
�����������	
������

����������������
���������
������
����������������
��
�����
�������
������
��������
�
�����
�����������������������
	���	��������� !���������!�����������
	�"���
���!�����#��$������

	�"���
������������%���������	
����������&�������'�������
��������������������
����
���������������
�������
��(������(��������#��$�������
	�"���
���'

�������������	
�����
���
���
����������

TECHNICAL RESEARCH REPORT

TCP Performance in Wireless Systems with Opportunistic
Scheduling

by R. Srinivasan and J. S. Baras

CSHCN TR 2002-22
(ISR TR 2002-48)

ISR TECHNICAL REPORT 1

TCP Performance in Wireless Systems with
Opportunistic Scheduling

Roshni Srinivasan & John S. Baras
roshni@isr.umd.edu, baras@eng.umd.edu

University of Maryland

Abstract— Recent research on opportunistic schedulers for
wireless data transmission has shown that link utilization is
greatly improved by exploiting the independent variations in
the wireless channels of users. The trade-off between spectral
efficiency and fairness among users at the link level has been well
studied in the literature. The focus of this paper is the impact
of the variable rate and delay jitter induced by opportunistic
scheduling on the congestion control and avoidance mechanisms
of TCP. We use extensive simulations to expose the linkage
between scheduling at the medium access (MAC) layer and TCP
performance. The results in this paper underscore the need for
careful design of opportunistic scheduling mechanisms in order
to ensure that gains in MAC layer are also realized by TCP.

Index Terms— Opportunistic Scheduling, Wireless, TCP, Delay
Jitter, Variable Rate.

I. INTRODUCTION

A. Motivation

Recent research on wireless data systems has shown that
performance is strongly dependent on the schdeulers used in
these systems. These schedulers operate in an especially chal-
lenging environment since they are required to optimally and
efficiently share an output link (the airlink) whose bandwidth
is constantly changing as the wireless channel fluctuates. We
focus particular attention on the class of schedulers which
fall into the broad category of “opportunistic schedulers.”
These are alternatively described as schedulers which exploit
multiuser diversity. They effectively use channel information
that is available at the base station to determine favorable
scheduling instants for any particular user. While the overall
capacity of the wireless link is seen to improve significantly
with opportunistic scheduling, not much attention has been
given to the rate variability and delay jitter that can adversely
affect transport layer protocols such as the Transmission
Control Protocol (TCP). In this paper, we study the effect
of opportunistic scheduling policies at the Medium Access
Control (MAC) layer on TCP performance.

B. Opportunistic Scheduling

Opportunistic schedulers represent a philosphical paradigm
shift for wireless system designers who previously treated fad-
ing as an enemy to be combated to improve system throughput.
Opportunistic schedulers aim to increase the aggregate cell
capacity by opportunistically scheduling users at time instants
when channel conditions are favorable. This concept is built
on the information-theoretic foundations of multiuser diversity,

0 2 4 6 8 10 12 14 16
1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

6000
MAC Layer Throughput for Round Robin and Opportunistic Schedulers

User

T
hr

ou
gh

pu
t (

in
 a

irl
in

k
fr

am
es

)

User throughput − Round Robin
Mean cell throughput − Round Robin
User throughput − Opportunistic
Mean cell throughput − Opportunistic

Fig. 1. A comparison of Round Robin and Opportunistic Schedulers for
wireless users

first elucidated by Knopp and Humblet[12]. In a wireless
system with a large number of users with independently fading
channels, it is highly likely that at least one user experiences
a highly favorable channel at any given time instant. A system
which can track users’ channel conditions constantly and make
rapid scheduling decisions can therefore serve every user at the
most favorable instant. The benefit to the aggregate system
capacity from this technique grows with the number of users
in the system. An opportunistic scheduler has actually been
designed and implemented as the standard scheduler in the
Qualcomm 1xEV-DO wireless data system, which has been
standardized by the TIA/EIA as IS-856[7]. For descriptions
of this scheduler, see [3][24].

An example serves well to illustrate this concept. Consider
a base station serving 16 users in a time-slotted manner.
A single user is served in every slot (the system model
and assumptions are described in detail in Section III). We
compared a round-robin scheduler with an opportunistic
scheduler based on a simple “relative channel quality” metric
(ratio of current signal-to-noise ratio to its average value).
It may be observed from Figure 1 that with opportunistic
scheduling, most users experience improved throughput
resulting in an enhancement of about 20% in the aggregate
system capacity.

ISR TECHNICAL REPORT 2

However, one of the consequences of opportunistic
scheduling is that scheduling epochs are no longer periodic
and predictable for any particular user. To appreciate this
subtle point, consider Figure 2 The topmost plot in the figure
displays the channel variation for a particular user over a
given time period. The middle plot indicates the scheduling
epochs as well as the scheduled rate determined using an
opportunistic scheduler. The corresponding plot for a round
robin scheduling policy is displayed in the lowest plot in the
figure.

The scheduled rate during any scheduling epoch is a
function of the channel quality of the selected user at that
epoch. As long as a user has data available for transmission,
the round robin scheduler ensures that scheduling epochs
are periodically spaced and that all users are given equal
opportunities (number of transmission slots) to transmit data.
At the same time, it is an interesting observation that the
round robin scheduler, being channel-agnostic, often schedules
the user when channel conditions are poor, including some
instants when the SNR is less than the minimum required
for data transmission (indicated by zero rate). On the other
hand, the opportunistic scheduler picks time instants when
channel conditions are favorable and schedules a higher rate
at those epochs. This can be seen from the closely spaced bars
of greater height at times corresponding to higher SNR. By
serving the user at highly favorable time instants, it increases
the throughput for this user (user 0) by more than 50%.
An important point to note is that while the opportunistic
scheduler improves aggregate throughput in the cell, it also
introduces significant delay jitter in the scheduling instants.
In this example, the opportunistic scheduler introduces upto 1
second of delay jitter for this particular user! If the scheduling
policy focuses exclusively on MAC layer throughput without
adequate consideration of jitter, the performance of network
layer protocols such as TCP can be adversely impacted. The
central focus of this paper is an investigation of the dynamics
between opportunistic scheduling mechanisms at the MAC
layer and TCP performance.

II. RELATED WORK

A. TCP - Congestion Control and Avoidance Mechanisms

TCP [20] [21] is the most widely used transport protocol
for reliable data delivery in the internet. The TCP sender
sends data in segments ordered by sequence number. The
receiver acknowledges the receipt of segments through ACK
packets that are cumulative: the ACK packet that indicates
segment � as the next expected segment acknowledges the
receipt of all data segments up to �� � ��. The sender is
allowed to have a window of unacknowledged packets that
varies dynamically in response to ACKs and detection of
packet loss. Window evolution is governed by the slow start
and congestion avoidance algorithms [21]. In the former, the
window grows rapidly until the detection of a packet loss
or until it reaches the slow start threshold (ssthresh) . The
window growth then slows down when ssthresh is reached

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2
−20

−10

0

10

20

S
N

R
 (

in
 d

B
)

Scheduling Instants and Rate

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2
0

1

2

3

S
c
h

e
d

u
le

d
 R

a
te

Opportunistic Scheduling

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2
0

1

2

3

Time

S
c
h

e
d

u
le

d
 R

a
te

Round Robin Scheduling

Fig. 2. Scheduling instants and rate for round robin and opportunistic
scheduling.

and the congestion avoidance phase begins. The window is
incremented by one for every window’s worth of packets,
roughly by one segment per round trip time (RTT). Packet
loss is detected at the sender either when multiple (typically
three) duplicate acknowledgements (DUPACKs) are received
or when no acknowledgement is received on the expiry of
a timer (usually set to a weighted average of the RTT and
its mean deviation), causing a retransmission timeout (RTO).
TCP not only provides reliable delivery by retransmitting lost
packets but it simultaneously reacts to congestion by reducing
its transmission window and backing off its retransmission
timer.

The sliding window flow control mechanism used by TCP
is effective in probing the network for available bandwidth and
reacting to delays and packet loss resulting from congestion
in wireline networks. In such networks, TCP will operate in
the congestion avoidance phase and the window will grow
approximately linearly between packet drops. Ignoring the
initial slow start phase, if �� is the maximum rate attained
at the end of a given congestion avoidance period, then it
would drop to � at the start of the next congestion avoidance
period, making the effective TCP throughput approximately
������ [4].

In wireless networks , however, the mobility of the end
hosts and the variations in the quality of the wireless channel
can cause packet losses and delays from sources other than
network congestion. TCP reacts to such conditions by resetting

ISR TECHNICAL REPORT 3

its retransmission timer and initiating congestion control or
congestion avoidance mechanisms. Bandwidth utilization my
be throttled unnecessarily resulting in reduced throughput.

B. TCP over Wireless Networks - Early Approaches

A number of approaches to improve TCP performance in
wireless networks without opportunstic scheduling have been
suggested in the literature. In [4], the authors have analyzed the
performance of a TCP connection over a time-varying wireless
channel. In this work the authors consider the role played
by the link-layer protocol, but the underlying assumption
is one of a point-to-point link and not a cellular wireless
scenario. The I-TCP protocol in [8] splits the TCP connection
between the mobile and the fixed end host at the base station
into two TCP connections. The connection over the wireless
link can either be TCP or an enhanced wireless network
protocol as in [26]. This approach requires significant software
overhead from data traversing two additional TCP stacks and
copying data at the base station. It also alters the end-to-end
TCP semantics in order for the TCP sender to see improved
throughput. In [2] the snoop protocol performs caching at the
base station and local retransmissions across the wireless link.
TCP performance is improved without altering the end-to-end
semantics. Link Layer Error Recovery (LLER) is the basis for
improved performance in all the above schemes. LLER that
brings the packet loss probility down to 1% has now been
incoporated in the standards in 3G1X-EVDO [27] in the US
and its Asian/European counterpart, UMTS [25].

C. Scheduling in Wireless Networks

The roots of opportunistic scheduling lie in the information-
theoretic results presented by Tse and Hanly in [23] and [6]
which derive results for optimal power and rate allocation
for users in a multiple access system operating over fading
channels. Knopp and Humblet were the first to introduce
the notion of multiuser diversity [12]. A team of Qualcomm
engineers, in collaboration with David Tse, developed the
Proportional Fair scheduling algorithm [24][3][11], which
is implemented in the Qualcomm 1xEV-DO system. In
recent work, Liu et al.[15] present algorithms for optimal
opportunistic scheduling policies which satisfy different
Quality of Service (QoS) requirements. Several other
pieces of research on scheduling for wireless systems have
appeared in the literature eg.,[16] and[18], but these are not
“opportunistic.”

Around the same time that the work in this paper was
documented in detail as a technical report [22], a more general
study of TCP/IP performance in 3G networks was published
in [9]. The simulation results which are based on a TCP
model with rate and delay variations being modeled by general
distributions, e.g., uniform and exponential clearly show the
degradation in TCP performance. In our paper we implement
the Proportional Fair Scheduler used in the 3G 1X-EVDO
(HDR) system and focus on the rate and scheduling jitter
introduced by this scheduler . While our results are more
system specific, they model the correlation between scheduling

epochs in opportunistic scheduling more accurately than the
distributions used in [9]. In our findings, we observe that TCP
dynamics are strongly affected by the scheduling policy at
the base station and simple design considerations can cause
significant improvement in TCP performance.

III. SYSTEM MODEL

We consider a cellular wireless scenario with a base station
serving multiple mobile users. The cornerstone of the system
under consideration is a time-slotted downlink combined with
an asynchronous cicrcuit-switched uplink. We make this as-
sumption for two reasons. Firstly, it simplifies the simulation
setup and allows us to focus on the downlink as the bottle-
neck link. Secondly, most data applications are fundamentally
asymmetric and very little data flows on the uplink. In fact,
the system model assumed here is architecturally very similar
to the Qualcomm 1xEV-DO data system and a number of
assumptions outlined below are actually implemented features
of this system.

� Every mobile user experiences a time-varying channel.
We model this by a flat fading channel model where user
� receives a signal ����� in the ��� time-slot given by:

����� � ��������� � ����� (1)

where ����� is the time-varying channel attenuation and
����� is additive white Gaussian noise with variance
��� . Assuming unit-energy signals, the nominal signal-to-
noise ratio (SNR) for user � is:

	����� �
�

���
(2)

The instantaneous SNR for this user, 	� is given by

	� �
��� ���

���
(3)

� Every mobile constantly reports its measured channel
quality, 	� to the base station through a dedicated control
channel on the uplink. The rate requested by the mobile
is a function of its channel quality. If the channel quality
for the selected user is below the minimum required to
support transmission (�
 	���), it requests zero rate.

� In every time-slot, the base station picks a single user,
�� based on the scheduling policy of choice. The rate
that is scheduled for the selected user in this time slot,
��, is the rate requested by the selected mobile for this
time slot . Needless to say, any reasonable opportunistic
scheduler will not select a user whose requested rate is
zero. Note that practical considerations such as channel
quality measurement errors, delay in channel report, etc.
can be absorbed into a conservative choice of scheduled
transmission rate.

� The MAC layer segments network layer packets into
airlink segments, assumed to be of size � bytes. These
segments are typically fairly small to enable efficient
transmission across the airlink. Depending on the trans-
mission rate determined on the basis of the channel

ISR TECHNICAL REPORT 4

quality report, one or more of these airlink segments is
transmitted in a single slot.

� Transmission in any downlink slot is assumed to fail with
a certain probability,
	

.

� Transmissions on the uplink are assumed to be asyn-
chronous and circuit switched, i.e., all mobiles can trans-
mit packets at any time on the uplink. To make this
assumption a realistic one, we only consider scenarios
where uplink traffic consists exclusively of TCP ACKs.

A. Wireless Channel Model

We use the Jakes [10] channel model to simulate time-
varying channels experienced by the mobile users. The Jakes
model uses a sum of complex exponentials to approximate a
Rayleigh fading channel. The complex channel gain at time �
is given by

����� �

����

���

������
�����
�

����������� (4)

where ���� � � � �� ���� � � are complex unit variance gaussian
random variables with zero mean representing the magnitudes
of the subpaths. Each subpath has a phase delay, � � , which is
uniformally distributed in �� ��. The doppler frequency of the
user is given by � �
. In this paper, we assume a flat fading
channel, and hence we simulate a single Rayleigh fading
path. The Jakes model produces a sequence of attenuation
coefficients that is very close to a Rayleigh fading process,
and in particular has the same correlation properties.

B. System Scheduler

In the rest of this paper, we focus on a particular flavor of
opportunistic scheduler known as the Proportional Fair (PF)
scheduler[24]. The metric used to select a user in any given
scheduling epoch is

����� �
����	�����

�����
� (5)

where ����� is an estimate of the user’s average MAC
layer throughput in some window of time prior to the current
instant. The motivation behind this choice of scheduling
metric is made clear by the following argument. Suppose
each user were to be allowed to transmit all the time. In
this case, this user’s MAC layer throughput will be roughly
proportional to ����	����������, which is roughly the average
capacity of the link for that user. Since the scheduler tries
to equalize any metric of choice, ����� will converge to
a common value for all users over a long period of time.
Convergence of the PF metric implies that every user gets
an approximately equal number of transmission slots. The
PF scheduler is fundamentally resource fair. The user’s
throughput is therefore roughly proportional to the average
channel capacity of his or her link.

The PF scheduling metric provides an implicit mechanism
to increase aggregate cell throughput (at the MAC layer) at the
expense of increased delay jitter in scheduling any particular

user. To see this, consider �����, the estimate of average
user throughput. Suppose that this estimate is obtained by
exponentially averaging the user’s throughput, i.e.,

����� � ������ � ��� ������� �� (6)

where ����� is the rate for the user in the current slot and
� is the exponential weighting parameter. a very value of
�, which implies a very large averaging window, ensures
that the estimate of the user’s throughput dies down slowly
after a scheduling epoch in which the user was selected,
keeping the user’s metric low for a longer duration. This
allows the scheduler much more flexibility in picking highly
favorable epochs in which the user can be scheduled. This
in turn, leads to higher throughput for the user, and higher
aggregate throughput in the cell at the expense of much higher
scheduling jitter. At the other extreme, with a large value of
�, the user is guaranteed not to have large delays between
two scheduling epochs, and therefore low scheduling jitter.
However, the large value of � causes the user’s throughput to
die down quickly after a scheduling epoch, therby increasing
his metric and forcing the scheduler to select the user even
when the user’s channel conditions may not be extremely
favorable.

While the PF scheduler can be biased to realize higher
and higher MAC layer throughput, the scheduling delay jitter
increases to a point where it starts to adversely affect TCP.
This is because the effective service time, as seen by a packet
in the queue, now has high variance. Queue buildup increases
and packets are dropped. If the variance is very high, it can
also lead to RTO, forcing TCP into slow-start which has a
significant impact on throughput.

C. Simulation Setup

We use the ns2[17] network simulator for all of our
experiments. We modified several features of ns2 to
realistically simulate a time-slotted wireless data system
and we summarize these changes in this section. The base
station (BS) node employs per-flow queueing. This is possible
because of the relatively small number of users. Consequently,
there are fewer flows which share the spectrum available
in a single cell or a sector. Each queue is drop-tail with a
maximum queue length of 10 packets. We have created a
special queue class in ns2 to enable the output link of the
base station node to allow per-flow queueing. This queue
class also contains a scheduler method which selects a single
user to transmit to in every time-slot.

In the configuration shown in Figure 3, FTP applications
at the sources generate data that travels through a network
with a wireless link as its last hop. The base station node
performs link-layer segmentation for efficient transmission
over the airlink. Network layer packets are segmented into
link-layer segments of 8 bytes. The base-station transmits
one or more link-layer segments corresponding to a particular
user over the airlink in every slot, each of which is a fixed
duration of 1.667 ms. The number of segments transmitted

ISR TECHNICAL REPORT 5

TCP Sources

Interface BufferWireline
Network

Wireless Links

TCP Destinations

Source 2

Source 1

Source N

Source 3

Mobile 1

Mobile 3

Mobile 2

Mobile N

Fig. 3. Block Diagram of the Forward Data Path

in a slot depends on the current SNR of the selected user.
Table I lists the transmitted rate in link-layer segments as a
function of the SNR. These rates and the size of the link-layer
segments, 8 bytes, were chosen so that the maximum rate of
64 segments per slot corresponds to about 3Mbps if a single
user is scheduled constantly. This peak rate is similar to the
peak rates of 3G wireless systems such as 1xEV-DO as well
as WCDMA. When all the link-layer segments corresponding
to the packet at the head of the queue for a particular
user have been transmitted over the airlink, the packet is
deemed to be successfully transmitted. To simulate this, the
packet is dequeued at this point and transferred to the node
corresponding to the particular mobile user.

TABLE I

TRANSMISSION RATE PER SLOT AS A FUNCTION OF SNR

SNR Rate
(in dB) (Kb/s)

-12.5 38.4
-9.5 76.8
-6.5 153.6
-5.7 204.8
-4 307.2

-1.0 614.4
1.3 921.6
3.0 1228.8
7.2 1843.2
9.5 2457.6

We focus our attention on the base station node which sits at
the head of the bottleneck link, which is the airlink. We assume
that the data path from the source to the wireless link interface
and the return path for the ACKs do not introduce loss or delay
variations. The scheduling policy at the bottleneck link can be
configured to be Round Robin or Opportunistic scheduling
with configurable metrics. For opportunistic scheduling we
have simulated the Proportional Fair scheduler that is used
as the standard scheduler in the Qualcomm 1xEV-DO system.

10
−5

10
−4

10
−3

10
−2

10
−1

0.9

1

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

x 10
5

Alpha

T
hr

ou
gh

pu
t(

by
te

s)

Total Wireless Link Throughput
Total TCP Goodput
RR Total Wireless Link Throughput
RR Total TCP Goodput

Fig. 4. Total MAC Layer Throughput vs Total Goodput of TCP connections

IV. SIMULATION RESULTS

As discussed in Section III-B, the tradeoff between MAC
layer throughput, and variable rate/delay jitter in opportunistic
schedulers is the core issue of interest. To this aim, we
conducted the following experiments. We consider a wireless
cellular system as described in Section III with 16 users.
This number is approximately the same as that which can
be supported in typical cellular scenarios, for eg., in IS-95
CDMA systems. All 16 mobiles initiate FTP downloads over
TCP connections within a window of 0.1s. For each value of
�, the FTP sessions run for a duration of � ��� seconds, at the
end of which the TCP sessions are torn down. The duration
of each experiment is made dependent on � for the following
reason. The PF scheduler is guaranteed to provide approximate
resource fairness over time intervals that are at least ���,
which holds closely for intervals that are several times that
number. Hence, we choose � ��� to be at least a few orders of
magnitude larger than the time constant ���. Extensive Monte
Carlo simulations were performed and several statistics are
collected for each user at the end of this exercise:
� mean, maximum and standard deviation of scheduling

jitter at the base station for each user.
� mean, maximum and standard deviation of the queueing

delay at the base station for each user.
� aggregate and user MAC layer throughput.
� total TCP throughput, TCP time sequence and congestion

window evolution
Figure 4 displays the aggregate MAC layer throughput

and the aggregate TCP goodput as a function of �, the
exponential averaging parameter. The behavior of the MAC
throughput is consistent with intuition. As � becomes smaller,
the throughput increases as expected. With smaller �, the
scheduler is operating with fewer constraints and is able to
schedule users at highly favorable time instants. Observe that
the MAC layer throughput saturates for very small values of
�. This saturation occurs because of the negligible effect of
the averaging time (which is related to ���) which is much

ISR TECHNICAL REPORT 6

10
−5

10
−4

10
−3

10
−2

10
−1

1

2

3

4

5

6

7

8

9

Alpha

C
oe

ffi
ci

en
t o

f V
ar

ia
tio

n
of

 J
itt

er
(s

ec
on

ds
)

Coefficient of Variation of Scheduling Jitter vs Alpha

Fig. 5. Coefficient of Variation of Scheduling Jitter

larger than the maximum channel coherence time of the users.
Now, while the mean TCP goodput displays approximately
similar behavior, the true picture is a little more subtle. For
large value of �, the TCP goodput tracks the MAC layer
throughput fairly closely. However, as � gets smaller, the
TCP goodput increases at a slower rate than the MAC layer
throughput and the two curves diverge. The reason for this
is that very small values of � imply larger delay jitter in
the scheduler which in turn starts to affect TCP goodput.
We also plot the MAC throughput and TCP goodput for
a Round Robin (RR) scheduler with the same distribution
on SNRs. The RR scheduler eliminates scheduling jitter
since the scheduling epochs are equally spaced. As long as
channel conditions support the minimum rate and TCP data
is available, a flow is served at constantly spaced intervals.
As in Figure 1, we observe that the opportunistic scheduler
does better than the RR scheduler even for alpha as large as
0.1.

As one would expect, the scheduling jitter increases with
decreasing � as the scheduler is allowed more flexibility in
scheduling users. We obtain the mean and standard deviation
of the scheduling jitter for each Monte Carlo simulation as we
vary �. In Figure 5 we see a sharp increase in the coefficient
of variation (mean/standard deviation) as alpha is decreased.

V. ANALYSIS OF TCP PERFORMANCE

In order to understand the effect of jitter and rate variability
on TCP, we superposed the scheduling epochs and rates on
various plots. We used TCP Time Sequence graphs (TSG)
that were generated using the tcptrace tool [19]. The TSG
plots the activity of the connection by showing the evolution
of the sequence number with time. The general slope of
the graph indicates throughput of the connection. The jumps
with arrowheads track the sent segments, with the lower and
upper arrows coresponding to the first and last byte in the
segment respectively. The solid line tracks the ACKS returned

0 10 20 30 40 50 60 70 80
0

2

4

6

8

10

12

14

16

18

20

Time in seconds

C
on

ge
st

io
n

W
in

do
w

Lowest Throughput User
Highest Throughput User

Fig. 6. Congestion Window Evolution for connections with Highest and
Lowest TCP throughputs

by the receiver. The letter R marks the time instants at which
retransmissions take place. The number 3 marks the receipt
of 3 duplicate acknowledgements. We analyzed the behavior
of the connections with the best (User B) and worst (User
W) throughputs for each value of � and describe the analysis
for results corresponding to a randomly picked Monte Carlo
iteration for � � ����.

� Scheduled Resource Fraction: User W was scheduled for
5.52% of the total scheduled slots and User B was sched-
uled for 7.02%. The mean resource fraction was 6.25%
and the standard deviation was 0.44%. This roughly equal
allocation of scheduled slots accross users is consistent
with the resource fair nature of the Proportional Fair
Scheduler.

� Nominal SNR and Requested Rate: It must be noted
that User B’s nominal SNR is 12.2370dB while User
W’s nominal SNR is 0.0833dB. With a higher nominal
SNR, User B requested an average rate of 56.2517 frames
each time it was scheduled, the maximum schedulable
rate being 64 frames per slot. User W on the other
hand, requested an average rate of only 1.8851 frames
per scheduled slot. Therefore, while the PF scheduler
awards both users approximately equal scheduling slots,
user B consistently transmits at a much higher rate in
each scheduled slots.

� Congestion Window Evolution:Fig. 6 shows the conges-
tion window evolution for both users for the first 80s.
Each connection has a buffer size of 10 packets and
an initial slow start threshold, ssthresh of 20 packets.
When the connection starts, User B, which is served with
less jitter and higher rate, quickly ramps up to ssthresh.
Thereafter it remains in cyclic congestion avoidance with
each cycle being terminated by a buffer overflow, when
the queue size exceeds 10 packets. User W on the other
hand, being unable to support high data rates, suffers
multiple drops at the beginning, repeatedly halving its
slow start threshold. TCP packets from User W suffer

ISR TECHNICAL REPORT 7

50000

40000

30000

20000

10000

0

Seq. No.

Time in seconds

TSG for First 3.5 secs: Highest Thrput User

R3

3RRRRRRRRRRR
RRRRRRR3

Fig. 7. Time-sequence graph for connection with highest TCP throughput

3000

2000

1000

0

Sequence No.

Time in seconds

TSG for First 5 secs: Lowest Thrput User

R

3

R

R

R

R

Fig. 8. Time-sequence graph for connection with lowest TCP throughput

long delays at the bottleneck link, increasing its RTT and
causing it’s window to grow very slowly. This can be
seen by the gradual slope of the graph in the congestion
avoidance phase.

� Time Sequence Graphs: We observe from the TCP time
sequence graphs that the throughput of User B (max. seq.
no. 3885976) is more than 37 times that of User W (max.
seq. no. 104312). User B’s higher nominal SNR and
consequently higher scheduled rate is largely responsible
for this difference in throughput. On superposing the
scheduling instants and scheduled rates (vertical bars) and
zooming in on the first few seconds in in Figs. 7 and 8,
we found that the large scheduling jitter and low rate had
a significant impact on User W. After the exponential
growth in the initial phase, User B quickly overflows its
buffer. However, it responded well to the fast retransmit
after the first instance of 3 duplicate acks and did not
suffer from RTO’s. The scheduler empties the buffer
quickly and for a short period no data is available. Once
the sender responds to the buffer overflow, the scheduler
resumes service to User W and it ramps up quickly. It
remains in cyclic congestion avoidance for the rest of
the simulation with consistently high scheduled rate and
low jitter. We observed that User W is scheduled less
frequently and with far lower rate in the first 5 seconds.

It suffers multiple RTO’s in the initial portion, causing
ssthresh to be reduced drastically. The sequence number
for the same time interval clearly shows the difference in
the throughputs for the two connections.

� Packet Scheduling Jitter: The mean, standard deviation,
minimum and maximum jitter for User W were 996.1ms,
342.9ms 30.9ms and 1927.5ms respectively. The corre-
ponding values for User B were 23.6ms, 27.2, 0.058ms
and 231ms respectively. User B’s higher nominal SNR
could have contributed to its metric being maximized for
a larger fraction of the time, implying scheduling epochs
that are closely spaced in time. User W on the other
maximized the metric only when its throughput dropped
significantly. This caused scheduling instants to be spaced
further apart than for User B.

� Round Trip Time:The mean, standard deviation, mini-
mum and maximum RTT for User W were 5754.3ms,
1893.0ms, 514.9ms and 9629.9ms respectively. The cor-
reponding values for User B were 187.7ms, 81.1ms,
35.3ms and 448.4ms respectively. It can be seen that the
mean jitter is 17.31% of the mean RTT for User W as
compared to 12.57% for User B.The combination of low
rate and high jitter adversely effect the RTT for User W.
Successive RTO’s in the beginning of the connection only
worsen the problem.

� Queuing Delay at the Bottleneck Link:The mean, stan-
dard deviation minimum and maximum delay for User
W were 6785.5ms, 2108.4ms, 30.9ms and 9734.1ms
resp. The correponding values for User B were 154ms,
83.3.0ms, 0.058ms and 432.2ms resp. Increasing the
queue size to smooth out the effects of scheduling jitter
and rate variations will only increase the queueing delay
further.

VI. VARIABLE FAIRNESS METRICS

In principle, the proportional fair scheduler is designed to
be resource-fair in a time-slotted system i.e., it ensures that
all users, irrespective of channel conditions, are scheduled an
equal fraction of the total number of time slots. Naturally,
this does not optimize aggregate system throughput which
can always be increased by reducing the number of time slots
allocated to users with poor channel conditions and allocating
them to the users with better channels who are capable
of supporting higher data rates. This section examines the
inherent tradeoff between aggregate system throughput and
fairness.

As usual, let ����� be the requested data rate from mobile
user � at time �. In an ideal system, this will be proportional to
����� � !������, where !����� is the SNR experienced
by the same mobile user at the scheduling instant �. Let �����
represent an exponentially smoothed throughput estimate for
the same user. This quantity is a reflection of the service
received by the user in some window of past time slots.
Consider the metric where fairness varies as

�
���
� ��� � ���������� � "���������� (7)

ISR TECHNICAL REPORT 8

−15 −10 −5 0 5 10 15
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

Mean SNR (in dB)

S
ch

ed
ul

ed
 R

es
ou

rc
e

F
ra

ct
io

n
Performance of Scheduler with Variable Fairness Metric

lambda = 0.000

Fig. 9. Maximum SNR Scheduler

−15 −10 −5 0 5 10 15
0

0.05

0.1

0.15

0.2

0.25

0.3

Mean SNR (in dB)

S
ch

ed
ul

ed
 R

es
ou

rc
e

F
ra

ct
io

n

Performance of Scheduler with Variable Fairness Metric

lambda = 10.000

Fig. 10. Rate Fair Scheduler

The parameter " can be chosen to satisfy various fairness
criteria. We performed Monte Carlo simulations with the set
up as described in Section III and Section III-B with the
exponential throughput smoothing parameter set to 0.01. An
extreme case of opportunistic scheduling is one in which
" � �. This scheduler favors the user with the best channels
and is completely unfair to users with poor channels. This
is illustrated in Figure 9 which plots the scheduled fraction
of time slots for users as a function of their nominal SNR.
Users with higher SNRs get a larger share of the scheduled
slots at the expense of the users with lower nominal SNRs.

On the other hand, an operator may choose to deploy a
service that attempts to guarantee reasonable rates even for
users at the edge of a cell with poor channel conditions by
awarding a higher fraction of time slots to such users. This
flavor of service (tending towards rate-fair) can be realized

−15 −10 −5 0 5 10 15
0

0.1

0.2

Mean SNR (in dB)

S
ch

ed
ul

ed
 R

es
ou

rc
e

F
ra

ct
io

n

Performance of Scheduler with Variable Fairness Metric

lambda = 0.500

Fig. 11. Trade-off between Resource Fairness and Rate Fairness � � ���

−15 −10 −5 0 5 10 15
0

0.1

0.2

Mean SNR (in dB)

S
ch

ed
ul

ed
 R

es
ou

rc
e

F
ra

ct
io

n

Performance of Scheduler with Variable Fairness Metric

lambda = 1.000

Fig. 12. Proportional Fair Scheduler - Resource Fair

by using a higher value of ". The effect of this is illustrated
in Figure 10. This metric, with " � ���� has the opposite
effect to that with " � ���

The aggregate system throughput can be optimized at the
expense of fairness to weaker users by choosing a small
value of ". The trade-off between resource fairness and rate
fairness is evident in Figure 11. With " � ��� the scheduler
allocates increased resources to weaker users at the expense
of users with better channels.

When " � �, this is identical to the proportional fair
metric, �����

�����
. The resource fraction is seen to be roughly

equal, to about 3.122% for all users as in Figure 12.

To further understand the trade-off between the
gains in system throughput and fairness in the

ISR TECHNICAL REPORT 9

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

mean link throughput x 105

m
in

im
um

 r
es

ou
rc

e
fr

ac
tio

n/
 m

ax
im

um
 r

es
ou

rc
e

fr
ac

tio
n

Throughput vs Fairness as a function of Lambda

Lambda = 1.0

Lambda =0
Lambda = 100

Fig. 13. Throughput vs Ratio of Minimum Resource Fraction to Maximum
Resource Fraction as a Function of �

allocation of scheduled slots we studied the trade-
off between the throughput on the wireless link and
#���#$# ����$��� ��%������#%��#$# ����$��� ��%�����
as a function of �%#&'%. For each value of lambda ranging
from 0 to 10.0, we determined the mean link throughput
and the ratio of #���#$# ����$��� ��%����� and
#%��#$# ����$��� ��%����� over 10 Monte Carlo
iterations. It can be seen from Figure 13 that the throughput
is maximum at " � � resulting from the scheduling of higher
SNR users that can support higher data rates. As " is increased
from 0, the throughput monotonically decreases. The ratio
#���#$# ����$��� ��%������#%��#$# ����$��� ��%�����
is a measure of fairness. When " is 0, practically no resources
are allocated to the users with low SNR, making the minimum
resource fraction 0. At the other extreme, when " is increased
beyond 10, virtually all slots are allocated to the users with
bad channels. When " is 0, practically no resources are
allocated to the users with low SNR, making the minimum
resource fraction almost 0. At the other extreme, when " is
increased beyond 100, the system becomes �%�� �%�� and
almost all slots are allocated to the users with bad channels.
Once again, the #���#$# ����$��� ��%����� approaches
zero and dominates the ratio. The difference between the
numerator and the denominator decreases as " approaches
1.0, as indicated by the peak in Figure 13. The metric with
" � ��� is identical to that in the Proportional Fair Scheduler.
From the graph, we observe that the PF Scheduler maximizes
the resource fairness metric at the expense of link throughput
which is at 40% of its maximum value.

VII. DESIGN CONSIDERATIONS TO IMPROVE TCP
PERFORMANCE WITH THE PROPORTIONAL FAIR

SCHEDULER

In this section we address design issues that can alleviate the
effect of delay jitter and rate variations on TCP performance.

� Trade-off between Resource Fairness and Rate Fairness:
In a typical cell, there is a reasonable variance in the
users’ nominal SNR’s. Our findings in Section V clearly
show that a fairness metric that ensures resource sharing
alone can cause high variation in TCP performance. In
the metric used in Section VI Increasing the parameter "
biases the system towards rate-fairness. Using a metric
with " (� may improve performance users with towards
the edge of the cell with lower nominal SNRs. We are
currently investigating the trade-off between rate-fairness
and resource-fairness.

� Choice of � in the PF Scheduler:Our simulation results
show diminishing gains in wireless link throughput on
decreasing � much below 0.01. TCP performance begins
to suffer from increased scheduling jitter for very small
�.

� TCP Sack: We are currently investigating the use of TCP
Sack instead of TCP Reno. Preliminary findings show that
the effect of rate variation and jitter can be alleviated to
some extent by using TCP Sack.

� Larger Queue Size: Larger queue sizes are often pro-
posed as a solution to absorb jitter. The bandwidth-delay
product of the bottleneck link [14], which is the metric
determining TCP performance, is about 10 packets or
less in the system considered here. Hence, larger queue
sizes only serve to increase delay without improving TCP
throughput.

VIII. CONCLUSIONS AND FUTURE WORK

This paper has comprehensively investigated the interactions
between opportunistic scheduling mechanisms at the MAC
layer and TCP performance. Our findings suggest system
design considerations that can be used by operators. While
our study was limited to long lived TCP connections, we
intend to study the effects of opportunistic scheduling on
transient connections such as HTTP downloads. We are cur-
rently investigating the use of TCP Sack and the trade-off
between rate-fairness and resource-fairness to improve TCP
performance. We are also in the process of characterizating
opportunistic scheduling delay jitter and its effects on TCP in
an analytical/quantitative framework.

ACKNOWLEDGMENTS

The first author acknowledges extremely useful discussions
with M. Srinivasan of Flarion Technologies Inc. The authors
also thank all contributors to the large body of ns modules and
discussions on the ns-users mailing list.

REFERENCES

[1] H. Balakrishnan, S. Seshan, R.H. Katz, A Comparison of Mechanisms for
Improving TCP Performace over Wireless Links, IEEE/ACM Transactions
on Networking pp. 756-769,Vol.5, December 1997.

[2] H. Balakrishnan, S. Seshan, R.H. Katz, Improving Reliable Transport
and Handoff Performace in Cellular Networks, ACM Wireless Networks
Vol 1, No. 4, December 1995.

[3] P. Bender, P. Black, M. Grob, R. Padovani, N. Sindhushayana and A.
Viterbi, CDMA/HDR: a bandwidth-efficient high-speed wireless data
service for nomadic users, IEEE Communications Magazine, pp. 70-77,
July 2000.

ISR TECHNICAL REPORT 10

[4] H. M. Chaskar, T. V. Lakshman and U. Madhow, TCP Over Wireless with
Link Level Error Control: Analysis and Design Methodology, IEEE/ACM
Transactions on Networking pp. 605-615, Vol.7, No. 5, October 1999.

[5] A. Gurtov, Effect of Delays on TCP Performance, Proceedings of IFIP
Personal Wireless Communications ’2001, August 2001.

[6] S. Hanly and D. Tse, Multi-Access Fading Channels: Part II: Delay-
Limited Capacities, IEEE Transactions on Information Theory, v. 44,
No. 7, Nov., 1998, pp. 2816-2831.

[7] Qualcomm 1xEV-DO, overview available at
www.qualcomm.com/cdma/1xEV/papers

[8] A. Bakre and B.R. Badrinath, Hand-off and System Support for Indirect
TCP/IP, Proceedings of the Second Usenix Symposium on Mobile and
Location-Independent Computing, April 1995.

[9] Mun Choon Chan and Ramachandran Ramjee, TCP/IP Performance over
3G Wireless Links with Rate and Delay Variation, Proceedings Mobicom,
September 2002.

[10] W. C. Jakes, Microwave Mobile Communications, Piscataway, NJ :
IEEE Press, 1993.

[11] A. Jalali, R. Padovani and R. Pankaj, Data throughput of CDMA-HDR
a high efficiency high data rate personal communication wireless system,
IEEE Vehicular Technology Conference 2000.

[12] R. Knopp and P. Humblet, Information Capacity and Power Control in
Single Cell Multiuser Communications, IEEE ICC ’95, Seattle WA, June
1995.

[13] J. Korhonen, O. Aalto, A. Gurtov and H. Laamanen, Measured
Performance of GSM HSCSD and GPRS, Proceedings of the IEEE
Conference on Communications, June 2001.

[14] T.V. Lakshman, U. Madhow and B. Suter, TCP/IP Performance with
Random Loss and Bidirectional Congestion, IEEE/ACM Transactions on
Networking, vol8, no. 5, Oct. 2000

[15] X. Liu, E.K.P. Chong and N. Shroff, Transmission Scheduling for
Efficient Wireless Resource Utilization with Minimum-Performance Guar-
antees Proceedings of the 2001 Vehicular Technology Conference, pp.
824-828, October 2001.

[16] S. Lu, V. Bhargavan and R. Srikant, Fair scheduling in wireless packet
networks, IEEE/ACM Transactions on Networking, vol. 7, pp.473-489,
August 1999.

[17] Network Simulator, ns (version2) www.isi.edu/nsnam/ns
[18] T.S.E. Ng, I. Stoica, H. Zhang, Packet fair queueing algorithms for

wireless networks with location-dependent errors, IEEE Infocom’98, New
York, vol.3, 1998

[19] S. Ostermann, tcptrace, http://www.tcptrace.org
[20] J. B. Postel, Transmission Control Protocol, RFC 793, RFC, Information

Sciences Institute, CA, September 1981.
[21] W. Stevens, TCP Slow Start, Congestion Avoidance, Fast Retransmit

and Recovery Algorithms, RFC 2001, IETF RFC, January 1997.
[22] R. Srinivasan and J. Baras, Opportunistic Scheduling in Wireless Systems

and TCP Performance, Technical Report, TR 2002-48, I.S.R. University
of Maryland, October 2002.

[23] D. Tse and S.V. Hanly, Multi-Access Fading Channels: Part I: Polyma-
troid Structure, Optimal Resource Allocation and Throughput Capacities,
IEEE Transactions on Information Theory v. 44, No. 7, Nov., 1998, pp.
2796-2815.

[24] D. Tse, ”Opportunistic Communications: Smart Scheduling and Dumb
Antennas”, presentation available at
http://degas.eecs.berkeley.edu/dtse/opp comm.html

[25] ”Third Generation Partnership Project”, RLC Protocol Specification
(3G TS 25.322:), 1999.

[26] R. Yavatkar and N. Bhagwat, ”Improving End-to-End Performance
of TCP over Mobile Internetworks”, Mobile 94 Workshop on Mobile
Computing Systems and Applications, December 1994.

[27] TIA/EIA/cdma2000, ”Mobile Station- Base Station Compatibility Stan-
dard for Dual Mode Wideband Spread Spectrum Cellular Systems”,
Telecommunication Industry Association, Washington, 1999.

