

Resource management with Qinna framework: the remote viewer case study

Laure Gonnord, Jean-Philippe Babau

▶ To cite this version:

Laure Gonnord, Jean-Philippe Babau. Resource management with Qinna framework: the remote viewer case study. [Technical Report] RR-6562, INRIA. 2008. inria-00288593v2

HAL Id: inria-00288593 https://inria.hal.science/inria-00288593v2

Submitted on 24 Jun 2008

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.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Resource management with Qinna framework : the remote viewer case study

Laure Gonnord - Jean-Philippe Babau

Juin 2008

Thème COM

Resource management with Qinna framework : the remote viewer case study

Laure Gonnord^{*} - Jean-Philippe Babau

Thème COM — Systèmes communicants Projet Amazones

Rapport technique n° 6562 — Juin 2008 — 13 pages

Abstract: Even if hardware improvements have increase the performance of embedded systems in the last years, resource problems are still accurate. In fact, the persisting problem is the constantly growing complexity of systems. In addition, new supports of service such as PDAs or smartphones increase the need for flexible and adaptable *open* software. Component-based software engineering tries to address these problems and one key point for development is the Quality of Service (QoS) coming from resource constraints. In this technical report, we recall the concepts behind Qinna, a component-based QoS Architecture, which was designed to manage QoS issues, and we illustrate the development of a image viewer application whithin this framework. We focus on the general development methodology of resource-aware applications with Qinna framework, from the specification of resource constraints to the use of generic Qinna's algorithms for negociating QoS contracts at runtime.

Key-words: Component Based Systems, Multimedia application, Resource management at runtime, evaluation.

* This work has been partially supported by the REVE project of the French National Agency for Research (ANR)

Unité de recherche INRIA Rhône-Alpes 655, avenue de l'Europe, 38334 Montbonnot Saint Ismier (France) Téléphone : +33 4 76 61 52 00 — Télécopie +33 4 76 61 52 52

Management de ressources avec l'architecture logicielle Qinna : une étude de cas, le visualisateur d'images distantes

Résumé : Malgré l'amélioration des performances matérielles des systèmes embarqués des dernières années, les problèmes de ressources sont toujours d'actualité. La complexité de plus en plus grande des systèmes, ainsi que l'arrivée de nouveaux supports de services comme les assistants personnels, rendent cruciales les problématiques d'aide au développement d'applications flexibles et adaptables. Le développement par composants est une des réponses apportés à ce problème, mais le problème de la qualité de service (QoS) induite par les contraintes de ressource demeure. Dans ce contexte, une architecture a été développée pour aider le concepteur d'une application embarquée à exprimer les contraintes de ressources. Dans ce rapport, nous rappelons rapidement les principaux concepts de l'architecture, et illustrons son utilisation sur une application spécifique : un visualiseur d'images distantes. Nous développons plus particulièrement la méthodologie de développement d'une application utilisant l'architecture Qinna, de la spéficication des contraintes de ressources à l'utilisation des algorithmes génériques de négociation de contrats de qualité de service à l'exécution.

Mots-clés : Développement par composants, applications multimédia, management de ressources à l'exécution, évaluation.

1 Introduction

The study takes place in the context of embedded handled systems (personal digital assistants, mobile phones), whose main characteristic is the use of limited resources (CPU, memory) that are variable.

In order to develop multimedia software on such systems where the quality of the resource (network, battery) can vary during use, the developer needs tools to :

- easily add/remove functionality (services) during compilation or at runtime;
- adapt component functionality to resources, namely propose "degraded" modes where resources are low;
- evaluate the software's performances : quality of provided services, consumption rate *for some scenarios*. In this context, component-based software engineering appears as a promising solution for the development

of such kinds of systems. Indeed it offers an easier way to build complex systems from base components ([2]), and thus we are able to design resource components like others. The main advantages are the re-usability of code and also the flexibility of such systems.

The Qinna framework ([3, 4]) was designed to handle the specification and management of resource constraints problem during the component-based system development. Variability is encoded into discrete implementation levels and links between them. There is also a way to encode quantity of resource constraints. Qinna then provides algorithms to ensure resource constraints and dynamically adapt the implementation levels according to the resource availability *at runtime*.

