Capítulo 3: Capa Transporte - II

Este material está basado en:

O Material de apoyo al texto Computer Networking: A Top Down Approach Featuring the Internet 3rd edition. Jim Kurose, Keith Ross Addison-Wesley, 2004.

 \subset

Capítulo 3: Continuación

- □ 3.1 Servicios de la capa transporte
- 3.2 Multiplexing y demultiplexing
- 3.3 Transporte sin conexión: UDP
- 3.4 Principios de transferencia confiable de datos

- 3.5 Transporte orientado a la conexión:TCP
 - Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Gestión de la conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP

Principios de transferencia confiable de datos

- \square Importante en capas de aplicación, transporte y enlace de datos
- 🗆 Está en la lista de los 10 tópicos más importantes sobre redes !

 Las características del canal no-confiable determinarán la complejidad del protocolo de datos confiable (reliable data transfer - rdt)

Transferencia confiable de datos: primeros aspectos

Capa Transporte

Transferencia confiable de datos: primeros aspectos

Pasos a seguir:

- Desarrollaremos incrementalmente los lados Tx y Rx del protocolo de transferencia confiable (rdt)
- Consideraremos sólo transferencias de datos unidireccionales
 - O Pero la información de control fluirá en ambas direcciones!
- Usaremos máquina de estados finitos (Finite State Machine)
 para especificar el Tx y Rx

estado: cuando estamos en este "estado", el próximo es determinado sólo por el próximo evento

Rdt1.0: transferencia confiable sobre canal confiable (las bases)

- □ Canal subyacente utilizado es perfectamente confiable (caso ideal)
 - o no hay errores de bit
 - o no hay pérdida de paquetes
- Distintas MEFs (Máquina de Estados Finita) para el transmisor y receptor:
 - o transmisor envía datos al canal subyacente
 - o receptor lee datos desde el canal subyacente

Rdt2.0: canal con bits errados

- □ Canal subyacente puede invertir bits del paquete
 - checksum detecta los errores de bits
 - No se pierden paquetes
- □ La pregunta: ¿Cómo recuperarnos de errores?:
 - acknowledgements (ACKs):- acuses de reciboreceptor explícitamente le dice al Tx que el paquete llegó OK
 - negative acknowledgements (NAKs): acuses de recibo negativos:receptor explícitamente le dice al Tx que el paquete tiene errores.
 - Tx re-transmite el paquete al recibir el NAK
- □ Nuevos mecanismos en rdt2.0 (sobre rdt1.0):
 - Detección de errores
 - Realimentación del receptor: mensajes de control (ACK, NAK)
 Rx -> Tx

3-7

rdt2.0: Especificación de la MEF

rdt2.0: operación sin errores

rdt2.0: operación con error y una retransmisión

3-10

Capa Transporte

rdt2.0 tiene una falla fatal!

¿Qué pasa si se corrompe el ACK/NAK?

- ☐ Tx no sabe qué pasó en el receptor!
- Idea retransmitir luego de un tiempo.
- No puede sólo retransmitir: generaría posible duplicado
- Surge necesidad de poner números de secuencia para detectar duplicados.

Manejo de duplicados:

- ☐ Tx agrega números de secuencia cada paquete
- □ Tx retransmite el paquete actual si ACK/NAK llega mal
- ☐ El receptor descarta (no entrega hacia arriba) los paquetes duplicados

stop and wait

Tx envía un paquete, Luego espera por la respuesta del Rx

rdt2.1: Tx, manejo de ACK/NAKs errados

Transmisor cambia para permitir al receptor descartar duplicados

rdt2.1: Receptor, manejo de ACK/NAKs errados

rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) && has _seq0(rcvpkt) extract(rcvpkt,data) deliver data(data) sndpkt = make pkt(ACK, chksum) udt send(sndpkt) rdt_rcv(rcvpkt) && (corrupt(rcvpkt) sndpkt = make pkt(NAK, chksum)udt send(sndpkt) Wait for Wait foi 0 from 1 from rdt rcv(rcvpkt) && below below not corrupt(rcvpkt) && has seq1(rcvpkt) sndpkt = make pkt(ACK, chksum) udt send(sndpkt) rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) && has seq1(rcvpkt) extract(rcvpkt,data)

deliver data(data)

udt send(sndpkt)

sndpkt = make pkt(ACK, chksum)

