
Rapid Acceleration in TCP
Prague

Joakim Skjelbred Misund

Thesis submitted for the degree of
Master in Informatics: Programming and Networks

60 credits

Department of Informatics
Faculty of mathematics and natural sciences

UNIVERSITY OF OSLO

Spring 2018

Rapid Acceleration in TCP
Prague

Joakim Skjelbred Misund

© 2018 Joakim Skjelbred Misund

Rapid Acceleration in TCP Prague

http://www.duo.uio.no/

Printed: Reprosentralen, University of Oslo

http://www.duo.uio.no/

Abstract

TCP slow start has a dilemma between accelerating fast and overshooting
capacity. Accelerating fast causes more queuing delay for the new flow and
existing flows. Reducing the overshoot requires a more gentle acceleration
which increases the time it takes the flow to reach full utilization. We
have designed, implemented and evaluated a new delay-based flow start
algorithm called Paced Chirping. It is implemented in the Linux kernel
with minimal changes to the existing pacing code, and evaluated on
testbed. Paced Chirping was initially targeted at TCP Prague and DCTCP
but, since it is purely delay-based, it should be applicable to all transport
protocols using congestion control. Many attempts at solving the flow start
problem have been made since its introduction in 1988, but in widespread
usage the original algorithm remains unchanged. Paced Chirping seems
to be a promising breakthrough that could resolve the enduring flow start
dilemma of TCP. Even though we have identified limitations these have
more to do with implementation, and we think they are surmountable.

i

ii

Preface

Some part of me wish I had never opened the black box that is TCP. Once
you realize the difficulty of the issues you face you might enter a state of
despair. I have entered many times over the past year. Looking back, it
was all worth it. You have to really understand something to be able to fix
it. Once you really understand something you might realize that it is not
possible to fix, only patch.

I would like to thank my supervisor Dr. Bob Briscoe for his invaluable
knowledge and spending his time trying to teach me. I have still a lot to
learn. I would also like to thank Dr. Andreas Petlund, Dr. David Hayes
and the others at Simula.

Lastly I want to thank my family, especially my girlfriend Marthe, for
giving moral support.

iii

iv

Contents

Glossary xv

1 Introduction 1
1.1 Motivation . 1
1.2 Contributions . 2
1.3 Scope . 2
1.4 Roadmap . 2

I Background 5

2 Transmission Control Protocol 7
2.1 The seven functions of TCP 7

3 TCP congestion control 11
3.1 Need for Congestion Control 11
3.2 Congestion Detection . 11
3.3 Prerequisite Concepts . 15
3.4 Slow start . 17
3.5 Congestion avoidance . 19
3.6 Fairness . 20
3.7 Applicability . 20
3.8 Critique . 20
3.9 Enhancements Improving TCP startup 20
3.10 Related work . 22

4 Data Center TCP 25
4.1 Network change . 25
4.2 End-system changes . 26
4.3 Applicability . 26
4.4 Critique . 27

5 Hybrid Slow Start 29
5.1 Motivation . 29
5.2 Capacity estimate . 29
5.3 Hybrid slow start operation 30
5.4 Critique . 31
5.5 Applicability . 31

v

II Design and Development 33

6 Detailed problem statement 35
6.1 Slow start in general . 35
6.2 Slow start in DCTCP . 36
6.3 Congestion Indicators . 40

7 Naive approach 43
7.1 Pacing . 43
7.2 Initial attempt . 47

8 Paced Chirping 55
8.1 Paced chirping . 55
8.2 Prior work . 56
8.3 Chirp . 56
8.4 Analyzing a chirp . 58
8.5 Algorithm . 61
8.6 Discussion . 64
8.7 Limitations and known issues 66

9 Paced Chirping Implementation 69
9.1 Pacing implementation . 69
9.2 Kernel modifications . 71
9.3 TCP CC module Implementation 75

III Evaluation 79

10 Testbed, Tools and Methodology 81
10.1 Physical testbed . 81
10.2 Tools . 86
10.3 Metrics . 86

11 Experimental Evaluation 89
11.1 Varying chirp geometry . 89
11.2 Varying chirp gain . 93
11.3 Flow completion time . 97
11.4 Varying ECN marking threshold 101
11.5 UDP background traffic and 1ms marking 105
11.6 Naive gain and geometry adaptation 107
11.7 Implementation performance 111

IV Conclusion 113

12 Conclusion and future work 115
12.1 Conclusion . 115
12.2 Future work . 116

vi

Appendices 119

A Code 121

Bibliography 123

vii

viii

List of Figures

3.1 Sending and reception rate as cwnd changes 16
3.2 TCP congestion control plot 17

6.1 Plain DCTCP throughput . 37
6.2 Plain DCTCP queue delay . 39

7.1 Queue delay for DCTCP with and without pacing 45
7.2 Throughput for DCTCP with and without pacing 46
7.3 Throughput and queue delay for initial solution attempt . . 51
7.4 Queue delay over convergence time for initial solution . . . 51

8.1 Schematic of packets in a chirp 56
8.2 Final estimate as L is varied 60
8.3 Paced chirpings first 4 RTTs illustrated 61
8.4 Inter-packet gap at sender and receiver 63

9.1 Changes to pacing framework 71
9.2 Pacing rate list interaction . 72
9.3 Client side socket initialization 73
9.4 Server side socket initialization 74

10.1 Testbed topology . 81

11.1 Convergence time with varying geometry 90
11.2 Maximum queue delay with varying geometry 92
11.3 Convergence time with varying gain 93
11.4 Queue delay with varying gain 96
11.5 Flow completion time with varying flow size 98
11.6 Throughput for DCTCP and Paced Chirping with 1ms

marking threshold . 103
11.7 Queue delay for DCTCP and Paced Chirping with 1ms

marking threshold . 104
11.8 Throughput of DCTCP with UDP background traffic and

1ms queue . 106
11.9 Throughput of Paced Chirping with UDP background traffic

and 1ms queue . 106
11.10Inter-packet gap at sender and receiver 108
11.11Flow completion time with varying flow size 110

ix

x

List of Tables

7.1 Convergence time for DCTCP with and without pacing . . . 46

10.1 Sysctl variables used on all machines in testbed 82

11.1 Final gap estimate accuracy with varying geometry 91
11.2 Queue delay experienced by flows with varying size 99
11.3 Total utilization of experiment with varying flow size 100
11.4 Convergence time of plain DCTCP and Paced Chirping with

1ms marking threshold . 101
11.5 Queue delay in re-run of FCT experiment with naive adapt-

ing algorithm . 107
11.6 Total utilization in re-run of FCT experiment with naive

adapting algorithm . 109
11.7 Execution time of CC module functions 112

xi

xii

List of Algorithms

8.1 Pseudo-code for analysis of completed chirp 59
8.2 Actions on reception of ack (Algorithm) 62

xiii

xiv

Glossary

TCP Transmission Control Protocol. Read the background.

RTT Round-trip time. The time it takes a packet to reach the receiver and
the corresponding ack to return to the sender.

BDP Bandwidth-delay product. Amount of data a network path can
have in transit. Can be specified in bytes and packets. Calculation:
BDP← capacity ∗ RTT.

ECN Explicit Congestion Notification. A protocol for signaling congestion
without having to drop packets. Cooperation between IP and TCP
layers.

MSS Maximum Segment Size. The maximum number of bytes that can be
encapsulated in a IP-packet over a specific path.

MTU Maximum Transmission Unit. The maximum size of a IP-layer
packet over a certain link-layer technology. The MTU of Ethernet is
1500 Bytes.

AQM Active Queue Manager. Algorithm for how a network queue
handles packets.

RED Random Early Detection. An AQM that can control the size of a
queue by using a hard limit and linear drop/mark probability.

ack Acknowledgement. A packet that acknowledges the reception of data.
A pure ACK is an acknowledgment packet without any data.

IW Initial Window. The number of packets sent in the first round-trip time
of slow start. Sent as a burst.

cwnd Congestion Window. The maximal amount of data a flow can have
in the network. Can be specified in bytes or packets. Linux uses
packets, and so will we.

3WHS Three way hand shake. The three way hand shake is the three
packets used to initiate a TCP-connection. The packets are referred
to (in sequence) as syn, syn/ack and ack.

xv

bps Bits per second. Commonly used for rates in computer networks.

FCT Flow completion time. The time it takes a flow to send all its data and
get it acknowledged.

sd Standard deviation. Commonly used measurement of variation of a set
of values.

xvi

Chapter 1

Introduction

Transmission Control Protocol (TCP) congestion control consists of two
algorithms: slow start and congestion avoidance. Slow start is used when
a new connection starts to accelerate to the network capacity, and when the
capacity is reached congestion avoidance takes over. This thesis is about
slow start.

Slow start makes a decision about which of rapid acceleration and
capacity overshoot is most important. Choosing rapid acceleration comes
at the cost of more severe overshoot which incurs delay and packet loss.
Choosing to minimize the capacity overshoot leads to a slower acceleration
to the capacity.

Originally we targeted slow start in the context of DCTCP, but we found
the solution general enough to be applicable to other transport protocols
using congestion control. Data Center TCP (DCTCP) is a congestion control
that can achieve full utilization with very little queueing by using a signal
called Explicit Congestion Notification (ECN). It is realized by marking
packet with ECN at very low queue length threshold. This adds a new
issue to slow start that we will refer to as undershoot. The threshold is
usually exceeded long before slow start has reached the capacity which
leaves the network unutilized when it enters congestion avoidance.

TCP Prague is a variant of DCTCP for use in the Internet. It is part of the
L4S architecture [60] that aims to replace the current Internet’s architecture
for detecting available capacity. It aims to provide all applications with low
latency, low loss, scalable throughput.

1.1 Motivation

Many applications use TCP to communicate reliably over the Internet and
local networks. Every day an enormous number of TCP connections are
initiated. Each of these runs the traditional slow start algorithm to get up
to speed. Some have performance enhancing additions such as hybrid slow
start.

Improving slow start so that it causes less congestion and accelerates
faster would have a huge positive impact. We would have less packet
loss due to buffer overruns and shorter transfer times, saving capacity and

1

improving utilization. This would also bring great economic benefits.

1.2 Contributions

We have developed a flow start algorithm called Paced Chirping to replace
the current slow start algorithm. It is applicable to to all congestion
controls, not just DCTCP. It has several issues, but we think that the general
approach is a good starting point for a future flow start algorithm.

In regular slow start there is a coupling between measuring capacity
and the offered load. To measure higher capacities the amount of data has
to be increased proportionately. Paced Chirping can measure the capacity
without having to increase the number of packets, to a degree. It decouples
the filling of the network and identifying the capacity.

Incidental contributions

We have identified possible weaknesses in the pacing implementation in
Linux related to power management in modern CPUs. The pacing internal
to the kernel limits the sending rate to a certain rate, it does not try to
enforce the rate.

Linux has pacing rate calculation turned on by default for most TCP
CC algorithms. If FQ Qdisc (queuing discipline) is attached to the outgoing
interface, pacing is applied. We show that the improvement in slow start
throughput that this gives is at the cost of higher latency.

1.3 Scope

We started of by considering the problem in the context of a data center
environment, but we shifted towards the Internet during the work. All of
the experiments are done with network characteristics much closer to those
in the Internet than in data centers. The solution does not assume support
for ECN in the network. However, we have used a marking configuration
that can be assumed to exist only in a data center environment.

This work is research to prove whether the idea of paced chirping can
be made to improve flow start performance. If proven useful this will
motivate protocol engineering to fix some of the limitations that make
it hard to deploy. For example, the solution relies on quickacks on all
receivers which is only feasible in a data center. We think of this as a
protocol engineering problem, which is out of scope.

1.4 Roadmap

Chapters 2 to 5 make up the required background knowledge. Chapter 6
discusses the problem we are trying to solve. Chapter 7 presents and
discusses some naive attempts made. Chapter 8 presents the main solution
in this thesis. Chapter 9 discusses how the solution is implemented.

2

Chapter 10 discusses the testbed environment, methodology and the tools
used. In chapter 11 the solution is evaluated with a series of experiments.
Chapter 12 concludes and presents future work.

3

4

Part I

Background

5

Chapter 2

Transmission Control Protocol

In the following chapters I will describe and critique 3 relevant papers
in depth while mentioning many others in passing. The critique is
independent of the insights from the subsequent chapters on Paced
Chirping.

In chapter 2 I will present traditional TCP. Chapter 3 builds on chapter
chapter 2 and describes the current state of TCP Congestion Control. It
presents the original paper by Jacobson that introduced TCP congestion
control. Chapter 4 introduces Data Center TCP, the protocol which TCP
Prague is based on. Chapter 5 introduces Hybrid slow start, a performance
enhancing addition to traditional slow start. Hybrid slow start is on by
default in the Linux kernel and is thus a widely used enhancement.

2.1 The seven functions of TCP

The Internet Protocol (IP) provides best effort delivery of packets. Packets
can be lost, reordered, duplicated and corrupted. These events are
unacceptable to applications requiring reliable delivery of data.

Transmission Control Protocol (TCP) provides in-order and reliable
transfer over the IP protocol. It makes sure that what is sent is what
the receiver gets. TCP also offers flow control, connection management,
application multiplexing and congestion control. In the following sections
we will describe the seven functions of TCP. TCP is defined in a series of
standards and a roadmap can be found in [48].

A TCP connection consists of two conceptual half-connections. I will
use sender and receiver to denote the end-points of a TCP half-connection.
A half-connection is an asymmetric connection, meaning that one endpoint
produces data and the other consumes the data. The consumer, or receiver,
does not send any data over the half-connection, but it does send control
information such as acknowledgements.

Reliable Transfer

In the context of TCP reliable transfer means that data is eventually
delivered and delivered only once to the application.

7

Every sent byte is given a sequence number for identification. The
receiver sends acknowledgements to the sender when data has been
successfully received. An Acknowledgement (ACK) contains the sequence
number of the byte that the receiver expects to receive next. The sender
keeps track of which bytes it has sent and received acknowledgements for.
Unacknowledged bytes are retransmitted when they are deemed lost. If the
network and receiver stays operational data will eventually be delivered
and acknowledged.

The receiver can detect and discard duplicated data by looking at the
sequence numbers of received data.

Sequence numbers are represented by a 16-bit unsigned integer. It
wraps around every 216th byte. When wrap around occurs order can not
be determined by simply comparing sequence numbers and seeing which
one is greater. Protection against wrapped sequence numbers [43], PAWS,
is a mechanism that reduces the risk of accepting old duplicates using
timestamps.

In-order delivery

In-order delivery is enforced at the receiver. The receiver keeps track
of which bytes it has received and delivered to the application. When
it receives new data it checks if the data is received in order. If it is
in order the data and any stored (outstanding) data is delivered to the
application. But if it is out of order the data is stored until it can be
delivered. Data can only be acknowledged if all preceding data has been
received because acknowledgements are cumulative. An acknowledgment
says that every byte until the byte identified by the acknowledgement has
been successfully received.

It is common to respond with an acknowledgement even though data is
received out of order. Acknowledgements sent in response to out of order
data contains the same sequence number as previous acknowledgments.
These are commonly referred to as duplicate acknowledgements. We will
use dup-ack as a short hand for duplicate acknowledgement.

A known issue with in order delivery is what is called head-of-line
blocking. Loss of data will prevent subsequent data from being delivered.
This incurs additional delay, and is a reason why certain time sensitive
applications does not use TCP. Examples are live streaming and video-
games.

Flow Control

Flow control is a mechanism that prevents a sender from sending more
data that the receiver can handle. The receiver has a window that says
how much data it is willing to receive. The window is sent in the TCP
header to the sender on each acknowledgement. Originally it was limited
to 216 − 1 bytes due to the header fields 16-bit size. TCP window scaling
option allows the window to grow beyond 216 − 1 [43].

8

Application Multiplexing

An end-system normally has one point of attachment to a network. This
attachment is through a network interface card (NIC). A NIC can have
multiple IP-addresses, but TCP uses only one.

To be able to serve multiple application with the same IP-address TCP
provides multiplexing by assigning each application with a unique port
number. This port number is used to deliver data to the right application.
A connection has two port numbers; one at the sender side and one at the
receiver side. These do not have to be the same, and they rarely are.

Congestion Control

Networks which use store and forward for packets become congested if the
sum of rates coming into the network exceed the capacity of the network.
Network devices (routers, switches) have buffers to accommodate for short
periods of congestion, but when it persists over time queues build up and
packets are eventually dropped. If senders do not have a mechanism to
react appropriately the network can experience congestion collapse [1].
There will be a huge amount of losses, increased delay, and application
will perform poorly, if not fail.

TCP congestion control is a capacity-seeking mechanism, which in turn
helps avoid severe congestion. It adapts the sending rate by reacting to
feedback (or lack of feedback) from the network. Congestion in the field
of congestion control is typically minor or transient caused by end-points
seeking capacity. TCP congestion control will be discussed in detail in
chapter 3.

Integrity

Corruption of data can occur anywhere between the sending and receiving
of a TCP segment. To detect corruption TCP has a checksum calculated
over the data. The checksum is sent in the TCP-header and can be used by
the receiver to verify the integrity of the data. The checksum is weak [13],
so checksums in lower layers are often required.

Connection Establishment and Maintenance

TCP is connection oriented meaning that it keeps state for each connection.
A connection is uniquely identified by source and destination IP-address,
port numbers and an initial sequence number (ISN) [38]. ISN protects
against sequence number attacks and differentiates connections at different
times.

Before any data can be sent TCP performs a handshake which sets up
the connection. The initiator sends a syn-message to the destination. The
destination responds with a syn/ack. The connection is established when
the initiator responds with an acknowledgement. The handshake consists
of three messages and is commonly referred to as the three way hand shake
(3WHS).

9

During the lifetime of a connection TCP keeps track of the state of the
connection. If one of the endpoints loose connectivity TCP is able to detect
it and act accordingly. It also keeps track of if the connection is being
actively used or if it is idle.

When communication is completed TCP normally performs a teardown-
phase to terminate the connection. A endpoint that is finished sending data
sends a FIN message to its peer. The peer responds with an acknowledg-
ment. When both endpoints have completed this step the connection is
terminated.

10

Chapter 3

TCP congestion control

3.1 Need for Congestion Control

In the mid 80’s the Internet experienced a series of congestion collapses.
These collapses caused the throughput on paths traversing the congested
routers to drop significantly. The collapses were caused by filled queues
in routers which led to increased latency and drop rate. At the time TCP
lacked mechanisms to deal with congestion.

In 1988 Jacobson addressed this issue by proposing congestion control
(CC) [2]. It provided algorithms which aimed at keeping the network stable
by limit the amount of data each sender could have unacknowledged in the
network. The amount of data a sender can have in the network is called the
congestion window, or cwnd for short. It can also be thought of loosely
as the rate a sender is allowed to send at. I will come back to the relation
between cwnd and rate in section 3.3.2.

3.2 Congestion Detection

In this section we will go through how congestion is detected and how the
network can signal congestion to end-systems.

3.2.1 Loss detection

Loss is not always caused by congestion in the network. Packets can be
corrupted along path from the sender to the receiver. Network devices
can be faulty or misbehaving. Nevertheless, since TCP cannot identify the
cause of a loss it has to assume that the loss is caused by congestion.

Retransmission Timeout - RTO

TCP uses a timer to deem a packet as lost. This timer is called the
retransmission timer, and its value is retransmission timeout (RTO). Each
time data is sent a timer is started. If the sender does not receive an
acknowledgement for that data before the timer expires the data is deemed

11

lost and retransmitted. This continues until the data is acknowledged or
the network is considered non-operational.

The algorithmic description of the RTO calculation can be found in [35].
It is based on the algorithm in [2]. I will briefly go through the update of
RTO. The value of RTO is initially set to 1 second, but thereafter it is based
on an estimate of the RTT called smoothed RTT (SRTT) and its variance
(RTTVAR). The update of RTO is as follows.

RTO← SRTT + max(G, K ∗ RTTVAR)

G is the clock granularity in seconds and K is set to 4. Taking variation
into account makes the timer more robust against spurious timeouts. A
spurious timeout occurs if the RTO is set too low causing a retransmission
while the original packet or its acknowledgement is in the network.
Spurious timeouts can make congestion problem worse because it creates
unnecessary congestion, and it violates the packet conservation principle
which will be discussed shortly.

Fast retransmit

Fast retransmit is an addition to TCP that tries to detect and repair packet
loss quicker than the retransmit timer is able to. It is described in [27].
A sender deems a packet as lost if it receives three duplicate acks in a row.
Following the third duplicate ack the sender resends the packet. The choice
of three duplicate acks is unjustified, but it is an indication that a packet has
been lost.

Fast retransmit is tightly coupled with fast recovery. Fast recovery has
to do with how the congestion control reacts when fast recovery detects
congestion. I will describe fast recovery in section 3.5.

Selective Acknowledgements - SACK

Selective acknowledgements (SACK) improves TCPs ability to detect
multiple loss during one RTT. It is defined in [6] and extended in [12].
SACK is a TCP option that lets the receiver specify up to n blocks of data
it has received. The sender can infer what data has been received by the
receiver. Note that if TCP Timestamp option is used SACK can only carry
three ranges [6].

Sack is computational heavy because the sender has to traverse a linked
list of in-flight packets possibly multiple times on each ack. This problem
is most prominent in network with high capacity as the linked list is longer
and more computational expensive to traverse. [19, 22, 28]

Recent Acknowledgment - RACK

RACK is a time based proposal for detecting packet loss [55]. It deems a
packet lost if a packet that was sent sufficiently later has been delivered.
Each packet is timestamped and this is used with SACK to infer packet

12

loss. In environments with high degree of reordering RACK reduce the
number of spurious retransmits.

RACK does not change the way TCP CC reacts to loss.

Delayed ACK

Delayed acknowledgements is described in [3], and it allows a receiver to
send fewer acknowledgements than one per received data segment. Many
TCP implementation sends one acknowledgement for every second packet
received [43]. Delayed acks reduces network load and processing in the
receiver.

A cost is that the sender looses accurate timing information. The
timestamp of the most recent unacknowledged segment should be put in
the acknowledgement, thus the timestamp of the first packet is lost. The
per packet RTT measurement becomes more noisy.

In traditional TCP this does not affect ECN marks, but in DCTCP
which relies on accurate ECN information delayed acks make the ECN
information less accurate. This will make sense shortly as both ECN marks
and DCTCP will be discussed.

3.2.2 Delay detection

Round-trip time (RTT) is a measure of how long it takes a packet to reach
the receiver and for the associated acknowledgment to return the sender.
This is commonly referred to as delay. It is measured by comparing the
time a packet is sent and the time the acknowledgement for that packet is
received.

One-way delay is a measure of how long it takes a data packet to reach
the receiver. Generally it is the one-way delay we are interested in because
it better reflects the load in the forwarding path and the bottleneck. The
reverse path can add additional noise. Protocols for measuring one-way
delay are currently hard to deploy.

Delay has two components: fixed delay and variable delay. The fixed
delay is commonly referred to as the base delay, and it is insensitive to
congestion. Variable delay is mainly queueing delay which relates to the
load on the network. Congestion causes longer queues which results in
higher delay. By measuring changes in delay one can detect congestion.

TCP Vegas uses delay measurements to indicate congestion [5]. It works
very well when it competes with other flows using TCP Vegas, but it is
outcompeted by loss based congestion control algorithms.

Individual RTT measurements are usually subject to noise in end-
systems and in the network. Therefore, it is common to apply a function
to RTT measurements. SRTT and RTTVAR both use exponential weighted
moving averages (EWMA) [35].

13

3.2.3 AQM

To induce loss traditional TCP has to fill the bottleneck queue. This leads
to increased delay, and the magnitude depends on the size of the queue.
Large queues requires more packets which creates more delay. Bufferbloat
is a term used to describe a situation in which uneccesarily large buffers are
used [34].

An Active Queue Manager (AQM) is an algorithm that controls how the
queue behaves when it has to queue packets. The main purpose of an AQM
is to reduce queueing delay. It does so by dropping or marking packets as a
queue starts to build, which fools TCP into responding as if the queue were
full. There is often randomness involved in deciding which packets will be
dropped early.

There are numerous types of AQMs. We will only look at an AQM
called Random Early Detection (RED), because it is the AQM used in
DCTCP [4].

3.2.4 ECN

Explicit Congestion Notification is a mechanism that allows routers in
the network to explicitly signal congestion through an IP header field
[14]. The IP header (v4 & v6) has two bits for ECN, which gives four
codepoints; 00 (Not-ECT), 01 (ECT(1)), 10 (ECT(0)) and 11 (CE). ECT stands
for ECN-Capable Transport and ECT(0) and ECT(1) are broadly equivalent.
They both indicate that the endpoint uses ECN. CE stands for Congestion
Experienced and is set by the routers experiencing congestion, but only if
ECT(0) or ECT(1) is set. If ECT is not set a packet that should be marked is
dropped instead.

The use of ECN is negotiated at the TCP layer during the 3WHS.
The standard semantics of an ECN signal is the same as a loss, thus the
sender has to react in the same way. To ensure that the sender reacts
standard TCP has to deliver the ECN signal reliably. This is achieved
through acknowledgements. The receiver puts ECN feedback in the
acknowledgements to the sender until it receives an acknowledgement for
the ECN feedback from the sender. This limits the number of signal per
round-trip time to 1.

ECN improves congestion detection and overall efficiency. It is an
explicit signal which means that end-systems can be confident that there is
in fact congestion and react appropriatly. ECN removes the need for packet
loss to signal congstion, which can reduce the number of retransmissions.
Note that we use the word reduces because there are other causes of packet
loss.

