

Chapter 5. End-to-End Protocols

- Transport Services and Mechanisms
- User Datagram Protocol (UDP)
- Transmission Control Protocol (TCP)
- TCP Congestion Control
- Real-time Transport Protocol (RTP)
- Session Initiation Protocol (SIP)
- Real Time Streaming Protocol (RTSP)

User Datagram Protocol (UDP)

- User datagram protocol, RFC 768
- Connectionless service for application level processes
 - Unreliable, "best-effort" of IP
 - Each UDP segment handled independently of others
 - Delivery and duplication control not guaranteed
- Simple and reduced overhead
 - No connection establishment
 - No connection state at sender, receiver
 - Small segment header

UDP Uses

- Normal use
 - Inward data collection from sensors
 - Outward data dissemination
 - Real time applications
 - Request-Response (e.g. RPC), add reliability at application layer
- Example Apps based on UDP
 - DNS
 - SNMP

UDP Segment Format

Header + Data +
Pseudo-header;
Or set to 0 if no check

Pseudo-Header for Checksum

The same as UDP length

Transmission Control Protocol (TCP)

- Reliable communication between pairs of processes
 - Across variety of reliable and unreliable networks and internets
 - 20 bytes

TCP Header Fields (1) §

- Source port (16 bits)
- Destination port (16 bits)
 - Identify src and dest TCP user

- Sequence number (32 bits)
 - Seq number of first data octet
 - If SYN is set, it is ISN and first data octet is ISN+1
- ACK number (32 bits)
 - Piggybacked ACK
- Window (16 bits)
 - Credit allocation in octets, i.e. rcv_window of sender

TCP Header Fields (2) §

- Data offset (4 bits)
 - Number of 32-bit words in the header (报头长度)
 - Largest data offset is 15×4=60 octets
- Checksum (16 bits)
 - Header + Data + Pseudo-header (src IP, dest IP, protocol No, total length)
- Reserved (6 bits)
- Options (Variable)
 - e.g. Maximum segment size the sender can accept
 - or Max value of rcv_window

TCP Header Fields (3)

- Flags (6 bits):
 - URG: urgent pointer field meaningful
 - ACK: acknowledgment field meaningful
 - PSH: push function
 - RST: reset the connection
 - SYN: synchronize the sequence number
 - FIN: no more data from sender
- Urgent Pointer (16 bits)
 - Points to last octet in a sequence of urgent data

- TCP passes QOS parameters down to IP
 - Precedence
 - Normal delay / low delay
 - Normal throughput / high throughput
 - Normal reliability / high reliability
- IPv4 "Type of Service" or IPv6 "Traffic Class"

TCP Service Request Primitives

Primitive	Parameters	Description	
Unspecified Passive Open	source-port, [timeout], [timeout-action], [precedence], [security-range]	Listen for connection attempt at specified security and precedence from any remote destination.	
Fully Specified Passive Open	source-port, destination-port, destination-address, [timeout], [timeout-action], [precedence], [security-range]	Listen for connection attempt at specified security and precedence from specified destination.	
Active Open	source-port, destination-port, destination-address, [timeout], [timeout-action], [precedence], [security]	Request connection at a particular security and precedence to a specified destination.	
Active Open with Data	source-port, destination-port, destination-address, [timeout], [timeout-action], [precedence], [security], data, data-length, PUSH-flag, URGENT-flag Request connection at a p security and precedence to specified destination and data with the request		
Send	local-connection-name, data, data- length, PUSH-flag, URGENT-flag, [timeout], [timeout-action]	Transfer data across named connection	
Allocate	local-connection-name, data-length	Issue incremental allocation for receive data to TCP	
Close	local-connection-name	Close connection gracefully	
Abort	local-connection-name	Close connection abruptly	
Status	local-connection-name	Query connection status	

TCP Service Response Primitives

Primitive	Parameters	Description	
Open ID	local-connection-name, source-port, destination-port*, destination-address*, Informs TCP user of connection name assigned to pending connection requested in an Open primitive		
Open Failure	local-connection-name	Reports failure of an Active Open request	
Open Success	local-connection-name	Reports completion of pending Open request	
Deliver	local-connection-name, data, data-length, URGENT-flag	Reports arrival of data	
Closing	local-connection-name	Reports that remote TCP user has issued a Close and that all data sent by remote user has been delivered	
Terminate	local-connection-name, description Reports that the connection has been terminated; a description of the reason for termination is provided		
Status Response	local-connection-name, source-port, source-address, destination-port, destination-address, connection-state, receive-window, send-window, amount-awaiting-ACK, amount-awaiting-receipt, urgent-state, precedence, security, timeout	Reports current status of connection	
Error	local-connection-name, description	Reports service-request or internal error	

- Connection establishment
 - 3-way handshake
 - Between pairs of ports
 - One port can connect to multiple destination ports
- Connection termination
 - Graceful termination: CLOSE + FIN
 - Abrupt termination: ABORT + RST

Illustration of Connection establishment & Termination

- Data transfer
 - Logical stream of octets
 - Octets numbered modulo 2³²
 - Flow control by credit allocation of number of octets
 - Data buffered at sender and receiver
 - User sets PUSH to force data transmission immediately
 - User may specify a block of data as urgent

- Send
- Deliver
- Accept
- Retransmit
- Acknowledge

Send

- If no PUSH or CLOSE, TCP entity transmits at its own convenience
- Data issued by TCP user buffered at transmit buffer
 - May construct segment per data batch
 - May wait for certain amount of data

Deliver

- In absence of PUSH, TCP entity delivers data at own convenience
- May deliver as each segment in order received
 - Deliveries (I/O interrupts) are frequent and small
- May buffer data from more than one segment
 - Deliveries are infrequent and large

Accept

- Segments may arrive out of order
- In order
 - Only accept segments in order
 - Discard out of order segments
 - Makes for a simpler implementation
- In windows
 - Accept all segments within receive window
 - Can reduce retransmission

Retransmit

- TCP entity maintains queue of segments transmitted but not acknowledged
- TCP will retransmit if not ACKed in given time
 - First only: one timer a queue, reset the timer after retransmission of first segment in queue
 - Batch: one timer a queue, reset after retransmission of all segments in queue
 - Individual: one timer each segment, reset after retransmission

Fast Retransmit

- Time-out period often relatively long
- Detect lost segments via duplicate ACKs
 - If segment is lost, there will likely be many duplicate
 ACKs
- If a TCP entity receives 3 ACKs for the same data, then segments after ACKed data must be lost
 - Trigger fast retransmit: resend segment before timer expires

Acknowledgement

Immedi	iate	or	Cumul	ative

Event at Receiver	TCP Receiver action		
Arrival of in-order segment with expected seq #. All data up to expected seq # already ACKed	Delayed ACK. Wait up to 500ms for next segment, send ACK		
Arrival of in-order segment with expected seq #. One other segment has ACK pending	Immediately send single cumulative ACK, ACKing both in-order segments		
Arrival of out-of-order segment higher-than-expect seq. # . Gap detected	Immediately send duplicate ACK, indicating seq. # of next expected by		
Arrival of segment that partially or completely fills gap	Immediate send ACK, provided that segment sat at lower end of gap		

TCP congestion control

- Congestion control
 - Too many sources sending too much data too fast for Internet to handle
 - RFC 1122, Requirements for Internet hosts
- End to end control, no network assistance
 - Retransmission timer
 - Window management

Retransmission Timer Management

- Estimate round trip delay by observing delay pattern
 - Simple average
 - Exponential average
- Set timer to value somewhat greater than estimate
 - RFC 793
 - RTT Variance Estimation (Jacobson's algorithm)
- How to set timer after retransmission
 - Exponential RTO backoff algorithm
- When to sample the round trip delay
 - Karn's Algorithm

Term

- RTT(i): round-trip time observed for the ith transmitted segment
- ARTT(k): average round-trip time for the first k segments

Expression
$$ARTT(k+1) = \frac{1}{k+1} \sum_{i=1}^{k+1} RTT(i) \text{ or}$$

$$ARTT(k+1) = \frac{1}{k+1} (k \times ARTT(k) + RTT(i))$$

$$\frac{k}{k+1} ARTT(k) + \frac{1}{k+1} RTT(i)$$

- Term
 - SRTT(k): smoothed round-trip time estimate for the first k segments
- Expression

$$SRTT(k+1) = \alpha \times SRTT(k) + (1-\alpha) \times RTT(k+1) \quad \text{i.e.}$$

$$SRTT(k+1) = (1-\alpha) \times RTT(k+1) + \alpha (1-\alpha) \times RTT(k) +$$

$$\alpha^{2} (1-\alpha) \times RTT(k-1) + ... + \alpha^{k} (1-\alpha) \times RTT(1)$$

Simple and Exponential Averaging

RFC 793

Term

• RTO(k): retransmission timeout, i.e. the timer after the first k segments

Expression

$$RTO(k+1) = Min(UBOUND, MAX(LBOUND, \beta \times SRTT(k+1)))$$

- Retransmission timer set between LBOUND~UBOUND
- Suggested values, α: 0.8~0.9, β: 1.3~2.0

Jacobson's Algorithm (1)

Problem in RFC 793

- Not counting variance of RTT (network stability)
- When network is stable, RTT variance is low, but β =1.3 gives a higher RTO
- When network is unstable, RTT variance is high, β=2 is inadequate to protect against retransmissions

Jacobson's Algorithm (2)

- Term
 - SERR(k): smoothed error estimate, difference of roundtrip time of segment k and the current SRTT
 - SDEV(k): standard deviation for round-trip time of first k segments
- Expression

$$SRTT(k+1) = (1-g) \times SRTT(k) + g \times RTT(k+1)$$

$$SERR(k+1) = RTT(k+1) - SRTT(k)$$

$$SDEV(k+1) = (1-h) \times SDEV(k) + h \times |SERR(k+1)|$$

$$RTO(k+1) = SRTT(k+1) + f \times SDEV(k+1)$$

$$g = \frac{1}{8} = 0.125 \quad h = \frac{1}{4} = 0.25 \quad f = 2 \text{ or } 4$$

Jacobson's RTO Calculation

Exponential RTO Backoff

- Timeout is often due to congestion by dropped packet or long round trip
 - Should slow down end system transmission
 - Maintaining RTO is not a good idea
- Similar to Binary exponential backoff in Ethernet
 - RTO multiplied each time a segment is re-transmitted
 - \blacksquare RTO = q×RTO
 - Commonly q=2

The problem

- If a segment is re-transmitted, the ACK arriving may be
 - For the first copy of the segment, or for the second copy, or others
 - No way to tell

RTT Sampling

- Do not measure RTT for re-transmitted segments
- Calculate RTO backoff when re-transmission occurs
- Until ACK arrives for segment that has not been retransmitted
- Begin sampling, stop RTO backoff

Window Management

 Add congestion (send) window besides the credit (receive window)

awind = Min(credit, cwnd)

- awnd: allowed window, in MSS (maximum segment size)
- credit: the amount of unused credit granted in last ACK, in MSS
- cwnd: congestion window, in MSS
- Manage congestion window
 - Slow Start: exponentially expending the cwnd at start of connection
 - Dynamic Window on Congestion: shrinking / expending the cwnd with stages when retransmission occurs

Slow Start

- When connection begins,cwnd = 1 MSS
- Each time an ACK received, cwnd increased by ACKed number of MSSs until Max value reached
- cwnd increased exponentially until first loss event occurs
 - Timeout or 3 duplicate ACKs

Dynamic Windows Sizing

- By Jacobson, set slow start threshold ssthresh = cwnd/2
- After 3 duplicate ACKs
 - Network still capable of delivering some segments
 - cwnd is set to be ssthresh
 - cwnd increases by 1 (linearly instead of exponentially) after each RTT or ACK received
- After timeout event
 - cwnd is set to 1
 - Same as Slow Start until cwnd reaches ssthresh
 - cwnd increases by 1 after each RTT or ACK received

Illustration of Window Management

New Window Management Algorithm

- Problem of linear increase
 - Many long fat networks: large bandwidth with long delay
 - Slow response of TCP in such networks leaves sizeable unused bandwidth
- An example
 - A TCP connection with 1250-Octet MSS (Maxitum Segment Size) and 100ms RTT on 10Gbps network
 - To fully use the network, credit is big, and nearly 1.4 hour is needed for linear increase

Q: how to improve it

BIC and CUBIC

- BIC (Binary Increase Congestion control)
 - Implemented and used by default in Linux kernels 2.6.8

CUBIC

- The window is a cubic function of time since the last congestion event
- Implemented and used by default in Linux kernels 2.6.19 and above

BIC

BIC adaptively increase cwnd, and decrease cwnd by 1/8

BIC Overview

2 stages

- Binary Search: increase window after congestion
- Max Probing: search for better window size (until max credit)
 - (Max window size if set from history information. If there are more size available, Max_Probing is used for the purpose of exploring larger window size)

4 parameters defined

- *Smax*: the maximum increment, e.g. 1/8×credit
- *Smin*: the minimum increment, e.g. 2 MSS
 - (Using S_max, S_min to avoid jitter: If a binary search steps too large, the traffic will change quickly. Thus S_max is used to limit the maximum change in one step)
- Wmax: maximum window size of current search, e.g. window size just before the lost
- Wmin: minimum window size of current search, e.g. current window size without lost

- Additive Increase
 - Linear increase with inc
- Binary search
 - How to set inc


```
while (Wmin \le Wmax){
 inc = (Wmin + Wmax)/2 - cwnd;
 if(inc > Smax) inc = Smax;
 else if (inc < Smin) inc = Smin;
 cwnd += inc;
 if (no packet losses) Wmin = cwnd;
 else {
 Wmax = cwnd;
 Wmin = cwnd \times \beta (e.g. 0.8)
```


BIC Stages

- Binary Search Stage: Additive increase + Binary search
- Max Probing Stage: Binary search + Additive increase

45

CUBIC

- BIC problem
 - The BIC's growth function may be too aggressive for TCP
 - BIC is not suitable for short RTT or low speed networks (may cause unfairness)
- Handle
 - Express the multi-stage BIC curve with a single cubic function

CUBIC Overview

Parameters

- Wcubic: current cwnd
- Wmax: window size just before the last lost
- *T*: elapsed time from the last lost
- C: a scaling constant

• Function
$$W_{cubic} = C(T - K)^3 + W_{max}$$

$$where K = \sqrt[3]{\frac{W_{max} \times (1 - \beta)}{C}}$$

Summary

- UDP & TCP
- TCP header fields
- TCP congestion control
 - Retransmission timer
 - Window management

Homework

■ 书第22章习题: 22.3, 22.4, 22.9, 22.14, 22.16, 22.17, 22.18, 22.21