
HAL Id: inria-00419458
https://inria.hal.science/inria-00419458

Submitted on 23 Sep 2009

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Evaluation d’un protocole de régulation de débit dans
les réseaux sans fil multisauts

Rémi Vannier, Tahiry Razafindralambo, Isabelle Guérin-Lassous

To cite this version:
Rémi Vannier, Tahiry Razafindralambo, Isabelle Guérin-Lassous. Evaluation d’un protocole de régu-
lation de débit dans les réseaux sans fil multisauts. CFIP’2009, Oct 2009, Strasbourg, France. 12p.
�inria-00419458�

https://inria.hal.science/inria-00419458
https://hal.archives-ouvertes.fr

Evaluation d’un protocole de régulation de débit dans
les réseaux sans fil multisauts

Rémi Vannier* — Tahiry Razafindralambo** — Isabelle Guérin Lassous***

(*)INRIA / LIP
(**)CNRS/INRIA/Univ. Lille 1
(***)Univ. Lyon 1 / LIP
remi.vannier@ens-lyon.fr, tahiry.razafindralambo@inria.fr, isabelle.guerin-lassous@ens-lyon.fr

RÉSUMÉ. Le standard IEEE 802.11 est très souvent considéré comme la technologie sans fil sous-jacente dans
les réseaux radio multisauts. Il est maintenant bien connu que l’utilisation de ce standard pose des problèmes
d’efficacité et d’équité dans de tels réseaux. Ces problèmes proviennent en partie du protocole MAC de 802.11.
Une approche possible est de proposer une alternative à ce protocole MAC afin de limiter ou d’éliminer ces
problèmes. Néanmoins, il faudra très probablement attendre un certain temps avant de voir apparaître, sur
le marché, des cartes sans fil adaptées aux réseaux multisauts. Une autre approche est de considérer que la
technologie sous-jacente restera 802.11 pour un certain temps et que les solutions doivent se situer au-dessus
de 802.11. Dans [VAN 08], nous avons proposé un algorithme d’allocation de bande passante distribué et
dynamique qui reposait sur un modèle simple de partage du médium radio. Dans cet article, nous transformons
cet algorithme en un protocole de régulation de débit pour les réseaux sans fil multisauts. Ce protocole, appelé
Profiterole, est distribué, asynchrone, dynamique et nécessite peu d’informations sur le réseau. Puis, nous
proposons une évaluation détaillée de Profiterole menée sous le simulateur de réseaux NS2. Enfin, nous le
comparons à DiffQ, un nouveau protocole de contrôle de congestion dans les réseaux sans fil multisauts.

ABSTRACT. The IEEE 802.11 standard is often considered as the underlying wireless technology used in multihop
wireless networks. The use of this standard in these networks raises some issues in terms of efficiency and
fairness. These issues come mainly from the MAC protocol of 802.11. An approach is to propose an alternative
to this MAC protocol in order to solve or decrease these problems. But it should probably take some time before
new wireless network cards be based on these solutions. Another approach is to consider that IEEE 802.11 will
be the wireless local technology for a while and that the solutions should be designed above. In [VAN 08], we
describe a simple bandwidth allocation algorithm that is distributed and dynamic. This algorithm is based on
a simple wireless medium model. In this article, we derive a throughput regulation protocol from this algorithm
for multihop wireless networks. This protocol, called Profiterole, is distributed, asynchronous, dynamic and
uses few control information. Then, we give a detailed evaluation of Profiterole thanks to NS2 simulation
results. We also compare it with DiffQ, a new and recent congestion control algorithm for multihop wireless
networks.

MOTS-CLÉS : réseaux sans fil multisauts, 802.11, contrôle de débit, équité

KEY WORDS: wireless multihop networks, 802.11, throughput regulation, fairness

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9
Manuscrit auteur, publié dans "CFIP'2009 (2009)"

http://hal.inria.fr/inria-00419458/fr/
http://hal.archives-ouvertes.fr

2

1. Introduction

IEEE 802.11 est souvent considéré comme la technologie sans fil sous-jacente utilisée dans les
réseaux sans fil multisauts. Il est maintenant bien connu que l’utilisation de 802.11 dans ce contexte
pose un certain nombre de problèmes en termes d’équité et d’efficacité [CHA 05]. Différentes solu-
tions ont été proposées pour tenter de réduire ou résoudre ces problèmes. Une approche possible est
de proposer des alternatives au protocole MAC de 802.11 qui est en partie responsable de ces pro-
blèmes. Si ces solutions sont intéressantes, il est néanmoins peu probable qu’elles soient implantées
rapidement dans les cartes sans fil vendues sur le marché. Une autre approche est de considérer que
le protocole MAC de 802.11 tel qu’il a été initialement défini a encore une longue vie devant lui1 et
que les solutions aux problèmes soulevés précédemment doivent donc être mises au point au-dessus
de 802.11.

