UDT: UDP based Data Transfer

Protocol, Results, and Implementation Experiences

Yunhong Gu & Robert Grossman

Laboratory for Advanced Computing / Univ. of Illinois at Chicago

Bill Allcock & Raj Kettimuthu

Globus Alliance / Argonne National Laboratory

Outline

- UDT Protocol
- UDT Congestion Control
- Implementation/Simulation Results
- Implementation Experiences at ANL

Design Goals and Assumptions

- Fast, Fair, Friendly
 - High utilization of the abundant bandwidth with either single or multiplexed connections
 - Intra-protocol fairness, RTT independence
 - TCP compatibility
- Low concurrency, high bandwidth, bulk data
 - A small number of sources share abundant bandwidth
 - Most of the packets can be packed in maximum segment size (MSS)

What's UDT?

- UDT: UDP based Data Transfer
 - Reliable, application level, duplex, transport protocol, over UDP with reliability, congestion, and flow control
 - Implementation: Open source C++ library
- Two orthogonal parts
 - The UDT protocol framework that can be implemented above UDP, with any suitable congestion control algorithms
 - The UDT congestion control algorithm, which can be implemented in any transport protocols such as TCP

UDT Protocol

UDT Protocol

- Packet based sequencing
- ACK sub-sequencing
- Explicit loss information feedback (NAK)
- Four timers: rate control, ACK, NAK and retransmission timer
 - Rate control and ACK are triggered periodically
 - NAK timer is used to resend loss information if retransmission is not received in an increasing time interval

Congestion Control

- Rate based congestion control (Rate Control)
 - RC tunes the packet sending period.
 - RC is triggered periodically.
 - RC period is constant of 0.01 seconds.
- Window based flow control (Flow Control)
 - FC limits the number of unacknowledged packets.
 - FC is triggered on each received ACK.
- Slow start is controlled by FC
 - Similar to TCP, but only occurs at the session beginning.

Rate Control

- AIMD: Increase parameter is related to link capacity and current sending rate; Decrease factor is 1/9, but not decrease for all loss events.
- Link capacity is probed by packet pair, which is sampled UDT data packets.
 - Every 16th data packet and it successor packet are sent back to back to form a packet pair.

The receiver uses a median filter on the interval between the arrival times of each packet pair to estimate link capacity.

Rate Control

- Number of packets to be increased in next rate control period (RCTP) time is:
 - $inc = \max(10^{\lceil \log_{10}((B-C)\times MSS\times 8)\rceil}\times\beta / MSS,1/MSS)$ where B is estimated link capacity, C is current sending rate. Both are in packets per second. MSS is the packet size in bytes. $\beta = 1.5 * 10^{-6}$.
- Decrease sending rate by 1/9 when a NAK is received, but only if
 - largest lost sequence number in NAK is greater than the largest sequence number when last decrease occurred; or
 - The number of NAKs since last decrease has exceeded a threshold, which increases exponentially and is reset when condition 1 is satisfied.

Rate Control

B = 10Gbps, MSS = 1500 bytes

C (Mbps)	B - C (Mbps)	Increase Param. (Pkts)
[0, 9000)	(1000, 10000]	10
[9000, 9900)	(100, 1000]	1
[9900, 9990)	(10, 100]	0.1
[9990, 9999)	(1, 10]	0.01
[9999, 9999.9)	(0.1, 1]	0.001
9999.9+	<0.1	0.00067

Flow Control

BDP

- W = W*0.875 + AS*(RTT+ATP)*0.125
- ATP is the ACK timer period, which is a constant of 0.01 seconds.
- AS is the packets arrival speed at receiver side.
 - The receiver records the packet arrival intervals. AS is calculated from the average of latest 16 intervals after a median filter.
 - It is carried back within ACK.

Implementation: Performance

Implementation: Intra-protocol Fairness

Implementation: TCP Friendliness

Simulation: TCP Friendliness

Simulation: RTT Independence

Simulation: Convergence/Stability

For More Information

- LAC: www.lac.uic.edu
- Internet Draft: draft-gg-udt-xx.txt
- UDT: <u>sourceforge.net/projects/dataspace</u>

Implementation Experiences of UDT Driver for Globus XIO

Bill Allcock & Raj Kettimuthu Globus Alliance Argonne National Laboratory

Globus XIO

- Extensible input/output library for the Globus toolkit®.
- Simple intuitive open/close/read/write API.
- Provides a driver development interface.
- Framework takes care of non-protocol ancillary requirements such as error handling etc.
- As Globus XIO has a built in UDP driver, the framework assists greatly in developing reliable layers on top of UDP.
- More details can be found at unix.globus.org/developer/xio

http://www-

Improvements Made to UDT

- To make UDT closely resemble TCP, developed server interface to handle multiple connection requests
- Server listens on a known port for receiving connection requests
- Upon receiving a request, a new socket created and the port information communicated to the client

Improvements Made to UDT (cont.)

- Client establishes a new connection to this port for data transfer
- Introduced some changes to the handshake mechanism
- Requirements that we had
 - Receiver not expected to know the transfer size.
 - Sender does not communicate the transfer size to the receiver.

Improvements Made to UDT (cont.)

- Completion of transfer intimated by closing UDT
- Had to introduce a close state machine into the protocol
- Included new control messages for close handling

Performance

Initial results

- Average throughput of 97 MBps on a GigE LAN
- Average throughput of 33 MBps over the wide area link from ANL to LBL (bottleneck is OC12 link)
- Throughput over the wide area link is low compared to the throughput achieved by the UIC implementation

Performance (cont.)

- Exploring the cause for the difference in performance
- Known differences
 - Used non threaded flavor of Globus
 - Smaller protocol buffer
 - Driver operates on vectors as opposed to buffers