

HAL
open science

A Resource-Sharing Game with Applications to Cloud-Computing

Josu Doncel, Urtzi Ayesta, Olivier Brun, Balakrishna Prabhu

► **To cite this version:**

Josu Doncel, Urtzi Ayesta, Olivier Brun, Balakrishna Prabhu. A Resource-Sharing Game with Applications to Cloud-Computing. Performance Evaluation, 2014, Special Issue: Performance 2014, 79, pp.287-305. hal-01365943

HAL Id: hal-01365943

<https://hal.science/hal-01365943v1>

Submitted on 14 Sep 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.

A Resource-Sharing Game with Relative Priorities

J. Doncel^{a,d,*}, U. Ayesta^{a,b,c,e}, O. Brun^{a,e}, B. Prabhu^{a,e}

^a*CNRS, LAAS, 7 avenue du colonel Roche, F-31400 Toulouse, France*

^b*IKERBASQUE, Basque Foundation for Science, 48011 Bilbao, Spain*

^c*UPV/EHU, Univ. of the Basque Country, 20018 Donostia, Spain*

^d*Univ. de Toulouse, INSA, LAAS, F-31400 Toulouse, France*

^e*Univ. de Toulouse, LAAS, F-31400 Toulouse, France*

Abstract

Motivated by cloud-based computing resources operating with relative priorities, we investigate the strategic interaction between a fixed number of users sharing the capacity of a processor. Each user chooses a payment, which corresponds to his priority level, and submits jobs of variable sizes according to a stochastic process. These jobs have to be completed before some user-specific deadline. They are executed on the processor and receive a share of the capacity that is proportional to the priority level. The users' goal is to choose priority levels so as to minimize their own payment, while guaranteeing that their jobs meet their deadlines. We fully characterize the solution of the game for two classes of users and exponential service times. For an arbitrary number of classes and general service times, we develop an approximation based on heavy-traffic and we characterize the solution of the game under the heavy-traffic assumption. Our experiments show that the approximate solution captures accurately the structure of the equilibrium in the original game.

1. Introduction

We are interested in the equilibria that arises in queueing games where a common resource is shared among multiple concurrent users. The study of strategic behavior in queueing systems has a long history and there is by now a broad literature, *cf.* [1] and [2] for monographs. A particular problem who has received a lot of attention deals with the strategic behavior of users in parallel servers, see for example [3, 4, 5]. In recent years, motivated by the rise of paid resource sharing systems like in cloud computing, researchers have investigated pricing schemes, where capacity of the server is shared simultaneously by all jobs present in the system, see for example [6] or [7]. For the case in which the underlying queueing model has no priorities we refer to [8] and [9]. Another related work is [10], where the authors study of the spot price history of Amazon and they introduce a model where a cloud provider with fixed capacity can update the spot price dynamically according to market demand. They present a pricing mechanism to study the provider's revenue maximization and they give the optimality conditions.

In this paper we analyse the equilibria in a scenario where a fixed number of users share the capacity of a processor. Each user submits jobs of variable size that need to be completed before some user-specific deadline. Motivated by cloud-based computing resources, we propose a model with relative priorities, where each user chooses a payment (per job) that corresponds to his relative priority level. The share of the capacity that a job gets is proportional to its priority level. More precisely, we assume that the capacity is shared according to the Discriminatory Processor Sharing (DPS) discipline. Introduced by [11], the DPS model is a versatile multi-class generalization of the *egalitarian* Processor Sharing (PS) queue that captures the essential features of a system that implements service differentiation (see [12] for a survey). The users' goal is to select the minimum possible payment for its jobs, while guaranteeing that their performance is satisfactory. This is distinctive feature of our model, since most of the literature deals with a situation in

*Corresponding author. *Email-address:* jdoncel@laas.fr

Email addresses: jdoncel@laas.fr (J. Doncel), urtzi@laas.fr (U. Ayesta), brun@laas.fr (O. Brun), bala@laas.fr (B. Prabhu)

which users' objective is to maximize their net utility, measured as the difference between performance and cost.

Our pricing mechanism captures some of the fundamental properties arising when sharing a common resource among selfish users with potential applications in cloud-computing and networking. A possible application domain is in Infrastructure-as-a-Service (IaaS) cloud-computing platforms that are based on priority level differentiation. For instance, in the Amazon EC2 cloud users can bid for unused capacity using the so-called Spot Instances, see [13]. Amazon fixes the Spot Price which depends on the capacity demand of the users and the available resources. As an application in networking we can mention file hosting web providers where the upload/download speed depends on the subscription price and also information-centric networking, a problem that has been recently modelled using the DPS queue, see [14]. We observe that in these instances a higher payment leads to a higher speed of service and that our model also satisfies this property.

The main goal of the paper is to study the properties of the non-cooperative game that arises from the interaction of the various users. We are interested not only in characterizing the prices paid by users in the Nash Equilibrium, but also in understanding the equilibrium performance perceived by users. A central difficulty in the analysis of the game comes from the absence of a closed-form expression for the mean processing times of the jobs in a DPS system. For example, the mean unconditional sojourn time in a DPS queue is only known in the case of two classes with exponentially distributed service requirements, see [15]. This explains partly why results on strategic behavior of users in systems with relative priorities are so scarce. Two exemptions are [16] and [17]. In [16] the authors consider two types of applications in a DPS queue that compete to be served and they analyse how optimal prices can be found. A more recent work is [17], where the authors define a game for the DPS queue where each user seeks to minimize the sum of the expected processing cost and payment. Given the difficulty in analysing the model, the authors propose a heavy-traffic approximation, i.e. when the system is critically loaded, of the problem. Indeed, in the heavy-traffic limit the analysis of DPS simplifies considerably, see for example [18] and [19], which renders the analysis of the game more tractable. Even though we also assume the DPS model for the sharing of the capacity, the problem we consider is very different from [16] and [17], since in our formulation each user aims at minimizing its payment while ensuring its jobs to be served before a certain deadline.

The main contributions of the article are summarized in Table 1. We give the necessary and sufficient conditions for the existence of the equilibrium of the game for exponential service times and arbitrary number of classes. For general service times and two classes of users, we show that the equilibrium is unique and that the Price of Anarchy is one. When the number of classes is two and exponential service times, we characterize the unique equilibrium of the game. We prove that the dynamics of best-response (BR) converge in two settings: (i) for two users, exponential service times and any initial point and (ii) arbitrary number of users, general service times and feasible initial point. For the rest of the cases, given the difficulty of this model, we use heavy-traffic results for DPS from [18] and [19] to obtain tractable expressions for the mean response time in the system. Even though of approximate nature, we believe that the heavy-traffic approach allows to derive interesting insights into the performance of the system. Using the heavy-traffic approximation, we characterize the sufficient and necessary conditions for the game to have a Nash equilibrium, and then show that this equilibrium is unique and fully characterize it. Interestingly, we show that classes can be ordered in a decreasing order with respect to the ratio between the mean size requirement and their constraints on the response time and that in equilibrium, the prices that users pay decrease as this ratio decreases. Furthermore, we prove that the Price of Anarchy of the heavy-traffic game is always one. We then explain how the heavy-traffic solution can be used to obtain an approximate solution to the original problem. The numerical experiments illustrate that when the various users have a similar ratio between the mean size and response time constraint, then the heavy-traffic approximation predicts satisfactorily the outcome (both in terms of equilibrium prices and performance) of the original game. However, when the disparity of the users increases the error in predicting the equilibrium prices can be very significant, but in spite of this, the heavy-traffic approximation remains quite accurate regarding the performance. The numerical results show that the dynamics of the best-response also converge outside the two settings described above.

The rest of the paper is organized as follows. In Section 2 we describe the model. We present the game with constraints on the mean response time in Section 3. In Section 4 we analyse the game for the

Contributions	Original Game			Heavy-Traffic Game		
	N. Classes	Serv. Times	Result	N. Classes	Serv. Times	Result
Feasibility	Arbitrary	Exponential	Sec. 3.1	Arbitrary	General	Sec. 4.1
Existence of NE	Arbitrary	General	Sec. 3.2	Arbitrary	General	Sec. 4.2
Uniqueness of NE	2	General	Sec. 3.3	Arbitrary	General	Sec. 4.3
NE Characterization	2	Exponential	Sec. 3.4	Arbitrary	General	Sec. 4.3
Price of Anarchy	2	General	Sec. 3.5	Arbitrary	General	Sec. 4.4
BR Convergence (feasible point)	Arbitrary	General	Sec. 3.2	Arbitrary	General	Sec. 4.2
BR Convergence (any point)	2	Exponential	Sec. 3.4	2	General	Sec. 4.3

Table 1: Summary of the main contributions of the article.

heavy-traffic regime and in Section 5 we study the game for an arbitrary load of the system. We discuss the accuracy of our approximation using the numerical experiments of Section 6. Finally, in Section 7 we summarize the main conclusions of this paper.

2. Game description

Consider a game in which a single server of unit capacity is shared among R classes (or users). Let $\mathcal{C} = \{1, 2, \dots, R\}$ be the set of classes. We assume that the arrival process of jobs of each class i is Poisson with rate λ_i and that the service requirements of jobs are i.i.d. and have an arbitrary distribution with mean $\mathbb{E}(B_i)$ and second moment $\mathbb{E}(B_i^2)$. For the case of exponential service time distributions, we will use the notation $\mathbb{E}(B_i) = \mu_i^{-1}$ and $\mathbb{E}(B_i^2) = 2/\mu_i^2$. We define the total incoming traffic of the system by $\lambda = \sum_{i=1}^R \lambda_i$. Let $\rho_i = \lambda_i \mathbb{E}(B_i)$ be the load of class i and the total load of the system be $\rho = \sum_{i=1}^R \rho_i$.

The processing capacity of the server is shared amongst jobs according to the DPS discipline, that is, all jobs present in the system are served simultaneously at rates controlled by a vector of weights $\mathbf{g} = (g_1, \dots, g_R)$. If there are N_i jobs of class i present in the system, then class- i jobs are served at rate

$$r_i(N_1, \dots, N_R) = \frac{g_i}{\sum_{j=1}^R g_j N_j}. \quad (1)$$

In the case of identical weights g_i , the DPS queue is equivalent to the well-known *egalitarian* PS, which has been thoroughly studied, see for example [20] or [21]. By changing the weights, one can effectively control the instantaneous service rates of different job classes. For example, by setting the weight of a class close to infinity, one can give preemptive priority to this class. The possibility of providing different service rates to users of various classes makes DPS an appropriate model to study the performance of heterogeneous time-sharing systems.

The payoff function of the game that we analyse depends on the response time of jobs under the DPS discipline. Given the complexity of this queueing model, before describing the game in Section 2.2, we briefly mention the main results on DPS that we need in this paper.

2.1. Main results on DPS

We denote by $T_i(\mathbf{g}; \rho)$ the random variable corresponding to the response time of a class- i job in a DPS queue for the vector of weights $\mathbf{g} = (g_1, \dots, g_R)$ when the load in the system is $\rho < 1$. The mean response time is denoted by $\bar{T}_i(\mathbf{g}; \rho) = \mathbb{E}(T_i(\mathbf{g}; \rho))$.

In a seminal paper, Fayolle et al. proved that for exponential service time distributions, the mean response time is the solution of a system of equations. For completeness we state their result:

Proposition 1 ([15]). *In the case of exponentially distributed required service times, the unconditional average response times satisfy the following linear system of equations:*

$$\bar{T}_k(\mathbf{g}; \rho) \left(1 - \sum_{j=1}^R \frac{\lambda_j g_j}{\mu_j g_j + \mu_k g_k} \right) - \sum_{j=1}^R \frac{\lambda_j g_j \bar{T}_j(\mathbf{g}; \rho)}{\mu_j g_j + \mu_k g_k} = \frac{1}{\mu_k}, \text{ with } k = 1, \dots, R \quad (2)$$

A solution to this system of equations is only known for the case $R = 2$. In this case the solution is:

$$\bar{T}_1(\mathbf{g}; \rho) = \frac{1}{\mu_1(1-\rho)} \left(1 + \frac{\mu_1 \rho_2 (g_2 - g_1)}{\mu_1 g_1 (1 - \rho_1) + \mu_2 g_2 (1 - \rho_2)} \right), \quad (3)$$

$$\bar{T}_2(\mathbf{g}; \rho) = \frac{1}{\mu_2(1-\rho)} \left(1 + \frac{\mu_2 \rho_1 (g_1 - g_2)}{\mu_1 g_1 (1 - \rho_1) + \mu_2 g_2 (1 - \rho_2)} \right). \quad (4)$$

For general service time distributions the results are scarce. In [15] the authors showed that the derivative of the mean conditional (on the service requirement) response time of the various classes satisfies a system of integro-differential equations. Unfortunately a closed-form solution of this system of equations has been obtained only in the case of exponential distributions. To the best of our knowledge, there is no known tractable results on the distribution of the response time $T_i(\mathbf{g}; \rho)$.

To overcome this difficulty, in our approach we will approximate $T_i(\mathbf{g}; \rho)$ using a heavy-traffic characterization. It turns out that the scaled response time $(1 - \rho) T_i(\mathbf{g}; \rho)$ has a proper distribution as $\rho \rightarrow 1$. The DPS queue in heavy-traffic was first considered in [18] (see also [19] and [22]). The result we require reads:

Proposition 2 ([18]). *When scaled with $1 - \rho$, the response time of class- i jobs has a proper distribution as $\rho \rightarrow 1$.*

$$(1 - \rho) T_i(\mathbf{g}; \rho) \xrightarrow{d} T_i(\mathbf{g}; 1) = X \cdot \frac{\mathbb{E}(B_i)}{g_i}, \quad i \in \mathcal{C}, \quad (5)$$

where \xrightarrow{d} denotes convergence in distribution and X is an exponentially distributed random variable with mean

$$\mathbb{E}(X) = \frac{\sum_k \lambda_k \mathbb{E}(B_k^2)}{\sum_k \lambda_k \mathbb{E}(B_k^2) \frac{1}{g_k}}. \quad (6)$$

Proposition 2 implies that for sufficiently high load, the response time distribution in a DPS queue can be approximated by an exponential random variable, that is,

$$T_i(\mathbf{g}; \rho) \cong \frac{T_i(\mathbf{g}; 1)}{1 - \rho} \stackrel{d}{=} \frac{\mathbb{E}(B_i)}{g_i(1 - \rho)} X, \quad (7)$$

and for the mean response time we obtain that

$$\bar{T}_i(\mathbf{g}; \rho) \approx \frac{\mathbb{E}(B_i)}{g_i(1 - \rho)} \frac{\sum_k \lambda_k \mathbb{E}(B_k^2)}{\sum_k \lambda_k \mathbb{E}(B_k^2) \frac{1}{g_k}}. \quad (8)$$

In the above derivation, we have ignored a technical subtlety. Indeed, in order for (8) to be valid, one needs to establish that the heavy-traffic limit and expectation can be interchanged, namely, $\lim_{\rho \rightarrow 1} \bar{T}_i(\mathbf{g}; \rho) = \mathbb{E}(\lim_{\rho \rightarrow 1} T_i(\mathbf{g}; \rho))$. In [22] the authors performed numerical experiments to validate the validity of this interchange. In the rest of the paper we will assume that the interchange is valid. In particular, for PS, it holds that $\bar{T}_i(\mathbf{g}; \rho) = \mathbb{E}(B_i)/(1 - \rho)$. Thus, from (5) and (6) we get $\bar{T}_i(\mathbf{g}; 1) = \mathbb{E}(B_i)$, and it follows that the approximation $\bar{T}_i(\mathbf{g}; \rho) = \frac{\bar{T}_i(\mathbf{g}; 1)}{1 - \rho}$ is exact.

2.2. Game formulation

We assume that the service provider (or the server) proposes to each class $i \in \mathcal{C}$ the choice of its weight g_i in exchange of a payment per-unit-of-work proportional to the chosen weight. The quality-of-service metric of class i is the probability of its jobs missing a given deadline d_i . Class i then wants to ensure that this probability is below a certain threshold $\alpha_i \in (0, 1)$ while paying as little as possible for this service. Formally, class- i solves the problem

$$\begin{aligned} & \min_{g_i \geq \epsilon} \rho_i g_i & (\text{OPT-P}) \\ \text{subject to} \quad & \mathbb{P}(T_i(\mathbf{g}; \rho) > d_i) \leq \alpha_i. \end{aligned}$$

The quantity ϵ is the minimum price a class has to pay in order to get access to the service. It follows from (1) that the service rate every class gets for a vector $\theta \mathbf{g}$ is independent of the common factor $\theta > 0$ and as a direct consequence of this, we have that at least one user pays ϵ in the Nash Equilibrium (if it exists). We emphasize that the constraint in (OPT-P) is a *soft constraint* on the deadlines. In other words, even if some jobs miss their deadlines, these jobs stay in the system until completion, but in the long term at most a fraction α_i of class- i jobs will miss their deadline. As explained in Section 2.1 the probability of jobs missing a deadline in a DPS queue has no easy-to-compute closed-form expression. One could then consider a game in which the constraints are based on the mean response time of tasks. The optimization problem above then gets modified as follows

$$\begin{aligned} & \min_{g_i \geq \epsilon} \rho_i g_i & (\text{OPT-M}) \\ \text{subject to} \quad & \bar{T}_i(\mathbf{g}; \rho) \leq c_i. \end{aligned}$$

The modified game (OPT-M) is not completely unrelated to the original game (OPT-P) as we shall argue next. Assuming the load is high enough, we invoke the heavy-traffic approximation

$$\mathbb{P}(T_i(\mathbf{g}; \rho) > d_i) = \mathbb{P}(T_i(\mathbf{g}; 1) > (1 - \rho)d_i) = e^{-\frac{(1-\rho)d_i}{\bar{T}_i(\mathbf{g}; 1)}},$$

implying that

$$\mathbb{P}(T_i(\mathbf{g}; \rho) > d_i) \leq \alpha_i \iff -\frac{(1-\rho)d_i}{\bar{T}_i(\mathbf{g}; 1)} \leq \log \alpha_i.$$

Since $\alpha_i \in (0, 1)$, we have $\log \alpha_i < 0$ and, hence, we obtain the following equivalent constraint $\bar{T}_i(\mathbf{g}; 1) \leq \tilde{c}_i = -\frac{(1-\rho)d_i}{\log \alpha_i}$.

We propose to use the heavy-traffic result of Proposition 2 as an approximation to (OPT-P) and (OPT-M).

$$\begin{aligned} & \min_{g_i \geq \epsilon} \rho_i g_i & (\text{OPT-HT}) \\ \text{subject to} \quad & \bar{T}_i(\mathbf{g}; 1) \leq \tilde{c}_i. \end{aligned}$$

In the case $\tilde{c}_i = -\frac{(1-\rho)d_i}{\log \alpha_i}$ we will be approximating (OPT-P), and if $\tilde{c}_i = (1 - \rho)c_i$ we will approximate (OPT-M). Our hope is that the solution of the game (OPT-HT) will give useful insights into the equilibrium properties of (OPT-P) and (OPT-M). We emphasize that the benefit of the heavy-traffic approximation is that the mean response time formulae have a nice closed-form expressions even for general service time distributions whereas (OPT-M) has a simple structure only in case of exponentially distributed service times, while (OPT-P) does not appear to be tractable even for that case. In Section 6 we investigate the accuracy of the approximation, and show that it always gives us the structure of the equilibrium and our approach is accurate when the users have similar mean size and mean service time characteristics. Before going further, we give some definitions.

Definition 1 (Achievability). *A vector \mathbf{t} of mean response times is said to be achievable if there exists a vector of weights $\mathbf{g} > 0$ for which the vector of mean response times is \mathbf{t} , i.e., $t_i = \bar{T}_i(\mathbf{g}; \rho)$, for all $i \in \mathcal{C}$. Let $\mathcal{T} = \{\mathbf{t} : \mathbf{t} \text{ is achievable}\}$ denote the set of achievable vectors.*

Definition 2 (Deadline feasibility). A vector of deadlines $\mathbf{c} \in \mathbb{R}_+^R$ is feasible if and only if $\exists \mathbf{t} \in \mathcal{T}$ such that $\mathbf{t} \preceq \mathbf{c}$, where \preceq is the componentwise order.

In the following, we say that a game is feasible if its vector of deadlines is feasible. We will also use the notion of a feasible weight vector, as defined below.

Definition 3 (Weight feasibility). A vector of weights $\mathbf{g} \in \mathbb{R}_+^R$ is feasible if and only if $\bar{T}_i(\mathbf{g}, \rho) \leq c_i$ for all $i \in \mathcal{C}$.

Definition 4. A class i will be considered fair if $\mathbb{E}(B_i)/c_i \leq (1 - \rho)$, i.e., if the response time it would obtain under PS, $\mathbb{E}(B_i)/(1 - \rho)$, would satisfy its own constraint on the mean performance c_i .

It is known, see [12], that $\bar{T}_i(\mathbf{g}; \rho)$ is decreasing with g_i and increasing in g_j for $j \neq i$. This implies that for the particular case when $\mathbf{c} \in \mathcal{T}$, the unique performance point that satisfies all the constraints is \mathbf{c} . To see this, observe that if \mathbf{c} is achievable then $\bar{T}_i(\mathbf{g}, \rho) = c_i$ for all i , and that reducing $\bar{T}_i(\mathbf{g}, \rho)$ for one user implies that $\bar{T}_j(\mathbf{g}, \rho)$ increases for another user j . It can similarly be shown that if the game is feasible and $\mathbf{c} \notin \mathcal{T}$, then the number of performance vectors satisfying all the constraints is always larger than one.

Without loss of generality, when studying (OPT-M) we assume that the classes are ordered in decreasing order of $\mathbb{E}(B_k)/c_k$, i.e., if $i < j$, then $\mathbb{E}(B_i)/c_i \geq \mathbb{E}(B_j)/c_j$. We observe that the ratio $\mathbb{E}(B_k)/c_k$ is the minimum acceptable throughput of a class- k job with a service requirement equal to the mean. In the case of exponential service time distribution, it becomes $c_1\mu_1 \leq c_2\mu_2 \leq \dots \leq c_R\mu_R$. Equivalently, when studying (OPT-HT) we will assume that classes are ordered in decreasing order of $\mathbb{E}(B_k)/\tilde{c}_k$.

3. Solution of (OPT-M)

This section is devoted to the analysis of the game (OPT-M). We first establish in Section 3.1 a necessary and sufficient condition for the game (OPT-M) to be feasible. Assuming that the game is feasible, we then prove in Section 3.2 that there exist at least one Nash equilibrium, that is a point where no user has an incentive to unilaterally deviate and change his weight. We then study the uniqueness of the Nash equilibrium in Section 3.3. We provide an explicit characterization of the Nash equilibrium for the two-player game in Section 3.4. Finally, we address the question of the inefficiency of the Nash equilibrium from a user's perspective in Section 3.5. The proofs of this section are in Appendix A.

3.1. Feasibility of the Game

For fixed traffic conditions, the game is feasible if the vector \mathbf{c} of deadlines is such that there is an achievable vector \mathbf{t} of performances such that $t_i \leq c_i$ for all $i \in \mathcal{C}$. For exponential service times, the set of achievable vectors for the DPS queue was characterized in [23]. In order to present their result, we first need to introduce some notations. Let $\mathcal{R} = \mathcal{P}(\mathcal{C}) \setminus \emptyset$, where $\mathcal{P}(\mathcal{C})$ is the power set of \mathcal{C} , be the set of all subsets of \mathcal{C} except the empty set. We define $\bar{\rho}_r = \sum_{i \in r} \rho_i$, and

$$W_r = \frac{1}{1 - \bar{\rho}_r} \sum_{i \in r} \frac{\rho_i}{\mu_i}, \quad (9)$$

for all $r \in \mathcal{R}$. With these notations, the result reads as follows. A vector \mathbf{t} of performances is achievable if and only if

$$\sum_{i \in \mathcal{C}} \rho_i t_i = W_{\mathcal{C}}, \quad (10)$$

$$\sum_{i \in r} \rho_i t_i \geq W_r, \quad \forall r \in \mathcal{R} \setminus \{\mathcal{C}\}. \quad (11)$$

The following result gives a necessary and sufficient condition for the game (OPT-M) to be feasible.

Theorem 1. *Assuming exponential service times, the game (OPT-M) is feasible if and only if*

$$\sum_{i \in r} \rho_i c_i \geq W_r, \quad \forall r \in \mathcal{R}. \quad (12)$$

Observe that the achievability and feasibility conditions are similar, the difference being that the constraint on the whole set has to be satisfied as an equality for achievability, whereas it can hold as a strict inequality for feasibility.

3.2. Existence of Nash Equilibrium

Assuming that the game is feasible, a vector of weights $\mathbf{g}^{NE} = (g_1^{NE}, \dots, g_R^{NE})$ is a Nash equilibrium (NE) for the game (OPT-M) if each class is paying the least possible amount while ensuring that its mean response time does not exceed its deadline. Thus, we can say that a vector of weights \mathbf{g}^{NE} is a Nash equilibrium if $g_i^{NE} = \arg\min \{g_i \geq \epsilon : \bar{T}_i(g_i, \mathbf{g}_{-i}^{NE}; \rho) \leq c_i\}$, for all $i \in \mathcal{C}$, where $\mathbf{g}_{-i}^{NE} = (g_1^{NE}, \dots, g_{i-1}^{NE}, g_{i+1}^{NE}, \dots, g_R^{NE})$. Using that $\bar{T}_i(\mathbf{g}; \rho)$ is decreasing with g_i and increasing in g_j for $j \neq i$, it follows that, for a given i ,

$$g_i^{NE} > \epsilon \quad \Rightarrow \quad \bar{T}_i(\mathbf{g}^{NE}; \rho) = c_i, \quad (13)$$

$$g_i^{NE} = \epsilon \quad \Rightarrow \quad \bar{T}_i(\mathbf{g}^{NE}; \rho) \leq c_i. \quad (14)$$

Since $\bar{T}_i(\mathbf{g}; \rho)$ is decreasing in g_i , a class which is paying more than ϵ is necessarily satisfying its constraint with equality. Otherwise, if it were to be satisfying the constraint with strict inequality, then it could pay less and still satisfy its deadline. On the other hand, a class which is paying the least possible price could be satisfying its deadline with strict inequality.

We notice that the dynamics of best-response are given by increasing the weight of class i when $\bar{T}_i(\mathbf{g}; \rho) > c_i$ and decreasing the weight of class i when $\bar{T}_i(\mathbf{g}; \rho) < c_i$ and $g_i > \epsilon$. Assume that we start the best-response dynamics from a feasible point \mathbf{g} . If all constraints $\bar{T}_i(\mathbf{g}; \rho) \leq c_i$ are satisfied as equality constraints (implying that the deadline vector \mathbf{c} is achievable), then \mathbf{g} is clearly a Nash equilibrium since no class can unilaterally decrease its weight and still satisfy its constraint. If on the contrary there is a nonempty subset $\mathcal{A} \subset \mathcal{C}$ such that $\bar{T}_i(\mathbf{g}; \rho) < c_i$ for all classes $i \in \mathcal{A}$, then we have either $g_i = \epsilon$ for all $i \in \mathcal{A}$ or there are some classes $i \in \mathcal{A}$ such that $g_i > \epsilon$. In the former case, \mathbf{g} is again an equilibrium since clearly no class can decrease its weight. In the latter case, the best-response for each class $i \in \mathcal{A}$ such that $g_i > \epsilon$ is to decrease its weight. Moreover, after each best-response, the current vector of weights remains feasible because by decreasing its weight a class can only improve the mean response times of the other classes. Thus, in that case the best-response dynamics generate a sequence of feasible weight vectors which is strictly decreasing in the lexicographic order. Since feasible weight vectors belong to the set $[\epsilon, \infty)^R$ which is closed on the left, we can conclude that the dynamics of best-response converge to a Nash Equilibrium when started from a feasible point. As a direct consequence, we immediately obtain the following corollary which holds whatever the service time distributions of the users.

Proposition 3. *With general service time distributions, if the game is feasible, then there exists a Nash Equilibrium, and the dynamics of best-response converge to a Nash Equilibrium if the starting point is feasible.*

3.3. Uniqueness of the Nash Equilibrium

If the game (OPT-M) is feasible, there exists at least one Nash equilibrium. In the following result we summarize the main results of this section that hold for general service times:

Proposition 4. *For an arbitrary number of classes, if $\mathbf{c} \in \mathcal{T}$, then there is an infinite number of equilibria. For a two-player feasible game such that $\mathbf{c} \notin \mathcal{T}$, there is a unique Nash equilibrium.*

We recall that the case $\mathbf{c} \in \mathcal{T}$ is very particular, since it implies that \mathbf{c} will be the only performance point that satisfies all the constraints.

3.4. Characterization of the Equilibrium

Explicit expressions of the mean response times in a DPS queue are known only in the case of two classes and exponential service times (see (3) and (4)). This restricts the set of cases in which an explicit solution to the game can be computed.

Proposition 5. *For the two-player game with exponential service times and $c_1\mu_1 \leq c_2\mu_2$, if the game is feasible and $\mathbf{c} \notin \mathcal{T}$, then the unique equilibrium is $\mathbf{g}^{\text{NE}} = (\epsilon, \epsilon)$ if class 1 is fair and, otherwise, $\mathbf{g}^{\text{NE}} = (g_1^{\text{NE}}, \epsilon)$, where $g_1^{\text{NE}} = \epsilon \frac{-\mu_1\rho_2 + \mu_2(1-\rho_2)[\mu_1c_1(1-\rho) - 1]}{-\mu_1\rho_2 - \mu_1(1-\rho_1)[\mu_1c_1(1-\rho) - 1]}$.*

We explain briefly the structure of the Nash equilibrium. Assuming feasibility, at least class 2 is fair. If class 1 is also fair, then $(g_1, g_2) = (\epsilon, \epsilon)$ is the equilibrium; however, if the mean response time of class 1 for PS weights exceeds its deadline c_1 , the class 1 must pay $g_1 > \epsilon$ per unit-of-work to ensure that its time constraint is satisfied. We also show that the dynamics of the best-response converge to the Nash Equilibrium if starting from any point.

Proposition 6. *For the two-player game with exponential service times, if the game is feasible and $\mathbf{c} \notin \mathcal{T}$, the best-response dynamics converge to the Nash Equilibrium for any starting point.*

We now study how the equilibrium of (OPT-M) changes with the total load in the system. For an arbitrary number of users, we define ρ_E and ρ_F as the threshold values such that if $\rho \leq \rho_E$ then all classes are paying the minimum price ϵ , if $\rho_E < \rho \leq \rho_F$ the game is feasible and there is at least one class paying more than ϵ and if $\rho > \rho_F$ the game is not feasible.

3.4.1. Characterization of ρ_E

From the ordering of the classes, it follows that if class 1 is fair, that is if $\frac{\mathbb{E}(B_1)}{c_1} \leq 1 - \rho$, then all the users are fair and the equilibrium is $(\epsilon, \dots, \epsilon)$. We observe that the minimum value ρ_E such that at least one user pays more than ϵ is obtained when $\frac{\mathbb{E}(B_1)}{c_1} = 1 - \rho_E$, that is for $\rho_E = 1 - \frac{\mathbb{E}(B_1)}{c_1}$. We emphasize that this expression of ρ_E holds for general services times. We also note that if $\mathbb{E}(B_1)/c_1$ is close to 0, then ρ_E is close to 1, implying that the PS solution $(\epsilon, \dots, \epsilon)$ corresponds to the equilibrium for a large range of utilization rates.

3.4.2. Characterization of ρ_F

We present the value of the system load that makes the game not feasible. For exponential service times, we use the result of Theorem 1 to state that ρ_F is the minimum value of the system load verifying that $\exists r \in \mathcal{R}$ such that $\sum_{i \in r} \rho_i c_i < W_r$.

3.4.3. Identical minimum acceptable throughput

A particular case of interest is obtained when all classes have the same minimum acceptable throughput. In this case, we characterize the equilibrium of the game and the value of ρ_F for general service times.

Proposition 7. *If $\mathbb{E}(B_i)/c_i = k < 1$ for all $i \in \mathcal{C}$, then the unique equilibrium of the game is the PS solution $(\epsilon, \dots, \epsilon)$ for $\rho \leq 1 - k$, and the game is not feasible for $\rho > 1 - k$.*

We thus have that for identical minimum acceptable throughput $\rho_E = \rho_F = 1 - k$.

3.5. Price of Anarchy

In this section, we address the following question: if the users were coordinating, could each one pay less than at the Nash equilibrium while still satisfying his constraint? We define the social welfare (or social optimum) of the system as the strategy of the users such that the total payment is minimum. It is the vector of weights that solves the following minimization problem:

$$\begin{aligned} \min_{(g_1, \dots, g_R)} \quad & \sum_{i=1}^R \rho_i g_i & (\text{SOC-M}) \\ \text{subject to} \quad & \bar{T}_i(\mathbf{g}; \rho) \leq c_i, \text{ for all } i = 1, \dots, R, \\ & \text{and } g_i \geq \epsilon, \text{ for all } i = 1, \dots, R. \end{aligned}$$

The main difference with respect to the game is that in the latter each user minimizes its own payment while in the social optimum the users coordinate to choose the weights that minimize the total payment. By its very definition, the total payment at the social optimum cannot be larger than that at a Nash equilibrium.

The sub-optimality of the game (OPT-M) can be measured using the notions of Price of Stability (PoS) and Price of Anarchy (PoA) which are defined as:

$$PoS = \min_{\mathbf{g} \in \mathcal{G}_M} \frac{\sum_{i=1}^R \rho_i g_i}{\sum_{i=1}^R \rho_i g_i^{SOC}}, \quad (15)$$

$$PoA = \max_{\mathbf{g} \in \mathcal{G}_M} \frac{\sum_{i=1}^R \rho_i g_i}{\sum_{i=1}^R \rho_i g_i^{SOC}}, \quad (16)$$

where \mathcal{G}_M denotes the set of Nash equilibria of (OPT-M) and \mathbf{g}^{SOC} is any vector of weights that is socially optimal. From these definitions, it follows that $PoA \geq PoS \geq 1$, and $PoA = PoS$ in particular when the Nash equilibrium is unique. Even more, when the vector \mathbf{c} is achievable we have that $PoA = \infty$ since in this case there is an infinite number of equilibria, see Proposition 4.

Let \mathbf{g}^{SOC} be a social optimum. If it would exist i such that $g_i^{SOC} > \epsilon$ and $\bar{T}_i(\mathbf{g}^{SOC}; \rho) < c_i$, then it would be possible to decrease g_i^{SOC} while still satisfying the constraint $\bar{T}_i(\mathbf{g}^{SOC}; \rho) \leq c_i$, implying that \mathbf{g}^{SOC} would not be the solution of (SOC-M). We thus conclude that any social optimum is a vector of weights \mathbf{g}^{SOC} such that each component verifies one of the following equations:

$$\text{if } g_i^{SOC} > \epsilon, \quad \Rightarrow \bar{T}_i(\mathbf{g}^{SOC}; \rho) = c_i, \quad (17)$$

$$\text{if } g_i^{SOC} = \epsilon, \quad \Rightarrow \bar{T}_i(\mathbf{g}^{SOC}; \rho) \leq c_i. \quad (18)$$

Equations (17) and (18) give the necessary conditions for a vector to be the social optimum. They are, in fact, the same as (13) and (14) which are the necessary and sufficient conditions for a vector to be a Nash equilibrium. It then follows that a social optimum is also a Nash Equilibrium. An immediate consequence of this result is that the PoS is 1 for the DPS game. Moreover, from Proposition 4 it follows that:

Corollary 1. *If the Nash Equilibrium is unique, then the $PoA=1$. In particular, for a two-player game with general service times such that $\mathbf{c} \notin \mathcal{T}$, $PoA = 1$.*

4. Solution of (OPT-HT)

In this section we investigate the solution of the the game (OPT-HT). Even though some of the results follow using the same arguments as in Section 3, we emphasize that the results of this section hold for general service times and an arbitrary number of players. In Section 4.1 we give a necessary and sufficient condition for the feasibility of the game (OPT-HT). Assuming this condition hold, we focus on the existence of a Nash equilibrium in Section 4.2. We then consider the uniqueness of the equilibrium and explicitly characterize it when it is unique in Section 4.3. Finally, we study the inefficiency of the equilibrium using the concept of Price of Anarchy in Section 4.4. The proofs of this section are in Appendix B.

4.1. Feasibility of the Game

Before presenting our results on the feasibility of the game (OPT-HT), let us first characterize the achievability in heavy-traffic. A vector of performance \mathbf{t} is achievable in heavy-traffic if there exists a vector of weights $\mathbf{g} > 0$ for which $\bar{T}_i(\mathbf{g}; 1) = t_i$, for all $i \in \mathcal{C}$, where $\bar{T}_i(\mathbf{g}; 1)$ is the mean response time in heavy-traffic of a class- i job which is given by

$$\bar{T}_i(\mathbf{g}; 1) = \frac{\mathbb{E}(B_i)}{g_i} \frac{\sum_k \lambda_k \mathbb{E}(B_k^2)}{\sum_k \lambda_k \mathbb{E}(B_k^2) \frac{1}{g_k}}. \quad (19)$$

We denote by \mathcal{T}^{HT} the set of all the performance vectors that are achievable in heavy-traffic. The following proposition characterizes the achievability of a vector of mean response times:

Proposition 8. *A vector of performances $\mathbf{t} \in \mathcal{T}^{HT}$ if and only if*

$$\sum_{k=1}^R \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} t_k = \sum_{j=1}^R \lambda_j \mathbb{E}(B_j^2). \quad (20)$$

We now give a sufficient and necessary condition for the game (OPT-HT) to be feasible.

Proposition 9. *The game (OPT-HT) is feasible if and only if $\sum_i \lambda_i \mathbb{E}(B_i^2) \left(\frac{\tilde{c}_i}{\mathbb{E}(B_i)} - 1 \right) \geq 0$.*

We observe that a sufficient condition for the game to be feasible is that in heavy-traffic all classes be *fair*. Note that $\bar{T}_i(\mathbf{g}^{PS}; 1) = \mathbb{E}(B_i)$, thus from Proposition 9 if $\bar{T}_i(\mathbf{g}^{PS}; 1) \leq \tilde{c}_i, \forall i$, then the game is feasible.

4.2. Existence of the Nash Equilibrium

A vector \mathbf{g}^{NE} is a Nash equilibrium for (OPT-HT) if $g_i^{NE} = \operatorname{argmin} \{g_i \geq \epsilon : \bar{T}_i(g_i, \mathbf{g}_{-i}^{NE}; 1) \leq \tilde{c}_i\}$, for all $i \in \mathcal{C}$, where $\mathbf{g}_{-i}^{NE} = (g_1^{NE}, \dots, g_{i-1}^{NE}, g_{i+1}^{NE}, \dots, g_R^{NE})$. We observe from (19) that the mean response time in heavy-traffic of a class- i job is decreasing with g_i and increasing with g_j , for all $j \neq i$. Using the same reasoning as in Section 3.2 we conclude that each component of the equilibrium of this game satisfies (13) or (14). With exactly the same arguments as in Section 3.2 for the game (OPT-M), we can also prove that the best-response dynamics converge to a Nash equilibrium for the game (OPT-HT). We thus conclude to the existence of an equilibrium for this game.

Corollary 2. *If the game is feasible, there exists a Nash equilibrium for (OPT-HT) and the dynamics of best-response converge to a Nash Equilibrium if the starting point is feasible.*

4.3. Characterization of the Nash Equilibrium and Uniqueness

In this section, we assume that the game (OPT-HT) is feasible and we study the equilibrium of this game. We recall that it is assumed that the classes are ordered in decreasing order of $\frac{\mathbb{E}(B_i)}{\tilde{c}_i}$. Again, with the same arguments as in the proof of Proposition 4, we can show that if $\mathbf{c} \in \mathcal{T}^{HT}$, there is an infinite number of equilibria. We shall thus assume that \mathbf{c} is not achievable, i.e., $\mathbf{c} \notin \mathcal{T}^{HT}$. Under this assumption, the following theorem provides a complete characterisation of Nash equilibria.

Theorem 2. *If the game is feasible and $\mathbf{c} \notin \mathcal{T}^{HT}$, the unique Nash equilibrium is*

$$\begin{aligned} g_i^{NE} &= \epsilon \frac{\tilde{t}_m / \mathbb{E}(B_m)}{\tilde{c}_i / \mathbb{E}(B_i)}, \text{ for all } i < m, \\ g_i^{NE} &= \epsilon, \text{ for all } i \geq m, \end{aligned}$$

where $m \in \mathcal{C}$ is the minimum value such that there exists a value $\tilde{t}_m \leq \tilde{c}_m$ verifying

$$\frac{\tilde{t}_m}{\mathbb{E}(B_m)} = \frac{\sum_{k=1}^R \lambda_k \mathbb{E}(B_k^2) - \sum_{k=1}^{m-1} \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k}{\sum_{k=m}^R \lambda_k \mathbb{E}(B_k^2)}. \quad (21)$$

In the particular case where all classes are fair, we notice that $m = 1$ and thus the equilibrium is $\mathbf{g}^{\text{NE}} = (\epsilon, \dots, \epsilon)$. The following corollary shows that the price paid by classes at the Nash equilibrium decreases as the ratio $\mathbb{E}(B_k)/\tilde{c}_k$ decreases and follows from Theorem 2 and our assumption on the ordering of the classes.

Corollary 3. *If the game is feasible and $\mathbf{c} \notin \mathcal{T}^{\text{HT}}$, let $\mathbf{g}^{\text{NE}} = (g_1^{\text{NE}}, \dots, g_R^{\text{NE}})$ be the vector of weights at equilibrium. We have*

$$g_1^{\text{NE}} \geq g_2^{\text{NE}} \geq \dots \geq g_{R-1}^{\text{NE}} \geq g_R^{\text{NE}} = \epsilon$$

It is interesting to observe that the ordering of classes at equilibrium do not depend on the arrival or second moment of the distributions. Instead, the key parameter is the ratio $\mathbb{E}(B_k)/\tilde{c}_k$, which can be interpreted as the throughput of a class k . Thus, classes will deviate from the minimum weight in decreasing order with respect to the throughput they expect to obtain from the system.

With the same arguments as in Proposition 6, we can prove that the dynamics of the best-response converge to the equilibrium for two classes with general service time distributions and any starting point.

4.4. Price of Anarchy

We can also define the social optimum of the system for (OPT-HT):

$$\begin{aligned} \min_{(g_1, \dots, g_R)} \quad & \sum_{i=1}^R \rho_i g_i & (\text{SOC-HT}) \\ \text{subject to} \quad & \bar{T}_i(\mathbf{g}; 1) \leq \tilde{c}_i, \text{ for all } i = 1, \dots, R, \\ \text{and} \quad & g_i \geq \epsilon, \text{ for all } i = 1, \dots, R. \end{aligned}$$

Assuming the game is feasible, the Price of Anarchy is defined as the ratio between the maximum payment of the users in the equilibria and the payment of the users in the social optimum. Again, if $\mathbf{c} \notin \mathcal{T}^{\text{HT}}$, we know that there is an infinite number of equilibria and we can conclude that in this case $PoA = \infty$. We shall thus assume in the following that $\mathbf{c} \in \mathcal{T}^{\text{HT}}$. Since we have shown in Theorem 2 that the equilibrium is unique, it follows that $PoA = \frac{\sum_{i=1}^R \rho_i g_i^{\text{NE}}}{\sum_{i=1}^R \rho_i g_i^{\text{SOC}}}$, where \mathbf{g}^{NE} is the unique Nash equilibrium of (OPT-HT), while \mathbf{g}^{SOC} is any optimal solution of (SOC-HT). Using the same arguments as in Section 3.5 for the game (OPT-M), we can prove that any social optimum is also a Nash equilibrium for (OPT-HT). An immediate consequence of the uniqueness of the equilibrium is that the PoA is 1 for the DPS game in heavy-traffic, whatever the number of classes.

Proposition 10. *If the game is feasible and $\mathbf{c} \in \mathcal{T}^{\text{HT}}$, $PoA = 1$ for the game (OPT-HT).*

5. Approximating (OPT-M)

In this section we explain how the results of Section 4 can be used to obtain insights into the solution of games (OPT-P) and (OPT-M). As explained in Section 2.2, provided that ρ is sufficiently large for the approximation $\bar{T}_i(\mathbf{g}; \rho) = \frac{\bar{T}_i(\mathbf{g}; 1)}{1-\rho}$ to be valid, the results established for game (OPT-HT) can be applied to approximate the solution of (OPT-P) by setting $\tilde{c}_i = -(1-\rho)d_i/\log \alpha_i$ and the solution of (OPT-M) by setting $\tilde{c}_i = (1-\rho)c_i$. We will focus on (OPT-M). This choice allows to evaluate numerically the accuracy of the approximation using the formulas of Section 2.1. The proofs of this section are in Appendix C.

5.1. Feasibility and existence when $\rho < 1$

As we said above, using the relation $\bar{T}_i(\mathbf{g}; \rho) = \frac{\bar{T}_i(\mathbf{g}; 1)}{1-\rho}$, we can define an instance of (OPT-HT) approximating the original game (OPT-M). This approximation allows us analyze the (approximated) equilibrium with an arbitrary number of classes and general service time distributions.

We first study the feasibility of the approximation. Assuming exponential service times, the characterization of the feasibility of (OPT-M) is given in Theorem 1. However, for general service times, we can characterize the (approximate) feasibility. It follows directly from Proposition 9 that a necessary and sufficient condition for the (approximate) feasibility of (OPT-M) is

$$\sum_i \lambda_i \mathbb{E}(B_i^2) \left(\frac{c_i}{\mathbb{E}(B_i)/(1-\rho)} - 1 \right) \geq 0. \quad (22)$$

This implies that if all users are fair, then the game is feasible. Besides, using (22), we can approximate the value of ρ_F , as defined in Section (OPT-M), for general service times by $\rho_F = \frac{\sum_{i=1}^R \lambda_i \mathbb{E}(B_i^2) \left(\frac{c_i}{\mathbb{E}(B_i)} - 1 \right)}{\sum_{i=1}^R \lambda_i \frac{\mathbb{E}(B_i^2)}{\mathbb{E}(B_i)} c_i}$.

