Capítulo 3: Capa Transporte - IV

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.

0

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
 - Administración de conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP

Principios del control de congestión

Congestión:

- Informalmente: "demasiadas fuentes enviando demasiados datos demasiado rápido para que la redlo maneje"
- □ Es distinto a control de flujo (entre dos aplicaciones)
- Manifestaciones:
 - Pérdidas de paquetes (buffer overflow en routers)
 - Grandes retardos (en las colas en los router)
- □ Uno de los problemas top-10!

□ dos transmisores, dos receptores

un router, buffer tamaño infinito

- 🗆 sin retransmisión
- λ_{in} datos enviados por la aplicación (bytes/sec)
- Λ_{out} datos recibidos por la aplicación (bytes/sec)

- grandes retardos en estado congestionado (muchos paquetes esperando en cola)
- máximo flujo posible (throughput = C) de datos

- un router, buffer finito
- □ transmisor retransmite paquetes perdidos

- \Box (a) caso perfecto, sin pérdidas ni retransmisiones: $\lambda_{in} = \lambda'_{in}$
- U (b) retransmisión sólo en caso de pérdida de segmentos (no por timeout prematuro): $\Lambda'_{in} > \Lambda_{out}$
- (b) retransmisión de paquetes hace que λ'_{in} sea más grande (que el caso perfecto) para el mismo λ_{out} (No necesariamente R/3 como cota)
- (c) retransmisiones innecesarias : enlaces envían múltiples copias del paquete (e.g. dos re-envíos por paquete)

"costos" de congestión:

más trabajo (retransmisión) para lograr el transporte de datos "goodput"

- cuatro transmisores
- rutas con multihops
- timeout/retransmisiones

Q: ¿Qué pasa cuando Λ_{in} y Λ'_{in} se incrementan?

Otro "costo" de congestión:

cuando se descartan paquetes, cualquier capacidad (router) usada anteriormente "upstream" fue un recurso desperdiciado!

Estrategias para control de congestión

Los podemos clasificar en dos grupos amplios:

Control de congestión extremo a extremo:

- No hay información de realimentación explícita de la red
- La congestión es inferida desde las pérdidas y retardos observados por terminales en los extremos
- □ Es la estrategia usada por TCP

Control de congestión asistido por la red:

- routers proveen realimentación a sistemas extremos
 - Un Bit único indicando congestión (e.g. SNA, DECbit, TCP/IP ECN, ATM)
 - Explícitamente se informa al Tx la tasa que el router puede soportar

Caso de estudio: Control de congestión en ATM ABR (tecnología de red capa 3 y menores)

ABR: Available Bit Rate:

- Es un servicio "elástico" o flexible
- Si camino del Tx tiene poca carga,
 - Tx debería usar ancho de banda disponible
- Si camino de Tx está congestionado,
 - Tx reduce a un mínimo la tasa garantizada

ATM: Asynchronous Transfer Mode

Celdas RM (resource management):

- Enviadas a intervalos por Tx
 entremedio de celdas de datos
- □ bits en celda RM modificados por switches en lenguaje ATM- ("asistido por la red")
 - Bit NI: no incrementar tasa (= congestión moderada)
 - O Bit CI: Congestion Indication
- Celdas RM son retornadas al Tx por el Rx con bits intactos

Caso de estudio: Control de congestión

- Campo ER (explicit rate) de dos bytes en celda RM
 - Un Switch congestionado puede bajar valor de ER en la celda
 - Tasa de envío del Tx se ajusta a la tasa mínima soportable en el camino entre fuente y destino (la del switch más crítico)
- Bit EFCI (explicit forward congestion indicator) en celdas de datos: es fijado a 1 por switch congestionado
 - Si celda de datos precedente a celda RM tiene el EFCI marcado, el destino marca bit CI en celda RM retornada.

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
 - Administración de conexión
- 3.6 Principios del control de congestión
- ☐ 3.7 Control de congestión en TCP

Control de Congestión en TCP

- ☐ Usa control extremo a extremo (sin asistencia de la red)
- □ Tx limita su ventana de transmisión:

```
LastByteSent − LastByteAcked
≤min { CongWin , RcvWindow }
```

□ Si Rx tiene espacio, aproximadamente:

tasa =
$$\frac{CongWin}{RTT}$$
 Bytes/sec

- CongWin es dinámica y función de la congestión percibida de la red
- RcvWindow es el número de segmentos (o bytes) que el Rx puede recibir en su buffer (y entonces el Tx puede enviar sin acuse de recibo)

<u>¿Cómo el Tx percibe la</u> <u>congestión?</u>

- □ Evento de pérdida = timeout ó 3 acks duplicados
- □ Tx TCP reduce tasa (CongWin) después de un evento de pérdida

Hay tres mecanismos:

- AIMD (Additive-Increase, Multiplicative-Decrease)
- "Partida lenta"
- Conservativo después de evento de timeout

Capa Transporte 3-13

TCP AIMD (Additive-Increase, Multiplicative-Decrease)

Decrecimiento multiplicativo:

reducir CongWin a la mitad luego de pérdida

Figure 3.50 ♦ Additive-increase, multiplicative-decrease congestion control

Aumento aditivo: aumenta

Congwin en 1 MSS cada

RTT en ausencia de pérdida.

Partida lenta en TCP (slow start)

- Cuando la conexióncomienza, CongWin = 1 MSS
 - Ejemplo: MSS = 500 bytes &RTT = 200 msec
 - O Tasa inicial = 20 kbps
- Ancho de banda disponible puede ser >> MSS/RTT
 - Es deseable aumentar rápidamente hasta una tasa respetable

- Cuando la conexión comienza, aumentar tasa exponencialmente rápido hasta tener primer evento de pérdida
- ☐ Slow Start porque parte muy tímidamente.

<u>Partida Lenta en TCP (más)</u>

- Cuando la conexión comienza, aumentar tasa exponencialmente hasta primera pérdida:
 - O Duplicar CongWin cada RTT
 - Es hecho incrementando Congwin en 1 MSS por cada ACK recibido
- Resumen: tasa inicial es lenta pero se acelera exponencialmente rápido

Refinamiento a Partida Lenta en TCP

- □ Después de 3 ACKs duplicados:
 - O CongWin baja a la mitad
 - Luego la ventana crece linealmente
- □ Después de un timeout:
 - CongWin es fijada en 1 MSS;
 - Luego la ventana crece exponencialmente hasta un umbral, luego crece linealmente

Filosofía:

- ·3 ACKs duplicados indican la red es capaz de transportar algunos segmentos (sólo llegan fuera de orden en el Rx). Se perdió uno pero llegaron los otros y por eso tenemos ACKs duplicados
- timeout antes de 3 duplicados es "más alarmante" (no llegaron!)

Refinamiento a Partida Lenta en TCP (cont)

Q: ¿Cuándo debería cambiar el aumento de exponencial a lineal?

A: Un buen criterio es:
Cuando Congwin llega
a 1/2 de su valor antes
del timeout.

Implementación:

- Umbral variable (variable threshold)
- Ante evento de pérdidas, el umbral es fijado en 1/2 de CongWin justo antes de la pérdida

Tahoe: primera versión de control de congestión en TCP. No distinguía entre timeout o ACK duplicados.

Reno: versión siguiente en TCP. Sí distingue timeout de ACK duplicados.

Es como TCP opera hoy.

Capa Transporte 3-18

Resumen: Control de Congestión en TCP

- Cuando CongWin está bajo el Threshold (umbral), Tx está en fase slow-start, la ventana de transmisión crece exponencialmente.
- Cuando Congwin está sobre Threshold, Tx está en fase abolición de congestión, la ventana crece linealmente.
- □ Cuando llegan tres ACK duplicados, Threshold pasa a CongWin/2 y CongWin pasa a Threshold.
- □ Cuando ocurre un timeout, Threshold pasa a CongWin/2 y CongWin se lleva a 1 MSS.

Control de congestión del Tx TCP

State	Event	TCP Sender Action	Commentary
Slow Start (SS)	ACK receipt for previously unacked data	CongWin = CongWin + MSS, If (CongWin > Threshold) set state to "Congestion Avoidance"	Resulta en una duplicación de CongWin cada RTT
Congestion Avoidance (CA)	ACK receipt for previously unacked data	CongWin = CongWin+MSS * (MSS/ CongWin)	Aumento aditivo, resulta en aumento de CongWin en (aproximadamente) 1 MSS cada RTT
SS or CA	Loss event detected by triple duplicate ACK	Threshold = CongWin/2, CongWin = Threshold, Set state to "Congestion Avoidance"	Recuperación rápida, implementando reducción multiplicativa. CongWin no caerá bajo 1 MSS.
SS or CA	Timeout	Threshold = CongWin/2, CongWin = 1 MSS, Set state to "Slow Start"	Ingresa a Partida Lenta (slow start)
SS or CA	Duplicate ACK	Increment duplicate ACK count for segment being acked	CongWin y Threshold no cambian

Throughput Simplificado de TCP (tasa de transferencia de datos lograda)

- ☐ ¿Cuál es el throughput promedio de TCP como una función del tamaño de ventana CongWin y RTT?
 - Ignoremos slow start ya que al ser exponencial es una fase muy corta
- TCP pide ancho de banda adiciona al incrementar W en 1
 MSS por cada RTT hasta una pérdida
- Sea W el tamaño de la ventana (en bytes) cuando ocurre una pérdida.
- □ Cuando la ventana es W, el throughput es W/RTT
- □ Justo después de la pérdida, la ventana cae a W/2, y el throughput a W/2RTT.
- ☐ Throughput promedio entre W/2RTT y W/RTT es 0.75 W/RTT
- ☐ Esto debido a que el throughput crece linealmente entre ambos valores.

 Capa Transporte 3-21**

Futuro de TCP

- Ejemplo: segmentos de 1500 bytes, RTT de 100ms, queremos throughput de 10 Gbps
- □ Requiere tamaño de ventana CongWin W = 83.333 (segmentos en tránsito)
- □ Throughput en términos de tasa de pérdida (L) es:

Avg. Throughput=
$$\frac{1,22*MSS}{RTT\sqrt{L}}$$

- L=(bytes perdidos)/(Número total enviados)
- □ Para el throughput deseado con el algoritmo de control de congestión actual se toleran probabilidades de pérdida de sólo $L = 2.10^{-10}$ Wow (1 cada 5 mil millones de segmentos)
- □ Se requieren nuevas versiones de TCP para enlaces de alta velocidad (ver RFC 3649)

Equidad en TCP

Objetivo de la Equidad (fairness): Si K sesiones TCP comparten un mismo enlace de ancho de banda R, cada uno debería tener una tasa promedio de R/K

¿Por qué TCP es justa?

Supongamos dos sesiones compitiendo:

- Aumento aditivo da pendiente de 1, como aumento de throughout
- Reducción multiplicativa reduce throughput proporcionalmente

Equidad (más)

Equidad y UDP

- Aplicaciones Multimedia no usan TCP
 - No quieren tasa ahogada por control de congestión
- □ En su lugar usan UDP:
 - Envían audio/vídeo a tasa constante y toleran pérdidas de paquetes
- Área de investigación:
 Hacerlas amistosas con
 TCP (TCP friendly)

Equidad y conexiones TCP paralelas

- Nada previene a las aplicaciones de abrir conexiones paralelas entre dos hosts.
- □ Navegadores WEB hacen esto
- Ejemplo: Sea un enlace de tasa
 R soportando 9 conexiones;
 - Una aplicación nueva pide 1 conexión TCP, obtendrá R/10
 - Si la aplicación nueva pide 11 conexiones TCP, obtendrá 11R/20, más de R/2!

Capítulo 3: Resumen

- Principios detrás de los servicios de capa transporte:
 - multiplexing, demultiplexing
 - Transferencia confiable de datos
 - Control de flujo
 - Control de congestión
- Uso e implementación en Internet
 - UDP
 - \circ TCP

A continuación

- Dejaremos la "periferia" o "edge" de la red (capas aplicación y transporte)
- Nos internaremos en el centro de la red "network core"