Nota per l'utilizzo:

Abbiamo preparato queste slide con l'intenzione di renderle disponibili a tutti (professori, studenti, lettori). Sono in formato PowerPoint in modo che voi possiate aggiungere e cancellare slide (compresa questa) o modificarne il contenuto in base alle vostre esigenze.

Come potete facilmente immaginare, da parte nostra abbiamo fatto *un sacco* di lavoro. In cambio, vi chiediamo solo di rispettare le seguenti condizioni:

- se utilizzate queste slide (ad esempio, in aula) in una forma sostanzialmente inalterata, fate riferimento alla fonte (dopo tutto, ci piacerebbe che la gente usasse il nostro libro!)
- se rendete disponibili queste slide in una forma sostanzialmente inalterata su un sito web, indicate che si tratta di una adattamento (o che sono identiche) delle nostre slide, e inserite la nota relativa al copyright.

Thanks and enjoy! JFK/KWR

All material copyright 1996-2005 J.F Kurose and K.W. Ross, All Rights Reserved

Reti di calcolatori e Internet: Un approccio top-down

3ª edizione Jim Kurose, Keith Ross Pearson Education Italia ©2005

Obiettivi:

- □ Capire i principi che sono alla base dei servizi del livello di trasporto:
 - multiplexing/demultiplexing
 - trasferimento dati affidabile
 - o controllo di flusso
 - o controllo di congestione

- Descrivere i protocolli del livello di trasporto di Internet:
 - UDP: trasporto senza connessione
 - TCP: trasporto orientato alla connessione
 - o controllo di congestione TCP

- 3.1 Servizi a livello di trasporto
- 3.2 Multiplexing e demultiplexing
- □ 3.3 Trasporto senza connessione: UDP
- 3.4 Principi del trasferimento dati affidabile

- □ 3.5 Trasporto orientato alla connessione: TCP
 - o struttura dei segmenti
 - trasferimento dati affidabile
 - o controllo di flusso
 - o gestione della connessione
- 3.6 Principi sul controllo di congestione
- □ 3.7 Controllo di congestione TCP

Servizi e protocolli di trasporto

- Forniscono la comunicazione logica tra processi applicativi di host differenti
- □ I protocolli di trasporto vengono eseguiti nei sistemi terminali
 - lato invio: scinde i messaggi in segmenti e li passa al livello di rete
 - lato ricezione: riassembla i segmenti in messaggi e li passa al livello di applicazione
- Più protocolli di trasporto sono a disposizione delle applicazioni
 - Internet: TCP e UDP

Relazione tra livello di trasporto e livello di rete

- □ *livello di rete:*comunicazione logica
 tra host
- □ livello di trasporto: comunicazione logica tra processi
 - si basa sui servizi del livello di rete

Analogia con la posta ordinaria:

- 12 ragazzi inviano lettere a 12 ragazzi
- processi = ragazzi
- messaggi delle applicazioni = lettere nelle buste
- host = case
- protocollo di trasporto = Anna e Andrea
- protocollo del livello di rete = servizio postale

Protocolli del livello di trasporto in Internet

- Affidabile, consegne nell'ordine originario (TCP)
 - o controllo di congestione
 - o controllo di flusso
 - setup della connessione
- Inaffidabile, consegne senz'ordine: UDP
 - estensione senza fronzoli del servizio di consegna a massimo sforzo
- Servizi non disponibili:
 - o garanzia su ritardi
 - garanzia su ampiezza di banda

- 3.1 Servizi a livello di trasporto
- 3.2 Multiplexing e demultiplexing
- □ 3.3 Trasporto senza connessione: UDP
- 3.4 Principi del trasferimento dati affidabile

- □ 3.5 Trasporto orientato alla connessione: TCP
 - o struttura dei segmenti
 - trasferimento dati affidabile
 - o controllo di flusso
 - o gestione della connessione
- 3.6 Principi sul controllo di congestione
- □ 3.7 Controllo di congestione TCP

Multiplexing/demultiplexing

<u>Demultiplexing</u> <u>nell'host ricevente:</u>

consegnare i segmenti ricevuti alla socket appropriata

Multiplexing nell'host mittente:

raccogliere i dati da varie socket, incapsularli con l'intestazione (utilizzati poi per il demultiplexing)

Come funziona il demultiplexing

- □ L'host riceve i datagrammi IP
 - ogni datagramma ha un indirizzo IP di origine e un indirizzo IP di destinazione
 - ogni datagramma trasporta 1 segmento a livello di trasporto
 - ogni segmento ha un numero di porta di origine e un numero di porta di destinazione
- □ L'host usa gli indirizzi IP e i numeri di porta per inviare il segmento alla socket appropriata

Struttura del segmento TCP/UDP

Demultiplexing senza connessione

□ Crea le socket con i numeri di porta:

```
DatagramSocket mySocket1 = new
  DatagramSocket(9111);
```

DatagramSocket mySocket2 = new
 DatagramSocket(9222);

□ La socket UDP è identificata da 2 parametri:

(indirizzo IP di destinazione, numero della porta di destinazione)

- Quando l'host riceve il segmento UDP:
 - controlla il numero della porta di destinazione nel segmento
 - invia il segmento UDP alla socket con quel numero di porta
- I datagrammi IP con indirizzi IP di origine e/o numeri di porta di origine differenti vengono inviati alla stessa socket

Demultiplexing senza connessione (continua)

DatagramSocket serverSocket = new DatagramSocket(6428);

SP fornisce "l'indirizzo di ritorno"

<u>Demultiplexing</u> orientato alla connessione

- □ La socket TCP è identificata da 4 parametri:
 - o indirizzo IP di origine
 - o numero di porta di origine
 - indirizzo IP di destinazione
 - numero di porta di destinazione
- L'host ricevente usa i quattro parametri per inviare il segmento alla socket appropriata

- Un host server può supportare più socket TCP contemporanee:
 - ogni socket è identificata dai suoi 4 parametri
- □ I server web hanno socket differenti per ogni connessione client
 - con HTTP non-persistente si avrà una socket differente per ogni richiesta

Demultiplexing orientato alla connessione (continua)

<u>Demultiplexing</u> <u>orientato alla connessione: Web</u> <u>Server basato su Thread</u>

- □ 3.1 Servizi a livello di trasporto
- 3.2 Multiplexing e demultiplexing
- □ 3.3 Trasporto senza connessione: UDP
- 3.4 Principi del trasferimento dati affidabile

- □ 3.5 Trasporto orientato alla connessione: TCP
 - o struttura dei segmenti
 - trasferimento dati affidabile
 - o controllo di flusso
 - gestione della connessione
- 3.6 Principi sul controllo di congestione
- □ 3.7 Controllo di congestione TCP

UDP: User Datagram Protocol [RFC 768]

- Protocollo di trasporto "senza fronzoli"
- Servizio di consegna "a massimo sforzo", i segmenti UDP possono essere:
 - perduti
 - consegnati fuori sequenza all'applicazione
- Senza connessione:
 - no handshaking tra mittente e destinatario UDP
 - ogni segmento UDP è gestito indipendentemente dagli altri

Perché esiste UDP?

- Nessuna connessione stabilita (che potrebbe aggiungere un ritardo)
- Semplice: nessuno stato di connessione nel mittente e destinatario
- Intestazioni di segmento corte
- Senza controllo di congestione: UDP può sparare dati a raffica

UDP: altro

- Utilizzato spesso nelle applicazioni multimediali
 - o tollera piccole perdite
 - o sensibile alla frequenza
- Altri impieghi di UDP
 - o DNS
 - SNMP
- Trasferimento affidabile con UDP: aggiungere affidabilità al livello di applicazione
 - Recupero degli errori delle applicazioni!

Lunghezza in byte del segmento UDP, inclusa l'intestazione

Dati dell'applicazione (messaggio)

Struttura del segmento UDP

Checksum UDP

Obiettivo: rilevare gli "errori" (bit alterati) nel segmento trasmesso

Mittente:

- Tratta il contenuto del segmento come una sequenza di interi da 16 bit
- checksum: somma (complemento a 1) i contenuti del segmento
- □ Il mittente pone il valore della checksum nel campo checksum del segmento UDP

Ricevente:

- calcola la checksum del segmento ricevuto
- controlla se la checksum calcolata è uguale al valore del campo checksum:
 - No errore rilevato
 - Sì nessun errore rilevato. Ma potrebbero esserci errori nonostante questo? Altro più avanti ...

Esempio di checksum

- □ Nota
 - Quando si sommano i numeri, un riporto dal bit più significativo deve essere sommato al risultato
- □ Esempio: sommare due interi da 16 bit

- □ 3.1 Servizi a livello di trasporto
- 3.2 Multiplexing e demultiplexing
- □ 3.3 Trasporto senza connessione: UDP
- 3.4 Principi del trasferimento dati affidabile

- 3.5 Trasporto orientato alla connessione: TCP
 - o struttura dei segmenti
 - trasferimento dati affidabile
 - o controllo di flusso
 - gestione della connessione
- 3.6 Principi sul controllo di congestione
- □ 3.7 Controllo di congestione TCP

TCP: Panoramica

RFC: 793, 1122, 1323, 2018, 2581

- punto-punto:
 - o un mittente, un destinatario
- flusso di byte affidabile, in sequenza:
 - nessun "confine ai messaggi"
- pipeline:
 - il controllo di flusso e di congestione TCP definiscono la dimensione della finestra
- buffer d'invio e di ricezione

- full duplex:
 - flusso di dati bidirezionale nella stessa connessione
 - MSS: dimensione massima di segmento (maximum segment size)
- orientato alla connessione:
 - l'handshaking (scambio di messaggi di controllo) inizializza lo stato del mittente e del destinatario prima di scambiare i dati
- flusso controllato:
 - il mittente non sovraccarica il destinatario

Struttura dei segmenti TCP

Numeri di sequenza e ACK di TCP

Numeri di sequenza:

 "numero" del primo byte del segmento nel flusso di byte

ACK:

- numero di sequenza del prossimo byte atteso dall'altro lato
- ACK cumulativo

D: come gestisce il destinatario i segmenti fuori sequenza?

 R: la specifica TCP non lo dice - dipende dall'implementatore

TCP: tempo di andata e ritorno e timeout

- D: come impostare il valore del timeout di TCP?
- Più grande di RTT
 - o ma RTT varia
- Troppo piccolo: timeout prematuro
 - ritrasmissioni non necessarie
- Troppo grande: reazione lenta alla perdita dei segmenti

D: come stimare RTT?

- □ SampleRTT: tempo misurato dalla trasmissione del segmento fino alla ricezione di ACK
 - o ignora le ritrasmissioni
- SampleRTT varia, quindi occorre una stima "più livellata" di RTT
 - media di più misure recenti, non semplicemente il valore corrente di SampleRTT

TCP: tempo di andata e ritorno e timeout

```
EstimatedRTT = (1 - \alpha)*EstimatedRTT + \alpha*SampleRTT
```

- Media mobile esponenziale ponderata
- □ L'influenza dei vecchi campioni decresce esponenzialmente
- □ Valore tipico: $\alpha = 0.125$

Esempio di stima di RTT:

RTT: gaia.cs.umass.edu e fantasia.eurecom.fr

- □ 3.1 Servizi a livello di trasporto
- 3.2 Multiplexing e demultiplexing
- □ 3.3 Trasporto senza connessione: UDP
- 3.4 Principi del trasferimento dati affidabile

- □ 3.5 Trasporto orientato alla connessione: TCP
 - o struttura dei segmenti
 - trasferimento dati affidabile
 - o controllo di flusso
 - o gestione della connessione
- 3.6 Principi sul controllo di congestione
- □ 3.7 Controllo di congestione TCP

TCP: controllo di flusso

□ Il lato ricevente della connessione TCP ha un buffer di ricezione:

□ Il processo applicativo potrebbe essere rallentato dalla lettura nel buffer

Controllo di flusso

Il mittente non vuole sovraccaricare il buffer del destinatario trasmettendo troppi dati, troppo velocemente

□ Servizio di corrispondenza delle velocità: la frequenza d'invio deve corrispondere alla frequenza di lettura dell'applicazione ricevente

TCP: funzionamento del controllo di flusso

(supponiamo che il destinatario TCP scarti i segmenti fuori sequenza)

- Spazio disponibile nel buffer
- = RcvWindow

- Il mittente comunica lo spazio disponibile includendo il valore di RcvWindow nei segmenti
- Il mittente limita i dati non riscontrati a RcvWindow
 - garantisce che il buffer di ricezione non vada in overflow

- □ 3.1 Servizi a livello di trasporto
- 3.2 Multiplexing e demultiplexing
- □ 3.3 Trasporto senza connessione: UDP
- 3.4 Principi del trasferimento dati affidabile

- □ 3.5 Trasporto orientato alla connessione: TCP
 - o struttura dei segmenti
 - trasferimento dati affidabile
 - o controllo di flusso
 - gestione della connessione
- 3.6 Principi sul controllo di congestione
- □ 3.7 Controllo di congestione TCP

Gestione della connessione TCP

Ricordiamo: mittente e destinatario TCP stabiliscono una "connessione" prima di scambiare i segmenti di dati

- □ inizializzano le variabili TCP:
 - o numeri di sequenza
 - buffer, informazioni per il controllo di flusso (per esempio, RcvWindow)
- client: avvia la connessione
 Socket clientSocket = new
 Socket("hostname", "portnumber");
- server: contattato dal client
 Socket connectionSocket =
 welcomeSocket.accept();

Handshake a tre vie:

Passo 1: il client invia un segmento SYN al server

- specifica il numero di sequenza iniziale
- o nessun dato

Passo 2: il server riceve SYN e risponde con un segmento SYNACK

- o il server alloca i buffer
- specifica il numero di sequenza iniziale del server

Passo 3: il client riceve SYNACK e risponde con un segmento ACK, che può contenere dati

Gestione della connessione TCP (continua)

Chiudere una connessione:

Il client chiude la socket:
 clientSocket.close();

Passo 1: il client invia un segmento di controllo FIN al server.

Passo 2: il server riceve il segmento FIN e risponde con un ACK. Chiude la connessione e invia un FIN.

Gestione della connessione TCP (continua)

Passo 3: il client riceve FIN e risponde con un ACK.

 inizia l'attesa temporizzata risponde con un ACK ai FIN che riceve

Passo 4: il server riceve un ACK. La connessione viene chiusa.

Nota: con una piccola modifica può gestire segmenti FIN simultanei.

- □ 3.1 Servizi a livello di trasporto
- 3.2 Multiplexing e demultiplexing
- □ 3.3 Trasporto senza connessione: UDP
- 3.4 Principi del trasferimento dati affidabile

- □ 3.5 Trasporto orientato alla connessione: TCP
 - o struttura dei segmenti
 - trasferimento dati affidabile
 - o controllo di flusso
 - o gestione della connessione
- 3.6 Principi sul controllo di congestione
- □ 3.7 Controllo di congestione TCP

Principi sul controllo di congestione

Congestione:

- □ informalmente: "troppe sorgenti trasmettono troppi dati, a una velocità talmente elevata che la *rete* non è in grado di gestirli"
- □ differisce dal controllo di flusso!
- □ manifestazioni:
 - pacchetti smarriti (overflow nei buffer dei router)
 - lunghi ritardi (accodamento nei buffer dei router)
- □ tra i dieci problemi più importanti del networking!

- due mittenti,due destinatari
- un router con buffer illimitati
- nessuna ritrasmissione

- grandi ritardi se congestionati
- throughput massimo

- □ un router, buffer *finiti*
- □ il mittente ritrasmette il pacchetto perduto

- \square Sempre: $\lambda_{in} = \lambda_{out}$ (goodput)
- \square Ritrasmissione "perfetta" solo quando la perdita: $\lambda_{\text{in}}^{'} > \lambda_{\text{out}}$
- \blacksquare La ritrasmissione del pacchetto ritardato (non perduto) rende λ_{in}' più grande (rispetto al caso perfetto) per lo stesso λ_{out}

"Costi" della congestione:

- Più lavoro (ritrasmissioni) per un dato "goodput"
- □ Ritrasmissioni non necessarie: il collegamento trasporta più copie del pacchetto

- Quattro mittenti
- Percorsi multihop
- □ timeout/ritrasmissione

Un altro "costo" della congestione:

Quando il pacchetto viene scartato, la "capacità trasmissiva utilizzata sui collegamenti di upstream per instradare il pacchetto risulta sprecata!