

Redes de computadores e a Internet

Capítulo 3

Camada de transporte

3

Camada de transporte

Objetivos do capítulo:

- Entender os princípios por trás dos serviços da camada de transporte:
 - Multiplexação/demultiplexação
 - Transferência de dados confiável
 - Controle de fluxo
 - Controle de congestionamento
- Aprender sobre os protocolos de transporte na Internet:
 - UDP: transporte não orientado à conexão
 - TCP: transporte orientado à conexão
 - Controle de congestionamento do TCP

3

Camada de transporte

- 3.1 Serviços da camada de transporte
- 3.2 Multiplexação e demultiplexação
- 3.3 Transporte não orientado à conexão: UDP
- 3.4 Princípios de transferência confiável de dados
- 3.5 Transporte orientado à conexão: TCP
 - Estrutura do segmento
 - Transferência confiável de dados
 - Controle de fluxo
 - Gerenciamento de conexão
- 3.6 Princípios de controle de congestionamento
- 3.7 Controle de congestionamento do TCP

3 Protocolos e serviços de transporte

- Fornecem **comunicação lógica** entre processos de aplicação em diferentes hospedeiros
- Os protocolos de transporte são executados nos sistemas finais
 - Lado emissor: quebra as mensagens da aplicação em segmentos e envia para a camada de rede
 - Lado receptor: remonta os segmentos em mensagens e passa para a camada de aplicação
- Há mais de um protocolo de transporte disponível para as aplicações
 - Internet: TCP e UDP

3 Camada de transporte vs. camada de rede

- **Camada de rede:** comunicação lógica entre os hospedeiros
- **Camada de transporte:** comunicação lógica entre os processos
 - Depende dos serviços da camada de rede

Analogia com uma casa familiar:

12 crianças enviam cartas para 12 crianças

- Processos = crianças
- Mensagens da aplicação = cartas nos envelopes
- Hospedeiros = casas
- Protocolo de transporte = Anna e Bill
- Protocolo da camada de rede = serviço postal

3 Protocolos da camada de transporte da Internet

- Confiável, garante ordem de entrega (TCP)
- Controle de congestionamento
 - Controle de fluxo
 - Orientado à conexão
- Não confiável, sem ordem de entrega: UDP
 - Extensão do “melhor esforço” do IP
- Serviços não disponíveis:
 - Garantia a atrasos
 - Garantia de banda

3

Camada de transporte

- 3.1 Serviços da camada de transporte
- 3.2 Multiplexação e demultiplexação
- 3.3 Transporte não orientado à conexão: UDP
- 3.4 Princípios de transferência confiável de dados
- 3.5 Transporte orientado à conexão: TCP
 - Estrutura do segmento
 - Transferência confiável de dados
 - Controle de fluxo
 - Gerenciamento de conexão
- 3.6 Princípios de controle de congestionamento
- 3.7 Controle de congestionamento do TCP

3

Multiplexação/demultiplexação

Demultiplexação no hospedeiro receptor:
entrega os segmentos
recebidos ao socket correto

Multiplexação no hospedeiro emissor:
coleta dados de múltiplos sockets,
envelopa os dados com cabeçalho
(usado depois para demultiplexação)

3

Como funciona a demultiplexação

- Computador recebe datagramas IP
 - Cada datagrama possui endereço IP de origem e IP de destino
 - Cada datagrama carrega 1 segmento da camada de transporte
 - Cada segmento possui números de porta de origem e destino (lembre-se: números de porta bem conhecidos para aplicações específicas)
- O hospedeiro usa endereços IP e números de porta para direcionar o segmento ao socket apropriado

3 Demultiplexação não orientada à conexão

- Cria sockets com números de porta:

```
DatagramSocket mySocket1 = new DatagramSocket(99111);  
DatagramSocket mySocket2 = new DatagramSocket(99222);
```

- Socket UDP identificado por dois valores:

(endereço IP de destino, número da porta de destino)

- Quando o hospedeiro recebe o segmento UDP:

- Verifica o número da porta de destino no segmento
- Direciona o segmento UDP para o socket com este número de porta

- Datagramas com IP de origem diferentes e/ou portas de origem diferentes são direcionados para o mesmo socket

3 Demultiplexação não orientada à conexão

```
DatagramSocket serverSocket = new DatagramSocket(6428);
```


SP fornece o “endereço retorno” 0

3

Demux orientada à conexão

- Socket TCP identificado por 4 valores:
 - Endereço IP de origem
 - End. porta de origem
 - Endereço IP de destino
 - End. porta de destino
- Hospedeiro receptor usa os quatro valores para direcionar o segmento ao socket apropriado
- Hospedeiro servidor pode suportar vários sockets TCP simultâneos:
 - Cada socket é identificado pelos seus próprios 4 valores
 - Servidores Web possuem sockets diferentes para cada cliente conectado
 - HTTP não persistente terá um socket diferente para cada requisição

3

Demux orientada à conexão

3 Demux orientada à conexão servidor Web “threaded”

3

Camada de transporte

- 3.1 Serviços da camada de transporte
- 3.2 Multiplexação e demultiplexação
- 3.3 Transporte não orientado à conexão: UDP
- 3.4 Princípios de transferência confiável de dados
- 3.5 Transporte orientado à conexão: TCP
 - Estrutura do segmento
 - Transferência confiável de dados
 - Controle de fluxo
 - Gerenciamento de conexão
- 3.6 Princípios de controle de congestionamento
- 3.7 Controle de congestionamento do TCP

- Protocolo de transporte da Internet “sem gorduras”, “sem frescuras”
- Serviço “best effort”, segmentos UDP podem ser:
 - Perdidos
 - Entregues fora de ordem para a aplicação
- **Sem conexão:**
 - Não há apresentação entre o UDP transmissor e o receptor
 - Cada segmento UDP é tratado de forma independente dos outros

Por que existe um UDP?

- Não há estabelecimento de conexão (que possa redundar em atrasos)
- Simples: não há estado de conexão nem no transmissor, nem no receptor
- Cabeçalho de segmento reduzido
- Não há controle de congestionamento: UDP pode enviar segmentos tão rápido quanto desejado (e possível)

3 Mais sobre UDP

- Muito usado por aplicações de multimídia contínua (streaming)
 - Tolerantes à perda
 - Sensíveis à taxa
- Outros usos do UDP (por quê?):
 - DNS
 - SNMP
- Transferência confiável sobre UDP: acrescentar confiabilidade na camada de aplicação
 - Recuperação de erro específica de cada aplicação

3 UDP checksum

Objetivo: detectar “erros” (ex.: bits trocados) no segmento transmitido

Transmissor:

- Trata o conteúdo do segmento como seqüência de inteiros de 16 bits
- Checksum: soma (complemento de 1 da soma) do conteúdo do segmento
- Transmissor coloca o valor do checksum no campo de checksum do UDP

Receptor:

- Computa o checksum do segmento recebido
- Verifica se o checksum calculado é igual ao valor do campo checksum:
 - NÃO - erro detectado
 - SIM - não há erros. **Mas talvez haja erros apesar disso? Mas depois...**

3

Exemplo: Internet checksum

- Note que:
 - Ao se adicionar números, um *vai um* do bit mais significativo deve ser acrescentado ao resultado
- Exemplo: adicione dois inteiros de 16 bits

	1	1	1	0	0	1	1	0	0	1	1	0	0	1	1	0
	1	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1
<hr/>																
wraparound	1	1	0	1	1	1	0	1	1	1	0	1	1	0	1	1
																
sum	1	0	1	1	1	0	1	1	1	0	1	1	1	0	0	
checksum	0	1	0	0	0	1	0	0	0	1	0	0	0	0	1	1

3

Camada de transporte

- 3.1 Serviços da camada de transporte
- 3.2 Multiplexação e demultiplexação
- 3.3 Transporte não orientado à conexão: UDP
- 3.4 Princípios de transferência confiável de dados
- 3.5 Transporte orientado à conexão: TCP
 - Estrutura do segmento
 - Transferência confiável de dados
 - Controle de fluxo
 - Gerenciamento de conexão
- 3.6 Princípios de controle de congestionamento
- 3.7 Controle de congestionamento do TCP

