Administrivia

- Review 1 due tomorrow
 - Email your reviews to me
- Office hours on Thursdays 10—12
- MUD: Send me your top 1—3 questions on this lecture
- Guest lectures next week by Prof. Richard Martin
 - Class slides by 10 mins (starts at 8.50 am) on both days

Packet Scheduling

Lecture 5, Computer Networks (198:552)

Resource allocation in the core

- Edge: Run transports to provide app guarantees
- Core: Transmit packets with best-effort guarantees

Resource allocation in the core

- Edge: Run transports to provide app guarantees
- Core: Transmit packets with best-effort guarantees
- But what about malicious or buggy endpoints?

Network model

First-in first-out (FIFO) queue + tail-drop

First-in first-out (FIFO) queue + tail-drop

What happens in the next round-trip time interval?

ACK-clocking makes it worse: lucky case

ACK-clocking makes it worse: unlucky case

Network monopolized by "bad" endpoints

- An ACK signals the source of a free router buffer slot
 - Further, ACK clocking means that the source transmits again

- Contending packet arrivals may not be random enough
 - Blue flow can't capture buffer space for a few round-trips
- Sources which sent successfully earlier get to send again
- A FIFO tail-drop queue incentivizes sources to misbehave!

Goal: Better resource sharing in the core

What's a fair resource allocation?

- How to achieve a predetermined resource allocation?
 - ... regardless of source behavior?
- How to make the allocation "efficient"?
 - Use the available bandwidth effectively
 - Build routers that work at high link rates
 - Maybe even be a little unfair to apps to be more efficient overall

Fair Resource Allocation

Allocate *how?* among *who?*

Fair and efficient use of a resource

- Suppose n users share a single resource
 - Like the bandwidth on a single link
 - E.g., 3 users sharing a 30 Gbit/s link
- What is a fair allocation of bandwidth?
 - Suppose user demand is "elastic" (i.e., unlimited)
 - Allocate each a 1/n share (e.g., 10 Gbit/s each)
- But, "equality" is not enough
 - Which allocation is best: [5, 5, 5] or [18, 6, 6]?
 - [5, 5, 5] is more "fair", but [18, 6, 6] more efficient
 - What about [5, 5, 5] vs. [22, 4, 4]?

Fair use of a single resource

- What if some users have inelastic demand?
 - E.g., 3 users where 1 user only wants 6 Gbit/s
 - And the total link capacity is 30 Gbit/s
- Should we still do an "equal" allocation?
 - E.g., [6, 6, 6]
 - But that leaves 12 Gbps unused
- Should we allocate in proportion to demand?
 - E.g., 1 user wants 6 Gbps, and 2 each want 20 Gbit/s
 - Allocate [4, 13, 13]?
- Or, give the least demanding user all she wants?
 - E.g., allocate [6, 12, 12]?

Max-min fairness

- Protect the less fortunate
 - Any attempt to increase the allocation of one user
 - ... necessarily decreases the allocation of another user with equal or lower allocation
- Fully utilize a "bottlenecked" resource
 - If demand exceeds capacity, the link is fully used

Max-min fairness

- Progressive filling algorithm
 - Grow all rates until some users stop having demand
 - Continue increasing all remaining rates until link is fully utilized

• If all users have elastic demands, single resource shared evenly

Resource Allocation Over Paths

Three users A, B, and C Two 30 Gbit/s links

- Maximum throughput: [30, 30, 0]
 - Total throughput of 60, but user C starves
- Max-min fairness: [15, 15, 15]
 - Equal allocation, but throughput of just 45
- Proportional fairness: [20, 20, 10]
 - Balance trade-off between throughput and equality
 - Throughput of 50, and penalize C for using 2 busy links

Scheduling and Buffer Management

Scheduling:

Allocating link bandwidth & queueing delays

- (1) Which packet to send next?
- (2) When to send the next packet?

Buffer management/Active Queue Management (AQM) Allocating buffer capacity

- (1) Which packets to mark or drop?
- (2) When to mark or drop?

Allocate fairly among who?

Abstract entity: a *flow*

- Traffic sources?
 - Web servers, video servers, etc. need more than their fair share
- Traffic destinations?
 - Vulnerable to malicious sources denying service to receivers
- Source-destination pairs?
 - Can open up connections to many destinations
- Application flows? (i.e., src + dst + transport ports)
 - Malicious app can open up many such flows
- Administrative entities? (e.g., Rutgers NetID, ISP, ...)
 - How is a router to identify packets belonging to an entity?

Scheduling Algorithms

Which packet to send next?

When to send the next packet?

