HP Velocity Server Side Deployment Guide

Copyright © 2013 LiveQoS Incorporated All Rights Reserved

Microsoft, Windows, and Windows Vista are U.S. registered trademarks of Microsoft Corporation.

Confidential computer software. Valid license from HP required for possession, use or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's standard commercial license.

The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

Fourth Edition: May 2013

First Edition: June 2012

Document Part Number: 689167-004

Contents

	Contents	3
Ab	pout this document	6
	Purpose	6
HF	P Velocity functional overview	8
	Operational modes	
De	eployment configurations	11
	Deployments	
Ins	stallations	17
	System requirements Server-side installation. Installing HP Velocity on Microsoft Hyper-V Installing HP Velocity on servers with Broadcom teaming interfaces HP thin client installation.	
HF	P Velocity management	23
	HP Velocity Management Application modes	23 24

Velocity group policy	26
HP Velocity Policy Engine	26
Microsoft Group Policy	
Configuring HP Velocity using Group Policy	27
Adding the HP Velocity Administrative Template to a GPO	
Updating the HP Velocity configuration using the Group Policy Editor	
About the HP Velocity Administrative Template	
Management Application Mode	
System Settings	
Boot Settings	
Policy Filters (Port & IP)	
LiveQ - Target Loss Rate Filters	
LiveTCP - Protocol Latency Mitigation Policy Filters	
LiveQ - Packet Loss Protection	35
LiveTCP - Latency Mitigation	37
Logging	
Registry keys used in HP Velocity configuration	39
ing the Management Application	45
ing the Management Application	45
ing the Management Application Network Statistics	
	45
Network Statistics	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics Network Monitor	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics. Network Monitor Flow Information	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics. Network Monitor Flow Information Local and remote system information.	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics. Network Monitor Flow Information Local and remote system information. Configuration.	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics. Network Monitor Flow Information Local and remote system information. Configuration. Configuring global system settings.	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics. Network Monitor Flow Information Local and remote system information. Configuration. Configuring global system settings Displaying system boot settings	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics. Network Monitor Flow Information Local and remote system information. Configuration. Configuring global system settings Displaying system boot settings Configuring policy filters	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics. Network Monitor Flow Information Local and remote system information. Configuration. Configuring global system settings Displaying system boot settings Configuring policy filters LiveQ policy filters LiveTCP policy filters Configuring LiveQ packet loss settings.	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics. Network Monitor Flow Information Local and remote system information. Configuration. Configuring global system settings Displaying system boot settings Configuring policy filters LiveQ policy filters. LiveTCP policy filters Configuring LiveQ packet loss settings. Configuring LiveCP - Latency Mitigation.	
Network Statistics Statistics view Advanced Statistics view. Working with network statistics. Network Monitor Flow Information Local and remote system information. Configuration. Configuring global system settings Displaying system boot settings Configuring policy filters LiveQ policy filters LiveTCP policy filters Configuring LiveQ packet loss settings.	

Troubleshooting		
Why does the "Another version of this product is already installed" message appear? Why does the "Do you want to allow the following program from an unknown publisher to		
your system" message appear?	0	
Why does a message about a driver that has not passed Windows Logo Compatibility te	sting appear?73	
Why are there multiple protected streams for one PCoIP or RGS connection?	74	
Is traffic between two HP Velocity servers only monitored?	74	
A procedure in this document doesn't work	74	
This troubleshooting section does not have the solution to my problem	74	

About this document

Purpose

This document describes deployment scenarios and installation methods for HP Velocity. It contains the following sections:

- HP Velocity functional overview—Information on HP Velocity operational modes and how connections are established
- Deployment configurations—Information on different HP Velocity deployment configurations
- Installations—Installation procedures for HP Velocity on the server side
- HP Velocity management—Procedures for launching the basic and advanced user modes
- HP Velocity group policy—Procedures for creating a custom HP Velocity configuration
- Using the Management Application—Procedures for using the Management Application
- Troubleshooting—Basic troubleshooting information

Intended audience

This document is intended for network and IT administrators who will be deploying, installing, configuring, and managing HP Velocity.

Document styles and conventions

In this document, the following styles are used.

Style	Description
Start > Edit > Cut	Any elements on screen such as menus or buttons use this format.
Select directory screen	A screen or dialog box name uses this format.
myfile.txt	Filenames and directory names use this format.
Sample Product	Links to locations inside and outside this document use this format.
Example book	Links to external published documents, books, and articles use this format.

In this document, the following conventions are used.

Convention	Description
<pre><sample_name></sample_name></pre>	Replace the whole text including angle brackets with the expected value. For example, replace <exec_filename> with example.exe when entering this command.</exec_filename>
{option1 option 2}	When entering the command, choose one of the options presented.

HP Velocity functional overview

Operational modes

HP Velocity protects and optimizes data flows between HP thin clients and HP Velocityenabled virtual desktops or terminal services servers. It provides three operational modes: Protect, Monitor, and Off.

Protect mode

Protect mode is the default and recommended operational mode. In this mode, HP Velocity provides session establishment, HP Velocity-protected flow statistics, packet loss protection, WiFi optimization, and latency mitigation.

Monitor mode

In Monitor mode, HP Velocity monitors for packet loss and continuously profiles the end-toend network conditions over established flows. This mode disables all HP Velocity network optimizers and is useful for acquiring baseline network characteristics.

Off mode


In Off mode, HP Velocity passes all network flows transparently and does not perform any monitoring or optimization.

Establishing a connection

An HP Velocity-protected connection is established over four steps (Figure 1):

- Initialization
- Beaconing
- Handshaking
- Protected state

Figure 1. Establishing a connection


Initialization

During initialization, HP Velocity-enabled endpoints start streaming data transparently. No optimizations are performed.

Beaconing

Once an HP Velocity-enabled endpoint detects that a bidirectional network path is available, it periodically modifies packet headers (both IP and TCP) in a seamless way to advertise itself to other HP Velocity-enabled endpoints (Figure 2).


IP headers can contain both IP ID-based beacons (using an option value of 0x420B) and IP Option-based beacons (using an option value of 0x880477FB). TCP flows can use TCP Option-based beacons (using an option value of 0x01 No-Operation and seven sets of End of Option Lists 00000000000000).

Once an HP Velocity-enabled endpoint processes enough beacons on a network flow to discover that another HP Velocity-enabled endpoint is at the other end, handshaking occurs.


NOTE: The use of TCP Option-based beacons for TCP flows and IP Option-based beacons for UDP flows can be controlled through the HP Velocity Policy Engine.

Figure 2. IPQ beaconing


Handshaking

An HP Velocity-enabled endpoint will initiate a three-way handshaking procedure with an HP Velocity-enabled endpoint discovered during beaconing. Once the handshake is completed, both HP Velocity-enabled endpoints enter the protected state.

Protected state

In the protected state, HP Velocity-enabled endpoints exchange information about current and trending network conditions. This information is then used to intelligently activate and adjust various optimizers.

Deployment configurations

HP Velocity server-side deployments vary based on the virtualization architecture in use.

This chapter covers the following information:

- Deployments
- Deployment considerations

Deployments

HP Velocity is preinstalled on HP thin clients. Use the following table to determine where to install HP Velocity on the server side.

Virtualization architecture		
HP thin clients are directly connected to virtual desktops or applications.	"Direct" on page 12	
HP thin clients use a connection broker as a proxy to access virtual desktops or applications.	"Proxied" on page 13	
The virtualization environment supports both direct and proxied connections to virtual desktops and applications.	"Direct and proxied" on page 14	
HP thin clients connect to a terminal services server.	"Terminal services" on page 15	


NOTE: HP Velocity server-side components are currently supported on Windows operating systems.

Direct

Virtualization architectures that allow an HP thin client to connect directly to a virtual desktop must have the HP Velocity server installed on the virtual desktop. In this deployment, a connection broker does not act as a proxy.

In Figure 3, thin clients A and B are directly connected to their respective virtual desktops A and B, as indicated by the color of the dotted lines.

Figure 3. Example of a direct deployment


Proxied

Virtualization architectures that require an HP thin client to access their virtual desktop via a proxy service provided by a connection broker (such as VMware View Manager) must have an HP Velocity server installed on the connection broker.

In Figure 4, thin clients A and B are connected to their virtual desktops via the connection broker. An HP Velocity server is installed on the connection broker. This results in flows that are protected by HP Velocity between the thin clients and the connection broker.

Figure 4. Example of a proxied deployment


NOTE: Additional configuration is not required after the HP Velocity server is installed on the connection broker.


Direct and proxied

Some virtualization architectures allow both direct and proxied access to virtual desktops. In this deployment, the HP Velocity server must be installed on:

- Virtual desktops that are accessed directly
- Connection brokers that provide a proxy service to access the virtual desktop

In Figure 5, thin client A connects to virtual desktop A through the connection broker, and thin client B connects to virtual desktop B directly.

Figure 5. Example of a direct and proxied deployment


Terminal services

In a terminal services deployment, multiple HP thin clients are connected to a terminal services server such as a Windows Server.

In this deployment, the HP Velocity server must be installed on the terminal services server (Figure 6).

Figure 6. Example of a terminal services deployment


Deployment considerations

Maximum number of protected flows

HP Velocity supports a range of 16 to 1024 simultaneously protected flows.

The minimum supported protected flows are:

- 16 for HP thin clients
- 16 for virtual desktops
- 256 terminal services servers

HP Velocity defaults to the minimum supported simultaneous flows. If the default setting is changed, the system must be rebooted for the change to take effect.


NOTE: HP Velocity server-to-server flows are only monitored, not protected. Only flows between a server enabled with HP Velocity and an HP thin client are protected.


NOTE: LiveTCP will provide latency mitigation for up to 32 simultaneous protected flows.

About HP Velocity beacons

HP Velocity advertises its presence in a non-intrusive way by modifying IP and TCP headers in compliance with International Engineering Task Force (IETF) standards.

If either IP or TCP Option beacons are enabled, HP Velocity will add up to 4 bytes of data to the IP or TCP headers. This is in compliance with RFC 791 and RFC 793. Some applications might not be compliant with RFC 791 or RFC 793, and as a result might not be able to process IP or TCP Option beacons. If this occurs, disabling IP and/or TCP Option beacons should resolve the issue.

For more information on configuring beacons, see the HP Velocity User Guide.


NOTE: HP Velocity beacons are: IP Option - 0x880477FB (UDP Flows)

TCP Option - 0x01000000000000000 (TCP Flows)

Installations

This section outlines the requirements for installing the HP Velocity server and covers the following information:

- System requirements
- · Server-side installation
- · Installing HP Velocity on Microsoft Hyper-V
- Installing HP Velocity on servers with Broadcom teaming interfaces

System requirements

Before installing the HP Velocity server, ensure that the following resources are available. The different requirements for server operating system (OS) and virtual desktop OS installations.

Requirement	Server OS	Virtual desktop OS
CPU	Any	Any
Memory	30 MB	3 MB
Disk space	10 MB	10 MB
OS	Windows Server 2008	Windows 8
	Windows Server 2003	Windows 7
		Windows Vista
		Windows XP (SP3 and above)
OS variants		32-bit and 64-bit
Clients		HP thin clients


NOTE: Memory requirements are proportional to the number of simultaneous protected flows supported by HP Velocity.

Server-side installation

HP Velocity installs as a network driver on the following platforms:

- Virtual desktops
- Host OS of Microsoft Terminal Services
- Microsoft Hyper-V server


NOTE: During installation, HP Velocity will reset the system's network interfaces, briefly interrupting network connections. If HP Velocity is installed over a remote connection, network connectivity might be disrupted.

To install HP Velocity server:

 Locate the correct HP Velocity server installation package for the server-side operating system (see the following table). Read the release notes and documentation for the version of HP Velocity being installed.

Supported operating systems	Server: Windows Server 2003, Windows Server 2008 Virtual desktop: Windows 8, Windows 7, Windows Vista, Windows XP	
32-Bit Installer	HPVelocity_SERVER_32_REL#_R#.msi	
64-Bit Installer	HPVelocity_SERVER_64_REL#_R#.msi	


Note: In the HP Velocity package filename, REL# is the software release number and R# is the revision number of the package that matches the release number.

- Log on as an administrator to the system where the HP Velocity server will be installed.
- 3. Select the appropriate installation package for the server-side operating system and architecture, and start the installer.

The Welcome to the HP Velocity Setup Wizard screen appears.

4. Click Next.

The *License Agreement* screen appears.

5. Read the end user license agreement:

Installations Server-side installation

- Select I Agree and click Next to continue.
- Select Cancel to end the installation.

The **Select Installation Folder** screen appears with the default location C:\Program Files\LiveQoS\HP Velocity\.

- 6. Either select the location where HP Velocity will be installed or accept the default location.
- Either select *Everyone* (default) to install HP Velocity for all user accounts and administrators or select *Just me* to install HP Velocity only for the current user account.
- 8. Click Next.

The **Confirm Installation** screen appears.

9. Click *Next* to confirm the selections and start installing HP Velocity.


IMPORTANT: Depending on the version of the Windows OS, a warning message about software installed by LiveQoS might appear. This message is expected; allow the installation to proceed.

The *Installation Complete* screen appears when the installation is finished.

10. Click Close.


NOTE: If you are installing on Microsoft Hyper-V, see "Installing HP Velocity on Microsoft Hyper-V" on page 20.


NOTE: If you are installing on servers with Broadcom teaming interfaces, see "Installing HP Velocity on servers with Broadcom teaming interfaces" on page 21

Installing HP Velocity on Microsoft Hyper-V


Installing HP Velocity on Microsoft Hyper-V might require the following additional steps.

If HP Velocity is installed directly on Microsoft Hyper-V and there is a "Local Area Connection - Virtual Network" entry (Figure 7), ensure that the LiveQoS NDIS 6 Filter Driver is disabled for the physical network adapter (Figure 8).

Figure 7. Microsoft Hyper-V network connections


Figure 8. Disabled LiveQoS NDIS 6 Filter Driver


Installing HP Velocity on servers with Broadcom teaming interfaces


Installing HP Velocity on Windows Servers using the Broadcom Advanced Control Suite NIC Teaming feature might require the following additional steps.

If HP Velocity is installed on Windows Servers, ensure that the LiveQoS NDIS 6 Filter Driver is disabled in the adapter settings (Figure 10).

To disable the LiveQoS NDIS 6 Filter Driver:

- Install the HP Velocity server-side component as described in "Server-side installation" on page 18.
- Once the installation is complete, a prompt asking to reboot the system will appear. Click NO.
- 3. Open the Network and Sharing Center from the Control Panel.
- 4. Click Change Adapter Settings.
- 5. Right-click *Team 1* (Figure 9).


Figure 9. Adapter settings


6. In the list titled *This connection uses the following items*, deselect the checkbox next to *LiveQoS NDIS 6 Filter Driver* (Figure 10).

Installations HP thin client installation

Figure 10. Setting adapter properties


7. Click **OK**.

HP thin client installation

HP Velocity is preinstalled on select HP thin client images as of March 2012. HP Velocity updates may be available as an add-on. For more information, visit http://www.hp.com/support.

HP Velocity management

This section covers the following information:

- HP Velocity Management Application modes
- · Identifying the HP Velocity operational mode on Windows
- Setting the HP Velocity operational mode

HP Velocity Management Application modes

HP Velocity supports two Management Application display modes on Windows: Basic and Advanced.

- Basic mode is launched by clicking the HP Velocity Management Application icon in the taskbar. By default, the Basic mode is enabled for HP thin clients.
- Advanced mode provides a toolset for monitoring and troubleshooting HP Velocityprotected flows and is launched by right-clicking the HP Velocity Management Application
 icon in the taskbar (Figure 11) and selecting *Management*. By default, the Advanced mode
 is enabled for server-side installations. For information, see "Using the Management
 Application" on page 45.

Identifying the HP Velocity operational mode on Windows

The HP Velocity Management Application automatically launches on system startup and runs in the background. The HP Velocity Management Application icon appears in the Windows taskbar (Figure 11).

Figure 11. HP Velocity taskbar icon on Windows


The HP Velocity Management Application icon appears in one of four colors that correspond to the HP Velocity operational modes (Table 1).

Table 1. HP Velocity icon color codes

lcon	Color	Mode	Description
V	Green	Protect	HP Velocity is protecting one or more flows.
V	Blue	Protect	HP Velocity is protecting, but flows have not been established.
V	Orange	Monitor	HP Velocity is profiling present and trending network conditions. In this mode, HP Velocity does not protect flows.
	Gray	Off	HP Velocity is disabled.


NOTE: In the case of server-to-server connections, HP Velocity only supports monitoring of flows.

Setting the HP Velocity operational mode

Once the HP Velocity Management Application is running, set the HP Velocity operational mode. For more information, see "Operational modes" on page 8.

An administrator should only change the HP Velocity operational mode:

- During troubleshooting to disable HP Velocity
- After troubleshooting to re-enable HP Velocity
- · As directed by HP support

To set the HP Velocity operational mode:

- 1. Click the HP Velocity icon in the Windows taskbar (Figure 11).
- 2. On the HP Velocity Mode slider, select an operational mode (Figure 12).

Figure 12. HP Velocity Mode slider


NOTE: Windows administrator privileges are required to change the HP Velocity mode of operation.

Displaying the protected or monitored flow count

When HP Velocity is in Protect mode, position the cursor over the HP Velocity icon to display a tooltip with the number of active connections.

When HP Velocity is running on an HP thin client, virtual desktop, or a terminal server, an icon appears in the taskbar (Figure 11).

HP Velocity group policy

HP Velocity is installed with a default configuration suitable for most deployments. This chapter describes how to create a custom HP Velocity configuration:

- HP Velocity Policy Engine
- Configuring HP Velocity using Group Policy
- About the HP Velocity Administrative Template
- Registry keys used in HP Velocity configuration


NOTE: The information in this chapter is intended for the IT staff administrating HP Velocity.

HP Velocity Policy Engine

The HP Velocity Policy Engine uses Microsoft Group Policy.

Microsoft Group Policy

Microsoft Group Policy provides centralized management and configuration of users and computers in a Windows Active Directory environment. The Group Policy (GP) and the Active Directory (AD) infrastructure enable IT administrators to deploy and manage IT policies centrally. Group Policy settings are contained in a Group Policy object (GPO). HP Velocity can be configured using Group Policy and the HP Velocity administrative template. For information, see "Configuring HP Velocity using Group Policy" on page 27.

To create a GPO, use the Group Policy Management Console (GPMC), which is available for download from the *Microsoft Download Center* website.

The GPO can be used to centrally manage and propagate new settings for HP Velocity over an entire Windows AD domain. To manage HP Velocity using Microsoft Group Policy, the HP Velocity Administrative Template must be applied to the GPO. For more information, see "Adding the HP Velocity Administrative Template to a GPO" on page 27 and "About the HP Velocity Administrative Template" on page 29.

The HP Velocity Administrative Template adds a set of options to the GPO and specifies which registry keys will be set for each option. For more information on the HP Velocity registry keys, see "Registry keys used in HP Velocity configuration" on page 39.

Configuring HP Velocity using Group Policy

This section provides instructions on how to add the Administrative Template to the GPO and update the HP Velocity configuration using the Group Policy Editor.

Adding the HP Velocity Administrative Template to a GPO


Choose the Group Policy Editor for the GPO to be edited:

- For local group policy administration, use gpedit.msc.
- For domain group policy administration, use gpmc.msc and select the applicable GPO.

To add the HP Velocity Group Policy Administrative Template to a GPO:

1. Open the appropriate Group Policy Editor (Figure 13).

Figure 13. Adding an Administrative Template


- 2. Expand Computer Configuration, and navigate to the Administrative Templates folder.
- Right-click Administrative Templates.
- Click Add/Remove Templates.
- 5. Click Add.
- 6. Browse for hp_velocity_configuration_REL#-R#.adm, where REL# is the software release number and R# is the revision number of the template that matches the release number of the HP Velocity install.
- 7. Click Close.

The HP Velocity Group Policy Administrative Template has been applied to the GPO.

Updating the HP Velocity configuration using the Group Policy Editor


Once the Administrative Template has been added to the GPO, configuration changes for HP Velocity can be made as required.

HP recommends that HP Velocity settings be changed on all systems in an organizational unit (OU). This ensures that all installations in the OU use the same settings.

To change HP Velocity settings on all systems in an OU:

- 1. Open the GPO in the Group Policy Management Editor.
- 2. Expand Computer Configuration > Policies.
- 3. Expand Administrative Templates > Classic Administrative Templates (ADM).
- 4. Select HP Velocity.
- 5. Double-click the component to update it (Figure 14).

Figure 14. Updating a policy configuration


- 6. Navigate to the next component by clicking Next Setting or Previous Setting.
- 7. Click **OK**.


NOTE: If the HP Velocity Management Application is not running, changes using Group Policy are applied after a system reboot or the next time the Management Application is restarted.

About the HP Velocity Administrative Template

The Administrative Template (Figure 15) consists of policies that allow administrators to create a custom configuration for HP Velocity. The Administrative Template filename is hp_velocity_configuration_REL#-R#.adm, where REL# is the software release number and R# is the revision number of the template that matches the release number of the HP Velocity install.

Figure 15. HP Velocity Administrative Template as shown in the Group Policy Editor


The following sections provide information on how to configure the policies in the HP Velocity Administrative Template:

- Management Application Mode
- System Settings
- Boot Settings
- Policy Filters (Port & IP)
- LiveQ Target Loss Rate Filters
- LiveTCP Protocol Latency Mitigation Policy Filters
- · LiveQ Packet Loss Protection

- LiveTCP Latency Mitigation
- Logging


NOTE: For more information about HP Velocity settings, see "Registry keys used in HP Velocity configuration" on page 39.

Management Application Mode

The Advanced Management Application provides a toolset for monitoring and debugging network flows using HP Velocity, as well as the ability to temporarily override configuration settings.

Table 2. Management Application Mode

Setting	Default	Options
Advanced Management Application Mode	Thin Client: Disabled Server Side: Enabled	Enable or disable the presence of the HP VelocityAdvanced Management Application.

System Settings

HP Velocity global system settings include the operational mode; enabled or disabled optimizers; packet loss protection, latency mitigation, and beaconing settings; and network maximum transmission unit (MTU).

Table 3. System settings

Setting	Default	Options
Operational Mode	Protect	 Protect: HP Velocity provides session establishment, session statistics, packet loss protection, WiFi optimization, and latency mitigation.
		 Monitor: HP Velocity continuously profiles the end-to-end network conditions over established flows, but the HP Velocity network optimizers are disabled.
		 Off: HP Velocity passes all network flows transparently and does not perform any monitoring or optimization.

Setting	Default	Options
LiveQ - Packet Loss Protection	Enabled	Enable or disable LiveQ - Packet Loss Protection.
		Protects application flows from packet loss by automatically adapting the amount of added redundancy.
LiveTCP - Latency Mitigation	Enabled	Enable or disable LiveTCP - Latency Mitigation.
		Provides latency mitigation for RDP, RGS, and ICA protocols.
LiveTCP - Flow Control Optimizer	Disabled	Enable or disable LiveTCP - Flow Control Optimizer.
		Improves the throughput of applications like multimedia streaming and remote desktop access by modifying TCP flow control mechanisms to perform better in WiFi environments.
LiveWiFi Optimizer	Enabled	Enable or disable LiveWiFi Optimizer. Ensures that HP Velocity-protected flows experience lower latency, lower jitter, and higher throughput.
IP Option Beacon	Enabled	Enable or disable the use of IP Option beacon (0x880477FB) for UDP flows.
TCP Option Beacon	Enabled	Enable or disable the use of TCP Option beacon (0x01000000 & 0x00000000) for TCP flows.
Network MTU	1492	Specify the MTU that can be processed within the network.
		Range is 750 to 1500 bytes.


NOTE: If the *IP Option Beacon* or *TCP Option Beacon* setting is enabled, HP Velocity will add up to 4 bytes of data to IP or TCP headers. This is in compliance with RFC 791 and RFC 793. Some applications might not be compliant with RFC 791 or RFC 793, and as a result might not be able to process IP or TCP Option beacons. If this occurs, disabling the *IP Option Beacon* or *TCP Option Beacon* setting should resolve the issue.

Boot Settings

HP Velocity system boot settings specify the number of protected flows and whether the collection of local and remote system information is enabled or disabled.

Table 4. Boot settings

Setting	Default	Options
Number of protected flows	Thin Client: 16 Server Side Desktop OS: 16 Server Side Server OS: 256	Set the maximum number of simultaneously protected flows. HP Velocity supports 16 to 1024 protected flows.
Local System Information Collection	Enabled	Enable or disable local system information collection.
		Indicates that the local endpoint is configured to send its system information and per-flow statistics to the remote endpoint.
Remote System Information Collection	Enabled	Enable or disable remote system information collection.
		Indicates that the local endpoint will process and display remote endpoint system information and per-flow statistics received.

Policy Filters (Port & IP)

Policy filters can be used to specify the IP addresses and ports of the flows to be protected by HP Velocity and the level of protection applied to the filtered flows.

The following formats must be used when configuring the policy filters:

- IP Address: Use a space-separated list of CIDR-format IP addresses and subnet mask pairs. For example, 192.168.1.0/24 145.76.53.3/32.
- Port: Use a space-separated list of ports. For example, 80 1750 1751.

