Computer network HW2 -Retransmission + Congest control

DATE: 2017/11/01

Target

- Application layer reliable transfer / congestion control
- Implement TCP by UDP
- Socket Programming

UDP	ТСР
Unreliable Unordered delivery	Reliable In-order Delivery
,	Congestion Control

You need to implement three components: the sender, receiver and agent.

Sender / Receiver

- Send / receive file by UDP
- Provide reliable transmission
- Congestion control

Agent

- Forward Data & ACK packets
- Randomly drop data packet
- Compute loss rate

Reliable Transmission

- Data & ACK
- Time out & Retransmission(Go-Back-N)
- Sequence number
- Completeness and correctness of transmitted file

Congestion control [sender side]

- Slow start
 - Send single packet in the beginning
 - When below the threshold, congestion window increase exponentially until packet lose, i.e., $1 \rightarrow 2 \rightarrow 4 \rightarrow 8 \rightarrow ...$
 - When larger than or equal to the threshold, congestion window increase linearly until packet loss, i.e., $16 \rightarrow 17 \rightarrow 18 \rightarrow 19 \rightarrow ...$
- Packet loss / time out
 - Set threshold to $\max(\left\lfloor \frac{congestion\ window}{2} \right\rfloor, 1)$
 - Set Congestion window to 1
 - Retransmit
 - From the first "un-ACKED packet"

Buffer handling [receiver side]

- Buffer Overflow
 - Drop packet if "out of range" of buffer
- Flush (write) to the file
 - Only when both buffer overflows and all packets in range are received.

What is Go-Back-N(GBN)?

Go-Back-N case 1 (working normally)

Go-Back-N case 1 (working normally)

- Sender sends Data 1
- Congestion window = 1. Threshold = 2
- Receiver sends ACK 1

- Sender sends Data 2,3
- Congestion window =2, Threshold =2;
- Receiver sends ACK 2,3

- Sender sends Data 4,5,6
- Congestion window =3; Threshold =2;
- Receiver drops Data 5, sends ACK 3, drops Data 6, sends ACK 3

- Sender sends Data 4
- Congestion window = 1, Threshold = 1
- Receiver sends ACK 4

- Sender sends Data 5,6
- Congestion window = 2, Threshold =1;
- Receiver sends ACK 5, drops Data 6, sends ACK 5, flush buffer ()

(Buffer overflow)

- Sender sends Data 6
- Congestion Window =1; Threshold =1
- Receiver sends ACK 6
- And so on...

Agent

- Forward data and ACK packets
- Randomly drop data packet [DO NOT DROP ACK PACKETS]
- Compute loss rate

Show Message

- Sender
 - send, recv, data, ack, fin, finack, sequence number, time out, resnd, winSize, threshold
- Receiver
 - send, recv, data, ack, fin, finack, sequence number, drop, flush
- Agent
 - get, fwd, data, ack, fin, finack, sequence number, drop, loss rate

Sender

```
winSize = 1
send
 data
 #1,
 ack
recv
 #1
send
 data
 #2,
 winSize = 2
 winSize = 2
send
 data
 #3,
 ack
recv
 #2
 ack
 #3
recv
 winSize = 3
send
 data
 #4,
 winSize = 3
 #5,
send
 data
send
 data
 winSize = 3
 #6,
recv
 ack
 #3
recv
 ack
 #3
time
 threshold = 1
 out,
resnd
 data
 winSize = 1
 #4,
 ack
 #4
recv
 winSize = 2
resnd
 data
 #5,
 winSize = 2
resnd
 data
 #6,
 ack
recv
 #5
 ack
 #5
recv
 out,
 threshold = 1
time
 winSize = 1
resnd
 data
 #6.
 ack
 #6
гесч
send
 fin
 finack
recv
```

Agent

```
get
 data
 #1
fwd
 data
 #1,
 loss rate = 0.0000
get
 ack
 #1
 ack
 #1
 data
 #2
 data
 #2,
 loss rate = 0.0000
 data
 #3
 data
 #3,
 loss rate = 0.0000
get
fwd
 ack
 #2
 ack
 #2
get
fwd
 ack
 #3
 ack
 #3
get
 data
 #4
drop
 data
 #4.
 loss rate = 0.2500
get
 data
 #5
fwd
 data
 #5,
 loss rate = 0.2000
get
 data
 #6
 data
 loss rate = 0.1667
 #6,
get
 ack
 #3
 ack
 #3
 ack
 #3
 ack
 #3
 data
 #4
 data
 #4,
 loss rate = 0.1429
 ack
 #4
 ack
 #4
 data
 #5
fwd
 data
 #5,
 loss rate = 0.1250
get
fwd
 data
 #6
 data
 #6,
 loss rate = 0.1111
get
 ack
 #5
fwd
 ack
 #5
get
 ack
 #5
fwd
 ack
 #5
get
 data
 #6
fwd
 data
 #6,
 loss rate = 0.1000
get
 ack
 #6
fwd
 ack
 #6
get
fwd
 fin
 fin
 finack
 finack
```

Receiver

```
recv
 data
 #1
send
 ack
 #1
 data
 #2
гесч
 ack
send
 #2
 data
гесу
 #3
send
 ack
 #3
drop
 data
 #5
 ack
send
 #3
drop
 data
 #6
send
 ack
 #3
 data
гесу
 #4
send
 ack
 #4
 data
 #5
recv
send
 ack
 #5
 data
dгор
 #6
send
 ack
 #5
flush
recv
 data
 #6
 ack
send
 #6
 fin
гесч
send
 finack
flush
```

Settings

- Sender
 - Arguments: IP, Port, path of source file,... etc.
 - Default threshold:16
 - Input file may include media file or text file, etc.(e.g. ./sender text.txt)
- Receiver
 - Arguments: IP, port ,path of destination file, ... etc.
 - Default buffer size: **32**
 - Output file name: result.?? (Filename Extension is the same as the input file)
- Agent
 - Arguments: IP, port, loss rate, ... etc.

Settings

- File Size
 - More than 0.5 MB (500 KB)
- Data packet size (payload)
 - 1 KB
- Time out
 - Less than or equal to 1 sec ($\leq 1 sec$)

Document

- Format
 - A4, at most 2 pages
 - Digital PDF file only, "HW2-Report.pdf"
- Content
 - How to execute your program
 - Explain your program structure(including 3 flow charts for sender, agent, and receiver)
 - Difficulties and Solutions

Grading (100%)

Basic requirement (10%)

Socket programming with UDP

Language: C/C++/Python

Without crash

Reliable transmission (20%) (page 7)

Congestion control (25%) (page 8)

Buffer handling (15%) (page 9)

Agent (10%) (page 26)

Message format (5%) (page 27)

Document (5%) (page 33)

Demo (10%) (page 36)

Demo (10%)

- Please fill the demo form (will be announced on course website)
- Come to demo on time
- Discount for those are not on time
- You will get ZERO for this homework if you don't demo.

Submission Deadline

- ∘ 2017/12/15 (Fri.) 23:59 (UTC+8)
- Late submission: 20% off per day
- NOT accept after 23:59, 12/17, 2017

Naming

- [Student ID].zip Ex: b049xxxxx.zip
- Email subject: [CN2017] Homework2_studentID
- Email: ntu.cnta2@gmail.com