

Nota di Copyright

This set of transparencies, hereinafter referred to as slides, is protected by copyright laws and provisions of International Treaties. The title and copyright regarding the slides (including, but not limited to, each and every image, photography, animation, video, audio, music and text) are property of the authors specified on page 1.

The slides may be reproduced and used freely by research institutes, schools and Universities for non-profit institutional purposes. In such cases, no authorization is requested.

Any total or partial use or reproduction (including, but not limited to, reproduction on magnetic media, computer networks, and printed reproduction) is forbidden, unless explicitly authorized by the authors by means of written license.

Information included in these slides is deemed as accurate at the date of publication. Such information is supplied for merely educational purposes and may not be used in designing systems, products, networks, etc. In any case, these slides are subject to changes without any previous notice. The authors do not assume any responsibility for the contents of these slides (including, but not limited to, accuracy, completeness, enforceability, updated-ness of information hereinafter provided).

In any case, accordance with information hereinafter included must not be declared.

In any case, this copyright notice must never be removed and must be reported even in partial uses.

Maybe just one media, but ...

different features with respect to traditional applications

- Continuous flow of data
- The profile of generated flow must be the same as the profile of the flow to be played back
 - → Continuous playout
- Very different from traditional applications

Distinctive Features: Interactivity

- With another human
- With a computer
- Short response time

Streaming **

Interactivity

交互性

- Low delay
 - → Verbal interaction: below 100 ~ 150 ms one way

Large Transmission Bandwidth

更大的传输带宽

High resource availability

- Transmission capacity
- Memory in network nodes (buffers)
- Processing power (routing, etc.)
- Switching

Technology advances help

Delay: That's the Problem!!

Multimedia applications are also generally called real-time applications

Delay: What's the Problem?

It is different depending on the instantaneous load on network nodes

Countermeasures in the Network

- Traffic classification
- Sophisticated scheduling algorithms
 WFQ, RR, WRR, CBQ
- Control on traffic entering the network
 - → At various levels
- (QoS routing)

In other words

Limit the amount of packets arriving at network nodes

Handle appropriately packets that need specific QoS

Control on Traffic

- Packet level
 - → Shaping/policing
- Call/flow level
 - Signalling with resource reservation
 - → RSVP Resource reSerVation Protocol (IP)
 - → UNI User Network Interface (ATM)

Control on Traffic

- A priori
 - Network engineering

网络工程

- Network dimensioning according to expected traffic
- Limit on the number of users

用来限制用户数

- Traffic engineering
 - Controlled distribution of traffic across the network

空制流量的转发

Countermeasures in the Network

Multimedia&QoS_e - 39

Classification **

标识哪些数据包应该被QOS

Identifying packets to which quality is to be guaranteed

in other words

In which queue to store an incoming packet

Classification

分类基于IP头和TCP/UDP头中的信息

Based on information contained in the IP and TCP/UDP headers (quintuplet)

- Destination IP address
- Source IP address
- Transport protocol
- Destination port
- Source port

Classification

Complex algorithms

Hardware implementations

ASIC: Application Specific Integrated Circuit

CAM: Content Addressable Memory

Simple Queuing FIFO (First In First Out)

Statistical Multiplexing

Multiple Queues and Scheduling

Scheduling Algorithms

- Priority Queuing
- Round Robin
 - Weighted Round Robin
- Class Based Queuing (CBQ)

优先级

 Deadline queuing
 Jitter Earliest Due Date (non work-conserving)

Queuing and Switching

Output queuing

The "simplest" solution

but ...

Switching capacity is a limited resource

There is no guarantee for packets to be swithed as they arrive

Switching Capacity

- Guaranteed immediate switching requires speed-up
 - The transfer speed of the switching fabric is higher than the input link speed
- Particularly critical when operating with high capacity links

Queuing and Switching

Input queuing

Distributed control (complex)

Virtual output queuing

Queues inside the switching fabric (distributed queuing)

Are We Set?

It is not possible to satisfy everyone.

Multimedia&QoS_e - 54 © M. Baldi: see page 2

Policing and shaping

Multimedia&QoS_e - 56 © M. Baldi: see page 2

Leaky bucket

Non conformant packets are

- Delayed
 - Made conformant

Multimedia&OoS e - 57

Call Admission Control (CAC)

- Signalling
 - Description of generated traffic
 - Description of required service
 - → Examples: RSVP e UNI ATM
- Resource Reservation

QoS routing

- Finding a route with required resources
- Routing protocols distribute in real-time information on resource availability
 - Very dynamic information

QoS routing

- Routing decisions are based on resource availability information
 - Not only on topological information
- Instability with connectionless data transfer
- E.g., PNNI (private network node interface) in ATM
 - → Cranckback

Network engineering Traffic engineering

Preventive actions

- Network is dimensioned for the (almost) worst case
 - Statistics on user traffic
- Traffic matrix is determined
 - → Traffic distribution

Network engineering Traffic engineering

Actions throughout

- Network state is continuously monitored
- Network dimensioning and traffic matrix can be chenged if needed

Network engineering Traffic engineering

Distinctive properties

Low efficiency in network resource utilization

Simplicity and scalability

Internet Quality of Service Support Frameworks

IntServ and DiffServ

Internet's Ambitious Solution: Integrated Services (IntServ)

Features

- → Per-flow resource reservation 按照流来保留资源
 - RSVP: Resource reSerVation Protocol
- → Guaranteed quality of service
 - Per-flow queuing inside routers

Internet's Ambitious Solution: Integrated Services (IntServ)

Limits

High complexity

Low scalability

Internet's Ambitious Solution: Integrated Services (IntServ)

State of the art

- Standard completed
- Implemented by router vendors
 - → RSVP message handling
 - → Queuing algorithms (?)
- Unusable on a large scale (public networks)

Multimedia&QoS_e - 71

Lowering Ambitions: Differentiated Services (DiffServ)

- No quality of service guarantees
- No resource reservation
- Different service to different types (class) of traffic: class of service
 - DS (DiffServ) field
 - → Per-class queuing

Lowering Ambitions: Differentiated Services (DiffServ)

How

- Network engineering
- Traffic engineering
- Access control at the boudaries
 - → Policing

通过控制边界路由器

Lowering Ambitions: Differentiated Services (DiffServ)

Features

效率低

Low efficiency

Large fraction of traffic is best- effort

简单,扩展性好

- Increasingly used