

Networks, Part 2

March 7, 2001


Networks

End to End Layer

- Build upon unreliable Network Layer
 - As needed, compensate for latency, ordering, data integrity, routing accuracy, security, ...
- Create Transport Protocols
 - Send messages or streams across a network
 - Sources/Destinations are applications on hosts attached to the network
 - Apps listen for messages on Ports
 - Apps specify a message handler that listens to a port and delivers messages

2


Networks, cont.

Generic Message Protocol

- General Send Message interface contains:
 - send (destination address, destination port, reply port, outgoing message)
- General Receive Message Interface (e.g., a call back registered by the application):
 - accept (source address, source reply port, incoming message)


Networks, cont.

Generic Streaming Protocol

- Connection interface:
 - open (dest_address, dest_port, reply_port)
 - this returns some kind of stream id
 - close (stream_id)
- Write interface:
 - write (stream_id, data)
 - Notice that writes don't require dest. address


Networks, cont.

Streaming Protocol, example

- Read interface:
 - getting a stream_id can take many forms
 - e.g., request_stream (service_name, stream_name)
 - get_more_stream_data (stream_id)
 - end_of_stream? (stream_id)

5


Networks, cont.

Real examples - */IP

- IP is the Network Layer Internet Protocol
- UDP/IP User Datagram Protocol over IP
- TCP/IP Transmission Control Protocol over IP
- RTP/IP Real-Time Protocol over IP

C


Networks, cont.

UDP/IP

- Adds the notion of ports
 - Can be used to direct traffic to particular applications
- Adds a level of data integrity (a checksum)
 - This, on top of what the link layer already does
 - Not completely redundant
- No additional notion of reliability

aD

Networks, cont.

TCP/IP

- Messages arrive in same order as they are sent
- No missing packets
- No duplicate packets
- Some error checking
- Some flow control (to manage congestion)
- → What many Internet services are based upon


Networks, cont.

RTP/IP

- Built on top of UDP
- Packets are time-stamped
- No other integrity guarantees
- → Low overhead, good for streaming

9


Networks, cont.

At Least Once Delivery

- At least one copy of a message must be delivered to the receiver
 - Message consists of one or more datagrams
- Datagram Header contains a Datagram ID
- Sender gives Datagram to network layer, waits for ACK, retries after timeout
- What timeout period should be used?
 - Fixed timeout is simple but not optimal
 - Exponential back off is better

10


Networks, cont.

At Least Once Delivery, cont.

- Receiver can also use NAKs
 - Assumes datagrams have some kind of sequence number
 - Receiver sends a NAK requesting a resend of missing datagrams (needed to complete a message)
- Still need a timer (at receiver), but now, delay is per message and not per datagram

aD_____

Networks, cont.

Two Generals Problem

- No 100% guarantee that a message was delivered
 - Jim N. Gray portrayed problem using a warlike scenario
- How can two generals coordinate an attack if their messaging framework is unreliable?
- There are ways to make the probability of failure vanishingly small


Networks, cont.

End to End Performance

- Control congestion via flow control
- Lock-step is simple solution, but too expensive
 - Too many round trips; one for each datagram in a message; Time: Avg. round trip time * number of datagrams
- Better to stage/pipeline sending the datagrams and receiving the ACKs
 - Great if network is fairly reliable
 - What happens if receiver cannot accept as quickly as sender can send?

12


Networks, cont.

Flow Control, cont.

- window size = datagram round trip time * bottleneck data rate
 - smaller window size is less efficient
 - larger window size cannot be handled by bottleneck
- In practice, use adaptive flow control
 - Change window size via simple timings
 - Losing packets requires resending a window (expensive)

(aD)

Networks, cont.

Flow Control

- Sender asks how many datagrams can be sent at a time (window size)
- Sender then asks for permission to send
- Receiver sends ACKs when window is received
- Sender sends another window when given permission to send again
- Time: Time reqd. to send 1 datagram * (number of datagrams -1) + 1 round trip
- → What window size is optimal?