Week 10. RTOS: Processes, Scheduling

18-342: Fundamentals of Embedded Systems

Rajeev Gandhi

INI & ECE Carnegie Mellon University

Carnegie Mellon

Outline

- Multitasking systems
 - Processes, tasks and threads
- Process creation
- Process states
- Scheduling
 - FCFS scheduling
 - Shortest job first scheduling
 - Round robin scheduling
 - Multi-level round robin scheduling
- Reference Chapter 6 of "Operating Systems Concepts" by Silberschatz, Galvin, Gagne (Sixth Edition) or any other similar chapter in another OS book

Running Multiple Tasks

- Problem: How do you run multiple tasks "simultaneously" on a single CPU?
- Multi-tasking

 technique for sharing a single processor between multiple independent tasks
 - Cooperative multi-tasking

 running task decides when to yield the CPU
 - Preemptive multi-tasking

 another entity (the scheduler) decides when to make a running task yield the CPU

Multi-Tasking Requirements

- Need to perform at least three functions to allow multiple tasks to run on a single CPU
 - Scheduling: determine which task/process will be run next
 - Dispatching: saving the state of current task and restoring the state of the new task
 - Inter Task Communication: sharing data amongst multiple tasks
- Missing functions?
 - Memory protection/management

Process

- Informally, a program in execution
- Process is more than just the code
- It includes the current activity of the program, as represented by the PC and the contents of the processor's registers.
- Each process has its own text, data, heap and stack section
- **Program** is a **passive** entity
- Process is an active entity
 - Multiple processes can run the same program
 - Each process has its own state which may be different from the states of other processes (even if they are running the same program)

Process vs. Task vs. Thread

- The terms, **process** and **task**, are often used interchangeably
- Many operating systems also allow multithreading where a single process (task) can have multiple threads
 - These multiple threads share the text and data segments (physical memory), file descriptors and process priority
 - Each thread has its own private register set (including PC) and stack
- Threads, sometimes called **lightweight processes**, have their own copy of
 - Program counter
 - Register set
 - Stack space

Tasks in Embedded Systems

- Tasks in most Embedded Systems are periodic
- Periodic processes/tasks
 - Time-driven
 - Activated on a regular basis between fixed time intervals
 - Specified by $\{C_i, T_i\}$
 - C_i = worst-case compute time (execution time) for task τ_i
 - $T_i = period of task \tau_i$
 - Example: periodic monitoring or sampling of sensors

Tasks

• Tasks in embedded systems are typically periodic and tend to be an infinite loop function

```
void MyTask(void *pdata)
{
 while(1) {
 /* some application code */
 /* call an OS service: */
 mutex_lock(...);

 /* some application code */
 /* call more OS service: */
 mutex_unlock(...);

 /* more application code after which the task waits until the start of the next time period*/
 sleep(until_start_of_next_time_period);
 }
}
```

Process Creation in Linux

- The only way (after system initialization) in which a new task is created for an existing process to execute fork()
 - The process that executes fork() is called parent process
 - The new process is called the child process
- The child process
 - Shares the text segment (the actual machine instructions)
 - Gets a copy of the data
 - Files that were opened by the parent process
- fork() is called *once* but returns *twice*
- PID = fork() returns a process identifier (PID)
 - In the child task, the value of the PID is zero
 - In the parent task, PID contains the child's PID
- This PID is useful for the parent task to keep track of all of its children
 - Example: Which child is alive, which is terminated

What happens on a fork () call?

```
PID = fork();

if (PID == 0) {
 /* This is the child task; add your code here for a small fee */

} else {
 children[current_child] = PID;
 current_child++;
 /* This is the rest of the parent task; continue your code here.
 You can also wait here for your child task to return */
}
```

Example Problem

A task running on a system executes the following

```
int main()
{
 int pid, pid0;
 pid = fork();
 if (pid == 0) {
 pid0 = fork();
 printf("Child task\n");
 return 1;
 }
 else
 printf("Parent task\n");
 return;
}
```

How many times is "Child task" printed on the console? How many times is "Parent task" printed on the console?

