

W4118: advanced scheduling

Instructor: Junfeng Yang

•References: Modern Operating Systems (3rd edition), Operating Systems Concepts (8th edition), previous W4118, and OS at MIT, Stanford, and UWisc

Outline

- Advanced scheduling issues
 - Multilevel queue scheduling
 - Multiprocessor scheduling issues
 - Real-time scheduling

- Scheduler examples
 - xv6 scheduling
 - Linux scheduling

Motivation

- No one-size-fits-all scheduler
 - Different workloads
 - Different environment
- Building a general scheduler that works well for all is **difficult!**
- Real scheduling algorithms are **often more complex** than the simple scheduling algorithms we've seen

Combining scheduling algorithms

- **Multilevel queue scheduling**: ready queue is partitioned into multiple queues
- Each queue has its own scheduling algorithm
 - Foreground processes: **RR**
 - Background processes: **FCFS**
- Must choose scheduling algorithm to schedule between queues. Possible algorithms
 - **RR** between queues
 - **Fixed priority** for each queue

Outline

- Advanced scheduling issues
 - Multilevel queue scheduling
 - Multiprocessor scheduling issues
 - Real-time scheduling

- Scheduling in Linux
 - Scheduling algorithm
 - Setting priorities and time slices
 - Other implementation issues

Multiprocessor scheduling issues

- Shared-memory Multiprocessor

- How to allocate processes to CPU?

Symmetric multiprocessor

- Architecture

- Small number of CPUs
- Same access time to main memory
- Private cache

Global queue of processes

- One ready queue shared across all CPUs

- Advantages
 - Good CPU utilization
 - Fair to all processes
- Disadvantages
 - Not scalable (contention for global queue lock)
 - Poor cache locality
- Linux 2.4 uses global queue

Per-CPU queue of processes

- Static partition of processes to CPUs

- Advantages

- Easy to implement
- Scalable (no contention on ready queue)
- Better cache locality

- Disadvantages

- Load-imbalance (some CPUs have more processes)
 - Unfair to processes and lower CPU utilization

Hybrid approach

- Use both global and per-CPU queues
- Balance jobs across queues

- Processor Affinity
 - Add process to a CPU's queue if recently run on the CPU
 - Cache state may still present
- Linux 2.6 uses a very similar approach

SMP: "gang" scheduling

- ❑ Multiple processes need coordination
- ❑ Should be scheduled simultaneously

- ❑ Scheduler on each CPU does not act independently
- ❑ **Coscheduling (gang scheduling)**: run a set of processes simultaneously
- ❑ **Global context-switch** across all CPUs

Real-time scheduling

- ❑ Real-time processes have timing constraints
 - Expressed as deadlines or rate requirements
 - E.g. gaming, video/music player, autopilot...
- ❑ **Hard real-time** systems – required to complete a critical task within a guaranteed amount of time
- ❑ **Soft real-time** computing – requires that critical processes receive priority over less fortunate ones
- ❑ Linux supports soft real-time

Outline

- Advanced scheduling issues
 - Multilevel queue scheduling
 - Multiprocessor scheduling issues
 - Real-time scheduling
- Scheduler examples
 - xv6 scheduling
 - Linux scheduling

xv6 scheduling

- ❑ One global queue across all CPUs
- ❑ Local scheduling algorithm: RR
- ❑ `scheduler()` in `proc.c`

Linux scheduling overview

- Multilevel Queue Scheduler
 - Each queue associated with a **priority**
 - A process's priority may be adjusted **dynamically**
- Two classes of processes
 - **Soft real-time processes: always schedule highest priority processes**
 - FCFS (**SCHED_FIFO**) or RR (**SCHED_RR**) for processes with same priority
 - **Normal processes: priority with aging**
 - RR for processes with same priority (**SCHED_NORMAL**)

Linux scheduling policies and priorities

❑ Soft real-time scheduling policies

- `SCHED_FIFO` (FCFS)
- `SCHED_RR` (round robin)
- Always get priority over non real time tasks
- 100 static priority levels (1..99)

❑ Normal scheduling policies

- `SCHED_NORMAL`: standard
 - `SCHED_OTHER` in POSIX
- `SCHED_BATCH`: CPU bound
- `SCHED_IDLE`: lower priority
- Static priority is 0
- 40 dynamic priority levels (-20..0..19)

❑ `sched_setscheduler()`, `nice()`

Linux scheduler implementations

- Linux 2.4: global queue, $O(N)$
 - Simple
 - Poor performance on multiprocessor/core
 - Poor performance when n is large
- Linux 2.5: $O(1)$ scheduler, per-CPU run queue
 - Solves performance problems in the old scheduler
 - Complex, error prone logic to boost interactivity
 - No guarantee of fairness
- Linux 2.6: completely fair scheduler (CFS)
 - Fair
 - Naturally boosts interactivity