ECN-deployment has increased over the past years, and [41] reports
that the majority of the top million web servers support ECN-negotiation.

14

3.3 Prerequisite Concepts

TCP congestion control has two principles: conservation of packets (steady
state) and seeking capacity.

Jacobson introduced the principle of conservation of packets. It is that
a new packet is not put into the network before another has exited the
network. This behaviour leads to what we call ’self clocking’ or ’ack clock’.
A sender sends data at the same rate as acknowledgments arrives. If we
assume that the arrival rate of the acknowledgments reflects the departure
time from the bottleneck queue this property makes sure that the sender
does not send at a higher rate than the bottleneck can handle. The TCP
congestion control algorithm is built on this principle, and requires all TCP
flows in the network to obey it. A system that keeps to the conservation of
packets principle should be robust if congestion occurs. Jacobson notes that
the conservation of packets principle makes Lyapunov stability applicable
to the system.

The other principle is seeking capacity, which enables the sender to
adapt to increased capacity.

These principles are the basis for the two core algorithms in TCP
Congestion Control: Slow start and Congestion Avoidance. In slow start
the sender tries to rapidly determine the capacity. It starts by sending a
small amount of data, and increases the amount until it detects congestion.
This is an example of an open loop control. The increase mechanism is
not based on feedback from the system. We will go into more detail in
section 3.4.

Congestion avoidance goal is to keep the cwnd as close to the capacity
as possible. It has two functions: reacting to congestion and seeking
capacity. Reacting to congestion is a closed loop mechanism. Probing for
more capacity has traditionally been done by additive increase. This does
not depend on feedback, and is thus a open loop mechanism. We will have
a closer look at congestion avoidance in section 3.5.

In further discussion we assume that the sending rate is limited by
the congestion window, and neither the flow control window nor the
application. The receiving application processes the data at a higher
or equal rate than the network can supply, and the sending application
produces data faster than the network can send the data.

3.3.1 Terminology

Before we jump into the algorithms we will go through some terminology.
The maximum transmission unit (MTU) is the maximum size of a packet
traversing a path. The maximum segment size (MSS) is the maximum size
of a TCP segment that can fit in the MTU of a path. MTU depends on the
type of network and configurations, but we will assume a MTU of 1500
bytes which is the MTU of Ethernet. MSS is MTU minus the size of the IP
and TCP headers.

I will use cwnd and W to refer to the congestion window. The intial
value of cwnd is Initial Window (IW). To be able to switch between

15

2200

2300

2400

2500
P

ac
ke

ts
 p

er
 s

ec
on

d
Receiving rate
Sending rate

5.0 7.5 10.0 12.5 15.0 17.5 20.0 22.5 25.0

Seconds from experiment start

60

80

100

120

140

160

C
w

nd
 in

 p
ac

ke
ts

CWND

Figure 3.1: Shows sending and reception rate in packets per second in top plot,
and the congestion window in the bottom plot. Flow uses TCP Reno. Queue is set
to 1 BDP. Note that these values are from tcpprobe and tcpdump, so there might
be a small alignment error. The bucket size is 10 RTTs.

slow start and congestion avoidance a variable called slow start threshold
(ssthresh) is maintained. If the current cwnd is greater than ssthresh
congestion avoidance is used. If cwnd is less than ssthresh slow start is
used. If cwnd is equal to ssthresh the implementation can choose either
slow start or congestion avoidance [27]. We will be specifying cwnd and
ssthresh in packets, which is what Linux uses. The other option is to use
bytes.

Bandwidth delay product (BDP) is the amount of data that can be in-
flight on a path. It is calculated as follows: BDP = capacity ∗ RTT. The
BDP will also be specified in packets.

3.3.2 Window Control

A window is an amount of data. In flow control it is the amount of data
the receiver currently allows the sender to send. In congestion control it is
the amount of data the sender can have unacknowledged in the network.
In both cases the window is decoupled from time. It does not specify at
which rate the sender is allowed to send the window. If the sender gets
feedback that causes the window to grow the sender is allowed to send the
whole growth at once. Even a small window can result in a very large rate,
because rate depends on time.

I mentioned earlier that congestion window can be thought of loosely
as the rate at which the sender is allowed to send at. In fig. 3.1 we have
plotted sending rate, receive rate and the congestion window of a flow

16

Time

C
on

ge
st

io
n

W
in

do
w Capacity + Queue

Capacity

SS: Slow start, CA: Congestion avoidance

SS CA SS CA

Fast Recovery

Timeout

Figure 3.2: TCP congestion control plot

using TCP Reno. The bottleneck uses tail drop and holds one BDP of
packets. The rates are calculated with a 10 RTTs bucket size. The sending
rate decreases right after each congestion event, but the receiving rate
remains fairly constant. The reason is that the queue is large enough to
keep the bottleneck busy during the reduction in cwnd and sending rate.

Another approach is rate based control. The sender has a rate at which
it can send. It does not specify how much data the sender can have
unacknowledged in the network. It does not rely on the ack-clock and it
will therefor not have bursts of packets due to noise in the ack-stream. A
downside of a rate-based approach is that it continues to send data even
though it gets no response from the network. If there is a major congestion
incident the sender will continue sending data until it determines that there
has been congestion. A window-based approach needs feedback to send
more data, so its damage potential is limited.

3.4 Slow start

Slow start is a capacity seeking algorithm with the goal of quickly
determining the capacity of the network. It also starts the ack clock.
Normally slow start exits on the first congestion event. Exeptions are
preconfigured or cached ssthresh lower than the capacity, and slow start
after a timeout during congestion avoidance. Slow start has to break the
packet conservation principle because there are no packets in the network.

Originally cwnd started with an IW of 1. I will come back to IW in
section 3.9. For each received acknowledgments cwnd is increased by

17

1. This is an exponential increase, the window is doubled roughly every
round-trip time. With IW set to 1 the cwnd will be 2k after RTTk, where
k ∈ [0, inf).

TCP keeps track of the amount of data it has in the network in the
variable FlightSize. Note that FlightSize is the same as cwnd if transmission
is limited by the congestion control and not flow control. When a
congestion event occurs the following updates are performed [27]:

ssthresh← max (FlightSize/2, 2)

cwnd←
{

ssthresh + 3, Fast Recovery
1, Timeout

Fast recovery is by far the most common case today. Fast recovery is a
mechanism that allows the sender to continue sending data at a reasonable
rate while one or multiple losses are repaired [27].

In fig. 3.2 slow start is shown from the start of the connection and in the
middle of the connection. It is denoted by SS. We can see that it ramps up
quite quickly and exceeds the capacity and queue which triggers the switch
to congestion avoidance. After some time there is another loss, and slow
start is again used, but this time it exits at the ssthresh value.

Overshoot

The exponential increase and lag between a packet being lost and the
sender detecting the loss causes a situation we call queue overshoot. Queue
overshoot is the situation where the sender sends much more data than the
bottleneck queue can handle. This can cause a huge amount of loss, long
recovery time, and increased delay.

Exponential increase doubles the cwnd every round-trip time. This
leads to a doubling of the load on the network. If the cwnd in one round is
exactly the amount the network can handle the amount will become twice
that which the network can handle the next round.

In the lag between a packet loss occuring and that loss being detected
the cwnd continutes to grow which leads to even more congestion.

The overshoot problem becomes more severe as the bottleneck queue
size increases. Since the bottleneck queue size is normally set to the BDP,
paths through the network with high capacity and long delay suffer more
than paths with low capacity and low delay.

Impact on bottleneck queue

In this subsection we will have a look at how slow start affects the queue
occupancy. Jacobson writes that the short-term queue demand on the
gateway increases exponentially and opening of a window of size W
packets will require W/2 packets of buffer capacity at the bottleneck. This
holds if the sender’s capacity is at least twice the capacity of the bottleneck.
We assume that the ack-clock reflects the bottleneck rate. We are ignoring
situations such as ack-compression.

18

If the sender does not increase cwnd at all there would be no impact on
the queue because the ack-clock reflects the rate of the bottleneck. When the
sender uses exponential increase and the senders capacity is at least twice
the capacity of the bottleneck the sender will send at double the bottleneck
rate. Thus, every additional packet results in a increase in queue length of
1.

In regular TCP slow start exits at the first loss. Let us assume that the
bottleneck uses tail-drop and has a capacity of 1 BDP. The sender would
have to fill the queue and send one additional packet to make it drop
one. Subsequent packets will result in dup-ack from the receiver, which
will eventually arrive at the sender. There is delay from the packet being
lost to the sender receiving the first dup-ack, and the cwnd will continue
increasing during this whole period. When the first packet that will be lost
is sent from the sender the cwnd is BDP ∗ 2 + 1. That means that there is
BDP ∗ 2 packets ahead of the first packet that will trigger the first dup-ack.
Every one of these will make the cwnd grow by one. We have the following:

cwnd at first dup-ack = cwnd when first lost packet is sent
+ Packets in flight

= BDP ∗ 2 + 1
+ BDP ∗ 2

= 4 ∗ BDP + 1

That is an overshoot of twice the capacity, and since the network can
only hold 2 ∗ BDP number of packets there will be a huge amount of loss
and additional latency.

3.5 Congestion avoidance

The goal of Congestion avoidance is to keep the flow in equilibrium,
or put another way keep cwnd as close to the available capacity as
possible. Congestion avoidance has two functions; seeking available
capacity and reacting to congestion. We often use the term Additive
Increase Multiplicative Decrease, AIMD, to describe these functions.

Additive increase describes the way congestion avoidance seeks capac-
ity. The cwnd is increased by 1 each RTT. Additive increase is an open
loop mechanism because it operates without any feedback from the system.
Since the cwnd is assumed to be close to the available capacity exponential
increase as in slow start is too aggressive. The increase could have been 2
or 0.5. For some networks an increase of 1 is too aggressive while in others
it is too slow. A constant additive increase is not scalable.

Multiplicative decrease describes the reaction to congestion events.
Section 3.4 describes the updates that are made to ssthresh and cwnd.

19

3.6 Fairness

A property that is important to TCP congestion control is fair allocation of
resources between competing flows. One way to look at fairness is using
flow rate fairness. If there are N flows in the network each flow should get
Capacity

N . This value is commonly referred to as the ’fair share’.
Fairness is a complex and much debated topic. Flow rate fariness is

torn apart in [23]. Other fairness allocations are min-max and proportional
fairness [8].

3.7 Applicability

Congestion control is not only mandatory in all TCP implementations, but
also protocols that use UDP [57].

It is widely used because it works well, and is essential to prevent
congestion collapse.

Without congestion control the Internet could not work with the
amount of traffic we have today. Not all applications needs congestion
control, because their bandwidth usage is far less than the capacity, e.g.
VoIP.

Congestion control is usefully for seeking capacity. It is useful even if
there is only one user.

3.8 Critique

In congestion avoidance the cwnd is increased by 1 each RTT to detect
additional available capacity. But why is the increase 1? Jacobson has a
fairly vague justification for choosing 1. He also says that it is certainly
too large. TCP Cubic replaces the additive increase with a cubic function
to improve detection of additional capacity [26]. However, this does not
change the underlying problem which is that the additive increase value is
a constant. The increase value would seem to need to be a function of the
BDP. In some network the BDP is very low and 1 might be too high, while
in other networks 1 might be too low.

The choice of 0.5 as decrease factor upon loss has a valid justification in
slow start, but in congestion avoidance it is unjustified. The combination
of additive increase and multiplicative decrease is important for conver-
gence.Jacobson says that ”being conservative at high traffic intensities is
probably wise”, and that the cost of large performance penalty is negligi-
ble. This is definitely not the case today. Having a decrease factor of 0.5
causes deep buffers to keep the utilization high.

3.9 Enhancements Improving TCP startup

In this section I will go through some relevant enhancements and additions
to the slow start algorithm proposed by Jacobson.

20

Initial window

The capacity in today’s Internet is much greater than it was in 1988. The
majority of today’s paths in the Internet can handle more than 1 packet in
the first RTT.

Several proposals have been made over the years to increase the initial
window. The current standard is IW of 3 [27]. However at the time of
writing IW10 has become the de facto standard [40].

Actually, for many years app developers have bypassed the IW
limitation by opening multiple connections. This effectively increases the
IW. With the recent HTTP/2 this approach is replaced by one connection
with several sub-streams [47]. One might wonder if this will lead to
increased pressure to either increase IW further or change TCP to be more
aggressive in slow start.

Slow start after idle

Not all flows send data at a constant rate, and there might be idle periods
where no data is put into the network. Some, such as HTTP DASH
streaming, send bursts of data. In these scenarios cwnd and ssthresh might
become outdated and noisy. Using this information is dangerous. First, the
network conditions can change during the idle period. Second, the packet-
conservation principle is violated. Sending a burst of packets filling a large
window can severely overload the network. On the other hand restarting
slow start can be inefficient.

The TCP standard [27] defines a restart window, RW, and states that
when TCP has not received a segment for one RTO the cwnd should be
reduced to the RW. RW = min(IW, cwnd). This effectively results in a
complete restart which might be inefficient.

This issue is addressed in the experimental RFC2861 [11]. It introduces
a algorithm called congestion window validation, CWV. If a flow does not
send any data the cwnd should be reduced by half every RTT. If a flow
sends some data, but not enough to use the whole cwnd, the cwnd should
be reduced to the midpoint between the cwnd and the maximum amount
of cwnd used each RTT. In the latter case the flow is said to be application-
limited. Ssthresh is decayed to 3/4 cwnd before cwnd reduction.

Experimental RFC7661 obsoleted RFC2861 [49]. It says that CWV is
too conservative for many common rate-limited applications. The new
algorithm is called New-CWV. It introduces two phases, validated and non-
validate, which reflects whether or not cwnd reflects the current available
capacity. In a non-validated phase the flow uses less than half the cwnd.
After a Non-validated period in a non-validated phase, NVP, the cwnd and
ssthresh are reduced as in CWV. New-CWV aims to treat all rate-limited
traffic uniformly, and not distinguish between idle and rate-limited.

In section 5 in the New-CWV RFC it says: ”A period of five minutes
was chosen for this NVP. This is a compromise that was larger than the idle
intervals of common applications but not sufficiently larger than the period
for which the capacity of an Internet path may commonly be regarded as

21

stable.”
Five minutes is an awfully long time. If RTT is 200ms 5 minutes is 1500

RTTs. To expect that the capacity cannot change quite drastically over the
durations of 1500 RTTs is naive.

TCP Fast Open

TCP Fast Open, TFO, is an enhancement that reduces the delay from
initiating the connection to sending the first data [44]. It requires the end-
points to have had a prior connection, thus the first connection will not
benefit from TFO. During the 3 way handshake the client can ask for a Fast
Open Cookie which can be used for subsequent connections.

The client sends a Fast Open Cookie and some data with the SYN to the
server. The server can then authenticate the sender and accept the data if
the cookie is valid, saving a round-trip time. The server can respond to the
data before the handshake is completed.

One issue is that TFO requires application layer idempotency because
of duplicated SYN messages. Otherwise duplicated or resent syn-messages
can lead to a command being executed several times.

Saving of state

State between two endpoints can be saved/cached to improve the per-
formance of subsequent connections. An example is the ssthresh which
can prevent initial overshoot of the bottleneck queue. Saving of state can
also lead to sub-optimal performance if the shared information has become
stale, e.g. if ssthresh is too low.

Informational RFC2140 [7] and draft [58] discusses sharing of TCP state.

3.10 Related work

3.10.1 Network Assisted Congestion Control

Standard TCP congestion control treats the network as a dumb service. The
network should have a better understanding of the load on the network.
This begs the question; can the end-system get help from the network?
There are a couple of efforts that either require the network to act a certain
way or give explicit feedback. We will look at some solutions.

The issue with all these solutions is that none of them are incrementally
deployable. In short, every participating entity in the network has to be
aware of and use the solution. Any none-participating node can cause
severe performance degradation for itself or the other nodes.

eXplicit Congestion Protocol - XCP

XCP is a protocol described in [15] that uses feedback from the network
to avoid congestion and at the same time improve utilization of high
speed links. Senders put their cwnd and RTT in a header in every packet.

22

Routers then indicate whether the cwnd should be increased or decreased
by annotating the header.

Every node has to be updated with the solution logic.

RC3

RC3, described in [46] is a approach that uses priority levels and network
support alongside regular TCP congestion control. It tries to fill the idle
periods, where TCP does not send any packets, with low priority packets.
These packets are then dropped by routers if congestion occurs, otherwise
they are delivered as regular packets. This allows the sender to quickly
ramp up its sending rate without incurring congestion to existing flows.

Every node has to be upgraded for this approach to work, if not the
congested router might be unaware of the protocol and end up flooded.

RCP

Rate Control Protocol, RCP, is an approach where routers tell senders what
rate they can send at [20]. Each packet carries a header of the current rate.
If the rate is higher than the router can support a new rate is put in the
header. The new rate is then acked back to the sender which adjusts its rate
accordingly.

Anti-ECN

Anti-ECN is an approach that allows a TCP connection to aggressively
increase its sending rate [17]. It uses a bit set by the routers to indicate
to a flow that it is under-utilized.

VCP

Variable-structure congestion control protocol, VCP, is similar to XCP but
it uses only ECN bits [21]. Routers uses the two ECN bits to tell the sender
what level of congestion it experiences. The sender then reacts according
to what level it receives.

Quick-start

Quick-start uses an IP-layer option in the TCP packets [24]. Senders put
their desired rate in the header, and routers along the way can approve,
reduce or not approve the rate. It can detect routers that do not understand
the protocol, in which case standard congestion control is used. However,
this is only at the IP layer. It can not detect hosts that does not understand
the protocol.

23

24

Chapter 4

Data Center TCP

In 2010 Alizadeh et al. proposed a TCP algorithm called Data Center TCP
[31]. Data Center TCP is a modification of TCP that aims to minimize
queueing delay in the network without limiting the throughput of long-
lived flows. It is motivated by the needs in a data-center environment
where there is a mix between delay-sensitive and throughput-limited
flows. In regular TCP high throughput and low delay can not coexist,
because the conservative reaction to loss requires queuing to keep the
throughput high. Lowering the queue size would lower the maximum
delay, but at the cost of lower utilization. The core idea in DCTCP is to react
to the extent of congestion, rather than react to the presence of congestion.
This way it can make small adjustments to the cwnd.

DCTCP makes two changes to classical TCP, and one change to the
network infrastructure. Switches and routers have to change their queue
discipline to provide correct signals to the receiver. DCTCP uses ECN as
the primary congestion signal. It is the same wire protocol, but changes the
behaviour of the sender and receiver. The two changes to Classical TCP is
how congestion signals are sent back to the sender from the receiver, and
how the sender reacts to the signals.

Let us first have a look at the changes to the infrastructure before we
look at the sender and receiver changes.

4.1 Network change

DCTCP uses an AQM that can be configured using hardware that supports
RED with a step-threshold K, where K is specified in bytes. If the length of
the queue is greater than K, packets are marked, otherwise packets are not
marked. To achieve 100% utilization the marking threshold has to be equal
or greater than 0.17 ∗ BDP [33]. Utilization is fairly insensitive to the value
of K. There is a slight trade-off between throughput and delay; a small
marking threshold can be used without severely degrading the throughput
of DCTCP.

25

4.2 End-system changes

Communicating ECN signals

In DCTCP the receiver tries to signal each CE-mark back to the sender. It
does not require acknowledgements from the sender. Delayed acknowl-
edgement complicated the sending of CE marking back to the sender. If
every packet creates an acknowledgement the receiver can simply copy
the CE mark from the received packet onto the ack. However, pure ac-
knowledgements are not delivered reliably. Also delayed acknowledge-
ment combines multiple packet into one acknowledgement. A normal con-
figuration is to have one ack for every two packets. DCTCP uses a simple
state-machine with two states to deal with delayed acks. DCTCP sends
immediate acks of the most recent CE-codepoint when the CE-codepoint
between subsequent delayed acks changes. If the CE-codepoint is received
multiple times in a row delayed acks are sent as usual with feedback of the
CE-codepoint.

Sender side reaction to ECN marks

The final change is to the way the sender reacts to congestion signals. Since
the signals are all sent back to the sender it can compute the fraction, F,
of packets marked with CE. This allows the sender to reacts to the extent of
congestion, rather than the presence of congestion. It maintains an estimate
of the fraction of marked packets, denoted by α. Each RTT the sender
calculates F and updates α according to the following EWMA.

α← α ∗ (1− g) + F ∗ g,

where g is the weight. The default value for g is 1
16 . The estimate of the

fraction is then used to update the cwnd if any packets were marked.

cwnd← cwnd ∗ (1− α

2
)

If the extent of the congestion, α, is low the cwnd is only slightly reduced.
When every packet is marked the cwnd is halved as in classical TCP.

A larger value of g causes more more oscillation which can in turn lead
to queue underutilization [33].

4.3 Applicability

Data Center TCP can only be used safely in environments where one
coordinated administrative entity controls the whole network and all the
host operating systems.

DCTCP starves other loss-based TCP congestion control algorithms
because they react differently to ECN signals. This explains why DCTCP
can not be deployed in the Internet right now. There are several entities
with different interests, and different congestion controls.

26

DCTCP and similar variants are called scalable TCP, while traditional
loss-based variants are called classic TCP. Scalable TCP variants get the
same amount of congestion signals per RTT in steady state regardless of
the capacity [51]. In traditional TCP the time between congestion events
increases as the capacity increases.

Coupled DualQ is an AQM proposal that deals with the unfairness
between DCTCP and loss-based TCP congestion controls [56]. DualQ has
two queues, one for scalable and one for classic. The drop-probability in
the classic queue is used as input to the marking threshold in the scalable
queue. The coupling ensures congestion window fairness between scalable
and classic flows, while the separation preserves the benefits of having a
scalable variant.

4.4 Critique

I will not focus on DCTCP’s congestion avoidance phase as this is not
relevant to my project.

4.4.1 Slow start

Data center TCP does not change how slow start behaves; slow start exits
when the first congestion signal is received. We will come back to this in
section 6.2.

4.4.2 Feedback protocol

DCTCP is limited to one ECN signal per acknowledgement. When delayed
acks are used, which is common today, the receiver cannot accurately
reproduce the received stream of ECN marks. DCTCP uses a state machine
to deal with this problem. It is considered good enough for most scenarios.
Accurate ECN is a draft that proposes a solution that makes ECN feedback
more accurate [54]. It uses fields and flags in the TCP header to convey
ECN information, and its use is negotiated in the 3WHS. Both endpoints
have to support it.

Loss of acknowledgements, and thus ECN marks, is not handled.
Losing a few ECN markings should not lead to poor performance because
ECN markings are frequent in most situations.

4.4.3 Connection Establishment

“DCTCP provides no mechanism for negotiating its use.”[53]. DCTCP has
to be deployed on all communicating nodes in the network. In a data center
this is feasible, but in the Internet it is impossible. Work is being done
on making ECN-based congestion controls incrementally deployable in the
Internet. [51]

TCP SYN and SYN/ACK are not ECN-capable due to various concerns
at the time, mostly security-related [14]. The issue is that if control packets
without ECN-capabilities arrives at a filled queue the packet has to be

27

dropped rather than marked. Combined with long timeouts for these
packets flow establishment might take very long time. In situations with
very high marking rate, i.e when there are many flows, the probability of
establishing a new connection might become close to zero

There is an experimental RFC for adding support for ECT in SYN and
SYN/ACK packets called ECN+ [30]. There is also ongoing work called
ECN++ which rebuts all the concerns about ECT on SYNs and SYN/ACKS
and allows ECT on the SYN if Accurate ECN is used [52].

28

Chapter 5

Hybrid Slow Start

We will first look at the motivation for hybrid slow start, hystart, before we
discuss how it works in section 5.3. In section 5.2 we will have a look at
some theory which hystart is based on because it is relevant as background
information.

5.1 Motivation

The main motivation for hystart is to prevent slow start overshoot
discussed in section 3.4.

With fast retransmit/fast recovery and SACK the overshoot is normally
recovered quite fast, but at a cost. First, the lost data has to be retransmitted
which consumes more capacity. Second, it increases the processing
overhead in networks where the BDP is large [28]. Third, increased delay
as result of filling the queue for a longer than necessary period of time,
delaying both the flow itself and others.

5.2 Capacity estimate

Capacity (C) is a measure of the total capacity of a link. Available capacity
(A) is a measure of spare link capacity. If a link is utilized:

A = C ∗ (1−U) ,

where U ∈ (0, 1). A path’s available capacity is the smallest available
capacity of all the links.

Dovrolis et al wrote a paper called “Packet-dispersion techniques and
a capacity-estimation methodology” which looks at two techniques for
estimating the capacity and available bandwidth of a path [18].

The first technique is called packet-pair and it tries to determine the
capacity of a path. It does so by estimating the bandwidth based on the
inter-arrival times of two packets. It can use this information to calculate
the bandwidth, b, with a simple amount/time formula. More formally the
dispersion of two packets at link i, δi, is the time between when the first
packet has been transmitted and the time when the last packet has been

29

transmitted. δH is the dispersion at the receiver. The dispersion at the
receiver is the time between the arrival of the first and second packet. The
receiver can then calculate an estimate of the capacity with b = L

δH
, where

L is the packet size. If the link is unused the estimate will be accurate as
proven in the paper. If however the link is utilized traffic can interfere with
the packets, causing the estimate to be wrong. Traffic from different sources
is called cross-traffic. Cross-traffic can cause underestimation.

