Capítulo 3: Camada de Transporte

Objetivos do Capítulo:

- entender os princípios por trás dos serviços da camada de transporte:
 - multiplexação/demultiplexação
 - transferência de dados confiável
 - controle de fluxo
 - controle de congestionamento
- instanciação e implementação na Internet

Resumo do Capítulo:

- serviços da camada de transporte
- multiplexação/demultiplexação
- transporte sem conexão: UDP
- princípios de transferência confiável de dados
- transporte orientado à conexão: TCP
 - transferência confiável
 - controle de fluxo
 - gerenciamento de conexão
- princípios de controle de congestionamento
- controle de congesetionamento do TCP

Protocolos e Serviços de Transporte

- Fornecem comunicação lógicas entre processos de aplicação em diferentes hosts
- Os protocolos de transporte são executados nos sistemas finais da rede
- serviço de transporte vs serviços de rede :
- camada de rede: transferência de dados entre computadores (end systems)
- camada de transporte: transferência de dados entre processos
 - utiliza e aprimora os serviços oferecidos pela camada de rede

Protocolos da Camada de Transporte

Serviços de Transporte da Internet:

- confiável, seqüencial e unicast (TCP)
 - congestão
 - controle de fluxo
 - orientado à conexão
- não confiável ("best-effort"), não seqüencial, entrega unicast or multicast : UDP
- serviços não disponíveis:
 - tempo-real
 - garantia de banda
 - multicast confiável

Multiplexação de Aplicações

Segmento - unidade de dados trocada entre entidades da camada de transporte

 TPDU: transport protocol data unit (unidade de dados do protocolo de transporte) Demultiplexação: entrega de segmentos recebidos aos processos de aplicação corretos

Multiplexação de Aplicações

_{l-}Multiplexação÷

reunir dados de múltiplos processo de aplicação, juntar cabeçalhos com informações para demultiplexação

multiplexação/demultiplexação:

- baseada nos número de porta do transmissor, número de porta do receptor e endereços IP
 - números de porta origem e destino em cada segmento
 - lembre: portas com números bem-conhecidos são usadas para aplicações específicas

formato do segmento TCP/UDP

Multiplexação: exemplos

UDP: User Datagram Protocol [RFC 768]

- protocolo de transporte da Internet "sem gorduras" "sem frescuras"
- serviço "best effort", segmentos UDP podem ser:
 - perdidos
 - entregues fora de ordem para a aplicação
- sem conexão:
 - não há apresentação entre o UDP transmissor e o receptor
 - cada segmento UDP é tratado de forma independente dos outros

Porque existe um UDP?

- não há estabelecimento de conexão (que pode redundar em atrasos)
- simples: não há estado de conexão nem no transmissor, nem no receptor
- cabeçalho de segmento reduzido
- não há controle de congestionamento:
 UDP pode enviar segmentos tão
 rápido quanto desejado (e possível)

Mais sobre UDP

Tamanho, em

UDP, incluíndo

cabeçalho

bytes do segmento

- muito usado por aplicações de mutimídia contínua (streaming)
 - tolerantes à perda
 - sensíveis à taxa
- outros usos do UDP (porque?):
 - DNS
 - SNMP
- transferência confiável sobre UDP: acrescentar confiabilidade na camada de aplicação
 - recuperação de erro
 específica de cada aplicação

porta origem porta destino
tamanho checksum

Dados de Aplicação

(mensagem)

formato do segmento UDP

UDP checksum

Objetivo: detectar "erros" (ex.,bits trocados) no segmento transmitido

Transmissor:

- trata o conteúdo do segmento como seqüencia de inteiros de 16 bits
- checksum: soma (complemento de 1 da soma) do conteúdo do segmento
- transmissor coloca o valor do checksum no campo de checksum do UDP

Receptor:

- computa o checksum do segmento recebido
- verifica se o checksum calculado é igual ao valor do campo checksum:
 - NÃO error detectado
 - SIM não há erros. Mas,
 talvez haja erros apesar
 disto? Mais depois

Princípios de Transferência Confiável de Dados

- importante nas camadas de aplicação, transporte e enlace
 - top-10 na lista dos tópicos mais importants de redes!

