COMP/ELEC 429/556 Introduction to Computer Networks

Principles of Congestion Control

Some slides used with permissions from Edward W. Knightly, T. S. Eugene Ng, Ion Stoica, Hui Zhang

What is Congestion?

- The load placed on the network is higher than the capacity of the network
 - Not surprising: independent senders place load on network
- Results in packet loss: routers have no choice
 - Can only buffer finite amount of data

How Fast to Send? What's at Stake?

- Send too slow: link sits idle
 - wastes time
- Send too fast: link is kept busy but....
 - queue builds up in router buffer (delay)
 - overflow buffers in routers (loss)
 - Many retransmissions, many losses
 - Network goodput (throughput of useful data) goes down
 - "Congestion collapse"

Abstract View

 We ignore internal structure of network and model it as having a single bottleneck link

Problem 1: Single Flow, Fixed Bandwidth

- Adjust rate to match bottleneck bandwidth
 - without any a priori knowledge
 - could be 40 Gbps link, could be a 32 Kbps link

Problem 2: Single Flow, Varying Bandwidth

- Adjust rate to match instantaneous bandwidth
- Bottleneck can change because of a routing change

Problem 3: Multiple Flows

Two Issues:

- Adjust total sending rate to match bottleneck bandwidth
- Allocation of bandwidth between flows

General Approaches

- Reservation
 - pre-arrange bandwidth allocations
 - requires negotiation before sending packets
 - requires router support

Sliding Window

Window size n = 9, i.e. 9 packets in one RTT

In general, sending rate proportional to n/RTT

General Approaches (cont'd)

- Dynamic sending rate adjustment
 - Every sender probe network to test level of congestion
 - speed up when no congestion
 - slow down when congestion
 - suboptimal, messy dynamics, but simple to implement
 - requires <u>no</u> router support
 - Distributed coordination problem!

Sliding Window Congestion Control

- Sender has a send window
 - controls amount of unacknowledged data in transit
- Sending rate proportional to: Send window size/RTT

eugeneng at cs.rice.edu

Vary send window size to control sending rate

Two Basic Components

- **Detecting congestion**
- Rate adjustment algorithm (change window size)

eugeneng at cs.rice.edu

depends on congestion or not

Detecting Congestion

- Packet dropping is a plausible sign of congestion
 - delay-based methods are hard and risky
- How do you detect packet drops? ACKs
 - ACKs signal receipt of data
 - ACK denotes last contiguous byte received
- Two signs of packet drops
 - No ACK after certain time interval: time-out
 - Several duplicate ACKs for the same sequence number
- This heuristic may not work well for wireless networks, why?
 - Think whether packet drops are always due to congestion

Rate Adjustment

- Basic idea:
 - Upon receipt of ACK (of new data): increase rate
 - Data successfully delivered, perhaps can send faster
 - Upon detection of loss: decrease rate
- But how much increase/decrease should be applied?
 - What outcomes do we want?
- For simplicity, restrict to "additive" and "multiplicative" increase/decrease

- "additive" results in linearly change
- "multiplicative" results in exponential change

Fairness & Efficiency

Two competing sessions:

- Additive increase (AI) gives slope of 1, as throughout increases
- multiplicative decrease (MD) decreases throughput proportionally

AIMD Sharing Dynamics

- No congestion → rate increases by one packet/RTT every RTT
- Congestion → decrease rate by factor 2

AIAD Sharing Dynamics

- No congestion → x increases by one packet/RTT every RTT
- Congestion → decrease x by 1

AIMD Model

- Analyze the steady state throughput as a function of
 - RTT
 - Loss probability
- Assumptions
 - Each packet dropped with iid probability p
- Methodology: analyze "average" cycle in steady state

- How many packets are transmitted per cycle?
- What is the duration of a cycle?

Cycles in Steady State

- Denote W as the maximum achieved window
- What is the slope of the line?
- What are the key values on the time axis?

Cycle Analysis

Wincrease by 1 per RTT

pkts xmitted/cycle = area =
$$\left(\frac{W}{2}\right)^2 + \frac{1}{2}\left(\frac{W}{2}\right)^2 = \frac{3}{8}W^2$$

Throughput

throughput =
$$\frac{\text{pkts xmitted/cycle}}{\text{time/cycle}} = \frac{\frac{3}{8}W^2}{RTT(\frac{W}{2})}$$

 What is W as a function of p? How long does a cycle last until a drop?

Cycle Length

Let α be the index of the lost packet that ends a cycle

$$P(\alpha = k) = P(k - 1 \text{ pkts not lost}, k\text{th pkt lost})$$
$$= (1 - p)^{k-1} p$$

$$\Rightarrow E(\alpha) = \sum_{k=1}^{\infty} k(1-p)^{k-1} p = \frac{1}{p}$$

$$\Rightarrow \frac{1}{p} = \frac{3}{8}W^2 \qquad \Rightarrow W = \sqrt{\frac{8}{3p}}$$

AIMD Model

throughput T(p) =
$$\frac{\frac{1}{p}}{RTT \cdot \frac{1}{2} \sqrt{\frac{8}{3p}}} = \frac{1}{RTT \sqrt{\frac{2}{3}p}}$$

- Note role of RTT. Is it "fair"?
- A "macroscopic" model