Wireless (Internet) Routing

Opportunistic Routing, Network Coding, TCP over Wireless
Outline

- Review of last time
- Opportunistic Routing
 - What is opportunistic routing?
 - ExOr
 - SOAR
 - Can we use opportunistic transmission paradigm elsewhere?
- TCP on Wireless Networks
Review of Last Time

- Basics of routing in wireless multi-hop networks
 - Proactive vs. reactive
 - DSR, DSDV, AODV

- Link metrics
 - ETX, ETT, WC-ETT
 - Estimators
Why Opportunistic Routing? To take Advantage of Diversity

- Wireless is a broadcast transmission medium
 - Can we turn interference from foe to friend
- Diversity = More than one path: a fundamental paradigm to cope with wireless transmission medium
 - MIMO: multiple antennas
 - Opportunistic scheduling/transmission
The Benefits of Diversity: Two Examples

Take advantage of short or long transmissions
Best case: independent loss events
Example 1: Total ETX for Various Loss Probability and Number of Nodes
Opportunistic Routing: An Example
Challenges of Opportunistic Routing

- Broadcast transmission: how to ensure reliability?
 - Why?
 - How to recover from losses

- Forwarder selection: how to select the “right” set of forwarders with minimum overhead
 - What is the best set of forwarders?
 - What is the optimal number of forwarders?
 - What is the right metric for forwarder selection?
 - How to avoid duplicate transmissions?
 - How to minimize duplicate transmissions?
 - How to minimize the cost of coordination?
ExOR: Opportunistic Multi-Hop Routing for Wireless Networks

- Sigcomm 2005: http://dx.doi.org/10.1145/1080091.1080108

- Objective: take advantage of diversity gain with off-the-shelf hardware (i.e. 802.11)

- Key challenge: how to ensure the best receiver forwards the packet?
ExOR: Key Design Decisions

- Packet batches
 - Nodes send batches of packets
 - Operate per batch
 - To reduce overhead of coordination

- Sender includes ordered/prioritized list of forwarders
 - Priority: closeness of destination (need metric)
 - Forwarders send in order, but only packets not yet acknowledged

- 90/10 tradeoff: per batch, first 90% ExOR, last 10% traditional routing
ExOR: Node State

- **Per batch, node keeps**
 - Packet buffer: to store successfully received packets
 - Local forwarder list: copied from a packet of packet buffer
 - Forwarding timer: when to start sending packets from the packet buffer, is adaptive
 - Transmission tracker: record transmission rate of currently sending node + remaining packets, used to update the forwarding timer
 - Batch map: for each packet in a batch, store the highest priority node who received the packet

- **Fragments vs. batches**
 - Fragment = set of packets in packet buffer of sender

Packet header format

- **Size of the current fragment < Batch size**
- Packet offset within fragment

Current sender offset in FwdList
ExOR: Mode of Operation

1. Batch preparation
 - Select unique batch ID, select fwd. list, broadcast each packet in batch

2. Forwarder list selection
 - Priority: distance to the destination using ETX along shortest path
 - Select only nodes which would transmit at least 10% of the total transmissions in batch

3. Packet reception
 - If node not in fwd. list, drop packet
 - Replace node ID in batch map if source has higher priority than current batch map
ExOR: Forwarder List Selection
ExOR: Mode of Operation

4. Scheduling of transmission
 - Goal: schedule batch transmission time to (1) allow higher priority nodes send first (2) have only one node send at time
 - Forwarding timer: continuously updated to estimate end of previous fragment
 - Set to current sender’s rate times number of packets remaining to be sent (in fragment)
 - Sender’s rate is estimated by transmission tracker
 - If no information: assumes 5 packet transmissions per higher priority node
 - Node sends only packet not yet received by higher priority node
 - Destination sends ten batch map when its turn comes

5. Completion
 - Node stops sending when over 90% of packets in batch have been received
 - Destination requests missing packet from source using traditional routing
ExOR: Example 1

Blue: batch of packet

Green: batch map
ExOR: Example 1

- Src sends 1 and 2
- Fragment at N1 is 1 and 2
ExOR: Example 1

- Src sends 1, 2, 3 and 4
- 3 received at N1 and N2, 4 received at N2 (unknown to N1)
ExOR: Example 1

- N2 sends 3 and 4
- N1 updates batch map: sets N2 for packet 3 and 4
ExOR: Example 1

- N1 sends 1 and 2 only: 3 and 4 have already been sent by higher priority node
ExOR: Example 2

- What is the fragment size and fragment numbers at N2?
 - Size 2, fragment number for packet 3 is 1 and for packet 4 is 2
N1 receives packet 3 from N2: there is still one packet N2 has to send
- N1 can estimate the time to forwarding its fragment
- What is N1 fragment size and numbers?

