Contrôle de congestion dans le protocole TCP

Eugen Dedu

(utilise des transparents de S. Linck et des figures de Sanadidi)

UFC, UFR STGI, master SRM, Montbéliard septembre 2007

Eugen.Dedu@pu-pm.univ-fcomte.fr

Introduction aux réseaux

- Transfert d'une donnée, par ex. un fichier par FTP
- Division en paquets par TCP de l'ordinateur source
- File d'attente (buffers) des routeurs

Introduction à la congestion

- Lien (bande passante, latence), analogie avec le train
- Ex.: taux de transfert idéals entre différents ordinateurs
- CC = adaptation à la bande passante disponible à chaque instant

Inconvénients de la congestion

- Congestion = routeur avec file d'attente pleine
- Si routeur avec file d'attente (quasi-)pleine :
 - rejet/perte de paquet (car débordement mémoire routeur)
 - délais importants de transfert (car attente dans les files des routeurs)
- Causes de la perte d'un paquet :
 - problème matériel
 - problème d'environnement (souvent dans les réseaux sans fil)
 - mais surtout congestion d'un routeur
- En filaire, perte d'un paquet ~= congestion d'un routeur

Exemple de congestion

- Ex. réel d'écroulement du réseau en 1986 [Jacobson]
 - liaison de 400 m avec 2 "routeurs"
 - débit des données : 32 kb/s -> 40 b/s
- Ex. d'un transfer avec CC

Ex. de problème réseau

- Un utilisateur se plaint d'un débit faible
- En regardant, une application UDP est très utilisé
- UDP ne s'adapte pas à la bande passante disponible
- TCP s'adapte => TCP est défavorisé

Netographie

- "Practical Analysis of TCP Implementations: Tahoe, I
- "Internetworking with TCP/IP", Douglas Comer, 2000
- Wikipedia
- Page de Sally Floyd : ECN, RED, NS2, TFRC, DCCP

Plan

- Contexte
- TCP
 - présentation
 - définition des termes
 - contrôles de congestion
- Qualité de service : ECN
- Support des systèmes d'exploitation

Contexte: modèle OSI

• OSI : Open Systems Interconnection, 1982

Divisé en couches

Transfert de données avec CRC

- end-to-end

UDP : 0 % de fiabilité

TCP: 100 % de fiabilité

Application				
Présentation	Application			
Session				
Transport	UDP / TCP			
Réseau	IP			
Liaison				
Physique	Données			

Internet

Couche réseau : protocole IP

- Couche réseau
- Assure le transfert des données entre deux machines sur des réseaux différents
- Routage

En-tête IP

0		1		2		3
0 1 2 3	4 5 6 7 8 9	9 0 1 2 3 4	5 6 7 8 9	0 1 2 3 4	5 6 7 8 9	0 1
+-+-+-+	+-+-+-+-	-+-+-+	+-+-+-+-	+-+-+-+-+	-+-+-+-+	-+-+
Version	HdrLen	DiffServ	I	Total Le	ngth	1
+-+-+-+	-+-+-+-	-+-+-+-	+-+-+-+-	+-+-+-+	-+-+-+-+	-+-+
	Identifica	ation	Flags	Fragme	nt Offset	
+-+-+-+	-+-+-+-+	-+-+-+-	+-+-+-+-	+-+-+-+-+	-+-+-+-+	-+-+
Time t	o Live	Protocol	I	Header Ch	ecksum	
+-+-+-+	-+-+-+-+-	-+-+-+	+-+-+-+-	+-+-+-+-+	-+-+-+-+	-+-+
		Source	Address			1
+-+-+-+	-+-+-+-+-	-+-+-+-	+-+-+-+-	+-+-+-+-+	-+-+-+-+	-+-+
		Destination	on Address			1
+-+-+-+	-+-+-+-+-	-+-+-+	+-+-+-+-	+-+-+-+-+	-+-+-+-+	-+-+
		Options			Padding	

Historique du CC: "passé"

- 1980 : UDP, sans CC
- 1988 : TCP Tahoe, 1er CC
- 1990 : TCP Reno, se remet plus rapidement lors d'une perte
- 1994 : TCP Vegas, basé sur l'historique
 - bcp de machines utilisent TCP Tahoe/Reno, et il est plus faible en concurrence avec TCP utilisé => pas trop utilisé
- 1994: ECN, informations sur la congestion
- 1996 : TCP SACK, gère mieux une perte suivie de non-pertes
- 1999: TCP NewReno, se remet mieux lors de plusieurs pertes consecutives

Historique du CC: "futur"

- 2000 : TFRC, basé équation
- 2001 : TCP Westwood+, presqu'égal avec TCP, mais adapté aux réseaux sans fil
- 2004 : TIBET, High-speed TCP, DCCP, ...

