LINUX Kernel Preemption

George Anzinger

Member Technical Staff

MontaVista Software, Inc.

Prior Art

- Other efforts to improve Linux latency
 - RTAI
 - Rtlinux

applications
Linux Kernel
Linux Drivers
Hardware

applications
Linux Kernel
Linux Drivers
RTlinux/RTIA
Hardware

Prior Art

- Cost
 - Latency to services
 - Complexity
 - Hard to design
 - Non standard access to OS services
 - Hard to debug

Goals

MontaVista software wants to move the standard Linux response times down

Goals

■ To put numbers on the goal, we would like to see preemption times of:

~30 dispatch times,
About 250 microseconds on a
4-500mhz ix86 processor.

Assumptions

- The application is coded for RT:
 - Pre-allocates and locks down memory.
 - Allocates and controls task priorities using standard system primitives.

Problems

Long or indeterminate algorithms used on the schedule path.

Long preemption latencies.

Too much work at the driver level.

Outline of the Talk

- We will examine the run list management and the time slice computation code.
 - We will take a look at MontaVista's solutions.
- We will take a brief look at the history of Linux to see how we got here.
- We will discuss the various problems and MontaVista's solutions.
 - Spinlocks.
 - Interrupts.
 - Traps.
 - Task state.

Outline Continued

- MontaVista's solutions:
 - Preemption count.
 - Spinlocks -> pi mutex.
 - Just what the heck is a pi mutex anyway?
 - Big kernel lock.
 - What it is.
 - How we address it.
- Finally, we will look at:
 - Where we are.
 - What the results are to this point.

The Real Time Scheduler

- Problems with scheduler:
 - Each call, it scans a run list containing all ready or executing tasks.
 - Looks for:
 - Real time, highest priority task.
 - Non real time, highest slice (with fuzz).
 - » What is fuzz?
- All that just takes too long.

Scheduler Solutions

The Embedded Linux Experts

Scheduler Ready Queue

- Each priority has its own list.
- SCHED_OTHER is priority 0.
- High_pri is updated when a higher priority task comes into the ready queue.
- The bit map keeps track of which priorities have tasks on them.
- The bit map is only searched when high_pri is found to point at an empty list.
- The −1 is a stop bit. It stops the bit map search at priority −1.

Linux Time Slicing

- Unix uses nice() to adjust task priority.
 - Nice() takes values from -20 (high priority) to 19 (low priority).
 - Linux uses this to define a slice of time:

- This value declines as p->counter-- each jiffy that the task is found executing.
- When zero the task is preempted and will not be reschedule until it gets another slice.

Linux Time Slicing

Recalculating the Slices

- Recalculation is done when all slices in the run list are zero, -- nothing to run.
- At this time a new slice is calculated for ALL TASKS ON THE SYSTEM.
- Results in dormant tasks accumulating up to twice their "normal" slice value.
 - Tops out at about 6 recalculates.
 - Means waking task will likely get the processor.

– Problems:

- Doing all tasks on the system takes too long.
- Making two passes thru the run list and one thru all tasks takes WAY too long.

Squeezing Time Out of Recalculate

First, why:

 When recalculating the scheduler can not dispatch ANY thing. Long schedule latencies.

How:

- Keep track of total of slice time available in the ready queue.
 - Requires that running tasks not be in the ready queue.
- If zero time in ready queue, do one pass to update and select a new task.
- Don't update other tasks until they come on the ready queue.

For Inquiring Minds

runq.recalc is a system wide global, number of recalcs done counter_recalc is number of recalcs done for this task

Scheduler SMP Issues

- Current scheduler keeps a list of CPUs and their tasks.
- RT scheduler adds:
 - Priority.
 - Makes this a doubly linked list by priority.
- Why:
 - When a new task comes on the RQ need only test against one CPU.
 - The one doing the lowest priority thing.

Preemption How We Got Here

- The first Linux system ran all system services to completion or till they blocked.
- Next it was expanded to SMP.
 - A lock was put on the kernel code to prevent more than one CPU at a time in the kernel.
- Over time finer grained locking has been used more and more.
- It seems the kernel lock is on the way out and may well be gone by 2.6.
- The kernel is still not preemptable except for selected explicit calls to schedule().

Preemption How We Are Doing It

- The kernel has SMP locking protecting all the needed areas.
- Expand the SMP lock macros to indicate areas that must not be preempted.
- In addition, protect:
 - All interrupt code.
 - All trap code.
 - The scheduler itself.

Preemption Counter

- All of that is a lot of stuff to test to see if it is ok to preempt so:
 - We created a preemption counter to count the reasons why we could not preempt.
 - Inc the counter on a condition,
 - Dec the counter when the condition clears.
- Test is reduced to:

If (!preempt_count && need_resched)
 preempt_schedule();

Changes to Entry.S

- Manage the preemption count on trap entry and trap and interrupt exit.
- Insure that the exit sequence will not miss an allowed preemption.

Entry.S Flow Chart

Run State Issue

- How Linux sleeps a task.
 - Set the task state to something other than running.
 - Set up the wake up.
 - Call schedule().
- Schedule() will take a task that is not in the run state out of the run list.
- Consider preemption after the state change but before the wake up set up.

Run State Solution

- For preemption we call preempt_schedule().
- In preempt_schedule() we:

```
current->state |= TASK_PREEMPTING;
schedule();
```

- In schedule() we treat a task with the TASK_PREEMPTING flag as running.
 - It stays in the run list.
 - Gets rescheduled just like a running task.
 - Schedule() clears the flag.

