

Multipath Networking at Transport Layer

Babil (Golam Sarwar), Roksana Boreli (NICTA) Emmanuel Lochin (ISAE)


Background

- New generation devices with multiple interfaces: e.g. iPhone, Android, ...
 - Various technologies e.g. WiMAX, WiFi, 3G, ...
- User has various outgoing interfaces with various technologies
- How can we take benefit of this multiple connectivity in a Web2.0 and HTML5 context?


Our Proposal

- Idea: using multipath protocol
 - MPTCP (Multipath TCP)
 - CMT-SCTP (Concurrent Multipath SCTP)
 - And many others in many layers
- Extending capabilities of MP protocols with:
 - Path selection
 - Dynamic CC selection
 - Selectable reliability
 - Switch between various reliability flavours and levels
 - ARQ, FEC, selective retransmission, ...
- Objective: enhancing Quality of Experience (QoE)


What are the metrics?

- How to make the best use of availability of several interfaces at a time to improve user's QoE in terms of:
 - Good-put (application throughput)
 - Delivery delay
 - Delivery ratio
- Our preferred protocol: "CMT-SCTP"
 - Provides data simultaneous data transmission over multiple paths
 - Partial Reliable transmission
 - Message oriented transmission


Big Picture

- We propose a combination of:
 - Information collection element
 - From the network (e.g. RTT, loss ...)
 - From the user (e.g. data type, desired reliability, CC ...)
 - Decision Making element
 - Execution element
- Decision Making could be based on:
 - Path characteristics
 - Object type
 - Congestion Control of preference
 - Desired reliability
 - Price user is willing to pay
 - Battery consumption
 - Security


Block Representation of the Problem


Source: SAIL Project Meeting, Feb, 2011


What do we need?

- Model of packet scheduling mechanism present inside MP Protocols (SCTP for instance)
 - Objective: to model packets scheduling at the sender side and expectation of the windows
- How to assess the correct parameters?
- Simulations expected to infer such models
 - To cross-check models and results


Simple Multipath Scenario


If either of host A or B is multi-homed, they can benefit from multipath data delivery.


A Little on Jargons

- About SCTP features:
 - TCP is byte-stream oriented, while SCTP is message oriented
 - TCP has head-of-line-blocking, SCTP does not
 - SCTP provides multi-homing, TCP does not
- Path (physical)
- Flow, Sub-flow (logical)
- Stream (logical)


Byte-stream vs. Message Oriented Data

Send Data - Write()

Receive Data - Read()

Byte-stream Transmission (TCP)

 d_1

 d_2

 d_1+d_2

Data remains sequential but boundaries may not be maintained.

Message Based Transmission (SCTP, UDP)

 d_1

 d_2

 d_1

 d_2

Data remains sequential and strict boundaries are maintained.


A Little on Jargons

- About SCTP features:
 - TCP is byte-stream oriented, while SCTP is message oriented
 - TCP has head-of-line-blocking, SCTP does not
 - SCTP provides multi-homing, TCP does not
- Path (physical)
- Flow, Sub-flow (logical)
- Stream (logical)


Flow, Sub-flows and Streams in Multipath


On the benefit of multi-stream/flow

Traditional HTML5 Page


Traditional HTML5 Data Delivery


Individual text, image, video and audio data are transmitted in individual packets using a single transmission path at a time.


Proposed Multipath Data Transmission Scheme

Traditional HTML5 Data Delivery

Proposed Multipath HTML5 Data Delivery


Individual text, image, video and audio data are transmitted in individual packets using a single transmission path at a time.

Multiplexed text, image, video and audio data are transmitted within single packets using a multiple transmission paths at a time.


Next Step


- Proof of concept with illustrative simulations
- Measurements scenario (TBD)
- Analytical models of the data scheduling between sender's windows
 - Finite state machine as an entry point for Model Checking
 - State diagrams of data exchange
 - Allows to use Formal Method (Advanced UML) in order to obtain a "proof of protocol" and to better model
 - Use of Dynamic Weighted Fair Queuing (WFQ) (based on RTT, loss)
- Implementation in Linux/FreeBSD


Current Progress

- NS-2 simulations of MP protocols
- Preliminary measurements

Figure: NS-2 simulation of reliable and ordered delivery of a single object over 2 paths using CMT-SCTP.


Thanks for Your Attention

Any Questions?