The second technique is called packet-train. It extends the packet-pair
technique to use N packet, where N > 2. The packets in a packet train are
sent back-to-back as a burst. The bandwidth can then be calculated using
the following formula.

b(N) =
L(N − 1)

δH

Intuitively using more packets should decrease the variance of the
estimated bandwidth b(N). It does, but b(N) no longer estimates the
capacity. When N increases so does the interference from cross-traffic. The
distribution of b(N) is defined as β(N). Devrolis found that the mean of
β(N), Average Dispersion Rate (ADR), is what the packet-train estimates.

A < ADR < C

ADR is determined by all the links on the path, and not just the one with
the least available bandwidth.

5.3 Hybrid slow start operation

Hybrid slow start is an enhancement of regular slow start that tries to exit
slow start before it overshoots. Hystart uses two methods to determine
when it should exit. The first method uses change in the minimum
measured RTT in subsequent round-trip times. The second method is
based on the packet-train technique and it uses the total inter-arrival time
of acknowledgements to determine if it is approaching the capacity.

Increase in RTT is detected by sampling the smallest measured RTT
among the first 8 packets in a packet train and comparing it to the smallest
RTT of the previous packet train. If RTTk ≥ RTTk−1 + φ, where k denotes
the RTT number and φ is set to max (2, [lastRTT/16]), hystart exits slow
start. An increase in the minimum queue length signals a persistent queue,
and φ allows for some non-persisten queuing and noise. The choice of
looking at only the first 8 packets is that the rest are subject to self induced
congestion.

The bursty behaviour of TCP slow start makes packet train measure-
ment possible without introducing extra packets or controlling the sender
behaviour. To avoid having to change the receiver the sender measures the
dispersion of the returning acks. The assumption is that the dispersion of
the acks is equal or greater than the dispersion of the packets, so the esti-
mate will be equal to or lower than the capacity.

Hystart uses the sum of the inter-arrival times of the acks, δcwnd, to
determine when the forwarding path is filled. The forwarding path delay

30

is half the RTT if the forwarding path and reverse path are symmetrical.
Lets call this delay Tf . If δcwnd ≥ Tf then the forwarding path is assumed
to be full and slow start exits. To deal with noise inter-arrival times of acks
greater than 2 ms are not accepted.

5.4 Critique

Hybrid slow start aims at reducing overshoot, but does not address
undershoot. If the network link is highly utilized and it has little spare
capacity hystart might undershoot its fair share. It acts as a scavenger,
taking what is left. This might be good for the overall utilization, however
the overall utility will not be optimal. A new flow should put some
pressure on the existing flows to converge faster. This can only be done
by introducing congestion signals.

Transient traffic can cause temporary queue that hybrid slow start
might take as congestion because of increased RTT. Hystart does not
address the issues caused by noise and variability.

RTT threshold

Hybrid slow start exits if the minimum measured RTT in a window is
greater than lastRTT + max(2, lastRTT/16), where lastRTT is the minimum
RTT of the previous window. The second part of the threshold is an
arbitrary heuristic. It does not allow for detection of a standing queue less
than 2ms. If the capacity is 1Gbps each packet contributes 12 microseconds
to the queue. It takes more than 166 packets to increase the RTT by 2ms at
1Gbps.

5.5 Applicability

Hystart can be used everywhere because it does not make slow start
more disruptive to existing flows. In some cases it makes slow start less
disruptive to others. The only downside of hystart is that it can make slow
start exit too early because of the unreliability of the time measurement.

It is part of TCP Cubic and is enabled by default in Linux 4.4. Hystart
is frequent disabled in production settings because it has a reputation for
exiting slow start early (private communication).

In a DCTCP context where the queue is very shallow slow start exits
before hystart can react. Hystart requires a fair amount of buffering to
work.

31

32

Part II

Design and Development

33

Chapter 6

Detailed problem statement

This chapter presents and discusses the issues related to slow start. We will
start off by looking at slow start in general, and then move on to discussing
slows start in the context of DCTCP.

6.1 Slow start in general

A new TCP flows starts without any information about the network that
it is going to send its data through. It does not know the capacity of the
bottleneck or the current utilization. It starts with a three way handshake
from which it can get an estimate of the RTT. With the use of TFO data
transmission can start before the 3WHS has completed. In which case the
sender only has a last know RTT estimate which might be stale.

To get information about the network the new TCP flow has to probe
the network by sending packets into it. The algorithm used to determine
the number of packets to send is called slow start. It gradually increases
the number of packets that can be sent into the network.

Slow start is terminated, and the new flows transition to congestion
avoidance, when the TCP congestion control encounters a congestion
indicator. Here is a list of commonly used indicators:

• Loss

• ECN

• Delay measurement

All of these indicators will be discussed in more detail in section 6.3.
Network conditions can change quite frequently. The bottleneck can

change. New flows can start and existing flows can terminate. These event
can occur during slow start as well. So information can become outdated.
Acting on outdated information can lead to severe congestion or under-
utilization.

Transient traffic is traffic that lasts for a small period of time. Transient
traffic can cause small periods of congestion that can result in congestion

35

indicators. Reacting to such congestion indicators can lead to under-
utilization. Slow start must react to congestion indicators because it does
not know the cause. Loss has to be treated as congestion.

Slow start’s most known issue is the queue overshoot previously
discussed in section 3.4.

There is a coupling between the offered load to the network and seeking
capacity. To find the capacity the amount of data sent has to be increased.

6.1.1 Scalability

Scalability refers to a system’s ability to handle an increasing amount of
work, and its potential to add resources to handle increased load. In the
context of slow start it refers to slow starts ability and required buffering to
reach the capacity as the capacity increases.

The number of RTTs exponential increase needs to reach a certain
congestion window can be calculated using the following formula:

Number of RTTs = log2 W − log2 IW,

where W is the congestion window and IW is the initial window. It
takes 4 RTTs to reach a congestion window of 160 packets with a IW of
10. To reach a window of 1280 packets takes 7 RTTs, nearly twice as long
compared with the previous example. The number of RTTs needed to reach
a certain capacity increases by 1 for every doubling of the capacity.

In addition slow start need the amount of buffering to increase linearly
with the BDP.

Larger exponential base

Changing the exponential base from 2 to for example 4 would greatly
improve acceleration, but it would cause larger overshoots. There is
a trade-off between scalability and causing minimal overshoot. There
does not exists an exponential base value that fit all network capacities.
Exponential increase with base 2 has been in use ever since first TCP
congestion control and has worked well.

Initial Window

A higher IW would improve the performance of slow start. The drawback
of increasing the IW is that it causes a larger initial queue if the packets are
sent as a burst. This increases the chance of causing loss, which degrades
performance.

The current IW in the Linux kernel is 10. This has been shown to
increase loss rates [40].

6.2 Slow start in DCTCP

In this section we will discuss slow start in the context of DCTCP.

36

0 50 100 150 200
0

20
40
60
80

100
120

450 500 550 600

900 950 1000 1050
0

20
40
60
80

100
120

1250 1300 1350 1400

RTTs since experiment start

Th
ro

ug
hp

ut
 (

M
bp

s)
1st. flow 2nd. flow 3rd. flow 4th. flow

Figure 6.1: Plot showing the throughput of 4 DCTCP flows starting after one
another. The marking threshold is 0.17*BDP. The RTT is 15ms and the capacity
is 120Mbps. The first flow spends a long time reaching the capacity after it
terminates slow start. The other flows spend a long time converging to their steady
state throughput.

6.2.1 Undershoot and slow convergence

Undershoot is a situation where a joining flow ends slow start at a much
lower rate than it would have had in steady state. Another way of saying
this is that it terminated at a rate much lower than its fair share.

DCTCP has the undershoot issue for two reasons. First, slow start exits
when it receives the first ECN signal. Second, ECN signals are frequent
by design. DCTCP is designed to use a stream of ECN signals to detect
congestion. It is wrong to act on only one ECN-signal in DCTCP.

Figure 6.1 shows the throughput of four DCTCP flows as they start. The
first flow starts in an empty network, while the other three starts in a fully
utilized network. The marking threshold is set to the recommended value
0.17 * BDP [33]. The network parameters are 120Mbit bandwidth and 15ms
RTT.

The first flow spends a long time in congestion avoidance right after
slow start before it reaches the capacity. This is both an overshoot and an
undershoot. It is an overshoot of the marking threshold as we will see
in section 6.2.2, and an undershoot of the capacity. The bursty behavior
causes the threshold to be exceeded before the capacity has been reached,
and initial alpha set to 1 makes the flow halve its rate as a reaction to the
first ECN mark. We will discuss initial alpha shortly.

It takes more than 100 RTTs for the second flow to reach its fair share.
As the number of existing flows increases the time it takes to reach the fair

37

share decreases. Convergence time worsens as capacity increases because
of the constant additive increase in congestion avoidance.

Initial Alpha

Figure 6.1 also shows another important inefficiency of DCTCPs slow start.
At the start of the first flow we see that the rate increases rapidly, however
upon the first congestion signal the throughput plummets before growing
at a steady rate until it reaches maximum throughput again. This is because
alpha is initially set to 1 which means that cwnd is halved at the first mark.
In traditional TCP the rate stays close to the maximum rate when it halves
its cwnd because the queue is normally longer. A longer queue allows
the cwnd to grow larger and thus end up at a higher value when the first
congestion indicator appears. A longer queue also has more packets to
send while the sender is backing off. However, in DCTCP the queue is
only 0.17 BDP, which means that the first ECN marks are triggered early
and the queue has fewer packets to send during the back off.

Critique of slow convergence justification

DCTCPs convergence rate is at most 40% slower than TCPs according
to [33]. Undershoot is a known trade-off between convergence time
and steady state performance of other flows made by the authors of
DCTCP [31]. They posit that convergence is not a major concern in data
centers. They make it clear that DCTCP is designed for data centers with
specific workflow characteristics. They do not discuss the fact that the
characteristics might change in the future. There might become a need for
medium sized flows that need faster convergence.

The discussion uses time as a measurement, but we strongly believe
that number of RTTs is a better measurement of convergence time. Time
can give a false impression of the magnitude if presented without the base
RTT. A convergence time of 40ms is 2 RTTs when the base delay is 20ms,
but 100 RTTs if the base delay is 400 microseconds.

Responsibility

DCTCP reacts to CE-marks every RTT. The reaction is controlled by alpha.
Alpha is updated with the most recent marking fraction, F, every round
trip time. The update is an EWMA with smoothing factor g = 1/16. This
means that it takes several RTTs for a DCTCP flow to react to a significant
increase in the number of marks.

A new flow has to persistently cause CE-marks over several RTTs to
make the existing flow(s) yield sufficient bandwidth. If DCTCP could react
more quickly in congestion avoidance a new flow could gain sufficient
bandwidth in fewer RTTs.

It is not straightforward to change the smoothing factor because it
affects the steady state behaviour. A small value such as g = 1/2 would
lead to oscillation and slightly poorer utilization. Combining a lower

38

0 5 10 15 20
0
1
2
3
4
5
6

435 440 445 450

870 875 880 885
0
1
2
3
4
5
6

1235 1240 1245 1250 1255

RTTs since experiment start

Q
ue

ue
 s

iz
e

(m
s)

1st. flow 2nd. flow 3rd. flow 4th. flow

Figure 6.2: Plot showing the queue delay measured in microseconds during in the
start-up phase of 4 DCTCP flows. The marking threshold is 0.17*BDP. The RTT is
15ms and the capacity is 120Mbps. The first flow causes spikes of queueing delay
reaching roughly double the marking threshold. The other flows causes additional
queueing delay the first two RTTs and then they exit slow start.

smoothing factor and a ramp instead of a step threshold could keep high
utilization and improve reaction time. We did some initial investigation
which showed instability, but did not pursue it any further. This has to be
investigated.

Nevertheless, the point is that the existing flows are responsible for
yielding capacity when a new flow joins the network. Even if existing flows
yield more capacity to a new flow that flow has to claim it. This will require
changes to slow starts response to a single ECN mark.

6.2.2 Queue impact

Figure 6.2 shows how the queue size behaves when four DCTCP flows are
started after one another. fig. 6.1 shows the throughput for the same four
flows. The first flow exhibits bursty behavior resulting in spikes of queue
delay before it gets its first congestion signal and terminates. The marking
threshold is roughly 2.5ms, and the first flow reaches an instantaneous
queue length around 5ms which is roughly twice the marking threshold.

A flow joining one of more existing flows usually causes a small
increase in delay because it sends a burst of 10 packets into the network.
Since new flows exit at the first signal they usually do not cause spikes
after the two first RTTs.

39

6.2.3 Lower marking threshold

In the future we might want to have a marking threshold less than the
recommended 0.17 * BDP to further reduce latency. Regular slow start
performs less well as one reduces the marking threshold because it will
terminate sooner and at a lower rate. This is a consequence of the bursty
behavior and exiting on the first CE-mark.

A lower marking threshold has implications for the steady state
performance. The utilization becomes slightly poorer as the marking
threshold gets lower because the queue has less data to send while the
sender reacts to CE-marks.

6.3 Congestion Indicators

In this section I will discuss different signals and measurements, and how
they can be used in slow start.

6.3.1 ECN marks

ECN marks are reliable signals of congestion because they are explicitly set
by network devices. If a packet carries an ECN mark it can be assumed
that there is congestion. In the Internet the sender does not know which
AQMs are used so it cannot assume that the packet has exceeded a marking
threshold. In a data center environment, however, an ECN marked packet
can be assumed to have exceeded a marking threshold. Misconfigurations
can happen, but we will assume that all network devices are configured
correctly.

A single ECN mark conveys only a tiny piece of information; At the
time the packet went through the queue the queue was filled above the
threshold. ECN is a single bit feedback, often wrongly referred to as binary
feedback. It is a unary feedback. To get a better understanding of the state
of the network multiple consecutive ECN marks have to be used. DCTCP
steady state is built around a stream of unary feedback.

The step marking in DCTCP leads to a pattern we will refer to as on-off.
Packets are marked in bursts and there are periods between these bursts
without any ECN marks. In a single round-trip it is likely that either all or
none of the packets are marked. This is the reason alpha is updated using
a smoothing factor.

The on-off pattern is even more prominent in slow start because of its
bursty behavior. This makes it hard to use ECN signals. Currently, slow
start exits on the first ECN marks. This goes against the fundamental
design choice of using a stream of unary feedback.

Using ECN in slow start

The current reaction to the first ECN mark in slow start causes undershoot.
Can we use ECN marks in a different way?

40

Because of the on-off behavior of ECN marks it is difficult to use them to
infer information such as the number of flows and the current congestion
level. If 100% of a window of packets is marked it signals that there is
congestion, but not how much congestion. One can say this is severe
congestion, but in the context of DCTCP it is normal. It occurs with regular
intervals. To infer information from ECN signal a flow needs to collect
marks over several congestion events. By the time it has the information it
needs it might have already converged.

Moving the smoothing from the end-system to the network might make
ECN signals usable in slow start. This could be done by using a linear
marking probability, a ramp, or a proportional integral (PI) controller.It
would be able to detect the extent of the congestion rather than the presence
withing a few RTTs.

A ramp can also allow existing flows to react more quickly because
it might remove the need for smoothing of the ECN signal. The issue
with having a ramp is that it is hard to configure it correctly. Some initial
investigation showed that changing the marking behaviour would require
a whole thesis of new work. Therefor we have put this outside the scope of
this thesis.

One idea we have been exploring is to use the known marking pattern
of DCTCP in steady state to detect when a new flow has converged to its
steady state cwnd. For example if we know that there should be two marks
per RTT on average in steady state we could look for this pattern and exit
once we come close to it. With the on-off marking behaviour and the slow
smoothing such an approach would require a large amount of RTTs to work
though.

An issue with using ECN in slow start in the Internet is that the
bottleneck might not be ECN-capable. Even if you receive ECN marks
during slow start the bottleneck might move to a different network device
without support for ECN. Therefor, ECN cannot be used as the primary
signal, but it could provide extra precision.

6.3.2 Loss

Regular TCP has to treat loss as severe congestion, even though there are
several non-congestion related causes for loss. It follows that loss is not as
reliable a congestion signal as ECN.

In a network that uses and supports ECN in all network devices a loss
should be preceded by one or more ECN marks. If a loss occurs before
receiving any ECN signals it is highly plausible that the loss is unrelated to
congestion in the network. This can be used to justify ignoring loss that are
not preceded by ECN marks.

On the other hand loss also signals that there are issues in the network
or end-systems or both, unrelated to the queue and the marking threshold.
Therefore, to be conservative, loss should be treated as congestion.

41

6.3.3 Delay Measurements

An advantage delay measurement has over ECN is that it can be used to
infer how long the queue is when it is over the marking threshold.

Delay measurements are highly variable so multiple measures are
needed to get useful information. Taking multiple measures consumes time
which delays convergence

The precision of delay measurements affects their usefulness and
reliability. Particularly in a data center environment RTT measurements
are highly susceptible to noise which in turn can make a delay based
congestion control overreact [31]. In recent years time measurement
has become more accurate, due to new hardware and higher resolution
timer support in kernels. TIMELY [50] is allegedly the first delay-based
congestion control for data centers. It uses the change in RTT, its gradient,
to detect congestion. The authors found that the Linux TCP stack’s RTT
measurements are not accurate enough to be used reliably. This claim is
supported by [50]. Their solution uses RTT measurements provided by the
NIC.

The necessary precision increases with capacity if the queue remains
constant measured in bytes. A queue of 10 packets is 1.2 milliseconds in
a network with 100Mbps, but only 12 microseconds at 10Gbps. It gets
harder to detect congestion using delay measurements at higher link rates.
However, if the size of the queue measured in time remains the same with
increased capacity, the necessary precision does not change. In this case it
is the queues length relative to the RTT that matters.

TCP timestamps [43] improve precision of RTT measurements, but it
currently has only a 1ms granularity. Google has microsecond timestamps
since Feb 2015 1. It is yet to be pushed upstream to the Linux kernel.
Work on negotiation the TCP timestamp precision has previously been
conducted [39, 42].

1https://www.ietf.org/proceedings/97/slides/slides-97-tcpm-tcp-options-for-low-latency-00.
pdf

42

https://www.ietf.org/proceedings/97/slides/slides-97-tcpm-tcp-options-for-low-latency-00.pdf
https://www.ietf.org/proceedings/97/slides/slides-97-tcpm-tcp-options-for-low-latency-00.pdf

Chapter 7

Naive approach

In this chapter we will go through work done prior to working on the main
solution, Paced Chirping. We start off by looking at pacing in section 7.1;
How it might be used and issues. We show how pacing at a constant
rate gives not information at all until the rate is greater than the capacity
which causes a huge queue. Then we present the first solution attempt in
section 7.2.

7.1 Pacing

Pacing is a technique that can be used to eliminate bursts of packets
by limiting their sending rate. It is done by adding delay between
subsequent packets. Pacing can eliminate the bursty behaviour in slow
start. Intuitively this should remove the undershoot problem when the
flow is alone, and possibly reduce the queueing delay.

Pacing has been on by default since Linux kernel version 4.41. It
requires a FQ qdisc to be attached to the outgoing interface, or for the
congestion control to explicitly request internal pacing (Since version 4.13).
Since this is enabled by default there should be benefits when using it,
right?

7.1.1 Insights from other work

I have dedicated this subsection to discuss the findings in [9]. The paper
presents an evaluation of TCP Reno with and without pacing. The pacing
rate is set to cwnd

RTT , which distributes the window over the whole RTT.
We will not look at the steady state finding as this thesis is about slow

start.

Scalability and Queue size

Pacing makes slow start more scalable when there is limited buffering;
signals arrive after the flow has exceeded the capacity and does not depend
on the queue size. When the buffer is greater than half the BDP pacing

1https://unix.stackexchange.com/questions/337456/is-tcp-pacing-enabled-by-default-on-linux

43

https://unix.stackexchange.com/questions/337456/is-tcp-pacing-enabled-by-default-on-linux

seems to worsen the performance. They tested with a buffer of one quarter
BDP.

Synchronization effect

When multiple flows start at the same time pacing suffers from a
synchronization effect. The flows does not get any signals before the
network is saturated, at which point all the flows gets a signal and backs
off. This might make the bottleneck under-utilized.

With regular TCP Reno some flows are likely to drop out earlier than
the other flows, before the bottleneck is fully utilized (assuming a shallow
buffer is used). However, when pacing is used all the flows get the signal
at roughly the same time and they all react to it. Regular slow start has
temporary congestion that does not affect all the flows, while pacing makes
the congestion visible to all the flows.

7.1.2 DCTCP with and without pacing

We did an experiment to see how pacing affected slow start behaviour of
regular DCTCP when the network is unutilized. Flows starting in a utilized
network normally exit quickly due to the high marking rate, so I will not
discuss pacings effect on these flows here.

As metrics we chose queue delay, and throughput. Qdisc FQ is used
for pacing at the servers. The marking threshold is set to 0.17 * BDP. We
ran three different RTTs (5,10,15) and three different capacities (60Mbps,
100Mbps, 150Mbps). Each run had three flows starting at 10 second
intervals.

The kernel calculation of pacing rate is used. In slow start this is twice
the rate if cwnd were spread over the whole RTT. More formally cwnd

RTT ∗ 2.
So when cwnd is half the BDP the pacing rate equals the bottleneck rate.
The only exception is the first 10 (IW) packets which are allowed to be sent
at line-rate by the FQ qdisc.

Queue impact

In fig. 7.1 the queue length during slow start has been plotted for two
network scenarios with and without pacing. The topmost plots are from
runs with capacity and RTT set to 60Mbps and 5ms respectivly. The
bottommost plots are from runs with capacity and RTT set to 150 Mbps
and 15 ms respectivly. The leftmost plots are without pacing, while the
rightmost plots are with pacing.

Slow start causes more queueing delay when pacing is used than when
it is turned off. The maximum queue length is roughly twice as large with
pacing than without pacing. The queue also persists for a longer time.

The Pacing makes it so that the queue does not begin to grow until the
cwnd exceeds half the BDP, except for the IW packets. When cwnd reaches
half the BDP the pacing rate is roughly the same as the bottleneck rate.
Further increase in cwnd will increase the rate and the queue delay. When

44

0.00 0.01 0.02 0.03 0.04 0.05 0.06

0

2000

4000

0.00 0.01 0.02 0.03 0.04 0.05 0.06

0.00 0.05 0.10 0.15

0

2000

4000

6000

8000

10000

0.00 0.05 0.10 0.15

Seconds since experiment start

Q
ue

ue
 s

iz
e

(
s)

Small BDP (25)

Large BDP (187)

No Pacing
Pacing

Figure 7.1: Queue delay when flow starts in an empty network when pacing is
used (right, in orange) and not used (left, in green). Pacing makes the magnitude
and duration of the overshoot much greater.

the marking threshold is exceeded the lag between triggering the mark and
receiving that mark makes the congestion worse.

Throughput and Convergence rate

Figure 7.2 shows the throughput of the same scenarios as in fig. 7.1. When
pacing is used the flow goes up to the capacity before it exceeds the
marking threshold, while the flows without pacing normally exits before
the capacity has been reached. It is only when the BDP is significantly
greater than IW that pacing improves throughput.

We will now look at convergence time, defined in section 10.3. It is
essentially the time it takes a flow to reach its steady state throughput.

Table 7.1 shows the convergence time of a flow starting in an empty
network with different BDPs. The red-colored area shows that pacing can
worsen the Convergance time at low BDPs.

The two cyan-colored areas shows that pacing can improve conver-
gence time significantly.

7.1.3 Discussion

Pacing does not address undershoot when the network is utilized. We
assume that the flow is alone in the following discussion.

Pacing allows slow start to reach the capacity before it starts to build
a queue and eventually receive the first mark. This generally improves
convergence time, but at the cost of higher queue delay.

45

0.00 0.02 0.04 0.06 0.08 0.10 0.12 0.14

0

20

40

60

0.00 0.05 0.10 0.15 0.20 0.25 0.30 0.35 0.40 0.45

0

50

100

150

Seconds since experiment start

T
hr

ou
gh

pu
t (

M
bp

s)
Small BDP (25)

Large BDP (187)

No Pacing
Pacing

Figure 7.2: Throughput of a flows starting in an empty network with and without
pacing. Pacing achieves greater throughput when the capacity increases.

BDP Pacing min max mean sd

25 True 22 23 22 0.547723
25 False 17 21 18 1.516575

41 True 16 28 18 5.272571
41 False 31 36 33 1.923538

50 True 30 35 32 2.000000
50 False 30 40 36 5.477226

62 True 21 23 22 0.836660
62 False 41 44 43 1.414214

75 True 24 27 25 1.140175
75 False 47 49 48 0.707107

83 True 23 29 26 2.509980
83 False 52 56 54 1.581139

125 True 26 34 28 3.271085
125 False 65 67 66 0.894427

187 True 31 35 33 1.581139
187 False 108 113 110 2.073644

Table 7.1: Convergence time of DCTCP flow starting in an empty network i.e;
the flow is alone. The red-colored area shows that pacing can lessen convergence
time when the BDP is low. The cyan-colored areas shows that pacing improves
convergence time as the BDP increases.

46

Pacing allows cwnd to be increased rapidly without causing bursts of
packets. This can allow slow start to jump to a certain capacity without
having to go through multiple RTTs with exponential increase.

