CS 78 Computer Networks

Transport Layer

Andrew T. Campbell

http://www.cs.dartmouth.edu/~cs78/

These slides come with the course book Computer Networks and are reproduced under the authors' copyright All material copyright 1996-2006, J.F Kurose and K.W. Ross, All Rights Reserved

Transport Layer 3-1

Chapter 3: Transport Layer

Our goals:

- r understand principles behind transport layer services:
 - m multiplexing/demultipl exing
 - m reliable data transfer
 - m flow control
 - m congestion control

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

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- r 3.6 Principles of congestion control
- r 3.7 TCP congestion control

Transport Layer

3-3

Transport services and protocols

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

Transport vs. network layer

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

Household analogy:

- 12 kids sending letters to 12 kids
- processes = kids
- app messages = letters in envelopes
- hosts = houses
- r transport protocol = Ann and Bill
- r network-layer protocol =
 postal service

Transport Layer

3-5

Internet transport-layer protocols

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

Transport Layer

3-6

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- 3.6 Principles of congestion control
- r 3.7 TCP congestion control

Transport Layer

3-7

How demultiplexing works

- r host receives IP datagrams
 - m each datagram has source
 IP address, destination IP
 address
 - m each datagram carries 1 transport-layer segment
 - m each segment has source, destination port number
- r host uses IP addresses & port numbers to direct segment to appropriate socket

TCP/UDP segment format

Transport Layer

3_0

Connectionless demultiplexing

r Create sockets with port numbers:

DatagramSocket mySocket1 = new
 DatagramSocket(12534);

DatagramSocket mySocket2 = new
 DatagramSocket(12535);

r UDP socket identified by two-tuple:

(dest IP address, dest port number)

- When host receivesUDP segment:
 - m checks destination port number in segment
 - m directs UDP segment to socket with that port number
- r IP datagrams with different source IP addresses and/or source port numbers directed to same socket

Connection-oriented demux

- r TCP socket identified by 4-tuple:
 - m source IP address
 - m source port number
 - m dest IP address
 - m dest port number
- r recv host uses all four values to direct
 segment to appropriate
 socket
- r Server host may support many simultaneous TCP sockets:
 - m each socket identified by its own 4-tuple
- Web servers have different sockets for each connecting client
 - m non-persistent HTTP will have different socket for each request_{Transport Layer} 3-12

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- 3.6 Principles of congestion control
- r 3.7 TCP congestion control

Transport Layer 3-15

UDP: User Datagram Protocol [RFC 768]

- r "no frills," "bare bones"
 Internet transport protocol
- r "best effort" service, UDP segments may be:
 - m lost
 - m delivered out of order to app
- r connectionless:
 - m no handshaking between UDP sender, receiver
 - m each UDP segment handled independently of others

Why is there a UDP?

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

UDP: more

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

Length, in bytes of UDP segment, including

UDP segment format

Transport Layer 3-17

UDP checksum

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

Sender:

- r treat segment contents as sequence of 16-bit integers
- r checksum: addition (1's complement sum) of segment contents
- r sender puts checksum value into UDP checksum field

Receiver:

- r compute checksum of received segment
- r check if computed checksum equals checksum field value:
 - m NO error detected
 - m YES no error detected. But maybe errors nonetheless? More later

Internet Checksum Example

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

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- 3.6 Principles of congestion control
- r 3.7 TCP congestion control

Principles of Reliable data transfer

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

(a) provided service

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

Transport Layer 3-21

Principles of Reliable data transfer

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

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

Principles of Reliable data transfer

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

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

Reliable data transfer: getting started

We'll:

- r incrementally develop sender, receiver sides of reliable data transfer protocol (rdt)
- r consider only unidirectional data transfer
 - m but control info will flow on both directions!
- r use finite state machines (FSM) to specify sender, receiver

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

Transport Layer 3-25

Rdt1.0: reliable transfer over a reliable channel

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

Wait for call from below below deliver_data(data)

sender

receiver

Rdt2.0: channel with bit errors

- r underlying channel may flip bits in packet
 - m checksum to detect bit errors
- r the question: how to recover from errors:
 - m acknowledgements (ACKs): receiver explicitly tells sender that pkt received OK
 - m negative acknowledgements (NAKs): receiver explicitly tells sender that pkt had errors
 - m sender retransmits pkt on receipt of NAK
- r new mechanisms in rdt2.0 (beyond rdt1.0):
 - m error detection
 - m receiver feedback: control msgs (ACK,NAK) rcvr->sender

rdt2.0 has a fatal flaw!

