Teoría de las comunicaciones

Práctica 7: Congestión

Temas

Conceptos generales de congestión, Control de congestión en TCP (RFC5681)

Definiciones

Ventana máxima:

MaxWindow = Min(RWND, CWND)

Ventana efectiva:

EffectiveWindow = MaxWindow - (LastByteSent - LastByteAcked)

Ventana de congestión inicial:

CWND = IW = 2 * SMSS

Tamaño de segmento inicial:

SMSS = 2KB

Tamaño de SSTHRESH inicial:

ISSTHRESH = 64kb

Incremento de la ventana de congestión en Slow Start (CWND < SSTHRESH):

CWND+=min(N,SMSS) por cada ACK con N la cantidad de bytes reconocidos por el ACK.

Incremento de la ventana de congestión en Congestion Avoidance (CWND > SSTHRESH):

CWND+=SMSS*SMSS/CWND por cada ACK o hasta un 1 SMSS por RTT.

Decremento de la ventana y el umbral ante un time-out:

SSTHRESH = max(FlightSize/2, 2 * SMSS)

CWND = LW = 1 SMSS

Decremento de la ventana y el umbral ante 3 ACKs duplicados (FR/FR):

SSTHRESH = max(FlightSize/2, 2 * SMSS)

CWND = SSTHRESH + 3

Incremento de la ventana de congestión en FR/FR:

CWND+=SMSS por cada ACK Duplicado.

Salida de FR/FR:

CWND = SSTHRESH ante un ACK que reconoce datos nuevos.

Reinicio de la ventana ante un tiempo idle (1 RTO sin transmitir):

RW = min(IW, cwnd)

Estimación del RTT:

RTT[i+1] = (1 - alpha) * RTT[i] + alpha * SRTT siendo SRTT el i - esimo RTT medido

Ajuste del RTO:

RTO[i] = 2 * RTT[i]

Ejercicio 1

Dado un protocolo de nivel de red basado en forwarding de datagramas (i.e.: IP):

- a. ¿Se puede realizar control de congestión utilizando la técnica de prealocación de buffers?
- b. ¿Los protocolos de ruteo pueden por sí solos evitar la congestión en una red?
- c. En el caso de disponer de buffers con memoria infinita en los routers. ¿Se puede evitar la congestión en una red?

Ejercicio 2

El control de congestion de TCP usa la CWND como una estimación de la congestión presente en la red.

- a. ¿En qué casos no es necesario un control de congestión?
- b. Mencione dos situaciones en las que la CWND no sea representativa de la congestión de la red. ¿Qué medidas deberían tomarse ante estas situaciones?

Ejercicio 3

CWND y SSTHRESH son las dos variables que deben regularse en el control de congestión de TCP.

- a. ¿Qué valores deberían tener cuando la conexión recién comienza?
- b. ¿Cómo se modifican ante un time out?
- c. Slow Start se usa cuando no se conoce el estado de la congestión de la red. ¿Por qué no esta bien empezar con una ventana arbitrariamente grande?
- d. ¿Cuánto debe incrementarse la ventana de congestión por RTT durante Congestion Avoidance?

Ejercicio 4

En una conexión TCP recién establecida se envían estos segmentos en el siguiente orden y con los siguientes tamaños:

```
100 bytes; 150 bytes; 200 bytes; 300 bytes
```

Todos los segmentos llegan al receptor sin errores pero el segundo segmento llega último.

- a. Indicar hasta qué byte reconoce el receptor en cada ACK.
- b. Indicar cuál es el valor del SSTHRESH, posterior a la recepción del ACK que indica que los cuatro segmentos llegaron a destino.
- c. Indicar cuál es el valor del CWND, posterior a la recepción del ACK que indica que los cuatro segmentos llegaron a destino.

Ejercicio 5

Suponga que, para una conexión, cuatro ACKs fueron devueltos con los siguientes RTTs: [80ms, 20ms, 100ms, 90ms].

- Calcule el RTO luego de la llegada de cada ACK usando alpha = 1,0.
- Repita el cálculo para alpha $\in [0,8,0,6,0,4,0,2]$.

• ¿Se produce algún time-out en alguno de los escenarios anteriores?

Tomar el RTT inicial como la primer medición

Ejercicio 6

Considere el efecto de usar Slow Start en una conexión TCP recién establecida (IW = 2 * SMSS, SSTHRESH = 64KB), que tiene un RTT de 10 mseg y sin congestión ni errores presentes en la red. La RWND es de 24KB y el SMSS es de 2KB. ¿Cuánto tiempo transcurre antes de que pueda ser enviada la primera ventana de recepción llena? (Asumir que el Ttx de una ventana es una componente despreciable del Delay total de la conexión)

Ejercicio 7

Según el RFC 5681,

- a. Durante slow start, la ventana de congestion DEBERÍA incrementarse usando CWND+=min(N,SMSS). Sin embargo, según el RFC 2581, se usaba la fórmula CWND+=SMSS. ¿A que se debió este cambio?
- b. En una conexión TCP, el receptor PUEDE demorar los ACKs hasta haber recibido 2 SMSS del emisor o hasta 500ms, lo que suceda primero. ¿Qué impacto tienen estas demoras en el emisor?