Contexte: UDP

- UDP = User Datagram Protocol
- Envoi de paquets :
 - à tout moment
 - sans confirmation de réception => fiabilité 0 %
- Utile pour des services simples ou des données vidéo etc.
 - NFS, ...
- CBR = Constant Bit Rate
 - envoi régulier de paquets

TCP

- TCP = Transmission Control Protocol
- Fiabilité 100 %
- Ordonnancement
- Contrôle de flux
- Contrôle de congestion basé fenêtre
- Orienté connexion, full-duplex
- Orienté bit : TCP divise les données en paquets

•

En-tête TCP

0	1			2			3
0 1 2	3 4 5 6 7 8	9 0 1 2 3	4 5 6 7	8 9 0 1 2	3 4 5	6 7 8 9	0 1
+-+-+-	-+-+-+-+	-+-+-+-+	-+-+-+	+-+-+-	+-+-+-	+-+-+-	+-+-+
	Source P	ort	I	Destina	ation	Port	1
+-+-+-	-+-+-+-+	-+-+-+-+	-+-+-+	+-+-+	+-+-+-	+-+-+-	+-+-+
		Sequ	ence Num	lber			1
+-+-+-	-+-+-+-+	-+-+-+-+	-+-+-+	+-+-+-	+-+-+-	+-+-+-	+-+-+
		Acknowle	edgment N	Jumber			1
+-+-+-	-+-+-+-+	-+-+-+-+	+-+-+	+-+-+-	+-+-+-	+-+-+-	+-+-+
Data	I	U A P R	S F				1
Offset	t Reserved	R C S S	Y I	W.	indow		
	I	G K H T	N N				1
+-+-+-	-+-+-+-+	-+-+-+-+	+-+-+	+-+-+	+-+-+-	+-+-+-	+-+-+
	Checksu	m	I	Urger	nt Poi	nter	1
+-+-+-	-+-+-+-+	-+-+-+-+	+-+-+	+-+-+	+-+-+-	+-+-+-	+-+-+
I		Options			1	Padding	

Principe "end-to-end"

- Un hôte est impliqué dans 1 transfert, un routeur dans beaucoup de transferts
- Les deux hôtes d'extrémité sont reponsables du débit de transfert des données :
 - à quel vitesse transmettre
 - quand transmettre
 - quand accélérer et décélérer le débit
- Le réseau ne leur fournit pas des informations explicites

TCP: définitions

- Contrôle de flux : par rapport au récepteur
 - l'émetteur adapte le nombre de paquets envoyés à la taille du buffer de réception
- Contrôle de congestion : par rapport au réseau
 - l'émetteur adapte le débit des données envoyées à la bande passante instantanée du réseau
 - NB : ce n'est pas la taille des paquets, mais leur débit d'envoi qui change

TCP: définitions: fenêtres

- Buffer de réception : espace de stockage des données (reçues ou non)
- Fenêtre de réception
 - nombre max de paquets que le récepteur est capable de recevoir à un certain moment (l'espace libre au récepteur)
- Fenêtre d'émission : les données de l'application
- Fenêtre de congestion (cwnd)
 - sous-fenêtre mobile de la fenêtre d'émission
 - nombre max de paquets que l'émetteur peut envoyer sans recevoir aucun accusé
- Seuil de démarrage lent (ssthresh)
 - estimation de la bande passante disponible