Problems with $O(1)$ scheduler

- Priorities for **interactive** processes?
 - Higher priorities than CPU-bound processes
 - How to detect interactive processes?
 - Heuristics: more sleep/wait time → more interactive → higher priorities
 - **Ad hoc, can be unfair**
- Fairness for processes with **diff.** priorities?
 - Convert priority to time slice
 - Higher priorities get bigger time slices
 - **Ad hoc, can be unfair**

Ideal fair scheduling

- Infinitesimally small time slice
- n processes: each runs uniformly at $1/n^{\text{th}}$ rate

- "Ideal multitasking CPU"
- **Weighted** fair scheduling
- **Fair queuing** [John Nagle 1985], **stride scheduling** [Carl A. Waldspurger, 1995]

Pros and cons

□ Pros

- Fair
- Naturally boosts interactivity

□ Cons

- Too many context switches!
- Scanning all processes to find the next is $O(N)$

Completely Fair Scheduler (CFS)

- Approximate fair scheduling
 - Run each process once per **schedule latency** period
 - `sysctl_sched_latency`
 - Time slice for process P_i : $T * W_i / (\text{Sum of all } W_i)$
 - `sched_slice()`
- Too many processes?
 - Lower bound on smallest time slice
 - Schedule latency = lower bound * number of procs
- Introduced in Linux 2.6.23

Picking the next process

- Pick proc with weighted minimum runtime so far
 - Virtual runtime: $\text{task} \rightarrow \text{vruntime} += \text{executed time} / W_i$
- Example
 - P1: 1 ms burst per 10 ms (schedule latency)
 - P2 and P3 are CPU-bound
 - All processes have the same weight (1)

Finding proc with minimum runtime fast

□ Red-black tree

- Balanced binary search tree
- Ordered by vruntime as key
- $O(\lg N)$ insertion, deletion, update, $O(1)$: find min

- Tasks move from left of tree to the right
- `min_vruntime` caches smallest value
- Update vruntime and `min_vruntime`
 - When task is added or removed
 - On every timer tick, context switch

Converting nice level to weight

- ❑ Table of nice level to weight
 - `static const int prio_to_weight[40]` (sched.h)
- ❑ Nice level changes by 1 → 10% weight
- ❑ Pre-computed to avoid
 - Floating point operations
 - Runtime overhead

Hierarchical, modular scheduler

- Code from `kernel/sched/core.c`:

```
class = sched_class_highest;
for ( ; ; ) {
 p = class->pick_next_task(rq);
 if (p)
 return p;
 /*
 * Will never be NULL as the idle class always
 * returns a non-NULL p:
 */
 class = class->next;
}
```

sched_class Structure

```
static const struct sched_class fair_sched_class = {
 .next = &idle_sched_class,
 .enqueue_task = enqueue_task_fair,
 .dequeue_task = dequeue_task_fair,
 .yield_task = yield_task_fair,
 .check_preempt_curr  = check_preempt_wakeup,
 .pick_next_task = pick_next_task_fair,
 .put_prev_task = put_prev_task_fair,
 .select_task_rq = select_task_rq_fair,
 .load_balance = load_balance_fair,
 .move_one_task = move_one_task_fair,
 .set_curr_task = set_curr_task_fair,
 .task_tick = task_tick_fair,
 .task_fork = task_fork_fair,
 .prio_changed = prio_changed_fair,
 .switched_to = switched_to_fair,
}
```

The runqueue

- ❑ All run queues available in array runqueues, one per CPU
- ❑ `struct rq` (`kernel/sched/sched.h`)
 - Contains per-class run queues (RT, CFS) and params
 - E.g., CFS: a red-black tree of `task_struct` (`struct rb_root tasks_timeline`)
 - E.g., RT: array of active priorities
 - Data structure `rt_rq`, `cfs_rq`,
- ❑ `struct sched_entity` (`include/linux/sched.h`)
 - Member of `task_struct`, one per scheduler class
 - Maintains `struct rb_node run_node`, other per-task params
- ❑ Current scheduler for task is specified by `task_struct.sched_class`
 - Pointer to `struct sched_class`
 - Contains functions pertaining to class (object-oriented code)

Adding a new Scheduler Class

- The Scheduler is modular and extensible
 - New **scheduler classes** can be installed
 - Each scheduler class has priority within hierarchical scheduling hierarchy
 - Linked list of sched_class **sched_class.next** reflects priority
 - Core functions: `kernel/sched/core.c`, `kernel/sched/sched.h`, `include/linux/sched.h`
 - Additional classes: `kernel/sched/fair.c`, `rt.c`
- Process changes class via **sched_setscheduler** syscall
- Each class needs
 - New runqueue structure in main struct rq
 - New sched_class structure implementing scheduling functions
 - New sched_entity in the task_struct

