

A Measurement Study on Multi-path TCP with Multiple Cellular Carriers on High Speed Rails

Li Li, Ke Xu, Tong Li, Kai Zheng, Chunyi Peng,
Dan Wang, Xiangxiang Wang, Meng Shen, Rashid Mijumbi

清华大学
Tsinghua University

PURDUE
UNIVERSITY

THE HONG KONG
POLYTECHNIC UNIVERSITY
香港理工大學

北京理工大学
BEIJING INSTITUTE OF TECHNOLOGY

NOKIA Bell Labs

High Speed Rails (HSRs)

38,000
km

Length

66%

China

310
km/h

Speed

1.7
billion

Passenger

30%

Growing

30,000
km

2020

High speed
mobility

Increasing need for acceptable quality of network services

Single-Path Transmission on HSRs

Frequent handoff is the main cause of performance degradation [Li, INFOCOM15] [Li, TON17]

Motivation of Using Multi-path Transmission

Making use of the difference in handoff time between carriers

CDF of inter-carrier handoff interval

An example of difference in handoff time between two carriers

To explore potential benefits of using Multi-path TCP (MPTCP)

Challenges

- Many intertwined factors
 - External: terrain, speed, handoff and network type, etc.
 - Internal: flow size and algorithms (congestion controller or scheduler), etc.
- Location and time bias
 - Same location vs high speed mobility
 - Same time vs flow interference
- Effort and time intensive
 - Many people and much money
 - Massive data traces on various HSR routes

Measurement Methodology

Measurement setup

USB cellular modems, USB WiFi modems
accessing smartphone hotspots

MobiNet

Geographical location, train speed,
network type and handoffs

Footprints

Accumulated 82,266 km:
2x Earth Equatorial Circumference

Analysis Method

Filtering data—terrain, speed, handoff and network type

- Only consider data in 4G LTE networks in areas of open plains
- Only consider two cases: static and high speed (280-310km/h)

Comparison between MPTCP and TCP

- Same flow size/duration, at the same train speed, with similar handoff frequency, in the same carrier network
- Stable MPTCP kernel implementation v0.91: www.multipath-tcp.org

Decision Making

- Robustness: If MPTCP outperforms **either** of the two single TCPs
- Efficiency: If MPTCP outperforms **both** single TCPs

A photograph of a high-speed train, likely a CRH model, viewed from the side-front angle. The train is white with blue and grey accents. The word "和谐号" (Harmony) is visible on the side. It is positioned on a set of tracks with overhead power lines.

Results

Mice Flows

File Completion Time (FCT)

M: Carrier M U: Carrier U

	Speed (km/h)	MPTCP		TCP flow (M)	TCP flow (U)
		Sub-flow (M)	Sub-flow (U)		
MS-US	0	0 handoff	0 handoff	0 handoff	0 handoff
M0-U0	280-310	0 handoff	0 handoff	0 handoff	0 handoff
M0-U1	280-310	0 handoff	1 handoff	0 handoff	1 handoff
M1-U0	280-310	1 handoff	0 handoff	1 handoff	0 handoff

TCP (M): single-path TCP using Carrier M

TCP (U): single-path TCP using Carrier U

MPTCP: dual-path MPTCP using Carrier M and Carrier U, simultaneously

File Completion Time (FCT)

M: Carrier M U: Carrier U

	Speed (km/h)	MPTCP		TCP flow (M)	TCP flow (U)
		Sub-flow (M)	Sub-flow (U)		
MS-US	0	0 handoff	0 handoff	0 handoff	0 handoff
M0-U0	280-310	0 handoff	0 handoff	0 handoff	0 handoff
M0-U1	280-310	0 handoff	1 handoff	0 handoff	1 handoff
M1-U0	280-310	1 handoff	0 handoff	1 handoff	0 handoff

Robustness ↑
↓ Efficiency

Cannot achieve advantage over TCP in efficiency

File Completion Time (FCT)

M: Carrier M U: Carrier U

	Speed (km/h)	MPTCP		TCP flow (M)	TCP flow (U)
		Sub-flow (M)	Sub-flow (U)		
MS-US	0	0 handoff	0 handoff	0 handoff	0 handoff
M0-U0	280-310	0 handoff	0 handoff	0 handoff	0 handoff
M0-U1	280-310	0 handoff	1 handoff	0 handoff	1 handoff
M1-U0	280-310	1 handoff	0 handoff	1 handoff	0 handoff

Handoff leads to efficiency reduction

Inefficient sub-flow establishment to handoff

Sub-flow Establishment

Normal case: neither of two paths suffers a handoff

Sub-flow Establishment

Handoff case: either path suffers a handoff

Sub-flow Establishment

CDF of total number of handshakes

CDF of Sub-flow establishment time

MPTCP's efficiency of sub-flow establishment is low in HSRs

A photograph of a high-speed train, likely a CRH model, traveling on a track. The train is white with blue and grey accents. Overhead power lines are visible against a clear sky.

Results

Elephant Flows

Elephant Flows

- Metric: average rate during 100 seconds
- Variable: train speed and number of handoffs suffered

$$R_{poorer} = \frac{MPTCP}{\min(TCP_i)} > 1 \text{ Robustness}$$

$$R_{better} = \frac{MPTCP}{\max(TCP_i)} < 1 \text{ Efficiency}$$

$$R_{total} = \frac{MPTCP}{\sum(TCP_i)} < 1 \text{ Aggregation}$$

- Results remain constant, but reasons are different!

Poor adaptability of congestion control and scheduling to frequent handoffs

Congestion Control: Traffic Distribution

- Contribution rate of dominant sub-flow to quantify degree of traffic distribution balance

$$D_{balance} = \frac{\max(TCP_i)}{\sum(TCP_i)} \approx 1$$

Balance

- Packet loss causes window drops
- Window distribution imbalance leads to traffic distribution imbalance
- Coupled** congestion controllers
 - LIA [Raiciu et.al, RFC 6356]
 - OLIA [Khalili et.al, IETF draft]
 - Transfer traffic from a congested path to a less congested one

*More details please refer to the paper.

Scheduling: Out of Order Problem

- Out-of-order queue size rises

(a) TCP

(b) MPTCP

Static Cases

- Out-of-order problem is not serious in static cases

High Speed Mobility Cases

- Out-of-order problem due to RTT spikes during handoffs

MPTCP's efficiency of congestion control and scheduling is low in HSRs

Conclusion and Takeaways

- MPTCP on HSRS
 - Significant advantage in **robustness**
 - **Efficiency** of MPTCP is far from satisfactory
- Poor adaptability to frequent handoffs
- State of the art
 - Sub-flow establishment [Nguyen, IETFdraft16] [Szilagi, PIMRC17] [Barre, IETFdraft18]
 - Scheduling [Guo, Mobicom17] [Shi, ATC18]
 - Congestion control [Sinky, TWC16]
- Handoff pattern detection and prediction
 - Establish new sub-flows outside a predicted handoff
 - Retransmit lost packet of handoff path via others
 - Coupled CC that is not loss-based. Or just apply uncoupled!

Thank You!

Email: li.tong@huawei.com

Site: <https://leetong.weebly.com>

backup

Congestion Control

Congestion Control

(a) MPTCP Reno (static)

Congestion Control

(b) MPTCP Reno (high speed)

(c) MPTCP LIA (high speed)