

UniMAP

**Performance Evaluation of Enhanced-TCP in
Wireless IPv6 Network**

by

**Yew Been Seok
(0940210387)**

© This item is protected by original copyright
A thesis submitted in fulfillment of the requirements for the degree of
Doctor of Philosophy

**School of Computer and Communication Engineering
UNIVERSITI MALAYSIA PERLIS**

2013

UNIVERSITI MALAYSIA PERLIS

DECLARATION OF THESIS

Author's full name : Yew Been Seok
Date of birth : 25 January 1985
Title : Performance Evaluation of Enhanced-TCP
in Wireless IPv6 Network
Academic Session : 2013/2014

I hereby declare that this thesis becomes the property of Universiti Malaysia Perlis (UniMAP) and to be placed at the library of UniMAP. This thesis is classified as :

CONFIDENTIAL (Contains confidential information under the Official Secret Act 1972)*

RESTRICTED (Contains restricted information as specified by the organization where research was done)

OPEN ACCESS I agree that my thesis is to be made immediately available as hard copy or on-line open access (full text)

I, the author, give permission to the UniMAP to reproduce this thesis in whole or in part for the purpose of research or academic exchange only (except during a period of ____ years, if so requested above).

Certified by:

SIGNATURE

SIGNATURE OF SUPERVISOR

850125-03-5102

(NEW IC NO. / PASSPORT NO.)

DR. ONG BI LYNN

NAME OF SUPERVISOR

Date : _____

Date : _____

NOTES : * If the thesis is CONFIDENTIAL or RESTRICTED, please attach with the letter from the organization with period and reasons for confidentiality or restriction.

GRADUATE SCHOOL

UNIVERSITY MALAYSIA PERLIS

PERMISSION TO USE

In presenting this thesis in fulfilment of a post graduate degree from the University Malaysia Perlis, I agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or, in their absence, by the Dean of the Graduate School. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to University Malaysia Perlis for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or make other use of material in this thesis in whole part or in part should be addressed to:

**Dean of Graduate School
Universiti Malaysia Perlis (UniMAP)
No. 112 & 114, Taman Pertiwi Indah,
Jalan Kangar-Alor Setar
Serib, 01000 Kangar.**

APPROVAL AND DECLARATION SHEET

This thesis titled Performance Evaluation of Enhanced-TCP in Wireless IPv6 Network was prepared and submitted by Yew Been Seok (Matrix Number: 0940210387) has been found satisfactory in terms of scope, quality and presentation as partial fulfillment of the requirement for the award of degree of Doctor of Philosophy in University Malaysia Perlis (UniMAP). The members of the Supervisory committee are as follows:

ONG BI LYNN, Ph. D.

Lecturer
School of Computer and Communication Engineering
University Malaysia Perlis
(Head Supervisor)

R. BADLISHAH BIN AHMAD, Ph. D.

Professor
School of Computer and Communication Engineering
University Malaysia Perlis
(Co- Supervisor)

Check and Approved by

.....
DR.ONG BI LYNN

Head Supervisor
School of Computer and Communication Engineering
University Malaysia Perlis

(Date:)

School of Computer and Communication Engineering
University Malaysia Perlis

2013

ACKNOWLEDGMENTS

It is a pleasure to thank the many people who made this thesis possible. First and for most, I would like to thank my family members for all the guidance and support.

Furthermore, I would like to dedicate my acknowledgement to my supervisor Dr. Ong Bi Lynn and my co-supervisor, Professor Dr. R. Badlishah Ahmad for their enthusiasm, encouragement and supervision throughout these 4 years.

I would also like to gratefully acknowledge the financial, Ministry of Science, Technology and Innovation (MOSTI) for granting and sponsoring my research study.

Last but not least, I wish to thank my friends for giving me helps and support in order to complete this research. Not forgotten, to all the ns-2 users who have shared all the knowledge and opinions.

