

Elastic Task Model For Adaptive Rate Control

Giorgio C. Buttazzo, Giuseppe Lipari, and Luca Abeni
Scuola Superiore S. Anna, Pisa, Italy
{giorgio,lipari}@sssup.it, luca@hartik.sssup.it

Abstract

An increasing number of real-time applications, related to multimedia and adaptive control systems, require greater flexibility than classical real-time theory usually permits. In this paper we present a novel periodic task model, in which tasks' periods are treated as springs, with given elastic coefficients. Under this framework, periodic tasks can intentionally change their execution rate to provide different quality of service, and the other tasks can automatically adapt their periods to keep the system underloaded. The proposed model can also be used to handle overload conditions in a more flexible way, and provide a simple and efficient mechanism for controlling the quality of service of the system as a function of the current load.

1. Introduction

Periodic activities represent the major computational demand in many real-time applications, since they provide a simple way to enforce timing constraints through rate control. For instance, in digital control systems, periodic tasks are associated with sensory data acquisition, low-level servoing, control loops, action planning, and system monitoring. In such applications, a necessary condition for guaranteeing the stability of the controlled system is that each periodic task is executed at a constant rate, whose value is computed at the design stage based on the characteristics of the environment and on the required performance. For critical control applications (i.e., those whose failure may cause catastrophic consequences), the feasibility of the schedule has to be guaranteed a priori and no task can change its period while the system is running.

Such a rigid framework in which periodic tasks operate is also determined by the schedulability analysis that must be performed on the task set to guarantee its feasibility under the imposed constraints. To simplify the analysis, in fact, some feasibility tests for periodic tasks are based on quite rigid assumptions. For example, in the original Liu and Layland's paper [7] on the Rate Monotonic (RM) and the

Earliest Deadline First (EDF) algorithms, a periodic task τ_i is modeled as a cyclical processor activity characterized by two parameters, the computation time C_i and the period T_i , which are considered to be constant for all task instances. This is a reasonable assumption for most real-time control systems, but it can be too restrictive for other applications.

For example, in multimedia systems timing constraints can be more flexible and dynamic than control theory usually permits. Activities such as voice sampling, image acquisition, sound generation, data compression, and video playing, are performed periodically, but their execution rates are not as rigid as in control applications. Missing a deadline while displaying an MPEG video may decrease the quality of service (QoS), but does not cause critical system faults. Depending on the requested QoS, tasks may increase or decrease their execution rate to accommodate the requirements of other concurrent activities.

If a multimedia task manages compressed frames, the time for coding/decoding each frame can vary significantly, hence the worst-case execution time (WCET) of the task can be much bigger than its mean execution time. Since hard real-time tasks are guaranteed based on their WCET (and not based on mean execution times), multimedia activities can cause a waste of the CPU resource, if treated as "rigid" hard real-time tasks.

In order to provide theoretical support for such applications, some work has been done to deal with tasks with variable computation times. In [18] a probabilistic guarantee is performed on tasks whose execution times have known distribution. In [17], the authors provide an upper bound of completion times of jobs chains with variable execution times and arbitrary release times. In [9], a guarantee is computed for tasks whose jobs are characterized by variable computation times and interarrival times, occurring with a cyclical pattern. In [8], a capacity reservation technique is used to handle tasks with variable computation time and bound their computational demand.

Even in some control application, there are situations in which periodic tasks could be executed at different rates in different operating conditions. For example, in a flight control system, the sampling rate of the altimeters is a function

of the current altitude of the aircraft: the lower the altitude, the higher the sampling frequency. A similar need arises in robotic applications in which robots have to work in unknown environments where trajectories are planned based on the current sensory information. If a robot is equipped with proximity sensors, in order to maintain a desired performance, the acquisition rate of the sensors must increase whenever the robot is approaching an obstacle.

In other situations, the possibility of varying tasks' rates increases the flexibility of the system in handling overload conditions, providing a more general admission control mechanism. For example, whenever a new task cannot be guaranteed by the system, instead of rejecting the task, the system can try to reduce the utilizations of the other tasks (by increasing their periods in a controlled fashion) to decrease the total load and accommodate the new request. Unfortunately, there is no uniform approach for dealing with these situations. For example, Kuo and Mok [4] propose a load scaling technique to gracefully degrade the workload of a system by adjusting the periods of processes. In this work, tasks are assumed to be equally important and the objective is to minimize the number of fundamental frequencies to improve schedulability under static priority assignments. In [12], Nakajima and Tezuka show how a real-time system can be used to support an adaptive application: whenever a deadline miss is detected, the period of the failed task is increased. In [13], Seto et al. change tasks' periods within a specified range to minimize a performance index defined over the task set. This approach is effective at a design stage to optimize the performance of a discrete control system, but cannot be used for on-line load adjustment. In [6], Lee, Rajkumar and Mercer propose a number of policies to dynamically adjust the tasks' rates in overload conditions. In [1], Abdelzaher, Atkins, and Shin present a model for QoS negotiation to meet both predictability and graceful degradation requirements in cases of overload. In this model, the QoS is specified as a set of negotiation options, in terms of rewards and rejection penalties. In [10, 11], Nakajima shows how a multimedia activity can adapt its requirements during transient overloads by scaling down its rate or its computational demand. However, it is not clear how the QoS can be increased when the system is underloaded.