3 Princípios de transferência confiável de dados

- Importante nas camadas de aplicação, transporte e enlace
- Top 10 na lista dos tópicos mais importantes de redes!
- Características dos canais não confiáveis determinarão a complexidade dos protocolos confiáveis de transferência de dados (rdt)

3

Transferência confiável: o ponto de partida

`udt_send()`: chamada da camada superior, (ex., pela aplicação). Passa dados para entregar à camada superior receptora

`udt_send()`: chamada pela entidade de transporte, para transferir pacotes para o receptor sobre o canal não confiável

`deliver_data()`: chamada pela entidade de transporte para entregar dados para cima

`rdt_rcv()`: chamada quando o pacote chega no lado receptor do canal

3

Transferência confiável: o ponto de partida

Etapas:

- Desenvolver incrementalmente o transmissor e o receptor de um protocolo confiável de transferência de dados (rdt)
- Considerar apenas transferências de dados unidirecionais
 - Mas informação de controle deve fluir em ambas as direções!
- Usar máquinas de estados finitos (FSM) para especificar o protocolo transmissor e o receptor

estado: quando neste “estado” o próximo estado fica unicamente determinado pelo próximo evento

3 rdt1.0: Transferência confiável sobre canais confiáveis

- Canal de transmissão perfeitamente confiável
 - Não há erros de bits
 - Não há perdas de pacotes
- FSMs separadas para transmissor e receptor:
 - Transmissor envia dados para o canal subjacente
 - Receptor lê os dados do canal subjacente

a. rdt1.0: lado remetente

b. rdt1.0: lado destinatário

3

rdt2.0: canal com erros de bit

- Canal subjacente pode trocar valores dos bits num pacote
 - Checksum para detectar erros de bits
- A questão: como recuperar esses erros:
 - **Reconhecimentos (ACKs)**: receptor avisa explicitamente ao transmissor que o pacote foi recebido corretamente
 - **Reconhecimentos negativos (NAKs)**: receptor avisa explicitamente ao transmissor que o pacote tem erros
 - Transmissor reenvia o pacote quando da recepção de um NAK
- Novos mecanismos no rdt2.0 (além do rdt1.0):
 - Detecção de erros
 - Retorno do receptor: mensagens de controle (ACK, NAK) rcvr->sender

3

rdt2.0: especificação FSM

3 rdt2.0 operação com ausência de erros

3

rdt2.0: cenário de erro

3

rdt2.0 tem um problema fatal!

O que acontece se o ACK/NAK é corrompido?

- Transmissor não sabe o que aconteceu no receptor!
- Não pode apenas retransmitir: possível duplicata

Tratando duplicatas:

- Transmissor acrescenta número de seqüência em cada pacote
- Transmissor reenvia o último pacote se ACK/NAK for perdido
- Receptor descarta (não passa para a aplicação) pacotes duplicados

Pare e espere

Transmissor envia um pacote e então espera pela resposta do receptor

3

rdt2.1: transmissor, trata ACK/NAKs perdidos

3 rdt2.1: receptor, trata ACK/NAKs perdidos

Transmissor:

- Adiciona número de seqüência ao pacote
- Dois números (0 e 1) bastam. Por quê?
- Deve verificar se os ACK/NAK recebidos estão corrompidos
- Duas vezes o número de estados
 - O estado deve “lembrar” se o pacote “corrente” tem número de seqüência 0 ou 1

Receptor:

- Deve verificar se o pacote recebido é duplicado
 - Estado indica se o pacote 0 ou 1 é esperado
- Nota: receptor pode não saber se seu último ACK/NAK foi recebido pelo transmissor

3

rdt2.2: um protocolo sem NAK

- Mesma funcionalidade do rdt2.1, usando somente ACKs
- Em vez de enviar NAK, o receptor envia ACK para o último pacote recebido sem erro
 - Receptor deve incluir explicitamente o número de seqüência do pacote sendo reconhecido
- ACKs duplicados no transmissor resultam na mesma ação do NAK:
retransmissão do pacote corrente

3 rdt2.2: fragmentos do transmissor e do receptor

3

rdt3.0: canais com erros e perdas

Nova hipótese: canal de transmissão pode também perder pacotes (devido aos ACKs)

- Checksum, números de seqüência, ACKs, retransmissões serão de ajuda, mas não o bastante

Abordagem: transmissor espera um tempo “razoável” pelo ACK

- Retransmite se nenhum ACK for recebido nesse tempo
- Se o pacote (ou ACK) estiver apenas atrasado (não perdido):
- Retransmissão será duplicata, mas os números de seqüência já tratam com isso
- Receptor deve especificar o número de seqüência do pacote sendo reconhecido
- Exige um temporizador decrescente

3

Transmissor rdt3.0

3

rdt3.0 em ação

3

rdt3.0 em ação

3

Desempenho do rdt3.0

- rdt3.0 funciona, mas o desempenho é sofrível
- Exemplo: enlace de 1 Gbps, 15 ms de atraso de propagação, pacotes de 1 KB:

$$\text{Transmissão} = \frac{L \text{ (tamanho do pacote em bits)}}{R \text{ (taxa de transmissão, bps)}} = \frac{8 \text{ kb/pkt}}{10^{10} \text{ b/s}} = 8 \text{ microseg}$$

$$U_{\text{sender}} = \frac{L / R}{RTT + L / R} = \frac{0,008}{30,008} = 0,00027$$

- U_{sender} : **utilização** – fração de tempo do transmissor ocupado
- Um pacote de 1 KB cada 30 ms \rightarrow 33 kB/s de vazão sobre um canal
- De 1 Gbps
- O protocolo de rede limita o uso dos recursos físicos!

3

rdt3.0: operação *pare e espere*

$$\text{sender} = \frac{L / R}{RTT + L / R} = \frac{0,008}{30,008} = 0,00027$$

3 Protocolos com paralelismo (pipelining)

Paralelismo: transmissor envia vários pacotes ao mesmo tempo, todos esperando para serem reconhecidos

- Faixa de números de seqüência deve ser aumentada
- Armazenamento no transmissor e/ou no receptor

(a) operação do protocolo pare e espere

(a) operação do protocolo com paralelismo

- Duas formas genéricas de protocolos com paralelismo: **go-Back-N, retransmissão seletiva**

3

Pipelining: aumento da utilização

$$U_{\text{sender}} = \frac{3 * L / R}{RTT + L / R} = \frac{0,024}{30,008} = 0,0008$$

3

Go-Back-N

Transmissor:

- Número de seqüência com k bits no cabeçalho do pacote
- “janela” de até N pacotes não reconhecidos, consecutivos, são permitidos

- ACK(n): reconhece todos os pacotes até o número de seqüência N (incluindo este limite). “ACK cumulativo”
 - Pode receber ACKs duplicados (veja receptor)
- Temporizador para cada pacote enviado e não confirmado
- **Tempo de confirmação (n)**: retransmite pacote n e todos os pacotes com número de seqüência maior que estejam dentro da janela

3

GBN: FSM estendida para o transmissor

3 GBN: FSM estendida para o receptor

- Somente ACK: sempre envia ACK para pacotes corretamente recebidos com o mais alto número de seqüência **em ordem**
 - Pode gerar ACKs duplicados
 - Precisa lembrar apenas do **expectedseqnum**
- Pacotes fora de ordem:
 - Descarta (não armazena) -> **não há buffer de recepção!**
 - Reconhece pacote com o mais alto número de seqüência em ordem

3 GBN em ação

3

Retransmissão seletiva

- Receptor reconhece **individualmente** todos os pacotes recebidos corretamente
 - Armazena pacotes, quando necessário, para eventual entrega em ordem para a camada superior
- Transmissor somente reenvia os pacotes para os quais um ACK não foi recebido
 - Transmissor temporiza cada pacote não reconhecido
- Janela de transmissão
 - N números de seqüência consecutivos
 - Novamente limita a quantidade de pacotes enviados, mas não reconhecidos

3

Retransmissão seletiva: janelas do transmissor e do receptor

Legenda:

Já reconhecido	Autorizado, mas ainda não enviado
Enviado, mas não autorizado	
Não autorizado	

a. Visão que o remetente tem dos números de seqüência

Legenda

Fora de ordem (no buffer), mas já reconhecido (ACK)	Aceitável (dentro da janela)
Aguardado, mas ainda não recebido	Não autorizado

b. Visão que o destinatário tem dos números de seqüência

3

Retransmissão seletiva

TRANSMISSOR

Dados da camada superior:

- Se o próximo número de seqüência disponível está na janela, envia o pacote

Tempo de confirmação(n):

- Reenvia pacote n, restart timer

ACK (n) em [sendbase, sendbase+N]:

- Marca pacote n como recebido
- Se n é o menor pacote não reconhecido, avança a base da janela para o próximo número de seqüência não reconhecido

RECEPTOR

Pacote n em [rcvbase, rcvbase + N - 1]

- Envia ACK(n)
- Fora de ordem: armazena
- Em ordem: entrega (também entrega pacotes armazenados em ordem), avança janela para o próximo pacote ainda não recebido

pkt n em [rcvbase-N, rcvbase-1]

- ACK(n)

Caso contrário:

- Ignora

3

Retransmissão seletiva em ação

3

Retransmissão seletiva: dilema

Exemplo:

- Seqüências: 0, 1, 2, 3
- Tamanho da janela = 3
- Receptor não vê diferença nos dois cenários!
- Incorretamente passa dados duplicados como novos (figura a)

P.: Qual a relação entre o espaço de numeração seqüencial e o tamanho da janela?

3

Camada de transporte

- 3.1 Serviços da camada de transporte
- 3.2 Multiplexação e demultiplexação
- 3.3 Transporte não-orientado à conexão: UDP
- 3.4 Princípios de transferência confiável de dados
- 3.5 Transporte orientado à conexão: TCP
 - Estrutura do segmento
 - Transferência confiável de dados
 - Controle de fluxo
 - Gerenciamento de conexão
- 3.6 Princípios de controle de congestionamento
- 3.7 Controle de congestionamento do TCP

3

TCP: overview

RFCs: 793, 1122, 1323, 2018, 2581

- **Ponto-a-ponto:**
 - Um transmissor, um receptor
- **Confiável, seqüencial byte stream:**
 - Não há contornos de mensagens
- **Pipelined:** (transmissão de vários pacotes sem confirmação)
 - Controle de congestão e de fluxo definem tamanho da janela
- **Buffers de transmissão e de recepção**
- **Dados full-duplex:**
 - Transmissão bidirecional na mesma conexão
 - MSS: maximum segment size
- **Orientado à conexão:**
 - Apresentação (troca de mensagens de controle) inicia o estado do transmissor e do receptor antes da troca de dados
- **Controle de fluxo:**
 - Transmissor não esgota a capacidade do receptor

3

Estrutura do segmento TCP

URG: dados urgentes
(pouco usados)

ACK: campo de ACK
é válido

PSH: produz envio de
dados (pouco usado)

RST, SYN, FIN:
estabelec. de conexão
(comandos de
criação e término)

Internet
checksum
(como no UDP)

contagem por
bytes de dado
(não segmentado)

número de bytes
receptor está
 pronto para
aceitar

3 Número de seqüência e ACKs do TCP

Números de seqüência:

- Número do primeiro byte nos segmentos de dados

ACKs:

- Número do próximo byte esperado do outro lado
- ACK cumulativo

P.: Como o receptor trata segmentos fora de ordem?

- A especificação do TCP não define, fica a critério do implementador

