TCP Versions: Tahoe

Kameswari Chebrolu

Recap

• TCP relies on a variety of techniques to achieve congestion control

```
- Slow start
```

- RTT estimation
- Congestion avoidance (AIMD)
- Lets put it all together

TCP Tahoe

- Basic go-back-N with slow start, congestion avoidance
- Uses two variables <u>cwnd</u> (congestion window) and ssthresh (slow-start threshold)

 $\omega = 25$

1,2,4,8,16,32

- Slow Start

- At the beginning: slow-start phase
 - cwnd=1;
 - When new data is acked, cwnd +=1
- Bound to overestimate leading to loss of data

TCP Tahoe

- On time out: Congestion avoidance
 - set ssthresh = $\frac{\text{cwnd}}{2}$, cwnd = 1
- When new data is acked,
 - If (cwnd < ssthresh) cwnd += 1;
 Else cwnd += 1/cwnd;

ack

1, 2, 4, 8, 16

TCP Tahoe Drawbacks

- Slow recovery of losses
- Timeouts drain the pipe → Forces one to do slow start which takes time to fill the pipe

Break

