TCP III - Error Control

TCP Error Control

ARQ Error Control

- Two types of errors:
 - Lost packets
 - Damaged packets
- Most Error Control techniques are based on:
 - 1. Error Detection Scheme (Parity checks, CRC).
 - 2. Retransmission Scheme.
- Error control schemes that involve error detection and retransmission of lost or corrupted packets are referred to as Automatic Repeat Request (ARQ) error control.

Background: ARQ Error Control

- The most common ARQ retransmission schemes:
 - Stop-and-Wait ARQ
 - Go-Back-N ARQ
 - Selective Repeat ARQ
- The protocol for sending ACKs in all ARQ protocols are based on the sliding window flow control scheme
- TCP uses a version of the Go-Back-N Protocol

Background: Go-Back-N ARQ

Go-Back-N sends cumulative acknowledgments

Retransmissions in TCP

- A TCP sender retransmits a segment when it assumes that the segment has been lost:
 - 1. No ACK has been received and a timeout occurs
 - 2. Multiple ACKs have been received for the same segment

Receiving duplicate ACKs

- 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.
- This can fix losses of single segments

Retransmission Timer

- TCP sender maintains one retransmission timer for each connection
- When the timer reaches the retransmission timeout (RTO) value, the sender retransmits the first segment that has not been acknowledged
- The timer is started when
 - When a packet with payload is transmitted and timer is not running
 - 2. When an ACK arrives that acknowledges new data,
 - 3. When a segment is retransmitted
- The timer is stopped when
 - All segments are acknowledged

How to set the timer

Retransmission Timer:

- The setting of the retransmission timer is <u>crucial</u> for good performance of TCP
- Timeout value too small → results in unnecessary retransmissions
- Timeout value too large → long waiting time before a retransmission can be issued
- A problem is that the delays in the network are not fixed
- Therefore, the retransmission timers must be adaptive

Setting the value of RTO:

- The RTO value is set based on round-trip time (RTT) measurements that each TCP performs
- Each TCP connection measures the time difference between the transmission of a segment and the receipt of the corresponding ACK
- There is only one measurement ongoing at any time (i.e., measurements do not overlap)
- Figure on the right shows three RTT measurements

Setting the RTO value

- RTO is calculated based on the RTT measurements
 - Uses an exponential moving average to calculate estimators for delay (srtt) and variance of delay (rttvar) from
- The RTT measurements are smoothed by the following estimators srtt and rttvar:

$$srtt_{n+1} = \alpha RTT + (1-\alpha) srtt_n$$

 $rttvar_{n+1} = \beta (|RTT - srtt_n|) + (1-\beta) rttvar_n$
 $RTO_{n+1} = srtt_{n+1} + 4 rttvar_{n+1}$

- The gains are set to $\alpha = 1/4$ and $\beta = 1/8$

Setting the RTO value (cont'd)

- Initial value for RTO:
 - Sender should set the initial value of RTO to

$$RTO_0 = 3$$
 seconds

RTO calculation after first RTT measurements arrived

$$srtt_1 = RTT$$

 $rttvar_1 = RTT / 2$
 $RTO_1 = srtt_1 + 4 rttvar_{n+1}$

When a timeout occurs, the RTO value is doubled

$$RTO_{n+1} = max (2 RTO_n, 64) seconds$$

This is called an exponential backoff

Karn's Algorithm

If an ACK for a retransmitted segment is received, the sender cannot tell if the ACK belongs to the original or the retransmission.

→ RTT measurements is ambiguous in this case

Karn's Algorithm:

- Don't update RTT on any segments that have been retransmitted
- Restart RTT measurements only after an ACK is received for a segment that is not retransmitted

RTO Calculation: Example

TCP Retransmission Timer

Retransmission Timer:

- The setting of the retransmission timer is crucial for efficiency
- Timeout value too small → results in unnecessary retransmissions
- Timeout value too large → long waiting time before a retransmission can be issued
- A problem is that the delays in the network are not fixed
- Therefore, the retransmission timers must be adaptive

Round-Trip Time Measurements

- The retransmission mechanism of TCP is adaptive
- The retransmission timers are set based on round-trip time (RTT) measurements that TCP performs

The RTT is based on time difference between segment transmission and ACK

But:

TCP does not ACK each segment
Each connection has only one timer

Round-Trip Time Measurements

- Retransmission timer is set to a Retransmission Timeout (RTO) value.
- RTO is calculated based on the RTT measurements.
- The RTT measurements are smoothed by the following estimators srtt and rttvar.

$$srtt_{n+1} = \alpha RTT + (1-\alpha) srtt_n$$

 $rttvar_{n+1} = \beta (|RTT - srtt_{n+1}|) + (1-\beta) rttvar_n$
 $RTO_{n+1} = srtt_{n+1} + 4 rttvar_{n+1}$

- The gains are set to $\alpha = 1/4$ and $\beta = 1/8$
- $srtt_0 = 0$ sec, $rttvar_0 = 3$ sec, $Also: RTO_1 = srtt_1 + 2$ $rttvar_1$

Karn's Algorithm

 If an ACK for a retransmitted segment is received, the sender cannot tell if the ACK belongs to the original or the retransmission.

Karn's Algorithm:

Don't update *srtt* on any segments that have been retransmitted. Each time when TCP retransmits, it sets:

$$RTO_{n+1} = max (2 RTO_n, 64)$$
 (exponential backoff)

Measuring TCP Retransmission Timers

- Transfer file from Argon to neonn
- Unplug Ethernet of Argon cable in the middle of file transfer

Interpreting the Measurements

- The interval between retransmission attempts in seconds is:
- Time between retransmissions is doubled each time (Exponential Backoff Algorithm)
- Timer is not increased beyond 64 seconds
- TCP gives up after 13th attempt and 9 minutes.

