

Marco Listanti

Protocolli di trasporto

Testo di riferimento:

J. Kurose, K. Ross: "Reti di calcolatori e Internet (4a edizione)". Pearson Addison Wesley

Servizio e protocolli di trasporto

- Fornisce un collegamento logico tra processi in host remoti
- Le funzioni di trasporto sono eseguite nei sistemi terminali
 - Lato emittente: divide i messaggi (A-PDU) in segmenti (T-PDU) e li inoltra allo strato di rete
 - Lato ricevente: esegue la ricostruzione dei messaggi e li inoltra allo stato di applicazione
- Protocolli di trasporto in Internet: TCP and UDP

Multiplexing/demultiplexing

Multiplexing nell'host mittente:

Raccolta dei dati da varie socket, incapsulamento con l'intestazione (utilizzata poi per il demultiplexing)

= socket = pro

= processo

<u>Demultiplexing</u> nell'host ricevente:

Consegna dei segmenti ricevuti alla socket appropriata

applicazione P3
trasporto
trasporto
trete
collegamento
fisico

P1 applicazione
P2 trasporto
trasporto
trasporto
trasporto
trasporto
trasporto
fisico

P4 applicazione
trasporto
trasporto
trasporto
fisico

fisico

P5 applicazione
trasporto
trasporto
fisico
fisico

host 1

host 2

host 3

Demultiplexing

- L'host riceve i pacchetti IP
 - ogni pacchetto ha un indirizzo
 IP di origine e
 un indirizzo IP di destinazione
 - ogni pacchetto trasporta 1 segmento a livello di trasporto
 - ogni segmento ha un numero di porta di origine e un numero di porta di destinazione
- L'host usa gli indirizzi IP e i numeri di porta per inviare il segmento alla socket appropriata

32 bit porta porta destinazione origine Altri campi dell'intestazione Dati dell'applicazione (messaggio)

Struttura del segmento TCP/UDP

Demultiplexing senza connessione

- Un Host crea le socket con i numeri di porta
- Una socket UDP è identificata da 2 parametri

(indirizzo IP di destinazione, numero di porta di destinazione)

- Quando l'host riceve il segmento UDP
 - controlla il numero della porta di destinazione nel segmento
 - invia il segmento UDP alla socket con quel numero di porta
- Pacchetti IP con la stesso numero di porta di destinazione, ma con indirizzi IP di sorgente, e/o numeri di porta di sorgente diversi vengono inviati alla stessa socket

Demultiplexing senza connesssione

Il server C crea per il processo P3 una socket con il numero di porta 6428

SP fornisce "l'indirizzo di ritorno"

Demultiplexing orientato alla connessione

- Una socket TCP è identificata da 4 parametri
 - indirizzo IP di origine
 - numero di porta di origine
 - indirizzo IP di destinazione
 - numero di porta di destinazione
- L'host ricevente usa i quattro parametri per inviare i segmenti alla socket appropriata

- Un host server può supportare più socket TCP contemporaneamente
 - ogni socket è identificata dai suoi 4 parametri
- I server web hanno socket differenti per ogni connessione
 - HTTP non-persistente avrà una socket differente per ogni richiesta

Demultiplexing Connection-oriented

DIET DEPT

Networking Group

e dest port: 80 sono inoltrati a socket diverse

Indirizzamento

Statico

- Le applicazioni più diffuse hanno dei numeri di porta assegnati (well-known port numbers)
 - Intervallo: 0 1023
- L'elenco dei port number è gestito dalla IANA (<u>www.iana.org</u>) ed aggiornato in tempo reale

Numero	Applicazione	Numero	Applicazione
7	Echo	37	Time
21	FTP (File Transfer Protocol)	53	Domain Name Server
23	TELNET	80	HTTP
25	SMTP (Simple Mail Transport Protocol	119	NNTP (USENET New Transfer Prot.)

