

Towards Understanding TCP Performance on LTE/EPC Mobile Networks

**Binh Nguyen¹, Arijit Banerjee¹, Vijay Gopalakrishnan², Sneha Kasera¹, Seungjoon Lee²,
Aman Shaikh², and Jacobus (Kobus) Van der Merwe¹**

¹School of Computing, University of Utah

²AT&T Labs - Research

Motivation

Motivation

“4G traffic will be more than *half* of the total mobile traffic by 2018.”

“In 2013,..., they (4G-connections) already account for **30 percent** of mobile data traffic”

Source: Cisco VNI Mobile, 2014

Motivation

Source: Cisco VNI Mobile, 2014

“4G traffic will be more than **half** of the total mobile traffic by 2018.”
“In 2013,..., they (4G-connections) already account for **30 percent** of mobile data traffic”

- Does TCP work well in LTE/EPC networks?
 - TCP only utilize 50% of the available bandwidth in cellular networks (Huang et al. SIGCOMM’ 13)
 - SPDY is not faster in cellular networks because of the interaction between TCP with cellular networks (Erman et al. CoNEXT’ 13)

Motivation

Source: Cisco VNI Mobile, 2014

“4G traffic will be more than **half** of the total mobile traffic by 2018.”
“In 2013,..., they (4G-connections) already account for **30 percent** of mobile data traffic”

- Does TCP work well in LTE/EPC networks?
 - TCP only utilize 50% of the available bandwidth in cellular networks (Huang et al. SIGCOMM’ 13)
 - SPDY is not faster in cellular networks because of the interaction between TCP with cellular networks (Erman et al. CoNEXT’ 13)
- Treat the cellular network as a *black-box*.
 - *Speculate* the root causes of performance problems.

Motivation

We look “*under the hood*” to answer: **how cellular specific events impact TCP’s performance?**

between TCP with cellular networks (Ermak et al. CONEXT ’15)

- Treat the cellular network as a *black-box*.
- *Speculate* the root causes of performance problems.

We studied two cellular
scenarios

We studied two cellular scenarios

- On-going TCP connection when a user is handed-over between eNodeBs.
 - Seamless handover.
 - Lossless handover.

We studied two cellular scenarios

- On-going TCP connection when a user is handed-over between eNodeBs.
 - Seamless handover.
 - Lossless handover.
- Sudden load increase on an eNodeB:
 - When neighbor eNodeBs fail and users are handed to a survived eNodeB.

We studied two cellular scenarios

- On-going TCP connection when a user is handed-over between eNodeBs.
 - Seamless handover.
 - Lossless handover.
- Sudden load increase on an eNodeB:
 - When neighbor eNodeBs fail and users are handed to a survived eNodeB.

LTE/EPC network architecture

LTE/EPC network architecture

LTE stack

LTE stack

LTE stack

LTE stack

PDCP seamless handover

PDCP seamless handover

- Un-transmitted SDUs are forwarded to the target eNodeB via the X2 link.

PDCP seamless handover

- Un-transmitted SDUs are forwarded to the target eNodeB via the X2 link.
- SDUs in the retransmission queue *are discarded*.

PDCP lossless handover

PDCP lossless handover

PDCP lossless handover

- *Both un-transmitted SDUs and SDUs in the retransmission queue are forwarded to the target eNodeB via the X2 link.*

Methodology

- Use simulations (NS-3) for better controls and modifications.
- Real network stack: Linux v2.6.26 with TCP CUBIC.
- Workload: downlink bulk-transfer TCP application.

Modifications to NS3

- Radio Link Control Acknowledged Mode (RLC AM).
- Lossless handover according to 3GPP TS 36.323 2009.
- Retrieving TCP parameters from the Network Simulation Cradle (NSC) integration.

Scenario 1: PDCP handovers

source eNB

target eNB

- Source eNB - target eNB: 750m.
- X2 interface: 6ms delay.
- UE's velocity: normal distribution with mean 40 km/h, variance 5 km/h.
- PDCP retransmission queue size: 64KB to 4096KB.

Scenario 1: PDCP handovers

source eNB

target eNB

- Source eNB - target eNB: 750m.
- X2 interface: 6ms delay.
- UE's velocity: normal distribution with mean 40 km/h, variance 5 km/h.
- PDCP retransmission queue size: 64KB to 4096KB.

