Chapter 24

Congestion Control and Quality of Service

24-1 DATA TRAFFIC

The main focus of congestion control and quality of service is data traffic. In congestion control we try to avoid traffic congestion. In quality of service, we try to create an appropriate environment for the traffic. So, before talking about congestion control and quality of service, we discuss the data traffic itself.

Topics discussed in this section:

Traffic Descriptor
Traffic Profiles

Figure 24.1 Traffic descriptors


Figure 24.2 Three traffic profiles


a. Constant bit rate

b. Variable bit rate


c. Bursty

24-2 CONGESTION

Congestion in a network may occur if the load on the network—the number of packets sent to the network—is greater than the capacity of the network—the number of packets a network can handle. Congestion control refers to the mechanisms and techniques to control the congestion and keep the load below the capacity.

Topics discussed in this section:

Network Performance

Figure 24.3 Queues in a router


Figure Packet delay and throughput as functions of load


a. Delay as a function of load


b. Throughput as a function of load

24-3 CONGESTION CONTROL

Congestion control refers to techniques and mechanisms that can either prevent congestion, before it happens, or remove congestion, after it has happened. In general, we can divide congestion control mechanisms into two broad categories: openloop congestion control (prevention) and closed-loop congestion control (removal).

Topics discussed in this section:

Open-Loop Congestion Control Closed-Loop Congestion Control

Figure 24.5 Congestion control categories


Figure 24.6 Backpressure method for alleviating congestion


Figure 24.7 Choke packet


24-4 TWO EXAMPLES

To better understand the concept of congestion control, let us give two examples: one in TCP and the other in Frame Relay.

Topics discussed in this section:

Congestion Control in TCP Congestion Control in Frame Relay

Figure 24.8 Slow start, exponential increase


Note

In the slow-start algorithm, the size of the congestion window increases exponentially until it reaches a threshold.

Figure 24.9 Congestion avoidance, additive increase


Note

In the congestion avoidance algorithm, the size of the congestion window increases additively until congestion is detected.


Note

An implementation reacts to congestion detection in one of the following ways:

- If detection is by time-out, a new slow start phase starts.
- If detection is by three ACKs, a new congestion avoidance phase starts.

Figure 24.10 *TCP congestion policy summary*


Figure 24.11 Congestion example


Figure 24.12 BECN


Figure 24.13 FECN


Figure 24.14 Four cases of congestion


a. No congestion


c. Congestion in the direction B-A


b. Congestion in the direction A-B


d. Congestion in both directions


24-5 QUALITY OF SERVICE

Quality of service (QoS) is an internetworking issue that has been discussed more than defined. We can informally define quality of service as something a flow seeks to attain.

Topics discussed in this section:

Flow Characteristics
Flow Classes

Figure 24.15 Flow characteristics


24-6 TECHNIQUES TO IMPROVE QoS

In Section 24.5 we tried to define QoS in terms of its characteristics. In this section, we discuss some techniques that can be used to improve the quality of service. We briefly discuss four common methods: scheduling, traffic shaping, admission control, and resource reservation.

Topics discussed in this section:

Scheduling
Traffic Shaping
Resource Reservation
Admission Control

Figure 24.16 FIFO queue


Figure 24.17 Priority queuing


Figure 24.18 Weighted fair queuing


Figure 24.19 Leaky bucket


Figure 24.20 Leaky bucket implementation


Note

A leaky bucket algorithm shapes bursty traffic into fixed-rate traffic by averaging the data rate. It may drop the packets if the bucket is full.


Note

The token bucket allows bursty traffic at a regulated maximum rate.

Figure 24.21 Token bucket