In this paper, we present a case study using Qinna, as proof of concept. In Section 2 we present the main characteristics of the case study, which is an image remote viewer. In Section 3 we recall Qinna's main concepts, as introduced in [3] and formalize them in a more generic way. We give an overview of Qinna's C++ implementation (Section 4), and then provide the general implementation steps to develop a resource-aware application with Qinna (Section 5). We illustrate in the particular case of the remote viewer application in Section 6.

2 Specification of the remote viewer

Our case study is a remote viewer application, whose high level specification follows :

- The system is composed of a mobile phone and a remote server. The application allows to download and visualize remote images via a wireless link.
- The remote directory is reached via a ftp connection. After connection, two buttons "Next" and "Previous" allow to visualize images one by one. Locally, some images are stored in a buffer. To provide a better quality of service, some images are downloaded in advance, while the oldest ones are removed from the photo memory.
- The application must manage different qualities of services for the resources : shortage of bandwidth and memory or disconnections of the ftp server. If useful, it can download images in lesser quality (in size or image compression rate).
- Different storage policies are possible, and there are many parameters which can be modified : the size of the buffer, the number of images that are downloaded each time, ... We want to evaluate which policy is the best *according to a given scenario*.

We aim to use Qinna for two main objectives : maintenance of the application with respect to the different qualities of service, and also the evaluation of the influence of the parameters on the non functional behavior (timing performance and resource usage) of the application.

3 Description of the Qinna framework

3.1 Qinna's main concepts

The framework designed in [3] and [4] has the following characteristics :

- Everything is component : the application pieces of code and also the resource. The resource services are enclosed in components like Memory, CPU, Thread.
- The variation of quality of the provided services are encoded by the notion of *implementation level*. The code used to provide the service is thus different according to the current implementation level.

- The link between the implementation levels is made through an explicit relation between the service to provide and its required ones. The developer has thus the way to express for example that a video component provides an image with highest quality when it has enough memory and sufficient bandwidth.
- All the calls to a "variable function" are made through an existing contract that is negotiated. This negotiation is made automatically through the Qinna components. A *contract* for a service at some objective implementation level is made only if all its requirements can also be reserved at the corresponding implementation levels and also satisfy some constraints called Quality of resource constraints (QoR). If it not the case, the negotiation fails.

Figure 1: Architecture example

These characteristics are implemented through new components, which are illustrated in Figure 1: to each application component (or group of components) which provide one or more variable service Qinna associates a QoSComponent. The variability of a variable service is made through the use of a corresponding variable implementation level. Then, two new components are introduced by Qinna to manage the resource issues of the instances of this QoSComponent:

- a *QoSComponentBroker* which goal is to realize the admission of a component. The Broker decides whether or not a new instance can be created, and also if a service call can be performed w.r.t. quantity of resource constraints (QoR).
- a *QoSComponentManager* which manages the adaptation for the services provided by the component. It contains a mapping table which encode the relationship between the implementation levels of each of these services and their requirements.

At last, Qinna provides a single component named *QoSDomain* for the whole architecture. It manages all the service demands inside and outside the application. The client of a service asks the Domain for reservation of some implementation level and is eventually returned a contract if all constraints are satisfied. Then all service asks are made inside this contract.

3.2 Quantity of Resource constraints in Qinna

Quantity of resource constraints (QRC) are quantitative constraints on components and the service it proposes. They are for instance formula on the total instance of a given component type, of the total amount of resource (memory, CPU) allocated to a given component. They are two types of constraints, depending on their purpose :

- Component type constraints (CTC) express properties of components of the same type and their provided services.
- Component instance constraints (CIC) express properties of a particular instance of a component.

The management of these constraints is automatically done at runtime, if the developer implement them in the following way :

• In the QoSComponent, for each service, implement the two functions : testCIC and updateCIC. The former decides whether or not the call to the service can be performed, and the second updates variables after the function call. In addition, there must be an initialization of the CICs formulas at the creation of each instance.

• Similarly, in the QoSComponentBroker, for each provided service, implement the two functions testCTC and updateCTC.

Then, Qinna maintains resource constraints at runtime through the following procedure :

- When the Broker for \mathbf{C} is created, the parameters used in testCTC are set.
- The creation of an instance of \mathfrak{C} is made by the Broker iff $CTC_{compo}(C)$ is true. During the creation, the CIC parameters are set.
- The $CIC(s_i)$ and $CTC(s_i)$ decision procedures are invoked at each function call. A negative answer to one of these decision procedures will cause the failure of the current *contract*. We will detail the notion of contract in Section 3.4.

3.3 QoS Linking constraints

Unlike quality of resource constraints, linking constraints express the relationship between components, in terms of quality of service. For instance, the following property is a linking constraint : " to provide the getImages at a "good" level of quality, the ImageBuffer component requires a "big" amount of memory and a "fast" network". This relationship between the different QoS of client and server services are called QoS Linking Service Constraints (QLSC).

Implementation Level To all provided services that can vary according to the desired QoS we associate an *implementation level*. This implementation level (IL) encodes which part of implementation to choose when supplying the service. These implementation levels are totally ordered for a given service. As these implementation levels are finitely many, we can restrict ourselves to the case of positive integers and suppose that implementation level 0 is the "best" level, 1 gives lesser quality of service, *etc*.

We also assume that required services for a given service doesn't change according to the implementation level, that is, the call graph of a given service is always the same. However, the arguments of the required services calls may change.

Linking constraints expression Let us consider a component \mathbf{C} which provides a service *s* that requires r_1 and r_2 services. Qinna permits to link the different implementation levels between callers and callees. The relationship between the different implementation levels can be viewed as a function which associates to each implementation level of *s* an implementation level for r_1 and for r_2 :

$$QLSC_s: | \begin{array}{ccc} \mathbb{N} & \longrightarrow & \mathbb{N}^2 \\ IL & \longmapsto & (IL_1, IL_2) \end{array}$$

Thus, as soon as an implementation level is set for the *s* service, the implementation level of all required services (and all the implementation levels in the call tree) are set. This has a consequence not only on the code of all the involved services but also on the arguments of the service calls.

Therefore, if a user asks for the service s at some implementation level, the demand may fail due to some behavioral constraint. That's why every demand for a service must be negotiated and the notion of contract will be accurate to implement a set of a satisfactory implementation levels for (a set of) future calls.

Implementation of linking constraints in Qinna The links between the provided QoS and the QoS of the required services are made through a table whose lines encode the tuples of linked implementation levels : $(IL_s, IL_{r_1}, IL_{r_2})$. This "mapping" table is encoded in the QoSManager. The natural order of the lines of the table is used to determine which tuple to consider if the current negotiation fails.

Now we have all the elements to define the notion of contract

3.4 Qinna's contracts

Qinna provides the notion of *contract* to ensure both behavioral constraints and linking constraints.

When a service call is made at some implementation level, all the subservices implementation level are fixed implicitly through the linking constraints. As all the implementation levels for a same service are ordered, the objective is to find the best implementation level that is feasible (w.r.t. the behavioral constraints of all the components and service involved in the call tree).

Contract Negotiation All service calls in Qinna are made after negotiation. The user (at toplevel) of the service asks for the service at some interval of "satisfactory" implementation levels. Qinna then is able to find the best implementation level in this interval that respects all the behavioral constraints (the behavioral constraints of all the services involves in the call tree). If there is no intersection between feasible and satisfactory implementation levels, no contract is built. In the other case, a contract is made for the specific service. A contract is thus a tuple $(id, s_i, IL, [IL_{min}, IL_{max}], imp)$ denoting respectively its identifiant number, the referred service, the current implementation level, the interval of satisfactory implementation levels, and also the *importance* of the contract. This last variable is used to sort the list of all current contracts and is used for

degradation (see next paragraph). After contract initialization, all the service calls must respect the terms of the contract. In the other case, there will be some renegotiation.

Contract Maintenance and Degradation After each service call the decision procedure for behavioral constraints are updated. Therefore, a contract may not be valid any more. As all service calls are made through the Brokers by the Domain, the Domain is automatically notified of a contract failure. In this case, the domain tries to degrade the contract of least importance (which may be not the same as the current one). This degradation has consequences on the resource and thus can permit other service calls inside the first contract.

Basically, degrading a contract consists in setting a lesser implementation level among the satisfactory ones, but which is still feasible. If it is not possible, the contract is stopped.

It is important to notice that contract degradation is effective only at toplevel, and thus is performed by the Domain. It means that there is no degradation of implementation level outside toplevel. That is why we only speak of contract for service at toplevel.

Use of services Each call to a service at toplevel as consequences on the contract which has been negated for him. We suppose that a contract is made before the first invocation of the desired service. The verification could automatically be done with Qinna, but is not not yet implemented. All the notifications of failures are logged for the developer.

4 Qinna's components implementation in C++

We encoded in C++ the Qinna components and algorithms. These components are provided through classes, which we detail in this section.

4.1 Qinna's components for the management of services

QoSComponent The QoSComponent class provides generic constructors and destructs, and contains a private structure to save the current implementation levels of the component provided service. All QoS components will inherit from this class.

QoSBroker The QoSBroker class contains a private structure to save the references to all the corresponding components it is responsible for. It provides the two functions Free(QoSComponent* refQc) and Reserve(...). As testCIC and updateCIC functions signature depends of each component/service, these functions will be provided in each instance of QoSBroker.

QoSManager The QoSManager class contains all information for the service provided by its associated component. It provide the following public functions :

- bool SetServiceInfos(int idserv, QoSComponent *compo, int nbreq, int nbmap) initializes the manager for the *idserv* service, provided by *compo, with *nbreq* required services and *nbmap* different implementation levels. Return true if successful, false otherwise.
- bool AddLevQoSReq(int idserv, int lv, int irq, int lrq) adds the tuple (*lv*, *irq*, *lrq*) (the *lv* implementation level for *idserv* is linked to the *lrq* implementation level for *irq* service) in the mapping table for *idserv*.

• int Reserve(int idserv, int lv) is used for the reservation of the *idserv* service at level *il*. It returns the local number of (sub) contract of the Manager or 0 if the reservation has failed (due to resource constraints).

QoSDomain The QoSDomain class provides functions for managing contracts at toplevel :

- bool AddService(int service, int nbRq, int nbMp, QoSManager *qm) adds the service service with nbRq required services and nbMp implementation levels, with associated manager *qm.
- int Reserve(QoSComponent *compo, int ns , int lv, int imp) is used for reservation of the service *ns* provided by the component **compo* at level *lv* and importance *imp*. it returns the number of contract (in domain) if successful, 0 otherwise.
- bool Free(int id) frees the contract number *id* (of domain).

ManagerContract This class provides a generic structure for a subcontract, which encodes a tuple of the form $\langle id, lv, *rq, v \rangle$ where id is the contract number, lv the current level, rq is the component that provides the service and v is a vector that encode the levels of the required services. This class provides access functions to these variables and a function to change the implementation level.

DomainContract This class provides a structure for contracts at toplevel. A domain contract is a tuple $\langle di, i, lv, *rq \rangle$, where di is the global identifiant of the contract, *rq is the manager associated to the component that provides the service, i is the local number of subcontract for the manager, and lv is the current level of the service.

Remark 1 All services and contracts have global identifiers used in toplevel. However, it is important to notice that service and (sub) contracts have local identifiant in their respective managers.

4.2 Basic resource components

In the call graph of one service, leaves are physical resources (Memory, CPU, Network). As all resources must be inside components, we need to encapsulate the base function into QoSComponents. For instance, the Memory component must be encoded as a wrapper around the malloc function, and the associated broker basically implements the CIC functions which decide if the global amount of allocated memory is reached or not.

Sometimes, the basic functions are encapsulated in more high levels components. For instance, a high level library might provide a DisplayImage function which makes an explicit call to malloc, by this call is hidden by the use of the library. In this particular case, the management of basic resource functions can be done in two different but equivalent ways :

- the creation of a "phantom" Memory component, which provides the two services amalloc (for abstract malloc) and afree. Each time the developer makes a call to an "implicit" resource function (*i.e.* when the called function needs a significant amount of memory, like DisplayImage), he has to call Memory.amallloc. The Qinna's C++ implementation provides some basic components like Memory, Network and CPU and their associated brokers.
- the creation of QoSComponent around the library function DisplayImage, which is responsible (through its broker) for the global amount of "quantity of resource" used for the DisplayImage function.

Both solutions need a precise knowledge of the libraries functions w.r.t the resource consumption. We assume that the developer has this knowledge since he designs a resource-aware application. In our case study we use the first solution.

5 Methodology to use Qinna

We suppose that in the application all resources, including hardware resources (Memory, CPU) or software ones (viewer, buffer), are encoded by components. Here are the main steps for integrating Qinna into an existing application designed in C++:

1. **Identify the variable services**, which are functions whose call may fail due to some resource reasons. They are of two types :

- simple functions like Memory.malloc whose code does not vary. They have a unique implementation level.
- "adaptive" functions whose code can vary according to implementation levels.

The first step is thus to identify the services whose quality vary and associate to each of this services a *unique* key, and if the code vary, clearly identify the variant code through a code of the form :

```
switch(implLevel)
{
 case 0 :
 ...
}
```

where implLevel is the associated (variable) attribute of the host component for this service. We must also identify which variable services are required for each provided service, and also the relationship between the different implementation levels.

- 2. Create Qinna components. First, cut the source code into QoSComponents that can provide one or more QoSservices. As the QoS negotiation will only be made between QoSComponents of different types, this split will have many consequences on the QoS management. For each QoSComponentC (which inherits from the QoSComponent class), the designer must encode two classes : QoSBrokerC.cpp and QoSManagerC.cpp which respectively inherit from the QoSBroker and QoSManager generic classes. For the whole application, the designer will directly use the QoSDomain generic class.
- 3. Implement Quality of Resource constraints. These constraints are set in two different ways :
 - The type constraints (CTC) for component C implementation is composed of additional functions in QoSBrokerC : initCTC which is executed at the creation of the Broker, and which sets the decision procedures parameters; a testCTC function to determine whether a new instance can be created or not; an updateCTC to save modifications of the resources after the creation. For each provided QoS service s_i , we add to new functions : testCTC(idsi) which is executed before the call of a service and tells if the service can be done, and updateCTC(idsi) to be executed after the call.
 - The instance constraints (CIC) for C are also composed of three functions to encode in the QoSComponentC: setCIC to set the resources constants, testCTC(idsi) which is used to decide if a service of identifiant ids can be called, and updateCTC(idsi) to update the resource constraints after a call to the s_i function.
- 4. Implement the linking constraints. The links between required services and provided service via implementation levels are set by the invocation of the SetService and AddLevQoSReq functions of the managers. These functions will be invoked at toplevel.
- 5. Modify the main file to initialize Qinna components at toplevel. Here are the main steps :
 - For each base resource (CPU, Memory, ...)
 - (a) Invoke the constructor for the associated Broker. The constructor's arguments must contain the initialization of internal variables for type constraints (the total amount of memory for example).
 - (b) Create the associated Manager with the Broker as argument.
 - (c) Register the QoS services inside the Manager with call to the SetServiceInfos function.
 - (d) Create QoSComponents instances via the use of the Broker.reserve(...) function. The arguments can be a certain amount of resource used by the component.
 - For all the other QoSComponents, the required components first :
 - (a) Create the associated Broker and Manager.
 - (b) Set the services information.
 - (c) If a service requires another service of another component, use the function Manager.addReq to link the required manager. Then use Manager.AddLevQoSReq to set the linking constraints.
 - (d) Create QoSComponent instances (Broker.reserve(...)).
 - Create the QoSDomain and add the services that are used at toplevel (Domain.AddService)
 - Reserve services via the QoSDomain and save the contracts' numbers.

6 Viewer Implementation using Qinna

This case study is a proof of concepts using Qinna. For this specific application, we want to use Qinna for two objectives :

- the maintenance of the application with respect to the different qualities of service,
- the evaluation of the influence of the parameters on the non functional behavior (timing performance and resource usage)

In this section we show how we have developed this application with Qinna framework.

Figure 2: Screenshot of the viewer application

6.1 The functional part

Figure 3: Functional view of the application

The functional part of the viewer is developed with Qt^1 (a C++ library which provides graphical components and also implementations of the ftp protocol). Figure 3 describes the main parts of the standalone application. We chose to make the downloading part via the ftp protocol. The wireless part is not encoded.

¹http://trolltech.com/products/qt/

- The FtpClient class makes a connection to an existing ftp server and has a list of all distant images. It provides a getSome function to enable the downloading of many files once.
- The ImageBuffer class is responsible for the management of downloaded files in a local directory. As the specification says, this buffer has a limited size and different policy for downloading images. The class provides the two functions donext and doprevious which are asynchronous functions. A signal is thrown if/when the desired image is ready to be displayed. It eventually downloads future images in current directory.
- The ImageViewer class is a high level component to make the interface between the ftp and buffer classes to the graphics components.
- The ImageScreen class is responsible for the display of the image in a graphic component named QPixmap.
- The main class provides all the graphics components for the Graphical User Interface.

6.2 Integration of Qinna

Now that we have the functional part of the application, we add the following resource components : Memory, and Network, which are QoSComponents that provide variable services. We only focus on these two basic resources. The Network component is only linked to the FtpClient, whereas Memory will be shared between all components. For Memory, the only variable service is **amalloc** which can fail if the global amount of dedicated memory is reached ; this function has only one implementation level. For Network, the provided function get can fail if there is too much activity on network (notion of bandwidth).

Then we follow the above methodology in the particular case of our remote viewer.

Figure 4: Application with Qinna

Identification of the variable services (step 1) Now as the variable services for low level components have yet been identified, we list the following adaptive services for the functional part :

- ImageScreen.displayImage varies among memory, it has three implementation levels which correspond to the quality of the displayed image. We add calls to Memory.amalloc function to simulate the use of Memory.
- Ftpclient.getsome varies among available memory and the current bandwidth of network. If there is not enough memory nor network, it adapts the policy of the downloads. It has three implementation levels. We add calls to Network.bandwidth to simulate the network resources that are needed to download files.

• ImageBuffer.donext/previous varies among available memory : if there is not enough memory the image is saved with high compression.

Creation of the QoSComponents (step 2) The resource components are QoSComponents. Then, the three components ImageScreen, FtpClient and ImageBuffer are QoSComponents which provide each one variable service. Imageviewer and Main are also QoSComponents. Figure 4 represents now the structure of the application at this step.

For sake of simplicity, we only share Memory into two parts, a part for ImageBuffer and the other part for imageBuffer. That means that each of these components have their own amount of memory.

Resource constraints (steps 3 and 4) The quantity of resource constraints we have fixed are classical ones (bounds for the memory instances, unique instantiation for the imageScreen component, no more than 80 percent of bandwidth for the ftpClient, etc). The QLSC are very similar to those described in [3] for a videogame application. Here we show how we have implemented some of these constraints in our application.

- Quantity of resource constraints The imageScreen component is responsible for the unique service display_image (display the image on the graphic video widget). Here are some behavioral constraints we implemented for this component :
 - There is only one instance of the component once.
 - The display function can only display images with size lesser or equal to 1200 * 800.
 - There is only one all to the display function once.

These type constraints are easily implemented in the associated imageScreenBroker in the following way : the constraint "maximum of instance" requires two private attributes nbinstance and nbinstancemax which are declared and initialized at the creation of the Broker with values 0 and 1. Then the reservation of a new imageScreen by the Broker is done after checking whether or not $nbinstance+1 \le nbinstancemax$. If ok, it reserves the instance and increments nbinstance.

The checking of memory is done by setting the global amount of memory for ImageBuffer and imageBuffer in local variables which are set to 0 at the beginning of each contract, and updated each time the function amalloc is called.

These constraints are rather simple but we can imagine more complex ones, provided they can be checked with bounded complexity (this is a constraint coming from the fact the Qinna components will also be embedded.

• QoS Linking constraints

To illustrate the difference between quality of resource constraints and linking constraints, we show here the constraints for the FtpClient.getSome :

- The implementation level 0 corresponds to 3 successive downloads with the Network.get function. The function has a unique implementation level but each call of it is made with 60 as argument, to model the fact is requires 60% of the total bandwidth. These three calls are made through the use of the Thread.thread with implementation level 0 (quick thread, no active wait).
- The implementation level 1 corresponds to 2 calls to the get function with 40% of bandwidth each time. These two calls are made through the use of the Thread.thread with implementation level 1 (middle thread, few active wait).
- The implementation level 2 corresponds to 1 call to the get function with 20% bandwidth. This call is made through the use of the Thread.thread with implementation level 2 (more active wait).

Thus if the available bandwidth is too short, a negotiation or an existing contract will fail because of the resource constraints. The creation of the contract may also fail because a thread cannot be provided at the desired implementation level.

Modification of toplevel (step 5) This part is straightforward. The only choices we have to make are the relative amount of resource (Memory, Network) which are allocated to each QoSComponents. The test scenario is detailed in section 6.4.

6.3 Some statistics

The viewer is written in 4350 lines of code, the functional part taking roughly 1800 lines. The other lines are Qinna's generic components (1650 loc.), 600 lines of code for the new components (imagescreenBroker, imageScreenManager *etc.*) and 300 lines of code for the test scenarios. The binary is also much bigger 4,7Mbytes versus 2Mbytes without Qinna.

Thus Qinna is costly, but all the supplementary lines of code do not need to be rewritten, because :

- Generic Qinna components, algorithms, and also the basic resource components which are provided with Qinna.
- The decision functions for Quality of service constraints could be automatically generated or be provided as a "library of common constraints".
- The initialization at toplevel could be computed-aided through user-friendly tables.

We think that the cost of Qinna in terms of binary code can be strongly reduced by avoiding the existing redundancy in our current implementation.

Moreover, Qinna's implementation can be viewed as a prototype to evaluate the resource use and the quality of service management. After a preliminary phase with the whole implementation use to find the best linking constraints, we can imagine an optimized compilation through glue code which does not include brokers nor managers.

6.4 Results

We realized a scenario with a new component whose only objective is to use the basic resources Memory and Network. This TestC component provides only the foobar function at toplevel. This function has two implementation levels, and requires two functions : ScreenMemory.amalloc and Network.get. The whole application provides four functions at toplevel : TestC.foobar, ImageViewer.donext (and doprevious) and ImageScreen.displayimage. Three contracts are negotiated, in the following importance order : foobar first, then donext and doprevious, then displayimage. We made the three contracts and download and visualize images at the highest qualities, but at some point the foobar function causes the degradation of the contract for displayimage, and the images are then shown in a degraded version, like the Eiffel tower on Figure 2.

The gap between the characteristics of the contract and the effective resource usage can be make through the use of log functions provided by the Qinna implementation. Figure 5 shows for instance the memory usage for another played scenario.

Figure 5: Memory use

7 Conclusion and future work

In this paper, we have presented a case study using the software architecture Qinna, which was designed to handle resource constraints during the development and the execution of embedded programs. We focused mainly on the development part, by giving a general development scheme to use Qinna, and illustrating it on a case study. The resulting application is a resource-aware application, whose resources constraints are guaranteed at runtime, and whose adaptation to variability of service is automatically done by the Qinna components, through the notion of contracts. At last, we are able to evaluate at runtime the threshold between contractualised resource and the real amount of resource effectively used.

This work has shown the effectivity of Qinna with respect to the programming effort, and also the performance of the modified application.

Future work include some improvements of Qinna's C++ components, mainly on data structures, in order to decrease the global cost of Qinna in terms of binary size, and also more specific and detailed resource components, in order to better fit to the platform specifications.

From the theoretical point of view, there is also a need of a way to manage the linking constraints. The developer has still to link the implementation levels of required and provided services, and the order between all implementations levels is also fixed by him. The tuning of all these links can only be done though simulation yet. We think that some methods like controller synthesis ([1]) could be used to discover the/a optimal order and linking relations w.r.t. some constraints such as "minimal variability", "best reactivity" *etc.*.

Finally, some theoretical work would be necessary in order to use Qinna as a prediction tool, and provide an efficient compilation into "glue code".

References

- [1] F. Maraninchi K. Altisen, A. Clodic and E. Rutten. Using controller synthesis to build property-enforcing layers. In *European Symposium on Programming (ESOP)*, April 2003.
- [2] Michael Sparling. Lessons learned through six years of component-based development. Commun. ACM, 43(10), 2000.
- [3] J-C. Tournier. Qinna: une architecture à base de composants pour la gestion de la qualité de service dans les systèmes embarqués mobiles. PhD thesis, INSA-Lyon, 2005.
- [4] J-C. Tournier, V. Olive, and J-P. Babau. Towards a dynamic management of QoS constraints in embedded systems. In *Workshop QoSCBSE, in conjunction with ADA'03*, Toulouse, France, June 2003.

Unité de recherche INRIA Rhône-Alpes 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier (France)

Unité de recherche INRIA Futurs : Parc Club Orsay Université - ZAC des Vignes 4, rue Jacques Monod - 91893 ORSAY Cedex (France) Unité de recherche INRIA Lorraine : LORIA, Technopôle de Nancy-Brabois - Campus scientifique 615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex (France) Unité de recherche INRIA Rennes : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex (France) Unité de recherche INRIA Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex (France) Unité de recherche INRIA Sophia Antipolis : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex (France)

> Éditeur INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France) http://www.inria.fr ISSN 0249-0803