TABLE OF CONTENTS

	PAGE
THESIS DECLARATION	i
PERMISSION TO USE	ii
APPROVAL AND DECLARATION SHEET	iii
ACKNOWLEDGMENT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	xii
LIST OF FIGURES	xvi
LIST OF ABBREVIATIONS	xxiii
LIST OF SYMBOLS	xxv
ABSTRAK	xxvii
ABSTRACT	xxviii
CHAPTER 1: INTRODUCTION	1
1.1 Research Motivation	4
1.2 Research Context	7
1.3 Research Objective	11
1.4 Contribution of the Research	11
1.5 Research Phases	12
1.6 Scope of Research	14
1.7 Thesis Overview	16

CHAPTER 2: LITERATURE REVIEW

2.1	Transmission Control Protocol (TCP)	19
2.2	TCP Congestion Control Algorithm	19
2.2.1	Slow Start	20
2.2.2	Congestion Avoidance	20
2.2.3	Fast Retransmit	21
2.2.4	Fast Recovery	
2.3	TCP Vegas Congestion Control Algorithm	26
2.3.1	The operation of the standard TCP Vegas algorithm	26
2.3.1.1	The behaviour of CWND growth with respect to the standard TCP Vegas algorithm	31
2.3.2	The drawbacks in the standard TCP Vegas algorithm	37
2.3.2.1	Burstiness of packet traffic in the slow start phase	37
2.3.2.2	Conservative growth of CWND in the congestion avoidance phase	42
2.3.2.3	Spurious congestion due to wireless effects	44
2.4	TCP Performances over Wired and Wireless Networks	47
2.4.1	Introduction	47
2.4.2	TCP over Wired Network	47
2.4.3	TCP over Wireless Network	47
2.5	Internet Protocol	48
2.5.1	IPv4	49
2.5.2	IPv6	50
2.6	Mobile Internet Protocol (MIP)	51
2.6.1	Mobile IPv4 (MIPv4)	54

2.6.1.1	Agent Discovery	55
2.6.1.2	Registration	55
2.6.1.3	Tunneling	56
2.6.1.4	MIPv4 Indirect Packet Forwarding Process (MIPv4 Routing)	58
2.6.2	Mobile IPv6 (MIPv6)	61
2.6.2.1	Elimination of FA in IPv6 network	61
2.6.2.2	MIPv6 Direct Packet Forwarding Process (MIPv6 Routing)	62
2.6.2.3	Routing Optimization	63
2.7	Handover Process	64
2.7.1	Types of delays	65
2.7.2	Fast Handover in MIPv6	66
2.8	Scalability of TCP Performance	68
2.8.1	Packet Size	68
2.8.2	The Effect of Buffer Size	72
2.8.3	Throughput Fairness	73
2.9	Related/ Previous Works	73
2.9.1	Related works on investigating the performance of TCP performance	73
2.9.2	Related works on the TCP congestion control variants	74
2.10	Performance Evaluation Technique	82
2.10.1	Simulation Tools	84
2.10.2	Network Topology	85
2.10.2.1	Node Architecture	86
2.10.2.2	Link Structure	87

2.9.3	Credibility of Network Simulation	87
2.9.4	ns-2 as the Network Simulation Tool	88
2.9.5	ns-2 Limitation	88
2.10	Summary	89
 CHAPTER 3: RESEARCH METHODOLOGY		 90
3.1	Introduction	90
3.2	The proposed enhanced-TCP Vegas algorithm	91
3.2.1	First enhancement -Packet Spacing	92
3.2.2	Second enhancement–Progressive growth of the congestion window (Progressive CWND)	98
3.2.3	Third enhancement– Congestion Measure	107
	3.2.3.1 Explicit Congestion Notification	107
	3.2.3.2 Congestion Measure by using Explicit Congestion Notification (ECN)	110
3.3	Declaration steps of ns-2	114
3.3.1	The enhanced-TCP Vegas algorithm Code (Packet Spacing, Progressive CWND and Congestion Measure)	114
	3.3.1.1 First enhancement- Packet Spacing	116
	3.3.1.2 Second enhancement-Progressive growth of the congestion window (Progressive CWND)	116
	3.3.1.3 Third enhancement- Congestion measure	118
3.3.2	Configuration in ns-2	119
3.4	Performance Measurement	119
3.4.1	Packet Delay	120
3.4.2	Network Throughput	120
3.4.3	Network Efficiency	120

3.5	Experimental Setup	121
3.5.1	Input (Network Topology)	122
3.5.1.1	Single TCP Connection	122
3.5.1.2	Multiple TCP Connections	127
3.5.2	Raw Output	130
3.5.2.1	Trace file (.tr)	130
3.5.2.2	Network Animation (.nam)	131
3.5.3	Analyze Output	131
3.5.4	Graphical Output	133
3.6	Summary	133
CHAPTER 4 RESULT AND DISCUSSION		134
4.1	Introduction	134
4.2	Simulation Results and Discussions of the Single TCP connection	136
4.3	Simulation results and discussions over multiple TCP connections network	151
4.3.1	The evaluation packet delay, network throughput and network efficiency of the enhanced-TCP Vegas and standard TCP Vegas algorithms over multiple TCP connections network	151
4.3.1.1	The performance of enhanced-TCP Vegas algorithm over multiple TCP connections network	151
4.3.1.2	The performance of standard-TCP Vegas algorithm over multiple TCP connections network	155
4.3.2	The investigation of the throughput fairness of enhanced-TCP Vegas algorithm against the standard TCP Vegas algorithm over	159

	multiple TCP connections network	
4.3.3	The investigation of the handover recovery time of the enhanced-TCP Vegas algorithm against the standard TCP Vegas algorithm over multiple TCP connections network	168
4.3.3.1	Recovery time of 1st Handover process	169
4.3.3.2	Recovery time of 2nd Handover process	175
4.3.4	The investigation of the different packet size to send FTP file by using the enhanced-TCP Vegas algorithm over multiple TCP connections network	181
4.3.4.1	TCP Connection equal 1	182
4.3.4.2	TCP Connection equal 2	185
4.3.4.3	TCP Connection equal 4	187
4.3.4.4	TCP Connection equal 6	189
4.3.5	The investigation of the different buffer size on the performance of enhanced-TCP Vegas algorithm over multiple TCP connections network	191
4.3.5.1	TCP Connection equal 1	196
4.3.5.2	TCP Connection equal 2	197
4.3.5.3	TCP Connection equal 4	199
4.3.5.4	TCP Connection equal 6	202
4.4	Summary	204

CHAPTER 5 CONCLUSION	208
5.1 Summary	208
5.2 Contributions	211
5.3 Future Works	212
REFERENCES	213
APPENDIX A: TCP Header	193
APPENDIX B: Declaration of Coding	194
APPENDIX C: Hierarchical Addressing	199
APPENDIX D: The Description of trace file format	202
APPENDIX E: The mean value, maximum value and minimum value of packet delay of the TCP Vegas algorithms that are obtained from 20 runs of simulation experiment	205
LIST OF PUBLICATIONS	206
LIST OF AWARDS	208

LIST OF TABLES

NO.		PAGE
2.1	Indication of congestion control phases with respect to Figure 2.6	33
2.2	Variations of the congestion window growth with respect to the RTT	34
2.3	The summarisation of the past and recent works on TCP algorithms	79
3.1	The calculation of the RTT	100
3.2	The calculation of base RTT	101
3.3	The conditions in the progressive growth of congestion window	103
3.4	The operation of ECN with IP	108
3.5	Hierarchical address structure	123
3.6	Nodes numbering in the network topology	127
3.7	Wired network trace file format	130
3.8	Wireless IPv6 network trace file format	131
3.9	The description command to execute the AWK file at the system terminal	132
3.10	The command to execute the Perl file at the system terminal	133
4.1	Packet Delay of the TCP Vegas algorithms in the single TCP connection network	138
4.2	Network throughput of the TCP Vegas algorithms in the single TCP connection network	141
4.3	Network efficiency of the TCP Vegas algorithms	144
4.4	The decrement percentage of packet delay of the TCP Vegas with packet spacing algorithm with respect to the standard TCP Vegas	146

	algorithm	
4.5	The increment percentage of network throughput of the TCP Vegas with packet spacing algorithm with respect to the standard TCP Vegas algorithm	149
4.6	The packet delay of the enhanced-TCP Vegas algorithm in multiple TCP connections network	152
4.7	The network throughput of the enhanced-TCP Vegas algorithm in multiple TCP connections network	152
4.8	The network efficiency of the enhanced-TCP Vegas algorithm in multiple TCP connections network	153
4.9	The packet delay of the standard TCP Vegas algorithm in multiple TCP connections network	156
4.10	The network throughput of the standard TCP Vegas algorithm in multiple TCP connections network	156
4.11	The network efficiency of the standard TCP Vegas algorithm in multiple TCP connections network	156
4.12	Throughput fairness of the enhanced-TCP Vegas algorithm over multiple TCP connections network	159
4.13	Throughput fairness of the standard TCP Vegas algorithm over multiple TCP connections network	160
4.14	The recovery time of the 1st handover process of the enhanced-TCP Vegas algorithm	170
4.15	The recovery time of the 1st handover process of the standard TCP Vegas algorithm	170
4.16	The recovery time of the 2nd handover process of the enhanced-	175

	TCP Vegas algorithm	
4.17	The recovery time of the 2nd handover process of the standard TCP Vegas algorithm	175
4.18	Network efficiency, normalised packet delay and inversely normalised packet delay for different packet sizes with 1 TCP connection in a network	183
4.19	Network efficiency, normalised packet delay and inversely normalised packet delay for different packet sizes with 2 TCP connections	185
4.20	Network efficiency, normalised packet delay and inversely normalised packet delay for different packet sizes with 4 TCP connections	187
4.21	Network efficiency, normalised packet delay and inversely normalised packet delay for different packet sizes with 6 TCP connections	189
4.22	The appropriate packet size of FTP file	190
4.23	The variation of buffer size on the packet delay of enhanced-TCP Vegas algorithm over multiple TCP connections	192
4.24	The variation of buffer size on the network throughput of enhanced-TCP Vegas algorithm over multiple TCP connections	192
4.25	The variation of buffer size on the network efficiency of enhanced-TCP Vegas algorithm over multiple TCP connections	192
4.26	Network efficiency, normalised packet delay and inversely normalised packet delay for different buffer sizes with 1 TCP connection in a network	196

4.27	Network efficiency, normalised packet delay and inversely normalised packet delay for different buffer sizes with 2 TCP connections in a network	198
4.28	Network efficiency, normalised packet delay and inversely normalised packet delay for different buffer sizes with 4 TCP connections in a network	200
4.29	Network efficiency, normalised packet delay and inversely normalised packet delay for different packet sizes with 2 TCP connections in a network	202
4.30	The appropriate buffer size with respect to the number of TCP connection	203

© This item is protected by original copyright

LIST OF FIGURES

NO.		PAGE
1.1	Research Motivation	6
1.2	Research context	10
1.3	Research phases	12
1.4	Scope of Research	15
1.5	Thesis Overview	18
2.1	Exponential growth in Slow Start phase	21
2.2	Graph of Congestion Window versus Transmission number (Assume that $ssthresh = 8 * MSS$)	22
2.3	Slow start and congestion avoidance that are implemented together in a network (Assume that $ssthresh = 8 * MSS$)	23
2.4	Fast retransmit mechanism	24
2.5	The state transition diagram of the standard TCP Vegas	27
2.6	The behaviour of CWND growth with respect to the standard TCP Vegas algorithm	33
2.7	Buffer condition at bottleneck router	38
2.8	Packet transmission during slow start phase	41
2.9	The type of congestion in wired and wireless networks	45
2.10	IPv4 packet header format	49
2.11	IPv6 packet header format	51
2.12	Mobile IP Architecture	52
2.13	Registration process	56
2.14	Encapsulation and decapsulation of IP datagram	57
2.15	Forward and reverse tunnelling	58

2.16	Network topology of MIPv4	59
2.17	Triangle Routing in MIPv4 network	60
2.18	Network topology of MIPv6	62
2.19	Fast Handover in MIPv6	67
2.20	Packet Structure	69
2.21	The variation of packet sizes in a network connection	70
2.22	Retransmission of large packet	71
2.23	Segmentation of information into smaller segments	71
2.24	Performance evaluation technique	79
2.25	The duality of C++ and OTcL languages in ns-2	84
2.26	The input and output of ns-2	85
2.27	ns node structure	86
2.28	Link Structure of a node	87
3.1	The enhancements in the enhanced- TCP Vegas algorithm	91
3.2	The buffer condition with the implementation of packet spacing	95
3.3	The buffer condition when packets enter into bottleneck link in a network with the implementation of packet spacing during the n^{th} RTT, $(n+1)^{\text{th}}$ RTT and $(n+2)^{\text{th}}$ RTT	95
3.4	The buffer condition when packets enter into bottleneck link with the implementation of packet spacing during the $(n+1)^{\text{th}}$ RTT and $(n+2)^{\text{th}}$ RTT	95
3.5	The buffer condition when packets enter into bottleneck link in a network with the implementation of packet spacing during the $(n+2)^{\text{th}}$ RTT and $(n+3)^{\text{th}}$ RTT	96
3.6	Packet transmission during slow start phase with packet spacing	97

3.7	The growth of the congestion window size with respect to the standard TCP Vegas and Enhances-TCP Vegas	105
3.8	The ECN field the IPv6 header	108
3.9	The ECN field in TCP header	110
3.10	Figure 3.10 Declaration steps of enhanced-TCP Vegas algorithm	114
3.11	Declaration steps of the 1 st enhancement	116
3.12	Declaration steps of the 2 nd enhancement	117
3.13	Declaration steps of the 3 rd enhancement	117
3.14	The measurement of the packet delay	119
3.15	Methodology Block Diagram	121
3.16	Network Topology with IPv6 environment (Single TCP connection)	122
3.17	The full duplex link (Simultaneous two-way transmissions)	124
3.18	Network Topology in ns-2	126
3.19	Network topology when the TCP connection is equal to 2.	128
3.20	Network topology when the TCP connection is equal to n .	129
4.1	Packet delay versus packet size of the TCP Vegas with packet spacing, progressive CWND and congestion measure algorithm, TCP Vegas with packet spacing and progressive CWND algorithm, TCP Vegas with packet spacing algorithm and standard TCP Vegas algorithm	139
4.2	Network throughput versus packet size of the TCP Vegas with packet spacing, progressive CWND and congestion measure algorithm, TCP Vegas with packet spacing and progressive CWND algorithm, TCP Vegas with packet spacing algorithm and	142

	standard TCP Vegas algorithm	
4.3	The network efficiency of the TCP Vegas algorithms	145
4.4	The reduction percentage in packet delay versus packet size of the TCP Vegas with packet spacing, progressive CWND and congestion measure algorithm with respect to the standard TCP Vegas algorithm	147
4.5	The increase percentage in network throughput versus packet size of the TCP Vegas with packet spacing, progressive CWND and congestion measure algorithm with respect to the standard TCP Vegas algorithm	150
4.6	The packet delay of the enhanced-TCP Vegas algorithm in multiple TCP connections network	153
4.7	The network throughput of the enhanced-TCP Vegas algorithm in multiple TCP connections network	154
4.8	The network efficiency of the enhanced-TCP Vegas algorithm in multiple TCP connections network	154
4.9	The packet delay of the standard TCP Vegas algorithm in multiple TCP connections network	157
4.10	The network throughput of the standard TCP Vegas algorithm in multiple TCP connections network	157
4.11	The network efficiency of the standard TCP Vegas algorithm in multiple TCP connections network	158
4.12	The throughput fairness of the enhanced-TCP Vegas algorithm over multiple TCP connections network.	162
4.13	The throughput fairness of the standard TCP Vegas algorithm	162

	over multiple TCP connections network	
4.14	The comparison for the throughput fairness of enhanced-TCP Vegas algorithm and standard TCP Vegas in 1 TCP connection network	165
4.15	The comparison for the throughput fairness of enhanced-TCP Vegas algorithm and standard TCP Vegas in 2 TCP connections network	166
4.16	The comparison for the throughput fairness of enhanced-TCP Vegas algorithm and standard TCP Vegas in 4 TCP connections network	166
4.17	The comparison for the throughput fairness of enhanced-TCP Vegas algorithm and standard TCP Vegas in 6 TCP connections network	167
4.18	The graph of the TCP sequence number versus simulation time for 1 TCP connection	168
4.19	The recovery time of the 1 st handover process of the enhanced-TCP Vegas algorithm	171
4.20	The recovery time of the 1 st handover process of the standard TCP Vegas algorithm	171
4.21	The comparison of 1 st handover recovery time of the enhanced-TCP Vegas and standard TCP Vegas algorithms in 1 TCP connection network.	173
4.22	The comparison of 1 st handover recovery time of the enhanced-TCP Vegas and standard TCP Vegas algorithms in 2 TCP connections network.	173

4.23	The comparison of 1 st handover recovery time of the enhanced-TCP Vegas and standard TCP Vegas algorithms in 4 TCP connections network.	174
4.24	The comparison of 1 st handover recovery time of the enhanced-TCP Vegas and standard TCP Vegas algorithms in 6 TCP connections network.	174
4.25	The recovery time of the 2 nd handover process of the enhanced-TCP Vegas algorithm	176
4.26	The recovery time of the 2 nd handover process of the standard TCP Vegas algorithm	176
4.27	The comparison of 2 nd handover recovery time of the enhanced-TCP Vegas and standard TCP Vegas algorithms in 1 TCP connection network.	178
4.28	The comparison of 1 st handover recovery time of the enhanced-TCP Vegas and standard TCP Vegas algorithms in 2 TCP connections network.	178
4.29	The comparison of 1 st handover recovery time of the enhanced-TCP Vegas and standard TCP Vegas algorithms in 4 TCP connections network.	179
4.30	The comparison of 1 st handover recovery time of the enhanced-TCP Vegas and standard TCP Vegas algorithms in 6 TCP connections network.	179
4.31	Normalised network throughput and inversely normalised packet delay versus packet size (TCP connection =1)	184
4.32	Normalised network throughput and inversely normalised packet	186

	delay versus packet size (TCP connection =2)	
4.33	Normalised network throughput and inversely normalised packet delay versus packet size (TCP connection =4)	188
4.34	Normalised network throughput and inversely normalised packet delay versus packet size (TCP connection = 6)	190
4.35	The variation of buffer size on the packet delay of enhanced-TCP Vegas algorithm over multiple TCP connections	194
4.36	The variation of buffer size on the network throughput of enhanced-TCP Vegas algorithm over multiple TCP connections	194
4.37	The variation of buffer size on the network efficiency of enhanced-TCP Vegas algorithm over multiple TCP connections	195
4.38	Normalised network throughput and inversely normalised packet delay versus buffer size (TCP connection =1)	197
4.39	Normalised network throughput and inversely normalised packet delay versus buffer size (TCP connection =2)	199
4.40	Normalised network throughput and inversely normalised packet delay versus buffer size (TCP connection =4)	201
4.41	Normalised network throughput and inversely normalised packet delay versus buffer size (TCP connection =6)	203

LIST OF ABBREVIATIONS

ACK	Acknowledgment
AR	Access router
BS	Base station
BU	Binding update
CBR	Constant bit rate
CI	Confident interval
CN	Correspondent node
CoA	Care of address
CR	Central Router
CWND	Congestion Window Size
DNS	Domain name system
FA	Foreign agent
FN	Foreign network
FBU	Fast Finding Update
FMIPv6	Fast Handovers Mobile IPv6
FTP	File Transfer Protocol
HA	Home agent
HI	Handover Initiate
HMIPv6	Hierarchical Mobile IPv6
HN	Home network
IEEE	Institute of Electrical and Electronics Engineering
IETF	Internet Engineering Task Force
IP	Internet protocol