Fragment size at N1 is 3. Offset is 1,2,3 for packets 1,2,3
ExOR: Performance Overview

- 802.11b roofnet testbed, 1 Mbit/s
- 65 node pairs selected randomly
- Throughput obtained with transmissions of a 1 Mbyte file

Batch size: 100
Median throughputs: 240Kbit/s for ExOR
121Kbit/s for Traditional
ExOR: Discussion

- Need full topology knowledge: see forwarder list
 - Forwarder node selection not robust in sparse network
 - Forwarder list can be large
 - What if topology changes during batch transmission?
 - Proactive topology collection

- Poor spatial reuse
 - Only one node can send at a time

- Forwarding path can diverge

- What about delay?

- Not TCP compatible: a proxy is used
 - Content based protocol: rate control is implicit
 - ExOR mechanism would interact badly with TCP congestion control mechanisms and ack transmissions

- How to support multiple flows/transmissions?
SOAR: Simple Opportunistic Adaptive Routing Protocol for Wireless Mesh Networks

- IEEE TMC 2010:
 http://dx.doi.org/10.1109/TMC.2009.82

- Objective: take advantage of diversity gain with off-the-shelf hardware (i.e. 802.11)
 - Flow-based protocol instead of content-based

- Key Challenges:
 - Rate-control to avoid congestion at preliminary hops (even with TCP)
 - Maintaining low overhead while operating on a per-packet basis
SOAR: Keys Design Decisions

- SOAR operates on a packet basis

SOAR comprises four main components

1. Forwarding candidates selection
 - Design goal: avoid diverging “paths”, minimize duplicates

2. Priority timer-based forwarding
 - To enable the best node to forward the packet, minimize collisions

3. Local loss recovery

4. Rate control
 - Adapt source transmission rate to network conditions
SOAR: Mode of Operation

- Forwarding candidate selections
 - Goal: find good trade-off between progress and reliability
 - Design decision: try to stay close to the shortest-path
 - Fwd. candidates contain: best next-hop + selection
 - Initial selection: 4 conditions
 - C1: ETX of fwd. candidate smaller than ETX of sender
 - C2: Distance between fwd. candidate and sender smaller than threshold, threshold should be adaptive, depends on link to best next-hop
 - C3: Distance between fwd. candidate and next-hop smaller than threshold
 - C4: Distance between any fwd. candidate is within a threshold
 - Pruning: at most N nodes, but less if loss of virtual link is below a threshold
SOAR: Mode of Operation

- Priority timer-based forwarding
 - If node not in fwd. list, drop packet. When to forward?
 - i-th node on the fwd. list sets timer to \((i - 1) \times \delta\)
 - Overhearing or ACK cancel the timer

- Local loss recovery
 - Goal: best-effort reliability
 - Design decision: per-hop network layer ACK
 - Piggyback ACK on data packet + stand-alone ACK
 - ACK format
 - Cumulative/selective ACK: 32 bytes bitmap + start seq. number
 - Cross-flow ACK
 - Add cross-flow ACK only if packet was received
 - Retransmission: simple RTO estimator using non-retransmitted packets
SOAR: Mode of Operation

Rate Control

- Observation: (1) TCP congestion control at the transport layer is not enough for wireless multi-hop networks (2) UDP needs to be rate-controlled
- Design decision: infrequent but regular end-to-end ACK
- ACK format: same as per-hop ACK + total received number of unique packet
- Transmission rate control uses simple window-based protocol
 - Set window size to min. value if number of acked packets is small than min. value
 - Increase window by $incr$ otherwise
SOAR: Performance Overview

- IEEE 802.11a, 6 Mbit/s, CBR traffic at 6 Mbit/s, 1-minute transfer, 30 runs
SOAR: Discussion

- Need full topology knowledge
 - Proactive topology collection

- Most likely not TCP compatible
 - SOAR rate control and block ack might interfere with TCP congestion control
 - SOAR + reliability mechanism could replace TCP in a wireless network
Discussion on Opportunistic Routing

