

Transport Layer

Chapter 6

- Transport Service
- ► Elements of Transport Protocols
- Congestion Control
- Internet Protocols UDP
- Internet Protocols TCP
- Performance Issues
- Delay-Tolerant Networking

The Transport Layer

Responsible for delivering data across networks with the desired reliability or quality

Application

Transport

Network

Link

Physical

Transport Service

- Services Provided to the Upper Layer »
- Transport Service Primitives »
- Berkeley Sockets »
- Socket Example: Internet File Server »

Services Provided to the

Pansport layer and reliability to the network layer

Offers connectionless (e.g., UDP) and connection-oriented (e.g, TCP) service to applications

Services Provided to the Upper Layers (2) Transport layer sends <u>segments</u> in packets (in frames)

Transport Service Primitives

Primitives that applications might call to transport data for a simple connection-oriented service:

- ► Client calls connect, send, receive, disconnect
- ► Server calls listen, receive, send, disconnect

Primitive	Segment: sent	Meaning
LISTEN	(none)	Block until some process tries to connect
CONNECT	CONNECTION REQ.	Actively attempt to establish a connection
SEND	DATA	Send information
RECEIVE	(none)	Block until a DATA packet arrives
DISCONNECT	DISCONNECTION REQ.	This side wants to release the connection

Transport Service Primitives

2tate diagram for a simple connection-oriented service

Solid lines (right) show client state sequence

Dashed lines (left) show server state sequence

Transitions in italics are due to segment arrivals.

Berkeley Sockets

Very widely used primitives started with TCP on UNIX

- ▶ Notion of "sockets" as transport endpoints
- ► Like simple set plus socket, BIND, and ACCEPT

Primitive	Meaning
SOCKET	Create a new communication end point
BIND	Associate a local address with a socket
LISTEN	Announce willingness to accept connections; give queue size
ACCEPT	Passively establish an incoming connection
CONNECT	Actively attempt to establish a connection
SEND	Send some data over the connection
RECEIVE	Receive some data from the connection
CLOSE	Release the connection

Socket Example - Internet File Server (1)

Client code

```
if (argc != 3) fatal("Usage: client server-name file-name");
 Get server's IP
h = gethostbyname(argv[1]);
 address
if (!h) fatal("gethostbyname failed");
s = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP);
 Make a socket
if (s <0) fatal("socket");
memset(&channel, 0, sizeof(channel));
channel.sin_family= AF_INET;
memcpy(&channel.sin_addr.s_addr, h->h_addr, h->h_length);
channel.sin_port= htons(SERVER_PORT);
c = connect(s, (struct sockaddr *) &channel, sizeof(channel));
 Try to connect
if (c < 0) fatal("connect failed");
```

CN5E by Tanenbaum & Wetherall, $^{\odot}$ Pearson Education-Prentice Hall and D. Wetherall, 2011

Socket Example - Internet File Server (2)

Client code (cont.)

```
write(s, argv[2], strlen(argv[2])+1);
while (1) {
 bytes = read(s, buf, BUF_SIZE);
 if (bytes <= 0) exit(0);
 write(1, buf, bytes);
}</pre>
Loop reading (equivalent to receive) until no more data;
 exit implicitly calls close
```

Socket Example - Internet File Server (3)

Server code

```
memset(&channel, 0, sizeof(channel));
channel.sin_family = AF_INET;
channel.sin_addr.s_addr = htonl(INADDR_ANY);
channel.sin_port = htons(SERVER_PORT);
s = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
 Make a socket
if (s < 0) fatal("socket failed");
setsockopt(s, SOL_SOCKET, SO_REUSEADDR, (char *) &on, sizeof(on));
b = bind(s, (struct sockaddr *) &channel, sizeof(channel));
 Assign address
if (b < 0) fatal("bind failed");
 Prepare for
I = listen(s, QUEUE_SIZE);
 incoming
if (I < 0) fatal("listen failed");
 connections
```

CN5E by Tanenbaum & Wetherall, $^{\odot}$ Pearson Education-Prentice Hall and D. Wetherall, 2011

Socket Example - Internet File Server (4)

