

RED-PD: RED with Preferential Dropping

http://www.aciri.org/red-pd

Ratul Mahajan Sally Floyd David Wetherall

Background

- ❖ FIFO first in first out
 - drop tail

- RED Random Early Detection
 - detect incipient congestion
 - distribute drops fairly

Problem

- High bandwidth flows increase the drop rate at the router
- Without flow based differentiation all flows see the same drop rate
 - flows get more by sending more

Solution: router mechanisms to protect rest of the traffic from high bandwidth flows

Relevance

- Where is congestion?
 - Backbone (?)
 - Edge routers
 - Exchange points
 - Intercontinental links
- Starting point for aggregate based congestion

A Possible Approach – Per-flow state

Examples: FQ, DRR, CSFQ, FRED

Sequester all flows from each other

- + provide full max-min fairness
 - o required for best-effort traffic?
- state for ALL the flows passing through the router, most of which are small "Web mice"

RED-PD's Approach – Partial Flow State

State for high bandwidth flows only

- Identify high bandwidth flows during times of congestion. These are called monitored flows.
- Preferentially drop from monitored flows to limit their throughput.

Combines the simplicity of FIFO with the protection of full max-min fair techniques that keep per-flow state.

Why Partial Flow State Approach Works

What fraction of flows get what fraction of bytes over different time windows.

Bandwidth distribution is very skewed - a small fraction of flows accounts for most of the bandwidth.

Identification Approach – Drop History

Flows that send more suffer more drops

- Cheap means for identification
- Drop history contains flows that have been sent congestion signal

Defining "High Bandwidth"

- ❖ Pick a round trip time (RTT) R
 - call a TCP with RTT R as reference TCP
- High bandwidth flows:
 - All flows sending more than the reference TCP flow
- Target bandwidth Target(R,p) given by the TCP response function
 - $Target(R,p) = \sim \frac{\sqrt{1.5}}{R \sqrt{p}}$ packets/second where p is the drop rate at the output queue

Identifying High Bandwidth Flows

- * TCP suffers one drop in a congestion epoch
- Length of congestion epoch can be computed using drop rate
- * $CELength(R,p) = \frac{R}{\sqrt{1.5 \sqrt{p}}}$ congestion epoch length of the reference $TCP^{\sqrt{1.5 \sqrt{p}}}$
 - identify flows with one or more drops in CELength(R,p) seconds

Tuning Identification

- 1. Issue: all flows suffer a drop once in a while
 - keep the drop history of K.CELength(R,p) seconds and identify flows with K or more drops (K>1)
- 2. Issue: multiple losses in a window of data
 - maintain the drop history as M separate lists instead of a single list
 - o length of each list is (K/M). CELength(R,p) seconds
 - identify flows with drops in K or more of the M lists
 - lets go flows with more than K drops in a short period

Preferential Dropping

- Probabilistically drop packets from monitored flows before they enter the output queue
- The dropping probability is computed to bring down rate of a monitored flow into the output queue to Target(R,p)
 - probability = 1 Target(R,p)/arrival rate

Architecture

- If a monitored flow is identified again, the pre-filter dropping probability is too small
- If a monitored flow is suffering too few drops, the pre-filter dropping probability is too large

Probability Computation

- Decrease dropping probability of a monitored flow with no drops in M lists by halving it
 - upper bound on reduction in one round
- Increase dropping probability of an identified flow
 - an identified flow could be either a monitored flow or a newly identified flow.
- Don't change dropping probability too fast

Probability Increase

- Add an increase quantum to existing probability
- The increase quantum should depend on
 - ambient drop rate (drop rate at the output queue)
 - sending rate of a flow
- increase quantum = (number_drops/avg_drops).p
 - upper bound on increase in one step

Effect of RED-PD

- Reduction in ambient drop rate (p' < p)
- * Full max-min fair in the extreme case (p' = 0)

Evaluation

- Fairness
- Response time
- Effect of target RTT R
- Probability of identification
- Persistent congestion throughput
- Web traffic
- Multiple congested links
- ***** TFRC
- Byte mode operation

Fairness

10 Mbps link

R= 40ms

Flow Index

1-3 30ms TCP

4-6 50ms TCP

7-9 70ms TCP

10 5 Mbps CBR

11 3 Mbps CBR

12 1 Mbps CBR

Iterative probability changes successfully approximate fairness

Response Time

Sending rate of CBR changes with time

10 Mbps link 1 CBR flow 9 TCP flows

R = 40 ms

Flow brought down in 6s and released in 5s

The speed of RED-PD's reaction depends on ambient drop rate and flow's sending rate. Its faster when either is higher

Effect of target RTT R

10 Mbps link 14 TCP flows 2 each of RTT 40, 80 & 120 ms and 8 of RTT 160 ms

Increasing R

- increases fairness
- increases state
- decreases ambient drop rate

Implementation Feasibility

- state for drop history
- not in fast forwarding path
- Flow classification and pre-filter
 - hash table of all flows being monitored
 - drop with the computed probability

Comparison

	State for what?	What state?	Fast-path processing?	When processing?
FQ/ DRR	All flows	Queues	Queue management and scheduling	Arrival/ Departure
FRED	All buffered flows	Number of buffered packets	Drop probability computation and coin tossing	Arrival/ Departure
CSFQ	All flows	Arrival rate estimate, time of last packet	Update arrival rate estimate, change header	Arrival
RED-PD	High bandwidth flows	Dropping probability, drop history	Coin tossing	Arrival

Future Work

- State requirements
- Dynamically varying R
 - Target ambient drop rate
 - State limitations
- Misbehaving flows

Conclusions

- Increased fairness using much less state
- Tunable degree of fairness
- Reasonable response time
- Lightweight and easy to implement

A continuum of policies

