Transport Layer

Chapter 3

Chapter 3: Transport Layer

our goals:

- understand principles behind transport layer services:
 - multiplexing, demultiplexing
 - reliable data transfer
 - flow control
 - congestion control

- learn about Internet transport layer protocols:
 - UDP: connectionless transport
 - TCP: connectionoriented reliable transport
 - TCP congestion control

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - connection management
 - reliable data transfer
 - flow control
- 3.6 principles of congestion control
- 3.7 TCP congestion control

Transport services and protocols

- provide logical communication between app processes running on different hosts
- transport protocols run in end systems
 - send side: breaks app messages into segments, passes to network layer
 - rcv side: reassembles segments into messages, passes to app layer
- more than one transport protocol available to apps
 - Internet: TCP and UDP

Transport vs. network layer

- * network layer: logical communication between hosts
- transport layer: logical communication between processes
 - relies on, enhances, network layer services

household analogy:

- 12 kids in Ann's house sending letters to 12 kids in Bill's house:
- hosts = houses
- processes = kids
- * app messages = letters in envelopes
- * transport protocol = Ann and Bill who demux to in-house siblings
- network-layer protocolpostal service

Internet transport-layer protocols

- reliable, in-order delivery (TCP)
 - congestion control
 - flow control
 - connection setup
- unreliable, unordered delivery: UDP
 - no-frills extension of "best-effort" IP
- * services not available:
 - delay guarantees
 - bandwidth guarantees

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - connection management
 - reliable data transfer
 - flow control
- 3.6 principles of congestion control
- 3.7 TCP congestion control

Multiplexing/demultiplexing

multiplexing at sender:

handle data from multiple sockets, add transport header (later used for demultiplexing)

demultiplexing at receiver:

use header info to deliver received segments to correct socket

How demultiplexing works

- host receives IP datagrams
 - each datagram has source IP address, destination IP address
 - each datagram carries one transport-layer segment
 - each segment has source, destination port number
- host uses IP addresses & port numbers to direct segment to appropriate socket

TCP/UDP segment format

Connectionless demultiplexing

* recall: created socket has * recall: when creating host-local port #:

DatagramSocket mySocket1 = new DatagramSocket(12534);

- datagram to send into UDP socket, must specify
 - destination IP address
 - destination port #

- when host receives **UDP** segment:
 - checks destination port # in segment
 - directs UDP segment to socket with that port #

IP datagrams with same dest. port #, but different source IP addresses and/or source port numbers will be directed to same socket at dest

Connectionless demux: example

Connection-oriented demux

- TCP socket identified by 4-tuple:
 - source IP address
 - source port number
 - dest IP address
 - dest port number
- demux: receiver uses all four values to direct segment to appropriate socket

- server host may support many simultaneous TCP sockets:
 - each socket identified by its own 4-tuple
- web servers have different sockets for each connecting client
 - non-persistent HTTP will have different socket for each request

Connection-oriented demux

* recall:

Connection-oriented demux: example

three segments, all destined to IP address: B, dest port: 80 are demultiplexed to *different* sockets

Connection-oriented demux: example

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - connection management
 - reliable data transfer
 - flow control
- 3.6 principles of congestion control
- 3.7 TCP congestion control

UDP: User Datagram Protocol [RFC 768]

- "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

UDP use:

- streaming multimedia apps (loss tolerant, rate sensitive)
- DNS
- SNMP
- reliable transfer over UDP:
 - add reliability at application layer
 - application-specific error recovery!