Table 5. Policy Filters (Port & IP) settings

Setting	Default	Options
Transparent TCP Ports	21 53 2869 9100 17500	Transparent port filters for TCP and UDP:
		The transparent port filter allows administrators
Transparent UDP Ports	53 67 68 123 161 500 4500 17500	to specify a list of TCP/UDP ports for which flows will not be protected by HP Velocity.

Setting	Default	Options
Special TCP Ports	554 1720 5060 1723	Special Port Filter for TCP and UDP:
Special UDP Ports	554 5060	The special port filter allows administrators to enable or disable support for specific protocols.
		By default, the special port filter is preconfigured to include ports that provide special protocol support, such as RTSP (554), H.323 (1720), PPTP (1723), and SIP (5060).
		To disable support for a specific protocol, remove the corresponding port from the filter. For example, to disable support for RTSP, remove port 554 from the special TCP and UDP port filters.
Whitelist TCP Ports		Whitelist filter for TCP and UDP:
Whitelist UDP Ports		If a whitelist port filter is specified, only the traffic meeting the following criteria is protected by HP Velocity:
		The destination IP address for the traffic is not specified in the blacklist IP filter.
		The destination IP address for the traffic is specified in the whitelist IP filter.
		The destination port for the traffic is specified in the whitelist port filter.
		All traffic not meeting these criteria will be passed through transparently.
IP Address Blacklist	255.255.255.255/32	Blacklist IP filter:
Filter		The first IP filter to be evaluated is the blacklist filter, which allows administrators to specify the destination IP addresses where traffic will not be protected by HP Velocity. If an IP address of a specified destination matches an IP address specified in the blacklist, it will be passed on transparently. Administrators can use a blacklist in conjunction with a whitelist. For example, use the blacklist to exclude specific IP addresses in a whitelisted subnet from being protected by HP Velocity.

Setting	Default	Options
IP Address Whitelist Filter		Whitelist IP filter: The whitelist IP filter is evaluated after the blacklist IP filter. It applies only to those IP addresses that pass through the blacklist IP filter. The whitelist IP filter allows administrators to specify a list of destination IP addresses to which HP Velocity protection will be applied. The whitelist filter is exclusive.

LiveQ - Target Loss Rate Filters

The target loss rate (TLR) filters allow administrators to specify the IP addresses and ports that are associated with a particular target loss rate.

The following formats must be used when configuring the policy filters:

- IP Address: Use a space-separated list of CIDR-format IP addresses and subnet mask pairs. For example, 192.168.1.0/24 145.76.53.3/32.
- Port: Use a space-separated list of ports. For example, 80 1750 1751.

Table 6. LiveQ - Target Loss Rate Filter settings

Setting	Default	Options
Target Loss Rate Filters		TLR Filters:
		Separate IP and port filters are provided for each supported target loss rate:
		0.4% Target Loss Rate IP Filters
		0.4% Target Loss Rate TCP Filters
		0.4% Target Loss Rate UDP Filters
		0.2% Target Loss Rate IP Filters
		0.2% Target Loss Rate TCP Filters
		0.2% Target Loss Rate UDP Filters
		0.1% Target Loss Rate IP Filters
		0.1% Target Loss Rate TCP Filters
		0.1% Target Loss Rate UDP Filters
		0.04% Target Loss Rate IP Filters
		0.04% Target Loss Rate TCP Filters
		0.04% Target Loss Rate UDP Filters

LiveTCP - Protocol Latency Mitigation Policy Filters

LiveTCP - Latency Mitigation policy filters can be enabled or disabled for RDP, RGS, and ICA protocols.

Table 7. LiveTCP - Protocol Latency Mitigation Policy Filter settings

Setting	Default	Options
RDP Port	3389	Specify the port number used for RDP.
RDP Policy	Enabled	Enable or disable LiveTCP latency mitigation for the RDP protocol.
RGS Port	42966	Specify the port number used for RGS.
RGS Policy	Enabled	Enable or disable LiveTCP latency mitigation for the RGS protocol.
ICA Port	1494 and 2598	Specify the port number used for ICA.
ICA Policy	Enabled	Enable or disable LiveTCP latency mitigation for the ICA protocol.

LiveQ - Packet Loss Protection

HP Velocity protects application flows from packet loss by automatically adapting the amount of added redundancy.

Table 8. LiveQ - Packet Loss Protection settings

Setting	Default	Options
Global Target Loss Rate	0.04%	Specify the loss rate that HP Velocity will attempt to achieve for all active HP Velocity-protected flows. Options are: • 0.04% • 0.1% • 0.2% • 0.4%

Setting	Default	Options
Congestion Avoidance	Enabled	Enable or disable congestion avoidance.
		HP Velocity Congestion Avoidance automatically adjusts HP Velocity protection to accommodate detected bandwidth constraints. When Congestion Avoidance is active and bandwidth constraints are detected, the bandwidth and default TLR settings described in this table are overridden to ensure the best network performance possible.
Bandwidth Control	Dynamic	Set the protection mode that HP Velocity is able to use when encoding HP Velocity-protected flows:
		Dynamic: Use this mode in environments where bandwidth is not constrained. It maximizes performance while minimizing the required bandwidth.
		Low: Use this mode in extremely bandwidth- constrained environments to cap the estimated HP Velocity protection overhead at or below 27%.
		Medium: Use this mode in moderately bandwidth- constrained environments to cap the estimated HP Velocity protection overhead at or below 40%.
		High: Use this mode to maximize performance in environments where bandwidth is not constrained and the network loss is known to be high. This mode differs from the Dynamic mode in that it uses aggressive encoding as soon as it detects HP Velocity at the far end without first measuring the loss in the network.
Burst Loss Protection	Auto	Set Burst Loss Protection (BLP) to protect against correlated loss in the network.
		Options are:
		Off: Disables BLP for correlated loss.
		Active: Enables BLP for correlated loss. Auto: Allows the LIP Velocity Povice Privar to
		 Auto: Allows the HP Velocity Device Driver to determine if BLP is needed and automatically turn on processing if required.
BLP Buffer (ms)	20 ms	Set the amount of packet buffering in milliseconds that HP Velocity can use when protecting against correlated loss.
		Values range from 10 ms to 100 ms in increments of 10 ms.

LiveTCP - Latency Mitigation

HP Velocity LiveTCP - Latency Mitigation optimizes TCP throughput and provides latency mitigation for RDP, RGS, and ICA protocols.

Table 9. LiveTCP - Latency Mitigation settings

Setting	Default	Options
Latency Threshold	20 ms	Set the latency threshold in milliseconds. Latency mitigation is activated once this threshold is exceeded.
Congestion Control	Aggressive	Set the degree of congestion control required.
		Aggressive: Handles the effects of a high-latency network.
		TCP Friendly: Uses the standard TCP-like congestion control algorithm.

Logging

HP Velocity logs provide detailed endpoint statistics on a per-flow and per-flow-record basis.

HP Velocity maintains the statistics history for up to seven days. Logs are stored in the temporary folder for the current user. For example,

C:\Users\<username>\AppData\Local\Temp. The log filename format is HPVelocity logtype yymmdd.log.

Table 10. Logging settings

Setting	Default	Options
Statistics Logging	Disabled	Set the endpoint network statistics logging time interval. Statistics include network loss rates, corrected loss rates, throughputs, and latency. Options are:
		Disabled
		Every 5 Seconds
		Every Minute
		Every 5 Minutes
Flow Logging	Disabled	Set the flow logging time interval. Per-flow statistics include network loss rates, corrected loss rates, throughputs, and latency.
		Options are:
		Disabled
		Every 5 Seconds
		Every Minute
		Every 5 Minutes
Flow Records	Disabled	Enable or disable flow records collection.
		Captured when a flow is terminated, the flow record documents the details of the flow, including system information, flow duration, and network statistics.

Registry keys used in HP Velocity configuration

The following sections list the registry keys (grouped by category) used by HP Velocity.

