Priority-Based Scheduling (Periodic Tasks)

- "A preemptive method where the priority of the process determines whether it continues to run or is disrupted" (most important process first)
- On-line scheduler (does not precompute schedule)
- · Fixed priorities:
 - same priority to all jobs in a task
- · Dynamic priorities:
 - different priorities to individual jobs in each task
 - task-level dynamic priorities
 - job-level fixed priorities

RMS: Rate Monotonic Scheduling

- On-line
- Preemptive
- · Priority-based with static priorities
- Period T_i that is the shortest interval between its arrival times
- Processes are assigned priorities dependent on length of T_i, the shorter it is, the higher the priority (or the higher the rate, the higher the priority)

$$T_i < T_j \Rightarrow P_i > P_j$$

• RM algorithm or RMS

Example Priority Assignment

Process	Period	Priority	
a	25		
b	60		
С	42		
d	105		
e	75		

Example · Period (Ti) 20 50 30 • WCET (ei) 10 10 5 Priority high low medium arrival time t=0 t=20 t=30 t=40 t=50 t=60 process P1,P2,P3 P1 P3 P1 P2 P1,P3 50 preemption

Schedulability Test

- * For n processes, RMS will guarantee their schedulability if the total utilization U does not exceed the guarantee level G = n * $(2^{1/n} 1)$
- · When test fails:
 - try with the worst case: assume that all processes are released simultaneously at time 0, and then arrive according to their periods
 - check whether each process meets its deadline for all releases before the first deadline for the process with the lowest priority
- Otherwise:
 - change U by reducing \boldsymbol{c}_{i} (code optimization, faster processor, $\ldots)$
 - or increase T_i for some process (possible?)

Process Set A

Process	Period T	ComputationTime C	Priority P	Utilization U
a	50	12	1	0.24
b	40	10	2	0.25
С	30	10	3	0.33

- The combined utilization is 0.82 (or 82%)
- This is above the threshold for three processes (0.78) and, hence, this process set fails the utilization test

Process Set B

Process	Period T	ComputationTime C	Priority P	Utilization U
a	80	32	1	0.400
b	40	5	2	0.125
C	16	4	3	0.250

- The combined utilization is 0.775
- This is below the threshold for three processes (0.78) and, hence, this process set will meet all its deadlines

Process Set C

Process	Period T	Computation Time C	Priority	Utilization
a	80	40	1	0.50
b	40	10	2	0.25
С	20	5	3	0.25

- The combined utilization is 1.0
- This is above the threshold for three processes (0.78) but the process set will meet all its deadlines

Response Time Analysis

- Here task i's worst-case response time, R, is calculated first and then checked (trivially) with its deadline

$$R_{\scriptscriptstyle i} \leq D_{\scriptscriptstyle i}$$

$$R_i = C_i + I_i$$

Where I is the interference from higher priority tasks

Calculating R

During R, each higher priority task j will execute a number of times:

Number of Releases = $\left[\frac{R_i}{T_j}\right]$

The ceiling function gives the smallest integer greater than the fractional number on which it acts. So the ceiling of 1/3 is 1, of 6/5 is 2, and of 6/3 is 2.

Total interference is given by:

$$\left[\frac{R_i}{T_i}\right]C_j$$

Reponse Time Equation

$$R_i = C_i + \sum_{j \in hp(i)} \left\lceil \frac{R_i}{T_j} \right\rceil C_j$$

Where hp(i) is the set of tasks with priority higher than task i

Solve by forming a recurrence relationship:

$$W_i^{n+1} = C_i + \sum_{j \in lip(i)} \left[\frac{W_i^n}{T_j} \right] C_j$$

The set of values w_i^0 , w_i^1 , w_i^2 ,..., w_i^n ,... is monotonically non decreasing When $w_i^n = w_i^{n+1}$ the solution to the equation has been found, w_i^0 must not be greater than R_i (e.g. 0 or C_i)

Process Set D

Process	Period	ComputationTime	Priority
	Т	С	P
a	7	3	3
b	12	3	2
С	20	5	1

$$w_b^0 = 3$$

$$w_b^1 = 3 + \left\lceil \frac{3}{7} \right\rceil 3 = 6$$

$$w_b^2 = 3 + \left\lceil \frac{6}{7} \right\rceil 3 = 6$$

$$R_b = 6$$

$$w_c^0 = 5$$

$$w_c^1 = 5 + \left\lceil \frac{5}{7} \right\rceil 3 + \left\lceil \frac{5}{12} \right\rceil 3 = 11$$

$$w_c^2 = 5 + \left\lceil \frac{11}{7} \right\rceil 3 + \left\lceil \frac{11}{12} \right\rceil 3 = 14$$

$$w_c^3 = 5 + \left\lceil \frac{14}{7} \right\rceil 3 + \left\lceil \frac{14}{12} \right\rceil 3 = 17$$

$$w_c^4 = 5 + \left\lceil \frac{17}{7} \right\rceil 3 + \left\lceil \frac{17}{12} \right\rceil 3 = 20$$

$$w_c^5 = 5 + \left\lceil \frac{20}{7} \right\rceil 3 + \left\lceil \frac{20}{12} \right\rceil 3 = 20$$

$$R_c = 20$$

Revisit: Process Set C

Process	Period	ComputationTime	Priority	Response
unie	Т	С	Р	R
a	80	40	1	80
b	40	10	2	15
С	20	5	3	5

- The combined utilization is 1.0
- This was above the ulilization threshold for three processes (0.78), therefore it failed the test
- The response time analysis shows that the process set will meet all its deadlines
- · RTA is necessary and sufficient

Response Time Analysis

- Is sufficient and necessary
- If the process set passes the test they will meet all their deadlines; if they fail the test then, at run-time, a process will miss its deadline (unless the computation time estimations themselves turn out to be pessimistic)

Exact Schedulability Test

```
\label{eq:controller} \begin{split} &for (each task \ T_j) \ \{ \\ &I=0; \\ &do \ \{ \\ &R=I+c_j \\ &if \ (R>d_j) \ return \ UNSCHEDULABLE; \\ &I=\sum[R/p_k]c_k; \ /^* \ k=1..j-1 \ ^*/ \\ &\} \ while \ (I+c_j>R) \\ &return \ SCHEDULABLE; \\ &\} \end{split}
```

Deadline-Monotonic Algorithm (DM)

- Fixed-priority
- Uses relative deadlines: the shorter the relative deadline, the higher the priority
- RM and DM are identical if the relative deadline is proportional to its period
- Otherwise DM performs better in the sense that it can sometimes produce a feasible schedule when RM fails, while RM always fails when DM fails

