

Earliest Deadline First

> Escalonamento de tarefas no Linux

Implementação de EDF para sistemas de baixo custo

Agenda

- Conceitos básicos
 - > Kernel
 - Arquitetura de kernel
 - Monolítico
 - Microkernel
 - Sistemas de tempo real
 - Escalonamento de processos
 - > Processos
 - Cooperativo x Preemptivo
 - Prioridade estática x dinâmica
 - > Time slice

Kernel

- > Gerenciamento de recursos computacionais
 - > Processador: escalonamento de processos
 - Memória: particionamento, endereçamento virtual, paginação etc
 - Dispositivos I/O: device drivers

Kernel

- Camada de abstração para programadores
 - > System calls e interrupções
 - > Comunicação e sincronização entre processos
 - Device drivers

Arquitetura de kernel

- Kernel monolítico
 - Serviços do sistema rodam no próprio kernel
 - > Vantagens: maior velocidade e eficiência
 - Desvantagens: difícil manutenção, bugs em setores isolados comprometem o sistema todo

Arquitetura de kernel

- Microkernel
 - > Kernel possui apenas o essencial
 - Serviços e drivers rodam no espaço de usuário
 - Vantagens: manutenção mais fácil, bugs não comprometem o sistema como um todo
 - Desvantagens: perda de velocidade e eficiência

Arquitetura de kernel

Sistemas operacionais embarcados <u>GERALMENTE</u> usam microkernel

Sistemas de tempo real

- Sistemas onde tempo é uma restrição
- O mais importante não é velocidade, mas determinismo
 - O sistema deve garantir que as tarefas são executadas precisamente quando elas devem
- Alguns sistemas possuem restrições mais rigorosas do que outros

Sistemas de tempo real

- Soft real time
 - > Permite pequenos atrasos e falhas
 - > Exs: videoconferência, sistemas multimídia etc

- > Hard real time
 - Atrasos e falhas podem ser críticos
 - Exs: controle industrial, sistemas de emergência, monitoramento de vôos etc

Voltando ao kernel...

- As tarefas geralmente são chamadas de processos
- Processo é um programa em execução
- > Processo inclui informações (program counter, stack pointer, variáveis etc).

- A maioria dos computadores executa 1 instrução por vez
- Em vários sistemas é necessário executar diversas tarefas
- Xernel deve gerenciar acesso dos processos à CPU <u>segundo algum critério</u>

- Ao encerrar (ou interromper) um processo para executar outro, realiza-se a troca de contexto
- As informações do processo atuais são salvas e as do novo processo são carregadas

- Escalonadores podem ser cooperativos ou preemptivos
- Escalonamento cooperativo
 - Processo executa até pedir para parar ou entrar em espera
- Escalonamento preemptivo
 - O kernel pode interromper um processo para executar outro

- Os critérios para a execução podem ser diversos: primeiro a chegar, tarefa mais curta etc.
- Alguns escalonadores implementam um sistema de prioridades
- As prioridades podem ser fixas ou dinâmicas

- Escalonamento com prioridades fixas
 - As prioridades de cada processo são definidas inicialmente e mantidas
 - Comportamento mais previsível
- Escalonamento por prioridades dinâmicas
 - As prioridades são calculadas pelo escalonador e podem ser recalculadas e mudadas
 - Comum em sistemas que trabalham com tempo
 - Sob certas condições, imprevisível

Sistemas com prioridade são vulneráveis a resource starvation

- Processos de alta prioridade podem se repetir indefinidamente, impedindo a execução dos outros processos
- > Possível solução: time slice

- Alguns escalonadores limitam o tempo que um processo pode ser executado
- Atingido o tempo, ele é interrompido para que outro processo seja executado
- Exemplo clássico: Round Robin

Agenda

THE DEVELOPER'S CONFERENCE

- > Earliest Deadline First
 - Introdução
 - Funcionamento
 - > Performance

Earliest Deadline First

- Escalonador com prioridades dinâmicas
- Geralmente utilizado em sistemas de tempo real
- > É baseado em deadlines (prazos)

Earliest Deadline First

- Cada processo recebe uma deadline para ser cumprida
- O algoritmo sempre busca o prazo cuja deadline está mais próxima
- Interrompe processos em execução caso processos com deadlines menores entrem no pool

EDF - Funcionamento

Earliest deadline scheduling using completion deadlines

(fonte: http://stackoverflow.com/questions/7619080/earliest-deadline-scheduling)

EDF - Performance

- Desempenho ótimo em sistemas preemptivos com 1 processador
- Se uma conjunto de processos pode ser escalonado garantindo o cumprimento das deadlines, o EDF consegue escaloná-lo

EDF - Performance

Limitação: o uso de CPU não deve passar de 100%

Carga de CPU acima de 100% torna o algoritmo imprevisível e prazos serão perdidos