Process State

• A process can be in any one of many different states

Process Control Block

- Process Control Block (PCB)
 - Also called a Task Control Block (TCB)
 - OS structure which holds the pieces of information associated with a process
- Process state: new, ready, running, waited, halted, etc.
- Program counter: contents of the PC
- · CPU registers: contents of the CPU registers
- CPU scheduling information: information on priority and scheduling parameters
- Memory-management information: Pointers to page or segment tables
- Accounting information: CPU and real time used, time limits, etc.
- I/O status information: which I/O devices (if any) this process has allocated to it, list of open files, etc.

Example PCB

• Here is an example of a Process Control Block (for Lab 4)

```
typedef struct os_tcb {
 OS STK *OSTCBStkPtr; /* Pointer to the loc where context stored */
 struct os_tcb *OSTCBNext;
struct os_tcb *OSTCBPrev;
 /* Pointer to next TCB in the TCB list */
 INT16U OSTCBDly;
 /*timeout waiting for event
 /* Task status
 TNT8U
 OSTCBStat;
 INT8U
 OSTCBPrio;
 /* Task priority (0 == highest,63 == lowest) */
 INT8U
 OSTCBX;
 /* Bit position in group corresponding to task
 priority (0..7) */
 /* Index into ready table corresponding to task
priority */
 OSTCBY;
 INT8U
 priority
 INT8U
 OSTCBBitX;
 /* Bit mask to access bit position in ready
 table */
 OSTCBBitY;
 /* Bit mask to access bit position in ready
 INT8U
 group */
) OS_TCB;
```

Ready queue

- Kernels often maintain the list of currently runnable tasks on ready queues
- Typically a linked list
 - On a context switch, the scheduler can go through this run queue and look for the highest priority task (in a priority based system) that is ready to run
- Maintain run queue as a linked list of TCBs of all tasks in your system

- · How do you find the highest priority task in this list?
- · Disadvantages?

Context Switch

- The CPU's replacement of the currently running task with a new one is called a "context switch"
- Simply saves the old context and "restores" the new one
 - 1. Current task is interrupted
 - 2. Processor's registers for that particular task are saved in the TCB
 - 3. Task is placed on the "ready" list to await the next time-slice
 - 4. Memory usage, priority level, etc. is updated in the TCB (if needed)
 - 5. New task's registers and status are loaded into the processor
 - This generally includes changing the stack pointer, the PC and the PSR (program status register)
 - 6. New task starts to run

When Can A Context-Switch Occur?

Time-slicing

- Time-slice: period of time a task can run before a context-switch can replace it
- Driven by periodic hardware interrupts from the system timer
- During a clock interrupt, the kernel's scheduler can determine if another process should run and perform a context-switch
- Of course, this doesn't mean that there is a context-switch at every time-slice!

Preemption

- Currently running task can be halted and switched out by a higher-priority active task
- No need to wait until the end of the time-slice

Context Switch Overhead

- How often do context switches occur in practice?
 - It depends on what?
- System context-switch time vs. processor context-switch time
 - Processor context-switch time = amount of time for the CPU to save the current task's context and restore the next task's context
 - System context-switch = amount of time from the point the highest priority task was ready for context-switching to when it was actually swapped in
- How long does a **system** context-switch take?
 - System context-switch time is a measure of responsiveness
 - Time-slicing ⇒ time-slice period + processor context-switch time
 - Preemptive ⇒ processor context-switch time
 - Preemption is mostly preferred because it is more responsive (system context-switch)
 processor context-switch)

Process Scheduling

- What is the scheduler?
 - Part of the operating system that decides which process/task to run next
 - Uses a scheduling algorithm that enforces some kind of policy that is designed to meet some criteria
- Criteria may vary
 - CPU utilization keep the CPU as busy as possible
 - Throughput maximize the number of processes completed per time unit
 - Turnaround time minimize a process' latency (run time), i.e., time between task submission and termination
 - Response time minimize the wait time for interactive processes
 - Real-time must meet specific deadlines to prevent "bad things" from happening

FCFS Scheduling

- First-come, first-served (FCFS)
 - The first task that arrives at the request queue is executed first, the second task is executed second and so on
 - Just like standing in line for a roller-coaster ride
- FCFS can make the wait time for a process very long

FCFS is a non-preemptive scheduling policy

Shortest-Job-First Scheduling

• Schedule processes according to their run-times

Process Total Run Time
P1 5 seconds
P2 3 seconds
P3 1 second
P4 8 seconds

- May be run-time or CPU burst-time of a process
 - CPU burst time is the time a process spends executing in-between I/O activities
 - Generally difficult to know the run-time of a process
- Can be either preemptive or non-preemptive
 - Preemptive shortest-job-first is often called shortest-remaining-time-first scheduling

Priority Scheduling

- Shortest-Job-First is a special case of priority scheduling
- **Priority scheduling** assigns a priority to each process. Those with higher priorities are run first.
 - Priorities are generally represented by numbers, e.g., 0..7, 0..4095
 - No general rule about whether zero represents high or low priority
 - We'll assume that higher numbers represent higher priorities

ProcessBurstTimePriorityP15 seconds6P23 seconds7P31 second8P48 seconds5

Priority Scheduling (con't)

- Who picks the priority of a process?
- What happens to low-priority jobs if there are lots of high-priority jobs in the queue?

Round-Robin Scheduling

- Each process is executed for a small amount of time called a **time-slice** (or **time quantum**)
- When the time slice expires, the next process is executed in a **round-robin** order
- Each time slice is often several timer ticks

Process	BurstTime	
P1	4 seconds	
P2	3 seconds	
P3	2 seconds	
P4	4 seconds	
is 1 "unit" of time (10ms, 20ms		

Quantum is 1 "unit" of time (10ms, 20ms, ...)

The following picture assumes quantum= 1seconds

Multi-level Round-Robin Scheduling

- Each process at a given priority is executed for a time-slice
- When the time slice expires, the next process in **round-robin** order at the same priority is executed -- unless there is now a higher priority process ready to execute
- Each time slice is often several timer ticks

Process	BurstTime	Priority
P1	4 seconds	6
P2	3 seconds	6
P3	2 seconds	7
P4	4 seconds	7

Quantum is 1 "unit" of time (10ms, 20ms, ...)

The following picture assumes quantum= 1seconds

Interactions Between Processes

- Multiple processes/tasks running concurrently on the same system might interact
 - Need to make sure that processes do not get in each other's way
 - Need to ensure proper sequencing when dependencies exist
 - Rest of the lecture: how do we deal with shared state between processes/tasks running on the same processor?

Race Condition

- Race condition outcome depends on the particular order in which the operations takes place
- Example: two processes in a system share and modify a global variable x

If "x=x+1" can execute as a single indivisible (atomic) action, then there is no race condition

Race Condition

• Consider two different schedules, assume initial value of x initialized to 0

```
 process one
 process two

 while (1) {
 while (1) {

 LDR rl, [r0,#0]
 LDR rl, [r0,#0]

 ADD rl, rl,#1
 ADD rl, rl,#1

 STR rl, [r0,#0]
 STR rl, [r0,#0]

 }
 }
```

- Schedule 1: Process 1 executes one while loop \Rightarrow x=1, then process two executes one while loop \Rightarrow x=2
- Schedule 2: Process 1 executes while loop but gets preempted before executing ADD r1, r1, #1
 - Process 2 executes one while loop x→1
 - After executing one while loop, Process 2 gets preempted and Process 1 is executed again
 - Process 1 executes from the ADD instruction and completes the while loop x→1
- Two different schedules generate two different results → race condition

What is the Critical-Section Problem?

- A number of processes share a common segment of code (or data), called the critical section
- When one process is executing its critical section, no other process must be allowed to execute its critical section
- Problem: Design a protocol for the processes to cooperate
- Correct solution must satisfy:
 - Mutual exclusion: No two processes may be simultaneously in their critical sections
 - Progress: No process running outside the critical section may block another process from entering the critical section
 - Bounded waiting: There is a bound on the number of times that other processes can get into the critical section after P makes a request to enter the critical section and before that request is granted

Solution 1 – Taking Turns

- Use a shared variable to keep track of whose turn it is
- If a process, Pi, is executing in its critical section, then no other process can be executing in its critical section
- Solution 1 (turn is initially set to 1)

- Hmmm....what if Process 1 sets *turn* = 2, but Process 2 never enters its critical section?
- We have mutual exclusion, but does Process 1 make progress?

Solution 2 – Status Flags

- Have each process check to make sure no other process is in the critical section
- Use 2 shared variables (PlinCrit and P2inCrit)

```
initially, PlinCrit = P2inCrit = 0;
process one
while (1) {
  while (P2inCrit == 1);
  PlinCrit = 1;
  x = x + 1;
  PlinCrit = 0;
}

while (P1inCrit == 1);
  P2inCrit = 1;
  x = x + 1;
  P2inCrit = 0;
}
```

- Do you see any problems here?
 - The algorithm depends on the exact timing of the two processes

Solution 2 Does not Guarantee Mutual Exclusion

```
process one
 process two
 while (1) {
 while (1){
P2 sneaks lile (P2inCrit == 1); while (P1inCrit == 1);
 PlinCrit = 1;
 P2inCrit = 1;
 x = x + 1;
 x = x + 1;
 PlinCrit = 0;
 P2inCrit = 0;
 P1inCrit
 P2inCrit
 0
 0
Initially
P1 checks P2inCrit
 0
 0
 P1 jumps out of while loop
P2 checks P1inCrit
 0
 0
 P2 jumps out of while loop
P1 sets P1inCrit
 1
 0
P2 sets P2inCrit
P1 enters crit. section
 1
P2 enters crit. Section
```

Solution 3: Enter the Critical Section *First*

• Set your own flag before testing the other one

	PlinCrit	P2inCrit
Initially	0	0
P1 sets PlinCrit	1	0
P2 sets P2inCrit	1	1
P1 checks P2inCr	1	1
P2 checks PlinCrit	1	1

• Each process waits indefinitely for the other

Deadlock - when the processes can do no more useful work

Peterson's Solution – Take Turns & Use Status Flags

```
process one
 process two
while (1) {
 while (1) {
PlinCrit = 1;
 P2inCrit = 1;
 turn=2;
 turn=1;
 while (P2inCrit == 1 &&
 while (PlinCrit == 1 &&
 turn==2) { };
 turn==1) { };
 x = x + 1;
 x = x + 1;
  P1inCrit = 0;
 P2inCrit = 0;
```

- Initially, turn = 1 and PlinCrit = P2inCrit = 0;
- Ensures Progress, Mutual Exclusions, Bounded Waiting

Hardware Solutions to the Critical Section Problem

- Disabling (and enabling) interrupts
 - Cannot allow user programs to disable interrupts
- Special Instructions
 - TAS Test and Set instruction
 - · Both of the following steps are executed atomically
 - TEST the operand and set the CPU status flags so that they reflect whether it is zero or non-zero
 - Set the operand, so that it is non-zero
- Example

```
- Initialize lockbyte to 0

Process 1 Process 2

LOOP: TAS lockbyte LOOP: TAS lockbyte

BNZ LOOP BNZ LOOP

critical section

CLR lockbyte CLR lockbyte
```

Called a busy-wait

(TAS is not an ARM instruction)

(or a spin-lock)

Hardware Solutions (contd)

• Alternatively, hardware can provide a special instruction to swap the contents of two words **atomically**

```
void Swap(boolean *a, boolean *b) {
boolean temp = *a;
*a = *b;
*b = temp;
Process 1
 Process 2
while(1) {
 while(1) {
 key2 = true;
  key1 = true;
  while(key1 == true)
 while(key2 == true)
 Swap(&lock, &key1);
 Swap(&lock, &key2);
  x=x+1;
 x=x+1;
  lock = false;
 lock = false;
};
 };
Initialize lock=false
```

Hardware Solutions (contd)

- Atomic SWP instruction on the ARM processor
- SWP<cond> {B} Rd, Rm, [Rn]
 Equivalent to
 temp = Mem[Rn]
 Mem[Rn] = Rm
 Rd = temp
- SWP combines a load and a store in a single, atomic operation

```
SWPB r1, r1,[r0]
```

Atomically swaps the contents of memory location pointed by ${\tt r0}$ with contents (bits 0-7) of register ${\tt r1}$

Critical Section For More Than Two Processes

- How do you extend previous algorithm for more than two processes?
- The Bakery Algorithm
 - On arrival at a bakery, the customer picks a token with a number and waits until called
 - The baker serves the customer waiting with the lowest number
 - Same applies today at AAA and DMV ;-)