Quality of Service & Scheduling

C. Pham Univ. Lyon 1

Slides mostly taken from Shivkumar Kalyanaraman which are based in part on slides of Ion Stoica, Jim Kurose, Srini Seshan, Srini Keshav

Multimedia, real time on the Internet

Real-time applications

- Interactive applications are sensitive to packet delays (telephone)
- Non-interactive applications can adapt to a wider range of packet delays (audio, video broadcasts)
- Guarantee of maximum delay is useful

Time-constrained applications

- Elastic applications
 - Interactive data transfer (e.g. HTTP, FTP)
 - Sensitive to the average delay, not to the distribution tail
 - Bulk data transfer (e.g. mail and news delivery)
 - Delay insensitive
 - Best effort works well

Discussion

What is the problem?

- Different applications have different delay, bandwidth, and jitter needs
- Some applications are very sensitive to changing network conditions: the packet arrival time distribution is important
- Solutions
 - Make applications adaptive
 - Build more flexibility into network

Why Better-than-Best-Effort (QoS)?

To support a wider range of applications
 Real-time, Multimedia, etc

- To develop sustainable economic models and new private networking services
 - Current flat priced models, and best-effort services do not cut it for businesses

Quality of Service: What is it?

What is QoS?

- "Better performance" as described by a set of parameters or measured by a set of metrics.
- **Generic parameters:**
 - Bandwidth
 - O Delay, Delay-jitter
 - Packet loss rate (or loss probability)
- **Transport/Application-specific parameters:**
 - Timeouts
 - Percentage of "important" packets lost

What is QoS (contd) ?

These parameters can be measured at several granularities:

• "micro" flow, aggregate flow, population.

QoS considered "better" if

• a) more parameters can be specified

• b) QoS can be specified at a fine-granularity.

□ QoS spectrum:

Improving QOS in IPNet works

- IETF groups are working on proposals to provide better QOS control in IP networks, i.e., going beyond best effort to provide some assurance for QOS
- Work in Progress includes RSVP, Differentiated Services, and Integrated Services

Principles for QOS Guarantees

- Consider a phone application at 1Mbps and an FTP application sharing a 1.5 Mbps link.
 - bursts of FTP can congest the router and cause audio packets to be dropped.
 - want to give priority to audio over FTP
- PRI NCI PLE 1: Marking of packets is needed for router to distinguish between different classes; and new router policy to treat packets

accordingly

Principles for QOS Guarantees (more)

- Applications misbehave (audio sends packets at a rate higher than 1Mbps assumed above);
- PRINCIPLE 2: provide protection (isolation) for one class from other classes
- Require Policing Mechanisms to ensure sources adhere to bandwidth requirements; Marking and Policing need to be done at the edges:

Principles for QOS Guarantees (more)

- Alternative to Marking and Policing: allocate a set portion of bandwidth to each application flow; can lead to inefficient use of bandwidth if one of the flows does not use its allocation
- PRI NCI PLE 3: While providing isolation, it is desirable to use resources as efficiently as possible

Principles for QOS Guarantees (more)

Cannot support traffic beyond link capacity

PRINCIPLE 4: Need a Call Admission Process; application flow declares its needs, network may block call if it cannot satisfy the needs

Summary

Fundamental Problems

- In a FIFO service discipline, the performance assigned to one flow is convoluted with the arrivals of packets from all other flows!
 - O Cant get QoS with a "free-for-all"
 - Need to use new scheduling disciplines which provide "isolation" of performance from arrival rates of background traffic

How to upgrade the Internet for QoS?

- Approach: de-couple end-system evolution from network evolution
- End-to-end protocols: RTP, H.323 etc to spur the growth of adaptive multimedia applications
 Assume best-effort or better-than-best-effort clouds
- Network protocols: IntServ, DiffServ, RSVP, MPLS, COPS ...
 - To support better-than-best-effort capabilities at the network (IP) level

CONGESTION CONTROL

La congestion de plus près

- Une congestion peut survenir lorsque trop de paquets sont injectés dans le réseau et prennent des routes similaires. Il y a alors augmentation du temps d'attente et risque perdre des paquets.
- Une congestion peut aussi survenir du fait de la différence de puissance de traitement d'un routeur à l'autre. L'agrégation du trafic est une source de congestion importante et difficile à maîtriser dans les réseaux.

Causes/coûts de la congestion: scenario 1

Causes/coûts de la congestion: scenario 2

« Un routeur, *mémoire finie*

😹 L'émetteur retransmet les paquets perdus

Causes/coûts de la congestion: scenario 2

× λ_{in} = λ_{out} (goodput)
 Si la retransmission est parfaite : λ' > λ_{in} λ_{out}
 ✓ La retransmission de paquet non perdu rend ?'_{in} que dans le cas parfait

"coûts" de la congestion:

- Plus de travail (retrans) pour un même débit utile ("goodput")
- 🗷 Retransmissions redondantes

Congestion: A Close-up View

knee – point after which

- throughput increases very slowly
- o delay increases fast

cliff – point after which

- throughput starts to decrease very fast to zero (congestion collapse)
- delay approaches infinity
- Note (in an M/M/1

Congestion Control vs. Congestion Avoidance

- Congestion control goal
 - o stay left of cliff
- Congestion avoidance goal
 - o stay left of knee
- Right of cliff:
 - Congestion collapse

Le contrôle de congestion: principes

- Réactif
 - lorsque la congestion est détectée, informer les noeuds en amont et en aval,
 - puis, marquer des paquets, rejeter des paquets, traiter les paquets prioritaires.

Préventif

- diffusion périodique d'informations d'états (taille des buffers)
- o contrôle continue de la source (Leacky Bucket, Token Bucket...),
- o contrôle de flux, contrôle d'admission.
- De bout en bout
 - o pas de retour du réseau
 - la congestion est estimée grâce à l'observation des pertes et des délais de bout-en-bout
- □ Assisté par le réseau
 - bit d'annonce de congestion (SNA, DECbit, TCP/ECN, FR, ATM)

Le contrôle de flux, pour le récepteur

Fenêtrage

- l'émetteur utilise une fenêtre d'anticipation dans laquelle il va pouvoir envoyer une certaine quantité de données sans acquittements
- la taille de cette fenêtre peut être choisie par le récepteur à la phase de connexion
- si l'émetteur respecte les règles, le récepteur ne sera pas surchargé.

Cela ne garantit pas que le contrôle de flux sera efficace pour le réseau (voir figure suivante).

Problème d'un réseau trop faible

Le contrôle de flux pour le réseau

Ex: principe du contrôle de congestion dans TCP

- chaque émetteur maintient une deuxième fenêtre de congestion pour le réseau,
- la quantité d'information qu'il est autorisé à transmettre par anticipation est le minimum des 2 fenêtres
- initialement, la fenêtre de congestion est mise à K octets, l'émetteur envoie les données et arme un temporisateur,
- si les données sont acquittées avant l'expiration du temporisateur, on augmente K, et ainsi de suite jusqu'à (i) l'expiration d'un temporisateur ou, (ii) la taille de la fenêtre du récepteur a été atteinte.
- C'est le principe du "slow start"

Slow Start

 La fenêtre de congestion augmente en fait très rapidement!

Le contrôle de congestion dans TCP

- seuil initial a 64K, on augmente K exponentiellement avant et linéairement après (congestion avoidance),
- □ si perte, divise le seuil par 2, et on recommence avec K=1

Utilisation du Round Trip Time

Slow Start Sequence Plot

TCP Reno (Jacobson 1990)

TCP Vegas (Brakmo & Peterson 1994)

- Converges, no retransmission
- □ ... provided buffer is large enough

Queuing Disciplines

- Each router must implement some queuing discipline
- Queuing allocates bandwidth and buffer space:
 - Bandwidth: which packet to serve next (scheduling)
 - Buffer space: which packet to drop next (buff mgmt)
- Queuing also affects latency

Typical Internet Queuing

FIFO + drop-tail

- Simplest choice
- O Used widely in the Internet
- FIFO (first-in-first-out)
 - Implies single class of traffic
- Drop-tail
 - Arriving packets get dropped when queue is full regardless of flow or importance
- Important distinction:
 - FIFO: scheduling discipline
 - Drop-tail: drop (buffer management) policy

FIFO + Drop-tail Problems

- FIFO Issues: In a FIFO discipline, the service seen by a flow is convoluted with the arrivals of packets from all other flows!
 - <u>No isolation</u> between flows: full burden on e2e control
 - <u>No policing</u>: send more packets \rightarrow get more service
- Drop-tail issues:
 - Routers are forced to have have large queues to maintain high utilizations
 - Larger buffers => larger steady state queues/delays
 - <u>Synchronization</u>: end hosts react to same events because packets tend to be lost in bursts
 - Lock-out: a side effect of burstiness and synchronization is that a few flows can monopolize queue space
Design Objectives

