

Coupled Congestion Control for RTP Media

Safiqul Islam, Michael Welzl, Stein Gjessing and Naeem Khademi

Department of Informatics
University of Oslo

Problem statement

Problem statement – cont.

Coupled CC – related work

Shared bottlenecks

- Coupled CC only makes sense across a common bottleneck
 - This was ignored in prior work
 - But how to know?
- Multiplexing (same 5-, actually 6-tuple)
 - Fits rtcweb (coupled-cc proposed in rmcat) but only for same source/destination hosts
- 2. Configuration (e.g. common wireless uplink)
- 3. Measurement
 - Never 100% reliable, but: <u>different receivers possible!</u>
 - Historically considered impractical, but recent work:

 David Hayes, Simone Ferlin-Oliveira, Michael Welzl: "Practical Passive Shared
 Bottleneck Detection Using Shape Summary Statistics", accepted for publication, IEEE LCN 2014, 8-11 September 2014

Coupled CC

Coupled CC

- Add another CC?
- Add another scheduler?
- What about previous CC. state?

What we think:

 Better to have a simple algorithm that loosely couples existing cc with minimal changes.

Coupled CC

The Flow State Exchange (FSE)

The Flow State Exchange (FSE)

The Flow State Exchange (FSE)

Simple algorithm

- Every time the congestion controller of a flow determines a new sending rate, the flow calls UPDATE
 - FSE updates the sum of all rates, calculates the sending rates for all the flows and distributes them
- Results were not good
 - Details are in the paper

for all flows i in FG do $FSE_R(i) = (P(i)*\Sigma CR)/\Sigma P$ $SE_R(i)$ to the flow I end for

Updated algorithm

Idea: reduce the rate on congestion as one flow.

- No congestion: increase the aggregate by I/N where I is the increase factor.
- Congestion: Proportionally reduce the rate to emulate the congestion response of one flow.
 - Avoid over-reacting: set a time (2RTTs) to react only once in the same loss event.

Some simulation results

- Implemented in ns-2
- Two rate based protocols:
 - Rate Adaptation Protocol (RAP)
 - TCP Friendly Transport Protocol (TFRC)
- Bottleneck 10 Mbps, Queue-length 62 Packets (1/2 BDP), Packet Size 1000 Bytes,
 RTT 100 ms
- All tests (except when x-axis = time) ran for 300 seconds, carried out 10 times with random start times picked from first second; stddev consistently very small (<= 0.2%)

Evaluation – prioritization and fairness

Prioritization

Priority of flow 1 increased over time

Fairness

Evaluation – FSE controlled flows competing with synthetic traffic

- TMIX synthetic traffic, taken from 60 minute trace of campus traffic at the University of Carolina [TCP Evaluation suite]
 - We used the preprocessed version of this traffic which is adapted to provide an approximate load of 50%

Different max Queue Lengths

Queue Length

Queue Length

How to evaluate app-limited flows?

- Not easy: who is in control?
- RMCAT codec model not available yet
- From a transport point of view, the send buffer can either run empty or not, with variations in how quickly changes between these two states occur
 - We used a non-reacting video trace of a person talking in a video conference with a well-known H264 encoder (X264) to steer the app sending rate
 - I-frame in the beginning, rest was mostly P-frames

Evaluation – an application limited flow and one greedy flow (RAP)

FSE-controlled flows proportionally reduce the rate in case of congestion; without FSE, synchronization causes app-limited flow to over-react

Using priorities to "protect" the applimited from the greedy flow (RAP)

High-priority (1) application limited flow #1 is hardly affected by a low-priority (0.2) flow #2 as long as there is enough capacity for flow 1

Summary

- Coupled congestion control via Flow State Exchange
 - Currently proposed for WebRTC in the RMCAT group
 - Satisfies the requirements of controllable fairness with prioritization
 - Reduces queue delay and packet loss without significantly affecting throughput
- Future work
 - Test our method in Chromium (Google's CC)
 - To incorporate WebRTC's data channel, we will investigate coupling with window-based protocol too

That's all !!

Questions?

Backup slides

Experimental setup (simple algorithm)

Results – simple algorithm

RAP

What's going on? (simple algorithm)

- Queue drains more often without FSE
 - Should emulate the congestion response of one flow
 - FSE: 2 flows with rate X each; one flow halves its rate: 2X → 1 ½X
 - When flows synchronize, both halve their rate on congestion, which halves the aggregate rate
 - We want that $!2X \rightarrow 1X$