Certaines solutions suggèrent de réguler le débit entrant au niveau de la couche MAC de 802.11.
En régulant les débits entrants, on limite l’apparition de congestion et ainsi on réduit ou on élimine
les problèmes d’efficacité et d’équité engendrés par la congestion. La régulation des débits entrants
au niveau MAC peut se faire via une allocation des débits des flux. Pour réaliser une telle allocation,
les solutions basées sur cette approche reposent sur un modèle de contention du médium radio qui
cherche à capturer les dépendances entre les liens sans fil. La plupart de ces solutions (qui ne sont
pas si nombreuses) se basent sur un graphe de contention des liens dans lequel il faut identifier les
cliques maximales ou les ensembles indépendant maximaux pour calculer une allocation optimale
des débits.

Dans [VAN 08], nous avons proposé un algorithme de partage équitable de bande passante pour
les réseaux sans fil multisauts. Cet algorithme, comparé aux solutions existantes, repose sur un mo-
dèle de contention par nœuds simple. Il est de plus décentralisé et adaptatif, qualités essentielles
pour de tels réseaux. Dans cet article, nous complétons l’idée initiale de [VAN 08] : i) nous montrons
comment l’algorithme d’allocation de débits peut être adapté en un protocole réseau de régulation
de débits ; ii) nous proposons une évaluation de ce protocole, appelé Profiterole, réalisée par si-
mulations avec le simulateur NS2, puis iii) nous comparons ce protocole avec un protocole récent
de régulation de débits, appelé DiffQ et présentant de bonnes performances [WAR 09].

Cet article est organisé de la façon suivante : la section 2 donne un rapide état de l’art sur les
solutions de régulation de débits dans les réseaux sans fil multisauts ; la section 3 montre comment
l’algorithme de [VAN 08] est transformé en un protocole réseau ; enfin la section 4 décrit les résultats
de performance de notre protocole et les compare avec ceux obtenus pour DiffQ.

2. État de l’art

Les algorithmes d’allocation de bande passante fonctionnent en général en deux étapes. La pre-
mière consiste à calculer les dépendances entre les liens sans fil selon un modèle de contention du
médium radio. La deuxième étape est l’allocation des débits en fonction des dépendances calculées

1. 802.11e est un des rares amendements qui modifie le protocole MAC défini initialement dans 802.11 et à
notre connaissance, il n’existe pas de cartes sans fil 802.11e sur le marché.

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

3

à l’étape précédente. Ces tâches sont d’autant plus difficiles qu’elles doivent être réalisées dans un
contexte sans fil, multisaut et mobile.

Dans [GUP 00], les auteurs introduisent deux modèles de contention : le modèle protocolaire et
le modèle physique. Dans le modèle protocolaire, un récepteur peut recevoir avec succès les paquets
envoyés par un émetteur si les deux nœuds sont à portée de communication et si aucun autre nœud
n’est en train de transmettre dans la zone d’interférence du récepteur. Il est possible d’adapter ce
modèle au protocole MAC de 802.11 en assurant de plus qu’aucun autre nœud n’est en train de
transmettre dans la zone de détection de porteuse et dans la zone d’interférence (pour une réception
correcte des ACKs) de l’émetteur. Dans le modèle physique, une transmission se fait correctement
si le rapport signal-sur-bruit au niveau du récepteur est suffisamment important (i.e. supérieur à
un certain seuil). Ces deux modèles sont souvent considérés comme les modèles de base à partir
desquels les modèles de partage du médium radio sont construits afin d’exprimer les dépendances
entre les flux du réseau.

Dans [LUO 00], les auteurs construisent un graphe de contention des liens sans fil. Dans un tel
graphe, les sommets correspondent aux liens sans fil du réseau et il y a une arête entre deux sommets
dans le graphe si deux flux passant par les deux liens sans fil correspondants dans le réseau sont en
contention. La contention peut être modélisée par un des deux modèles décrits précédemment. A
partir de ce graphe, différentes méthodes sont proposées pour écrire les contraintes entre les débits
des flux.

Toujours dans [LUO 00], les auteurs identifient les ensembles indépendants maximaux dans le
graphe de contention des liens sans fil. Ces ensembles donnent lieu à des conditions nécessaires et
suffisantes qui assurent qu’il existe un ordonnancement des communications dans le réseau tel que
deux nœuds voisins dans le graphe (et donc deux liens sans fil dans le réseau) ne sont pas actifs en
même temps. Un des problèmes avec cette approche est que le calcul des ensembles indépendants
maximaux est coûteux et souvent difficile à réaliser de manière distribuée. De plus, dans ce travail, le
graphe de contention repose sur le modèle protocolaire dans lequel la zone de détection de porteuse
et la zone d’interférence correspondent à la zone de communication.

Une deuxième approche consiste à considérer des contraintes sur les cliques maximales dans le
graphe de contention des liens. Dans une clique maximale, les liens sans fil associés sont en compé-
tition pour l’accès au médium radio. L’avantage des cliques maximales, comparées aux ensembles
indépendants maximaux, est que ce sont des structures plus locales qui peuvent être plus facilement
déterminées localement. L’inconvénient est qu’elles ne donnent lieu qu’à des contraintes nécessaires,
ce qui implique qu’un ordonnancement sur l’activation des liens sans fil peut ne pas exister bien que
les contraintes sont vérifiées [JAI 03].

Le travail de [XUE 06] est un des tout premiers à proposer un protocole d’allocation équitable
sur les débits des flux à partir des cliques maximales. Les auteurs proposent une construction des
cliques décentralisée sur le graphe de contention des liens, lui-même basé sur le modèle protocolaire
où la zone d’interférence est considérée comme étant soit les liens à un saut soit les liens à deux
sauts. A partir du calcul des cliques, les auteurs mettent au point une allocation distribuée des débits
faisant appel à l’optimisation lagrangienne.

Dans [GUP 07], les auteurs utilisent les contraintes par ligne obtenues via la matrice d’incidence
du graphe de contention : pour chaque lien, la somme du débit de ce lien et des débits des liens

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

4

voisins (dans le graphe de contention) ne doivent pas dépasser la capacité du médium radio. De telles
contraintes sont suffisantes mais non nécessaires, ce qui peut donner lieu à une allocation éloignée
de l’optimal. Néanmoins, ces contraintes ont l’avantage d’être beaucoup plus simples à calculer que
les cliques maximales.

Dans [VAN 08], nous proposons d’utiliser un graphe de contention plus simple que le graphe de
[LUO 00] sur lequel les approches précédentes se basent. Dans notre modèle, le graphe de contention
se déduit directement du réseau de communication : les nœuds du graphe correspondent aux nœuds
du réseau et il y a un lien entre deux nœuds dans le graphe de contention si les deux nœuds sont à au
plus deux sauts dans le réseau. Ce modèle par nœud provient de résultats expérimentaux qui montrent
que la distance de détection de porteuse correspond à environ deux fois la distance de communication
obtenue avec des débits physiques de base (comme 2 Mb/s par exemple). A partir du graphe de
contention, nous écrivons les contraintes par ligne qui expriment le partage du médium radio à
l’émission, puis dérivons une allocation des débits via l’optimisation lagrangienne. Les premiers
résultats présentés dans [VAN 08] montrent que les résultats de cette approche sont aussi bons que
ceux de [XUE 06] en termes de débit total et de convergence, tout en ayant une complexité moindre.

Tout récemment, le protocole DiffQ a été proposé dans [WAR 09]. Le but de ce protocole n’est
pas de répondre à une allocation de débit spécifique, mais plutôt de réaliser une régulation du débit
lorsqu’une congestion apparaît, comme le fait TCP. Le point intéressant de ce protocole est que
la détection de congestion se fait localement et que le contrôle de congestion se fait en tout point
du chemin sans attendre la perte de paquets, comme le fait TCP par exemple. Le point faible de
ce protocole est que le contrôle de congestion nécessite de modifier la couche MAC du standard
802.11. Nous avons néanmoins décidé de retenir cette solution pour comparaison car elle présente
actuellement de très bonnes performances par rapport aux solutions existantes.

3. Profiterole : un protocole de régulation de débits

Dans cette section, nous décrivons rapidement l’algorithme d’allocation de débit que nous avons
proposé dans [VAN 08], puis nous montrons comment cet algorithme peut être dérivé en un protocole
réseau, appelé Profiterole : PROportionnal FaIr raTE contROL protocol.

3.1. L’algorithme

Le problème de maximisation globale des débits des flux peut s’écrire sous forme d’un problème
d’optimisation avec contraintes linéaires :

MAXIMISER :
∑

f∈Φ

log φf

SOUS LES CONTRAINTES : ∀n ∈ N
∑

i∈V2(n)

xi ≤ C

où :

– C est la capacité du médium radio.

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

5

– V2(n) est le voisinage à deux sauts du nœud n.

– xi est le débit d’émission (tous flux confondus) alloué au nœud i.

– φf est le débit du flux f .

– La fonction objectif,
∑

f∈Φ

log φf , est un compromis entre maximisation de l’utilisation du

medium radio et équité entre flux. Elle atteint son maximum pour l’allocation proportionnelle-
équitable.

Le problème d’optimisation dual de ce problème peut être résolu de manière décentralisée par
des méthodes d’optimisation Lagrangienne. Sans rentrer dans les justifications théoriques (voir pour
référence [KEL 98]), nous donnons les grandes lignes de l’algorithme. A chaque nœud n est associé
un tarif λn dont il est responsable. Ce tarif représente le degré de saturation de ce nœud et indique
à un flux le prix à payer pour utiliser la bande passante de ce nœud, que ce soit parce que ce flux est
émis par le nœud n ou par des nœuds à deux sauts de ce nœud n. A chaque pas s de l’algorithme :

– Les nœuds calculent de manière distribuée et pour chaque flux f le prix total que celui-ci devra
payer pour emprunter cette route. Ce prix sera noté Π

(s)
f . Si rnf est le nombre de nœuds émetteurs

diffusant le flux f dans le voisinage à deux sauts de n, alors :

Π
(s)
f =

∑

n∈N

rnf × λ(s)
n (1)

– Le prix d’un flux est alors diffusé à l’ensemble des nœuds concernés par ce flux, i.e. les nœuds
se trouvant à deux sauts de ce flux.