Pacing reduces the effect the marking threshold has on regular slow
starts performance because it is exceeded once the flow has reached the
capacity. Similar insights can be found in [10].

Avoiding synchronization effect

To avoid the synchronization effect there are mainly two things that can be
done. First, randomness can be introduced to the pacing rate to try to de-
synchronize the flows. Second, switching between pacing and no pacing
can probe the queue while using pacing.

Getting feedback before reaching capacity

The lag in the feedback causes more severe congestion. One way to deal
with this could be varying the pacing rate over a period much like chirping.
Chirping is presented in Chapter 8. The goal of these periods is to probe
the queues ability to handle higher rates.

More reliable congestion indicator

The queue remains roughly empty until the cwnd approaches the BDP. A
significant increase in the RTT should indicate congestion at the bottleneck.
Pacing allows us to use RTT measurements much more reliably.

Hystart has to use the minimum RTT over a window to detect persistent
queue, as discussed in chapter 5. If the flow is alone this means that part of
the burst of the previous window has to be in the queue once the next burst
arrives at the queue. This requires much more buffer than what is available
in DCTCP.

7.2 Initial attempt

Initially we focused on finding a solution that did not require any
modifications to the base-kernel.With inspiration from Hystart and packet
train estimation we decided to build a solution around capacity estimation.

We moved on to Paced Chirping before we really explored this solution,
mainly because we ran into an unresolved issue regarding termination of
slow start. This will be discussed in section 7.2.3. Nonetheless, this chapter
will present and evaluate what we did and our insights.

7.2.1 Design

A new flow sends two packet trains the first two RTTs. The inter-arrival
times of the acknowledgements and the number of bytes they acknowledge
are used to estimate the bottleneck capacity. The capacity estimate and the
minimum RTT observed is then used to calculate the BDP of the path.

47

The algorithm has two different modes; Push back mode and prevent
overshoot mode. The mode is chosen based on whether or not any CE
marks are received during the two first RTTs. Push back mode is used
when CE marks have been observed, and prevent overshoot mode is used
otherwise. The assumption is that CE marks indicate existing cross-traffic.

In both modes pacing is used to prevent bursts of packet from entering
the network. In push back mode it allows the new flow to increase its cwnd
without causing excessive queueing due to bursts. In avoid overshoot
mode pacing eliminates the bursty behaviour that would otherwise exceed
the marking threshold before the capacity is reached.

Initial alpha is set to 0 instead of 1 (default) to reduce the undershoot
issue discussed in 6.2.1.A value of 1 results in a halving of the rate upon
receiving the first CE-mark which is too conservative. It can be argued that
0 is too aggressive. Its value should really depend on the congestion level
right after slow start. A possibility is to use a higher smoothing factor in
the start of a flow to quickly get an initial estimate.

Push back mode

The goal of this mode is to acquire capacity from existing flows. The new
flow uses the estimated BDP and alpha to determine how much capacity it
can acquire.

Each RTT the cwnd is increased proportional to the BDP and alpha,
formally:

∆cwnd =
α

2
∗ BDP

We found that dividing alpha by two reduced the queue impact because
the other flows were allowed to react before we pushed in. The idea here is
that the existing flows decrease their cwnd by roughly α ∗ BDP, which can
be claimed without causing excessive queueing.

The number of flows is unknown and we found no good and reliable
way of detecting it within reasonable time, therefore we decided to
terminate once the cwnd reaches b ∗ BDP. We have mainly used b = 0.5. If
the number of existing flows is greater than one a joining flow is likely to
claim more than its fair share.

Prevent overshoot mode

The goal of this mode is to prevent the new flow from overshooting the
capacity. It is very simple; ssthresh is set to the estimated BDP and
exponential increase continues until cwnd reaches ssthresh or a CE-mark
is received. At which point slow start is exited and congestion avoidance
takes over.

Estimating Capacity

The final estimate is the average of the estimates from the two packet trains.

48

One can argue that the the two estimates should have different weights
seeing that they have different sizes and different average sending rates,
and that the first is more stale. The first train is sent at line-rate. The second
train can be twice as long as the first, and its average sending rate is twice
that of the ack-rate.

If the first train is weighted the most the final estimate would be closer
to the total capacity because the first train is the least likely to have cross-
traffic between its packets of the two trains. The second train is closer to
the available capacity than the first if there is cross-traffic.

Pacing

We set ssthresh to the estimated BDP. The default pacing rate calculation
in the kernel sets the pacing rate to cwnd

RTT ∗ 1.2 when cwnd ≥ ssthresh
2 . This

allows cwnd to grow larger before it exceeds the capacity, assuming that
the ssthresh estimate is close to the actual BDP. In Linux kernel 4.10 pacing
is implemented in the FQ qdisc. To allow the two first packet trains to be
sent as bursts the initial quantum parameter of FQ qdisc is set to 50000
bytes, which is a little over 30 packets of 1500 bytes.

Note that pacing prevents further capacity estimates based on inter-
arrival time of acks. The use of FQ qdisc for pacing makes RTT
measurements unusable because the time packets wait in FQ qdisc becomes
part of the estimates. This is the main reasons why RTT was not considered
a good signal for this initial solution.

Issues

In this section we list the known design issues of this initial solution.

• Does not handle utilization change during slow start. If all other
flows exit the new flow is stuck in push back mode because it does
not get any marks. If other flows join during slow start it does not
adapt. We were thinking about moving between the two modes
before finding a more promising direction.

• Parallel flows. Pacing actually makes the overshoot worse if there are
multiple flows doing slow start at the same time.

• Wrong estimate. If the estimate is too high the combination of
exponential increase and pacing make the overshoot issue worse. To
combat this issue we have been thinking of using RTT-measurements
as a congestion signal. Unfortunately, we did this implementation
using FQ qdisc for pacing. If the estimate is too low the new flow
undershoots.

• Initial bursts can exceed the marking threshold of an empty network
which makes the flow enter and stay in push back mode due to the
lack of additional marks.

• Very disruptive in networks with small BDP. The two initial bursts of
10 and 20 packets can be very disruptive.

49

7.2.2 Implementation

Implementation was a struggle because the Linux kernel does not allow
you to not react to ECN marks. It enters congestion window reduction
upon seeing a CE-mark and does not allow you to send more packets until
you get an acknowledgment without a CE-mark. We had to constantly (on
reception of every ack) overwrite cwnd and ssthresh to try to deal with this
problem.

The inter-arrival time of acknowledgements is measured using a kernel
clock. The number of bytes acked is supplied by the kernel and it is
necessary to handle variable sized packets. The estimated capacity is then
calculated by dividing the number of bytes acked with the total inter-
arrival time. Note that the first acks number of bytes are not included.

We will not go into more details because the solution was scrapped.

7.2.3 Evaluation and Discussion

In this section we will present and evaluate the initial solution. We used
three bandwidths (60Mbps, 100Mbps, 120Mbps) and three RTTs (5ms,
10ms, 15ms). Each run has 4 flows started 7 seconds apart, and a total
duration of 25 seconds. Each combination of bandwidth and RTT is
repeated 5 times. There are 9 configurations, and each configuration is run
5 times.

We did not test the solution extensively because we moved on to paced
chirping knowing that this solution had many issues.

Convergence and Queue impact

Figure 7.3 shows throughput and queue delay for plain DCTCP (left) and
our modified DCTCP (right). The upper row shows throughput, and the
second row shows queue delay right before and 60 RTTs after each of the
flows start times. the initial solution correctly identifies the capacity when
the first flow starts which results in much higher throughput after slow
start and lower queue delay. Since plain DCTCP halves its rate the queue
delay remains very low until it reaches the capacity.

The flows starting in a utilized network gets a fairly good estimate of the
capacity. This is because the initial burst of packets are sent at line rate and
the second at twice the capacity (averaged over the send period. Pairs are
sent at line rate.). This leaves little room for other traffic to come in-between
the packets. Since the flows increase their rate based on their estimate and
their alpha value they manage to claim capacity without causing significant
rise in queue delay.

Figure 7.4 shows the normalized queue length against convergence
time for plain DCTCP and the initial solution (Modified DCTCP). It is
calculated over the first 8 RTTs. We will look at the first flow first. We
can see that the queueing delay is significantly less for our modified slow
start than for plain DCTCP. This suggests that the initial solution can reduce

50

0 3 6 9 12 15 18 21
Seconds since start of first flow

0

20

40

60

80

100

120

Th
ro

ug
hp

ut
 (

M
bp

s)

1. flow
2. flow
3. flow
4. flow

0 3 6 9 12 15 18 21
Seconds since start of first flow

0

20

40

60

80

100

120

Th
ro

ug
hp

ut
 (

M
bp

s)

1. flow
2. flow
3. flow
4. flow

0.0 0.2 0.4 0.6
0

1000
2000
3000
4000
5000

6.6 6.8 7.0

13.0 13.2 13.4 13.6
0

1000
2000
3000
4000
5000

18.6 18.8 19.0
Seconds since experiment start

Q
ue

ue
 s

iz
e

(
s)

1. flow
2. flow
3. flow
4. flow

0.0 0.2 0.4 0.6
0

1000
2000
3000
4000
5000

6.6 6.8 7.0

13.0 13.2 13.4 13.6
0

1000
2000
3000
4000
5000

18.6 18.8 19.0
Seconds since experiment start

Q
ue

ue
 s

iz
e

(
s)

1. flow
2. flow
3. flow
4. flow

Figure 7.3: Throughput and queue delay for plain DCTCP (on the left) and the
initial solution (on the right). The initial solution successfully reduce queue delay
and improve convergence time for the first flow starting in an empty network. For
subsequent flows the convergence time is improved at the cost of slightly higher
and more variable queuing delay.

1.0 2.0 5.0 10.0 110.5 221.0
Convergence-time in RTTs

0.0

0.5

1.0

1.5

2.0

Q
ue

ue
 le

ng
th

no
rm

al
iz

ed
 o

ve
r

K

1

2
34

1

23
4

Modified DCTCP
Plain DCTCP

(a) 15ms, 120Mbps

1.0 2.0 5.0 10.0 168.5 337.0
Convergence-time in RTTs

0

1

2

3

4

5

Q
ue

ue
 le

ng
th

no
rm

al
iz

ed
 o

ve
r

K

1

2
3

4

1

2
3

4

Modified DCTCP
Plain DCTCP

(b) 5ms, 60Mbps

Figure 7.4: Both plots show queue length over convergence time. It show the
trade-off between low convergence time and high delay. modified DCTCP is
the initial solution. On the left we can see that the convergence time is greatly
improved without significant higher queueing delay. The first flow even has less
queueing delay. In the plot to the right shows the same tendency, but the queueing
delay is higher.

51

overshoot. It also shows that since the initial solution does not back off as
quickly as plain DCTCP slow start does, the convergence time is improved.

Flows starting in a utilized network (2., 3., 4., etc.) benefit from the
added aggression without imposing too much queue delay. It is a trade-off
between convergence time and queue delay. The higher the BDP is, the
more improvement the initial solution gives.

Estimate Reliability

The solution relies on two estimates of the capacity. If either of theses
estimates are wrong the flow can undershoot or overshoot. From this we
learned it would have been better to continuously estimate the capacity.

Pacing and packet train estimation cannot be combined when FQ qdisc
is used for pacing in Linux v4.10. One has to choose between having pacing
and rely on the first two estimates, and having no pacing and getting
continuous estimates.

Determining when to terminate

We found no good way to determine when push back mode should be
terminated. The number of flows are unknown. The estimated capacity is
not noticeably affected by the number of flows because it is based on bursts
at line-rate.

Any knowledge of steady state behaviour is hard to use because the
networks behaves so differently in slow start.

One possibility is to look at how fast the other flows increase their
share of the capacity. We could assume that all the other flows are in
congestion avoidance and increase cwnd by 1 each RTT and try to detect
the total increase and infer the number of flows from that. But, it is hard to
sample and make sure that the behaviour of the new flow does not affect
the sampling.

There is no obvious ways for using ECN marks to determine when the
new flow has reached its steady state.

7.2.4 Conclusion

Here follows what we learned from this initial naive solution attempt.
It is possible to push existing flows back using alpha and BDP estimate
without causing unacceptable queueing delay. Capacity estimates from
initial packet trains can be very accurate. Pacing successfully removes the
bursty behaviour and allows a flow to accelerate to the estimated capacity
without exceeding the marking threshold. Pacing allows for a sudden jump
in cwnd without creating a burst of packets.

Here follows the main reasons we abandoned the solution. Does not
adapt to changing network conditions after the two first RTTs which can
lead to underutilization and severe congestion. Relies solely on the initial
two estimates. This makes it very suseptible to noise in the network and

52

the kernel. No good way to determine when to exit slow start. Hard to
implement in a kernel that reacts to ECN marks.

53

54

Chapter 8

Paced Chirping

In this chapter we will describe and discuss a new flow start algorithm we
have called Paced Chirping.

Section 8.1 gives a high level description of Paced Chirping and
provides some definitions. Section 8.2 mentions some prior work on
chirping. Section 8.3 discusses chirps in greater details. Section 8.4
discusses how the information from a completed chirp is analyzed.
Section 8.5 discusses the paced chirping algorithm; how everything is put
together. Section 8.6 discusses some of the choices we have made, possible
improvements and future work. Section 8.7 lists known issues.

8.1 Paced chirping

A chirp is a sequence of packets sent at increasing rate with a known
average rate. This is realized by controlling the inter-send gap between the
packets. A chirp can probe for multiple rates without causing excessive
queuing. The available capacity can be estimated for each individual
chirp by comparing the queuing delay experienced by each packet. An
increasing trend in queuing delay is an indication that the packets from the
start of the trend has been sent faster than the available capacity.

The concept of paced chirping is that multiple chirps are spread out over
a RTT. A single chirp can only sample the available capacity of a fraction
of the RTT, so by having multiple chirps spread over a RTT the estimate is
more likely to detect other traffic. Pacing the chirps also has the benefit of
letting the bottleneck drain between chirps, if the estimate is wrong.

We will be using inter-send time, gap and rate to mean the same thing.
We assume that each packet has the same size, 1500B. The algorithm itself
can be used with different packet sizes.

gap =
Packet Size

Rate

The algorithm maintains an estimate of the lowest average gap it can
send at without causing a queue, called gap avg. By definition this is also
an estimate of the available capacity. It also has a variable M that limits the
number of chirps it can send in a RTT.

55

0 2 4 6 8 10
Time (ms)

0

10

20

30

40

50

60

In
te

r-
pa

ck
et

 r
at

e
(M

bp
s)

16-packet chirp

Figure 8.1: Schematic of the rates of the packets in a 16-packet chirp over time.

8.2 Prior work

PathChirp [16] is a tool that estimates available bandwidth by sending and
analyzing multiple chirps at different rates. TCP RAPID [29] is a congestion
control that uses chirping to adapt its rate. [32] implemented and evaluated
TCP RAPID in the Linux kernel. It provides insights in what is needed to
implement chirping in the Linux kernel. [59] implemented and evaluated
TCP RAPID in a high bandwidth setting.

8.3 Chirp

This section will present a formal definition of a chirp and the relationship
between subsequent chirps. To be able to talk about the relationship
between two chirps we have to introduce a way to identify a chirp. A
chirp is identified by the subscript m, where m = 1 . . ∞. We will omit
the subscript when it is implied that we are talking about a single chirp.

A chirp is a sequence of N packets with an increasing rate (decreasing
inter-send gaps). The gap at the sender between packet i − 1 and i of a
chirp is denoted by gapi, where i = 1 . . N − 1. Section 8.3.1 discusses
the calculation of the gaps. Figure 8.1 shows a schematic of a chirp with
packet-rate over time.

A chirp has a total duration D which is defined to be the sum of all the
gaps, formally:

D =
N−1

∑
i=1

gapi

56

The time between chirp m and m + 1 is called a guard interval, and is
denote by Bm.

Bm : The time between end of chirp m and start of chirp m+1

Bm = max
(

gap avg,
SRTT

M
− Dm

)
Bm should be no smaller than gap avg so that the average rate measured

over subsequent chirps does not exceed the estimated rate.

8.3.1 Calculating gaps

We are using an arithmetic progression for the gaps within a chirp. An
arithmetic progression is a sequence of numbers with the following form:
ai = ai−1 + d, where d is a constant. Our arithmetic progression is
motivated by the progression in [32].

It is important that the average rate of the packets in a chirp is as close
to the estimated available capacity as possible. Otherwise the chirp might
cause more queueing than intended. It is not important that the OS is able
to accurately reproduce the gaps, but ideally they should be monotonically
decreasing. We will come back to this in section 8.4.2.

We have introduced a parameter called geometry, geometry ∈ (1, 2],
that controls the range of the gaps. By default the geometry is set to 2,
which is the function used in [32]. The upper bound can be larger than
2, but then the average gap of the chirp becomes increasingly smaller
compared with the target average gap.

The gap before the first packet, gap0, is determined by the guard
interval between the previous chirp and the start of the new chirp. The
first gap, gap1, is set to geometry ∗ gap avg. The gaps of the other packets
is set according to the following function:

gapi = gapi−1 − (step ∗ (i− 1)),

where i = 2 . . N − 1 and

step =
((geometry− 1) ∗ 2) ∗ gap avg

N

These equations give us a linear range from gap1 to gap1 − (N − 2) ∗
step, and an average gap a little larger than gap avg. The calculation of
gapi can be implemented with subtraction operations in a for loop instead
of multiplications.1.

Geometric progression of rates

[29] uses geometric progression for calculating the rates. A geometric
sequence is a sequence of numbers with the following form: ai = ai−1 ∗ k
where i ≥ 1 and k is a constant. A geometric progression has the advantage

1Code can be found in Appendix A

57

that it can have an increased difference between gaps, while an arithmetic
sequence has a constant difference of d. The main issue with geometrical
progression is that it is more computationally expensive. If an integer
power of 2 is used for k it is possible to optimize the computation using
shift-operations, but we wanted to have it dynamic for experimentation.

8.3.2 Measuring queue delay

The queue delay of a packet is calculated by computing the difference be-
tween the minimum RTT and the packet’s instantaneous RTT measure-
ment. More formally,

qj = rttj − RTTmin

rttj and qj are the instantaneous RTT measurement and queue delay of
packet j. RTTmin is the minimum RTT measured over the whole duration
of the flow.

8.4 Analyzing a chirp

We use the analysis technique used in PathChirp [16] with a slight change
to one constant, described next. We conducted a few tests to verify we had
not upset the precision of the algorithm.

The analysis identifies trends of increasing queuing delay, called
excursions. An increasing trend is an excursion if there are at least L packets
within the trend, where L is a whole number. PathChirp uses L = 5. An
excursion is a sign that the rate the packets were sent at was faster than the
available bandwidth.

A trend might not be strictly increasing because of cross-traffic and
measurement inaccuracy. The analysis accepts a decrease in relative
queuing delay in an increasing trend. The parameter F controls how large
the decrease can be. PathChirp uses F = 1.5 which means that it accepts a
decrease in relative queueing delay, within an excursion, less than 1

3 of the
maximum relative queueing delay. The relative queueing delay of a packet
in an excursion is the difference between the packets queueing delay and
the queueing delay of the first packet in the excursion.

We use L = 5 and F = 1.6. L = 5 has proved to work fine in the
testbed, and is what is used in PathChirp. F is set to 1.6 to make it possible
to calculate the threshold using only shift-operations. We have checked
through experiments that the difference in accuracy is insignificant.

8.4.1 Effects of changing L and F

The sensitivity of the analysis can be controlled by changing L and F.
L controls how long an increasing trend has to be to be considered an

excursion. A higher L makes it harder for a trend to be accepted as an
excursion. A smaller L results in more trends being accepted as excursions.

58

Algorithm 8.1 Pseudo-code for analysis of completed chirp
1: N ← Chirp size
2: l ← N − 1
3: max q← 0
4: excursion start← 0
5: E← Array[N] . Estimated gaps/rates
6: strikes← 0
7: lowest gap i← 1
8: for i← 1 to N-1 do
9: if send-gaps[j] > send-gaps[lowest gap i] * H then

10: return INVALID CHIRP
11: end if
12: if send-gaps[j] > send-gaps[lowest gap i] then
13: strikes← strikes + 1
14: if strikes >= S then
15: return INVALID CHIRP
16: end if
17: else
18: lowest gap i← i
19: end if
20: relative queueing delay← q[i] - q[excursion start]
21: if excursion length and relative queueing delay >

max q
F then

22: . Excursion continues
23: max q←max(max q, relative queueing delay)
24: excursion length← excursion length + 1
25: else
26: . Excursion has ended
27: if excursion length ≥ L then
28: for j← excursion start to excursion start + excursion length − 1 do
29: if q[j] < q[j+1] then
30: E[j]← send-gaps[j]
31: end if
32: end for
33: end if
34: excursion start, max q, excursion length← 0
35: end if
36: if !excursion length and (i < N − 1) and q[i] < q[i+1] then . Excursion start
37: excurison start← i
38: max q← 0
39: excursion length← 1
40: end if
41: end for
42: if excursion length and excursion length + excursion start = N then
43: . Unterminated excursion
44: for j← excursion start to N-1 do
45: E[j] = send-gaps[excursion start]
46: end for
47: l ← excursion start
48: end if
49: sum← 0
50: for i← 1 to N-1 do
51: if E[i] = 0 then
52: sum← sum + E[l]
53: else
54: sum← sum + E[i]
55: end if
56: end for

return sum
N−1

59

30 4048 60 80 100 120 150 240
Bottleneck gap (s)

0.2

0.1

0.0

0.1

0.2

0.3

Es
ti

m
at

e
er

ro
r

L = 3
L = 4
L = 5
L = 6

Figure 8.2: The final gap estimate error of paced chirping with varying L. The

estimate error is estimate−gap
gap .

A higher F makes the analysis accept larger decreases as part of an
increasing trend. A lower F makes the analysis more strict, making it
harder to accept a decrease in relative queueing delay.

A higher L or lower F or both can lead to underestimation of available
capacity because these makes it harder for trends to be accepted as
excursions. A lower L or higher F or both can lead to overestimation
because these makes it easier for trends to be accepted as excursions.

There are no two values for L and F that fit all types of networks.
It depends on the noise characteristics, the capacity of the bottleneck
and cross-traffic. So these values might need to be tuned to improve
Paced Chirpings performance in the Internet. Figure 8.2 shows the effect
of changing L on the accuracy of the final estimated gap with varying
capacities. A lower L gives a more conservative estimate because it accepts
more trends as excursions.

8.4.2 Discarding a chirp

If the inter-send time in a chirp is too inaccurate we see no other choice but
to discard the information of that chirp. We count occurrences of increased
inter-send gap as strikes. A chirp is discarded if the number of strikes
is greater than or equal to S, where S is a parameter we have set to 5.
However, this rule allows for arbitrary high increases in the inter-send time.
To deal with this we introduce a new parameter, H, which controls how
large the increase can be. H is currently set to 1.25. A chirp is discarded if a
gap is greater than H times the smallest previously seen gap. This might be
too strict, but we think that it is better to reject false information than insist
on using it. Failing to identify excursions leads to overestimation.

We have yet to figure out how to deal with multiple discarded chirps.
One option is to fall back to regular slow start. If none of the chirps in
one RTT produce new estimates it is probably wise to give up on Paced
Chirping.

60

5 5

8 8

16 16

16 16 16 16

RTT/Round duration
Round

1

2

3

4

Figure 8.3: Chirping over 4 rounds/RTTs. Round 1 sends two chirps/bursts.
Round 2 sends one marker packet and two chirps. The following round sends
two 16-packet chirps. From the 4th round the number of chirps is increased by
multiplying it by the gain. In this illustration gain is 2. The decrease in the chirp
length is a result of a lower estimate.

8.5 Algorithm

Figure 8.3 shows how the algorithm operates in the in the first couple
of RTTs. In round 1 we send two bursts to get an initial estimate of the
capacity. See section 8.6.1 for discussion of round 1. At the start of round
2 we send a marking packet that is used to start the third round. Then
two chirps of 8 packets follow with an average rate estimated from the first
bursts. Round 3 starts when the acknowledgment for the marking packet
arrives at the sender. At this point it sends two chirps of 16 packets each.

Round 4 shows how the algorithm might behave with a doubling of the
number of chirps and a decrease in the duration of the chirps. The change
in the number of chirps is controlled by a variable called gain, 2 in this
case. The decrease in the duration is caused by a higher estimated rate. If
the estimated rate decreases the duration increases.

Figure 8.4 shows the recorded inter-packet gaps at the sender and the
receiver during flow start with gain and geometry set to 2. Each vertical
sequence of dots is a chirp. The first packet of a chirp is sent at the lowest
rate, thus with the highest gap. Then for each subsequent packet the rate is
increased which means that the gap is decreased. The gaps at the receiver
are bounded by the bottleneck capacity. Paced Chirping exits after roughly
6 and a half RTTs.

8.5.1 Updating gap estimate

Once we have an initial estimate from the first burst we continuously
update the estimate with the most recent one.

