

Qu'est-ce que la congestion? Phénomène se produisant sur un équipement réseau soumis à une quantité de trafic pour laquelle il n'est pas dimensionné et entrainant une déterioration du service rendu. Quelles causes? Confluence de trafics Débit d'entrée supérieur à capacité de sortie Bursts de trafics sporadiques Équipement sous-dimensionné Quelles conséquences? Accroissement du temps de traversée (délai) Variation du temps de traversée (jigue)

Détection et réaction Qui est concerné par la congestion? Les équipements du cœur du réseau • Les routeurs dans le cas IP • Accroissement des files d'attente Conséquence du trafic en transit • Les équipements d'extrémité • Les applications qui soumettent le trafic • Pas de vision directe de l'état du réseau Variations de la qualité de service perçue Qui peut la détecter et la traiter? • Les équipements de cœur peuvent la détecter Observation des files Anticipation possible • Les équipements d'extrémité peuvent y réagir Modulation du trafic • Renégociation éventuelle de SLA

Quelle gestion de la congestion? Qu'est-ce que la congestion? Quelle gestion de la congestion? Quelle gestion dans la pile IP?

Mécanismes préventifs Dimensionnement des équipements Admission/refus des communications (SLA) Filtrage des trafics Mécanismes réactifs Adaptation des trafics soumis Re routage ... Mécanismes curatifs Détruire les paquets (gestion Drop Tail des files d'attente) ...

Quelle gestion dans la pile IP? Un message ICMP • Source Quench émis par un routeur saturé La source réduit le débit (taille de fenêtre par exemple [24]) Consommateur de ressources! Peu implanté Historiquement • Évolutions algorithmiques de TCP • TCP Tahoe, Reno, NewReno • C'était le principal "responsable" Prise en compte dans IP • Notification explicite (Source Quench piggy-backé) Gestion active des files d'attente Ingénierie de trafic • Fondée sur l'expérience du circuit virtuel MPLS

La gestion de la congestion par TCP

- 2 La gestion de la congestion par TCP
 - L'estimation du temps d'aller-retour
 - Le Fast Retransmit
 - Le slow start
 - La prévention de congestion
 - Implantation conjointe des mécanismes
 - TCP Reno et la reprise rapide
 - TCP New Reno

Quel est le problème avec TCP?

En Octobre 1986, Van Jacobson identifie un problème

- Un lien de 32 kbps reliant deux IMP ne fournit parfois que 40 bps
- Il suspecte le comportement de 4.3BSD
- Il analyse le problème et propose des solutions

Le problème identifié

Même en présence de connexions *a priori* à l'équilibre (un paquet n'entre dans le réseau que si un paquet en sort), le système n'est pas robuste face aux phénomènes de congestion, contrairement à la théorie

Les axes proposés par Van Jacobson

- Atteindre l'équilibre
- Maintenir l'équilibre
- S'adapter aux évolutions du réseau

Chaput Emmanuel Le contrôle de congestion dans l'Internet 2023-2

Les mécanismes de TCP Tahoe

Papier fondateur de TCP [18]

- Slow Start
 - Accroissement progressif (rapide) du nombre de segments en transit
 - Bénéficier du self clocking assuré par le contrôle de flux implicite.
 - Pour atteindre un équilibre
- Estimation du temps d'aller-retour
 - Pour maintenir l'équilibre
 - Estimateur précédent [26] peu efficace
 - Besoin de prendre en compte les variations
- Congestion Avoidance
 - S'adapter aux évolutions du réseau
 - Pour maintenir l'équilibre

Les mécanismes de TCP Tahoe

- Le contrôle de flux est assurée par une limite sur la taille de fenêtre de l'émetteur
 - Variable awnd (Advertised Window)
 - Valeur transmise par le récepteur
- Pour contrôler les congestions, ajoutons une nouvelle limite
 - Introduction d'une variable cwnd
 - Comment déterminer sa valeur?
- À aucun moment, l'émetteur ne peut dépasser ces deux limites, si bien que sa taille de fenêtre utilisable est
 - uwnd = min(awnd, cwnd)

Les mécanismes de TCP Tahoe

- Objectifs du slow start
 - Commencer prudemment
- Atteindre au plus vite l'optimal
- Objectifs du congestion avoidance
 - Ne pas (re)provoguer une congestion

Comment détecter une congestion?

Comment une entité TCP peut détecter un phénomène de congestion?

- Principes déjà évoqués par ailleurs [20]
 - Besoin d'un mécanisme de signalisation sur les éléments actifs
 - Mise en œuvre d'une politique d'adaptation du trafic aux extrémités
- Choix faits dans TCP Tahoe
 - Une perte est la conséquence d'une congestion
 - Un déséquencement est la conséquence d'une perte
- Les pertes doivent donc être détectées le plus tôt possible
 - Il ne s'agit plus (uniquement) de retransmettre
 - Il faut également éviter/arrêter une congestion
 - Nécessite d'une bonne estimation du temps d'aller-retour
- Oui, mais ...
 - ... et en cas de perte suite à une erreur de transmission?
- Effet de bord troublant
 - Pour un bon fonctionnement, TCP a "besoin de pertes"!