– Les nœuds réévaluent alors leur tarif en fonction de ces prix. Un nœud beaucoup utilisé va
augmenter son tarif, alors qu’un nœud non saturé verra son tarif descendre à 0. A chaque pas, chaque
nœud recalcule son tarif selon la formule :

λ(s+1)
n = λ(s)

n + σ ×
(

C −
∑

f∈Φ

rnf

Π
(s)
f

)

(2)

On peut montrer qu’après quelques itérations de l’algorithme, la valeur unique vers laquelle
convergent les prix des flux est l’inverse du débit auquel ils peuvent émettre.

3.2. Le protocole Profiterole

Transformer un algorithme en protocole pose un certain nombre de challenges qui n’apparaissent
pas dans l’algorithme, comme la gestion de l’asynchronisme, la perte de paquets de contrôle ou le
surcoût induit pas ces derniers.

Nous avons décidé d’intégrer cet algorithme au protocole de routage AODV car nous pouvons
tirer parti des paquets Hello diffusés périodiquement (chaque seconde) pour le maintien des tables de
voisinage et de routage, ainsi que des paquets Route Response - utilisés pour la construction réactive
de la route - afin de mémoriser la route retour. Les messages Hello vont contenir les tarifs (λn) de ses
voisins à 1 saut (incluant le tarif du nœud qui envoie le message Hello). Ainsi chaque nœud connaît
les tarifs de tous ses voisins à 2 sauts.

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

6

Le prix d’un flux f (Πf) est calculé par les nœuds se trouvant sur la route empruntée par f . Pour
cela, un nouveau paquet de contrôle est utilisé. Un paquet unicast, appelé price message est émis
régulièrement par le nœud se trouvant juste avant le destinataire et est retransmis sur la route inverse
de celle utilisée par f afin de remonter vers la source de ce flux. Saut après saut, le prix total du flux
f est calculé selon la formule 1. Quand le price message arrive à la source, celle-ci adapte son débit
d’envoi du flux f selon le prix reçu, par le truchement d’un token bucket. Enfin, les nœuds incluent,
dans les messages Hello, les information sur les prix des flux qui les traversent. En incluant de plus,
les prix reçus des voisins à un saut, chaque nœud peut être informé des prix des flux se trouvant dans
son 2-voisinage, et adapte son tarif en conséquence selon la formule 2.

Le surcoût en termes de bande passante induit par ce mécanisme reste faible, bien que l’implé-
mentation actuelle puisse encore être optimisée : il se limite à quelques informations supplémentaires
dans les paquets Hello, envoyés par chaque nœud chaque seconde 2, et aux price messages eux aussi
envoyés sur une base de 1 paquet par flux, par saut, et par seconde.

4. Evaluation de performance

Dans cette partie nous donnons les résultats de simulation dans lesquels nous comparons le proto-
cole Profiterole au protocole DiffQ. Nous utilisons le simulateur ns-2 [VIN 00] dans sa version
2.33 avec l’extension CMU pour les réseaux ad hoc. Les autres paramètres de simulation sont pré-
sentés dans le Tableau 1. Certains paramètres de DiffQ n’étant pas donnés dans [WAR 09], nous les
avons choisi arbitrairement en prenant en compte les recommandations des auteurs. Les flux sont
des flux UDP lorsque ce n’est pas spécifié.

Simulation Simulateur ns-2.33
Temps 120s
Taille 500m × 500m

Mobilité Aucune
Portée Com. 150m
Portée Interf. 300m

Protocole MAC 802.11b Paramètres Classiques
File d’attente Taille fixe (50 paquets)

Protocole Routage/Regulation AODV Paramètres Classiques
DiffQ [WAR 09]

AIMD : α = 2/3, β = 1kbps
Queue_Thresh = 10

Profiterole [VAN 08]
Trafic CBR / UDP Capacité max

FTP / TCP Capacité max
Départ des flux Aléatoire

Tableau 1. Résumé des paramètres de simulation.

Dans cette section, nous comparons l’efficacité des deux approches du point de vue du débit
obtenu. En effet, les deux approches sont fondamentalement différentes dans la manière de réguler
le débit de chaque flux dans un réseau.

2. Rappelons ici que dans 802.11, pour des paquets de faible taille, les temps d’attente d’accès au médium
comptent autant que le temps de transfert lui-même en termes d’occupation du medium.

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

7

Dans DiffQ, une auto-régulation de chaque flux à la source combinée à l’ajout de priorités au
niveau de l’accès au médium tend à reguler les débits des flux de manière équitable. La régulation
est faite au niveau MAC, à partir d’informations locales : sur chaque route, chaque nœud informe ré-
gulièrement le nœud précédent sur la taille de sa file d’attente ; pour chaque nœud, c’est la différence
entre la taille de la file d’attente locale et celle du saut suivant, appelée diff , qui va déterminer la
priorité MAC d’un paquet à envoyer : plus cette différence est grande, plus le paquet est prioritaire.
Cette simple politique d’ordonnancement liée à la taille des files d’attente permet ainsi à une station
ayant une file d’attente saturée (pour une destination donnée) d’avoir une plus grande priorité au
niveau MAC lui permettant de purger cette file d’attente. Notons que dans DiffQ, il y a une file d’at-
tente par destination et le choix de la file d’attente à purger sur un nœud se fait aussi en fonction de la
variable diff . Dans Profiterole, contrairement à DiffQ, on utilise des informations de plus haut
niveau (niveau routage) et des informations sur le voisinage à 2 sauts pour réaliser cette régulation.

Les résultats de cette section sont divisés en trois parties. Dans les deux premières, nous com-
parons les deux protocoles sur deux scenarios spécifiques. Ces deux scénarios sont les trois paires
et une chaîne de communication augmentée de flux saut par saut. Dans le scenario des trois paires
1(a), nous voulons faire apparaître un problème d’équité dû à l’accès asymétrique du médium entre
la paire centrale et les paires extérieures. Les résultats présentés dans la section 4.1 montrent que
l’approche proposée dans DiffQ ne résoud par le problème. En revanche, Profiterole exhibe des
résultats équitables. Dans le deuxième scenario testé (chaîne de communication 1(b)), nous voulons
faire apparaître le problème des interférences intra-flux. Les résultats présentés dans la section 4.2
montrent que DiffQ et Profiterole obtiennent de bons résultats. Dans la troisième partie donnée
en section 4.3, nous présentons des résultats sur des scenarios aléatoires. Ces résultats montrent que
l’approche proposée dans Profiterole permet d’avoir des résultats plus équitables comparés aux
résultats obtenus avec DiffQ. De plus, tous les scénarios que nous avons testés ici montrent qu’une
approche d’auto-régulation, couplée avec une priorité au niveau MAC, comme proposée dans DiffQ,
ne permet pas d’obtenir des débits réguliers, stables et un partage équitable de la bande passante,
contrairement à Profiterole basé sur un partage explicite de la bande passante. Profiterole
semble donc être un bon point de départ pour obtenir de la qualité de service dans les réseaux ad
hoc. Ces résultats sont commentés plus en détails dans les sections suivantes.

Paire A Paire B Paire C

(a) Le scénario des trois paires.

Station 1 Station 2 Station 3 Station 4Station 0

Flow 0 Flow 1 Flow 2 Flow 3

Flow 4

(b) La chaîne de communication.

Figure 1. Scénarios étudiés.

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

8

4.1. Trois paires

Le scénario des trois paires Fig. 1(a) a été étudié dans [CHA 05]. Dans ce scénario, la paire
centrale, ici Paire B, est en concurence pour l’accès au médium avec les paires extérieures (A et C).
Cette asymétrie dans l’accès au médium provoque une famine au niveau de la bande passante pour la
paire centrale (illustrée dans la figure 2(a)). Pour éviter cette famine, un partage de la bande passante
est nécessaire.

 0

 1e+06

 2e+06

 3e+06

 4e+06

 5e+06

 6e+06

 0 10 20 30 40 50 60 70 80 90 100

T
h
ro

u
g
h
p
u
t
(b

it
/s

)

Time (s)

Pair A
Pair B
Pair C

(a) AODV.

 0

 500000

 1e+06

 1.5e+06

 2e+06

 2.5e+06

 3e+06

 3.5e+06

 4e+06

 4.5e+06

 5e+06

 0 10 20 30 40 50 60 70 80 90 100

T
h
ro

u
g
h
p
u
t
(b

it
/s

)

Time (s)

Pair A
Pair B
Pair C

(b) DiffQ.

 0

 500000

 1e+06

 1.5e+06

 2e+06

 2.5e+06

 3e+06

 3.5e+06

 4e+06

 4.5e+06

 5e+06

 0 10 20 30 40 50 60 70 80 90 100

T
h
ro

u
g
h
p
u
t
(b

it
/s

)

Time (s)

Pair A
Pair B
Pair C

(c) Profiterole.

Figure 2. Evolution du débit en fonction du temps dans le scénario des trois paires.

