

Clasificación, marcado, shaping y CAC

Area de Ingeniería Telemática
<http://www.tlm.unavarra.es>

Grado en Ingeniería en Tecnologías de
Telecomunicación, 3º

Clasificación y mercado

Identificación/clasificación de flujos

- En IPv4 (layer 3) la clasificación se suele hacer por:
 - Dirección IP de origen, dirección IP de destino
 - Protocolo de transporte utilizado (TCP o UDP)
- (...)

Versión	Header Length	TOS	Longitud		
16-bit identifier			D F	M F	13-bit fragmentation offset
TTL	Protocolo	Header checksum			
Dirección IP origen					
Dirección IP destino					
[opciones]					
[Datos]					

Identificación/clasificación de flujos

- En IPv4 (layer 3) la clasificación se suele hacer por:
 - Dirección IP de origen, dirección IP de destino
 - Protocolo de transporte utilizado (TCP o UDP)
- Puede incluir parámetros de nivel de transporte (puertos)
- Fragmentos IP pierden cabecera nivel 4 y se vuelven best effort
- (...)

Identificación/clasificación de flujos

- En IPv4 (layer 3) la clasificación se suele hacer por:
 - Dirección IP de origen, dirección IP de destino
 - Protocolo de transporte utilizado (TCP o UDP)
- Puede incluir parámetros de nivel de transporte (puertos)
- Fragmentos IP pierden cabecera nivel 4 y se vuelven best effort
- O información de nivel físico (interfaz de entrada)
- O de nivel de enlace
 - Ethernet: VLAN, direcciones MAC, Ethertype, bits de prioridad
 - (...)

PCP	Tráfico recomendado (802.1Q-2005 Tabla G-2)
0	Best Effort
1	Background
2	Excellent Effort
3	Critical Applications
4	“Vídeo” < 100ms latencia y jitter
5	“Voz” < 10ms latencia y jitter
6	Internetwork Control
7	Network Control

Identificación/clasificación de flujos

- En IPv4 (layer 3) la clasificación se suele hacer por:
 - Dirección IP de origen, dirección IP de destino
 - Protocolo de transporte utilizado (TCP o UDP)
- Puede incluir parámetros de nivel de transporte (puertos)
- Fragmentos IP pierden cabecera nivel 4 y se vuelven best effort
- O información de nivel físico (interfaz de entrada)
- O de nivel de enlace
 - Ethernet: VLAN, direcciones MAC, Ethertype, bits de prioridad
 - ATM: VPI/VCI, bit CLP
 - (...)

Identificación/clasificación de flujos

- En IPv4 (layer 3) la clasificación se suele hacer por:
 - Dirección IP de origen, dirección IP de destino
 - Protocolo de transporte utilizado (TCP o UDP)
- Puede incluir parámetros de nivel de transporte (puertos)
- Fragmentos IP pierden cabecera nivel 4 y se vuelven best effort
- O información de nivel físico (interfaz de entrada)
- O de nivel de enlace
 - Ethernet: VLAN, direcciones MAC, Ethertype, bits de prioridad
 - ATM: VPI/VCI, bit CLP
 - MPLS: Label, Exp bits
- (...)

Identificación/clasificación de flujos

- En IPv4 (layer 3) la clasificación se suele hacer por:
 - Dirección IP de origen, dirección IP de destino
 - Protocolo de transporte utilizado (TCP o UDP)
- Puede incluir parámetros de nivel de transporte (puertos)
- Fragmentos IP pierden cabecera nivel 4 y se vuelven best effort
- O información de nivel físico (interfaz de entrada)
- O de nivel de enlace
 - Ethernet: VLAN, direcciones MAC, Ethertype, bits de prioridad
 - ATM: VPI/VCI, bit CLP
 - MPLS: Label, Exp bits
- O de nivel de aplicación (URL, MIME type, etc) usando DPI (*Deep Packet Inspection*) y SI (*Stateful Inspection*)


```
GET /~daniel/index.html HTTP/1.1  
Host: www.tlm.unavarra.es  
User-agent: Mozilla/4.0  
Connection: close  
Accept-language:es
```


Marcado / Coloreado

- Marcar al paquete como perteneciente a un flujo o a una clase
- En base a la clasificación
- Simplifica la clasificación a partir de ese punto
- En IPv4 usar los bits de TOS (renombrados para DiffServ)
- (...)

Versión	Header Length	TOS	Longitud		
16-bit identifier			D F	M F	13-bit fragmentation offset
TTL	Protocolo	Header checksum			
Dirección IP origen					
Dirección IP destino					
[opciones]					
[Datos]					

Marcado / Coloreado

- Marcar al paquete como perteneciente a un flujo o a una clase
- En base a la clasificación
- Simplifica la clasificación a partir de ese punto
- En IPv4 usar los bits de TOS (renombrados para DiffServ)
- En trama 802.1Q en los bits de prioridad
- En celda ATM en bit CLP

¿ Dónde = Quién ?

- Preferiblemente en los extremos (edge) de la red
- O en los propios generadores de los paquetes (ej. Teléfono IP)

Policing and Shaping

Policing

- **Objetivo:** Limitar el tráfico a la entrada a la red para que no exceda el declarado
- Su objetivo es un flujo o un agregado de flujos
- Los que excedan lo contratado (*nonconforming*) se descartan o marcan (*conditional marker*)
- No introduce delay o jitter adicional al tráfico que se acepta
- Características del tráfico
 - Tasa media (media a largo plazo)
 - Tasa de pico
 - Tamaño máximo de ráfaga: máx n° paquetes a tasa de pico

Token Bucket

- *One-rate token bucket policer*
- Tasa de llegada de tokens R
- Tamaño máximo del cubo de tokens B
- Llega un paquete de tamaño b
- ¿Hay al menos b tokens en el cubo?
 - Sí: paquete “conforme” al contrato. Retirar b del cubo
 - No: paquete “no conforme” al contrato. Descartar/marcar
- No retrasa el tráfico, el buffer es para los tokens

srTCM

- *single rate Three Color Marker* (RFC 2697)
- Dos *Token Buckets* (inicio llenos)
- Parámetros:
 - CIR: *Committed Information Rate*
 - CBS: *Committed Burst Size*
 - EBS: *Excess Burst Size*
- “Rojo” excede el CIR y ráfaga de CBS+EBS,
 “Amarillo” excede CIR y ráfaga de CBS

srTCM

- Eso era *color-blind*
- *Color-aware*:
 - Vienen los paquetes ya marcados
 - Si es amarillo entra directamente a la comprobación del regulador de cubo E

trTCM

- *two rate Three Color Marker* (RFC 2698)
- Dos *Token Buckets* (inicio llenos)
- Parámetros nuevos:
 - PIR: *Peak Information Rate*
 - PBS: *Peak Burst Size*
- “Rojo” excede el PIR y ráfaga de PBS,
 “Amarillo” excede el CIR y ráfaga de CBS

trTCM

- Eso era *color-blind*
- *Color-aware*:
 - Vienen los paquetes ya marcados
 - No se puede “mejorar” de clase

Shaping

- Los que excedan no se descartan sino que se encolan
- Introduce delay y jitter
- Permite adaptar el tráfico ante diferentes velocidades en los extremos de una red
- Policing es similar a Shaping con buffer nulo

Ejemplo: *Single Leaky Bucket*

- Parámetros:
 - CIR = *Committed Information Rate* (bytes de paquetes IP por seg.)
 - CBS = *Committed Burst Size* (bytes)
- $A(0,t)$ = tráfico cursado en intervalo $(0,t)$
- $A(0,t) \leq \rho t + \sigma$
- “*Restricción (σ, ρ)* ” a la salida (LBAP, *Linear Bounded Arrival Process*)

Connection Admission Control

CAC

Connection Admission Control

- “Call Admission Control”
- “Capacity Admission Control”
- Durante el establecimiento de la conexión
- Acciones para determinar si se permite o no
- Puede rechazar conexiones aunque haya capacidad suficiente
- Así asegura dejar BW disponible para otras de mayor prioridad
- (...)

CAC

Connection Admission Control

- Apropiado para flujos RT en vez de control de congestión
- ¡Protege al tráfico RT del tráfico RT!
- Sencillo para flujos que requieren QoS CBR
- Con flujos VBR necesita caracterización estadística del agregado
- Puede permitir un grado de sobresuscripción para flujos VBR

CAC para IP: Taxonomía

- *Endpoint measurement-based CAC*
 - Las decisiones son tomadas por las aplicaciones extremo
 - Se basan en medidas del tráfico a los destinos
 - Monitorización activa: se envían paquetes “sonda” (“probe”) para medir las características del camino
 - Monitorización pasiva: miden las características de flujos ya presentes entre esos extremos
 - Tiene el problema de que medidas pasadas pueden no ser un buen indicador de prestaciones futuras
 - No muy extendido
- (...)

CAC para IP: Taxonomía

- *On-path network signaled CAC*
 - Los nodos en el camino de los datos son los responsables del CAC
 - Esto requiere que la señalización emplee el mismo camino que los datos
- *Off-path CAC*
 - La señalización puede llevar camino diferente a los datos
 - Puede ser mediante “bandwidth managers”

Resumen

- Clasificación en función de parámetros y características de layer 1-7
- Marcado, normalmente en cabeceras
- Token buckets