Integrated Services/RSVP Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Anjali Agarwal

Integrated Services IP Model

- ◆ Defines a *flow* as a stream of IP packets
 - » Generated by a sender and destined to a destination
 - » That recaissignment Project Exam Help
- ◆ Provides QoS to *individual flows* in the Internet
 - » "Better than https://powcoder.comions
 - » Support for real-time voice and video applications
- Requires traffic mandgwhenthatchanisms de deliver appropriate QoS to each flow
 - » Packet classification, scheduling, admission control
- ♦ Explicit reservation of buffers and bandwidth resources for individual flows at every node
 - » Resource Reservation Protocol (RSVP) provides means for making reservations

Network Service Models

- ♦ Best effort service
 - » No guassing the mention of the first of the state of th
- At low loading, suitable for many traffic classes https://powcoder.com
 Guaranteed service
- - » bound on AddiWie Chat powcoder
 - » guarantee on available bandwidth
- ◆ Controlled load service
 - » delay consistent with lightly loaded network

IntServ Router Model

End-to-End Performance

- ♦ End-to-end performance for an individual flow is the result of per-switch performances
 - » delay, jitAssignment Project Exam Help
- ♦ Per-switch performance depends on:
 - » per-packet protetps://powsoder.comkets
- » specific per-connection or per-class treatment Add WeChat powcoder
 Resources must be allocated by RSVP at each node for each flow

Admission Control

- Individual flow negotiates admission into the network
- Flow Descriptor has two parts
- Filter specificiation of the Filter specification of the specific of the speci required by classifier to identify the packets in the flow
- Flow specification (flows specification) properties of flow and QoS requirements
 Add WeChat powcoder
 Traffic Specification (Tspec) describes traffic in terms of a
 - token bucket
 - Request Specification (Rspec) describes QoS in terms of bandwidth, delay, loss
- Each node along path must decide whether a flow can be accepted

Guaranteed Service

- ◆ Intended for flows that require real-time packet delivery
- ◆ Provides a fasignayent Project Exam Help
 - » Each flow is shaped by (b.r.) leaky bucket https://powcoder.com
 - − b token bucket size
 - r token rate Add WeChat powcoder
 - » Police the flow to ensure compliance
 - » Reserve bit rate R>r at every node (weighted fair queueing)
 - » Account for other network parameters

Controlled Load Service

- ♦ Intended for flows that can tolerate some delay but are sensitive to traffic overload
 - » Equivalensignments Project Exam Helpe"
 - » Low delay and low loss, but no quantitative guarantees https://powcoder.com
- ♦ Less complex than guaranteed service
 - » Each flow is sAdd We Chaupowsoder
 - » Use admission control to limit volume of controlled load service
 - » Reserve bit rate for the entire class to ensure light traffic mode
 - » Police each flow to ensure compliance; Non-conforming packets accorded best effort service

IntServ involves High Complexity

Why do we need RSVP

- ♦ In connectionless protocols, the network nodes (the routers) don't have any knowledge of a "flow" of information; they see only individual https://powcoder.com
- ♦ There is no methan Gham The Profest like TCP/IP to specify just what quality of service (QoS) a given "flow" would require, even if one could figure out what datagrams made it up.

What is RSVP

- ♦ a network-control protocol that enables Internet applications to obtain special QoSs for their data flows
- an internet works and the large of the different classes of service by using the techniques available of each underlying network type
- Add WeChat powcoder
 not a routing protocol; works in conjunction with them to
 determine where it should carry reservation requests
- ♦ Routing protocols determine where packets get forwarded; RSVP is only concerned with the QoS of those packets that are forwarded in accordance with routing.
- It occupies the place of a transport protocol

Features of RSVP

- ♦ Makes resource reservations for both unicast and many-tomany multicast applications
- maintains 'Assi'snament Bucies and Kons, Helpiding
- ♦ Adapts dynamically to changing group membership as well as to changing routes establishes soft state that are built and destroyed incrementally in routers and hosts
- ◆ Because multimedia flows may be (in fact, will probably be) asymmetrical, RSVP treats data flow as one directional (simplex). It logically distinguishes the role of data sender from data receiver.
- ◆ RSVP is a receiver-based protocol; resource reservations requests are originated by the receivers of the service

Key Concepts

◆ Data Flows

- » is a sequence of messages that have the same source, destinations signment Project Exam Help
- » Flow specification defines the desired QoS
- » <u>Session</u> is a set of data flows with the same unicast or multicast destinations (session may have some number of senders talking to some number of receivers)
- » multicast traffic copy of each data packet forwarded from a single sender to multiple destinations
- » unicast traffic session involving a single receiver host distinguished by its generalized destination port
- » multiple senders supported for a unicast destination

Key Concepts (cont.)

♦ Reservation Model

- » basic exsigniment Project Exam Heliph combines
 - filter spec (way to identify datagrams in a flow) with the flow spec (QoS the flowttps://powycoder.com
- » the filter spec is used to set parameters in the packet classifier
- » flowspec is used to set parameters in the node's packet scheduler
- ◆ Reservation Styles to fit a variety of applications

Traffic Control modules

- ♦ RSVP Deamon the "main" module,
 - » manages the reservation algorithm with the help of the other module spinnent Project Exam Help
 - » responsible to ask the "policy control" and "admission control" for their permission to set up the reservation
- ◆ Policy Control decision module (for administrative purposes)
 - » responsible for who is allowed to make reservations, and what kinds of QoS he may reserve

Traffic Control modules (cont.)

- ♦ Admission Control decision module
- » determines whether the node has sufficient resources available to meet the needs of the reservation request Assignment Project Exam Help
 Packet Classifier –
- - » If both admissihttps://poweoider.comreturned a positive decision, then RSVP deamon passes incoming data packets to a packet classifier that detarmine whe Chat powced and the Basclass for each packet » may be combined with the routing function
- Packet Scheduler
 - » responsible for achieving the promised QoS by prioritizing queues of flows, as necessary
 - » key component of the architecture
 - » must support the distinction between different services on all nodes

Traffic Control modules (cont.)

Reservation Styles

to fit a variety of applications

- ♦ fixed filter (FF) distinct reservation
 - » reservation is made for packets sent by exactly one sender that is specified in the filterine Project Exam Help
- ♦ shared explicit (SE) shared reservation
 - » packets from shttps://powcoderpcom/in the filterspec can use the reservation
- wildcard filter (WF) We Chatel Reservation
 - » all sources sending to the multicast group address share the reservation

Shared and wildcard filters are useful for applications that are self-limiting in their bandwidth needs. These include audio sessions, because usually not more than one or two participants talk at the same time.

FF is more appropriate for video signals

Reservation Styles

- ♦ S1, S2, S3, R1, R2, R3 belong to the same session
- ♦ Can S2 & S3 Assignment Project Exam Help bandwidth reserved by \$1?
 https://powcoder.com/https://powcoder.com/fixed Filter
 - » Yes if application has one sender transmit AtddtiweChat powcoderarate reservations
 - » No if multiple senders transmit
- ♦ How does router know which senders can access a reserved resource?
 - » Explicit List
 - Wildcard (Any sender session)

Router

R1, R3

Explicit list

Wildcard Filter

- Shared reservations
- Wildcard (all senders)

Shared Explicit Filter

- Shared reservations
- Explicit list

Example

Wildcard Filter

- ♦ Wildcard request for 4B from R1
- ♦ Wildcard request for 3B & 2B from R2 and R3;
- ♦ Merged into 3B request

- ◆ Inputs merge requests to 4B before upstream
- ◆ Example: audioconferencing with different bitrates

Fixed Filter

- ◆ FF request from R1 for 4B from S1, 5B from S2
- ◆ FF request from R2 for 3B from S1, B from S3
- ◆ FF request from R3 for B from

- ♦ Merge request to S1 for 3B
- ♦ Merge request to S1 for 4B
- ♦ Example: all-to-all videoconference

S1

Shared Explicit

- ◆ SE request for B for S1 & S2 from R1
- ◆ SE request for 3B for S1 & S3 from R2
- ◆ Merge to union of list (S1, S2, S3) & max request, 3B
- ♦ Example: layered video

◆ SE request for 2B for S2 from R2

RSVP Messages

- ♦ Reservation-Request Messages
 - » sent by each receiver host towards the senders
- » follows in reverse the routes that data packets use ◆ Path Messages https://powcoder.com
- - » sent by eachdele that powcoderg the unicast or multicast routes provided by routing protocols
 - » used to store the path state in each node
 - » the path state is used to route reservation request messages in reverse direction

Path Messages

Resv Messages

RSVP Messages (cont.)

◆ Error Messages

- » path-error messages:

 result from Fath messages and travel toward senders
 - routed hop-by-hop using the path state
- » reservation-request error messages:
 - result from reservation-request messages and travel toward the receiver
 routed hop-by-hop using the reservation state
- » Information in error messages include:
 - admission failure
 - Bandwidth unavailable
 - service not supported
 - ambiguous path

RSVP Messages (cont.)

♦ Confirmation Messages

» reservation-request acknowledge messages sent as a result of the appearance signment. Project Exame Helpeservation-request message

♦ Teardown Messages // powcoder.com

- » removes the pathard weethat power by timeout period
- » can be initiated by an application in an end system or a router as the result of state timeout.
- » path-teardown messages deletes the path state which in turn deletes the reservation state, routed like path messages
- » reservation-request teardown messages deleted reservation state, routed like reservation request messages

Reservation Process

- ◆ The net's routing table defines the routes from senders to regarders Project Exam Help
 - » distribution tree is the directed tree carrying https://powcoder.com/traffic away from a source to all destinations, with the sender baids Wechat powcoderivers being the leaves and routers being intermediate nodes
 - » trees may be unicast or multicast

Reservation Process (cont.)

- ◆ RSVP senders periodically emit PATH message which indicates that the system is a sender and contains information required by network to route later on RESV messages up the distribution trees ment Project Exam Help
 - » PATH messages include the fellowing information
 - destination address (IP multicast address)
 - Reservatio Ald We Chat powcoder
 - Previous-hop IP address (used in forwarding RESV msgs)
 - Templates for identifying traffic from that sender
 - Flow specification describing the sender's output
 - » Routers capture this message and update the previous-hop IP address before sending it on
 - » Path messages are used to "mark" the network

Reservation Process (cont.)

- - » one source may initipte several sessions (or flows).
 - RESV must include the session (flow) that the receiver is referring
 - » Upon a failu Adh We Chate Powa a dernotified that his request has been rejected.
 - » Where multicast flows converge, the reservations are combined, using the highest QoS specified

- Sender multicasts Expressed et la verse le la commentation de la com
- Uses an existing routing protocol oder.com
- Each router stores address of previous RSVP router (PHOP) and inserts its address in the least production message, establishing the path in the reverse direction
- Receiver unicasts RESV message to reserve resources (Can request confirmation from sender)
- Each router performs admission & policy control (Send PathErr message if rejected)
- Reservations may be modified or merged as RESV proceeds back to sender

Reservation Process (cont.)

Rspec: specifies the requested service

Tspec: specifies size of the expected data flow

Filterspec: specifies which packets can use the reservation

Resource Reservation example

Merging

- ♦ In order to increase the efficiency of distribution and to avoid redundancy, different RSVP control messages that reach a certain node might be merged or split as necessary before being forwarded to the next hop(s) so that only the larger reservation is passed on towards the sender
- ♦ The style of reservations combined with the requested flowspecs and with the filterspecs determine the node's decision as to merging, splitting or simply forwarding the control messages

Reservation Merging

- Resources are shared among receivers up to point where paths to different receivers diverge
- RSVP process at nodes will merge requests at node where sufficient resources are already reserved
- Request is not forwarded beyond merge point

Soft state

- ◆ Soft state is state information that needs to be refreshed periodically, otherwise it times out to allow new nodes to be added and Assignment to be refreshed.

 Topiclete Lexical Help
- ◆ Path and resv messages are periodically sent at a configurable refresh interval https://powcoder.com
- ♦ takes care of any route change occurrence
- ♦ If end-systems are unable to torn the reservations that are no longer needed, path and reservation state will time out eventually
- ♦ Short refresh periods increase control traffic overhead; Long refresh and time-out periods lead to unused capacity that is reserved but no longer needed.

RSVP Soft State

- Reservations are valid for a timeout period
- Need to "refresh" reservation state by resending PATH & RESV messages before expiry time
 Assignment Project Exam Help
 Reservation removed if not refreshed by timeout
- RSVP runs direcths paper Weadith type=46

 - message delivery is not reliable
 Assume 1 in 3 consecutive messages gets through
- Nominal refresh rate specified by R (usually 30 sec)
- Refresh period for a receiver randomized from (0.5R, 1.5R) to avoid simultaneous refresh attempts
- PathTear & ResvTear messages explicitly delete reservations

Transparent non-RSVP clouds

- ♦ To allow incremental RSVP deployment in the Internet
- ♦ No explicit tunneling is necessary, the path messages carry the IP address of the last RSVP-capable router
- ♦ Non-RSVP routers receivers like any other unicast or multicast packet
- ◆ Path state is set up only Chrtspowcapable routers
- ◆ Resv messages are sent as unicast packets from one RSVP-capable node to the next RSVP-hop upstream
- ♦ However, the end-to-end QoS is unpredictable since there is no traffic control in non-RSVP nodes

Transparent non-RSVP clouds

RSVP Packet Format

RSVP Message Header

- ◆ Length: of this RSVP packet in bytes including the common header and the variable-length objects that follow.

 Send TTL: Assignment Project Exam Help value with which the
- message was sent https://powcoder.com

 ◆ Message ID: 32-bit field providing a label shared by all fragments of one mestage from power dext/previous RSVP hop
- ◆ More Fragments (MF) Flag: MF is set on for all but the last fragment of a message
- ◆ Fragment Offset---24-bit field representing the byte offset of the fragment in the message

RSVP Object Fields

- Length: 16-bit field containing the total object length in bytes (must always be a multiple of 4 and be at least 4)
 Assignment Project Exam Help.
 Class-Num: Identifies the object class. Each object class has a
- Class-Num: Identifies the object class. Each object class has a name.
 https://powcoder.com
- ◆ C-Type: Object type, unique within Class-Num

 » Class-Num and C-Type fields can be used together as a 16-bit number to define a unique type for each object
- ♦ Object Contents: The Length, Class-Num, and C-Type fields specify the form of the object content.

RSVP Message Objects

SESSION: IP destination address, IP protocol number, and destination port #

RSVP_HOP: IP address of RSVP-capable router that sent this message

TIME_VALUES: refresh period R.

STYLE: reservation style information not in flowspec or filterspec objects FLOWSPEC: desired Qos in a Resv message.

FILTER-SPEC: set of packets that receive desired QoS in a Resv message.

SENDER_TEMPLATE: In address of the Sender in Path message.

SENDER_TSPEC: sender's traffic characteristics in Path message.

ADSPEC: carries end-to-end-bath of tolonation with the control of the control of

ERROR_SPEC: specifies errors in PathErr and ResvErr; confirmation in ResvConf.

POLICY_DATA: enables policy modules to determine whether request is allowed

INTEGRITY: cryptographic and authentication information to verify RSVP message

SCOPE: explicit list of senders that are to receive this message.

RESV CONFIRM: receiver IP address that is to receive the confirmation.

RSVP Issues

- receiver-initiated
 - » need PATH messages since receiver does not know which path the data packets are taking Exam Help » advantage - sender does not need to know the number and
 - specifics of rehttps://powcbderccom of the receivers
- » different receivers might request and receive different QoS
 Sender-initiated WeChat powcoder
- - » sender had to maintain a reservation for each receiver
 - » the protocol would not scale for large multicast groups
- ◆ Deployment of RSVP is encouraged in intranets where access control, scalability and security are not critical issues

Receiver-initiated reservations

Throughput limit for fast Ethernet on sender side: 100 Mbit/sec

Token Ring network limit: 16 Mbit/sec

Bandwidth requirement for standard video stream: 30 Mbit/sec

Scaling Issues of RSVP

- ♦ the control traffic and reservation state within a single large multicast session should be limited - solved by the RSVP design
 - Assignment Project Exam Help

 » path messages also sent as mutticast messages, thus minimizing traffic

 - » reservation requests merged wcoder.com » aggregation of reservations for flows with similar QoS requirements
- * for the same destination WeChat powcoder managing the reservation state for a large number of sessions
 - » Information about thousands of reservations needs to be stored, accessed and changed
 - » degrades router performance
 - » the state required for RSVP grows with the bandwidth of the links, since more flows can be served and more state information needs to be managed

Scaling Issues of RSVP

• enforcement of reservations

» cost of classifying is proportional to the number of packets going through the project Exame Help to look into the network and transport layer headers of each packet https://powcoder.com/
» cost of packet scheduling depends on the number of different servi Addh We Chat upowcoder