

本讲主题

传输层

传输层?

- ◆理解传输层服务的基本理论和基本机制
 - 复用/分用
 - 可靠数据传输机制
 - 流量控制机制
 - 拥塞控制机制
- ❖掌握Internet的传输层协议
 - UDP: 无连接传输服务
 - TCP: 面向连接的传输服务
 - TCP拥塞控制

本讲主题

传输层服务概述

传输层服务和协议

- ❖ 传输层协议为运行在不同Host上的进程 提供了一种**逻辑通信机制**
- *端系统运行传输层协议
 - 发送方:将应用递交的消息分成一个或多个的Segment,并向下传给网络层。
 - 接收方:将接收到的segment组装成消息, 并向上交给应用层。
- *传输层可以为应用提供多种协议
 - Internet上的TCP
 - Internet上的UDP

传输层 VS. 网络层

- ❖网络层:提供主机之间的逻辑通信机制
- ❖传输层:提供应用进程之间的逻辑通信机制
 - 位于网络层之上
 - 依赖于网络层服务
 - 对网络层服务进行(可能的)增强

家庭类比:

- 12个孩子给12个孩子发信
- ❖ 应用进程 = 孩子
- ❖ 应用消息 = 信封里的信
- ❖ 主机 = 房子
- ❖ 传输层协议 = 李雷和韩 梅梅
- ❖ 网络层协议 = 邮政服务

Internet传输层协议

- ❖可靠、按序的交付服务(TCP)
 - 拥塞控制
 - 流量控制
 - 连接建立
- ❖不可靠的交付服务(UDP)
 - 基于"尽力而为(Best-effort)"的网络层 ,没有做(可靠性方面的)扩展
- *两种服务均不保证
 - 延迟
 - ■帯宽

本讲主题

多路复用和多路分用

多路复用/分用

Why?

❖ 如果某层的一个 协议对应直接上 层的多个协议/实 体,则需要复用/ 分用

接收端进行多路分用: -

传输层依据头部信息将收到的 Segment交给正确的Socket, 即不同的进程

= socket

发送端进行多路复用:

从多个Socket接收数据,为每 块数据封装上头部信息,生成 Segment,交给网络层

分用如何工作?

- ❖主机接收到IP数据报(datagram)
 - 每个数据报携带源 IP地址、目的 IP地址。
 - 每个数据报携带一个传输层的段(Segment
 - 每个段携带源端口号和目的端口号
- *主机收到Segment之后,传输层协议提 取IP地址和端口号信息,将Segment导 向相应的Socket
 - TCP做更多处理

TCP/UDP 段格式

无连接分用

- ❖利用端口号创建Socket
- DatagramSocket mySocket1 = new
 DatagramSocket(99111);
- DatagramSocket mySocket2 = new
 DatagramSocket(99222);
- *UDP的Socket用二元组标识
 - (目的IP地址,目的端口号)

- ❖ 主机收到UDP段后
 - 检查段中的目的端口号
 - 将UDP段导向绑定在该端口号的 Socket
- ❖ 来自不同源IP地址和/或源端口号的IP数据包被导向同一个Socket

无连接分用

DatagramSocket serverSocket = new DatagramSocket(6428);

SP 提供"返回地址"

面向连接的分用

- *TCP的Socket用四元组标识
 - 源IP地址
 - 源端口号
 - 目的IP地址
 - 目的端口号
- *接收端利用所有的四个值将 Segment导向合适的Socket

- **※**服务器可能同时支持多个TCP

 Socket
 - 每个Socket用自己的四元组标识
- ❖ Web服务器为每个客户端开不同的 Socket

面向连接的分用

面向连接的分用:多线程Web服务器

本讲主题

UDP

UDP: User Datagram Protocol [RFC 768]

- ❖ 基于Internet IP协议
 - 复用/分用
 - 简单的错误校验
- ❖ "Best effort"服务, UDP段可能
 - 丢失
 - 非按序到达
- *无连接
 - UDP发送方和接收方之间不需要握手
 - 每个UDP段的处理独立于其他段

UDP为什么存在?

- ❖ 无需建立连接 (减 少延迟)
- ❖ 实现简单:无需维 护连接状态
- * 头部开销少
- ❖ 没有拥塞控制: 应 用可更好地控制发 送时间和速率

UDP: User Datagram Protocol [RFC 768]

- *常用于流媒体应用
 - 容忍丢失
 - 速率敏感
- ❖UDP还用于
 - DNS
 - SNMP
- ❖在UDP上实现可靠数据传输?
 - 在应用层增加可靠性机制
 - 应用特定的错误恢复机制

UDP segment format

UDP校验和(checksum)

目的:检测UDP段在传输中是否发生错误(如位翻转)

*发送方

- 将段的内容视为16-bit整数
- 校验和计算: 计算所有整数的和 ,进位加在和的后面,将得到的 值按位求反,得到校验和
- 发送方将校验和放入校验和字段

*接收方

- 计算所收到段的校验和
- 将其与校验和字段进行对比
 - 不相等: 检测出错误
 - 相等: 没有检测出错误(但可能有错误)

校验和计算示例

- ❖注意:
 - 最高位进位必须被加进去
- ❖示例:

本讲主题

可靠数据传输原理

可靠数据传输原理

❖什么是可靠?

■ 不错、不丢、不乱

- *可靠数据传输协议
 - 可靠数据传输对应用 层、传输层、链路层 都很重要
 - 网络Top-10问题
 - 信道的不可靠特性决定了可靠数据传输协议(rdt)的复杂性

(a) provided service

可靠数据传输原理

❖什么是可靠?

■ 不错、不丢、不乱

- *可靠数据传输协议
 - 可靠数据传输对应用 层、传输层、链路层 都很重要
 - 网络Top-10问题
 - 信道的不可靠特性决定了可靠数据传输协议(rdt)的复杂性

(a) provided service

(b) service implementation

unreliable channel

可靠数据传输原理

❖什么是可靠?

■ 不错、不丢、不乱

*可靠数据传输协议

- 可靠数据传输对应用 层、传输层、链路层 都很重要
- 网络Top-10问题
- 信道的不可靠特性决定了可靠数据传输协议(rdt)的复杂性

可靠数据传输协议基本结构:接口

可靠数据传输协议

- *渐进地设计可靠数据传输协议的发送方和接收方
- * 只考虑单向数据传输
 - 但控制信息双向流动
- ❖利用状态机(Finite State Machine, FSM)刻画传输协议

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

event causing state transition actions taken on state transition

state: when in this event actions taken on state transition

event causing state transition actions taken on state transition

Rdt 1.0: 可靠信道上的可靠数据传输

- ❖底层信道完全可靠
 - ➤不会发生错误(bit error)
 - > 不会丢弃分组
- ❖发送方和接收方的FSM独立

本讲主题

Rdt 2.0

Rdt 2.0: 产生位错误的信道

- ❖ 底层信道可能翻转分组中的位(bit)
 - 利用校验和检测位错误
- ❖ 如何从错误中恢复?
 - 确认机制(Acknowledgements, ACK): 接收方显式地告知发送方分组已正确接收
 - NAK:接收方显式地告知发送方分组有错误
 - 发送方收到NAK后,重传分组
- ❖ 基于这种重传机制的rdt协议称为ARQ(Automatic Repeat reQuest)协议
- ❖ Rdt 2.0中引入的新机制
 - 差错检测
 - 接收方反馈控制消息: ACK/NAK
 - 重传

Rdt 2.0: FSM规约

停—等协议

receiver

rdt_rcv(rcvpkt) &&
corrupt(rcvpkt)

udt_send(NAK)

Wait for
call from
below

rdt_rcv(rcvpkt) &&
notcorrupt(rcvpkt)

extract(rcvpkt,data)
deliver_data(data)
udt_send(ACK)

Rdt 2.0: 无错误场景

Rdt 2.0: 有错误场景

本讲主题

Rdt 2.1和2.2

Rdt 2.0有什么缺陷?

- ❖ 如果ACK/NAK消息发生错误/被破坏(corrupted)会怎么样?
 - ▶ 为ACK/NAK增加校验和,检错并纠错
 - ➤ 发送方收到被破坏ACK/NAK时不知道接收方发生了什么,添加额外的控制消息
 - ▶ 如果ACK/NAK坏掉,发送方重传
 - ▶ 不能简单的重传: 产生重复分组
- ❖ 如何解决重复分组问题?
 - 序列号(Sequence number): 发送方给每个分组增加序列号
 - 接收方丢弃重复分组

Sender sends one packet, then waits for receiver response

Rdt 2.1: 发送方, 应对ACK/NAK破坏

Rdt 2.1:接收方,应对ACK/NAK破坏

Rdt 2.1 vs. Rdt 2.0

❖发送方:

- □为每个分组增加了序列号
- □两个序列号(0, 1)就够用,为什么?
- □需校验ACK/NAK消息是否发生错 误
- □状态数量翻倍
 - □状态必须"记住""当前"的分组 序列号

*接收方

- □需判断分组是否是重复
 - □当前所处状态提供了期望收到分组 的序列号
- □注意:接收方无法知道ACK/NAK 是否被发送方正确收到

Rdt 2.2: 无**NAK**消息协议

- ❖ 我们真的需要两种确认消息(ACK + NAK)吗?
- ❖与rdt 2.1功能相同,但是只使用ACK
- ❖ 如何实现?
 - ▶ 接收方通过ACK告知最后一个被正确接收的分组
 - ➤ 在ACK消息中显式地加入被确认分组的序列号
- ❖ 发送方收到重复ACK之后,采取与收到NAK消息相同的动作
 - ▶ 重传当前分组

Rdt 2.2 FSM片段

本讲主题

Rdt 3.0

Rdt 3.0

- ❖如果信道既可能发生错误,也可能丢失分组,怎么办?
 - "校验和 + 序列号 + ACK + 重传"够用吗?
- ❖方法:发送方等待"合理"时间
 - 如果没收到ACK,重传
 - 如果分组或ACK只是延迟而不是丢了
 - ●重传会产生重复,序列号机制能够处理
 - ⑩接收方需在ACK中显式告知所确认的分组
 - ■需要定时器

Rdt 3.0发送方FSM

Rdt 3.0示例(1)

Rdt 3.0示例(2)

Rdt 3.0性能分析

- ❖Rdt 3.0能够正确工作,但性能很差
- ❖示例: 1Gbps链路, 15ms端到端传播延迟, 1KB分组

$$T_{\text{transmit}} = \frac{L \text{ (packet length in bits)}}{R \text{ (transmission rate, bps)}} = \frac{8kb/pkt}{10^9 \text{ b/sec}} = 8 \text{ microsec}$$

■ 发送方利用率: 发送方发送时间百分比

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

- 在1Gbps链路上每30毫秒才发送一个分组→33KB/sec
- 网络协议限制了物理资源的利用

Rdt 3.0: 停等操作

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

本讲主题

流水线机制与滑动窗口协议

Rdt 3.0: 停等操作

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

流水线机制:提高资源利用率

流水线协议

- ❖ 允许发送方在收到ACK之前连续发送多个分组
 - 更大的序列号范围
 - 发送方和/或接收方需要更大的存储空间以缓存分组

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

(b) a pipelined protocol in operation

滑动窗口协议

- ❖滑动窗口协议: Sliding-window protocol
- ❖窗口
 - 允许使用的序列号范围
 - 窗口尺寸为N: 最多有N个等待确认的消息
- ❖滑动窗口
 - 随着协议的运行,窗口在序列号空间内向前滑动
- ❖滑动窗口协议: GBN, SR

本讲主题

Go-Back-N协议

Go-Back-N(GBN)协议: 发送方

- *分组头部包含k-bit序列号
- ❖窗口尺寸为N,最多允许N个分组未确认

- ❖ACK(n): 确认到序列号n(包含n)的分组均已被正确接收
 - 可能收到重复ACK
- ❖为空中的分组设置计时器(timer)
- ❖超时Timeout(n)事件: 重传序列号大于等于n, 还未收到ACK的所有分组

GBN: 发送方扩展FSM

```
rdt send(data)
 if (nextseqnum < base+N) {
 sndpkt[nextseqnum] = make pkt(nextseqnum,data,chksum)
 udt send(sndpkt[nextsegnum])
 if (base == nextsegnum)
 start timer
 nextsegnum++
 else
 refuse data(data)
 base=1
 nextseqnum=1
 timeout
 start timer
 Wait
 udt send(sndpkt[base])
 udt send(sndpkt[base+1])
rdt rcv(rcvpkt)
 && corrupt(rcvpkt)
 udt send(sndpkt[nextseqnum-1])
 rdt rcv(rcvpkt) &&
 notcorrupt(rcvpkt)
 base = getacknum(rcvpkt)+1
 If (base == nextseqnum)
 stop_timer
 else
 start timer
```


GBN:接收方扩展FSM

- ❖ACK机制: 发送拥有最高序列号的、已被正确接收的分组的ACK
 - 可能产生重复ACK
 - 只需要记住唯一的expectedseqnum
- ❖乱序到达的分组:
 - 直接丢弃→接收方没有缓存
 - 重新确认序列号最大的、按序到达的分组

GBN示例

练习题

□数据链路层采用后退N帧(*GBN*)协议,发送方已经发送了编号为 0~7的帧。当计时器超时时,若发送方只收到0、2、3号帧的确认 ,则发送方需要重发的帧数是多少?分别是那几个帧?

□解:根据GBN协议工作原理,GBN协议的确认是累积确认,所以此时发送端需要重发的帧数是4个,依次分别是4、5、6、7号帧。

本讲主题

Selective Repeat协议

Selective Repeat协议

- **❖GBN**有什么缺陷?
- *接收方对每个分组单独进行确认
 - 设置缓存机制,缓存乱序到达的分组
- *发送方只重传那些没收到ACK的分组
 - 为每个分组设置定时器
- *发送方窗口
 - N个连续的序列号
 - 限制已发送且未确认的分组

Selective Repeat: 发送方/接收方窗口

SR协议

-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]
\Box 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]
\Box ACK(n)
otherwise:
□ ignore
```


SR协议示例

SR协议:困境

- ❖序列号: 0, 1, 2, 3
- ❖窗口尺寸: 3
- ❖接收方能区分开右侧两种不同的场景吗?
- ❖(a)中,发送方重发分组0,接 收方收到后会如何处理?

- ❖问题:序列号空间大小与窗口 尺寸需满足什么关系?
 - $N_S+N_R<=2^k$

可靠数据传输原理与协议回顾

- ❖信道的(不可靠)特性
- *可靠数据传输的需求
- ❖ Rdt 1.0
- *Rdt 2.0, rdt 2.1, rdt 2.2
- ❖ Rdt 3.0
- ❖流水线与滑动窗口协议
- GBN
- **♦** SR

本讲主题

TCP概述

TCP概述: RFCs-793, 1122, 1323, 2018, 2581

- ❖点对点
 - 一个发送方,一个接收方
- *可靠的、按序的字节流
- ❖流水线机制
 - TCP拥塞控制和流量控制机制 设置窗口尺寸
- *发送方/接收方缓存

- ❖全双工(full-duplex)
 - 同一连接中能够传输双向数据流
- ❖面向连接
 - 通信双方在发送数据之前必须建 立连接。
 - 连接状态只在连接的两端中维护 ,在沿途节点中并不维护状态。
 - TCP连接包括: 两台主机上的缓 存、连接状态变量、socket等
- ❖流量控制机制

TCP段结构

32 bits URG: urgent data counting dest port # source port # (generally not used) by bytes sequence number of data ACK: ACK # (not segments!) acknowledgement number valid len used UAPRSF head not Receive window PSH: push data now # bytes (generally not used) Urg data pnter cheeksum rcvr willing to accept RST, SYN, FIN: Options (variable length) connection estab (setup, teardown commands) application data Internet (variable length) checksum (as in UDP)

TCP: 序列号和ACK

序列号:

- 序列号指的是segment中第一个字节的编号, 而不是segment的编号
- 建立TCP连接时,双方随机选择序列号

ACKs:

- 希望接收到的下一个字节的序列号
- 累计确认: 该序列号之前的所有字节均已被正 确接收到

Q: 接收方如何处理乱序到达的Segment?

• A: TCP规范中没有规定,由TCP的实现者做出 决策

本讲主题

TCP可靠数据传输

TCP可靠数据传输概述

- ❖TCP在IP层提供的不可靠服务基础上实现可靠数据传输服务
- ❖流水线机制
- *累积确认
- ❖TCP使用单一重传定时器

- *触发重传的事件
 - 超时
 - 收到重复ACK
- ❖渐进式
 - 暂不考虑重复ACK
 - 暂不考虑流量控制
 - 暂不考虑拥塞控制

TCP RTT和超时

- **❖问题:**如何设置定时器的超时时间?
- ❖ 大于RTT
 - 但是RTT是变化的
- ❖过短:
 - 不必要的重传
- ❖过长:
 - 对段丢失时间反应慢

- ❖问题:如何估计RTT?
- ❖SampleRTT: 测量从段发出去 到收到ACK的时间
 - 忽略重传
- ❖SampleRTT变化
 - 测量多个SampleRTT,求平均值
 - ,形成RTT的估计值

EstimatedRTT

EstimatedRTT = (1- α) *EstimatedRTT + α*SampleRTT 指数加权移动平均 典型值: 0.125

TCP RTT和超时

定时器超时时间的设置:

- EstimatedRTT + "安全边界"
- EstimatedRTT变化大→较大的边界

测量RTT的变化值: SampleRTT与EstimatedRTT的差值

```
DevRTT = (1-\beta)*DevRTT + \beta *|SampleRTT-EstimatedRTT|
(typically, \beta = 0.25)
```

定时器超时时间的设置:

TimeoutInterval = EstimatedRTT + 4*DevRTT

TCP发送方事件

*从应用层收到数据

- 创建Segment
- 序列号是Segment第一个字节 的编号
- 开启计时器
- 设置超时时间: **TimeOutInterval**

❖超时

- 重传引起超时的Segment
- 重启定时器

❖收到ACK

- 如果确认此前未确认的Segment
 - 更新SendBase
 - 如果窗口中还有未被确认的分组, 重新启动定时器

TCP发送端程序


```
NextSeqNum = InitialSeqNum
SendBase = InitialSeqNum
loop (forever) {
  switch(event)
  event: data received from application above
 create TCP segment with sequence number NextSeqNum
 if (timer currently not running)
 start timer
 pass segment to IP
 NextSeqNum = NextSeqNum + length(data)
 event: timer timeout
 retransmit not-yet-acknowledged segment with
 smallest sequence number
 start timer
 event: ACK received, with ACK field value of y
 if (y > SendBase) {
 SendBase = y
 if (there are currently not-yet-acknowledged segments)
 start timer
```


TCP重传示例

TCP重传示例

TCP ACK生成: RFC 1122, RFC 2581

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. If no 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 byte	
Arrival of segment that partially or completely fills gap	Immediate send ACK, provided that segment startsat lower end of gap	

快速重传机制

- ❖TCP的实现中,如果发生超时,超时时间间隔将重新设置,即将超时时间间隔加信
 - ,导致其很大
 - 重发丢失的分组之前要等待很 长时间
- ❖通过重复ACK检测分组丢失
 - Sender会背靠背地发送多个分组
 - 如果某个分组丢失,可能会引 发多个重复的ACK

- ❖如果sender收到对同一数据的 3个ACK,则假定该数据之后 的段已经丢失
 - **快速重传**: 在定时器超时之前即 进行重传

快速重传算法

```
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
 fast retransmit
already ACKed segment
```


本讲主题

TCP流量控制

TCP流量控制

❖接收方为TCP连接分配buffer

□上层应用可能处理 buffer中数据的速度 较慢

flow control

发送方不会传输的太多 、太快以至于淹没接收 方

(buffer溢出)

*速度匹配机制

TCP流量控制

(假定TCP receiver丢弃乱序的 segments)

- ❖ Buffer中的可用空间(spare room)
- = RcvWindow
- = RcvBuffer-[LastByteRcvd LastByteRead]

- ❖ Receiver通过在Segment 的头部字段将 RcvWindow 告诉Sender
- ❖ Sender限制自己已经发送的但还未收到ACK的数据不超过接收方的空闲RcvWindow尺寸
- ❖ Receiver告知Sender RcvWindow=0,会出现 什么情况?

本讲主题

TCP连接管理

TCP连接管理

- ❖TCP sender和receiver在传输数据前需要建立连接
- ❖初始化TCP变量
 - Seq. #
 - Buffer和流量控制信息
- ❖Client: 连接发起者

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

❖Server: 等待客户连接请求

```
Socket connectionSocket =
welcomeSocket.accept();
```

Three way handshake:

Step 1: client host sends TCP SYN segment to server

- specifies initial seq #
- no data

Step 2: server host receives SYN, replies with SYNACK segment

- server allocates buffers
- specifies server initial seq. #

Step 3: client receives SYNACK, replies with ACK segment, which may contain data

TCP连接管理:建立

TCP连接管理:关闭

Closing a connection:

client closes socket: clientSocket.close();

Step 1: client向server发送TCP FIN 控制segment

Step 2: server 收到FIN, 回复ACK. 关闭连接, 发送FIN.

Step 3: client 收到FIN, 回复ACK.

■ 进入"等待" –如果收到FIN,会重新发送ACK

Step 4: server收到ACK. 连接关闭.

TCP连接管理

本讲主题

拥塞控制原理(1)

拥塞控制

拥塞(Congestion)

- ❖非正式定义: "太多发送主机发送了太多数据或者发送速度太快
- ,以至于网络无法处理"
- ❖表现:
 - 分组丢失(路由器缓存溢出)
 - 分组延迟过大(在路由器缓存中排队)
- ❖拥塞控制 vs. 流量控制
- ❖A top-10 problem.

- ❖ 两个senders,两个 receivers
- ❖一个路由器, 无限缓 存
- ❖ 没有重传

- ❖ 拥塞时分组延迟 太大
- ❖ 达到最大 throughput

- ❖一个路由器,有限buffers
- * Sender重传分组

情况a: Sender能够通过某种机制获知路由器buffer信息,有空闲才发 $\lambda_{in} = \lambda_{out}$

*情况b: 丢失后才重发: $\lambda'_{in} \lambda'_{out}$

*情况c: 分组丢失和定时器超时后都重发, λ_{in}' 变得更大

拥塞的代价:

- 对给定的"goodput",要做更多的工作(重传)
- 造成资源的浪费

- 四个发送方
- 多跳
- 超时/重传

Q: 随着 λ_{in} 和 λ_{in} 不断增加,会怎么样 ?

拥塞的另一个代价:

□ 当分组被drop时,任何用于该分组的"上游"传输能力全都被 浪费掉

本讲主题

拥塞控制原理(2)

拥塞控制的方法

- ❖端到端拥塞控制:
 - 网络层不需要显式的提供支持
 - 端系统通过观察loss, delay等 网络行为判断是否发生拥塞
 - TCP采取这种方法

- ❖网络辅助的拥塞控制:
 - 路由器向发送方显式地反馈网络 拥塞信息
 - 简单的拥塞指示(1bit): SNA, DECbit, TCP/IP ECN, ATM)
 - 指示发送方应该采取何种速率

案例: ATM ABR拥塞控制

ABR: available bit rate

- "弹性服务"
- 如果发送方路径 "underloaded"
 - **10**使用可用带宽
- 如果发送方路径拥塞
 - №将发送速率降到最低保障速率

- RM(resource management) cells
 - 发送方发送
 - 交换机设置RM cell位(网络辅助)
 - NI bit: rate不许增长
 - Cl bit: 拥塞指示
 - RM cell由接收方返回给发送方

案例: ATM ABR拥塞控制

- ❖ 在RM cell中有显式的速率(ER)字段:两个字节
 - 拥塞的交换机可以将ER置为更低的值
 - 发送方获知路径所能支持的最小速率
- ❖ 数据cell中的EFCI位: 拥塞的交换机将其设为1
 - 如果RM cell前面的data cell的EFCI位被设为1,那么发送方在返回的RM cell中置CI位

本讲主题

TCP拥塞控制

TCP拥塞控制的基本原理

*Sender限制发送速率

LastByteSent-LastByteAcked

<= CongWin

rate $\approx \frac{CongWin}{RTT}$ Bytes/sec

CongWin:

- 动态调整以改变发送速率
- 反映所感知到的网络拥塞

问题:如何感知网络拥塞?

- ❖Loss事件=timeout或3个重复 ACK
- ❖发生loss事件后,发送方降低 速率

如何合理地调整发送速率?

- ❖加性增—乘性减: AIMD
- ❖慢启动: SS

加性增一乘性减: AIMD

- ❖原理:逐渐增加发送速率,谨慎探测可用带宽,直到发生loss
- ❖方法: AIMD
 - Additive Increase: 每个RTT将CongWin增大一个MSS——拥塞避免
 - Multiplicative Decrease: 发生loss后将CongWin减半

锯齿行为: 探测可用带宽

TCP慢启动: SS

- ❖TCP连接建立时,
 CongWin=1
 - 例: MSS=500 byte, RTT=200msec
 - 初始速率=20k bps
- ❖可用带宽可能远远高于初始 速率:
 - 希望快速增长

- ❖原理:
 - 当连接开始时,指数性增长

-Slowstart algorithm

initialize: Congwin = 1
for (each segment ACKed)
 Congwin++
until (loss event OR
 CongWin > threshold)

TCP慢启动: SS

- ❖指数性增长
 - 每个RTT将CongWin翻倍
 - 收到每个ACK进行操作
- ❖初始速率很慢,但是快速攀升

Threshold变量

Q:何时应该指数性增长切 换为线性增长(拥塞避免)?

A: 当CongWin达到Loss事件前值的1/2时.

实现方法:

- ❖ 变量 Threshold
- ❖ Loss事件发生时, Threshold 被设为Loss事件前CongWin 值的1/2。

Loss事件的处理

- ❖ 3个重复ACKs:
 - CongWin切到一半
 - 然后线性增长
- ❖ Timeout事件:
 - CongWin直接设为1个 MSS
 - 然后指数增长
 - 达到threshold后, 再线性 增长

Philosophy:

- □3个重复*ACKs*表示网络 还能够传输一些 segments
- □ timeout事件表明拥塞更 为严重

TCP拥塞控制:总结

- * When CongWin is below Threshold, sender in slow-start phase, window grows exponentially.
- * When CongWin is above Threshold, sender is in congestion-avoidance phase, window grows linearly.
- * When a triple duplicate ACK occurs, Threshold set to CongWin/2 and CongWin set to Threshold.
- ❖ When timeout occurs, Threshold set to CongWin/2 and CongWin is set to 1 MSS.

TCP拥塞控制

	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
Z	SS or CA	Duplicate ACK	Increment duplicate ACK count for segment being acked	CongWin and Threshold not changed

TCP拥塞控制算法