Although these approaches may lead to interesting results in specific applications, we believe that a more general framework can be used to avoid a proliferation of policies and treat different applications in a uniform fashion.

In this paper we present a novel framework, the elastic model, which has the following advantages:

- it allows tasks to intentionally change their execution rate to provide different quality of service;
- it can handle overload situations in a more flexible way;

- it provides a simple and efficient method for controlling the quality of service of the system as a function of the current load.

The rest of the paper is organized as follows. Section 2 presents the elastic task model. Section 3 illustrates the equivalence of the model with a mechanical system of linear springs. Section 4 describes the guarantee algorithm for a set of elastic tasks. Section 5 presents some theoretical results which validate the proposed model. Section 6 illustrates some experimental results achieved on the HARTIK kernel. Finally, Section 7 contains our conclusions and future work.

2. The elastic model

The basic idea behind the elastic model proposed in this paper is to consider each task as flexible as a spring with a given rigidity coefficient and length constraints. In particular, the utilization of a task is treated as an elastic parameter, whose value can be modified by changing the period or the computation time. To simplify the presentation of the model, in this paper we assume that the computation is fixed, while the period can be varied within a specified range.

Each task is characterized by five parameters: a computation time C_i , a nominal period T_{i_0} , a minimum period $T_{i_{min}}$, a maximum period $T_{i_{max}}$, and an elastic coefficient $e_i \geq 0$, which specifies the flexibility of the task to vary its utilization for adapting the system to a new feasible rate configuration. The greater e_i , the more elastic the task. Thus, an elastic task is denoted as:

$$\tau_i(C_i, T_{i_0}, T_{i_{min}}, T_{i_{max}}, e_i).$$

In the following, T_i will denote the actual period of task τ_i , which is constrained to be in the range $[T_{i_{min}}, T_{i_{max}}]$. Any task can vary its period according to its needs within the specified range. Any variation, however, is subject to an *elastic* guarantee and is accepted only if there exists a feasible schedule in which all the other periods are within their range. Consider, for example, a set of three tasks, whose parameters are shown in Table 1. With the nominal periods, the task set is schedulable by EDF since

$$U_p = \frac{10}{20} + \frac{10}{40} + \frac{15}{70} = 0.964 < 1.$$

If task τ_3 reduces its period to 50, no feasible schedule exists, since the utilization would be greater than 1:

$$U_p = \frac{10}{20} + \frac{10}{40} + \frac{15}{50} = 1.05 > 1.$$

However, notice that a feasible schedule exists ($U_p = 0.977$) for $T_1 = 22$, $T_2 = 45$, and $T_3 = 50$, hence the system can accept the higher request rate of τ_3 by slightly decreasing

Task	C_i	T_{i_0}	$T_{i_{min}}$	$T_{i_{max}}$	e_i
τ_1	10	20	20	25	1
τ_2	10	40	40	50	1
τ_3	15	70	35	80	1

Table 1. Task set parameters used for the example.

the rates of τ_1 and τ_2 . Task τ_3 can even run with a period $T_3 = 40$, since a feasible schedule exists with periods T_1 and T_2 within their range. In fact, when $T_1 = 24$, $T_2 = 50$, and $T_3 = 40$, $U_p = 0.992$. Finally, notice that if τ_3 requires to run with a period $T_3 = 35$, there is no feasible schedule with periods T_1 and T_2 within their range, hence the request of τ_3 to execute with a period $T_3 = 35$ must be rejected.

Clearly, for a given value of T_3 , there can be many different period configurations which lead to a feasible schedule, hence one of the possible feasible configurations must be selected. The great advantage of using an elastic model is that the policy for selecting a solution is implicitly encoded in the elastic coefficients provided by the user. Thus, each task is varied based on its current elastic status and a feasible configuration is found, if there exists one.