What happens if ACK/NAK corrupted?

- r sender doesn't know what happened at receiver!
- r can't just retransmit: possible duplicate

stop and wait

Handling duplicates:

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

Sender sends one packet, then waits for receiver response

Transport Layer 3-31

rdt2.1: sender, handles garbled ACK/NAKs rdt_send(data) sndpkt = make_pkt(0, data, checksum) udt_send(sndpkt) rdt_rcv(rcvpkt) && (corrupt(rcvpkt) || Wait for isNAK(rcvpkt)) ACK or call 0 from udt_send(sndpkt) NAK 0 above rdt_rcv(rcvpkt) rdt_rcv(rcvpkt) && && notcorrupt(rcvpkt) notcorrupt(rcvpkt) && isACK(rcvpkt) && isAGK(rcvpkt) Wait for Wait for ACK or call 1 from rdt_rcv(rcvpkt) && NAK 1 (corrupt(rcvpkt) || rdt_send(data) isNAK(rcvpkt)) sndpkt = make_pkt(1, data, checksum) udt_send(sndpkt) udt_send(sndpkt) Transport Layer 3-32

rdt2.1: discussion

Sender:

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

Receiver:

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

rdt2.2: a NAK-free protocol

- r same functionality as rdt2.1, using ACKs only
- r instead of NAK, receiver sends ACK for last pkt received OK
 - m receiver must explicitly include seq # of pkt being ACKed
- r 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 or ACKs)

m checksum, seq. #, ACKs, retransmissions will be of help, but not enough <u>Approach:</u> sender waits "reasonable" amount of time

- "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
 - m receiver must specify seq # of pkt being ACKed
- requires countdown timer

Transport Layer 3-37

rdt3.0 sender rdt_send(data) rdt rcv(rcvpkt) && sndpkt = make pkt(0, data, checksum) (corrupt(rcvpkt) || isACK(rcvpkt,1)) udt_send(sndpkt) start_timer rdt_rcv(rcvpkt) Wait Wait for timeout call Ofrom for udt_send(sndpkt) ACK0 above start_timer rdt_rcv(rcvpkt) rdt_rcv(rcvpkt) notcorrupt(rcvpkt) && notcorrupt(rcvpkt) && ISACK(rcvpkt,1) && isACK(rcvpkt,0) stop timer Wait Wait for timeout call 1 from udt_send(sndpkt) (above rdt_rcv(rcvpkt) start_timer rdt_send(data) rdt_rcv(rcvpkt) sndpkt = make_pkt(1, data, checksum) && udt_send(sndpkt) (corrupt(rcvpkt) || isACK(rcvpkt,0)) start_timer Transport Layer 3-38

Performance of rdt3.0

- r rdt3.0 works, but performance stinks
- r example: 1 Gbps link, 15 ms e-e prop. delay, 1KB packet:

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

 $_{\rm m}$ U $_{\rm sender}$: utilization - fraction of time sender busy sending

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

- m 1KB pkt every 30 msec -> 33kB/sec thruput over 1 Gbps link
- m network protocol limits use of physical resources!

Pipelined protocols

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

- m range of sequence numbers must be increased
- data packet

 data packet

 ACK packets

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

 (b) a pipelined protocol in operation

r Two generic forms of pipelined protocols: go-Back-N, selective repeat

Go-Back-N

Sender:

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

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

GBN: receiver extended FSM

ACK-only: always send ACK for correctly-received pkt with highest *in-order* seq

- m may generate duplicate ACKs
- m need only remember expectedseqnum
- r out-of-order pkt:
 - m discard (don't buffer) -> no receiver buffering!
 - m Re-ACK pkt with highest in-order seq # Transport Layer 3-47

Selective Repeat

- r receiver *individually* acknowledges all correctly received pkts
 - m buffers pkts, as needed, for eventual in-order delivery to upper layer
- r sender only resends pkts for which ACK not received
 - m sender timer for each unACKed pkt
- r sender window
 - m N consecutive seq #'s
 - m again limits seq #s of sent, unACKed pkts

Selective repeat

-sender

data from above:

r if next available seq # in window, send pkt

timeout(n):

r resend pkt n, restart timer

ACK(n) in [sendbase,sendbase+N]:

- r mark pkt n as received
- r if n smallest unACKed pkt, advance window base to next unACKed seg #

-receiver-

pkt n in [rcvbase, rcvbase+N-1]

- r send ACK(n)
- r out-of-order: buffer
- r in-order: deliver (also deliver buffered, in-order pkts), advance window to next not-yet-received pkt

pkt n in [rcvbase-N,rcvbase-1]

r ACK(n)

otherwise:

r ignore

Transport Layer 3-51

Selective repeat in action pkt0 sent 0 1 2 3 4 5 6 7 8 9 pkt0 rcvd, delivered, ACKO sent pkt1 sent 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 ➡ pkt1 rcvd, delivered, ACK1 sent 0 1 2 3 4 5 6 7 8 9 pkt2 sent 0 1 2 3 4 5 6 7 8 9 (loss) pkt3 sent, window full 0 1 2 3 4 5 6 7 8 9 pkt3 rcvd, buffered, ACK3 sent 0 1 2 3 4 5 6 7 8 9 ACKO rovd, pkt4 sent 🖊 0 1 2 3 4 5 6 7 8 9 pkt4 rovd, buffered, ACK4 sent ACK1 rovd, pkt5 sent 🖊 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 pkt5 rcvd, buffered, ACK5 sent 0 1 2 3 4 5 6 7 8 9 pkt2 TIMEOUT, pkt2 resent 0 1 2 3 4 5 6 7 8 9 pkt2 rcvd, pkt2,pkt3,pkt4,pkt5 delivered, ACK2 sent 0 1 2 3 4 5 6 7 8 9 ACK3 rovd, nothing sent 0 1 2 3 4 5 6 7 8 9 *t Layer 3-52

Selective repeat: dilemma

Example:

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

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- 3.6 Principles of congestion control
- r 3.7 TCP congestion control

TCP Round Trip Time and Timeout

- Q: how to set TCP timeout value?
- r longer than RTT
 - m but RTT varies
- r too short: premature timeout
 - m unnecessary retransmissions
- r too long: slow reaction to segment loss

- Q: how to estimate RTT?
- r SampleRTT: measured time from segment transmission until ACK receipt
 - m ignore retransmissions
- SampleRTT will vary, want estimated RTT "smoother"
 - m average several recent measurements, not just current SampleRTT

TCP Round Trip Time and Timeout

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

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

TCP Round Trip Time and Timeout

Setting the timeout

- r EstimtedRTT plus "safety margin"
 - m large variation in EstimatedRTT -> larger safety margin
- r 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

Transport Layer 3-61

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- r 3.6 Principles of congestion control
- r 3.7 TCP congestion control

TCP reliable data transfer

- TCP creates rdt service on top of IP's unreliable service
- r Pipelined segments
- r Cumulative acks
- r TCP uses single retransmission timer
- Retransmissions are triggered by:
 - m timeout events
 - m duplicate acks
- r Initially consider simplified TCP sender:
 - m ignore duplicate acks
 - m ignore flow control, congestion control

Transport Layer 3-63

TCP sender events:

data rcvd from app:

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

timeout:

- r retransmit segment that caused timeout
- r restart timer

Ack rcvd:

- r If acknowledges previously unacked segments
 - m update what is known to be acked
 - m start timer if there
 are outstanding
 segments Transport Layer 3-64

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

TCP

sender

Comment:

cumulatively

ack'ed byte

wants 73+;

acked

Example:

(simplified)

· SendBase-1: last

• SendBase-1 = 71:

y= 73, so the rcvr

y > SendBase, so

that new data is

Transport Layer 3-65

TCP: retransmission scenarios ₩ Host A Host B Host B Seq=92, 8 bytes data Seq=92, 8 bytes data Seq=92 timeout→ — timeout Seq=92, 8 bytes data Seq=92, 8 bytes data Sendbase = 100 SendBase = 120 SendBase SendBase = 100 = 120 premature timeout time lost ACK scenario Transport Layer 3-66

Event at Receiver	TCP Receiver action
Arrival of in-order segment with expected seq #. All data up to expected seq # already ACKed	Delayed ACK. Wait up to 500ms for next segment. If no next segment, send ACK
Arrival of in-order segment with expected seq #. One other segment has ACK pending	Immediately send single cumulative ACK, ACKing both in-order segments
Arrival of out-of-order segment higher-than-expect seq. # . Gap detected	Immediately send duplicate ACK, indicating seq. # of next expected byte
Arrival of segment that partially or completely fills gap	Immediate send ACK, provided that segment startsat lower end of gap

Fast Retransmit

- r Time-out period often relatively long:
 - m long delay before resending lost packet
- Detect lost segments via duplicate ACKs.
 - Sender often sends
 many segments back-to-back
 - m If segment is lost, there will likely be many duplicate ACKs.

already ACKed segment

- r If sender receives 3
 ACKs for the same
 data, it supposes that
 segment after ACKed
 data was lost:
 - m fast retransmit: resend segment before timer expires

Transport Layer 3-69

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

fast retransmit
```

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- 3.6 Principles of congestion control
- r 3.7 TCP congestion control

Transport Layer 3-71

TCP Flow Control

r receive side of TCP connection has a receive buffer:

r 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 the send rate to the receiving app's drain rate

TCP Flow control: how it works

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

- r spare room in buffer
- = RcvWindow
- = RcvBuffer-[LastByteRcvd LastByteRead]

- r Rcvr advertises spare room by including value of RcvWindow in segments
- r Sender limits unACKed data to RcvWindow
 - m guarantees receive buffer doesn't overflow

Transport Layer 3-73

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- 3.6 Principles of congestion control
- r 3.7 TCP congestion control

TCP Connection Management

Recall: TCP sender, receiver establish "connection" before exchanging data segments

- r initialize TCP variables:
 - m seq. #s
 - m buffers, flow control info (e.g. RcvWindow)
- r client: connection initiator
 Socket clientSocket = new
 Socket("hostname","port
 number");
- r server: contacted by client
 Socket connectionSocket =
 welcomeSocket.accept();

Three way handshake:

Step 1: client host sends TCP SYN segment to server

- m specifies initial seq #
- m no data

<u>Step 2:</u> server host receives SYN, replies with SYNACK segment

- m server allocates buffers
- m specifies server initial seq. #
- Step 3: client receives
 SYNACK, replies with ACK
 segment, which may contain
 data

 Transport Layer 3-75

TCP Connection Management (cont.)

Closing a connection:

client closes socket:
 clientSocket.close();

<u>Step 1:</u> 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.) 赴 client server 💹 **Step 3:** client receives FIN, replies with ACK. closing FIN m Enters "timed wait" will respond with ACK ACK closing to received FINs FIN Step 4: server, receives timed wait ACK ACK. Connection closed. closed Note: with small modification, can handle closed simultaneous FINs. Transport Layer 3-77

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- r 3.6 Principles of congestion control
- r 3.7 TCP congestion control

Transport Layer 3-79

Principles of Congestion Control

Congestion:

- r informally: "too many sources sending too much data too fast for *network* to handle"
- r different from flow control!
- r manifestations:
 - m lost packets (buffer overflow at routers)
 - m long delays (queueing in router buffers)
- r a top-10 problem!

Causes/costs of congestion: scenario 2

- r always: I = I out (goodput)
- r "perfect" retransmission only when loss: | '> | out |
- r retransmission of delayed (not_llost) packet makes ^{'in} larger

- "costs" of congestion:
- r more work (retrans) for given "goodput"
- r unneeded retransmissions: link carries multiple copies of pkt Transport Layer 3-83

Causes/costs of congestion: scenario 3

Another "cost" of congestion:

r when packet dropped, any "upstream transmission capacity used for that packet was wasted!

Transport Layer 3-85

Approaches towards congestion control

Two broad approaches towards congestion control:

End-end congestion control:

- r no explicit feedback from network
- congestion inferred from end-system observed loss, delay
- r approach taken by TCP

Network-assisted congestion control:

- r routers provide feedback to end systems
 - m single bit indicating congestion (SNA, DECbit, TCP/IP ECN, ATM)
 - m explicit rate sender should send at

Case study: ATM ABR congestion control

ABR: available bit rate:

- r "elastic service"
- r if sender's path "underloaded":
 - m sender should use available bandwidth
- r if sender's path congested:
 - m sender throttled to minimum guaranteed rate

RM (resource management) cells:

- r sent by sender, interspersed with data cells
- r bits in RM cell set by switches ("network-assisted")
 - m NI bit: no increase in rate (mild congestion)
 - m CI bit: congestion indication
- RM cells returned to sender by receiver, with bits intact

Transport Layer 3-87

Case study: ATM ABR congestion control

- r two-byte ER (explicit rate) field in RM cell
 - m congested switch may lower ER value in cell
 - m sender' send rate thus maximum supportable rate on path
- r EFCI bit in data cells: set to 1 in congested switch
 - m if data cell preceding RM cell has EFCI set, sender sets CI bit in returned RM cell

Chapter 3 outline

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

- r 3.5 Connection-oriented transport: TCP
 - m segment structure
 - m reliable data transfer
 - m flow control
 - m connection management
- 3.6 Principles of congestion control
- r 3.7 TCP congestion control

Transport Layer 3-89

TCP congestion control: additive increase, multiplicative decrease

- r Approach:_increase transmission rate (window size),
 probing for usable bandwidth, until loss occurs
 - m additive increase: increase CongWin by 1 MSS every RTT until loss detected
 - m multiplicative decrease: cut CongWin in half after loss $\frac{9}{24 \text{ Kindles}}$ $\frac{3}{24 \text{ Kindles}}$

Saw tooth behavior: probing for bandwidth

TCP Congestion Control: details

- r sender limits transmission:

 LastByteSent-LastByteAcked

 ≤ CongWin
- r Roughly,

rate = CongWin Bytes/sec

r Congwin is dynamic, function of perceived network congestion

How does sender perceive congestion?

- r loss event = timeout
 or 3 duplicate acks
- r TCP sender reduces rate (CongWin) after loss event

three mechanisms:

- m AIMD
- m slow start
- m conservative after Transport Layer 3-91 timeout events

TCP Slow Start

- r When connection
 begins, CongWin = 1
 MSS
 - m Example: MSS = 500 bytes & RTT = 200 msec
 - m initial rate = 20 kbps
- r available bandwidth may be >> MSS/RTT
 - m desirable to quickly ramp up to respectable rate
- r When connection begins, increase rate exponentially fast until first loss event

TCP Slow Start (more)

- r When connection begins, increase rate exponentially until first loss event:
 - m double CongWin every RTT
 - m done by incrementing
 CongWin for every
 ACK received
- r <u>Summary:</u> initial rate is slow but ramps up exponentially fast

Refinement

- Q: When should the exponential increase switch to linear?
- A: When CongWin gets to 1/2 of its value before

timeout. Implementation:

- r Variable Threshold
- r At loss event, Threshold is set to 1/2 of CongWin just before loss event

Refinement: inferring loss

- r After 3 dup ACKs:
 - m CongWin is cut in half
 - m window then grows linearly
- r But after timeout event:
 - m CongWin instead set to 1 MSS:
 - m window then grows exponentially
 - m to a threshold, then grows linearly

Philosophy:

- □ 3 dup ACKs indicates network capable of delivering some segments
- imeout indicates a "more alarming" congestion scenario

Transport Layer 3-95

Summary: TCP Congestion Control

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

TCP sender congestion control

State	Event	TCP Sender Action	Commentary
Slow Start (SS)	ACK receipt for previously unacked	CongWin = CongWin + MSS, If (CongWin > Threshold) set state to "Congestion Avoidance"	Resulting in a doubling of CongWin every RTT
Congestion Avoidance (CA)	ACK receipt for previously unacked	CongWin = CongWin+MSS * (MSS/CongWin)	Additive increase, resulting in increase of CongWin by 1 MSS every RTT
SS or CA	data detected by triple duplicate ACK	Threshold = CongWin/2, CongWin = Threshold, Set state to "Congestion Avoidance"	Fast recovery, implementing multiplicative decrease. CongWin will not drop below 1 MSS.
SS or CA	Timeout	Threshold = CongWin/2, CongWin = 1 MSS, Set state to "Slow Start"	Enter slow start
SS or CA	Duplicate ACK	Increment duplicate ACK count for segment being acked	CongWin and Threshold not changed

Transport Layer 3-97

TCP throughput

- r What's the average throughout of TCP as a function of window size and RTT?
 - m Ignore slow start
- r Let W be the window size when loss occurs.
- r When window is W, throughput is W/RTT
- r Just after loss, window drops to W/2, throughput to W/2RTT.
- r Average throughout: .75 W/RTT

TCP Futures: TCP over "long, fat pipes"

- r Example: 1500 byte segments, 100ms RTT, want 10 Gbps throughput
- r Requires window size W = 83,333 in-flight segments
- r Throughput in terms of loss rate:

$$\frac{1.22 \text{ MSS}}{RTT\sqrt{L}}$$

- $r \rightarrow L = 2.10^{-10} Wow$
- r New versions of TCP for high-speed needed!

Transport Layer 3-99

TCP Fairness

Fairness goal: if K TCP sessions share same bottleneck link of bandwidth R, each should have average rate of R/K

Why is TCP fair?

Two competing sessions:

- r Additive increase gives slope of 1, as throughout increases
- r multiplicative decrease decreases throughput proportionally

Transport Layer 3-101

Fairness (more)

Fairness and UDP

- r Multimedia apps often do not use TCP
 - m do not want rate throttled by congestion control
- r Instead use UDP:
 - m pump audio/video at constant rate, tolerate packet loss
- r Research area: TCP friendly

<u>Fairness and parallel TCP</u> connections

- r nothing prevents app from opening parallel connections between 2 hosts.
- r Web browsers do this
- r Example: link of rate R supporting 9 cnctions;
 - m new app asks for 1 TCP, gets rate R/10
 - m new app asks for 11 TCPs, gets R/2!

Delay modeling

Q: How long does it take to receive an object from a Web server after sending a request?

Ignoring congestion, delay is influenced by:

- r TCP connection establishment
- r data transmission delay
- r slow start

Notation, assumptions:

- r Assume one link between client and server of rate R
- r S: MSS (bits)
- r O: object size (bits)
- no retransmissions (no loss, no corruption)

Window size:

- First assume: fixed congestion window, W segments
- Then dynamic window, modeling slow start Transport Layer 3-103

TCP Delay Modeling: Slow Start (1)

Now suppose window grows according to slow start

Will show that the delay for one object is:

Latency
$$2RTT + \frac{O}{R} + P\left[RTT + \frac{S}{R}\right] - (2^p - 1)\frac{S}{R}$$

where P is the number of times TCP idles at server:

$$P = \min\{Q, K - 1\}$$

- where Q is the number of times the server idles if the object were of infinite size.
- and K is the number of windows that cover the object.

TCP Delay Modeling (4)

Recall K = number of windows that cover object

How do we calculate K?

$$K = \min\{k: 2^{0}S + 2^{1}S + L + 2^{k-1}S \ge 0\}$$

$$= \min\{k: 2^{0} + 2^{1} + L + 2^{k-1} \ge 0/S\}$$

$$= \min\{k: 2^{k} - 1 \ge \frac{O}{S}\}$$

$$= \min\{k: k \ge \log_{2}(\frac{O}{S} + 1)\}$$

$$= \left[\log_{2}(\frac{O}{S} + 1)\right]$$

Calculation of Q, number of idles for infinite-size object, is similar (see HW).

Transport Layer 3-109

HTTP Modeling

- r Assume Web page consists of:
 - m 1 base HTML page (of size O bits)
 - m M images (each of size O bits)
- r Non-persistent HTTP:
 - m M+1 TCP connections in series
 - m Response time = (M+1)O/R + (M+1)2RTT + sum of idle times
- r Persistent HTTP:
 - m 2 RTT to request and receive base HTML file
 - m 1 RTT to request and receive M images
 - m Response time = (M+1)O/R + 3RTT + sum of idle times
- r Non-persistent HTTP with X parallel connections
 - m Suppose M/X integer.
 - m 1 TCP connection for base file
 - m M/X sets of parallel connections for images.
 - m Response time = (M+1)O/R + (M/X + 1)2RTT + sum of idle times

HTTP Response time (in seconds)

RTT = 100 msec, O = 5 Kbytes, M=10 and X=520 18 16 14 ■ non-persiste 12 10 persistent 8-6 ■ parallel non-4 persistent 2 28 100 10 1

Kbps Kbps Mbps Mbps For low bandwidth, connection & response time dominated by transmission time.

Persistent connections only give minor improvement over parallel connections.

Transport Layer 3-111

HTTP Response time (in seconds)

RTT =1 sec, O = 5 Kbytes, M=10 and X=5

For larger RTT, response time dominated by TCP establishment & slow start delays. Persistent connections now give important improvement: particularly in high delay•bandwidth networks.

Chapter 3: Summary

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

Next:

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