

Chapter 3 Transport Layer

Computer Networking: A Top Down Approach 5th edition. Jim Kurose, Keith Ross Addison-Wesley, April

All material copyright 1996-2009 J.F Kurose and K.W. Ross, All Rights Reserved

Transport Layer 3-1

Chapter 3: Transport Layer

Our goals:

- understand principles behind transport layer services:
 - multiplexing/demultipl exina
 - reliable data transfer
 - flow control
 - congestion control
- □ learn about transport layer protocols in the Internet:
 - UDP: connectionless transport
 - TCP: connection-oriented transport
 - TCP congestion control

Transport Layer 3-2

Chapter 3 outline

- □ 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- □ 3.3 Connectionless transport: UDP
- □ 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Transport Layer 3-3

Transport services and protocols

- provide logical communication between app processes running on different hosts
- □ transport protocols run in end systems
 - send side: breaks app messages into segments, passes to network layer
 - rcv side: reassembles segments into messages. passes to app layer
- more than one transport protocol available to apps
 - □ Internet: TCP and UDP

Transport Layer 3-4

Transport vs. network layer

- □ network layer: logical communication between hosts
- □ transport layer: logical communication between processes
 - relies on, enhances, network layer services

Household analogy:

- □ 12 kids sending letters to 12 kids
- processes = kids
- □ app messages = letters in envelopes
- hosts = houses
- transport protocol = Ann and Bill
- network-layer protocol = postal service

Internet transport-layer protocols

- reliable, in-order delivery (TCP)
 - congestion control
 - flow control
 - connection setup
- unreliable, unordered delivery: UDP
 - ono-frills extension of "best-effort" IP
- services not available:
 - delay guarantees
 - bandwidth guarantees

Chapter 3 outline

- □ 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - * segment structure
 - reliable data transfer
 - · flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Transport Layer 3-7

Multiplexing/demultiplexing

• <u>Demultiplexing at rcv host:</u> delivering received segments to correct socket

= socket = process

Multiplexing at send host:

gathering data from multiple
sockets, enveloping data with
header (later used for
demultiplexing)

Transport Layer 3-8

How demultiplexing works

- host receives IP datagrams
 - each datagram has source IP address, destination IP address
 - each datagram carries 1 transport-layer segment
 - each segment has source, destination port number
- host uses IP addresses & port numbers to direct segment to appropriate socket

TCP/UDP segment format

Transport Layer 3-9

Connectionless demultiplexing

Create sockets with port numbers:

DatagramSocket mySocket1 = new
 DatagramSocket(12534);

DatagramSocket mySocket2 = new
 DatagramSocket(12535);

UDP socket identified by two-tuple:

(dest IP address, dest port number)

- When host receives UDP segment:
 - checks destination port number in segment
 - directs UDP segment to socket with that port number
- IP datagrams with different source IP addresses and/or source port numbers directed to same socket

Transport Layer 3-10

Connectionless demux (cont)

DatagramSocket serverSocket = new DatagramSocket(6428);

Transport Layer 3-11

Connection-oriented demux

- TCP socket identified by 4-tuple:
 - source IP address
 - source port number
 - dest IP address
 - dest port number
- recv host uses all four values to direct segment to appropriate socket
- Server host may support many simultaneous TCP sockets:
 - each socket identified by its own 4-tuple
- Web servers have different sockets for each connecting client
 - non-persistent HTTP will have different socket for each request

<u>Connection-oriented demux</u> (cont)

Transport Layer 3-13

Connection-oriented demux: Threaded Web Server

Transport Layer 3-14

UDP Exercise

- □ Suppose a process in Host C has a UDP socket with port number 1111. Assume Host A and Host B each send a UDP segment to Host C with destination port number 1111. Will both of these segment be directed to the same socket at Host C?
- ☐ If so how will host C know that there two segments originated from two different hosts?

Transport Layer 3-15

TCP Exercise

□ Suppose a process in Host C has a TCP socket with port number 1111. Assume Host A and Host B each send a TCP segment to Host C with destination port number 1111. Will both of these segment be directed to the same socket at Host C?

Transport Layer 3-16

Chapter 3 outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- □ 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - · flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

UDP: User Datagram Protocol [RFC 768]

- "no frills," "bare bones" Internet transport protocol
- "best effort" service, UDP segments may be:
 - lost
 - delivered out of order to app
- connectionless
 - no handshaking between UDP sender, receiver
 - each UDP segment handled independently of others

Why is there a UDP?

- no connection establishment (which can add delay)
- simple: no connection state at sender, receiver
- small segment header
- no congestion control: UDP can blast away as fast as desired

Transport Layer 3-17

UDP: more

- often used for streaming multimedia apps
 - · loss tolerant
 - rate sensitive
- other UDP uses
 - DNS
 - * SNMP (simple network management protocol)
- reliable transfer over UDP: add reliability at application layer
 - application-specific error recovery!

UDP segment format

Transport Layer 3-19

UDP checksum

Goal: detect "errors" (e.g., flipped bits) in transmitted seament

Sender:

- treat segment contents as sequence of 16-bit integers
- checksum: addition (1's complement sum) of segment contents
- sender puts checksum value into UDP checksum field

Receiver:

- All 16-bit words are added, including the checksum
- check if the computed sum
 - * NO error detected
 - * YES no error detected. But maybe errors nonetheless? More later

Transport Layer 3-20

Internet Checksum Example

- Note
 - When adding numbers, a carryout from the most significant bit needs to be added to the
- □ Example: add two 16-bit integers

Transport Layer 3-21

Chapter 3 outline

- □ 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Transport Layer 3-22

Principles of Reliable data transfer

- important in app., transport, link layers
- □ top-10 list of important networking topics!

(a) provided service

 characteristics of unreliable channel will determine complexity of reliable data transfer protocol (rdt)

Transport Layer 3-23

Principles of Reliable data transfer

- important in app., transport, link layers
- top-10 list of important networking topics!

(a) provided service

(b) service implementation

 characteristics of unreliable channel will determine complexity of reliable data transfer protocol (rdt)

Principles of Reliable data transfer

important in app., transport, link layerstop-10 list of important networking topics!

(a) provided service

sending process | receiver process | dotto | dotto | dotto | dotto | reliable channel | reliable data () | feliable data () | reliable data () | receiving side) | reliable data () | re

 characteristics of unreliable channel will determine complexity of reliable data transfer protocol (rdt)

Transport Laver 3-25

Reliable data transfer: getting started

Transport Layer 3-26

Reliable data transfer: getting started

We'll:

- incrementally develop sender, receiver sides of reliable data transfer protocol (rdt)
- consider only unidirectional data transfer
 - but control info will flow on both directions!
- use finite state machines (FSM) to specify sender, receiver

state: when in this "state" next state uniquely determined by next event

(b) service implementation

Transport Layer 3-27

Rdt1.0: reliable transfer over a reliable channel

- underlying channel perfectly reliable
 - no bit errors
 - no loss of packets
- separate FSMs for sender, receiver:
 - * sender sends data into underlying channel
 - * receiver read data from underlying channel

Transport Layer 3-28

Rdt2.0: channel with bit errors

- underlying channel may flip bits in packet
 - checksum to detect bit errors
- the question: how to recover from errors:
 - acknowledgements (ACKs): receiver explicitly tells sender that pkt received OK
 - negative acknowledgements (NAKs): receiver explicitly tells sender that pkt had errors
 - * sender retransmits pkt on receipt of NAK
- new mechanisms in rdt2.0 (beyond rdt1.0):
 - · error detection
 - receiver feedback: control msgs (ACK,NAK) rcvr->sender

rdt2.0: FSM specification

receiver

rdt_rcv(rcvpkt) &&
corrupt(rcvpkt)

udt_send(NAK)

Wait for
call from
below

rdt_rcv(rcvpkt) &&
notcorrupt(rcvpkt)
extract(rcvpkt,data)
deliver_data(data)
udt_send(ACK)

rdt2.0: operation with no errors

Transport Layer 3-31

rdt2.0: error scenario

Transport Layer 3-32

rdt2.0 has a fatal flaw!

What happens if ACK/NAK corrupted?

- sender doesn't know what happened at receiver!
- can't just retransmit: possible duplicate

Handling duplicates:

- sender retransmits current pkt if ACK/NAK garbled
- sender adds sequence number to each pkt
- receiver discards (doesn't deliver up) duplicate pkt

stop and wait

Sender sends one packet, then waits for receiver response

Transport Layer 3-33

rdt2.1: sender, handles garbled ACK/NAKs

Transport Layer 3-34

rdt2.1: receiver, handles garbled ACK/NAKs

Transport Layer 3-35

rdt2.1: discussion

Sender:

- □ seq # added to pkt
- two seq. #'s (0,1) will suffice. Why?
- must check if received ACK/NAK corrupted
- □ twice as many states
 - state must "remember" whether "current" pkt has 0 or 1 seg. #

Receiver:

- must check if received packet is duplicate
 - state indicates whether 0 or 1 is expected pkt seq #
- note: receiver can not know if its last ACK/NAK received OK at sender

rdt2.2: a NAK-free protocol

- □ same functionality as rdt2.1, using ACKs only
- instead of NAK, receiver sends ACK for last pkt received OK
 - \diamond receiver must *explicitly* include seq # of pkt being ACKed
- duplicate ACK at sender results in same action as NAK: retransmit current pkt

Transport Layer 3-37

rdt2.2: sender, receiver fragments

rdt3.0: channels with errors and loss

New assumption:

underlying channel can also lose packets (data or ACKs)

 checksum, seq. #, ACKs, retransmissions will be of help, but not enough

<u>Approach:</u> sender waits "reasonable" amount of time for ACK

- retransmits if no ACK received in this time
- if pkt (or ACK) just delayed (not lost):
 - retransmission will be duplicate, but use of seq. #'s already handles this
 - receiver must specify seq # of pkt being ACKed
- requires countdown timer

Transport Layer 3-39

rdt3.0 sender

Transport Layer 3-40

rdt3.0 in action

Transport Layer 3-41

rdt3.0 in action

Performance of rdt3.0

- □ rdt3.0 works, but performance stinks
- □ ex: 1 Gbps link, 15 ms prop. delay, 8000 bit packet:

$$d_{trans} = \frac{L}{R} = \frac{8000 \text{bits}}{10^9 \text{bps}} = 8 \text{ microseconds}$$

O U sender: utilization - fraction of time sender busy sending

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

- 1KB pkt every 30 msec -> 33kB/sec thruput over 1 Gbps link
- o network protocol limits use of physical resources!

Transport Layer 3-43

rdt3.0: stop-and-wait operation

Transport Layer 3-44

Pipelined protocols

Pipelining: sender allows multiple, "in-flight", yet-tobe-acknowledged pkts

- * range of sequence numbers must be increased
- buffering at sender and/or receiver

 Two generic forms of pipelined protocols: go-Back-N, selective repeat

Transport Layer 3-45

Pipelining: increased utilization

Transport Layer 3-46

Pipelining Protocols

Go-back-N: big picture:

- Sender can have up to N unacked packets in pipeline
- Rcvr only sends cumulative acks
 - Doesn't ack packet if there's a gap
- Sender has timer for oldest unacked packet
 - If timer expires, retransmit all unacked packets

Selective Repeat: big pic

- Sender can have up to N unacked packets in pipeline
- Rcvr acks individual packets
- Sender maintains timer for each unacked packet
 - When timer expires, retransmit only unack packet

Go-Back-N

Sender:

- □ k-bit seq # in pkt header
- "window" of up to N, consecutive unack'ed pkts allowed

- ACK(n): ACKs all pkts up to, including seq # n "cumulative ACK"
 may receive duplicate ACKs (see receiver)
- □ timer for the oldest un-acked pkt
- timeout: retransmit all pkts in window

Transport Layer 3-48

usable, not yet sent

not usable

GBN: sender extended FSM

GBN: receiver extended FSM

ACK-only: always send ACK for correctly-received pkt with highest *in-order* seq #

- may generate duplicate ACKs
- * need only remember expectedseqnum
- out-of-order pkt:
 - discard (don't buffer) -> no receiver buffering!
 - Re-ACK pkt with highest in-order seg #

Transport Layer 3-50

Selective Repeat

- receiver individually acknowledges all correctly received pkts
 - buffers pkts, as needed, for eventual in-order delivery to upper layer
- sender only resends pkts for which ACK not received
 - sender timer for each unACKed pkt
- sender window
 - N consecutive seq #'s
 - again limits seq #s of sent, unACKed pkts

Transport Layer 3-52

Selective repeat: sender, receiver windows

Transport Layer 3-53

<u>Selective repeat</u>

-senderdata from above: if next available seq # in window, send pkt timeout(n):

