Multiprocessor Real-Time Scheduling

Embedded System Software Design

Prof. Ya-Shu Chen National Taiwan University of Science and Technology

Outline

- Multiprocessor Real-Time Scheduling
- Global Scheduling
- Partitioned Scheduling
- Semi-partitioned Scheduling

Multiprocessor Models

- Identical (Homogeneous): All the processors have the same characteristics, i.e., the execution time of a job is independent on the processor it is executed.
- Uniform: Each processor has its own speed, i.e., the execution time of a job on a processor is proportional to the speed of the processor.
 - A faster processor always executes a job faster than slow processors do.
 - For example, multiprocessors with the same instruction set but with different supply voltages/frequencies.
- Unrelated (Heterogeneous): Each job has its own execution time on a specified processor
 - A job might be executed faster on a processor, but other jobs might be slower on that processor.
 - For example, multiprocessors with different instruction sets.

Scheduling Models

Global Scheduling:

- A job may execute on any processor.
- The system maintains a global ready queue.
- Execute the M highest-priority jobs in the ready queue, where M is the number of processors.
- It requires high on-line overhead.

Partitioned Scheduling:

- Each task is assigned on a dedicated processor.
- Schedulability is done individually on each processor.
- It requires no additional on-line overhead.

Semi-partitioned Scheduling:

- Adopt task partitioning first and reserve time slots (bandwidths) for tasks that allow migration.
- It requires some on-line overhead.

Scheduling Models

Global Scheduling

- All ready tasks are kept in a global queue
- A job can be migrated to any processor.
- Priority-based global scheduling:
 - Among the jobs in the global queue, the M highest priority jobs are chosen to be executed on M processors.
 - Task migration here is assumed with no overhead.
- Global-EDF: When a job finishes or arrives to the global queue, the M jobs in the queue with the shortest absolute deadlines are chosen to be executed on M processors.
- Global-RM: When a job finishes or arrives to the global queue, the M jobs in the queue with the highest priorities are chosen to be executed on M processors.

Global Scheduling

Advantages:

- Effective utilization of processing resources (if it works)
- Unused processor time can easily be reclaimed at runtime (mixture of hard and soft RT tasks to optimize resource utilization)

Disadvantages:

- Adding processors and reducing computation times and other parameters can actually decrease optimal performance in some scenarios!
- Poor resource utilization for hard timing constraints
- Few results from single-processor scheduling can be used

Schedule Anomaly

Anomaly 1

A decrease in processor demand from higherpriority tasks can *increase* the interference on a lower-priority task because of the change in the time when the tasks execute

Anomaly 2

A decrease in processor demand of a task *negatively* affects the task itself because the change in the task arrival times make it suffer more interference

Anomaly 1

task set: unschedulable

Anomaly 2

task set: schedulable

task set: unschedulable

one more time unit.

Dhall effect

- Dhall effect: For Global-EDF or Global-RM, the least upper bound for schedulability analysis is at most 1.
- On 2 processors:

Task	Т	D	С	U
T1	10	10	5	0.5
T2	10	10	5	0.5
Т3	12	12	8	0.67

T3 is not schedulable

Schedulability Test

• A set of periodic tasks t_1, t_2, \ldots, t_N with implicit deadlines is schedulable on M processors by using preemptive Global EDF scheduling if

$$\sum_{i=1}^N \frac{C_i}{T_i} \leq M(1 - \frac{C_k}{T_k}) + \frac{C_k}{T_k},$$

where t_k is the task with the largest utilization C_k/T_k

Weakness of Global Scheduling

- Migration overhead
- Schedule Anomaly

Partitioned Scheduling

Two steps:

- Determine a mapping of tasks to processors
- Perform run-time single-processor scheduling

Partitioned with EDF

- Assign tasks to the processors such that no processor's capacity is exceeded (utilization bounded by 1.0)
- Schedule each processor using EDF

Bin-packing Problem

Given a bin size V and a list a_1, \ldots, a_n of sizes of the items to pack, find an integer B and a B-partition $S_1 \cup \cdots \cup S_B$ of $\{1, \ldots, n\}$ such that $\sum_{i \in S_k} a_i \leq V$, for all $k = 1, \ldots, B$. A solution is optimal if it has minimal B.

The problem is NP-complete!!

Bin-packing to Multiprocessor Scheduling

- The problem concerns packing objects of varying sizes in boxes ("bins") with the objective of minimizing number of used boxes.
 - Solutions (Heuristics): First Fit
- Application to multiprocessor systems:
 - Bins are represented by processors and objects by tasks.
 - The decision whether a processor is "full" or not is derived from a utilization-based schedulability test.

Partitioned Scheduling

- Advantages:
 - Most techniques for single-processor scheduling are also applicable here
- Partitioning of tasks can be automated
 - Solving a bin-packing algorithm
- Disadvantages:
 - Cannot exploit/share all unused processor time
 - May have very low utilization, bounded by 50%

Partitioned Scheduling Problem

Given a set of tasks with arbitrary deadlines, the objective is to decide a feasible task assignment onto M processors such that all the tasks meet their timing constraints, where C_i is the execution time of task t_i on any processor m.

Partitioned Algorithm

- First-Fit: choose the one with the smallest index
- Best-Fit: choose the one with the maximal utilization
- Worst-Fit: choose the one with the minimal utilization

Partitioned Example

• $0.2 \rightarrow 0.6 \rightarrow 0.4 \rightarrow 0.7 \rightarrow 0.1 \rightarrow 0.3$

First Fit

Best Fit

Worst Fit

EDF with First Fit

```
Input: A task set \tau = {\tau_1, \tau_2, ..., \tau_n} and a set of processors {p_1, ..., p_m}
Output: j; number of processors required.
 i \coloneqq 1; j \coloneqq 1; k_q = 0; (\forall_q)
 while (i \leq n) do
3.
 q \coloneqq 1;
 while ((U_q + u_i) > 1) do
5.
 q := q + 1; /* increase the processor index */
 U_q := U_q + u_i; \ k_q := k_q + 1;
6.
 if (q > j) then
7.
 j \coloneqq q;
9.
 i := i + 1:
10. return (j);
11.
 end
```

Schedulability Test

Lopez [3] proves that the worst-case achievable utilization for EDF scheduling and FF allocation (EDF-FF) takes the value

If all the tasks have an utilization factor C/T under a value α , where m is the number of processors

$$U_{wc}^{EDF-FF}(m,\beta) = \frac{\beta m+1}{\beta+1}$$
 where $\beta = \lfloor 1/\alpha \rfloor$

Demand Bound Function

• Define demand bound function $dbf(\tau_i, t)$ as

$$dbf(\tau_i, t) = \max\left\{0, \left\lfloor \frac{t + T_i - D_i}{T_i} \right\rfloor\right\} C_i = \max\left\{0, \left\lfloor \frac{t - D_i}{T_i} \right\rfloor + 1\right\} C_i.$$

We need approximation to enforce polynomial-time schedulability test

$$dbf^*(\tau_i, t) = \begin{cases} 0 & \text{if } t < D_i \\ (\frac{t - D_i}{T_i} + 1)C_i & \text{otherwise.} \end{cases}$$

Deadline Monotonic Partition

```
Input: T, M;
 1: re-index (sort) tasks such that D_i \leq D_i for i < j;
 2: \mathbf{T}_i \leftarrow \emptyset, U_i \leftarrow 0, \forall m = 1, 2, ..., M;
 3: for i = 1 to N, where N = |\mathbf{T}| do
 for m = 1 to M do
 if \frac{C_i}{T_i} + \sum_{\tau_j \in \mathbf{T}_m} \frac{C_j}{T_i} \le 1 and C_i + \sum_{\tau_j \in \mathbf{T}_m} dbf^*(\tau_j, D_i) \le D_i then
 assign task \tau_i onto processor m and \mathbf{T}_m \leftarrow \mathbf{T}_m \cup \{\tau_i\};
 break;
 7:
 if \tau_i is not assigned then
 return "The task assignment fails";
10: return feasible task assignment T_1, T_2, \ldots, T_M;
```

Schedulabiliy Test

Theorem 4 Any sporadic task system τ is successfully scheduled by Algorithm Partition on m unit-capacity processors, for any

$$m \ge \left(\frac{2\delta_{\text{sum}} - \delta_{\text{max}}}{1 - \delta_{\text{max}}} + \frac{u_{\text{sum}} - u_{\text{max}}}{1 - u_{\text{max}}}\right) \tag{14}$$

$$\delta_{\max} \stackrel{\text{def}}{=} \max_{i=1}^{n} (e_i/d_i) \qquad u_{\max} \stackrel{\text{def}}{=} \max_{i=1}^{n} (u_i)$$

$$\delta_{\text{sum}} \stackrel{\text{def}}{=} \max_{t>0} \left(\frac{\sum_{j=1}^{n} \text{DBF}(\tau_j, t)}{t} \right) \qquad u_{\text{sum}} \stackrel{\text{def}}{=} \sum_{j=1}^{n} u_j$$

Weakness of Partitioned Scheduling

- Restricting a task on a processor reduces the schedulability
- Restricting a task on a processor makes the problem NP-hard
- Example: Suppose that there are M processors and M + 1 tasks with the same period T and the (worst-case) execution times of all these M + 1 tasks are T/2 + e with e > 0
 - With partitioned scheduling, it is not schedulable

Semi-partitioned Scheduling

- Tasks are first partitioned into processor.
- To reduce the utilization, we again pick the processor with the minimum task utilization
- If a task cannot fit into the picked processor, we will have to split it into multiple (two or even more) parts.
- If t_i is split and assigned to a processor m and the utilization on processor m after assigning t_i is at most U(scheduler,N), then t_i is so far schedulable.

