OFFLINE SCHEDULER BOF

Raz Ben Yehuda Linux plumbers conference 2009

CONCEPT

PARTIAL PARTITIONING vs PURE PARTITIONING

PROCESSOR is a DEVICE vs PROCESSOR is the SYSTEM

CONS

- 1. CANNOT RUN USER SPACE TASKS
- 2. RELEATIVELY HARD TO DEVELOP
- 3. ONLY FOR SMP/SMT/MC SYSTEMS
- 4. INDIRECT ACCESS TO VMALLOC AREA
- 5. NO CONTEXT SWITCH
- 6. DOES NOT PRESERVE STATES
- 7. NOT MAINLINE

PROS

1. PERFORMANCE

2. CONTAINMENT

3. ACCURACY

4. SPEED-UP

5. CONSISTENCY

6. HYBRID SYSTEM

7. ASYMMETRIC PROCESSING 8. INDEPENDENT SYSTEMS

9. BINDING PERIPHERIAL TO AN OFFLINE PROCESSOR (SMART IO DEVICE)

OFFLINE REAL TIME

```
NMI
 undisturbed ( interrupt-less )
 accurate
PROGRAM SIZE
 best at many small programs
ISOLATION
 easier to analyze
SERIALIZATION
 Full preemption control
SPEED-UP
 linear – nearly up to BUS contention
CPU QUIESCE
 No need to walk through a quiesce state
PATCH OVERHEAD
 Can be used with any Linux kernel that supports processor un-plugging
```

OFFLINE REAL TIME - OFFLETS

```
OFFLET is a context running NMI outside the operating system

OFFLET can be scheduled to a target processor and in a specific point in time.

...

int cpu_idx=3;

offlet x;

....

offsched_schedule(&x,11,cpu_idx,my_arg);


schedule an offlet to run on processor 3 in 11 time units from now.
```

The Minimum Patch


```
#ifdef CONFIG_HOTPLUG_CPU
+void (*hotplug cpu dead)(void);
+EXPORT SYMBOL(hotplug cpu dead);
DECLARE_PER_CPU(int, cpu_state);
#include <asm/nmi.h>
__get_cpu_var(cpu_state) = CPU_DEAD;
local irg disable();
+if (hotplug_cpu_dead)
+hotplug cpu dead();
while (1)
 halt();
@@ -1265,8 +1265,6 @@
/* They ack this in play_dead by
setting CPU DEAD */
if (per_cpu(cpu_state, cpu) == CPU_DEAD) {
 if (1 == num online cpus())
 alternatives_smp_switch(0);
 return;
 msleep(100);
```

This patch does not include the memory allocation/de-allocation and offline napi.

Real Time example - 1us timer

Real Time example - 1us timer

Real Time example - 1us timer pros and cons

cons

- 1. no need in low resolution timers
- 2. use TICKLESS if can.
- 3. if the transition from the offlet to the application is too complicated.

pros

- 1. the timer interrupt might be nested.
- 2. amount of work is too much to be handled in interrupt context.
- 3. Timer deadline varies bellow the defined resolution
- 4. No HPET available
- 5. 3% HPET overhead is too much.

ISOLATION EXAMPLE - RTOP

How do we know what happens in a system when this system is not accessible?

OFFLINE solution: run a monitoring tool outside the operating system.

ISOI ATION FXAMPI F - RTOP

ISOLATION EXAMPLE - OFFLINE NAPI

ISOLATION EXAMPLE - OFFLINE NAPI

Pros

- 1. RX disabling latency
- 2. IRQ masking latency
- 3. Rotting Packet
- 4. SMP IRQ affinity

Cons cost a processor

USES

- 1. HIGH VOLUME DEVICES
- 2. DELICATE LATENCY IN KERNEL SPACE
- 3. INTEL I/OAT DMA LIKE

Acknowledgments

Jeff Roberson for creating the first implementation of the offline scheduler.

