

第三章 传输层

学习目标和主要内容

我们的目的:

- □ 理解运输层服务依据的原 理:
 - 复用/分解
 - 可靠数据传输
 - 流量控制
 - ○拥塞控制

- □ 学习因特网中的运输层协 议:
 - UDP: 无连接传输
 - TCP: 面向连接传输
 - TCP 拥塞控制

教学内容及要求

本章主要介绍传输层的基本功能和实现技术,包括TCP和UDP两个传输层协议的基本功能、多路复用和多路分解的方法、可靠数据传输技术、面向连接的实现机制、流量控制和拥塞控制的原理和实现方法。

掌握:

- > 多路复用和多路分解
- ➤ UDP的实现方法和相关传输原理
- ▶ 校验和的计算方法
- > 可靠数据传输原理
- ➤ TCP的实现方法和相关原理
- > 拥塞控制原理
- ➤ TCP拥塞控制

理解:

- > 运输层的基本概念和服务
- ➤ TCP拥塞控制的公平性

自学:

- ➤ ATM ABR拥塞控制
- ➤ TCP时延建模

第3章 提纲

- □ 3.1 运输层服务
- □ 3.2 多路复用与多路分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输原理
 - o rdt1
 - o rdt2
 - o rdt3
 - 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制原理
- □ 3.7 TCP拥塞控制
 - 机制
 - TCP吞吐量
 - TCP公平性
 - 时延模型

3.1 运输服务和协议

- □ 在运行不同主机上应用进程之间提供*逻辑通信*
- □ 运输协议运行在端系统中
 - 发送方:将应用报文划分为段,传向网络层
 - 接收方:将段重新装配为报 文,传向应用层
- □ 应用可供使用的运输协议不止一个
 - 因特网: TCP和UDP

3.1 运输服务和协议

□ 从通信和信息处理的角度看,运输层向它上面的应用层 提供通信服务,它属于面向通信部分的最高层,同时也 是用户功能中的最低层。

3.1.1 运输层 vs. 网络层

- □ 网络层: 主机间的逻辑通信
- □ 运输层: 进程间的逻辑通信
 - 依赖、强化网络层服务

家庭类比:

- 12个孩子向12个孩子发信
- □ 进程 = 孩子
- □ 应用报文= 信封中的信
- □ 主机 = 家庭
- □ 运输协议 = Ann和Bill
- □ 网络层协议= 邮政服务

3.1.2 因特网运输层协议

- □ 可靠的、按序的交付 (TCP)
 - 拥塞控制
 - 流量控制
 - 连接建立
- □ 不可靠、不按序交付: UDP
 - "尽力而为",不提供不必要服务的扩展
- □ 不可用的服务:
 - 时延保证
 - 带宽保证

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

□ 运输层解决的是计算机进程到计算机进程之间的通信问题,即所谓的 "端"到"端"的通信。

□ 网络层实现的是主机到主机之间的通信。

3.2 Internet 层的复用与分解

复用/分解

在接收主机分解:

将接收到的段交付给正确的套接字

= 套接字

= 进程

在发送主机复用:

从多个套接字收集数据, 用首部封装数据(以后用于 分解)

分解工作过程

- □ 主机接收IP数据报
 - ○每个数据报承载1个运输层段
 - 每个段具有源、目的端 口号

(回想: 对特定应用程序

的周知端口号)

□ 主机使用IP地址 &端口号 将段定向到适当的套接字

TCP/UDP 段格式

1、无连接分解

□ 生成具有端口号的套接字:

DatagramSocket mySocket1 = new DatagramSocket(9911);

serverSocket = socket(AF_INET, SOCK_DGRAM)

serverSocket.bind((", serverPort))

□ UDP套接字由二元组标识: (目的地IP地址,目的地端口号)

- □ 当主机接收UDP报文段 时:
 - 在报文段中检查目的 地端口号
 - 将UDP段定向到具有 该端口号的套接字
- □ 具有不同的源IP地址且/ 或源端口号,但具有相同 的目的IP地址和目的端口 号的IP报文段指向同样的 套接字

1、无连接分解(续)

DatagramSocket serverSocket = new DatagramSocket(6428);

Sp提供了"返回地址"

2、面向连接分解

- □ TCP套接字由四元组标识:
 - ○源IP地址
 - ○源端口号
 - ○目的IP地址
 - ○目的端口号
- □ 接收主机使用这四个值来 将段定向到适当的套接字

- □ 服务器主机可能支持许多 并行的TCP套接字:
 - 每个套接字由其自己的 四元组标识

2、面向连接分解(续)

3、面向连接分解:多线程Web服务器

- ➤ 所有来至客户机的的连接建立请求报文和HTTP请求报文,都具有相同的目的端口号:80.
- ➤ Web服务器对每个连接的客户机具有不同的套接字
- ▶ 非持久HTTP将为每个请求具有不同的套接字

第3章 要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - o 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

3.3 UDP: 用户数据报协议 [RFC 768]

- □ "没有不必要的," "基本要素" 互联网传输协议
- □ "尽力而为"服务, UDP段可能:
 - ○丢包
 - 对应用程序交付失序
- □ 无连接:
 - 在UDP发送方和接收 方之间无握手
 - 每个UDP段的处理独 立于其他段

为何要有 UDP协议?

- □ 无连接创建(它将增加时 延)
- □ 简单:在发送方、接收 方无连接状态
- □ 段首部小
- □ 无拥塞控制: UDP能够 尽可能快地传输

3.3 UDP: 用户数据报协议 [RFC 768]

- □ UDP 只在 IP 的数据报服务之上增加了很少一点的功能, 即端口的复用/分解功能和差错检测的功能。
- □ 虽然 UDP 用户数据报只能提供不可靠的交付,但 UDP 在某些方面有其特殊的优点。
- □ UDP 是无连接的,即发送数据之前不需要建立连接。
- □ UDP 使用尽最大努力交付,即不保证可靠交付,同时也不 使用拥塞控制。
- □ UDP 没有拥塞控制,很适合多媒体通信的要求。
- □ UDP 支持一对一、一对多、多对一和多对多的交互通信。

3.3 UDP: 用户数据报协议 [RFC 768]

- □ UDP 的首部开销小,只有 8 个字节。
- □ UDP 是面向报文的。发送方 UDP 对应用程序交下来的报文,在添加首部后就向下交付 IP 层。UDP 对应用层交下来的报文,既不合并,也不拆分,而是保留这些报文的边界。
- □ 应用层交给 UDP 多长的报文, UDP 就照样发送,即 一次发送一个报文。
- □ 接收方 UDP 对 IP 层交上来的 UDP 用户数据报,在 去除首部后就原封不动地交付上层的应用进程,一次 交付一个完整的报文。
- □应用程序必须选择合适大小的报文。

UDP 是面向报文的

3.3.1 UDP: 其他

- □常用于流式多媒体应用
 - 丢包容忍
 - ○速率敏感
- □其他UDP应用
 - o DNS
 - SNMP
- □ 经UDP的可靠传输:在 应用层增加可靠性
 - 应用程序特定的差错 恢复!

UDP 段格式

UDP 的首部格式

用户数据报 UDP 有两个字段:数据字段和首部字段。首部字段有 8 个字节,由 4 个字段组成,每个字段都是两个字节。长度是首部和数据的总长度

3.3.2 UDP检验和

错误检测不是100%可靠!

- 协议有可能漏掉一些错误,但很少
- 大的校验信息域能提供更好的检错能力 运输层

3.3.2 UDP检验和

目的: 在传输的段中检测"差错"(如比特翻转)

发送方:

- □ 将段内容处理为16比特 整数序列
- □ 检验和: 段内容的加法 (反码和)
- □ 发送方将检验和放入 UDP检查和字段

接收方:

- □ 计算接收的段的检验和
- □ 核对计算的检验和是否等 于检查和字段的值:
 - NO 检测到差错
 - YES 无差错检测 到。*虽然如此,还可能 有差错吗?* 详情见 后……

互联网检验和例子

求和

求和时产生的进位必须回卷加到结果上

回卷 1

1011101110

累加和 1011101110 变反

最后的累加和必须按位 变反才是校验和

校验和

0100010001000011

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

3.4 可靠数据传输的原则

- □在应用层、运输层、数据链路层的重要性
 - 重要的网络主题中的最重要的10个之一!

(a) provided service

3.4 可靠数据传输的原则

- □ 在应用层、运输层、数据链路层的重要性
 - 重要的网络主题中的最重要的10个之一!

□ 不可靠信道的特点决定了可靠数据传输 协议 (rdt) 的复杂性

3.4 可靠数据传输的原则

- □ 在应用层、运输层、数据链路层的重要性
 - 重要的网络主题中的最重要的10个之一!

□ 不可靠信道的特点决定了可靠数据传输 协议 (rdt) 的复杂性

可靠数据传输:基本概念

3.4.1 构造可靠数据传输协议

我们将:

- □ 逐步开发发送方和接收方的可靠数据传输协议 (rdt)
 - Q考虑单向数据传输
 - 但控制信息将在两个方向流动!
- □ 使用有限状态机 (FSM)来定义发送方和接收方

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

1、Rdt1.0: 经可靠信道的可靠传输

- □ 底层信道非常可靠
 - 无比特差错
 - 无分组丢失
- □ 装发送方、接收方的单独FSM:
 - 发送方将数据发向底层信道
 - 接收方从底层信道读取数据

rdt_send(data)

packet = make_pkt(data)
udt_send(packet)

等待来自下层的调用

rdt_rcv(packet)

extract (packet,data) deliver data(data)

发送方

接收方

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

2、Rdt2.0: 具有比特差错的信道

- □下层信道可能让传输分组中的bit受损
 - 校验和将检测到bit错误
- □ 问题: 如何从错误中恢复
 - 确认(ACKs): 接收方明确告诉发送方 分组接收正确
 - 否认 (NAKs):接收方明确告诉发送方 分组接收出错
 - 发送方收到NAK后重发这个分组
- □ 在 rdt2.0的新机制 (在 rdt1.0中没有的):
 - 差错检测
 - ○接收方反馈: 控制信息 (ACK,NAK)
 - ○重传

rdt2.0: FSM规格参数

rdt_send(data)
snkpkt = make_pkt(data, checksum)
udt_send(sndpkt)

等待来自
上面的调用

rdt_rcv(rcvpkt) && isNAK(rcvpkt)

ydt_send(sndpkt)

rdt_rcv(rcvpkt) && isACK(rcvpkt)

A

发送方

接收方

rdt_rcv(rcvpkt) && corrupt(rcvpkt) udt_send(NAK) 等待来日 下面的调用 rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) extract(rcvpkt,data) deliver_data(data) udt_send(ACK)

rdt2.0: 无差错时的操作

rdt2.0: 有差错时的情况

停一等协议

发送方发送一个报文,然后 等待接受方的响应

rdt2.0有重大的缺陷!

如果ACK/NAK受损,将会 出现何种情况?

- □ 发送方不知道在接收方 会发生什么情况!
- □ 不能只是重传: 可能导 致冗余

处理冗余:

- □ 发送方对每个分组增加 *序列号*
- □ 如果ACK/NAK受损, 发送方重传当前的分组
- □ 接收方丢弃(不再向上交付)冗余分组

停止等待

发送方发送一个分组,然后 等待接收方响应

rdt2.1: 讨论

发送方:

- □ 序号seq # 加入分组中
- □ 两个序号seq. #'s (0,1) 将够用. (为什么?)
- □ 必须检查是否收到的 ACK/NAK受损
- □状态增加一倍
 - 状态必须"记住"是 否"当前的"分组具 有0或1序号

接收方:

- □ 必须检查是否接收到的 分组是冗余的
 - 状态指示是否0或1是 所期待的分组序号 seq #
- □ 注意:接收方不能知道是 否它的最后的 ACK/NAK在发送方已 经被正确的接收

rdt2.1: 发送方, 处理受损的ACK/NAK

rdt2.1:接收方,处理受损的ACK/NAK

rdt rcv(rcvpkt) && notcorrupt(rcvpkt) && has seq0(rcvpkt) extract(rcvpkt,data) deliver_data(data) sndpkt = make pkt(ACK, chksum) udt_send(sndpkt) rdt_rcv(rcvpkt) && (corrupt(rcvpkt) sndpkt = make_pkt(NAK, chksum) udt send(sndpkt) 等待来自 等待来 下面的调 rdt_rcv(rcvpkt) && 自上面 用0 not corrupt(rcvpkt) && 的调用1 has seq1(rcvpkt) sndpkt = make_pkt(ACK, chksum) udt_send(sndpkt) rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) && has_seq1(rcvpkt) extract(rcvpkt,data) deliver_data(data) sndpkt = make_pkt(ACK, chksum) udt send(sndpkt)

rdt_rcv(rcvpkt) && (corrupt(rcvpkt)
sndpkt = make_pkt(NAK, chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) &&
 not corrupt(rcvpkt) &&
 has_seq0(rcvpkt)

sndpkt = make_pkt(ACK, chksum)
udt_send(sndpkt)

rdt2.2: 一种无NAK的协议

- □与rdt2.1一样的功能,仅使用ACK
- □ 代替NAK,接收方对最后正确接收的分组发送ACK
 - 接收方必须明确地包括被确认分组的序号
- □ 在发送方冗余的ACK导致如同NAK相同的动作: 重传当 前分组

rdt2.2: 发送方,接收方片段

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

3、rdt3.0: 具有差错和丢包的信道

新假设: 下面的信道也能丢 失分组(数据或ACK)

导致2个问题:

- 1、怎样检测丢包?
- 2、丢包后该做些什么?

序号、ACK分组、重传能给出后一个问题的答案。

- 方法: 发送方等待ACK一段 "合理的"时间
- □ 如在这段时间没有收到 ACK则重传
- □ 如果分组(或ACK)只是延迟(没有丢失):
 - 重传将是冗余的,但序 号的使用已经处理了该 情况
 - 接收方必须定义被确认 的分组序号
- □需要倒计时定时器

rdt3.0发送方

rdt3.0 运行情况

rdt3.0运行情况

rdt3.0的性能

- □ rdt3.0能够工作,但性能不太好
- □ 例子: 1 Gbps链路, 15 ms端到端传播时延, 1KB分组:

rdt3.0的性能

例子: 1 Gbps链路, 15 ms端到端传播时延, 1KB分组:

$$T_{\text{transmit}} = \frac{L \text{ (packet length in bits)}}{R \text{ (transmission rate, bps)}} = \frac{8kb/pkt}{10**9 \text{ b/sec}} = 8 \text{ us}$$

$$U_{\text{sender}} = \frac{L/R}{RTT + L/R} = \frac{.008}{30.008} = 0.00027$$

- ○U_{sender}: 利用率 发送方实际用于将发送bit送进信道的时间与发送时间的比率
- 每30.008 ms发送 1KB 分组 -> 经1 Gbps 链路有 267kps 吞吐量
- 网络协议限制了物理资源的使用!

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - o 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

3.4.2 流水线协议

流水线:发送方允许发送多个、"传输中的",还没有应答的报文段

(a) a stop-and-wait protocol in operation

(b) a pipelined protocol in operation

流水线协议: 增加利用率

3.4.2 流水线协议

- □ 流水线技术对可靠数据传输协议带来如下影响:
 - 序号的范围必须增加
 - 发送方和/或接收方设有缓冲
- □ 流水线协议的两种形式:

回退N帧法(go-Back-N),选择性重传(S-R),

1. Go-Back-N

发送方:

□ 已发送但未被确认的分组数最大为N, 即允许N个连续的没有应答分组

- □滑动窗口协议
 - ○N: 窗口长度
- □分组的序号承载在分组首部的一个固定长度的字段中。
 - ○序号空间使用模2K运算。

1. Go-Back-N

发送方:

- □ ACK(n): 确认所有的(包括序号n)的分组 "累计ACK"
 - ○可能收到重复的ACKs (见接收方)
- □对每个传输中的分组的用同一个计时器
 - ○对第一个发送未被确认的报文定时
- □ *timeout(n):若*超时,重传窗口中的分组n及所有更高序号的 分组

GBN: 发送方扩展的 FSM

如果发送窗口没有满,就执行

序号为nextseqnum的待发送分组

进程启动后,初 始化变量: base 和nextsegnum 第一个分组的序 号是1,不是0!

收到一个 分组,且 收到分组 有错误, 就什么也 不做,就 是直接丢 弃

base=1 nextseqnum=1

rdt_rcv(rcvpkt) && corrupt(rcvpkt)

如果base == nextsegnum, 就说明窗口中没有已发送但未 确认的分组了,关闭定时器

rdt send(data)

if (nextsegnum < base+N) { sndpkt[nextseqnum] = make_pkt(nextseqnum,data,chksum) udt send(sndpkt[nextsegnum]) if (base == nextseanum) start timer nextsegnum++ else refuse_data(data)

如果base == nextseqnum,就说明之 窗口中没有已发送但未确认的分组 了,定时器是关闭的,所以需要重启定

如果发送窗口已经满,就把数据返回 给上层,隐式地通知上层窗口已满

超时

start timer

udt_send(sndpkt[base]) udt send(sndpkt[base+1]) 超时, 重置计时 器,并重发所有 分组

udt_send(sndpkt[nextseqnum-1])

rdt_rcv(rcvpkt) && notcorrupt(rcvpkt)

等待

base = getacknum(rcvpkt)+1 If (base == nextseqnum) stop timer else

start timer

收到一个应答分组,且收到分组正确。

Getacknum: 提取确认的分组的序号 修改base的值,表示之前的分组是确 认过的。

进程启动后,初始化变量 expectedseqnum=1,下 一个要到达的分组序号是 1,并准备好一个对0分组 的肯定确认分组

GBN: 接收方扩展 FSM

default

udt_send(sndpkt)

Default代表所有的其他情况:丢弃接收的分组,并为最近按序接收的分组重发ACK,如果第一个包就损坏或未收到,则发送初始化时,准备的对第0号分组的确认信息

rdt_rcv(rcvpkt)

&& notcurrupt(rcvpkt)

&& hasseqnum(rcvpkt,expectedseqnum)

extract(rcvpkt,data) deliver_data(data)

sndpkt =

如果接收到一个包,且未损 坏,且序号是期望的序号

make_pkt(expectedseqnum,ACK,chksum) udt_send(sndpkt) expectedseqnum++

A expectedseqnum=1 sndpkt = make_pkt(0,ACK,chksum)

- □ 只有ACK: 对发送正确接收的分组总是发送具有最高按序 序号的ACK
 - 可能产生冗余的ACKs
 - 仅仅需要记住期望的序号值 (expected seqnum)
- □ 对失序的分组:
 - 丢弃 (不缓存) -> 没有接收缓冲区!
 - 重新确认具有按序的分组

GBN 操作

2、选择性重传(Selective Repeat)

GBN改善了信道效率,但仍然有不必要重传问题

- □ 接收方分别确认所有正确接收的报文段
 - 需要缓存分组, 以便最后按序交付给给上层
- □ 发送方只需要重传没有收到ACK的分组
 - 发送方定时器对每个没有确认的分组计时
- □ 发送窗口
 - O N个连续的序号
 - 也需要限制已发送但尚未应答分组的序号

选择性重传: 发送方, 接收方窗口

b. 接收方看到的序号

选择性重传

-- 发送方--

上层传来数据:

□ 如果窗口中下一个序号可用, 发送分组

timeout(n):

□ 重传分组n, 重启其计时器

ACK(n) 在

[sendbase,sendbase+N]:

- □ 标记分组 n 已经收到
- □ 如果n 是最小未收到应答的 分组,向前滑动窗口base指 针到下一个未确认序号

接收方

分组n在 [rcvbase, rcvbase+N-1]

- □ 发送 ACK(n)
- □ 失序: 缓存
- □ 按序: 交付 (也交付所有缓存 的按序分组),向前滑动窗口到 下一个未收到分组的序号

分组n在[rcvbase-N,rcvbase-1]

 \square ACK(n)

其他:

□忽略

选择重传的操作

选择重传: 困难的问题

例子:

- □ 序号: 0, 1, 2, 3
- □ 窗口长度 = 3
- □ 接收方: 在(a)和(b)两种情况下接 收方没有发现差别!
- □ 在 (a) (b)两种情况下,接收方的 窗口位置都一样,而且都收到了 序号为0的分组,没有任何差别。

问题: 序号长度与窗口长度有什么关系?

回答:窗口长度小于等于序号空间的 一半

可靠数据传输机制及用途总结

机制	用途和说明
检验和	用于检测在一个传输分组中的比特错误。
定时器	用于检测超时/重传一个分组,可能因为该分组(或其ACK)在信道中丢失了。由于当一个分组被时延但未丢失(过早超时),或当一个分组已被接收方收到但从接收方到发送方的ACK丢失时,可能产生超时事件,所以接收方可能会收到一个分组的多个冗余拷贝。
序号	用于为从发送方流向接收方的数据分组按顺序编号。所接收分组的序号间的 空隙可使该接收方检测出丢失的分组。具有相同序号的分组可使接收方 检测出一个分组的冗余拷贝。
确认	接收方用于告诉发送方一个分组或一组分组已被正确地接收到了。确认报文 通常携带着被确认的分组或多个分组的序号。确认可以是逐个的或累积 的,这取决于协议。
否定确认	接收方用于告诉发送方某个分组未被正确地接收。否定确认报文通常携带着未被正确接收的分组的序号。
窗口、流水线	发送方也许被限制仅发送那些序号落在一个指定范围内的分组。通过允许一次发送多个分组但未被确认,发送方的利用率可在停等操作模式的基础上得到增加。我们很快将会看到,窗口长度可根据接收方接收和缓存报文的能力或网络中的拥塞程度,或两者情况来进行设置。

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - o 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

3.5.1 TCP概述 RFCs: 793, 1122, 1323, 2018, 2581

□ 点到点:

- ○一个发送方,一个接收方
- 连接状态与端系统有关,不为路由器所知

□ 面向连接:

在进行数据交换前,初始化发送方与接收方 状态,进行握手(交换控制信息),

□ 全双工数据:

○ 同一连接上的双向数据流

3.5.1 TCP概述

收发缓冲区

TCP 面向流的概念

□ 可靠、有序的字节流:

3.5.1 TCP概述

- □ 流水线:
 - TCP拥塞和流量控制设置滑动窗口协议
- □ 流量控制:
 - O发送方不能淹没接收方
- □ 拥塞控制:
 - 抑止发送方速率来防止过分占用网络资源

3.5.2 TCP 报文段结构

源端口和目的端口字段——各占 2 字节。端口是运输层与应用层的服务接口。运输层的复用和分用功能都要通过端口才能实现。

序号字段——占 4 字节。TCP 连接中传送的数据流中的每一个字节都编上一个序号。序号字段的值则指的是本报文段所发送的数据的第一个字节的序号。

确认号字段——占 4 字节,是期望收到对方的下一个报文段的数据的第一个字节的序号。

首部长度(即数据偏移)——占 4 位,指示了以32比特的字为单位的TCP首部长度。也就是说,它指出 TCP 报文段的数据起始处距离 TCP 报文段的起始处有多远。"数据偏移"的单位是 32 位字(以4字节为计算单位)。

保留字段——占6位,保留为今后使用,但目前应置为0

0

紧急 URG —— 当 URG = 1 时,表明紧急指针字段有效。它告诉系统此报文段中有紧急数据,应尽快传送(相当于高优先级的数据)。

确认 $ACK \longrightarrow 只有当 ACK = 1$ 时确认号字段才有效。当 ACK = 0 时,确认号无效。

推送 PSH (PuSH) —— 接收 TCP 收到 PSH = 1 的报文段,就尽快地交付接收应用进程,而不再等到整个缓存都填满了后再向上交付。

复位 RST (ReSeT) —— 当 RST = 1 时,表明 TCP 连接中出现严重差错(如由于主机崩溃或其他原因),必须释放连接,然后再重新建立运输连接。

同步 SYN —— 同步 SYN = 1 表示这是一个连接请求或连接接受报文。

终止 FIN (FINis) —— 用来释放一个连接。FIN = 1 表明此报 文段的发送端的数据已发送完毕,并要求释放运输连接。

窗口字段 —— 占 2 字节,用来让对方设置发送窗口的依据,单位为字节。用于流量控制,用于指示作为接受方,愿意接受的字节数量。

检验和 —— 占 2 字节。检验和字段检验的范围包括首部和数据这两部分。在计算检验和时,要在 TCP 报文段的前面加上 12 字节的伪首部。

紧急指针字段 —— 占 16 位,指出紧急数据最后一个字节的位置,也就是指出在本报文段中,紧急数据共有多少个字节(紧急数据放在本报文段数据的最前面)。

MSS (Maximum Segment Size)

是 TCP 报文段中的数据字段的最大长度。 数据字段加上 TCP 首部 才等于整个的 TCP 报文段。

选项字段 —— 长度可变。TCP 最初只规定了一种选项,即最大报文段长度 MSS。MSS 告诉对方 TCP: "我的缓存所能接收的报文段的数据字段的最大长度是 MSS 个字节。"

其他选项

- □ 窗口扩大选项 ——占 3 字节,其中有一个字节表示移位值 S。新的窗口值等于TCP 首部中的窗口位数增大到(16 + S),相当于把窗口值向左移动 S 位后获得实际的窗口大小。
- □ 时间戳选项——占10 字节,其中最主要的字段时间戳 值字段(4字节)和时间戳回送回答字段(4字节)。
- □选择确认选项。

填充字段 —— 这是为了使整个首部长度是 4 字节的整数倍。

TCP序号和确认号

序号:

○报文段中第1个数据字 节在字节流中的位置 编号

确认号:

- 期望从对方收到下一 个字节的序号
- ○累计应答

问题:接收方如何处理失序 报文段?

