

Rare events and worst-case execution times

Cristian Maxim, Liliana Cucu-Grosjean, Benoit Triquet

► To cite this version:

Cristian Maxim, Liliana Cucu-Grosjean, Benoit Triquet. Rare events and worst-case execution times. 5th Real-Time Scheduling Open Problems Seminar(RTSOPS 2014), Jul 2014, Madrid, Spain. hal-01298734

HAL Id: hal-01298734

<https://hal.science/hal-01298734>

Submitted on 6 Apr 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Rare events and worst-case execution times

Cristian Maxim^{*,**}, Liliana Cucu-Grosjean^{*} and Benoit Triquet^{**}

^{*} firstname.lastname@inria.fr, AOSTE team, INRIA Paris-Rocquencourt

^{**} firstname.lastname@airbus.com, Airbus, Toulouse

1 Motivation

During the last years the arrival of multi-core processors or many-core processors as well as the increased complexity of programs have made more difficult the estimation of the worst case execution times (WCETs) of programs. The existing methods may produce estimates that are too pessimistic for some systems. As result new analyses based on probabilities and statistics have appeared to cope with this complexity by taking into account the fact that large values of WCET may have low probability of appearance.

The first paper introducing probabilistic distributions for the description of execution times of tasks had associated to large values of execution times low probabilities [7] as illustrated in Figure 1. Different papers propose since methods to obtain such distributions. In [3] the authors provide a framework for obtaining the probabilistic execution times (pETs) of a program. Another method for estimating a pWCET bound in the presence of permanent faults in instruction caches was introduced in [6]. Papers like [4, 9] propose the estimation of pWCET using extreme value theory. Such theory is applied in [2] to platforms with randomized timing behavior and an associated avionics case study is presented in [8]. Only for this type of architecture, to our best knowledge, it is provided a proof that a large value of an execution time of a program is a rare event [1].

Figure 1: Distribution of execution times

2 Open Problem

In practice, it is noticeable that the higher the measured execution time is, the smaller its probability of occurrence is. In reality, the WCET is not easy to measure, and the analysis tools can either overestimate the WCET (static analysis), or underestimate it (taking in consideration only measurements), or predict it with a certain probability of occurrence (measurement-based probabilistic timing analyses). Figure 2 shows a description of the currently common accepted relation between observed execution times, WCET, etc [5].

As stated in the introduction associating low probability of appearance to large values of pETs was proved valid in the context of cache randomized architectures. One would expect to have **higher** probability of appearance for large values of pETs on existing real-world deterministic architectures (from which the

vast majority are deterministic), but how one would prove it? For cache randomized architectures the proof was built using static probabilistic analysis and this does not seem to be trivial for any architecture. In conclusion our open problem is

How do we prove that large values of pETs are rare events for real-world programs executed on existing deterministic architectures?

Figure 2: Commonly accepted relation between possible execution times

References

- [1] F. J. Cazorla, E. Quiñones, T. Vardanega, L. Cucu, B. Triquet, G. Bernat, E. D. Berger, J. Abella, F. Wartel, M. Houston, L. Santinelli, L. Kosmidis, C. Lo, and D. Maxim. Proartis: Probabilistically analyzable real-time systems. *ACM Trans. Embedded Comput. Syst.*, 12(2s):94–114, 2013.
- [2] L. Cucu-Grosjean, L. Santinelli, M. Houston, C. Lo, T. Vardanega, L. Kosmidis, J. Abella, E. Mezzetti, E. Quinones, and F.J. Cazorla. Measurement-based probabilistic timing analysis for multi-path programs. In *the 24th Euromicro Conference on Real-time Systems (ECRTS)*, 2012.
- [3] L. David and I. Puaut. Static determination of probabilistic execution times. In *the Euromicro Conference on Real-Time Systems (ECRTS)*, 2004.
- [4] S. Edgar and A. Burns. Statistical analysis of WCET for scheduling. In *the 22nd IEEE Real-Time Systems Symposium (RTSS01)*, 2001.
- [5] Andreas Ermedahl and Jakob Engblom. Execution time analysis for embedded real-time systems, January 2007.
- [6] D. Hardy and I. Puaut. Static probabilistic worst case execution time estimation for architectures with faulty instruction caches. In *the 21st International Conference on Real-Time and Network Systems (RTNS) RTNS*, 2013.
- [7] T.S. Tia, Z. Deng, M. Shankar, M. Storch, J. Sun, L.C. Wu, and J.S Liu. Probabilistic performance guarantee for real-time tasks with varying computation times. In *IEEE Real-Time and Embedded Technology and Applications Symposium*, 1995.
- [8] F. Wartel, L. Kosmidis, C. Lo, B. Triquet, E. Quinones, J. Abella, A. Gogonel, A. Baldovin, E. Mezzetti, L. Cucu, T. Vardanega, and F. Cazorla. Measurement-based probabilistic timing analysis: Lessons from an integrated-modular avionics case study. In *the 8th IEEE International Symposium on Industrial Embedded Systems (SIES)*, 2013.
- [9] L. Yue, I. Bate, T. Nolte, and L. Cucu-Grosjean. A new way about using statistical analysis of worst-case execution times. *ACM SIGBED Review*, September 2011.