Számítógépes Hálózatok

8. Előadás: Szállítói réteg

Szállítói réteg

Alkalmazói Megjelenési Ülés Szállítói Hálózati Adatkapcsolati Fizikai

- □ Feladat:
 - Adatfolyamok demultiplexálása
- További lehetséges feladatok:
 - Hosszú élettartamú kapcsolatok
 - Megbízható, sorrendhelyes csomag leszállítás
 - Hiba detektálás
 - Folyam és torlódás vezérlés
- Kihívások:
 - Torlódások detektálása és kezelése
 - Fairség és csatorna kihasználás közötti egyensúly

- UDP
- TCP
- Torlódás vezérlés
- TCP evolúciója
- A TCP problémái

- Datagram hálózat
 - Nincs áramkör kapcsolás
 - Nincs kapcsolat
- A kliensek számos alkalmazást futtathatnak egyidőben
 - Kinek szállítsuk le a csomagot?
- □ IP fejléc "protokoll" mezője
 - 8 bit = 256 konkurens folyam
 - Ez nem elég...
- Demultiplexálás megoldása a szállítói réteg feladata

Végpontok azonosítása: <src_ip, src_port, dest_ip, dest_port, proto>
ahol src_ip, dst_ip a forrás és cél IP cím,
src_port, dest_port forrás és cél port, proto pedig UDP vagy TCP.

- A legalacsonyabb szintá végpont-végpont protokoll
 - A szállítói réteg fejlécei csak a forrás és cél végpontok olvassák
 - A routerek számára a szállítói réteg fejléce csak szállítandó adat (payload)

User Datagram Protocol (UDP)

0 16 31

Forrás Port	Cél Port
Adat Hossz	Kontrollösszeg

- Egyszerű, kapcsolatnélküli átvitel
 - C socketek: SOCK_DGRAM
- Port számok teszik lehetővé a demultiplexálást
 - 16 bit = 65535 lehetséges port
 - O port nem engedélyezett
- Kontrollösszeg hiba detektáláshoz
 - Hibás csomagok felismerése
 - Nem detektálja az elveszett, duplikátum és helytelen sorrendben beérkező csomagokat (UDP esetén nincs ezekre garancia)

UDP felhasználások

- A TCP után vezették be
 - Miért?
- Nem minden alkalmazásnak megfelelő a TCP
- UDP felett egyedi protokollok valósíthatók meg
 - Megbízhatóság? Helyes sorrend?
 - Folyam vezérlés? Torlódás vezérlés?
- Példák
 - RTMP, real-time média streamelés (pl. hang, video)
 - Facebook datacenter protocol

- Megbízható, sorrend helyes, két irányú bájt folyamok
 - Port számok a demultiplexáláshoz
 - Kapcsolat alapú
 - Folyam vezérlés
 - Torlódás vezérlés, fair viselkedés

0	4	16		31
		Forrás Port	Cél Port	
Sequence Number				
Acknowledgement Number				
HLer	۱	Flags	Advertised Window	
	Checksum		Urgent Pointer	
Options				

Kapcsolat felépítés

- Miért van szükség kapcsolat felépítésre?
 - Állapot kialakítása mindkét végponton
 - Legfontosabb állapot: sorszámok/sequence numbers
 - Az elküldött bájtok számának nyilvántartása
 - Véletlenszerű kezdeti érték
- □ Fontos TCP flag-ek/jelölő bitek (1 bites)
 - SYN szinkronizációs, kapcsolat felépítéshez
 - ACK fogadott adat nyugtázása
 - □ FIN vége, kapcsolat lezárásához

- Mindkét oldalon:
 - Másik fél értesítése a kezdő sorszámról
 - A másik fél kezdő sorszámának nyugtázása

Kapcsolat felépítés problémája

- Kapcsolódási zűrzavar
 - Azonos hoszt kapcsolatainak egyértelműsítése
 - Véletlenszerű sorszámmal biztonság
- Forrás hamisítás
 - Kevin Mitnick
 - Jó random szám generátor kell hozzá!
- Kapcsolat állapotának kezelése
 - Minden SYN állapotot foglal a szerveren
 - SYN flood = denial of service (DoS) támadás
 - Megoldás: SYN cookies

Kapcsolat lezárása

- Mindkét oldal kezdeményezheti a kapcsolat bontását
- A másik oldal még folytathatja a küldést
 - Félig nyitott kapcsolat
 - shutdown()
- Az utolsó FIN nyugtázása
 - Sorszám + 1
- Mi történik, ha a 2. FIN elveszik?

- A TCP egy absztrakt bájt folyamot valósít meg
 - A folyam minden bájtja számozott
 - 32-bites érték, körbefordul egy idő után
 - Kezdetben, véletlen érték a kapcsolat felépítésénél.
- A bájt folyamot szegmensekre bontjuk (TCP csomag)
 - A méretét behatárolja a Maximum Segment Size (MSS)
 - Úgy kell beállítani, hogy elkerüljük a fregmentációt
- Minden szegmens egyedi sorszámmal rendelkezik

13450 14950 16050 17550

Segment 8 Segment 9

Segment 10

Kétirányú kapcsolat

- Mindkét fél küldhet és fogadhat adatot
 - Különböző sorszámok a két irányba

Folyam vezérlés

- □ Probléma: Hány csomagot tud a küldő átvinni?
 - Túl sok csomag túlterhelheti a fogadót
 - A fogadó oldali puffer-méret változhat a kapcsolat során
- Megoldás: csúszóablak
 - A fogadó elküldi a küldőnek a pufferének méretét
 - Ezt nevezzük meghirdetett ablaknak: advertised window
 - Egy n ablakmérethez, a küldő n bájtot küldhet el ACK fogadása nélkül
 - Minden egyes ACK után, léptetjük a csúszóablakot
- Az ablak akár nulla is lehet!

Folyam vezérlés - csúszóablak

Csúszóablak példa

Megfigyelések

- □ Átvitel arányos ~ w/RTT
 - w: küldési ablakméret
 - RTT: körülfordulási idő

 A küldőnek pufferelni kell a nem nyugtázott csomagokat a lehetséges újraküldések miatt

A fogadó elfogadhat nem sorrendben érkező
 csomagokat, de csak amíg az elfér a pufferben

- 1. Minden egyes csomagot
- Használhat kumulált nyugtát, ahol egy n sorszámú nyugta minden k<n sorszámú csomagot nyugtáz
- Használhat negatív nyugtát (NACK), megjelölve, hogy mely csomag nem érkezett meg
- 4. Használhat szelektív nyugtát (SACK), jelezve, hogy mely csomagok érkeztek meg, akár nem megfelelő sorrendben
 - SACK egy TCP kiterjesztés
 - SACK TCP

- □ 32 bites, unsigned
 - Miért ilyen nagy?
- A csúszó-ablakhoz szükséges...
 - | sorszámok tere | > 2 * | Küldő ablak mérete |
 - $\square 2^{32} > 2 * 2^{16}$
- □ Elkóborolt csomagok kivédése
 - IP csomagok esetén a maximális élettartam (MSL) of 120 mp
 - Azaz egy csomag 2 percig bolyonghat egy hálózatban

Buta ablak szindróma

- Mi van, ha az ablak mérete nagyon kicsi?
 - Sok, apró csomag. A fejlécek dominálják az átvitelt.

- Lényegében olyan, mintha bájtonként küldenénk az üzenetet...
 - 1. for (int x = 0; x < strlen(data); ++x)
 - 2. write(socket, data + x, 1);

- 1. Ha az ablak >= MSS és az elérhető adat >= MSS:

 Küldjük el az adatot Egy teljes csomag küldése
- Különben ha van nem nyugtázott adat:: Várakoztassuk az adatot egy pufferben, amíg nyugtát nem kapunk
- 3. Különben: küldjük az adatot

Küldjünk egy nem teljes csomagot, ha nincs más

- Probléma: Nagle algoritmusa késlelteti az átvitelt
 - Mi van, ha azonnal el kell küldeni egy csomagot?
 - 1. int flag = 1;
 - setsockopt(sock, IPPROTO_TCP, TCP_NODELAY, (char *) &flag, sizeof(int));