La figure 2 présente les résultats de simulation pour Profiterole, DiffQ et AODV sans régula-
tion de débit. Ces figures tracent l’évolution des débits de chaque paire en fonction du temps. Ces
figures montrent que l’approche proposée dans Profiterole est meilleure d’un point de vue de
l’équité dans le partage de la bande passante. Il est à noter ici que l’obtention de cette équité se fait
au détriment d’une baisse du débit global. La figure 2(b) montre que DiffQ affiche de meilleures
performances en termes d’équité qu’AODV. Ce comportement résulte du fait que l’auto-régulation
proposée dans DiffQ augmente la priorité au niveau MAC pour les stations ayant une file d’attente
pleine (et donc la paire centrale ici). En revanche, DiffQ réduit aussi le débit à la source quand la
file d’attente de celle-ci est pleine (ce qui est le cas ici pour la paire centrale). C’est la concurrence
de ces deux actions qui permet à DiffQ d’avoir de meilleurs résultats qu’AODV, mais moins bons que
Profiterole. En effet, dans Profiterole les débits de chaque flux sont calculés explicitement ce qui
permet d’avoir ce partage de la bande passante.

4.2. Chaîne de communication

Dans le scénario de la chaîne de communication, présenté dans la figure 1(b), nous voulons faire
apparaître le problème des interférences intra-flux. Ici, nous avons ajouté des communications saut
par saut pour accroître les interférences sur le flux entre la station 0 et la station 4.

La figure 3 montre ici encore que l’approche que nous proposons dans Profiterole permet
un partage de la bande passante plus équitable. En effet, les courbes de la figure 3(c) montrent que
chaque flux obtient un débit (constant) au cours du temps. De plus, le débit le plus faible est toujours
strictement supérieur à 0 ce qui dénote une absence de famine au cours du temps pour tous les flux.
Ces résultats sont dûs au partage de la bande passante effectué dans notre protocole. Nous voyons
aussi sur ces figures que les débits obtenus avec DiffQ sont instables. Il est important de noter ici

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

9

 0

 500000

 1e+06

 1.5e+06

 2e+06

 2.5e+06

 3e+06

 3.5e+06

 0 20 40 60 80 100 120

T
h
ro

u
g
h
p
u
t
(b

it
/s

)

Time (s)

Flow 0
Flow 1
Flow 2
Flow 3
Flow 4

(a) AODV.

 0

 500000

 1e+06

 1.5e+06

 2e+06

 2.5e+06

 3e+06

 3.5e+06

 0 20 40 60 80 100 120

T
h
ro

u
g
h
p
u
t
(b

it
/s

)

Time (s)

Flow 0
Flow 1
Flow 2
Flow 3
Flow 4

(b) DiffQ.

 0

 200000

 400000

 600000

 800000

 1e+06

 1.2e+06

 1.4e+06

 1.6e+06

 1.8e+06

 2e+06

 0 20 40 60 80 100 120

T
h
ro

u
g
h
p
u
t
(b

it
/s

)

Time (s)

Flow 0
Flow 1
Flow 2
Flow 3
Flow 4

(c) Profiterole.

Figure 3. Evolution du débit en fonction du temps dans le scénario de la chaîne de communication.

que contrairement à Profiterole et AODV, le flux le plus avantagé dans DiffQ est le flux 4 (entre
la station 0 et la station 4). Cet avantage est dicté par la politique d’ordonnancement de DiffQ qui
donne une préférence aux flux ayant un grand nombre de paquets dans la file d’attente et dans ce
scénario au flux consommant le plus de ressources dans le réseau. Notons aussi que pour AODV, le
flux 0 (entre les stations 0 et 1) et le flux 4 (entre les stations 0 et 4) obtiennent un débit nul dû aux
collisions provoquées au niveau de la station 1 (en réception) par les transmissions de la station 3
(ceci correspond au problème des stations cachées asymétriques [BHA 94]).

4.3. Scenarios aléatoires

Dans cette section, nous avons effectué des simulations aléatoires. Nous considérons un réseau de
taille 500m×500m avec 30 nœuds placés aléatoirement. Dans ces simulations, les flux commencent
à des instants différents choisis aléatoirement entre [0; 100]s. Ainsi, les débit moyens des flux sont
calculés à partir de 100s. Les autres paramètres sont conservés tels quels. Notons que les mêmes
couples sources/destinations sont utilisés pour les simulations des différents protocoles.

4.3.1. Flux UDP

Nous choisisons aléatoirement 5 sources et 5 destinations avec des flux UDP/CBR. La figure 4
montre les résultats de ces simulations. Il faut noter ici que l’évaluation de performance sur un réseau
aléatoire est complexe. En effet dû à l’aléa, il est difficile de connaître les interactions qui peuvent
potentiellement expliquer certains phénomènes.

Nous pouvons voir sur les résultats présentés dans la figure 4 que, comme pour la chaîne de com-
munication, Profiterole permet d’avoir plus d’équité au niveau des débits. En effet, nous pouvons
voir que le débit le plus faible obtient un débit autour de 250kbps avec Profiterole. Pour DiffQ,
le débit le plus faible se trouve autour de 120kbps et pour AODV il est de 70kbps. Nous pouvons
constater sur ces figures que le débit global obtenu par AODV est le plus élévé des trois protocoles
(2601.40kbps) au détriment de l’équité comme soulevé précedemment. Le débit global obtenu par
Profiterole est de 2500.22kbps et celui obtenu avec DiffQ est de 1722.18kbps. Ces valeurs de
débit global et de débit minimum indiquent que Profiterole permet d’obtenir une allocation de
débit équitable et efficace en même temps. Avec DiffQ, cette équité se fait au détriment de l’effi-
cacité, tandis qu’AODV privilégie l’efficacité au détriment de l’équité. Cette remarque se vérifie bien

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

10

 0

 500

 1000

 1500

 2000

 2500

 3000

 0 20 40 60 80 100 120

T
h
ro

u
g
h
p
u
t
(k

b
it
/s

)

Time (s)

Flow 0
Flow 1
Flow 2
Flow 3
Flow 4

Total

(a) AODV.

 0

 500

 1000

 1500

 2000

 2500

 3000

 3500

 4000

 4500

 5000

 0 20 40 60 80 100 120

T
h
ro

u
g
h
p
u
t
(k

b
it
/s

)

Time (s)

Flow 0
Flow 1
Flow 2
Flow 3
Flow 4

Total

(b) DiffQ.

 0

 500

 1000

 1500

 2000

 2500

 3000

 0 20 40 60 80 100 120

T
h
ro

u
g
h
p
u
t
(k

b
it
/s

)

Time (s)

Flow 0
Flow 1
Flow 2
Flow 3
Flow 4

Total

(c) Profiterole.

Figure 4. Evolution du débit en fonction du temps sur un scénario aléatoire (30 nœuds, 5 flux, udp).

en observant les flux 3 et 0 pour les différents protocoles. En effet, Profiterole et AODV arrivent à
maintenir le débit du flux 3 autour des 1000kbps alors qu’avec DiffQ ce flux n’obtient qu’environ
470kbps. En revanche, avec DiffQ le flux 0 obtient 410kbps alors qu’avec Profiterole et AODV
ce flux obtient beaucoup moins de débit. Ce comportement est dû à la politique d’ordonnancement
de DiffQ qui tend à purger les files d’attente les plus grandes. Les résultats sur chaque flux sont
résumés dans le tableau 2.

Flux 0 Flux 1 Flux 2 Flux 3 Flux 4 Total
AODV 72.62 159.93 724.20 1006.53 638.11 2601.40
DiffQ 415.75 124.04 456.14 477.36 248.88 1722.18
Profiterole 255.0 489.6 323.54 949.00 483.07 2500.22

Tableau 2. Résumé des débits obtenus par simulation. Scénario aléatoire (30 nœuds, 5 flux, udp).

4.3.2. Flux TCP

Dans cette section, nous choisisons aléatoirement 2 sources et 2 destinations avec des flux TCP
et un traffic FTP. La figure 5 montrent les résultats de ces simulations. Ici nous avons choisi de ne
considérer que 2 flux car les flux TCP impliquent, dans le sens inverse, les flux des acquittements.

 0

 200

 400

 600

 800

 1000

 1200

 0 20 40 60 80 100 120

T
h
ro

u
g
h
p
u
t
(k

b
it
/s

)

Time (s)

Flow 0
Flow 1

Total

(a) AODV.

 0

 100

 200

 300

 400

 500

 600

 700

 800

 900

 1000

 0 20 40 60 80 100 120

T
h
ro

u
g
h
p
u
t
(k

b
it
/s

)

Time (s)

Flow 0
Flow 1

Total

(b) DiffQ.

 0

 200

 400

 600

 800

 1000

 1200

 1400

 1600

 0 20 40 60 80 100 120

T
h
ro

u
g
h
p
u
t
(k

b
it
/s

)

Time (s)

Flow 1
Flow 2

Total

(c) Profiterole.

Figure 5. Evolution du débit en fonction du temps sur un scénario aléatoire (30 nœuds, 2 flux, tcp)

Les résultats de la figure 5 montrent que les performances de Profiterole sont meilleures que
celles de DiffQ et de AODV. Ces résultats montrent que l’approche dans laquelle la bande passante

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

11

est allouée au flux (données et acquittements) permet d’obtenir des résultats plus équitables. En effet,
sur cette figure nous voyons que le débit minimum obtenu vaut environ 460kbps pour Profiterole,
0kbps pour AODV et 9kbps pour DiffQ3. Il faut noter que de par sa conception, DiffQ ne peut pas
obtenir de bonnes performances avec TCP du fait que les acquittements ont difficilement la priorité
dans l’ordonnancement mais aussi à cause du fait que DiffQ propose une régulation supplémentaire
et similaire à celle de TCP. Nous voyons aussi sur la figure 5 que le débit global obtenu par AODV est
proche celui obtenu par Profiterole et supérieur à celui de DiffQ grâce à la famine provoqué sur
le second flux. Un résumé des débits obtenus pour les différents flux est donné dans le tableau 3.

