

PROGRAMMING ASSIGNMENT II

Andy Chien-Han Chai

UDP vs. TCP

UDP

- Unreliable
- Unordered delivery
- No congestion control, flow control, connection setup

• TCP

- Reliable
- In-order delivery
- Congestion control
- Flow control
- Connection setup

OVERVIEW

- Implement two programs
 - File transmitter
 - Agent
- File transmitter
 - Reliable transmission on UDP
 - Congestion control
- Agent
 - Control loss rate

RELIABLE TRANSMISSION(1/3)

- Implement a program that...
 - Works as sender and receiver
 - Transmit files by UDP
 - Guarantee reliability
 - Retransmission
 - Time out
 - Sequence number
 - Acknowledge

RELIABLE TRANSMISSION(2/3)

Reliable Transmission(3/3)

REQUIREMENTS(1/3)

- Implement reliability on UDP socket
- Both DATA and ACK must be reliable and clearly distinguished
- Users can specify file's name
- The file received is exactly the same as it is sent
- FIN packet to close the file transmission

REQUIREMENTS(2/3)

• Data packet size: 1KB

• File size: more than 0.5MB

• Time out : < 5sec.

REQUIREMENTS(3/3)

- Sender and receiver shows message below
 - send, receive, resend, time out, sequence number, DATA and ACK, etc.

Sender

send data #1
recv ack #1
send data #2
recv ack #2
send data #3
time out
resnd data #3
recv ack #3
send data #4

Receiver

AGENT(1/2)

- Implement an agent that...
 - Drop packets randomly
 - Set loss rate
 - Parse packets and forward to the correct destination

AGENT(2/2)

 \circ SA: A; DA: B DATA: A \rightarrow B

 \circ SA: B; DA: C DATA: B \rightarrow C

 \circ SA: C; DA: B ACK: C \rightarrow B

 \circ SA: B; DA: A ACK: B \rightarrow A

REQUIREMENTS(1/2)

- Complete the agent
- Show the accumulated loss rate
 - dropped DATA pkt / total DATA pkt
- Drop DATA packets only
 - Do not drop ACK packets

REQUIREMENTS(2/2)

- Sender, receiver and agent shows message below
 - send, receive, resend, time out, sequence number, DATA and ACK, etc. for file transmitter
 - get, forward, drop, DATA, ACK, sequence number, loss rate, etc.

В

Sender A

send data #1
recv ack #1
send data #2
recv ack #2
send data #3
time out
resnd data #3
recv ack #3
send data #4


```
get data #1
fwd data #1, loss rate = 0.0000
get ack #1
fwd ack #1
get data #2
fwd data #2, loss rate = 0.0000
get ack #2
fwd ack #2
get data #3
drop data #3, loss rate = 0.3333
get data #3
fwd data #3, loss rate = 0.2500
get ask #3
fwd data #4
fwd data #4, loss rate = 0.1667
```


 $\begin{array}{c} {\rm Receiver} \\ {\rm C} \end{array}$

```
recv data #1
send ack #1
recv data #2
send ack #2
recv data #3
send ack #3
recv data #4
```

CONGESTION CONTROL(1/4)

- Implement congestion control on the transmitter with...
 - Congestion window
 - The number of packet you transmit
 - Buffer for receiver
 - Handling buffer overflow
 - Slow start
 - Threshold
 - Packet loss
 - Retransmission

CONGESTION CONTROL(2/4)

Slow start

- Send single packet in the beginning
- When below the threshold, congestion window increase exponentially until packet loss
 - \circ i.e. $1 \rightarrow 2 \rightarrow 4 \rightarrow 8 \rightarrow \dots$
- When above the threshold, congestion window increase linearly until packet loss
 - i.e. $16 \to 17 \to 18 \to ...$
- Default threshold: 16
- Default receiver buffer size: 32

CONGESTION CONTROL(3/4)