UDP: segment header

source port # dest port # length checksum

application data (payload)

UDP segment format

length, in bytes of UDP segment, including header

why is there a UDP? _

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

UDP checksum

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

sender:

- treat segment contents, including header fields, as sequence of 16-bit integers
- checksum: addition (one'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 nonetheless? More later

Internet checksum: example

example: add two 16-bit integers

				0 1												
wraparound 1	1	0	1	1	1	0	1	1	1	0	1	1	1	0	1	1 →
sum checksum				1 0												

Note: when adding numbers, a carryout from the most significant bit needs to be added to the result

UDP: example

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 principles of congestion control
- 3.7 TCP congestion control

Principles of reliable data transfer

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

- (a) provided service
- characteristics of unreliable channel will determine complexity of reliable data transfer protocol (rdt)

Transport Layer 3-23

Principles of reliable data transfer

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

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

Transport Layer 3-24

Principles of reliable data transfer

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

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

Transport Layer 3-25

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

rdt1.0: reliable transfer over a reliable channel

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

rdt2.0: channel with bit errors

- underlying channel may flip bits in packet
 checksum to detect bit errors in UDP as example
- * the question: how to recover from errors:

How do humans recover from "errors" during conversation?

rdt2.0: channel with bit errors

- underlying channel may flip bits in packet
 - 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
- * new mechanisms in rat2.0 (beyond rat1.0):
 - error detection
 - feedback: control msgs (ACK,NAK) from receiver to sender

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

handling duplicates:

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

stop and wait sender sends one packet, then waits for receiver response

rdt2.1: discussion

sender:

- seq # added to pkt
- * two seq. #'s (0,1) will suffice. Why?
- must check if received ACK/NAK twice as many states
 - state must "remember" whether "expected" pkt should have seq # of 0 or 1

receiver:

- must check if received packet is duplicate
 - state indicates whether 0 or 1 is expected pkt seq #
- note: receiver can not know if its last ACK/NAK received OK at sender

rdt2.2: a NAK-free protocol

- same functionality as rdt2.1, using ACKs only
- instead of NAK, receiver sends ACK for last pkt received OK
 - receiver must explicitly include seq # of pkt being ACKed
- duplicate ACK at sender results in same action as NAK: retransmit current pkt

rdt3.0: channels with errors and loss

new assumption: underlying channel can also lose

packets (data, ACKs)

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

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 seq.
 #'s already handles this
 - receiver must specify seq # of pkt being ACKed
- * requires countdown timer

rdt3.0 in action

rdt3.0 in action

(d) premature timeout/ delayed ACK

Performance of rdt3.0

- * rdt3.0 is correct, but performance stinks
- e.g.: 1 Gbps link, 15 ms prop. delay, 8000 bit packet:

 $D_{trans} = \frac{L}{R} = \frac{8000 \text{ bits}}{10^9 \text{ bits/sec}} = 8 \text{ microsecs}$

 U_{sender}: <u>utilization</u> - fraction of time sender busy sending

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

- if RTT=30 msec, 1KB pkt every 30 msec: 267kbp/sec thruput over 1 Gbps link
- network protocol limits use of physical resources!

rdt3.0: stop-and-wait operation

Pipelined protocols

- pipelining: sender allows multiple, "in-flight",
 yet-to-be-acknowledged pkts
 - 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

Pipelined protocols: overview

Go-back-N:

- sender can have up to N unacked packets in pipeline
- * receiver only sends cumulative ack
 - doesn't ack packet if there's a gap
- sender has timer for oldest unacked packet
 - when timer expires, retransmit all unacked packets

Selective Repeat:

- sender can have up to N unacked packets in pipeline
- * rcvr sends individual ack for each packet

- sender maintains timer for each unacked packet
 - when timer expires, retransmit only that unacked packet

Go-Back-N: sender

- k-bit seq # in pkt header
- "window" of up to N, consecutive unack'ed pkts allowed

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

GBN in action

SR: 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
 - limits seq #s of sent, unACKed pkts

Selective repeat: sender, receiver windows

(b) receiver view of sequence numbers

Selective repeat

- sender ——— data trom 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, inorder pkts), advance window to next not-yetreceived 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!
- duplicate data accepted as new in (b)
- Q: what relationship between seq # size and window size to avoid problem in (b)?

sender window (after receipt)

receiver can't see sender side.
receiver behavior identical in both cases!
something's (very) wrong!

receiver window

(after receipt)