As another example, consider the same set of three tasks with their nominal periods, but suppose that a new periodic task $\tau_4(5, 30, 30, 30, 0)$ enters the system at time t . In a rigid scheduling framework, τ_4 (or some other task selected by a more sophisticated rejection policy) must be rejected, because the new task set is not schedulable, being

$$U_p = \sum_{i=1}^4 \frac{C_i}{T_{i_0}} = 1.131 > 1.$$

Using an elastic model, however, τ_4 can be accepted if the periods of the other tasks can be increased in such a way that the total utilization is less than one and all the periods are within their range. In our specific example, the period configuration given by $T_1 = 23$, $T_2 = 50$, $T_3 = 80$, $T_4 = 30$, creates a total utilization $U_p = 0.989$, hence τ_4 can be accepted.

The elastic model also works in the other direction. Whenever a periodic task terminates or decreases its rate, all the tasks that have been previously ‘‘compressed’’ can increase their utilization or even return to their nominal periods, depending on the amount of released bandwidth.

It is worth to observe that the elastic model is more general than the classic Liu and Layland’s task model, so it does not prevent a user from defining hard real-time tasks. In fact, a task having $T_{i_{min}} = T_{i_{max}} = T_{i_0}$ is equivalent to a hard real-time task with fixed period, independently of its

elastic coefficient. A task with $e_i = 0$ can arbitrarily vary its period within its specified range, but it cannot be varied by the system during load reconfiguration.

3. Equivalence with a spring system

To understand how an elastic guarantee is performed in this model, it is convenient to compare an elastic task τ_i with a linear spring S_i characterized by a rigidity coefficient k_i , a nominal length x_{i_0} , a minimum length $x_{i_{min}}$ and a maximum length $x_{i_{max}}$. In the following, x_i will denote the actual length of spring S_i , which is constrained to be in the range $[x_{i_{min}}, x_{i_{max}}]$.

In this comparison, the length x_i of the spring is equivalent to the task’s utilization factor $U_i = C_i/T_i$, and the rigidity coefficient k_i is equivalent to the inverse of task’s elasticity ($k_i = 1/e_i$). Hence, a set of n tasks with total utilization factor $U_p = \sum_{i=1}^n U_i$ can be viewed as a sequence of n springs with total length $L = \sum_{i=1}^n x_i$.

Using the same notation introduced by Liu and Layland [7], let U_{lub}^A be the *least upper bound* of the total utilization factor for a given scheduling algorithm A (we recall that for n tasks $U_{lub}^{RM} = n(2^{1/n} - 1)$ and $U_{lub}^{EDF} = 1$). Hence, a task set can be schedulable by A if $U_p \leq U_{lub}^A$. Under EDF, such a schedulability condition becomes necessary and sufficient.

Under the elastic model, given a scheduling algorithm A and a set of n tasks with $U_p > U_{lub}^A$, the objective of the guarantee is to compress tasks’ utilization factors in order to achieve a new utilization $U'_p \leq U_{lub}^A$ such that all the periods are within their ranges. In the linear spring system, this is equivalent of compressing the springs so that the new total length L' is less than or equal to a given maximum length L_{max} . More formally, in the spring system the problem can be stated as follows.

Given a set of n springs with known rigidity and length constraints, if $L > L_{max}$, find a set of new lengths x'_i such that $x'_i \in [x_{i_{min}}, x_{i_{max}}]$ and $L' = L_d$, where L_d is any arbitrary desired length such that $L_d < L_{max}$.

For the sake of clarity, we first solve the problem for a spring system without length constraints, then we show how the solution can be modified by introducing length constraints, and finally we show how the solution can be adapted to the case of a task set.

3.1 Springs with no length constraints

Consider a set Γ of n springs with nominal length x_{i_0} and rigidity coefficient k_i positioned one after the other, as depicted in Figure 1. Let L_0 be the total length of the array, that is the sum of the nominal lengths: $L_0 = \sum_{i=1}^n x_{i_0}$. If

Figure 1. A linear spring system: the total length is L_0 when springs are uncompressed (a); and $L < L_0$ when springs are compressed (b).

