ECE/CSC 776


Traffic Modeling

Prof. Michael Devetsikiotis

(with slides from Prof. Nelson Fonseca, State University of Campinas, Brazil)

Motivation

- · Driving forces
 - Faster computers
 - Faster lines
 - Integration of services, multimedia
 - Top-down service requirements: "QoS"
- · How to deliver reliably and efficiently?
 - ATM, IntServ, DiffServ, MPLS, Optical WDM, NGN
- · Analysis and design not trivial


Quality of Service

- "Perception of the quality of the transfer of information expressed by quantitative metrics"
- · Services can be "elastic" or "inelastic"
- Most commonly used QoS parameters:
 - Delay
 - Loss rate
- More recently subjective measures have been studied with metrics

Quality of Service


Network Technologies


- Several network architectures:
 - ATM: now "legacy" high speed network
 - IntServ: not scalable
 - DiffServ: per class differentiation
 - MPLS: ATM meets IP
 - Optical networks and DWDM, burst switching
 - GMPLS: MPLS meets optical
- · Similar challenges: how to allocate resources
- · Emerging: Wired Wireless flexible networks
- · Also important: Access networks!

Next Generation Networks

- NGN: ITU's latest attempt at standardizing the next generation, all-encompassing network
- Emphasizes "services" and openness
- · Uses IMS and SIP
- New layers and "strata"
- See, for example, IEEE Communications Magazine, October 2005, and more recent


Switching


- All such approaches require appropriate
 - links
 - nodes (switches, routers, cross-connects)
 - processor sharing (scheduling, routing)
 - switch fabric and memory
- Input vs. Output queueing issues
- Line speed vs. memory speed vs. complexity


Big Picture: Congestion Control

- Preventive
 - Usually for "inelastic" services
 - It prevents the occurrence of congestion using
 - Call admission control (CAC)
 - Policing (GCRA)
- Reactive
 - Corresponds to "elastic" services
 - It is based on feedback from the network to control transmission rates
 - · Available bit rate (ABR) service
 - TCP and variants (with or without Explicit Congestion Notification, ECN)


Network Workload: "Traffic"

- Telecom networks built to transport traffic
- · Flow of bytes or packets or messages

Why is Traffic Modeling Important?

- · Need for performance evaluation and capacity planning
- Accurate performance prediction requires realistic traffic models
- Can use in analysis or testing ("synthetic traffic")
- Synthetic traffic matches real traces, is more efficient to use
- Most traffic types in high-speed networks are bursty
- Burstiness is mainly due to autocorrelation
- Renewal models assume autocorrelation away for tractability
- · Performance prediction non-realistic without burstiness

Traffic Modeling

Motivation:

Better models required for performance studies in:

QoS, admission control, testing

Goals:

Accurate models of the **statistical behavior** of the traffic Computationally **efficient** models of the traffic

Our Goal


- To understand relevance of traffic characteristics with respect to network performance and QoS
- Identify and familiarize with common traffic models

Some References

- Broadband Integrated Networks, Mischa Schwartz, Prentice Hall PTR, 1996, ISBN 0-13-519240-4.
- "Network Traffic Modeling", N. Fonseca and M. Devetsikiotis, Wiley Encyclopedia of Telecommunications, 2003
- "Traffic Models in Broadband Networks", A. Adas, IEEE Comm. Magazine, July 1991
- "Traffic Modeling for Telecommunications Networks", V. Frost and B. Melamed, IEEE.
 Communications Magazine, March 1994.
- "Where Mathematics Meets the Internet", W. Willinger and V. Paxson, Notices of the Americ Mathematical Society (AVX), pp. 961-971. Sept. 1998, fcolin. A Library of I.C.P. Internetwork.
- Mathematical Society 45(8), pp. 961-970, Sept. 1998, toplib; A Library of TCP Internetwork Trat Characteristics, P. B. Danzig and S. Jamin,
- "Empirical Model of WWW Document Arrivals at Access Link", S. Deng
- "Source Models of Network Game Traffic", M. Borella
- "Fast, Approximate Synthesis of Fractional Gaussian Noise for Generating Self-Similar Network Traffic", V. Payson, Comp. Communication Review 27(5), pp. 5-18. Oct. 1997.
- Universal Mobile Telecommunications System (UMTS): Selection procedures for the choice of radio transmission technologies of the UMTS (UMTS 30.03 version 3.2.0). European Telecommunications
- "Efficient Traffic Generation for Modeling, Management and Verification", Michael Devetsikiotis and John Lambadaris
- Fractal Simulation Traffic Models for Internet Simulation, B, Ryu and S, Lowen,
- See also
 See also
 - Darryl Veitch's web page with papers and characterization softwar
 Rolf Riedi's web site with software related to multifractal traffic.


History and Motivation

- · Predict performance of switches
- Telephony: Poisson arrivals and exponential holding
- · Good fit, analytically tractable
- Cornerstone of telephone network design: "teletraffic"
- · Recall "Math meets the Internet"
- Laws of large numbers, Palm-Khintchine (superposition)
- Homogenous, static, predictable (limited variability)
- Modeling parsimony: average is good enough
- Later: faxes, telephone modems -> holding times?
- · More recently: Data files, pictures, multimedia...
- · Multiplexing, blocking?


Initial analysis

- · Example from Schwartz textbook
- Traffic: 5 synchronous streams of 299,040 cells/sec
- Buffer size B, line rate 312,500 cells/sec


Initial Analysis (cont.)

- G/D/1/B or nD/D/1
 - $\rho = 0.957$
 - $E(W) = 2.7 \mu sec$
 - $-W < W_{max} = 4 \times 3.2 = 12.8 \mu sec$
 - No losses for B=4 or bigger
- If Poisson: M/D/1, already big difference
 - $E(W) = \rho m / 2(1-\rho) = \rho 3.2 / 2(1-\rho) = 35.6 \mu sec!$
 - Need B = 249 for cell loss $10^{-9}!$
- Conclusion: Mean is not enough; smoothness or burstiness affects a lot


Mean and Variance

$$E[X] = \sum_{X = -\infty}^{\infty} XP\{X\}$$

$$VAR[X] = E[(X - E[X])^{2}]$$

$$VAR[X] = \sum_{X = -\infty}^{\infty} (X - E[X])^{2} P\{X\}$$

Mean and Variance


Mean amount of work arrived at each slot = 4

Variance =

 $4.0^2 \times 0.5 + 4.0^2 \times 0.5 = 16.0$

Mean and Variance


Mean amount of work arrived= 4.0 Variance of the amount of work arrived =

$$4.0^2 \times 0.5 + 4.0^2 \times 0.5 = 16.0$$

Mean and Variance

 Both processes have the same mean and variance. But what is their impact on queuing?


Mean and Variance


 Consider a queue with a server, service rate of two cells per time unit and buffer space of two cells.


Mean and Variance When the first stream Feeds the queue Service = 2/1 No loss!


Taxonomy of Applications

- Hierarchy of scales and components
- From simple to complex
- · Marginal distributions and correlations
- From renewal and memoryless to very correlated and "long range dependent"

Methodology

- · Decompose into scales and "modulated processes"
- Measure then statistically fit, then validate via goodness-of-fit (recall simulation lectures, input analysis)
- Synthetic generation is step for simulation
- Otherwise analyze with queueing (exact or numerical)

Taxonomy of Models

- See Frost/Melamed, Adas, Devetsikiotis/Fonseca articles
- · DES, continuous inter-arrivals vs. discrete time
- Workload, burstiness
 - Renewal and IID: no dependence
 - Phase renewal
 - Markov and embedded Markov: one step memory
 - Markov modulated, On Off, Interrupted Poisson Process etc.
 - Markov renewal modulated
 - Semi Markov
 - MAP
- Other interesting models:
 - Fluid: useful for analysis and also for simulation
 Regression models classical statistics


 - Discrete autoregressive (DAR) and modular autoregressive (TES)


Markov Modulated Poisson Process | Markov Modulated Poisson Process | Continuous-time | Markov chain | Markov

Markov Modulated Poisson Process

Markov Modulated Process

 Arrival rate depends on understanding Markov chain


Markov Modulated Process

- Markov Modulated Poisson Process MMPP (continuous time, single arrival)
- Batch Markovian arrival process BMAP (continuous time, batch arrival)

Markov Modulated Process

- Discrete Time Batch Markovian Arrival Process – D-BMAP (discrete time, batch arrivals)
- Discrete Time Markovian Arrival Process (D-MAP)

Regression Models

 $U_n^+ = \begin{cases} U_0, & n=0 \\ \langle U_{n-1}^+ + V_n \rangle, & n>0 \end{cases} \quad U_n^- = \begin{cases} U_n^+, & n \text{ even} \\ 1 - U_n^+, & n \text{ odd} \end{cases}$

 $X_{n}^{+} = D(U_{n}^{+}), X_{n}^{-} = D(U_{n}^{-})$

· Autoregressive models


$$X_t = \phi_1 X_{t-1} + \phi_2 X_{t-2} + \dots + \phi_p X_{t-p} + \varepsilon_t,$$

 $\rho_k = A_1 C_1^k + A_2 C_2^k + \dots + A_p C_p^p,$

- TES: Transform-Expand-Sample
 - Uses modulo-1 operations
 - Correlated numbers with desired PDF
 - Marginal by inverse transform
 - Numerical fitting of correlation
- DAR(p), for example p=1: $X_n = V_n X_{n-1} + (1 V_n) Y_{n-1}$


Voice: The mother of all models


- · Simple traffic
- · Two states: active and silent
- · Basic assumptions hold well
- Models
 - Semi-Markov (periodic arrivals in Markov states)
 - MMPP (Poisson arrivals in Markov states)
 - Fluid model (constant fluid during Markov states)
- Solve? (see Schwartz Ch. 3)


ON-OFF Source

- Alternating periods of silence and of activities
- Voice source:
 - ON 0.4 1.2 sec
 - OFF 0.6 1.8 sec
 - 170 ATM cells/sec in ON


Aggregate of N Voice Sources


Fluid-Flow Equations

$$-C\alpha \frac{dF_0(x)}{dx} = -N\lambda F_0(x) + \alpha F_1(x)$$

$$(1-C)\alpha \frac{dF_1(x)}{dx} = N\lambda F_0(x) - [(N-1)\lambda + \alpha]F_1(x) + 2\alpha F_2(x)$$

$$(2-C)\alpha \frac{dF_2(x)}{dx} = (N-1)\lambda F_1(x) - [(N-2)\lambda + 2\alpha]F_2(x) + 3\alpha F_3(x)$$

$$\vdots$$

$$(N-C)\alpha \frac{dF_N(x)}{dx} = \lambda F_{N-1}(x) - N\alpha F_N(x)$$

Fluid-Flow Equations

F_j(x) = Prob. [j sources on, buffer occupancy≤x]

$$=\sum_{i=0}^{N}\alpha_{i}\Phi_{ij}e^{z_{i}x} \quad 0 \leq j \leq N$$

Markov Modulated Process

- M/G/1 type
- · Efficient algorithms

$$P = \begin{bmatrix} B_0 & A_0 & 0 & 0 & \dots \\ B_1 & A_1 & A_0 & 0 & \dots \\ 0 & A_2 & A_1 & A_0 & \dots \\ 0 & 0 & A_2 & A_1 & \dots \\ 0 & 0 & 0 & A_2 & \dots \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ A = XP \end{bmatrix}$$

M/M/1

TCP/UDP Traffic

- TCP and related applications
 - FTP
 - TELNET
 - SMTP
- Empirical distributions and inversion
- Interactive and connection setup aspects
- "tcplib" library: hierarchical model based on functionality (see paper)

HTTP and WWW Traffic

- · First analyzed by Deng (see paper)
- · Hierarchical decomposition:
 - WWW request arrivals
 - ON periods (data activity)
 - OFF periods (thinking times, etc.)
 - Distribution during ON period
- · Measure and fit
- · Assumptions!
- · Heavy-tailed distributions: Weibull and Pareto

Game Traffic

- Measurement-based models
- Hierarchical fitting
- Example in paper by Borella: micro-scale
 - 2.3 Algorithm

The overall methodology of this study loosely followed this algorithm:

1. Visually examine the PDF or CDF of the data set and choose an appropriate analytical distribution.

2. Use an MLT exchaigue to fit the data set to the distribution.

3. Example a Q-Q plot of the fit. If the fit deviates for a particular portion of the distribution, consider modeling the data set with a split distribution. If the overall fit is poor, start over with a different analytical distribution.