Flux 0 Flux 1 Total
AODV 0.0 971.00 971.00
DiffQ 8.48 535.08 543.56
Profiterole 464.7 697.48 1162.18

Tableau 3. Résumé des débit obtenus par simulations. Scénario aléatoire (30 nœuds, 2 flux, tcp).

5. Conclusion

Cet article s’intéresse au problème de la régulation des débits dans les réseaux sans fil multisauts
basés sur la technologie IEEE 802.11. Dans cet article, nous proposons un protocole de régulation
des débits appelé Profiterole. A partir d’information sur le 2-voisinage et sur les routes em-
pruntées par les flux, Profiterole réalise une régulation équitable des débits des flux sans pour
autant sacrifier l’utilisation globale du médium radio. Les résultats obtenus sur NS2 montrent un
bon comportement de Profiterole sur différents scénarios et ce aussi bien avec des flux UDP
qu’avec des flux TCP. Enfin, nous avons comparé Profiterole au protocole DiffQ, nouvelle so-
lution de contrôle de congestion pour les réseaux sans fil multisauts proposée récemment. Les résul-
tats montrent que Profiterole est plus équitable, plus efficace et plus stable que DiffQ. L’auto-
régulation de débit basée sur les différences des tailles des files d’attentes entre nœuds voisins et
sur une prioritisation au niveau MAC, telle que proposée dans DiffQ, a certes l’avantage d’être
simple, mais ne permet pas de tendre vers un partage équitable du médium radio comme le réalise
Profiterole. La régulation explicite de Profiterole est, pour ces scénarios, plus efficace que la
régulation implicite de DiffQ.

Dans le futur, nous envisageons d’implanter Profiterole sur machines réelles afin d’évaluer
ses performances dans un contexte sans fil réel. L’avantage de Profiterole est qu’il ne nécessite
aucune modification de 802.11. Nous aimerions aussi adapter Profiterole à certains protocoles
de qualité de service. Le but est d’obtenir un protocole capable d’assurer des garanties aux flux
contraints tout en réalisant un partage équitable et efficace du médium restant pour les flux élastiques.
Profiterole pourrait réaliser ce partage pour ces derniers.

3. les débits sont calculés à partir de 100s.

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

12

6. Bibliographie

[BHA 94] BHARGHAVAN V., DEMERS A., SHENKER S., ZHANG L., « MACAW : a media access protocol
for wireless LAN’s », ACM SIGCOMM Computer Communication Review, London, United Kingdom,
1994, p. 212-225.

[CHA 05] CHAUDET C., DHOUTAUT D., GUÉRIN-LASSOUS I., « Performance Issues with IEEE 802.11 in
Ad Hoc Networking », IEEE Communication Magazine, vol. 43, no 7, 2005, p. 110-116.

[GUP 00] GUPTA P., KUMAR P. R., « The Capacity of Wireless Networks », IEEE Transactions on Informa-
tion Theory, vol. 34, no 5, 2000, p. 910–917.

[GUP 07] GUPTA R., MUSACCHIO J., WALRAND J., « Sufficient Rate Constraints for QoS Flows in Ad-Hoc
Networks », Ad Hoc Networks, vol. 5, no 4, 2007, p. 429–443, Elsevier Science Publishers B. V.

[JAI 03] JAIN K., PADHYE J., PADMANABHAN V. N., QIU L., « Impact of Interferences on Multi-hop Wire-
less Network Performance », ACM Mobicom, 2003.

[KEL 98] KELLY F., MAULLOO A., TAN D., « Rate control in communication networks : shadow prices,
proportional fairness and stability », Journal of the Operational Research Society, vol. 49, 1998.

[LUO 00] LUO H., LU S., BHARGHAVAN V., « A New Model for Packet Scheduling in Multihop Wireless
Networks », ACM Mobicom, 2000, p. 76–86.

[VAN 08] VANNIER R., LASSOUS I. G., « Partage équitable de la bande passante dans les réseaux ad hoc »,
CFIP, Les Arcs, France, March 2008.

[VIN 00] VINT PROJECT TEAM, « The network simulator – ns-2 », VINT Project Team, Available at
http ://www.isi.edu/nsnam/ns/, November 2000.

[WAR 09] WARRIER A., JANAKIRAMAN S., RHEE I., « DiffQ : Practical Differential Backlog Congestion
Control for Wireless Networks », Infocom, 2009.

[XUE 06] XUE Y., LI B., NAHRSTEDT K., « Optimal Resource Allocation in Wireless Ad Hoc Networks : A
Price-based Approach », IEEE Transactions on Mobile Computing, vol. 5, no 4, 2006.

in
ria

-0
04

19
45

8,
 v

er
si

on
 1

 -
23

 S
ep

 2
00

9

