

Advanced Computer Networks

QoS

- Why QOS?
- Integrated services
- RSVP
- Adaptive applications
- Differentiated services

- Internet currently provides one single class of "best-effort" service
 - No assurances about delivery
- Existing applications are *elastic*
 - Tolerate delays and losses
 - Can adapt to congestion
- Future "real-time" applications may be inelastic

Inelastic Applications

- Continuous media applications
 - Lower and upper limit on acceptable performance.
 - BW below which video and audio are not intelligible
 - Internet telephones, teleconferencing with high delay (200 - 300ms) impair human interaction
- Hard real-time applications
 - Require hard limits on performance
 - E.g. control applications

Why a New Service Model?

- What is the basic objective of network design?
 - Maximize total bandwidth? Minimize latency?
 - Maximize user satisfaction the total utility given to users
- What does utility vs. bandwidth look like?
 - Must be non-decreasing function
 - Shape depends on application

Utility Curve Shapes

Stay to the right and you are fine for all curves

Utility curve – Elastic traffic

Does equal allocation of bandwidth maximize total utility?

Admission Control

- If U(bandwidth) is concave
 - → elastic applications
 - Incremental utility is decreasing with increasing bandwidth
 - Is always advantageous to have more flows with lower bandwidth
 - No need of admission control;

This is why the Internet works!

Utility Curves – Inelastic traffic

Does equal allocation of bandwidth maximize total utility?

Why a New Service Model?

 Given the shape of different utility curves – clearly equal allocation of bandwidth does not maximize total utility

In fact, desirable rate for some flow may be 0.

Admission Control

- If U is convex → inelastic applications
 - U(number of flows) is no longer monotonically increasing
 - Need admission control to maximize total utility
- Admission control

 deciding when the addition of new people would result in reduction of utility
 - Basically avoids overload

Admission Control

Caveats

- Admission control can only turn away new requests → sometimes it may be have been better to terminate an existing flow
- U(0) != 0 → users tend to be very unhappy with no service – perhaps U should be discontinuous here
- Alternative → overprovision the network
 - Problem: high variability in usage patterns
 - "Leading-edge" users make it costly to overprovision
 - Having admission control seems to be a better alternative

Other QOS principles

- Admission Control
- Marking of packets is needed to distinguish between different classes.
- 3. Protection (isolation) for one class from another.
- While providing isolation, it is desirable to use resources as efficiently as possible
 - \rightarrow sharing.

Overview

- Why QOS?
- Integrated services
- Adaptive applications
- Differentiated services

Components of Integrated Services

- 1. Type of commitment
 What does the network promise?
- 2. Packet scheduling How does the network meet promises?
- 3. Service interface How does the application describe what it wants?
- 4. Establishing the guarantee How is the promise communicated to/from the network How is admission of new applications controlled?

1. Type of commitment

What kind of promises/services should network offer?

Depends on the characteristics of the applications that will use the network

Playback Applications

- Sample signal → packetize → transmit → buffer
 → playback
 - Fits most multimedia applications
- Performance concern:
 - Jitter variation in end-to-end delay
 - Delay = fixed + variable = (propagation + packetization) + queuing
- Solution:
 - Playback point delay introduced by buffer to hide network jitter

Characteristics of Playback Applications

- In general lower delay is preferable.
- Doesn't matter when packet arrives as long as it is before playback point
- Network guarantees (e.g. bound on jitter) would make it easier to set playback point
- Applications can tolerate some loss

Applications Variations

- Rigid & adaptive applications
 - Rigid set fixed playback point
 - Adaptive adapt playback point
 - Gamble that network conditions will be the same as in the past
 - Are prepared to deal with errors in their estimate
 - Will have an earlier playback point than rigid applications
- Tolerant & intolerant applications
 - Tolerance to brief interruptions in service
- 4 combinations

Applications Variations

Really only two classes of applications

- 1) Intolerant and rigid
- Tolerant and adaptive

Other combinations make little sense

- 3) Intolerant and adaptive
 - Cannot adapt without interruption
- Tolerant and rigid
 - Missed opportunity to improve delay

So what service classes should the network offer?

Type of Commitments

Guaranteed service

- For intolerant and rigid applications
- Fixed guarantee, network meets commitment as long as clients send at match traffic agreement

Predicted service

- For tolerant and adaptive applications
- Two components
 - If conditions do not change, commit to current service
 - If conditions change, take steps to deliver consistent performance (help apps minimize playback delay)
 - Implicit assumption network does not change much over time

Datagram/best effort service

Components of Integrated Services

- 1. Type of commitment
 What does the network promise?
- 2. Packet scheduling
 How does the network meet promises?
- 3. Service interface How does the application describe what it wants?
- 4. Establishing the guarantee

 How is the promise communicated to/from the network

 How is admission of new applications controlled?