Rx

rdt_rcv(rcvpkt) && (corrupt(rcvpkt)
sndpkt = make_pkt(NAK, chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) && not corrupt(rcvpkt) && has_seq0(rcvpkt)

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

rdt2.1: discusión

Transmisor:

- Agrega # secuencia al paquete
- \square 2 #'s (0,1) de secuencia son suficientes, por qué?
- Debe chequear si el ACK/NAK recibido está corrupto.
- ☐ El doble del número de estados
 - Estado debe "recordar" si paquete "actual" tiene # de secuencia 0 ó 1

Receptor:

- Debe chequear si el paquete recibido es duplicado
 - Estado indica si el número de secuencia esperado es 0.61
- Nota: el receptor nopuede saber si su último ACK/NAK fue recibido OK por el Tx

¿Qué problemas tiene rdt2.1?

rdt2.2: un protocolo libre de NAK

- No posee problemas, pero preparándonos para la pérdida de paquetes, es mejor prescindir de los NAK.
- □ No podemos enviar NAK de un paquete que nunca llega.
- □ La misma funcionalidad que rdt2.1, usando sólo ACKs
- En lugar de NAK, el receptor re-envía ACK del último paquete recibido OK
 - Receptor debe explícitamenteincluir # de secuencia del paquete siendo confirmado con el ACK
- ACK duplicados en el Tx resulta en la misma acción que NAK: retransmitir paquete actual

¿Qué problemas tiene rdt2.2? Asumimos que no hay pérdidas

rdt2.2: Fragmentos del Transmisor y

receptor rdt send(data) sndpkt = make pkt(0, data, checksum) udt send(sndpkt) rdt rcv(rcvpkt) && (corrupt(rcvpkt) || Wait for Wait for isACK(rcvpkt,1)) **ACK** call 0 from udt send(sndpkt) above Fragmento rdt rcv(rcvpkt) MSF Tx && notcorrupt(rcvpkt) && isACK(rcvpkt,0) rdt rcv(rcvpkt) && (corrupt(rcvpkt) || Λ has seq1(rcvpkt)) Wait for Fragmento 0 from udt_send(sndpkt) below MSF Rx rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) && has seq1(rcvpkt) extract(rcvpkt,data) es el mismo deliver data(data) ya preparado

sndpkt = make pkt(ACK1, chksum)

udt send(sndpkt)

Cana Transporte 3-16

Hasta aquí

- □ Si el canal es ideal, el mecanismo es simple. (rdt 1.0)
- □ Si hay errores, pero no se pierden paquetes, usar ACK y NAK. (rdt 2.0)
- □ Si los ACK o NAK también pueden venir con errores, el tx re-envía el paquete, entonces debemos usar número de secuencia para eliminar duplicados. (rdt 2.1)
- □ Se puede evitar NAK, enviando ACK duplicados en lugar de NAK, entonces debemos usar número de secuencia para detectad ACK duplicados (ver rdt 2.2)

rdt3.0: Canales con errores y pérdidas

Suposición nueva:

- Canal subyacente también puede perder paquetes (de datos o ACKs)
 - checksum, # de secuencias, ACKs, y retransmisiones ayudan pero no son suficientes