Dinamico

- sono identificativi assegnati direttamente dal sistema operativo al momento dell'apertura della connessione
- si utilizzano valori maggiori di 1023

User Datagram Protocol UDP

UDP: User Datagram Protocol [RFC 768]

- Protocollo di trasporto "semplice"
- I segmenti UDP possono essere:
 - perduti
 - consegnati fuori sequenza all'applicazione
- Senza connessione
 - no handshaking tra mittente e destinatario UDP
 - ogni segmento UDP è gestito in modo indipendente dagli altri
- Senza controllo di congestione
 - UDP emette i dati senza controllo

UDP

- Utilizzato nelle applicazioni multimediali
 - tollerano piccole perdite
 - sensibili al bit rate
- Altri impieghi di UDP: protocolli su base transazionale
 - DNS
 - SNMP
- Trasferimento affidabile con UDP
 - Aggiungere funzioni di affidabilità e recupero di errore al livello di applicazione

Lunghezza in byte del segmento UDP, inclusa l'intestazione

3∠ bit		
N° porta origine	N° porta destinazione	
lunghezza	checksum	

22 6:4

Dati dell'applicazione (messaggio)

Struttura del segmento UDP

Transport Control Protocol TCP

Il protocollo TCP

- E' un protocollo <u>con connessione</u> (RFC 793, 1122, 1323, 2018, 2581)
- Interpreta il flusso di dati proveniente dallo strato applicativo come sequenza di byte
- Funzioni
 - <u>indirizzamento</u> di una specifica applicazione
 - controllo di sequenza delle unità informative
 - <u>controllo</u> e <u>recupero di errore</u>
 - controllo di flusso
 - controllo di congestione

Segmento TCP

- Source Port e Destination Port (16 bit ciascuno)
- Sequence Number (32 bit)
 - Numero d'ordine del primo byte di dati contenuto nel campo dati
- Acknowledgment Number (ACKNum) (32 bit)
 - Contiene un valore valido se il bit ACK del campo Flag è uguale a 1
 - Contiene il numero di sequenza del prossimo byte che l'entità ricevente si aspetta di ricevere
- HLEN (4 bit)
 - contiene il numero di parole di 32 bit contenute nell'intestazione del segmento
 - l'intestazione del segmento non supera i 60 ottetti ed è sempre un multiplo di 32
- Reserved (6 bit)
 - riservato per usi futuri

Segmento TCP

Flag (6 bit)

- URG (urgent): è uguale a 1 quando il campo "Urgent Pointer" contiene un valore significativo
- ACK (riscontro): è uguale a 1 quando il campo "Acknowledgement Number" contiene un valore valido
- PSH (push): è uguale a 1 quando l'applicazione indica che i dati vengano consegnati all'applicazione ricevente prescindendo dal riempimento dei buffer di ricezione
- RST (reset): è uguale a 1 in caso di richiesta di re-inizializzazione della connessione
- SYN (sincronizzazione): è uguale a 1 solo nel primo segmento inviato durante la fase di sincronizzazione fra le entità TCP
- FIN (fine): è uguale a 1 quando la sorgente ha esaurito i dati da trasmettere (fase di release)

Segmento TCP

Window (16 bit)

- larghezza della finestra misurata in ottetti
- è il numero di ottetti che, ad iniziare dal valore di ACK Number, l'emettitore del segmento autorizza a trasmettere
- Checksum (16 bit)
 - protegge l'intero segmento più alcuni campi dell'header IP (pseudo header)
- Urgent Pointer (16 bit)
 - contiene il numero di sequenza dell'ultimo byte dei dati che devono essere consegnati urgentemente al processo ricevente
- Options (di lunghezza variabile)
 - sono presenti solo raramente
- Padding (di lunghezza variabile)
 - impone che l'intestazione abbia una lunghezza multipla di 32 bit