When all the acknowledgment of a chirp have been received we analyze
the chirp to get a new gap estimate, called gap new. The gap estimate,

61

Algorithm 8.2 Actions on reception of acknowledgement

if In transition period
if Chirping list empty and

(in-flight > Estimated BDP− 2 or
Paced for 1 RTT) then

Exit slow start
end if

end if
while Used pacing rates do

Calculate inter-send time
Update knowledge about associated chirp
Remove entry

end while
Calculate inter-arrival time
Calculate queueing delay
Increase number of chirps if possible
Send new chirps if possible
if Current chirp finished

if First chirp/burst
Calculate average inter-arrival time

else
ANALYZE CHIRP(Current chirp)

end if
Update gap estimate

end if
if Should terminate

Set pacing rate to estimated rate
Enter transition period

end if

62

0

100

200

300

400 Marking packet

0 1 2 3 4 5 6 7 8
0

100

200

300

400

Time since start of experiment (RTTs)

Pa
ck

et
 g

ap
 (

s)
Inter-send gap (server) Inter-receive gap (client)

Figure 8.4: Inter-packet gap at sender and receiver when a flow starts in a
unutilized network with gain and geometry set to 2.

gap avg, is adjusted using an exponential weighted moving average with
smoothing factor b, currently set to 1

2 .

gap avg← gap avg ∗ (1− b) + gap new ∗ b (8.1)

The EWMA helps stabilize the estimate and make it more robust to
noise in the network and measurements. Having a higher smoothing
factor improves responsiveness, but makes the estimate more susceptible
to noise. We have tried lower values for b, but we are content with the
current value.

8.5.2 Controlling the number of chirps

The gain is a variable that can be adjusted in response to the capacity
measurements, but we have set it to a constant for the initial experiments.
In Section 11.6 we show a naive attempt on adjusting the gain (and
geometry).

Every round the number of chirps is increased proportionally to the
gain using the following update function:

M← M ∗ gain,

where M is the number of chirps allowed in a round. When the first
acknowledgment of the current round arrives at the sender a new round
is started, and M is updated.

M can have a fractional part, but this part is removed when it is used.
An example is scheduling new chirps.

63

8.5.3 New chirp

A new chirp can be scheduled if the number of chirps sent in the current
round is less than M. In addition we limit the number of chirps scheduled
with the same estimate by allowing only ceil (gain) chirps to be scheduled
during the handling of the acks from a chirp.When the gain is 2 every chirp
of the previous round can only trigger two new chirps. If the gain is 3 then
every chirp can trigger three new chirps.

Note that chirps are scheduled, which means that there might be a lag
from scheduling a chirp to when the first packet of that chirp is sent into
the network. During this lag the chirp cannot be modified in the current
implementation. The reason is that pacing entries are not associated with
a chirp, so finding the pacing entries belonging to a particular chirp is
difficult, if not impossible.

8.5.4 Termination

Paced chirping is terminated when the sum of the durations of the
scheduled chirps and the minimum guard interval exceed the smoothed
RTT. Formally,

num chirps sent

∑
m=1

Dm + gap avgm

A loss event also leads to termination. We have not done experiments
with loss so this will have to be investigated in the future.

When we terminate Paced Chirping we want to transition to using the
ACK-clock. If there are scheduled chirps that have yet to be sent we need
to wait for them to be sent before we enter congestion avoidance. If the
average rate of the scheduled chirps is lower than the final estimated rate
the network might be underutilized when all the chirps have been sent. We
use a transition period to deal with this. We also need to find the correct
cwnd for utilizing the estimated rate.

We set the pacing rate to the estimated rate, and calculate the target
BDP using the estimated rate and the minimum RTT. Once all scheduled
chirps have been sent we continue pacing packets at the estimated rate
until either the number of in-flight packets is greater or equal to BDP− 2,
or BDP packets have been sent at the pacing rate. At this point we set cwnd
and ssthresh to the number of in-flight packets and transition to congestion
avoidance.

8.6 Discussion

8.6.1 Round 1 - Bursts or Chirps or both

It is not clear whether we should send two burst, two chirps, or one of each.
These options gives different information.

64

A burst is likely to give an estimate that is close to the total capacity, not
the available capacity. It will not be able to detect and react to the utilization
of cross-traffic. Bursts do not require any prior knowledge of the network.

A chirp on the other hand is designed to find the available capacity. It
can estimate the capacity used by other flows. When a new flow starts in
the presence of cross-traffic it is likely that there is very little spare capacity
so a chirp will provide a very conservative estimate.

We have observed that an initial chirp tends to choose the largest gap
of the chirp, i.e lowest capacity, as the available capacity. This is probably
because there is very little available capacity when the new flow joins the
network.

When a flow starts it has no information about the capacity of the
network, so it has to blindly set a gap avg for an initial chirp. It can base it
on the RTT from the 3WHS, but it does not know the relation between the
RTT and the capacity of the bottleneck. Thus, it is difficult to set a range of
rates.

A burst has the nice property that it causes additional queueing which
might trigger ECN marks for cross-traffic to receive. The existing flows will
reduce their utilization and allow the new flow to claim it. A chirp causes
very little queueing by design, so it might not push back the existing flows
at all.

The combination of a burst and a chirp can give a better picture of
the network. A burst gives us the total capacity, while a chirp gives
us information about existing flows. The burst will grow a queue and
hopefully be able to trigger ECN signals to make the existing flows yield
some capacity.

Until we find a good way to set the initial value of gap avg we use two
bursts in round 1.

8.6.2 ECN

Currently Paced Chirping does not use ECN signals. It is not clear how
CE-marks should be used; there are many possibilities.

The presence of CE-marks can can be used to adjust the gain or
geometry or both. It might also be used to make the chirp analysis more
accurate, or find a better termination condition. How ECN signals can and
should be used in ECN-based flow start is still an open question.

In addition to the lack of a clear use of ECN one of the goals was to
create a flow start algorithm that could handle bottlenecks without ECN
support; Either by design or misconfiguration. This is a requirement for a
similar algorithm to be deployed in the Internet.

8.6.3 A strong core - Performance optimization is secondary

There are numerous ways the algorithm could be improved to give better
performance on a specific set of experiments. The gain and geometry
can be fine tuned to get optimal behaviour. ECN can be used to prevent

65

overshoot and quicker convergence in one scenario with the cost of slower
convergence in another scenario.

We have presented Paced Chirping in its purest form. Adding small
improvements at this stage is too early. We have tried small improvements,
such as not increasing the number of chirps if ECN-marks have been
encountered, that have given better performance in certain experiments.
However, once the algorithm is presented with such improvements the
core idea is kind of locked. We think it is important to understand what
we can do with the core algorithm. Can we remove the need for the gain
and have continuous updates of the number of chirps based on the capacity
estimates? Can CE-marks be used to find out if a new flow have converged
with the existing flows? How can ECN be used in the chirp-analysis?

Answering the difficult questions might yield an algorithm that does
not need small optimizations to perform well in a wider set of scenarios.
Let us try to perfect the core before we trim the rough edges.

8.7 Limitations and known issues

Here are the known issues.

• Does not handle reordering and duplicate acks. This should show
up as noise in the analysis. It would be great to be able to match
acknowledgment with packet using sequence numbers. This can
become computationally expensive if reordering is high.

• Does not handle delayed acks.

• Does sort of handle loss in 3WHS. It does not accept inter-arrival
times greater than half the RTT. We discovered a bug in DCTCP; if
it is configured with ECN enabled per route per route and the default
CC is set to a non-ECN protocol (i.e Cubic) the syn-ack does not carry
the ECT(0) bit. This makes the syn-ack eligible for drop instead of
marking.

• No good initial gap avg. Constant is not a good solution. Inter-arrival
time of bursts generally measures capacity, not available capacity.

• TCP Fast Open (TFO) is an extension that allows a TCP connection
to send data before the 3WHS is completed using a cryptography
cookie. This might complicate the implementation as there might be
no recent estimate of the RTT when the first data packet is sent.

• Bursty link MACs (Medium Access Controllers) can eliminate the
individual rates of the packets in a chirp. Dealing with this situation
is future work.

• Termination condition. We have implemented a pragmatic solution
to the question of when paced chirping should exit and switch to
congestion avoidance. But a more principled solution is still an open
issue.

66

• Have not tested high statistical multiplexed bottlenecks.

• Have yet to integrate ECN. We have suggested some ideas, but it is
not clear which direction to take.

67

68

Chapter 9

Paced Chirping
Implementation

In this chapter we will go through the implementation of Paced chirping.
The implementation is divided into two parts. The first is a modification
to the internal pacing implementation which is located in the kernel. The
second is a loadable TCP CC module. Linux is structured so that code
can be added during run-time by loading it as a module. This makes
development simple because the kernel does not have to be recompiled
every time a change is made.

Paced chirping is implemented as a loadable module in Linux using the
DCTCP code as a starting point. All code related to congestion avoidance
is preserved. We have not focused on optimizing the code because the
algorithm is still under development.

Section 9.1 discusses our changes to the internal pacing implementation
in the Linux kernel. Section 9.2 will discuss the changes we have made to
the internal pacing implementation. Section 9.3 briefly discusses the TCP
CC module implementation.

9.1 Pacing implementation

Linux version 4.13 introduced a TCP pacing implementation internal to the
kernel1. Prior to this the FQ qdisc kernel module had to be used for pacing.

Internal pacing makes RTT-measurements more accurate as the time
packets wait in FQ qdisc is no longer part of it. It also makes it simpler
to change the pacing behavior because the code is now located in the TCP
stack.

I will not go into detail on how interrupts and scheduling work in the
Linux kernel. I recommend the following site: https://notes.shichao.io/lkd/
ch8/.

1https://patchwork.ozlabs.org/patch/762784/

69

https://notes.shichao.io/lkd/ch8/
https://notes.shichao.io/lkd/ch8/
https://patchwork.ozlabs.org/patch/762784/

9.1.1 Internal pacing implementation

Pacing is implemented by inserting time between the sending of consecu-
tive packets. Each packet is sent at the NICs capacity, but the inserted time
makes it so that the average rate over multiple packets can be controlled.
Internal pacing uses a high-resolution timer, hereby referred to as the pac-
ing timer, to manage the time between packets.

When the TCP stack attempts to send a new packet it checks if the
pacing timer is active. An active pacing timer indicated that it is too soon
to send a new packet and doing so would violate the set sending rate. If
the pacing timer is active the TCP stack aborts the attempt to send a new
packet, and tries again later.

If the pacing timer is not active the packet can be sent and the pacing
timer reset to a new value.

When the pacing timer expires the kernel receives a hard IRQ (hard-
ware interrupt) and tcp pace kick is called. This function schedules trans-
mission of the next packet of the associated socket. To be more specific
the socket is added to a CPU bound tasklet work queue. It can be delayed
between scheduling and transmission of the next packet, and the delay de-
pends on how busy the CPU is and the number of sockets in queue.

The pacing functionality is mainly located in tcp output.c. The pac-
ing timer is located in struct tcp sock. Note that each socket has
its own tcp sock structure and therefor its own pacing timer. Inter-
nal pacing is applied only if sk pacing status in struct sock is set to
SK PACING NEEDED.

Figure 9.1 shows a simple schematic of how pacing is applied to
outgoing packets. The red parts are changes we have done and will be
discussed in section 9.2. tcp write xmit is the function that sends a new
packet. It calls tcp pacing check to see if the pacing timer is active. If it
is the function returns. If it is not active tcp transmit skb is called. After
the packet has been transmitted tcp transmit skb calls tcp internal pacing
which resets the pacing timer to a value derived from sk pacing rate in
struct sock.

9.1.2 Kernel calculated pacing rate

The kernel updates sk pacing rate at each ack-arrival, and when the
connection is set up, by a call to tcp update pacing rate. There does not
seem to be a way for a TCP CC to disable or override the calculation except
for implementing the cong control callback for rate-based CCs used and
introduced by BBR. The issue with implementing cong control is that it
omits part of the cwnd-oriented TCP stack code.

9.1.3 Turning internal pacing on and off

Internal pacing can be turned on and off by setting sk pacing status to
SK PACING NEEDED. Pacing is also disabled if sk pacing rate is set to
0U or ~0U (maximum value).

70

pacing rate list

used pacing rate list

tcp internal pacing tcp transmit skb

tcp pacing checktcp write xmit 1.

if 1. returns false

tcp pace kick
pacing timer

struct tcp sock

1. Use rate if avail.2. Put used rate

expire
schedules

Figure 9.1: Internal pacing implementation with changes in red. When the pacing
timer is updated in tcp internal pacing the code checks if there are any per-packet
rates available.

9.1.4 Issues

The pacing implementation is designed to prevent packets being sent at
too high a rate. It is not designed to make sure that packets are sent at
a certain rate. The tasklet is scheduled with TASKLET SOFTIRQ softirq.
Another option is the HI SOFTIRQ softirq that has higher priority. This
could improve the latency between scheduling and sending packets.

The pacing implementation does not take delay introduced between the
TCP stack and the NIC into consideration. Having the NIC insert the gap
between packet might improve the performance, but on the other hand if
the bottleneck is in the stack or between the stack and the NIC it might pose
problems.

If FQ qdisc is used at the outgoing interface it will disable internal
pacing and do the pacing itself. FQ qdisc has a check that sets
sk pacing status to SK PACING FQ if it is set to anything else. So, Paced
Chirping can not be used with FQ qdisc at the outgoing interface.

9.2 Kernel modifications

In this section I will present, justify, and discuss the modifications we have
done in the Linux kernel version 4.13. A patch for the kernel modifications
can be found online, see Appendix A.

9.2.1 Disable existing pacing rate calculation

During the transition period we need to have full control over the
pacing rate. With the current rate calculation in the kernel this is not
possible. Therefor we decided to add a variable to struct tcp sock called
disable kernel pacing calculation. If it is set to 0 the kernel calculates
the pacing rate as usual, but If it is set to 1 the kernel does not calculate
and update the pacing rate. This gives all TCP CC modules the option to
calculate the pacing rate themselves or disable pacing.

71

rate
seq

timestamp

rate
seq

timestamp

rate
seq

timestamp

rate
seq

timestamp

pacing rate list

rate
seq

timestamp

used pacing rate list

rate
seq

timestamp

tcp sock

tcp internal pacing
1. Check if available rate
2. Use rate, put time and snd nxt
3. Move entry to used-list

rate
seq

timestamp

Figure 9.2: Shows how tcp internal pacing interacts with the two pacing rate lists.
Both lists are double-linked lists. If pacing rate list contains an entry the first entry
is updated and its rate used to set the new pacing timer. The entry is then moved
to used pacing rate list for the CC modules use.

72

tcp v4 rcv

tcp v4 init sock

tcp init sock

Figure 9.3: The client/initiator side creates the socket before it sends the syn-
packet.

9.2.2 Per packet pacing rate

To realize chirping we needed a way to control the sending rate of
individual packets. The internal pacing framework only allows us to set
and update a single rate, sk pacing rate.

We have added two lists to the tcp sock struct. Both consists of struct
tcp pacing list entries which contains a rate, a sequence number and a
timestamp. The first list, pacing rate list, contains entries with rates to be
applied. A CC module can append entries to this list to control the rates of
the next packets to be sent. The internal pacing framework checks if there is
an entry in this list every time it sets the pacing timer. If there is an entry in
the list the rate of the entry is used to calculate the new value of the pacing
timer. The next sequence number (snd nxt) and a timestamp is added to
the entry, and it is moved to the second list which will be discussed shortly.

The second list, used pacing rate list, contains entries with rates that
have been applied. A CC module can examine these entries to see the
timestamp and the next sequence number (snd nxt) at the time the rate
was applied.

Figure 9.1 shows the changes in red, and fig. 9.2 shows how the kernel
code interacts with the two lists in more detail.

Discussion

We decided to go with a list mainly because it is very flexible. Having one
entry per chirp with the necessary parameters might be more efficient in
terms of memory usage (both size and cache), but it lacks flexibility.

To improve accuracy we considered having a callback to the CC module
every time a new rate was needed. We decided not to do so because we
thought the overhead would be too great. This might be false and we have
added investigation as future work in section 12.2.

Paced Chirping uses time and not rate, but since the existing kernel
code uses rate we decided to convert time to rate and let the kernel convert
it back to time.

List initialization

The pacing lists can be initialized by the TCP CC module when the
congestion control is initialized, but since the list belongs to the tcp sock

73

tcp v4 rcv

tcp check req

tcp v4 syn recv sock

tcp create openreq child

Init tcp socket (clone of req)

tcp child proces

tcp rcv state process

tcp init congestion control

tcp set state(sk, TCP ESTABLISHED)

Figure 9.4: The server/listener side creates the socket when it received the ack of
the 3WHS

struct we decided that it was better to initialize it where the rest of the
tcp sock is initialized.

It turned out to be more difficult than expected because a new TCP
socket is initialized in two different placed depending on whether or not it
initiates the connection.

The initiator side initializes its socket in the function highlighted in red
in fig. 9.3, tcp init sock. The listening side initializes its socket when it
receives the acknowledgment of the 3WHS. Figure 9.4 shows the significant
parts of the sequence of calls when the acknowledgment is received. The
function highlighted in red is the place where the TCP socket’s variables
are initialized, and where we have put the list initialization.

The two lists are initialized in both of the highlighted functions.

9.2.3 Make delayed acks toggleable

Chirping relies on per-packet queueing information, and therefore we had
to add the option to turn delayed acks off. Responding to every data packet
with an ack is commonly called quickack. It is the receiver side that has to
have delayed acks turned off, and there is currently no protocol for the
sender to negotiate the ack policy. The Linux kernel has a heuristic for
the receiver to detect when a sender is in slow start. The heuristic does
not understand chirps and how they behave, and thus turns on delayed
acks too quickly. A sender can detect use of delayed acks by looking at the
number of bytes acknowledged in each acknowledgment (Ignoring proxies
that do ack-compression).

We have added a sysctl variable called tcp delayed acks that controls
the ack-behavior of a host. It can have values 0 and 1. If it is set to 1 delayed
acks will be sent if it is what the TCP stack wants. It if it set to 0 the kernels
decision to send a delayed ack is overridden, and a regular ack is sent.

We envision that in the future a protocol will be added for signaling the
preferred ack-policy to the receiver if Paced Chirping is proven useful.

74

9.2.4 Prevent CWR upon receiving CE-mark(s)

When the Linux kernel receives an acknowledgment with the CE-bit set
it enters congestion window reduction, cwr. The cwnd is reduced and
no new packets are sent until an acknowledgment without the CE bit
is received. In the early stages of this project we tried to override this
reduction from the CC module, and this seemed to work. Once we started
looking at chirping this was no longer the case. We saw no other option
than to add an option to not enter cwr upon reception of CE.

We added the variable disable cwr upon ece in the tcp sock struct. If
it is set to any value but 0 the TCP stack does not enter cwr when a CE
marked acknowledgment has been received. The variables name contains
ece because the kernel uses FLAG ECE to check if the acknowledgment
was marked.

Sysctl is not an option for this change as we need cwr after slow start
has terminated.

9.3 TCP CC module Implementation

It would be too extensive to discuss all the details of the code, but we
will try to mentioned the most important parts. The code can be found
by reading Appendix A.

Module callbacks

The TCP stack provides a number of callbacks at different events with
different information. These are defined in struct tcp congestion ops.
Here follows the functions, the information they provide, and what the
algorithm does:

• pkts acked(rtt): Record ack arrival time. Measure inter-arrival time.
Record queue delay. Start new chirps. Analyze completed chirps.
Check if paced chirping should terminate.

• in ack event(ECN flag, acked bytes): Used to record ECN-marks.
They are currently unused, but might be used in the future. Cleaning
and recording used pacing rate entries. Acked bytes is used to make
inter-arrival time measurement handle less than MSS sized segments.

• cong avoid(packets acked): Remove traditional exponential increase

Record inter-send time

The actual inter-send time of packets in a chirp is susceptible to noise in
the kernel, so the requested gaps cannot be used in the analysis of a chirp.
Therefore, we record the inter-send times by looking at the used pacing rate
entries which have a timestamp for when each entry was used.

A chirp has N − 1 pacing rate entries and one entry for the guard
interval. We will refer to these with Ei, where i = 1 . . N. Each entry

75

has a timestamp for when it was used. The recorded inter-send time of
packet i and i− 1 will be denoted by Si, where i = 1 . . N − 1. We have the
following:

Si = Ei+1.timestamp− Ei.timestamp,

where i = 1 . . N − 1.

Discussion

The timestamps are set when the packet is sent from the TCP-stack to the
IP-stack. A packet goes through multiple steps from being passed off to the
IP-stack to actually being transmitted by the NIC. Packets go through the
Q-Disc(s) of the interface before they end up in the NIC driver queue, ready
to be transmitted. These steps can introduce additional delay variation
which we cannot see.

Ideally we would like to know exactly when the NIC transmitted each
packet. This would lead to a much better measurement of the inter-send
gaps and thus more accurate analysis and possibly better performance.

So how simple is it to do something like this? If the NIC supports
TCP Timestamping the inter-send time could be calculated using these
timestamps instead of those from the TCP stack. Support for microsecond
or adjustable granularity is needed; see section 6.3.3 for discussion on TCP
timestamp granularity.

Recording and Measuring time

The current time is recorded by calling to ktime get and the returned value
is converted to nanosecond precision using ktime to ns. The inter-arrival
time of two acks is measured by calculating the difference between the
recorded arrival times of those acks.

Scheduling a chirp

The code allocates memory, using kzalloc, for chirp meta-data and pacing
rate entries in a single call to reduce overhead. We have observed that a call
to kmalloc and kzalloc can take as much as a couple of microseconds. The
memory is free when a chirp has been analyzed or when the CC module is
instructed to terminate through the release callback.

An arithmetic progression of gaps allows us to use addition when
calculating subsequent gaps. The gaps are converted to rates using
multiplication and division. It might be beneficial to change the pacing
code to accept gaps instead of rates, but as already explained the focus was
feasibility so optimizations has not been prioritized.

Handling used pacing rates

Each time a new acknowledgement arrives the used pacing rate list is
checked for used entries. If there are any used entries they are examined

76

and removed. First the metadata structure that the entry belongs to is
located. Then the entrys timestamp and a previously seen timestamp is
used to calculate the recorded inter-send time of the packet acked. Lastly
the entry is removed from the list.

Module parameters

The following module parameters have been added.

• dctcp ss gain The initial gain of the algorithm.

• dctcp chirp geometry The geometry of the chirps.

• dctcp chirp L L in the analysis of chirps.

Note that parameters F, S, H and N are hard-coded in the implementation.
Other parameters such as enable and disable Paced Chirping might be
added in the future.

We have changed the default value of dctcp alpha on init to 1 (effec-
tively 0) from 1024.

77

78

Part III

Evaluation

79

Chapter 10

Testbed, Tools and
Methodology

This chapter will present and discuss the physical testbed and its configura-
tion, the tools used and methodology. We will go through the tools used for
running experiments and analyzing the data. We will clearify how certain
metrics are obtained and computed.

In addition to the physical testbed we have a docker-based testbed that
has the same topology as the physical testbed. It has been used primarily
for development and preliminary experimentation. We will not discuss it
here.

10.1 Physical testbed

The testbed consists of 5 machines and a gigabit switch connected in a
dumbbell topology. Figure 10.1 shows how the testbed is connected. There
are two servers and two clients. The data flows from the servers to the
clients through the AQM machine which is configured to be a bottleneck.
The clients are connected to a switch to make it so that they share the
bottleneck. The servers are connected to the AQM directly. Each machine

AQMSWITCH

SERVER A

SERVER B

CLIENT A

CLIENT B

Figure 10.1: Testbed topology

81

Variable value Comment
tcp ecn 1 Send ECN-req in SYN
tcp delayed acks 0 Toggle delayed acks
tcp no metrics save 1 Toggle reuse/caching
tcp low latency 1 Turn off Nagle’s
tcp autocorking 0 Similar to Nagle’s
tcp fastopen 0 Can omit 3WHS
rmem max 8388608
wmem max 8388608
rmem default 8388608
wmem default 8388608
tcp rmem 8388608 8388608 8388608
tcp wmem 8388608 8388608 8388608
tcp mem 8388608 8388608 8388608

Table 10.1: Sysctl variables used on all machines in testbed

has an interface to a local network that is used for control-traffic to avoid
tainting the experiments.

All the machines have Ubuntu 16.04 installed. The clients and servers
are running a modified linux kernel version 4.13.16. The AQM runs 4.10.0-
42-lowlatency. Information about each machine can be found in the table
below. All the network interface cards support 1Gbit/s. The switch is a
Netgear GS108Tv2 Gigabit smart switch.

Machine NIC Driver v. Firmware v. Kernel
CLIENTS/
SERVERS

Intel 82574L
Gigabit

3.2.6-k 1.8-0 Linux 4.13.16

AQM
Intel I350
Gigabit

5.4.0-k 0.93
Linux 4.10.0-42-

lowlatency

10.1.1 Machine configuration

In this section we will go through and discuss the configuration of the
machines.

Sysctl variables

Sysctl variables is a way for the user to alter kernel behaviour by changing
the value of exposed variables. On the AQM machine there are close to
60 tcp-related sysctl variables. Table 10.1 shows the variables that we are
actively controlling and their value. The rest of the variables are set to their
default. The class to which each sysctl belongs (net.ipv4, net.core) has been
omitted for brevity. The sysctls starting with tcp belong to net.ipv4, while
the other four belongs to net.core. The memory-related variables, starting
at rmem, are set so that memory should not become the bottleneck of the
system.