- · Management Application key
- System Settings keys
- · Boot Settings keys
- Policy Filters (Port and IP) keys
- LiveQ Target Loss Rate (TLR) Policy Filters keys
- LiveTCP Protocol Latency Mitigation Policy Filters keys
- LiveQ Packet Loss Protection keys
- LiveTCP Latency Mitigation keys
- Logging keys

Management Application key

Registry key	Parameter
Software\Policies\IPQ\CurrentVersion\AdvancedMgmtAppMode	Advanced Management Application mode

System Settings keys

Registry key	Parameter
Software\Policies\IPQ\CurrentVersion\Protection	Protection configuration
Software\Policies\IPQ\CurrentVersion\LiveQMode	Loss protection configuration
Software\Policies\IPQ\CurrentVersion\LiveTCPMode	Latency mitigation mode
Software\Policies\IPQ\CurrentVersion\TCPOptimizer	TCP Optimizer configuration
Software\Policies\IPQ\CurrentVersion\WifiOptimizer	WiFi Optimizer configuration
Software\Policies\IPQ\CurrentVersion\IPOptionMarking	IP Option beaconing configuration
Software\Policies\IPQ\CurrentVersion\TCPOptionMarking	TCP Option beaconing configuration
Software\Policies\IPQ\CurrentVersion\MTU	Network Maximum Transmission Unit (MTU) configuration

Boot Settings keys

Registry key	Parameter
Software\Policies\IPQ\CurrentVersion\NumProtectedSessions	Protected flows
Software\Policies\IPQ\CurrentVersion\LocalMetrics	Local system information collection
Software\Policies\IPQ\CurrentVersion\RemoteMetrics	Remote system information collection

Policy Filters (Port and IP) keys

Registry key	Parameter
Software\Policies\IPQ\CurrentVersion\IPBlacklistFilters	Blacklist IP filter configuration
Software\Policies\IPQ\CurrentVersion\IPWhitelistFilters	Whitelist IP filter configuration
Software\Policies\IPQ\CurrentVersion\TCPTransparentFilters	Transparent TCP filter configuration
Software\Policies\IPQ\CurrentVersion\UDPTransparentFilters	Transparent UDP filter configuration
Software\Policies\IPQ\CurrentVersion\TCPSpecialFilters	Special TCP filter configuration
Software\Policies\IPQ\CurrentVersion\UDPSpecialFilters	Special UDP filter configuration
Software\Policies\IPQ\CurrentVersion\TCPWhiteFilters	Whitelist TCP port filter configuration
Software\Policies\IPQ\CurrentVersion\UDPWhiteFilters	Whitelist UDP port filter configuration

LiveQ - Target Loss Rate (TLR) Policy Filters keys

Registry key	Parameter
Software\Policies\IPQ\CurrentVersion\DefaultTLRIPFilters	Default-level TLR IP filter configuration
Software\Policies\IPQ\CurrentVersion\DefaultTLRTCPFilters	Default-level TLR filters, TCP configuration
Software\Policies\IPQ\CurrentVersion\DefaultTLRUDPFilters	Default-level TLR filters, UDP configuration
Software\Policies\IPQ\CurrentVersion\HighTLRIPFilters	High-level TLR IP filter configuration
Software\Policies\IPQ\CurrentVersion\HighTLRTCPFilters	High-level TLR filters, TCP configuration
Software\Policies\IPQ\CurrentVersion\HighTLRUDPFilters	High-level TLR filters, UDP configuration
Software\Policies\IPQ\CurrentVersion\LowTLRIPFilters	Low-level TLR IP filters configuration
Software\Policies\IPQ\CurrentVersion\LowTLRIPFilters	Low-level TLR filters, TCP configuration
Software\Policies\IPQ\CurrentVersion\LowTLRUDPilters	Low-level TLR filters, UDP configuration
Software\Policies\IPQ\CurrentVersion\UltraLowTLRIPFilters	Ultra-low-level TLR IP filters configuration
Software\Policies\IPQ\CurrentVersion\UltraLowTLRTCPFilters	Ultra-low-level TLR filters, TCP configuration
Software\Policies\IPQ\CurrentVersion\UltraLowTLRUDPFilters	Ultra-low-level TLR filters, UDP configuration

LiveTCP - Protocol Latency Mitigation Policy Filters keys

Registry key	Parameter
Software\Policies\IPQ\CurrentVersion\LiveTcpRdpPort	RDP port
Software\Policies\IPQ\CurrentVersion\LiveTcpRdpEnabled	RDP enabled by default
Software\Policies\IPQ\CurrentVersion\LiveTcpRgsPort	RGS port
Software\Policies\IPQ\CurrentVersion\LiveTcpRgsEnabled	RGS enabled by default
Software\Policies\IPQ\CurrentVersion\LiveTcpIcaPort	ICA port
Software\Policies\IPQ\CurrentVersion\LiveTcpIcaEnabled	ICA enabled by default

LiveQ - Packet Loss Protection keys

Registry key	Parameter
Software\Policies\IPQ\CurrentVersion\GlobalTargetLossRate	TLR configuration
Software\Policies\IPQ\CurrentVersion\LinkProfiler	Congestion Avoidance configuration
Software\Policies\IPQ\CurrentVersion\BandwidthControl	Bandwidth control configuration
Software\Policies\IPQ\CurrentVersion\Logging	Logging configuration
Software\Policies\IPQ\CurrentVersion\BurstLossProtection	BLP configuration
Software\Policies\IPQ\CurrentVersion\MaxBLPBuffer	Max-BLP Buffer configuration

LiveTCP - Latency Mitigation keys

Registry key	Parameter
Software\Policies\IPQ\CurrentVersion\LiveTcpGlbLatency	Latency threshold configuration
Software\Policies\IPQ\CurrentVersion\LiveTcpGlbAlg	Congestion control configuration

Logging keys

Registry key	Parameter
Software\Policies\IPQ\CurrentVersion\DefaultStatisticsLogging	Sets network statistics logging time interval
Software\Policies\IPQ\CurrentVersion\DefaultFlowLogging	Sets flow logging time interval
Software\Policies\IPQ\CurrentVersion\DefaultFlowRecords	Enables or disables flow records

Using the Management Application

The HP Velocity Management Application is a Windows application that provides a toolset for monitoring and troubleshooting HP Velocity-protected flows. For more information, see "HP Velocity management" on page 23.

The following sections describe how to use the Management Application user interface:

- Network Statistics
- Network Monitor
- Flow Information
- Configuration

Network Statistics

The *Network Statistics* tab provides cumulative statistics for HP Velocity-protected flows. Network statistics provide a real-time view of the network's performance.

From this tab, basic and advanced statistics can be exported to CSV format for analysis.

This section covers the following information:

- Statistics view
- Advanced Statistics view
- Working with network statistics

Statistics view

The *Statistics* view provides basic information on how the network is performing (Table 11). The statistics are accumulated in time-incremented bins (Figure 16). The *Total* column represents the accumulated statistics since either the system was started or statistics were last cleared.

Figure 16. Network Statistics view


Table 11. Network statistics

Statistic name	Description
Loss - Without Velocity	The actual received packet loss rate measured by HP Velocity.
Loss - With Velocity	The received packet loss rate after correction by HP Velocity.
Encoded Data Sent	The bytes of encoded data, in Kbps for intervals or MB/KB for cumulative totals, sent by HP Velocity to each remote HP Velocity-enabled endpoint.
Encoded Data Received	The bytes of segment data, in Kbps for intervals or MB/KB for cumulative totals, received by HP Velocity from each remote HP Velocity-enabled endpoint.
Total Active Flows	Number of currently active unique data flows detected by HP Velocity as an endpoint.
Protected Flows	Number of currently active unique protected data flows detected by HP Velocity as an endpoint.
System Uptime	The amount of time since the last power cycle or reboot of the operating system. Units are HH:MM:SS.


Statistic name	Description
Collection Time	The amount of time that the Management Application has been collecting statistics. Units are HH:MM:SS.
	NOTE: Collection time is reset when the statistics are cleared.

Advanced Statistics view

The *Statistics* view displays a subset of the total statistic counters available. Select the *Advanced Statistics* check box (Figure 17) to view more detailed information (Table 12).

To return to the Statistics view, deselect Advanced Statistics.

Figure 17. Advanced Statistics view


NOTE: When *Clear Statistics* is clicked, the Throughput line displayed on the network graph drops momentarily.

Table 12. Advanced statistics

Statistic name	Description
Total Active Flows	The number of currently active unique data flows detected by HP Velocity as an endpoint.
Protected Flows	The number of currently active unique protected data flows detected by HP Velocity as an endpoint.

Statistic name	Description
Packets Encoded	The number of IP packets that were encoded by HP Velocity into segments.
Segments Sent	The number of encoded segments sent by HP Velocity to each remote HP Velocity-enabled endpoint.
Segments Received	The number of encoded segments received by HP Velocity from each remote HP Velocity-enabled endpoint.
Segments Lost	The number of HP Velocity-encoded segments that were not received by HP Velocity due to packet loss in the network.
Packets Decoded	The number of IP packets that HP Velocity successfully reconstructed from the received encoded segments.
Packets Lost	The number of IP packets that HP Velocity was unable to reconstruct from the received encoded segments due to excessive loss in the network.
Full Packets Lost	The number of IP packets that HP Velocity was unable to reconstruct because it did not receive any encoded segments for the encoded packet.
	NOTE: Together with the Packets Lost counter, this counter is an indicator of burst loss.
High Loss Events	The number of times that HP Velocity detected difficulty communicating with the remote HP Velocity-enabled endpoints due to extremely high packet loss in the network.
Non-accelerated Packets Sent	The number of unprotected IP packets sent.
Non-accelerated Packets Received	The number of unprotected IP packets received.
Packet Flows Monitored	The number of unique data flows detected by HP Velocity.
Accelerated Packet Flows Unfulfilled	The number of data-flow requests that cannot be fulfilled due to resource limitations.
Accelerated Packet Flows Monitored	The number of unique data flows protected by HP Velocity.
Packets Encoded (Throughput)	The bytes of IP packet data, in Kbps for intervals or KB/MB for cumulative totals, received from each application encoded into HP Velocity segments or monitored by HP Velocity.
Packets Decoded (Throughput)	The bytes of IP packet data, in Kbps for intervals or KB/MB for cumulative totals, received from the network that were successfully reconstructed or monitored by HP Velocity.
Non-accelerated Throughput (Tx)	The bytes of all transmitted unprotected IP packet data, in Kbps for intervals or KB/MB for cumulative totals.

Statistic name	Description
Non-accelerated Throughput (Rx)	The bytes of all received non-protected IP packet data in Kbps for intervals or KB/MB for cumulative totals.

Working with network statistics

HP Velocity provides controls on the *Network Statistics* tab (Table 13) for working with the data available.

Table 13. Network statistics operations

Operation	Description
Logging Interval	Sets the frequency at which statistics will be logged to the log file. Logging is enabled when one of the following intervals is selected:
	Every 5 Seconds
	Every Minute
	Every 5 Minutes
Save Log History	Export the statistics log to a comma-separated value (CSV) file.
	NOTE: The <i>Save Log History</i> control is available only when logging is enabled.
Save Log Snapshot	Saves the current 5-second, 1-minute, and 5-minute interval statistics to a file with the same column order as the statistics history file.
Clear Statistics	Resets statistic counts and collection time to zero.


NOTE: When enabled, logging is available only until the system is reset. After a reset, logging reverts to the setting specified in the Group Policy, if applied. Otherwise, it reverts to the default setting (disabled).


NOTE: Log files are stored in the temporary folder for the current user. For example, C:\Users\<username>\AppData\Local\Temp. The log filename format is HPVelocity_logtype_yymmdd.log.

Network Monitor

The *Network Monitor* tab displays information about endpoint network conditions—throughput and packet loss—as graphs (Table 14).

Low corrected loss with Velocity is optimal when sufficient bandwidth is available (Figure 18).


Table 14. Network monitoring graphs

Graph name	Color	Description
Throughput	Blue line	The received throughput over the most recent interval. The right axis indicates the throughput in Kbps or Mbps.
With Velocity	Green bars	The corrected packet loss seen by applications for which HP Velocity is protecting flows. The left axis indicates the loss as a percentage.
Without Velocity	Red bars	The packet loss in the network. The left axis indicates the loss as a percentage.

Additional statistics (Table 15) are displayed to the left of each graph.

Table 15. Additional network loss and network throughput data.


Value	Description
Network Loss	
Peak	The highest packet loss for the duration of the graph.
Without Velocity	The packet loss over the most recent interval.
With Velocity	The corrected loss over the most recent interval.
Network Throughput	
Peak	The highest received throughput for the duration of the graph.
Current	The received throughput for the most recent interval.

Flow Information

HP Velocity facilitates end-to-end monitoring of network flows and the systems associated by collecting and reporting an extensive set of statistics displayed on the *Flow Information* tab (Figure 19):

- System Information: Operating system, network adapter, CPU, and memory usage
- Endpoint network statistics: Loss rates, corrected loss rates, throughputs, and latency
- Per-flow network statistics: Loss rates, corrected loss rates, throughputs, and latency

Figure 19. Flow Information tab


NOTE: For Linux thin clients, flow information can be viewed from the virtual desktop or terminal services server they are connected to.

Remote system statistics (Table 16) are displayed in the *Protected Endpoints* pane.

Table 16. Remote system statistics

Statistic name	Description	
Remote Host	The IP address of the remote host.	
Product	The product name as defined in the System BIOS.	
CPU Usage	The percentage of CPU in use.	
Memory Usage	The percentage of memory in use.	
Link	The type of network link in use.	

Statistics for individual protected data flows between two endpoints (Table 17) are displayed in the *Protected Flows* pane.

Table 17. Protected data flow statistics

Statistic name	Description
Remote IP	The remote IP address for the protected flow.
Remote Port	The remote TCP or UDP port number for the protected flow. If the port number is a well-known protocol, the protocol name also appears.
Local IP	The local IP address for the protected flow.
Local Port	The local TCP or UDP port number for the protected flow. If the port number is a well-known protocol, the protocol name also appears.
Protocol	The protocol (such as TCP or UDP) used by the protected flow.
LiveTCP	Indicates whether LiveTCP is protecting the specific flow. The four modes are:
	Protecting: LiveTCP is providing latency mitigation to the flow.
	 Inspecting: LiveTCP is in a monitoring state as the network condition has not been satisfied to provide protection for this flow.
	Off: LiveTCP is not active.
	N/A: LiveTCP is not applicable for the particular flow.

Statistic name	Description
LiveQ	Indicates whether HP Velocity is <i>Protecting</i> the flow or <i>Monitoring</i> the flow for packet loss.
TLR	The TLR applied to the protected flow as a percentage that HP Velocity will attempt to achieve.
Encoding	The encoding level applied to the protected flow.

Local and remote system information

Selecting *Local* or *Remote System Information* on the *Flow Information* tab (Figure 19) opens a pop-up window showing local (Figure 20) or remote (Figure 21) host information.

Figure 20. Local System Information view


Figure 21. Remote System Information view


The *Flow Information* tab also displays three types of graphs for protected endpoints and protected flows. Double-clicking an entry in either the *Protected Endpoints* or *Protected Flows* pane automatically displays a graph that shows one of the following:

- Local throughput (Figure 22)
- Remote throughput (Figure 23)
- Latency (Figure 24)


NOTE: System information and per-flow statistics are available in HP Velocity Release 1.5.0 and later.

Figure 22. Local Rx throughput for an endpoint


Figure 23. Remote Rx throughput for an endpoint

Figure 24. Plotting latency for an endpoint


Configuration

HP Velocity is installed with a default configuration suitable for most deployments. The *Configuration* tab enables administrators to view and temporarily modify the current HP Velocity configuration. After a system reboot, all modified settings revert to values configured in either the HP Velocity Group Policy, if applied, or the system default values. For more information, see "HP Velocity group policy" on page 26.

The following sections describe the available HP Velocity configuration parameters:

- Configuring global system settings
- · Displaying system boot settings
- Configuring policy filters
- · LiveQ policy filters
- LiveTCP policy filters
- Configuring LiveQ packet loss settings
- Configuring LiveTCP Latency Mitigation
- Configuring the network simulator
- General settings


NOTE: Non-Windows administrators can only view the configuration settings or save them to a text file.


IMPORTANT: Changing HP Velocity configuration settings can severely impact networking performance.

Configuring global system settings

Configure global system settings (Table 18) to set the HP Velocity operational mode; enable or disable optimizers, packet loss protection, latency mitigation, and beaconing; and set the network maximum transmission unit (MTU).

Figure 25. System settings configuration dialog


Table 18. System Settings parameters

Configuration option	Description	
Operation Mode	Protect: HP Velocity provides session establishment, session statistics, packet loss protection, WiFi optimization, and latency mitigation.	
	Monitor: HP Velocity continuously profiles the end-to-end network conditions over established flows, but the HP Velocity network optimizers are disabled.	
	Off: HP Velocity passes all network flows transparently and does not perform any monitoring or optimization.	
LiveQ - Packet Loss Protection	Enable or disable LiveQ - Packet Loss Protection. Protects application flows from packet loss by automatically adapting the amount of added redundancy.	
LiveTCP- Latency Mitigation	Enable or disable LiveTCP - Latency Mitigation. Provides latency mitigation for RDP, RGS, and ICA protocols.	

Configuration option	Description
LiveTCP - Flow Control Optimizer	Enable or disable LiveTCP - Flow Control Optimizer. Improves the throughput of applications like multimedia flowing and remote desktop access by modifying TCP flow control mechanisms to perform better in WiFi environments.
LiveWiFi - Prioritization	Enable or disable LiveWiFi Optimizer. Ensures that HP Velocity-protected flows experience lower latency, lower jitter, and higher throughput.
IP Option Beacon [UDP Flows]	Enable or disable the use of IP Options beacon (0x880477FB) for UDP flows.
TCP Option Beacon [TCP Flows]	Enable or disable the use of TCP Options beacon 0x01000000 & 0x00000000 for TCP flows.
Network MTU	Specify the MTU that can be processed with the network. Range is 750 bytes to 1500 bytes.


NOTE: If either the IP Option Beacon or the TCP Option Beacon setting is enabled, HP Velocity will add up to 4 bytes of data to the IP or TCP headers. This is in compliance with RFC 791 and RFC 793. Some applications might not be compliant with RFC 791 or RFC 793, and as a result might not be able to process IP or TCP Option beacons. If this occurs, disabling the *IP Option Beacon* and/or the *TCP Option Beacon* setting should resolve the issue.

Displaying system boot settings

Boot system parameters (Table 19) specified when configuring HP Velocity using Group Policy can be viewed on the *Boot Settings* dialog (Figure 26). For information on configuring boot settings, see "HP Velocity group policy" on page 26.

Figure 26. Boot Settings dialog


Table 19. Boot Settings parameters

Configuration option	Description
Protected Flows	The maximum number of simultaneous protected flows. HP Velocity supports 16 to 1024 protected flows.
Local System Information Collection	Indicates that the local endpoint is configured to send its system information and per-flow statistics to the remote endpoint.
Remote System Information Collection	Indicates that the local endpoint will process and display remote endpoint system information and per-flow statistics received.

Configuring policy filters

Policy filters can be used to specify the IP addresses and ports of flows to be protected by HP Velocity, and the level of protection applied to the filtered flows. For more information, see Table 5 on page 32.


The following formats must be used when configuring the policy filters. Other formats will generate an error message:

- IP Address: Use a space-separated list of CIDR-format IP addresses and subnet mask pairs. For example, 192.168.1.0/24 145.76.53.3/32.
- Port: Use a space-separated list of ports. For example, 80 1750 1751.


NOTE: For a list of commonly used port numbers and brief descriptions of their related service names, see http://en.wikipedia.org/wiki/List of TCP and UDP port numbers.

Figure 27. Policy Filters configuration dialog


Policy filter precedence

When configuring multiple HP Velocity policy filters, the filters are evaluated in the following order:

- 1. Blacklist IP
- 2. Whitelist IP
- 3. Whitelist port
- 4. Transparent port
- 5. Special port

IP filters

The IP blacklist and whitelist filters allow administrators to filter data flows received from the application by destination IP address. This tells HP Velocity whether to accelerate this flow.

When an IP filter is configured, HP Velocity examines the destination IP address of each packet received from the application. If the packet's destination IP address matches an IP address specified in an IP filter, HP Velocity takes the appropriate action, depending on which of the following IP filters the IP address applies to:

- Blacklist IP filter
- Whitelist IP filter

Blacklist IP filter

The blacklist IP filter is evaluated first. It allows administrators to specify a list of destination IP addresses where the data flows will not be protected by HP Velocity.

If the destination IP address of a data flow matches an IP address specified in the blacklist, that data flow will be passed on transparently. Administrators can use the IP blacklist in conjunction with the IP whitelist. For example, use the blacklist to exclude a specific IP address in a whitelisted IP filter subnet from being protected by HP Velocity.

Whitelist IP filter

The whitelist IP filter is evaluated after the blacklist IP filter. It applies only to IP addresses that are not matched in the blacklist IP filter. The whitelist IP filter allows administrators to specify a list of destination IP addresses where the data flows will be protected by HP Velocity.

The whitelist filter is exclusive. If a whitelist filter is specified, only the data flows meeting the following criteria will be protected by HP Velocity:

- The destination IP address for the data flow is not specified in the blacklist IP filter.
- The destination IP address for the data flow is specified in the whitelist IP filter.

All other data flows not meeting these criteria will be passed through transparently.

Administrators can further filter the whitelist using the blacklist IP filter and/or the whitelist port filter as follows:

- Use a whitelist to specify a subnet of IP addresses that will be protected by HP Velocity and
 use a blacklist to specify the destination IP addresses within the whitelisted subnet whose
 data flows will not be HP Velocity protected. For more information, see "Blacklist IP filter" on
 page 61.
- Use the whitelist port filter also to specify a list of destination ports where the data flows will be protected by HP Velocity. For example, to protect a data flow destined for port 1750, add port 1750 to the whitelist port filter. HP Velocity will then protect only the data flows that meet the following criteria:
 - The destination IP address for the data flow is not specified in the blacklist IP filter.
 - The destination IP address for the data flow is specified in the whitelist IP filter.
 - The destination port for the data flow is specified in the whitelist port filter.

Port filters

Port filters allow administrators to filter data flows that pass through the blacklist and whitelist IP filters by destination port. These filters specify whether or not the data flows should be protected or require special handling by HP Velocity. Separate filters are provided for TCP and UDP ports.

The port filters are:

- Whitelist port filter
- Transparent port filter
- Special port filter

Whitelist port filter

If a port number is specified in a whitelist port filter field (*White TCP Ports* or *White UDP Ports*), only data flows meeting the following criteria are protected by HP Velocity.

Transmitting packets:

- The destination IP address for the data flow is not specified in the blacklist IP filter.
- There are no addresses in the whitelist IP filter, or the destination IP address for the data flow is specified in the whitelist IP filter.
- There are no ports in the whitelist port filter, or the destination or source port for the data flow is specified in the whitelist port filter.
- The destination and source ports for the data flow are not specified in the transparent port filter.

Receiving packets:

- The source IP address for the data flow is not specified in the blacklist IP filter.
- There are no addresses in the whitelist IP filter, or the source IP address for the data flow is specified in the whitelist IP filter.
- There are no ports in the whitelist port filter, or the destination or source port for the data flow is specified in the whitelist port filter.
- The destination and source port for the data flow is not specified in the transparent port filter.
- The source IP address is in the force IP filter.

All data flows not meeting these criteria will be passed through HP Velocity transparently.

Transparent port filter

The transparent port filter allows administrators to specify a list of TCP/UDP ports whose data flows will not be protected by HP Velocity.

Special port filter

The special port filter allows administrators to enable or disable support for specific protocols. The special port filter is preconfigured to include ports that provide special protocol support, such as RTSP (554), H.323 (1720), PPTP (1723), and SIP (5060).

To disable support for a specific protocol, remove the corresponding port from the filter. For example, to disable support for RTSP, remove port 554 from the special TCP and UDP port filters.


NOTE: If a port that HP Velocity is not aware of is added to the special port filter, it will be ignored.


IMPORTANT: Removing a port from the special port filter might cause applications to fail.

LiveQ policy filters

LiveQ policy filters allow administrators to specify the IP addresses and ports that are associated with a particular target loss rate (Table 20). Separate filters are provided for each supported target loss rate. To configure LiveQ policy filter settings, select *LiveQ* under *Policy Filters* (Figure 28).


NOTE: Before setting the TLR for another set of IP addresses and ports, select *Apply* to save the values specified for the current set of IP addresses and ports.


NOTE: LiveQ policy filters are also configurable from the *LiveQ* link in the navigation tree.


Figure 28. LiveQ policy filter configuration dialog

Table 20. LiveQ policy filter parameters

Configuration option	Description
Target Loss Rate	The loss rate that the HP Velocity will attempt to achieve for all active HP Velocity-protected flows. TLR options are:
	• 0.04%
	• 0.1%
	• 0.2%
	• 0.4%
IP Address	The list of IP addresses where the data flows will be protected by HP Velocity.
	When entering an IP address, use a space-separated list of CIDR-format IP addresses and subnet mask pairs. For example, 192.168.1.0/24 145.76.53.3/32.
TCP Ports	The list of TCP Port addresses where the data flows will be protected by HP Velocity.
	When entering port numbers, use a space-separated list of ports. For example, 80 1750 175.
UDP Ports	The list of UDP Port addresses where data flows will be protected by HP Velocity.
	When entering port numbers, use a space-separated list of ports. For example, 80 1750 175.

LiveTCP policy filters

HP Velocity LiveTCP - Latency Mitigation optimizes TCP throughput and provides latency mitigation for RDP, RGS, and ICA protocols. To configure LiveTCP policy filter parameters (Table 21), select *LiveTCP* under *Policy Filters* (Figure 29).


NOTE: LiveTCP policy filters are also configurable from the *LiveTCP* link in the navigation tree.

Figure 29. LiveTCP policy filter configuration dialog


Table 21. LiveTCP policy filter parameters

Configuration option	Description
RDP Port	Specify the port number used for RDP.
RDP Policy	Enable or disable LiveTCP latency mitigation for the RDP protocol.
RGS Port	Specify the port number used for RGS.
RGS Policy	Enable or disable LiveTCP latency mitigation for the RGS protocol.
ICA Port	Specify the port number used for ICA.
ICA Policy	Enable or disable LiveTCP latency mitigation for the ICA protocol.

Configuring LiveQ packet loss settings

HP Velocity protects application flows from packet loss by automatically adapting the amount of added redundancy. Table 22 describes the configurable packet loss protection parameters.

Figure 30. LiveQ - Packet Loss Protection configuration dialog


NOTE: LiveQ policy filters are also configurable by selecting *LiveQ* under *Policy Filters*.

Table 22. LiveQ configurable parameters

Configuration option	Description
Global Target Loss Rate	Specify the loss rate that HP Velocity will attempt to achieve for all active HP Velocity-protected flows.
	Available values are 0.04%, 0.1%, 0.2%, and 0.4%. The default is 0.04%.
	NOTE: Aggressive target loss rates might not be achievable in very highloss networks or bandwidth restricted environments.
Congestion Avoidance	Congestion Avoidance analyzes network links. It detects links with bandwidth constraints and automatically adjusts HP Velocity protection to accommodate the bandwidth constraint.
	When Congestion Avoidance is active and bandwidth constraints are detected, the bandwidth and default TLR settings described in this table are overridden to ensure the best network performance possible. Available values are enabled or disabled. The default value is enabled.
Bandwidth Control	Specify the range of protection modes that HP Velocity is able to use when encoding HP Velocity-protected flows.
	The protection mode defines how protected flows are protected from network loss. Higher protection modes protect against a greater network loss but also require more bandwidth.
	HP Velocity constantly monitors network loss and automatically selects the protection mode required to reduce the network loss to the specified TLR. The selection process is dynamic and the mode used at any given time depends on the real-time loss measured in the network.
	Available modes are:
	Dynamic: Use this mode in situations where bandwidth is not constrained. It will maximize performance while minimizing the required bandwidth. Dynamic is the default mode.
	Low: Use this mode in very bandwidth-constrained environments to cap the estimated HP Velocity protection overhead at or below 27%.
	Medium: Use this mode in moderately bandwidth-constrained environments to cap the estimated HP Velocity protection overhead at or below 40%.
	High: Use this mode to maximize performance in environments where bandwidth is not constrained and the network loss is known to be high. This mode differs from the Dynamic mode in that it uses aggressive encoding as soon as it detects HP Velocity at the far end, without first measuring the loss in the network.

Configuration option	Description
Burst Loss Protection	Set BLP to protect against correlated loss in the network.
	Available values are:
	Off: Disables BLP for correlated loss.
	On: Enables BLP for correlated loss.
	 Auto: Allows HP Velocity to determine if BLP is required and automatically turn the feature on if required. Auto is the default value.
	NOTE: BLP might degrade performance for highly latency-sensitive applications.
BLP Buffer	Set the amount of packet buffering in milliseconds that HP Velocity is allowed to use when protecting against bursty or correlated loss.
	Available values range from 10 to 100 ms in increments of 10 ms. The default value is 20 ms.

Configuring LiveTCP - Latency Mitigation

HP Velocity LiveTCP - Latency Mitigation optimizes TCP throughput and provides latency mitigation for RDP, RGS, and ICA protocols. Table 23 describes the configurable latency mitigation parameters.

D HP Velocity | Management Network Statistics | Network Monitor | Flow Information | Configuration — HP Velocity System Settings Boot Settings LiveTCP - Latency Mitigation Policy Filters Latency Threshold 20 -- LiveTCP LiveQ Congestion Control Aggressive Network Simulator - General LiveTCP - Protocol Latency Mitigation Filters 3389 Enabled 42966 Enabled 2598 1494 Enabled Cancel

Figure 31. LiveTCP - Latency Mitigation configuration dialog


NOTE: LiveTCP policy filters are also configurable by selecting *LiveTCP* under *Policy Filters*.

Table 23. LiveTCP - Latency Mitigation parameters

Configuration option	Description
Latency Threshold	Set the latency threshold in milliseconds. Latency mitigation is activated once this threshold is exceeded. The default setting is 20 ms.
Congestion Control	 Apply the degree of congestion control required. Aggressive: Handles the effects of a high-latency network. Aggressive is the default setting. TCP Friendly: Uses the standard TCP-like congestion control algorithm.

Configuring the network simulator

The network simulator provides the ability to simulate network loss and test how HP Velocity-protected flows respond to varying rates of loss in the network. Table 24 describes the configurable network simulator parameters for packet loss.

Figure 32. Network simulator configuration dialog


Table 24. Network simulator parameters

Configuration option	Description
Transmit Loss Rate (%)	Set the specified percentage of loss for the data flows being transmitted over the network.
Receive Loss Rate (%)	Set the specified percentage of loss for the data flows being received from the network.


IMPORTANT: Always set the **Loss Rate** to 0 under normal operating conditions. The network simulator is intended for debugging and demonstration purposes only.

General settings

Use the *General* dialog (Figure 33) to reset HP Velocity to the default configuration or to export the current configuration settings to a text file. When group policies are in effect, the system configuration reset is temporary; it will be overridden at the next system reboot.

For more information on the configuration file, see "HP Velocity configuration report" on page 72.

Figure 33. General settings dialog


HP Velocity configuration report

The HP Velocity Configuration Report contains extensive information about HP Velocity, its settings, and the currently protected flows.

To generate the HP Velocity Configuration Report, select *Export Current Configuration To File*. By default, the report is saved with the filename HPVelocityConfig.txt in the temporary folder for the current user (C:\Users\<username>\AppData\Local\Temp). Once generated, the report is automatically displayed in the default text editor, such as Windows Notepad.

This report has the following sections:

- Driver Configuration: Current configuration and internal driver settings of HP Velocity
- Local System Metrics: Statistics on host system performance
- OS Information: Operating system type, configuration, and performance information for the system on which HP Velocity is installed
- Registry keys: Registry key values configured by the Group Policy Engine
- Statistics: Snapshot of the current statistics
- Flow Information: Current list of protected and monitored flows

Troubleshooting

This chapter provides the following basic troubleshooting information for HP Velocity:

- Why does the "Another version of this product is already installed" message appear?
- Why does the "Do you want to allow the following program from an unknown publisher to make changes to your system" message appear?
- Why does a message about a driver that has not passed Windows Logo Compatibility testing appear?
- Why are there multiple protected streams for one PCoIP or RGS connection?
- Is traffic between two HP Velocity servers only monitored?
- A procedure in this document doesn't work.
- This troubleshooting section does not have the solution to my problem.

Why does the "Another version of this product is already installed" message appear?

A previous version of HP Velocity is installed. It must be uninstalled before the new installation can proceed. Recent HP Remote Graphics Software (RGS) versions also include HP Velocity. If RGS is installed, uninstall RGS before installing HP Velocity, install HP Velocity, and then reinstall RGS.

Why does the "Do you want to allow the following program from an unknown publisher to make changes to your system" message appear?

During installation, this message might appear on Windows 7 and Windows Vista systems. If this message appears, select the option to allow the changes to take place. This is expected and is required for HP Velocity installation.

Why does a message about a driver that has not passed Windows Logo Compatibility testing appear?

During installation, this message might appear on Windows XP systems. If this message appears, allow the installation to proceed. This is expected and is required for HP Velocity installation.

Why are there multiple protected streams for one PCoIP or RGS connection?

A single RDP connection will only have one accelerated stream generated. However, for PCoIP or RGS, there will be multiple protected streams that come and go between client and server. This is an expected behavior.

Is traffic between two HP Velocity servers only monitored?

HP Velocity-enabled servers are designed to connect with HP thin clients to form data flows. Server-to-server connections will only monitor data flows, not actively protect them.


NOTE: In the case of server-to-server connections, HP Velocity will display the green icon but will only be monitoring the data flows.

A procedure in this document doesn't work.

Before performing any installation, be sure to read the release notes and documentation for the version of HP Velocity being installed. Release notes contain last minute changes or work-arounds that might not be part of the standard documentation. Carefully follow any instructions included to prepare for the procedure, as well as all steps in the procedure.

This troubleshooting section does not have the solution to my problem.

If a problem cannot be solved after reading the documentation, including release notes for the installed version of HP Velocity, visit the HP support website or contact HP customer support.