Agenda

- Escalonamento no Linux
 - Classes de escalonadores
 - > SCHED_FIFO
 - > SCHED_RR
 - > SCHED_DEADLINE
 - História
 - ➤ O algoritmo
 - Constant Bandwidth Server (CBS)
 - Vantagens

Escalonamento no Linux

- Escalonadores no Linux são chamados de classes de escalonamento
- > Na versão 3.14, existem 4 classes:
 - > SCHED_OTHER: Completely Fair Scheduler
 - SCHED_FIFO: First-In-First-Out (tempo real)
 - SCHED_RR: Round-Robin (tempo real)
 - SCHED_DEADLINE: Earliest Deadline First (tempo real)

Escalonamento no Linux

- > SCHED_FIFO
 - > Filas (FIFO) com prioridades
 - Processos executam até encerrarem ou entrarem em espera
 - Processos de prioridade alta podem interromper processos de prioridade baixa

Escalonamento no Linux

- > SCHED_RR
 - > Semelhante ao SCHED_FIFO, com filas de prioridades
 - > Utiliza o conceito de time slice do Round Robin clássico
 - Processos que estourem o tempo retornam ao fim da fila para sua prioridade
 - O time slice de um processo é "pausado" quando ele é interrompido por um processo com maior prioridade

- História
 - Proposto em 2009 no 11th Real-Time Linux Workshop
 - > Patch distribuído pela Linux Kernel Mailing List
 - Distribuído oficialmente no kernel a partir da versão 3.14 (março de 2014)

- O algoritmo
 - Combinado com CBS (Constant Bandwidth Server)
 - Processos possuem 3 parâmetros: runtime, period e deadline
 - > Runtime determina a duração máxima do processo
 - Period determina o intervalo para o processo se repetir, caso seja periódico
 - Deadline é o prazo máximo para o processo ser executado

- Constant Bandwidth Server
 - Evita que processos usem mais tempo de CPU do que o previsto
 - > Runtime da tarefa deve ser maior que o pior caso possível
 - Caso uma tarefa estoure o Runtime especificado, ela será interrompida e retorna quando atingir sua deadline

- Vantagens:
 - Garantias de tempo: a tarefa receberá tempo de CPU independentemente do comportamento de outras tarefas
 - Limitação de tempo: Tarefas prioritárias não monopolizarão a CPU, tampouco bugs em uma tarefa prejudicarão outras

Agenda

- Escalonador RT de baixo custo
 - Motivação
 - Objetivos
 - Hardware utilizado
 - Aplicação
 - O escalonador
 - Testes
 - Resultados
 - Considerações finais

Escalonador RT de baixo custo

- Motivação:
 - Muitos sistemas de tempo real possuem recursos computacionais limitados
 - Sistemas como Linux são inviáveis em certas plataformas
 - Utilização de algoritmos complexos pode interferir no desempenho

- Objetivos:
 - Garantir hard real time no sistema
 - Rodar em um sistema de baixo custo
 - > Processador de 8 ou 16 bits, poucos KB de memória

- Objetivos:
 - Garantir hard real time no sistema
 - Rodar em um sistema de baixo custo
 - > Processador de 8 ou 16 bits, poucos KB de memória

- Hardware utilizado:
 - > Wytec Dragon12-Plus-USB
 - > MCU Freescale HCS12
 - > 256KB RAM
 - Conversores A/D e D/A
 - Display LCD 16x2
 - **▶** USB/FT232

- Aplicação desenvolvida:
 - Controlador PID digital
 - Utilização dos conversores A/D e D/A
 - Comunicação segura com desktop via USB (com protocolo próprio e CRC)
 - Capacidade de alterar seus parâmetros a pedido do usuário
 - Monitoramento gráfico dos componentes do PID

- Aplicação desenvolvida:
 - Controlador PID digital
 - Utilização dos conversores A/D e D/A
 - Comunicação segura com desktop via USB (com protocolo próprio e CRC)
 - Capacidade de alterar seus parâmetros a pedido do usuário
 - Monitoramento gráfico dos componentes do PID

OBS: Controladores PID exigem leituras em intervalos constantes de tempo

Estrutura de um processo

```
typedef struct
 volatile unsigned int StackPoint;
 volatile unsigned int StackInit;
 volatile processState Status;
 volatile signed int Time;
 volatile priorityMode Prio;
 volatile procFunc Function;
}process;
```


Estrutura de um processo

```
typedef struct
 volatile unsigned int StackPoint;
 volatile unsigned int StackInit;
 volatile processState Status;
 volatile signed int Time;
 volatile priorityMode Prio;
 volatile procFunc Function;
}process;
```


- O escalonador
 - Contagem <u>regressiva</u> para as <u>deadlines</u>
 - A cada tick do relógio de tempo real, todas as deadlines são decrementadas
 - Facilidade para detectar atrasos

- > P2 está atrasado ou foi agendado para o futuro?
- > Houve overflow no timer?

