Internet Programming & Protocols Lecture 18

Bandwidth estimation

Auto-tuning (not tuning cars)

-3

www.cs.utk.edu/~dunigan/ipp/

Accelerating TCP

- Tuning configuration parameters
 - SNDBUF/RCVBUF bandwidth-delay product
 - Txquele
 - RFC1323 (window scaling, timestamps)
 - Nagle, delayed ACK
 - Initial slow-start
- Speeding recovery after packet loss
 - Fast retransmit, fast recovery
 - SACK/FACK
 - AIMD, STCP, HSTCP, BI-TCP, Westwood
- Avoiding packet loss
 - Dup threshold (out of order resilience)
 - Slow-start and congestion avoidance (reduces losses)
 - Vegas/FAST

For

IDD Locture 19

Sizing send/receive buffers

- Tools and techniques for estimating the bandwidth-delay of a path
 - Path bandwidth capacity (narrow link)
 - pathrate pathchar capprobe
 - Available path bandwidth (tight link)
 - Pathload pathchirp pathvar
- Incorporating path buffer estimations into TCP or applications
 - Auto-tunin
 - TCP AIMD (cwnd adjustments) is already doing dynamic buffer tuning up to the SNDBUF/RCVBUF limit

IPP Lecture 18 - 3

The Internet black box

- End-systems can infer network state through end-to-end (e2e) measurements
 - Without info from routers
 - Objectives: accuracy, speed, non-intrusiveness
- Many of these powerpoint slides courtesy of Dovrolis at GaTech

IPP Lecture 18

Bandwidth estimation in packet networks

- Bandwidth estimation (bwest):
 - Infer various throughput-related metrics with end-to-end network measurements
- Early works:
 - Keshav's packet pair method ('89)
 - Bolot's capacity measurements ('93)
 - Carter's bprobe and cprobe tools ('96)
 Jacobson's pathchar for per-hop capacities ('97)
 - Melander's TOPP method for avail-bw estimation ('00)
- In the last 3-4 years:
 - Several fundamentally new estimation techniques
 - Many research papers at prestigious conferences
 - More than a dozen of new measurement tools
 - Several applications of bwest methods

IPP Lecture 18 - 5

Applications of bandwidth estimation

- Large TCP transfers and congestion control
 - Bandwidth-delay product estimation
 - Socket buffer sizing
 Streaming multimedia
 - Adjust encoding rate based on avail-bw
- Intelligent routing systems
 - Overlay networks and multihoming
 - Select best path based on capacity or avail-bw
- Content Distribution Networks (CDNs)
 - Choose server based on least-loaded path
- SLA and QoS verification
 - Monitor path load and allocated capacity
- End-to-end admission control
- Network "spectroscopy"
 - TCP-based estimators employed in Vegas, FAST, Westwood

Path capacity

- Maximum possible end-to-end throughput at IP layer
 - In the absence of any cross traffic
 - Achievable with maximum-sized packets

• If C_i is capacity of link i, end-to-end capacity C defined as:

$$C = \min_{i=1,\dots,H} C_i$$

Capacity determined by narrow link

55

IPP Lecture 18 - 7

Avail-bw has significant variability - Need to estimate second-order moments, or even better, the avail-bw distribution • Variability depends on averaging timescale τ - Larger timescale, lower variance • Distribution is Gaussian-like, if τ >100-200 msec and with sufficient flow multiplexing

Packet pair dispersion

- Packet Pair (P-P) technique
 - Originally, due to Jacobson & Keshav
- Send two equal-sized packets back-to-back
 - Packet size: L
 - Packet trx time at link i: L/C_i
- P-P dispersion: time interval between last bit of two packets

 Without any cross traffic, the dispersion at receiver is determined by narrow link:

Δ_{in} Router Δ_{out}

Incoming packet pair

Outgoing packet pair

IPP Lecture 18 - 9

$$\Delta_R = \max_{i=1,\dots,H} \left(\frac{L}{C_i} \right) = \frac{L}{C}$$

Compression of p-p dispersion • First packet queueing => compressed dispersion • E.g., ACK compression • ACK's queued up in router on fast link, they pop out "fast" - Result: capacity overestimation | Packet | Pack

Estimation tools

- Various tools have been developed to send
 - Lots of packet pairs
 - Or packet trains (N back-to-back packets)
- Statistical analysis of timings of returning packets
- These tools can be invasive, and high confidence often requires long runs (minutes ... hours)
- The trick is to develop efficient and accurate tools
 - Typically one-sided (no remote server), use ping or traceroute like probes

pathchar pchar

pathprobe

capprobe

iperf pathrate pathload (2-sided)

IPP Lecture 18 - 15

UZ .

Per-hop capacity estimation • traceroute on steroids - Tools that try to calculate capacity of each link in path! - Slow and invasive • pathchar • clink • pchar

Variable Packet Size (VPS) probing

- Sender transmits probes with
 - Different packet sizes L
 - Time-to-live (TTL) set to expire at Ith router
- Receive ICMP time-exceeded messages from Ith router
- RTT up to Ith router sum of
 - Serialization delays L/C_i L_{ICMP}/C_i^r
 - Propagation delays τ_i^f, τ_i^r
 - Queuing delays d_i^f , d_i^r

55

IPP Lecture 18 - 19

Capacity Estimation with VPS

Assume minimum RTT for each packet size does not include any queuing delay

$$T_{I}(L) = \sum_{i=1}^{I} \left(\frac{L}{C_{i}} + \tau_{i}^{f} + \frac{L_{ICMP}}{C_{i}^{r}} + \tau_{i}^{r} \right)$$

Linear relation between minimum RTT and $\,$ and probe packet length $\,$ $\,$

$$T_I(L) = \alpha_I + \beta_I L$$
 $\beta_I = \sum_{i=1}^{I} \frac{1}{C_i}$

Capacity of Ith link

$$C_I = \frac{1}{\beta_I - \beta_{I-1}}$$

IPP Lecture 18 - 20

pathchar

- Traceoute-like probes with different packet sizes
- \bullet Repeated tests til "confident" ... or doesn't converge $\, \otimes \, \dots \, slow \,$

pathchar ka9q.ampr.org [129.46.90.35]
mtw limitted to 1500 bytes at local host
doing 13 probes at each of 64 to 1500 by 44

1 92.172.226.24 (192.172.226.24)

| 9.3 Mb/s, 269 us (1.43 ms)
1 pinot (192.172.226.1)

| 85 Mb/s, 269 us (1.46 ms), 1½ dropped
2 sdecdms-fddi.cerf.net (198.17.46.153)

| 45 Mb/s, 17.3 us (2.70 ms)
3 qualcomm-sdac-da3.cerf.net (198.17.46.153)

| 4 krypton-e2.qualcomm.com (192.35.156.2)

| 5.2 Mb/s, 1.02 ms (6.42 ms)
5 ascend-max.qualcomm.com (129.46.54.31)

| 53.2 Kb/s, 4.20 ms (24.3 ms)
6 karmp50.qualcomm.com (129.46.90.33)

| 12 Mb/s, 172 us (24.3 ms)
6 karmp50.qualcomm.com (129.46.90.33)

| 12 Mb/s, 172 us (24.3 ms), de 8.9 ms (13.0 KB) *3, 6% dropped
7 unix.ks9q.ampr.org (129.46.90.35)
7 hops, rtt 11.1 ms (243 ms), bottleneck 53.2 Kb/s, pipe 4627 bytes pathchar ka9q.ampr.org

IPP Lecture 18 - 21

Measurements - Internet, Internet2

CapProbe implemented using PING packets, sent in pairs

То	UCLA-2		UCLA-3		UA		NTNU	
	Time	Capacity	Time	Capacity	Time	Capacity	Time	Capacity
	0'03	5.5	0'01	96	0'02	98	0'07	97
Cap	0,03	5.6	0'01	97	0'04	79	0'07	97
Probe	0'03	5.5	0'02	97	0'17	83	0'22	97
	6'10	5.6	0'16	98	5'19	86	0'29	97
Pathrate	6'14	5.4	0'16	98	5'20	88	0'25	97
	6'5	5.7	0'16	98	5'18	133	0'25	97
	21'12	4.0	22'49	18	3 hr	34	3 hr	34
Pathchar	20'43	3.9	27'41	18	3 hr	34	3 hr	35
	21.18	4.0	29'47	18	3 hr	30	3 hr	35

IPP Lecture 18 - 22

Bandwidth estimation (pathload)

- Sender transmits periodic packet stream of rate R
 - K packets, packet size L, interarrival T = L/R
- Receiver measures One-Way Delay (OWD) for each packet
- $D(k) = t_{anv}(k) t_{and}(k)$
- OWD variations: $\Delta(k) = D(k+1) D(k)$
 - Independent of clock offset between sender/receiver

IPP Lecture 18 - 23

Example of OWD variations

- 12-hop path from U-Delaware to U-Oregon
 - K=100 packets, A=74Mbps, T=100μsec
- R_{left} = 97Mbps, R_{right}=34Mbps Increasing OWDs means R>A
- Almost constant OWDs means R<A

Pathload's iterative algorithm

- Source: send n-th stream with rate R(n)
- Measure OWDs of n-stream
- Check for presence of increasing trend
- Notify sender
- Source:
 - If "increasing OWDs", i.e., R(n)>A,
 - R_{max} = R(n)
 - Else, R(n) < A
 - R_{min} = R(n)
 - R(n+1) = (R_{max} + R_{min}) / 2
- Exit when R_{max} R_{min} < ω

IPP Lecture 18 - 25

1 2 3 4 5 6 7 8 9 10 11 12 13 Measurement#

Bandwidth estimation with iperf

- You could manually do rate-based estimation with UDP and iperf –u –b NNm –c target
- Could do estimation with TCP and iperf but due to slow-start, final datarate not accurate so use iperf -i 1

NOTE: would be nice to have passive tools to measure available bandwidth. Active probes affect the thing you are trying to measure, e.g. other TCP flows may backoff in response to your probe packets. Although if you are trying to figure out how your TCP application is going to perform, using TCP to measure the available bandwidth may be the right thing...

IPP Lecture 18 - 27

Problems with bandwidth/capacity estimation

Invasive and often slow

60

Pathload tool

- Snapshot of path ... could change
 - Burstiness makes it harder
- . Layer-2 devices (switches) add to delay but not to TTL, so mess up linkby-link estimators
- Multiple tight links cause underestimation in all avail-bw estimation tools
- Probes affect available bandwidth estimation
- · Not very good at gigabit and higher links
- · Sender-side estimation techniques are used in Vegas, FAST, Westwood

IPP Lecture 18 - 28

IPP Lecture 18 - 26

Auto-tuning TCP

- Objective of auto-tuning
 - Applied bandwidth estimation
 - Selecting the perfect SNDBUF/RCVBUF size
- Application examples
 - NLANR's ftp
- Out-of-band auto-tuning
- Net100
- · Kernel auto-tuning
 - Dynamic Right Sizing
 - Web100
 - Linux 2.6

Too small, too big, just right

- Window size too small, limit bandwidth
- Window size too big
 - consume OS memory resources
 - Doesn't improve bandwidth
 - If bigger than router queue space, can cause loss → worse performance
 - Add to delay (RTT increases because of q'ing)
 - Consume router memory resources
- OS limits to setsockopt() or default SNDBUF/RCVBUF sizes
- If you knew bandwidth-delay product of path, could set it just right, BUT available bandwidth will vary with load ...
- Example, 100ms RTT, 1.6 mbs path, 1000 byte packets, Newreno
- Bandwidth delay product → window = 20 packets (pkt transmit time: 5 ms) datarate 1481 721 1481 961 RTT 105 105 205 155 maxq 10 10 200 10 window