Server code


```
while (1) {
 Block waiting for the
 sa = accept(s, 0, 0);
 next connection
 if (sa < 0) fatal("accept failed");
 Read (receive) request
 read(sa, buf, BUF_SIZE);
 and treat as file name
 /* Get and return the file. */
 fd = open(buf, O_RDONLY);
 if (fd < 0) fatal("open failed");
 while (1) {
 bytes = read(fd, buf, BUF_SIZE);
 if (bytes <= 0) break;
 write(sa, buf, bytes);
 Write (send) all file data
 close(fd);
 close(sa);
 Done, so close this connection
CN5E by Tananbaum & Wetherall, © Pearson Education-Prentice Hall and D.
```

Elements of Transport Protocols

- Addressing »
- Connection establishment »
- Connection release »
- Error control and flow control »
- Multiplexing »
- Crash recovery »

Addressing

- Transport layer adds TSAPs
- Multiple clients and servers can run on a host with a single network (IP) address
- TSAPs are ports for TCP/UDP

Connection Establishment (1)

Key problem is to ensure reliability even though packets may be lost, corrupted, <u>delayed</u>, and <u>duplicated</u>

- Don't treat an old or duplicate packet as new
- (Use ARQ and checksums for loss/corruption)

Approach:

- Don't reuse sequence numbers within twice the MSL (Maximum Segment Lifetime) of 2T=240 secs
- Three-way handshake for establishing connection

Connection Establishment (2)

Use a sequence number space large enough that it will not wrap, even when sending at full rate

Clock (high bits) advances & keeps state over crash

Need seq. number not to

CN5E by Tan What D. Wetherall, 2011

Need seq. number not to climb too slowly for too long

Connection Establishment (3)

Three-way handshake used for initial packet

- Since no state from previous connection
- Both hosts contribute fresh seq. numbers
- ► CR = Connect Request

Connection Establishment (1)

Three-way handshake protects against odd cases:

- a) Duplicate CR. Spurious ACK does not connect
- b) Duplicate CR and DATA. Same plus DATA will be rejected (wrong ACK).

a)

CN5E by Tanenbaum & Wetherall, @ Pearson Education-Prentice Hall and D. Wetherall, 2011

Connection Release (1)

Key problem is to ensure reliability while releasing

Asymmetric release (when one side breaks connection) is abrupt and may lose data

Connection Release (2)

Symmetric release (both sides agree to release) can't be handled solely by the transport layer

Two-army problem shows pitfall of agreement

Connection Release (3)

Normal release sequence, initiated by transport user on Host 1

- ▶ DR=Disconnect Request
- Both DRs are ACKed by the other side

Connection Release (4)

Error cases are handled with timer and retransmission

Final ACK lost, Host 2 times out

Lost DR causes retransmissions

DRs cause both hosts to timeout

Error Control and Flow Control (1)

Control (1)
Foundation for error control is a sliding window (from Link layer) with checksums and retransmissions

Flow control manages buffering at sender/receiver

- Issue is that data goes to/from the network and applications at different times
- Window tells sender available buffering at receiver
- Makes a variable-size sliding window

Error Control and Flow

Control (2) Ifferent ouffer strategies trade efficiency / complexity

c) One large circular buffer

Error Control and Flow

C How-control example: A's data is limited by B's buffer

	A	Message	B -	B's Buffer	Comments
1	-	< request 8 buffers>	-		A wants 8 buffers
2	•	<ack 15,="" =="" buf="4"></ack>	•	0 1 2 3	B grants messages 0-3 only
3		<seq 0,="" =="" data="m0"></seq>	\rightarrow	0 1 2 3	A has 3 buffers left now
4	-	<seq 1,="" =="" data="m1"></seq>	-	0 1 2 3	A has 2 buffers left now
5	\rightarrow	<seq 2,="" =="" data="m2"></seq>	•••	0 1 2 3	Message lost but A thinks it has 1 left
6	•	<ack 1,="" =="" buf="3"></ack>	•	1 2 3 4	B acknowledges 0 and 1, permits 2-4
7	\rightarrow	<seq 3,="" =="" data="m3"></seq>	\rightarrow	1 2 3 4	A has 1 buffer left
8	-	<seq 4,="" =="" data="m4"></seq>	-	1 2 3 4	A has 0 buffers left, and must stop
9	-	<seq 2,="" =="" data="m2"></seq>	-	1 2 3 4	A times out and retransmits
10	•	<ack 4,="" =="" buf="0"></ack>	•	1 2 3 4	Everything acknowledged, but A still blocked
11	•	<ack 4,="" =="" buf="1"></ack>	-	2 3 4 5	A may now send 5
12	•	<ack 4,="" =="" buf="2"></ack>	•	3 4 5 6	B found a new buffer somewhere
13	\rightarrow	<seq 5,="" =="" data="m5"></seq>	\rightarrow	3 4 5 6	A has 1 buffer left
14	-	<seq 6,="" =="" data="m6"></seq>	-	3 4 5 6	A is now blocked again
15	•	<ack 6,="" =="" buf="0"></ack>	-	3 4 5 6	A is still blocked
16 CN5	5E by Tanenb	<ack 6,="" =="" buf="4"> paum & Wetherall, © Pearson Education-Pre</ack>	ntice Hall and D. Wet	7 8 9 10	Potential deadlock