the array is compressed so that its total length is equal to a desired length L_d ($0 < L_d < L_0$), the first problem we want to solve is to find the new length x_i of each spring, assuming that for all i , $0 < x_i < x_{i_0}$. Being L_d the total length of the compressed array of springs, we have:

$$L_d = \sum_{i=1}^n x_i. \quad (1)$$

If F is the force that keeps a spring in its compressed state, then, for the equilibrium of the system, it must be:

$$\forall i \quad F = k_i(x_{i_0} - x_i). \quad (2)$$

Solving the equations (1) and (2) for the unknown x_1, x_2, \dots, x_n , we have:

$$\forall i \quad x_i = x_{i_0} - (L_0 - L_d) \frac{K_{//}}{k_i} \quad (3)$$

where

$$K_{//} = \frac{1}{\sum_{i=1}^n \frac{1}{k_i}}. \quad (4)$$

3.2 Introducing length constraints

If each spring has a length constraint, in the sense that its length cannot be less than a minimum value $x_{i_{min}}$, then the problem of finding the values x_i requires an iterative solution. In fact, if during compression one or more springs reach their minimum length, the additional compression force will only deform the remaining springs. Thus, at each instant, the set Γ can be divided into two subsets: a set Γ_f of fixed springs having minimum length, and a set Γ_v of variable springs that can still be compressed. Applying

equations (3) and (4) to the set Γ_v of variable springs, we have

$$\forall S_i \in \Gamma_v \quad x_i = x_{i_0} - (L_0 - L_d + L_f) \frac{K_v}{k_i} \quad (5)$$

where

$$L_f = \sum_{S_i \in \Gamma_f} x_{i_{min}} \quad (6)$$

$$K_v = \frac{1}{\sum_{S_i \in \Gamma_v} \frac{1}{k_i}}. \quad (7)$$

Whenever there exists some spring for which equation (5) gives $x_i < x_{i_{min}}$, the length of that spring has to be fixed at its minimum value, sets Γ_f and Γ_v must be updated, and equations (5), (6) and (7) recomputed for the new set Γ_v . If there exists a feasible solution, that is, if the desired final length L_d is greater than or equal to the minimum possible length of the array $L_{min} = \sum_{i=1}^n x_{i_{min}}$, the iterative process ends when each value computed by equations (5) is greater than or equal to its corresponding minimum $x_{i_{min}}$. The complete algorithm for compressing a set Γ of n springs with length constraints up to a desired length L_d is shown in Figure 2.

4. Compressing tasks' utilizations

When dealing with a set of elastic tasks, equations (5), (6) and (7) can be rewritten by substituting all length parameters with the corresponding utilization factors, and the rigidity coefficients k_i and K_v with the corresponding elastic coefficients e_i and E_v . Similarly, at each instant, the set Γ of periodic tasks can be divided into two subsets: a set Γ_f of fixed tasks having minimum utilization, and a set Γ_v of variable tasks that can still be compressed. If $U_{i_0} = C_i/T_{i_0}$

Algorithm Spring_compress(Γ, L_d) {
$$L_0 = \sum_{i=1}^n x_{i_0};$$

$$L_{min} = \sum_{i=1}^n x_{i_{min}};$$
if ($L_d < L_{min}$) **return** INFEASIBLE;
do {
$$\Gamma_f = \{S_i | x_i = x_{i_{min}}\};$$

$$\Gamma_v = \Gamma - \Gamma_f;$$

$$L_f = \sum_{S_i \in \Gamma_f} x_{i_{min}};$$

$$K_v = \frac{1}{\sum_{S_i \in \Gamma_v} 1/k_i};$$

$$ok = 1;$$
for (*each* $S_i \in \Gamma_v$) {
$$x_i = x_{i_0} - (L_0 - L_d + L_f)K_v/k_i;$$
if ($x_i < x_{i_{min}}$) {
$$x_i = x_{i_{min}};$$

$$ok = 0;$$
}
}

} **while** ($ok == 0$);
return FEASIBLE;

}

Figure 2. Algorithm for compressing a set of springs with length constraints.

is the nominal utilization of task τ_i , U_0 is the sum of all the nominal utilizations, and U_f is the total utilization factor of tasks in Γ_f , then to achieve a desired utilization $U_d < U_0$ each task has to be compressed up to the following utilization:

$$\forall \tau_i \in \Gamma_v \quad U_i = U_{i_0} - (U_0 - U_d + U_f) \frac{e_i}{E_v} \quad (8)$$

where

$$U_f = \sum_{\tau_i \in \Gamma_f} U_{i_{min}} \quad (9)$$

$$E_v = \sum_{\tau_i \in \Gamma_v} e_i. \quad (10)$$

If there exist tasks for which $U_i < U_{i_{min}}$, then the period of those tasks has to be fixed at its maximum value $T_{i_{max}}$ (so that $U_i = U_{i_{min}}$), sets Γ_f and Γ_v must be updated (hence, U_f and E_v recomputed), and equation (8) applied

