

جامعة الملك عبد الله
للعلوم والتكنولوجيا
King Abdullah University of
Science and Technology

WQM: An Aggregation-Aware Queue Management Scheme for IEEE 802.11n Based Networks

Ahmad Showail

Kamran Jamshaid and Basem Shihada

18/8/2014

Users Do Respond to Latency

Google

500 ms of latency leads to 20% drop in traffic

What Google knows (Marissa Mayer)

amazon

100 ms delay costs 1% of sales

Make Data Useful (Greg Linden)

YAHOO!

400 ms slowdown results in 5-9% drop in traffic

Yslow 2.0 (Stoyan Stefanov)

Firefox

2.2 s delay reduction increases downloads by 15.4%

Firefox & page load speed (Blake Cutler)

How Bad is This Latency?

What Causes Latency?

What Causes Latency?

What Causes Latency?

TXQUEUE BUFFERS ARE BLOATED

Problem Statement

Determine buffer size to balance throughput and delay tradeoff

Buffer Sizing Rule of Thumb

Router needs a buffer size of

$$B = RTT \times C$$

- *RTT* is the two-way propagation delay
- *C* is the bottleneck link capacity

What about Wireless Networks?

Router needs a buffer size of

$$B = RTT \times C$$

WIRELESS NETWORKS ARE DIFFERENT

Challenges in Wireless Networks

- **Frame Aggregation Scheduling**
 - Impact of large aggregates with multiple sub-frames

A-MPDU Aggregate Size

How Big is an A-MPDU?

Challenges in Wireless Networks

- **Frame Aggregation Scheduling**
 - Impact of large aggregates with multiple sub-frames
- **Variable Packet Inter-Service Rate**
 - Random MAC scheduling
 - Sporadic noise and interference
- **Adaptive link rates**
 - With the default Linux buffer size, the time to empty a full buffer:

Proposed Solution: WQM

force
max-min
limits on
queue size

queuing delay
vs.
queue size

account for
channel busy
time

Frame
Aggregation

Link Rate

Channel
Utilization

adaptively set buffer size based on network measurements

WQM Operations

1. Initial Phase

$$B_{initial} = R \times ARTT$$

2. Adjustment Phase

$$T_{drain} = \frac{(BL/R)}{F(N)}$$

Testbed Topology

Node setup: 10 Distributed Shuttle Nodes at our campus.

Software setup: Customized Linux kernel for statistics collection

Network traffic setup: Large file transfers

Testbed Parameters

Parameter	Value
Traffic source	netperf (1.5KB packets)
Transmit queue size	1000 packets (Default size)
TCP Flavor	Cubic with window scaling
Test duration	200 seconds
Radio band	5 GHz U-NII
Spatial streams	3 MIMO streams
Linux kernel	Custom 3.9 with web10g

Single Flow Multi Hop Results

1 hop

2 hops

3 hops

Single Flow Multi Hop Results

Single Flow Multi Hop Results

Multi Flow Single Hop Results

WQM reduces RTT by **5x** compared to default buffers and **2x** compared to CoDel

Multi Flow Single Hop Results

JFI for the default buffer size is 0.77 compared to 0.99 for both WQM and CoDel

Multi Flow Multi Hop Results

Multi Flow Multi Hop Results

Flow # 3

Flow # 2

Flow # 1

RTT (ms)

RTT (ms)

RTT (ms)

Multi Flow Multi Hop Results

Concluding Remarks

- Choosing the optimal queue size in wireless networks is challenging
- Enhancements in 802.11n/ac requires rethink of buffer management in the wireless domain
- Solutions:
 - WQM: sizes the queue based on network load and channel conditions
- Experimental analysis shows upto **8x** RTT reduction over default Linux buffers and **2x** over CoDel.

Future Directions

- Study the interaction between **TCP pacing** and frame aggregation in wireless networks
- Replace WQM drop tail approach with a selective drop algorithm
- Evaluate WQM using flow separation and compare it to **FQ-CoDel**
- Compare WQM to other AQMs such as **PIE**

Questions/Comments/Feedback

