

Fondamenti di Internet e Reti

Antonio Capone, Matteo Cesana, Ilario Filippini, Guido Maier

Fondamenti di Internet e Reti

Livello di Trasporto

Antonio Capone, Matteo Cesana, Ilario Filippini, Guido Maier

Livello di Trasporto

- Introduzione
- Protocollo UDP
- Trasporto affidabile
 - Protocolli di ritrasmissione
 - Controllo di flusso a finestra mobile

Protocollo TCP

- Generalità
- Formato e connessioni
- Controllo di flusso
- Controllo d'errore
- Controllo di congestione

- Il livello di trasporto ha il compito di instaurare un collegamento logico tra le applicazioni residenti su host remoti
- Il livello di trasporto rende trasparente il trasporto fisico (attraverso la rete) dei messaggi alle applicazioni

- Il livello di trasporto è presente solo negli end systems (host)
- Esso consente il collegamento logico tra processi applicativi

- Più applicazioni possono essere attive su un end system
 - Il livello di trasporto svolge funzioni di multiplexing/demultiplexing per applicazioni
 - Ciascun collegamento logico tra applicazioni è indirizzato dal livello di trasporto

Indirizzamento: le porte

- In Internet le funzioni di multiplexing/demultiplexing vengono gestite mediante indirizzi contenuti nelle PDU di livello di trasporto
- Tali indirizzi sono lunghi 16 bit e prendono il nome di porte
- I numeri di porta possono assumere valori compresi tra 0 e 65535
- I numeri noti sono assegnati ad importanti applicativi dal lato server (HTTP, FTP, SMTP, DNS, ecc.)
- I numeri dinamici sono assegnati dinamicamente ai processi applicativi lato client
- I numeri registrati sono assegnati a specifiche applicazioni da chi ne faccia richiesta (tipicamente protocolli proprietari)

numeri			numeri			numeri	
noti			registrati			dinamici	
0	1023	1024		49151	49152		65535
<u> </u>	——	 		——			

Socket e multiplazione

Un *client* trasmette segmenti verso la porta di un server SMTP remoto

Due client accedono alla stessa porta di un server HTTP. Non c'è comunque ambiguità, perché la coppia di socket è diversa

Servizio di Buffering

- I protocolli di trasporto sono implementati nei più diffusi sistemi operativi
- Quando un processo viene associato ad una porta (lato client o lato server) viene associato dal sistema operativo a due code, una d'ingresso e una d'uscita
- Funzionalità di buffering dei dati

- Il servizio di rete è non affidabile
 - Fa del proprio meglio per consegnare i singoli messaggi indipendentemente a destinazione
- Il servizio di trasporto fornito può essere di vari tipi
 - Trasporto affidabile (garanzia di consegna dei messaggi nel corretto ordine)
 - Trasporto non affidabile (solo funzionalità di multiplexing)
 - Trasporto orientato alla connessione
 - Trasporto senza connessione
- Nella suite IP sono definiti due tipi di trasporto
 - TCP (Transmission Control Protocol), orientato alla connessione e affidabile
 - UDP (User Datagram Protocol), senza connessione e non affidabile

Livello di Trasporto

- Introduzione
- Protocollo UDP
- Trasporto affidabile
 - Protocolli di ritrasmissione
 - Meccanismo a finestra mobile
- Protocollo TCP
 - Generalità
 - Formato e connessioni
 - Controllo di flusso
 - Controllo d'errore
 - Controllo di congestione

User Datagram Protocol (UDP) – RFC 768

- E' il modo più semplice di usare le funzionalità di IP
- Non aggiunge nulla a IP se non:
 - Indirizzamento delle applicazioni (mux/demux)
 - Blando controllo d'errore sull'header (senza correzione)
- ... e quindi
 - E' un protocollo datagram
 - Non garantisce la consegna
 - Non esercita nessun controllo (né di flusso, né di errore)

Perchè usare UDP e non TCP?

- Minore latenza
 - Non occorre stabilire una connessione
- Maggiore semplicità
 - Non occorre tenere traccia dello stato della connessione
 - Poche regole da implementare
- Minore overhead
 - Header UDP è minore dell'header TCP

Il campo Checksum: controllo di integrità

- Informazione ridondante inserita nell'header del segmento UDP per controllo d'errore
- Il campo di *checksum* (16 bit) è calcolato dal trasmettitore ed inserito nell'header
- Il ricevitore ripete lo stesso calcolo sul segmento ricevuto (comprensivo di checksum)
- Se il risultato è soddisfacente accetta il segmento, altrimenti lo scarta
- Viene calcolato considerando l'header UDP, uno pseudo-header IP ed i dati

Calcolo del Checksum lato trasmettitore

- L'insieme di bit è diviso in blocchi da 16 bit
- Il campo Checksum è inizializzato a 0
- Tutti i blocchi vengono sommati modulo 2
- Il risultato è
 complementato ed
 inserito nel campo di
 checksum del
 segmento inviato

Calcolo del Checksum lato ricevitore

- L'insieme di bit è diviso ancora in blocchi da 16 bit
- Tutti i blocchi vengono sommati modulo 2
- Il risultato è complementato
 - Se sono tutti 0 il pacchetto è accettato
 - Altrimenti è scartato

Wireshark: Protocollo UDP

- File cattura: http-ethereal-trace-5
- Attività:
 - