CS2505: Transport Layer

Copyright Notice: The CS2505 lecture notes are adapted from material provided by J.F. Kurose and K.W. Ross and includes material by C.J. Sreenan, L.L.. Peterson, B.S. Davie and others. This material is copyrighted and so these lecture notes must not be copied or distributed without permission.

Outline

Our goals:

- understand principles behind transport layer services:
 - Multiplexing & demultiplexing
 - * reliable data transfer
 - flow control
 - congestion control

- learn about transport layer protocols in the Internet:
 - UDP: connectionless transport
 - TCP: connection-oriented transport
 - TCP congestion control

Outline

- □ 3.1 <u>Transport-layer</u> services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- □ 3.5 Connection-oriented transport: TCP
- 3.6 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:

- 3 kids sending letters to 3 other kids
- processes = kids
- app messages = letters in envelopes
- hosts = houses
- transport protocol = parents
- 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

Outline

- 3.1 Transport-layer services
- 3.2 <u>Multiplexing and</u> <u>demultiplexing</u>
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- □ 3.5 Connection-oriented transport: TCP
- 3.6 TCP congestion control

Multiplexing/demultiplexing

<u>Demultiplexing at rcv host:</u>

delivering received segments to correct socket

= socket

= process

Multiplexing at send host: _

gathering data from multiple sockets, enveloping data with header (later used for demultiplexing)

How demultiplexing works

- host receives IP datagrams
 - each datagram has source IP address, destination IP address
 - each datagram carries 1 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

Create sockets with port numbers:

```
DatagramSocket mySocket1 = new
  DatagramSocket(12534);
```

DatagramSocket mySocket2 = new
 DatagramSocket(12535);

■ UDP socket identified by two-tuple:

(dest IP address, dest port number)

- When host receives UDP segment:
 - checks destination port number in segment
 - directs UDP segment to socket with that port number
- □ IP datagrams with different source IP addresses and/or source port numbers can be directed to same socket

Connectionless demux (cont)

DatagramSocket serverSocket = new DatagramSocket(6428);

SP provides "return address"

Connection-oriented demux

- TCP socket identified by 4-tuple:
 - source IP address
 - source port number
 - dest IP address
 - dest port number
- receiving host 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 (cont)

Connection-oriented demux: Threaded Web Server

Outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 <u>Connectionless</u> <u>transport: UDP</u>
- 3.4 Principles of reliable data transfer

- □ 3.5 Connection-oriented transport: TCP
- 3.6 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

Why is there a UDP?

- no connection establishment (which can add delay)
- no (delay for) recovering lost segments as in TCP
- simple: no connection state at sender, receiver
- small segment header
- no congestion control: UDP can blast away as fast as desired

UDP: more

- often used for streaming multimedia apps
 - loss tolerant
 - * rate sensitive
- other UDP uses
 - * DNS
 - SNMP
- reliable transfer over UDP:
 add reliability at
 application layer
 - application-specific error recovery!

Length, in bytes of UDP segment, including header

← 32 bits →	
source port #	dest port #
→length	checksum
Application data (message)	

UDP segment format

UDP checksum

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

Sender:

- treat segment contents as sequence of 16-bit integers
- checksum: addition (1'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?

Internet Checksum Example

- Note
 - When adding numbers, a carryout from the most significant bit needs to be added to the result
- Example: add two 16-bit integers

wraparound 1 1 0 1 1 1 0 1 1 1 0 1 1 1 0 1 1

Outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 <u>Principles of</u> reliable data transfer

- □ 3.5 Connection-oriented transport: TCP
- 3.6 TCP congestion control

Principles of Reliable data transfer

- important in app., 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)

Principles of Reliable data transfer

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

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

Principles of Reliable data transfer

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

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

Reliable data transfer: getting started

Reliable data transfer: getting started

In this section we will:

- incrementally develop sender, receiver sides of reliable data transfer protocol (rdt)
- For simplicity assume consider "data" in one direction only and (initially) no out-of-order delivery
- use finite state machines (FSM) to specify event causing state transition actions taken on state transition

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

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 read data from underlying channel

sender

receiver

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 rdt2.0 (beyond rdt1.0):
 - error detection
 - receiver feedback: control msgs (ACK,NAK) rcvr->sender

rdt2.0: FSM specification

rdt_send(data)
snkpkt = make_pkt(data, checksum)
udt_send(sndpkt)

Wait for
call from
above

rdt_rcv(rcvpkt) && isNAK(rcvpkt)

ACK or
NAK

rdt_send(sndpkt)

rdt_send(sndpkt)

rdt_send(sndpkt)

sender

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)

rdt2.0: operation with no errors

rdt2.0: error scenario

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 garbled
- 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 before sending anything

rdt2.1: sender, handles garbled ACK/NAKs

rdt2.1: receiver, handles garbled ACK/NAKs

rdt rcv(rcvpkt) && notcorrupt(rcvpkt) && has seq0(rcvpkt) extract(rcvpkt,data) deliver data(data) sndpkt = make pkt(ACK, chksum) udt send(sndpkt) rdt rcv(rcvpkt) && (corrupt(rcvpkt) rdt rcv(rcvpkt) && (corrupt(rcvpkt) sndpkt = make pkt(NAK, chksum) sndpkt = make pkt(NAK, chksum) udt send(sndpkt) udt send(sndpkt) Wait for Wait for 0 from 1 from rdt rcv(rcvpkt) && rdt rcv(rcvpkt) && below, not corrupt(rcvpkt) && below not corrupt(rcvpkt) && has seq1(rcvpkt) has seq0(rcvpkt) sndpkt = make pkt(ACK, chksum) sndpkt = make pkt(ACK, chksum) udt send(sndpkt) udt send(sndpkt) rdt rcv(rcvpkt) && notcorrupt(rcvpkt) && has seq1(rcvpkt) extract(rcvpkt,data) deliver data(data) sndpkt = make pkt(ACK, chksum) udt send(sndpkt)

rdt2.1: discussion

Sender:

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

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
 - sender then knows that the current packet was not received correctly
- duplicate ACK at sender results in same action as NAK: retransmit current pkt
- This is a simpler protocol because it does away with NAKs

rdt2.2: sender, receiver fragments

rdt3.0: channels with errors and loss

New assumption:

- underlying channel can also lose packets (data or ACKs)
 - checksum, seq. #, ACKs, retransmissions will be of help, but not enough
- <u>Approach:</u> 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 use of seq.
 #'s already handles this
 - receiver must specify seq# of pkt being ACKed
- requires countdown timer

rdt3.0 sender

rdt3.0 in action

(a) operation with no loss

rdt3.0 in action

Performance of rdt3.0

- rdt3.0 works, but performance stinks
- eg: 1 Gb/s link, 15 ms propagation delay, 8000 bit packet:

$$d_{trans} = \frac{L}{R} = \frac{8000 \text{bits}}{10^9 \text{b/s}} = 8 \text{ microseconds}$$

* U sender: utilization - fraction of time sender busy sending

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

- 1KB pkt every 30 msec -> 33KB/sec throughput over 1 Gb/s link
- network protocol limits use of physical resources!

rdt3.0: stop-and-wait operation

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

Pipelined protocols

Pipelining: sender allows multiple, "in-flight", yet-tobe-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

Pipelining Protocols

Go-back-N: overview

- sender: up to N unACKed pkts in pipeline
- receiver: only sends cumulative ACKs
 - doesn't ACK pkt if there's a gap
- sender: has timer for oldest unACKed pkt
 - if timer expires: retransmit all unACKed packets

Selective Repeat: overview

- sender: up to N unACKed packets in pipeline
- receiver: ACKs individual pkts
- sender: maintains timer for each unACKed pkt
 - if timer expires: retransmit only unACKed packet

Go-Back-N

Sender:

- k-bit seq # in pkt header
- "sliding window" of up to N, consecutive unACKed pkts allowed

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

GBN: sender extended FSM


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

GBN: receiver extended FSM

- □ ACK-only: always send ACK for correctly-received pkt with highest in-order seq #
 - may generate duplicate ACKs
 - need only remember expectedseqnum
- out-of-order pkt:
 - discard (don't buffer) -> no receiver buffering!
 - * Re-ACK pkt with highest in-order seq #

GBN in action

Selective Repeat

- Go-back-N can be inefficient if there can be many pkts in pipeline and an error occurs
 - * All these packets will be retransmitted unnecessarily
- □ With 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
 - again limits seq #s of sent, unACKed pkts

Selective repeat: sender, receiver windows

(b) receiver view of sequence numbers

Selective repeat

-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

Selective repeat in action

Selective repeat: dilemma

Example:

- □ seq #'s: 0, 1, 2, 3
- window size=3
- receiver sees no difference in two scenarios!
- incorrectly passes duplicate data as new in (a)
- Q: what relationship between seq # size and window size?

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
 - basics
 - reliable data transfer
 - flow control
- 3.6 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
- send & receive buffers

full duplex data:

- bi-directional data flow in same connection
- MSS: maximum segment size
- connection-oriented:
 - handshaking (exchange of control msgs) init's 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 Connection Management

- Recall: TCP sender, receiver establish "connection" before exchanging data segments
- □ initialize TCP variables:
 - * seq. #s
 - buffers, flow control info (e.g. RcvWindow)
- client: connection initiator
 Socket clientSocket = new
 Socket("hostname", "port
 number");
- Server: contacted by client
 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 Connection Management (cont.)

Closing a connection:

client closes socket:
 clientSocket.close();

Step 1: client end system sends TCP FIN control segment to server

Step 2: server receives FIN, replies with ACK. Closes connection, sends FIN.

TCP Connection Management (cont.)

Step 3: client receives FIN, replies with ACK.

Enters "timed wait" will respond with ACK
to received FINs

Step 4: server, receives ACK. Connection closed.

Note: with small modification, can handle simultaneous FINs.

TCP Connection Management (cont)

TCP seq. #'s and ACKs

Seq. #'s:

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

ACKs:

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

simple telnet scenario

Example TCP Session

192.168.1.2 Time Starting Comment 174.143.213.18 SYN 0.000 Seq = 0 Ack = 94856056 sequence (54841)SYN, ACK 0.047 Seq = 0 Ack = 1 (54841) numbers: ACK 0.047 Seg = 1 Ack = 1 (54841)PSH, ACK - Len: 72 0.047 Seq = 1 Ack = 1 (54841 increase by ACK 0.097 Seq = 1 Ack = 726 CK - Len: 1448 0.100 one during Seq = 1 Ack = 726 0.100 Seq = 726 Ack = 1449 connection CK - Len: 1448 0.100 Seg = 1449 Ack = 726 ACK opening 0.100 Seq = 726 Ack = 2897 NCK - Len: 1448 0.100 Seq = 2897 Ack = 726 chosen ACK 0.100 Seq = 726 Ack = 4345 randomly CK - Len: 1448 0.150Seq = 4345 Ack = 726 (54841) ACK 0.150 Seq = 726 Ack = 5793 (shown as zero (54841)CK - Len: 1448 0.152 Seq = 5793 Ack = 726 in figure) ACK 0.152 Seq = 726 Ack = 7241 NCK - Len: 1448 0.152 Seq = 7241 Ack = 726 No increase in ACK 0.152 Seq = 726 Ack = 8689 segno for > ~ empty ACK Save As Close

TCP reliable data transfer

- TCP creates rdt service on top of IP's unreliable service
- pipelined segments
- cumulative ACKs
- TCP uses single retransmission timer

- retransmissions are triggered by:
 - * timeout events
 - duplicate ACKs
- initially considersimplified TCP sender:
 - ignore duplicate ACKs
 - ignore flow control, congestion control

TCP sender events:

data rcvd from app:

- create segment with seq #
- seq # is byte-stream number of first data byte in segment
- start timer if not already running (think of timer as for oldest unACKed segment)
- expiration interval:

TimeOutInterval

<u>timeout:</u>

- retransmit segment that caused timeout
- □ restart timer

ACK rcvd:

- if acknowledges previously unACKed segments
 - update what is known to be ACKed
 - start timer if there are outstanding segments


```
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
 NextSegNum = NextSegNum + 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
 } /* end of loop forever */
```

TCP sender (simplified)

Comment:

- SendBase-1: last cumulatively
 ACKed byte
 Example:
- SendBase-1 = 71;
 y= 73, so the rcvr
 wants 73+;
 y > SendBase, so
 that new data is
 ACKed

TCP: retransmission scenarios

TCP retransmission scenarios (more)

Cumulative ACK scenario

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 Selective ACKs [RFC 2018]

- A non-mandatory extension to TCP cumulative ACKs that is widely used
- Selective ACK (SACK) allows receiver to ACK a sequence of bytes in addition to number of next expected byte
- Use of SACK is negotiated during TCP connection opening
 - uses TCP options field to convey sequence number ranges

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 back-toback
 - if segment is lost, there will likely be many duplicate ACKs for that segment

- ☐ If sender receives 3

 ACKs for same data, it assumes that segment after ACKed data was lost:
 - fast retransmit: resend segment before timer expires

Fast retransmit algorithm:

```
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 already ACKed segment

fast retransmit

TCP Round Trip Time and 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 and Timeout

```
EstimatedRTT = (1-\alpha)*EstimatedRTT + \alpha*SampleRTT
```

- Exponential weighted moving average
- influence of past sample decreases exponentially fast
- \Box typical value: $\alpha = 0.125$

Example RTT estimation:

RTT: gaia.cs.umass.edu to fantasia.eurecom.fr

TCP Round Trip Time and Timeout

Setting the timeout

- EstimatedRTT plus "safety margin"
 - large variation in EstimatedRTT -> larger safety margin
- first estimate of how much SampleRTT deviates from EstimatedRTT:

```
DevRTT = (1-\beta)*DevRTT +

\beta*|SampleRTT-EstimatedRTT|


(typically, \beta = 0.25)
```

Then set timeout interval:

TimeoutInterval = EstimatedRTT + 4*DevRTT

TCP Flow Control

receive side of TCP connection has a receive buffer:

app process may be slow at reading from buffer

flow control.

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

speed-matching service: matching send rate to receiving application's drain rate

TCP Flow control: how it works

(suppose TCP receiver discards out-of-order segments)

- unused buffer space:
- = rwnd

- receiver: advertises unused buffer space by including rwnd value in segment header
- sender: limits # of unACKed bytes to rwnd
 - guarantees receiver's buffer doesn't overflow

TCP Flow Control Example

- □ Example: slow receiver
 - * Recv buffer fills up and window shrinks to 0
 - Send TCP learns of empty window and stops
 - Send buffer fills up with bytes from appl process
 - Send TCP asks OS to block sender appl process
- Once receiver catches up
 - Window opens, Send TCP learns new window size
 - Send TCP resumes transmission
 - Send TCP buffer frees up
 - Send TCP asks OS to unblock sender process

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
- 3.6 <u>TCP congestion</u> control

TCP congestion control:

- goal: TCP sender should transmit as fast as possible, but without congesting network
 - * Q: how to find rate just below congestion level
- decentralized: each TCP sender sets its own rate, based on *implicit* feedback:
 - * ACK: segment received (a good thing!), network not congested, so increase sending rate
 - lost segment: assume loss due to congested network, so decrease sending rate

TCP congestion control: bandwidth probing

- "probing for bandwidth": increase transmission rate on receipt of ACK, until eventually loss occurs, then decrease transmission rate
 - continue to increase on ACK, decrease on loss (since available bandwidth is changing, depending on other connections in network)

Q: how fast to increase/decrease?

TCP Congestion Control: details

sender limits rate by limiting number of unACKed bytes "in pipeline":

LastByteSent-LastByteAcked ≤ cwnd

- cwnd: differs from rwnd (how, why?)
- sender limited by min (cwnd, rwnd)
- roughly,

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

cwnd is dynamic, function of perceived network congestion

TCP Congestion Control: more details

segment loss event: reducing cwnd

- □ timeout: no response from receiver
 - cut cwnd to 1
- □ 3 duplicate ACKs: at least some segments getting through (recall fast retransmit)
 - cut cwnd in half, less aggressively than on timeout

ACK received: increase cwnd

- slowstart phase:
 - increase exponentially fast (despite name) at connection start, or following timeout
- congestion avoidance:
 - increase linearly

TCP Slow Start

- when connection begins, cwnd = 1 MSS
 - example: MSS = 500 bytes& RTT = 200 msec
 - initial rate = 20 kbps
- available bandwidth may be >> MSS/RTT
 - desirable to quickly ramp up to respectable rate
- increase rate exponentially until first loss event or when threshold reached
 - double cwnd every RTT
 - done by incrementing cwnd by 1 for every ACK received

Transitioning into/out of slowstart

ssthresh: cwnd threshold maintained by TCP

- on loss event: set ssthresh to cwnd/2
 - remember (half of) TCP rate when congestion last occurred
- when cwnd >= ssthresh: transition from slowstart to congestion avoidance phase

TCP: congestion avoidance

- when cwnd > ssthresh grow cwnd linearly
 - increase cwnd by 1
 MSS per RTT
 - approach possible congestion slower than in slowstart
 - implementation: cwnd
 = cwnd + MSS/cwnd
 for each ACK received

AIMD

- * ACKs: increase cwnd by 1 MSS per RTT: additive increase
- loss: cut cwnd in half (non-timeout-detected loss): multiplicative decrease

AIMD: <u>A</u>dditive <u>I</u>ncrease <u>M</u>ultiplicative <u>D</u>ecrease

TCP congestion control FSM: overview

TCP congestion control FSM: details

Popular "flavours" of TCP

Summary: TCP Congestion Control

- when cwnd < ssthresh, sender in slow-start phase, window grows exponentially.
- when cwnd >= ssthresh, sender is in congestionavoidance phase, window grows linearly.
- □ when triple duplicate ACK occurs, ssthresh set to cwnd/2, cwnd set to ~ ssthresh
- when timeout occurs, ssthresh set to cwnd/2, cwnd set to 1 MSS.

Summary

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