Estrategia: transmisor espera un tiempo "razonable" por el ACK

- Retransmitir si no se recibe ACK en este tiempo
- Si el paquete (o ACK) está retardado (no perdido):
 - La retransmisión será un duplicado, pero el uso de #'s de secuencia ya maneja esto
 - Receptor debe especificar el # de secuencia del paquete siendo confirmado en el ACK
- Se requiere un temporizador de cuenta regresiva
- □ Stop and wait protocol (parar y esperar)

rdt3.0 Transmisor

Hay simetría en los estados con # sec.=0, 1

rdt3.0 en acción

a) Operación sin pérdidas

b) Operación con pérdidas

rdt3.0 en acción

c) Pérdida de ACK

d) Timeout prematuro

rdt3.0: protocolo stop & wait

$$Utilización_{transmisor} = \frac{L/R}{RTT + L/R} = \frac{0,008}{30,008} = 0,00027 = 0,027$$

Desempeño de rdt3.0

- □ rdt3.0 funciona, pero su desempeño es malo
- □ Ejemplo: R = enlace de 1 Gbps, 15 ms de retardo extremo a extremo, L = paquetes de 1KB, RTT = 30ms.

$$T_{transmitir} = \frac{L}{R} = \frac{8 \ Kb/paquete}{10^9 \ b/s} = 8 \mu s$$

$$U_{transmisor} = \frac{L/R}{RTT + L/R} = \frac{0.008}{30.008} = 0.00027 = 0.027 \%$$

- U _{transmisor}: utilización del transmisor o canal = fracción de tiempo que el transmisor/canal está ocupado transmitiendo
- 1 paquete de 1KB cada ~30 ms -> 33kB/s tasa de transmisión en enlace de 1 Gbps
- O Protocolo de red limita el uso de los recursos físicos!

Protocolos con Pipeline

Con Pipeline: Transmisor permite múltiples paquetes en tránsito con acuse de recibo pendiente

- O El rango de los números de secuencia debe ser aumentado
- O Se requiere buffers en el Tx y/o Rx

(a) a stop-and-wait protocol in operation

(b) a pipelined protocol in operation

Hay dos formas genéricas de protocolos con pipeline:
 go-Back-N y selective repeat (repetición selectiva)

Pipelining: utilización mejorada

Go-Back-N

Transmisor:

- # de secuencia de k-bits en el encabezado del paquete
- "ventana" de hasta N paquetes consecutivos con acuse de recibo pendiente

- Cuando llega un ACK(n): da acuse de recibo a todos los paquetes , incluyendo aquel con # de secuencia n; corresponde a un "acuse de recibo acumulado"
 - Podría recibir ACKs duplicados (ver receptor)
- Usa un timer para manejar la espera de ack de paquete en tránsito
- timeout(n):retransmitir paquete n y todos los paquetes con número de secuencia siguientes en la ventana

GBN: MEF extendida del Transmisor


```
rdt send(data)
 if (nextsegnum < base+N) {
 sndpkt[nextseqnum] = make_pkt(nextseqnum,data,chksum)
 udt send(sndpkt[nextseqnum])
 if (base == nextsegnum)
Condición
 start timer
  inicial
 nextsegnum++
 Es una MEF, con
 else
 refuse data(data)
 otra notación
 base=1
 nextsegnum=1
 timeout
 start timer
 Wait
 udt send(sndpkt[base])
 udt send(sndpkt[base+1])
 rdt rcv(rcvpkt)
 && corrupt(rcvpkt)
 udt send(sndpkt[nextseqnum-1])
 Λ
 rdt rcv(rcvpkt) &&
 notcorrupt(rcvpkt)
 base = getacknum(rcvpkt)+1
 If (base == nextsegnum)
 stop timer
 else
 start timer
 Capa Transporte
```

GBN: MEF extendida del Receptor

- ☐ Usa sólo ACK: siempre envía ACK de paquete correctamente recibido con el # de secuencia mayor en orden
 - O Puede generar ACKs duplicados. ¿Cuándo? Ver animación
 - Sólo necesita recordar expectedsegnum
- Paquetes fuera de orden:
 - Descartarlos (no almacenar en buffer) => no requiere buffer en receptor!
 - Re-envía ACK del paquete de mayor número de secuencia en orden

<u>GBN en</u> acción

¿Para qué re-enviar paquetes correctamente recibidos?