- resend pkt n, restart timer
- ACK(n) in [sendbase,sendbase+N]:

 mark pkt n as received
- if n smallest unACKed pkt, advance window base to next unACKed seq #

receiver

pkt n in [rcvbase, rcvbase+N-1]

send ACK(n)

out-of-order: buffer

in-order: deliver (also deliver buffered, in-order pkts), advance window to next not-yet-received pkt

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

ACK(n)

otherwise:

ignore

Selective repeat in action

Selective repeat:

Example:

- □ seq #'s: 0, 1, 2, 3
- window size=3
- receiver sees no difference in two scenarios!
- incorrectly passes duplicate data as new in (a)
- Q: what relationship between seq # size and window size?

Chapter 3 outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - · segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Transport Layer 3-57

TCP: Overview

RFCs: 793, 1122, 1323, 2018, 2581

point-to-point:

- * one sender, one receiver
- □ reliable, in-order byte steam:
 - no "message boundaries"

pipelined:

- TCP congestion and flow control set window size
- □ send & receive buffers

□ full duplex data:

- bi-directional data flow in same connection
- MSS: maximum segment size

connection-oriented:

 handshaking (exchange of control msgs) init's sender, receiver state before data exchange

flow controlled:

 sender will not overwhelm receiver

Transport Layer 3-58

TCP segment structure

TCP seq. #'s and ACKs

Seq. #'s:

 byte stream "number" of first byte in segment's

ACKs:

- seq # of next byte expected from other side
- cumulative ACK
- Q: how receiver handles out-of-order segments
 - A: TCP spec doesn't say, - up to implementor

TCP Round Trip Time and Timeout

- Q: how to set TCP timeout value?
- longer than RTTbut RTT varies
- too short: premature timeout
 - unnecessary retransmissions
- too long: slow reaction to segment loss
- Q: how to estimate RTT?
- SampleRTT: measured time from segment transmission until ACK receipt
 - ignore retransmissions
- SampleRTT will vary, want estimated RTT "smoother"
 - average several recent measurements, not just current SampleRTT

Transport Layer 3-61

TCP Round Trip Time and Timeout

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

- Exponential weighted moving average
- □ influence of past sample decreases exponentially fast
- \Box typical value: $\alpha = 0.125$

Transport Layer 3-62

Example RTT estimation:

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

Transport Layer 3-63

TCP Round Trip Time and Timeout

Setting the timeout

- EstimtedRTT plus "safety margin"
 - large variation in EstimatedRTT -> larger safety margin
- first estimate of how much SampleRTT deviates from EstimatedRTT:

 $\begin{array}{lll} \text{DevRTT = } & (1 \text{-} \beta) \text{*} \text{DevRTT +} \\ & \beta \text{*} \left| \text{SampleRTT-EstimatedRTT} \right| \end{array}$

(typically, $\beta = 0.25$)

Then set timeout interval:

TimeoutInterval = EstimatedRTT + 4*DevRTT

Transport Layer 3-64

Chapter 3 outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

TCP reliable data transfer

- TCP creates rdt service on top of IP's unreliable service
- Pipelined segments
- Cumulative acks
- □ TCP uses single retransmission timer
- Retransmissions are triggered by:
 - timeout events
 - duplicate acks
- Initially consider simplified TCP sender:
 - ignore duplicate acks
 - ignore flow control, congestion control

Transport Layer 3-65

TCP sender events:

data revd from app:

- Create segment with
- □ seq # is byte-stream number of first data byte in segment
- start timer if not already running (think of timer as for oldest unacked segment)
- expiration interval: TimeOutInterval

timeout:

- retransmit segment that caused timeout
- restart timer

Ack rcvd:

- If acknowledges previously unacked segments
 - update what is known to be acked
 - * start timer if there are outstanding segments

Transport Layer 3-67

```
NextSeqNum = InitialSeqNum
SendBase = InitialSeqNum
loop (forever) {
  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)
  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) {
 SendBase = v
 if (there are currently not-yet-acknowledged segments)
```

TCP sender (simplified)

Comment:
• SendBase-1: last cumulatively ack'ed byte Example: • SendBase-1 = 71; y= 73, so the rcvr wants 73+ :

y > SendBase, so

that new data is

Transport Layer 3-68

acked

TCP: retransmission scenarios

TCP retransmission scenarios (more)

} /* end of loop forever */

Transport Layer 3-70

Fast Retransmit

- relatively long:
 - · long delay before resending lost packet
- Detect lost segments via duplicate ACKs.
 - Sender often sends many segments back-toback
 - · If segment is lost, there will likely be many duplicate ACKs.
- □ Time-out period often □ If sender receives 3 ACKs for the same data, it supposes that segment after ACKed data was lost:
 - * fast retransmit: resend segment before timer expires

Figure 3.37 Resending a segment after triple duplicate ACK Layer 3-72

Fast retransmit algorithm:

Transport Layer 3-73

TCP ACK generation [RFC 1122, RFC 2581]

Event at Receiver	TCP Receiver action	
Arrival of in-order segment with expected seq #. All data up to expected seq # already ACKed	Delayed ACK. Wait up to 500ms for next segment. If no next segment, send ACK	
Arrival of in-order segment with expected seq #. One other segment has ACK pending	Immediately send single cumulative ACK, ACKing both in-order segments	
Arrival of out-of-order segment higher-than-expect seq. # . Gap detected	Immediately send duplicate ACK, indicating seq. # of next expected byte	
Arrival of segment that partially or completely fills gap	Immediate send ACK, provided that segment starts at lower end of gap	

Transport Layer 3-74

Chapter 3 outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - * segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Transport Layer 3-75

TCP Flow Control

 receive side of TCP connection has a receive buffer:

 app process may be slow at reading from buffer

-flow control

sender won't overflow receiver's buffer by transmitting too much, too fast

 speed-matching service: matching the send rate to the receiving app's drain rate

Transport Layer 3-76

TCP Flow control: how it works

(Suppose TCP receiver discards out-of-order segments)

- spare room in buffer
- = RcvWindow
- Rcvr advertises spare room by including value of RcvWindow in segments
- Sender limits unACKed data to RcvWindow
 - guarantees receive buffer doesn't overflow

Transport Layer 3-77

TCP Flow Control

Chapter 3 outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Transport Layer 3-79

TCP Connection Management

Recall: TCP sender, receiver establish "connection" before exchanging data segments

- initialize TCP variables:
 - seq. #s
 - buffers, flow control info (e.g. RcvWindow)
- client: connection initiator
 Socket clientSocket = new
 Socket("hostname","port
 number"):
- server: contacted by client
 Socket connectionSocket =
 welcomeSocket.accept();

Three way handshake:

Step 1: client host sends TCP "SYN" segment to server

- specifies ISN (Initial Seq Number)
- ono data

Step 2: server host receives SYN, replies with SYNACK segment

- server allocates buffers
- specifies server ISN

Step 3: client receives SYNACK, replies with ACK segment, which may contain data

Transport Layer 3-80

TCP Connection Establishment - Three-way handshake

TCP Connection Management (cont.)

Closing a connection:

client closes socket:
 clientSocket.close();

<u>Step 1:</u> client end system sends TCP FIN control segment to server

<u>Step 2:</u> server receives FIN, replies with ACK. Closes connection, sends FIN.

Transport Layer 3-82

TCP Connection Management (cont.)

<u>Step 3:</u> client receives FIN, replies with ACK.

 Enters "timed wait" will respond with ACK to received FINs

<u>Step 4:</u> server, receives ACK. Connection closed.

Note: with small modification, can handle simultaneous FINs.

Transport Layer 3-83

TCP Connection Management (cont)

True or false

□ 1. Host A is sending Host B a large file over a TCP connection. Assume Host B has no data to send Host A. Host B will not send acknowledgments to Host A because Host B cannot piggyback the acknowledges on data.

Transport Layer 3-85

True or false

- 2. The size of the TCP RcvWindow never changes throughout the duration of the connection.
- 3. Suppose Host A is sending Host B a large file over a TCP connection. The number of unacknowledged bytes that A sends cannot exceed the size of the receive buffer

Transport Layer 3-86

True or false

□ 4. Suppose Host A is sending a large file to Host B over a TCP connection. If the sequence number for a segment of this connection is m then the sequence number for the subsequent segment will necessarily be m+1

Transport Layer 3-87

True or false

□ Suppose Host A sends one segment with sequence number 38 and 4 bytes of data over a TCP connection to Host B. In the same segment the acknowledgement number must be 42.

Transport Layer 3-88

Chapter 3 outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - * reliable data transfer
 - · flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Principles of Congestion Control

Congestion

- informally: "too many sources sending too much data too fast for network to handle"
- different from flow control!
- manifestations:
 - lost packets (buffer overflow at routers)
 - long delays (queueing in router buffers)
- □ a top-10 problem!

Transport Layer 3-89

Causes/costs of congestion: scenario 1

- two senders, two receivers
- one router. infinite buffers
- no retransmission

Causes/costs of congestion: scenario 2

- one router, *finite* buffers
- sender retransmission of lost packet

Transport Layer 3-92

Causes/costs of congestion: scenario 2

- always: $\lambda_{i} = \lambda_{out}$ (goodput)

 "perfect" retransmission only when loss: $\lambda' > = \lambda_{out}$
- \Box retransmission of delayed (not lost) packet makes $\lambda_{\rm in}^{\prime}$ larger (than perfect case) for same λ out

"costs" of congestion:

- □ more work (retrans) for given "goodput"
- unneeded retransmissions: link carries multiple copies of pkt

Transport Layer 3-93

Causes/costs of congestion: scenario 3

- four senders
- multihop paths
- timeout/retransmit
- $\underline{\mathbf{Q}}$: what happens as λ_{in} and λ'_{in} increase ?

Transport Layer 3-94

Causes/costs of congestion: scenario 3

Another "cost" of congestion:

□ when packet dropped, any "upstream transmission capacity used for that packet was wasted!

Approaches towards congestion control

Two broad approaches towards congestion control:

End-end congestion control:

- no explicit feedback from network
- congestion inferred from end-system observed loss, delay
- approach taken by TCP

Network-assisted congestion control:

- routers provide feedback to end systems
 - single bit indicating congestion (SNA, DECbit, TCP/IP ECN, ATM)
 - explicit rate sender should send at

Transport Layer 3-95

Case study: ATM ABR congestion control

ABR: available bit rate:

- "elastic service"
- if sender's path "underloaded":
 - sender should use available bandwidth
- if sender's path congested:
 - sender throttled to minimum guaranteed rate

RM (resource management) cells:

- sent by sender, interspersed with data cells
- bits and bytes in RM cell set by switches ("networkassisted")
- RM cells returned to sender by receiver, with bits intact

Transport Layer 3-97

Case study: ATM ABR congestion control

- * NI bit: no increase in rate (mild congestion)
- CI bit: congestion indication
- two-byte ER (explicit rate) field
 - · congested switch may lower ER value in cell
 - · sender' send rate thus maximum supportable rate on path
- □ data cells: EFCI bit -- set to 1 by congested switch
 - * if data cell preceding RM cell has EFCI set, receiver sets CI bit in returned RM cell Transport Layer 3-98

Chapter 3 outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Transport Layer 3-99

TCP Congestion Control

- Each sender limits its outgoing traffic rate as a function of perceived network congestion
- No congestion → increase its send rate
- □ Congestion → decrease its send rate

Transport Layer 3-100

TCP Congestion Control: details

□ sender limits transmission: LastByteSent-LastByteAcked ≤ CongWin

Roughly,

rate =

CongWin RTT Bytes/sec

 Congwin is dynamic, function of perceived network congestion

How does sender perceive congestion?

- loss event = timeout or3 duplicate acks
- TCP sender reduces rate (CongWin) after loss event

three mechanisms:

- * AIMD
- slow start
- conservative after timeout events

Transport Layer 3-101

TCP congestion control: additive increase, multiplicative decrease

- Approach: increase transmission rate (window size), probing for usable bandwidth, until loss occurs
 - additive increase: increase CongWin by 1 MSS every RTT until loss detected
 - multiplicative decrease: cut CongWin in half after loss

Transport Layer 3-102

time

TCP Slow Start

- CongWin = 1 MSS
 - Example: MSS = 500 Bytes & RTT = 200 msec
 - initial rate = 20 kbps
- available bandwidth may be >> MSS/RTT
 - * desirable to quickly ramp up to respectable rate
- When connection begins,
 When connection begins, increase rate exponentially fast until first loss event

Transport Layer 3-103

TCP Slow Start (more)

- When connection begins, increase rate exponentially until first loss event:
 - double Congwin every RTT
 - done by incrementing Congwin for every ACK received
- Summary: initial rate is slow but ramps up exponentially fast

