CSC 358 - Principles of Computer Networks

Handout # 8: Transport Protocols

Joe Lim

Department of Mathematical and Computational
Sciences
joe.lim@utoronto.ca

Role of Transport Layer

- Link layer
 - Transfer bit frames between neighboring nodes
 - E.g., Ethernet
- Network layer
 - Logical communication between nodes
 - Hides details of the link technology
 - E.g., IP
- Transport layer
 - Communication between processes (e.g., socket)
 - Relies on network layer and serves the application layer
 - E.g., TCP and UDP
- Application layer
 - · Communication for specific applications
 - E.g., HyperText Transfer Protocol (HTTP), File Transfer Protocol (FTP), Network News Transfer Protocol (NNTP)

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Today's Lecture

- Principles underlying transport-layer services
 - (De)multiplexing
 - Detecting corruption
 - Reliable delivery
 - Flow control
- Transport-layer protocols in the Internet
 - User Datagram Protocol (UDP)
 - Transmission Control Protocol (TCP)

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

3

Transport Protocols

- Provide logical communication between application processes running on different hosts
- Run on end hosts
 - Sender: breaks application messages into segments, and passes to network layer
 - Receiver: reassembles segments into messages, passes to application layer
- Multiple transport protocol available to applications
 - Internet: TCP and UDP

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Internet Transport Protocols

- Datagram messaging service (UDP)
 - No-frills extension of "best-effort" IP
- Reliable, in-order delivery (TCP)
 - Connection set-up
 - Discarding of corrupted packets
 - Retransmission of lost packets
 - Flow control
 - Congestion control (next lecture)
- Other services not available
 - Delay guarantees
 - Bandwidth guarantees

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

How demultiplexing works

- Host receives IP datagrams
 - Each datagram has source and destination IP address,
 - Each datagram carries one transport-layer segment
 - Each segment has source and destination port number
- Host uses IP addresses and port numbers to direct the segment to appropriate socket

32 bits source port # dest port # other header fields application data (message)

TCP/UDP segment format

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Connectionless demultiplexing

- when host receives UDP segment:
 - checks destination port # in segment
 - directs UDP segment to socket with that port#

IP datagrams with same dest. port #, but different source IP addresses and/or source port numbers will be directed to same socket at dest

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Unreliable Message Delivery Service

- Lightweight communication between processes
 - Avoid overhead and delays of ordered, reliable delivery
 - Send messages to and receive them from a socket
- User Datagram Protocol (UDP)
 - IP plus port numbers to support (de) multiplexing
 - Optional error checking on the packet contents

SRC port	DST port
checksum	length
DA	\TA

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

۵

Why Would Anyone Use UDP?

- Finer control over what data is sent and when
 - As soon as an application process writes into the socket
 - ... UDP will package the data and send the packet
- No delay for connection establishment
 - UDP just blasts away without any formal preliminaries
 - ... which avoids introducing any unnecessary delays
- No connection state
 - No allocation of buffers, parameters, sequence #s, etc.
 - ... making it easier to handle many active clients at once
- Small packet header overhead
 - UDP header is only eight-bytes long

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Popular Applications That Use UDP

- Multimedia streaming
 - Retransmitting lost/corrupted packets is not worthwhile
 - By the time the packet is retransmitted, it's too late
 - E.g., telephone calls, video conferencing, gaming

- Simple query protocols like Domain Name System
 - Overhead of connection establishment is overkill
 - Easier to have application retransmit if needed

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

11

Transmission Control Protocol (TCP)

- Connection oriented
 - Explicit set-up and tear-down of TCP session
- Stream-of-bytes service
 - Sends and receives a stream of bytes, not messages
- Reliable, in-order delivery
 - Checksums to detect corrupted data
 - Acknowledgments & retransmissions for reliable delivery
 - Sequence numbers to detect losses and reorder data
- Flow control
 - Prevent overflow of the receiver's buffer space
- Congestion control
 - Adapt to network congestion for the greater good

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

An Analogy: Talking on a Cell Phone

- Alice and Bob on their cell phones
 - Both Alice and Bob are talking
- What if Bob couldn't understand Alice?
 - Bob asks Alice to repeat what she said
- What if Bob hasn't heard Alice for a while?
 - Is Alice just being quiet?
 - Or, have Bob and Alice lost reception?
 - How long should Bob just keep on talking?
 - Maybe Alice should periodically say "uh huh"
 - ... or Bob should ask "Can you hear me now?" ©

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

13

Some Take-Aways from the Example

- Acknowledgments from receiver
 - Positive: "okay" or "ACK"
 - Negative: "please repeat that" or "NACK"
- Timeout by the sender ("stop and wait")
 - Don't wait indefinitely without receiving some response
 - ... whether a positive or a negative acknowledgment
- Retransmission by the sender
 - After receiving a "NACK" from the receiver
 - After receiving no feedback from the receiver

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Challenges of Reliable Data Transfer

- Over a perfectly reliable channel
 - All of the data arrives in order, just as it was sent
 - Simple: sender sends data, and receiver receives data
- Over a channel with bit errors
 - All of the data arrives in order, but some bits corrupted
 - Receiver detects errors and says "please repeat that"
 - Sender retransmits the data that were corrupted
- Over a lossy channel with bit errors
 - Some data are missing, and some bits are corrupted
 - Receiver detects errors but cannot always detect loss
 - Sender must wait for acknowledgment ("ACK" or "OK")
 - ... and retransmit data after some time if no ACK arrives

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

15

TCP Support for Reliable Delivery

- Checksum
 - Used to detect corrupted data at the receiver
 - ...leading the receiver to drop the packet
- Sequence numbers
 - Used to detect missing data
 - ... and for putting the data back in order
- Retransmission
 - Sender retransmits lost or corrupted data
 - Timeout based on estimates of round-trip time
 - Fast retransmit algorithm for rapid retransmission

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Connection-oriented demux

- TCP socket identified by 4-tuple:
 - source IP address
 - source port number
 - dest IP address
 - dest port number
- demux: receiver 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

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Initial Sequence Number (ISN)

- Sequence number for the very first byte
 - E.g., Why not a de facto ISN of 0?
- Practical issue
 - IP addresses and port #s uniquely identify a connection
 - Eventually, though, these port #s do get used again
 - ... and there is a chance an old packet is still in flight
 - ... and might be associated with the new connection
- So, TCP requires changing the ISN over time
 - Set from a 32-bit clock that ticks every 4 microseconds
 - ... which only wraps around once every 4.55 hours!
- But, this means the hosts need to exchange ISNs

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

TCP Three-Way Handshake

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

25

Establishing a TCP Connection Host 1 CR (seq = x) Each host tells its ISN to the other host. Three-way handshake to establish connection Host 1 sends a SYN (open) to the host 2 Host 2 returns a SYN acknowledgment (SYN ACK) Host 1 sends an ACK to acknowledge the SYN ACK CSC 358-Principles of Computer Networks UTM- Spring 2018

What if the SYN Packet Gets Lost?

- Suppose the SYN packet gets lost
 - Packet is lost inside the network, or
 - Server rejects the packet (e.g., listen queue is full)
- Eventually, no SYN-ACK arrives
 - Sender sets a timer and wait for the SYN-ACK
 - ... and retransmits the SYN if needed
- How should the TCP sender set the timer?
 - Sender has no idea how far away the receiver is
 - Hard to guess a reasonable length of time to wait
 - Some TCPs use a default of 3 or 6 seconds

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

33

SYN Loss and Web Downloads

- Browser creates a socket and does a "connect"
- The "connect" triggers the OS to transmit a SYN
- If the SYN is lost...
 - The 3-6 seconds of delay may be very long
 - The user may get impatient
 - ... and click the hyperlink again, or click "reload"
- User triggers an "abort" of the "connect"
 - Browser creates a new socket and does a "connect"
 - Essentially, forces a faster send of a new SYN packet!
 - Sometimes very effective, and the page comes fast

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Automatic Repeat reQuest (ARQ)

- Automatic Repeat reQuest
 - Receiver sends acknowledgment (ACK) when it receives packet
 - Sender waits for ACK and timeouts if it does not arrive within some time period
- Simplest ARQ protocol
 - Stop and wait
 - Send a packet, stop and wait until ACK arrives

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

How Long Should Sender Wait?

- Sender sets a timeout to wait for an ACK
 - Too short: wasted retransmissions
 - Too long: excessive delays when packet lost
- TCP sets timeout as a function of the RTT
 - Expect ACK to arrive after an RTT
 - ... plus a fudge factor to account for queuing
- But, how does the sender know the RTT?
 - Can estimate the RTT by watching the ACKs
 - Smooth estimate: keep a running average of the RTT
 - EstimatedRTT = a * EstimatedRTT + (1 -a) * SampleRTT
 - Compute timeout: TimeOut = 2 * EstimatedRTT

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

A Flaw in This Approach

- An ACK doesn't really acknowledge a transmission
 - Rather, it acknowledges receipt of the data
- Consider a retransmission of a lost packet
 - If you assume the ACK goes with the 1st transmission
 - ... the SampleRTT comes out way too large
- Consider a duplicate packet
 - If you assume the ACK goes with the 2nd transmission
 - ... the Sample RTT comes out way too small
- Simple solution in the Karn/Partridge algorithm
 - Only collect samples for segments sent one single time

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

41

TCP Sliding Window

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

TCP Sliding Window Empty TCP adds flow 2K |SEQ = 0 | control to the 2K ACK = 2048 WIN = 2048 sliding window 2K SEQ = 2048 as before Full ACK + WIN is the ACK = 4096 WIN = 0 Sender is blocked Application reads 2K ACK = 4096 WIN = 2048 sender's limit 2K Sender may send up to 2K -1K | SEQ = 4096 |-1K 2 K CSC 358 - Principles of Computer Networks UTM - Spring 2018 45

Receiver Buffering • Window size • Amount that can be sent without acknowledgment • Receiver needs to be able to store this amount of data • Receiver advertises the window to the sender • Tells the sender the amount of free space left • ... and the sender agrees not to exceed this amount Window Size Window Size Data ACK'd Outstanding Data OK to send yet

Fast Retransmission CSC 358-Principles of Computer Networks UTM- Spring 2018 48

Timeout is Inefficient Timeout-based retransmission • Sender transmits a Seq=92, 8 bytes of data Seq=100, 20 bytes of data packet and waits until timer expires ACK=100 ... and then ACK=100 retransmits from ACK=100 the lost packet ACK=100 Seq=100, 20 bytes of data onward fast retransmit after sender receipt of triple duplicate ACK

Fast Retransmission

- Better solution possible under sliding window
 - Although packet n might have been lost
 - ... packets n+1, n+2, and so on might get through
- Idea: have the receiver send ACK packets
 - ACK says that receiver is still awaiting nth packet
 - And repeated ACKs suggest later packets have arrived
 - Sender can view the "duplicate ACKs" as an early hint
 - ... that the nth packet must have been lost
 - ... and perform the retransmission early
- Fast retransmission
 - Sender retransmits data after the triple duplicate ACK

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Effectiveness of Fast Retransmit

- When does Fast Retransmit work best?
 - Long data transfers
 - · High likelihood of many packets in flight
 - High window size
 - · High likelihood of many packets in flight
 - Low burstiness in packet losses
 - Higher likelihood that later packets arrive successfully
- Implications for Web traffic
 - Most Web transfers are short (e.g., 10 packets)
 - · Short HTML files or small images
 - So, often there aren't many packets in flight
 - ... making fast retransmit less likely to "kick in"
 - Forcing users to like "reload" more often... ©

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

51

Tearing Down the Connection

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Tearing Down the Connection

- Closing the connection
 - Finish (FIN) to close and receive remaining bytes
 - And other host sends a FIN ACK to acknowledge
 - Reset (RST) to close and not receive remaining bytes

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

53

Sending/Receiving the FIN Packet

- Sending a FIN: close()
 - Process is done sending data via the socket
 - Process invokes "close()" to close the socket
 - Once TCP has sent all of the outstanding bytes...
 - ... then TCP sends a FIN

- Receiving a FIN: EOF
 - Process is reading data from the socket
 - Eventually, the attempt to read returns an EOF

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

Conclusions

- Transport protocols
 - Multiplexing and demultiplexing
 - Sequence numbers
 - Window-based flow control
 - Timer-based retransmission
 - Checksum-based error detection
- Next lecture
 - Congestion control

CSC 358 - Principles of Computer Networks

UTM - Spring 2018