Algorithm Task_compress(Γ, U_d) {
$$U_0 = \sum_{i=1}^n C_i/T_{i_0};$$

$$U_{min} = \sum_{i=1}^n C_i/T_{i_{max}};$$
if ($U_d < U_{min}$) **return** INFEASIBLE;
do {
$$U_f = E_v = 0;$$
for (*each* τ_i) {
if ($(e_i == 0)$ or $(T_i == T_{i_{max}})$)
$$U_f = U_f + U_i;$$
else $E_v = E_v + e_i;$
}

$$ok = 1;$$
for (*each* $\tau_i \in \Gamma_v$) {
if ($(e_i > 0)$ and $(T_i < T_{i_{max}})$) {
$$U_i = U_{i_0} - (U_0 - U_d + U_f)e_i/E_v;$$

$$T_i = C_i/U_i;$$
if ($T_i > T_{i_{max}}$) {
$$T_i = T_{i_{max}};$$

$$ok = 0;$$
}
}
}
}

} **while** ($ok == 0$);
return FEASIBLE;

}

Figure 3. Algorithm for compressing a set of elastic tasks.

again to the tasks in Γ_v . If there exists a feasible solution, that is, if the desired utilization U_d is greater than or equal to the minimum possible utilization $U_{min} = \sum_{i=1}^n \frac{C_i}{T_{i_{max}}}$, the iterative process ends when each value computed by equation (8) is greater than or equal to its corresponding minimum $U_{i_{min}}$. The algorithm¹ for compressing a set Γ of n elastic tasks up to a desired utilization U_d is shown in Figure 3.

4.1 Decompression

All tasks' utilizations that have been compressed to cope with an overload situation can return toward their nominal

¹The actual implementation of the algorithm contains more checks on tasks' variables, which are not shown here to simplify its description.

values when the overload is over. Let Γ_c be the subset of compressed tasks (that is, the set of tasks with $T_i > T_{i_0}$), let Γ_a be the set of remaining tasks in Γ (that is, the set of tasks with $T_i \leq T_{i_0}$), and let U_d be the current processor utilization of Γ . Whenever a task in Γ_a decreases its rate or returns to its nominal period, all tasks in Γ_c can expand their utilizations according to their elastic coefficients, so that the processor utilization is kept at the value of U_d .

Now, let U_c be the total utilization of Γ_c , let U_a be the total utilization of Γ_a , and let U_{c_0} be the total utilization of tasks in Γ_c at their nominal periods. It can easily be seen that if $U_{c_0} + U_a \leq U_{lub}$ all tasks in Γ_c can return to their nominal periods. On the other hand, if $U_{c_0} + U_a > U_{lub}$, then the release operation of the tasks in Γ_c can be viewed as a compression, where $\Gamma_f = \Gamma_a$ and $\Gamma_v = \Gamma_c$. Hence, it can still be performed by using equations (8), (9) and (10) and the algorithm presented in Figure 3.

5. Theoretical validation of the model

In this section we derive some theoretical results which validate the elastic guarantee algorithm that can be performed with this method. In particular, we show that if tasks' periods are changed at opportune instants the task set remains schedulable and no deadline is missed. The following lemmas state two properties of the EDF algorithm that are useful for proving the main theorem.

Lemma 1 *In any feasible EDF schedule σ , the following condition holds:*

$$\forall t > 0 \quad \sum_{i=1}^n \frac{\gamma_i(t)}{t} \geq U_p$$

where $U_p = \sum_{i=1}^n C_i/T_i$ and $\gamma_i(t)$ is the cumulative time executed by all the instances of task τ_i up to t .

Proof.

If $\sigma(t) = IDLE$, we have that

$$f(t) = \frac{\sum_{i=1}^n \gamma_i(t)}{t} = \frac{\sum_{i=1}^n \left\lfloor \frac{t}{T_i} \right\rfloor C_i}{t} \geq \frac{t \sum_{i=1}^n \frac{C_i}{T_i}}{t} = U_p.$$

If $\sigma(t) \neq IDLE$:

$$\begin{aligned} f(t+1) &= \frac{\sum_{i=1}^n \gamma_i(t+1)}{t+1} = \frac{\sum_{i=1}^n \gamma_i(t) + 1}{t+1} = \\ &= \frac{f(t)t + 1}{t+1} = f(t) + \frac{1-f(t)}{t+1} \geq f(t). \end{aligned}$$

Moreover, being $\sigma(0) \neq IDLE$ and $f(1) = 1 \geq U_p$ (because the system is feasible), we have that, for all $t > 0$, $f(t) \geq U_p$. \square

Lemma 2 *In any feasible EDF schedule σ , the following condition holds:*

$$\forall t > 0 \quad \sum_{i=1}^n c_i(t) \leq \sum_{i=1}^n [\nu_i(t) - t] U_i.$$

where $U_i = C_i/T_i$, $c_i(t)$ is the remaining execution time of the current instance of task τ_i at time t , and $\nu_i(t)$ is the next release time of τ_i greater than or equal to t .

Proof.

By definition of $c_i(t)$, we have

$$\begin{aligned} c_i(t) &= \left\lfloor \frac{t}{T_i} \right\rfloor C_i - \gamma_i(t) \\ \nu_i(t) &= \left\lceil \frac{t}{T_i} \right\rceil T_i \end{aligned}$$

and, by Lemma 1,

$$\begin{aligned} \sum_{i=1}^n c_i(t) &= \sum_{i=1}^n \left(\left\lfloor \frac{t}{T_i} \right\rfloor C_i - \gamma_i(t) \right) \leq \\ &\leq \sum_{i=1}^n \left(\left\lfloor \frac{t}{T_i} \right\rfloor C_i - t U_i \right) = \\ &= \sum_{i=1}^n \left(T_i \left\lfloor \frac{t}{T_i} \right\rfloor - t \right) U_i = \\ &= \sum_{i=1}^n (\nu_i(t) - t) U_i. \end{aligned}$$

\square

The following theorem states a property of decompression: if at time t all the periods are increased from T_i to T'_i , then the total utilization factor is decreased from U_p to $U'_p = \sum_{i=1}^n \frac{C_i}{T'_i}$.

Theorem 1 *Given a feasible task set Γ , with total utilization factor $U_p = \sum_{i=1}^n \frac{C_i}{T_i} \leq 1$, if at time t all the periods are increased from T_i to $T'_i \geq T_i$, then for all $L > 0$,*

$$D(t, t+L) \leq L U'_p$$

where $D(t_1, t_2)$ is the total processor demand of Γ in $[t_1, t_2]$, and $U'_p = \sum_{i=1}^n \frac{C_i}{T'_i}$.

Proof.

As task periods are increased at time t , the new release time of task τ_i is:

$$\nu'_i(t) = \nu_i(t) - T_i + T'_i.$$

Figure 4. Example of n tasks that simultaneously increase their periods at time t .

The total demand in $[t, t + L]$ is given by the total execution time of the instances released after or at t with deadlines less than or equal to $t + L$, plus the remaining execution times of the current active instances. The situation considered in the proof is illustrated in Figure 4.

Using the result of Lemma 2 we can write:

$$\begin{aligned}
D(t, t + L) &= \sum_{i=1}^n \left[\frac{t + L - \nu'_i(t)}{T'_i} \right] C_i + \sum_{i=1}^n c_i(t) \leq \\
&\leq \sum_{i=1}^n \left[\frac{t + L - \nu'_i(t)}{T'_i} \right] C_i + \sum_{i=1}^n [\nu_i(t) - t] U_i \leq \\
&\leq \sum_{i=1}^n [t + L - \nu'_i(t)] U'_i + \sum_{i=1}^n [\nu_i(t) - t] U_i = \\
&= \sum_{i=1}^n L U'_i + \sum_{i=1}^n [\nu_i(t) U_i - \nu'_i(t) U'_i - t U_i + t U'_i] = \\
&= L U'_p + A.
\end{aligned}$$

Now, we show that $A \leq 0$.

$$\begin{aligned}
A &= \sum_{i=1}^n \left[\nu_i(t) U_i - \nu'_i(t) \frac{T_i}{T'_i} U_i - t U_i + t U_i \frac{T_i}{T'_i} \right] = \\
&= \sum_{i=1}^n U_i \left[\nu'_i(t) - T'_i + T_i - \nu'_i(t) \frac{T_i}{T'_i} - t \left(1 - \frac{T_i}{T'_i} \right) \right] \\
&= \sum_{i=1}^n U_i [\nu'_i(t) - t - T'_i] \left(1 - \frac{T_i}{T'_i} \right) \leq 0.
\end{aligned}$$

Hence,

$$D(t, t + L) \leq L U'_p.$$

□

Notice that the property stated by Theorem 1 does not hold in case of compression. This can be seen in the example

illustrated in Figure 5, where two tasks, τ_1 and τ_2 , with computation times 3 and 2, and periods 10 and 3, start at time 0. The processor utilization is $U_p = \frac{29}{30}$, thus the task set is schedulable by EDF. At time $t = 14$, τ_1 changes its period from $T_1 = 10$ to $T'_1 = 5$. As a consequence, to keep the system schedulable, the period of τ_2 is increased from $T_2 = 3$ to $T'_2 = 6$. The new processor utilization is $U'_p = \frac{28}{30}$, so the task set is still feasible; but, if we change the periods immediately, task τ_1 misses its deadline at time $t = 15$.