Summary of reliable data transfer mechanisms and their use

Mechanism	Use, Comments	
Checksum	Used to detect bit errors in a transmitted packet.	
Timer	Used to timeout/retransmit a packet, possibly because the packet (or its ACK) was lost within the channel. Because timeouts can occur when a packet is delayed but not lost (premature timeout), or when a packet has been received by the receiver but the receiver-to-sender ACK has been lost, duplicate copies of a packet may be received by a receiver.	
Sequence number	Used for sequential numbering of packets of data flowing from sender to receiver. Gaps in the sequence numbers of received packets allow the receiver to detect a lost packet. Packets with duplicate sequence numbers allow the receiver to detect duplicate copies of a packet.	
Acknowledgment	Used by the receiver to tell the sender that a packet or set of packets has been received correctly. Acknowledgments will typically carry the sequence number of the packet or packets being acknowledged. Acknowledgments may be individual or cumulative, depending on the protocol.	
Negative acknowledgment	Used by the receiver to tell the sender that a packet has not been received correctly. Negative acknowledgments will typically carry the sequence number of the packet that was not received correctly.	
Window, pipelining	The sender may be restricted to sending only packets with sequence numbers that fall within a given range. By allowing multiple packets to be transmitted but not yet acknowledged, sender utilization can be increased over a stop-and-wait mode of operation. We'll see shortly that the window size may be set on the basis of the receiver's ability to receive and buffer messages, or the level of congestion in the network, or both. Transport Layer 3-	

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - connection management
 - reliable data transfer
 - flow control
- 3.6 principles of congestion control
- 3.7 TCP congestion control

TCP: Overview RFCs: 793,1122,1323, 2018, 2581

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

full duplex data:

- bi-directional data flow in same connection
- MSS: maximum segment size
- connection-oriented:
 - handshaking (exchange of control msgs) inits sender, receiver state before data exchange
- flow controlled:
 - sender will not overwhelm receiver

TCP segment structure

URG: urgent data (generally not used)

ACK: ACK # valid

PSH: push data now (generally not used)

RST, SYN, FIN: connection estab (setup, teardown commands)

> Internet checksum' (as in UDP)

counting
by bytes
of data
(not segments!)

bytes rcvr willing to accept

TCP seq. numbers, ACKs

sequence numbers:

 byte stream "number" of first byte in segment's data

acknowledgements:

- seq # of next byte expected from other side
- cumulative ACK

Q: how receiver handles outof-order segments

A: TCP spec doesn't say, up to implementor

The value in the sequence number field of a segment defines the number assigned to the first data byte contained in that segment.

The value of the acknowledgment field in a segment defines the number of the next byte a party expects to receive.

The acknowledgment number is cumulative.

Example1: 0 to 535 → **First segment**

Rx: Sends an Ack 536.

Example 2: : 0 to 535 \rightarrow First segment

& Rxer Rxes a segment 900 to 1000

Meaning? (536 to 899 ?)

Seq no continued..

* Seq no for a segment: the byte stream number i.e first byte in the segment.

Ex:Suppose a TCP connection is transferring a file of 5,000 bytes. The first byte is numbered 10,001. What are the sequence numbers for each segment if data are sent in five segments, each carrying 1,000 bytes?

Soln:

Segment 2 \rightarrow Sequence Number: 11,001 Range: 11,005 Segment 3 \rightarrow Sequence Number: 12,001 Range: 12,005		12,000
Segment 3 \rightarrow Sequence Number: 12,001 Range: 12,0		
	01 to	13,000
Segment 4 \rightarrow Sequence Number: 13,001 Range: 13,0	01 to	14,000
Segment 5 \rightarrow Sequence Number: 14,001 Range: 14,0	01 to	15,000

TCP seq. numbers, ACKs

simple telnet scenario

TCP round trip time, timeout

Q: how to set TCP timeout value?

- longer than RTT
 - but RTT varies
- too short:
 premature
 timeout,
 unnecessary
 retransmissions
- too long: slow reaction to segment loss

Q: how to estimate RTT?

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

TCP round trip time, timeout

EstimatedRTT = $(1-\alpha)$ *EstimatedRTT + α *SampleRTT

- exponential weighted moving average
- influence of past sample decreases exponentially fast

* typical value: $\alpha = 0.125$

TCP round trip time, timeout

- * timeout interval: EstimatedRTT plus "safety margin"
 - large variation in EstimatedRTT -> larger safety margin
- estimate SampleRTT deviation from EstimatedRTT:
 DevRTT = (1-β) *DevRTT +

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

TimeoutInterval = EstimatedRTT + 4*DevRTT

estimated RTT

"safety margin"

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 principles of congestion control
- 3.7 TCP congestion control

TCP reliable data transfer

- TCP creates rdt service on top of IP's unreliable service
 - pipelined segments
 - cumulative acks
 - single retransmission timer
- retransmissions triggered by:
 - timeout events
 - duplicate acks

let's initially consider simplified TCP sender:

- ignore duplicate acks
- ignore flow control, congestion control

TCP sender events:

data rcvd from app:

- create segment with seq #
- seq # is bytestream number of first data byte in segment
- start timer if not already running
 - think of timer as for oldest unacked segment
 - expiration interval:
 TimeOutInterval

timeout:

- retransmit segment that caused timeout
- * restart timer

ack rcvd:

- if ack acknowledges previously unacked segments
 - update what is known to be ACKed
 - start timer if there are still unacked segments

```
NextSeqNum=InitialSeqNumber
SendBase=InitialSeqNumber
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)
 break;
 event: timer timeout
 retransmit not-yet-acknowledged segment with
 smallest sequence number
 start timer
 break;
 event: ACK received, with ACK field value of y
 if (y > SendBase) {
 SendBase=y
 if (there are currently any not-yet-acknowledged segments)
 start timer
 break;
 } /* end of loop forever */
 mansport Layer 3-63
```


TCP sender (simplified)

TCP: retransmission scenarios

TCP: retransmission scenarios

cumulative ACK

TCP ACK generation [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 starts at lower end of gap

TCP 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 backto-back
 - if segment is lost, there will likely be many duplicate ACKs.

- TCP fast retransmit if sender receives 3 ACKs for same data ("triple duplicate ACKs"), resend unacked segment with smallest seq

 likely that unacked segment lost, so don't wait for timeout

TCP fast retransmit

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 principles of congestion control
- 3.7 TCP congestion control

TCP flow control

application may remove data from TCP socket buffers

... slower than TCP receiver is delivering (sender is sending)

application process application OS TCP socket receiver buffers TCP code ĬΡ code from sender

receiver protocol stack

-flow control

receiver controls sender, so sender won't overflow receiver's buffer by transmitting too much, too fast

TCP flow control

- receiver "advertises" free buffer space by including rwnd value in TCP header of receiver-to-sender segments
 - RcvBuffer size set via socket options (typical default is 4096 bytes)
 - many operating systems auto adjust RcvBuffer
- sender limits amount of unacked ("in-flight") data to receiver's rwnd value
- guarantees receive buffer will not overflow

receiver-side buffering

Flow Control ...

- LastByteRead: the number of the last byte in the data stream read from the buffer by the application process in B
- LastByteRcvd: the number of the last byte in the data stream that has arrived from the network and has been placed in the receive buffer at B.
- Because TCP is not permitted to overflow the allocated buffer, we must have

LastByteRcvd - LastByteRead <=RcvBuffer

- * The receive window, denoted rwnd is set to the amount of spare room in the buffer:
- * rwnd = RcvBuffer [LastByteRcvd LastByteRead].
- Sender: LastByteSent LastByteAcked <= rwnd</p>

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 principles of congestion control
- 3.7 TCP congestion control

Connection Management

before exchanging data, sender/receiver "handshake":

 agree to establish connection (each knowing the other willing to establish connection)

* agree on connection parameters


```
connection state: ESTAB connection Variables:
 seq # client-to-server
 server-to-client
 rcvBuffer Size
 at server,client

network
```

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

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


TCP 3-way handshake

TCP: closing a connection

- client, server each close their side of connection
 - send TCP segment with FIN bit = 1
- * respond to received FIN with ACK
 - on receiving FIN, ACK can be combined with own FIN
- simultaneous FIN exchanges can be handled

TCP: closing a connection

A typical sequence of TCP states visited by a client TCP

A typical sequence of TCP states visited by a server-side TCP

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 principles of congestion control
- 3.7 TCP congestion control

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 (queueing in router buffers)
- a top-10 problem!