Multiplexing

- Kinds of transport / network sharing that can occur:
 - Multiplexing: connections share a network address
 - Inverse multiplexing: addresses share a connection

Crash Recovery

Application needs to help recovering from a crash

► Transport can fail since A(ck) / W(rite) not atomic

Strategy used by receiving host

	First ACK, then write		
Strategy used by sending host	AC(W)	AWC	C(AW)
Always retransmit	ок	DUP	ок
Never retransmit	LOST	OK	LOST
Retransmit in S0	ок	DUP	LOST
Retransmit in S1	LOST	ОК	ок

C(WA)	WAC	WC(A)
OK	DUP	DUP
LOST	ок	ок
LOST	DUP	ок
ОК	ок	DUP

First write, then ACK

OK = Protocol functions correctly

DUP = Protocol generates a duplicate message

LOST = Protocol loses a message

Congestion Control

Two layers are responsible for congestion control:

- ▶ Transport layer, controls the offered load [here]
- ▶ Network layer, experiences congestion [previous]
- Desirable bandwidth allocation »
- Regulating the sending rate »
- Wireless issues »

Desirable Bandwidth Allocation (1) Efficient use of bandwidth gives high goodput, low delay

Goodput rises more slowly than load when congestion sets in

Delay begins to rise shar when congestion sets in

Desirable Bandwidth Allocation (2) Fair use gives bandwidth to all flows (no starvation)

Max-min fairness gives equal shares of bottleneck

Desirable Bandwidth

Allocation (3)
We want bandwidth levels to converge quickly when traffic patterns change

(1)

Sender may need to slow down for different reasons:

- Flow control, when the receiver is not fast enough [right]
- Congestion, when the network is not fast enough [over]

A fast network feeding a low-capacity receiver

→ flow control is needed

(2)

Our focus is dealing with this problem - congestion

A slow network feeding a high-capacity receiver

congestion control is needed

Different congestion signals the network may use to tell the transport endpoint to slow down (or speed up)

Protocol	Signal	Explicit?	Precise?
XCP	Rate to use	Yes	Yes
TCP with ECN	Congestion warning	Yes	No
FAST TCP	End-to-end delay	No	Yes
CUBIC TCP	Packet loss	No	No
TCP	Packet loss	No	No

(3f) two flows increase/decrease their bandwidth in the same way when the network signals free/busy they will not converge to a fair allocation

The AIMD (Additive Increase Multiplicative Decrease) control law does converge to a fair and efficient point!

▶ TCP uses AIMD for this reason

CN5E by Tanenbaum & Wetherall, © Pearson Education-Prentice Hall and D. Wetherall, 2011

Wireless Issues

Wireless links lose packets due to transmission errors

- Do not want to confuse this loss with congestion
- Or connection will run slowly over wireless links!

Strategy:

Wireless links use ARQ, which masks errors

Internet Protocols - UDP

- Introduction to UDP »
- Remote Procedure Call »
- Real-Time Transport »

Introduction to UDP (1)

UDP (User Datagram Protocol) is a shim over IP

► Header has ports (TSAPs), length and checksum.

Introduction to UDP (2)

Checksum covers UDP segment and IP pseudoheader

- Fields that change in the network are zeroed out
- Provides an end-to-end delivery check

RPC (Remote Procedure Call)

- RPC connects applications over the network with the familiar abstraction of procedure calls
 - Stubs package parameters/results into a message

Wetherall, 2011

UDP with retransmissions is a low-latency transport

Real-Time Transport (1)

RTP (Real-time Transport Protocol) provides support for sending real-time media over UDP

Often implemented as part of the application

Real-Time Transport (2)

RTP header contains fields to describe the type of media and synchronize it across multiple streams

▶ RTCP sister protocol helps with management tasks

Real-Time Transport (3)

Buffer at receiver is used to delay packets and absorb jitter so that streaming media is played out smoothly

Real-Time Transport (3)

High jitter, or more variation in delay, requires a larger playout buffer to avoid playout misses

Propagation delay does not affect buffer size

Internet Protocols - TCP

- The TCP service model »
- The TCP segment header »
- TCP connection establishment »
- TCP connection state modeling »
- TCP sliding window »
- TCP timer management »
- TCP congestion control »

The TCP Service Model (1)

TCP provides applications with a reliable byte stream between processes; it is the workhorse of the Internet

Popular servers run on well-known ports

Port	Protocol	Use
20, 21	FTP	File transfer
22	SSH	Remote login, replacement for Telnet
25	SMTP	Email
80	HTTP	World Wide Web
110	POP-3	Remote email access
143	IMAP	Remote email access
443	HTTPS	Secure Web (HTTP over SSL/TLS)
543	RTSP	Media player control
631	IPP	Printer sharing

The TCP Service Model (2)

Applications using TCP see only the byte stream [right] and not the segments [left] sent as separate IP packets

Four segments, each with 512 bytes of data and carried in an IP packet

2048 bytes of data delivered to application in a single READ call

The TCP Segment Header

TCP header includes addressing (ports), sliding window (seq. / ack. number), flow control (window), error control (checksum) and more.

TCP Connection

E Jepsets up connections with the three-way handshake

Release is symmetric, also as described before

CN5E by Tanenbaum & Wetherall, @ Pearson Education-Prentice Hall and D. Wetherall, 2011

TCP Connection State

The confection finite state machine has more states than our simple example from earlier.

State	Description		
CLOSED	No connection is active or pending		
LISTEN	The server is waiting for an incoming call		
SYN RCVD	A connection request has arrived; wait for ACK		
SYN SENT	The application has started to open a connection		
ESTABLISHED	The normal data transfer state		
FIN WAIT 1	The application has said it is finished		
FIN WAIT 2	The other side has agreed to release		
TIME WAIT	Wait for all packets to die off		
CLOSING	Both sides have tried to close simultaneously		
CLOSE WAIT	The other side has initiated a release		
LAST ACK	Wait for all packets to die off		

TCP Connection State

Modeling (2)

Solid line is the normal path for a client.

Dashed line is the normal path for a server.

Light lines are unusual events.

Transitions are labeled by the cause and action, separated by a slash.

CN5E by Tanenbaum & Wetherall, © Pearson Education-Prentice Hall and D. Wetherall, 2011

TCP Sliding Window (1)

TCP adds flow control to the sliding window as before

ACK + WIN is the sender's limit

CN5E by Tanenbaum & Wetherall, © Pearson Education-Prentice Hall and D. Wetherall, 2011

TCP Sliding Window (2)

Need to add special cases to avoid unwanted behavior

E.g., silly window syndrome [below]

Receiver application reads single bytes, so CN5E by Tanenbaum & Wetherall, © Peasender-always a sends one byte segments

TCP Timer Management

TCP estimates retransmit timer from segment RTTs

- Tracks both average and variance (for Internet case)
- Timeout is set to average plus 4 x variance

CN5E by Tanenbaum & Wetherall, © Faguration Frent ce Hall and D. Wetherall, 2011

LAN case – small,

Internet case – large, varied RT

TCP Congestion Control (1)

TCP uses AIMD with loss signal to control congestion

- Implemented as a <u>congestion window</u> (cwnd) for the number of segments that may be in the network
- Uses several mechanisms that work together

Name	Mechanism	Purpose
ACK clock	Congestion window (cwnd)	Smooth out packet bursts
Slow-start	Double cwnd each RTT	Rapidly increase send rate to reach roughly the right level
Additive Increase	Increase cwnd by 1 packet each RTT	Slowly increase send rate to probe at about the right level
Fast retransmit / recovery	Resend lost packet after 3 duplicate ACKs; send new packet for each new ACK	Recover from a lost packet without stopping ACK clock

CN5E by Tanenbaum & Wetherall, © Pearson Education-Prentice Hall and D. Wetherall, 2011

TCP Congestion Control (2)

Congestion window controls the sending rate

- Rate is cwnd / RTT; window can stop sender quickly
- ACK clock (regular receipt of ACKs) paces traffic and smoothes out sender bursts

ACKs pace new segments into the network and smooth bursts

TCP Congestion Control (3)

Slow start grows congestion window exponentially

Doubles every RTT while keeping ACK clock going

TCP Congestion Control (4)

Additive increase grows cwnd slowly

Adds 1 every RT⁺

Keeps ACK clock

CN5E by Tanenbaum & Wetherall, @ Pearson Education-Prentice Hall and D. Wetherall, 2011

TCP Congestion Control (5)

Slow start followed by additive increase (TCP Tahoe)

Threshold is half of previous loss cwnd

TCP Congestion Control (6)

- ▶ With fast recovery, we get the classic sawtooth (TCP Reno)
 - ► Retransmit lost packet after 3 duplicate ACKs
 - New packet for each dup. ACK until loss is repaired

TCP Congestion Control (7)

SACK (Selective ACKs) extend ACKs with a vector to describe received segments and hence losses

Allows for more accurate retransmissions / recovery

No way for us to know that 2 and 5 were lost with only ACKs

Performance Issues

Many strategies for getting good performance have been learned over time

- Performance problems »
- Measuring network performance »
- Host design for fast networks »
- Fast segment processing »
- Header compression »
- Protocols for "long fat" networks »

Performance Problems

Unexpected loads often interact with protocols to cause performance problems

Need to find the situations and improve the protocols

Examples:

- ▶ Broadcast storm: one broadcast triggers another
- Synchronization: a building of computers all contact the DHCP server together after a power failure
- Tiny packets: some situations can cause TCP to send many small packets instead of few large ones

Measuring Network Performance

Measurement is the key to understanding performance - but has its own pitfalls.

Example pitfalls:

- Caching: fetching Web pages will give surprisingly fast results if they are unexpectedly cached
- Timing: clocks may over/underestimate fast events
- Interference: there may be competing workloads

Host Design for Fast Networks

Poor host software can greatly slow down networks.

Rules of thumb for fast host software:

- Host speed more important than network speed
- Reduce packet count to reduce overhead
- Minimize data touching
- Minimize context switches
- Avoiding congestion is better than recovering from it
- Avoid timeouts

Fast Segment Processing (1)

Speed up the common case with a fast path [pink]

► Handles packets with expected header; OK for others to run slowly

Fast Segment Processing (2)

Header fields are often the same from one packet to the next for a flow; copy/check them to speed up processing

Source port		Destination port		
Sequence number				
Acknowledgement number				
Len	Unused	Window size		
Checksum		Urgent pointer		

VER.	IHL	TOS	Total length		
Identification				Fragment offset	
TTL		Protocol	Header checksum		
Source address					
Destination address					

TCP header fields that stay the same for a one-way flow (shaded)

IP header fields that are often the same for a one-way flow (shaded)

Header Compression

Overhead can be very large for small packets

- 40 bytes of header for RTP/UDP/IP VoIP packet
- Problematic for slow links, especially wireless

Header compression mitigates this problem

- Runs between Link and Network layer
- Omits fields that don't change or change predictably
 - ▶ 40 byte TCP/IP header → 3 bytes of information
- ▶ Gives simple high-layer headers and efficient links

Protocols for "Long Fat" Networks (1)

Networks (1)
Networks with high bandwidth ("Fat") and high delay ("Long") can store
much information inside the network

Requires protocols with ample buffering and few RTTs, rather than reducing the bits on the wire

20ms after start

40ms after start

CN5E by Tanenbaum & Wetherall, © Pearson Education-Prentice Hall and D. Wetherall, 2011

Protocols for "Long Fat"

Mut can buy there bandwidth but not lower delay

▶ Need to shift ends (e.g., into cloud) to lower further

CNSE by Tan Winn in the time to come notice and A. Where 2011 Mbit file over a 4000-km line

Delay Tolerant Networking

DTNs (Delay Tolerant Networks) store messages inside the network until they can be delivered

- DTN Architecture »
- Bundle Protocol »

DTN Architecture (1)

Messages called <u>bundles</u> are stored at DTN nodes while waiting for an intermittent link to become a contact

- ▶ Bundles might wait hours, not milliseconds in routers
- May be no working end-to-end path at any time

DTN Architecture (2)

Example DTN connecting a satellite to a collection point

CN5E by Tanenbaum & Wetherall, © Pearson Education-Prentice Hall and D. Wetherall, 2011

Bundle Protocol (1)

The Bundle protocol uses TCP or other transports and provides a DTN service to applications

Bundle Protocol (2)

Features of the bundle message format:

- ▶ Dest./source add high-level addresses (not port/IP)
- Custody transfer shifts delivery responsibility
- Dictionary provides compression for efficiency