Packet loss

- Set threshold to $\left| \frac{\text{congestion window}}{2} \right|$
- Set congestion window to 1
- Retransmit

Retransmission

- After time out, sender retransmit DATA packet n+1 where n is the last ACK whose previous ACKs were all received
- Receiver ignores the packet if it receives a packet already in the buffer

CONGESTION CONTROL(4/4)

- Buffer overflow
 - Drop the packet
 - Write to the file if buffer is full as well
- The following example is 4-buffer with default threshold 2 for demonstration only

4-BUFFER EXAMPLE(1/7)

Sender

Receiver buffer

- Sender send DATA 1
 - Congestion window = 1
 - threshold = 2
- Receiver send ACK 1

4-Buffer Example(2/7)

Sender

2
3
Data2
Data3

Receiver buffer
1

- Sender send DATA 2 & 3
 - Congestion window = 2
 - threshold = 2
- Receiver send ACK 2 & 3

4-Buffer Example(3/7)

- Sender send DATA 4 & 5 & 6
 - Congestion window = 3 (linear)
 - threshold = 2
- Receiver send ACK 4

4-BUFFER EXAMPLE(4/7)

Sender

Receiver buffer

1

2

3

Data5

Data6

- Receiver buffer overflow
 - Drop DATA 5
 - Flush

4-Buffer Example(5/7)

• Receiver send ACK 6

4-Buffer Example (6/7)

Sender

Receiver buffer

- Sender resend DATA 5
 - Congestion window = 1
 - threshold = 1
- Receiver send ACK 5

4-BUFFER EXAMPLE(7/7)

Sender 6 7 Data7

Receiver buffer

• Sender resend DATA 6 & send DATA 7

5

- Congestion window = 2
- threshold = 1
- Ignore DATA 6
- Receiver send ACK 6 & 7

REQUIREMENTS(1/2)

- Complete the transmitter with congestion control
- Show the accumulated loss rate, window size and threshold
- Drop DATA packets only
 - Do not drop ACK packets

REQUIREMENTS(2/2)

- Sender, receiver and agent shows message below
 - Add ignore, drop, flush, window size, threshold, etc.

Agent B

Sender A

 $\begin{array}{c} {\rm Receiver} \\ {\rm C} \end{array}$

```
recv data #1
send ack #1
recv data #2
send ack #3
send ack #4
send ack #4
drop data #5
flush
recv data #5
send ack #6
send ack #5
send ack #6
recv data #6
send ack #6
send ack #7
send ack #7
send ack #7
```

FORMAT REQUIREMENTS(1/2)

- Your program should be ...
 - Compilable with GNU C compiler (gcc)
 - Must be implemented with C language only
 - Executable on R204 PCs or R217 workstations
 - Read data from file (i.e. file I/O)
 - Correctly handles error responses
 - The message must follow the format in the previous slide!!

FORMAT REQUIREMENTS(2/2)

- Naming
 - b97902xxx_hw2_trans.c
 - b97902xxx_hw2_agent.c
- Compression
 - tar -zcvf b97902xxx_hw2.tar.gz b97902xxx_hw2/
 - tar -zcvf b97902xxx_hw2_v2.tar.gz b97902xxx_hw2/ (new version)
- Upload server
 - TBD

GRADING POLICIES

- Reliable transmission (20%)
- Agent (25%)
- Congestion control (25%)
- Clarity of your C program code (comments!) (5%)
- o Demo (15%)
- Report (10%)
 - Execution instruction
 - What you do, and how you do it
 - Challenging issues and solutions

REMINDERS

- o Do not cheat! You cheat, you fail!
- Do not copy source codes from the Internet
- Read the spec carefully!!
- Ask TA if you have any question, except for debugging
- For language other than C 30% off

DEADLINE

- Homework due
 - 2011/05/25 23:59:59 +0800
 - Start your work as early as possible
- Demo
 - TBD

- For late submission (before demo) 30% off
- For late submission (after demo) 0

HAPPY CODING AGAIN ^o^