```
Th = ?
CongWin = 1 MSS
/* slow start or exponential increase */
While (No Packet Loss and CongWin < Th) {
  send CongWin TCP segments
  for each ACK increase CongWin by 1
/* congestion avoidance or linear increase */
While (No Packet Loss) {
 send CongWin TCP segments
 for CongWin ACKs, increase CongWin by 1
Th = CongWin/2
If (3 Dup ACKs) CongWin = Th;
If (timeout) CongWin=1;
```


例题

- ❖ 一个TCP连接总是以1 KB的最大段长发送TCP段,发送方有足够多的数据要发送。当拥塞窗口为16 KB时发生了超时,如果接下来的4个RTT(往返时间)时间内的TCP段的传输都是成功的,那么当第4个RTT时间内发送的所有TCP段都得到肯定应答时,拥塞窗口大小是多少?
- ❖解: threshold=16/2=8 KB, CongWin=1 KB, 1个RTT后, CongWin=2 KB, 2个RTT后, CongWin=4 KB, 3个RTT后, CongWin=8 KB, Slowstart is over; 4个RTT后, CongWin=9 KB

本讲主题

TCP性能分析

TCP throughput: 吞吐率

- ❖给定拥塞窗口大小和RTT,TCP的平均吞吐率是多少?
 - 忽略掉Slow start
- ❖假定发生超时时CongWin的大小为W,吞吐率是W/RTT
- ❖超时后,CongWin=W/2,吞吐率是W/2RTT
- ❖平均吞吐率为: 0.75W/RTT

未来的TCP

- ❖ 举例:每个Segment有1500个byte,RTT是100ms,希望获得 10Gbps的吞吐率
 - throughput = W*MSS*8/RTT, 则
 - W=throughput*RTT/(MSS*8)
 - throughput=10Gbps, 则W=83,333
- *窗口大小为83,333

未来的TCP

- ❖吞吐率与丢包率(loss rate, L)的关系
 - CongWin从W/2增加至W时出现第一个丢包,那么一共发送的分组数为 $W/2+(W/2+1)+(W/2+2)+....+W = 3W^2/8+3W/4$
 - W很大时,3W²/8>>3W/4,因此L ≈ 8/(3W²)

$$W = \sqrt{\frac{8}{3L}} \quad Throughput = \frac{0.75 \cdot MSS \cdot \sqrt{\frac{8}{3L}}}{RTT} \approx \frac{1.22 \cdot MSS}{RTT \sqrt{L}}$$

- $L = 2 \cdot 10^{-10}$ Wow!!!
- ❖高速网络下需要设计新的TCP

TCP的公平性

❖公平性?

如果K个TCP Session共享相同的瓶颈带宽R,那么每个Session的平均速率为R/K

TCP connection 1 TCP bottleneck router capacity R

TCP具有公平性吗?

❖是的

TCP的公平性

❖ 公平性与UDP

- 多媒体应用通常不使用TCP, 以免被拥塞控制机制限制速率
- 使用UDP: 以恒定速率发送, 能够容忍丢失
- 产生了不公平
- ❖研究: TCP friendly

❖ 公平性与并发TCP连接

- 某些应用会打开多个并发连接
- Web浏览器
- 产生公平性问题
- ❖例子:链路速率为R,已有9个 连接
 - 新来的应用请求1个TCP,获得 R/10的速率
 - 新来的应用请求11个TCP,获得 R/2的速率

本章知识点

- *传输层服务的基本原理
 - 复用/解复用
 - ■可靠数据传输
 - 流量控制
 - 拥塞控制
- ❖Internet的传输层
 - UDP
 - TCP

- 离开网络"边界"
- 进入网络"核心"