In other words, the period of a compressed task can be decreased only at its next release time. Thus, when the QoS manager receives a request of period variation, it calculates the new periods according to the elastic model: if the new configuration is found to be feasible (i.e., $U'_p < 1$), then it increases the periods of the decompressed tasks immediately, but decreases the periods of the compressed tasks only at their next release time. Theorem 1 ensures that the total processor demand in any interval $[t, t + L]$ will never exceed $L U_p$ and no deadline will be missed.

6. Experimental results

The elastic task model has been implemented on top of the HARTIK kernel [2, 5], to perform some experiments on multimedia applications and verify the results predicted by the theory. In particular, the elastic guarantee mechanism has been implemented as a high priority task, the QoS manager, activated by the other tasks when they are created or when they want to change their period. Whenever activated, the QoS manager calculates the new periods and changes them atomically. According to the result of Theorem 1, periods are changed at the next release time of the task whose period is decreased. If more tasks ask to decrease their period, the QoS manager will change them, if possible, at their next release time.

Figure 5. A task can miss its deadline if a period is decreased at arbitrary time.

Task	C_i	T_{i_0}	$T_{i_{min}}$	$T_{i_{max}}$	e_i
τ_1	24	100	30	500	1
τ_2	24	100	30	500	1
τ_3	24	100	30	500	1.5
τ_4	24	100	30	500	2

Table 2. Task set parameters used for the first experiment. Periods and computation times are expressed in milliseconds.

Task	C_i	T_{i_0}	$T_{i_{min}}$	$T_{i_{max}}$	e_i
τ_1	30	100	30	500	1
τ_2	60	200	30	500	1
τ_3	90	300	30	500	1
τ_4	24	50	30	500	1

Table 3. Task set parameters used for the second experiment. Periods and computation times are expressed in milliseconds.

In the first experiment, four periodic tasks are created at time $t = 0$. Tasks' parameters are shown in Table 2, while the actual number of instances executed by each task as a function of time is shown in Figure 6. All the tasks start executing at their nominal period and, at time $t_1 = 10sec$, τ_1 decreases its period to $T'_1 = 33msec$. We recall that a task cannot decrease its period by itself, but must perform a request to the QoS manager, that checks the feasibility of the request and calculates the new periods for all the tasks in the system. So, at time t_1 , since the schedule is found to be feasible, the period of τ_1 is decreased and the periods of τ_2 , τ_3 and τ_4 are increased according to their elastic coefficients. The values of all the periods are indicated in the graph.

At time $t_2 = 20sec$, τ_1 returns to its nominal period, so the QoS manager can change the periods of the other tasks to their initial values, as shown in the graph. In this manner, the QoS manager ensures that when a task requires to change its period, the task set remains schedulable and the variation of each task period can be controlled by the elastic factor.

In the second experiment, we tested the elastic model as an admission control policy. Three tasks start executing at time $t = 0$ at their nominal period, while a fourth task starts at time $t_1 = 10sec$. Tasks' parameters are shown in Table 3. When τ_4 is started, the task set is not schedulable

with the current periods, thus the QoS manager, in order to accommodate the request of τ_4 , increases the periods of the other tasks according to the elastic model. The actual execution rates of the tasks are shown in Figure 7. Notice that, although the first three tasks have the same elastic coefficients, their periods are changed by a different amount, because tasks have different utilization factors.

7. Conclusions

In this paper we presented a flexible scheduling theory, in which periodic tasks are treated as springs, with given elastic coefficients. Under this framework, periodic tasks can intentionally change their execution rate to provide different quality of service, and the other tasks can automatically adapt their periods to keep the system underloaded. The proposed model can also be used to handle overload situations in a more flexible way. In fact, whenever a new task cannot be guaranteed by the system, instead of rejecting the task, the system can try to reduce the utilizations of the other tasks (by increasing their periods in a controlled fashion) to decrease the total load and accommodate the new request. As soon as a transient overload condition is over (because

Figure 6. Dynamic period change.

Figure 7. Dynamic task activation.

a task terminates or voluntarily increases its period) all the compressed tasks may expand up to their original utilization, eventually recovering their nominal periods.

The major advantage of the proposed method is that the policy for selecting a solution is implicitly encoded in the elastic coefficients provided by the user. Each task is varied based on its current elastic status and a feasible configuration is found, if there exists one.