TCP in seamless handover

TCP in seamless handover

TCP in seamless handover

Congestion window
and throughput

TCP in seamless handover

Congestion window
and throughput

TCP in seamless handover

Congestion window
and throughput

TCP in seamless handover

Congestion window
and throughput

TCP in seamless handover

Congestion window
and throughput

TCP in lossless handover

Segments sequence

TCP in lossless handover

Segments sequence

TCP in lossless handover

Congestion window
and throughput

Segments sequence

TCP in lossless handover

Congestion window
and throughput

Segments sequence

TCP in lossless handover

Congestion window
and throughput

Segments sequence

TCP in lossless handover

Congestion window
and throughput

Segments sequence

TCP in lossless handover

Congestion window
and throughput

Segments sequence

TCP in lossless handover

Congestion window
and throughput

Segments sequence

Seamless HO suffers from a throughput reduction
while lossless HO experiences a high delay.

TCP's performance during handovers

TCP good-put

End-to-end delay

TCP's performance during handovers

TCP good-put

End-to-end delay

TCP's performance during handovers

TCP good-put

End-to-end delay

TCP's performance during handovers

TCP good-put

End-to-end delay

- In seamless handovers, the higher the PDCP queue size, the lower TCP good-put.
- In lossless handovers, the higher the PDCP queue size, the larger end-to-end delay.

Implications

Implications

- Different types of handover has different impacts on TCP's performance:

Implications

- Different types of handover has different impacts on TCP's performance:
 - Seamless handover: *low delay* but hurts throughput.

Implications

- Different types of handover has different impacts on TCP's performance:
 - Seamless handover: *low delay* but hurts throughput.
 - Lossless handover: high delay but *guarantee throughput* and *delivery*.

Implications

- Different types of handover has different impacts on TCP's performance:
 - Seamless handover: *low delay* but hurts throughput.
 - Lossless handover: high delay but *guarantee throughput* and *delivery*.

Implications

- Different types of handover has different impacts on TCP's performance:
 - Seamless handover: *low delay* but hurts throughput.
 - Lossless handover: high delay but *guarantee throughput* and *delivery*.
- What about applications?

Implications

- Different types of handover has different impacts on TCP's performance:
 - Seamless handover: *low delay* but hurts throughput.
 - Lossless handover: high delay but *guarantee throughput* and *delivery*.

- What about applications?
 - Low delay is important: Skype, real-time interactive games, etc.

Implications

- Different types of handover has different impacts on TCP's performance:
 - Seamless handover: *low delay* but hurts throughput.
 - Lossless handover: high delay but *guarantee throughput* and *delivery*.

- What about applications?
 - Low delay is important: Skype, real-time interactive games, etc.
 - High throughput and guaranteed delivery are favorable (with a certain bound of delay): File transfer, HTTP.

Implications

- Different types of handover has different impacts on TCP's performance:

Can applications specify the type of handover?

games, etc.

- High throughput and guaranteed delivery are favorable (with a certain bound of delay): File transfer, HTTP.

Implications

- Different types of handover has different impacts on TCP's performance:

Can applications specify the type of handover?

No: same radio bearer type for *all* applications.

games, etc.

- High throughput and guaranteed delivery are favorable (with a certain bound of delay): File transfer, HTTP.

Implications

- Different types of handover has different impacts on TCP's performance:

Can applications specify the type of handover?

No: same radio bearer type for *all* applications.

games, etc.

- High throughput and guaranteed delivery are favorable (with a certain bound of delay): File transfer, HTTP.

Implications

- Different types of handover has different impacts on TCP's performance:

Can applications specify the type of handover?

No: same radio bearer type for *all* applications.

Need a closer interaction between applications and the network?

games, etc.

- High throughput and guaranteed delivery are favorable (with a certain bound of delay): File transfer, HTTP.

Scenario 2: Sudden load increase in an eNodeB

- Assume an area with 250m of radius from the eNodeB where UEs are uniformly distributed.
- Users mobility: Levy-walk pedestrian mobility.
- UEs are attached to the eNodeB at the beginning of the experiment and start downloading data at a specific time.

Scenario 2: Sudden load increase in an eNodeB

- Assume an area with 250m of radius from the eNodeB where UEs are uniformly distributed.
- Users mobility: Levy-walk pedestrian mobility.
- UEs are attached to the eNodeB at the beginning of the experiment and start downloading data at a specific time.

Conclusions

Conclusions

- Cellular specific phenomena impacts TCP's performance:
 - Different types of handover has different impacts on TCP's performance: delay and throughput trade-off.
- Possible future work:

Conclusions

- Cellular specific phenomena impacts TCP's performance:
 - Different types of handover has different impacts on TCP's performance: delay and throughput trade-off.
- Possible future work:
 - More investigations on the TCP's performance problems.
 - Cross-layer interactions: e.g., applications and the mobility stack.
 - Base station congestion prediction and mitigation.

Thank you!