20 drops

IPP Lecture 18 - 30

Socket buffer size

- $W_s = min \{W_c, W_r\}$
- But W <= S
 - S: rcv socket buffer size
- We can limit S so that connection is limited by receive window: $W_s = S$

- Throughput R(S) = S/T(S)
- R(S) increases with S until it reaches MFT
- MFT: Maximum Feasible Throughput (onset of congestion)
- Objective: set S close to MFT, to avoid any losses and stabilize TCP send window to a safe value
- Congested path:

Sender-side tuning

as cwnd grows

• Mathis, '98, mods to NetBSD kernel

· Window-scale must be "adequate"

Still can experience packet loss

- No changes to application

• Receiver must advertise a big window (big RCVBUF)

- Won't be too small, won't be too big ... just right

Helps legacy applications with no options for buffer tuning

- 10x improvement (over system default SNDBUF size)

· Estimation could be adversely affected by reverse path load

If application has not explicitly set SNDBUF, kernel will "grow" SNDBUF

- Memory resource will match bandwidth-delay product as measured by cwnd

- Path with losses before start of target transfer
- Limiting S can only reduce throughput

IPP Lecture 18 - 32

How to dynamically estimate capacity?

- Out-of-band probes or historical data base?
 - Use bw-est tools: pathchar etc.
 - Network Weather Service
 - · Grid scheduling
 - Periodic probes: network capacity, CPU load
 - Net100 (tuning daemon)
- Network-aware ftp (no kernel mods, out of band)
- NLANR ftp (pre-transfer probes)
- Packet train of ICMP or UDP packets to estimate RTT and bandwidth
 - Calculate window size for FTP from bandwidth-delay product
- DRS ftp
 - Modified GridFTP
- Continuously monitor RTT and data rate and adjust buffer size
- TCP stack estimates (kernel mods, in band)
 - Sender side

- Receiver side
- . When receive data rate becomes constant, clamp advertised window
- Worry about initial window-scale value ... can't grow bigger than that ® IPP Lecture 18 - 33

51

IPP Lecture 18 - 34

Lossy

Socket Buffer Size (S)

Throughput From Padhye's eq

Avail-bw

Receiver side tuning

- Receiver adjusts advertised window based on observed bandwidthdelay product
 - Use RTT estimation (DRS) or TCP timestamps for delay estimation
 - Grow advertised window in anticipation of slow-start doubling
 - Still will slightly over-estimate and thus still experience packet loss
 - But won't consume unnecessary buffer space at receiver
 - Not affected by reverse path traffic
- LANL's Dynamic Right Sizing, mods to Linux PSC Web100 auto-tuning
- Linux 2.6 auto-tuning
 - Sender side

PSC receiver side autotuning

- Modified linux kernels with emulated path delays
- · Auto-tuning vs manually set buffer sizes
- Window-scale must be big ...

Next time ...

- Using bandwidth estimation in the TCP kernel ...
 - Delay-based congestion avoidance
 - TCP Vegas
 - TCP FAST
 - TCP Westwood

IPP Lecture 18 - 39

Tuning daemon experimental results

- Evaluating the tuning daemon in the wild

 - emphasis: bulk transfers over high delay/bandwidth nets (Internet2, ESnet)
 tests over: 10GigE/0C192,0C48, OC12, OC3, ATM/VBR, GigE,FDDI,100/10T,cable, ISDN,wireless (802.11b),dialup
- ISDN,wireless (802.11b),dialup

 tests over NISTNet testbed (speed, loss, delay)

 Example Example
 ORNL to PSC, OC12, 80ms RTT

- Network-challenged app. gets 10 mbs (defaualt buffers) Same app. tuned by the daemon gets 143 mbs

