

Advanced Computer Networks

TCP Congestion Control

Thanks to Kamil Sarac

What is congestion?

- Increase in network load results in decrease of useful work done
 - Different sources compete for resources inside network
 - □ Why is it a problem?
 - Sources are unaware of current state of resource
 - Sources are unaware of each other
 - In many situations, this will result in decrease in \$\frac{\text{throughput}}{\text{(congestion collapse)}}\end{array}

Issues

- How to deal with congestion?
 - pre-allocate resources so as to avoid congestion (avoidance)
 - control congestion if (and when) it occurs (control)
- Two points of implementation
 - hosts at the edges of the network (transport protocol)
 - routers inside the network (queuing discipline)
- Underlying service model
 - best-effort data delivery

TCP Congestion Control

Idea

- assumes best-effort network (FIFO or FQ routers)
- each source determines network capacity for itself
- uses implicit feedback
- ACKs pace transmission (self-clocking)

Challenge

- determining the available capacity in the first place
- adjusting to changes in the available capacity

TCP Congestion Control

- TCP sender is in one of two states:
 - slow start OR congestion avoidance
- Three components of implementation

Original TCP (TCP Tahoe)

- 1. Slow Start
 - 2. Additive Increase Multiplicative Decrease (AIMD)
 - 3. Fast Retransmit
- TCP Reno
 - 3. Fast Recovery
- TCP Vegas
 - Introduces Congestion Avoidance

TCP Congestion Control

- Objective: adjust to changes in the available capacity
- New state variables per connection:
 CongestionWindow and (slow start) threshold
 - limits how much data source has in transit

Slow Start

- Initial value:
- Set cwnd = 1
- Note: Unit is a segment size. TCP actually is based on bytes and increments by 1 MSS (maximum segment size)
- The receiver sends an acknowledgement (ACK) for each packet
 - Note: Generally, a TCP receiver sends an ACK for every other segment.
- Each time an ACK is received by the sender, the congestion window is increased by 1 segment:

cwnd = cwnd + 1

- If an ACK acknowledges two segments, cwnd is still increased by only 1 segment.
- Even if ACK acknowledges a segment that is smaller than MSS bytes long, cwnd is increased by 1.

Slow Start Example

- The congestion window size grows very rapidly
 - For every ACK, we increase cwnd by 1 irrespective of the number of segments ACK'ed
- TCP slows down the increase of cwnd when

cwnd > ssthresh

Congestion Avoidance via AIMD

- Congestion avoidance phase is started if cwnd has reached the slow-start threshold value
- If cwnd >= ssthresh then each time an ACK is received, increment cwnd as follows:
 - cwnd = cwnd + 1/ cwnd
- So cwnd is increased by one only if all cwnd segments have been acknowledged.

Responses to Congestion

- So, TCP assumes there is congestion if it detects a packet loss
- A TCP sender can detect lost packets via:
 - Expiration of a retransmission timer
 - Receipt of a duplicate ACK (why?)
- TCP interprets a Timeout as a binary congestion signal.
 When a timeout occurs, the sender performs:
 - cwnd is reset to one:

```
cwnd = 1
```

ssthresh is set to half the current size of the congestion window:

ssthresh = cwnd / 2

Summary of TCP congestion control

```
Initially:
 cwnd = 1;
 ssthresh =
 advertised window size;


New Ack received:
 if (cwnd < ssthresh)
 /* Slow Start*/
 cwnd = cwnd + 1;
 else
 /* Cong. Avoidance */
 cwnd = cwnd + 1/cwnd;

Timeout:
 /* Multiplicative decrease */
 ssthresh = cwnd/2;
```

Fast Retransmit

- If three or more duplicate ACKs are received in a row, the TCP sender believes that a segment has been lost.
- Then TCP performs a retransmission of what seems to be the missing segment, without waiting for a timeout to happen.
- Enter slow start:ssthresh = cwnd/2

cwnd = 1

Flavors of TCP Congestion Control

- □ TCP Tahoe (1988, FreeBSD 4.3 Tahoe)
 - Slow Start
 - Congestion Avoidance
 - Fast Retransmit
- □ TCP Reno (1990, FreeBSD 4.3 Reno)
 - Fast Recovery
- □ New Reno (1996)
- □ **SACK** (1996)

TCP Reno

- Duplicate ACKs:
 - Fast retransmit
 - Fast recovery
 - → Fast Recovery avoids slow start
- Timeout:
 - Retransmit
 - Slow Start
- □ TCP Reno improves upon TCP Tahoe when a single packet is dropped in a round-trip time.

Fast Recovery

- Fast recovery avoids slow start after a fast retransmit
- Intuition: Duplicate ACKs indicate that data is getting through
- After three duplicate ACKs set:
 - Retransmit "lost packet"
- On packet loss detected by 3 dup ACKs:
 - ssthresh = cwnd/2
 - cwnd=ssthresh
 enter congestion
 avoidance

TCP New Reno

- When multiple packets are dropped, Reno has problems
- Partial ACK:
 - Occurs when multiple packets are lost
 - A partial ACK acknowledges some, but not all packets that are outstanding at the start of a fast recovery, takes sender out of fast recovery
 - → Sender has to wait until timeout occurs

New Reno:

- Partial ACK does not take sender out of fast recovery
- Partial ACK causes retransmission of the segment following the acknowledged segment
- New Reno can deal with multiple lost segments without

SACK

- SACK = Selective acknowledgment
- <u>Issue</u>: Reno and New Reno retransmit at most 1 lost packet per round trip time
- Selective acknowledgments: The receiver can acknowledge non-continuous blocks of data (SACK 0-1023, 1024-2047)
- Multiple blocks can be sent in a single segment.

TCP SACK:

- Enters fast recovery upon 3 duplicate ACKs
- Sender keeps track of SACKs and infers if segments are lost.

Congestion Avoidance

TCP's strategy

- control congestion once it happens
- repeatedly increase load in an effort to find the point at which congestion occurs and then back off

Alternative strategy

- predict when congestion is about to happen
- reduce rate before packets start being discarded
- call this congestion avoidance, instead of congestion control

Two possibilities

- host-centric: TCP Vegas
- router-centric: DECbit and RED Gateways

Congestion Avoidance in TCP (TCP Vegas)

- Idea: source watches for some sign that router's queue is building up and congestion will happen; e.g.,
 - RTT grows
 - sending rate flattens

Algorithm

- Let BaseRTT be the minimum of all measured RTTs (commonly the RTT of the first packet)
- If not overflowing the connection, then

ExpectRate = CongestionWindow/BaseRTT

- Source calculates sending rate (ActualRate) once per RTT
- Source compares ActualRate with ExpectRate

```
Diff = ExpectRate - ActualRate
if Diff < a
 increase CongestionWindow linearly
else if Diff > b
 decrease CongestionWindow linearly
else
 leave CongestionWindow unchanged
```