

Redes de Computadores

- 2 posibles overflows (que causarán descarte de paquetes)
 - (a) el RX no es capaz de recibir a la tasa que el TX le envía
 - (b) existe congestión, por lo que existe overflow en algún router intermedio

- TCP implementa 2 ventanas de TX en cada extremo:
 - la que refleje la capacidad del receptor
 - Control de Flujo (Window size) visto anteriormente
 - la que refleje la capacidad de la red
 - Control de Congestión (ventana de congestión)
- Ambas indican la cantidad de bytes que puede enviar un TX. (al transmitir, se escoge el tamaño mínimo de las ventanas)
- Cuando se inicializa una conexión, la ventana de congestión equivale a un segmento TCP.
- Si se recibe el ACK del segmento dentro del TIMEOUT, significa que la "red" no está congestionada, por lo que incrementa el tamaño de la ventana de congestión a 2 segmentos
- Si ambos segmentos son ACK, entonces la ventana crece a 4 segmentos...etc.

- La ventana crece exponencialmente hasta que exista un TIMEOUT o se alcance la ventana del receptor (control de flujo)
- Este algoritmo se conoce como "Slow Start" o "Partida Lenta"
- Existe un 3er parámetro, el umbral o "threshold", inicialmente de 64 Kbyte
- Cuando ocurre un TIMEOUT, este umbral es seteado a la mitad del tamaño de la ventana de congestión actual, y la ventana de congestión es seteada a 1 segmento
 - Empieza a trabajar el sistema "Slow Start" en forma exponencial hasta llegar al umbral, luego la ventana de congestión crece en forma lineal de a 1 segmento.

TCP ocupa 4 Timers (o timeouts)

1.- Timeout de Re-transmisión

- Cuando un segmento es emitido, este timer empieza a contar
- si se recibe un ACK de este segmento antes que este timer expire, el timer es detenido
- si no se recibe un ACK antes que el timer expire, el segmento es re-TX
 (y el timer empieza a contar nuevamente)
- ¿ en cuánto debe setearse este timer ?

- Para calcular el Timeout de re-TX óptimo, éste debe ser calculado cada vez que llega un ACK (Jacobson 1988)
- Si un ACK llega antes de tiempo, M[s], entonces se calcula la variable RTT (Round Trip Time):
 - $\blacksquare RTT = \alpha RTT + (1-\alpha) M$

 $con \alpha = 7/8$

entonces el Timeout = β RTT

con $\beta = 2$.

- Resulta que al mantener β constante, tampoco satisface en situaciones donde la varianza crece
- Entonces se lleva registro de otra variable, D, la desviación

$$D = \delta D + (1 - \delta) |RTT-M|$$

- (NOTA: D no es la desviación estándar, sino una aproximación)
- Ahora el Timeout = RTT + 4D

2.- Timeout de Persistencia

- diseñado para prevenir "deadlock"
- Situación:
 - un receptor avisa que posee ventana 0 y el transmisor detiene el envío
 - después de un tiempo, el RX puede recibir más información y envía un mensaje indicando el nuevo tamaño de ventana
 - este mensaje se pierde
 - ambos se quedan en deadlock
 - Si este Timer expira, el TX envía un mensaje consultando la ventana de recepción
 - Si aún es cero, este Timer se re-inicializa y se repite el ciclo
 - Si no es cero, el TX empieza a enviar nuevos segmentos.

3.- Keepalive Timer

- si una conexión ha estado ociosa por un tiempo, este Timer expira y causa que una de las partes envíe un mensaje al otro extremo para saber si aún está ahí
- Si no hay respuesta, la conexión es cerrada

4.- TIMED WAIT

- Este timer se ocupa para asegurar de que antes de cerrar una conexión, se hayan recibido todos los mensajes que aún circulan por la red
- equivale a 2 tiempos de vida de un paquete (2 RTT?)

UDP (RFC 768)

User Datagram Protocol

- transporte de datos sin conexión
- permite a las aplicaciones implementar una comunicación tipo consultarespuesta en forma rápida, sin tener que establecer una conexión
- se considera como una interface entre capa aplicación e IP
- sin corrección de errores (sólo detección)
- sin control de flujo
- tiempo de setup (retardo) bajo comparado con TCP
- Aplicaciones
 - Base de Datos
 - NFS, SNMP, DNS, TFTP
 - otros..

UDP

ΙP

UDP

: port demultiplexing

UDP

- Puerto Origen y Destino
- Length: largo del Header (8bytes) + Data
 - Checksum: permite detección de errores.