<Slides download> http://www.pf.is.s.u-tokyo.ac.jp/class.html

Advanced Operating Systems

#5

Shinpei Kato
Associate Professor

Department of Computer Science
Graduate School of Information Science and Technology
The University of Tokyo

Course Plan

- Multi-core Resource Management
- Many-core Resource Management
- GPU Resource Management
- Virtual Machines
- Distributed File Systems
- High-performance Networking
- Memory Management
- Network on a Chip
- Embedded Real-time OS
- Device Drivers
- Linux Kernel

Schedule

- 1. 2018.9.28 Introduction + Linux Kernel (Kato)
- 2. 2018.10.5 Linux Kernel (Chishiro)
- 3. 2018.10.12 Linux Kernel (Kato)
- 4. 2018.10.19 Linux Kernel (Kato)
- 5. 2018.10.26 Linux Kernel (Kato)
- 6. 2018.11.2 Advanced Research (Chishiro)
- 7. 2018.11.9 Advanced Research (Chishiro)
- 8. 2018.11.16 (No Class)
- 9. 2018.11.23 (Holiday)
- 10. 2018.11.30 Advanced Research (Kato)
- 11. 2018.12.7 Advanced Research (Kato)
- 12. 2018.12.14 Advanced Research (Chishiro)
- 13. 2018.12.21 Linux Kernel
- 14. 2019.1.11 Linux Kernel
- 15. 2019.1.18 (No Class)
- 16. 2019.1.25 (No Class)

Process Scheduling

Abstracting Computing Resources

/* The case for Linux */

Acknowledgement:

Prof. Pierre Olivier, ECE 4984, Linux Kernel Programming, Virginia Tech

Outline

- 1 General information
- 2 Linux Completely Fair Scheduler
- 3 CFS implementation
- 4 Preemption and context switching
- 5 Real-time scheduling policies
- 6 Scheduling-related syscalls

Outline

- 1 General information
- 2 Linux Completely Fair Scheduler
- 3 CFS implementation
- 4 Preemption and context switching
- 5 Real-time scheduling policies
- 6 Scheduling-related syscalls

Scheduling

- Scheduler: OS entity that decide which process should run, when, and for how long
- Multiplex processes in time on the processor: enables multitasking
 - Gives the user the illusion that processes are executing at the same time
- Scheduler is responsible for making the best use of the resource that is the CPU time
- Basic principle:
 - When in the system there are more ready-to-run processes than the number of cores
 - The scheduler decides which process should run

Multitasking

- Single core: gives the illusion that multiple processes are running concurrently
- Multi-cores: enable true parallelism
- 2 types of multitasking OS:

Cooperative multitasking

- A process does not stop running until it decides to do so (*yield* the CPU)
- The operating system cannot enforce fair scheduling
 - For example in the case of a process that never yields

Preemptive multitasking

- The OS can interrupt the execution of a process: *preemption*
- Generally after the process expires its *timeslice*
- And/or based on tasks priorities

A bit of Linux scheduler history

- From v1.0 to v2.4: simple implementation
 - But it did not scale to numerous processes and processors
- ♦ V2.5 introduced the O(1) scheduler
 - Constant time scheduling decisions
 - Scalability and execution time determinism
 - ... More info in [5]
 - Issues with latency-sensitive applications (Desktop computers)
- ♦ O(1) scheduler was replaced in 2.6.23 by what is still now the standard Linux scheduler:
 - Completely Fair Scheduler (CFS)
 - Evolution of the Rotating Staircase Deadline scheduler [2, 3]

Scheduling policy - I/O vs compute-bound tasks

- Scheduling policy are the set of rules determining the choices made by a given model of scheduler
- I/O-bound processes:
 - Spend most of their time waiting for I/O: disk, network, but also keyboard, mouse, etc.
 - Filesystem, network intensive, GUI applications, etc.
 - --- Response time is important
 - Should run *often and for a small time frame*

Compute-bound processes:

- Heavy use of the CPU
 - SSH key generation, scientific computations, etc.
 - Caches stay hot when they run for a long time
- Should *not run often, but for a long time*

Scheduling policy - Priority

Priority

- Order process according to their "importance" from the scheduler standpoint
- A process with a higher priority will execute before a process with a lower one

Linux has 2 priority ranges:

- Nice value: ranges from -20 to +19, default is 0
 - High values of nice means lower priority
 - List process and their nice values with ps ax -o pid, ni, cmd
- Real-time priority: range configurable (default 0 to 99)
 - Higher values mean higher priority
 - For processes labeled *real-time*
 - Real-time processes always executes before standard (nice) processes
 - List processes and their real-time priority using ps ax -o pid,rtprio,cmd

Scheduling policy - Priority (2)

User space to kernel priorities mapping:

User space view:	[0	99]	[-20	+20]
		Real-time	Non-	real-time
Kernel view:	[0			139]

Scheduling policy - Timeslice

- Timeslice (quantum):
 - How much time a process should execute before being preempted
 - Defining the default timeslice in an absolute way is tricky:
 - Too long → bad interactive performance
 - Too short → high context switching overhead
- Linux CFS does not use an absolute timeslice
 - The timeslice a process receives is function of the load of the system
 - it is a proportion of the CPU
 - In addition, that timeslice is weighted by the process priority
- When a process P becomes runnable:
 - P will preempt the currently running process C is P consumed a smaller proportion of the CPU than C

Scheduling policy - Policy application example

- 2 tasks in the system:
 - Text editor: I/O-bound, latency sensitive (interactive)
 - Video encoder: CPU-bound, background job
- Text editor:
 - ... A. Needs a large amount of CPU time
 - ... Does not need to run for long, but needs to have CPU time available whenever it needs to run
 - B. When ready to run, needs to preempt the video encoder
 - A + B = good interactive performance
- On a classical UNIX system, needs to set a correct combination of priority and timeslice
- Different with Linux: the OS guarantee the text editor a specific proportion of the CPU time

Scheduling policy - Policy application example (2)

- Imagine only the two processes are present in the system and run at the same priority
 - Linux gives 50% of CPU time to each
- Considering an absolute timeframe:
 - Text editor does not use fully its 50% as it often blocks waiting for I/O
 - ... Keyboard key pressed
 - CFS keeps track of the actual CPU time used by each program
 - ... When the text editor wakes up:
 - CFS sees that it actually used less CPU time than the video encoder
 - Text editor preempts the video encoder

Scheduling policy - Policy application example (3)

- Good interactive performance
- Good background, CPU-bound performance

Outline

- 1 General information
- 2 Linux Completely Fair Scheduler
- 3 CFS implementation
- 4 Preemption and context switching
- 5 Real-time scheduling policies
- 6 Scheduling-related syscalls

Scheduling classes

- CPU classes: coexisting CPU algorithms
 - ... Each task belongs to a class
- ◆ CFS: SCHED OTHER, implemented in kernel/sched/fair.c
- Real-time classes: SCHED RR, SCHED FIFO, SCHED DEADLINE
 - ... For predictable schedule
- sched class datastructure:

sched_class hooks

Functions descriptions:

```
... enqueue_t a s k ( . . . )
 ... Called when a task enters a runnable state
... dequeue t a s k (...)
 ... Called when a task becomes unrunnable
... yield t as k (...)
 Yield the processor (dequeue then enqueue back immediatly)
... check_preempt_curr(...)
 ... Checks if a task that entered the runnable state should preempt the
 currently running task
\dots pick_next_task(...)
 ... Chooses the next task to run
\dots set_curr_task(...)
 ... Called when the currently running task changes its scheduling class
 or task group to the related scheduler
\dots task_tick(...)
 Called regularly (default: 10 ms) from the system timer tick
 handler, might lead to context switch
```

Unix scheduling

- Classical UNIX systems map priorities (nice values) to absolute timeslices
- Leads to several issues:
 - What is the absolute timeslice that should be mapped to a given nice value?
 - Sub-optimal switching behavior for low priority processes (small timeslices)
 - -- Relative nice values and their mapping to timeslices
 - Nicing down a process by one can have very different effects according to the tasks priorities
 - Timeslice must be some integer multiple of the timer tick
 - Minimum timeslice and difference between two consecutive timeslices are bounded by the timer tick frequency

Fair scheduling

Perfect multitasking:

- From a single core standpoint
 - At each moment, each process of the same priority has received an exact amount of the CPU time
 - What we would get if we could *run n tasks in parallel on the CPU while giving them 1/n of the CPU processing power* → not possible in reality
 - → Context switch overhead issue

3 main (high-level) CFS concepts:

- CFS runs a process for some times, then swaps it for the runnable process that has run the least
- No default timeslice, CFS calculates how long a process should run according to the number of runnable processes
- That dynamic timeslice is weighted by the process priority (nice)

Fair scheduling (2)

- Targeted latency: period during which all runnable processes should be scheduled at least once
- Example: processes with the same priority

Example: processes with different priorities

Minimum granularity: floor at 1 ms (default)

Outline

- 1 General information
- 2 Linux Completely Fair Scheduler
- 3 **CFS** implementation
- 4 Preemption and context switching
- 5 Real-time scheduling policies
- 6 Scheduling-related syscalls

4 main components:

- 1 Time accounting
- 2 Process selection
- ³ Scheduler entry point (calling the scheduler)
- ⁴ Sleeping & waking up

Time accounting

sched_entity structure in the task s_truct (se field)

```
struct sched_entity
 struct load_weight load;
 struct rb_node run_node;
 struct list_head group_node;
 unsigned int
 on_rq;
 8
 exec_start;
 u64
 9
 u64
 sum_exec_runtime;
10
 vruntime;
 u64
11
 u64
 prev_sum_exec_runtime;
12
 /* additional statistics not shown here */
13
14
```

Virtual runtime

How much time a process has been executed (ns)

Time accounting (2)

```
static void update_curr(struct cfs_rq *
 cfs rq)
2
 struct sched_entity *curr =
 cfs rq->curr;
 u64 now = rq_clock_task(rq_of(cfs_rq));
 u64 delta exec;
 if (unlikely(!curr))
 return:
10
11
 delta_exec = now - curr->exec_start;
 if (unlikely((s64)delta exec <= 0))
12
13
 return:
14
 curr->exec_start = now;
15
16
 schedstat_set(curr->statistics.exec_max,
17
18
 max(delta_exec, curr->statistics
 .exec_max));
```

```
18
 curr->sum exec runtime += delta exec;
19
 schedstat_add(cfs_rq->exec_clock,
 delta exec);
20
21
 curr->vruntime += calc delta fair(
 delta exec, curr);
22
 update_min_vruntime(cfs_rq);
23
24
 if (entity_is_task(curr)) {
 struct task struct *curtask
25
26
 = task of(curr);
27
28
 trace sched stat runtime(curtask,
 delta exec, curr->vruntime);
29
 cpuacct_charge(curtask, delta_exec);
30
 account_group_exec_runtime(curtask,
 delta exec);
31
32
33
 account_cfs_rq_runtime(cfs_rq,
 delta exec);
34
```

Invoked regularly by the system timer, and when a process becomes runnable/unrunnable

Process selection

Need to execute

Adapted from [1]

Process selection (2)

- When CFS needs to choose which runnable process to run next:
 - The process with the smallest vruntime is selected
 - It is the leftmost node in the tree

```
struct sched_entity *__pick_first_entity(struct cfs_rq *cfs_rq)
{
 struct rb_node *left = cfs_rq->rb_leftmost;

if (!left)
 return NULL;

return rb_entry(left, struct sched_entity, run_node);
}
```

Process selection: adding a process to the tree

A process is added through enqueue_entity:

```
static void
 enqueue_entity(struct cfs_rq *cfs_rq,
 struct sched_entity *se, int flags)
 bool renorm = !(flags & ENQUEUE_WAKEUP)
 | | (flags &ENQUEUE_MIGRATED);
 5
 bool curr = cfs_rq->curr == se;
 6
7
 if (renorm &&curr)
8
 se->vruntime += cfs rq->min vruntime;
10
 update_curr(cfs_rq);
11
12
 if (renorm &&!curr)
13
 se->vruntime += cfs rq->min vruntime;
14
15
 update_load_avg(se, UPDATE_TG);
16
 enqueue_entity_load_avg(cfs_rq, se);
17
 account_entity_enqueue(cfs_rq, se);
18
 update cfs shares(cfs rq);
```

```
19
 if (flags &ENQUEUE WAKEUP)
20
 place entity(cfs rq, se, 0);
21
22
 check_schedstat_required();
23
 update stats enqueue(cfs rq, se, flags);
24
 check_spread(cfs_rq, se);
25
 if (!curr)
26
 _enqueue_entity(cfs_rq, se);
27
 se->on rq = 1;
28
29
 if (cfs_rq->nr_running == 1) {
30
 list add leaf cfs rq(cfs rq);
31
 check enqueue throttle(cfs rq);
32
33
```