• caracteristicas dos canais não confiáveis determinarão a complexidade dos protocolos confiáveis de transferência de dados (rdt)

Transferência confiável: o ponto de partida

Transferência confiável: o ponto de partida

Etapas:

- desenvolver incrementalmente o transmissor e o receptor de um protocolo confiável de transferência de dados (rdt)
- considerar apenas transferências de dados unidirecionais
 - mas informação de controle deve fluir em ambas as direções!
- usar máquinas de estados finitos (FSM) para especificar o protocolo transmissor e o receptor

estado: quando neste "estado" o próximo estado fica unicamente determinado pelo próximo evento

Rdt1.0: transferência confiável sobre canais confiáveis

- canal de transmissão perfeitamente confiável
 - não há erros de bits
 - não há perdas de pacotes
- FSMs separadas para transmissor e receptor:
 - transmissor envia dados para o canal subjacente
 - receptor lê os dados do canal subjacente

(a) rdt1.0: sending side

(b) rdt1.0: receiving side

Rdt2.0: canal com erros de bit

- canal subjacente pode trocar valores dos bits num pacote
 - lembrete: checksum do UDP pode detectar erros de bits
- a questão: como recuperar esses erros:
 - reconhecimentos (ACKs): receptor avisa explicitamente ao transmissor que o pacote foi recebido corretamente
 - reconhecimentos negativos (NAKs): receptor avisa explicitamente ao transmissor que o pacote tem erros
 - transmissor reenvia o pacote quando da recepção de um NAK
 - cenários humanos usando ACKs, NAKs?
- novos mecanismos no rdt2.0 (além do rdt1.0):
 - deteção de erros
 - retorno do receptor: mensagens de controle (ACK,NAK) rcvr->sender

rdt2.0: especificação da FSM

rdt rcv(rcvpkt) && corrupt(rcvpkt) udt send(NACK) wait for call from below rdt rcv(rcvpkt) && notcorrupt(rcvpkt) extract(rcvpkt,data) deliver data(data) udt send(ACK)

FSM do transmissor

FSM do receptor

rdt2.0: em ação (ausência de erros)

rdt2.0: em ação (cenário com erros)

FSM do transmissor

FSM do receptor

rdt2.0 tem um problema fatal!

O que acontece se o ACK/NAK é corrompido?

- transmissor n\(\tilde{a}\) o que aconteceu no receptor!
- não pode apenas retransmitir: possível duplicata

O que fazer?

- Transmissor envia ACKs/NAKs para reconhecer os ACK/NAK do receptor? O que acontece se estes ACK/NAK se perdem?
- retransmitir os ACK/NAK, mas isto poderia causar a retransmissão de um pacote recebido corretamente!

Tratando duplicatas:

- transmissor acrescenta *número de* seqüência em cada pacote
- Transmissor reenvia o último pacote se f ACK/NAK for perdido
- receptor descarta (não passa para a aplicação) pacotes duplicados

stop and wait

Transmissor envia um pacote e então espera pela resposta do receptor

rdt2.1: transmissor, trata ACK/NAKs perdidos

rdt2.1: receptor, trata ACK/NAKs perdidos

make pkt(sendpkt,ACK,chksum)

udt send(sndpkt)

rdt rcv(rcvpkt) && notcorrupt(rcvpkt) && has seaO(rcvpkt) extract(rcvpkt,data) deliver data(data) compute chksum make pkt(sendpkt,ACK,chksum) rdt rcv(rcvpkt) udt send(sndpkt) && corrupt(rcvpkt) compute chksum make pkt(sndpkt,NAK,chksum) wait for udt send(sndpkt) wait for 0 from from below below rdt rcv(rcvpkt) && notcorrupt(rcvpkt) && has seal(rcvpkt) rdt rcv(rcvpkt) && notcorrupt(rcvpkt) compute chksum && has seal(rcvpkt) make pkt(sndpkt,ACK,chksum) udt send(sndpkt) extract(rcvpkt,data) deliver data(data) compute chksum

rdt_rcv(rcvpkt) && corrupt(rcvpkt)

compute chksum make_pkt(sndpkt,NAK,chksum) udt send(sndpkt)

rdt_rcv(rcvpkt)
&& notcorrupt(rcvpkt)
&& has seq0(rcvpkt)

compute chksum make_pkt(sndpkt,ACK,chksum) udt_send(sndpkt)

rdt2.1: discusssão

Transmissor:

- adiciona número de seqüência ao pacote
- Dois números (0 e 1) bastam. Porque?
- deve verificar se os ACK/NAK recebidos estão corrompidos
- duas vezes o número de estados
 - o estado deve "lembrar" se o pacote "corrente" tem número de seqüência 0 ou 1

Receptor:

- deve verificar se o pacote recebido é duplicado
 - estado indica se o pacote 0
 ou 1 é esperado
- nota: receptor pode não saber se seu últino ACK/NAK foi recebido pelo transmissor

rdt2.2: um protocolo sem NAK

- mesma funcionalidade do rdt2.1, usando somente ACKs
- ao invés de enviar NAK, o receptor envia ACK para o último pacote recebido sem erro
 - receptor deve incluir explicitamente o número de seqüência do pacote sendo reconhecido
- ACKs duplicados no transmissor resultam na mesma ação do NAK: retransmição do pacote corrente

rdt3.0: canais com erros e perdas

- Nova Hipótese: canal de transmissão pode também perder pacotes (dados oo ACKs)
 - checksum, números de seqüência, ACKs, retransmissões serão de ajuda, mas não o bastante

Q: como tratar com perdas?

