TDDD07 Real-time Systems Lecture 2: Scheduling II

Simin Nadjm-Tehrani

Real-time Systems Laboratory

Department of Computer and Information Science Linköping University

Recap from last lecture

- Real-time systems have well-defined timing requirements, some soft/hard
- We look at the extreme case
 - Computational systems that need to meet every deadline for every instance of each process
- Most commonly used: Cyclic scheduling with Major/Minor cycle

Finding Minor/Major Cycle

First try:

Minor cycle: greatest common divisor

(sv. sgd)

Major cycle: least common multiplier

(sv. mgn)

Construction of cyclic schedule

Off-line attempt to construct the schedule might be iterative

- Each process P_i is run periodically every T_i (i.e. should be completed once every T_i)
- Processes are placed in minor cycle and major cycle until repetition appears
- Check: Are all process instances runnable with the given periods and estimated WCETs?
- If not, reconsider the minor/major cycle and/or some process parameters

When is the schedule correct?

- All processes should be run at least as often as every (original) T_i
- All processes fit in the minor cycles they are placed in

and

Repetition appears!

Harmonic processes

Easy to find minor/major cycle

Recall example 2:

What if periods are not harmonic? Or the WCET sum does not fit?

Next try...

- In either case we need to
 - change the task set parameters
 - recall that all processes should be run at least as often as every (original) T_i
- Place the processes in new minor cycle and major cycle until repetition appears
- If there is no option, T_i can be increased in cases where the application allows it

Example (3.1)

process period ■ A 75

□B 100

Alternative 1:

Choose minor cycle as greatest common divisor, and move processes backwards in time when they clash.

Drawbacks?

Jitter control

 Many applications need to minimise jitter in reading data from sensors or producing output to actuators

Example (3.2)

process period ■ A 75

__ В 100

Alternative 2:

Run process B more often than necessary, e.g. once every 75 time units.

Example (3.3)

process period ■ A 75

__ B 100

Alternative 3: A mix of the last two

Drawbacks?

minor cycle

If they don't fit?

 Break some process that does not fit in to two or more processes and run the diff of parts in different minor cycles

Creates new processes out of the old one!

Drawbacks?

Note: No preemption!

Process A B	Period 25 25	Comp. Time 10 8	loop Wait_For_Interrupt; Procedure_For_ A ; Procedure_For_ B ; Procedure_For_ C ;	Wait_For_Interrupt; Procedure_For_ B ; Procedure_For_ C ;
C D E	50 50 100	5 4 2	Wait_For_Interrupt; Procedure_For_ A ; Procedure_For_ B ; Procedure_For_ D ; Procedure_For_ E ;	Wait_For_Interrupt; Procedure_For_ A ; Procedure_For_ B ; Procedure_For_ D ; end loop;

Time

Now let's check!

You should be able to answer how the typical scheduling questions are answered in a cyclic schedule context ...

During run-time:

- What is the de facto "deadline" for each process?
- How does one know that processes meet their deadlines?
- What happens if they don't?

What if dependent?

- So far we assumed all processes are independent
- Dependence can be due to sharing resources or computation precedence requirements
- In a cyclic schedule:
 - Computation precedence automatically taken care of as each instance of a process reads the inputs at the beginning of a minor cycle (produced by another process at the end of some prior minor cycle)
 - Mutual access to resources does not take place as each process is running alone with no interruptions

Summary

- Cycles can be hard to determine and can become looong ...
- Long WCET can create problems
- Sporadic processes are run periodically
 - Can lead to high processor utilisation
- Very inflexible!

- Simple at run-time
- No overheads for context switching
- Processes can exchange data without the need for explicit (dynamic) synchronisation

Better methods needed

For:

- Processes with long WCET
- Sporadic events
- Processes with long period but short deadline
- Run-time process dependence
 - specially in terms of overruns

Priority-based scheduling

 A preemptive method where the priority of the process determines whether it continues to run or it is disrupted

"Most important process first!"

