Computer Networks

Lecture 12: Transport Layer

Transport Layer

Application

Presentation

Session

Transport

Network


Data Link


Physical

- □ Function:
 - Demultiplexing of data streams
- Optional functions:
 - Creating long lived connections
 - Reliable, in-order packet delivery
 - Error detection
 - Flow and congestion control
- Key challenges:
 - Detecting and responding to congestion
 - Balancing fairness against high utilization

- UDP
- TCP
- Congestion Control
- Evolution of TCP
- Problems with TCP


- Datagram network
 - No circuits
 - No connections
- Clients run many applications at the same time
 - Who to deliver packets to?
- □ IP header "protocol" field
 - \blacksquare 8 bits = 256 concurrent streams
- Insert Transport Layer to handle demultiplexing


Endpoints identified by <src_ip, src_port, dest_ip, dest_port>

Layering, Revisited


- Lowest level end-to-end protocol
 - Transport header only read by source and destination
 - Routers view transport header as payload

User Datagram Protocol (UDP)

7

U	16		<u> </u>
	Source Port	Destination Port	
	Payload Length	Checksum	

- Simple, connectionless datagram
 - C sockets: SOCK_DGRAM
- Port numbers enable demultiplexing
 - \square 16 bits = 65535 possible ports
 - Port 0 is invalid
- Checksum for error detection
 - Detects (some) corrupt packets
 - Does not detect dropped, duplicated, or reordered packets

- Invented after TCP
 - Why?
- Not all applications can tolerate TCP
- Custom protocols can be built on top of UDP
 - Reliability? Strict ordering?
 - Flow control? Congestion control?
- Examples
 - RTMP, real-time media streaming (e.g. voice, video)
 - Facebook datacenter protocol

- UDP already discussed
- TCP
- Congestion Control
- Evolution of TCP
- Problems with TCP

Transmission Control Protocol

10

- Reliable, in-order, bi-directional byte streams
 - Port numbers for demultiplexing
 - Virtual circuits (connections)
 - Flow control
 - Congestion control, approximate fairness


Why these features?

) 4	<u>1</u>	6 3	
Source Port		Destination Port	
	Sequence Number		
Acknowledgement Number			
HLen	Flags	Advertised Window	
Checksum		Urgent Pointer	
Options			

Connection Setup


- Why do we need connection setup?
 - To establish state on both hosts
 - Most important state: sequence numbers
 - Count the number of bytes that have been sent
 - Initial value chosen at random
 - Why?
- Important TCP flags (1 bit each)
 - SYN synchronization, used for connection setup
 - ACK acknowledge received data
 - □ FIN finish, used to tear down connection

Three Way Handshake


- □ Each side:
 - Notifies the other of starting sequence number
 - ACKs the other side's starting sequence number

- Either side can initiate tear down
- Other side may continue sending data
 - Half open connection
 - shutdown()
- Acknowledge the last FIN
 - Sequence number + 1
- What happens if 2nd FIN is lost?


- □ TCP uses a byte stream abstraction
 - Each byte in each stream is numbered
 - 32-bit value, wraps around
 - Initial, random values selected during setup. Why?
- Byte stream broken down into segments (packets)
 - Size limited by the Maximum Segment Size (MSS)
 - Set to limit fragmentation
- Each segment has a sequence number


13450 14950 16050 17550

Segment 8 Se

Segment 9

Segment 10


Bidirectional Communication


- Each side of the connection can send and receive
 - Different sequence numbers for each direction

- Problem: how many packets should a sender transmit?
 - Too many packets may overwhelm the receiver
 - Size of the receivers buffers may change over time
- Solution: sliding window
 - Receiver tells the sender how big their buffer is
 - Called the advertised window
 - For window size n, sender may transmit n bytes without receiving an ACK
 - After each ACK, the window slides forward
- Window may go to zero!

Flow Control: Sender Side


Sliding Window Example


□ Throughput is ~ w/RTT

Sender has to buffer all unacknowledges packets,
 because they may require retransmission

Receiver may be able to accept out-of-order packets,
 but only up to buffer limits

21

- ACK every packet
- 2. Use cumulative ACK, where an ACK for sequence n implies ACKS for all k < n
- Use negative ACKs (NACKs), indicating which packet did not arrive
- 4. Use selective ACKs (SACKs), indicating those that did arrive, even if not in order
 - SACK is an actual TCP extension

Sequence Numbers, Revisited

- □ 32 bits, unsigned
 - Why so big?
- □ For the sliding window you need...
 - □ | Sequence # Space | > 2 * | Sending Window Size |
 - $2^{32} > 2 * 2^{16}$
- Guard against stray packets
 - IP packets have a maximum segment lifetime (MSL) of 120 seconds
 - i.e. a packet can linger in the network for 2 minutes