Semi-partitioned EDF

- T_{min} is the minimum period among all the tasks.
- By a user-designed parameter k, we divide time into slots with length $S = T_{min}/k$.
- We can use the first-fit approach by splitting a task into 2 subtasks, in which one is executed on processor m and the other is executed on processor m + 1.
- Execution of a split task is only possible in the reserved time window in the time slot.
- Applying first-fit algorithm, by taking SEP as the upper bound of utilization on a processor.
- If a task does not fit, split this task into two subtasks and allocate a new processor, one is assigned on the processor under consideration, and the other is assigned on the newly allocated processor.

Semi-partitioned EDF

For each time slot, we will reserve two parts.

If a task t_i is split, the task can be served only within these two pre-defined time slots with length x_i and y_i .

A processor can host two split tasks, t_i and t_j . t_i is served at the beginning of the time slot, and t_j is served at the end.

The schedule is EDF, but if a split task instance is in the ready queue, it is executed in the reserved time region.

Semi-partitioned EDF

 We can assign all the tasks t_i with U_i > SEP on a dedicated processor. So, we only consider tasks with U_i no larger SEP.

```
 m ← 1, U<sub>m</sub> ← 0;
 for i = 1 to N, where N = |T| do
 if  <sup>C<sub>i</sub></sup>/<sub>T<sub>i</sub></sub> + U<sub>m</sub> ≤ SEP then
 assign task τ<sub>i</sub> on processor m;
 U<sub>m</sub> ← U<sub>m</sub> + <sup>C<sub>i</sub></sup>/<sub>T<sub>i</sub></sub>;
 else
 assign task τ<sub>i</sub> on processor m with lo_split(τ<sub>i</sub>) set to SEP – U<sub>m</sub> and on processor m + 1 with high_split(τ<sub>i</sub>) set to <sup>C<sub>i</sub></sup>/<sub>T<sub>i</sub></sub> – (SEP – U<sub>m</sub>);
 m ← m + 1 and U<sub>m</sub> ← <sup>C<sub>i</sub></sup>/<sub>T<sub>i</sub></sub> – (SEP – U<sub>m</sub>);
 When executing, the reservation to serve t<sub>i</sub> is to set x<sub>i</sub> to S X (f + lo_split(t<sub>i</sub>)) and y<sub>i</sub> to S X (f + high_split(t<sub>i</sub>)).
```

SEP is set as a constant.

Two Split Tasks on a Processor

- For split tasks to be schedulable, the following sufficient conditions have to be satisfied
 - $lo_split(t_i) + f + high_split(t_i) + f <= 1$ for any split task t_i .
 - $lo_split(t_j) + f + high_split(t_i) + f <= 1$ when t_i and t_j are assigned on the same processor.
- Therefore, the "magic value" SEP

$$SEP \le 1 - 2f \le 1 - 2(\sqrt[2]{\kappa(\kappa + 1)} - \kappa).$$

 However, we still have to guarantee the schedulability of the non-split tasks. It can be shown that the sufficient condition is

$$SEP \le 1 - 4f \le 1 - 4(\sqrt[2]{\kappa(\kappa + 1)} - \kappa).$$

Schedulability Test

By taking SEP as $1-4(\sqrt[2]{\kappa(\kappa+1)}-\kappa)$ and $f=\sqrt[2]{\kappa(\kappa+1)}-\kappa$, the above algorithm guarantees to derive feasible schedule if $\sum_{\tau_i\in \mathbf{T}}\frac{C_i}{T_i}\leq M'\cdot SEP$ and $\frac{C_i}{T_i}\leq SEP$ for all tasks τ_i .

Magic Values: f

Magic Values: SEP

Reference

- Multiprocessor Real-Time Scheduling
 - Dr. Jian-Jia Chen: Multiprocessor Scheduling. Karlsruhe Institute of Technology (KIT): 2011-2012
- Global Scheduling
 - Sanjoy K. Baruah: Techniques for Multiprocessor Global Schedulability Analysis. RTSS 2007: 119-128
- Partitioned Scheduling
 - Sanjoy K. Baruah, Nathan Fisher: The Partitioned Multiprocessor Scheduling of Sporadic Task Systems. RTSS 2005: 321-329
- Semi-partitioned Scheduling
 - Björn Andersson, Konstantinos Bletsas: Sporadic Multiprocessor Scheduling with Few Preemptions. ECRTS 2008: 243-252

See You Next Week