- Current implementation use 802.11 in broadcast mode
 - Rate adaptation algorithms? Tradeoff between number of forwarders and transmission rate
- Topology collection
- Reliability
- TCP support?
 - Jitter, reordering
- No TCP?
 - Multiple flow fairness and congestion control
 - Reliability
 - End-to-end support
Network Coding for Wireless Networking: a Short Primer

- What is network coding?
- A simple example (how many transmissions?)

```
A -----> S -----> B
  | |
a ^ b
  |
A ----< S ----< B
  | |
b ^ a
  |
A ----< S ----< B
  | |  
a ^ a
  |
```

"Network Coding: An Instant Primer", http://dx.doi.org/10.1145/1111322.1111337
Network Coding for Wireless Networks: Can we do Better?

- Use XOR, why?

\[
\begin{array}{ccc}
A & \rightarrow & S & \rightarrow & B \\
A & \rightarrow & S & \leftarrow & B \\
A & \leftarrow & S & \rightarrow & B \\
A & \leftarrow & S & \leftarrow & B \\
\end{array}
\]

<table>
<thead>
<tr>
<th>XOR table</th>
</tr>
</thead>
<tbody>
<tr>
<td>0 0 0 0</td>
</tr>
<tr>
<td>0 1 1 1</td>
</tr>
<tr>
<td>1 0 1 1</td>
</tr>
<tr>
<td>1 1 0 0</td>
</tr>
</tbody>
</table>

Operations in GF(2)

<table>
<thead>
<tr>
<th>+</th>
<th>0</th>
<th>1</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>0</td>
<td>1</td>
</tr>
<tr>
<td>1</td>
<td>1</td>
<td>0</td>
</tr>
</tbody>
</table>

\[a \text{ XOR } b\]
Network Coding for Wireless Networks: Example in Detail

- Packet a = 0101
- Packet b = 1101

- Q1: a XOR b?

- a XOR b = 1000 = c

- At A: c XOR a = 1000 XOR 0101 = 1101 = b
- At B: c XOR b = 1000 XOR 1101 = 0101 = a
Discussions

- Q2: What knowledge is assumed at A and B?
- Computational overhead?
Network Coding for Wireless Networks: Linear Network Coding

- Assume packets have L bits
 - Q3: What if two packets don’t have the same size?

- S consecutive bits are symbols over the field F_{2^S}
 - Operations on strings of S bits
 - Typically: $S=2$, or $S=8$ (operations on bytes)
 - Addition, subtraction, multiplication and division operations are defined over the numbers $0, 1, ..., 2^S-1$ (with $S=8$, 0 to 255)
 - Q4: why $S=8$?

- Linear combinations
 - Is not concatenation
 - Addition and multiplication in F_{2^S}
 - Q5: What is the size of a linear combination of packets of L bits?
 - Q6: Why linear?
Encoding: Linear Combination

- Assume n original packets: P_1, P_2 to P_n
- Pick n coefficients
 - $g_1, g_2, ..., g_n$
 - *Encoding vector* is $g = (g_1, g_2, ..., g_n)$

- Encoding:
 \[Z = \sum_{k=1}^{n} g_k P^k \]
 - The summation occurs for every symbol position:
 \[Z_i = \sum_{k=1}^{n} g_k P_i^k \]
 - Z is the *information vector*

- Encoded packet comprises the Z and g i.e (g, Z)
Encoding: it Can be Recursive (Forwarding)

- Set of m encoded packet at a node
 - $(g^1, X^1), (g^2, X^2), \ldots, (g^m, X^m)$

- Node pick new coefficients $h = (h_1, h_2, \ldots, h_n)$
- Node generate new encoded packet (g', X')

$$X' = \sum_{k=1}^{n} h_k X^k$$

- Achtung, coefficients are with respect the original packet

$$g'_i = \sum_{k=1}^{m} h_k g^k_i$$
Decoding

- Basic idea: solving a linear system of equations
- Assume node received \((g^1, X^1), (g^2, X^2), \ldots, (g^m, X^m)\)
 - Remember, we had \(n\) original packets
 - We need \(m \geq n\)
- Q7: is \(m \geq n\) sufficient? Why?

\[
\left\{ X^j = \sum_{i=1}^{n} g_i^j M^i \right\}, j = 1, K, m
\]

- Receiver puts \((g^k, X^k)\) row-by-row to build the decoding matrix
- Gaussian elimination (works great on finite fields)
How to Select the Linear Combinations?

- **Equivalent:** how should a node choose the coefficients g_1, g_2, \ldots, g_n

- **Simple:** each node should choose the coefficients in a completely independent and decentralized fashion
 - Random network coding
 - Probability of choosing linearly dependent combinations is related to the field size 2^s
 - Close to negligible for $S=8$

- **Alternative:** deterministic algorithms to design network codes
 - Decentralized is feasible in some network configurations
Finite Field Operation with S=8

- Discrete logarithms
- Use the generator α
- Any non-zero element x can be written as

$$x = \alpha^{\log(x)}$$

 - $\log(x)$ is the logarithm
 - $\log(xy) = \log(x) + \log(y)$

- Multiplication and division implemented using table lookup on x to $\log(x)$ (and vice-versa)

- Valid for small S
 - In general: map sequence of S bit to polynomial
Applications of network coding

- P2P file distribution: Microsoft Avalanche
- Wireless networks
 - Bidirectional traffic
 - Mesh network
 - Many-to-many broadcast
 - Data-gathering in sensor networks
- Network tomography
- Network security
- On-chip communication
Q&A

- Q1: apply the XOR operation element-wise
- Q2: they need to know that A was XORed with B
- Q3: zero-padding
- Q4: operations on bytes can be efficiently implemented
- Q5: L
- Q6: Because coding and decoding is easier
- Q7: no, because some of the combinations might not be linearly dependent
XORs in the Air: Practical Wireless Network Coding

- Sigcomm 2006: http://dx.doi.org/10.1145/1151659.1159942
 - COPE

- Objectives: practically applying network coding to unicast flow transmissions in a wireless network
 - Work with both UDP and TCP
- Key challenge: integration of network coding with the network stack
- Inter-flow coding
COPE: Key Design Decisions

- Use network coding: simple XOR operations
COPE: Key Design Decisions

- Opportunistic coding: inter-flow network coding
 - Gain knowledge of what neighbors have already heard
 - XORs (more than two) packets for different destinations and transmit a single packet if it knows that each destination has enough information to decode the encoded packet

- 3 main components
 - Opportunistic listening
 - Opportunistic coding
 - Learning neighbor state
COPE: Opportunistic Listening

- Wireless: broadcast medium
- Node use promiscuous mode
 - Store all packets for a limited period T ($T=0.5$ s)

- Node broadcast reception report
 - Piggybacked on data packets
 - Or periodic control packets if no data
COPE: Opportunistic Coding

- What packets to code to maximize throughput?

<table>
<thead>
<tr>
<th>Queue at B</th>
<th>Next hop</th>
</tr>
</thead>
<tbody>
<tr>
<td>P1</td>
<td>A</td>
</tr>
<tr>
<td>P2</td>
<td>C</td>
</tr>
<tr>
<td>P3</td>
<td>C</td>
</tr>
<tr>
<td>P4</td>
<td>D</td>
</tr>
</tbody>
</table>

Output queue: P4, P3, P2, P1

- Pool: P4, P1
- Pool: P3, P1
- Pool: P4, P3

- To transmit n packets, p_1, \ldots, p_n, to n nexthops, r_1, \ldots, r_n, a node can XOR the n packets together only if each next-hop r_i has all $n-1$ packets p_j for $j \neq i$.
COPE: Learning Neighbor States

- How does a node know which packet a neighbor already received?
 - How to avoid suboptimal coding decisions?
 - How to learn that A has P4 and P3, C has P4 and P1, D has P3 and P1?

- Reception reports are not reliable
 - Lost because of congestion or late because of low traffic

- Heuristic: use delivery probabilities of the link between the packet’s previous hop and the neighbor
 - Obtained through usual ETX measurements
COPE: Implementation

- Implemented between IP/routing and MAC
- **Components**
 - Packet coding algorithm
 - Packet decoding
 - Pseudo-broadcast
 - Hop-by-hop ACK and retransmission
 - Preventing TCP reordering
COPE Implementation: Header Format

Necessary for decoding at neighbors

Variable length header

Packets XOR-ed together

REPORT_NUM
SRC_IP | LAST_PKT | Bit Map

ACK_NUM

ACK Block

LOCAL_PKT_SEQ_NUM

NEIGHBOR | LAST_ACK | Ack Map

MAC Header
COPE Header
Routing Header (Optional; depends on protocol)
IP Header
COPE Implementation: Packet Encoding

- Design choice 1: never delay a packet
 - If the MAC is ready, send the packet immediately

- Design choice 2: XOR packets of similar size
 - Two sizes: small and large
 - To remove padding: check IP header

- Design choice 3: per-neighbor queuing
 - Two queues per-neighbor
 - Virtual queues (pointers)
 - Limit reordering: only head of virtual queues

- If node wants to encode n^{th} packets
 - Make sure that $P_D = P_1 \times P_2 \times \ldots \times P_n > G$ (for instance, $G=0.8$)
 - Fairness: iterates over each neighbor with random permutation
COPE Implementation: Packet Decoding

- Packet pool with copy of overheard packets
 - Stored in hash table with key = packet ID
 - Garbage collected regularly

- If packet received
 - Retrieved all XORed packet and XOR them to decode
COPE Implementation: Pseudo-Broadcast

- IEEE 802.11 MAC
 - Unicast with reliable ACK mechanism and back-off mechanism
 - Broadcast: no ACK mechanism, no back-off mechanism

- Pseudo-broadcast
 - Abuse 802.11 unicast to benefit from reliability and backoff
 - Choose one of the neighbor as HW destination address
 - Other receivers are in promiscuous mode and can use the COPE header
COPE Implementation: Hop-by-Hop Ack and Retransmission

- **Hop-by-hop ack**
 - Complement IEEE 802.11 unicast ack: necessary for all other neighbors than destination HW address
 - Ack piggybacked: sent in COPE header
 - Asynchronous
 - If no data: dedicated control packet

- **Retransmission mechanism**
 - Retransmission timer T_a
 - If expires: packet put at heads of queue (can be coded)
COPE Implementation: Preventing TCP Reordering

- Asynchronous ACK can cause reordering
 - TCP can believe congestion takes place

- TCP ordering agent on each host
 - Ignores all packet not destined for particular host
 - For each TCP flow ending at host: maintains a packet buffer and reorder the last seq. numbers if necessary
 - Timer
COPE Control Flow

1. **Can send**
 - Dequeue head of Output Queue
 - **Encode if possible**
 - **Encoded?**
 - yes: **Schedule retransmissions**
 - no: **Add reception reports**
 - Add acks to header
 - To wireless device
 - **Encoded?**
 - yes: Add to Packet Pool
 - Decoded?
 - yes: Decode and schedule acks
 - yes: Decodable?
 - yes: Extract Reception Reports
 - Update Neighbor’s State
 - Update retransmission events
 - Extract acks meant for me
 - Packet arrival
 - no: Add to Packet Pool
 - no: Add to Packet Pool
 - no: Am I destination?
 - yes: Deliver to host
 - no: Am I nexthop?
 - yes: Add to Packet Pool
COPE in Ad-Hoc Network: TCP
COPE in Ad-Hoc Network: UDP

- No hidden nodes

![Graph showing network throughput vs. offered load with and without COPE]
COPE in a Mesh Network

![Graph showing Throughput Gain vs Ratio of uplink to downlink traffic]
COPE Discussion
Trading Structure For Randomness in Wireless Opportunistic Routing

- Sigcomm 2007: http://dx.doi.org/10.1145/1282380.1282400

- **Objective:** apply random network coding to opportunistic routing scenario
 - Replace ExOR structured approach by a random one using network coding
 - Goal is to increase spatial reuse
 - MORE

- **Key challenges:** low-complexity, remain compatible with IEEE 802.1
 - How many packet to send: to make sure to reach the destination
 - When to stop sending: to make sure the destination receives enough packets to decode
 - How to code efficiently: to keep complexity low

- **Intra-flow coding**
MORE: Key Design Decisions

- Intra-flow network coding

- File-based (batch operation) and per-flow/batch state
MORE: Mode of Operation

- **Source:** operates on batches
 - File broken in batches of K packets (innovative packets)
 - Random linear network coding (code vector)
 - Forwarder list: ETX computation, nodes closer to the destination
 - Per batch: send coded packets until ACK from destination is received
MORE: Mode of Operation

- **Forwarder**
 - Checks whether on the forwarder list
 - Checks whether the packet is “innovative”: linear independence assumption (Gaussian elimination)
 - Per batch: stores innovative packet, drops others and re-encode

- **Destination**
 - Checks “innovation” of packet
 - When more than K packets received: start decoding
 - Send ACK using best-path routing (MORE built on top of 802.11)
MORE: How Many Packets Should a Forwarder Send?

- How to ensure that at least one node closer to the destination receives a packet
- Heuristic: can be computed in a distributed fashion

\[z_j = \frac{L_j}{(1 - \prod_{k<j} \epsilon_{jk})} \]

- \(L_j \): expected number of packets that node \(j \) must forward
- \(\epsilon_{jk} \): loss probability between \(i \) and \(k \)
- \(z_j \): expected number of transmissions of node \(j \)

- Implementation within 802.11:
 - \(TX_credit \)
 - When node receive packet from upstream: increase credit counter by \(TX_credit \); when send: decrease credit counter; when credit_counter negative: stop sending
 - \(z_j \) used for pruning
MORE: When to Stop Transmission

- As soon as destination receives K^{th} innovative packet: send ACK
 - Priority over data
 - Sent on the shortest path
 - Forwarder that overhear ACK stop transmission

- Forwarder are controlled by the credit counter
 - And timeout
 - Arrival of new batch flushes previous batch
MORE: “Fast” Network Coding

- Code only innovative packets
- Work on code vectors
 - Is sufficient to check linear independence
- Pre-code packets
 - When medium is unavailable
 - Encoding can be done iteratively for each new innovative packet
MORE: Header Format

- Header above the MAC layer

![Diagram showing header format with fields like PACKET_TYPE, SRC_IP, DST_IP, FLOW_ID, BATCH_NO, CODE VECTOR, NUM_FORWARDS, FORWRDER_ID, FRD_CREDIT, and encoded data.]
MORE: Control Flow

- Can transmit
 - Select backlogged flow (credit counter > 0)
 - Add header to the pre-encoded packet
 - Am I source?
 - yes
 - credit counter = 1
 - Send to device
 - Pre-encode new packet
 - no
 - credit counter = 1
 - Send to device
 - Pre-encode new packet
 - no
 - Discard packet

- Received packet
 - Lookup flow state
 - Am I pruned?
 - yes
 - Discard packet
 - no
 - Is my batch no. same?
 - older
 - no
 - Is my batch current?
 - yes
 - PrehopETX > MyETX?
 - yes
 - credit counter += TX.cred
 - Is packet innovative?
 - yes
 - Store packet
 - Am I destination?
 - yes
 - Update pre-encoded packet
 - Stored K packets?
 - yes
 - Queue Ack
 - Decode batch and deliver
 - no
 - Discard packet
 - no
 - Discard packet
 - no
 - Discard packet
 - yes
 - Discard packet
MORE: Discussion

- Fair medium access
Analog Network Coding

- Alice and Bob send simultaneously
- Router receives the sum of the two signals (plus time and phase shifts)

2 Time Slots \rightarrow Even Higher Throughput
Challenges

- Interfered signal is not really the sum
 - Channel distort signal
 - Two signals are never synchronized
 - It is not $A(t) + B(t)$ but $f_1(A(t)) + f_2(B(t-T))$
Solution: Exploit Asynchrony

- Alice uses non-interfering bits from her signal to estimate her channel
- Alice compensates for her interfering signal

We exploit the lack of synchronization!
Opportunistic Transmission for Infrastructure Networks

- SOFT: http://dx.doi.org/10.1145/1287853.1287871
- SoftRepeater: http://dx.doi.org/10.1109/TNET.2009.2026414
- FatVAP: http://www.usenix.org/event/nsdi08/tech/kandula.html
What is an Infrastructure Network?

- Typical examples
 - IEEE 802.11 enterprise network/hotspot deployment: multiple APs connected by backbone (Ethernet)
 - Cellular network: multiple BSs connected by backbone

![Diagram of Infrastructure Network]

- Traditional: client associated with single AP
Opportunistic Reception and Combining

- Opportunistic reception: packet can be received by neighboring AP
- Combining (SOFT): multiple erroneous packets can be combined to obtain correct output
 - How?
Opportunistic Forwarding

- A neighbor might help in case of packet loss (SoftRepeater)
- Or two hops may provide better performance than one
- Can even use network coding!
Discussion

- **Backbone**
 - Throughput (if soft values) and delay requirements
 - Synchronization

- **TCP friendliness**
 - Reordering, jitter

- **IEEE 802.11: How much does the MAC need to be redesigned?**
 - Rate adaptation
 - Acknowledgement mechanism
 - Retransmission mechanism
Building Blocks of Wireless Networking

- Rate control
- Power control
- Per-queue
- Backpressure operation
- Opportunistic transmissions
- Piggyback ACK
- Network coding
- ARQ protocols
TCP over Wireless Networks: Problems

- Wireless links are inherently error-prone
 - Fades, interference, attenuation
 - Errors often happen in bursts
- TCP cannot distinguish between corruption and congestion
 - TCP unnecessarily reduces window, resulting in low throughput and high latency
- Burst losses often result in timeouts
- Sender retransmission is the only option
 - Inefficient use of bandwidth
- Interference between two-way traffic (TCP ack)
TCP over Wireless Networks: Problems

- Disambiguating wireless bit-errors from congestion
 - Frequent window reduction due to errors
 - Frequent timeout due to burst losses

- High variability
 - Contention + channel errors: high loss
 - Contention + link-layer retransmission: high RTT variance

- Need end-to-end connection all the time
 - Wireless links have intermittent connectivity
TCP over Wireless Networks: Performance Degradation

2 MB wide-area TCP transfer over 2 Mbps Lucent WaveLAN

Best possible TCP with no errors (1.30 Mbps)

TCP Reno (280 Kbps)
TCP over Wireless Links: Possible Solutions

- **Incremental deployment**
 - Solution should not require modifications to fixed hosts
 - If possible, avoid modifying mobile hosts

- **End-to-end protocols**
 - Selective ACKs, explicit loss notification

- **Split-connection protocols**
 - Separate connections for wired path and wireless hop

- **Reliable link-layer protocols**
 - Error-correcting codes
 - Local retransmission

- **TCP aware link aware**

- **Network assisted congestion control**
End-to-End Modifications

- Improve TCP implementations
 - Not incrementally deployable
 - Improve loss recovery (SACK, NewReno)
 - Help it identify congestion (ELN, ECN)
 - ACKs include flag indicating wireless loss
 - Trick TCP into doing right thing: E.g. send extra dupacks
Link Layer Approaches

- More aggressive local retransmit than TCP
 - Bandwidth not wasted on wired links
- Possible adverse interactions with transport layer
 - Interactions with TCP retransmission
 - Large end-to-end round-trip time variation
- FEC does not work well with burst losses
Link Layer: ARQ

Internet

FH

BS
MH

Packet 1
Packet 2
Packet 3

Link-Ack 1
Link-Ack 2
Link-Ack 3

Timeout

Packet 3
Link Layer: ARQ, Discussion

- **Pros**
 - No modification to upper layers

- **Cons**
 - Fast retransmission due to message lost and out-of-order delivery
 - redundant retransmission and window reduction
 - Interacts with TCP retransmissions
 - redundant retransmission
 - Large RTT variance
 - long timeout
 - Head-of-line blocking due to large #retransmission
 - slow link blocks fast link
Split-TCP: Indirect TCP (I-TCP)

- I-TCP splits end-to-end TCP connection into two connections
 - Fixed host to BS
 - BS to mobile host
- Two TCP connections with independent flow/congestion control contexts
- Packets buffered at BS
Split-TCP: Discussion

- **Pros**
 - Separates flow and congestion control of wireless and wired
 - Higher throughput at sender

- **Cons**
 - Breaks TCP end-to-end semantics
 - Ack at FH does not mean MH has received the packet
 - BS failure causes loss of data
 - Neither FH nor MH can recover the data
 - On path change, data has to be forwarded to new BS
 - Wireless part is the bottleneck
Link Layer Aware: SNOOP

- Link layer is aware of TCP traffic
- BS caches data and monitors acks. Retransmits on duplicate acks and drops duplicate acks

SNOOP: Discussion

- **Pros**
 - No modification to FH and MH
 - BS only keeps soft state—BS failure does not break TCP

- **Cons**
 - Does not work with encrypted packets
 - Does not work if data packets and acks traverse different paths
 - Increases RTT—high timeout
Discussion

- Many assumptions built into Internet design
 - Wireless forces reconsideration of issues

- Most above protocols focus on “the last mile” problem—single wireless hop
 - Multi-hop wireless mesh networks are blooming, e.g., Roofnet, Wildnet, …

- None of above protocols works during network partitions

- Transport
 - Losses can occur due to corruption as well as congestion
 - Impact on TCP?
 - How to fix this? Hide it from TCP or change TCP