Silly Window Syndrome

- □ Problem: what if the window size is very small?
 - Multiple, small packets, headers dominate data


- Equivalent problem: sender transmits packets one byte at a time
 - for (int x = 0; x < strlen(data); ++x)
 - 2. write(socket, data + x, 1);

- If the window \geq = MSS and available data \geq = MSS: Send a full
- Send the data
- Elif there is unACKed data:

Enqueue data in a buffer until an ACK is received

Else: send the data

Send a non-full packet if nothing else is happening


packet

- Problem: Nagle's Algorithm delays transmissions
 - What if you need to send a packet immediately?
 - int flag = 1;
 - setsockopt(sock, IPPROTO_TCP, TCP_NODELAY, (char *) &flag, sizeof(int));


- Checksum detects (some) packet corruption
 - Computed over IP header, TCP header, and data
- Sequence numbers catch sequence problems
 - Duplicates are ignored
 - Out-of-order packets are reordered or dropped
 - Missing sequence numbers indicate lost packets
- Lost segments detected by sender
 - Use timeout to detect missing ACKs
 - Need to estimate RTT to calibrate the timeout
 - Sender must keep copies of all data until ACK

Retransmission Time Outs (RTO)

Problem: time-out is linked to round trip time


Round Trip Time Estimation


- Original TCP round-trip estimator
 - RTT estimated as a moving average
 - \square new_rtt = α (old_rtt) + (1 α)(new_sample)
 - \blacksquare Recommended α : 0.8-0.9 (0.875 for most TCPs)
- RTO = 2 * new_rtt (i.e. TCP is conservative)

RTT Sample Ambiguity


Karn's algorithm: ignore samples for retransmitted segments

TCP Congestion Control

- The network is congested if the load in the network is higher than its capacity.
- Each TCP connection has a window
 - Controls the number of unACKed packets
- □ Sending rate is ~ window/RTT
- Idea: vary the window size to control the send rate
- □ Introduce a congestion window at the sender
 - Congestion control is sender-side problem

Two Basic Components

- Detect congestion
 - Packet dropping is most reliably signal
 - Delay-based methods are hard and risky
 - How do you detect packet drops? ACKs
 - Timeout after not receiving an ACK
 - Several duplicate ACKs in a row (ignore for now)
- Rate adjustment algorithm
 - Modify cwnd
 - Probe for bandwidth
 - Responding to congestion


Rate Adjustment

- Recall: TCP is ACK clocked
 - Congestion = delay = long wait between ACKs
 - No congestion = low delay = ACKs arrive quickly
- Basic algorithm
 - Upon receipt of ACK: increase cwnd
 - Data was delivered, perhaps we can send faster
 - cwnd growth is proportional to RTT
 - On loss: decrease cwnd
 - Data is being lost, there must be congestion
- Question: increase/decrease functions to use? !!!!


Implementing Congestion Control

- Maintains three variables:
 - cwnd: congestion window
 - adv_wnd: receiver advertised window
 - ssthresh: threshold size (used to update cwnd)
- □ For sending, use: $wnd = min(cwnd, adv_wnd)$
- Two phases of congestion control
 - Slow start (cwnd < ssthresh)
 - Probe for bottleneck bandwidth
 - Congestion avoidance (cwnd >= ssthresh)
 - AIMD

- □ Goal: reach knee quickly
- Upon starting (or restarting) a connection
 - \square cwnd = 1
 - ssthresh = adv_wnd
 - Each time a segment is ACKed, cwnd++
- Continues until...
 - ssthresh is reached
 - Or a packet is lost
- Slow Start is not actually slow
 - cwnd increases exponentially


- cwnd grows rapidly
- □ Slows down when...
 - cwnd >= ssthresh
 - Or a packet drops


Congestion Avoidance

- Additive Increase Multiplicative Decrease (AIMD) mode
- ssthresh is lower-bound guess about location of the knee
- If cwnd >= ssthresh then each time a segment is ACKed increment cwnd by 1/cwnd (cwnd += 1/cwnd).
- So cwnd is increased by one only if all segments have been acknowledged

Congestion Avoidance Example


The Big Picture — TCP Tahoe (the original TCP)


Outline


- UDP
- TCP
- Congestion Control
- Evolution of TCP
- Problems with TCP

- □ Thus far, we have discussed TCP Tahoe
 - Original version of TCP
- However, TCP was invented in 1974!
 - Today, there are many variants of TCP
- □ Early, popular variant: TCP Reno
 - Tahoe features, plus...
 - Fast retransmit
 - 3 duplicate ACKs? -> retransmit (don't wait for RTO)
 - Fast recovery
 - On loss: set cwnd = cwnd/2 (ssthresh = new cwnd value)

TCP Reno: Fast Retransmit

40


- Problem: in Tahoe, if
 segment is lost, there is a
 long wait until the RTO
- Reno: retransmit after 3 duplicate ACKs


TCP Reno: Fast Recovery

- \square After a fast-retransmit set cwnd to cwnd/2
 - Also reset ssthresh to the new halved cwnd value
 - i.e. don't reset cwnd to 1
 - Avoid unnecessary return to slow start
 - Prevents expensive timeouts
- \square But when RTO expires still do cwnd = 1
 - Return to slow start, same as Tahoe
 - Indicates packets aren't being delivered at all
 - i.e. congestion must be really bad


Fast Retransmit and Fast Recovery


- At steady state, cwnd oscillates around the optimal window size
- □ TCP always forces packet drops

- Tahoe: the original
 - Slow start with AIMD
 - Dynamic RTO based on RTT estimate
- □ Reno:
 - fast retransmit (3 dupACKs)
 - \square fast recovery (cwnd = cwnd/2 on loss)
- NewReno: improved fast retransmit
 - Each duplicate ACK triggers a retransmission
 - Problem: >3 out-of-order packets causes pathological retransmissions
- Vegas: delay-based congestion avoidance
- And many, many, many more...


Transport layer evolution


Transport layer evolution


Transport layer (r)evolution


TCP in the Real World

- What are the most popular variants today?
 - Key problem: TCP performs poorly on high bandwidth-delay product networks (like the modern Internet)
 - Compound TCP (Windows)
 - Based on Reno
 - Uses two congestion windows: delay based and loss based
 - Thus, it uses a compound congestion controller
 - TCP CUBIC (Linux)
 - Enhancement of BIC (Binary Increase Congestion Control)
 - Window size controlled by cubic function
 - Parameterized by the time T since the last dropped packet

High Bandwidth-Delay Product

- □ Key Problem: TCP performs poorly when
 - The capacity of the network (bandwidth) is large
 - □ The delay (RTT) of the network is large
 - Or, when bandwidth * delay is large
 - b * d = maximum amount of in-flight data in the network
 - a.k.a. the bandwidth-delay product
- Why does TCP perform poorly?
 - Slow start and additive increase are slow to converge
 - TCP is ACK clocked
 - i.e. TCP can only react as quickly as ACKs are received
 - Large RTT → ACKs are delayed → TCP is slow to react


- Fast window growth
 - Slow start and additive increase are too slow when bandwidth is large
 - Want to converge more quickly
- Maintain fairness with other TCP varients
 - Window growth cannot be too aggressive
- Improve RTT fairness
 - TCP Tahoe/Reno flows are not fair when RTTs vary widely
- Simple implementation

Compound TCP Implementation

50

- Default TCP implementation in Windows (before Win 10)
- Key idea: split cwnd into two separate windows
 - Traditional, loss-based window
 - New, delay-based window
- \square wnd = min(cwnd + dwnd, adv_wnd)
 - cwnd is controlled by AIMD
 - dwnd is the delay window
- □ Rules for adjusting dwnd:
 - \square If RTT is increasing, decrease dwnd (dwnd ≥ 0)
 - If RTT is decreasing, increase dwnd
 - Increase/decrease are proportional to the rate of change

Compound TCP Example


- Aggressiveness corresponds to changes in RTT
- Advantages: fast ramp up, more fair to flows with different RTTs
- Disadvantage: must estimate RTT, which is very challenging


TCP CUBIC Implementation

- □ Default TCP implementation in Linux
- Replace AIMD with cubic function


$$W_{cubic} = C(T - K)^3 + W_{max}$$
 (1)
C is a scaling constant, and $K = \sqrt[3]{\frac{W_{max}\beta}{C}}$

- \blacksquare B \rightarrow a constant fraction for multiplicative increase
- □ T → time since last packet drop
- W_max → cwnd when last packet dropped

TCP CUBIC Implementation


TCP CUBIC Example


- Less wasted bandwidth due to fast ramp up
- Stable region and slow acceleration help maintain fairness
 - Fast ramp up is more aggressive than additive increase
 - To be fair to Tahoe/Reno, CUBIC needs to be less aggressive

Outline

- UDP
- TCP
- Congestion Control
- Evolution of TCP
- Problems with TCP

- □ The vast majority of Internet traffic is TCP
- However, many issues with the protocol
 - Poor performance with small flows
 - Really poor performance on wireless networks
 - Susceptibility to denial of service

Small Flows

- Problem: TCP is biased against short flows
 - 1 RTT wasted for connection setup (SYN, SYN/ACK)
 - cwnd always starts at 1
- Vast majority of Internet traffic is short flows
 - Mostly HTTP transfers, <100KB</p>
 - Most TCP flows never leave slow start!
- Proposed solutions (driven by Google):
 - Increase initial cwnd to 10
 - TCP Fast Open: use cryptographic hashes to identify receivers, eliminate the need for three-way handshake

- □ Problem: Tahoe and Reno assume loss = congestion
 - True on the WAN, bit errors are very rare
 - □ False on wireless, interference is very common
- \square TCP throughput $\sim 1/\text{sqrt}(\text{drop rate})$
 - Even a few interference drops can kill performance
- □ Possible solutions:
 - Break layering, push data link info up to TCP
 - Use delay-based congestion detection (TCP Vegas)
 - Explicit congestion notification (ECN)

- Problem: TCP connections require state
 - Initial SYN allocates resources on the server
 - State must persist for several minutes (RTO)
- SYN flood: send enough SYNs to a server to allocate all memory/meltdown the kernel
- Solution: SYN cookies
 - Idea: don't store initial state on the server
 - Securely insert state into the SYN/ACK packet (sequence number field)
 - Client will reflect the state back to the server

Further topics


Typical Internet Queuing

- □ FIFO + drop-tail
 - Simplest choice
 - Used widely in the Internet
- FIFO (first-in-first-out)
 - Implies single class of traffic
- Drop-tail
 - Arriving packets get dropped when queue is full regardless of flow or importance
- Important distinction:
 - □ FIFO: scheduling discipline
 - Drop-tail: drop policy

Buffer sizing


- □ Network is a shared resource
 - Many flows using the same bottleneck
- Temporal overloads should be
 - Buffers are needed
- Buffers are needed for good
- Drawbacks of large buffers
 - Increased end-to-end delay


About This Animation

Controls: Left Arrow = Slow, Down Arrow = Medium, Right Arrow = Fast


Slide from Nick McKeown's presentation at Stanford "pre-workshop" meeting on Buffer Sizing.

2010s - reducing queuing delay


- Active Queue Management (AQM)
 - Goal is to reduce the average queuing delay, but allow temporal overshoots
 - Proactively starts dropping or marking packets to reduce queuing delay


RED Algorithm

- Maintain running average of queue length
- □ If avgq < min_{th} do nothing
 - Low queuing, send packets through
- \square If avgq > max_{th}, drop packet
 - Protection from misbehaving sources
- Else mark packet in a manner proportional to queue length
 - Notify sources of incipient congestion
 - E.g. by ECN IP field or dropping packets with a given probability

RED Operation


RED Algorithm

- Maintain running average of queue length
- For each packet arrival
 - Calculate average queue size (avg)
 - \square If $min_{th} \leq avgq < max_{th}$
 - Calculate probability P_a
 - With probability P_a
 - Mark the arriving packet: drop or set-up ECN
 - Else if $max_{th} \le avg$
 - Mark the arriving packet: drop, ECN

Data Center TCP: DCTCP

Generality of Partition/Aggregate

The foundation for many large-scale web applications.


Web search, Social network composition, Ad selection, etc.
Internet

Example: Facebook

Partition/Aggregate ~ Multiget

Aggregators: Web Servers

Workers: Memcached Servers


Web

Workloads

73

Partition/Aggregate(Query)


Short messages [50KB-1MB](Coordination, Control state)


□ Large flows [1MB-50MB]

(Data update)


Impairments

□ Incast


Queue Buildup

■ Buffer Pressure

Incast


Queue Buildup


Data Center Transport Requirements

77

1. High Burst Tolerance

Incast due to Partition/Aggregate is common.

2. Low Latency


Short flows, queries

3. High Throughput

- Continuous data updates, large file transfers

The challenge is to achieve these three together.

DCTCP: The TCP/ECN Control Loop


DCTCP: Two Key Ideas

- 1. React in proportion to the extent of congestion, not its presence.
 - Reduces variance in sending rates, lowering queuing requirements.


ECN Marks	ТСР	DCTCP
1011110111	Cut window by 50%	Cut window by 40%
000000001	Cut window by 50%	Cut window by 5%

- 2. Mark based on instantaneous queue length.
 - Fast feedback to better deal with bursts.

19

Switch side:

Mark packets when Queue Length > K.


Sender side:

– Maintain running average of **fraction** of packets marked (α) .

In each RTT:

$$F = \frac{\# of \ marked \ ACKs}{Total \ \# of \ ACKs} \qquad \alpha \leftarrow (1 - g)\alpha + gF$$

- ► Adaptive window decreases: $Cwnd \leftarrow (1 \frac{\alpha}{2})Cwnd$
 - Note: decrease factor between 1 and 2.