

Advanced Networks

(EENGM4211)

Rasheed Hussain

rasheed.hussain@bristol.ac.uk

Best contact : Microsoft Team

bristol.ac.uk

Part 6: Quality of Service

Unit Outline

- Introduction
- Internet Routing and Switching
- IP Multicast
- Networking for Realtime Applications
- Routing in Wireless Networks
- **Quality of Service**

Outline & Topics

- Motivation
- Some practical principles
- How do we apply the principles to make QoS work?
- Case study : IP Quality of Service
 - What? why?
 - Protocols

Motivation

QoS Definition

From the end **user** point of view

QoS is a quantification of service/application-relevant measures of network effectiveness against acceptable levels of measures such as:

- Delay
- Jitter
- Packet Loss Rate
- Response time
- Throughput
- Service Availability

QoS from the **service providers** point of view:

Provide services to specific traffic classes such that QoS can be provided to end-users on a guaranteed/differential basis

→ Ability to provide better service to selected traffic

Different categories of traffic

- Low latency (e.g. streaming)
- Guaranteed delivery (e.g. e-commerce)
- Best effort (e.g. email)

Table 1 Internet Traffic Characteristics

<i>IntServ Category [1]</i>	<i>IntServ Subcategory</i>	<i>3GPP Category [2]</i>	<i>Examples</i>	<i>Constant Rate Necessary</i>	<i>Low Delay Necessary</i>	<i>Low Jitter</i>	<i>Low Delay Preferred</i>
Tolerant Real-Time		Streaming	Audio/video streaming	✓	✓		
Intolerant Real-Time		Conversational	IP telephony, teleconferencing	✓	✓	✓	
Elastic (Non-Real-Time)	Interactive Burst	Interactive	Telnet, HTTP				✓
	Interactive Bulk Transfer		FTP				✓
	Asynchronous Bulk Transfer	Background	SMTP				
...							

Motivation

Why should we care for QoS?

- Because...
 - Customers have expectations,... and **receive bills**
 - Operators must fulfil those expectations to justify the bills
 - It is an interesting theoretical and practical problem
- Historically there was one service – voice, wired up per call
 - Easy to manage QoS – certain number of calls per hour, lasting so many minutes gives number of circuits needed
 - Other things easier with digital (codecs, tones, not pulses, etc.)
- Then there was fax – pretty much the same as voice
- Then there was packet switching – the industry tried to pretend this was just like voice too, but it isn't
- Then the Internet got in the way...

Motivation

Benefits of using QoS

- Traffic gets to destinations quickly and reliably to meet application requirements
- Controlled network latency and jitter and improved loss characteristics
- Effectively manage existing bandwidth and allocate resources in the network (bandwidth, buffer, priority etc)
- Control and predictability beyond “**best effort**” concept

Section 1

Defining the problem
Managing flows and resources

Let's look at the Internet

QoS: the problem

- QoS is only a problem when the communications system is **oversubscribed**
 - Guaranteed QoS:
 - If you know the whole state of the system over time
 - This isn't possible
 - Events and flows are predictable
 - No errors, no congestion
 - But... they aren't and we can't
 - Applications and users behave
 - Question: How can we improve the assurance that an application will receive a requested throughput, delay, error rate?
-

QoS: some questions

Why can't it be done in the best effort Internet?

Because:

- Routes change all the time.
- Traffic cannot be predicted or planned.
- Routers/switches and links are congestion points that cannot be controlled or managed.

How can this be fixed?

- end-to-end transport protocol guarantee delivery but cannot control delay or throughput
- Can asynchronous packet-switching technology provide guarantees of service? How?
 - e.g. OSPF takes into account the link load.

Why is this not sufficient?

- Response time; risk of instability in the network routing, etc.

Internet Principles

- Global management framework for naming and addressing
- Common, limited, set of internetworking functions
- Local optimisations within a global framework
 - Backbone vs. border vs. local area – to make routing work
 - Communications layers – to separate concerns
- End-end principle
 - Functions placed at low levels of a system may be redundant when compared with the cost of providing them
 - Such functions cannot be completely and correctly implemented except with the knowledge and help of the application executing at the end points of the communication system.
- Fate-sharing principle
 - An end-to-end protocol design should not rely on the **maintenance of state** (i.e. information about the state of the end-to-end communication) inside the network.
 - Such state should be **maintained only in the end-systems**, in such a way that the state can only be destroyed when the end-system itself breaks.