Process selection: adding a process to the tree (2)

_enqueue_entity:

```
static void enqueue_entity(struct cfs_rq
 *cfs_rq, struct sched_entity *se)
 struct rb node **link = &cfs rq->
 tasks timeline.rb_node;
 struct rb_node *parent = NULL;
 struct sched_entity *entry;
 int leftmost = 1;
 * Find the right place in the rbtree:
10
11
 while (*link) {
12
 parent = *link;
13
 entry = rb_entry(parent, struct
 sched entity, run node);
14
15
 *Wedont care about collisions.
 Nodes with
16
 *the same key stay together.
17
 * /
```

```
18
 if (entity before(se, entry)) {
19
 link = &parent->rb left;
20
 } else {
21
 link = &parent->rb right;
22
 leftmost = 0;
23
24
25
 Maintain a cache of leftmost tree
26
 entries (it is frequently
 used):
27
28
 if (leftmost)
29
 cfs_rq->rb_leftmost = &se->run_node;
30
31
 rb link node(&se->run node, parent, link
32
 ):
 rb insert color(&se->run node, &cfs rq->
33
 tasks timeline);
34
```

Process selection: removing a process from the tree

dequeue_entity:

```
static void
 dequeue_entity(struct cfs_rq *cfs_rq,
 struct sched_entity *se, int flags)
3
 update_curr(cfs_rq);
 dequeue_entity_load_avg(cfs_rq, se);
 update_stats_dequeue(cfs_rq, se, flags
 );
8
 clear_buddies(cfs_rq, se);
10
11
 if (se != cfs_rq->curr)
12
 __dequeue_entity(cfs_rq, se);
13
 se->on_rq=0;
14
 account_entity_dequeue(cfs_rq, se);
```

```
15
 if (!(flags &DEQUEUE SLEEP))
16
 se->vruntime -= cfs rq->
 min_vruntime;
17
 return_cfs_rq_runtime(cfs_rq);
18
19
 update_cfs_shares(cfs_rq);
20
21
 if ((flags &(DEQUEUE_SAVE)
 DEQUEUE_MOVE)) == DEQUEUE_SAVE)
 update_min_vruntime(cfs_rq);
23
24
```

Process selection: removing a process from the tree (2)

_dequeue_entity:

```
static void __dequeue_entity(struct cfs_rq *cfs_rq, struct sched_entity *se)

if (cfs_rq->rb_leftmost == &se->run_node) {
 struct rb_node *next_node;

 next_node = rb_next(&se->run_node);
 cfs_rq->rb_leftmost = next_node;
}

rb_erase(&se->run_node, &cfs_rq->tasks_timeline);
}
```

Entry point: schedule()

The kernel calls schedule() anytime it wants to invoke the scheduler

... Calls pick_next_task()

```
static inline struct task struct *
 pick next task(struct rq *rq, struct
 task struct *prev, struct pin cookie
 cookie)
 3
 4
 const struct sched_class *class = &
 fair sched class;
 5
 struct task_struct *p;
 6
 if (likely(prev->sched_class == class &&
 rq -> nr running == rq -> cfs.
 h_nr_running)) {
 p = fair_sched_class.pick_next_task(rq
 , prev, cookie);
10
 if (unlikely(p == RETRY_TASK))
11
 goto again;
12
13
 if (unlikely(!p))
14
 p = idle_sched_class.pick_next_task(
 rq, prev, cookie);
15
 return p;
16
```

```
again:
17
 for_each_class(class) {
18
19
 p = class->pick_next_task(rq, prev,
 cookie);
20
 if (p) {
21
 if (unlikely(p == RETRY TASK))
 goto again;
23
 return p;
24
25
26
27
 BUG(); /* the idle class will always
 have a runnable task */
28
```

Sleeping and waking up

- Multiple reasons for a task to sleep:
 - Specified amount of time, waiting for I/O, blocking on a mutex, etc.
- Going to sleep steps:
 - Task marks itself as sleeping
 - ² Task enters a *waitqueue*
 - Task leaves the rbtree of runnable processes
 - ⁴ Task calls schedule() to select a new process to run
- Inverse steps for waking up
- Two states associated with sleeping:
 - ... TASK INTERRUPTIBLE
 - Will be awaken on signal reception
 - ..., TASK UNINTERRUPTIBLE
 - Ignore signals

Sleeping and waking up: wait queues

- Wait queue:
 - List of processes waiting for an event to occur

- Some simple interfaces used to go to sleep have races:
 - It is possible to go to sleep *after* the event we are waiting for has occurred
 - ... Recommended way:

```
/* We assume the wait queue we want to wait on is accessible through a variable q */

DEFINE_WAIT(wait); /* initialize a wait queue entry */

add_wait_queue(q, &wait);

while (!condition) { /* event we are waiting for */

prepare_to_wait(&q, &wait, TASK_INTERRUPTIBLE);

if(signal_pending(current))
 /* handle signal */

schedule();

finish_wait(&q, &wait);
```

Sleeping and waking up: wait queues (2)

Steps for waiting on a waitqueue:

- 1 Create a waitqueue entry (DEFINE WAIT())
- 2 Add the calling process to a wait queue (add_wait_queue())
- ³ Call prepare_to_wait() to change the process state
- If the state is TASK_INTERRUPTIBLE, a signal can wake the task up → need to check
- 5 Executes another process with schedule()
- 6 When the task awakens, check the condition
- When the condition is true, get out of the wait queue and set the state accordingly using $f i n i s h_w a i t()$

CFS implementation

Sleeping and waking up: wake_up()

♦ Waking up is taken care of by wake up()

--- Awakes all the processes on a waitqueue by default

```
1 #define wake_up(x) __wake_up(x, TASK_NORMAL, 1, NULL)
2 /* type of x is wait_queue_head_t */
```

_wake_up() calls _wake_up_common():

```
static void __wake_up_common(wait_queue_head_t *q, unsigned int mode,
 int nr_exclusive, int wake_flags, void *key)

wait_queue_t *curr, *next;

list_for_each_entry_safe(curr, next, &q->task_list, task_list) {
 unsigned flags = curr->flags;

if (curr->func(curr, mode, wake_flags, key) &&(flags
 & WQ_FLAG_EXCLUSIVE) &&!--nr_exclusive)
 break; /* wakes up only a subset of 'exclusive' tasks */
}

}
```

Exclusive tasks are added through prepare_to_wait_exclusive()

CFS implementation

Sleeping and waking up: wake up () (2)

- A wait queue entry contains a pointer to a wake-up function
 -) include/linux/wait.h:

- e default_wake_function() calls try_to_wake_up() ...
 -) ... which calls ttwu_queue() ...
 - ... which calls ttwu_do_activate() (put the task back on runqueue) ...
 -) ... which calls ttwu_do_wakeup ...
 - ... which sets the task state to TASK_RUNNING

CFS implementation

CFS on multicores: brief, high-level overview

- Per-CPU runqueues (rbtrees)
 - To avoid costly accesses to shared data structures
- Runqueues must be kept balanced
 - Ex: dual-core with one large runqueue of high-priority processes, and a small one with low-priority processes
 -) High-priority processes get less CPU time than low-priority ones
 - A load balancing algorithm is run periodically
 - Balances the queues based on processes priorities and their actual CPU usage
- More info: [6]

Outline

- 4 General information
- 2 Linux Completely Fair Scheduler
- 3 CFS implementation
- 4 Preemption and context switching
- 5 Real-time scheduling policies
- 6 Scheduling-related syscalls

Context switch

- A context switch is the action of swapping the process currently running on the CPU to another one
 - Performed by the context_switch() function
 -) Called by schedule()
 - Switch the address space through switch mm ()
 - 2 Switch the CPU state (registers) through switch to ()
- A task can voluntarily relinquish the CPU by calling schedule()
 - But when does the kernel check if there is a need of preemption?
 - need_resched flag (per-process, in the thread_info of current)
 - need_resched is set by:
 - scheduler_tick() when the currently running task needs to be preempted
 - 2 try_to_wake_up() when a process with higher priority wakes
 up

need_resched, user preemption

- The need resched flag is checked:
 - Upon returning to user space (from a syscall or an interrupt)
 - Upon returning from an interrupt
- e If the flag is set, schedule() is called
- User preemption happens:
 - When returning to user space from a syscall
 - When returning to user space from an interrupt
- e With Linux, the kernel is also subject to preemption

Kernel preemption

- In most of Unix-like, kernel code is non-preemptive:
 -) It runs until it finishes
- Linux kernel code is preemptive
 - A task can be preempted in the kernel as long as execution is in a safe state
 - Not holding any lock (kernel is SMP safe)
- e preempt_count in the thread_info structure
 -) Indicates the current lock depth
- e If need_resched && !preempt_count → safe to preempt
 - Checked when returning to the kernel from interrupt
 - need_resched is also checked when releasing a lock and preempt_count is 0
- Kernel code can also call directly schedule()

Kernel preemption (2)

• Kernel preemption can occur:

- On return from interrupt to kernel space
- ² When kernel code becomes preemptible again
- 3 If a task explicitly calls schedule() from the kernel
- 4 If a task in the kernel blocks (ex: mutex, result in a call to schedule())

Outline

- 4 General information
- 2 Linux Completely Fair Scheduler
- 3 CFS implementation
- 4 Preemption and context switching
- 5 Real-time scheduling policies
- 6 Scheduling-related syscalls

Real-time scheduling policies

SCHED FIFO and SCHED RR

- Soft real-time scheduling classes:
 -) Best effort, no guarantees
- Real-time task of any scheduling class will always run before non-real time ones (CFS, SCHED_OTHER)
 - schedule() → pick_next_task() → for_each_class()
- e 2 "classical" RT scheduling policies (kernel/sched/rt.c):
 -) SCHED FIFO
 - Tasks run until it blocks/yield, only a higher priority RT task can preempt it
 - Round-robin for tasks of same priority
 -) SCHED RR
 - Same as SCHED_FIFO, but with a fixed timeslice

Real-time scheduling policies

Other scheduling policies

e SCHED DEADLINE:

- Real-time policies mainlined in v3.14 enabling predictable RT scheduling
- EDF implementation based on a period of activation and a worst case execution time (WCET) for each task
- More info: Documentation/sched-deadline.txt, [4], etc.
- SCHED_BATCH: non-real-time, low priority background jobs
- e SCHED_IDLE: non-real-time, very low priority background jobs

Outline

- 4 General information
- 2 Linux Completely Fair Scheduler
- 3 CFS implementation
- 4 Preemption and context switching
- 5 Real-time scheduling policies
- 6 Scheduling-related syscalls

Scheduling syscalls list

- e sched_getscheduler, sched_setscheduler
- e nice
- e sched_getparam, sched_setparam
- e sched_get_priority_max, sched_get_priority_min
- e sched_getaffinity, sched_setaffinity
- e sched_yield

Usage example

```
#define GNU SOURCE
 #include <stdio.h>
 #include <stdlib.h>
 #include <sys/types.h>
 #include <unistd.h>
 #include <sched.h>
 #include <assert.h>
10
 void handle err(int ret, char *func)
11
12
 perror(func);
13
 exit(EXIT FAILURE);
14
15
16
 int main(void)
17
18
 pid t pid = -1;
19
 int ret = -1;
20
 struct sched param sp;
21
 int max rr prio, min rr prio = -42;
22
 size t cpu set size = 0;
23
 cpu set t cs;
```

```
24 /* GetthePIDofthecallingprocess
25
 pid = getpid();
26
 printf("Mypidis:%d\formation", pid);
27
28
 /* Gettheschedulingclass
 ret = sched getscheduler(pid);
30
 if(ret == -1)
 handle err(ret, "sched getscheduler");
31
 printf("sched getschedulerreturns:"
33
 "%d\n", ret);
34
 assert(ret == SCHED OTHER);
35
 /* Getthepriority(nice/RT)
37
 sp.sched priority = -1;
 ret = sched getparam(pid, &sp);
 if(ret == -1)
40
 handle err(ret, "sched getparam");
 printf("Mypriorityis:%d\fomation",
42
 sp.sched priority);
43
44
 /* Setthepriority(nicevalue)
45
 ret = nice(1);
46
 if(ret == -1)
47
 handle err(ret, "nice");
```