回答: TCP规范没有说明, 由实现者自行选择实现: 抛弃/缓存

简单的telnet情况

时间

3.5.3 TCP往返时延(RTT)的估计与超时

- 问题: 如何设置TCP 超时值?
- □ 应大于RTT
 - 但RTT是变化的
- □ 太短: 过早超时
 - 不必要的重传
- □ 太长: 对报文段的丢 失响应太慢

问题: 如何估计RTT?

- □ SampleRTT: 从发送报文段到 接收到ACK的测量时间
 - 忽略重传
- □ SampleRTT会变化,希望估计的RTT "较平滑"
 - 平均最近的测量值,并不仅 仅是当前SampleRTT

1、TCP往返时延估计

EstimatedRTT = $(1-\alpha)$ *EstimatedRTT + α *SampleRTT

- □ 指数加权移动平均(Exponential weighted moving average)
- □过去的样本指数级衰减来产生影响
- □ 典型值: α = 0.125

$$ERTT_{n+1} = (1-\alpha) * ((1-\alpha) *ERTT_{n-1} + \alpha *SRTT_n) + \alpha *SRTT_{n+1}$$

RTT估计的例子

RTT: gaia.cs.umass.edu to fantasia.eurecom.fr

2、设置和管理重传超时间隔

□ 估算EstimatedRTT与SampleRTT之间差值有多大:

DevRTT =
$$(1-\beta)$$
*DevRTT +
 β *|SampleRTT-EstimatedRTT|

(典型地, β = 0.25)

设置超时间隔

- □ EstimtedRTT 加 "安全余量"
 - EstimatedRTT大变化-> 更大的安全余量

然后估算超时值:

TimeoutInterval = EstimatedRTT + 4*DevRTT

TCP往返时延的估计和超时初始化

设置超时

- □ 初始时TimeoutInterval设置为1秒
- □ 第一个样本RTT获得后,

EstimatedRTT=SampleRTT,

DevRTT=SampleRTT/2,

TimeoutInterval =EstimatedRTT + max (G,

K*DevRTT) (K=4, G是用户设置的时间粒度)

第3章 要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - o 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - o 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

3.5.4 TCP 可靠数据传输

- TCP在IP不可靠服务的基础上创建可靠数据传输服务
 - ○肯定确认和定时器
 - ○序号
- □ 流水线发送报文段
- □累计确认
- □ TCP使用单个重传计时器

- □ 重传被下列事件触发:
 - ○超时事件
 - ○重复ACK
- □ 先考虑简化的TCP发送方:
 - 忽略重复ACK
 - 忽略流量控制,拥塞控制

TCP 发送方事件

1.从应用层接收数据:

- □根据序号创建报文段
- □ 序号是报文段中第一个数据 字节的数据流编号
- □ 如果未启动,启动计时器 (考虑计时器用于最早的没 有确认的报文段)
- □ 超时间隔:

TimeOutInterval=

EstimatedRTT +

4*DevRTT

2.超时:

- □重传导致超时的报文段
- □重新启动计时器
- 3.收到确认:
- □如果确认了先前未被确认 的报文段
 - □更新被确认的报文段序 号
 - □如果还有未被确认的报 文段,重新启动计时器

TCP 发送方(简化的)

```
NextSeqNum = InitialSeqNum

SendBase = InitialSeqNum

loop (forever) {
 switch(event)

 event: data received from application above
 create TCP segment with sequence number NextSeqNum
 if (timer currently not running)
 start timer
 pass segment to IP
 NextSeqNum = NextSeqNum + length(data)
```


TCP 发送方(简化的)

```
event: timer timeout
 retransmit not-yet-acknowledged segment with
 smallest sequence number
 start timer
 event: ACK received, with ACK field value of y
 if (y > SendBase) { /* 累计确认到Y */
 SendBase = y
 if (there are currently not-yet-acknowledged segments)
 start timer
} /* end of loop forever */
```


注释: SendBase-1: 上次累计的已确认字节例如:

SendBase-1 = 71; y= 73, 因此接收方期待73+;y > SendBase, 因此新数据被确认

1、TCP: 重传的情况

1、TCP: 重传的情况

累计确认情况

2、超时间隔加倍

- □ TCP每次重传,都会把下一次的超时间隔设置为先前 值的两倍。
- □ 但是当收到上层应用的数据和收到ACK两个事件中的任何一个发生时,定时器的TimeoutInterval值恢复为由近期的EstimatedRTT和DevRTT计算得到。
- □ 这种修改,提供了一种形式受限的拥塞控制。

3、快速重传

- □ 超时间隔常常相对较长:
 - 重传丢失报文段以前 有长时延
- □ 通过冗余ACK,检测丢 失的报文段
 - 发送方经常一个接一个的发送报文段
 - 如果报文段丢失,将 会收到很多重复ACK

- □ 如果对相同数据,发送方 收到3个冗余的ACK, 假 定被确认的报文段以后的 报文段丢失了:
 - <u>快速重传:</u> 在定时器超 时之前重传

TCPACK产生 [RFC 1122, RFC 2581]

接收方事件	TCP 接收方行为
所期望序号的报文段按序到达。 所有在期望序号及以前的数据都 已经被确认	延迟的ACK。对另一个按序报文段的 到达最多等待500 ms。如果下一个按 序报文段在这个时间间隔内没有到达, 则发送一个ACK
有期望序号的报文段按序到达。 另一个按序报文段等待发送ACK	立即发送单个累积ACK,以确认两个 按序报文段
比期望序号大的失序报文段到 达,检测出数据流中的间隔。	立即发送冗余ACK,指明下一个期待 字节的序号(也就是间隔的低端字节序 号)
部分或者完全填充已接收到 数据间隔的报文段到达	倘若该报文段起始于间隔的低端,则立 即发送ACK

3、快速重传

快速重传算法:

```
事件: 收到ACK, ACK 域的值为 y
 if (y > SendBase) {
 SendBase = y
 if (当前还有没有确认的报文段)
 启动定时器
 else {
 值为 y的重复确认的次数加1
 if (值为 y的重复确认的计数= 3) {
 重传序号为y的报文段
```

对已经确认的报文段 收到一个重复ACK

快速重传

第3章 要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - TCP吞吐量
 - o TCP公平性
 - 时延模型

3.5.5 TCP 流量控制

□ TCP连接的接收方有1个 接收缓冲区:

流量控制

发送方不能发送太 多、太快的数据让 接收方缓冲区溢出

」匹配速度服务: 发送速率 需要匹配接收方应用程 序的提取速率

□ 应用进程可能从接收缓 冲区读数据缓慢

TCP流控:工作原理

(假设 TCP 接收方丢弃失序的 报文段)