Definitions

- A **flow**: is a sequence of packets sent between a source/destination host pair that follow the same network path.
- Allocate bandwidth: (on output links) the proportion of the link capacity used by a **flow**
- Manage queues of packets according to allocation of resources
 - Throughput, loss, delay
- Signals between routers
 - Flow specification
 - Traffic specification
 - Service requests

QoS Principle 1 / 4: Use a marking and servicing protocol

Example: 1Mbps IP phone and an FTP connection share 1.5 Mbps link.

- FTP sender does not know what maximum rate is tolerable → bursts of FTP data traffic can congest router and cause audio loss
- Want to give priority to audio over FTP → how can the router tell which application a packet belongs to?

Principle 1

Packet Marking needed for router to distinguish between different classes; and new router policy to treat packets accordingly

QoS Principle 2 / 4: Policing: Make flows behave

- What if applications misbehave (audio sends higher than declared rate)
 - policing: force source adherence to bandwidth allocations
- Marking and policing at network edge

Principle 2

Provide protection (*isolation*) for one flow from others

QoS Principle 3 / 4: Maximise efficiency

Allocating *fixed* (non-sharable) bandwidth to flow:

- *Inefficient* use of bandwidth if flows don't use their allocations

While providing isolation, it is desirable to **use resources as efficiently as possible**

QoS Principle 4 / 4: Don't over-allocate

Fact: cannot support traffic demands beyond link capacity!

Principle 4

Call Admission: A flow declares its needs. The network may block the call (e.g. busy signal) if it cannot meet the requirements.

Basic functional blocks of QoS

■ Pieces of the Puzzle

■ Call Admission/ Resource Allocation

- SLA (Service Level Agreement)
- Advertisement of required bandwidth by user to the network
- Provisioning of bandwidth by network for user

■ Flow Classification

- Ability of the network to identify incoming packets (flows) and assign them a pre-defined level of service

■ Policing and Shaping

- Ability of the network to monitor flows to ensure conformance to advertised traffic characteristics and provisioned resources

■ Congestion Avoidance Mechanisms

- Ability to monitor buffer utilization levels and regulate flow rates to alleviate congestion on network links

■ Scheduling Mechanisms

- Queueing mechanisms to provision differing levels of service

Call admission

- Control Plane

- Signal the network on type of connection and QoS requirements
- Network is responsible for pro-active Bandwidth Management
 - Establishing the route of the connection
 - Reserving enough resources to meet QoS requirements
 - Stochastic reservation
 - Virtual pipes
 - Rejecting a call if it does not have enough resources to meet the call
- Examples:
 - ATM
 - IntServ (RSVP)
 - MPLS

Flow Classification

- *Need a method to identify packets/cells in order to provide differential treatment*
- Examples of Classification Criteria
 - VC number
 - MPLS Label
 - Type of Service
 - Protocol
 - Address
 - Source IP Address
 - Destination IP Address
 - Port Number
 - Source port
 - Destination port
 - Incoming interface

Section 2

Ways of implementing QoS
General purpose approaches

Techniques for QoS

- **Classifier:** Selects packets based on portions of packet header
- **Marker:** Marks/Remarks the packet header based on traffic class
- **Meter:** Checks compliance to traffic profile and passes result to Marker and Shaper/Dropper
- **Shaper:** Allows for delaying of packets in buffer to enforce compliance with traffic profile
- **Dropper:** Drops traffic that does not conform with traffic profile
- **Congestion Avoidance:** Checks buffer levels and stochastically drops packets
- **Scheduler:** Allows for differential queueing and servicing of packets

Policing and Shaping

- *Regulate the rate at which a flow is allowed to inject packets into the network*
- Using an appropriate time scale for measurement is important for three metrics
 - Average rate
 - Limit the long term-average rate (packets per time interval) of the flow
 - Peak rate
 - Limit the maximum number of packets that can be allowed into the network over a short interval of time
 - Burst size
 - Limit the number of packets that can be allowed into the network over an extremely short interval of time
 - Limiting case (as time interval approaches zero) defines the number of packets that can be instantaneously sent into the network

Policing and Shaping

- Effect of Policing

- Effect of Shaping

Scheduling problem

- Assume we have K flows, each with its own queue.
- Problem:
 - (vers.1) In what order and for how long do I serve queue k_i ?
 - (vers.2) In what order and for how many bits I serve from queue k_i ?
 - (vers.3) In what order and when do I serve a packet from queue k_i ?
- Scheduling solutions:
 - FIFO (FCFS)
 - Simple priority queuing (also called strict priority)
 - Round-robin, Weighted Round-robin & Deficit Round-robin
 - Weighted Fair Queuing (WFQ)

Simple priority queuing

- K queues:
 - $1 \leq k \leq K$
 - queue $k + 1$ has greater priority than queue k
 - higher priority queues serviced first
- ✓ Very simple to implement
- ✓ Low processing overhead
- Relative priority:
 - no deterministic performance bounds
- ✗ Fairness and protection:
 - not max-min fair: starvation of low priority queues

Weighted round-robin (WRR)

- Simplest attempt at **generalized processor sharing (GPS)**
- Queues visited round-robin in proportion to weights assigned
- Different mean packet sizes:
 - weight divided by mean packet size for each queue
- Mean packets size unpredictable:
 - may cause unfairness

- Service is fair over long timescales:
 - must have more than one visit to each flow/queue
 - short-lived flows?
 - small weights?
 - large number of flows?

Deficit round-robin (DRR)

- DRR does not need to know mean packet size
- Each queue has deficit counter (dc): initially zero
- Scheduler attempts to serve one quantum of data from a non-empty queue:
 - packet at head served if $\text{size} \leq \text{quantum} + \text{dc}$
 $\text{dc} \leftarrow \text{quantum} + \text{dc} - \text{size}$
 - else $\text{dc} += \text{quantum}$
- Queues not served during round build up “credits”:
 - only non-empty queues
- Quantum normally set to max expected packet size:
 - ensures one packet per round, per non-empty queue
- Works best for:
 - small packet size
 - small number of flows

If weights are assigned to the queues, then the quantum size applied for each queue is multiplied by the assigned weight.

- Principle:
 - Model of continuous bit-by-bit transmission to produce finish-numbers for packets in queue
 - Serves packets round-robin
- Finish-number:
 - the time packet would have completed service under bit-by-bit scheduling
 - packets tagged with finish-number
 - smallest finish-number across queues served first
- Round-number:
 - execution of round by bit-by-bit round-robin server
 - finish-number calculated from round number
- If queue is empty:
 - finish-number is:
number of bits in packet + round-number
- If queue non-empty:
 - finish-number is:
highest current finish number for queue +
number of bits in packet

Weighted Fair Queuing (WFQ)

$$F(i, k, t) = \max \{F(i, k - 1, t), R(t)\} + P(i, k, t)$$

$F(i, k, t)$: finish - number for packet k
on flow i arriving at time t

$P(i, k, t)$: size of packet k on flow i
arriving at time t

$R(t)$: round - number at time t

$$F_\varphi(i, k, t) = \max \{F_\varphi(i, k - 1, t), R(t)\} + \frac{P(i, k, t)}{\varphi(i)}$$

$\varphi(i)$: weight given to flow i

- Rate of change of $R(t)$ depends on number of active flows (and their weights)
- As $R(t)$ changes, so packets will be served at different rates

- Flow completes (empty queue):
 - one less flow in round, so
 - R increases more quickly
 - so, more flows complete
 - R increases more quickly
 - etc. ...
 - **Iterated deletion** problem
 - Transmit avalanche
- WFQ needs to evaluate R each time packet arrives or leaves:
 - processing overhead

Weighted Fair Queuing (WFQ)

- WFQ is the only scheduler that also proposes packet dropping policy
- Buffer drop policy:
 - packet arrives at full queue
 - drop packets already in queue, in order of decreasing finish-number
- Can be used for:
 - best-effort queuing
 - providing guaranteed data rate and deterministic end-to-end delay
- WFQ used in “real world”
- Alternatives also available:
 - self-clocked fair-queuing (SCFQ)
 - worst-case fair weighted fair queuing (WF2Q)

Weighted Fair Queuing

Packet	Arrival time	Length	Finish time	Output order
A	0	8	8	1
B	5	6	11	3
C	5	10	10	2
D	8	9	20	7
E	8	8	14	4
F	10	6	16	5
G	11	10	19	6
H	20	8	28	8

$$\text{Finish}(i) = \max(\text{Arrive}(i), \text{Finish}(i-1)) + \text{Length}/\text{Weight}$$

Class-Based Queuing

- Hierarchical link sharing:
 - link capacity is shared
 - class-based allocation
 - policy-based class selection
- Class hierarchy:
 - assign capacity/priority to each node
 - node can “borrow” any spare capacity from parent
 - fine-grained flows possible
- Note: this is a queuing mechanism: requires use of a scheduler

Summary

- Quality of Service
- Scheduling
- Queuing
- Policing
- Classification
- Scheduling methods