The elastic model is extremely useful for supporting both multimedia systems and control applications, in which the execution rates of some computational activities have to be dynamically tuned as a function of the current system state. Furthermore, the elastic mechanism can easily be implemented on top of classical real-time kernels, and can be used under fixed or dynamic priority scheduling algorithms. The experimental results shown in this paper have been conducted by implementing the elastic mechanism on the HARTIK kernel [2, 5].

As a future work, we are investigating the possibility of extending this method for dealing with tasks having deadlines less than periods, variable execution time, and subject to resource constraints.

References

- [1] T.F. Abdelzaher, E.M. Atkins, and K.G. Shin, "QoS Negotiation in Real-Time Systems and Its Applications to Automated Flight Control," *Proceedings of the IEEE Real-Time Technology and Applications Symposium*, Montreal, Canada, June 1997.
- [2] G. Buttazzo, "HARTIK: A Real-Time Kernel for Robotics Applications", *Proceedings of the 14th IEEE Real-Time Systems Symposium*, Raleigh-Durham, pp. 201–205, December 1993.
- [3] M.L. Dertouzos, "Control Robotics: the Procedural Control of Physical Processes," *Information Processing*, 74, North-Holland, Publishing Company, 1974.
- [4] T.-W. Kuo and A. K. Mok, "Load Adjustment in Adaptive Real-Time Systems," *Proceedings of the 12th IEEE Real-Time Systems Symposium*, December 1991.
- [5] G. Lamastra, G. Lipari, G. Buttazzo, A. Casile, and F. Conticelli, "HARTIK 3.0: A Portable System for Developing Real-Time Applications," *Proceedings of the IEEE Real-Time Computing Systems and Applications*, Taipei, Taiwan, October 1997.
- [6] C. Lee, R. Rajkumar, and C. Mercer, "Experiences with Processor Reservation and Dynamic QoS in Real-Time Mach," *Proceedings of Multimedia Japan 96*, April 1996.
- [7] C.L. Liu and J.W. Layland, "Scheduling Algorithms for Multiprogramming in a Hard real-Time Environment," *Journal of the ACM* 20(1), 1973, pp. 40–61.
- [8] C. W. Mercer, S. Savage, and H. Tokuda, "Processor Capacity Reserves for Multimedia Operating Systems" *Proceedings of the IEEE International Conference on Multimedia Computing and Systems*, May 1994.
- [9] A. K. Mok and D. Chen, "A multiframe model for real-time tasks," *Proceedings of IEEE Real-Time System Symposium*, Washington, December 1996.
- [10] T. Nakajima, "Dynamic QOS Control and Resource Reservation," *IEICE, RTP'98*, 1998.
- [11] T. Nakajima, "Resource Reservation for Adaptive QOS Mapping in Real-Time Mach," *Sixth International Workshop on Parallel and Distributed Real-Time Systems*, April 1998.
- [12] T. Nakajima and H. Tezuka, "A Continuous Media Application supporting Dynamic QOS Control on Real-Time Mach," *Proceedings of the ACM Multimedia '94*, 1994.
- [13] D. Seto, J.P. Lehoczky, L. Sha, and K.G. Shin, "On Task Schedulability in Real-Time Control Systems," *Proceedings of the IEEE Real-Time Systems Symposium*, December 1997.
- [14] M. Spuri, and G.C. Buttazzo, "Efficient Aperiodic Service under Earliest Deadline Scheduling", *Proceedings of IEEE Real-Time System Symposium*, San Juan, Portorico, December 1994.
- [15] M. Spuri, G.C. Buttazzo, and F. Sensini, "Robust Aperiodic Scheduling under Dynamic Priority Systems", *Proceedings of the IEEE Real-Time Systems Symposium*, Pisa, Italy, December 1995.
- [16] M. Spuri and G.C. Buttazzo, "Scheduling Aperiodic Tasks in Dynamic Priority Systems," *Real-Time Systems*, 10(2), 1996.
- [17] J. Sun and J.W.S. Liu, "Bounding Completion Times of Jobs with Arbitrary Release Times and Variable Execution Times", *Proceedings of IEEE Real-Time System Symposium*, December 1996.
- [18] T.-S. Tia, Z. Deng, M. Shankar, M. Storch, J. Sun, L.-C. Wu, and J.W.-S. Liu, "Probabilistic Performance Guarantee for Real-Time Tasks with Varying Computation Times," *Proceedings of IEEE Real-Time Technology and Applications Symposium*, Chicago, Illinois, January 1995.