

Chương 03

Tăng vận chuyển

MẠNG MÁY TÍNH

Lê Hà Minh

lhminh@fit.hcmus.edu.vn

Chức năng - 1

- Cung cấp kênh truyền dữ liệu ở mức logic giữa 2 tiến trình trên 2 máy

Nội dung

- Giới thiệu
- Nguyên tắc truyền dữ liệu đáng tin cậy
- Giao thức TCP
- Giao thức UDP

Nhắc lại

Tầng vận chuyển - 1

Tầng vận chuyển - 2

- ❑ Thực thi ở end-system
- ❑ Bên gửi: thực hiện **Dồn kênh**
 - Nhận dữ liệu từ tầng ứng dụng (từ các socket)
 - Phân đoạn thông điệp ở tầng ứng dụng thành các **segment**
 - Dán nhãn dữ liệu: đóng gói theo giao thức tại tầng Transport
 - Chuyển các segment xuống tầng mạng (network layer)
- ❑ Bên nhận: thực hiện **Phân kênh**
 - Nhận các segment từ tầng mạng
 - Phân rã các segment thành thông điệp tầng ứng dụng
 - Chuyển thông điệp lên tầng ứng dụng (đến socket tương ứng)

Tâng vận chuyển - 3

Hỗ trợ

- Truyền dữ liệu đáng tin cậy
 - Điều khiển luồng
 - Điều khiển tắc nghẽn
 - Thiết lập và duy trì kết nối
- Truyền dữ liệu không đáng tin cậy
 - Nỗ lực gởi dữ liệu hiệu quả nhất

Không hỗ trợ

- Đảm bảo thời gian trễ
- Đảm bảo băng thông

Dồn kênh – Phân kênh - 1

□ Dồn kênh (Multiplexing):

- Thực hiện tại bên gởi
- Thu thập dữ liệu từ các socket
- Dán nhãn dữ liệu với 1 header

□ Phân kênh (Demultiplexing):

- Thực hiện tại bên nhận
- Phân phối các segment nhận được cho socket tương ứng

□ Khi đóng gói dữ liệu ở tầng transport, header sẽ thêm vào:

- Source port
- Destination port

Dồn kênh – Phân kênh - 2

Cấu trúc của một segment

Dồn kênh – Phân kênh - 3

Nội dung

- Giới thiệu
- Giao thức UDP
- Nguyên tắc truyền dữ liệu đáng tin cậy
- Giao thức TCP

UDP - 1

❑ UDP: User Datagram Protocol [rfc768]

- Dịch vụ “nỗ lực” để truyền nhanh
- Gói tin UDP có thể:
 - Mất
 - Không đúng thứ tự
- Không kết nối:
 - Không có handshaking giữa bên gửi và nhận
 - Mỗi gói tin UDP được xử lý độc lập
 - Không có trạng thái kết nối

UDP - 2

UDP segment format

UDP - 3

UDP - 4

❑ Tại sao lại sử dụng UDP?

- Không thiết lập kết nối
- Đơn giản:
 - Không quản lý trạng thái nối kết
 - Không kiểm soát luồng
- Header nhỏ
- Nhanh

❑ Truyền thông tin cậy qua UDP

- Tầng application phát hiện và phục hồi lỗi

❑ Thường sử dụng cho các ứng dụng multimedia

- Chịu lỗi
- Yêu cầu tốc độ

❑ Một số ứng dụng sử dụng UDP

- DNS
- SNMP
- TFTP

▪ ...

Nội dung

- Giới thiệu
- Nguyên tắc truyền dữ liệu đáng tin cậy
- Giao thức TCP
- Giao thức UDP

Bài toán

Lỗi bit???
Mất gói???

Làm sao để truyền
đáng tin cậy???

Nguyên lý truyền dữ liệu đáng tin cậy

application

a. Cung cấp dịch vụ

b. Triển khai dịch vụ

Đặc tính của đường truyền không tin cậy quyết định độ
phức tạp của nghi thức truyền tin cậy

Nội dung

❑ Nghi thức truyền dữ liệu đáng tin cậy

- RDT 1.0
- RDT 2.0, RDT 2.1, RDT 2.2
- RDT 3.0

❑ Pipeline

- Go-back-N
- Gởi lại có chọn (selective repeat)

Giải quyết lỗi bit

❑ Bên gởi

- Gởi kèm theo thông tin kiểm tra lỗi
- Sử dụng các phương pháp kiểm tra lỗi
 - Checksum, parity checkbit, CRC...

❑ Bên nhận

- Kiểm tra có xảy ra lỗi bit?
- Hành động khi xảy ra lỗi bit?
 - Báo về bên gởi

Giải quyết mất gói

❑ Bên nhận

- Gởi tín hiệu báo
 - Gởi gói tin báo hiệu ACK, NAK

❑ Bên gởi

- Định nghĩa trường hợp mất gói
- Chờ nhận tín hiệu báo
- Hành động khi phát hiện mất gói

Giao thức RDT

❑ RDT = Reliable Data Transfer

❑ Nguyên tắc: dừng và chờ

- Bên gửi

- Gởi gói tin kèm theo thông tin kiểm tra lỗi
- **Dừng và chờ** đến khi nào gói tin vừa gởi đến được bên nhận **an toàn**: nhận được gói tin ACK
- Gởi lại khi có lỗi xảy ra: lỗi bit, mất gói

- Bên nhận:

- Kiểm tra lỗi, trùng lắp dữ liệu
- Gởi gói tin phản hồi

❑ Phiên bản:

- RDT 1.0
- RDT 2.0, RDT 2.1, RDT 2.2
- RDT 3.0

Nguyên lý pipe line

- Cho phép gửi nhiều gói tin khi chưa nhận ACK

- Sử dụng buffer để lưu các gói tin
 - Bên gửi: lưu gói tin đã gửi nhưng chưa ack
 - Bên nhận: lưu gói tin đã nhận đúng nhưng chưa đúng thứ tự
- Giải quyết mất gói
 - Go back N
 - Selective Repeat (gởi lại có chọn)

Rdt1.0 : đường truyền lý tưởng

□ Giả thiết: kênh truyền bên dưới tuyệt đối

- Không lỗi bit
- Không mất gói tin

□ FSM (finite state machine) cho bên gửi và nhận

- Bên gửi chuyển dữ liệu xuống kênh bên dưới
- Bên nhận đọc dữ liệu từ kênh truyền bên dưới

Rdt2.0 kênh truyền có lỗi bit - 1

- ❑ Giả thiết: kênh truyền có thể xảy ra lỗi bit
 - Sử dụng các cơ chế kiểm tra lỗi
 - checksum
- ❑ Làm sao để khắc phục khi nhận ra lỗi?
 - Acknowledgement(ACKs): bên nhận báo cho bên gửi đã nhận được dữ liệu
 - Negative acknowledgement(NAKs): bên nhận báo gói tin bị lỗi
 - Bên gửi sẽ gửi lại gói tin khi nhận NAK
- ❑ So với rdt1.0, rdt2.0:
 - Nhận dạng lỗi
 - Cơ chế phản hồi: ACK, NAK

Rdt2.0 FSM - 2

Rdt2.0 - 3

Giải quyết:

- Bên gửi gửi lại gói tin khi nhận ACK/NAK sai
- Bên gửi đánh **số thứ tự** cho mỗi gói tin
- Bên nhận sẽ loại bỏ gói tin trùng.

Dừng và đợi

- Bên gửi gửi một gói tin và chờ phản hồi từ bên nhận

Rdt2.1 bên gửi xử lý lỗi ACK/NAK

Rdt2.1 bên nhận xử lý lỗi ACK/NAK

Rdt2.1 thảo luận

Bên gửi

- Thêm số thứ tự vào gói tin
 - 0 và 1???
- Phải kiểm tra: ACK/NAK sai không
- Phải nhớ gói tin hiện thời có thứ tự 0 hay 1

Bên nhận

- Phải kiểm tra nếu nhận trùng
 - So sánh trạng thái đang chờ (0 hay 1) với trạng thái gói tin nhận được
- Bên nhận không biết ACK/NAK cuối cùng có chuyển tới bên gửi an toàn không?

Cơ chế truyền đáng tin cậy - RDT

❑ Cơ chế:

- Checksum: kiểm tra có lỗi xảy ra không?
- ACK: bên nhận nhận đúng gói tin
- NAK: bên nhận nhận sai gói tin
- Sequence Number (1 bit = 0 hoặc 1)

Rdt2.2 không sử dụng NAK

- ❑ Hoạt động giống rdt2.1, nhưng không dùng NAK
- ❑ Bên nhận gửi ACK cho gói tin không lỗi nhận được cuối cùng.
 - Bên nhận phải thêm số thứ tự vào gói tin ACK
- ❑ Bên gửi nhận trùng gói tin ACK xem như gói tin NAK
➔ gửi lại gói vừa gửi vì gói này chưa nhận được ACK

Rdt2.2: bên gửi và bên nhận

Rdt3.0 kênh truyền có lỗi và mất - 1

□ Giả thiết:

- Lỗi bit
- mất gói
- ➔ Checksum, số thứ tự, ACKs, truyền lại vẫn chưa đủ

□ Xử lý?

Giải pháp:

- bên gửi đợi một khoảng thời gian hợp lý cho ACK
- Gửi lại nếu không nhận đc ACK trong khoảng thời gian này
- Nếu gói tin (hay ACK) bị trễ (không mất)
 - Gửi lại có thể trùng, phải đánh số thứ tự
 - Bên nhận phải xác định thứ tự của gói tin đã ACK
- Yêu cầu đếm thời gian

Rdt3.0 bên gửi - 2

Rdt3.0 - 3

Rdt3.0 - 4

(c) mất ACK

(d) timeout

Rdt3.0 dừng và đợi - 5

Rdt3.0 – Hiệu quả - 6

- Rdt3.0 làm việc, nhưng không hiệu quả
- Vd:băng thông 1Gbps, 15ms end2end delay, gói tin 8Kb

$$T_{transmit} = \frac{L \text{ (packet length in bits)}}{R \text{ (transmission rate, bps)}} = \frac{8\text{kb/pkt}}{10^{10} \text{ b/sec}} = 8 \text{ microsec}$$

$$U_{sender} = \frac{L / R}{RTT + L / R} = \frac{0.008}{30.008} = 0.00027$$

- U_{sender} : tỉ lệ thời gian bên gửi gói tin
- Nghi thức đã hạn chế việc sử dụng tài nguyên mạng

Nghi thức pipeline - 1

- Pipelining: bên gửi cho phép gửi nhiều gói tin khi chưa được báo nhận (ACK)
 - Gói tin: sắp theo thứ tự tăng dần
 - Dùng bộ đếm ở bên gửi hoặc/và bên nhận: “Sliding window”

- Có hai giải pháp chính của nghi thức pipeline:
 - go-Back-N
 - gửi lại có chọn (selective repeat)

Nghi thức pipeline - 2

$$U_{\text{sender}} = \frac{3 * L / R}{RTT + L / R} = \frac{.024}{30.008} = 0.0008$$

Tăng hiệu quả sử dụng lên 3 lần

Go-Back-N – 1

- Số thứ tự: k-bit
- “window” = N \rightarrow số gói tin được gửi liên tục không ACK

- ACK(seq#): nhận đúng đến seq#

Go-Back-N: bên nhận - 2

□ Bên gửi:

- Sử dụng buffer (“window”) để lưu các gói tin đã gửi nhưng chưa nhận được ACK
- Gởi nếu gói tin có thể đưa vào “window”
- Thiết lập đồng hồ cho gói tin cũ nhất (gói tin ở đầu “window”)
- Timeout: gửi lại tất cả các gói tin chưa ACK trong window

□ Bên nhận:

- Chỉ gửi ACK cho gói tin đã nhận đúng với số thứ tự cao nhất
 - Có thể phát sinh trùng ACK
- Chỉ cần nhớ số thứ tự đang đợi
- Gói tin không theo thứ tự:
 - Loại bỏ: không có bộ đệm
 - Gửi lại ACK với số thứ tự lớn nhất

Go-Back-N – ví dụ - 3

Gửi lại có chọn - 1

❑ Bên nhận:

- Báo nhận riêng lẻ từng gói tin nhận đúng
 - ACK(seq#): đã nhận đúng gói tin seq#
- dùng bộ đệm để lưu các gói tin không đúng thứ tự
- Nhận 1 gói tin không đúng thứ tự
 - Đưa vào bộ đệm nếu còn chỗ
 - Hủy gói tin

❑ Bên gửi:

- Có đồng hồ cho mỗi gói tin chưa nhận dc ACK
- Time out: chỉ gửi những gói tin không nhận được ACK

Gửi lại có chọn - 2

(a) Thứ tự bên gửi

Bắt đầu bên nhận
(b) Thứ tự bên nhận

Gửi lại có chọn - 4

Gửi lại có chọn - 5

□ Vd:

- Số thứ tự: 0, 1, 2, 3
- Window size: 3

Mối quan hệ giữa số thứ tự và window size???

Nội dung

- Giới thiệu
- Nguyên tắc truyền dữ liệu đáng tin cậy
- Giao thức TCP
- Giao thức UDP

- Giới thiệu
- Nguyên tắc hoạt động
- Quản lý kết nối
- Điều khiển luồng
- Điều khiển tắc nghẽn

TCP – giới thiệu - 1

□ TCP = Transport Control Protocol

- rfc: 793,1122,1323,2018,2581
- Point – to – point
 - 1 người gửi và 1 người nhận
- Full-duplex
 - Dữ liệu truyền 2 chiều trên cùng kết nối
 - MSS: maximum segment size
- Hướng kết nối
 - Handshaking trước khi gửi dữ liệu

TCP - giới thiệu - 2

□ TCP = Transport Control Protocol

- TCP cung cấp kết nối theo kiểu dòng (**stream-of-bytes**)
 - Không có ranh giới giữa các gói tin
 - Sử dụng buffer gửi và nhận

- Tin cậy, theo thứ tự
- Pipeline
- Kiểm soát luồng
- Kiểm soát tắc nghẽn

TCP – cấu trúc gói tin

URG: urgent data
(generally not used)

ACK: ACK #
valid

PSH: push data now
(generally not used)

RST, SYN, FIN:
connection estab
(setup, teardown
commands)

TCP – định nghĩa các trường - 1

□ Source & destination port

- Port của nơi gửi và nơi nhận

□ Sequence number

- Số thứ tự của byte đầu tiên trong phần data của gói tin

□ Acknowledgment number

- Số thứ tự của byte đang mong chờ nhận tiếp theo

□ Window size

- Thông báo có thể nhận bao nhiêu byte sau byte cuối cùng được xác nhận đã nhận

TCP – định nghĩa các trường - 2

❑ Checksum

- Checksum TCP header

❑ Urgent pointer

- Chỉ đến dữ liệu khẩn trong trường dữ liệu

❑ Cờ:

- URG = trường urgent pointer valid
- ACK = trường Acknowledge number valid
- PSH = dữ liệu cần phân phối ngay
- RST = chỉ định nối kết cần thiết lập lại (reset)
- SYN = sử dụng để thiết lập kết nối
- FIN = sử dụng để đóng kết nối

TCP – ví dụ

Seq: số thứ tự của byte đầu tiên trong vùng data

ACK: số thứ tự của byte chờ nhận tiếp theo

simple telnet scenario

TCP – ví dụ

Seq: số thứ tự của byte đầu tiên trong vùng data

ACK: số thứ tự của byte chờ nhận tiếp theo

TCP – TRUYỀN DỮ LIỆU ĐÁNG TIN CẤY

❑ Nguyên tắc: dùng pipeline

- Bên gởi đính kèm thông tin kiểm tra lỗi trong mỗi gói tin
- Sử dụng ACK để báo nhận
- Thiết lập thời gian timeout khi cho gói tin ở đầu buffer
- Gởi lại toàn bộ dữ liệu trong buffer khi hết time out

TCP – bên gửi

□ Nhận dữ liệu từ tầng ứng dụng

- Tạo các segment
- Bật đồng hồ (nếu chưa bật)
- Thiết lập thời gian chờ, timeout

□ Nhận gói tin ACK

- Nếu trước đó chưa nhận: trượt “cửa sổ”
- Thiết lập lại thời gian của đồng hồ

□ Hết time out

- Gởi lại dữ liệu còn trong buffer
- Reset đồng hồ

TCP – bên nhận

❑ Nhận gói tin đúng thứ tự

- Chấp nhận
- Gởi ACK về cho bên gởi

❑ Nhận gói tin không đúng thứ tự

- Phát hiện “khoảng trống dữ liệu (GAP)”
- Gởi ACK trùng

TCP – ví dụ

lost ACK scenario

$\text{Sendbase} = 100$
 $\text{SendBase} = 120$
 $\text{SendBase} = 120$

premature timeout

TCP – ví dụ

TCP – thiết lập kết nối

- Thực hiện thao tác bắt tay 3 bước (Three way handshake)

TCP – đóng kết nối

- Thực hiện thao tác bắt tay 4 bước

TCP – quản lý kết nối

TCP - Điều khiển luồng - 1

❑ Nguyên nhân:

- Bên gởi làm tràn bộ đệm của bên nhận khi gởi quá nhiều dữ liệu hoặc gởi quá nhanh

❑ Sử dụng trường “window size”

- Window size: lượng DL có thể đưa vào buffer

TCP - Điều khiển luồng - 2

Kiểm soát tắc nghẽn - 1

□ Vấn đề: 1 node có thể nhận dữ liệu từ nhiều nguồn

- Buffer: giới hạn
- gói tin: đênh ồ ạt

→ xử lý không kịp → tắc nghẽn

□ Hiện tượng:

- Mất gói
- Delay cao

→ Sử dụng đường truyền không hiệu quả

Kiểm soát tắc nghẽn - 2

□ Giải quyết trong TCP:

- Bên gửi:

- Thiết lập tốc độ gửi dựa trên phản hồi từ bên nhận
 - Nhận ACK
 - Mật gói
 - Độ trễ gói tin

- Tốc độ gửi: có 2 pha

- Slow-Start
 - Congestion Avoidance

TCP Fast Retransmit

- time-out period often relatively long:
 - long delay before resending lost packet
- detect lost segments via duplicate ACKs
 - sender often sends many segments back-to-back
 - if segment is lost, there will likely be many duplicate ACKs, so treat three duplicate ACKs in a row as a segment loss indicator

TCP fast retransmit

if sender receives 3 ACKs for same data (“triple duplicate ACKs”), resend unACKed segment with smallest seq #

- likely that unACKed segment lost, so don’t wait for timeout

TCP Fast Retransmit

TCP Fast Retransmit

Fast Retransmission

Figure 15.31 Fast retransmission

Tài liệu tham khảo

- ❑ Bài giảng của J.F Kurose and K.W. Ross về Computer Networking: A Top Down Approach