

Network Transport Layer:

TCP/Reno Analysis, TCP Cubic, TCP/Vegas

Y. Richard Yang

<http://zoo.cs.yale.edu/classes/cs433/>

11/13/2018

Admin.

- Programming assignment 4 updated deadlines
 - Part 1: Discussion with instructor or TF
checkpoint: Nov. 13; Code checkpoint: 11:55 pm,
Nov. 15, 2018
 - Part 2: Design discussion with instructor or TF
checkpoint: Nov. 27; Complete code and report
due: 1:30 pm, Nov. 29, 2018.

Recap: Transport Reliability Design

- Basic structure of reliability protocol: sliding window protocols, connection management
- Basic analytical technique: execution traces; joint sender/receiver/channel state machine; state invariants
- TCP as an example implementation
 - Hybrid of GBN and SR
 - Full duplex transport
 - Multiple optimizations/adaptation mechanisms
 - Fast retransmit
 - Adaptive RTO
 - mean + variation
 - Adaptive window size (Congestion control)

Recap: Transport Congestion Control Design

□ What is congestion control

- Too high rate can lead to unnecessary long delays, collapse due to waste of resources (e.g., large number of retransmissions, zombie packets)

□ Desired properties of congestion control alg

- **distributed** algorithm to achieve **fairness** and **efficiency**

□ Linear control model and requirement

$$x_i(t+1) = \begin{cases} a_I + b_I x_i(t) & \text{if } d(t) = \text{no cong.} \\ a_D + b_D x_i(t) & \text{if } d(t) = \text{cong.} \end{cases}$$

congestion

no-congestion

efficiency

$$x_i(t+1) = \begin{cases} a_I + b_I x_i(t) & \text{if } d(t) = \text{no cong.} \\ a_D + b_D x_i(t) & \text{if } d(t) = \text{cong.} \end{cases}$$

efficiency: distributed linear rule

fairness

convergence

Recap: Why AIMD Works by Considering State Transition Trace

Intuition: Another Look

- Consider the difference or ratio of the rates of two flows
 - AIAD
 - MIMD
 - MIAD
 - AIMD

Recap: Realizing A(M)IMD: TCP/Reno

Initially:

cwnd = 1;

ssthresh = infinite (e.g., 64K);

For each newly ACKed segment:

if (cwnd < ssthresh) // slow start: MI

 cwnd = cwnd + 1;

else

 // congestion avoidance; AI

 cwnd += 1/cwnd;

Triple-duplicate ACKs:

 // MD

 cwnd = ssthresh = cwnd/2;

Timeout:

 ssthresh = cwnd/2; // reset

 cwnd = 1;

(if already timed out, double timeout value; this is called exponential backoff)

Recap: TCP/Reno: Big Picture

TD: Triple duplicate acknowledgements

TO: Timeout

Outline

- Admin and recap
- Transport congestion control/resource allocation
 - what is congestion (cost of congestion)
 - basic congestion control alg.
 - TCP/reno congestion control
 - design
 - analysis

Objective

- To understand the throughput of TCP/Reno as a function of RTT (RTT), loss rate (p) and packet size
- To better understand system dynamics

- We will analyze TCP/Reno under two different setups

TCP/Reno Throughput Analysis

- mean packet loss rate: p ; mean round-trip time: RTT, packet size: S
- Consider only the congestion avoidance mode (long flows such as large files)
- Assume no timeout
- Assume mean window size is W_m segments, each with S bytes sent in one RTT:

$$\text{Throughput} = \frac{W_m * S}{RTT} \text{ bytes/sec}$$

Outline

- Admin and recap
 - Transport congestion control/resource allocation
 - what is congestion (cost of congestion)
 - basic congestion control alg.
 - TCP/reno congestion control
 - design
 - analysis
- *small fish in a big pond: loss rate given from the environment*

TCP/Reno Throughput Modeling

$$\Delta W = \begin{cases} \frac{1}{W} & \text{if the packet is not lost} \\ -\frac{W}{2} & \text{if packet is lost} \end{cases}$$

$$\text{mean of } \Delta W = (1-p)\frac{1}{W} + p(-\frac{W}{2}) = 0$$

$$\Rightarrow \text{mean of } W = \sqrt{\frac{2(1-p)}{p}} \approx \frac{1.4}{\sqrt{p}}, \text{ when } p \text{ is small}$$

$$\Rightarrow \text{throughput} \approx \frac{1.4S}{RTT\sqrt{p}}, \text{ when } p \text{ is small}$$

This is called the TCP throughput sqrt of loss rate law.

Exercise: Application of Analysis

- State of art network link can reach 100 Gbps. Assume packet size 1250 bytes, RTT 100 ms, what is the highest packet loss rate to still reach 100 Gbps?

tcp-reno-tput.xlsx

Outline

- Admin and recap
 - Transport congestion control/resource allocation
 - what is congestion (cost of congestion)
 - basic congestion control alg.
 - TCP/reno congestion control
 - design
 - analysis
 - small fish in a big pond: loss rate given from the environment
- *big fish in small pond: growth causes losses*

TCP/Reno Throughput Modeling: Relating W with Loss Rate p

$$\text{Total packets sent per cycle} = (W/2 + W)/2 \cdot W/2 = 3W^2/8$$

$$\text{Assume one loss per cycle} \Rightarrow p = 1/(3W^2/8) = 8/(3W^2)$$

$$\Rightarrow W = \frac{\sqrt{8/3}}{\sqrt{p}} = \frac{1.6}{\sqrt{p}}$$

$$\Rightarrow \text{throughput} = \frac{S}{RTT} \cdot \frac{3}{4} \cdot \frac{1.6}{\sqrt{p}} = \boxed{\frac{1.2S}{RTT \sqrt{p}}}$$

A Puzzle: cwnd and Rate of a TCP Session

Question: cwnd fluctuates widely (i.e., cut to half); how can the sending rate stay relatively smooth?

TCP/Reno Queueing Dynamics

If the buffer at the bottleneck is large enough, the buffer is never empty (not idle), during the cut-to-half to "grow-back" process.

Offline Exercise: How big should the buffer be to achieve full utilization?

Discussion

- If the buffer size at the bottleneck link is very small, what is the link utilization?

Exercise: Small Buffer

- Assume
 - BW: 10 G
 - RTT: 100 ms
 - Packet: 1250 bytes
 - BDP (full window size): 100,000 packets
- A loss can cut window size from 100,000 to 50,000 packets
- To fully grow back
 - Need 50,000 RTTs => 5000 seconds, 1.4 hours

Discussion

- Assume a generic AIMD alg: reduce to βW after each loss event. What is the avg link utilization when buffer is small?

- If the objective is to maximize link utilization, pick large or small β ?
- Why not pick β maximizing utilization?

Outline

- Admin and recap
- Transport congestion control/resource allocation
 - what is congestion (cost of congestion)
 - basic congestion control alg.
 - TCP/Reno congestion control
 - TCP Cubic

TCP Cubic

- Designed in 2008 by Rhee' group
- Default for Linux
- Most sockets in MAC appear to use cubic as well
 - `sysctl -a`
 - If you want to see some TCP parameters by a real OS
(`grep inet.tcp`)
 - `grep reno cubic`

TCP Cubic Goals

- Improve TCP efficiency over fast, long-distance links with limited buffer
- TCP friendliness: Follows TCP if TCP gives higher rate

Basic Idea I

Cubic Window Function

$$W_{cubic} = C(t - K)^3 + W_{\max} \quad K = \sqrt[3]{W_{\max} \beta / C}$$

where C is a scaling factor, t is the elapsed time from the last window reduction, and β is a constant multiplication decrease factor

Basic Idea II: TCP Friendly Rate with Generic β

packets per cycle: $\frac{\beta W + W}{2} \frac{(1-\beta)W}{\alpha} = \frac{(1-\beta)(1+\beta)}{2\alpha} W^2$

Assume one loss per cycle: $p = \frac{2\alpha}{(1-\beta)(1+\beta)W^2}$ $W = \sqrt{\frac{2\alpha}{(1-\beta)(1+\beta)p}}$

$$\text{tput} = \frac{W_m S}{RTT} = \frac{S}{RTT} \frac{(1+\beta)W}{2} = \frac{S}{RTT} \sqrt{\frac{\alpha(1+\beta)}{2(1-\beta)p}}$$

TCP friendly: $\alpha = 3 \frac{1-\beta}{1+\beta}$

Cubic High-Level Structure

- If (received ACK && state == cong avoid)
 - Compute $W_{\text{cubic}}(t)$
 - Compute $W_{\text{TCP}}(t)$ (form?)
 - Pick the larger one

(a) CUBIC window curves.

(b) Throughput of two CUBIC flows.

Outline

- Admin and recap
- Transport congestion control/resource allocation
 - what is congestion (cost of congestion)
 - basic congestion control alg.
 - TCP/Reno congestion control
 - TCP Cubic
 - TCP/Vegas

TCP/Vegas (Brakmo & Peterson 1994)

- ❑ Idea: try to detect congestion by **delay before loss**
- ❑ Objective: not to overflow the buffer; instead, try to maintain a **constant** number of packets in the bottleneck queue

TCP/Vegas: Key Questions

- How to estimate the number of packets queued in the bottleneck queue(s)?

Recall: Little's Law

- For any system with no or (low) loss.
- Assume
 - mean arrival rate X , mean service time T , and mean number of requests in the system W
- Then relationship between W , X , and T :

$$W = XT$$

Estimating Number of Packets in the Queue

TCP/Vegas CA algorithm

$$T = T_{\text{prop}} + T_{\text{queueing}}$$

Applying Little's Law:

$$x_{\text{vegas}} T = x_{\text{vegas}} T_{\text{prop}} + x_{\text{vegas}} T_{\text{queueing}},$$

where $x_{\text{vegas}} = W / T$ is the sending rate

Then number of packets in the queue is

$$\begin{aligned} x_{\text{vegas}} T_{\text{queueing}} &= x_{\text{vegas}} T - x_{\text{vegas}} T_{\text{prop}} \\ &= W - W/T T_{\text{prop}} \quad (\text{value?}) \end{aligned}$$

TCP/Vegas CA algorithm

maintain a
constant
number of
packets in the
bottleneck
buffer


```
for every RTT
{
 if  $w - w/RTT \text{ RTT}_{\min} < \alpha$  then  $w ++$ 
 if  $w - w/RTT \text{ RTT}_{\min} > \alpha$  then  $w --$ 
}
for every loss
 $w := w/2$ 
```

queue size

Discussions

- If two flows, one TCP Vegas and one TCP reno run together, how may bandwidth partitioned be among them?

- What are some other key challenges for TCP/Vegas?