Backup slides

Linux $O(1)$ scheduler goals

- ❑ Avoid starvation
- ❑ Boost interactivity
 - **Fast response** to user despite high load
 - Achieved by inferring interactive processes and dynamically increasing their priorities
- ❑ Scale well with number of processes
 - **$O(1)$** scheduling overhead
- ❑ SMP goals
 - Scale well with **number of processors**
 - Load balance: **no CPU should be idle if there is work**
 - CPU affinity: no random bouncing of processes
- ❑ Reference: [Linux/Documentation/sched-design.txt](#)

Algorithm overview

- Multilevel Queue Scheduler
 - Each queue associated with a **priority**
 - A process's priority may be adjusted **dynamically**

- Two classes of processes
 - **Real-time processes: always schedule highest priority processes**
 - FCFS (**SCHED_FIFO**) or RR (**SCHED_RR**) for processes with same priority
 - **Normal processes: priority with aging**
 - RR for processes with same priority (**SCHED_NORMAL**)
 - Aging is implemented efficiently

runqueue data structure

- Two arrays of priority queues
 - active and expired
 - Total 140 priorities [0, 140)
 - Smaller integer = higher priority

Scheduling algorithm for normal processes

1. Find highest priority non-empty queue in `rq->active`; if none, simulate aging by swapping `active` and `expired`
2. `next` = first process on that queue
3. Adjust `next's` priority
4. Context switch to `next`
5. When `next` used up its time slice, insert `next` to the right queue the `expired` array and call `schedule()` again

Aging: the traditional algorithm

```
for(pp = proc; pp < proc+NPROC; pp++) {  
 if (pp->prio != MAX)  
 pp->prio++;  
 if (pp->prio > curproc->prio)  
 reschedule();  
}
```

Problem: $O(N)$. Every process is examined on each `schedule()` call!

This code is taken almost verbatim from 6th Edition Unix, circa 1976.

Simulate aging

- ❑ Swapping **active** and **expired** gives low priority processes a chance to run
- ❑ Advantage: **$O(1)$**
 - Processes are touched only when they start or stop running

Find highest priority non-empty queue

- Time complexity: $O(1)$
 - Depends on the number of priority levels, not the number of processes
- Implementation: a **bitmap** for fast look up
 - 140 queues \rightarrow 5 integers
 - A few compares to find the first non-zero bit
 - Hardware instruction to find the first 1-bit
 - **bsfl** on Intel

Real-time scheduling

- ❑ Linux has soft real-time scheduling
 - No hard real-time guarantees
- ❑ All real-time processes are higher priority than any conventional processes
- ❑ Processes with priorities [0, 99] are real-time
- ❑ Process can be converted to real-time via `sched_setscheduler` system call

Real-time policies

- First-in, first-out: **SCHED_FIFO**
 - Static priority
 - Process is only preempted for a higher-priority process
 - No time quanta; it runs until it blocks or yields voluntarily
 - RR within same priority level
- Round-robin: **SCHED_RR**
 - As above but with a time quanta
- Normal processes have **SCHED_NORMAL** scheduling policy

Multiprocessor scheduling

- ❑ Per-CPU runqueue
- ❑ Possible for one processor to be idle while others have jobs waiting in their run queues
- ❑ Periodically, rebalance runqueues
 - Migration threads move processes from one runqueue to another
- ❑ The kernel always locks runqueues in the same order for deadlock prevention

Adjusting priority

- Goal: dynamically increase priority of interactive process
- How to determine interactive?
 - Sleep ratio
 - Mostly sleeping: I/O bound
 - Mostly running: CPU bound
- Implementation: per process `sleep_avg`
 - Before switching out a process, subtract from `sleep_avg` how many ticks a task ran
 - Before switching in a process, add to `sleep_avg` how many ticks it was blocked up to `MAX_SLEEP_AVG` (10 ms)

Calculating time slices

- Stored in field `time_slice` in struct `task_struct`
- Higher priority processes also get bigger time-slice
- `task_timeslice()` in `sched.c`
 - If (`static_priority < 120`) `time_slice = (140-static_priority) * 20`
 - If (`static_priority >= 120`) `time_slice = (140-static_priority) * 5`

Example time slices

Priority:	Static Pri	Niceness	Quantum
Highest	100	-20	800 ms
High	110	-10	600 ms
Normal	120	0	100 ms
Low	130	10	50 ms
Lowest	139	20	5 ms