4. Determine the Å' value of the fit.

5. Examine extreme upper tail for deviations.

6. Calculate autocorrelation.


A Real-Life Hierarchical Model

• ETSI model for UMTS (3G) testing


Video: The most bursty traffic!

- Compressed video (MPEG)
- Uses intra and inter-frame compression
- Based on "frames" and groups-of-pictures (GOP)


Compressed Video (cont.)


Video Modeling

- MMPP and Markov Modulated fluid models (see Schwartz textbook)
- Autoregressive models
- DAR(1) and TES
- They fit adequately but queuing is imprecise
- In reality, "long range dependent"...

New Era: Self Similarity and LRD

- Observations in early nineties:
 - Scaling in Ethernet traffic
 - Persistence of video traffic
 - Similarly for WAN
- Traffic did not scale or become smoother as expected
- · Poisson assumption questioned
- Birth of "self similar" era


Long Range Dependence

· Hyperbolic decay of autocorrelation

$$r(k) \approx H(2H-1)k^{2H-2}$$
 $k \to \infty$

$$\sum_{k=-\infty}^{\infty} r(k) = \infty \qquad if \qquad \frac{1}{2} \langle H \langle 1 \rangle$$


Tail distribution and LRD

$$\frac{\Pr\{Z=\tau\}}{\Pr\{Z\geq\tau\}}\approx 1-e^{-c}$$

$$\frac{\Pr\{Z=\tau\}}{\Pr\{Z\geq\tau\}} = 1 - \left(\frac{\tau}{\tau+1}\right)^{\alpha} \to 1 \quad t\to\infty$$

Self-Similarity

 By analyzing the number of packets or number of bytes, we observe an invariance of the traffic behavior in differente time-scales, from milliseconds to minutes to even hours:


Self-Similar

Aggregate Process

$$X^{(m)}(i) = \frac{1}{m} \sum_{t=m(i-1)+1}^{m_i} X(t)$$

Self-Similar

• *X(t)* is exactly second-order self-similar with parameter *H* (1/2 < *H* < 1)

$$\gamma(k) = \frac{\sigma^2}{2}((k+1)^{2H} - 2k^{2H} + (k-1)^{2H})$$

• X(t) is asymptotically second-order self-similar if

$$\lim_{m\to\infty} \gamma^{(m)}(k) = \frac{\sigma^2}{2} ((k+1)^{2H} - 2k^{2H} + (k-1)^{2H})$$

Self-Similar

· Self-similar with stationary increments

$$\gamma(k) = \frac{\sigma^2}{2} (|t|^{2H} - |t - s|^{2H} + |s|^{2H})$$

· The increment process satisfies

$$X =_d m^{1-H} X^{(m)}$$
$$\operatorname{var}(X^{(m)}) = \sigma^2 m^{-\beta}$$

Self-Similar

 The Fractal Brownian Motion is a self similar with Gaussian stationary increments and the increment process is called Fractal Gaussian Noise

Self-Similar

· An aggregate of a large number of on-off sources with Pareto distribution produces an FBM

The Parameter H

- The Hurst parameter, H, quanitifes the degree of self-similarity in a time-series
- 0.5 < H < 1: non-summable ⇒ LRD $r(k) \rightarrow \infty$
- H = 0.5 : summable ⇒ SRD
- 0 < H < 0.5 : not common $\sum_{k=-\infty}^{\infty} r(k) = 0$

The Logscale Diagram


 α = 2H + 1

- · Confidence intervals
- · Linear behavior

The Logscale Diagram Fig. 2.3 LRD and H-sssi behavior in Ethernet traffic data. Left: Logscale diagram for the discrete series of successive interarrival times, showing a range of alignments and an α estimate consistent with long-range dependence. Right: Logscale diagram for the cumulative

work process (bytes up to time t), consistent with an asymptotically self-similar (close to exactly self-similar) process with stationary increments.