Rate Monotonic Scheduling:

- On-line
- Preemptive
- Priority-based with fixed (static) priorities

Priorities

 Each process has a period T_i that is the shortest interval between its release times

- Processes are assigned priorities dependent on length of T_i
 - The shorter T_i the higher the priority

Example (4)

Let's assume Di = Ti

Consider following scenario:

Schedulability Tests

Sufficient

- if test is passed, then tasks are definitely schedulable
- if test is not passed, we don't know

Necessary

- if test is not passed, tasks are definitely not schedulable
- if test is passed, we don't know

Exact test:

sufficient & necessary at the same time

RMS Schedulability

Theorem: (sufficient condition)

For n processes, RMS will guarantee their schedulability if the total utilisation $U = C_1/T_1 + \ldots + C_n/T_n$ does not exceed the guarantee level

$$G = n \quad (2^{-1/n} - 1)$$

For this example

$$U = 10/20+10/50+5/30 = 0.87$$

$$n = 3 \Rightarrow G = 3(2^{1/3} - 1) = 0.78$$

Schedulability is not guaranteed!

(but processes may still meet their deadlines...)

When the test fails

- Try testing the critical instant: 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 of the process with lowest priority

Example (4)

Revisited...

■ P1 □ P2 ■ P3

Period (Ti) WCET (Ci) **Priority**

20 30 50 10 10 high low medium

For example 4 scenario:

Exact schedulability test

- Mathematical equations for computing worst case response time R_i for each process
- Response time: the time between the release and the completion time
- Process set schedulable if R_i ≤ T_i for all processes

Response time analysis

Tasks suffer interference from higher priority tasks

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

 Iterative formula for calculating response time

$$w_i^{n+1} = C_i + \sum_{j \in hp(i)} \left| \frac{w_i^n}{T_j} \right| C_j$$

Assumptions?

[Joseph & Pandya 1986]

Not schedulable task set

When **response time analysis** gives a "no" answer:

Change U by reducing C_i (code optimisation, faster processor, ...)

or

 Increase T_i for some process (can one do this?)

Theorems

- Optimality: RMS is optimal among methods with fixed priority (in what sense?)
- **Lowest upper bound**: For arbitrarily large *n*, it suffices that processor utilisation is < 0.69

[Nice proofs in Buttazzo book] \$B

2 Bonus points!

What does the test mean?

Utilisation based test:

$$G = n (2^{1/n} - 1)$$

For a given *n*, the highest ceiling under which we only find schedulable task sets

(irrespective of release times, with all possible C_i, T_i)

Example (5)

$$U = 7/20 + 10/50 + 5/30 = 0,72$$

>0,69 but...
< $G = 0,78$

The schedulability of this task set is guaranteed!

Better methods needed

For:

- Processes with long WCET
- Sporadic events
- Processes with long period but short deadline
- Run-time process dependence
 - specially in terms of overruns

Did we fix these?

Summarising RMS

- Processes with long WCET
 - RMS does not require splitting the code
- Sporadic events
 - RMS only runs them when they arrive
- Processes with long period but short deadline
 - Can allocate fixed priorities based on deadlines for the cases $D_i \leq T_i$ Deadline monotonic scheduling
- Run-time process dependence
 - Overruns: highest priority task not affected!

How about mutual access?

Dynamic priorities

Next: We look at regimes that change priorities dynamically

Earliest deadline first (EDF)

- Online decision
- Preemptive
- Dynamic priorities

Policy: Always run the process that is closest to its deadline

Assumptions on process set

- Event that leads to release of process P_i appears with minimum inter-arrival interval T_i
- Each P_i has a max computation time C_i
- The process must be finished before its relative deadline D_i ≤ T_i
- Processes are independent (do not share resources other than CPU)

 EDF: The process with nearest absolute deadline (d_i) will run first

Preparatory reading

- Background reading on deadlocks
 (announced on the web, see Chapter in Silberschatz, Galvin & Gagne)
- Specially important if you do not recall the deadlock related notions as part of your earlier OS course!
 - Deadlock prevention, avoidance, detection
 - Starvation

