

第3章 运输层(传输层)

第3章:运输层

目的:

- 理解运输层服务的原理:
 - 多路复用/多路分解
 - 可靠数据传输
 - 流量控制
 - 拥塞控制

- 运输层协议:
 - UDP 面向无连接的传输
 - TCP 面向可靠连接的传输
 - TCP 拥塞控制

- 1 3.1运输层服务
- 2) 3.2多路复用和多路分解
- 3.3无连接传输:UDP
- 4) 3.4可靠传输原理
- 5 3.5面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6 3.6拥塞控制原理
- 7 3.7 TCP的拥塞控制

回顾

运输层服务

- 在不同主机上运行的应用程序进程之间提供逻辑通信
- 传输协议在终端系统中运行
 - 发送端将应用层报文分解成数据 报传至网络层
 - 接收端重组数据报为应用层报文 并传至应用层
- 多个传输协议可供应用程序使用
 - 互联网:TCP和UDP

- 网络层:主机之间的逻辑通信
- · *运输层:*进程间的逻辑通信
 - 依赖并增强网络层服务

家庭类比:

Ann的12个孩子给Bill的12个孩子送礼物:

- * 主机=家庭
- 进程=孩子
- 应用程序报文=包裹中邮件
- 运输层协议= Ann和Bill
- 网络层协议=邮政服务

互联网网络层协议

- ❖ 互联网协议(IP)
- "尽最大努力交付"
 - 不可靠的服务
 - 不保证分段交付
 - 不保证有序交付
 - 不保证数据的完整性
- * 数据报:网络层中数据包的名称

- 1) 3.1 运输层服务
- 2 3.2 多路复用和多路分解
- 3.3 无连接传输:UDP
- 4) 3.4 可靠运输原理
- 5 3.5 面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6) 3.6 拥塞控制原理
- 7 3.7 TCP的拥塞控制

复用发生在发送端

将来自多个socket的的数据,添加 运输层头(用于分解)

分解发生在接收端:

利用运输层头部信息将接收到的 报文段交付给正确的socket

多路分解的工作原理

- 主机使用IP地址和端口号将数据报定 向到适当的套接字
- * 主机接收IP数据报
 - 每个数据报都有源IP地址、目的IP 地址
 - 每个数据报携带一个运输层报文段
 - 每个数据段都有源端口号、目的端口号

TCP/UDP数据段格式

- * 创建有主机本地端口的套接字#:
- Datagram socket mySocket 1 = new DatagramSocket(12534);
- DatagramPacket mypacket1
- =new DatagramPacket(data, data.length,

- 当创建要发送到UDP套接字的数据报时,必须指定
- 目的地IP地址
- 目的地端口

- ❖ 当主机收到UDP数据段时:
 - 检查段中的目的端口号
 - 将UDP段定向到具有该端口# 的套接字

具有相同目的地的IP数据报。 端口号,但不同的源IP地址和/ 或源端口号将被定向到目的地 的同一套接字

无连接多路分解器:示例

面向连接的多路分解器

- ❖ 由4元组标识的TCP套接字:
 - 源IP地址
 - 源端口号
 - 目标IP地址
 - 目标端口号
- 多路分解:接收器使用所有四个 值将数据段定向到适当的套接字

- 服务器主机可能同时支持许多TCP套接字:
 - 每个套接字由其自己的4元组来标识
- Web服务器对于每个连接的客户端都有不同的套接字
 - 非持久性HTTP将为每个请求 提供不同的套接字

面向连接的多路分解:示例

- 1) 3.1运输层服务
- 2) 3.2多路复用和多路分解
- 3 3.3无连接传输:UDP
- 4) 3.4可靠运输原理
- 5 3.5面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6) 3.6拥塞控制原理
- 7 3.7 TCP的拥塞控制

TCP与UDP: 套接字编程

软件学院·计算机网络

ssize_t sendto(int sockfd, const void *buf, size_t len, int flags, const struct sockaddr
*dest_addr, socklen_t addrlen);

ssize_t write(int fd, const void*buf, size_t nbytes);

UDP: 用户数据报协议 [RFC 768]

软件学院·计算机网络

- * 简单协议:
 - 基本功能
 - 错误检测
- "尽力而为"服务,UDP数据段可能是:
 - 丢失,错误
 - 无序交付
- * 无连接:
 - UDP发送方、接收方之间没有握 手
 - 每个UDP数据段独立于其他数据 段进行处理

❖ UDP用于:

- 流媒体应用(允许丢失、但是 传输速率敏感)
- DNS, SNMP
- ❖ UDP上的可靠传输:
 - 在应用层增加可靠性
 - 尤其是出错重传机制!

