

Deterministic Network Calculus

Background

- Queueing Theory gives probabilistic results
- Critical applications need hard bounds
- Queueing theory extends only partially to networks.
- Scheduling theory accounts only for CPU sharing and bounded blocking.
- Periodic studies do not account for bursty traffic.

Cirquit analysis

$$y(t) = (h \otimes x)(t) = \int_0^t h(t-s)x(s)ds.$$

$$y(t) = (\sigma \otimes x)(t) = \inf_{s \in \mathbb{R} \text{ such that } 0 \le s \le t} \left\{ \sigma(t-s) + x(s) \right\}.$$

Concatenation of Network Elements

$$h(t) = (h_1 \otimes h_2)(t) = \int_0^t h_1(t-s)h_2(s)ds.$$

$$\sigma(t) = (\sigma_1 \otimes \sigma_2)(t) = \inf_{s \in \mathbb{R} \text{ such that } 0 \le s \le t} \left\{ \sigma_1(t-s) + \sigma_2(s) \right\}.$$

Converging Flows

Feedback

Definition and Range Spaces

Convention: A flow is described by a wide-sense increasing function R(t); unless otherwise specified, in this book, we consider the following types of models:

- discrete time: $t \in \mathbb{N} = \{0, 1, 2, 3, ...\}$
- fluid model: $t \in \mathbb{R}^+ = [0, +\infty)$ and R is a continuous function
- general, continuous time model: t ∈ R⁺ and R is a left- or right-continuous function

Definition and Range Spaces

The Playout Buffer

Figure 1.2: A Simple Playout Buffer Example

Arrival Curves

Definition 1.3.1 (Arrival Curve). Given a wide-sense increasing function α defined for $t \geq 0$ (namely, $\alpha \in \mathcal{F}$), we say that a flow R is constrained by α if and only if for all $s \leq t$:

$$R(t) - R(s) \le \alpha(t - s)$$

We say that R has α as an arrival curve, or also that R is α -smooth.

Arrival Curves

Figure 1.3: Example of Constraint by arrival curve, showing a cumulative function R(t) constrained by the arrival curve $\alpha(t)$.

Spacing and Staircases

Proposition 1.3.1 (Spacing as an arrival constraint). Consider a flow, with cumulative function R(t), that generates packets of constant size equal to k data units, with instantaneous packet arrivals. Assume time is discrete or time is continuous and R is left-continuous. Call t_n the arrival time for the nth packet. The following two properties are equivalent:

- 1. for all $m, n, t_{m+n} t_m \ge nT \tau$
- 2. the flow has $kv_{T,\tau}$ as an arrival curve

An Equivalence

Proposition 1.3.2. Consider either a left- or right- continuous flow R(t), $t \in \mathbb{R}^+$, or a discrete time flow R(t), $t \in \mathbb{N}$, that generates packets of constant size equal to k data units, with instantaneous packet arrivals. For some T and τ , let $r = \frac{k}{T}$ and $b = k(\frac{\tau}{T} + 1)$. It is equivalent to say that R is constrained by $\gamma_{r,b}$ or by $kv_{T,\tau}$.

The Leaky Bucket in Words

Definition 1.3.2 (Leaky Bucket Controller). A Leaky Bucket Controller is a device that analyzes the data on a flow R(t) as follows. There is a pool (bucket) of fluid of size b. The bucket is initially empty. The bucket has a hole and leaks at a rate of r units of fluid per second when it is not empty.

Data from the flow R(t) has to pour into the bucket an amount of fluid equal to the amount of data. Data that would cause the bucket to overflow is declared non-conformant, otherwise the data is declared conformant.

Leaky Bucket in Graphics

Figure 1.4: A Leaky Bucket Controller. The second part of the figure shows (in grey) the level of the bucket x(t) for a sample input, with r=0.4 kbits per time unit and b=1.5 kbits. The packet arriving at time t=8.6 is not conformant, and no fluid is added to the bucket. If b would be equal to 2 kbits, then all packets would be conformant.

Nice to know about Leaky Buckets

Proposition 1.3.3. A leaky bucket controller with leak rate r and bucket size b forces a flow to be constrained by the arrival curve $\gamma_{r,b}$, namely:

- 1. the flow of conformant data has $\gamma_{r,b}$ as an arrival curve;
- 2. if the input already has $\gamma_{r,b}$ as an arrival curve, then all data is conformant.

Some DN-Calculus in Play

Lemma 1.3.2. Consider a buffer served at a constant rate r. Assume that the buffer is empty at time 0. The input is described by the cumulative function R(t). If there is no overflow during [0,t], the buffer content at time t is given by

$$x(t) = \sup_{s:s \le t} \left\{ R(t) - R(s) - r(t-s) \right\}$$

Henrik should prove this on the blackboard

The Generic Cell Rate Algorithm

Definition 1.3.3 (GCRA (T,\tau)). The Generic Cell Rate Algorithm (GCRA) with parameters (T,τ) is used with fixed size packets, called cells, and defines conformant cells as follows. It takes as input a cell arrival time t and returns result. It has an internal (static) variable tat (theoretical arrival time).

- initially, tat = 0
- when a cell arrives at time t, then

```
if (t < tat - tau)
 result = NON-CONFORMANT;
else {
 tat = max (t, tat) + T;
 result = CONFORMANT;
}</pre>
```

GCRA

GCRA facts

Proposition 1.3.4. Consider a flow, with cumulative function R(t), that generates packets of constant size equal to k data units, with instantaneous packet arrivals. Assume time is discrete or time is continuous and R is left-continuous. The following two properties are equivalent:

- 1. the flow is conformant to $GCRA(T, \tau)$
- 2. the flow has $(k v_{T,\tau})$ as an arrival curve

Leaky Buckets and GCRAs

Corollary 1.3.1. For a flow with packets of constant size, satisfying the $GCRA(T,\tau)$ is equivalent to satisfying a leaky bucket controller, with rate τ and burst tolerance b given by:

$$b = (\frac{\tau}{T} + 1)\delta$$

$$r = \frac{\delta}{T}$$

In the formulas, δ is the packet size in units of data.

Subadditivity

- We assume $\alpha(0) = 0$
- Subadditive if $\alpha(t+s) \le \alpha(t) + \alpha(s)$
- Subadditive closure $\overline{\alpha}$ of α :

The largest subadditive function less than or equal to α

Subadditivity

Figure 1.6: The arrival curve $\alpha_1 = \min(3v_{10,0}, v_{1,0})$ on the left, and its subadditive closure ("good" function) $\bar{\alpha_1}$ on the right. Time is discrete, lines are put for ease of reading.

Sufficiency of Subadditive Arrivals

Theorem 1.3.1 (Reduction of Arrival Curve to a Sub-Additive One). Saying that a flow is constrained by a wide-sense increasing function α is equivalent to saying that it is constrained by the sub-additive closure $\bar{\alpha}$.