Capa Transporte 3-29

Go-Back-N: Análisis versión

texto guía.

- □ Idea Básica:
 - Tx: Enviar hasta completar ventana.
 - O Rx: Sólo aceptar paquete correcto y en orden
- □ En caso de error o pérdida:
 - Tx: Lo detecta por timeout y repite envío desde el perdido o dañado.
- □ AGV Cambio en RX: ¿Sería mejor si Rx omitiera los ack duplicados? ¿Por qué?
- □ AGV Cambio en TX: ¿Sería mejor re-enviar todo cuando el Tx recibe un duplicado?

Cana Transporte 3-30

Selective Repeat (repetición selectiva)

- Receptor envía acuse de recibo individuales de todos los paquetes recibidos
 - Almacena paquetes en buffer, según necesidad para su entrega en orden a la capa superior
- □ Transmisor sólo re-envía los paquetes sin ACK recibidos
 - O Transmisor usa un timer por cada paquete sin ACK
- □ Ventana del Transmisor
 - N #s de secuencia consecutivos
 - Nuevamente limita los #s de secuencia de paquetes enviados sin ACK

Selective repeat: Ventanas de Tx y Rx

b) Vista de los número de secuencia del receptor

Selective repeat (repetición selectiva)

Transmisor —

Llegan datos desde arriba:

Si el próximo # de sec. está en ventana, enviar paquete

timeout(n):

□ Re-enviar paquete n, re-iniciar timer

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

- Marcar paquete n como recibido
- ☐ Si n es el paquete más antiguo sin ACK, avanzar la base de la ventana al próximo # de sec. sin ACK.

Receptor

Llega paquete n en [rcvbase, rcvbase+N-1]

- \Box Enviar ACK(n)
- Si está fuera de orden: almacenar en buffer
- □ En-orden: entregar a capa superior (también entregar paquetes en orden del buffer), avanzar ventana al paquete próximo aún no recibido

paquete n en [rcvbase-N, rcvbase-1]

 \square ACK(n)

Otro caso:

ianorarla

Cana Transporte 3-33

Repetición Selectiva en Acción

nsporte 3-34

<u>Dilema de la repetición</u> <u>Selectiva</u>

Ejemplo:

- #s de sec.: 0, 1, 2, 3
- Tamaño de ventana=3

- Rx no ve diferencia en los dos escenarios!
- Pasa incorrectamente datos como nuevos en (a)
- Q: ¿Qué relación debe existir entre el # de sec. y el tamaño de ventana?

Q: ¿Qué relación debe existir entre el # de sec. y el tamaño de ventana?

- La clave para evitar este problema es impedir que se pueda producir el escenario de la figura adjunta.
- □ Supongamos que la ventana de recepción del receptor es [m,m+w-1], por lo tanto ha recibido y enviado ACK del paquete m-1 y los w-1 paquetes previos a éste.
- ☐ Si ninguno de estos ACK han sido recibidos por el Tx, entonces ACK con valores [m-w,m-1] pueden estar en tránsito. En este caso la ventana del transmisor será [m-w,m-1].
- □ Así, el límite inferior de la ventana del Tx es m-w, y el mayor número de secuencia de la ventana del Rx será m+w-1.
- Para que no haya traslape, debemos tener un espacio de números de secuenciatan grande como para acomodar 2w números de secuencia, luego k >= 2w.
- □ Q:¿Qué relación debe existir en el caso Go-Back-N? Capa Transporte 3-36

Capítulo 3: Continuación

- □ 3.1 Servicios de la capa transporte
- 3.2 Multiplexing y demultiplexing
- □ 3.3 Transporte sin conexión: UDP
- 3.4 Principios de transferencia confiable de datos

- 3.5 Transporte orientado a la conexión: TCP
 - O Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Gestión de la conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP