Chapter 3 Transport Layer

Transport Layer

Chapter goals:

- understand principles behind transport layer services:
 - multiplexing/demultiplexing
 - reliable data transfer
 - flow control
 - congestion control
- instantiation and implementation in the Internet

Chapter Overview:

- transport layer services
- multiplexing/demultiplexing
- connectionless transport:UDP
- principles of reliable data transfer
- connection-oriented transport: TCP
 - reliable transfer
 - flow control
 - connection management
- principles of congestion control
- TCP congestion control TCP congestion control

Transport services and protocols

- provide logical communication between app' processes running on different hosts
- transport protocols run in end systems
- transport vs network layer services:
- network layer: data transfer between end systems
- transport layer: data transfer between processes
 - relies on, enhances, network layer services

Transport-layer protocols

Internet transport services:

- reliable, in-order unicast delivery (TCP)
 - congestion
 - flow control
 - connection setup
- unreliable ("best-effort"), unordered unicast or multicast delivery: UDP
- services not available:
 - real-time
 - bandwidth guarantees
 - reliable multicast

Multiplexing/demultiplexing

Recall: *segment* - unit of data exchanged between transport layer entities

aka TPDU: transport protocol data unit Demultiplexing: delivering received segments to correct app layer processes

Multiplexing/demultiplexing

Multiplexing:

gathering data from multiple app processes, enveloping data with header (later used for demultiplexing)

multiplexing/demultiplexing :

- based on sender, receiver port numbers, IP addresses
 - source, dest port #s in each segment
 - recall: well-known port numbers for specific applications

TCP/UDP segment format

<u>Multiplexing/demultiplexing:</u> <u>examples</u>

<u>UDP: User Datagram Protocol [RFC 768]</u>

- "no frills," "bare bones" Internet transport protocol
- "best effort" service, UDP segments may be:
 - lost
 - delivered out of order to app

connectionless:

- no handshaking between UDP sender, receiver
- each UDP segment handled independently of others

Why is there a UDP?

- no connection establishment (which can add delay)
- simple: no connection state at sender, receiver
- small segment header
- no congestion control:UDP can blast away as fast as desired

UDP: more

often used for streaming multimedia apps

loss tolerant

rate sensitive

other UDP uses
(why?):

- DNS
- SNMP
- reliable transfer over UDP: add reliability at application layer
 - application-specific error recover!

Length, in bytes of UDP segment, including header

→ 32 bits →	
source port #	dest port #
length	checksum
Application data (message)	

UDP segment format

UDP checksum

Goal: detect "errors" (e.g., flipped bits) in transmitted segment

Sender:

- treat segment contents as sequence of 16-bit integers
- checksum: addition (1's complement sum) of segment contents
- sender puts checksum value into UDP checksum field

Receiver:

- compute checksum of received segment
- check if computed checksum equals checksum field value:
 - NO error detected
 - YES no error detected.
 But maybe errors
 nonethless? More later

. . . .

<u>UDP checksum example:</u>

- Three packets of 16 bits each
 - 0110011001100110
 - 0101010101010101
 - 0000111100001111
- adding the three, calling it 'r':
 - 1100101011001010
- Send the four packets, the original three and 1's complement of 'r' to destination

- The 1's complement of 'r' is:
 - 0011010100110101
- at destination the sum of four packets should be:
- If the packet is damaged:
 - 1111101111111111 (zeros!!)

Principles of Reliable data transfer

- important in app., transport, link layers
- top-10 list of important networking topics!

characteristics of unreliable channel will determine complexity of reliable data transfer protocol (rdt)

Reliable data transfer: getting started

Reliable data transfer: getting started We'll:

- incrementally develop sender, receiver sides of reliable data transfer protocol (rdt)
- consider only unidirectional data transfer
 - but control info will flow on both directions!
- use finite state machines (FSM) to specify sender, receiver

state: when in this "state" next state uniquely determined by next event

Rdt1.0: reliable transfer over a reliable channel

- underlying channel perfectly reliable
 - no bit erros
 - no loss of packets
- separate FSMs for sender, receiver:
 - sender sends data into underlying channel
 - receiver read data from underlying channel

(a) rdt1.0: sending side

(b) rdt1.0: receiving side

Rdt2.0: <u>channel with bit errors</u>

- underlying channel may flip bits in packet
 - recall: UDP checksum to detect bit errors
- the question: how to recover from errors:
 - acknowledgements (ACKs): receiver explicitly tells sender that pkt received OK
 - negative acknowledgements (NAKs): receiver explicitly tells sender that pkt had errors
 - sender retransmits pkt on receipt of NAK
 - human scenarios using ACKs, NAKs?
- new mechanisms in rdt2.0 (beyond rdt1.0):
 - error detection
 - receiver feedback: control msgs (ACK,NAK) rcvr->sender

rdt2.0: FSM specification

sender FSM

rdt2.0: in action (error scenario)

rdt2.0 has a fatal flaw!

What happens if ACK/NAK corrupted?

- sender doesn't know what happened at receiver!
- can't just retransmit: possible duplicate

What to do?

- sender ACKs/NAKs receiver's ACK/NAK? What if sender ACK/NAK lost?
- retransmit, but this might cause retransmission of correctly received pkt!

Handling duplicates:

- sender adds sequence number to each pkt
- sender retransmits current pkt if ACK/NAK garbled
- receiver discards (doesn't deliver up) duplicate pkt rstop and wait

Sender sends one packet, then waits for receiver response

rdt3.0: channels with errors and loss

New assumption: underlying channel can also lose packets (data or ACKs)

checksum, seq. #,ACKs, retransmissionswill be of help, but not enough

Q: how to deal with loss?

- sender waits until certain data or ACK lost, then retransmits
- yuck: drawbacks?

Approach: sender waits "reasonable" amount of time for ACK

- retransmits if no ACK received in this time
- if pkt (or ACK) just delayed (not lost):
 - retransmission will be duplicate, but use of seq. #'s already handles this
 - receiver must specify seq # of pkt being ACKed
- requires countdow Truting Territory

rdt3.0 sender

rdt3.0 (hypothetical protocol)in action

(a) operation with no loss

rdt3.0 in action

Performance of rdt3.0

- rdt3.0 works, but performance is not acceptable
- example: 1 Gbps link, 15 ms end to end propagation delay,1KB packet (1KByte = 8Kbit)
- Utilization of sender (time busy sending)

$$T_{\text{transmit}} = \frac{8\text{kb/pkt}}{10**9 \text{ b/sec}} = 8 \text{ microsec}$$

Utilization =
$$U = \frac{\text{fraction of time}}{\text{Sender busy sending}} = \frac{0.008 \text{ msec}}{30.008 \text{ msec}} = 0.00027$$

- 1 IKB packet every 30 msec -> 267kb/sec throughput over 1 Gbps link
- network protocol limits use of physical resources!

rdt3.0: stop-and-wait operation

$$U_{\text{sender}} = \frac{L / R}{RTT + L / R} = \frac{.008}{30.008} = 0.00027$$

Pipelined protocols

Pipelining: sender allows multiple, "in-flight", yet-to-be-acknowledged packets

- range of sequence numbers must be increased
- buffering at sender and/or receiver

(a) a stop-and-wait protocol in operation

(b) a pipelined protocol in operation

Two generic forms of pipelined protocols: go-Back-N, selective repeat

Pipelining: increased utilization

Go-Back-N

Sender:

- k-bit sequence # in packet header
- "window" of up to N, consecutive unack'ed packets allowed

- ACK(n): ACKs all pkts up to, including seq # n "cumulative" ACK"
 - may deceive duplicate ACKs (see receiver)
- timer for each in-flight pkt
- timeout(n): retransmit pkt n and all higher seq # pkts in window

GBN: sender extended FSM

```
rdt_send(data)
 if (nextseanum < base+N) {
 compute chksum
 make_pkt(sndpkt(nextseqnum)),nextseqnum,data,chksum)
 udt_send(sndpkt(nextseqnum))
 if (base == nextseanum)
 start_timer
 nextseanum = nextseanum + 1
 else
 refuse data(data)
rdt rcv(rcv pkt) && notcorrupt(rcvpkt)
 timeout
base = getacknum(rvcpkt)+1
 WAIT
 start timer
if (base == nextseanum)
 udt_send(sndpkt(base))
  stop_timer
 udt_send(sndpkt(base+1)
 else
  start timer
 udt send(sndpkt(nextseanum-1))
```

GBN: receiver extended FSM

rdt_rcv(rcvpkt) &&
notcorrupt(rcvpkt) &&
hasseqnum(rcvpkt,expectedseqnum)

extract(rcvpkt,data)
deliver_data(data)
make_pkt(sndpkt,ACK,expectedseqnum)
udt_send(sndpkt)

receiver simple:

- ACK-only: always send ACK for correctly-received pkt with highest in-order seq #
 - may generate duplicate ACKs
 - need only remember expectedseqnum
- out-of-order pkt:
 - discard (don't buffer) -> no receiver buffering!
 - ACK pkt with highest in-order seq #

GBN in action

Selective Repeat

- receiver individually acknowledges all correctly received pkts
 - buffers pkts, as needed, for eventual in-order delivery to upper layer
- sender only resends pkts for which ACK not received
 - sender timer for each unACKed pkt
- sender window
 - N consecutive seq #'s
 - again limits seq #s of sent, unACKed pkts

Selective repeat: sender, receiver windows

(b) receiver view of sequence numbers

Selective repeat

-sender

data from above:

if next available seq # in window, send pkt

timeout(n):

resend pkt n, restart timer

ACK(n) in

[sendbase,sendbase+N]:

- mark pkt n as received
- if n smallest unACKed pkt, advance window base to next unACKed seq #

receiver-

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

- send ACK(n)
- out-of-order: buffer
- in-order: deliver (also deliver buffered, in-order pkts), advance window to next not-yet-received pkt

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

ACK(n)

otherwise:

ignore

Selective repeat in action

Selective repeat: dilemma

Example:

- seq #'s: 0, 1, 2, 3
- window size=3
- receiver sees no difference in two scenarios!
- incorrectly passes duplicate data as new in (a)
- Q: what relationship between seq # size and window size?

TCP: Overview

- point-to-point:
 - one sender, one receiver
- reliable, in-order byte
 steam:
 - no message boundaries
- pipelined:
 - TCP congestion and flow control set window size
- send & receive buffers

full duplex data:

- bi-directional data flow in same connection
- MSS: maximum segment size
- connection-oriented:
 - handshaking
 (exchange of control
 msgs) init's sender,
 receiver state before
 data exchange

flow controlled:

sender will not "flood" receiver with data

TCP segment structure

URG: urgent data (generally not used)

ACK: ACK # valid

PSH: push data now (generally not used)

RST, SYN, PM: connection established (setup, tear down commands)

> Internet checksum (as in UDP)

counting by bytes of data (not segments!)

> # bytes rcvr willing to accept

TCP sequence #'s and ACKs

			Segr	ment	t 1	 Segment 2	
0	1	2	3	4	5	 1000 1001 1002	

<u>Sequence. Numbers (#'s):</u>

- byte stream 'number' of first byte in segment's data
- Not necessarily starts from 0, use random initial number R
 - Segment 1: 0 + R
 - Segment 2: 1000 + R etc...

ACKs (acknowledgment):

- seq # of next byte expected from other side (last byte +1)
- cumulative ACK
- If received segment 1, waits for segment 2
- Ack=1000 + R (received up to 999th byte)

TCP sequence #'s and ACKs

- Q: how receiver handles out-of-order segments
 - A: TCP spec doesn't say, decide when implementing

simple **telnet** scenario (with echo on)

time

Yet another example

time

Host B:

TCP: reliable data transfer

event: data received from application above create, send segment wait event: timer timeout for segment with seq. number y for even retransmit segment event: ACK received, with ACK number y ACK processing

simplified sender, assuming

- one way data transfer
- no flow, congestion control

TCP: reliable data transfer

Simplified TCP sender


```
sendbase = initial sequence number
01
 nextsegnum = initial sequence number
02
03
 loop (forever) {
04
 switch(event)
 event: data received from application above
05
06
 create TCP segment with sequence number nextsegnum
07
 start timer for segment nextsegnum
80
 pass segment to IP
09
 nextseqnum = nextseqnum + length(data)
10
 event: timer timeout for segment with sequence number y
11
 retransmit segment with sequence number y
12
 compute new timeout interval for segment y
13
 restart timer for sequence number y
14
 event: ACK received, with ACK field value of v
 if (y > sendbase) \{ /* cumulative ACK of all data up to y */
15
 cancel all timers for segments with sequence numbers < y
16
 sendbase = v
17
18
19
 else { /* a duplicate ACK for already ACKed segment */
20
 increment number of duplicate ACKs received for y
21
 if (number of duplicate ACKS received for y == 3) {
22
 /* TCP fast retransmit */
23
 resend segment with sequence number y
24
 restart timer for segment y
25
 } /* end of loop forever */
26
```

TCP ACK generation [RFC 1122, RFC 2581]

Event	TCP Receiver action		
in-order segment arrival, no gaps, everything else already ACKed	delayed ACK. Wait up to 500ms for next segment. If no next segment, send ACK		
in-order segment arrival, no gaps, one delayed ACK pending	immediately send single cumulative ACK		
out-of-order segment arrival higher-than-expect seq. # gap detected	send duplicate ACK, indicating seq. # of next expected byte		
arrival of segment that partially or completely fills gap	immediate ACK if segment starts at lower end of gap		

TCP: retransmission scenarios

TCP: retransmission scenarios

cumulative ACKs, avoids retransmission of the first segment

Fast Retransmit

Time-out period often relatively long:

long delay before resending lost packet

Detect lost segments via duplicate ACKs.

Sender often sends many segments back-to-back

If segment is lost, there will likely be many duplicate ACKs.

If sender receives 3
ACKs for the same data, it supposes that segment after ACKed data was lost:

<u>fast retransmit:</u> resend segment before timer expires

Figure 3.37 Resending a segment after triple duplicate ACK port layer

Fast retransmit algorithm:

```
event: ACK received, with ACK field value of y
 if (y > SendBase) {
 SendBase = y
 if (there are currently not-yet-acknowledged segments)
 start timer
 else {
 increment count of dup ACKs received for y
 if (count of dup ACKs received for y = 3) {
 resend segment with sequence number y
```

a duplicate ACK for already ACKed segment

fast retransmit

TCP Flow Control

flow control.

sender won't overrun receiver's buffers by transmitting too much, too fast

RcvBuffer = size or TCP Receive Buffer

RcvWindow = amount of spare room in Buffer

receiver: explicitly informs sender of (dynamically changing) amount of free buffer space

RcvWindow field in TCP segment

sender: keeps the amount of transmitted, unACKed data less than most recently received RcvWindow

question: What happens when Rcv buffer is full?

Sender keeps sending 1 byte...

TCP Round Trip Time and Timeout

- Q: how to set TCP timeout value?
- Ionger than RTT *
 - note: RTT will vary
- too short: premature timeout
 - unnecessary retransmissions
- too long: slow reaction to segment loss
- * RTT = round trip time

Q: how to estimate RTT?

- SampleRTT: measured time from segment transmission until ACK receipt
 - ignore retransmissions, cumulatively ACKed segments
- SampleRTT will vary, want
 estimated RTT "smoother"
 - use several recent measurements, not just current SampleRTT

TCP Round Trip Time and Timeout

```
EstimatedRTT = (1-x)*EstimatedRTT + x*SampleRTT
```


- Exponential weighted moving average
- influence of given sample decreases exponentially fast
- typical value of x: 0.125

Setting the timeout

- EstimtedRTT plus "safety margin"
- large variation in EstimatedRTT -> larger safety margin

Timeout = EstimatedRTT + 4*Deviation

TCP Round Trip Time and Timeout

TCP Connection Management

Recall: TCP sender, receiver establish "connection" before exchanging data segments

- initialize TCP variables:
 - sequence numbers
 - buffers, flow control info (e.g. RcvWindow)
- client: connection initiator

```
Socket clientSocket = new Socket("hostname", "port number");
connect;
```

server: contacted by client
Socket accept();

TCP Connection Management

Three way handshake:

Step 1: client end system sends TCP SYN control segment to server

specifies initial seq number (isn)

Step 2: server end system receives SYN, replies with SYNACK control segment

- ACKs received SYN
- allocates buffers
- specifies server-> receiver initial seq. number

Step 3: client ACK the connection:

server_isn +1 and SYN=0

Connection established!

TCP Connection Management (cont.)

Closing a connection:

client closes socket:_
 clientSocket.close();

Step 1: client end system sends TCP FIN control segment to server

Step 2: server receives
FIN, replies with ACK.
Closes connection, sends
FIN.

TCP Connection Management (cont.)

Step 3: client receives FIN, replies with ACK.

 Enters "timed wait" will respond with ACK to received FINs

Step 4: server, receives ACK. Connection closed.

Note: with small modification, can handle simultaneous FINs.

TCP Connection Management

(cont) client application CLOSED initiates a TCP connection wait 30 seconds send SYN SYN_SENT TIME WAIT receive FIN receive SYN & ACK send ACK send ACK TCP server FIN_WAIT_2 **ESTABLISHED** lifecycle client application initiates close connection receive ACK FIN_WAIT_1 send nothing send FIN server application CLOSED creates a listen socket receive ACK TCP client send nothing lifecycle LISTEN LAST_ACK receive SYN send SYN & ACK send FIN CLOSE_WAIT SYN_RCVD receive ACK send nothing receive FIN **ESTABLISHED** send ACK

Principles of Congestion Control

Congestion:

- Informally: "too many sources sending too much data too fast for network to handle"
- different from flow control!
- manifestations:
 - lost packets (buffer overflow at routers)
 - long delays (queuing in router buffers)
- a top-10 problem!

two senders, two receivers one router, infinite buffers no retransmission

large delays when congested maximum achievable throughput

one router, *finite* buffers sender retransmission of lost packet

always: $\lambda_{in} = \lambda_{out}(goodput)$

"perfect" retransmission only when loss:

retransmission of delayed (not lost) packet makes λ larger

(than perfect case) for same

"costs" of congestion:

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

four senders multihop paths timeout/retransmit

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

Another "cost" of congestion:

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

<u>Approaches towards congestion</u> <u>control</u>

Two broad approaches towards congestion control:

End-end congestion control:

- no explicit feedback from network
- congestion inferred from end-system observed loss, delay
- approach taken by TCP

Network-assisted congestion control:

- routers provide feedback to end systems
 - single bit indicating congestion (SNA, DECbit, TCP/IP ECN, ATM)
 - explicit rate sender should send at

TCP Congestion Control

- end-end control (no network assistance)
- transmission rate limited by congestion window size, congwin, over segments:

w segments, each with MSS bytes sent in one RTT:

throughput =
$$\frac{w * MSS}{RTT}$$
 Bytes/sec

TCP congestion control:

- "probing" for usable bandwidth:
 - ideally: transmit as fast as possible (Congwin as large as possible) without loss
 - increase Congwin until loss (congestion)
 - loss: decrease
 Congwin, then begin
 probing (increasing)
 again

- Two "phases"
 - slow start
 - congestion avoidance
- important variables:
 - Congwin
 - threshold: defines threshold between two slow start phase, congestion control phase

TCP Slowstart

Slowstart algorithm

initialize: Congwin = 1
for (each transmission
completed)
 Congwin=Congwin*2
until (loss event OR
 CongWin > threshold)

- exponential increase (per RTT) in window size (not so slow!)
- loss event: timeout and/or or three duplicate ACKs

TCP Congestion Avoidance

Congestion avoidance


```
/* slowstart is over
/* Congwin > threshold */
Until (loss event) {
 every w segments ACKed:
 Congwin++
threshold = Congwin/2
Congwin = 1
perform slowstart<sup>1</sup>
```


AIMD

TCP congestion avoidance:

- AIMD: additive increase, multiplicative decrease
 - increase window by1 per RTT
 - decrease threashold by factor of 2 on loss event

Refinement: inferring loss

After 3 dup ACKs:

CongWin is cut in half window then grows linearly

But after timeout event:

CongWin instead set to 1
MSS;

window then grows exponentially to a threshold, then grows linearly

Philosophy: -

- □ 3 dup ACKs indicates network capable of delivering some segments
- timeout indicates a "more alarming" congestion scenario

Refinement

Q: When should the exponential increase switch to linear?

A: When **CongWin** gets to 1/2 of its value before timeout.

Implementation:

Variable Threshold

At loss event, Threshold is set to 1/2 of CongWin just before loss event

TCP sender congestion control

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"	Resulting in a doubling of CongWin every RTT
Congestion Avoidance (CA)	ACK receipt for previously unacked data	CongWin = CongWin+MSS * (MSS/CongWin)	Additive increase, resulting in increase of CongWin by 1 MSS every RTT
SS or CA	Loss event detected by triple duplicate ACK	Threshold = CongWin/2, CongWin = Threshold, Set state to "Congestion Avoidance"	Fast recovery, implementing multiplicative decrease. CongWin will not drop below 1 MSS.
SS or CA	Timeout	Threshold = CongWin/2, CongWin = 1 MSS, Set state to "Slow Start"	Enter slow start
SS or CA	Duplicate ACK	Increment duplicate ACK count for segment being acked	CongWin and Threshold not changed

TCP Fairness

Fairness goal: if N TCP sessions share same bottleneck link, each should get 1/N of link capacity

Why is TCP fair?

Two competing sessions:

Additive increase gives slope of 1, as throughout increases

multiplicative decrease: decreases throughput

TCP latency modeling

- Q: How long does it take to receive an object from a Web server after sending a request?
- TCP connection establishment
- data transfer delay

Notation, assumptions:

- Assume one link between client and server of rate R
- Assume: fixed congestion window, W segments
- S: MSS (bits)
- O: object size (bits)
- no retransmissions (no

Two cases to consider oss, no corruption)

- WS/R > RTT + S/R: ACK for first segment in window returns before window's worth of data sent
- WS/R < RTT + S/R: wait for ACK after sending window's worth of data sent Transport layer

TCP latency Modeling

K:=O/WS

Case 1: latency = 2RTT + O/R

Case 2: latency = 2RTT + O/R+ (K-1)[S/R + RTT - WS/R]