Approaches towards congestion control

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, ATM)
 - explicit rate for sender to send at
 - Choke packets

Chapter 3 outline

- 3.1 transport-layer services
- 3.2 multiplexing and demultiplexing
- 3.3 connectionless transport: UDP
- 3.4 principles of reliable data transfer

- 3.5 connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 principles of congestion control
- 3.7 TCP congestion control

TCP congestion control: additive increase multiplicative decrease

* approach: sender increases transmission rate (window size), probing for usable bandwidth, until loss occurs

• additive increase: increase cwnd by 1 MSS every RTT until loss detected

• multiplicative decrease: cut cwnd in half additively increase window size ...

after loss

congestion window size cwnd: TCP sender

AIMD saw tooth behavior: probing for bandwidth

TCP Congestion Control: details

* sender limits transmission:

 cwnd is dynamic, function of perceived network congestion

TCP sending rate:

 roughly: send cwnd bytes, wait RTT for ACKS, then send more bytes

rate
$$\approx \frac{\text{cwnd}}{\text{RTT}}$$
 bytes/sec

TCP Slow Start

- when connection begins, increase rate exponentially until first loss event:
 - initially cwnd = 1 MSS
 - double cwnd every RTT
 - done by incrementing cwnd for every ACK received
- <u>summary</u>: initial rate is slow but ramps up exponentially fast

TCP: detecting, reacting to loss

- * loss indicated by timeout:
 - cwnd set to 1 MSS;
 - window then grows exponentially (as in slow start) to threshold, then grows linearly
- * loss indicated by 3 duplicate ACKs: TCP RENO
 - dup ACKs indicate network capable of delivering some segments
 - cwnd is cut in half window then grows linearly
- * TCP Tahoe always sets cwnd to 1 (timeout or 3 duplicate acks)

TCP: switching from slow start to CA

Q: when should the exponential increase switch to linear?

A: when cwnd gets to 1/2 of its value before timeout.

Implementation:

- variable ssthres!
- on loss event,
 ssthresh is set t
 1/2 of cwnd just
 before loss event

Summary: TCP Congestion Control

TCP throughput

- avg. TCP thruput as function of window size, RTT?
 - ignore slow start, assume always data to send
- * W: window size (measured in bytes) where loss occurs
 - avg. window size (# in-flight bytes) is $\frac{3}{4}$ W
 - avg. thruput is 3/4W per RTT

avg TCP thruput =
$$\frac{3}{4} \frac{W}{RTT}$$
 bytes/sec

Chapter 3: summary

- principles behind transport layer services:
 - multiplexing, demultiplexing
 - reliable data transfer
 - flow control
 - congestion control
- instantiation, implementation in the Internet
 - UDP
 - TCP

next:

- leaving the network "edge" (application, transport layers)
- into the network
 "core"

Exercise

R8. Suppose that a Web server runs in Host C on port 80. Suppose this Web server uses persistent connections, and is currently receiving requests from two different Hosts, A and B. Are all of the requests being sent through the same socket at Host C? If they are being passed through different sockets, do both of the sockets have port 80? Discuss and explain.

Solution

- * For each persistent connection, the Web server creates a separate "connection socket".
- Each connection socket is identified with a four-tuple: (source IP address, source port number, destination IP address, destination port number).
- * When host C receives and IP datagram, it examines these four fields in the datagram/segment to determine to which socket it should pass the payload of the TCP segment. Thus, the requests from A and B pass through different sockets. The identifier for both of these sockets has 80 for the destination port; however, the identifiers for these sockets have different values for source IP addresses.