- Keep throughput high and delay low (i.e. knee)
- Accommodate bursts
- Queue size should reflect ability to accept bursts rather than steady-state queuing
- Improve TCP performance with minimal hardware changes

Queue Management Ideas

- Synchronization, lock-out:
 - Random drop: drop a randomly chosen packet
 - Drop front: drop packet from head of queue
- □ High steady-state queuing vs burstiness:
 - Early drop: Drop packets before queue full
 - Do not drop packets "too early" because queue may reflect only burstiness and not true overload
- Misbehaving vs Fragile flows:
 - Drop packets proportional to queue occupancy of flow
 - Try to protect fragile flows from packet loss (eg: color them or classify them on the fly)
- Drop packets vs Mark packets:
 - Dropping packets interacts w/ reliability mechanisms
 - Mark packets: need to trust end-systems to respond!

Packet Drop Dimensions

Random Early Detection (RED)

Random Early Detection (RED)

- Maintain running average of queue length
 - Low pass filtering
- □ If avg Q < min_{th} do nothing
 - Low queuing, send packets through
- □ If avg Q > max_{th}, drop packet
 - Protection from misbehaving sources
- Else mark (or drop) packet in a manner proportional to queue length & bias to protect against synchronization
 - $O P_b = max_p(avg min_{th}) / (max_{th} min_{th})$
 - \circ Further, bias P_b by history of unmarked packets

$$O P_a = P_b/(1 - count^*P_b)$$

RED Issues

Issues:

- Breaks synchronization well
- Extremely sensitive to parameter settings
- Wild queue oscillations upon load changes
- Fail to prevent buffer overflow as #sources increases
- Does not help fragile flows (eg: small window flows or retransmitted packets)
- Does not adequately isolate cooperative flows from noncooperative flows

Isolation:

- Fair queuing achieves isolation using per-flow state
- RED penalty box: Monitor history for packet drops, identify flows that use disproportionate bandwidth

Variant: ARED (Feng, Kandlur, Saha, Shin 1999)

- Motivation: RED extremely sensitive to #sources and parameter settings
- **Idea:** adapt \max_p to load
 - If avg. queue < min_{th}, decrease max_p
 - If avg. queue > max_{th} , increase max_{p}
- No per-flow information needed

Variant: FRED (Ling & Morris 1997)

- Motivation: marking packets in proportion to flow rate is unfair (e.g., adaptive vs non-adaptive flows)
- Idea
 - A flow can buffer up to min_g packets w/o being marked
 - A flow that frequently buffers more than max_q packets gets penalized
 - All flows with backlogs in between are marked according to RED
 - No flow can buffer more than avgcq packets persistently
- Need <u>per-active-flow accounting</u>

Variant: BLUE (Feng, Kandlur, Saha, Shin 1999)

- Motivation: wild oscillation of RED leads to cyclic overflow & underutilization
- Algorithm
 - On buffer overflow, increment marking prob
 - On link idle, decrement marking prob

Variant: Stochastic Fair Blue

- Motivation: protection against non-adaptive flows
- Algorithm
 - *L* hash functions map a packet to *L* bins (out of *NxL*)
 - Marking probability associated with each bin is
 - Incremented if bin occupancy exceeds threshold
 - Decremented if bin occupancy is 0
 - Packets marked with min $\{p_1, ..., p_L\}$

SFB (contd)

Idea

- A non-adaptive flow drives marking prob to 1 at all L bins it is mapped to
- An adaptive flow may share some of its L bins with nonadaptive flows
- Non-adaptive flows can be identified and penalized with reasonable state overhead (not necessarily per-flow)
- Large numbers of bad flows may cause false positives

Main ideas

- Decouple congestion & performance measure
- o "Price" adjusted to match rate and clear buffer
- Marking probability exponential in `price'

Comparison of AQM Performance

QOS SPECIFICATION, TRAFFIC, SERVICE CHARACTERIZATION, BASIC MECHANISMS

Service Specification

- Loss: probability that a flow's packet is lost
- Delay: time it takes a packet's flow to get from source to destination
- Delay jitter: maximum difference between the delays experienced by two packets of the flow
- Bandwidth: maximum rate at which the soource can send traffic
- □ QoS spectrum:

Hard Real Time: Guarant eed Services

Service contract

- Network to client: guarantee a deterministic upper bound on delay for each packet in a session
- Client to network: the session does not send more than it specifies
- Algorithm support
 - Admission control based on worst-case analysis
 - Per flow classification/scheduling at routers

Soft Real Time: Controlled Load Service

- □ Service contract:
 - Network to client: similar performance as an unloaded best-effort network
 - Client to network: the session does not send more than it specifies
- Algorithm Support
 - Admission control based on measurement of aggregates
 - Scheduling for aggregate possible

Traffic and Service Characterization

To quantify a service one has two know

- Flow's traffic arrival
- Service provided by the router, i.e., resources reserved at each router
- **Examples**:
 - Traffic characterization: token bucket
 - Service provided by router: fix rate and fix buffer space
 - Characterized by a service model (service curve framework)

Ex: Token Bucket

Characterized by three parameters (b, r, R)

- b token depth
- r average arrival rate
- R maximum arrival rate (e.g., R link capacity)

□ A bit is transmitted only when there is an available token

• When a bit is transmitted exactly one token is consumed

Token Bucket

Token Bucket

Courbe des arrivées

A(t) – number of bits received up to time t

Token Bucket: Traffic Shaping/Policing

Token bucket: limits input to specified Burst Size (b) and Average Rate (r).

Excess traffic may be queued, marked BLUE, or simply dropped

Traffic Envelope (Arrival Curve)

Maximum amount of service that a flow can send during an interval of time t

<u>Characterizing a Source by Token</u> <u>Bucket</u>

- Arrival curve maximum amount of bits transmitted by time t
- Use token bucket to bound the arrival curve

Example

- Arrival curve-maximum amount of bits transmitted by time t
- Use token bucket to bound the arrival curve

Per-hop Reservation with Token Bucket

- Given b,r,R and per-hop delay d
- Allocate bandwidth r_a and buffer space B_a such that to guarantee d

What is a Service Model?

- The QoS measures (delay,throughput, loss, cost) depend on offered traffic, and possibly other external processes.
- A service model attempts to characterize the relationship between offered traffic, delivered traffic, and possibly other external processes.

Arrival and Departure Process

Service Curve

- Assume a flow that is idle at time s and it is backlogged during the interval (s, t)
- Service curve: the minimum service received by the flow during the interval (s, t)

Big Picture

Delay and Buffer Bounds

SCHEDULI NG

Packet Scheduling

- Decide when and what packet to send on output link
 - Usually implemented at output interface

Mechanisms: Queuing/Scheduling

- Use a few bits in header to indicate which queue (class) a packet goes into (also branded as CoS)
- High \$\$ users classified into high priority queues, which also may be less populated

> => lower delay and low likelihood of packet drop

Ideas: priority, round-robin, classification, aggregation, ...

Scheduling And Policing Mechanisms

- Scheduling: choosing the next packet for transmission on a link can be done following a number of policies;
- FIFO: in order of arrival to the queue; packets that arrive to a full buffer are either discarded, or a discard policy is used to determine which packet to discard among the arrival and those already queued

Priority Queueing

- Priority Queuing: classes have different priorities; class may depend on explicit marking or other header info, eg IP source or destination, TCP Port numbers, etc.
- Transmit a packet from the highest priority class with a non-empty queue
- Preemptive and non-preemptive versions

Round Robin (RR)

Round Robin: scan class queues serving one from each class that has a non-empty queue

Weighted Round Robin (WRR)

- Assign a weight to each connection and serve a connection in proportion to its weight
- **E**x:
 - Connection A, B and C with same packet size and weight 0.5, 0.75 and 1. How many packets from each connection should a round-robin server serve in each round?
 - Answer: Normalize each weight so that they are all integers: we get 2, 3 and 4. Then in each round of service, the server serves 2 packets from A, 3 from B and 4 from C.