- O escalonador
 - > Contagem regressiva para as deadlines
 - A cada tick do relógio de tempo real, todas as deadlines são decrementadas
 - Facilidade para detectar atrasos
 - > Tempo = 0 => o processo atingiu sua deadline
 - Tempo negativo => o processo está atrasado

- O escalonador
 - > Pool de processos = vetor estático
 - Estruturas dinâmicas não são seguras
 - Ordenação seria caro
 - Algoritmo do tipo CBS seria caro
 - Sistema simples de prioridade
 - > Processo "RT" é hard real time, o restante é soft real time


```
for (i = 0; i < lastTask; i++) {
 if((pool[i].Prio == RTOS) &&
 (pool[i].Status == READY)) {
 return i;
 }
}</pre>
```


```
for(i = 0; i<lastTask; i++) {
 if (pool[i].Status == READY) {
 break;
next = i;
for (i = (next+1); i < lastTask; i++) {
  if((pool[i].Status == READY) & &
 (pool[i].Time < pool[next].Time)) {</pre>
 next = i;
```


- Testes
 - Para comparação, foi utilizado o Round Robin
 - A cada tick do relógio, busca o próximo processo pronto para ser executado
 - Foi mantida a deadline no Round Robin para verificar se há atrasos

- Testes
 - > Utilizou-se um osciloscópio de 4 canais para os testes
 - > 4 portas de saída foram monitoradas pelo osciloscópio
 - > Cada porta foi acionada em um evento específico:
 - Execução de um processo comum
 - 2. Execução do processo prioritário
 - 3. "Execução" do processo *idle*
 - Troca de contexto

Testes

Testes

- Os processos "comuns" criados para teste consomem cerca de 4,68% do tempo de processamento
- O processo idle é um processo "vazio", ativo quando a CPU está ociosa
- O processo prioritário foi agendado para ser executado a cada 25 trocas de contexto
- Cada algoritmo foi testado com e sem prioridade com quantidade variável de processos (1 a 25)

- Testes
 - > Fazendo a medição no osciloscópio:
 - Obtem-se o valor máximo de tensão (em torno de 5V)
 - Obtem-se o valor médio de um determinado período
 - Dividindo-se o médio pelo máximo tem-se a proporção de tempo que a porta estava em nível lógico 1 no período

> Resultados

> Resultados

> Resultados

Falhas sem o sistema de prioridade

Escalonador	100% de Consumo	< 100% de Consumo
EDF	62.5%	0%
RR	75%	8.3%

> Resultados

Controle PID Osciloscópio x Aplicativo

Considerações Finais

- ➤ O EDF não falha quando bem utilizado ☺
- O EDF facilita o trabalho em sistemas com restrições temporais ©
- ➤ O desenvolvedor deve ser cuidadoso para cumprir os requisitos do EDF ⊗
- ➤ O overhead de processamento é significativo e aumenta ao se tratar falhas e erros ☺

Dúvidas

Contato

> Twitter: @rafaelmmoreira

> E-mail: rafaelmmoreira@gmail.com

- Evidence SRL. SCHED_DEADLINE. Março 2014. http://www.evidence.eu.com/sched_deadline.html
- THANG, L. T. Comparing real-time scheduling on the Linux kernel and an RTOS. Embedded.com. Abril 2012.

http://www.embedded.com/design/operatingsystems/4371651/Comparing-the-real-timescheduling-policies-of-the-Linux-kernel-and-an-RTOS-

SOUSA, P. B.; FERREIRA, L. L. Implementing a new real-time scheduling policy for Linux. Embedded.com. Julho 2010.

http://www.embedded.com/design/operatingsystems/4204929/Real-Time-Linux-Scheduling-Part-1

http://www.embedded.com/design/operating-systems/4204971/Real-Time-Linux-Scheduling-

Part-2

Part-3

http://www.embedded.com/design/operatingsystems/4204980/Real-Time-Linux-Scheduling-

Globalcode

NOSTEDT, S. Intro to Real-Time Linux for Embedded Developers. Linux.com. Março 2013. Entrevista concedida a Libby Clark. http://www.linux.com/news/featured-blogs/200-libby-clark/710319-intro-to-real-time-linux-for-embedded-developers

- Documentação oficial SCHED_DEADLINE: https://git.kernel.org/cgit/linux/kernel/git/torvalds/linux.git/plain/Documentation/scheduler/scheddeadline.txt?id=712e5e34aef449ab680b35c0d9016f59b0a4494c
- E não poderia faltar a Wikipedia;) http://en.wikipedia.org/wiki/Earliest_deadline_first_scheduling

http://en.wikipedia.org/wiki/SCHED_DEADLINE

