Real-time Systems

Chapter 9: Resource Access Protocol

Ngo Lam Trung

Dept. of Computer Engineering

Contents

- Introduction
- The priority inversion phenomenon
- Solutions for priority inversion

Resource constraint

- Resource
 - Any software structure that can be used by the process to advance its execution
 - Ex: data structure, variables, main memory area, a file, a piece of program, a set of registers of a peripheral device
- Many shared resources do not allow simultaneous access
 - → require mutual exclusion
- Critical section
 - A piece of code under mutual exclusion constraints
 - Tasks entering critical section have to wait until no other task is holding the resource

Waiting state caused by resource constraint

Example of blocking on exclusive resource

Scheduling with preemption

Problem: the task with higher priority has to wait for the task with lower priority

NLT, SoICT, 2021

The priority inversion phenomenon

- J3 enters critical section first
- J1 is blocked, has to wait until J3 signal the resource
- J2 preempts J3 → J1 has to wait for J2

Problems

- The task with higher priority has to wait for the task with lower priority
- □ Blocking time is unbounded → the system is not predictable.
- Example of priority inversion: Mars Pathfinder 1997
 - CPU: RAD6000 20MHz (\$200K-\$300K)
 - OS: VxWork
 - Experienced CPU reset upon touching down on Mars, debugging on Earth detected priority inversion, fixed by new firmware upload.

Problems

- Solutions
 - Non-preemptive Protocol
 - Highest Locker Priority Protocol
 - Priority Inheritance Protocol
 - Priority Ceiling Protocol
 - Stack Resource Policy

Terminology & assumptions(1)

- □ Periodic task set $\Gamma = \{\tau_1, \tau_2, ..., \tau_n\}$
 - $\square \quad \tau_i = (C_i, T_i)$
 - □ Relative deadline $D_i = T_i$
- \square Resources $R_1, ..., R_m$
 - □ Each R_k is guarded by semaphore S_k
- $\bigcup J_i$: a job of τ_i
- \square P_i : nominal priority of τ_i
- $\rho_i \geq P_i$: active priority of τ_i (initially set to P_i)
- \Box $z_{i,j}$: j-th critical section of J_i
- \Box $d_{i,j}$: duration of $z_{i,j}$
- \Box $S_{i,j}$: the semaphore guarding $Z_{i,j}$
- \square $R_{i,j}$: the resource used in $z_{i,j}$
- □ Notation $z_{i,j} \subset z_{i,k}$ means $z_{i,j}$ is entirely contained in $z_{i,k}$.

Terminology & assumptions (2)

- Assumptions
 - J_1, \dots, J_n are listed in decreasing order of P_i
 - Jobs don't suspend themselves.
 - The critical sections used by any task are properly nested.

$$z_{i,j} \subset z_{i,k}$$
 or $z_{i,k} \subset z_{i,j}$ or $z_{i,j} \cap z_{i,k} = 0$

Critical sections are guarded by binary semaphores.

The simplest: Non-preemptive Protocol

- Block all other tasks whenever a task enters a critical section
- The dynamic priority of the running task is raised to the highest level

$$p_i(R_k) = \max_h \{P_h\}$$

normal execution

critical section

The simplest: Non-preemptive Protocol (NPP)

Pros: simple

Cons: unnecessary blocking

Blocking time of Non-preemptive Protocol

 Given the task T_i, the set of critical sections that can block T_i

$$\gamma_i = \{Z_{j,k} \mid P_j < Pi, k = 1,..., m\}$$

■ The maximum blocking time is

$$B_i = \max\{d_{j,k} - 1 \mid Z_{j,k} \in \gamma i\}.$$

→ Duration of the longest critical section that can block T_i

Highest Locker Priority Protocol (HLP)

- Improves NPP: raising the priority of the task entering a critical section to the highest priority among the tasks sharing that resource.
- \square When a task enters resource R_k , its dynamic priority is raised to

$$p_i(R_k) = \max_h \{ P_h \mid \tau_h \text{ uses } R_k \}$$

- When the task exits the resource, its dynamic priority is reset to the nominal value P_i
- Priority ceiling can be computed offline

$$C(R_k) \stackrel{\text{def}}{=} \max_h \{ P_h \mid \tau_h \text{ uses } R_k \}$$

Highest Locker Priority Protocol

Example

HLP Blocking time

- □ The set of critical instants that can block task T_i $\gamma_i = \{Zj_{j,k} | (P_j < Pi) \text{ and } C(R_k) \ge Pi\}$
- □ Hence, maximum blocking time is

$$B_i = \max_{j,k} \{ \delta_{j,k} - 1 \mid Z_{j,k} \in \gamma_i \}$$

Problem: what if critical section is access in only one branch of a conditional statement?

Priority Inheritance Protocol

- Modify the priority of tasks in critical sections
- □ When a task blocks higher-priority tasks, it temporarily *inherits* the highest priority of the blocked tasks.
 - Prevents preemption of medium-priority tasks

Protocol definition

- Jobs are scheduled based on their active priorities
- □ When the higher-priority job J_{high} is blocked on a semaphore because the lower-priority job J_{low} is in execution of its critical section, the active priority p_{high} of J_{high} is inherited to that of J_{low} .
- □ The rest of the critical section of J_{low} is executed with the active priority p_{high} .
- □ In case the medium-priority job J_{medium} activates, it cannot preempt the execution of $J_{\text{low}} \rightarrow \text{Unbounded priority}$ inversion is avoided.
- □ Priority inheritance is transitive; if a job J_3 blocks a job J_2 , and J_2 blocks a job J_1 , then J_3 inherits the priority of J_1 via J_2 .

Example

Direct blocking & Push-through blocking

PIP with nested critical sections

- When the blocking job J_k exits the critical section, the blocked job with the highest priority is awakened.
- J_k replaces its active priority p_k by nominal priority P_k if no other jobs are blocked by J_k, or by the highest priority of the tasks blocked by J_k

Properties

- □ Push-through blocking to job J_i occurs only if the semaphore is accessed by a job J_{low} with $p_{low} < p_i$ and by a job J_{high} with p_{high} that can be equal or higher than p_i
- □ Transitive priority inheritance can occur only in the presence of nested critical sections.
- □ If there are n lower-priority jobs that can block a job J_i , then J_i can be blocked at most the duration of n critical sections.
- □ If there are m distinct semaphores that can block a job J_i , then J_i can be blocked for at most the duration of m critical sections.

Properties

- □ Under the priority inheritance protocol, a job J can be blocked for at most the duration of min(n,m) critical sections.
 - n is the number of lower-priority jobs that could block J
 - m is the number of distinct semaphores that can be used to block J
- → The maximum blocking time for any task J is bounded

Remaining problem 1: Chained blocking

→ J1 can be blocked several times

Remaining problem (2): Deadlock

→ Deadlock caused as J2 enters the nested critical session

Priority Ceiling Protocol

- Extends the Priority Inheritance Protocol
- Assign each semaphore a ceiling priority, equal to the priority of the highest-priority task that can lock it.
- Provided a critical section contains several semaphores, a job J can enter the critical section only when its priority is higher than all priority ceilings of the semaphores already locked by other jobs.

Protocol definition (1)

- \square S_k : an arbitrary semaphore
- \Box $C(S_k)$: priority ceiling of S_k

$$C(S_k) \stackrel{\text{def}}{=} \max_{i} \{ P_i \mid S_k \in \sigma_i \}$$

This value can be computed offline

- $\bigcup J_i$: the job with the highest priority in ready queue
- \square P_i : the priority of J_i
- \square S*: semaphore with the highest priority ceiling among all the semaphores currently locked by jobs other than J_i

Protocol definition (2)

- □ When J_i is about to enter a critical section guarded by semaphore S_k ,
 - □ If $P_i \leq C(S^*)$
 - locking on S_k is denied, &
 - J_i is blocked on semaphore S* by the job holding the lock on S*.
 - - J_i locks on S_k and continue execution
- \square When J_i is blocked on a semaphore S_i
 - □ The job J_k locking on S inherits the priority p_i
 - Generally, a task inherits the highest priority of the jobs blocked by it.
- \square When J_k exits a critical section & unlocks the semaphore,
 - □ If there are blocked jobs, then p_k is the highest active priority of the jobs blocked by J_k
 - \square Otherwise, p_k is restored to P_k

Example

Ceiling blocking

Ceiling blocking

- A task is blocked by the protocol because of the priority ceiling condition
- Necessary to avoid chained blocking and deadlock

This will never happen with PCP

Properties of the protocol (2)

- The Priority Ceiling Protocol prevents deadlocks.
- \Box Under the Priority Ceiling Protocol, a job J_i can be blocked for at most the duration of one critical section.

- → Reduce blocking time
- → Avoid unnecessary high-priority tasks blocking
- → Avoid deadlock

Comparison

	priority	Num. of blocking	pessimism	blocking instant	transpa- rency	deadlock preven- tion	implem- entation
NPP	any	1	high	on arrival	YES	YES	easy
HLP	fixed	1	medium	on arrival	NO	YES	easy
PIP	fixed	α_i	low	on access	YES	NO	hard
PCP	fixed	1	medium	on access	NO	YES	medium
SRP	any	1	medium	on arrival	NO	YES	easy

SRP (Stack Resource Protocol): for student's further reading