Fenêtres de l'émetteur

Fenêtres du récepteur

source

TCP : définitions : accusés de réception

- Accusé de réception
 - récepteur -> émetteur
 - numéro du 1er octet attendu par le récepteur
- TCP classique : les accusés sont cumulatifs
- DupACK : un accusé identique au précédent
 - si paquet N arrive au récepteur avant N-1, son accusé est identique à l'accusé de N-2
- Delayed ACK : retarder les accusés
 - après min (le 2ème paquet reçu, un temps fixe, eg 500 ms) (sauf cas particuliers, voir TP) [RFC 2581]

TCP: définitions: horloges

- RTT (Round Trip Time)
 - temps entre l'envoi d'un paquet et la réception de son accusé
- RTO (Retransmission Timeout)
 - à chaque envoi d'un paquet, une horloge propre est lancée
 - si l'horloge expire, le paquet est retransmis
 - le RTO est affecté dynamiquement, en fonction du RTT [RFC 2988]
 - exemple : RTO = 2*RTT

TCP: mécanismes de CC

- En gén., la perte d'un paquet est la seule information sur l'état du réseau
- Le CC est géré exclusivement par l'émetteur
 - le récepteur ne fait que renvoyer des accusés de réception
- Les algorithmes basiques de CC supportés par TCP sont [RFC 2581] :
 - slow start
 - congestion avoidance
 - fast retransmission
 - fast recovery
- cwnd++ (CA) ou /2 (si perte) => mécanisme AIMD₂₄
 (Additive Increase, Multiplicative Decrease)

TCP: slow start

- But : retrouver rapidement la bande passante disponible
- cwnd = 1
- cwnd++ à chaque accusé reçu (cwnd *= 2 à chaque RTT)
 - (croissance exponentielle)
- ssthresh = valeur arbitraire
- Si atteinte ssthresh:
 - on entre en congestion avoidance
- Si perte :
 - ssthresh = cwnd / 2
 - cwnd = 1
 - on relance le slow start

23

TCP: congestion avoidance

- Utilisé quand cwnd >= ssthresh
 - quand cwnd < ssthresh, c'est le slow start qui est utilisé
- But : augmenter le débit en testant gentillement la bande passante disponible
- cwnd++ à chaque RTT
 - (croissance linéaire)
- Si perte :
 - ssthresh = cwnd / 2
 - cwnd = 1
 - retour au mode slow start

TCP: fast retransmission

- But : détecter plus rapidement la perte d'un paquet (et le retransmettre)
- Un paquet est considéré par l'émetteur comme perdu si :
 - pas d'accusé au timeout (=> pertes successives), déjà traité
 - ou bien récéption de N dupacks, N = 3 en gén. (=> perte isolée)
- Fast retransmission : si N dupacks, on n'attend plus le timeout, mais :
 - on retransmet le paquet
 - on entre en slow start (Tahoe) ou fast recovery (les autres)

TCP: fast recovery

- ssthresh = cwnd / 2
- cwnd = ssthresh + 3 ("gonflement" de cwnd)
 - => envoi éventuel de nouveaux paquets
 - 3, car 3 paquets accusés
- Pour chaque dupack, cwnd++
 - => envoi éventuel d'un nouveau paquet
- Réception d'un non dupack ("dégonflement" de cwnd):
 - cwnd = ssthresh
 - retour au congestion avoidance

TCP: algorithmes de CC

- Tahoe: slow start + congestion avoidance + fast retrans
- Reno: Tahoe + fast recovery
- Newreno : Reno + adaptation aux pertes successives
- Vegas : basé sur l'historique du RTT (état des routeurs)
- SACK, DSACK : spécifie exactement les paquets reçus
- Westwood+ : basé sur l'historique du RTT, meilleure utilisation si pertes aléatoires
- ABC : des octets à la place de paquets
- Beaucoup d'autres...