L'estimation du temps d'aller-retour

- La gestion de la congestion par TCP
 - L'estimation du temps d'aller-retour
 - Le Fast Retransmit
 - Le slow start
 - La prévention de congestion
 - Implantation conjointe des mécanismes
 - TCP Reno et la reprise rapide
 - TCP New Reno

L'estimation du temps d'aller-retour

- Les timers de TCP fonctionnent mal [36]
 - Utilisation d'une moyenne mobile [26]
 - $RTT \leftarrow \alpha.RTT + (1 \alpha).m$ $RTO = \beta.RTT$

 - $\alpha = 0.9, \beta = 2$ par exemple
 - Satisfaisant pour une charge faible (< 0.3)
 - En cas de montée de la charge, retransmissions supplémentaires!
- Prise en compte de la variation du délai [6]
 - $\bullet \ \textit{Err} \leftarrow \textit{m} \textit{RTT}$
 - $RTT \leftarrow RTT + \alpha.Err$
 - $MD \leftarrow MD + \beta.(|Err| MD)$ $RTO \leftarrow RTT + \gamma.MD$

 - $\alpha = \frac{1}{8}, \beta = \frac{1}{4}, \gamma = 4$ par exemple (implantation en entiers)

Le Fast Retransmit

- 2 La gestion de la congestion par TCP

- Le Fast Retransmit
- Le slow start
- La prévention de congestion
- Implantation conjointe des mécanismes
- TCP Reno et la reprise rapide
- TCP New Reno

Le Fast Retransmit

- Principes de base
 - Le récepteur TCP envoie un accusé de réception ("dupliqué") à chaque segment hors séquence
 - Un accusé de réception dupliqué est donc le signe, pour l'émetteur
 - D'un segment hors séquence
 - D'une perteAprès plusieurs ACK dupliqués
 - Perte probableCongestion
- Mise en œuvre
 - Introduction d'un compteur ndup
 - Réception d'un ACK nouveau
 - ndup = 0
 - Réception d'un ACK dupliqué
 - ndup = ndup + 1
 - Lorsque ndup == 3
 - Retransmission du premier segment non acquitté

Le contrôle de congestion dans l'Internet

Le slow start

La gestion de la congestion par TCP

- · L'estimation du temps d'aller-retour
- Le Fast Retransmit
- Le slow start
- La prévention de congestion
- Implantation conjointe des mécanismes
- TCP Reno et la reprise rapide
- TCP New Reno

Le Slow Start

Principes

- Commencer en émettant une fenêtre d'un seul segment
- Doubler la taille à chaque nouvelle fenêtre
- Respecter le contrôle de flux (awnd)!
- Mise en œuvre (sur l'émetteur)
 - Initialisation
 - cwnd := 1
 - À chaque ACK reçu
 - cwnd := cwnd + 1
 - A tout moment, fenêtre utilisable
 - uwnd := min(awnd, cwnd)

Le Slow Start, un exemple

La prévention de congestion

La gestion de la congestion par TCP

- L'estimation du temps d'aller-retour
- Le Fast Retransmit
- Le slow start
- La prévention de congestion
- Implantation conjointe des mécanismes
- TCP Reno et la reprise rapide
- TCP New Reno

Le mécanisme de Congestion Avoidance

- Accroissement additif de la taille de la fenêtre
- De la forme cwnd := cwnd + 1/cwnd (incrément de cwnd d'une unitée après cwnd ACKs reçus)
- En présence de congestion
 - Décroissance multiplicative de la taille de la fenêtre
 - cwnd := cwnd / 2
- Comportement qualifié de AIMD
 - Additive Increase, Multiplicative Decrease
- Habituellement implanté conjointement au Slow Start

Implantation conjointe des mécanismes

2 La gestion de la congestion par TCP

- L'estimation du temps d'aller-retour
- Le Fast Retransmit
- Le slow start
- La prévention de congestion
- Implantation conjointe des mécanismes
- TCP Reno et la reprise rapide
- TCP New Reno

Mise en œuvre conjointe dans TCP Tahoe

- Introduction d'un seuil ssthresh
 - Slow Start Threshold
 - Délimite la frontière entre Slow Start et Congestion Avoidance
- Initialisation
 - cwnd := 1
 - ssthresh := awnd
- Réception d'un nouvel ACK
 - ndup = 0
 - \bullet Si cwnd < ssthresh alors cwnd = cwnd + 1
 - Sinon cwnd := cwnd + 1/cwnd
- Réception d'un ACK dupliqué
 - ndup := ndup + 1
- Détection d'une perte (TimeOut ou ndup ==3)
 - Retransmission du premier segment non acquitté
 - ssthresh := min(awnd, cwnd) / 2
 - cwnd := 1

TCP Tahoe: un exemple 25 awnd = 12cwnd = 5.4ssthresh = 5ndup = 0win = [22-26] 15 10

TCP Reno et la reprise rapide

La gestion de la congestion par TCP

- L'estimation du temps d'aller-retour
- Le Fast Retransmit
- Le slow start
- La prévention de congestion
- Implantation conjointe des mécanismes
- TCP Reno et la reprise rapide
- TCP New Reno

TCP Reno et le Fast Recovery

Fin Avril 1990, Van Jacobson fait le constat suivant

- Trois accusés de réception dupliqués sont le symptôme d'une congestion modérée
 - Le récepteur reçoit des segments
- Le retour en Slow Start est inutile
 - Application du Multiple Decrease
 - cwnd := ssthresh (et non plus cwnd := 1)
- On peut ajouter transitoirement à cwnd la valeur de ndup
 - ndup est le nombre de segments sortis du réseau
 - Rythmer les émissions sur les accusés de réception dupliqués

Mise en œuvre du Fast Recovery • Après trois accusés de réception dupliqués • Retransmission du dernier segment non acquitté (Fast Retransmit) • ssthresh := min (awnd, cwnd) / 2 • cwnd := ssthresh • uwnd := min (cwnd + ndup, awnd) • A la réception d'un nouvel accusé de réception • ndup := 0 (comme d'habitude) • uwnd := min (cwnd, awnd) (fin du Fast Recovery)

TCP New Reno

TCP Reno a un "petit défaut" En cas de pertes multiples dans une fenêtre En l'absence de l'option SACK Risque de retomber en Slow Start Lors d'un Fast Recovery, TCP New Reno distingue deux types de nouvel ACK Un ACK total accuse réception de tout ce qui a été émis avant la retransmission Un ACK partiel n'accuse réception que d'une partie Un ACK partiel est le symptôme d'une (nouvelle) perte Retransmission du premier segment non acquitté uwnd = min (awnd, cwnd + ndup - nback + 1) où nback est le nombre de segments acquittés Rester en Fast Recovery

3 Les évolutions de TCP • Les problèmes avec TCP • Utilisation d'une connexion unique • S'adapter aux performances des réseaux modernes • En finir avec la dépendance aux pertes • Quel déploiement? Charut Entranguel Le contrôle de connection dans l'Internet 2023-2024 26 (8)

Les problèmes avec TCP

- Les évolutions de TCP
 - Les problèmes avec TCP
 - Utilisation d'une connexion unique
 - S'adapter aux performances des réseaux modernes
 - En finir avec la dépendance aux pertes
 - Quel déploiement?

Les problèmes avec TCP

On distingue traditionnellement trois grandes phases dans TCP:

- L'initialisation de la connexion
 - Établissement en trois phases, négociation des options
 - Premier aller-retour
- Le démarrage
 - Accélération depuis un Send and Wait vers un protocole à fenêtre
 - Croissance exponentielle de cwnd
- Le comportement long terme
 - Adaptation aux évolutions du réseau
 - Croissance linéaire de cwnd

L'initialisation de la connexion

- Un temps d'aller-retour, c'est pénalisant
 - Surtout pour les connexions courtes (majoritaires)
 - Pas de données avec les SYN
 - Mal nécessaire?
- Profiter d'informations d'une connexion précédente
 - Obtenir des paramètres plus pertinents (PMTU, RTT, ...)
 - S'authentifier par des cookies
- Utiliser une seule connexion
 - Connexions persistantes (Keep Alive) de HTTP (par défaut dans HTTP 1.1)

Le démarrage

- Le slow start peut être très pénalisant
 - Temps d'aller retour long
 - Connexions courtes
 - 90 % des connexions contiennent moins de 10 segments
- Envoyer des données plus tôt
 - T/TCP [2, 3], TCP Fast Open [27]
 - Problèmes de sécurité
- Commencer avec une taille de fenêtre plus grande
 - En 2002, la RFC 3390 préconise une taille de 3 segments (sur une мти de 1500)
 - En 2013, la RFC 6928 (experimental) suggère de passer à 10

Le comportement long terme

- TCP fonctionne relativement bien sur des réseaux à faible débit avec peu de pertes
- Il est bien moins performant sur les LFN
 - Long Fat Network (produit débit par RTT elevé)
 - Accroissement du débit par Congestion Avoidance
 - De nombreux RTT
 - Des RTT longs
- De nouvelles propositions
 - On cherche à être TCP friendly là où TCP New Reno est performant
 Au delà, on ne se prive pas d'être plus aggressif

 - Par exemple TCP compound et TCP Cubic
- Il est fondé sur les pertes!
 - Est-ce bien raisonable!?