- A kontrollösszeg detektálja a hibás csomagokat
 - Az IP, TCP fejlécből és az adatból számoljuk
- A sorszámok segítenek a sorrendhelyes átvitelben
 - Duplikátumok eldobása
 - Helytelen sorrendben érkező csomagok sorba rendezése vagy eldobása
 - Hiányzó sorszámok elveszett csomagot jeleznek
- A küldő oldalon: elveszett csomagok detektálása
 - Időtúllépés (timeout) használata hiányzó nyugtákhoz
 - Szükséges az RTT becslése a időtúllépés beállításához
 - Minden nem nyugtázott csomagot pufferelni kell a nyugtáig

Retransmission Time Outs (RTO) Időtúllépés az újraküldéshez

Probléma: Időtúllépés RTT-hez kapcsolása

Round Trip Time becslés

- □ Az eredeti TCP RTT becslője:
 - RTT becslése mozgó átlaggal
 - \square new_rtt = α (old_rtt) + (1 α)(new_sample)
 - Javasolt α: 0.8-0.9 (0.875 a legtöbb TCP esetén)
- □ RTO = 2 * new_rtt (a TCP konzervatív becslése)

Az RTT minta félre is értelmezhető

 Karn algoritmusa: dobjuk el azokat a mintákat, melyek egy csomag újraküldéséből származnak

Wait

RTO

TCP Incast probléma – pl. Hadoop, Map Reduce, HDFS,
 GFS

Sok szimultán küldő egy fogadóhoz

Kihívás:
Szinkronizáció megtörése
Az RTO becslést WAN-ra tervezték
Adatközpontban sokkal kisebb RTT van
1-2ms vagy kevesebb

A switchek pufferei telítődnek és csomagok vesznek el! Nyugta nem megy vissza 🕾

Mi az a torlódás?

- A hálózat terhelése nagyobb, mint a kapacitása
 - A kapacitás nem egyenletes a hálózatban
 - Modem vs. Cellular vs. Cable vs. Fiber Optics
 - Számos folyam verseng a sávszélességért
 - otthoni kábel modem vs. corporate datacenter
 - A terhelés időben nem egyenletes
 - Vasárnap este 10:00 = Bittorrent Game of Thrones

Mi az a torlódás?

- A hálózat terhelése nagyobb, mint a kapacitása
 - A kapacitás nem egyenletes a hálózatban
 - Modem vs. Cellular vs. Cable vs. Fiber Optics

Miért rossz a torlódás?

- Csomagvesztést eredményez
 - A routerek véges memóriával (puffer) rendelkeznek
 - Önhasonló Internet forgalom, nincs puffer, amiben ne okozna csomagvesztést
 - Ahogy a routerek puffere elkezd telítődni, csomagokat kezd eldobni... (RED)
- Gyakorlati következmények
 - A routerek sorai telítődnek, megnövekedett késleltetés
 - Sávszélesség pazarlása az újraküldések miatt
 - Alacsony hálózati átvitel (goodput)

Megnövekedett terhelés

Teléjes összeomlás

- Könyök ("knee")— a pont, ami után
 - Az átvitel szinte alig nő
 - Késleltetés viszont gyorsan emelkedik
- □ Egy egyszerű sorban (M/M/1)
 - Késleltetés = 1/(1 utilization)
- Szírt ("cliff") a pont, amiután
 - Átvitel lényegében leesik 0-ra
 - □ A késleltetés pedig → ∞

Torlódás vezérlés vs torlódás elkerülés

33

Megoldja-e a torlódás problémáját a TCP esetén a meghirdetett ablak használata?

NEM

- Ez az ablak csak a fogadót védi a túlterheléstől
- Egy kellően gyors fogadó kimaxolhatja ezt az ablakot
 - Mi van, ha a hálózat lassabb, mint a fogadó?
 - Mi van, ha vannak konkurens folyamok is?
- □ Következmények
 - Az ablak méret határozza meg a küldési rátát
 - Az ablaknak állíthatónak kell lennie, hogy elkerüljük a torlódás miatti teljes összeomlást...

- Ne csináljunk semmit, küldjük a csomagokat megkülönböztetés nélkül
 - Nagy csomagvesztés, jósolhatatlan teljesítmény
 - Teljes összeomláshoz vezethet
- Erőforrás foglalás
 - Folyamokhoz előre sávszélességet allokálunk
 - Csomagküldés előtt egy tárgyalási szakaszra is szükség van
 - Hálózati támogatás kell hozzá
- Dinamikus beállítás
 - Próbák használata a torlódási szint megbecsléséhez
 - Gyorsítás, ha torlódási szint alacsony
 - Lassítás, amint nő a torlódás
 - Nem rendezett dinamika, elosztott koordináció

TCP Torlódásvezérlés

- Minden TCP kapcsolat rendelkezik egy ablakkal
 - A nem-nyugtázott csomagok számát vezérli
- □ Küldési ráta ~ window/RTT
- Ötlet: ablak méretének változtatása a küldési ráta vezérléséhez
- Vezessünk be egy torlódási ablakot (congestion window) a küldő oldalon
 - Torlódás vezérlés egy küldő oldali probléma

Két fő komponens

- Torlódás detektálás
 - Eldobott csomag egy megbízható jel
 - Késleltetés alapú megoldások nehéz és kockázatos
 - Hogyan detektáljuk a csomag eldobását? Nyugtával
 - Időkorlát lejár ACK fogadása nélkül
 - Számos duplikált ACK jön be sorban (később lesz róla szó)
- Ráta beállító algoritmus
 - cwnd módosítása
 - Sávszélesség próba
 - Válasz lépés a torlódásra

Ráta vezérlés

- □ Tudjuk, hogy a TCP ACK ütemezett
 - Torlódás = késleltetés = hosszú várakozás a nyugták között
 - Nincs torlódás = alacsony késleltetés = gyors ACK
- Alapvető algoritmus
 - ACK fogadása esetén: növeljük a cwnd ablakot
 - Adat leszállítva, valószínűleg gyorsabban is küldhetünk
 - cwnd növekedése arányos az RTT-vel
 - Csomagvesztés esetén: csökkentsük a cwnd ablakot
 - Adat elveszett, torlódásnak kell lennie a hálózatban
- Kérdés: milyen függvényt használjuk a növeléshez és csökkentéshez? !!!!

Torlódás vezérlés megvalósítása

- Három változót kell nyilvántartani:
 - cwnd: torlódási ablak
 - adv_wnd: a fogadó meghirdetett ablaka
 - ssthresh: vágási érték (a cwnd frissítésére használjuk)
- Küldésnél használjuk: wnd = min(cwnd, adv_wnd)
- A torlódás vezérlés két fázisa:
 - Lassú indulás ("Slow start") (cwnd < ssthresh)
 - Az ún. bottleneck (legszűkebb) sávszélesség meghatározása a cél.
 - Torlódás elkerülés (cwnd >= ssthresh)
 - AIMD Additive Increase Multiplicative Decrease

Lassú indulás - Slow Start

40

- Cél, hogy gyorsan elérjük a könyök pontot
- Egy kapcsolat kezdetén (vagy újraindításakor)
 - □ cwnd = 1
 - ssthresh = adv_wnd
 - Minden nyugtázott szegmensre: cwnd++
- Egészen addig amíg
 - El nem érjük az ssthresh értéket
 - Vagy csomagvesztés nem történik
- A Slow Start valójában nem lassú
 - cwnd exponenciálisan nő

- cwnd gyorsan nő
- □ Lelassul, amikor...
 - cwnd >= ssthresh
 - Vagy csomagvesztés történik

Torlódás elkerülés

- Additive Increase Multiplicative Decrease (AIMD) mód
- ssthresh valójában egy alsóbecslés a könyök pontra
- Ha cwnd >= ssthresh akkor Minden nyugtázott szegmens alkalmával növeljük a cwnd értékéz (1/cwnd)-vel (azaz cwnd += 1/cwnd).
- Azaz a cwnd eggyel nő, ha minden csomag nyugtázva lett.

(az eredeti TCP)

- Az eddigi megoldások a TCP Tahoe működéshez tartoztak
 - Eredeti TCP
- A TCP-t 1974-ben találták fel!
 - Napjainkba számos változata létezik
- □ Kezdeti népszerű változat: TCP Reno
 - □ Tahoe lehetőségei, plusz...
 - Gyors újraküldés (Fast retransmit)
 - 3 duplikált ACK? -> újraküldés (ne várjunk az RTO-ra)
 - Gyors helyreállítás (Fast recovery)
 - Csomagvesztés esetén:
 - set cwnd = cwnd/2 (ssthresh = az új cwnd érték)

46

- Probléma: Tahoe esetén ha egy csomag elveszik, akkor hosszú a várakozás az RTO-ig
- Reno: újraküldés 3 duplikált nyugta fogadása esetén
- Duplikált: ugyanaz a sorszám
 - Explicit jele a csomagvesztésnek

TCP Reno: Gyors helyreállítás

- Gyors újraküldés után módosítjuk a torlódási ablakot:
 - cwnd := cwnd/2 (valójában ez a Multiplicative Decrease)
 - ssthresh := az új cwnd
 - Azaz nem álltjuk vissza az eredeti 1-re a cwnd-t!!!
 - Ezzel elkerüljük a felesleges slow start fázisokat!
 - Elkerüljük a költséges időkorlátokat
- □ Azonban ha az RTO lejár, továbbra is cwnd = 1
 - Visszatér a slow start fázishoz, hasonlóan a Tahoe-hoz
 - Olyan csomagokat jelez, melyeket egyáltalán nem szállítottunk le
 - A torlódás nagyon súlyos esetére figyelmeztet!!!

Példa: Gyors újraküldés/helyreállítás

- Stabil állapotban, a cwnd az optimális ablakméret körül oszcillál
- □ TCP mindig csomagdobásokat kényszerít ki...

- 🗖 Tahoe: az eredeti
 - Slow start és AIMD
 - Dinamikus RTO, RTT becsléssel
- □ Reno:
 - fast retransmit (3 dupACKs)
 - \square fast recovery (cwnd = cwnd/2 vesztés esetén)
- NewReno: javított gyors újraküldés
 - Minden egyes duplikált ACK újraküldést vált ki
 - □ Probléma: >3 hibás sorrendben fogadott csomag is újraküldést okoz (hibásan!!!)...
- Vegas: késleltetés alapú torlódás elkerülés
- □ ...

TCP a valóságban

- Mi a legnépszerűbb variáns napjainkban?
 - Probléma: TCP rosszul teljesít nagy késleltetés-sávszélesség szorzattal rendelkező hálózatokban (a modern Internet ilyen)
 - Compound TCP (Windows)
 - Reno alapú
 - Két torlódási ablak: késleltetés alapú és vesztés alapú
 - Azaz egy összetett torlódás vezérlést alkalmaz
 - TCP CUBIC (Linux)
 - Feilettebb BIC (Binary Increase Congestion Control) változat
 - Az ablakméretet egy harmadfokú egyenlet határozza meg
 - A legutolsó csomagvesztéstől eltelt T idővel paraméterezett

Nagy késleltetés-sávszélesség szorzat (Delay-bandwidth product)

- 51
 - Probléma: A TCP nem teljesít jól ha
 - A hálózat kapacitása (sávszélessége) nagy
 - A késleltetés (RTT) nagy
 - Vagy ezek szorzata nagy
 - b * d = maximális szállítás alatt levő adatmennyiség
 - Ezt nevezzük késleltetés-sávszélesség szorzatnak
 - Miért teljesít ekkor gyengén a TCP?
 - A slow start és az additive increase csak lassan konvergál
 - A TCP ACK ütemezett (azaz csak minden ACK esetén történik esemény)
 - A nyugták beérkezési gyorsasága határozza meg, hogy milyen gyorsan tud reagálni
 - Nagy RTT → késleltetett nyugták → a TCP csak lassan reagál a megváltozott viszonyokra

- A TCP ablak gyorsabb növelése
 - A slow start és az additive increase túl lassú, ha nagy a sávszélesség
 - Sokkal gyorsabb konvergencia kell
- Fairség biztosítása más TCP változatokkal szemben
 - Az ablak növelése nem lehet túl agresszív
- Javított RTT fairség
 - A TCP Tahoe/Reno folyamok nem adnak fair erőforrásmegosztást nagyon eltérő RTT-k esetén
- Egyszerű implementáció

- Alap TCP implementáció Windows rendszereken
- Ötlet: osszuk a torlódási ablakot két különálló ablakba
 - Hagyományos, vesztés alapú ablak
 - Új, késleltetés alapú ablak
- \square wnd = min(cwnd + dwnd, adv_wnd)
 - cwnd-t az AIMD vezérli AIMD
 - dwnd a késleltetés alapú ablak
- A dwnd beállítása:
 - \blacksquare Ha nő az RTT, csökken a dwnd (dwnd ≥ 0)
 - Ha csökken az RTT, nő a dwnd
 - A növekesés/csökkenés arányos a változás mértékével

Compound TCP példa

- Agresszívan reagál az RTT változására
- Előnyök: Gyors felfutás, sokkal fairebb viselkedés más folyamokkal szemben eltérő RTT esetén
- Hátrányok: folyamatos RTT becslés

- □ Alap TCP implementáció Linux rendszereken
- Az AIMD helyettesítése egy "köbös" (CUBIC) függvénnyel

$$W_{cubic} = C(T - K)^3 + W_{max}$$
 (1)
C is a scaling constant, and $K = \sqrt[3]{\frac{W_{max}\beta}{C}}$

- □ B → egy konstans a multiplicative increase fázishoz
- □ T → eltelt idő a legutóbbi csomagvesztés óta
- W_max → cwnd a legutolsó csomagvesztés idején

TCP CUBIC

TCP CUBIC példa

- Kevésbé pazarolja a sávszélességet a gyors felfutások miatt
- A stabil régió és a lassú gyorsítás segít a fairség biztosításában
 - A gyors felfutás sokkal agresszívabb, mint az additive increase
 - A Tahoe/Reno variánsokkal szembeni fairséghez a CUBIC-nak nem szabad ennyire agresszívnak lennie

- Az Internetes forgalom jelentős része TCP
- Azonban számos probléma okozója is egyben
 - Gyenge teljesítmény kis folyamok esetén
 - Gyenge teljesítmény wireless hálózatokban
 - DoS támadási felület

Kis folyamok (flows)

- □ Probléma: kis folyamok esetén torz viselkedés
 - 1 RTT szükséges a kapcsolat felépítésére (SYN, SYN/ACK)
 - pazarló
 - cwnd mindig 1-gyel indul
 - Nincs lehetőség felgyorsulni a kevés adat miatt
- Az Internetes forgalom nagy része kis folyam
 - Többnyire HTTP átvitel, <100KB</p>
 - A legtöbb TCP folyam el se hagyja a slow start fázist!!!
- □ Lehetséges megoldás (Google javaslat):
 - Kezdeti cwnd megnövelése 10-re
 - TCP Fast Open: kriptográfiai hashek használata a fogadó azonosítására, a három-utas kézfogás elhagyható helyette hash (cookie) küldése a syn csomagban

- Probléma: A Tahoe és Reno esetén csomagvesztés = torlódás
 - WAN esetén ez helyes, ritka bit hibák
 - Azonban hamis vezeték nélküli hálózatokban, gyakori interferenciák
- □ TCP átvitel ~ $1/\sqrt{vesztési\ ráta}$
 - Már néhány interferencia miatti csomagvesztés elég a teljesítmény drasztikus csökkenéséhez
- Lehetséges megoldások:
 - Réteg modell megsértése, adatkapcsolati információ a TCP-be
 - Késleltetés alapú torlódás vezérlés használata (pl. TCP Vegas)
 - Explicit torlódás jelzés Explicit congestion notification (ECN)

Szolgáltatás megtagadása Denial of Service (DoS)

- Probléma: a TCP kapcsolatok állapottal rendelkeznek
 - A SYN csomagok erőforrásokat foglalnak az szerveren
 - Az állapot legalább néhány percig fennmarad (RTO)
- SYN flood: elég sok SYN csomag küldése a szervernek ahhoz, hogy elfogyjon a memória és összeomoljon a kernel
- Megoldás: SYN cookie-k
 - Ötlet: ne tároljunk kezdeti állapotot a szerveren
 - Illesszük az állapotot a SYN/ACK csomagokba (a sorszám mezőbe (sequence number mező))
 - A kliensnek vissza kell tükrözni az állapotot...