Scheduling for Guaranteed Traffic

- Use token bucket filter to characterize traffic
 - Described by rate r and bucket depth b
- Use WFQ at the routers
- Parekh's bound for worst case queuing delay = b/r

4

Token Bucket Filter

Operation:

- If bucket fills, tokens are discarded
- Sending a packet of size P uses P tokens
- If bucket has P tokens, packet sent at max rate, else must wait for tokens to accumulate

Parekh's bound for worst case queuing delay = b/r

Token Bucket Operation

Guarantee Proven by Parekh

Given:

- Flow i shaped with token bucket and leaky bucket rate control (depth b and rate r)
- Network nodes do WFQ
- Cumulative queuing delay D_i suffered by flow i has upper bound
 - D_i < b/r, (where r may be much larger than average rate)
 - Assumes that ②r < link speed at any router</p>
 - All sources limiting themselves to r will result in no network queuing

Token Bucket Characteristics

- On the long run, rate is limited to r
- On the short run, a burst of size b can be sent
- Amount of traffic entering at interval T is bounded by:
 - Traffic = b + r*T
- Information useful to admission algorithm

Token Bucket Specs

Flow A: r = 1 MBps, B=1 byte

Flow B: r = 1 MBps, B=1MB

Unified Scheduling

- Assume 3 types of traffic: guaranteed, predictive, best-effort
- Scheduling: use WFQ in routers
- Each guaranteed flow gets its own queue
- All predicted service flows and best effort aggregates in single separate queue
 - Predictive traffic classes
 - Multiple FIFO+ queues
 - Worst case delay for classes separated by order of magnitude
 - When high priority needs extra bandwidth steals it from lower class
 - Best effort traffic acts as lowest priority class

•

Service Interfaces

- Guaranteed Traffic
 - Host specifies rate to network
 - Why not bucket size b?
 - If delay not good, ask for higher rate
- Predicted Traffic
 - Specifies (r, b) token bucket parameters
 - Specifies delay D and loss rate L
 - Network assigns priority class
 - Policing at edges to drop or tag packets
 - Needed to provide isolation why is this not done for guaranteed traffic?
 - WFQ provides this for guaranteed traffic

How to Choose Service – Implicit

Network could examine packets and **implicitly** determine service class

- No changes to end hosts/applications
- Fixed set of applications supported at any time
- Can't support applications in different uses/modes easily
- Violates layering/modularity

How to Choose Service – Explicit

Applications could **explicitly** request service level

- Why would an application request lower service?
 - Pricing
 - Informal social conventions
 - Problem exists in best-effort as well → congestion control
- Applications must know network service choices
 - Difficult to change over time
 - All parts of network must support this → places greater burden on portability of IP

- Why QOS?
- Integrated services
- RSVP
- Adaptive applications
- Differentiated services

Components of Integrated Services

- 1. Type of commitment What does the network promise?
- Packet scheduling How does the network meet promises?
- 3. Service interface How does the application describe what it wants?
- 4. Establishing the guarantee

 How is the promise communicated

 How is admission of new applications
 controlled?

Reservation Protocol: RSVP

- Rides on top of unicast/multicast routing protocols
- Carries resource requests all the way through the network
- At each hop consults admission control and sets up reservation. Informs requester if failure

RSVP Goals

- Used on connectionless networks
 - Should not replicate routing functionality
 - Should co-exist with route changes
- Support for multicast
 - Different receivers have different capabilities and want different QOS
 - Changes in group membership should not be expensive
 - Reservations should be aggregate I.e. each receiver in group should not have to reserve
 - Should be able to switch allocated resource to different senders
- Modular design should be generic "signaling" protocol
- Result
 - Receiver-oriented
 - Soft-state

RSVP Service Model

- Make reservations for simplex data streams
- Receiver decides whether to make reservation
- Control msgs in IP datagrams (proto #46)
- PATH/RESV sent periodically to refresh soft state
- One pass:
 - Failed requests return error messages receiver must try again
 - No e2e ack for success

- PATH messages carry sender's Tspec
 - Token bucket parameters
- Routers note the direction PATH messages arrived and set up reverse path to sender
- Receivers send RESV messages that follow reverse path and setup reservations
- If reservation cannot be made, user gets an error

RESV Messages

- Forwarded via reverse path of PATH
- Queuing delay and bandwidth requirements
- Source traffic characteristics (from PATH)
- Filter specification
 - Which transmissions can use the reserved resources
- Router performs admission control and reserves resources
 - If request rejected, send error message

PATH and RESV Messages

Routing Changes

- Routing protocol makes routing changes
- In absence of route or membership changes, periodic PATH and RESV msgs refresh established reservation state
- When change, new PATH msgs follow new path, new RESV msgs set reservation
- Non-refreshed state times out automatically

Overview

- Why QOS?
- Integrated services
- RSVP
- Adaptive applications
- Differentiated services

Internet Video Today

- Client-server streaming
 - Skype video conferencing
 - Hulu
- DVD transfer
 - BitTorrent → P2P lecture
- Synchronized video (IPTV)
 - Overlay multicast → multicast lecture

Client-Server Streaming: Adaptation Quality to Link

Long Time Scale

Short Time Scale

Content Negotiation

Adaptive Media

Problems Adapting to Network State

- TCP hides network state
- New applications may not use TCP
 - Often do not adapt to congestion

Need system that helps applications learn and adapt to congestion

Congestion Manager Architecture

Transmission API

- Buffered send
 - cm_send(data, length)
- Request/callback-based send

Transmission API (cont.)

Request API: asynchronous sources

```
wait for (some_events) {
 get_data();
 send();
}
```

Synchronous sources

```
do_every_t_ms {
 get_data();
 send();
}
```

Solution: cmapp_update(rate, srtt) callback

Feedback about Network State

- Monitoring successes and losses
 - Application hints
 - Probing system
- Notification API (application hints)
 - Application calls cm_update(nsent, nrecd, congestion indicator, rtt)

Overview

- Why QOS?
- Integrated services
- Adaptive applications
- Differentiated services

Analogy:

- Airline service, first class, coach, various restrictions on coach as a function of payment
- Best-effort expected to make up bulk of traffic, but revenue from first class important to economic base (will pay for more plentiful bandwidth overall)
- Not motivated by real-time! Motivated by economics and assurances

Basic Architecture

- Agreements/service provided within a domain
 - Service Level Agreement (SLA) with ISP
- Edge routers do traffic conditioning
 - Perform per aggregate shaping and policing
 - Mark packets with a small number of bits; each bit encoding represents a class or subclass
- Core routers
 - Process packets based on packet marking and defined per hop behavior
- More scalable than IntServ
 - No per flow state or signaling

Per-hop Behaviors (PHBs)

- Define behavior of individual routers rather than end-to-end services – there may be many more services than behaviors
- Multiple behaviors need more than one bit in the header
- Six bits from IP TOS field are taken for Diffserv code points (DSCP)

Per-hop Behaviors (PHBs)

- Two PHBs defined so far
- Expedited forwarding aka premium service (type P)
 - Possible service: providing a virtual wire
 - Admitted based on peak rate
 - Unused premium goes to best effort
- Assured forwarding (type A)
 - Possible service: strong assurance for traffic within profile
 & allow source to exceed profile
 - Based on expected capacity usage profiles
 - Traffic unlikely to be dropped if user maintains profile
 - Out-of-profile traffic marked

Expedited Forwarding PHB

- User sends within profile & network commits to delivery with requested profile
 - Signaling, admission control may get more elaborate in future
- Rate limiting of EF packets at edges only, using token bucket to shape transmission
- Simple forwarding: classify packet in one of two queues, use priority
 - EF packets are forwarded with minimal delay and loss (up to the capacity of the router)

Expedited Forwarding Traffic Flow

Assured Forwarding PHB

- User and network agree to some traffic profile
 - Edges mark packets up to allowed rate as "in-profile" or low drop precedence
 - Other packets are marked with one of 2 higher drop precedence values
- A congested DS node tries to protect packets with a lower drop precedence value from being lost by preferably discarding packets with a higher drop precedence value
 - Implemented using RED with In/Out bit

Red with In or Out (RIO)

- Similar to RED, but with two separate probability curves
- Has two classes, "In" and "Out" (of profile)
- "Out" class has lower Min_{thresh}, so packets are dropped from this class first
 - Based on queue length of all packets
- As avg queue length increases, "in" packets are also dropped
 - Based on queue length of only "in" packets

RIO Drop Probabilities

Edge Router Input Functionality

classify packets based on packet header

Traffic Conditioning

Router Output Processing

- 2 queues: EF packets on higher priority queue
- Lower priority queue implements RED "In or Out" scheme (RIO)

Edge Router Policing

Comparison

	Best-Effort	Diffserv	Intserv
Service	ConnectivityNo isolationNo guarantees	Per aggregation isolationPer aggregation guarantee	Per flow isolationPer flow guarantee
Service Scope	• End-to-end	• Domain	• End-to-end
Complexity	• No set-up	• Long term setup	• Per flow setup
Scalability	 Highly scalable (nodes maintain only routing state) 	 Scalable (edge routers maintains per aggregate state; core routers per class state) 	Not scalable (each router maintains per flow state)