

Dynamic Bandwidth Allocation for Multiple Network Connections:

Improving User QoE and Network Usage of YouTube in Mobile Broadband


<u>Florian Wamser</u>, Thomas Zinner, Phuoc Tran-Gia University of Würzburg, Germany


Jing Zhu
Intel Labs, Hillsboro, OR, United States


Competing Applications at a Bottleneck Link


Impact on Application Quality

Content unaware networks

- Fair share with respect to QoS (throughput)
- Bulk data download performance: good
- YouTube quality: bad


Application-Aware Networking

Tasks and objectives

- Integrating application needs' in network resource management
- Add or re-allocate resources on demand

1. Application and network monitoring


- Collects information with high correlation to QoE
- Example: YouTube monitor (YoMo), browsing monitor, etc.

2. Decision entity

Evaluates the information and decides about appropriate resource management action

3. Dynamic resource management

- Enforces resource management actions
- Example: resource allocation, scheduling, traffic prioritization, access technology selection, ...


Resource Management: Dual Connectivity of Devices


- More than just one transmission technology is available at current mobile devices
 - Wi-Fi Communications
 - Cellular Communications


Framework for Intelligent Bandwidth Aggregation

- Virtual access network (VAN) to aggregate multiple networks into single IP pipe
- ▶ Technical implementation: TCP/IP over UDP tunneling (mobile IP-like approach)
- Features of Intel's OTT VAN
 - Configurable bandwidth aggregation for multiple networks
 - (TCP) packet reordering (re-sequencing)
- Missing features
 - Smart algorithms for dynamic offloading
 - Application specific guidelines


Intel's OTT VAN Testbed: Hardware and Software (intel)


Client


- Virtual network device provides tunneling functionality
- Access technologies
 - Wi-Fi communications (limited to max. 2 Mbps)
 - Mobile communications (limited to 4 Mbps)

Server

- Tunnel endpoint
- Implements re-sequencing buffer
- Enforces resource management

ACM SIGCOMM Capacity Sharing

Workshop (CSWS 2014)


Resource Management Algorithms

- Adjust offload ratio between Wi-Fi and 3G cellular traffic, based on a required throughput
- Always use Wi-Fi and dynamically add 3G

If current throughput < required throughput

→ Increase 3G bandwidth 1


If current throughput > required throughput

→ Decrease 3G bandwidth ↓


Resource Management Algorithms for You Tube

- Algorithm 1: Static Offloading Based on Video Request
 - Defines required throughput based on requested video quality
 - Detects uplink request by YouTube with DPI
- ► Algorithm 2: Dynamic Offloading Based on Buffer Estimation
 - Constant monitoring of the buffer level
 - Adaption of the required throughput based on the buffer level
- Algorithm 3: Burst-wise Offloading Based on Buffer Estimation
 - Make use of the complete bandwidth until the buffer is filled
 - Disables 3G link until the buffer gets low


Time Series of Algorithm 1

- ► Time series of one video with 1080p resolution
 - Wi-Fi and 3G available

Static req. throughput = 6 Mbps


Time Series of Algorithm 2

Algorithm 2 dynamically adjusts required throughput according to video playback buffer


Comparison of Algorithm 1 and 2


Comparison of Algorithm 1 and 2

Average amount of consumed energy

J. Huang et al. "A close examination of performance and power characteristics of 4g Ite networks"


	Resolution based	Buffer based
720p	1180 J <u>-4</u> 9	9, 9 % 591 J
1080p	1404 J	7,5% 1299 J


4.5


5

Time Series of Algorithm 3

Algorithm 3 activates 3G link in bursts


Comparison of Algorithm 2 and 3


	Dynamic buffer	Burst-wise buffer
720 p	591 J <u>-12</u>	2,2% 519 J
1080p	1299 J8	8,9% 1183 J


Conclusion and Outlook

Contribution of the work

- Assessment and quantification of the benefits of cross-layer resource management on the example of YouTube
- Analysis of three application-aware algorithms which differ in complexity and impact on user and network

Results of the evaluation

- The application-aware algorithms can
 - enhance the QoE level for end users (if both networks provide enough resources)
 - save costs in terms of energy & Cellular resources

Future work

- Investigations on scalability of our approach and field trials with many users
- Providing a holistic resource allocation for popular applications with respect to their instaneneous needs


http://dl.acm.org/authorize?N71341

Florian Wamser, Thomas Zinner, Phuoc Tran-Gia and Jing Zhu Dynamic Bandwidth Allocation for Multiple Network Connections: Improving User QoE and Network Usage of YouTube in Mobile Broadband


ACM SIGCOMM Capacity Sharing Workshop (CSWS 2014)


In conjunction with ACM SIGCOMM 2014 conference, on August 18, Chicago, USA.

http://dl.acm.org/authorize?N71209

Florian Wamser, Thomas Zinner, Lukas Iffländer, Phuoc Tran-Gia Demonstrating the Prospects of Dynamic Application-Aware Networking in a Home Environment


ACM SIGCOMM 2014

SIGCOMM is the flagship annual conference of the ACM Special Interest Group on Data Communication (SIGCOMM) on the applications, technologies, architectures, and protocols for computer communication.

http://dl.acm.org/authorize?N71235

Steffen Gebert, David Hock, Thomas Zinner, Phuoc Tran-Gia (University of Würzburg); Marco Hoffmann, Michael Jarschel, Ernst-Dieter Schmidt (Nokia); Ralf-Peter Braun (Deutsche Telekom T-Labs), Christian Banse (Fraunhofer AISEC); Andreas Kopsel (BISDN)

Demonstrating the Optimal Placement of Virtualized Cellular Network Functions in Case of Large Crowd Events


SIGCOMM is the flagship annual conference of the ACM Special Interest Group on Data Communication (SIGCOMM) on the applications, technologies, architectures, and protocols for computer communication.