Utilisation d'une connexion unique

Les évolutions de TCP

- Utilisation d'une connexion unique
- S'adapter aux performances des réseaux modernes
- En finir avec la dépendance aux pertes
- Quel déploiement?

Utilisation d'une connexion unique

- Communications en série
 - Connexions persistantes (Keep Alive) de HTTP (par défaut dans HTTP 1.1)
 - Ne permet pas de profiter de tout le débit disponible
- Communications en parallèle
 - Exemple de SPDY (une proposition pour HTTP 2.0) [15]
 Problème du Head of Line Blocking
- Refonte du protocole de transport
 - Par exemple QUIC [31] qui vise à optimiser l'utilisation de SPDY
 - Le protocole SCTP initialement prévu pour de la signalisation téléphonique [32]

S'adapter aux performances des réseaux modernes

Les évolutions de TCP

- Les problèmes avec TCP Utilisation d'une connexion unique
- S'adapter aux performances des réseaux modernes
 - TCP Cubic
 - TCP Compound
- En finir avec la dépendance aux pertes
- Quel déploiement?

TCP Cubic

Les évolutions de TCP

- S'adapter aux performances des réseaux modernes
 - TCP Cubic

TCP CUBIC

Évolution de TCP BIC, elle propose un nouveau mécanisme d'évitement de congestion [16]

- En trois phases autour de la valeur de CWND suspecte
- Sans dépendance vis à vis du RTT

Figure de droite tirée de [16]

Principes de TCP Cubic

- Supposons une congestion présumée avec une taille de fenêtre W_{max}
 - Détectée par une perte (timer ou ndup = 3)
- Diminution multiplicative pour résorber la congestion
 - $W_{min} = (1 \beta).W_{max}$
- À la fin de la congestion, on repart
 - $W(t) = C.(t K)^3 + W_{max}$ où
 - t est le temps écoulé depuis la congestion
 - C est un paramètre
 - K est le temps nécessaire pour atteindre W_{max} que l'on calcule par $W(0) = W_{min}$, ce qui donne $K = \sqrt[3]{\frac{\beta \cdot W_{max}}{C}}$
- D'où la forme de la figure précédente
- Pas de dépendance vis à vis du RTT
- C choisi pour rester TCP friendly lorsque nécessaire

TCP Compound

Les évolutions de TCP

- S'adapter aux performances des réseaux modernes

 - TCP Compound

Principes TCP Compound

- Objectifs similaires à ceux de TCP Cubic
 - Être TCP friendly sur des réseaux saturés
 - Être plus agressif sur des réseaux sous utilisés
- Contrôle de congestion implanté dans Windows depuis Vista [33]
- Composé de deux approches
 - L'une fondée sur les pertes (à la TCP Reno)
 - L'autre sur les délais (à la TCP Vegas)
 - La première est toujours active (il est aussi agressif que TCP Reno)
 - La deuxième permet d'être plus agressif si le réseau semble sous utilisé
- L'idée de base est que la fenêtre win évolue de la façon suivante (la détection de congestion étant fondée sur le délai)
 - $\bullet \ \textit{win} \leftarrow \textit{win} + \alpha. \textit{win}^{\textit{k}} \ \text{sans congestion}$
 - $win \leftarrow win.(1 \beta)$ en cas de congestion

Le contrôle de congestion dans l'Internet

Fonctionnement de TCP Compound

- Nouvelle expression de la taille de fenêtre utilisable
 - uwnd = min(awnd, cwnd + dwnd)
- Où dwnd évolue en fonction du délai
 - En tenant compte de cwnd qui perdure
 - dwnd n'est actif que si win > W_{low}
- Pour cela, on évalue l'occupation du réseau via la différence entre les débits espéré et constaté
 - $diff = (\frac{win}{baseRTT} \frac{win}{RTT}).baseRTT$
- ullet On agit en fonction d'un seuil γ permettant d'anticiper une congestion
 - ullet Si $\mathit{diff} < \gamma$, alors dwnd incrémenté de $\mathit{max}(\alpha.\mathit{win}^k 1, 0)$
 - Si $diff \ge \gamma$, alors dwnd décrémenté de $\zeta.diff$
 - En cas de perte (fast retransmit) dwnd reçoit (1β) . win cwnd/2

Le contrôle de congestion dans l'Internet

Fonctionnement de TCP Compound

- La borne dwnd adopte un comportement AIMD
 - Additive Increase Multiple Decrease
 - Fondé sur une observation du réseau
 - Sans dépendance au RTT
- Cela permet une plus grande agressivité
 - Lorsque l'état du réseau le permet
- Permet de respecter TCP New Reno et d'être au moins aussi
 - dwnd n'est iamais négatif
 - ζ permet d'être plus ou moins TCP friendly
- Proposition de paramètrage fondé sur une analyse
 - $k = 0.75, \alpha = 0.8, \beta = 0.5$
 - ullet γ défini dynamiquement
 - ζ non décrit

En finir avec la dépendance aux pertes

Les évolutions de TCP

- Utilisation d'une connexion unique
- En finir avec la dépendance aux pertes
 - Le problème
 - Quelle gestion des files d'attente?
 - TCP BBR
- Quel déploiement?

Le problème

Les évolutions de TCP

- En finir avec la dépendance aux pertes
 - Le problème

Le problème

- Le comportement long terme de TCP Reno est instable
 - Algorithme Additive Increase Multiple Decrease
- Il suppose que les caractéristiques du réseau sont stables
 - Temps d'aller retour
 - Débit disponible
- Il est sensible à la taille des files d'attente
 - Trop courtes, il va ralentir inutilement
 - Trop longues, il va les remplir et subir un long délai
- Le seul outil pour moduler le débit est la perte
 - Perte = congestion
 - Est-ce encore toujours vrai?
 - Est-il nécessaire d'en arriver là?

Quelle gestion des files d'attente? 3 Les évolutions de TCP • En finir avec la dépendance aux pertes • Quelle gestion des files d'attente?

Quelle gestion des files d'attente?

- Une file d'attente d'un routeur peut être
 - Vide : c'est peut-être le signe que le lien n'est pas utilisé à pleine capacité
 - Partiellement occupée : du retard est induit, et la situation risque d'être instable car le lien est peut-être trop sollicité
 - Pleine : des paquets sont perdus, la situation n'est pas bonne!
- TCP Reno vise une occupation partielle
 - Il accélère (doucement) pour ne pas sous-utiliser les liens
 - Il ralentit (fortement) lorsqu'une perte lui montre qu'une file est pleine
- TCP CUBIC fait finalement pareil
 - Il ralentit moins fort et accélère plus fort pour plus de réactivité
 La limite reste matérialisée par une perte

Le contrôle de congestion dans l'Internet

Quelle gestion des files d'attentes?

- Le point d'équilibre idéal est le tout début du remplissage de la file
 - Débit maximal et délai minimal
 - Le lien est utilisé à pleine capacité
 - Il y a parfois quelques paquets dans la file
 - La file n'introduit aucun retard
 - Pas de risque de perte
- Comment déterminer cet état?
 - Risque de sous utiliser le lien
 - Pas de perte pour détecter un excés
- Idée : observer le RTT
 - Une valeur qui croît est signe d'une file qui se remplit
 - Idée déjà présente dans TCP Vegas [4]

Quelle gestion des files d'attentes?

- Le point de fonctionnement de Cubic et Reno
- Identifié par des pertes
- Le point de fonctionnement idéal
- Comment l'identifier?

Figures tirées de [5]

TCP BBR

• En finir avec la dépendance aux pertes

TCP BBR

TCP BBR : le point de fonctionnement idéal

- Débit maximal
- Délai minimal
- Il est nécessaire de mesurer les deux

Figure tirée de [5]

TCP BBR: les principes

- Ne plus se fonder sur les pertes, mais sur l'état du réseau
 - Maintenir les files d'attente dans un état optimal
 - Maximiser le débit
 - Minimiser le délai
- Mesure permanente du RTT
 - Conservation de la valeur minimale sur une fenêtre de quelques dizaines de secondes
- Mesure permanente du débit maximal
 - Mesuré sur le récepteur sur une fenêtre de 6 à 10 RTT
- Transmission des données
 - Espacées pour ne pas dépasser le débit max
 - Les accusés de réception des données non limitées par l'application sont utilisés pour mettre à jour les paramètres

Chanut Emmanu

Le contrôle de congestion dans l'Internet

2024

TCP BBR: tentative d'accélération

- Périodiquement on augmente la taille de la fenêtre
 - Sur un RTT, le volume transmis de 25 % (du BDP)
- Si la mesure des paramètres montre un accroissement du débit
 - Cela signifie que les liens étaient sous utilisés
 - On était en dessous du point de fonctionnement optimal
 - On reste à ce nouvau débit
- Si la mesure des paramètres montre un accroissement du délai
 - Cela signifie qu'on est en train de remplir une file d'attente
 - On était au delà du point de fonctionnement optimal
 - On baisse la taille de fenêtre sur un RTT (pour revenir à l'optimal)
 - On revient aux paramètres précédents

Chaput Emmanuel

Le contrôle de congestion dans l'Internet

23-2024

6

TCP BBR: fonctionnement général

- Démarrage
 - Croissance exponentielle de la taille de fenêtre
 - Un peu à la slow start de Reno
 - on en sort lorsque le débit est en plateau
- Drainage
 - On ralentit les émissions de sorte à évacuer le trop plein du réseau
 - La phase de démarrage à probablement induit de la bufferisation
 - On utilise ensuite les paramètres mesurés
- Mesure du débit
 - On teste périodiquement le débit
 - Tentatives d'accélération (voir ci dessus)
- Mesure du temps d'aller-retour
 - De temps en temps, on baisse le débit pour ré-évaluer le RTT

Chaput Emmanu

Le contrôle de congestion dans l'Internet

2023-2024

TCP BBR : fonctionnement général

PROBE_BW: explore max BW, drain queue, cruise

Figures tirées de [5]

e contrôle de congestion dans l'Internet

023-2024

TCP BBR v2 : correction des erreurs de jeunesse

- BBR n'est pas très friendly avec Reno ou Cubic
- Mesure du débit moins aggressive dans v2
 BBR ne s'intéresse pas aux pertes
 - Chute de performance dans certaines situations
 - Prise en compte dans la v2 pour une plus grande réactivité
- BBR ne tient pas compte de l'ECN
 - Prise en compte dans la v2 pour une plus grande réactivité
- Faibles performances dans certaines situations
 - En cas d'agrégation de paquets et/ou ACKs
 - Le retard dans les ACKs empèche d'émettre
 - On estime le degré d'agrégation de sorte à émettre un peu plus
- Fortes variations de débit lors des mesures de RTT
 - Mesurée dans v2 de façon moins invasive

Quel déploiement?

Les évolutions de TCP

- Les problèmes avec TCP
- Utilisation d'une connexion unique
- S'adapter aux performances des réseaux modernes
- En finir avec la dépendance aux pertes
- Quel déploiement?

Chaput Emmanuel Le contrôle de congestion dans l'Internet 2023-2024 6

Le contrôle de congestion dans l'Internet

2023-2024

66/

Quel déploiement?

Des analyses récurentes [25, 23, 22, 34, 35], mais il est difficile de se faire une idée précise.

D'après une étude menée sur les 20 000 sites référencés par Alexa (https://www.alexa.com/topsites)

- CUBIC est présent sur 36 % des sites
- BBR est désormais second avec 22 % (pour 40 % du trafic et ce sans Netflix ni Akamai)
- Une variante développée par Akamai sur 6 % des sites

D'après [23].

Et UDP? Et UDP? Le protocole DCCP

Et UDP?

- Mécanismes implantés dans TCP uniquement
 - Protocole historiquement le plus utilisé pour de gros volumes
 - UDP cantonné au plan de gestion (DNS, ...) ou aux réseaux locaux
- Utilisation croissante d'UDP pour des données
 - Vidéo, voix, ...
 - Besoin de mécanismes équivalents ("TCP Friendly")
- En l'absence de tels mécanismes
 - Risque d'iniquité [13] [9]
 - Baisse de performance de TCP [7]
 - Besoin de civisme (cf l'expérience de TCP Vegas)

Problème avec UDF

Les mécanismes implantés dans TCP sont fondés sur la notion de connexion, absente d'UDP!

Le protocole DCCP

Et UDP?

Le protocole DCCP

La mise en œuvre dans UDP

- Nécessité d'une mise en place au niveau applicatif
 - Difficulté de standardisation
 - Sous forme de librairie
- Définition du protocole DCCP par l'IETF [17] [8]
 - Service équivalent à UDP
 - Mécanismes protocolaires [21]
 - Établissement de connexion, accusés de réception
 Prise en compte de l'ECN, du PMTUD, . . .
 - Algorithmes de contrôle de congestion

 - TCP-like Congestion Control [10]
 TCP Friendly Rate Control [11] (variations de débit moins abruptes, applications à taille de segment fixe)

La prise en compte dans IP

La prise en compte dans IP

- La gestion active des files d'attente
- La notification explicite de congestion
- Et pourquoi pas un circuit virtuel?

La gestion active des files d'attente

- 5 La prise en compte dans IP
 - La gestion active des files d'attente
 - Random Early Detection
 - La notification explicite de congestion
 - Et pourquoi pas un circuit virtuel?

Chaput Emmanue

Le contrôle de congestion dans l'Internet

201

La gestion active des files d'attente

- Gestion de base des files d'attente des routeurs IP
 - Drop Tail
 - Inéquitable
 - Synchronisation entre flots
 - Réaction lorsque les files d'attente sont pleines (les bursts entrainent alors des pertes)
- Active Queue Management (AQM) [1]
 - Agir de façon anticipée sur les files d'attentes
 - Par exemple en détruisant des paquets avant que la file soit pleine
 - Accroître l'équité
 - Maintenir les files peu remplies

Chaput Emmanue

e contrôle de congestion dans l'Intern

2004

7.

Random Early Detection

- 5 La prise en compte dans IP
 - La gestion active des files d'attente
 - Random Early Detection
 - La notification explicite de congestion
 - Et pourquoi pas un circuit virtuel?

Chaput Emmanuel

e contrôle de congestion dans l'Internet

2024

Random Early Detection

- Un algorithme d'AQM pour le Best Effort [14] [1]
 - Désynchroniser les TCP
 - Accroître l'équité
 - Efficacité non prouvée
- Estimation de la taille de la file d'attente
 - Par exemple moyenne mobile
- Décision de détruire/marquer un paquet
 - Choix aléatoire
 - ullet Probabilité fonction linéaire du taux de remplissage entre t_{min} et t_{max}

Chaput Emmanue

_e contrôle de congestion dans l'Interne

3-2024

La notification explicite de congestion

- La gestion active des files d'attente
- La notification explicite de congestion
- Et pourquoi pas un circuit virtuel?

La notification explicite de congestion

- Explicit Congestion Notification ou ECN [28] [29]
 - Fournir une signalisation explicite de congestion [19]
 - Permettre à TCP (et autres) de ne pas voir le réseau comme une boite noire [12]
- Principe
 - Notification vers le destinataire des paquets (comme l'EFCI d''atm ou le FECN de Frame Relay)
 - À charge du destinataire d'en informer l'émetteur (par du contrôle piggybacké par exemple)
 - piggybacké par exemple)

 Mise en place d'une contre mesure par l'émetteur
- Mise en œuvre
 - Utilisation des deux bits de poids faible de l'ex champ TOS d'IPv4
 - Ou du *Traffic Class* d'IPv6
 - Utilisation de deux bits Reserved de TCP
 - Même comportement de TCP qu'en cas de perte
- Le message ICMP Source Quench est une forme de BECN

haput Emmanuel Le contrôle de congestion dans l'Inte

2023-2024

77/81

Et pourquoi pas un circuit virtuel?

- La prise en compte dans IP

 - La notification explicite de congestion
 - Et pourquoi pas un circuit virtuel?

Et pourquoi pas un circuit virtuel?

- Lors de la mise en place d'un circuit virtuel
 - Négociation d'un contrat de trafic
 - Réservation de ressources
 - Ingénierie de trafic
 - Congestion résiduelle limitée
- Incompatible avec IP
 - Routage en mode paquet
 - Pas d'état dans les routeurs

Et pourquoi pas un circuit virtuel?

"La" solution: Multiprotocol Label Switching (MPLS) [30]

- Paquets marqués d'un label à l'entrée d'un réseau
- Commutation en fonction du label
- Mise en place de chemins (LSP) éventuellement routés par IP
- Granularité variable grâce à l'empilement de labels

MPLS apporte à IP certaines propriétés du mode circuit virtuel, notamment la possibilité de faire de l'ingénierie de trafic. C'est un complément (à plus large échelle) des outils de contrôle de congestion.

[1] B. Braden, D. Clark, J. Crowcroft, B. Davie, S. Deering, D. Estrin, S. Floyd, V. Jacobson, G. Minshall, C. Partridge, L. Peterson, K. Ramakrishnan, S. Shenker, J. Wrocławski, and L. Zhang. RFC 2309: Recommendations on queue management and congestion avoidance in the internet. Technical report, IETF, April 1998.

Category: Informational.

[2] R. Braden.

Extending TCP for Transactions - Concepts. Technical Report 1379, November 1992. Obsoleted by RFC 6247, updated by RFC 1644.

R. Braden.

T/TCP - TCP Extensions for Transactions Functional

Specification. Technical Report 1644, July 1994. Obsoleted by RFC 6247

[4] Lawrence S. Brakmo and Larry L. Peterson.

TCP vegas: End to end congestion avoidance on a global internet

IEEE Journal on Selected Areas in Communications, 13(8):1465-1480, 1995.

[5] Neal Cardwell, Yuchung Cheng, C Stephen Gunn, Soheil Hassas Yeganeh, and Van Jacobson.

Bbr congestion control.

In Presentation in ICCRG at IETF 97th meeting, 2016.

[6] Stephen William Edge.

An adaptive timeout algorithm for retransmission across a packet switching network.

SIGCOMM Comput. Commun. Rev., 14(2):248-255, 1984.

[7] S. Floyd.

Congestion Control Principles.

Technical Report 2914, September 2000.

[8] S. Floyd, M. Handley, and E. Kohler.

Problem Statement for the Datagram Congestion Control Protocol (DCCP).

Technical Report 4336, March 2006.

S. Floyd and J. Kempf.

IAB Concerns Regarding Congestion Control for Voice Traffic in the Internet.

Technical Report 3714, March 2004.

[10] S. Floyd and E. Kohler.

Profile for Datagram Congestion Control Protocol (DCCP) Congestion Control ID 2: TCP-like Congestion Control. Technical Report 4341, March 2006.

[11] S. Floyd, E. Kohler, and J. Padhye.