UDP:报头

UDP数据段格式

JJDP数据段的长度,以 字节为单位,包括报头

为什么会有UDP?

- 没有连接建立(这会增加延迟)
- 简单:发送方、接收方没有连接状态
- * 段首较短
- 没有拥塞控制:UDP可以按需要的速度快速传输

UDP校验和

目标:检测传输数据段中的"错误"(例如, 翻转的bit位)

发送方:

- 将包括报头字段在内的数据段 内容视为16位整数序列
- 校验和:段内容的相加(补码和)
- 发送方将校验和值放入UDP校 验和字段

接收方:

- 计算接收数据段的校验和
- 检查计算的校验和是否等于校验 和字段值:
 - 未检测到错误
 - 是-未检测到错误。但也许还 是有错误?

示例:将两个16位整数相加

互联网校验和:示例

软件学院·计算机网络

12 字节	153.19.8.104			
伪首部	171.3.14.11			
יים פוטוי	全0	17	15	
8 字节 (1087		13	
UDP 首部	15		全 0	
7字节 🗍	数据	数据	数据	数据
数据(数据	数据	数据	全0
				7

填充

 $10011001\ 00010011 \rightarrow 153.19$ $00001000\ 01101000 \rightarrow 8.104$ $10101011\ 00000011 \rightarrow 171.3$ $00001110\ 00001011 \rightarrow 14.11$ 00000000 00010001 → 0 和 17 $00000000 00001111 \rightarrow 15$ $00000100\ 001111111 \rightarrow 1087$ $0000000000001101 \rightarrow 13$ $0000000000001111 \rightarrow 15$ 0000000 00000000 → 0(校验和) 01010100 01000101 →数据 01010011 01010100 →数据 01001001 01001110 →数据

01000111 00000000 →数据 和 0(填充)

按二进制反码运算求和 10010110 11101101 →求和得出的结果 将得出的结果求反码 01101001 00010010 →检验和

- 1) 3.1运输层服务
- 2) 3.2多路复用和多路分解
- 3 3.3无连接传输:UDP
- 4 3.4可靠运输原理
- 5 3.5面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6) 3.6拥塞控制原理
- 7 3.7 TCP的拥塞控制

- ❖ 在应用层、运输层、链路层非常重要
 - 10大重要网络课题之一!

(a) provided service

- (b) service implementation
- 不可靠信道的特性将决定可靠数据传输协议的复杂性

- 在应用层、运输层、链路层非常重要
 - 10大重要网络课题之一!

不可靠信道的特性将决定可靠数据传输协议的复杂性

- 🔹 在应用层、运输层、链路层非常重要
 - 10大重要网络课题之一!

❖ 不可靠信道的特性将决定可靠数据传输协议的复杂性

我们将依循软件开发范式:

- ❖ 逐步开发可靠数据传输协议(rdt)的发送方和接收方
- 仅考虑单向数据传输
 - 但是控制信息将会双向流动!
- 🔹 使用有限状态机(FSM)来指定发送者、接收者

状态:当处于此"状态"时,下一个状态由下一个事件唯一确定

- 底层信道完全可靠
 - · 没有bit错误
 - 没有数据包丢失
- * 发送方、接收方的独立FSM:
 - 发送方将数据发送到可靠的信道
 - 接收器从可靠的信道里读取数据

receiver

- 信道可能会翻转数据包中的bit位
 - 检测bit位错误的校验和

人类如何从"错误"中恢复 在谈话过程中?

- 问题:如何从错误中恢复:
 - 确认(ACK).接收方明确告诉发送方pkt已收到
 - 否定确认(NAK).接收方明确告诉发送方pkt有错误
 - 发送方在收到NAK时重新传输pkt
- ❖ rdt2.0中的新机制(超越rdt1.0):
 - 错误检测
 - 接收器反馈:控制消息(ACK, NAK) 接收端>发送段
 - 重传

rdt2.0:有限状态机描述

软件学院·计算机网络

receiver

rdt_rcv(rcvpkt) && corrupt(rcvpkt) udt_send(NAK) Wait for call from below rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) extract(rcvpkt,data) deliver_data(data) udt send(ACK)

如果ACK/NAK出错会发生什么?

- * 发送者不知道接收者发生了什么!
- 不能只是重传:可能重复

— 停止-等待 (停等) 协议 —

•发送端发一个分组,然后等待接收方的响应

处理重复项:

- ACK/NAK 加入Checksum
- 发送方给每个分组加上sequence number (序号)
- 如果ACK/NAK出错,发送方则 重传正确的分组
- 接收方丢弃重复的分组 (不向上 交付)

rdt2.1:讨论

发送方:

- ❖ 将序号添加到pkt
- 两个序列。#(0, 1)就够了。为什么?
- * 两倍状态
 - 状态必须"记住"是否"正确的"分组具有序号0或1。
- 必须检查收到的ACK/NAK是否 损坏

<u>接收方:</u>

- 注意:接收方不知道它的最后 一个ACK/NAK在发送方是否 收到
- 必须检查收到的数据包是否重复
 - 状态指示0或1是否是预期 的序列号

- ❖ 功能与rdt2.1相同,仅使用ACK
- ❖ 接收器发送ACK而不是NAK,表示最后一个收到的pkt正常
 - 接收方必须明确包括被确认的数据包的序列号
- ❖ 发送方的重复ACK导致与NAK相同的操作:重传正确的分组

rdt2.2:发送与接收

新的假设:

底层信道也可能丢包(数据或ACK)

校验和,序号、ACK、重新 传输会有帮助…但还不够

方法:发送方等待"合理的"时间来确认

- * 需要计时器
- ❖ 如果此时没有收到ACK,则重新传输
- * 如果pkt(或ACK)只是延迟了(没有丢失):
 - 重新传输将是重复的,但使用seq.#'已经处理了这个问题
 - 接收方必须dingyi 被确认的数据 包的序列号

rdt3.0示例

rdt3.0示例

- * rdt3.0可以工作,但是性能很差
- ❖ 例如:1 Gbps链路、30毫秒RTT延迟、8000比特分组:

Dtrans
$$=\frac{L}{R} = \frac{8000 \text{ bits/pkt}}{10^9 \text{ bits/sec}} = 8 \text{ microsecs}$$

* u发送方:利用率-发送方忙于发送的时间比例

$$U_{\text{sender}} = \frac{L/R}{RTT + L/R} = \frac{0.008}{30.008} = 0.00027$$

- * 0.008毫秒传输。(8Kb数据包), 每30.008毫秒
- * 1 Gbps链路上的267 kb/秒吞吐量
- 网络协议限制物理资源的使用!

流水线:发送者允许多个"进行中"的、尚未被确认的pkt (等待确认的分组)

- 必须增加序列号的范围
- 发送方和/或接收方的缓冲
- 方法:处理丢失、损坏、过度延迟

- 两种常用的流水线协议: 回退N步(GBN, go-back-N);
- 选择重传(SR,selective repeat)

流水线协议:概述

回退N步 (Go Back N, GBN):

- 发送方管道中最多可以有N个 未确认的数据包
- 接收器发送累积式ACK。
 - 如果乱序到达,不确认数据包
- 发送方对已发送、未确认的包 启动计时器
 - 当超时,重新传输所有已发送未确认的数据包

选择重传:

- 发送方管道中最多可以有N个未确 认的数据包
- 接收方为每个收到的分组分别发送ACK反馈。
- 发送方为每个未确认的数据包维护计时器
 - 当超时,仅重新传输该未确认的分组。

- ❖ 在分组的首部设置中的k位序列号
- 允许最多N个连续未确认数据包的"滑动窗口",允许连续的多个分组不被应答。

- ACK(n): ACK所有n号之前,包括n号在内的pkt--"累积式ACK"
- 为最早的未应答(in-flight)的pkt设置计时器(timer)
- 当第n个pkt发生超时: 重传pkt n和 pkt n以后的所有pkt