(Weighted) Round-Robin Discussion

Advantages: protection among flows

- Misbehaving flows will not affect the performance of well-behaving flows
 - Misbehaving flow a flow that does not implement any congestion control
- FIFO does not have such a property
- **Disadvantages:**
 - More complex than FIFO: per flow queue/state
 - Biased toward large packets (not ATM)- a flow receives service proportional to the number of packets
- If packet size are different, we normalize the weight by the packet size

• ex: 50, 500 & 1500 bytes with weight 0.5, 0.75 & 1.0

Generalized Processor Sharing (GPS)

Assume a fluid model of traffic

- Visit each non-empty queue in turn (like RR)
- Serve infinitesimal from each
- Leads to "max-min" fairness
- □ GPS is un-implementable!
 - We cannot serve infinitesimals, only packets

max-min fairness

Soit un ensemble de sources 1,...,n demandant des ressources $x_1,...,x_n$ avec $x_1 < x_2... < x_n$ par exemple. Le serveur a une capacité C.

On donne alors C/n à la source 1. Si C/n> x_1 , on donne C/n+(C/n- x_1)/(n-1) aux (n-1) sources restantes. Si cela est supérieur à x_2 , on recommence.

(Existe en version max-min weighted faire share)

Generalized Processor Sharing

A work conserving GPS is defined as

$$\frac{W_i(t,t+dt)}{W_i} = \frac{W(t,t+dt)}{\sum_{j \in B(t)} W_j} \qquad \forall i \in B(t)$$

- where
 - \circ w_i weight of flow i
 - $W_i(t_1, t_2)$ total service received by flow i during $[t_1, t_2)$
 - \odot W(t₁, t₂) total service allocated to all flows during [t₁, t₂)
 - B(t) number of flows backlogged

Fair Rate Computation in GPS

Associate a weight w_i with each flow i
 If link congested, compute f such that

Packet Approximation of Fluid System

- GPS un-implementable
- Standard techniques of approximating fluid GPS
 - Select packet that finishes first in GPS assuming that there are no future arrivals (emulate GPS on the side)
- Important properties of GPS
 - Finishing order of packets currently in system independent of future arrivals
- Implementation based on virtual time
 - Assign virtual finish time to each packet upon arrival
 - Packets served in increasing order of virtual times

Fair Queuing (FQ)

- Idea: serve packets in the order in which they would have finished transmission in the fluid flow system
- Mapping bit-by-bit schedule onto packet transmission schedule
- Transmit packet with the lowest finish time at any given time

FQ Simple Example

Round Number and Finish Number

- Single flow: <u>clock ticks when a bit is transmitted.</u> For packet k:
 - P_k = length, A_k = arrival time, S_i = begin transmit time, F_k = finish transmit time

•
$$F_k = S_k + P_k = max (F_{k-1}, A_k) + P_k$$

- □ Multiple flows: clock ticks when a bit from all active flows is transmitted \rightarrow round number
 - Can calculate F_k for each packet if number of flows is known at all times
 - F_k = current round number + size of packet k, inactive case
 - F_k = largest F_k in the queue + size of packet k, active case
 - $F_{i,k,t} = max(F_{i,k-1,t}, R_t) + P_{i,k,t}$
 - In packet approximation, finish number indicate a relative order (service tag) in which a packet is to be served. finish time≠finish number

Example

- The round number increases at a rate inversely proportional to the number of active connections
 Thus is only used for computing finish numbers
- Largest finish number in a connection's queue is the connection's finish number

Example

 Suppose packets of size 1, 2 and 2 units arrive at a FQ scheduler at time for connection A, B and C. Also, assume that a packet of size 2 arrive for connection A at time 4. The link service rate is 1 unit/s. Compute the finish number of all packets.

Illustration

FQ Advantages

- FQ protect well-behaved flows from ill-behaved flows
- Example: 1 UDP (10 Mbps) and 31 TCP's sharing a 10 Mbps link

Weighted Fair Queueing

- Variation of FQ: Weighted Fair Queuing (WFQ)
- Weighted Fair Queuing: is a generalized Round Robin in which an attempt is made to provide a class with a differentiated amount of service over a given period of time

Implementing WFQ

- □ WFQ needs per-connection (or per-aggregate) scheduler state→implementation complexity.
 - complex iterated deletion algorithm
 - complex sorting at the output queue on the service tag
- WFQ needs to know the weight assigned for each queue →manual configuration, signalling.
- □ WFQ is not perfect...
- Router manufacturers have implemented as early as 1996 WFQ in their products
 - from CISCO 1600 series
 - Fore System ATM switches

Big Picture

- □ FQ does not eliminate congestion → it just manages the congestion
- You need both end-host congestion control and router support for congestion control
 - end-host congestion control to adapt
 - router congestion control to protect/isolate
- Don't forget buffer management: you still need to drop in case of congestion. Which packet's would you drop in FQ?
 - one possibility: packet from the longest queue

Congestion control

(if not previously presented)

QoS ARCHITECTURES

Stateless vs. Stateful QoS Solutions

- Stateless solutions routers maintain no fine grained state about traffic
 - ↑ scalable, robust
 - weak services
- Stateful solutions routers maintain per-flow state
 - powerful services
 - guaranteed services + high resource utilization
 - fine grained differentiation
 - protection
 - much less scalable and robust

Integrated Services (IntServ)

- An architecture for providing QOS guarantees in IP networks for individual application sessions
- Relies on resource reservation, and routers need to maintain state information of allocated resources (eg: g) and respond to new Call setup requests

Integrated Services Model

- Flow specification
 - Searchington Leacky Bucket, Token Bucket
- **Routing**
- Admission control
- Policy control
- Resource reservation
 - RSVP
- Packet scheduling
 - WFQ, CBQ, RED

Integrated Services: Classes

- Guaranteed QOS: this class is provided with <u>firm</u> <u>bounds</u> on queuing delay at a router; envisioned for hard real-time applications that are highly sensitive to end-to-end delay expectation and variance
- Controlled Load: this class is provided a QOS <u>closely approximating</u> that provided by an unloaded router; envisioned for today's IP network realtime applications which perform well in an unloaded network

Signaling semantics

- Classic scheme: sender initiated
- SETUP, SETUP_ACK, SETUP_RESPONSE
- Admission control
- Tentative resource reservation and confirmation
- Simplex and duplex setup; no multicast support

RSVP for the IntServ approach

- Resource reSerVation Protocol
- What is RSVP?
 - Method for application to specify desired QoS to net
 - Switch state establishment protocol (signaling)
 - Multicast friendly, receiver-oriented
 - Simplex reservations (single direction)
- □ Why run RSVP?
 - Allows precise allocation of network resources
 - Guarantees on quality of service
 - Heterogeneous bandwidth support for multicast
 - Scalable (?)

RSVP Design Criteria

- Creates and maintains distributed reservation state
- Heterogeneous receivers (multicast)
 - Varying bandwidth needs
- Dynamic membership
- Minimize control protocol overhead
- Soft state in routers
 - Reservations timeout if not refreshed periodically
- Adapt to routing changes gracefully: reestablish reservations

Protocol Independence

RSVP designed to work with any protocol

- Protocol must provide QoS support
- Examples: ATM, IP with Integrated Services
- Integrated Services
 - Defines different levels of packet delivery services
 - Defines method to communicate with applications: Flowspec

Resource Reservation

- Senders advertise using PATH message
- Receivers reserve using RESV message
 - Flowspec + filterspec + policy data
 - Travels upstream in reverse direction of Path message
- Merging of reservations
- Sender/receiver notified of changes

Call Admission

- Session must first declare its QOS requirement and characterize the traffic it will send through the network
- **R- spec:** defines the QOS being requested
- **T-spec**: defines the traffic characteristics
- A signaling protocol is needed to carry the R-spec and T-spec to the routers where reservation is required; RSVP is a leading candidate for such signaling protocol

Call Admission

Call Admission: routers will admit calls based on their R-spec and T-spec and base on the current resource allocated at the routers to other calls.

RSVP Functional Diagram

Achieve per-flow bandwidth and delay guarantees

• Example: guarantee 1MBps and < 100 ms delay to a flow

Allocate resources - perform per-flow admission control

Install per-flow state

Challenge: maintain per-flow state consistent

Per-flow classification

Stateful Solution: Guaranteed Services

Per-flow buffer management

Stateful Solution: Guaranteed Services

Per-flow scheduling

Stateful Solution Complexity

Data path

- Per-flow classification
- Per-flow buffer management
- O Per-flow scheduling
- Control path
 - install and maintain per-flow state for data and control paths

Stateless vs. Stateful

Stateless solutions are more

- o scalable
- o robust
- Stateful solutions provide more powerful and flexible services
 - guaranteed services + high resource utilization
 - fine grained differentiation
 - o protection

Question

Can we achieve the <u>best of two worlds</u>, i.e., provide services implemented by stateful networks while maintaining advantages of stateless architectures?
 Yes, in some interesting cases. DPS, CSFQ.
 Can we provide reduced state services, I.e., maintain state only for larger granular flows rather than endto-end flows?
 Yes: Diff-serv

DiffServ: Basic Ideas

The real question is to choose which packets shall be dropped. The first definition of differential service is something like "not mine." -- Christian Huitema

- Differentiated services provide a way to specify the relative priority of packets
- Some data is more important than other data
- People who pay for better service get it

<u>Goals</u>

- Ability to charge differently for different services
- Lightweight, scalable service discrimination suitable for network backbones

• No per flow state or per flow signaling

- Deploy incrementally, then evolve
 - Build simple system at first, expand if needed in future
- Make service separate from signaling

Differentiated Services (DiffServ)

- Intended to address the following difficulties with Intserv and RSVP;
- Scalability: maintaining states by routers in high speed networks is difficult sue to the very large number of flows
- Flexible Service Models: Intserv has only two classes, want to provide more qualitative service classes; want to provide 'relative' service distinction (Platinum, Gold, Silver, ...)
- Simpler signaling: (than RSVP) many applications and users may only w ant to specify a more qualitative notion of service

Architecture

□ All policy decisions made at network boundaries

- Boundary routers implement policy decisions by tagging packets with appropriate priority tag
- Traffic policing at network boundaries
- No policy decisions within network
 - Routers within network forward packets according to their priority tags

- Edge routers: traffic conditioning (policing, marking, dropping), SLA negotiation
 - Set values in DS-byte in IP header based upon negotiated service and observed traffic.
- Interior routers: traffic classification and forwarding (near stateless core!)
 - Use DS-byte as index into forwarding table

Diffserv Architecture

Edge router:

- per-flow traffic management

- marks packets as inprofile and out-profile

Core router:

- per class TM
- buffering and scheduling based on marking at edge
- preference given to in-profile packets
- Assured Forwarding

Scope of Service Class

Packet priorities limited to an ISP

 Extend with bilateral ISP agreements

 How can scope of priority be extended?
 Differentiated services is unidirectional

Packet format support

- Packet is marked in the Type of Service (TOS) in IPv4, and Traffic Class in IPv6: renamed as "DS"
- 6 bits used for Differentiated Service Code Point (DSCP) and determine PHB that the packet will receive
- 2 bits are currently unused

Traffic Conditioning

It may be desirable to limit traffic injection rate of some class; user declares traffic profile (eg, rate and burst size); traffic is metered and shaped if non-conforming

Per-hop Behavior (PHB)

- PHB: name for interior router data-plane functions
 Includes scheduling, buff. mgmt, shaping etc
- Logical spec: PHB does not specify mechanisms to use to ensure performance behavior
- **Examples**:
 - Class A gets x% of outgoing link bandwidth over time intervals of a specified length
 - Class A packets leave first before packets from class B

PHB (contd)

PHBs under consideration:

- Expedited Forwarding (EF, premium): departure rate of packets from a class equals or exceeds a specified rate (logical link with a minimum guaranteed rate)
 - Emulates leased-line behavior
- Assured Forwarding (AF): 4 classes, each guaranteed a minimum amount of bandwidth and buffering; each with three drop preference partitions
 - Emulates frame-relay behavior

Conservative allocation of resources

 Provisioned according to peak capacity profiles

 Shaped at boundaries to remove bursts
 Out of profile packets dropped

Defines a virtual leased line: fixed maximum bandwidth, but available when needed

Premium Service Example

Fixed Bandwidth

source Gordon Schaffee

AF PHB Group (RFC 2597)

- Provides forwarding of IP packets in four independent service classes
 - at each hop, each class has its own, configurable forwarding resources
- within each class, an IP packet is assigned one of three levels of drop precedence
 - lower drop precedence means higher probability of forwarding
- forwarding resources (buffer space and bandwidth) can be allocated using
 - FBA, CBQ, WFQ, priorities, etc.
- dropping of packets is based on the Random Early Drop (RED) algorithm
 - each level of drop precedence (green, yellow, red) has its own RED threshold

Assured Service Example

Example of Output Behavior

source Juha Heinänen

RED with Multiple Thresholds

source Juha Heinänen

Summary

This document was created with Win2PDF available at http://www.daneprairie.com. The unregistered version of Win2PDF is for evaluation or non-commercial use only.