Profile for Datagram Congestion Control Protocol (DCCP) Congestion Control ID 3: TCP-Friendly Rate Control (TFRC). Technical Report 4342, March 2006. Updated by RFC 5348.

[12] Sally Floyd.

Tcp and explicit congestion notification. SIGCOMM Comput. Commun. Rev., 24(5):8-23, 1994.

[13] Sally Floyd, Mark Handley, and Eddie Kohler. Problem statement for dccp. Internet draft, IETF, August 2005.

[14] Sally Floyd and Van Jacobson. Random early detection gateways for congestion avoidance. IEEE/ACM Trans. Netw., 1(4):397-413, 1993.

[15] GOOGLE, http://www.chromium.org/spdy. SPDY web page.

[16] Sangtae Ha, Injong Rhee, and Lisong Xu. Cubic: A new tcp-friendly high-speed tcp variant. SIGOPS Oper. Syst. Rev., 42(5):64-74, July 2008.

[17] IETF, http://www.ietf.org/html.charters/dccp-charter.html. Datagram Congestion Control Protocol (dccp) Working Group Charter.

Chaput Emmanuel

[18] Van Jacobson and Michael J. Karels. Congestion avoidance and control.

Computer Communication Review, 18(4):314-329, 1988.

[19] R. Jain, K. K. Ramakrishnan, K. K. Ramakrishnan, and Raj Jain. A binary feedback scheme for congestion avoidance in computer networks ACM Transactions on Computer Systems, 8:158-181, 1990.

[20] Raj Jain, K. K. Ramakrishnan, and Dah ming Chiu. Congestion avoidance in computer networks with a connectionless network layer. Technical report, Innovations in Internetworking, Artech House, 1987

[21] E. Kohler, M. Handley, and S. Floyd. Datagram Congestion Control Protocol (DCCP). Technical Report 4340, March 2006

Alberto Medina, Mark Allman, and Sally Floyd. Measuring the evolution of transport protocols in the internet.

SIGCOMM Comput. Commun. Rev., 35(2):37-52, April 2005.

[23] Ayush Mishra, Xiangpeng Sun, Atishya Jain, Sameer Pande, Raj Joshi, and Ben Leong.

The great internet tcp congestion control census. Proc. ACM Meas. Anal. Comput. Syst., 3(3), December 2019.

[24] John Nagle.

RFC 896: Congestion control in ip/tcp internetworks. Technical report, IETF, January 1984.

[25] Jitendra Pahdye and Sally Floyd. On inferring tcp behavior.

In Proceedings of the 2001 Conference on Applications, Technologies, Architectures, and Protocols for Computer Communications, SIGCOMM '01, page 287-298, New York, NY, USA, 2001. Association for Computing Machinery.

[26] J. Postel.

RFC 793: Transmission control protocol. Technical report, IETF, 1981

[27] Sivasankar Radhakrishnan, Yuchung Cheng, Jerry Chu, Arvind Jain, and Barath Raghavan.

Tcp fast open.

In Proceedings of the Seventh COnference on Emerging Networking Experiments and Technologies, CoNEXT '11, pages 21 :1-21 :12, New York, NY, USA, 2011. ACM.

[28] K. Ramakrishnan and S. Floyd. A Proposal to add Explicit Congestion Notification (ECN) to IP. Technical Report 2481, January 1999. Obsoleted by RFC 3168.

[29] K. Ramakrishnan, S. Floyd, and D. Black. The addition of explicit congestion notification (ECN) to IP. RFC 3168, Internet Engineering Task Force, September 2001.

[30] E. Rosen, A. Viswanathan, and R. Callon. RFC 3031: Multiprotocol label switching architecture. Standards track, IETF, January 2001.

[31] Jim Roskind.

Quic quick udp internet connections multiplexed stream transport over udp.

Technical report, GOOGLE, 2013.

[32] R. Stewart.

Stream Control Transmission Protocol. Technical Report 4960, September 2007. Updated by RFCs 6096, 6335, 7053.

[33] Kun Tan, Jingmin Song, Qian Zhang, and Murari Sridharan. A compound tcp approach for high-speed and long distance networks.

Technical Report MSR-TR-2005-86, Microsoft Research, July 2005

[34] Peng Yang, Wen Luo, Lisong Xu, Jitender Deogun, and Ying Lu. Tcp congestion avoidance algorithm identification (caai).

[35] Peng Yang and Lisong Xu.

A survey of deployment information of delay-based top congestion avoidance algorithm for transmitting multimedia data. In 2011 IEEE GLOBECOM Workshops (GC Wkshps), pages

18-23, Dec 2011.

[36] L Zhang.

Why tcp timers don't work well.

In SIGCOMM '86: Proceedings of the ACM SIGCOMM conference on Communications architectures & protocols, pages 397-405, New York, NY, USA, 1986. ACM.