GBN:发送方FSM

仅确认:总是为正确接收的具有最高有序序列编号的数据包发送确认

- 可能会生成重复的ack
- 只需要记住预期的序号
- * 乱序分组:
 - 丢弃(不缓存):没有接收器缓存!
 - 接收到的分组中按序对最高seq#进行ACK

GBN运行

选择性重传

- * 接收器单独确认所有正确接收的数据包
 - 根据需要缓存数据包,以便最终有序传送到上层
- * 发送方只重发未收到应答的分组进行重发
 - 发送方对每个没有确认的的分组计时。
- * 发送方窗口
 - · n个连续的序列号
 - 编号有限

选择性重传:发送方、接收方

软件学院·计算机网络

(b) receiver view of sequence numbers

发送方—

来自上方的数据:

如果窗口中有下一个可用的 序列号,发送数据包

超时(n):

❖ 重新发送数据包,重新启动 计时器

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

- * 将分组n标记为已接收
- 如果窗口中最小的pkt被确 认,将窗口基数推进到下一 个未确认的序列号

接收方

pkt n in [rcvbase, rcvbase+N-1]

- * 发送确认(n)
- * 无序:缓冲区
- 有序:交付(也交付缓存的有序数据包),将窗口推进到下一个尚未接收的数据包

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

❖ 确认(n)

否则:

* 忽略分组

选择重传: 示例

选择重传:困境

软件学院·计算机网络

示例:

- 序号:0, 1, 2, 3
- 窗口大小=3
- 接收者认为两种情况没有区别!
- 重复数据在(b)中被接受 为新数据

问:为了避免(b)中的问题, seq #大小和窗口大小之 间的关系是什么?

- 1) 3.1运输层服务
- 2) 3.2多路复用和多路分解
- 3 3.3无连接传输:UDP
- 4) 3.4可靠运输原理
- 5 3.5面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6) 3.6拥塞控制原理
- 7 3.7 TCP的拥塞控制

TCP:概述RFCs: 793, 1122, 1323, 2018, 2581

软件学院·计算机网络

- 面向连接:
 - 握手
 - 缓冲区、变量、套接字
 - 点对点(一个发送者,一个接收者)
- * 可靠的数据传输:
 - 有序字节流
 - 流水线(与拥塞和流量控制相关的窗口大小)
- * 流量和拥塞控制:
 - 发送方的发送速度不得超过接收方的处理速度

* 全双工数据:

- 同一时间同一连接中的双向数据流传输
- MSS: maximum segment size (最大数据段字节数1460, 对应MTU1500,以太网和 PPP链路)

TCP数据段格式

TCP序列 数字,确认

软件学院·计算机网络

序列号:

- 段数据中第一个字节的字节流"编号"
- 随机启动

确认号:

- seq为希望从对方发来的"下一个"字 节的编号
- 累积ACK

问:接收器如何处理无序段

· 答:TCP规范没有说-取决于程序设计者

TCP往返时间, 超时

问:如何设置TCP超时Timer?

- 比RTT还长
 - 但是RTT各不相同
- 太短:过早超时,不必要的重 新传输
- * 过长:对片段丢失反应迟钝

问:如何计算RTT?

- SampleRTT:从段传输到ACK接收的实测时间
 - 忽略重新传输
- ❖ SampleRTT会有所不同,希望估 计RTT "更平滑"
 - 平均最近的几次测量,而不仅 仅是当前的SampleRTT

EstimatedRTT = $(1-\alpha)$ *EstimatedRTT + α *SampleRTT

- * 指数加权移动平均
- 过去样本影响以指数方式快速下降

❖ 估计SampleRTT与估计值的偏差:

DevRTT =
$$(1-\beta)$$
*DevRTT + β *|SampleRTT-EstimatedRTT| (通常, β = 0.25)

- → 超时间隔:EstimatedRTT加上 "安全余量"
 - 估计值的较大变化率->加大安全余量

TimeoutInterval = EstimatedRTT + 4*DevRTT

- 1) 3.1运输层服务
- 2) 3.2多路复用和多路分解
- 3 3.3无连接传输:UDP
- 4) 3.4可靠运输原理
- 5 3.5面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6) 3.6拥塞控制原理
- 7 3.7 TCP的拥塞控制

可靠的数据传输

- * TCP在IP的不可靠服务之上创建 可靠的数据传输
 - 流水线段
 - 累积确认
 - 单次重发定时器
- 触发重新传输的原因:
 - 超时事件
 - 冗余确认事件

让我们首先考虑简化的TCP发送方:

- 忽略重复的ack
- 忽略流量控制
- 忽略拥塞控制

TCP发送方事件:

来自应用程序的数据:

- * 使用序号创建段
 - seq #是段中第一个数据字节 的字节流编号
- 如果计时器尚未运行,则启动计时器
 - 最早的未确认段
 - 超时间隔:TimeOutInterval

超时:

- ❖ 导致超时的重新传输字段
- * 重启定时器

ack rcvd:

- 如果ack确认了先前未确认的数据段
 - 更新已知被确认的内容
 - 如果仍有未确认的数据段
 - ,则启动计时器

TCP:重传场景

累积确认+超时间隔加倍

TCP ACK生成[RFC 1122 , RFC 2581]

TCP ACK生成策略	
接收端事件	接收端的动作
有序数据段到达,	延迟ACK, 等待500ms
没有缺失的段,	看是否还有数据段到达,如果没有
所有其他数据段已经 ACKed	发送ACK
有序数据段到达,	立即发送一个累积ACK,以确认两个
没有缺失的段,	按序报文段
有一个延迟ACK等待	
失序数据段到达	发送重复的ACK,说明seq#为下一个
Seq# 高于预测值	期望的字节
测到间隔	
到达的数据段部分或全部	立即ACK,如果数据段处于缺
填满了缺失的段	失的段的较低端

TCP快速重传

- ❖ 超时时间通常相对较长:
 - 重发丢失数据包前的长延迟
- 通过重复ack检测丢失的数据段。
 - 发送方经常连续发送许多数据段
 - · 如果数据段丢失,可能会有许 多重复的ack。

TCP快速重传——

如果发送方收到相同数据的3 个ack

("三次重复确认"), 重新发送具有最小序列号的未确认数据段

可能是未确认数据段丢失, 所以不要等待超时。

- 1) 3.1运输层服务
- 2) 3.2多路复用和多路分解
- 3.3无连接传输:UDP
- 4) 3.4可靠运输原理
- 5 3.5面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6) 3.6拥塞控制原理
- 7 3.7 TCP的拥塞控制

TCP流量控制

软件学院·计算机网络

application may remove data from TCP socket buffers

... slower than TCP receiver is delivering (sender is sending)

流量控制

接收方控制发送方,发送不可发送的太多、太快以至于使得接收端的缓存溢出

TCP流量控制

- 接收方通过在接收方到发送方数据 段的TCP报头中包含rwnd值来"通 告"空闲缓冲区空间
 - RcvBuffer大小通过socket选项 设置(典型的默认值是4096字节)
 - 许多操作系统自动调整接收缓存
- 发送方将未确认("传输中")数据量限制为接收方的rwnd值
- 保证接收缓冲区不会溢出

- 1) 3.1运输层服务
- 2) 3.2多路复用和多路分解
- 3.3无连接传输:UDP
- 4) 3.4可靠运输原理
- 5 3.5面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6) 3.6拥塞控制原理
- 7 3.7 TCP的拥塞控制

交换数据之前,发送方/接收方"握手":

- ❖ 同意建立联系(双方都知道对方愿意建立联系)
- * 就连接参数达成一致

套接字客户端套接字= newSocket("主机名"、"端口号");

套接字连接socket = welcome socket . accept();

同意建立联系

两次握手:

问:双向握手在网络中总是有效吗?

- * 时延变化
- 重发报文由于报文丢失
- * 报文重排
- 无法判断对方在不在

双向握手失败场景:连接失效,数据重复

TCP:关闭连接

- * 关闭连接
 - 客户端或服务器都可以终止
 - 每一侧关闭它们的连接侧
 - 发送FIN位= 1的TCP数据段
- ☀ 用ACK响应收到的FIN
 - 在接收FIN时,ACK可以与自己的FIN结合
- ❖ 同时进行的FIN交换可以处理

客户端TCP访问的典型TCP 状态序列

服务器端TCP访问的典型 TCP状态序列

- 1) 3.1运输层服务
- 2) 3.2多路复用和多路分解
- 3.3无连接传输:UDP
- 4) 3.4可靠运输原理
- 5 3.5面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6 3.6拥塞控制原理
- 7 3.7 TCP的拥塞控制

拥塞:

- * 十大问题之一!
- 不同于流量控制!
- 拥塞控制: "太多来源发送太多数据,速度太快,网络无法处理"
- * 表现形式:
 - 丢失的数据包(路由器缓冲区溢出)
 - 非常长的时延(在路由器缓冲区排队)

拥塞的原因/代价:场景1

软件学院·计算机网络

two senders, two receivers

 one router, infinite buffers

output link capacity: R

no retransmission Host B.

maximum perconnection

large delays as arrival rate, λ_{in} , approaches capacity

- one router, finite buffers
- sender retransmission of timed-out packet
 - application-layer input = application-layer output: λ_{in} = λ_{out}
 - transport-layer input includes retransmissions : $\lambda_{in} \ge \lambda_{in}$

idealization: perfect knowledge

sender sends only when router buffers available

拥堵的原因/代价:情景2

Idealization: known loss packets can be lost, dropped at router due to full buffers

sender only resends if packet known to be lost

拥堵的原因/代价:情景2

软件学院·计算机网络

Idealization: known loss packets can be lost, dropped at router due to full buffers

sender only resends if packet known to be lost

Realistic: duplicates

- packets can be lost, dropped at router due to full buffers
- sender times out prematurely, sending two copies, both of which are delivered

拥堵的原因/代价:情景2

Realistic: duplicates

- packets can be lost, dropped at router due to full buffers
- sender times out prematurely, sending two copies, both of which are delivered

"costs" of congestion:

- more work (retrans) for given "goodput"
- unneeded retransmissions: link carries multiple copies of pkt
 - decreasing goodput

拥塞的原因/代价:情景3

软件学院·计算机网络

- four senders
- multihop paths
- timeout/retransmit

Q: what happens as λ_{in} and λ_{in} increase?

A: as red λ_{in} increases, all arriving blue pkts at upper queue are dropped, blue throughput $\rightarrow 0$

another "cost" of congestion:

when packet dropped, any "upstream" transmission capacity used for that packet was wasted!

拥塞控制方法

拥塞控制的两种主要方法:

端到端拥塞控制:

- 没有来自网络的明确反馈
- 对拥塞问题的了解来自于对数据丢失和延迟的推断
- TCP来解决

网络辅助拥塞控制:

- ❖ 路由器向终端系统提供反馈
 - 一个比特位的说明 (IBM SNA, DECNet, TCP/IP ECN, ATM)
 - 显式告知发送方所应采用 的数据速率

ABR:可用数据速率:

- * "弹性服务"
- 如果发送方路径"负载不足":
 - 发送方应使用可用带宽
- 如果发送方路径拥塞:
 - 发送方被限制到最低保证速率

RM(资源管理)单元:

- 由发送方发送,中间穿插数据单 元
- RM单元中的位由开关设置("网络辅助")
 - NI位:不增加速率(轻度拥塞)
 - CI位:拥塞指示
- 接收方返回给发送方的RM信元, 比特保持不变

- ❖ 数据信元中的EFCI(显式前向拥塞指示)位:在拥塞交换机中设置为1
 - 如果RM信元之前的数据信元设置了EFCI,则接收方在返回的RM信元中设置CI位
- ❖ RM信元中的两字节ER(显式速率)字段
 - 拥塞的交换机可能会降低单元中的er值
 - 发送方的发送速率,即路径上可支持的最大速率

- 1) 3.1运输层服务
- 2) 3.2多路复用和多路分解
- 3.3无连接传输:UDP
- 4) 3.4可靠运输原理
- 5 3.5面向连接的传输:TCP
 - 1.分段结构 2.可靠的数据传输 3.流量控制 4.连接管理
- 6) 3.6拥塞控制原理
- 7 3.7 TCP的拥塞控制

TCP拥塞控制:加法增加乘 法减少

软件学院·计算机网络

- 方法:发送方增加传输速率(窗口大小),探测可用带宽,直到丢失发生
 - 加法增加:每RTT增加1毫秒,直到检测到丢失
 - <u>乘法递减</u>: 损失后将cwnd减半

AIMD锯齿 行为:探查 对于带宽

- * cwnd是感知网络拥塞的动态函数
- 发送方限制传输:

TCP发送速率:

大致是:发送cwnd字节,等待RTT的ack,然后发送更多的字节

LastByteSent-LastByteAcked ≤ cwnd

- 当连接开始时,以指数方式增加速率,直到第一次丢失事件:
 - 初始cwnd = 1 MSS
 - 每个RTT加倍cwnd
 - 每收到一个ACK就增加cwnd
- 总结:初始速率很慢,但以指数级快速上升

- * 指数增长切换到线性增长
 - 变量ssthresh
- ★ 丢失- TCP Tahoe(超时或3次重复确认)
 - cwnd设置为1 MSS
 - 发生丢包, ssthresh被设置为cwnd的1/2;
 - 窗口随后呈指数增长(如在慢启动中)到阈值, 然后线性增长

TCP:检测,对丢包做出反应

- ❖ 由3个重复ack指示的丢包: TCP RENO
 - 重复确认表示网络能够传送某些数据段
 - cwnd减半(注意),然后线性增长
 - ssthresh设置为cwnd的1/2

总结:TCP拥塞控制

TCP吞吐量

- ❖ 平均值。作为窗口大小函数的TCP吞吐量,RTT?
 - 忽略慢启动,假设总是有数据要发送
- ★ w:发生丢失的窗口大小(以字节为单位)
 - 平均值。窗口大小(传输中的字节数)为3/4W
 - 平均值。TCP平均吞吐量 = 3/4* W/RTT Bps

TCP未来:通过"又长又粗的管道"的TCP

- ❖ 示例:1500字节数据段,100毫秒RTT,需要10 Gbps吞吐量
- * 根据段丢失概率的吞吐量, L [Mathis 1997]:

TCP throughput =
$$\frac{1.22 \cdot MSS}{RTT \sqrt{L}}$$

- →要实现10 Gbps的吞吐量,需要L = 2·10-10的丢失率—一个非常小的丢失率!
- * 需要W = 83333个 "in flight" 段
- 面向高速网的TCP新版本

<u>△平性目标</u>如果K个TCP会话共享带宽为R的同一瓶颈链路,则每个会话的平均速率应该为R/K

TCP为什么公平?

两场竞争性对话:

- 随着吞吐量的增加,累加增加的斜率为1
- 倍增减少成比例地减少吞吐量

公平(更多)

公平和UDP

- ❖ 多媒体应用程序通常不使用 TCP
 - 不希望拥塞控制限制速率
- ❖ 请改用UDP:
 - 以恒定速率发送音频/视频,容许丢包

公平,并行TCP连接

- 应用程序可以在两台主机之间打开多个并行连接
- 网络浏览器就是这样做的
- 例如,具有9个现有连接的速率为R的 链路:
 - 新应用程序要求1个TCP,获得速率 R/10
 - 新应用要求11个TCP, 得到R/2

第三章:总结

- ❖ 运输层服务背后的原则:
 - 多路复用、多路分解
 - 可靠的数据传输
 - 流量控制
 - 连接管理
 - 拥塞控制
- * 在互联网上实现
 - 用户数据报协议(User Datagram Protocol)
 - 传输控制协议 (Transmission Control Protocol)

接下来:

- 离开网络"边缘"(应用层、运输层)
- * 进入网络"核心"

第三章:作业

- * R6、R8、R12、R13、R15、R17
- P27、P40、P42
- ❖ 请从发现问题、分析问题、解决问题的角度,用思维导图或知识架构图等"图"的形式,小结可靠数据传输协议(从rdt1.0到传输控制协议(Transmission Control Protocol)可靠数传)的要点。