TCP

Gestione della connessione

La connessione TCP

- Il protocollo TCP è un protocollo del tipo con connessione
- Nella fase di instaurazione della connessione le due entità TCP remote si sincronizzano scambiandosi
 - Gli identificatori dei socket (port, IP address)
 - Il proprio numero di sequenza iniziale, che rappresenta il numero a partire dal quale tutti gli ottetti emessi saranno sequenzialmente numerati
 - Il valore iniziale della finestra di ricezione
- Handshaking a tre passi
 - 1) l'host A invia un segmento SYN all'host B
 - specifica il numero di sequenza iniziale utilizzato nel verso A→B
 - Non contiene dati
 - 2) l'host B riceve il segmento SYN e risponde con un segmento SYN ACK
 - l'host B alloca i buffer
 - $lue{}$ specifica il numero di sequenza iniziale del server utilizzato nel verso $B{
 ightarrow}A$
 - 3) L'host A riceve un segmento SYN ACK e risponde con un segmento ACK, che può contenere dati

Three-way handshake

Maximum Segment Size (MSS)

- Quando l'entità TCP emittente invia la prima TCP-PDU (SYN) può inserire l'informazione relativa alla massima dimensione del campo dei dati di utente di una TCP-PDU (Maximum Segment Size - MSS)
- L'entità ricevente risponde comunicando la propria MSS
- Nel caso di uno scambio bidirezionale, la dimensione della MSS è scelta in modo indipendente nei due versi e può quindi essere diversa nelle due direzioni

Chiusura (release) di una connessione

- L'Host 1 invia un segmento di controllo FIN al server
- L'Host 2 riceve il segmento FIN, risponde con un ACK
- L'Host 2 chiude la connessione e invia un FIN
- L'Host 1 riceve FIN e risponde con un ACK
- Viene attivato un timer
 - si risponde con un ACK ai FIN ricevuti
- L'Host 2 riceve un ACK
 - La connessione viene chiusa

TCP

Controllo di sequenza e Controllo d'errore

Numeri di sequenza e ACK

Numeri di sequenza:

- "numero" del primo byte del segmento nel flusso di byte
- ACK:
 - numero di seguenza del prossimo byte atteso dall'altro host
 - ACK cumulativo
- La gestione dei segmenti fuori sequenza non è specificata dallo standard
 - dipende
 dall'implementazione
 (Es. scarto o
 memorizzazione dei
 segmenti fuori
 seguenza)

L'host riscontra la ricezione di 'x' e reinvia 'x' (echo)

Esempio TELNET

Controllo d'errore

In TCP il controllo d'errore è basato sull'impiego di

- una <u>codifica a rivelazione d'errore</u> che
 - è effettuata dall'entità TCP emittente e il cui risultato è inserito nell'intestazione del segmento (Checksum)
 - è utilizzata dall'entità TCP ricevente per la rivelazione di eventuali errori
- <u>riscontri positivi</u> (ACK), che possono essere inoltrati dall'entità TCP ricevente con segmenti vuoti (senza dati) oppure in modalità "piggybacking"
- Retransmission Timeout (RTO)
 - E un temporizzatore di valore variabile in modo adattativo attivato dall'entità emittente
 - è <u>attivato</u> nel momento in cui un segmento viene inoltrato su una connessione uscente (il timer è associato all'ultimo segmento non riscontrato)
 - è <u>disattivato</u> nel momento in cui viene ricevuto un ACK relativo al segmento corrispondente e quando tale ricezione avviene prima che l'RTO si esaurisca

Riscontri

- L'entità TCP ricevente può emettere i riscontri (ACK) secondo due modalità
 - Immediata, appena vengono accettati i dati, emette immediatamente un segmento vuoto (senza dati) che contiene l'appropriato numero di riscontro
 - Cumulativa, appena vengono accettati i dati, tiene memoria della necessità di inviare un riscontro, ma aspetta un segmento in uscita nel quale inserirlo
 - per evitare lunghi ritardi, attiva un timer di finestra
 - se il tempo di questo timer si esaurisce prima che venga inviato un riscontro, emette un segmento vuoto che contiene l'appropriato numero di riscontro

Round Trip Time (RTT) e timeout

- Come impostare il valore del timeout di TCP ?
- Più grande di RTT
 - ma RTT varia
- Troppo piccolo: timeout prematuro
 - ritrasmissioni non necessarie
- Troppo grande: reazione lenta alla perdita dei segmenti

