Slot Shifting

L J GOKUL VASAN

INTRODUCTION

- An algorithm that tries to give schedulable guarantee for Event Based tasks within the periodic task-set that is offline guaranteed.
- Event Based Tasks can be classified as
 - Soft aperiodics
 - tasks with no deadline
 - Firm aperiodics
 - tasks with deadlines but dl miss will not collapse system
 - Hard aperiodics
 - Task with deadlines but dl miss will collapse/cause fatal system failure.
- Slot shifting can only support Soft and Firm aperiodics.

Overview on Working

- The Algorithm Works in 2 phases
 - 1. Offline Phase
 - 2. Online Phase
- Fundamentals of online Selection Function is EDF.
- The Decision Function is based on uniform time intervals called SLOTS.

1. OFFLINE PHASE

- Basic schedulable test is done on periodics.
- A layer of certainty is applied on periodics called Interval notated as I defined with following terms.

```
• End(I): deadline(J_i). i \in all jobs with same deadline
```

- Est(I): min (est(J_i)). $i \in all$ jobs with same deadline
- Start(I): max(est(I_i), end(I_{i-1}))
- Length(I): $|I_i| \rightarrow End(I_i) Start(I_i)$.
- SC(I): $|I_i| \sum WCET(J_i) + min(SC(I_{i+1}), 0)$, Spare Capacity of the interval I
- So Basic record of interval looks like:

```
struct interval {
 int id; // unique ID for the interval
 int start; // start of interval
 int end; //end of interval
 int sc; // spare capacity of interval
 list *jobs; // list of jobs that belong to this interval
 list *nxt; // reference to next interval / NULL
};
```

1. OFFLINE PHASE

```
function create_new_interval()
 input s, e: s is the start of interval
 e is the end of interval
 output i: i is the created new interval
 i := allocate memory for new record of type struct interval
 i.start := s:
 i.end := e;
 i.jobs := NULL;
 i.nxt := NULL;
 return i:
function get_first_job_dl()
 input j: j is list of jobs
 output j^0: j^0 is the 1<sup>st</sup> job in the list / NULL.
 if(j) return j[0]; else return NULL;
function get_rmv_1st_job()
 input j: j is list of jobs
 output j^0: j^0 is the 1<sup>st</sup> job in list, removed from list / NULL
 if(i)
 j^0 = get\_first\_job\_dl(j);
 remove\_job(j, j^0); /// removes job j0 from list j
 return i<sup>0</sup>;
 else return NULL;
```

```
function CreateInterval()
 input T: T is schedulable periodic task-set
 output t,l: t is list of jobs sorted based on dl.
 I is list of intervals
 st := sort jobs of task-set based on deadline.
 t := st ///duplicate list of st on t
 while(st) //CREATE INTERVAL
 I.nxt = create new interval(0,0);
 I.end = get first job dl(st);
 while(I.end == get first job dl(st))
 I.jobs.nxt = Get_rmve_1st_job(st);
 est i = min(l.jobs.est);
 I.start = max( est_i, I<sub>i-1</sub>.end);
 while(I) //CREATE SC OF INTERVAL
 I.sc = |I| - \sum WCET(I.jobs) + min(I_{i+1}.sc, 0);
 I = I.nxt;
 return t.l:
```

- Basic selection function is based on EDF on Guaranteed ready list or FCFS on !Guaranteed list.
- Selection function also manages updating intervals and its spare capacity.
- It checks Firm aperiodics arrival; if the presence is detected then acceptance test is run and if it can be guaranteed then guarantee algorithm is run.
- If Soft aperiodics arrives, then simply add the task to not-guaranteed list and schedule them when slot is empty after guaranteed EDF function.

```
Selection_function()
input t_{prev}: t_{prev} is the previous task that was scheduled.
output t_{nxt} : t_{nxt} is the next task to be scheduled.
 /// 1.INTERVAL UPDATE
 update\_sc\ (t_{prev}); /// update\ spare\ capacity\ of\ the\ current\ interval\ based\ on\ prev\ scheduled\ task.
 I = Get_current_interval();
 if(slot count > I.end) /// check we are on end of interval, if so move to next interval
 move_to_next_interval();
 end if
 /// 2.APERIODIC CHECK
 If(aperiodic_task) ///check on aperiodics task
 if(FIRM == aperiodic_task`.type)
 acceptance_guarantee_algorithm(aperiodic_task); /// run acceptance and guarantee algorithm
 else if(SOFT == aperiodic_task.type )
 add_to_notGuaranteed_list(aperiodic_task);
 end if
 ///3.EDF
 t_{nxt} = get_nxt_guaranteed_ready_task(); /// EDF on ready list
 if(!t_{nxt})
 t_{nxt} = get_nxt_notGuaranteed_ready_task(); ///FCFS on not guaranteed ready list
 end if
 return t_{nxt};
```

```
function Update sc()
input t: t is the job that got scheduled
  I := get current interval();
  while(I.job)
 if(I.job == t) return;
 I.job = I.job.nxt;
  i tmp = get task interval(t);
  if(i tmp.sc < 0)
 update_till_positive(i_tmp);
  end if
  negate sc(I);
```

FIRM APERIODIC ARRIVAL (J_A): acceptance_guarantee_algorithm(J_A)

- On Firm aperiodic arrival acceptance test needs to run on task to check whether it can be admitted.
- To run the acceptance test we traverse through 3 kinds intervals and sum there SC.
 - 1. $SC(I_C)$: Spare capacity of current interval.
 - 2. $SC(I_i)$. C < i <= I. $end(I_i) <= dl(J_A) \land end(I_{i+1}) > dl(J_A)$.
 - All intervals that are between current and last interval.
 - 3. $Min[SC(I_{l+1}), dl(J_A) start(I_{l+1})]$
 - Required spare capacity in the last interval within $dl(J_{\Delta})$.

```
If (1+2+3) = WCET(J_A) then J_A can be accepted i.e. return true.
```

Simple snippet of acceptance guarantee Algorithm :

```
Acceptance_guarantee_algorithm(J_A)

if(acceptance_test(J_A))

guarantee_algorithm(J_A);

else

move_to_notGuaranteed_list(J_A);
```

TRADITIONAL GUARANTEE ALGORITHM:

```
Function Guarantee_algorithm(J_A)

if(dl(J_A) < end(I_{l+1}))

split_interval(I_{l+1}, J_A);

I_i = I_{l+1};

while(I_i != I_c)

sc(I_i) = |I_i| - \sum WCET(J_i) + min(SC(I_{i+1}), 0);

I_i = get_prev_interval(I_i);
```

Complexity: O(N.t) where N is the number of intervals and t is the jobs in that intervals.

- Redoing what we did offline and traversing both vertically and horizontally in a list is very cumbersome to implement.
- We tried to use this offline effort to recalculate online change in SC without having vertical traversal. Giving us O(N) guarantee algorithm.

2. ONLINE PHASE : *O(N) GUARANTEE ALGORITHM*

```
Function split_interval ()
Input: I right, split_point, curr_slot
Output: I<sub>left</sub>
If(I_{right} == get\_current\_interval())
 new_len = (split_point + start(I_{right})) - curr_slot;
else
 new_len = split_point + start(I_{right}) - start(I_{right});
SC(1_{right}) = SC(1_{right}) - new_len;
SC(I_{left}) = new_len + min(0, SC(I_{right}));
END(l_{left}) = split\_point + start(l_{right});
START(I_{left}) = start(I_{right});
START(I_{right}) = split\_point + start(I_{right});
Add_intr_to_list (\(\bar{\lambda}\);
return I<sub>left</sub>
```

```
Function Guarantee algorithm()
Input I_{dl}, J_{A}, slot_{no}: I_{dl} is the interval in which aperiodic deadline, i.e. I_{l+1}
 \boldsymbol{J}_{\boldsymbol{a}} is the aperiodic task that cleared acceptance test.
 slot_no is the current slot number.
Output: NONE
 If(dI(J_{\Delta}) < END(I_{dL}))
 split point = DL(J_{\Delta}) - START(I_{dl});
 I<sub>left</sub> = split_interval (I<sub>dl.</sub> split_point, slot_no);
 J_{\Delta}. Interval = I_{left}? I_{left}: I_{dl};
 delta := WCET(J_{\Lambda});
 i temp := J_{\Lambda} .Interval;
 while(delta)
 if(SC(i temp) > 0)
 if(SC(i temp) >= delta)
 SC(i temp) = SC(i temp) - delta;
 delta = 0;
 else
 delta = delta - SC(i_temp);
 SC(i temp) = -delta;
 else
 SC(i temp) += -delta;
 i temp = PREV(i temp);
```