OFFLINE SCHEDULER BOF

Raz Ben Yehuda Linux plumbers conference 2009

CONCEPT

PARTIAL PARTITIONING vs PURE PARTITIONING

PROCESSOR is a DEVICE vs PROCESSOR is the SYSTEM

CONS

- 1. CANNOT RUN USER SPACE TASKS
- 2. RELEATIVELY HARD TO DEVELOP
- 3. ONLY FOR SMP/SMT/MC SYSTEMS
- 4. INDIRECT ACCESS TO VMALLOC AREA
- 5. NO CONTEXT SWITCH
- 6. DOES NOT PRESERVE STATES
- 7. NOT MAINLINE

PROS

1. PERFORMANCE 2. CONTAINMENT

3. ACCURACY 4. SPEED-UP

5. CONSISTENCY 6. HYBRID SYSTEM

7. ASYMMETRIC PROCESSING 8. INDEPENDENT SYSTEMS

9. BINDING PERIPHERIAL TO AN OFFLINE PROCESSOR (SMART IO DEVICE)

OFFLINE REAL TIME

NMI

undisturbed (interrupt-less)

accurate

PROGRAM SIZE

best at many small programs

ISOLATION

easier to analyze

SERIALIZATION

Full preemption control

SPEED-UP

linear - nearly up to BUS contention

CPU QUIESCE

No need to walk through a quiesce state

PATCH OVERHEAD

Can be used with any Linux kernel that supports processor un-plugging

OFFLINE REAL TIME - OFFLETS

OFFLET is a context running NMI outside the operating system
OFFLET can be scheduled to a target processor and in a specific point in time.
...
int cpu_idx=3;
offlet x;
....
offsched_schedule(&x,11,cpu_idx,my_arg);
schedule an offlet to run on processor 3 in 11 time units from now.

The Minimum Patch


```
#ifdef CONFIG_HOTPLUG_CPU
+void (*hotplug_cpu_dead)(void);
+EXPORT_SYMBOL(hotplug_cpu_dead);
DECLARE_PER_CPU(int, cpu_state);

#include <asm/nmi.h>
__get_cpu_var(cpu_state) = CPU_DEAD;

local_irq_disable();
+if (hotplug_cpu_dead)
+hotplug_cpu_dead);
+hotplug_cpu_dead();
while (1)
halt();
}
@@ -1265,8 +1265,6 @@
/* They ack this in play_dead by
setting CPU_DEAD /*
If (per_cpu(cpu_state, cpu) == CPU_DEAD) {
- if (1 == num_online_cpus())
- alternatives_smp_switch(0);
 return;
}
msleep(100);
```

This patch does not include the memory allocation/de-allocation and offline napi.

Real Time example - 1us timer pros and cons

cons

- 1. no need in low resolution timers
- 2. use TICKLESS if can.
- 3. if the transition from the offlet to the application is too complicated.

pros

- 1. the timer interrupt might be nested.
- 2. amount of work is too much to be handled in interrupt context.
- 3. Timer deadline varies bellow the defined resolution
- 4. No HPET available
- 5. 3% HPET overhead is too much.

ISOLATION EXAMPLE - RTOP

How do we know what happens in a system when this system is not accessible?

OFFLINE solution: run a monitoring tool outside the operating system.

ISOLATION EXAMPLE - OFFLINE NAPI Operating System CPUO User Space User Space copy to user by walking on stack IP stack IP stack Private IP stack Process Packet cpu down OFFSCHED NAPI OFFSCHED CPU1 Another Operating system processor Poll e1000

ISOLATION EXAMPLE - OFFLINE NAPI

Pros

- RX disabling latency
 IRQ masking latency
 Rotting Packet
 SMP IRQ affinity

Cons

cost a processor

USES

- 1. HIGH VOLUME DEVICES
- 2. DELICATE LATENCY IN KERNEL SPACE
- 3. INTEL I/OAT DMA LIKE

Acknowledgments

Jeff Roberson for creating the first implementation of the offline scheduler.