Priority partition

- Total 140 priorities [0, 140)
 - Smaller integer = higher priority
 - Real-time: [0,100)
 - Normal: [100, 140)
- `MAX_PRIO` and `MAX_RT_PRIO`
 - `include/linux/sched.h`

Priority related fields in *struct task_struct*

- ❑ **static_prio**: static priority set by administrator/users
 - Default: 120 (even for realtime processes)
 - Set use **sys_nice()** or **sys_setpriority()**
 - Both call **set_user_nice()**
- ❑ **prio**: dynamic priority
 - Index to **prio_array**
- ❑ **rt_priority**: real time priority
 - $\text{prio} = 99 - \text{rt_priority}$
- ❑ [include/linux/sched.h](#)

Outline

- Advanced scheduling issues
 - Multilevel queue scheduling
 - Multiprocessor scheduling issues
 - Real-time scheduling

- Scheduling in Linux
 - Scheduling algorithm
 - Setting priorities and time slices
 - Other implementation issues

Bookkeeping on each timer interrupt

- `scheduler_tick()`
 - Called on each tick
 - `timer_interrupt` → `do_timer_interrupt` → `do_timer_interrupt_hook`
→ `update_process_times`
- If realtime and `SCHED_FIFO`, do nothing
 - `SCHED_FIFO` is non-preemptive
- If realtime and `SCHED_RR` and used up time slice, move to end of `rq->active[prio]`
- If `SCHED_NORMAL` and used up time slice
 - If not interactive or starving expired queue, move to end of `rq->expired[prio]`
 - Otherwise, move to end of `rq->active[prio]`
 - Boost interactive
- Else // `SCHED_NORMAL`, and not used up time slice
 - Break large time slice into pieces
`TIMESLICE_GRANULARITY`

Processor affinity

- Each process has a bitmask saying what CPUs it can run on
 - By default, all CPUs
 - Processes can change the mask
 - Inherited by child processes (and threads), thus tending to keep them on the same CPU
- Rebalancing **does not** override affinity

Load balancing

- ❑ To keep all CPUs busy, **load balancing** pulls tasks from busy **runqueues** to idle **runqueues**.
- ❑ If *schedule* finds that a **runqueue** has no runnable tasks (other than the idle task), it calls *load_balance*
- ❑ *load_balance* also called via timer
 - *schedule_tick* calls *rebalance_tick*
 - Every tick when system is idle
 - Every 100 ms otherwise

Load balancing (cont.)

- *load_balance* looks for the busiest **runqueue** (most runnable tasks) and takes a task that is (in order of preference):
 - inactive (likely to be cache cold)
 - high priority
- *load_balance* skips tasks that are:
 - likely to be cache warm (hasn't run for *cache_decay_ticks* time)
 - currently running on a CPU
 - not allowed to run on the current CPU (as indicated by the *cpus_allowed* bitmask in the *task_struct*)

Optimizations

- If next is a kernel thread, borrow the MM mappings from prev
 - User-level MMs are unused.
 - Kernel-level MMs are the same for all kernel threads
- If prev == next
 - Don't context switch

CFS: Scheduling Latency

- Equivalent to time slice across all processes
 - Approximation of infinitesimally small
 - To set/get type: `$ sysctl kernel.sched_latency_ns`
- Each process gets equal proportion of slice
 - $\text{Timeslice}(\text{task}) = \text{latency} / \text{nr_tasks}$
 - Lower bound on smallest slice
 - To set/get: `$ sysctl kernel.sched_min_granularity_ns`
 - Too many tasks? $\text{sched_latency} = \text{nr_tasks} * \text{min_granularity}$
- Priority through proportional sharing
 - Task gets share of CPU proportional to relative priority
 - $\text{Timeslice}(\text{task}) = \text{Timeslice}(t) * \text{prio}(t) / \text{Sum_all_t'}(\text{prio}(t'))$
- **Maximum wait time bounded by scheduling latency**

CFS: Picking the Next Process

- Pick task with minimum runtime so far
 - Tracked by `vruntime` member variable
 - Every time process runs for t ns, `vruntime += t` (weighed by process priority)
- How does this impact I/O vs CPU bound tasks
 - Task A: needs 1 msec every 100 sec (I/O bound)
 - Task B, C: 80 msec every 100 msec (CPU bound)
 - After 10 times that A, B, and C have been scheduled
 - $vruntime(A) = 10$, $vruntime(B, C) = 800$
 - A gets priority, B and C get large time slices (10msec each)
- Problem: how to efficiently track min runtime?
 - Scheduler needs to be efficient
 - Finding min every time is an $O(N)$ operation