A taxonomy

12 | 11 | 10 | 9 | 8 | b | 7

- Granularity of allocation
 - Per-packet vs. per-flow vs bit-by-bit
- Pre-emptive vs. non-pre-emptive
 - Do you interrupt the current packet/flow if another shows up?
- Size-aware vs. unaware
 - Do you take into account flow or packet sizes in scheduling?
- Class-based vs. shared
 - Are some flows strictly higher priority than others?
- Work-conserving vs. non-conserving
 - Do you always use spare link capacity when there is demand?
- How complex is the implementation?

Common scheduling algorithms (1/2)

- FIFO over packets (example in previous slides)
- Round-robin over packets of different flows
 - You would have seen these in the FQ & DRR papers
- Shortest Remaining Processing Time (SRPT)
 - Flow-size-aware allocation which strictly prioritizes short flows
 - Flow-size-unaware variant may "predict" demand using a known flow size distribution

Common scheduling algorithms (2/2)

- Processor sharing
 - Assume each flow gets a fair share of the link every unit of time
 - Ideal: each flow starts receiving service immediately upon arrival
- Rate limiting
 - Non-work-conserving: flow can't send even if more demand than limit
- Class-based prioritization
 - Pre-determined flow classes with strict priorities over each other
 - Starve low priority flows if higher priority flows are always sending
- There are many variants and combinations of these!

Exercise: When does a flow finish?

- Consider a workload mix of "long" and "short" flows arriving at a Q
 - Ex: A flow may have as few as 2 packets or as many as 10⁵
- Suppose a scheduling algorithm provides each flow:
 - An average per-packet delay d (e.g., 50 ms)
 - An average link bandwidth share t (e.g., 10 Mbit/s)
- Which among d & t determines when a short flow finishes? Why?
 - How about a long flow?
- If you don't know the workload mix, is there an optimal sch. alg.?
 - If so, which one? If not, why not?

Analysis and Simulation of a Fair Queueing Algorithm

ACM SIGCOMM '89

Alan Demers, Srinivasan Keshav, and Scott Shenker

An ideal to emulate: Processor sharing

- Fair-share bandwidth in the most fine-grained fashion possible
 - If there are N active flows, each flow gets 1/Nth of the link rate
 - "Bit by bit round robin" (BR)
- Implementing BR directly on routers is unrealistic. Why?
 - One reason: consider the processing of the bit downstream
 - E.g., where to route the bit?

Emulate bit-by-bit round robin (BR)?

- How about round robin over packets?
- Unfair! A flow can use larger packets and gain larger bandwidth
- Instead, determine when a packet would finish with BR
 - Depends only on packet arrival time & # of active flows
 - Let's call this the "virtual finish time"
- FQ: Transmit packets in the order of the virtual finish times
 - Buffer management: drop pkt of the flow with the largest backlog

How close is FQ to BR?

- Total # bytes transmitted by a flow in BR and FQ aren't different by more than the maximum packet size
 - Independent of the number of active flows!
- Why?
- A "slack" parameter, delta, used to reduce the virtual finish time for inactive flows
 - Doesn't affect long-term throughput

Discussion of FQ

- Is the slack parameter the best method to handle "delay allocation"?
 - What are the pros and cons of this method?
 - Can you think of other methods?
- If there are N active flows, how much per-packet work does FQ need to do to determine the next packet to schedule?
- Why does the performance of a scheduling algorithm depend on the endpoint algorithm?
- What happens in a network of FQs?
 - Is there a variant that considers path-level resource usage?

Efficient Fair Queueing using Deficit Round Robin

ACM SIGCOMM '95

M. Shreedhar and George Varghese

Problem: Complexity of implementing FQ

 If there are N active flows, FQ needs to do O(log N) work to fetch the next packet to transmit

 Reason: must maintain a sorted list of virtual finish times of at least the first packet of each active flow

Can we avoid maintaining a sorted list somehow?

Idea: Keep track of pkt size unfairness

- Basic idea: round robin over packets of different flows
- Maintain an active list of flows; hash flows to a queue
- Maintain a "quantum" for each queue that is refilled every round
 - By the maximum packet size
- Transmit as many packets as allowed by the queue's quantum
- If a packet is larger than the quantum, the flow keeps the quantum

Discussion of DRR

- Assume N active flows
- Why is the quantum added every round the maximum pkt size?
- What are the throughput guarantees provided by DRR?
 - Short-term guarantees? Asymptotic?
 - Elastic demands? Inelastic demands?
- What are the delay guarantees provided by DRR?
 - Worst case: may wait until N maximum size packets transmitted!
 - Combine with class-based (strict) prioritization + contracts
- How would you maintain an active flow list in hardware?

Administrivia

- Review 1 due tomorrow
 - Email your reviews to me
- Office hours on Thursdays 10—12
- MUD: Send me your top 1—3 questions on this lecture
- Guest lectures next week by Prof. Richard Martin
 - Class slides by 10 mins (starts at 8.50 am) on both days