- □缓冲区的剩余空间
- = RcvWindow

- □ 接收方在报文段接收窗口字 段中通告其接收缓冲区的剩 余空间
- □ 发送方要限制未确认的数据 不超过RcvWindow

LastByteSent-LastByteAcked < 或= RcvWindow

○ 保证接收缓冲区不溢出

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - TCP吞吐量
 - o TCP公平性
 - 时延模型

3.5.6 TCP 连接管理

回想: TCP 发送方与接收方 在交换报文段前要先建连接

- □ 初始化 TCP 变量:
 - ○序号
 - 缓冲区和流控信息 (如RcvWindow)
- □ *客户机:* 连接的发起方 clientSocket.connect((serverName, serverPort));
- □ *服务器:* 接受客户请求 connectionSocket, addr = serverSocket.accept();

三次握手

- 步骤 1: 客户机向服务器发送 TCP SYN报文段
 - ○指定初始序号
 - 没有数据
- 步骤 2: 服务器收到SYN报文段,用SYNACK报文段回复
 - 服务器为该连接分配缓冲区和变量
 - ○指定服务器初始序号
- 步骤 3: 客户机接收到 SYNACK, 用ACK报文段回复,可能包含数据 □ ^{客户机} □ ⁸ □ [®] □ □ [®]

<u>关闭连接</u>

客户关闭套接字: clientSocket.close();

步骤 1: 客户机向服务器发送 TCP FIN控制报文段

步骤 2: 服务器收到FIN,用 ACK回答。关闭连接,发送 FIN

关闭连接

步骤 3: 客户机收到FIN, 用ACK 回答

○进入"超时等待" - 将对接收到的FIN进行确认

步骤 4: 服务器接收ACK, 连接 关闭

注意: 少许修改, 可以处理并发的 FIN

TCP 客户生命周期

TCP 客户端状态转换图

TCP 服务器生命周期

TCP 服务器端状态转换图

第3章 要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - o 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - TCP公平性
 - 时延模型

3.6 拥塞控制原理

拥塞:

- □ 非正式地: "太多的源发送太多太快的数据,使网络来不及处理"
- □ 不同于流量控制!
- □ 表现:
 - 丢包 (路由器缓冲区溢出)
 - ○长时延(路由器缓冲区中排队)

3.6.1 拥塞的原因与开销

1、拥塞的原因与开销:情况1

delay

- □ 两个发送方, 两个 接收方
- □ 一个路由器, 无限 缓冲区
- 」不重传

- □可达到最大吞吐量
- □ 拥塞的代价一: 当分 组的到达率接近链路 的容量时,分组将经 历较大的排队时延。

回顾

(二)排队时延和丢包

- 2、平均排队时延与流量强度关系:
- □ 设, R= 链路速率 (bps)、L= 分组长度 (比特)、a= 平均分组到达速率 (每秒分组, pkt/s)

则流量强度=La/R(比特到达队列速率是La bit/s)

- ✓ La/R ~ 0: 平均排队时延小(接近
- 0)。几乎没有分组到达或间隔很大(稀疏),到达的分组几乎不排队。
- ✓ La/R → 1: 分组陆续到达,形成队列,时延变大。
- ✓ La/R > 1: 更多"分组"到达,超 出了服务能力,平均时延无穷大!

设计系统时流量强度不能大于12% 12

2、拥塞的原因与开销:情况2

- □ 一个路由器,*有限*缓冲区
- □发送方重传丢失的数据分组

2、拥塞的原因与开销:情况2

- □ 情形1:假设不会丢包 λ_{in} = λ_{out} (吞吐量)
- □ 情形2:仅当丢失丢包时,需要"完美的" 重传:\(\lambda'_{in}\) \(\lambda_{\text{out}}\)
- □ 情形3:迟延的分组(而不是丢失)的重传

a.

b.假设有一半的分组重发 c.假设每个分组重发1一次

拥塞的"代价":

- □ 发送方必须执行重传以补偿因缓存溢出而丢弃的分组。
- □ 不必要重传: 链路利用其带宽转发不必要的分组副本

3、拥塞的原因与开销: 情况3

- □四个发送者
- □多跳路径
- □ 超时/重传

问题: 随着 $\lambda_{in} n \lambda'_{in}$ 的 增加将发生什么情况?

3、拥塞的原因与开销:情况3

另一个拥塞的"开销":

□ 当分组丢失时,任何用于传输该分组的上游传输能力都被浪费!

3.6.2 拥塞控制方法

根据网路层是否为运输层拥塞控制提供了显示帮助,来 区分拥塞控制方法。分为两类方法:

端到端的拥塞控制:

- 网路层没有为运算层提供显示的支持。
- □ 从端系统根据观察到的 时延和丢失现象推断出 拥塞
- □ 这是TCP所采用的方法

网络辅助的拥塞控制:

- □路由器为端系统提供反馈
 - ○一个bit指示一条链路出现 拥塞(SNA,DECnet)
 - 指示发送方按照一定速率 发送 (ATM)
 - 两种形式

3.6.3 案例研究: ATM ABR 拥塞控制

ABR: 可用比特率:

- □ "弹性服务"
- □ 如果发送方的路径"欠载":
 - 发送方应该使用可用的 带宽
- □ 如果发送方的路径拥塞:
 - 发送方被抑制到最小的 保证速率

RM (资源管理) 信元:

- □ 发送方发送RM 信元, 散布在 数据信元中
- □ 由交换机设置 RM 信元中的特定比特("网络辅助")
 - NI bit: 速率无增长 (轻度拥塞)
 - O CI bit: 拥塞指示
- □ 接收方向发送方返回RM 信元

案例研究: ATM ABR拥塞控制

- □ RM信元中的两字节 ER (明确速率)字段
 - o 拥塞的交换机会降低RM信元中的ER 值为
 - 发送方以路径上所有交换机的最小支持速率发送
- □ 数据信元中的EFCI bit:被拥塞的交换机设置为1
 - 如果比RM信元先到达的数据信元的EFCI位为1,接收方将在返回的RM信元的CI位置1

第3章 要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - o 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - o 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - TCP吞吐量
 - TCP公平性
 - 时延模型

采用端到端控制(没有网络辅助)

三个问题?

- □ 一个TCP发送方如何限制它向其连接发送速率的?
- □ 一个TCP发送方如何感知从它到目的地之间的路径上存在拥塞的?
- □ 当发送方感知到端到端的拥塞时,采用何种算法来 改变其发送速率?

- 1、发送方如何限制其发送速率?
- □ 发送方通过CongWin限制传输:
 LastByteSent-LastByteAcked
 ≤min{ CongWin, RecWin}
- □ 粗略地,

□ 拥塞窗口是动态的,通过调节 CongWin的值,发送方因此能调整它向连接发送数据的速率。

flight")

- 2、发送方如何感知网络拥 塞?
- □ 丢失事件 = 超时*或者* 3个 重复ACK
- □ 发生丢失事件后,TCP发 送方降低速率(拥塞窗口)
- □正常时增加发送速率。
 - 自计时

3、TCP发送方怎样确定它应当发送的速率呢?

既使得网络不会拥塞,与此同时又能充分利用所有可用的带宽。

TCP用下列指导原则回答这些问题:

- □ 一个丢失的报文段意味着拥塞,应当降低TCP发送 速率。
- □ 当收到未确认报文段的确认到达时,能够增加发送 方的速率。
- □ 带宽探测。
 - ○每个TCP发送方根据异步于其他发送的本地信息而行动。

137

TCP拥塞控制算法,包括3个主要部分:

- ●慢启动
- ●拥塞避免
- ●快速恢复

慢启动和拥塞避免是TCP的强制部分。

快速恢复是推荐部分,对TCP发送方并非是必需的。

- □ 在连接开始时, 拥塞窗口值 = 1 MSS
 - 例如: MSS= 500 bytes & RTT = 200 msec
 - 初始化速率 = 20 kbps
- □可获得带宽可能 >> MSS/RTT
 - 希望尽快达到期待的速率
- □ 当连接开始,以指数快地增加速率,直到第一 个丢失事件发生

- □ 当连接开始的时候,速率 呈指数式上升,直到第1 次报文丢失事件发生为止:
 - 每RTT倍增拥塞窗口值
 - 当传输报文段首次被确 认,拥塞窗口增加一个 MSS。
- □ <u>总结</u>: 初始速率很低,但 以指数快地增加

何时结束这种指数增长方式?

- □ 超时事件以后:
 - CongWin值设置为1 MSS
 - Ssthresh= CongWin /2
- □窗口指数增长(慢启动状态), 到达一个阈值 (ssthresh) 后,再线性增长(拥塞避免状态)
- · 3个冗余ACK指示网络 还具有某些传送报文段的 能力
- •超时则更为 "严重"

- □ 收到3个冗余确认后:
 - O CongWin減半 TCP RENO
 - ○进入快速恢复阶段

在TCP Tahoe版本中,收到3个重复ACK后,发送方的处理与超时事件的处理相同

问题: 什么时候从指数增长转变为线性增长?

回答: CongWin达到它超时以前1/2的时候。

进入拥塞避免状态。

实现方法:

- □ 设置一个变的阈值-ssthresh
- □ 在丢包事件发生时,阈值ssthresh设置为发生丢包 以前的CongWin的一半

2、拥塞避免

- 一旦进入拥塞避免状态,CongWin的值大约是 上次遇到拥塞时的一半。
- □ 每个RTT只将CongWin的值增加一个MSS。

何时结束拥塞避免的线性增长?

- □ 超时事件以后,迁移到慢启动状态:
 - CongWin值设置为1 MSS
 - Ssthresh= CongWin /2
- □ 收到3个冗余确认后:
 - CongWin減半+3个MSS
 - ○进入快速恢复阶段

3、快速恢复

在快速恢复中:

- □ 对于引起TCP进入快速恢复状态的缺失报文段, 每收到一个冗余的ACK, CongWin的值增加一个 MSS。
- □ 最终,当对丢失的报文段的一个ACK到达时, TCP在降低 CongWin后进入拥塞避免状态。
- □ 如果出现超时事件,迁移到慢启动状态:
 - CongWin值设置为1 MSS
 - Ssthresh= CongWin /2

TCP拥塞控制的FSM描述

TCP拥塞窗口的演化

TCP 拥塞控制: 小结

- □ 当CongWin < ssthresh时,发送者处于慢启动阶段, CongWin指数增长
- □ 当CongWin > ssthresh时,发送者处于拥塞避免阶段,CongWin线性增长
- □ 当出现3个冗余确认时,发送者处于快速恢复阶段。阈值ssthresh设置为CongWin/2,且CongWin设置为sthresh+3*MSS
- □ 当超时发生时,阈值ssthresh设置为CongWin/2,并且CongWin设置为1 MSS.

TCP拥塞控制(回顾):加增倍减AIMD

乘性减:

丢包事件后,拥塞窗口 值减半

加性增:

如没有检测到丢包事件, 每个RTT时间拥塞窗口值 增加一个MSS (最大报文 段长度)

AIMD saw tooth behavior: probing for bandwidth

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - o 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - o TCP吞吐量
 - o TCP公平性
 - 时延模型

2、TCP 吞吐量

- □ 作为窗口长度和RTT的函数,TCP的平均吞吐量是什么?
 - 忽略慢启动
- □ 设当丢包发生时窗口长度是W
- □ 如果窗口为 W, 吞吐量是 W/RTT
- □ 当丢包发生后,窗口降为 W/2,吞吐量为 W/2RTT.
- □ 一个连接的平均吞吐量为0.75 W/RTT

3、TCP未来

- □ 举例: 1500 字节的报文段, 100ms RTT, 要达到10 Gbps 的吞吐量
- □ 要求平均拥塞窗口长度 W = 83,333 包括传输中的报文 段
- □ 根据丢包率,则一个连接的平均吞吐量为:

$$\frac{1.22 \cdot MSS}{RTT\sqrt{L}}$$

- □ → 丢包率 L = 2·10⁻¹⁰ (难以达到, 5亿个报文段丢失1个)
- □ 需要高速下的TCP新版本!

第3章 要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - o 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - o 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - TCP吞吐量
 - TCP公平性
 - 时延模型

4、TCP公平

公平目标: 如果K个 TCP 会话 共享带宽为 R的链路瓶颈, 每个会话应有R/K的平均链路速率

为什么TCP能保证公平性?

两个竞争会话:

□ 假设两条连接具有相同的MSS和RTT。忽略慢启动,一直以AIMD方式运行。没有其他干扰流量。 TCP 连接 1

- □ 随着吞吐量的增加,按照斜率1加性增加
- □ 等比例地乘性降低吞吐量

当多条连接共享一个共同的瓶颈链路时,那些具有较小RTT的连接的 够在链路空闲时抢到可用带宽,因而比那些具有较大RTT的连接享用 更高的吞吐量。

公平性(续)

公平性和UDP

- □ 多媒体应用通常不用TCP
 - 不希望拥塞控制抑制速率
- □ 使用UDP
 - 音频/视频以恒定速率发送, 能容忍报文丢失
- □ 研究领域:

TCP友好(TCP friendly)

公平性和并行TCP 连接

- □ 不能防止2台主机之间打开多 个并行连接.
- □ Web浏览器以这种方式工作
- □ 例子:支持9个连接的速率R的 链路:
 - 新应用请求一个TCP连接,则得 到 R/10的带宽。
 - 新应用请求11个TCP连接,则得 到R/2 的带宽!

第3章要点

- □ 3.1 运输层服务
- □ 3.2 复用与分解
- □ 3.3 无连接传输: UDP
- □ 3.4 可靠数据传输的原则
 - o rdt1
 - o rdt2
 - o rdt3
 - o 流水线协议

- □ 3.5 面向连接的传输: TCP
 - 报文段结构
 - 可靠数据传输
 - 流量控制
 - 连接管理
- □ 3.6 拥塞控制的原则
- □ 3.7 TCP拥塞控制
 - 机制
 - TCP吞吐量
 - o TCP公平性
 - 时延模型

<u>5、时延模型</u>

问题: 从发送一个请求到从 该Web服务器收到一个 对象,需要多长时间?

忽略拥塞,时延受如下 影响:

- □ 创建TCP连接
- □数据传输时延
- □ 慢启动

假设如下符号:

- □ 假定客户机和服务器间有 一条速率为R的链路
- □ S: MSS (bits)
- □ O: 对象大小 (bits)
- □ 没有重传(没有丢失, 没有 破坏)

窗口长度:

- □ 首先假设: 固定的拥塞窗 □, W个报文段
- □ 然后动态窗口, 构模慢启 动过程

固定的拥塞窗口(1)

第一种情况:

WS/R > RTT + S/R: 窗口中所有数据发送 完之前,收到对第一 个报文段的确认

时延 = 2RTT + O/R

固定的拥塞窗口(2)

第二种情况:

□ WS/R < RTT + S/R: 发送完窗口中的报文 段,等待确认的到来

TCP 时延模型: 慢启动 (1)

现在假设窗口根据慢启动方式增长

一个对象的传输时延是:

$$Latency = 2RTT + \frac{O}{R} + P \left[RTT + \frac{S}{R} \right] - (2^{P} - 1) \frac{S}{R}$$

其中 P是 TCP 在服务器中闲置的时间数量:

$$P = \min\{Q, K - 1\}$$

- 其中 Q 是服务器闲置的时间数量 如果对象是无限大小.
- 并且 K 是对象占用窗口的数量.

TCP 时延模型: 慢启动(2)

时延组成:

- 2 RTT 用于连接建立 和请求
- O/R 用于传输对象
- 由于慢启动导致服务器的空闲

服务器空闲:

 $P = \min\{K-1,Q\}$

times

例子:

- O/S = 15 报文段
- K = 4 窗口
- Q = 2
- $P = min\{K-1,Q\} = Q$

服务器空闲 P=2次

TCP时延模型 (3)

$$\frac{S}{R}$$
 + RTT = 服务器开始发送数据到

$$2^{k-1}\frac{S}{R}$$
 = 传输第K个窗口的时间

$$\left[\frac{S}{R} + RTT - 2^{k-1} \frac{S}{R}\right]^{+} = 第K个窗口以后空闲时间$$

$$\begin{aligned} \operatorname{delay} &= \frac{O}{R} + 2RTT + \sum_{p=1}^{P} idleTime_{p} \\ &= \frac{O}{R} + 2RTT + \sum_{k=1}^{P} \left[\frac{S}{R} + RTT - 2^{k-1} \frac{S}{R} \right] \\ &= \frac{O}{R} + 2RTT + P[RTT + \frac{S}{R}] - (2^{P} - 1) \frac{S}{R} \end{aligned}$$

TCP时延模型 (4)

回想 K = 包含对象的窗口数量

我们如何计算 K?

$$K = \min\{k : 2^{0}S + 2^{1}S + \dots + 2^{k-1}S \ge O\}$$

$$= \min\{k : 2^{0} + 2^{1} + \dots + 2^{k-1} \ge O/S\}$$

$$= \min\{k : 2^{k} - 1 \ge \frac{O}{S}\}$$

$$= \min\{k : k \ge \log_{2}(\frac{O}{S} + 1)\}$$

$$= \left\lceil \log_{2}(\frac{O}{S} + 1) \right\rceil$$

对无穷大对象,计算空闲次数Q是类似的.

HTTP构模

- □ 假设Web 页面有下列组成:
 - 1 个基本的HTML页面 (O bits的大小)
 - *M*个图片 (每个 *O* bits的大小)
- □ 非持久HTTP:
 - M+1个连续的TCP 连接
 - 响应时间 = (M+1)O/R + (M+1)2RTT + 空闲时间总和
- □ 持久HTTP:
 - 2 RTT 用于请求和接受基本HTML 文件
 - 1 RTT用于请求和接受 M个图片
 - 响应时间 = (M+1)O/R + 3RTT + 空闲时间总和
- □ 有X个并行连接的非持久HTTP
 - 假设 M/X为整数.
 - 1 TCP 连接用于基本文件
 - M/X 个并行连接的集合用于图片.
 - 响应时间 = (M+1)O/R + (M/X + 1)2RTT + 空闲时间总和

HTTP 响应时间(秒)

RTT = 100 msec, O = 5 Kbytes, M=10 and X=5

对于窄带,连结和响应时间由传输时间确定

持久连接仅比并行连接有少许改进.

<u>HTTP 响应时间(秒)</u>

RTT = 1 sec, O = 5 Kbytes, M = 10 and X = 5

对较大的 RTT, 响应时间是TCP建立连接和慢启动时延决定。

持久连接此时则能有重大改进: 特别对于高时延宽带积的网络

第三章 小结

- □ 运输层服务依据的原则:
 - 多路复用与多路分解
 - ○可靠数据传送
 - 流量控制
 - ○拥塞控制
 - 连接管理
- □ 因特网中的实例和实现
 - UDP
 - o TCP

下一章:

- □ 离开网络的 "边缘" (应用层,运输层)
- □ 进入网络的"核心"

第三章 复习大纲

- □ 传输层提供的服务
 - ○进程通信
 - 面向连接和无连接(是否建立连接)
 - ○可靠传输实现原理
- □ UDP协议特性
- □ 校验和的实现思想
- □ TCP协议特性及其实现
 - ○TCP报文,固定报头为20字节
 - ○连接管理
 - ○可靠传输
 - 流量控制
 - ○拥塞控制