We now focus on the existence of the approximated equilibrium. We observe that the characterization of existence of the equilibrium of the previous games also holds for the approximated game. Thus, we say that there exists an approximated equilibrium if the approximated game is feasible.

5.2. The Nash Equilibrium for $\rho < 1$

Extending Theorem 2 to the case $\rho < 1$ with $\tilde{c}_i = c_i(1-\rho)$ and $\tilde{t}_i = t_i(1-\rho)$, we obtain that the Nash-Equilibrium of (OPT-M) can be approximated by $g_i^{NE} = \epsilon \frac{t_m/\mathbb{E}(B_m)}{c_i/\mathbb{E}(B_i)}$, for all $i < m$, and $g_i^{NE} = \epsilon$, for all $i \geq m$, where $m = 1, \dots, R$ is the minimum value such that there exists a value $t_m \leq c_m$ verifying

$$\frac{t_m}{\mathbb{E}(B_m)} = \frac{\sum_{k=1}^R \frac{\lambda_k \mathbb{E}(B_k^2)}{(1-\rho)} - \sum_{k=1}^{m-1} \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} c_k}{\sum_{k=m}^R \lambda_k \mathbb{E}(B_k^2)}. \quad (23)$$

Note that if class 1 is fair, then all users are fair. In this case, the right-hand side of (23) is upper-bounded by $(1-\rho)^{-1}$, implying that $c_1 \geq \frac{\mathbb{E}(B_1)}{1-\rho} \geq t_1$, so that $m = 1$. Thus, if class 1 is fair, the approximate equilibrium corresponds to the PS solution $g_i^{NE} = \epsilon$ for all i , which is clearly the exact equilibrium.

It is interesting to compare the above approximate characterization of the Nash equilibrium with the exact result given in Proposition 5 in the case of two users and exponential service time distributions. As discussed above, if class 1 is fair, then the approximate and exact equilibria coincide and correspond to the PS queue. Otherwise, the equilibrium in both cases have the same form, i.e., $\mathbf{g}^{NE} = (g_1^{NE}, \epsilon)$, with $g_1^{NE} > \epsilon$.

5.3. The Price of Anarchy for $\rho < 1$

We measure the sub-optimality of the approximated equilibrium using the Price of Stability and Price Anarchy, as defined in (15) and (16). We observe that a social optimum is the Nash equilibrium in the approximated game. Hence, we claim that the PoS of the approximated game is always one. Besides, it follows from the uniqueness of the approximated equilibrium that the Price of Anarchy is also one.

6. Numerical Experiments

In this section, we numerically study the most important properties of the results of this paper. We first present several numerical experiments to compare the equilibrium of the game (OPT-M) (which we call the original problem) with that of the heavy-traffic approximation (OPT-HT). We then show that the dynamics of the best-response converge to the Nash Equilibrium of (OPT-M) from any starting point.

Figure 1: Comparison of equilibrium weights (above) and the corresponding percentage relative error (below) as a function of the total system load. $R = 2$ and exponential service time distribution.

Figure 2: Comparison of equilibrium weights (above) and the corresponding percentage relative error (below) as a function of the total load, and the deadlines of the two classes are scaled by $(1 - \rho)^{-1}$. $R = 2$ and exponential service time distribution.

6.1. Validation of the Approximation

We analyse numerically the accuracy of the approximated equilibrium. Our main observation from the experiments that we conducted is that while in certain cases the error in weights can be substantial, the proposed heavy-traffic approximation is good at predicting the set of classes that pay a higher price than minimum price at the equilibrium, and the mean response times of the classes paying the minimum price. Without loss of generality, the minimum weight ϵ is set to 1 in all the following experiments.

6.1.1. Exponential service time distribution

First, we present the results for exponentially distributed service times. In the first set of experiments, there are two players with deadlines $c_1 = 5$ and $c_2 = 6$, and the mean service times $\mu_1 = 2$ and $\mu_2 = 3$. Note that $c_1\mu_1 = 10 < c_2\mu_2 = 18$. We now vary the total system load starting from 0.8 until the system becomes unfeasible while maintaining $\rho_1 = 0.3\rho$ and $\rho_2 = 0.7\rho$. For each value of load, the equilibrium is computed using the best-response algorithm. In order to compute the best-response of a class for the original problem, the mean response time is computed from the system of equations presented in Proposition 1. In the top subfigure of Figure 1, we plot the equilibrium weights for both the original problem and the HT approximation as a function of the total system load. The percentage relative error¹ between the two is shown in the bottom subfigure of the same figure. Both problems become unfeasible for $\rho > 0.93$, so the data is restricted to $\rho \leq 0.93$. When the load of the system is between 0.9 and 0.93 we observe in Figure 1 (above) that the equilibrium of the heavy-traffic result approximates very well the equilibrium of the original problem. In particular, the heavy-traffic approximation follows the same increasing trend of the equilibrium weight of class 1 as that of the original problem. The error of class 1 users is small, while there is no error for the users of class 2. We see in Figure 1 (below) that the maximum percentage relative error is 9%.

In the second set of experiments, we present a scenario where the approximation becomes accurate when ρ is close to 1. We scale the deadlines by $(1 - \rho)^{-1}$, that is, the deadline of user i , $c_i = \frac{\tilde{c}_i}{(1 - \rho)}$ for some fixed \tilde{c}_i . This reflects that class i is aware that the performance worsens as ρ increases, and is willing to adjust its deadline correspondingly. When the deadlines are scaled with $(1 - \rho)^{-1}$, the constraint on the mean response time of player i for the original problem becomes $\bar{T}_i(\mathbf{g}; \rho) \leq \frac{\tilde{c}_i}{1 - \rho}$, and that for the heavy-traffic approximation becomes $\bar{T}_i(\mathbf{g}; 1) \leq \tilde{c}_i$. Note that the latter constraint does not change with ρ . We set the

¹The percentage relative error for class i is given by $\left| \frac{g_i^{SYS} - g_i^{HT}}{g_i^{SYS}} \right| \times 100$, where g_i^{SYS} (resp., g_i^{HT}) is its equilibrium weight for the original problem (resp. HT approximation).

Figure 3: Comparison of equilibrium weights (above), the percentage relative error of the weights (middle) and the percentage relative error of the time (bellow) as a function of the total system load. $R = 4$ and exponential service time distribution. $\mathbf{c} = [10, 15, 25, 45]$, $\boldsymbol{\mu} = [1, 2, 4, 9]$.

Figure 4: Comparison of equilibrium weights (above), the percentage relative error of the weights (middle) and the percentage relative error of the time (bellow) as a function of the total system load. $R = 4$ and exponential service time distribution. $\mathbf{c} = [5/3, 5/4, 10, 100]$, $\boldsymbol{\mu} = [1, 2, 8, 12]$.

parameters to : $\mu_1 = 2$ and $\mu_2 = 3$, $\rho_1 = 0.3\rho$, and $\rho_2 = 0.7\rho$, with the scaled deadlines being $\tilde{c}_1 = 0.3$ and $\tilde{c}_2 = 0.7$. In Figure 2, we present the accuracy of the heavy-traffic approximation as $\rho \rightarrow 1$. We observe that the error in the weight of class 1 reduces as the load tends to 1 which means that in heavy-traffic.

In the next set of experiments, we look at a four-player game with exponential service times. In Figure 3 the users have similar value of throughput, i.e., similar $c\mu$, and in Figure 4 they are more heterogeneous. The parameters of the users of each case are listed below each figure. In both figures, the equilibrium weights are plotted in the top subfigure, the corresponding error is plotted in the middle subfigure, and in the bottom subfigure we plot the error in the mean response times of the classes. The trend in the four-player plots is similar to that of the two-player example in which the deadlines are not scaled, i.e., the payment of all the classes is ϵ if $\rho \leq \rho_E$, at least one class pays more than ϵ if $\rho_E \leq \rho \leq \rho_F$ and if $\rho \geq \rho_F$ the problem is not feasible, where ρ_E and ρ_F are as defined in Section 3. We observe that the error in the weights is acceptable when the users are homogeneous (see middle subfigure of Figure 3) and the error in the weights can increase when the disparity of the users increases (see middle subfigure of Figure 4). A similar observation on the negative impact of heterogeneity on the error was also made in [17]. However, we conclude that, in both instances, the approximation captures correctly the set of users that pay more than ϵ and the prediction in the mean response times is acceptable.

6.1.2. Hyper-exponential service requirements

Finally, in this subsection, we compare the approximation for a two-player game with hyper-exponentially distributed service times. While there is no explicit expression for mean response time in DPS with service time distributions other than the exponential distribution, for the hyper-exponential distribution, a simple trick can be used to compute the mean response times using those of the exponential distribution. For example, consider a two-class DPS queue with hyper-exponential distribution of two phases each. The service rates of the phases are (μ_1, μ_2) for class 1 and (μ_3, μ_4) for class 2, and the arrival rates to these phases are (λ_1, λ_2) for class 1 and (λ_3, λ_4) for class 2. In order to compute the mean response time in this queue when the weights are $\mathbf{g} = (g_1, g_2)$, one first computes the mean response time in a four-class DPS queue

Figure 5: Comparison of equilibrium weights (above) and the corresponding percentage relative error (below) as a function of the total system load. $R = 2$ and hyper-exponential service time requirements.

with exponential distribution and weights $\mathbf{g} = (g_1, g_1, g_2, g_2)$. The arrival rate of class i in this queue is λ_i , and the rates of the exponential distribution of class i is taken to be μ_i . The mean response time of class i in the DPS queue with hyper-exponential distribution is then $\bar{T}_1^{HEXP}(\mathbf{g}; \rho) = \frac{\lambda_1}{\lambda_1 + \lambda_2} \bar{T}_1(\mathbf{g}; \rho) + \frac{\lambda_2}{\lambda_1 + \lambda_2} \bar{T}_2(\mathbf{g}; \rho)$, and $\bar{T}_2^{HEXP}(\mathbf{g}; \rho) = \frac{\lambda_3}{\lambda_3 + \lambda_4} \bar{T}_3(\mathbf{g}; \rho) + \frac{\lambda_4}{\lambda_3 + \lambda_4} \bar{T}_4(\mathbf{g}; \rho)$.

Using the above trick, the equilibrium weights were computed for the two-player DPS game with parameters: $\mu_1 = 1$, $\mu_2 = 3$, $\mu_3 = 5$, $\mu_4 = 7$, and deadlines $c_1 = 5$ and $c_2 = 7$. The fraction of the load of class 1 was $(\rho_1, \rho_2) = (\frac{\rho}{6}, \frac{\rho}{3})$, and for class 2 it was $(\rho_3, \rho_4) = (\frac{\rho}{4}, \frac{\rho}{4})$. In Figure 5 we depict variation of the weights and the relative error when the total load of the system changes. Finally, we observe that the error on the equilibrium is similar to that of the exponentially distributed service times.

6.2. Convergence to the Nash Equilibrium

In this section, we analyse the convergence to the Nash Equilibrium of the game (OPT-M). In particular, we focus on the dynamics of the users under the best-response algorithm. We consider exponential service times and three classes of users with the following parameters: the load of each class is $(\rho_1, \rho_2, \rho_3) = (0.1, 0.5, 0.2)$, the mean job sizes are given by $(\mu_1, \mu_2, \mu_3) = (1, 2, 3)$ and the deadlines are $(c_1, c_2, c_3) = (2, 2.5, 100)$. As before, we fix the value of ϵ to 1. We are interested in observing the dynamics of the best-response for different not feasible starting points. In the left column of Figure 6 the best-response starts from the point $\mathbf{g} = (1, 1, 1)$, in the middle column from $\mathbf{g} = (3, 4, 5)$ and in the right column from $\mathbf{g} = (1, 15, 15)$. In the top subfigure of each column we depict the evolution of the weights over time and in the bottom subfigure the evolution of the mean response times over time. The x-axis of all the figures is in the logarithmic scale for a more clear illustration of the dynamics of the best-response algorithm. We observe that in all the instances the best-response algorithm converges in at most 200 iterations to the point $(13.4, 2.5, 1)$ which is the Nash Equilibrium. We leave the proof of the convergence for future work.

7. Conclusions

We presented a priced model that studies the strategic behaviour of users that share the capacity of a processor with relative priorities. Each user chooses a price which corresponds to priority level and receives a share of the capacity that increases with its payment. The objective of a user is to choose its priority level so as to minimize its own payment, while guaranteeing that its jobs are served before its deadline. We fully characterized the solution of this game when the number of users is two and the service time distribution is

Figure 6: The evolution of the weights (up) and the mean response times (down) with the Selfish Priority Adaptation Algorithm for three different starting points: $\mathbf{g} = (1, 1, 1)$ (left column), $\mathbf{g} = (3, 4, 5)$ (middle column) and $\mathbf{g} = (1, 15, 15)$ (right column). X-axis in logarithmic scale.

exponential. Besides, we defined a game in the heavy-traffic regime which we solved for the general instance and we use it as an approximation of the original problem. We performed several numerical experiments to study the accuracy of the approximated equilibrium. On the one hand, we observed the approximation is accurate when the minimum acceptable throughput of the users is similar. On the other hand, if the heterogeneity of the throughput expectation of the users increases, we concluded that the accuracy of the approximation can diminish. However, we derived that, in all the instances, the heavy-traffic approximation captures the correct structure of the equilibrium and gives us a negligible error in the mean response time prediction.

8. Acknowledgements

The research leading to these results has received funding from the European Community's Seventh Framework Programme [FP7/2007-2013] under the PANACEA Project (www.panacea-cloud.eu), grant agreement n° 610764.

References

- [1] R. Hassin, M. Haviv, To Queue or not to Queue: Equilibrium Behavior in Queueing Systems, Kluwer Academic Publishers, Boston etc., 2003.
- [2] N. Nisan, T. Roughgarden, E. Tardos, V. Vazirani, Algorithmic Game Theory, Cambridge University Press, New York, NY, USA, 2007.
- [3] M. Haviv, T. Roughgarden, The price of anarchy in an exponential multi-server, Operations Research Letters 35 (2007) 421–426.
- [4] H. Chen, J. Marden, A. Wierman, The effect of local scheduling in load balancing designs, in: Proceedings of IEEE Infocom, 2009.

- [5] U. Ayesta, O. Brun, B. J. Prabhu, Price of anarchy in non-cooperative load balancing, in: Proceedings of IEEE Infocom, 2010.
- [6] M. Haviv, J. van der Wal, Equilibrium strategies for processor sharing and random queues with relative priorities, *Probability in the Engineering and Informational Sciences* 11 (1997) 403–412.
- [7] M. Vojnovic, T. Nguyen, The weighted proportional sharing mechanisms, in: ACM SIGMETRICS, 2011.
- [8] S. Birmiwal, R. R. Mazumdar, S. Sundaram, Predictable revenue under processor sharing, in: CISS, 2012, pp. 1–6.
- [9] Y. Yang, R. Ma, J. Lui, Price differentiation and control in the kelly mechanism, *Performance Evaluation* 70 (10) (2013) 792 – 805.
- [10] H. Xu, B. Li, Dynamic cloud pricing for revenue maximization, *IEEE Transactions on Cloud Computing* 1 (2) (2013) 158–171.
- [11] L. Kleinrock, Time-shared systems: A theoretical treatment, *Journal of the ACM* 14 (2) (1967) 242–261.
- [12] E. Altman, K. Avrachenkov, U. Ayesta, A survey on discriminatory processor sharing, *Queueing systems* 53 (1-2) (2006) 53–63.
- [13] Amazon EC2. <http://aws.amazon.com/ec2/>.
- [14] D. Suarez, I. Cianci, L. Grieco, C. Barakat, When aimd meets icn: a bandwidth sharing prespective, in: IFIP Networking, 2014.
- [15] G. Fayolle, I. Mitrani, R. Iasnogorodski, Sharing a processor among many job classes, *Journal of the ACM* 27 (3) (1980) 519–532.
- [16] Y. Hayel, B. Tuffin, Pricing for heterogeneous services at a discriminatory processor sharing queue, in: Proceedings of Networking, 2005.
- [17] Y. Wu, L. Bui, R. Johari, Heavy traffic approximation of equilibria in resource sharing games, *IEEE Journal on Selected Areas in Communications* 30 (11) (2012) 2200–2209.
- [18] S. Grishechkin, On a relationship between processor sharing queues and crump-mode-jagers branching processes, *Adv. Appl. Prob.* 24 (3) (1992) 653–698.
- [19] K. Rege, B. Sengupta, Queue length distribution for the discriminatory processor sharing queue, *Operations Research* 44 (4) (1996) 653–657.
- [20] F. Kelly, *Stochastic Networks and Reversibility*, Wiley, Chichester, 1979.
- [21] J. Cohen, The multiple phase service network with generalized processor sharing, *Acta Informatica* 12 (1979) 245–284.
- [22] I. M. Verloop, U. Ayesta, R. Núñez-Queija, Heavy-traffic analysis of a multiple-phase network with discriminatory processor sharing, *Operations Research* 59 (3) (2011) 648–660.
- [23] E. Gelenbe, I. Mitrani, *Analysis and Synthesis of Computer Systems*, Imperial College Press, 2009.

A. Proofs of the Section 3

A.1. Proof of Theorem 1

As in Definition 1, we let \mathcal{T} be the set of achievable vectors. Define the set

$$\mathcal{U} = \left\{ \mathbf{c} \in \mathbb{R}_+^K : \sum_{i \in r} \rho_i c_i \geq W_r, \forall r \in \mathcal{R} \right\}.$$

Before giving a formal proof of Theorem 1, we briefly explain the main arguments behind the proof. It is easy to see from (10)-(11) and Definition 2 that if \mathbf{c} is a feasible vector, then $\mathbf{c} \in \mathcal{U}$. However, the converse is less clear. In order to show that each element \mathbf{c} of \mathcal{U} is a feasible vector, the idea is to construct from \mathbf{c} a vector $\mathbf{t} \in \mathcal{U}$ such that $\mathbf{t} \preceq \mathbf{c}$ and for which $W_{\mathcal{C}} \leq \sum_{i \in \mathcal{C}} \rho_i t_i$ holds as an equality (whereas the inequality can be strict for \mathbf{c}). This vector \mathbf{t} is obtained as the limit of a strictly decreasing sequence $\{\mathbf{c}^{(n)}\}_{n \geq 0}$ which, starting from $\mathbf{c}^{(0)} = \mathbf{c}$, converges in a finite number of steps. The key argument to generate this sequence is that, unless $\mathbf{c}^{(n)} \in \mathcal{T}$, there always exists at least one component of $\mathbf{c}^{(n)}$ that appears only in inequalities. By decreasing this component, we can obtain a vector $\mathbf{c}^{(n+1)} \in \mathcal{U}$ such that $\mathbf{c}^{(n+1)} \prec \mathbf{c}^{(n)}$ and $0 \leq \sum_{i \in \mathcal{C}} \rho_i c_i^{(n+1)} - W_{\mathcal{C}} < \sum_{i \in \mathcal{C}} \rho_i c_i^{(n)} - W_{\mathcal{C}}$, which implies the convergence to an achievable vector. We shall first prove that if \mathbf{c} is not an achievable vector, then there is at least one of its components which is involved only in inequalities. Our first step in this direction is stated in Lemma 1.

Lemma 1. *If $r \subseteq s$ then $W_r \leq W_s$.*

Proof. From (9),

$$W_s = \frac{1}{1 - \bar{\rho}_s} \sum_{i \in s} \frac{\rho_i}{\mu_i} \geq \frac{1}{1 - \bar{\rho}_s} \sum_{i \in r} \frac{\rho_i}{\mu_i} \geq \frac{1 - \bar{\rho}_r}{1 - \bar{\rho}_s} W_r \geq W_r.$$

■

For $\mathbf{c} \in \mathcal{U}$, let us define the sets $\mathcal{S}^= = \{r : \sum_{i \in r} \rho_i c_i = W_r\}$ and $\mathcal{S}^> = \{r : \sum_{i \in r} \rho_i c_i > W_r\}$. We have omitted the dependence of the sets on \mathbf{c} . The second result we need is the following.

Lemma 2. *If $r_1, r_2 \in \mathcal{S}^=$, then $r_1 \cup r_2 \in \mathcal{S}^=$.*

Proof. Let $s = r_1 \cup r_2$ and $v = r_1 \cap r_2$. In order to prove the desired result, we shall show that if $r_1, r_2 \in \mathcal{S}^=$ then $W_s \geq \sum_{i \in s} \rho_i c_i$. Since $\mathbf{c} \in \mathcal{U}$, we know that $W_s \leq \sum_{i \in s} \rho_i c_i$. Therefore, the only possible outcome is

$W_s = \sum_{i \in s} \rho_i c_i$. From (9),

$$\begin{aligned}
W_s &= \frac{1}{1 - \bar{\rho}_s} \sum_{i \in s} \frac{\rho_i}{\mu_i} \\
&= \frac{1}{1 - \bar{\rho}_s} \left(\sum_{i \in r_1} \frac{\rho_i}{\mu_i} + \sum_{i \in r_2} \frac{\rho_i}{\mu_i} - \sum_{i \in v} \frac{\rho_i}{\mu_i} \right) \\
&= \frac{1}{1 - \bar{\rho}_s} ((1 - \bar{\rho}_{r_1}) W_{r_1} + (1 - \bar{\rho}_{r_2}) W_{r_2} - (1 - \bar{\rho}_v) W_v) \\
&= W_{r_1} + W_{r_2} + \frac{1}{1 - \bar{\rho}_s} ((\bar{\rho}_s - \bar{\rho}_{r_1}) W_{r_1} + (\bar{\rho}_s - \bar{\rho}_{r_2}) W_{r_2} - (1 - \bar{\rho}_v) W_v) \\
&= \sum_{i \in r_1} \rho_i c_i + \sum_{i \in r_2} \rho_i c_i + \frac{1}{1 - \bar{\rho}_s} ((\bar{\rho}_s - \bar{\rho}_{r_1}) W_{r_1} + (\bar{\rho}_s - \bar{\rho}_{r_2}) W_{r_2} - (1 - \bar{\rho}_v) W_v) \\
&= \sum_{i \in s} \rho_i c_i + \sum_{i \in v} \rho_i c_i + \frac{1}{1 - \bar{\rho}_s} ((\bar{\rho}_s - \bar{\rho}_{r_1}) W_{r_1} + (\bar{\rho}_s - \bar{\rho}_{r_2}) W_{r_2} - (1 - \bar{\rho}_v) W_v) \\
&\geq \sum_{i \in s} \rho_i c_i + W_v + \frac{1}{1 - \bar{\rho}_s} ((\bar{\rho}_s - \bar{\rho}_{r_1}) W_{r_1} + (\bar{\rho}_s - \bar{\rho}_{r_2}) W_{r_2} - (1 - \bar{\rho}_v) W_v) \\
&\geq \sum_{i \in s} \rho_i c_i + \frac{1}{1 - \bar{\rho}_s} ((\bar{\rho}_s - \bar{\rho}_{r_1}) W_{r_1} + (\bar{\rho}_s - \bar{\rho}_{r_2}) W_{r_2} - (\bar{\rho}_s - \bar{\rho}_v) W_v)
\end{aligned}$$

In order to complete the proof it is sufficient to show that the second term on the RHS is non-negative, which will then imply that $W_s \geq \sum_{i \in s} \rho_i c_i$. Since $v = r_1 \cap r_2$, from Lemma 1, it follows that $W_{r_1} \geq W_v$ and $W_{r_2} \geq W_v$. Thus,

$$(\bar{\rho}_s - \bar{\rho}_{r_1}) W_{r_1} + (\bar{\rho}_s - \bar{\rho}_{r_2}) W_{r_2} \geq (\bar{\rho}_s - \bar{\rho}_{r_1} + \bar{\rho}_s - \bar{\rho}_{r_2}) W_v = (\bar{\rho}_s - \bar{\rho}_v) W_v,$$

where the last inequality follows from the fact that $\bar{\rho}_{r_1} + \bar{\rho}_{r_2} = \bar{\rho}_s + \bar{\rho}_v$. ■

Corollary 4. *The set $\mathcal{S}^=$ is closed under finite unions.*

We are now in position to prove Theorem 1.

Proof of Theorem 1.

If \mathbf{c} is feasible then it is easy to see that $\mathbf{c} \in \mathcal{U}$. We now prove that if $\mathbf{c} \in \mathcal{U}$, then \mathbf{c} is feasible. Towards this end, for every \mathbf{c} , we shall construct a finite sequence of vectors $\mathbf{c} = \mathbf{c}^{(0)} \succ \mathbf{c}^{(1)} \succ \dots \succ \mathbf{c}^{(n)}$, with $n \leq R$, $\mathbf{c}^{(i)} \in \mathcal{U}, \forall i$ and $\mathbf{c}^{(n)} \in \mathcal{T}$. Also, n will depend upon \mathbf{c} . The vector $\mathbf{c}^{(n)}$ is then an achievable vector which makes \mathbf{c} feasible.

Consider the vector $\mathbf{c}^{(n)}$ obtained at step n . Define the corresponding sets $\mathcal{S}_n^=$ and $\mathcal{S}_n^>$ which contain the indices of the equalities and the strict inequalities that define $\mathbf{c}^{(n)}$. Also, define $\mathcal{E}_n = \bigcup_{r \in \mathcal{S}_n^=} r$,

the set of classes that appear in at least one equality. We shall show that the sequence of \mathcal{E}_n associated to the componentwise decreasing vectors will eventually contain \mathcal{C} , and this will happen in a finite number of steps.

If $\mathcal{E}_n = \mathcal{C}$, it follows from Corollary 4 that $\mathcal{C} \in \mathcal{S}_n^=$, and that $\mathbf{c}^{(n)}$ is achievable. Otherwise, take some $i \in \mathcal{C} \setminus \mathcal{E}_n$, that is, a class which appears only in inequalities.

Define

$$\begin{aligned}
c_i^{(n+1)} &= \max_{s : i \in s} \frac{W_s - \sum_{j \in s, j \neq i} \rho_j c_j^{(n)}}{\rho_i} \\
c_j^{(n+1)} &= c_j^{(n)}, \quad \forall j \neq i.
\end{aligned}$$

Note that $c_i^{(n+1)} \geq W_{\{i\}}/\rho_i > 0$, and that $c_i^{(n)} > c_i^{(n+1)}$. Therefore $\mathbf{c}^{(n)} \succ \mathbf{c}^{(n+1)}$.

With this definition class i will appear in at least one equality, and this class will be added to \mathcal{E}_n . Therefore, $\mathcal{E}_n \subset \mathcal{E}_{n+1}$, and $\mathcal{S}_n^= \subset \mathcal{S}_{n+1}^=$. Since there are R classes, after at most R steps all the classes will appear in at least one equality, that is, there is an $n \leq R$ such that $\mathcal{E}_n = \mathcal{C}$. From Corollary 4, it follows that $\mathcal{C} \in \mathcal{S}_n^=$, and $\mathbf{c}^{(n)}$ is an achievable vector such that $\mathbf{c}^{(n)} \preceq \mathbf{c}$. ■

A.2. Proof of Proposition 4

If \mathbf{c} is achievable, there exists a weight vector \mathbf{g} such that $\bar{T}_i(\mathbf{g}; \rho) = c_i$ for all $i \in \mathcal{C}$. This weight vector is an equilibrium since no class can decrease its weight and still satisfy its constraint. To conclude the proof, it is enough to observe that the weight vector $\theta \mathbf{g}$ is such that $\bar{T}_i(\theta \mathbf{g}; \rho) = c_i$ for all $i \in \mathcal{C}$ and is thus an equilibrium for any value of $\theta \geq \min\left(\frac{\epsilon}{g_1}, \dots, \frac{\epsilon}{g_R}\right)$.

We now focus on the case where \mathbf{c} is not achievable. Assume that there exist two equilibria \mathbf{g} and $\mathbf{h} \neq \mathbf{g}$. If $h_1 = g_1$, then we can assume without loss of generality that $h_2 < g_2$. This implies that $g_2 > \epsilon$, and thus, according to (13), that $\bar{T}_2(\mathbf{g}; \rho) = c_2$. Since $\bar{T}_2(\mathbf{g}; \rho)$ is strictly decreasing in g_2 , it yields $\bar{T}_2((h_1, h_2); \rho) = \bar{T}_2((g_1, h_2); \rho) > c_2$. Hence, \mathbf{h} is not a feasible point for class 2 and thus cannot be an equilibrium. This is a contradiction, and therefore we cannot have two different equilibria \mathbf{g} and \mathbf{h} such that $h_1 = g_1$.

Assume therefore that $h_1 < g_1$. This implies that $g_1 > \epsilon$, and thus, from (13), that $\bar{T}_1(\mathbf{g}; \rho) = c_1$. Since $\bar{T}_1(\mathbf{g}; \rho)$ is strictly decreasing in g_1 , $h_1 < g_1$ implies that $\bar{T}_1(\mathbf{g}; \rho) = c_1 < \bar{T}_1((h_1, g_2); \rho)$. However, for \mathbf{h} to be an equilibrium, we need to have $\bar{T}_1((h_1, h_2); \rho) \leq c_1 < \bar{T}_1((h_1, g_2); \rho)$. Since $\bar{T}_1(\mathbf{g}; \rho)$ is increasing in g_2 , it yields $h_2 < g_2$, which in turn implies that $g_2 > \epsilon$. The equilibrium \mathbf{g} is therefore such that $g_1 > \epsilon$ and $g_2 > \epsilon$. However, since we have assumed that \mathbf{c} is not achievable, we know that there exists $i \in \{1, 2\}$ such that $\bar{T}_i(\mathbf{g}^{NE}; \rho) < c_i$. According to (13), this implies that $g_i = \epsilon$. This is a contradiction. We thus conclude that we cannot have two different equilibria.

A.3. Proof of proposition 5

According to the order of the classes, if class 1 is fair, then $c_2 \mu_2 \geq c_1 \mu_1 \geq (1 - \rho)^{-1}$. Therefore the Processor Sharing weights satisfy both time constraints. The point $\mathbf{g}^{NE} = (\epsilon, \epsilon)$ is clearly the unique Nash equilibrium since both classes have the minimum weight possible and the time constraints are satisfied.

If class 1 is not fair, i.e., $c_1 \mu_1 < (1 - \rho)^{-1}$, then the feasibility of the game implies that $(1 - \rho)^{-1} \leq c_2 \mu_2$. In this case, the equilibrium is achieved in $\mathbf{g} = (g_1, \epsilon)$, where g_1 is such that $\bar{T}_1(\mathbf{g}; \rho) = c_1$ and $\bar{T}_2(\mathbf{g}; \rho) \leq c_2$. Indeed g_1 is the minimum weight satisfying class-1 time constraint and ϵ is the minimum weight possible for class 2 whose time constraint is satisfied.

From (3), it results that

$$\bar{T}_1(\mathbf{g}; \rho) = c_1 \iff \frac{g_2}{g_1} = \frac{-\mu_1 \rho_2 - \mu_1(1 - \rho_1) [\mu_1 c_1 (1 - \rho) - 1]}{-\mu_1 \rho_2 + \mu_2(1 - \rho_2) [\mu_1 c_1 (1 - \rho) - 1]},$$

which yields the desired result since $g_2 = \epsilon$.

A.4. Proof of Proposition 6

We first note from (10) and (12) that for any weight vector \mathbf{g} it holds that

$$\rho_1 \bar{T}_1(\mathbf{g}; \rho) + \rho_2 \bar{T}_2(\mathbf{g}; \rho) \leq \rho_1 c_1 + \rho_2 c_2. \quad (\text{A.1})$$

Let $\mathbf{g}^0 = (g_1^0, g_2^0)$ be the starting point of the Best-Response algorithm. If this point satisfies that $\bar{T}_i(\mathbf{g}^0; \rho) \leq c_i$ for $i = 1, 2$, then, as we said in Section 3.2, best-response converges to the equilibrium. Otherwise, (A.1) implies that we have either $\bar{T}_1(\mathbf{g}^0; \rho) > c_1$ or $\bar{T}_2(\mathbf{g}^0; \rho) > c_2$, but not both.

Assume that $\bar{T}_1(\mathbf{g}^0; \rho) > c_1$. Then, the best response of class 1 is to increase its weight to a value g_1^1 such that at point $\mathbf{g}^1 = (g_1^1, g_2^0)$ its constraint $\bar{T}_1(\mathbf{g}^1; \rho) \leq c_1$ is satisfied as an equality. At this point, we have from (A.1) that $\rho_1 \bar{T}_1(\mathbf{g}^1; \rho) + \rho_2 \bar{T}_2(\mathbf{g}^1; \rho) = \rho_1 c_1 + \rho_2 \bar{T}_2(\mathbf{g}^1; \rho) \leq \rho_1 c_1 + \rho_2 c_2$ and thus that $\bar{T}_2(\mathbf{g}^1; \rho) \leq c_2$. We conclude that the weight vector \mathbf{g}^1 is feasible. Hence, using Proposition 3, we can claim that the best-response algorithm converges to the equilibrium.

B. Proofs of Section 4

B.1. Proof of Proposition 8

It can be easily proven that if a vector of performance \mathbf{t} is achievable in heavy-traffic then it satisfies (20). For the other implication, we show that a vector $\mathbf{t} \in \mathbb{R}_+^R$ satisfying (20) is achievable in heavy-traffic, i.e., there exists a vector of weights \mathbf{g} such that $\bar{T}_i(\mathbf{g}; 1) = t_i$ for all $i \in \mathcal{C}$. Let \mathbf{g} be a weight vector such that $\frac{g_i}{g_j} = \frac{t_j/\mathbb{E}(B_j)}{t_i/\mathbb{E}(B_i)}$ for all $i \neq j$. With (19), we have

$$\bar{T}_i(\mathbf{g}; 1) = \mathbb{E}(B_i) \frac{\sum_k \lambda_k \mathbb{E}(B_k^2)}{\sum_k \lambda_k \mathbb{E}(B_k^2) \frac{g_i}{g_k}} = \mathbb{E}(B_i) \frac{\sum_k \lambda_k \mathbb{E}(B_k^2)}{\sum_k \lambda_k \mathbb{E}(B_k^2) \frac{t_k/\mathbb{E}(B_k)}{t_i/\mathbb{E}(B_i)}} = t_i \frac{\sum_k \lambda_k \mathbb{E}(B_k^2)}{\sum_k \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} t_k} = t_i,$$

for all $i \in \mathcal{C}$, where the last inequality follows from (20). We thus conclude that the vector \mathbf{t} is achievable.

B.2. Proof of Proposition 9

If the problem is feasible in heavy-traffic there exists an achievable vector in heavy-traffic $\mathbf{t} = (t_1, \dots, t_R)$ such that $t_i \leq \tilde{c}_i$, for all i . Then, since $t_i \leq \tilde{c}_i$ for all i , it follows from Proposition 8 that $\sum_i \lambda_i \frac{\mathbb{E}(B_i^2)}{\mathbb{E}(B_i)} \tilde{c}_i \geq \sum_k \lambda_k \mathbb{E}(B_k^2)$.

We now focus on the other implication of the proposition. Given a vector of deadlines $\tilde{\mathbf{c}} = (\tilde{c}_1, \dots, \tilde{c}_R)$ such that $\sum_k \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k \geq \sum_k \lambda_k \mathbb{E}(B_k^2)$, we show that there exists a vector of performances \mathbf{t} achievable in heavy-traffic. Let $\mathbf{t} = (t_1, \dots, t_R)$ be such that

$$t_i = \tilde{c}_i \frac{\sum_k \lambda_k \mathbb{E}(B_k^2)}{\sum_k \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k},$$

for all i . We observe that t_i is positive for all i and from $\sum_k \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k \geq \sum_k \lambda_k \mathbb{E}(B_k^2)$ we derive that $t_i \leq \tilde{c}_i$ for all i . Moreover

$$\sum_k \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} t_k = \sum_k \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_i \frac{\sum_i \lambda_i \mathbb{E}(B_i^2)}{\sum_i \lambda_i \frac{\mathbb{E}(B_i^2)}{\mathbb{E}(B_i)} \tilde{c}_i} = \sum_i \lambda_i \mathbb{E}(B_i^2),$$

and we thus conclude with Proposition 8 that the vector \mathbf{t} is achievable.

B.3. Proof of Theorem 2

Let us first introduce some results that will be used to prove Theorem 2. Let \mathbf{g}^m be a vector of the form

$$\mathbf{g}^m = (g_1^m, g_2^m, \dots, g_{m-1}^m, \epsilon, \dots, \epsilon), \quad (\text{B.1})$$

where $g_i^m > \epsilon$, if $i < m$. We now show the following property of the vector \mathbf{g}^m .

Lemma 3. *If $\bar{T}_m(\mathbf{g}^m; 1) \leq \tilde{c}_m$, then, for all $j > m$, $\bar{T}_j(\mathbf{g}^m; 1) \leq \tilde{c}_j$.*

Proof. From (19) and $\bar{T}_m(\mathbf{g}^m; 1) \leq \tilde{c}_m$, we obtain for all $j > m$, $\frac{\sum_k \lambda_k \mathbb{E}(B_k^2)}{\sum_k \lambda_k \mathbb{E}(B_k^2)/g_k} \leq \tilde{c}_m g_m^m / \mathbb{E}(B_m) = \tilde{c}_m \epsilon / \mathbb{E}(B_m) \leq \tilde{c}_j \epsilon / \mathbb{E}(B_j)$, where the last inequality holds since the ordering of the classes we assume. We now notice that the result follows directly from (19) since $\frac{\sum_k \lambda_k \mathbb{E}(B_k^2)}{\sum_k \lambda_k \mathbb{E}(B_k^2)/g_k} \leq \tilde{c}_j \epsilon / \mathbb{E}(B_j) \iff \bar{T}_j(\mathbf{g}; 1) \leq \tilde{c}_j$. ■

We are now in position to prove the result of theorem 2.

Proof of theorem 2.

Let m be the minimum value such that $\bar{T}_m(\mathbf{g}^m; 1) \leq \tilde{c}_m$, where \mathbf{g}^m is as defined in (B.1). According to Lemma 3, we have that $\bar{T}_k(\mathbf{g}^m; 1) \leq \tilde{c}_k$, for $k \geq m$. On the other hand, we choose g_k such that $\bar{T}_k(\mathbf{g}^m; 1) = \tilde{c}_k$ for all $k < m$. It then results that \mathbf{g}^m is the equilibrium since in case any of the first $m - 1$ coordinates of \mathbf{g}^m diminishes its weight its time constraint is not satisfied and the rest of the coordinates of \mathbf{g}^m are ϵ .

We now characterize the first $m - 1$ components of the equilibrium. From (19), it follow that $\frac{g_i^m}{g_j^m} = \frac{\bar{T}_j(\mathbf{g}^m; 1)/\mathbb{E}(B_j)}{\bar{T}_i(\mathbf{g}^m; 1)/\mathbb{E}(B_i)}$ for all $i \neq j$. Since $\bar{T}_i(\mathbf{g}^m; 1) = \tilde{c}_i$ for all $i < m$, we can state that for all $i < m$

$$\frac{g_i^m}{g_m^m} = \frac{t_m^{\sim}/\mathbb{E}(B_m)}{\tilde{c}_i/\mathbb{E}(B_i)} \iff g_i^m = \epsilon \frac{t_m^{\sim}/\mathbb{E}(B_m)}{\tilde{c}_i/\mathbb{E}(B_i)}.$$

Finally, we prove that $\bar{T}_m(\mathbf{g}^m; 1) = t_m^{\sim} \leq \tilde{c}_m$ is equivalent to (21). Using (19), we obtain

$$\tilde{c}_m \geq t_m^{\sim} = \mathbb{E}(B_m) \frac{\sum_{k=1}^R \lambda_k \mathbb{E}(B_k^2)}{\sum_{k=1}^R \lambda_k \mathbb{E}(B_k^2) \frac{g_m^m}{g_k^m}} = \mathbb{E}(B_m) \frac{\sum_{k=1}^R \lambda_k \mathbb{E}(B_k^2)}{\sum_{k=1}^{m-1} \lambda_k \mathbb{E}(B_k^2) \frac{\tilde{c}_k/\mathbb{E}(B_k)}{t_m^{\sim}/\mathbb{E}(B_m)} + \sum_{k=m}^R \lambda_k \mathbb{E}(B_k^2)}$$

And rearranging both sides of the equation we derive the expression (21)

$$\frac{t_m^{\sim}}{\mathbb{E}(B_m)} = \frac{\sum_{k=1}^R \lambda_k \mathbb{E}(B_k^2) - \sum_{k=1}^{m-1} \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k}{\sum_{k=m}^R \lambda_k \mathbb{E}(B_k^2)}.$$

We now show this equilibrium is unique proving that if the equilibrium is \mathbf{g}^m , then \mathbf{g}^{m+i} is not the equilibrium, for $i = 1, \dots, R - m$. We thus consider that there exists a value m satisfying

$$\frac{\tilde{c}_m}{\mathbb{E}(B_m)} \geq \frac{t_m}{\mathbb{E}(B_m)} = \frac{\sum_{k=1}^R \lambda_k \mathbb{E}(B_k^2) - \sum_{k=1}^{m-1} \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k}{\sum_{k=m}^R \lambda_k \mathbb{E}(B_k^2)}$$

which is equivalent to

$$\frac{t_m}{\mathbb{E}(B_m)} \sum_{k=m}^R \lambda_k \mathbb{E}(B_k^2) = \sum_{k=1}^R \lambda_k \mathbb{E}(B_k^2) - \sum_{k=1}^{m-1} \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k \quad (\text{B.2})$$

We will see that for any $i = 1, \dots, R - m$, \mathbf{g}^{m+i} that satisfies (21) is not the equilibrium. To do so, we show that there is no vector \mathbf{g}^{m+i} with weights as defined in theorem 2 that verifies

We suppose that there exist a value $i = 1, \dots, R - m$ such that

$$\frac{\tilde{c}_{m+i}}{\mathbb{E}(B_{m+i})} \geq \frac{t_{m+i}}{\mathbb{E}(B_{m+i})} = \frac{\sum_{k=1}^R \lambda_k \mathbb{E}(B_k^2) - \sum_{k=1}^{m+i-1} \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k}{\sum_{k=m+i}^R \lambda_k \mathbb{E}(B_k^2)} \quad (\text{B.3})$$

is verified.

It thus follows that $\frac{\tilde{c}_{m+i}}{\mathbb{E}(B_{m+i})} \geq \frac{t_{m+i}}{\mathbb{E}(B_{m+i})} = \frac{\sum_{k=1}^R \lambda_k \mathbb{E}(B_k^2) - \sum_{k=1}^{m-1} \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k - \sum_{k=m}^{m+i-1} \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k}{\sum_{k=m+i}^R \lambda_k \mathbb{E}(B_k^2)}$.

Taking into account the equality of (B.2) and that $\frac{\bar{t}_m}{\mathbb{E}(B_m)} \leq \frac{\tilde{c}_m}{\mathbb{E}(B_m)} \leq \frac{\tilde{c}_k}{\mathbb{E}(B_k)}$ for all $k > m$, we derive

$$\frac{\bar{t}_{m+i}}{\mathbb{E}(B_{m+i})} = \frac{\frac{\bar{t}_m}{\mathbb{E}(B_m)} \sum_{k=m}^R \lambda_k \mathbb{E}(B_k^2) - \sum_{k=m}^{m+i-1} \lambda_k \frac{\mathbb{E}(B_k^2)}{\mathbb{E}(B_k)} \tilde{c}_k}{\sum_{k=m+i}^R \lambda_k \mathbb{E}(B_k^2)} \leq \frac{\frac{\tilde{c}_m}{\mathbb{E}(B_m)} \sum_{k=m+i}^R \lambda_k \mathbb{E}(B_k^2)}{\sum_{k=m+i}^R \lambda_k \mathbb{E}(B_k^2)} = \frac{\tilde{c}_m}{\mathbb{E}(B_m)}$$

From the relation $\frac{g_k}{g_j} = \frac{\bar{T}_j(\mathbf{g}; \rho)/\mathbb{E}(B_j)}{\bar{T}_k(\mathbf{g}; \rho)/\mathbb{E}(B_k)}$ and using that $\bar{T}_m(\mathbf{g}^{m+i}; \rho) = \tilde{c}_m$ and $\bar{T}_{m+i}(\mathbf{g}^{m+i}; \rho) = \bar{t}_{m+i}$ if \mathbf{g}^{m+i} is an equilibrium, we obtain that

$$\frac{\bar{t}_{m+i}}{\mathbb{E}(B_{m+i})} \leq \frac{\tilde{c}_m}{\mathbb{E}(B_m)} \iff g_{m+i}^{m+i} \geq g_m^{m+i}$$

which is not possible since $g_{m+i}^{m+i} = \epsilon$ and $g_m^{m+i} > \epsilon$ if \mathbf{g}^{m+i} is an equilibrium. ■

C. Proofs of the Section 5

C.1. Proof of Proposition 7

If all users had the same weights (so the equilibrium were PS), we would have that $\mathbb{E}(B_i)/c_i = 1 - \rho$, for all i . Since $\mathbb{E}(B_i)/c_i = k < 1$, we conclude that if $\rho \leq 1 - k$ then $(\epsilon, \dots, \epsilon)$ is the unique equilibrium. When $\rho = 1 - k$ we have $c_i = \mathbb{E}(B_i)/(1 - \rho)$, $\forall i$, that is, the vector (c_1, \dots, c_R) is achievable and as soon as ρ increases further the game becomes infeasible.