

SCOM/ SRSI Congestion Control in Best-Effort Networks

Ana Aguiar DEEC, FEUP 2018-19

Contents

- TCP Congestion Control
 - Congestion avoidance
 - Slow Start
 - Fast Retransmit
- Active queue management
 - DECbit
 - RED
 - ECN

Best Effort Service Model

- IP networks typically offer same treatment of all packets and no service guarantees
 - Packets are forwarded if and when possible
 - Packets are treated independently
 - No concept of flow
- Matters pertaining to flows are handled by hosts at higher layers
 - TCP, RTP/ RTCP, ...

- Queueing and scheduling disciplines do not avoid congestion
- In a best-effort network congestion is dealt with end-to-end
- Congestion avoidance is not the same as routing around congestion

Dealing with Network Congestion FEUP Faculdade do Porto Congestion FEUP Faculdade de P

- TCP Congestion control
 - Host based
 - Avoiding, detecting and reacting to congestion

- Congestion avoidance = preventing congestion
 - Host based: hosts predict congestion based on RTT observation
 - Active Queue Management is host and router based: routers actively signal expected congestion

- End-to-end mechanism that enables each source to adapt send rate according to available bandwidth
 - Deals with congestion and variable bandwidth
 - Window-based and feedback-based

Different from flow control!

- Goal: Use the available bandwidth as much as possible without causing buffer overflow at the routers and providing fair allocation in a distributed manner
 - Fair means equal in best effort networks
- Three mechanisms control the congestion window
 - Congestion Avoidance (cwin >= ssthresh)
 - Slow start (cwin < ssthresh)
 - Fast retransmit/ fast recovery

- End-to-end mechanism that enables each source to adapt send rate according to available bandwidth
 - Deals with congestion and variable bandwidth
 - Window- and feedback-based
 - Provides fair resource allocation across flows
- Different from flow control
 - Flow control => avoid overloading receiver
 - Congestion control => avoid overloading the network

 Change calculation of effective window size to accommodate congestion control window

MaxWindow = Min(cwindow, AdvertisedWindow)

cwindow: Congestion window

AdvertisedWindow: flow control window advertised by receiver

EffectiveWindow =

MaxWindow – (LastByteSent – LastByteACKed)

TCP Congestion Window

- How to set the size of the congestion window?
 - According to congestion perceived by endpoint
- cwindow is adapted during a connection
 - Increased when congestion level decreases
 - Decreased when congestion level increases
- Congestion level estimated based on packets that are not delivered
 - Assumes that packet losses are caused by congestion

TCP Congestion Control (Recall) FEUP Faculdade do Porto (Recall) FEUP FACULDADE (

 Goal: Use the available bandwidth as much as possible without causing buffer overflow at the routers and providing fair allocation in a distributed manner

- Three mechanisms control the congestion window
 - Congestion Avoidance (cwin >= ssthresh)
 - Slow start (cwin < ssthresh)
 - Fast retransmit/ fast recovery

TCP Congestion Avoidance

- Distributed mechanism to adapt congestion window to available bandwidth
 - Steady-state behaviour
 - Additive increase/ multiplicative decrease (AIMD)
- Successful packet => no congestion: increase congestion window
 - cwindow += MSS x (MSS/cwindow)
 - MSS: Maximum Segment Size
 - Increment should not exceed 1 MSS per RTT
- Lost packet => congestion: decrease congestion window

TCP Additive Increase/ Multiplicative Increase/ Multiplicative FEUP Faculdade do Porto Decrease

- Why decrease faster than increase?
 - Consequences of congestion are more severe than consequences of not fully utilising link
 - Multiplicative decrease guarantees stability, i.e. guarantees that queues will reduce size in acceptable time
 - Converges to fairness

D.M. Chiu and R. Jain. 1989. Computer Networks and ISDN Systems. Analysis of the Increase and Decrease Algorithms for Congestion Avoidance in Computer Networks. Vol. 17, Nr. 1 (June 1989), 1-14. DOI=10.1016/0169-7552(89)90019-6

TCP AIMD

- Evolution of CongestionWindow with time for a connection in steady-state follows a sawtooth pattern
- And so does the instantaneous throughput

Implicit fairness among TCP flows

TCP: Inferring Packet Losses

- Retransmission timeout
 - No communication indicates heavy congestion

- Duplicate acknowledgements
 - Ongoing communication indicates light congestion

TCP Congestion Avoidance

- Upon a packet loss detected by retransmission timeout (RTO)
 - cwindow = 1*MSS
 - ssthreshold = max(FlightSize/2, 2*MSS)
 - FlightSize: Data in transit in the network
 - FlightSize = LastByteSent LastByteACKed
 - Use Slow Start algorithm until cwindow >= ssthreshold

TCP Fast Retransmit/ Fast Recovery EUP Faculdade de Porto Faculdade de Porto Percenharia

- Round Trip Time (RTT) calculation is coarse
- When a packet is lost, waiting for timeout before retransmission can be very ineffective

 When a single packet is lost, it should not be interpreted as congestion, but as a loss

TCP Fast Retransmit/ Fast Recovery EUP Faculdade de Porto Faculdade de Porto Perceptado Porto Past Recovery EUP Faculdade de Porto Past Recovery EUP Faculdade

- Duplicate
 Acknowledgements
 - Packet loss followed by successful receptions is seen at the sender as repeated ACK
- Fast Retransmit
 - Trigger retransmission after three duplicate ACKs
 - Earlier reaction than retransmission timeout
 - Use Fast Recovery algorithm

Image in "Computer Networks: a Systems Approach", L. Peterson, B. Davie

TCP Fast Retransmit/ Fast Recovery EUP Faculdade de Porto Faculdade de Porto Percenharia

Fast Recovery

- ssthresh = cwindow/2
- Retransmit unacknowledged data
- Inflate cwindow: cwindow = ssthresh + 3*MSS
- For each duplicate ack cwindow += MSS
- Transmit data if EffectiveWindow allows
- Deflate window to cwindow = ssthresh when missing data is acknowledged (first non-duplicate ack arrives)

TCP Slow Start

- Mechanism to discover available bandwidth during initial phase of a connection
 - Goal is not to flood the network with a burst of packets equivalent to a full transmission window
 - Q: Does this enable efficient network utilisation?
 - Think about short flows, e.g. for a simple web page
- Also used upon a retransmission timeout
 - ssthresh = (cwindow before loss)/2
 - See slide 12

TCP Slow Start

- cwindow = 1*MSS
- For every ACK received cwindow *= 2

 Congestion window grows exponentially until cwindow >= ssthresh

Image in "Computer Networks: a Systems Approach", L. Peterson, B. Davie

Dealing with Congestion

- TCP is the widespread on the Internet, but <u>alternative</u> solutions exist
- Congestion control: reacting to congestion
 - Host based or router based
 - Window or rate based
 - After detecting congestion
- Congestion avoidance: preventing congestion
 - Only host based: hosts predict congestion based on RTT observation
 - Active Queue Management is host and router based: routers actively signal expected congestion

Active Queue Management

- Mechanisms that detect congestion in advance and inform hosts to reduce send rate
- Congestion avoidance mechanisms that involve routers as well as hosts

- DECbit
- Random Early Detection (RED)
- Explicit Congestion Notification (ECN)

DECbit

- Bit in packet header can be set by routers with queues larger than threshold
- Receiving host will signal it back to sender
- Sender has a congestion window which is managed according to additive increase/ multiplicative decrease
 - Increase window by 1 when less than 50% packets within the window were dropped
 - Decrease window to 87.5% if more than 50% packets within the window are dropped

DECbit: Motivations

- Processing at routers must be simple
 - To not impact forwarding performance
 - To be feasible in hardware
 - To be error/bug resilient
 - Changing a bit is easily done in hardware
- Routers can only talk to receiver
 - That is where the packet being forwarded is going
 - Receiver must signal congestion back to sender

Random Early Detection (RED)

Designed to be used with TCP

 Routers drop packets before congestion occurs to signal congestion to the source

 Source will react by activating congestion control mechanisms, reducing their send rate

Random Early Detection (RED)

- Router drops packets when average queue length exceeds a drop threshold
 - Queue length monitored using a moving average

AvgQLen = $(1-\alpha)$ x AvgQLen + α x SampleQLen

$$0 < \alpha < 1$$

 Senders react to drops not faster than one RTT (≈ 100ms)

Image in "Computer Networks: a Systems Approach", L. Peterson, B. Davie

Random Early Detection (RED)

- Router drops packets with probability P if AvgQLen is between MinThreshold and MaxThreshold
 - Algorithm avoids burst drops by calculating P as an increasing function of enqueued packets since the last drop
- Router drops all arriving packets if AvgQLen is larger than MaxThreshold

Images in "Computer Networks: a Systems Approach", L. Peterson, B. Davie

Random Early Detection (RED) ®

- By randomly dropping packets, flows that use a larger bandwidth share have larger probability of seeing their packets dropped
 - Simply because they send more packets
- So, RED is inherently fair in this sense

 Still, it is a best-effort approach, which treats all flows equally

Explicit Congestion Notification (ECN)

- Alternative to RED which uses IP header bits to signal congestion instead of dropping packets
 - Router sets congestion bit
 - Congestion is signalled to receiver, but data arrives
 - Receiver sets congestion bit in ACK
 - Sender behaves as if the packet was dropped
- Does not cause data loss
- Uses 2 bits in TOS field of IP header
 - 1 for the sender to signal that it supports ECN
 - 1 for a router to signal congestion

Host-Based Congestion Avoidance Congestion Avoidance

- Senders use observable parameters to detect that congestion will happen soon
 - Increasing RTT of successive packets
 - Combination of RTT and CongestionWindow variations
 - Flattened sending rate or throughput rate, e. g. estimated as bytes in the network / RTT

Senders adapt send rate to detected congestion

Reading

- These topics are covered in
 - chapter 6 of the book "Computer Networks, A Systems Approach", L.
 Peterson and B. Davie
 - 3.6 and 3.7 of the book "Computer Networking, A Top Down Approach",
 J. Kurose and K. Ross

QUALITY OF SERVICE MECHANISMS