Transport Layer 3-104

Refinement: inferring loss

- □ After 3 dup ACKs:
 - Congwin is cut in half
 - window then grows linearly
- But after timeout event:
 - CongWin instead set to 1 MSS:
 - window then grows exponentially
 - to a threshold, then grows linearly

Philosophy: -

■ 3 dup ACKs indicates network capable of delivering some segments □ timeout indicates a "more alarming" congestion scenario

Transport Layer 3-105

Refinement

- Q: When should the exponential increase switch to linear?
- A: When CongWin gets to 1/2 of its value before timeout.

Implementation:

- Variable Threshold
- At loss event, Threshold is set to 1/2 of CongWin just before loss event

Transport Layer 3-106

Summary: TCP Congestion Control

- ☐ When Congwin is below Threshold, sender in slow-start phase, window grows exponentially.
- When Congwin is above Threshold, sender is in congestion-avoidance phase, window grows linearly.
- □ When a triple duplicate ACK occurs, Threshold set to CongWin/2 and CongWin set to Threshold.
- □ When timeout occurs. Threshold set to CongWin/2 and CongWin is set to 1 MSS.

TCP sender congestion control

State	Event	TCP Sender Action	Commentary
Slow Start (SS)	ACK receipt for previously unacked data	CongWin = CongWin + MSS, If (CongWin > Threshold) set state to "Congestion Avoidance"	Resulting in a doubling of CongWin every RTT
Congestion Avoidance (CA)	ACK receipt for previously unacked data	CongWin = CongWin+MSS * (MSS/CongWin)	Additive increase, resulting in increase of CongWin by 1 MSS every RTT
SS or CA	Loss event detected by triple duplicate ACK	Threshold = CongWin/2, CongWin = Threshold, Set state to "Congestion Avoidance"	Fast recovery, implementing multiplicative decrease. CongWin will not drop below 1 MSS.
SS or CA	Timeout	Threshold = CongWin/2, CongWin = 1 MSS, Set state to "Slow Start"	Enter slow start
SS or CA	Duplicate ACK	Increment duplicate ACK count for segment being acked	CongWin and Threshold not changed

Transport Layer 3-107

Exercise 1

Transport Layer 3-109

TCP Fairness

Fairness goal: if K TCP sessions share same bottleneck link of bandwidth R, each should have average rate of R/K

Transport Layer 3-110

Why is TCP fair?

111

Why is TCP fair?

Two competing sessions:

- □ Additive increase gives slope of 1, as throughout increases
- multiplicative decrease decreases throughput proportionally

Transport Layer 3-112

Fairness (more)

Fairness and UDP

- Multimedia apps often do not use TCP
 - do not want rate throttled by congestion control
- Instead use UDP:
 - pump audio/video at constant rate, tolerate packet loss
- Research area: TCP friendly

<u>Fairness and parallel TCP</u> <u>connections</u>

- nothing prevents app from opening parallel connections between 2 hosts.
- Web browsers do this
- Example: link of rate R supporting 9 connections;
 - new app asks for 1 TCP, gets rate R/10
 - new app asks for 11 TCPs, gets R/2!

Transport Layer 3-113

TCP segment structure

Questions

Suppose two TCP connections are present over some bottleneck link of rate R bps. Both connections have a huge file to send(in the same direction over the bottleneck link). The transmissions of the files start at the same time. What transmission rate would TCP like to give to each of the connections?

Transport Layer 3-115

Chapter 3: Summary

- principles behind transport layer services:
 - multiplexing, demultiplexing
 - reliable data transfer
 - flow control
 - congestion control
- instantiation and implementation in the Internet
 - UDP
 - * TCP

Next:

- leaving the network "edge" (application, transport layers)
- into the network "core"

Transport Layer 3-116

Sample questions (single choice)

- □ Where does the congestion happen?
 - . A. The source
 - . B. The destination
 - * C. Intermediate routers
 - . D. None of the above

Single choice

- Which of the following statements describes the TCP congestion control the best
 - (A) Each sender limits its outgoing traffic rate as a function of perceived network congestion
 - (B) When congestion is not detected, the source increases its send rate
 - (C) When congestion is detected, the source decreases its send rate
 - (D) All of the above.

Transport Layer 3-117