Wavelet Transform


Wavelets from a length-8 Daubechies filterbank. From top to

bottom: $\psi_{0,0}(t)$, $\psi_{1,3}(t)$, $\psi_{3,22}(t)$ • Projecting a signal onto locally oscillating waveforms

Scaling (dilating and compressing) and shifting

$$\psi_{j,k}(t) = 2^{-j/2} \psi(2^{-j}t - k)$$

Wavelet Transforms

$$X(t) = \sum_{k} C_X(j_0, k) \phi_{j_0, k} + \sum_{j \le j_0} \sum_{k} d_X(j, k) \psi_{j, k}(t)$$

 $C_X(j_0,k)$ – coarse-resolution $d_X(j,k)$ – wavelet coefficients – finer scales

Logscale Diagram

- · Wavelet coefficients and variance of data related
- $Y_{j} = \log(\mu_{j}) = \log\left(\frac{1}{n}\sum_{k=1}^{n_{j}}|d_{X}(j,k)|^{2}\right)$
- Logscale diagram → log(Y_i) x Y_i

Multifractal

- At small time scales burstiness does not follow the same pattern at higher scales
- *h*(*t*), Hoelder exponents, highly rearying as a function of *t*

Multiplicative Cascades

- Initial mass is iteratively divided into parts which size is defined by
- Multipliers → random variable → define the weight of each part


Binomial Cascade

$$X((2k+1)/2^{n+1}) - X(2k/2^{n+1}) \stackrel{d}{=}$$

$$\prod_{i=1}^{n+1} M_{k_i}^i (X(1) - X(0))$$

$$M_{2k}^{n+1} + M_{2k+1}^{n+1} = 1$$

Multiscaling Trees


 Binomial cascades – each level of the tree corresponds to a different level of aggregation

Multifractal Brownian Motion

- · Generalization of Fractal Brownian Motion
- · Gaussian process
- In the neighborhood of *t* an mBm can be approximated by an fBm

Multiscaling Diagram

$$\mu_{j}^{(q)} = 1/n_{j} \sum_{k} |d_{X}(j,k)|^{q}, q \in R$$

Fractal


$$E\big|X_{\delta}(t)\big|^{q} = C_{q}\big|\delta\big|^{qH}$$

Multifractal

$$E|X_{\delta}(t)|^{q} = C_{q}|\delta|^{(q)}$$

Multiscale Diagram


 A lack of alignment in the diagram strongly suggests multifractality


Linear Multiscale Diagram


$$h_q = \alpha_q / q - \frac{1}{2}$$


• Fractal – horizontal line


Performance and Queueing

- · Needed for admission and QoS calculation
- · Exact solution typically impossible
- Classical queueing: approximate fit and numerical solutions
- More modern approach:
 - Effective or equivalent bandwidth
 - Envelope processes
- · Upper bound to the amount of traffic arrived
- Deterministic EP \rightarrow absolute upper bound
- Probabilistic EP → allows violation defined by violation probability


Fractal Envelope Process

$$\lim_{\rho \to 0^{+}} \left\{ \frac{W(t + \rho u) - W(t)}{\rho^{H(t)}} \right\}_{u \in R^{+}} = \left\{ B_{H(t)}(u) \right\}_{u \in R^{+}}$$

Multifractal Envelope Process

$$\hat{A}(t) = \int_0^t \overline{a} + \kappa \sigma H(x) x^{H(x)-1} dx$$

$$\hat{A}(t) = at + \kappa \sigma t^H$$

Multifractal Envelope Process Process Process According to the control of the

Multifractal Envelope Process


Envelope Process of an Aggregate of Multifractal Flows

$$\hat{A}(t) = \int_0^T \sum_{i=1}^N \overline{a}_i + \kappa \left(\sum_{i=1}^N \sigma_i^2 H_i(x) x^{2H_i(x)-1} \right) \left(\sum_{i=1}^N \sigma_i^2 x^{2H_i(x)} \right)^{-\frac{1}{2}} dx$$

Equivalent Bandwidth

$$\kappa \left(\sum_{i=1}^{N} \sigma_i^2 H_i(t) t^{2H_i(t)-1} \right) \left(\sum_{i=1}^{N} \sigma_i^2 t^{2H_i(t)} \right)^{-\frac{1}{2}} = C - \sum_{i=1}^{N} \overline{a}_i$$