TCP: Tahoe

- Perte <=> timeout ou 3 dupacks
- Utilise:
 - slow start
 - congestion avoidance
 - fast retransmission

Initialisation:

```
cwnd <-- 1 (MSS);
ssthresh <-- Init_Ssthresh
State <-- Slow Start;</pre>
```


TCP: Tahoe: algorithme


```
ACK received in Slow Start:
 cwnd <-- cwnd +1 (MSS); /* "exponential" increase of cwnd */
 If cwnd > ssthresh Then
 State <-- Congestion Avoidance;
ACK received in Congestion Avoidance:
 If (#ack received = cwnd) Then
 cwnd <-- cwnd +1 (MSS); /* "linear" increase of cwnd */
Timeout expiration OR 3rd DupACK received:
 Retransmit (lost packet);
 ssthresh <-- cwnd/2; cwnd <-- 1(MSS);
 State <-- Slow Start;
```


TCP: Reno

- Reno = Tahoe + fast recovery
- Plus rapide en récupération après

N dupacks

TCP: Newreno

- Reno + légère modification de fast recovery
- Meilleur si plusieurs pertes non contigus dans un même "vol" de paquets
 - Reno : cwnd peut décroître plusieurs fois dans un même
 RTT
- Lors de la réception d'accusés partiels (qui accusent une partie des paquets envoyés), envoie le paquet suivant perdu tout de suite (les paquets?)
- Reste en fast recovery jusqu'à la réception des accusés de **tous** les paquets perdus dans le "vol" de paquets initial
- => Meilleur, car il coupe cwnd seulement après la 33
 1ère perte

TCP: Vegas

- But : réduire le débit **avant** qu'une perte apparaisse
- L'historique du RTT donne des informations sur l'évaluation de la taille des buffers des routeurs
- cwnd régulé par le temps d'arrivée des accusés et par le RTT courant vs. moyen

34

TCP: SACK

- "Selective ACKs"
- Implémenté comme option TCP
 - négocié lors de l'initiation de la connexion
- Récepteur précise les paquets reçus :
 - début et fin de chaque bloc de segments contigus reçus
- Connaissance du numéro du ou des paquets à ne pas retransmettre
- Implémentable dans Reno par ex.
- DSACK (Duplicate SACK): paquet reçu plusieurs fois

TCP: timestamps

- RFC 1323
- Permet, entre autres, d'obtenir avec précision le RTT d'un paquet
 - utile lors de retransmissions (à quel paquet se réfère un ack ?)
 - sur plusieurs paquets, permet de savoir si la congestion est sur le chemin ascendant ou descendant
- Option de TCP, 12 octets
- Émetteur et récepteur :
 - insèrent le timestamp dans chaque paquet au moment de l'envoi
 - renvoient le timestamp de l'autre extrémité

TCP: ABC

- ABC : Appropriate Byte Counting (1999, 2003, rfc 3465)
- En SS ou CA : augmentation à chaque accusé reçu
- Mais si un accusé est perdu et le prochain accusé accuse deux paquets, l'augmentation est faite une seule fois !!
- ABC : utiliser le nombre d'octets accusés au lieu du nombre d'accusés reçus

Concurrence des flux

- Les flux TCP sont équitables : chacun des N flux prend 1/N de la bande passante
 - en réalité, la fraction est proportionnelle au RTT du flux :
 - débit ~ MSS / (RTT * p), p = probabilité d'erreur
- Les flux UDP ne sont pas équitables
 - TCP est défavorisé par rapport à UDP
- Évolution de la vitesse de transfert en concurrence de flux

Réseaux sans fil : caractéristiques

• Filaire:

- 99.9... % : perte due à une congestion d'un routeur
- le reste : perte due à un problème matériel

Non filaire :

- beaucoup d'interférences, donc des pertes
- lors d'une perte, TCP considère qu'il s'agit d'une congestion, donc il réduit le débit, le contraire de ce qu'il doit faire

TCP: Westwood+

- Mémorise les RTTs
 - estime la bande passante disponible
- Lors d'une perte, se remet à la valeur précédente de cwnd
 - (TCP classique réduisait par 2 le cwnd)
- Mieux adapté que les autres aux réseaux sans-fil

Réseaux à grand produit bande passante * délai : caractéristiques

- Ex.: 10 Gb/s et RTT de 100ms
- L'augmentation linéaire de cwnd est trop faible et la baisse 0.5 est trop importante
- Protocoles nouveaux : HighSpeed TCP, BIC, ...
- HighSpeed TCP, constante low_window :
 - si cwnd <= low_window, TCP classique</p>
 - si cwnd > low_window, l'augmentation est plus grande et la baisse plus petite, en fonction du nb pertes, cwnd etc.
 - 1 => f(cwnd), 0.5 => f(cwnd)

TCP: BIC

- Adapté aux réseaux à grande bande passante * délai
- Fonction d'augmentation de cwnd modifiée
- Lors d'une perte, l'actuelle cwnd devient max et la nouvelle cwnd devient min
- Recherche binaire : cwnd suivante est (min+max)/2 jusqu'à perte d'un paquet
- Si max min trop grand, augmentation linéaire jusqu'à un certaine différence
- Etc.

Réseaux à bande passante asymétrique

- Ex.: ADSL
- TCP n'est pas adapté

Qualité de service : routeurs

- Reçoit des paquets par toutes ses interfaces
- Envoie les paquets reçus sur la bonne interface
 - table de routage
- Pb. : la file d'attente peut se remplir

Qualité de service : gestion des files d'attente des routeurs

- "Statiques" :
 - DropTail : le paquet est rejeté ssi la file est pleine
 - très rapide
 - le plus utilisé
 - génère rafale de retransmissions
 - dès fois, le même flux est pénalisé
- AQM (Active Queue Management) : mesure régulièrement la taille de la file
 - RED: Random Early Detection

Qualité de service : algorithme RED

- But : avertir l'émetteur que la file est quasi-remplie
 - rejeter quelques paquets avant que la file soit pleine
 - les émetteurs réagissent en réduisant leur débit, comme si perte
- Deux seuils, th_{min} et th_{max}
 - si 0<=taille<th_{min}, le paquet passe_{probability}
 - si th_{min}<=taille<th_{max}, le paquet
 est rejeté avec une probabilité
 dépendante de taille

Qualité de service : ECN

- ECN: Explicit Congestion Notification
- But : avertir l'émetteur sans perte de paquet

- Les accusés ne sont pas marqués par les routeurs
- Se met au-dessus de RED (par ex.), en changeant le rejet par le marquage (rfc 3168, page 9, par. 3 et 4)

Qualité de service : ECN : marquage

- À l'initiation du transfert : bit ECE (ECN Echo) du champ Code bits de TCP (avant le bit URG)
 - chaque machine spécifie si elle est capable ECN
- Pendant le transfert : le routeur peut modifier les 2 bits LSB du champ DiffServ d'IP
 - 00 : Non ECT (ECN Capable Transport), paquet non ECN
 - 01, 10 : ECT : paquet ECN, pas encore marqué
 - 11 : CE (Congestion Experienced), paquet ECN marqué

Qualité de service : ECN : marquage

- Pendant le transfert : 2 bits du champ Code bits (avant le bit URG) de TCP
 - le destinataire envoie ECE
 - envoie à chaque accusé jusqu'à réception de CWR
 - l'émetteur répond par CWR (Congestion Window Reduced)

Qualité de service : ECN

- Pour que ECN soit utilisable lors d'une transmission, il doit être utilisé et compris par :
 - les deux machines hôtes
 - les machines intermédiaires (routeurs, firewalls, ...)
 - à ce jour, très peu de routeurs ne sont pas compatibles
 ECN
- ECN n'est pas utilisé en UDP

Support des systèmes d'exploitation : linux

- /proc/sys/net/ipv4/
 - tcp_ecn
 - tcp_congestion_control : bic, reno, highspeed, vegas, westwood etc.
 - tcp timestamps
 - tcp_sack, tcp_dsack
 - plus d'info : man tcp et man ip, section Sysctls
- /etc/rc.local
 - echo 1 >/prc/sys/net/ipv4/tcp_ecn
- Code source linux de TCP:
 http://lxr.linux.no/source/net/ipv4/tcp_input.c?v=2.

 6.22, fonction tcp acktcp cong avoid par exemple 51

Simulation

• ns2, opnet

Conclusions

- TCP adapte le débit des données envoyées à la bande passante disponible
- Les flux TCP sont équitables
- Plusieurs algorithmes de CC en TCP existent
 - Newreno avec SACK, les plus utilisés
- Quatre phases lors d'un transfert TCP :
 - slow start
 - congestion avoidance
 - fast recovery
 - fast retransmit

Conclusions

- TCP n'est pas adapté à tous les types de réseau
- Routeurs DropTail et RED
- ECN permet d'avertir l'émetteur du début d'une congestion sans perte de paquet