Congestion Control

Daniel Zappala

CS 460 Computer Networking Brigham Young University

Congestion Control

- how do you send as fast as possible, without overwhelming the network?
- challenges
 - the fastest speed you can send changes all the time, due to many connections stopping and starting all the time
 - you must have a stable solution
 - you must provide fairness among different connections

Definition

- congestion: hosts sending data at a rate that exceeds network capacity
- effects
 - delay
 - packet loss

Infinite Buffering

- infinite buffering, no retransmission
- exponential arrival rate, characterized by an average
 - median < average
- delay grows as arrival rate grows
- each link (and path) has a maximum achievable throughput

Finite Buffering

- finite buffering, retransmission
- λ'_{in} = original rate plus retransmissions
- (a) perfect sender, no loss, $\lambda_{in} = \lambda'_{in} = \lambda_{out}$
- (b) perfect retransmission, $\lambda'_{in} > \lambda_{out}$
 - illustrates cost of congestion for equal amount of work, less throughput
- (c) imperfect retransmission
 - illustrates cost of unneeded retransmissions

Four Senders

- finite buffering
- multihop paths
- timeouts and retransmissions
- what happens as λ'_{in} increases?

Congestion Collapse

- congestion collapse: as offered load increases, throughput suddenly drops to zero
- when a packet is dropped, the capacity used at early routers is wasted
- October 1986: this happened on the Internet!
- Van Jacobson and Michael J. Karels, Congestion Avoidance and Control. ACM SIGCOMM, 1988.

Approaches to Congestion Control

Approaches to Congestion Control

- network-assisted congestion control
 - routers provide feedback to hosts
 - one bit
 - set a single bit to indicate congestion on forward path
 - bit is mirrored on ACKs sent back to sender
 - used by DECbit (early suggestion for TCP), ATM (telephony protocols for integrated audio and video)
 - now used by TCP/ECN (latest proposal/implementation of TCP to react to congestion)
 - www.icir.org/floyd/ecn.html
 - explicit rate
 - tell sender explicit rate it should send at
- end-to-end congestion control
 - no explicit feedback from network
 - congestion inferred from observing loss at the sender
 - used by TCP

TCP Congestion Control

TCP Congestion Control

- end-to-end (no network assistance)
- window-based
 - sender's window size limits the amount of outstanding packets
 - conservation of packets: never send a new packet until an old packet leaves
 - $LastByteSent LastByteAcked \leq CongWin$
- can compute a rate from the window size
 - $rate = \frac{CongWin}{RTT} bytes/s$
- congestion window must be dynamic, reacting to network congestion
 - loss event: timeout or 3 duplicate acks (Fast Retransmit)
 - reduce rate by decreasing window after each loss
- three important TCP mechanisms
 - AIMD
 - slow start
 - conservative rate after timeout

AIMD – Congestion Avoidance

- additive increase
 - increase CongWin by 1 MSS every RTT with no loss
- multiplicative decrease
 - decrease CongWin by 1/2 after every loss event
- results in a familiar sawtooth pattern

Slow Start

- when connection starts, set CongWin = 1 MSS
 - example: MSS = 500 bytes, RTT = 2 ms
 - initial rate = 20 kbps
- available bandwidth likely >> MSS/RTT
 - want to quickly increase rate to take advantage of available bandwidth
- increase rate exponentially until first loss event
 - double CongWin every RTT
 - done by incrementing CongWin by 1 MSS for every ACK
 - example: 1, 2, 4, 8, 16 ...

Conservative Rate after Timeout (TCP Reno)

- after 3 duplicate ACKs
 - decrease CongWin by 1/2
 - begin AIMD (linear increase)
 - called Fast Recovery
- after timeout event
 - set CongWin to 1 MSS
 - begin slow start (exponential increase)
 - when window reaches a threshold (1/2 of CongWin when loss) event occurred), use AIMD
- philosophy
 - 3 duplicate ACKs indicates an isolated loss event network is still delivering the rest of the data
 - timeout event indicates severe loss event

Visualizing TCP Congestion Control

- periods of slow start, AIMD
- Threshold = 1/2 CongWin when loss occurs
- TCP Tahoe: set CongWin to 1 on every loss, use slow start for 1 to Threshold
- TCP Reno: Fast Recovery keep sending a new packet for each duplicate ack (beyond 3) until new ack received

TCP Fairness

Classic Fairness Scenario

- ullet would like each connection over the bottleneck link to get 1/2 the bandwidth
- with N connections, want each to get 1/N of the link capacity

TCP Fairness Results from AIMD

- A-B: additive increase, slope of 1 as throughput increases
- B-C: multiplicative decrease when loss occurs
- C-D: additive increase again
- converge at fair share
- · requires that both connections play fair

Unfairness

- fairness only holds if RTT for each connection is equal
- multimedia applications often use UDP
 - like to have a constant rate for voice/video
 - tolerate loss
 - need TCP-friendly rate control for UDP
 - provide congestion control without reliability
 - Datagram Congestion Control Protocol (DCCP)
 - http://www.icir.org/kohler/dcp/
- many applications use multiple parallel connections
 - web browser fetching one image per connection
 - 1 app 1 TCP connection vs 1 app 9 TCP connections
 - one user gets 1/10 of bandwidth, the other gets 9/10

TCP Versions

Tahoe and Reno

- Tahoe (1988)
 - slow start
 - AIMD
 - · fast retransmit
- Reno (1990)
 - Tahoe + Fast Recovery
- NewReno: RFC 2582 (1995 1999)
 - fixes Reno for the case when multiple segments are lost in a row

Vegas

- complete rewrite of TCP (1994)
 - separates reliability from congestion control
 - rate-based instead of window based
- observe the RTT samples
 - minimum RTT ideal delay if there is no queuing delay
 - if RTT is higher than minimum, then there must be congestion, so reduce the rate
 - if RTT is close to minimum, then there must not be any congestion, so increase the rate
 - attempt to keep a small queue in the router
- · requires changes to sender and receiver
- lots of controversy, never widely adopted

SACK

- RFC 2018, 2883 (1996 1999)
- optimization: multiple segments lost from one window
- with cumulative ACKs, a TCP sender can only learn about a single lost packet per RTT
 - sender transmits segments 1 10
 - sender gets duplicate ACKS for segment 3
 - sender knows 3 is lost, but what else?
- selective acknowledgments (SACK) let a TCP sender know exactly which packets have been received
 - · attach list of segments received out of order
 - ACK 3, SACK 4:5,7,9:10
- TCP sender can now retransmit the missing packets immediately, subject to congestion control constraints
- turned on by default in Windows 98, see /proc/sys/net/ipv4 on Linux

ECN

- RFC 3168 (1994 2000)
- explicit congestion notification
 - routers set a bit in the IP header to indicate that persistent congestion is occurring (queue length is over a threshold for a period of time)
 - receiver sets a bit in the TCP header when sending an ACK
- TCP sender slows down as if loss event occurred

High Speed, Long Distance

- very high speed (Gbps) networks require a very large window to fully utilize bandwidth (window = number of outstanding packets)
- AIMD increases the window too slowly and decreases the window too aggressively when the window size is very large
- a number of variants address this problem
 - BIC (default in newer Linux kernels) (2004)
 - CUBIC (improvement of BIC) (2006)
 - FAST (2002)