- transmissor espera até que certos dados ou ACKs sejam perdidos, então retransmite
- problemas?

- Abordagem: transmissor espera um tempo "razoável" pelo ACK
- retransmite se nenhum ACK for recebido neste tempo
- se o pacote (ou ACK) estiver apenas atrasado (não perdido):
 - retransmissão será duplicata,
 mas os números de seqüência
 já tratam com isso
 - receptor deve especificar o número de sequência do pacote sendo reconhecido
- exige um temporizador decrescente

rdt3.0 em ação

rdt3.0 em ação

Desempenho do rdt3.0

- rdt3.0 funciona, mas o desempenho é sofrível
- exemplo: enlace de 1 Gbps, 15 ms de atraso de propagação, pacotes de 1KB:

transmissão =
$$\frac{8kb/pct}{10**9 \text{ b/seg}}$$
 = 8 μs

Utilização = U = $\frac{8 \mu s}{10**9 \text{ b/seg}}$ = 0.00015

- Um pacote de 1KB cada 30 ms -> 33kB/seg de vazão sobre um canal de 1 Gbps
- o protocolo de rede limita o uso dos recursos físicos!

Protocolos com Paralelismo (pipelining)

Paralelismo: transmissor envia vários pacotes ao mesmo tempo, todos esperando para serem reconhecidos

- faixa de números de seqüência deve ser aumentada
- armazenamento no transmissor e/ou no receptor

• Duas formas genéricas de protocolos com paralelismo: *go-Back-N*, *retransmissão seletiva*

Go-Back-N

Transmissor:

- Número de seqüência com k bits no cabeçalho do pacote
- "janela" de até N, pacotes não reconhecidos, consecutivos, são permitidos

- ACK(n): reconhece todos os pacotes até o número de seqüência N (incluindo este limite). "ACK cumulativo"
 - pode receber ACKS duplicados (veja receptor)
- temporizador para cada pacote enviado e não confirmado
- *timeout(n):* retransmite pacote n e todos os pacotes com número de seqüência maior que estejam dentro da janela

GBN: FSM estendida para o transmissor

```
rdt send(data)
 if (nextseanum < base+N) {
 compute chksum
 make pkt(sndpkt(nextseanum)),nextseanum,data,chksum)
 udt send(sndpkt(nextseanum))
 if (base == nextseanum)
 start timer
 nextseanum = nextseanum + 1
 else
 refuse data(data)
rdt rcv(rcv_pkt) && notcorrupt(rcvpkt)
 timeout
base = getacknum(rvcpkt)+1
 WAIT
 start timer
if (base == nextseanum)
 udt send(sndpkt(base))
  stop timer
 udt_send(sndpkt(base+1)
 else
  start timer
 udt send(sndpkt(nextseanum-1))
```


GBN: FSM estendida para o receptor

receptor simples:

- somente ACK: sempre envia ACK para pacotes corretamente recebidos com o mais alto número de seqüência *em ordem*
 - pode gerar ACKs duplicados
 - precisa lembrar apenas do número de sequência esperado (expectedseqnum)
- pacotes fora de ordem:
 - descarte (não armazena) -> não há buffer de recepção!
 - reconhece pacote com o mais alto número de seqüência em ordem

GBN em ação

Retransmissão Seletiva

- receptor reconhece *individualmente* todos os pacotes recebidos corretamente
 - armazena pacotes, quando necessário, para eventual entrega em ordem para a camada superior
- transmissor somente reenvia os pacotes para os quais um ACK não foi recebido
 - transmissor temporiza cada pacote n\u00e3o reconhecido
- janela de transmissão
 - N números de seqüência consecutivos
 - novamente limita a quantidade de pacotes enviados,
 mas não reconhecidos

Retransmissão seletiva: janelas do transmissor e do receptor

(b) visão dos números de seqüência pelo receptor

Retransmissão seletiva

transmissor -

dados da camada superior:

 se o próximo número de sequência disponível está na janela, envia o pacote

timeout(n):

 reenvia pacote n, restart timer

ACK(n) em [sendbase,sendbase+N]:

- marca pacote n como recebido
- se n é o menor pacote não reconhecido, avança a base da janela para o próximo número de seqüência não reconhecido

receptor

pacote n em [rcvbase, rcvbase+N-1]

- envia ACK(n)
- fora de ordem: armazena
- em ordem: entrega (também entrega pacotes armazenados em ordem), avança janela para o próximo pacote ainda não recebido

pkt n em [rcvbase-N,rcvbase-1]

• ACK(n)

caso contrário:

• ignora

Retransmissão seletiva em ação

Retransmissão seletiva: dilema

Exemplo:

- seqüências: 0, 1, 2, 3
- tamanho da janela=3
- receptor não vê diferença nos dois cenários!
- incorretamente passa dados duplicados como novos (figura a)
- Q: qual a relação entre o espaço de numeração seqüencial e o tamanho da janela?

