Priority Inheritance Protocols: An Approach to Real-Time Synchronization

김세화

Real-Time Operating Systems Laboratory SoEE&CS, SNU

- Introduction
 - Synchronization problem
 - Priority inversion problem
- Assumptions and notations
- Basic priority inheritance protocol
- Priority ceiling protocol
- Schedulability analysis
- Conclusion

Synchronization Problem

- Resource sharing
 - Requires mutual exclusion
 - Critical section
 - A code section that should be executed mutually exclusively by tasks
 - Semaphore
 - One of synchronization primitives
- Assumptions of this paper
 - Fixed-priority preemptive scheduling
 - A uniprocessor environment
 - Binary semaphore (Mutex)

Priority Inversion Problem

- Priority inversion
 - Phenomenon where a higher priority job is blocked by lower priority jobs
- Indefinite priority inversion
 - Occurs when a task of medium priority preempts a task of lower priority which is blocking a task of higher priority.

Indefinite Priority Inversion

- Introduction
 - Synchronization problem
 - Priority inversion problem
- Assumptions and notations
- Basic priority inheritance protocol
- Priority ceiling protocol
- Schedulability analysis
- Conclusion

Notations (1/2)

- J_i : A job, i.e., an instance of a task τ_i
 - T_i : Period of τ_i
 - P_i : Priority of τ_i
 - Jobs $J_1, J_2, ..., J_n$ are listed in descending order of priority.
- S_i : A Binary semaphore
 - $P(S_i)$: Indivisible lock (wait) operation
 - $-V(S_i)$: indivisible unlock (signal) operation
- $z_{i,j}$: The *j*-th critical section in job J_i
 - $S_{i,j}$: The semaphore locked and released by critical section $z_{i,j}$
 - $-z_{i,j} \subset z_{i,k}$: The critical section $z_{i,j}$ is entirely contained in $z_{i,k}$.

Notations (2/2)

- *Definition*: A job J is said to be blocked by the critical section $z_{i,j}$ of job J_i :
 - If J_i has a lower priority than J but J has to wait for J_i to exit $z_{i,j}$ in order to cont inue execution.
- *Definition*: A job *J* is said to be blocked by job J_i through semaphore *S*:
 - If the critical section $z_{i,j}$ blocks J and $S_{i,j} = S$.
- Blocking set
 - $\beta_{i,j}$: The set of all critical sections of J_j which can block J_i $\forall \beta_{i,j} = \{ z_{j,k} | j > i \text{ and } z_{j,k} \text{ can block } J_j \}$
 - $\beta^*_{i,j}$: The set of all longest (outermost) critical sections of J_j which can block J_i .

$$\forall \beta^*_{i,j} = \{ z_{j,k} \mid (z_{j,k} \in \beta_{i,j}) \Lambda (\sim \exists z_{j,m} \in \beta_{i,j} \text{ such that } z_{j,k} \subset z_{j,m} \}$$

 β^*_i : The set of all longest (outermost) critical sections that can block J_i

$$\forall \beta^*_i = U_{i>i}\beta^*_{i,i}$$

Assumptions

- No voluntary blocking
 - Jobs do not suspend themselves, say for I/O operations.
- Properly nested critical sections
 - (ex)

$$J_i = \{..., P(S_1), ..., P(S_2), ..., V(S_1), ...\}$$
 Properly nested semaphores
$$J_i = \{..., P(S_1), ..., P(S_2), ..., V(S_1), ..., V(S_2), ...\}$$
 Non-properly nested semaphores

- Introduction
- Assumptions and notations
- Basic priority inheritance protocol (BPI)
 - Description
 - Examples
 - Properties
 - Problems
 - Summary
- Priority ceiling protocol
- Schedulability analysis
- Conclusion

Description of Basic Protocol

- If job J blocks higher priority jobs:
 - J inherits P_H , the highest priority of the jobs blocked by J .
- Priority inheritance is transitive.
 - If J_3 blocks J_2 and J_2 blocks J_1 , J_3 would inherit the priority of J_1 via J_2 .
- When J exits a critical section:
 - J resumes the priority it had at the point of entry into the critical section.

- Introduction
- Assumptions and notations
- Basic priority inheritance protocol (BPI)
 - Description
 - Examples
 - Properties
 - Problems
 - Summary
- Priority ceiling protocol
- Schedulability analysis
- Conclusion

Examples for Basic Protocol (1/2)

Examples for Basic Protocol (2/2)

- Introduction
- Assumptions and notations
- Basic priority inheritance protocol (BPI)
 - Description
 - Examples
 - Properties
 - Problems
 - Summary
- Priority ceiling protocol
- Schedulability analysis
- Conclusion

Blocking in Basic Protocol

- Three Types of blocking
 - Direct blocking
 - Ensures the consistency of shared data.
 - Push-through blocking
 - Prevents indefinite blocking due to priority inversion
 - Transitive blocking
 - By not-directly involved semaphores which are accessed in a nested form by blocking jobs.
 - Transitive blocking is said to occur if a job J is blocked by J_i which, in turn, is blocked by another job J_i .

Properties of Basic Protocol (1/3)

- A high priority job J_H can be blocked by a lower priority job J_L :
 - [Lemma1: Blocking condition]: Only if J_L is executing within a critical section, $z_{i,k} \in \beta^*_{HL}$ when J_H is initiated.
 - [Lemma2: Blocking duration from one lower priority job]: For at most the duration of one critical section $\beta^*_{H.L}$, regardless of the number of semaphores J_H and J_L share.
- [Theorem 3: Blocking duration]: Given a job J_0 for which there are n lower priority jobs { $J_1,...,J_n$ }:
 - J_0 can be blocked for at most the duration of one critical section in e ach of $\beta^*_{0,i}$, $1 \le i \le n$.
 - NOTE: Each of n lower priority jobs can block job J_0 for at most the dura tion of a single critical section in each of the blocking in sets $\beta^*_{0,i}$.

Properties of Basic Protocol (2/3)

- [Lemma 4: Push-through blocking condition]: Semaphore S can cause push-through blocking to job J:
 - Only if S is accessed both (1) by a job which has priority lower than that of J and (2) by a job which has or can inherit priority equal to or higher than that of J.
 - J is a medium-priority job which may have no relation with S

Notation

Properties of Basic Protocol (3/3)

- [Lemma 5: Blocking frequency for each semaphore]: A job J_i can encounter blocking:
 - By at most one critical section in $\zeta_{i,\cdot,k}$ for each semaphore S_k , $1 \le k \le m$, where m is the number of distinct semaphores.
- [Theorem 6: Blocking frequency]: If there are m semaphores which can block job J:
 - J can be blocked at most m times.
- Upper bound on the total blocking delay that a job can encounter
 - Can be determined by studying:
 - The durations of the critical sections in $\beta^*_{i,j}$ and $\xi^*_{i,*,k}$
 - From [Theorem 3: Blocking duration] and [Theorem 6: Blocking frequency]

- Introduction
- Assumptions and notations
- Basic priority inheritance protocol (BPI)
 - Description
 - Examples
 - Properties
 - Problems
 - Summary
- Priority ceiling protocol
- Schedulability analysis
- Conclusion

Problems of Basic Protocol

- Deadlocks
 - Due to crossing nested semaphores
- Long blocking delay
 - Due to
 - Transitive blocking
 - Blocking by not-directly involved semaphores which are accessed in nested form by blocking jobs.
 - Blocking chains
 - Blocking can occur sequentially whenever accessing each semaphore.

Deadlocks in Basic Protocol

$$J_{1} = \{..., P(S_{2}) ..., P(S_{1}),...,V(S_{1}) ...,V(S_{2}),...\}$$

$$J_{2} = \{..., P(S_{1}) ..., P(S_{2}),...,V(S_{2}) ...,V(S_{1}),...\}$$
crossing nested semaphores

Blocking Chains in Basic Protocol

$$J_1 = \{..., P(S_1), ..., V(S_1), ..., P(S_2), ..., V(S_2), ...\}$$

$$J_2 = \{..., P(S_2), ..., V(S_2), ...\}$$

$$J_3 = \{..., P(S_1), ..., V(S_1), ...\}$$

Summary of Basic Protocol

- Basic Idea
 - If a job blocks higher priority jobs, it inherits the highest priority of the jobs blocked by it.
- Three types of blocking
 - (1) Direct blocking, (2) push-through blocking, and (3) transitive blocking
- Controlled priority inversion
 - Upper bound on the total blocking delay that a job can encounter
 - Can be determined by studying the durations of the critical sections in $\beta^*_{i,j}$ and $\xi^*_{i,\cdot,k}$.
- Problems
 - Deadlocks
 - Long blocking delay
 - Due to transitive blocking and blocking chains

- Introduction
- Assumptions and notations
- Basic priority inheritance protocol (BPI)
- Priority ceiling protocol (PCP)
 - Overview
 - Examples
 - Properties
 - Summary
- Schedulability analysis
- Conclusion

Overview of PCP

- Goals:
 - Solve problems of BPI.
 - Prevent deadlocks, transitive blocking and blocking chains
- Basic idea:
 - Priority ceiling of a semaphore:
 - The priority of the highest priority task that may use the semaphore
 - Additional condition for allowing a job *J* to start a new critical section
 - only if J's priority is higher than all priority ceilings of all the semaphores locked by jobs other than J.

- Introduction
- Assumptions and notations
- Basic priority inheritance protocol (BPI)
- Priority ceiling protocol (PCP)
 - Overview
 - Examples
 - Properties
 - Summary
- Schedulability analysis
- Conclusion

Examples for PCP (1/3)

Prevent deadlocks

$$J_{1} = \{..., P(S_{0}) ..., V(S_{0}),...\}$$

$$J_{2} = \{..., P(S_{1}) ..., P(S_{2}),..., V(S_{2}) ..., V(S_{1}),...\}$$

$$J_{3} = \{..., P(S_{2}) ..., P(S_{1}),..., V(S_{1}) ..., V(S_{2}),...\}$$
nested crossing semaphores

Examples for PCP (2/3)

Prevent transitive blocking

Examples for PCP (3/3)

Prevent blocking chains

$$J_1 = \{..., P(S_1), ..., V(S_1), ..., P(S_2), ..., V(S_2), ...\}$$

$$J_2 = \{..., P(S_2), ..., V(S_2), ...\}$$

$$J_3 = \{..., P(S_1), ..., V(S_1), ...\}$$

Examples for PCP (4/4)

A New type of blocking: Ceiling blocking

$$J_1 = \{..., P(S_0), ..., V(S_0), ..., P(S_1), ..., V(S_1), ...\}$$

$$J_2 = \{..., P(S_2), ..., V(S_2), ...\}$$

$$J_3 = \{..., P(S_2), ..., P(S_1), ..., V(S_1), ..., V(S_2), ...\}$$

- Introduction
- Assumptions and notations
- Basic priority inheritance protocol (BPI)
- Priority ceiling protocol (PCP)
 - Overview
 - Examples
 - Properties
 - Summary
- Schedulability analysis
- Conclusion

Properties of PCP (1/2)

- [Lemma 7: Blocking condition]: A job J can be blocked by a lowe r priority job J_L ,
 - Only if the priority of job *J* is no higher than the highest priority ceilin g of all the semaphores that are locked by all lower priority jobs whe n *J* enters its critical section.
- [Lemma 8: Inheritance condition]: If $z_{j,n}$ of J_j is preempted by J_i which enters $z_{i,m}$,
 - J_j cannot inherit a priority level which is higher than or equal to that of J_i until J_i completes.
- [Lemma 9: No transitive blocking]: The priority ceiling protocol prevents transitive blocking.
- [Theorem 10: No deadlocks]: The priority ceiling protocol prevents deadlocks.

Properties of PCP (2/2)

- [Lemma 11: Blocking duration from one lower priority job]: J_i can be e blocked by J_L
 - For at most the duration of one critical section in $\beta^*_{i,L}$.
- [Theorem 12: Blocking duration]: J_i can be blocked
 - For at most the duration of at most one element of β^*_i .
- → The maximum blocking delay for a job is bounded by
 - The duration of the longest critical section among those of lower priori ty jobs
- [Corollary 13: Blocking duration]: If a generalized job J_i suspends i tself n times during its execution, it can be blocked
 - By at most n+1 not necessarily distinct elements of β^*_i .

Summary of PCP

- Basic Idea
 - Priority ceiling of a semaphore:
 - The priority of the highest priority task that may use the semaphore
 - Additional condition for allowing a job J to start a new critical section
 - only if J's priority is higher than all priority ceilings of all the semaphores locked by jobs other than J.
- PCP solves the problems of BPI
 - No Deadlocks, no transitive blocking, and no blocking chains
- Three types of blocking
 - (1) Direct blocking, (2) push-through blocking, and (3) ceiling blocking
- The maximum blocking delay for a job is bounded by
 - The duration of the longest critical section among those of lower priority jobs

- Introduction
- Assumptions and notations
- Basic priority inheritance protocol (BPI)
- Priority ceiling protocol
- Schedulability analysis
 - Utilization bound based approach
 - Time demand based approach
- Conclusion

Schedulability Analysis

- Goal:
 - Extend the RMS algorithms
 - Considering the effect of blocking under PCP
- [Theorem 14: RMS theory of Liu & Layland]: Utilization bound b ased approach
- [Theorem 15: RMS theory of Lehoczky et al]: Time demand bas ed approach

$$\forall i, 1 \leq i \leq n, \min_{(k,l) \in R_i} \left[\frac{1}{l} \frac{1}{lT_k} \sum_{j=1}^i C_j \left[\frac{lT_k}{l} \frac{1}{T_j} \right] \right] \leq 1$$

, where
$$R_i = \{(k, l) | 1 \le k \le i, l = 1, \dots, ||T_i|/T_k||\}$$
.

- Notation
 - B_i : The worst case blocking time of a job in task τ_i

Utilization Bound Based Approach

 [Theorem 16: Extension of Theorem 14]: A set of n periodic tasks using PCP can be scheduled by RMS if

$$\forall i, 1 \le i \le n, \quad \frac{C_1}{T_1} + \frac{C_2}{T_2} + \dots + \frac{(C_i + B_i)}{T_i} \le i(2^{1/i} - 1)$$

- Proof
 - The inequality holds when there is no blocking.
 - Task τ_i still meets its deadline when its execution is delayed by B_i .
- [Corollary 17]: A set of n periodic tasks using PCP can be scheduled by RMS if

$$\frac{C_1}{T_1} + \dots + \frac{C_n}{T_n} + \max_{\parallel} \frac{B_1}{T_1}, \dots, \frac{B_{n-1}}{T_{n-1}} \leq n(2^{1/n} - 1)$$

- Proof
 - If this equation holds, then all the equations in [Theorem 16] holds.
 - $n(2^{1/n} 1) \le i(2^{1/i} 1)$
 - $\max\{B_{1}/B_{1}, ..., B_{n-1}/B_{n-1}\} \geq B_{i}/B_{i}$

Time Demand Based Approach

• [Theorem 18: Extension of Theorem 15]: A set of *n* periodic task s using PCP can be scheduled by RMS for all task phasings if

$$\forall i,1\leq i\leq n, \min_{(k,l)\in R_i}\left[\frac{1}{l}\frac{1}{lT_k}\right]\sum_{j=1}^{i-1}C_j\left[\frac{lT_k}{T_j}\right]+(C_i+B_i)\left[\frac{l}{l}\right]\leq 1$$
 , where $R_i=\{(k,l)\,|\,1\leq k\leq i,\,l=1,\cdots,\|T_i\,/\,T_k\|\}$.

- Proof
 - * identical to that of proof for [Theorem 16]

- Introduction
- Assumptions and notations
- Basic priority inheritance protocol (BPI)
- Priority ceiling protocol
- Schedulability analysis
- Conclusion

Conclusion

- Problems in real-time synchronization
 - Uncontrolled priority inversion (→ unbounded blocking delay)
- Two Priority inheritance protocols
 - 1. BPI (Basic priority inheritance protocol)
 - prevents indefinite blocking → bonded blocking delay
 - 3 types of blocking
 - direct blocking, push-through blocking, and transitive blocking
 - Problems
 - Deadlocks, transitive blocking and blocking chains
 - 2. PCP (Priority ceiling protocol)
 - Solves problems of BPI
 - 3 types of blocking
 - direct blocking, push-through blocking, and ceiling blocking
 - At most one blocking with no transitive blocking for each job

