

Centre
de Recherche
en Automatique
de Nancy
UMR 7039

ÉVALUATION DES PERFORMANCES DU SYSTÈME D'AGRÉGATION DE 802.11N

RGE

24 Octobre 2013

D. Breck, J-P. Georges et T. Divoux
damien.breck@univ-lorraine.fr

BMS

IAEM

INS2I
INSIS

UMR
7039

UNIVERSITÉ
DE LORRAINE

PLAN

- 1 Définition du système d'agrégation
 - Agrégation 802.11n
 - Système considéré
- 2 Positionnement scientifique
- 3 Présentation du calcul réseau
- 4 Courbes d'arrivée
- 5 Courbes de service
 - Service offert à tous les flux
 - Service dédié à un flux
 - Évaluation des modèles
- 6 Calcul d'un majorant du délai
- 7 Perspectives et travaux futurs

SYSTÈME D'AGRÉGATION 802.11N

Contexte

Atteindre des débits supérieurs à 100 Mb/s

- Innovations autour de la couche physique
- Mauvais rendement de la couche MAC
 - ↳ Une solution, l'agrégation de MSDU (Mac Service Data Unit)

Problématique

Comment évaluer les performances d'un tel système pour un flux particulier ?

DÉFINITION DU SYSTÈME CONSIDÉRÉ

Définition

Considérons un système d'agrégation S avec un flux entrant $R(t)$. S émet un agrégat avec une capacité C lorsque son arriéré de traitement $x(t)$ est supérieur ou égal à un seuil de taille s . La taille de l'agrégat est comprise dans l'intervalle $]s - l_{max}, s]$.

POSITIONNEMENT SCIENTIFIQUE

Remarques sur les travaux existants

- Chaines de Markov (LIN2006, KUPPA2006),
- Étude analytique (GINZBURG2007),
- Simulations (WANG2009, SKORDOULIS2008),

Positionnement

Nous chercherons, dans le pire cas, un majorant du délai subi par les données d'un utilisateur à l'aide du **Calcul Réseau**.

PRÉSENTATION DU CALCUL RÉSEAU

(0) Système

$R(t)$ est le nombre de bits observés sur le flux dans l'intervalle $[0, t]$

(3) Majorants

$$R(t) - R^*(t) \leq \sup_{s \geq 0} \{ \alpha(s) - \beta(s) \}$$

$$d(t) \leq \sup_{T \geq 0} \left\{ \inf_{s \geq 0} \{ \alpha(s) \leq \beta(s + T) \} \right\}$$

(1) Arrivées

$$\forall 0 \leq s \leq t, R(t) - R(s) \leq \alpha(t - s)$$

(2) Service

$$R^*(t) \geq R(t) \otimes \beta(t)$$

COURBES D'ARRIVÉE

Hypothèses

Les flux entrants $R_i(t)$ seront bornés par deux courbes d'arrivée chacun, soit

$$\underline{\alpha}_i(t - t_0) \leq R_i(t) - R_i(t_0) \leq \alpha_i(t - t_0)$$

$$\rho_i(t - t_0 - \tau)^+ \leq R_i(t) - R_i(t_0) \leq \sigma_i + \rho_i(t - t_0)$$

CHOIX D'UN TYPE DE COURBE DE SERVICE

Taux de service minimal

Explosion du nombre de cas du fait de la moindre connaissance du trafic. Le lien entre arrivée et service conduit à une multitude de services possibles. Aucun n'est minimal donc nous choisissons une approximation par une courbe *rate latency*.

$$\beta(t) = \underline{\rho}(t - \Delta)^+$$

INTER-ARRIVÉE MAXIMALE ENTRE DEUX AGRÉGATS Δ

Posons $\underline{\alpha}(t) = \underline{\alpha}_1(t) + \underline{\alpha}_2(t)$

Calcul de Δ , la latence maximale avant l'émission d'un agrégat

Plusieurs cas à considérer :

$$\Delta \leq \begin{cases} \tau_1 + s/\underline{\rho}_1 & \text{si } s/\underline{\rho}_1 \leq \tau_2 - \tau_1 \\ \tau_1 + (s + \underline{\rho}_2(\tau_2 - \tau_1)) / (\underline{\rho}_1 + \underline{\rho}_2) & \text{sinon} \end{cases}$$

SERVICE RÉSIDUEL DÉDIÉ À UN FLUX

Premier modèle du service

- ❶ Service offert à tous les flux : $\beta(t) = \rho(t - \Delta)^+$
- ❷ Application du service résiduel : $\beta_2(t) = (\beta(t) - \alpha_1(t))^+ = \rho_2(t - \Delta_2)^+$

$$\text{avec, } \Delta_2 = \Delta + \frac{\sigma_1 + \Delta\rho_1}{\rho_2 + \rho_1 - \rho_1} = \frac{\sigma_1 + \Delta(\rho_2 + \rho_1)}{\rho_2 + \rho_1 - \rho_1}$$

MODÉLISATION DU SERVICE DÉDIÉ À UN FLUX

Critique du modèle précédent :

- Δ_2 n'assure pas la présence de données du flux 2.
- Incohérence des modes de calculs du service global et résiduel.
- Sur-pessimisme engendré par l'hypothèse qu'un autre flux est toujours concurrent.

Proposition (Modification de Δ_2 pour réduire le pessimisme)

$$\beta'_2(t) = \rho_2 (t - \Delta'_2)^+, \text{ avec } \Delta'_2 = \max(\Delta, \delta'_2)$$

$$\text{sachant que } \delta'_2 = \tau_2 + \frac{s - \rho_1(\tau_2 - \tau_1) + \lfloor \frac{\tau_2 - \tau_1}{s/\rho_1} \rfloor s}{\rho_1 + \rho_2}$$

ÉVALUATION DE NOTRE PROPOSITION

Évaluation du modèle

Notre proposition améliore significativement la précision du modèle du service et réduit le pessimisme introduit par le service résiduel.

CALCUL D'UN MAJORANT DU DÉLAI

Anticipation sur l'évaluation du délai

Avec ces courbes d'arrivée et de service, le délai virtuel tend à l'infini. Restriction des hypothèses sur les arrivées avec $\underline{\rho} = \rho$.

CALCUL D'UN MAJORANT DU DÉLAI

Valeur de référence : $D = 3,16ms$

Majorant estimé : $d_1 = 3,91ms$

$$d_1(t) \leq \inf \{d \geq 0 | \forall t \geq 0, \beta_1(t+d) \leq \sigma_1\}$$

$$d_1 = \frac{\sigma_1}{\rho_1} + \Delta_1$$

Pessimisme du majorant

Environ 20% principalement du à l'écart entre les courbes d'arrivées minorantes et majorantes.

PERSPECTIVES ET TRAVAUX FUTURS

Éprouver notre modèle

- Comparer avec un panel significatif de simulations (Opnet Modeler)
- Confronter nos résultats avec ceux obtenus à l'aide de méthodes stochastiques

Compléter notre modèle

- Ajouter la considération du seuil temporel
- Généraliser les expressions à n flux
- Évaluer le pessimisme lorsqu'on considère n flux

MERCI DE VOTRE ATTENTION !

Avez-vous des questions ?