

Mars Pathfinder Incident

- · Landing on July 4, 1997
- "...experiences software glitches..."
- Pathfinder experiences repeated RESETs after starting gathering of meteorological data.
- RESETs generated by watchdog process.
- Timing overruns caused by priority inversion.
- · Resources:

research.microsoft.com/~mbj/Mars_Pathfi
nder/Mars_Pathfinder.html

Mars Pathfinder: Resolution

- "Faster, better, cheaper" had NASA and JPL using "shrink-wrap" hardware (IBM RS6000) and software (Wind River VxWorks RTOS).
- Logging designed into VxWorks enabled NASA and Wind River to reproduce the failure on Earth. This reproduction made the priority inversion obvious.
- NASA patched the lander's software to enable priority inheritance.

Resource Access

- Processor(s)
 - m types of serially reusable resources $R_1, ..., R_m$
 - An execution of a job J_i requires:
 - a processor for e, units of time
 - · some resources for exclusive use

Resources

- <u>serially Reusable:</u> Allocated to one job at a time. Once allocated, held by the job until no longer needed.
- examples: semaphores, locks, servers, ...
- operations:

```
lock(Ri) -----<critical section>----- unlock(Ri)
```

- resources allocated non-preemptively
- critical sections properly nested

Preemption During Critical Sections

· Negative effect on schedulability and predictability.

Unpredictability: Scheduling Anomalies

• Example: $T_1 = (c_1=2, e_1=5, p_1=8)$ $T_2 = (4, 7, 22)$ $T_3 = (4, 6, 26)$

• Shorten critical section of T_3 :

$$T_1 = (c_1 = 2, e_1 = 5, p_1 = 8)$$
 $T_2 = (4, 7, 22)$ $T_3 = (2.5, 6, 26)$

Disallow Process Preemption in CS

- · Analysis identical to analysis with non-preemptable portions
- Define: β = maximum duration of all critical sections
- Task T_i is schedulable if

$$\sum_{k=1}^{i} \frac{e_k}{p_k} + \frac{\beta}{p_i} = U_X(i)$$

• Problem: critical sections can be rather long.

X: scheduling algorithm

Terminology

- A job is <u>directly blocked</u> when it requests a resource R_j, i.e. executes a lock (R_j), but no resource of type R_j is available.
- The scheduler <u>grants the lock request</u>, i.e. allocates the requested resource to the job, according to the <u>resource allocation rules</u>, as soon as the resources become available.
- J' directly blocks J if J' holds some resources that J has requested.
- Priority Inheritance:
 - Basic strategy for controlling priority inversion:


```
Let \pi be the priority of J and \pi' be the priority of J' and \pi' < \pi then the priority of J' is set to \pi whenever J' directly blocks J.
```

 New forms of blocking may be introduced by the resource management policy to control priority inversion and/or prevent deadlocks.

Basic Priority-Inheritance Protocol

- Jobs that are not blocked are scheduled according to a priority-driven algorithm preemptively on a processor.
- Priorities of tasks are fixed, except for the conditions described below:
 - A job J requests a resource R by executing lock (R)
 - If R is available, it is allocated to J. J then continues to execute and releases R by executing unlock (R)
 - If R is allocated to J', J' directly blocks J. The request for R is denied.
 - However: Let π = priority of J when executing lock (R) π' = priority of J' at the same time
 - For as long as J' holds R, its priority is $max(\pi, \pi')$ and returns to π' when it releases R.
 - That is: J' inherits the priority of J when J' directly blocks J and J has a higher priority.
- · Priority Inheritance is transitive.

Properties of PIP

- · It does not prevent deadlock.
- Task can be blocked directly by a task with a lower priority at most once, for the duration of the (outmost) critical section.
- Consider a task whose priority is higher than *n* other tasks:

- Each of the lower-priority tasks can <u>directly</u> block the task <u>at most once</u>.
- A task <u>outside</u> the critical section <u>cannot</u> directly block a higher-priority task.

Priority Ceiling Protocol

- Assumptions:
 - Priorities of tasks are fixed
 - Resources required by tasks are known
- <u>Definition</u> (Priority Ceiling of R)

Priority Ceiling Π_R of R = highest priority of all tasks that will request R.

- Any task holding R may have priority Π_R at some point; either its own priority is Π_R , or it inherits Π_R .
- Motivation:
 - Suppose there are resource A and B.
 - Both A and B are available. T₁ requests A.
 - T₂ requests B after A is allocated.
 - If π₂ > Π_A: T₁ can never preempt T₂ ⇒ B should be allocated to T₂.
 - If $\pi_2 \le \Pi_A : T_1$ can preempt T_2 (and also request B) at some later time. B should not be allocated to T_2 , to avoid deadlock.

Priority Ceiling Protocol

- Same as the basic Priority Inheritance Protocol, except for the following:
- When a task T requests for allocation of a resource R by executing lock (R):
 - The request is denied if
 - 1. R is already allocated to T'. (T' directly blocks T.)
 - 2. The priority of *T* is not higher than all priority ceilings fo resources allocated to tasks other than *T* at the time. (These tasks block *T*.)
 - Otherwise, R is allocated to T.
- When a task blocks other tasks, it inherits the highest of their priorities.

Example: Priority Ceiling Protocol

$$\pi_{l} > \pi_{2} > \pi_{3} > \pi_{4} > \pi_{5}$$
 $\Pi_{A} = \pi_{2}, \quad \Pi_{B} = \pi_{l}$

Types of Blocking

- Blocking: A higher-priority task waits for a lower-priority task.
- A task T_H can be blocked by a lower-priority task T_L in three ways:
 - directly, i.e.

$$T_H$$
 X T_I

– when T_L inherits a priority higher than the priority π_H of T_H .

$$T \neq T_H \qquad X \qquad T_I$$

$$(\pi > \pi_H)$$

– When T_H requests a resource the priority ceiling of resources held by T_L is equal to or higher than π_H :

Stack Sharing

• Sharing of the stack among tasks eliminates stack space fragmentation and so allows for memory savings:

- However:
 - Once job is preempted, it can only resume when it returns to be on top of stack.
 - Otherwise, it may cause a deadlock.
 - Stack becomes a resource that allows for "one-way preemption".

Stack-Sharing Priority-Ceiling Protocol

- <u>To avoid deadlocks</u>: Once execution begins, make sure that job is not blocked due to resource access.
- Otherwise: Low-priority, preempted, jobs may re-acquire access to CPU, but can not continue due to unavailability of stack space.
- <u>Define</u>: $\hat{\Pi}(t)$: highest priority ceiling of all resources currently allocated, If no resource allocated, $\Pi(t) = \Omega$.

Protocol:

- 1. Update Priority Ceiling: Whenever all resources are free, $\Pi(t) = \Omega$. The value of $\Pi(t)$ is updated whenever resource is allocated or freed.
- 2. Scheduling Rule: After a job is released, it is blocked from starting execution until its assigned priority is higher then $\hat{\Pi}(t)$. At all times, jobs that are not blocked are scheduled on the processor in a priority-driven, preemptive fashion according to their assigned priorities.
- 3. Allocation Rule: Whenever a job requests a resource, it is allocated the resource.

Stack-Sharing Priority Ceiling Protocol

- The Stack-Based Priority-Ceiling Protocol is deadlockfree:
 - When a job begins to execute, all the resources it will ever need are free.
 - Otherwise, $\Pi(t)$ would be higher or equal to the priority of the job.
 - Whenever a job is preempted, all the resources needed by the preempting job are free.
 - The preempting job can complete, and the preempted job can resume.
- Worst-case blocking time of Stack-Based Protocol is the same as for Basic Priority Ceiling Protocol.
- Stack-Based Protocol smaller context-switch overhead (2 CS) than Priority Ceiling Protocol (4 CS)
 - Once execution starts, job cannot be blocked.

Ceiling-Priority Protocol

- Stack-Based Protocol does not allow for self-suspension
 - Stack is shared resource
- Re-formulation for multiple stacks (no stack-sharing) straightforward:

Ceiling-Priority Protocol

Scheduling Rules:

- Every job executes at its assigned priority when it does not hold resources.
- 2. Jobs of the same priority are scheduled on FIFO basis.
- Priority of jobs holding resources is the highest of the priority ceilings of all resources held by the job.

Allocation Rule:

· Whenever a job requests a resource, it is allocated the resource.

Priority-Ceiling Locking in Ada 9X

- Task definitions allow for a pragma Priority as follows: pragma Priority(expression)
- · Task priorities:
 - base priority: priority defined at task creation, or dynamically set with Dynamic Priority.Set Priority() method.
 - active priority: base priority or priority inherited from other sources (activation, rendez-vous, protected objects).
- · Priority-Ceiling Locking:
 - Every protected object has a ceiling priority: Upper bound on active priority a task can have when it calls a protected operation on objects.
 - While task executes a protected action, it inherits the ceiling priority of the corresponding protected object.
 - When a task calls a protected operation, a check is made that its active priority is not higher than the ceiling of the corresponding protected object. A Program Error is raised if this check fails.

Priority-Ceiling Locking in Ada 9X: Implementation

- Efficient implementation possible that does not rely on explicit locking.
- Mutual exclusion is enforced by priorities and priority ceiling protocol only.
- We show that Resource R can never be requested by Task T2 while it is held by Task T1.
- Simplified argument:
 - AP(T2) can never be higher than C(R). Otherwise, run-time error would occur. ⇒ $AP(T2) \le C(R)$
 - As long as T1 holds R, it cannot be blocked.
 - Therefore, for T2 to request R after T1 seized it, T1 must have been preempted (priority of T1 does not change while T1 is in ready queue).
 - For T2 to request R while T1 is in ready queue, T2 must have higher active priority than T1.
 ⇒ AP(T2) ≤ C(R)
 - T1 is holding $R \Rightarrow C(R) \leq AP(T1) < AP(T2)$
 - Before T2 requests R, T2's priority must drop to $\leq C(R)$
 - Case 1: AP(T2) drops to below $AP(T1) \Rightarrow T2$ preempted
 - Case 2: AP(T2) drops to AP(T1) \Rightarrow T2 must yield to T1 (by rule)