Priority Inversion Explained

Given mutex X and 3 tasks:

- –L at low priority.
- –M at medium priority.
- –H at high priority.

Suppose L locks mutex X.

L is preempted by M, a long running task.

M is then preempted by H which wants X.

M is running instead of H!

The priority is inverted!

The Pi Mutex Solution

- Pi stands for priority inherit.
- A pi mutex gives the owner of a mutex the priority of the highest priority waiter.
- The priority reverts when the owner exits.
- In our example, L would run at H's priority until L released the mutex.

Pi Mutex Structures

```
struct pi_mutex {
 volatile struct task_struct *owner;
 struct list_head wait_list;
 struct list_head owner_list;
};
struct ___pi_mutex_wait_queue {
 struct task_struct *task;
 struct pi_mutex *mutex;
 struct list_head task_list;
};
```

The Embedded Linux Experts

Pi Mutex Structures

- In addition the task_struct is modified:
 - A: int effprio; /*Effective priority of task */.
 - B: struct __pi_mutex_wait_queue *pi_mutex;
 - C: struct list_head owned_pi_mutex;
- The owned_pi_mutex list is a list of all the contested pi_mutexs held by the task.
- The wait list, headed at the pi_mutex, is a list of all waiters for the mutex.
- Both lists are in priority order.
 - The priority of a mutex is the priority of the highest priority waiter.

Managing Priority Lists

- For the RT scheduler, we have one or two (if SMP) priority lists a task can be in.
- Adding the pi_mutex, adds another priority list.
- Each of these lists needs a management function to change priority.

Problem:

 How do we know which list, if any, a task is in so we know what function to call.

Priority List Solutions

- A location in the task structure holds a pointer to the function.
 - This pointer is set when the task is put in a priority queue.
- A priority change for one task implies that other tasks may also need to change.
 - This implies recursion in the priority change function.
- So all priority change functions are called under a spin lock that must be recursive.

For Inquiring Minds

```
static struct task_struct *newprio_inuse;
static int newprio_inuse_count;
void set_newprio(struct task_struct * tptr, int
newprio)
 if ( newprio_inuse != current) {
 spin_lock_irq(&runqueue_lock);
 newprio_inuse = current;
 newprio_inuse_count++;
 The Embedded Linux Experts
```


For Inquiring Minds - Continued

```
if (! tptr->newprio ) {
 tptr->effprio = newprio;
 }else if ( tptr->effprio != newprio) {
 tptr->newprio(tptr,newprio);
 if (!--newprio_inuse_count){
 newprio_inuse = 0;
 spin_unlock_irq(&runqueue_lock);
 }
```


Pi Mutex Overhead

The entry code depends on (in ix86 land) the cmpxchg instruction:

```
int cmpxchg(int *x,int new, int old)
{
 if (*x == old) {
 *x = new;
 return old;
 }
 return *x;
}
```


Where We Use Pi Mutex

- We are replacing long held spin locks with the pi mutex.
- If preemption is not configured, the code will generate the standard spin lock.
- SPINTEX is the name we are currently using.
- Short held spin locks will use either interrupt off or preempt count protection.
 - Type of protection to be chosen by architecture.

The Pi Mutex Entry

Entry is:

```
if (old = cmpxchg(&mutex,current,0))
 pi_mutex_entry_failed(&x,old);
```

Exit is:

```
if (!cmpxchg(&mutex,0,current) == current)
 pi_mutex_exit_failed(&x);
```


Pi Mutex Notes

- None of the lists are needed or constructed unless there is contention.
- The contender builds the lists, etc.
- The exit code tears them down.
- On exit, the owner:
 - Assigns the mutex to the first waiter.
 - Wakes up the new owner.
 - Readjusts his own priority.
- For UP systems we do not need "lock"ed access.
 - Contending only with an interrupt.

Pi Mutex Overhead Vs Spin Lock

- There is the cmpxchg overhead on UP systems.
 - Hard to beat ";"
- For SMP entry should be about the same.
 - Both spin lock and pi mutex use "lock"ed memory access which is most of the overhead.
- Exit cost more.
 - Spin lock exit is a un"lock"ed store byte.
 - Pi mutex uses the "lock"ed cmpxchg.
- But, spin lock stalls the contender, pi mutex allows contender to do other work.

The Big Kernel Lock (BKL)

- As we said before this is on the way out, however, it is still used and is a problem.
- Converting the BKL to a pi mutex presents problems:
 - It is used prior to the scheduler init code during bring up.
 - It is released and reacquired by schedule() when schedule() is called while the BKL is held.
 - Implies recursion.

BKL Solutions

Convert pi mutex to spin:

while(pi_mutex_tryenter(&mutex));

- Schedule() must not release the BKL if entered for preemption.
 - Use the TASK_PTEEMPTING flag.
 - Must not try to reacquire if it is already held.
 - Easy to do with pi mutex (see owner field).
- With care, schedule() can recur to wait for this lock.
 - Must not attempt to release BKL here.
 - Same as preemption entry.

The Latest Patch Is:

- The MontaVista web site is at:
 - www.mvista.com
- Latest patch will be found at:

ftp://ftp.mvista.com/pub/Area51/preemptable_kernel/

Status

- Most of the code is written.
- Conversion of the BKL will happen once SMP runs reliably.
- Current numbers are:
 - Change in time to do a kernel compile:
 - Max measured preemption delay:

