VIA: Improving Internet Telephony Quality Using Predictive Relay Selection

Junchen Jiang, Rajdeep Das, Ganesh Ananthanarayanan, Philip A. Chou, Venkata N. Padmanabhan, Vyas Sekar, Esbjorn Dominique, Marcin Goliszewski, Dalibor Kukoleca, Renat Vafin, Hui Zhang

Key takeaways in one minute

We studied 430 million Skype calls and found...

One fifth of calls use paths with poor network performance

"Managed Overlay" could alleviate over half of calls on these paths

VIA: Data-driven relaying can realize most Managed Overlay's potential

Internet telephony is everywhere!

Call quality is sensitive to bad network performance

Datasets: Avg RTT, loss rate, jitter for each call of 430 million Skype calls Small fraction has user-provided quality scores

Many calls have poor network performance

Datasets: Avg RTT, loss rate, jitter for each call of 430 million Skype calls
Small fraction has user-provided quality scores

Our goal: Alleviate poor network performance for Skype

Outline

• Problem: Network performance of Skype is bad

→ Opportunity: Managed Overlay has huge potential

• Solution: VIA for optimal relay selection

Evaluation: VIA is close-to-optimal

Revisiting Overlay Networks by Managed Overlay

Managed Overlay has new benefits

- World-wide distributed DCs as relays
- Well connected
- **Deployed** by many providers
- *Single* administrative entity

How much can Internet telephony benefit from it?

Selecting the best relay option

Key is to select the best relay option (direct, one-relay, or multi-relay)

Q1: <u>Does picking best relay option have significant impact?</u>

Q2: If so, how to pick the best relay option?

Managed Overlay has huge potential benefit

Consider an oracle that picks the best relay option for each src-dst AS pair in 24 hours Poor performance: RTT > 320ms; Loss rate > 1.2%; Jitter > 12ms

Substantial fraction of bad-performance calls *could* be alleviated

Outline

• Problem: Network performance of Skype is bad

Opportunity: Managed Overlay has huge potential

→ Solution: VIA for optimal relay selection

Evaluation: VIA is close-to-optimal

VIA: Realizing the benefit of Managed Overlay using Centralized Predictive Control

Strawman 1: Pure prediction-based

Use long-term history to predict performance

Problem: Call performance has great inherent variance

E.g., predicting "next day" using "last week" leads to over 30% error on latency.

Strawman 2: Pure exploration-based

In a short time window, explore relay options, then exploit the best one

Problem: Call distribution is highly skewed

"# of actual calls >> # of relay options" NOT true for most AS pairs

Key idea: Guided exploration

VIA's idea: Guided Exploration

Rough prediction can still identify top *k* candidates, which can be explored efficiently.

Step 1: Prediction-based pruning

Focus on relay options whose *confidence intervals* are better than those of others.

Step 2: Exploring top-k candidates

Multi-armed bandit process
Upper Confidence Bounds (UCB1)

UCB1: Always pick the one with the highest UCB

How to maximize rewards?

Our problem looks like MAB
UCB1 with domain-specific twists

How to minimize latency?

Putting them together: Guided Exploration in action

More in our paper

Budgeted relaying

Network tomography

Granularity of prediction

International vs. domestic calls

VIA: Improving Internet Telephony Call Quality Using Predictive Relay Selection

Junchen Jiang^{1,2}, Rajdeep Das¹, Ganesh Ananthanarayanan¹, Philip A. Chou¹, Venkata N. Padmanabhan¹, Vyas Sekar², Esbjorn Dominique¹, Marcin Goliszewski¹, Dalibor Kukoleca¹, Renat Vafin¹, Hui Zhang^{2,3}

1 Microsoft, 2 CMU, 3 Conviva

ABSTRACT

The use of the Internet for voice calls is here to stay. In spite of the volume and importance of Internet telephony, we have little understanding of (1) how network performance impacts user-perceived call quality, and (2) why and where such quality problems occur in the wild. To bridge this gap, we analyze a data set of 430 million calls from Skype, with clients across 1900 ASes and 126 countries. We observe that call quality problems are quite pervasive. More importantly, these problems are significantly spread our geographically and over time, thereby making simple fixes targeted at specific "pockets" of poor performance largely ineffective.

To alleviate call quality problems, we present an architecture called V1A that revisits the use of classical overlay techniques to relay calls. We argue that this approach is both timely and pragmatic given the emergence of private back-

CCS Concepts

 Applied computing → Internet telephory; Networks → Overlay and other logical network structures; Network performance analysis; Network measurement;

Keywords

Internet telephony; Quality of experience; Predictive relay selection; Managed overlay networks

1 Introduction

Over the last several years, we have seen a dramatic rise in Intermet-based telephony, especially for long-distance international calling [5, 6]. The importance of audio calling is evident as almost all major content and social networking platforms today offer some form of Internet calling capability (e.g., Skype, Google Hangouts, Facebook Messenger,

Outline

• Problem: Network performance of Skype is bad

Opportunity: Managed Overlay has huge potential

• Solution: VIA for optimal relay selection

→ Evaluation: VIA is close-to-optimal

VIA achieves close-to-optimal performance

Poor performance: RTT > 320ms; Loss rate > 1.2%; Jitter > 12ms

Benefit varies across ASes

Conclusion

- Internet telephony is here to stay
- Problem: One fifth of calls have bad network performance.
- Opportunity: Managed Overlay could significantly reduce bad-performance calls.
- <u>Challenges</u>: Optimal relay selection
 Pure prediction and pure exploration won't work!
- Solution: VIA can realize most of the benefit of Managed Overlay.

Key idea: Guided exploration:

Predictive pruning of relay options + Exploration over top k candidates