82

Network Interface Card configuration

The following list is the commands that we run on every interface to disable
or alter NIC-functionality. They will be discussed in this section.

ethtool -K INTERFACE gso off //Turn off gso

ethtool -K INTERFACE tso off //Turn off tso

ethtool -K INTERFACE gro off //Turn off gro

ethtool -K INTERFACE tx -gso -partial off //Turn off gso

ethtool -K INTERFACE sg off //Turn off

scatter -gather

ethtool -A INTERFACE autoneg off tx off rx off //Turn off

ethernet flow -control

ethtool -C INTERFACE rx -usecs 0 tx -usecs 0 //Turn off

Coalescing

Interrupt Coalescing is a feature where the NIC can wait for a certain
amount of time after receiving a packet before interrupting the machine
in the hopes that it can process several packets in one interrupt. Interrupt
coalescing is necessary to utilize 10Gbps capacity according to [36].
TCP/Generic Segmentation Offload (TSO/GSO) lets the kernel send
segments larger than the MTU to the NIC. The NIC will then segment the
large segment into packets fitting the MTU. This both reduces the CPU load
and reduces the frequency of communication between the kernel and the
NIC.
Generic Receive Offload (GRO)1 allows the NIC driver to combine several
packets into a single packet that is delivered to the kernel.

All of the mentioned features are turned off on all the machines. As
implemented, Paced Chirping does not work with these features because it
relies on one ack per packet and accurate time measurements.If the solution
proves fruitful the functionality can be implemented in the NIC while using
these optimizations.

Driver Queue The driver queue is unchanged. TCP small queues is
a mechanism implemented in linux that deals with excessive queueing
between the TCP stack and the NIC by delaying sending of packets when
it determines an increase in queueing[37].

Ethernet flow control Ethernet flow control is a mechanism that allows
a congested network device to pause transmission of ethernet frames by
sending a PAUSE-frame to its peers. This mechanism can introduce delay
and can push the bottleneck to the NIC. Ethernet flow control is turned
off (the default) on all the interfaces to ensure that this cannot be the
bottleneck.

Power management

We had some unexpected issues with the accuracy of pacing in the physical
testbed which we were able to resolve.

1https://lwn.net/Articles/358910/

83

https://lwn.net/Articles/358910/

Processors have power saving modes that are used when the processor
is lightly loaded or idle to reduce energy consumption. There are several
modes, commonly referred to as C-states, which stop or reduce different
functionalities or configurations. Entering these modes comes at the price
of reduced performance. The kernel chooses which mode should be used
based on the current system load.

In mode C0 the processors functionality is fully turned on so there is
no energy saved and it provides maximum performance. In mode C3 the
internal clock on the CPU is turned off. In mode C6 the total voltage of the
CPU can go as low as 0V which means that it is practically turned off. [45]

We discovered that the power saving modes have a major negative
impact on the accuracy of internal pacing. During experiments the
servers were not loaded enough for the processors to exit the upper
C-states, which resulted in an inaccurate pacing timer. To remove
this issue we forced the CPU to go no lower than C0 C-state by
adding setting GRUB CMDLINE LINUX DEFAULT in /etc/default/grub
to ”processor.max cstate=0 intel idle.max cstate=0”. In addition we set
each CPU’s scaling governor to performance mode instead of powersave
mode. A scaling governor controls the frequency of a CPU, and can adjust
it automatically based on system load [61].

These two changes made the pacing much more accurate. On a busy
server or desktop these setting should not be required as long as the load
is high enough for the CPU to avoid the upper power saving C-states. The
issue was not observed in our docker-setup simply because the CPU was
busy enough to stay in the lowest C-states.

Discussion The findings suggests that paced chirping cannot be used
in devices that are lightly loaded and configured with power saving
capability enabled. Cellphones and laptops belongs in this category. More
experiments have to be conducted to confirm this.

The pre-existing pacing-implementation does not aim to send packets
at a certain rate; rather it prevents them from being sent faster than a certain
rate. The rate is primarily decided by the ack-rate, not the pacing rate. The
pacing-implementation might have to be changed to be able to send at a
given rate, not just limit to a given rate.

10.1.2 Bottleneck and simulated delay

The bottleneck is created at the egress interface from the AQM to the switch
(clients), using a Hierarchical Token Bucket (HTB) qdisc. A HTB is a policer
that can limit the rate at which packet pass through it.

Netem is used for simulating delay. Netem is a network emulator for
linux that provides traffic control capabilities such as adding packet loss,
jitter, duplication and more. Netem is placed on the egress interfaces of the
AQM towards the servers.

Configurations of netem with high BDP affect the precision of the
bottleneck’s rate and the simulated delay because the number of pending
interrupts grows with the BDP.

84

Modified RED Qdisc

We have made two changes to the standard RED qdisc. The first change
allows the receiver to record the queue delay (solely for experimental
purposes). The time spent in the queue is computed for each packet, and
the result is put in the id-field of the IPv4-header. The receiver can read the
queue delay for each packet. The second change adds support for a time-
based marking threshold. When a packet is dequeued the time that packet
has been in the queue is used to determine if that packet should be marked.
We had to make changes to the tc-command of the ip-route package to
support configuration of the time-based RED qdisc. See Appendix A for
the code for the modified RED qdisc.

Delay-based marking threshold

We have introduced three new parameters qth min us, qth max us and
use time. The first two set the min and max thresholds of the ramp in
units of microseconds (as opposed to bytes). The toggle, use time, switches
between delay-based and byte-based marking threshold.

If use time is toggled marking is moved from enqueue to dequeue
and the standard byte-based calculations are omitted. When dequeue
is called we calculate the delay of the next packet in the queue, called
qdelay, and compare it to the delay thresholds. If the delay is less than
or equal to the minimum threshold we simply return the packet. If the
dalay is greater than or equal to the maximum threshold we mark the
packet with CE. If the delay is in between the minimum and maximum
thresholds we mark it with a linear probability. We set internal variable
delta to 232−1

qth max us−qth min us . The packet is marked if the following is
true: (qdelay− qth min us) ∗ delta > prandom u32(), where prandom 32
returns a random variable in the range 0−

(
232 − 1

)
. If we expand delta

we have the following

(qdelay− qth min us) ∗ 232 − 1
qth max us− qth min us

> prandom u32()

(
qdelay− qth min us

qth max us− qth min us

)
∗ (232 − 1) > prandom u32()

So we can see that it has a linear probability of marking the packet.

To add configuration support we added a new parameter, time, to the tc
(traffic control) command. When time is provided the third (previously
unused) bit of the flags variable that is given to the RED Qdisc is set.
This signifies that parameters max and min are specified in microseconds
instead of bytes.

85

10.2 Tools

10.2.1 Traffic generation

There are many traffic generators available. We have had issues with iperf’s
CPU-usage before so we decided to go with netcat2. Data is fetched from
/dev/zero which is a special file that provides NULL-bytes.
D-ITG3, Distributed Internet Traffic Generator, is used to generate back-
ground UDP traffic.

10.2.2 Data collection

Tcpdump4 is used for capturing all packets going through the servers and
clients. Only the first 96 bytes of each packet is saved. This is to conserve
space.
Ftrace5 is used to get information such as the dctcp-alpha value from the
TCP CC module. It has mainly been used for debugging and assuring that
the solution works as expected.
Tcpprobe6 is a module that adds a hook before tcp recv to log information
about a TCP flow’s state. We have used it to extract the congestion window
and slow start threshold.

10.2.3 Analysis Tools

I have used python3 for analysis, aggregation of statistics, and visualiza-
tion. Matplotlib has been used for plotting. Below are the tools I have used
to analyze raw data files from the experiments

Mergecap Mergecap is used to combine tcpdump output files. This
is useful for comparing to tcpdump-files from different machines. Sec-
tion 10.3.1 discussed some of the issues with combining tcpdump data from
different machines.

C-based Pcap parsers We use self-written C-based programs to compute
throughput and retrieve queueing delay. There are many tools for
computing throughput, but we used our own given the simplicity of
creating a new one and the fact that we could tailor it to our needs
(arguments, output file, filters) made the choice easy.

10.3 Metrics

In this subsection we will discuss how we collected and computed the used
metrics.

2https://packages.ubuntu.com/xenial/netcat
3http://traffic.comics.unina.it/software/ITG/
4https://www.tcpdump.org/
5https://github.com/torvalds/linux/blob/master/Documentation/trace/ftrace.txt
6https://wiki.linuxfoundation.org/networking/tcpprobe

86

https://packages.ubuntu.com/xenial/netcat
http://traffic.comics.unina.it/software/ITG/
https://www.tcpdump.org/
https://github.com/torvalds/linux/blob/master/Documentation/trace/ftrace.txt
https://wiki.linuxfoundation.org/networking/tcpprobe

Throughput Throughput is computed with a 1-round-trip time interval
which means that it might contain spikes caused by bursts and silent
periods. Such a small time interval is necessary to be able to see difference
in throughput in slow start which can last for only a couple of round-trip
times. It might have been appropriate to go as low as half a round-trip time
interval.

The throughput of a time interval is computed by dividing the sum of
bytes seen by the duration of the time interval. A packet consists of headers
and data. To get the number of data-bytes of an IP-packet we subtract
the size of the IP-header and the TCP-header from from total length of the
packet. The calculation takes IP and TCP options into account.

Convergence Time Convergence time is measured in number of round-
trip times. A new flow is defined as converged once its throughput is
within [80%-120%] of its fair share, and the average throughput of all the
running flows stays within [80%-120%] of the fair share for the next 10
round-trip times. Fair share is the capacity divided by the number of flows.
10 is an arbitrary number that seems to reflect what we have observed in
data and preliminary plots. [25] uses a similar definition of convergence
time; a new flow is considered converged when its short-term throughput
is within 80% of its long-term average value. It is unclear whether or
not they consider the situation where the new flow exceed its long-term
average.

It is necessary to look at all the flows’ throughputs a short period after
the fair share has been reached because it can detect a burst of increased
throughput and also starvation of the exisitng flows. Looking only at the
moment the new flow reaches 80% of its fair share is insufficient. For
example, when a flow overshoots the capacity in regular DCTCP slow start
the throughput might spike to 80% of the capacity, but it will quickly reduce
its throughput thereafter. Note that capacity and fair share is the same
when there is only one flow, which is assumed in the previous example.

This metric fails to tell whether the flow came from above or below the
fair share when it converged. Incorporating this into the metric is future
work.

Flow completion time Flow completion time is calculated by subtracting
the timestamp of the first syn-packet from the timestamp of the last
acknowledgement. This could have been measured by the application, but
the difference is minimal. Also, doing it in the application would obscure
the results with time taken by other OS-related processing before and after
transmission.

Queue length Queue length is calculated in the modified RED qdisc and
put in the IP-header ID field for each packet, purely to collect data during
experiments7. The queue length is calculated by subtracting enqueue and

7This approach is from ongoing PhD thesis work by Olga Bondarenko

87

dequeue time for each individual packet. The granularity is 1 microsecond,
and since the ID field is 16 bits the highest supported queue length is 65.532
milliseconds. To speed up calculation a shift of 10 is used instead of a
divison of 1000. The source code can be found in Appendix A. The queue
length of each packet is read offline, after the experiment, from tcpdump-
files.

The calculation and writing of the queue length into the IP-header of
each packet is only used for experimentation, it is not intended for use.

10.3.1 Clock skew issue

We have analyzed data from four different physical machines. Each
machine has its own clock, and these can drift out of sync. Clock skew
is a problem that cannot be avoided, however we have done our best to
identify experiment runs with this issue and rerun them. We identified
these runs by visually comparing the observed queueing delay over time
from two different machines. The queueing delay should be aligned, and a
skew in the clocks makes the observed queueing delay misaligned.

This issue can affect convergence time because it relies on comparing
throughput from different machines.

88

Chapter 11

Experimental Evaluation

We will use Paced Chirping as a term for DCTCP with Paced Chirping
instead of regular slow start. If not specified the sender sets the gain
and geometry to 2. If not otherwise specified, a byte-based RED AQM
configured as a step-threshold with no queue averaging is used and the
marking threshold is set to 0.17 ∗ BDP.

The boxplots shown in many figures have the following properties 1.
The boxes extend from Q1 to Q3, where Q stands for quartile. The whiskers
extend to Q3 + 1.5 ∗ (Q3− Q1) and Q1− 1.5 ∗ (Q3− Q1). Values outside
the whiskers are considered outliers, shown as circles.

I will be using pX to denote percentiles; e.g. p95 is the 95th percentile.

11.1 Varying chirp geometry

The chirp geometry controls how wide a range of rates each chirp probes
for.

We wanted to investigate how paced chirping behaves with different
geometries. We ran an experiment with base round-trip time 30 ms and
capacity 100Mbps, and we varied the chirp geometry with the following
values: 1.2, 1.4, 1.6, 1.8, 2.0. The experiment has four flows that are started
after one another with sufficient time to converge before the next flow is
started. We will refer to this as a staggered start. The experiment is run 10
times for each geometry.

Convergence time

Figure 11.1 shows the convergence time with varying geometry for the four
flows. Convergence time is measured in round-trip times.

The first flow starts in an empty network. The convergence time
improves as the geometry decreases because the final estimate becomes
more accurate with decreasing geometry. A smaller geometry homes in
on an estimate resulting in a more accurate estimate. This can be seen in
table 11.1. The actual gap is 120 µs.

1https://matplotlib.org/api/ as gen/matplotlib.pyplot.boxplot.html

89

https://matplotlib.org/api/_as_gen/matplotlib.pyplot.boxplot.html

Convergence Time

10

20

30

40

50

RT
Ts

1st. flow

0

50

100

150

RT
Ts

2nd. flow

25

50

75

100

125

RT
Ts

3rd. flow

1.20 1.40 1.60 1.80 2.00
Geometry

0

50

100

150

RT
Ts

4th. flow

Figure 11.1: Convergence time measured in round-trip times of four flows started
staggered. The round-trip time is 30 ms, and the capacity 100Mbps. The first flow
starts in an empty network, and we can see that the convergence time gets better
as the geometry decreases. The 3rd and 4th flows show that the responsiveness of
the new flow decreases with decreasing geometry.

For the other flows, starting in a fully utilized network, the geometry
affects the algorithms ability to adapt to the other flows. The geometry
controls the range of rates each chirp probes for. A high geometry allows
the algorithm to make larger adjustment compared with a small geometry.

The second flows convergence time improves as the geometry de-
creases. The reason is that the flow is more aggressive with a small ge-
ometry than with a large geometry. The flow starts with an estimate close
to the total capacity from the initial packet trains. This estimate is then
adapted to the information from the following chirps until the network is
filled. If the chirps have a small range the estimate will normally change
less than when the range is large.

For the third and fourth flow the trend is reversed; higher geometry
gives better convergence time. This is because lower geometry cause the
flow to exceed the fair share.

A flow starting in an empty network benefits from having a small

90

Final Gap estimate (µs)

Chirp geometry mean sd

1.2 116.9 5.6
1.4 115.6 6.2
1.6 114.9 10.1
1.8 125.6 9.7
2.0 137.1 21.2

Table 11.1: Final gap estimate of a single flow entering an empty link over 10 runs
with varying chirp geometry. The expected value is 120 µs. Increasing the chirp
geometry increases estimate variance. It also seems to lead to a more conservative
estimate.

geometry because it helps it focus its chirps on the estimate which gives
more accurate information. When there are existing flows the convergence
time depends on the relationship between geometry, number of flows,
initial packet train estimates and BDP. There is no clear relationship
between geometry and convergence time when the network is fully
utilized.

Queueing delay

Figure 11.2 shows the distribution of the maximum queuing delay in the
first 15 round-trip times over 10 runs with varying geometry.

We will consider the flow starting in an empty network first. In 6
of a total of 50 experiments the capacity is overestimated resulting in an
overshoot. Only two of them are above 2 ms, and the marking threshold is
roughly 5 ms.

There is a clear increasing trend in queueing delay when the geometry
reduces for the second, third and fourth flow. This supports the claim that
the geometry affects the aggressiveness and the algorithms ability to make
large adjustments.

Discussion

We have now seen how the geometry affects queueing delay, convergence
time, responsiveness and estimate accuracy. The insights can be used to
improve the algorithm.

A constant value for the geometry is undesirable because the optimal
value depends on the utilization of the network. The geometry should be
low if the network is unutilized to improve accuracy, but a low geometry
causes large queueing delay when the network is fully utilized.

Ideally the value of the geometry should be variable and its value
depend on the detected characteristics of the traffic. If the flow seems to
be alone the geometry should be small, and if it competes with other flows
the geometry should be high.

91

Maximum Queue Delay

1.00

2.00

3.00

4.00

5.00

M
ill

is
ec

on
ds

1st. flow

10.00

15.00

M
ill

is
ec

on
ds

2nd. flow

7.50

10.00

12.50

15.00

M
ill

is
ec

on
ds

3rd. flow

1.20 1.40 1.60 1.80 2.00
Geometry

8.00

10.00

12.00

14.00

M
ill

is
ec

on
ds

4th. flow

Figure 11.2: Maximum queueing delay measured over the first 15 round-trip times
after flow start. The round-trip time is 30ms, and the capacity 100Mbps. Note that
the scales on the vertical axes are different. For the first flow there is no significant
relationship between chirp geometry and queue delay. Queue delay increases
when the geometry decreases for the other flows that starts in an utilized network.

In section 11.6 we present and evaluate a modification to Paced
Chirping that adjusts the geometry (and gain) based on the variation in
the rate estimates.

92

11.2 Varying chirp gain

The chirp gain controls how fast the number of chirps increases. In this
experiment we investigate how the gain affects the queueing delay and
convergence time of Paced Chirping. The capacity is set to 150Mbps and
the round-trip time to 30 ms. The experiment has four flows starting
staggered and is repeated 15 times.

Figure 11.3 shows the convergence time of the four flows. Figure 11.4
shows the maximum queue delay during the first 15 round-trip times of
each flow.

Convergence Time

20

40

60

RT
Ts

1st. flow

0

100

200

300

400

RT
Ts

2nd. flow

0

100

200

RT
Ts

3rd. flow

150 200 250 300 350
Gain

0

25

50

75

100

RT
Ts

4th. flow

Figure 11.3: Convergence time measured in round-trip times of four flows started
staggered. The round-trip time is 30ms, and the capacity 150Mbps. The gain
values are scaled by a 100. For the first flow a higher gain seems to improve
convergence time as it allows for faster acceleration to the estimated capacity. For
the other flows the gain improves convergence time until the number of flows
makes it so that the new flow significantly exceeds its fair share.

93

11.2.1 Empty network - First flow

A consequence of having a higher gain is that the final estimate might
be based on fewer chirps (depends on how much the gains differ). The
number of values an estimate is based on usually affects the variability
and accuracy of the estimate. The variability decreases as the number of
samples increases. A higher gain can lead to a more variable estimate and
consequently more variable convergence time and queueing delay.

Queueing Delay

Looking at Figure 11.4 a higher gain typically causes higher queueing delay.
The acceleration is too fast for the algorithm to get an accurate estimate.

Note that if the rate is persistently overestimated the gain should have
no effect on the queue delay.

Convergence time

Figure 11.3 shows that the convergence time improves with higher gain,
but there are more outliers. This backs up the claim that higher gain gives
more variability.

Higher gain can improve convergence time by accelerating faster, but
at the cost of more variable performance.

11.2.2 Utilized network

Now we will consider the second, third and fourth flow.

Queueing Delay

The number of existing flows has minimal effect, if any, on the queue delay
as a new flow enters the network. This can be seen by comparing the three
last subplots in fig. 11.4. This is because the flows have a multiplicative
reaction. For instance two flows halving their combined rate reduces the
total utilization as much as if one flow with the combined rate halves its
rate.

The maximum queue delay grows with higher gain because the new
flow is more aggressive.

Convergence time

The convergence time seems to improve with increased gain until the gain
becomes too great for the number of existing flows. The fourth flows has
poorer convergence time with gain 3 than gain 2. This is because the fourth
flow significantly exceeds its fair share.

94

11.2.3 Discussion

We have seen how the gain affect the variability of the final estimate,
queueing delay and convergence time.

A higher gain marginally improves the acceleration of the first flow in
the experiment. In a network with a much higher BDP the acceleration
might be more noticeable. The reason why we did not try higher BDP
is that the testbed would become overloaded which could lead to false
results. It might be possible to compensate the variability that comes with
a higher gain by having a smaller geometry.

The gain has a clear effect on the queueing delay. When the flow is
alone this is due to the variability of the final estimate. When the network
is utilized it is because the new flow claims capacity faster than the existing
flows yield capacity. The network becomes overutilized which causes
queueing delay. Once the new flow transitions to congestion avoidance
the queuing delay reduces.

As with geometry there is no one value that is optimal for when the
network is utilized. Ideally it should be adapted too.

Section 11.6 presents a modification that adapts the gain (and geometry)
to the variation of the estimates.

95

Maximum Queue Delay

0.00

2.00

4.00

6.00

8.00

M
ill

is
ec

on
ds

1st. flow

5.00

8.00

11.00

14.00

17.00

M
ill

is
ec

on
ds

2nd. flow

5.00

8.00

11.00

14.00

17.00

M
ill

is
ec

on
ds

3rd. flow

150 200 250 300 350
Gain

5.00

8.00

11.00

14.00

17.00

M
ill

is
ec

on
ds

4th. flow

Figure 11.4: Maximum queue delay measured over the first 15 round-trip times
after flow start. The round-trip time is 30ms, and the capacity 150Mbps. The
gain values are scaled by a 100. For the first flow a higher gain increases the
chance of overestimating the capacity which leads to higher queueing delay. For
the other flows a higher gain increases the queuing delay because they push in
more aggressively. Notice that the number of flows affects the queuing delay very
little. This shows that the flows are reacting as if they are one flow because of the
multiplicative back-off.

96

11.3 Flow completion time

Since paced chirping is much more aggressive than regular dctcp slow
start it should improve flow completion time in an utilized network.
Flow completion time (FCT) is how long it takes a flow to complete its
transmission.

The goal of this experiment is to compare paced chirping to plain
dctcp slow start in terms of flow completion time in a utilized network.
Each run has a single greedy background flow, and 100 smaller flows
started staggered over a period of 5 minutes, 3 seconds apart. We
have the following factors: flow/file size in KB [75, 150, 300, 600,
1000, 2000]. The following metrics are considered: FCT, queue delay,
throughput/utilization. The network has a round-trip time of 15 ms. and
a capacity of 150Mb/s. Therefore, the BDP is roughly 188 packet of 1500
bytes.

The file sizes have been selected based on what is categorized as delay
sensitive short messages in the original DCTCP paper [31]. Delay sensitive
short messages are in the range of 100KB to 1MB, so our range is slightly
wider. The network condition is semi-arbitrary. We wanted to have a BDP
large enough for slow start to have significant impact on the result, and we
knew from experience that the testbed handles the set capacity and latency.

Flow completion time

Figure 11.5 shows a plot of the FCT for DCTCP and Paced Chirping with
varying files size. The x-axis is logarithmic.

Paced chirping performs better than DCTCP in terms of FCT for all the
flow sizes in this experiment. The difference in FCT for the 1MB flow is
roughly 30 RTTs.

FCT Variance

The FCT of DCTCP has more variance compared with that of paced
chirping. Paced chirping has noticeable variance from 600KB, and DCTCP
has noticeable variance for all the flow sizes.

DCTCPs slow start performance is determined by when the first ECN-
mark is received. This depends on the occupancy of the queue. If the
queue is empty a new flow gets its first ECN mark later than if the queue
is full. The queue occupancy is variable; it fluctuates around the marking
threshold. It follows that DCTCPs slow start performance depends on the
state of the queue at the time it joins the network. This explains the variance
of dctcp.

Paced chirpings performance is mainly determined by its gain and
rate estimate. The gain is constant. The capacity estimate depends on
time measurements that has variable accuracy. Therefor we expect to see
variance in the FCT for paced chirping, but as we can see in fig. 11.5 it is
very stable. Paced chirping sends 10 packets the first round, then another
16 packet the second round, and 32 packets the third round regardless of

97

102 103

File size (KB)

10

20

30

40

50

60

70

80

FC
T

(R
TT

s)

paced chirping
dctcp

Figure 11.5: Flow completion time of DCTCP and Paced Chirping with varying
file size. The whiskers represent variance. The flow completion time is greatly
improved as the file size increases. For the smallest file size (75KB) the difference
is minimal.

98

Flow Paced Chirping DCTCP
size (KB) mean median sd p95 mean median sd p95

75 3044 3183 588 3765 2224 2408 938 3498
150 3352 3392 732 4462 2003 1941 898 3498
300 4169 4026 1195 6236 1950 1933 811 3358
600 3281 3510 2024 6314 1938 1952 663 2862
1000 2063 944 2195 5988 1966 2000 602 2730
2000 1402 626 1734 5286 1979 2014 527 2688

Table 11.2: Queue delay in microseconds over the duration of each flow. For small
files Paced Chirping causes more queuing delay. There is a trade-off between
throughput and latency. The highlighted areas shows that the mean and median
queueing is better for Paced Chirping than DCTCP when the flow size increases.
This is related to reduction in total utilization.

the estimate. This adds up to a total of 58 packet and with a packet size of
1500bytes this is 87KB. So Paced chirping sends 87KB as long as the first
estimates are great enough. Consequently there is no noticeable variance
for the lower flow sizes.

Queue delay

Table 11.2 shows a summary of the queue delay during the lifetime of the
smaller flows. The values are computed with the queueing delay for every
packet from every small flow.

We will consider DCTCP first. The mean and median queueing delay
is very stable and the standard deviation decreases with increasing flow
size. It is the initial packet train(s) that cause a increase in queueing delay.
So the longer the flow is the less of an impact the initial burst have on the
experienced queueing delay.