- Come stimare RTT?
- SampleRTT: tempo misurato dall'istante di trasmissione di un segmento fino all'istante di ricezione dell'ACK relativo
 - ignora le ritrasmissioni
- SampleRTT varia, quindi occorre una stima "smoothed" di RTT
 - media di più camponi recenti del RTT (non semplicemente il valore corrente di SampleRTT)

Round Trip Time (RTT) e timeout

EstimatedRTT =
$$(1 - \alpha)$$
*EstimatedRTT + α *SampleRTT

- Media mobile esponenziale ponderata
- L'influenza dei vecchi campioni decresce esponenzialmente
- Valore di default: α = 0,125

Esempio di stima di RTT

Determinazione del Timeout

- EstimatedRTT più un "margine di sicurezza"
 - grande variazione di EstimatedRTT -> margine di sicurezza maggiore
- Stima della deviazione standard dell'EstimatedRTT

DevRTT =
$$(1-\beta)$$
*DevRTT + β *|SampleRTT-EstimatedRTT|

$$\beta = 0.25$$

Valore Retransmission TimeOut (RTO)

Esempio di calcolo del RTO

Exponential RTO Backoff

- Determina il valore di RTO associato ad un <u>segmento</u> <u>riemesso</u>
 - è consigliabile variare il valore di RTO sui segmenti riemessi perché l'esaurimento dell'RTO è probabilmente dovuto a congestione in rete
 - è consigliabile variare il valore di RTO delle sorgenti che sono coinvolte nella congestione per evitare riemissioni contemporanee
- Una sorgente TCP aumenta il valore di RTO per ogni riemissione (exponential backoff process) (normalmente q=2)

$$RTO_{i+1} = q \cdot RTO_i$$

Algoritmo di Karn

L'entità TCP ricevente non distingue se il riscontro si riferisce

- alla prima emissione del segmento (RTO troppo elevato con perdita di efficienza e inutili ritardi)
- alla riemissione del segmento (RTO troppo breve e quindi riemissioni eccessive e nuovi errori di misura).

L'algoritmo di Karn stabilisce di

- non considerare il RTT dei segmenti riemessi
- usare come RTO il valore dato dalla procedura di exponential backoff
- aggiornare il valore di RTO solo al momento della ricezione di un ACK di un segmento non riemesso

TCP Controllo d'errore

Controllo d'errore

- TCP ha lo scopo di offrire un servizio di trasferimento dati affidabile utilizzando il servizio inaffidabile offerto dallo strato di rete (IP)
- Si utilizzano esclusivamente:
 - segmenti ACK
 - timeout di ritrasmissione
- Le ritrasmissioni sono avviate da
 - esaurimento del timeout
 - ACK duplicati

Ritrasmissione

Ritrasmissione

Generazione di ACK [RFC 1122, RFC 2581]

Evento presso il ricevente	Azione del ricevente	
Arrivo ordinato di un segmento. Tutti i dati fino al numero di sequenza atteso sono già stati riscontrati	ACK ritardato. Attende fino a 500 ms l'arrivo del prossimo segmento. Se il segmento non arriva, invia un ACK	
Arrivo ordinato di un segmento. Un altro segmento è in attesa di trasmissione dell'ACK	Invia immediatamente un singolo ACK cumulativo, riscontrando entrambi i segmenti	
Arrivo non ordinato di un segmento con numero di sequenza superiore a quello atteso, viene rilevato un "fuori sequenza"	Invia immediatamente un ACK duplicato, indicando il numero di sequenza del prossimo byte atteso	
Arrivo di un segmento che ripristina parzialmente o completamente il "fuori sequenza"	Invia immediatamente un ACK, ammesso che il segmento sia in sequenza con l'ultimo segmento riscontrato	

Fast retransmit

- Il periodo di timeout spesso è relativamente lungo
 - elevato ritardo prima di ritrasmettere il pacchetto perduto
- L'entità TCP emittente può rivelare precocemente i segmenti perduti tramite l'analisi degli ACK duplicati
 - L'entità TCP emittente spesso invia molti segmenti
 - Se un segmento viene smarrito, è probabile che ci saranno molti ACK duplicati

- Se l'entità TCP emittente riceve 3 ACK duplicati per lo stesso dato, suppone che il segmento che segue il dato riscontrato sia andato perduto
 - ritrasmissione rapida
 - si ritrasmette il segmento prima che scada il timer

Fast retransmit

TCP Controllo di flusso

Controllo di Flusso

- Il controllo di flusso ha lo scopo di limitare il ritmo di emissione dei dati da parte di un host per evitare la saturazione della capacità del buffer di ricezione
- TCP utilizza un controllo di flusso basato su una finestra scorrevole di larghezza variabile
 - Lo scorrimento e la larghezza della finestra sono controllati dall'entità TCP ricevente
- Il controllo di flusso opera a livello di byte
 - Gli ottetti sono numerati in sequenza a partire dal numero scelto durante il 3-way handshaking (procedura di instaurazione della connessione)

Controllo di Flusso

- La procedura di controllo di flusso TCP utilizza i seguenti parametri:
 - SN (Sequence Number)
 - SN si riferisce al primo byte contenuto nel segmento
 - AckN (Acknowledgement Number)
 - Identifica il numero di sequenza del prossimo byte che l'entità ricevente aspetta di ricevere
 - RecWindow (Window).
 - Identifica il numero massimo di byte che l'entità emittente può emettere consecutivamente senza ricevere riscontro per alcuno di questi
- Un riscontro (AckN=X e RecWindow=W) significa che
 - sono riscontrati tutti gli ottetti ricevuti fino a quello numerato con X-1;
 - l'entità TCP emittente è autorizzata a trasmettere fino a ulteriori W ottetti, ovvero fino all'ottetto numerato con X+W - 1

Controllo della Finestra

Puntatori per il controllo a finestra lato emittente

Puntatori per il controllo a finestra lato ricevente

Esempio

Throughput di una connessione TCP

L'efficienza (throughput - TH) di una connessione TCP, nell'ipotesi di overhead nullo e di assenza di ritrasmissioni, è dato da

$$TH = \frac{tempo\ di\ trasmissione\ utile\ in\ un\ RTT}{RTT} = min\left[1, \frac{W/C}{2\alpha/C}\right] = min\left[1, \frac{W}{2\alpha}\right] =$$

$$= \begin{cases} 1 & se & W \ge 2\alpha \\ \frac{W}{2\alpha} & se & W < 2\alpha \end{cases}$$

dove

- W: larghezza (byte) della finestra in trasmissione
- C: bit rate della connessione
- d: ritardo di propagazione sulla connessione
- Cd: prodotto banda-ritardo
- $\alpha = C d/8$ (prodotto banda ritardo espresso in byte)

Throughput di una connessione TCP

- Il TCP non è adatto a collegamenti ad elevato bitrate o con elevato ritardo
 - Se il prodotto banda ritardo è elevato il throughput del TCP decresce sensibilmente
- L'aumento della dimensione della finestra non è un intervento risolutivo

Prodotto banda ritardo *Cd* (bit)

TCP

Controllo di congestione

Principi del controllo di congestione

Definizione

"le sorgenti trasmettono dati ad un rate che la rete non è in grado di gestire"

Il controllo di congestione è diverso dal controllo di flusso

- Il controllo di congestione riguarda la rete
- Il controllo di flusso riguarda l'entità ricevente

Sintomi

- elevati ritardi (accodamento nei buffer dei router)
- pacchetti persi (overflow nei buffer dei router)

Host B

Host A

- Due mittenti, due destinatari
- Condivisione di un link di capacità C
- Buffer illimitati
- Nessuna ritrasmissione

ு: dati originari

buffer illimitati e condivisi

per i collegamenti in uscita

Il delay cresce se λ_{in} si avvicina alla capacità massima della connessione

Buffer finito

L'entità emittente $\lambda'_{in} > \lambda_{in}$ ritrasmette i λ_{in} : dati originari Host A pacchetti persi λ'_{in} : dati originari per saturazione più dati ritrasmessi del buffer Host B Buffer finiti e condivisi per i collegamenti in uscita

b - Ritrasmissioni solo per perdita per congestione

C - Ritrasmissioni anche per ritardi eccessivi

- rate di arrivo di pacchetti utili a destinazione
- Caso a: tutti i pacchetti arrivano a destinazione ($\lambda'_{in} = \lambda_{in} = \lambda_{out}$)
- Caso b: le ritrasmissioni rendono λ'_{in} maggiore di λ_{out} quindi il goodput λ_{out} diminuisce ($\lambda'_{in} > \lambda_{in} = \lambda_{out}$)
- Caso b: la ritrasmissione dei pacchetti ritardati aumenta ancora λ'_{in} ed il goodput diminuisce ulteriormente ($\lambda'_{in} >> \lambda_{in} = \lambda_{out}$)

- Quattro mittenti
- Percorsi multihop

- Un altro "costo" della congestione:
- Quando un pacchetto viene perso, la capacità trasmissiva utilizzata sui collegamenti di upstream per instradare il pacchetto risulta sprecata

Approcci al controllo della congestione

- Controllo di congestione punto-punto
- nessun supporto esplicito dalla rete
- la congestione è dedotta osservando le perdite e i ritardi nei sistemi terminali
- Metodo adottato da TCP

- Controllo di congestione assistito dalla rete
- i router forniscono un feedback ai sistemi terminali
 - un singolo bit per indicare la congestione (Explicit Congestion Notification -ECN)
 - L'entità ricevente comunica in modo esplicito al mittente il bitrate in trasmissione

Controllo di congestione TCP

- Il protocollo TCP utilizza i seguenti meccanismi
 - <u>esaurimento dell'RTO</u> come un sintomo di congestione
 - la finestra di congestione (Congestion Window Congwin)
 - La <u>finestra di congestione</u> si affianca alla <u>finestra di ricezione</u> operante nel controllo di flusso e impone una <u>limitazione addizionale</u> alla quantità di traffico che un host può inviare in una connessione
 - <u>soglia</u> (Threshold)
 - il valore della soglia è pari alla metà del valore della Congwin al momento in cui viene rilevata una perdita
 - ullet all'inizio della connessione (slow start) la soglia è posta uguale a ∞
- L'entità emittente determina nel tempo il valore della finestra disponibile (Avalilable Window - Awdn)
 - Awdn = numero di segmenti di lunghezza massima (MSS) che possono essere inviati senza riscontro

Controllo di congestione TCP

Il valore di Awdn

non deve superare il minimo tra le larghezze Congwin della finestra di congestione e RecWindow della finestra di ricezione

Awdn ≤ min {Congwin, RecWindow}

- Congwin ed RecWindow sono quantità espresse in numero di segmenti MSS
- RecWindow è la larghezza comunicata nell'ultimo ACK ricevuto e ottenuta dall'entità TCP emittente dividendo il numero contenuto nel campo Window di questo ACK per il numero di ottetti che compongono una MSS

Additive-Increase Multiplicative-Decrease (AIMD)

- Aumenta il valore di CongWin (sondando la rete) fino a quando non si verifica una perdita
- Incremento additivo
 - aumenta CongWin di 1 MSS a ogni RTT in assenza di eventi di perdita
- Decremento Moltiplicativo
 - riduce a metà CongWin dopo un evento di perdita

Controllo di congestione TCP

Approssimativamente il rate di emissione dei segmenti è dato da

Frequenza d'invio =
$$\frac{CongWin}{RTT}$$
 byte/sec

 CongWin è una funzione dinamica della congestione percepita

- Il mittente percepisce la congestione se
 - esaurimento timeout
 - ricezione di 3 ACK duplicati
- Il mittente TCP riduce la frequenza d'invio (CongWin) dopo un evento di perdita

Fasi della procedura

- Per evitare la congestione, l'emettitore TCP segue una <u>procedura ciclica</u> in cui ogni ciclo è composto da <u>due fasi</u>
 - Slow Start
 - Incremento esponenziale della Congwin
 - Congestion Avoidance
 - Incremento lineare della Congwin

Slow start

- Quando si stabilisce una connessione
 - CongWin = 1 MSS
 - Soglia = ∞
 - Esempio
 - MSS = 500 byte
 - RTT = 200 msec
 - Frequenza iniziale = 20 kbps
- La larghezza di banda disponibile potrebbe essere >> MSS/RTT
 - Consente di raggiungere rapidamente una bitrate d'invio significativa

- Quando inizia la connessione, la frequenza aumenta in modo esponenziale, fino a quando non si verifica un evento di perdita
- Quando si verifica un evento di perdita si pone
 - CongWin(new) = 1 MSS
 - Soglia = CongWin(old)/2

Slow start

- Quando inizia la connessione, la frequenza aumenta in modo esponenziale, fino a quando non si verifica un evento di perdita
 - raddoppia CongWin a ogni RTT
 - ciò avviene incrementando di un seg.MSS il valore della CongWin per ogni ACK ricevuto
- L'incremento iniziale è lento, ma poi cresce in modo esponenziale

Congestion Avoidance

- Se l'aumento che si ha nella fase Slow Start raggiunge e supera il valore di soglia, e cioè se Congwin ≥ Soglia, l'incremento di Congwin diventa lineare al crescere di RTT
 - Se Congwin = w e se w ≥ Soglia, dopo l'arrivo di w riscontri consecutivi, la larghezza Cwdn viene incrementata di 1 seg.MSS in ciascun RTT in cui si registra l'arrivo di un intero gruppo di riscontri dei contenuti della finestra di congestione

Congestion Avoidance

- Questo incremento lineare continua finchè i riscontri arrivano prima dei loro rispettivi RTO
- Questo aumento ha un limite superiore corrispondente al raggiungimento di uno stato di saturazione su uno dei collegamenti lungo il percorso o in uno dei nodi attraversati
- Nell'ipotesi che Congwin « Recwindow , il limite superiore dell'aumento della Congwin è determinato dal verificarsi di un evento di perdita di un segmento e di un conseguente raggiungimento del relativo RTO

Decremento moltiplicativo

- Quando si verifica l'esaurimento di un RTO (evento di perdita di un segmento), inizia un nuovo ciclo
- Le operazioni effettuate sono le seguenti
 - il valore Soglia viene impostato a metà del valore attuale di Congwin ed è quindi ridotto esponenzialmente rispetto a quello massimo raggiunto al termine della prima fase
 - il valore successivo di Congwin viene portato ad 1 MSS
 - l'incremento lineare continua finchè i riscontri arrivano prima dei loro rispettivi RTO

Procedura complessiva

- In conclusione, se si trascura la fase di slow start, una entità TCP emittente
 - incrementa Cwdn di 1 Seg.MSS per ogni RTT quando il suo percorso di rete non è congestionato
 - diminuisce Cwdn di un fattore 2 per ogni RTT quando il percorso è congestionato
- Per questo motivo questa procedura di controllo di congestione è usualmente indicata come algoritmo di incremento additivo e di decremento moltiplicativo (<u>AIMD</u>, Additive-Increase, Multiplicative-Decrease)

Procedura complessiva

Procedura complessiva

La procedura è illustrata nella figura seguente in cui

- il valore *Soglia* iniziale è uguale a 16 MSS
- durante la fase di slow start, la Soglia è raggiunta all'istante 4
- il valore di Congwin cresce poi linearmente, finchè non si verifica una perdita (istante 8) e quando Congwin = 20 MSS
- il valore Soglia è allora ridotto a 0,5 Congwin = 10 MSS e la finestra di congestione è successivamente posta a 1 MSS
- la fase di slow start ricomincia poi all'istante 9 e ha termine all'istante 13, quando Congwin ha raggiunto il valore 10 MSS
- da quest'ultimo valore ricomincia l'incremento additivo di Congwin che avrà termine quando si verificherà una nuova perdita

Fast recovery

- Ha lo scopo di ridurre l'impatto sull'efficienza in caso di perdita di singoli segmenti
- Dopo 3 ACK duplicati
 - CongWin è ridotto a metà
 - la finestra poi cresce linearmente
- Dopo un evento di esaurimento del timeout
 - CongWin è impostata a 1 MSS
 - la finestra cresce in modo esponenziale fino a un valore di soglia, poi cresce linearmente

Spiegazione

- 3 ACK duplicati indicano che un segmento è stato perso, ma i successivi sono stati ricevuti dall'entità ricevente
- un timeout prima di 3 ACK duplicati è invece un indizio "più allarmante" dello stato di congestione della rete

Riassunto

- Quando CongWin è sotto la soglia, il mittente è nella fase di slow start; la finestra cresce in modo esponenziale
- Quando CongWin è sopra la soglia, il mittente è nella fase di congestion avoidance; la finestra cresce in modo lineare
- Quando si verificano tre ACK duplicati, il valore di Soglia viene impostato a CongWin/2 e CongWin viene impostata al valore di Soglia
- Quando scade il timeout, il valore di Soglia viene impostato a CongWin/2 e CongWin è impostata a 1 MSS

Controllo di congestione del mittente TCP

Stato	Evento	Azione del mittente TCP	Commenti
Slow Start (SS)	Ricezione di ACK per dati precedente- mente non riscontrati	CongWin = CongWin + MSS, If (CongWin > Threshold) imposta lo stato a "Congestion Avoidance"	CongWin raddoppia a ogni RTT
Congestion Avoidance (CA)	Ricezione di ACK per dati precedente- mente non riscontrati	CongWin = = CongWin + MSS * (MSS/CongWin)	Incremento additivo: CongWin aumenta di 1 MSS a ogni RTT
SS o CA	Rilevato un evento di perdita da tre ACK duplicati	Threshold = CongWin/2, CongWin = Threshold, imposta lo stato a "Congestion Avoidance"	Ripristino rapido con il decremento moltiplicativo. CongWin non sarà mai minore di 1 MSS
SS o CA	Timeout	Threshold = CongWin/2, CongWin = 1 MSS, imposta lo stato a "Slow Start"	Entra nello stato "Slow Start"
SS o CA	ACK duplicato	Incrementa il conteggio degli ACK duplicati per il segmento in corso di riscontro	CongWin e Threshold non variano

Throughput TCP

- Qual è il throughput medio di TCP in funzione della dimensione della finestra e di RTT ?
 - Ignoriamo le fasi di slow start
 - Sia W la dimensione della finestra quando si verifica una perdita
- Quando la finestra è W, si ha

$$TH1 = W / RTT$$

Subito dopo la perdita, la finestra si riduce a W/2, quindi

$$TH2 = W/2*RTT$$

Poiché l'aumento è lineare

$$TH = (TH1+TH2)/2 = 0.75 W/RTT$$

TCP su "long, fat pipes"

Esempio:

- Segmenti di lunghezza 1500 byte
- RTT = 100 ms
- C = 10 Gbps

$$Cd = 100 \ 10^{-3} \ 10 \ 10^{9} = 10^{9}$$
 $W(segmenti) = \frac{10^{9}}{12000} = 83,333$

- Per avere TH=1 si deve avere W=83,333 (segmenti)
- Il bit rate (in bit/s) in funzione della probabilità di perdita p di un segmento

$$TH = \frac{1.22 \cdot MSS}{RTT \cdot \sqrt{\pi}}$$

- Ponendo TH=1, se si vuole ottenere un bit rate uguale a 10 Gbit/s si deve avere una probabilità di perdita p $\le 2\cdot 10^{-10}$
- Per collegamenti a larga banda sono necessarie altre versioni del TCP

