

- applications: IP telephony, video conference, distributed interactive worlds
- end-end delay requirements:
 - Oaudio: < 150 msec good, < 400 msec OK
 - includes application-layer (packetization) and network delays
 - higher delays noticeable.

What is *Quality of Service* (QoS)

• The capability to provide resource assurance and service differentiation so that delay, jitter or loss sensitive applications can perform satisfactorily is often referred to as *quality of service* (QoS).

- For Many Years Internet was primarily used for networking research.
- File transfer, email were the most popular application:
- They do not need any performance guarantee from underlying network.
- New applications such as VoIP, video conferencing, ecommerce applications are sensitive to network performance.

- Internet cannot provide any resource guarantees : the service is *best effort*
- Internet does not provide service differentiation: all packets are treated equal.
- But applications such as VoIP require low delay, jitter and packet loss; whereas file transfer application can tolerate fair amount of delay and loss.
- Thus there is a need to differentiate between packets of such applications.

Current State of Internet

- Uses best-effort service model
- No guarantee of timeliness or delivery
- No service discrimination
- Bandwidth and network congestion problems
- Unpredictable network response time

QoS in circuit-switched network Quite Easy

QoS in packet-switched network Difficult (why?)

QoS parameters

Delay Delay Jitter Packet loss

Motivation

- Quality of Service (QoS)
- Provide circuit-switched features in a packetswitched network
- Guarantees on rate, latency, and jitter
- Two approaches
 - Differentiated Services
 - Integrated Services

Resource Allocation

- Packets get delayed or dropped because network resource cannot meet the traffic demands.
- A network consists of shared resources: bandwidth, buffer, serving traffic from competing users.
- To support QoS network must allocate resources and decide who should get how much resources.

Integrated Services

- Goals:
 - Efficient Internet support for applications which require service guarantees
 - Fulfill demands of multipoint, real-time applications (like Voice or video conferences)

Integrated Services

- Two key features
 - Oreserved resources the routers need to know what resources are available (both free and reserved).
 - call setup (admission call) reserve resources on the whole path from source to destination

Phase 1: | User's QoS | requirements | specification | specification | rejection or renegotiation | negotiation | negotiation | resource reservation | QoS guarantees to user | confirmation | Phase 2: | data transmission | QoS enforcement by proper scheduling | enforcement | renegotiation | renegotiation | renegotiation | renegotiation | Phase 3: | stream termination | termination | termination | termination | resource deallocation | termination | termination | resource deallocation | termination | termination | resource deallocation | termination | termin

Integrated Services

- Based on per flow resource reservation.
- Applications must make a reservation before transmitting traffic.
- Applications characterize its traffic and resource requirement.
- Network uses routing protocol to find a path.
- A reservation protocol is used to install the reservation state along that path.

Integrated services philosophy:

- Architecture for providing QoS guarantees in IP networks for individual flows
- Fundamental changes in Internet so that applications can reserve end-to-end bandwidth
- Components of this architecture are:
 - OAdmission control
 - OReservation protocol
 - ORouting protocol
 - OClassifier and route selection
 - OPacket scheduler

Differentiated Service

- Scalability: signaling, maintaining per-flow router state difficult with large number of flows
- Diffserv approach:
- simple functions in network core, relatively complex functions at edge routers (or hosts)