Paced Chirping has an increasing queueing delay trend up to 600KB,
but then it decreases. One explanation on this decrease is that the flows
terminate Paced chirping around 600KB and that the packets after this
experiences very little queueing delay. So there is a initial push back that
causes high queueing delay before a period with very little queueing delay.
Another explanation is that the existing background flow does not manage
to reclaim the available capacity in between flow starts due to the additive
increase. New flow will thus start with an empty queue. In section 11.3.1
we will see what effect the flow size has on the utilization.

It is clear that Paced Chirping causes higher maximum queueing delay.
However, as the flow size grows beyond a certain size the average queue
declines because the network becomes under-utilized.

11.3.1 Utilization

When a flow leaves the network it takes some time before the other flows
(if any) claim it. During this period the network might be underutilized.

99

Flow Paced chirping dctcp
Size (KB) mean median sd mean median sd

75 93.7 94.2 3.1 93.0 94.2 7.1
150 92.5 94.2 4.9 93.0 94.2 7.1
300 90.0 94.2 8.2 92.9 94.2 7.1
600 87.3 93.7 11.1 93.1 94.2 7.0
1000 87.9 94.2 10.5 93.0 94.2 7.1
2000 89.1 93.7 9.1 92.7 94.2 7.3

Table 11.3: Total utilization in percent over the duration of the experiment. The
link capacity is 150 Mbps. The average utilization is significantly less for Paced
Chirping compared to DCTCP. The median is comparable because the network is
fully utilized most of the time.

Table 11.3 shows the total utilization over the whole duration of the
experiment with Paced Chirping and DCTCP. The average utilization when
Paced Chirping is used is significantly less compared to when DCTCP is
used. The median is pretty similar because most of the time the network is
fully utilized.

The lower mean utilization explains the decrease in median queueing
delay for larger flows. If the existing flow does not fully utilize the link
when a new flow starts it might get fewer marks and react less. It does
not get the same shock as when it fully utilizes the network. It could also
explain the lower 95th percentile for 1000 and 2000 KB.

DCTCP has a slight decrease in mean utilization as the flow size
increases. The amount of capacity the shorter flows claim grows only
slightly with increasing flow size.

11.3.2 Discussion

The data suggests that there is a trade-off between FCT and queueing delay.
Improving FCT comes at the cost of higher queueing delay. The queue
delay is not persistent, it lasts for a couple of round-trip times, and the
duration depends on the frequency of new flows. In section 11.6 we will
see that the trade-off is only slight. It is possible to greatly improve FCT
without having to cause the amount of queueing delay we have seen in
this experiment.

It might be possible to replace additive increase with Paced Chirping
when a DCTCP flow in congestion avoidance detects that it has lost its
regular congestion signals. This could improve the overall utilization when
Paced Chirping is used because the remaining flows could adapt faster
when a flow leaves.

The gain and geometry can be adjusted to weight FCT differently
against queue delay. A high gain and low geometry would benefit FCT
at the cost of higher queueing delay and possibly lower utilization.

100

RTT(ms) Bitrate(Mbps) K CC min max mean sd

5 100 0.20BDP chirping 5 17 8.4 3.6
5 100 0.20BDP dctcp 31 32 31.4 0.5

5 150 0.20BDP chirping 5 19 9.2 4.0
5 150 0.20BDP dctcp 36 41 37.5 1.4

20 100 0.05BDP chirping 6 46 16.4 12.9
20 100 0.05BDP dctcp 135 136 135.8 0.4

20 150 0.05BDP chirping 7 61 19.4 13.9
20 150 0.05BDP dctcp 193 203 194.9 2.0

Table 11.4: The convergence time of flows using paced chirping and plain DCTCP
with 1ms marking threshold and varying network conditions. The network is
empty when the flow starts. K is the marking threshold. The unit is RTTs.

11.4 Varying ECN marking threshold

The goal of this experiment is to compare Paced Chirping and DCTCP
when the marking threshold is significantly less than the recommended
0.17*BDP. Lowering the marking threshold only affect cross-traffic when
Paced Chirping is used because the new flow ignores ECN marks until it
transitions to congestion avoidance. We decided to use a marking threshold
of 1 ms. Previous testing of the L4S service has shown that it can keep
average queueing delay under 1 ms without losing link utilization [60].

We have the following factors: RTT (ms) [5, 20], bitrate (Mbps) [100,
150]. Each run has 4 flows started staggered, and is repeated 20 times.

11.4.1 Convergence of first flow

Table 11.4 shows the convergence time of DCTCP and Paced Chirping with
four different network conditions. K is the relationship between the BDP
and the 1 ms marking threshold.

The convergence time increases drastically for DCTCP when the queue
decreases relative to the BDP. Paced Chirping is not affected by the marking
thresholds relationship to the BDP. However the variability increases with
higher RTT. The reason is that the increased RTT and additive increase
magnifies errors in the capacity estimate. This is best explained with an
example. Assume two network with the same bottleneck capacity, one with
BDP 50 (flow A) and one with BDP 200 (flow B). If the estimate is 70% of
the actual capacity for both flows A will stop at 35 packets and B will stop
at 140 packets. A needs 5 RTTs to reach 80% of its BDP while B needs 20
RTTs. So even though the estimate error is equal flow B will have a higher
convergence time.

The geometry is set to 2 and we have previously seen that the accuracy
of the final estimate can be improved by decreasing the geometry.

101

11.4.2 Illustrative sequence diagrams

Figure 11.6 shows a time-sequence diagram of the of an experiment with
RTT set to 20 ms and bitrate set to 150 Mbps.

The first flow illustrates the issue regular DCTCP has with a low
marking threshold. Slow start’s bursty behaviour triggers the first ECN
mark long before the BDP is reached. This can be seen in fig. 11.7 where the
queue delay increases in bursts.

With Paced chirping the first flow manages to accelerate quite close to
the steady state throughput before it enters congestion avoidance. And
fig. 11.7 shows that it does not induce significant queueing. Subsequent
flows are more aggressive compared to when DCTCP is used which does
improve convergence time. As previously discussed this comes at the cost
of higher queueing delay as can be seen in fig. 11.7.

11.4.3 Discussion

Being able to handle a low marking threshold will be important in the
future. Not just for keeping low latency but also to work with queues not
configured for the specific BDP of each flow. Multiple flows traversing
the same link can have different BDPs and it is very hard for an AQM to
measure the RTT of each flow traversing it.

With a gain of 2 Paced Chirping can cause queueing delay to exceed the
1ms ECN threshold. In future work it would be wise to reduce the gain in
response to congestion indicators such as delay and ECN marks.

102

DCTCP

0 100 200 300 400 500 600 700 800 900
RTTs since experiment start

0

20

40

60

80

100

120

140

Th
ro

ug
hp

ut
 (

M
bp

s)
1st. flow
2nd. flow
3rd. flow
4th. flow

Paced Chirping

0 100 200 300 400 500 600 700 800 900
RTTs since experiment start

0

20

40

60

80

100

120

140

Th
ro

ug
hp

ut
 (

M
bp

s)

Figure 11.6: Time-sequence diagrams of the throughput of 4 flows starting
staggered. The first flow with DCTCP quickly terminates slow start as the marking
threshold is exceeded, and spends a long time in additive increase before reaching
the capacity. The first flow with Paced Chirping manages to reach the steady state
capacity in less than 50 RTTs. As subsequent flows join they push the existing
flows back when Paced Chirping is used, while DCTCP terminates slow start right
away.

103

DCTCP

0 5 10 15 20
0

1

2

3

4

250 255 260 265 270

500 505 510 515 520
0

1

2

3

4

750 755 760 765 770

RTTs since experiment start

Q
ue

ue
 s

iz
e

(m
s)

1st. flow 2nd. flow 3rd. flow 4th. flow

Paced Chirping

0 5 10 15 20
0
1
2
3
4
5
6

250 255 260 265 270

500 505 510 515 520
0
1
2
3
4
5
6

750 755 760 765 770

RTTs since experiment start

Q
ue

ue
 s

iz
e

(m
s)

1st. flow 2nd. flow 3rd. flow 4th. flow

Figure 11.7: Time-sequence diagrams of the queue delay of 4 flows starting
staggered.

104

11.5 UDP background traffic and 1ms marking

The goal of this experiment is to see how Paced Chirping behaves with
more realistic traffic that is still controlled enough to understand what is
going on.

We configured the network with round-trip time 20 ms and capacity
120 Mbps. The marking threshold was set to 1 ms. We added UDP traffic
roughly equal to 20% of the total capacity. The inter-send time of the UDP-
packets is exponentially distributed with an average corresponding to 20%
of the total capacity. Then we added 12 1MB flows and 2 long lived flows
all starting staggered.

Figure 11.8 plots the throughput of the 12 flows when DCTCP is used.
The low marking threshold makes the 1MB flows terminate slow start
quickly making them take several additional RTTs to finish. Each flow
needs roughly 30-40 RTTs to finish. The first long lived flow does not
manage to accelerate far beyond 60 Mbps before the second long lived flow
joins.

Figure 11.9 shows the same scenario but with Pached Chirping. The
first 4 flows manages to accelerate despite the low marking threshold and
noise from the UDP traffic. The first long lived flow reaches 90 Mbps within
a few RTTs and stays at around 80 Mbps until additional flows join. The
second long lived flow manages to accelerate quite nicely. The 1MB flows
finish within 10-20 RTTs.

105

Plain DCTCP

0 60 120 180 240 300 360 420 480 540
RTTs since experiment start

0

20

40

60

80

100
Th

ro
ug

hp
ut

 (
M

bp
s)

Figure 11.8: Time-sequence diagram of the throughput of 12 1MB-sized flows and
2 long lived flows with UDP background traffic equal to 20% of the total capacity

Paced Chirping

0 60 120 180 240 300 360 420 480 540
RTTs since experiment start

0

20

40

60

80

100

Th
ro

ug
hp

ut
 (

M
bp

s)

Figure 11.9: Time-sequence diagram of the throughput of 12 1MB-sized flows and
2 long lived flows with uneven UDP background traffic equal to 20% of the total
capacity. The UDP traffic is not shown.

106

Queue delay

Flow With adjustment Without adjustment
size (KB) mean median sd p95 mean median sd p95

75 2974 3117 612 3681 3044 3183 588 3765
150 3040 3133 688 3959 3352 3392 732 4462
300 2459 2599 973 3798 4169 4026 1195 6236
600 2149 2095 1526 4427 3281 3510 2024 6314
1000 1743 1601 1441 4104 2063 944 2195 5988
2000 1581 1560 1095 3326 1402 626 1734 5286

Table 11.5: Queue delay in microseconds experienced by flows during the FCT
experiment. Data for ”without adjustment” is retrieved from table 11.2. The
adjustment algorithm has less variation and causes less queueing delay, except
for the highlighted areas.

11.6 Naive gain and geometry adaptation

We created a very simple adaptation algorithm for the gain and the
geometry to see how the behaviour changes.

11.6.1 Algorithm

We have introduced a variable for the mean absolute deviation of the gap
estimate called MAD. MAD is initialized to 0 and updated every time we
get a new gap estimated with the following EWMA.

MAD← h ∗MAD + (1− h) ∗ error,

where error is abs (prev gap estimate− new gap estimate), and h = 1
2 .

Further, we define a threshold of 30 µs. Every time the MAD is updated
the gain and geometry is also updated. If MAD is greater than the threshold
we set the gain to 1.2 and increment the geometry by 0.4. If MAD is less
than or equal to threshold we increment the gain by 0.2 and decrement
geometry by 0.2. The bounds of the gain are 1.2 and 3. The bounds of the
geometry are 1.2 and 2.

11.6.2 Homing in on the gap

Figure 11.10 shows the inter-packet gaps at the sender and receiver for
Paced Chirping with and without this naive adjustment algorithm The
upper plot is the same as fig. 8.4, copied here to make comparison simpler.

Comparing the two we can see that, with the adjustment, the search
range decreases in response to low variance. This improves the accuracy of
the estimate as we saw in section 11.1.

107

Without adjustment

0

100

200

300

400 Marking packet

0 1 2 3 4 5 6 7 8
0

100

200

300

400

Time since start of experiment (RTTs)

Pa
ck

et
 g

ap
 (

s)
Inter-send gap (server) Inter-receive gap (client)

With adjustment

0

100

200

300

400 Marking packet

0 1 2 3 4 5 6 7
0

100

200

300

400

Time since start of experiment (RTTs)

Pa
ck

et
 g

ap
 (

s)

Inter-send gap (server) Inter-receive gap (client)

Figure 11.10: Inter-packet gap at sender and receiver when a flow starts in a
unutilized network with gain and geometry set to 2. The geometry is reduced
during flow start because the variance is low. This can be seen by the shrinking
range in gaps.

108

Total throughput

Flow With adjustment Without adjustment
size (KB) mean median sd mean median sd

75 93.7 94.2 3.1 93.7 94.2 3.1
150 93.1 94.2 4.1 92.5 94.2 4.9
300 91.3 94.2 6.9 90.0 94.2 8.2
600 90.4 94.2 8.5 87.3 93.7 11.1
1000 89.7 94.2 9.4 87.9 94.2 10.5
2000 90.9 94.2 7.5 89.1 93.7 9.1

Table 11.6: Utilization in percent over the duration of the experiment. Data for
”without adjustment” is retrieved from table 11.3. The link capacity is 150 Mbps.

.

11.6.3 Rerun of FCT experiment

To see how the naive algorithm alters queueing delay and overall
utilization we re-ran the flow completion time experiment. Table 11.5
and table 11.6 show the queueing delay and total utilization with and
without the adjustment algorithm. With the adjustment algorithm the total
utilization increases and queueing delay decreases. The 95th percentile is
significantly decreased by close to 2 ms for flow sizes above 150KB. For
flow sizes 1000 KB and 2000 KB the median queue size is smaller when
the adjustment is not used. This is expected because the existing flows
are pushed back more, which leaves the bottleneck less utilized. This is
shown in table 11.6. With the adjustments the mean utilization is higher
and slightly more stable.

Figure 11.11 plots the FCT of DCTCP and Paced Chirping with and
without the adjustment algorithm. It uses the same data for DCTCP
and Paced Chirping as in fig. 11.5. The FCT for Paced Chirping with
the adjustment is marginally higher than without the adjustment. The
standard deviation is comparable to that of DCTCP. This is expected as
the adjustment uses noisy time measurements.

The naive adaptation causes significantly smaller queue delay,
marginally higher utilization and slightly worse FCT. The lower queueing
delay will improve real-time applications without hardly affecting the FCT
of smaller flows. However, as stated before, this is a naive adaptation that
we expect can be improved in future work.

109

102 103

File size (KB)

10

20

30

40

50

60

70

FC
T

(R
TT

s)

dctcp
paced chirping
paced chirping with adjustment

Figure 11.11: Flow completion time of DCTCP and Paced Chirping with and
without the adjustment algorithm.

110

11.7 Implementation performance

In this section we will discuss the performance of the (unoptimized)
implementation.

Memory usage

Each chirp of 16 packets requires 768 Bytes on the testbed machines. The
metadata structure for each chirp uses 256 bytes. Each pacing rate entry
uses 32 bytes.

The memory requirement for filling a certain BDP with chirps follows
the following function.

Memory requirement = ceil
(

BDP
N

)
∗ (256 + 32 ∗ N)Bytes,

where the BDP is in units of packets and N is the number of packets per
chirp.

Section 9.2.2 discusses the pros and cons of implementing chirps within
the kernel, which would use less memory but be less flexible than the list
structure characterized here.

When Paced Chirping terminates all the memory it used can be freed.

Accuracy limitations

When the average gap goes below 30-20 microseconds our testbed
struggles to get accurate enough inter-send gaps for the algorithm to work
properly. It deems a significant amount of chirps to be invalid.

One possible explanation is that the CPU does not manage to generate
interrupts frequently enough. The load on the system might be too great.
It might also be caused by the way pacing is implemented. It limits the
sending-rate to the specified rate, but it does not attempt to enforce the
rate. This might be a deliberate choice to minimize CPU usage.

Execution time

Table 11.7 shows measured execution time of the four most important
functions in the implementation. Note that dctcp acked has calls to
analyze chirp and schedule chirp which contributes to its execution time
in some executions. The data is from two different runs. This is neccessary
to avoid measuring the overhead of trace printk which is used for logging
the times.

The maximum execution time for those functions that interact with the
pacing lists is roughly 11 µs. This is rather alarming. It seems to be for only
a few calls as the 99th percentile is no more than 1.5 µs. We do not know
the exact cause of these high values, but we think that it has to do with
memory accesses to the pacing lists. Further investigation will be needed
once the code has been optimized.

111

Execution time (ns)

Function N min max mean sd p99

analyze chirp 682 197 996 407 138 782
schedule chirp 1568 100 11079 430 346 1114
dctcp update alpha slow start 11041 30 10732 146 161 501
dctcp acked 10980 26 10887 172 352 1503

Table 11.7: Execution time for four functions. dctcp acked includes analyze chirp
and schedule chirp in some executions.

A known removable inefficiency is the use of two divisions for
converting time to rate and then back again to time as discussed in
section 9.2.2.

112

Part IV

Conclusion

113

Chapter 12

Conclusion and future work

12.1 Conclusion

We have explored slow start in context of Data Center TCP, and designed,
implemented and evaluated a replacement algorithm called Paced Chirp-
ing for use in TCP Prague. Paced Chirping is a promising solution because
it generally avoids queue overshoot and capacity undershoot. In both uti-
lized and unutilized networks the frequent marks and low marking thresh-
old cause new flows to enter congestion avoidance with poor throughput.
The implementation in Linux and the evaluation on a real testbed shows
that Paced Chirping is feasible.

ECN marks with a step marking threshold exhibit a bursty behaviour
which is difficult to use in the start-up phase. In addition ECN cannot
signal how severe the congestion is when the queue is persistently over the
marking threshold. While ECN is a great signal in steady state we question
its usefulness in slow start. It will probably have a more supportive role.

Initially we explored the effects of a naive pacing approach in an
unutilized network. When paced, slow start does not exhibit bursty
behaviour which prevents it from triggering ECN-marks before it reaches
the capacity. This improves throughput, but it also leads to more queueing
delay. As the pacing rate increases each round it gets absolutely no warning
information until it suddenly exceeds capacity and causes a large queue.

The naive solution estimated the capacity of network and used it and
alpha to prevent overshoot and prevent undershoot. It showed that it is
possible to push existing flows back without causing excessive queueing.
The solution could not adapt to changes after the first two RTTs and had
issues with the termination condition.

Paced Chirping is a purely delay based algorithm that uses available
capacity estimates from chirps to find the available capacity. It does so by
gently stressing the bottleneck repeatedly to cause queuing which can be
measured and used to estimate the available capacity. This gives a series
of estimates which are used to adapt the estimate of the available capacity.
Since Paced Chirping is purely delay based it is not affected by marking
behaviour, and can be used over bottlenecks that do not support ECN.

Paced Chirping has two variables, gain and geometry, that control

115

aggressiveness and estimate accuracy. The geometry can be set lower to
improve accuracy, but set too low it runs into the problem that regular
pacing has; does not get any feedback before it is too late. The gain
controls how fast the network is filled at the estimated capacity. We have
shown that it is possible to adapt both variables in response to variability
in the estimates from previous rounds as an indication of the variability of
existing flows.

Regular slow start has to increase the amount of data to seek higher
capacities. Paced Chirping partially decouples the amount of data used and
seeking capacity. It can get a better estimate without increasing the number
of packets. This is significant because it means that if Paced Chirping is
uncertain about the estimate it can keep the same amount of data and still
improve the estimate.

Section 11.4 showed how the relation between the marking threshold
and the BDP affected performance of regular slow start. It is not possible to
configure an AQM to be optimal for all flows passing through if the flows
have different RTTs.

In section 11.3 we saw that Paced Chirping can significantly improve
FCT at the cost of higher queueing delay for small flows in a fully utilized
network. Section 11.6 presented a naive adaption algorithm and a rerun
of the FCT experiment. The result was reduced queueing delay, improved
overall utilization marginally, and slightly worse FCT.

12.2 Future work

Experiments

We have not evaluated flows with different RTTs. A flow with a long
RTT reacts more slowly than a flow with a short RTT. So we expect to see
different behaviour with different RTTs.

Networks with multiple hops have to be considered because we might
see more conservative estimates from the initial packet trains. The average
dispersion rate (ADR) discussed in section 5.2 is determined by all of the
links on a path and not just the bottleneck. Flows starting in a utilized
network might get a lower initial rate estimate and be less aggressive than
when there is only one hop.

Goal of flow start

A question that remains is how aggressive a new slow should be. Should it
aim at reaching the fair share, or something else, and how much queue
delay should it sacrifice to reach it faster? This has to be debated and
explored.

Delayed ack option

Paced chirping needs delayed acks to be turned off because it currently
does not have a mechanism to handle delayed acks.

116

Changing the heuristic in the Linux kernel is not sufficient. We think
that the simplest solution is to have a bit of the TCP header communicate
the preferred ack-policy. This way the sender can ask the receiver to not
use delayed acks in flow start, and keep using delayed acks in steady state.

If we want to use chirps in congestion avoidance a heuristic has to be
really sophisticated to operate correctly and the sender has to assume that
the heuristic works. It is much better to have an explicit signal.

Dynamics during congestion avoidance

Paced Chirping should also be applicable in congestion avoidance when-
ever the available capacity suddenly increases or a cross-traffic flow de-
parts. In steady state DCTCP induces 2 marks per round trip, so spare
capacity could be detected by lack of regular CE-marks over one or two
round trips. In such cases, switching from the additive increase of 1 packet
per RTT to a Paced-Chirping-like algorithm could improve responsiveness
to dynamics tremendously. This would require delayed acks to be turned
on and off during congestion avoidance as well as during flow start.

Paced Chirping is not yet used after idle periods, but this should be
easy to implement. This could improve performance of applications with
this kind of behaviour.

Adaptive gain and geometry

The chirp geometry and gain can both be adapted during flow start to
improve estimate accuracy and reduce queue delay. It is not clear, at this
moment, what the best approach is. We think that the stability in the
estimate can be a good candidate.

This can reduce queueing delay because of overshoot and improve the
accuracy of the estimate.

One issue with decreasing the geometry is that the chirp become more
susceptible to pacing variability. The analysis does not currently handle
the case where the inter-send time increases regularly. An increase in inter-
send time might allow the queue delay to relax enough for the analysis to
overestimate.

Improving analysis

Paced chirping is purely delay based. Finding a way to make use of ECN
signals might improve the algorithm. It can certainly be used to reduce
queue delay, but it is not clear what the best approach is.

To improve the analysis accuracy of the chirps we would like to replace
the RTT with the one-way delay.

Termination condition

Currently Paced Chirping exits once the duration of a round becomes
greater than the round-trip time. It ignores the information from chirps

117

received after it has terminated. The information from these chirps could
prove useful.

If we could determine that a flow has converged based on ECN-signal
when the network is utilized the termination condition could be based on
this.

Continuous adjustments

Currently the number of chirps is only updated once per RTT and the
algorithm operated in rounds. It might be beneficial to have continuous
adjustment.

Kernel changes and Pacing implementation

Changing the kernel code to accept time units instead of rates for the inter-
send gaps would improve the run-time performance.

We also want to investigate different options for communicating the
inter-send gaps to the pacing implementation. The linked list that is
currently used is flexible, but it is probably not the best option. One option
is to have a callback. This would remove the need for scheduling chirps
ahead of time, thus use the most recent information. Another is to do the
calculation in the pacing implementation.

Resource limited devices

We had to turn power management capabilities off on the server CPUs to
get accurate enough inter-send gaps for Paced Chirping to work properly.
This would be a difficult tradeoff on smart-phones and laptops.

This issue has to be explored further.

118

Appendices

119

Appendix A

Code

All code and its documentation should be available at https://github.uio.
no/joakimmi/MasterCode and https://github.com/JoakimMisund/PacedChirping.
The former might become unavailable when – if – I leave the university.

121

https://github.uio.no/joakimmi/MasterCode
https://github.uio.no/joakimmi/MasterCode
https://github.com/JoakimMisund/PacedChirping

122

Bibliography

[1] John Nagle. Congestion Control in IP/TCP Internetworks. Request for
Comments 896. RFC Editor, Jan. 1984. 9 pp. URL: https://rfc-editor.
org/rfc/rfc896.txt.

[2] Van Jacobson. “Congestion Avoidance and Control”. In: Proc. ACM
SIGCOMM’88 Symposium, Computer Communication Review 18.4 (Aug.
1988), pp. 314–329. URL: http://doi.acm.org/10.1145/52324.52356.

[3] Robert T. Braden. Requirements for Internet Hosts - Communication
Layers. Request for Comments 1122. RFC Editor, Oct. 1989. 116 pp.
URL: https://rfc-editor.org/rfc/rfc1122.txt.

[4] Sally Floyd and Van Jacobson. “Random Early Detection Gateways
for Congestion Avoidance”. In: IEEE/ACM Trans. Netw. 1.4 (Aug.
1993), pp. 397–413. DOI: 10 . 1109 / 90 . 251892. URL: http : / / dx . doi .
org/10.1109/90.251892.

[5] Lawrence S. Brakmo and Larry L. Peterson. “TCP Vegas: End-to-
End Congestion Avoidance on a Global Internet.” In: IEEE Journal on
Selected Areas in Communications 13.8 (Oct. 1995), pp. 1465–80. URL:
http :// ieeexplore . ieee .org/ iel1/49/9740/00464716.pdf ?arnumber=
464716.

[6] Sally Floyd et al. TCP Selective Acknowledgment Options. Request for
Comments 2018. RFC Editor, Oct. 1996. 12 pp. URL: https://rfc-editor.
org/rfc/rfc2018.txt.

[7] Dr. Joseph D. Touch. TCP Control Block Interdependence. Request for
Comments 2140. RFC Editor, Apr. 1, 1997. 11 pp. URL: https://rfc-
editor.org/rfc/rfc2140.txt.

[8] Frank P. Kelly, Aman K. Maulloo, and David K. H. Tan. “Rate control
for communication networks: shadow prices, proportional fairness
and stability”. In: Journal of the Operational Research Society 49.3 (1998),
pp. 237–252. URL: http://www.statslab.cam.ac.uk/∼frank/rate.html.

[9] A. Aggarwal, S. Savage, and T. Anderson. “Understanding the
performance of TCP pacing”. In: Proceedings IEEE INFOCOM 2000.
Vol. 3. Mar. 2000, pp. 1157–1165. DOI: 10.1109/INFCOM.2000.832483.
URL: https://ieeexplore.ieee.org/abstract/document/832483/.

[10] Joanna Kulik et al. A simulation study of paced TCP. Technical Report.
Jan. 2000, p. 26. URL: https://ntrs.nasa.gov/search.jsp?R=20000021225.

123

https://rfc-editor.org/rfc/rfc896.txt
https://rfc-editor.org/rfc/rfc896.txt
http://doi.acm.org/10.1145/52324.52356
https://rfc-editor.org/rfc/rfc1122.txt
https://doi.org/10.1109/90.251892
http://dx.doi.org/10.1109/90.251892
http://dx.doi.org/10.1109/90.251892
http://ieeexplore.ieee.org/iel1/49/9740/00464716.pdf?arnumber=464716
http://ieeexplore.ieee.org/iel1/49/9740/00464716.pdf?arnumber=464716
https://rfc-editor.org/rfc/rfc2018.txt
https://rfc-editor.org/rfc/rfc2018.txt
https://rfc-editor.org/rfc/rfc2140.txt
https://rfc-editor.org/rfc/rfc2140.txt
http://www.statslab.cam.ac.uk/~frank/rate.html
https://doi.org/10.1109/INFCOM.2000.832483
https://ieeexplore.ieee.org/abstract/document/832483/
https://ntrs.nasa.gov/search.jsp?R=20000021225

[11] Jitendra Padhye, Sally Floyd, and Mark J. Handley. TCP Congestion
Window Validation. Request for Comments 2861. RFC Editor, June
2000. 11 pp. URL: https://rfc-editor.org/rfc/rfc2861.txt.

[12] Matthew Podolsky et al. An Extension to the Selective Acknowledgement
(SACK) Option for TCP. Request for Comments 2883. RFC Editor, July
2000. 17 pp. URL: https://rfc-editor.org/rfc/rfc2883.txt.

[13] Jonathan Stone and Craig Partridge. “When the CRC and TCP
Checksum Disagree”. In: Proceedings of the Conference on Applications,
Technologies, Architectures, and Protocols for Computer Communication.
SIGCOMM ’00. Stockholm, Sweden: ACM, 2000, pp. 309–319. DOI:
10.1145/347059.347561. URL: http://doi.acm.org/10.1145/347059.
347561.

[14] Sally Floyd, Dr. K. K. Ramakrishnan, and David L. Black. The Addition
of Explicit Congestion Notification (ECN) to IP. Request for Comments
3168. RFC Editor, Sept. 2001. 63 pp. URL: https://rfc-editor.org/rfc/
rfc3168.txt.

[15] Dina Katabi, Mark Handley, and Charlie Rohrs. “Congestion Control
for High Bandwidth-Delay Product Networks”. In: Proc. ACM
SIGCOMM’02, Computer Communication Review 32.4 (Oct. 2002),
pp. 89–102. URL: http : / / conferences . sigcomm . org / sigcomm / 2002 /
papers/xcp.pdf.

[16] Vinay J. Ribeiro et al. “pathChirp: Efficient Available Bandwidth
Estimation for Network Paths”. In: Passive and Active Measurement
Workshop (PAM’03). 2003. URL: https://scholarship.rice.edu/handle/
1911/20252.

[17] Srisankar S. Kunniyur. “AntiECN Marking: A Marking Scheme for
High Bandwidth Delay Connections”. In: Proc. ICC’03. IEEE. May
2003. URL: http://repository.upenn.edu/cgi/viewcontent.cgi?article=
1053&context=ese papers.

[18] Constantinos Dovrolis, Parameswaran Ramanathan, and David
Moore. “Packet-dispersion techniques and a capacity-estimation
methodology”. In: IEEE/ACM Transactions On Networking 12.6 (2004),
pp. 963–977. URL: http : / / ieeexplore . ieee . org / abstract / document /
1369287/.

[19] D Leith. Linux TCP implementation issues in high-speed networks.
Technical Report. 2004. URL: http : / / www . hamilton . ie / net /
LinuxHighSpeed.pdf.

[20] Nandita Dukkipati et al. “Processor Sharing Flows in the Internet”.
In: Proc. International Workshop on QoS (IWQoS’05). June 2005. URL:
http://yuba.stanford.edu/rcp/RCP-IWQoS.pdf.

[21] Yong Xia et al. “One more bit is enough”. In: Proc. ACM SIG-
COMM’05, Computer Communication Review 35.4 (2005), pp. 37–48.
DOI: 10.1145/1080091.1080098. URL: https://doi.acm.org/10.1145/
1080091.1080098.

124

https://rfc-editor.org/rfc/rfc2861.txt
https://rfc-editor.org/rfc/rfc2883.txt
https://doi.org/10.1145/347059.347561
http://doi.acm.org/10.1145/347059.347561
http://doi.acm.org/10.1145/347059.347561
https://rfc-editor.org/rfc/rfc3168.txt
https://rfc-editor.org/rfc/rfc3168.txt
http://conferences.sigcomm.org/sigcomm/2002/papers/xcp.pdf
http://conferences.sigcomm.org/sigcomm/2002/papers/xcp.pdf
https://scholarship.rice.edu/handle/1911/20252
https://scholarship.rice.edu/handle/1911/20252
http://repository.upenn.edu/cgi/viewcontent.cgi?article=1053&context=ese_papers
http://repository.upenn.edu/cgi/viewcontent.cgi?article=1053&context=ese_papers
http://ieeexplore.ieee.org/abstract/document/1369287/
http://ieeexplore.ieee.org/abstract/document/1369287/
http://www.hamilton.ie/net/LinuxHighSpeed.pdf
http://www.hamilton.ie/net/LinuxHighSpeed.pdf
http://yuba.stanford.edu/rcp/RCP-IWQoS.pdf
https://doi.org/10.1145/1080091.1080098
https://doi.acm.org/10.1145/1080091.1080098
https://doi.acm.org/10.1145/1080091.1080098

[22] D.J.Leith B.Even Y.Li. “Evaluating the Performance of TCP Stacks for
High-Speed Networks”. In: PFDLnet2006. ACM. 2006. URL: http://
eprints.maynoothuniversity.ie/1781/.

[23] Bob Briscoe. “Flow Rate Fairness: Dismantling a Religion”. In:
SIGCOMM Comput. Commun. Rev. 37.2 (Mar. 2007), pp. 63–74. DOI:
10.1145/1232919.1232926. URL: http://doi.acm.org/10.1145/1232919.
1232926.

[24] Sally Floyd et al. Quick-Start for TCP and IP. Request for Comments
4782. (Status: Experimental). RFC Editor, Jan. 2007. URL: http://www.
icir.org/floyd/quickstart.htmlt.

[25] Yee-Ting Li, Douglas Leith, and Robert N. Shorten. “Experimen-
tal Evaluation of TCP Protocols for High-speed Networks”. In:
IEEE/ACM Trans. Netw. 15.5 (Oct. 2007), pp. 1109–1122. DOI: 10.1109/
TNET.2007.896240. URL: http ://dx.doi .org/10.1109/TNET.2007.
896240.

[26] Sangtae Ha, Injong Rhee, and Lisong Xu. “CUBIC: a new TCP-
friendly high-speed TCP variant”. In: SIGOPS Operating Systems
Review 42.5 (July 2008), pp. 64–74. DOI: 10 . 1145 / 1400097 . 1400105.
URL: http://doi.acm.org/10.1145/1400097.1400105.

[27] M. Allman, V. Paxson, and E. Blanton. TCP Congestion Control.
Request for Comments 5681. RFC Editor, Sept. 2009. URL: http : / /
www.ietf.org/rfc/rfc5681.txt.

[28] Ilpo Järvinen and Markku Kojo. “Improving processing performance
of linux tcp sack implementation”. In: International Workshop on Pro-
tocols for Future, Large-Scale and Diverse Network Transports (PFLD-
NeT)(May 2009). 2009.

[29] Vishnu Konda and Jasleen Kaur. “RAPID: Shrinking the Congestion-
control Timescale”. In: Proc. IEEE Conference on Computer Communi-
cations (Infocom’09). IEEE. Apr. 2009. DOI: 10 . 1109 / INFCOM . 2009 .
5061900. URL: http : / / ieeexplore . ieee . org / stamp / stamp . jsp ? tp =
&arnumber=5061900.

[30] Aleksandar Kuzmanovic et al. Adding Explicit Congestion Notification
(ECN) Capability to TCP’s SYN/ACK Packets. RFC5562. RFC Editor,
June 2009. URL: https://tools.ietf.org/html/rfc5562.

[31] Mohammad Alizadeh et al. “Data Center TCP (DCTCP)”. In: SIG-
COMM Comput. Commun. Rev. 40.4 (Aug. 2010), pp. 63–74. DOI: 10.
1145/1851275.1851192. URL: http://doi.acm.org/10.1145/1851275.
1851192.

[32] Mirja Kühlewind and Bob Briscoe. “Chirping for Congestion Control
- Implementation Feasibility”. In: Proc. Int’l Wkshp on Protocols for
Future, Large-scale & Diverse Network Transports (PFLDNeT’10). Nov.
2010. URL: http://pfld.net/2010/paper/session2-3.pdf.

125

http://eprints.maynoothuniversity.ie/1781/
http://eprints.maynoothuniversity.ie/1781/
https://doi.org/10.1145/1232919.1232926
http://doi.acm.org/10.1145/1232919.1232926
http://doi.acm.org/10.1145/1232919.1232926
http://www.icir.org/floyd/quickstart.htmlt
http://www.icir.org/floyd/quickstart.htmlt
https://doi.org/10.1109/TNET.2007.896240
https://doi.org/10.1109/TNET.2007.896240
http://dx.doi.org/10.1109/TNET.2007.896240
http://dx.doi.org/10.1109/TNET.2007.896240
https://doi.org/10.1145/1400097.1400105
http://doi.acm.org/10.1145/1400097.1400105
http://www.ietf.org/rfc/rfc5681.txt
http://www.ietf.org/rfc/rfc5681.txt
https://doi.org/10.1109/INFCOM.2009.5061900
https://doi.org/10.1109/INFCOM.2009.5061900
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5061900
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5061900
https://tools.ietf.org/html/rfc5562
https://doi.org/10.1145/1851275.1851192
https://doi.org/10.1145/1851275.1851192
http://doi.acm.org/10.1145/1851275.1851192
http://doi.acm.org/10.1145/1851275.1851192
http://pfld.net/2010/paper/session2-3.pdf

[33] Mohammad Alizadeh, Adel Javanmard, and Balaji Prabhakar. “Anal-
ysis of DCTCP: Stability, Convergence, and Fairness”. In: Proc. ACM
SIGMETRICS’11. San Jose, California, USA: ACM, 2011, pp. 73–84.
DOI: 10.1145/1993744.1993753. URL: http://doi.acm.org/10.1145/
1993744.1993753.

[34] Jim Gettys and Kathleen Nichols. “Bufferbloat: Dark Buffers in the
Internet”. In: Queue 9.11 (Nov. 2011), 40:40–40:54. DOI: 10 . 1145 /
2063166.2071893. URL: http://doi.acm.org/10.1145/2063166.2071893.

[35] Matt Sargent et al. Computing TCP Retransmission Timer. Request for
Comments 6298. RFC Editor, June 2011. 11 pp. URL: https://rfc-editor.
org/rfc/rfc6298.txt.

[36] Mohammad Alizadeh et al. “Less Is More: Trading a Little
Bandwidth for Ultra-Low Latency in the Data Center”. In: Proc.
USENIX Symposium on Networked Systems Design and Implementation
(NSDI’12). Apr. 2012. URL: https://www.usenix.org/conference/nsdi12/
technical-sessions/presentation/alizadeh.

[37] Jonathan corbet. TCP small queues. July 17, 2012. URL: https://lwn.net/
Articles/507065/ (visited on 03/12/2018).

[38] Fernando Gont and Steven Bellovin. Defending against Sequence
Number Attacks. Request for Comments 6528. RFC Editor, Feb. 2012.
12 pp. URL: https://rfc-editor.org/rfc/rfc6528.txt.

[39] Richard Scheffenegger, Mirja Kühlewind, and Brian Trammell. Ad-
ditional negotiation in the TCP Timestamp Option field during the
TCP handshake. Internet Draft draft-scheffenegger-tcpm-timestamp-
negotiation-05. (work in progress). Internet Engineering Task Force,
Oct. 2012. URL: https : / / datatracker . ietf . org / doc / html / draft -
scheffenegger-tcpm-timestamp-negotiation-05.

[40] Jerry Chu et al. Increasing TCP’s Initial Window. Request for Com-
ments 6928. RFC Editor, Apr. 2013. URL: http://www.rfc-editor.org/
rfc/rfc6928.txt.

[41] Mirja Kühlewind, Sebastian Neuner, and Brian Trammell. “On the
State of ECN and TCP Options on the Internet”. In: Proc. 14th Int’l
Conf. on Passive and Active Measurement (PAM 2013). Springer, Mar.
2013, pp. 135–144. DOI: 10.1007/978- 3- 642- 36516- 4 14. URL: http:
//dx.doi.org/10.1007/978-3-642-36516-4 14.

[42] Richard Scheffenegger, Mirja Kühlewind, and Brian Trammell. En-
coding of Time Intervals for the TCP Timestamp Option. Internet Draft
draft-trammell-tcpm-timestamp-interval-01. (work in progress). In-
ternet Engineering Task Force, July 2013. URL: https ://datatracker .
ietf.org/doc/html/draft-trammell-tcpm-timestamp-interval-01.

[43] David Borman et al. TCP Extensions for High Performance. Request for
Comments 7323. RFC Editor, Sept. 2014. 49 pp. URL: https : / / rfc -
editor.org/rfc/rfc7323.txt.

[44] Yuchung Cheng et al. TCP Fast Open. Request for Comments 7413.
RFC Editor, Dec. 2014. URL: http://www.rfc-editor.org/rfc/rfc7413.txt.

126

https://doi.org/10.1145/1993744.1993753
http://doi.acm.org/10.1145/1993744.1993753
http://doi.acm.org/10.1145/1993744.1993753
https://doi.org/10.1145/2063166.2071893
https://doi.org/10.1145/2063166.2071893
http://doi.acm.org/10.1145/2063166.2071893
https://rfc-editor.org/rfc/rfc6298.txt
https://rfc-editor.org/rfc/rfc6298.txt
https://www.usenix.org/conference/nsdi12/technical-sessions/presentation/alizadeh
https://www.usenix.org/conference/nsdi12/technical-sessions/presentation/alizadeh
https://lwn.net/Articles/507065/
https://lwn.net/Articles/507065/
https://rfc-editor.org/rfc/rfc6528.txt
https://datatracker.ietf.org/doc/html/draft-scheffenegger-tcpm-timestamp-negotiation-05
https://datatracker.ietf.org/doc/html/draft-scheffenegger-tcpm-timestamp-negotiation-05
http://www.rfc-editor.org/rfc/rfc6928.txt
http://www.rfc-editor.org/rfc/rfc6928.txt
https://doi.org/10.1007/978-3-642-36516-4_14
http://dx.doi.org/10.1007/978-3-642-36516-4_14
http://dx.doi.org/10.1007/978-3-642-36516-4_14
https://datatracker.ietf.org/doc/html/draft-trammell-tcpm-timestamp-interval-01
https://datatracker.ietf.org/doc/html/draft-trammell-tcpm-timestamp-interval-01
https://rfc-editor.org/rfc/rfc7323.txt
https://rfc-editor.org/rfc/rfc7323.txt
http://www.rfc-editor.org/rfc/rfc7413.txt

[45] Taylor IoT Kidd. Power Management States: P-States, C-States, and
Package C-States. Apr. 17, 2014. URL: https://software. intel .com/en-
us/articles/power-management-states-p-states-c-states-and-package-c-
states (visited on 03/12/2018).

[46] Radhika Mittal et al. “Recursively Cautious Congestion Control”. In:
NSDI. 2014, pp. 373–385. URL: https://www.usenix.org/system/files/
conference/nsdi14/nsdi14-paper-mittal.pdf.

[47] Mike Belshe, Roberto Peon, and Martin Thomson. Hypertext Transfer
Protocol Version 2 (HTTP/2). Request for Comments 7540. RFC Editor,
May 2015. 96 pp. URL: https://rfc-editor.org/rfc/rfc7540.txt.

[48] Martin Duke et al. A Roadmap for Transmission Control Protocol (TCP)
Specification Documents. Request for Comments 7414. RFC Editor,
Feb. 2015. 57 pp. URL: https://rfc-editor.org/rfc/rfc7414.txt.

[49] Gorry Fairhurst, Arjuna Sathiaseelan, and Raffaello Secchi. Updating
TCP to Support Rate-Limited Traffic. Request for Comments 7661. RFC
Editor, Oct. 2015. 21 pp. URL: https://rfc-editor.org/rfc/rfc7661.txt.

[50] Radhika Mittal et al. “TIMELY: RTT-based Congestion Control for
the Datacenter”. In: Proceedings of the 2015 ACM Conference on
Special Interest Group on Data Communication. SIGCOMM ’15. London,
United Kingdom: ACM, 2015, pp. 537–550. DOI: 10 .1145/2785956 .
2787510. URL: http://doi.acm.org/10.1145/2785956.2787510.

[51] Koen De Schepper et al. “PI2 : A Linearized AQM for both Classic
and Scalable TCP”. In: Proc. ACM CoNEXT 2016. ACM, Dec. 2016,
pp. 105–119. ISBN: 978-1-4503-4297-1.

[52] Marcelo Bagnulo and Bob J. Briscoe. ECN++: Adding Explicit Conges-
tion Notification (ECN) to TCP Control Packets. Internet-Draft. (Work
in Progress). Internet Engineering Task Force, Oct. 2017. 37 pp. URL:
https://datatracker.ietf.org/doc/draft-ietf-tcpm-generalized-ecn/.

[53] Stephen Bensley et al. Data Center TCP (DCTCP): TCP Congestion
Control for Data Centers. Request for Comments 8257. RFC Editor, Oct.
2017. 17 pp. URL: https://rfc-editor.org/rfc/rfc8257.txt.

[54] Bob J. Briscoe, Mirja Kühlewind, and Richard Scheffenegger.
More Accurate ECN Feedback in TCP. Internet-Draft draft-ietf-tcpm-
accurate-ecn-04. (Work in Progress). Internet Engineering Task Force,
Oct. 30, 2017. 43 pp. URL: https://datatracker.ietf.org/doc/draft- ietf-
tcpm-accurate-ecn/.

[55] Yuchung Cheng, Neal Cardwell, and Nandita Dukkipati. RACK: a
time-based fast loss detection algorithm for TCP. Internet-Draft draft-ietf-
tcpm-rack-02. (Work in Progress). Internet Engineering Task Force,
Mar. 13, 2017. 22 pp. URL: https://datatracker.ietf.org/doc/html/draft-
ietf-tcpm-rack.

127

https://software.intel.com/en-us/articles/power-management-states-p-states-c-states-and-package-c-states
https://software.intel.com/en-us/articles/power-management-states-p-states-c-states-and-package-c-states
https://software.intel.com/en-us/articles/power-management-states-p-states-c-states-and-package-c-states
https://www.usenix.org/system/files/conference/nsdi14/nsdi14-paper-mittal.pdf
https://www.usenix.org/system/files/conference/nsdi14/nsdi14-paper-mittal.pdf
https://rfc-editor.org/rfc/rfc7540.txt
https://rfc-editor.org/rfc/rfc7414.txt
https://rfc-editor.org/rfc/rfc7661.txt
https://doi.org/10.1145/2785956.2787510
https://doi.org/10.1145/2785956.2787510
http://doi.acm.org/10.1145/2785956.2787510
https://datatracker.ietf.org/doc/draft-ietf-tcpm-generalized-ecn/
https://rfc-editor.org/rfc/rfc8257.txt
https://datatracker.ietf.org/doc/draft-ietf-tcpm-accurate-ecn/
https://datatracker.ietf.org/doc/draft-ietf-tcpm-accurate-ecn/
https://datatracker.ietf.org/doc/html/draft-ietf-tcpm-rack
https://datatracker.ietf.org/doc/html/draft-ietf-tcpm-rack

[56] Koen De Schepper et al. DualQ Coupled AQM for Low Latency, Low Loss
and Scalable Throughput. Internet Draft draft-ietf-tsvwg-aqm-dualq-
coupled-01. (Work in Progress). Internet Engineering Task Force, July
2017. URL: http ://tools . ietf .org/html/draft - ietf - tsvwg- aqm- dualq-
coupled.

[57] Lars Eggert, Gorry Fairhurst, and Greg Shepherd. UDP Usage
Guidelines. RFC 8085. Mar. 2017. DOI: 10.17487/RFC8085. URL: https:
//rfc-editor.org/rfc/rfc8085.txt.

[58] Dr. Joseph D. Touch et al. TCP Control Block Interdependence. Internet-
Draft draft-touch-tcpm-2140bis-03. (Work in Progress). Internet Engi-
neering Task Force, Jan. 12, 2017. 23 pp. URL: https://datatracker.ietf.
org/doc/html/draft-touch-tcpm-2140bis.

[59] Q. Yin, J. Kaur, and F. D. Smith. “TCP Rapid: From theory to
practice”. In: IEEE INFOCOM 2017 - IEEE Conference on Computer
Communications. May 2017, pp. 1–9. DOI: 10.1109/INFOCOM.2017.
8057179.

[60] Bob J. Briscoe, Koen De Schepper, and Marcelo Bagnulo. Low La-
tency, Low Loss, Scalable Throughput (L4S) Internet Service: Architec-
ture. Internet-Draft draft-ietf-tsvwg-l4s-arch-02. (Work in Progress).
Internet Engineering Task Force, Mar. 2018. 32 pp. URL: https : / /
datatracker.ietf.org/doc/html/draft-ietf-tsvwg-l4s-arch.

[61] Dominik Brodowski et al. CPU frequency and voltage scaling code in the
Linux(TM) kernel. URL: https://www.kernel.org/doc/Documentation/
cpu-freq/governors.txt (visited on 03/12/2018).

128

http://tools.ietf.org/html/draft-ietf-tsvwg-aqm-dualq-coupled
http://tools.ietf.org/html/draft-ietf-tsvwg-aqm-dualq-coupled
https://doi.org/10.17487/RFC8085
https://rfc-editor.org/rfc/rfc8085.txt
https://rfc-editor.org/rfc/rfc8085.txt
https://datatracker.ietf.org/doc/html/draft-touch-tcpm-2140bis
https://datatracker.ietf.org/doc/html/draft-touch-tcpm-2140bis
https://doi.org/10.1109/INFOCOM.2017.8057179
https://doi.org/10.1109/INFOCOM.2017.8057179
https://datatracker.ietf.org/doc/html/draft-ietf-tsvwg-l4s-arch
https://datatracker.ietf.org/doc/html/draft-ietf-tsvwg-l4s-arch
https://www.kernel.org/doc/Documentation/cpu-freq/governors.txt
https://www.kernel.org/doc/Documentation/cpu-freq/governors.txt

	Glossary
	Introduction
	Motivation
	Contributions
	Scope
	Roadmap

	I Background
	Transmission Control Protocol
	The seven functions of TCP

	TCP congestion control
	Need for Congestion Control
	Congestion Detection
	Prerequisite Concepts
	Slow start
	Congestion avoidance
	Fairness
	Applicability
	Critique
	Enhancements Improving TCP startup
	Related work

	Data Center TCP
	Network change
	End-system changes
	Applicability
	Critique

	Hybrid Slow Start
	Motivation
	Capacity estimate
	Hybrid slow start operation
	Critique
	Applicability

	II Design and Development
	Detailed problem statement
	Slow start in general
	Slow start in DCTCP
	Congestion Indicators

	Naive approach
	Pacing
	Initial attempt

	Paced Chirping
	Paced chirping
	Prior work
	Chirp
	Analyzing a chirp
	Algorithm
	Discussion
	Limitations and known issues

	Paced Chirping Implementation
	Pacing implementation
	Kernel modifications
	TCP CC module Implementation

	III Evaluation
	Testbed, Tools and Methodology
	Physical testbed
	Tools
	Metrics

	Experimental Evaluation
	Varying chirp geometry
	Varying chirp gain
	Flow completion time
	Varying ECN marking threshold
	UDP background traffic and 1ms marking
	Naive gain and geometry adaptation
	Implementation performance

	IV Conclusion
	Conclusion and future work
	Conclusion
	Future work

	Appendices
	Code
	Bibliography