Usage example (2)

```
/* Getthepriority */
 65 /* Getthepriority */
46
47
 sp.sched priority = -1;
 sp.sched priority = -1;
 ret = sched getparam(pid, &sp);
 ret = sched getparam(pid, &sp);
49
 if(ret == -1)
 68
 if(ret == -1)
50
 handle err(ret, "sched getparam");
 69
 handle err(ret, "sched getparam");
51 printf("Mypriorityis:%d\u00ean",
 70 printf("Mypriorityis:%d\u00ean",
52
 71
 sp.sched priority);
 sp.sched priority);
53
 73
 /* SettheRTpriority
 /* SwitchschedulingclasstoFIFOand
 * thepriorityto99 */
55
 74 sp.sched priority = 42;
56
 sp.sched priority = 99;
 75 ret = sched setparam(pid, &sp);
57 ret = sched setscheduler(pid,
 76 if (ret == -1)
58
 SCHED FIFO, &sp);
 handle err(ret, "sched setparam");
 77
59
 if(ret == -1)
 78
 printf("Prioritychangedto%d\n",
60
 handle err(ret, "sched setscheduler");
 79
 sp.sched priority);
61
 80
62 /* Gettheschedulingclass
 /* Getthepriority */
 81
63
 ret = sched getscheduler(pid);
 82 sp.sched priority = -1;
64
 if(ret == -1)
 83 ret = sched getparam(pid, &sp);
65
 84 if (ret == -1)
 handle err(ret, "sched getscheduler");
66
 printf("sched getschedulerreturns:"
 85
 handle err(ret, "sched getparam");
67
 "%d\n", ret);
 printf("Mypriorityis:%d\fomation",
68 | assert (ret == SCHED FIFO);
 87
 sp.sched priority);
```

Usage example (2)

```
85
 /* GetthemaxpriorityvalueforSCHED RR
 105
 /* GettheCPUaffinity
 max rr prio = sched get priority max(SCHED RR);
 86
 106
 CPU ZERO(&cs);
 87
 if (max rr prio == -1)
 107
 ret = sched getaffinity(pid,
 88
 handle err (max rr prio, "sched get priority max");
 108
 cpu set size, &cs);
 89
 printf("MaxRRprio:%d\formalfn", max rr prio);
 109
 if(ret == -1)
 90
 110
 handle err (ret,
 91
 /* GettheminpriorityvalueforSCHED RR
 111
 "sched getaffinity");
 92
 min rr prio = sched get priority min(SCHED RR);
 112
 assert(CPU ISSET(0, &cs));
 93
 if(min rr prio == -1)
 113
 assert(CPU ISSET(1, &cs));
 94
 handle err (min rr prio, "sched get priority min");
 114
 printf("AffinitytestsOK\n");
 95
 printf("MinRRprio:%d\formation", min rr prio);
 96
 115
 /* YieldtheCPU
 97
 cpu set size = sizeof(cpu set t);
 116
 ret = sched yield();
 CPU ZERO(&cs); /* clearthemask
 98
 if(ret == -1)
 118
 99
 CPU SET(0, &cs);
 119
 handle err(ret,
100
 CPU SET(1, &cs);
 120
 "sched yield");
101
 /* SettheaffinitytoCPUs0andlonly
102
 ret = sched setaffinity(pid, cpu set size, &cs);
 121
 return EXIT SUCCESS;
103
 if(ret == -1)
 123
104
 handle err(ret, "sched setaffinity");
```

Additional documentation

e CFS:

- http://www.ibm.com/developerworks/library/
 l-completely-fair-scheduler/
- http://elinux.org/images/d/dc/Elc2013 Na.pdf

e Linux scheduling:

https://www.cs.columbia.edu/smb/classes/s06-4118/113.pdf

Bibliographyl

1 Inside the linux 2.6 completely fair scheduler.

 $\underline{\texttt{https://www.ibm.com/developerworks/library/l-completely-fair-scheduler/}}.$

Accessed: 2017-02-01.

2 The rotating staircase deadline scheduler.

https://lwn.net/Articles/224865/.

Accessed: 2017-01-29.

Rsdl completely fair starvation free interactive cpu scheduler.

https://lwn.net/Articles/224654/.

Accessed: 2017-01-29.

4 Sched-deadline: a status update.

http://events.linuxfoundation.org/sites/events/files/slides/SCHED DEADLINE-20160404.pdf.

Accessed: 2017-02-06.

5 Understanding the linux 2.6.8.1 cpu scheduler.

https://web.archive.org/web/20131231085709/http://joshaas.net/linux/linux cpu scheduler.pdf.

Accessed: 2017-01-28.

[6]LOZI, J.-P., LEPERS, B., FUNSTON, J., GAUD, F., QUE'MA, V., AND FEDOROVA, A.

The linux scheduler: A decade of wasted cores.

In Proceedings of the Eleventh European Conference on Computer Systems (2016), EuroSys '16, ACM, pp. 1:1–1:16.