Ejercicio 8

Grafique CWND en función del tiempo para una conexión TCP que pierde paquetes cada 1 seg para los siguientes casos detallando los valores de SSTHRESH:

- a. Sin Fast Retransmit / Fast Recovery
- b. Con Fast Retransmit / Fast Recovery

Ejercicio 9

Una conexión TCP tiene que enviar 1GB de datos. Suponiendo que no se producen errores en la transmision de los datos y que las unicas perdidas de paquetes son por congestión. ¿Calcular cuánto tiempo tarda la conexión en enviar todos los datos para los siguietes casos?

- a. Congestión con 32KB por RTT
- b. Congestión con 16KB por RTT
- c. Sin congestion (i.e.: una conexión establecida entre hosts de la misma LAN)

Asumir: si una ráfaga causa congestión se pierden todos los segmentos de la misma antes de llegar al receptor y que la RWND vale siempre 64KB

Ejercicios de Parcial

Ejercicio 10

En una conexión recién establecida con RTT=200ms, el host receptor siempre anuncia una AdvertisedWindow de 16KB. La red está cargada al punto que si una ráfaga fuera de 16KB o mas, se perderían todos los segmentos de la misma.

- a. ¿Cuánto vale la CWND luego de enviar un archivo de 40KB?
- b. 3 segundos después del envió del archivo, se envía otro archivo de 30KB ¿Cuánto tiempo tarda?

Ejercicio 11

Una conexión con RTT=400ms, SSTHRESH=24KB y CWND=64KB, se encuentra idle durante 3 segundos y le llegan para transmitir 60KB de datos. Asumiendo que se congestiona la red sobre la que transmite cuando una rafaga supera los 16KB perdiendo todos los segmentos de la ráfaga.

- a. ¿Cuánto tiempo le toma a la conexión el envío de los datos?
- b. ¿Cuál es la desventaja de usar Fast Restransmit/Fast Recovery en una conexión que pasa por una red que desordena muchos paquetes?

Ejercicio 12

Una conexión ya establecida con RTT=200ms, se encuentra Idle durante 3 segundos hasta que necesita enviar 50KB de datos. Tiene SSTHRESH=8KB, CWND=10KB y el receptor siempre anuncia 24KB de Advertised Window. No hay pérdida de paquetes por congestión.

- a. Si se define la velocidad de transmisión de datos (Throughput) de una conexión como el tamaño de la ventana efectiva divido el RTT (ej: Throughput = MaxWindow/RTT) ¿Cuál es la máxima velocidad alcanzada por la conexión?
- b. ¿Cómo se clasifica el control de congestión de TCP (RFC 5681) dentro de la clasificación MIMD/AIMD/MIAD/AIAD? (M: Multiplicative, A: Additive, I: Increase, D: Decrease)

Ejercicio 13

Considere la red de la siguiente figura donde si el router recibe una ráfaga total de datos de 8KB o mayor en un RTT, descarta todos los segmentos. Se sabe que el RTT entre todos los nodos es siempre de 200ms. El $Host_1$ únicamente envía información, el $Host_2$ únicamente recibe información.

La siguiente tabla muestra algunas variables de la conexión TCP del $Host_1$ luego de establecida la conexión.

RTT	CWND	SSTHRESH	Flight Size	Last Bytes Sent	Algoritmo
0	2KB	64KB	0KB	0KB	?
1	4KB	64KB	4KB	4KB	?
2	8KB	64KB	8KB	12KB	?
3	8KB	64KB	8KB	12KB	?
4	2KB	?	2KB	6KB	?
5	4KB	?	4KB	10KB	?
6					

a. Suponga ahora que en el RTT 5 se conecta al router un tercer nodo $(Host_3)$ que envía constantemente en cada RTT 4KB al $Host_2$. Continúe la tabla con esta nueva suposición hasta que el $Host_2$ reciba satisfactoriamente 13KB del $Host_1$, completando también los campos marcados con '?'.

NOTA: Poner una breve justificacón en cada RTT.

NOTA2: El router descarta los datos de todos los hosts por igual.

b. Teniendo en cuenta que este sistema particular se mantiene estable como en el punto a. durante varias horas: el $Host_3$ envía constantemente 4KB, el $Host_1$ repite indefinidamente el envío de 13KB y el router descarta las rafagas de 8KB o mayores. Y teniendo la posibilidad de cambiar solo una variable del protocolo TCP en solo uno de los hosts. ¿Qué variable y en qué host lo haría para mitigar la congestión?

Bibliografía

Computer Networks: A systems approach. 3ra Edición. Peterson & Davie. Capítulo 6: Congestion Control and Resource Allocation (sección 6.3).

RFC 5681: TCP Congestion Control.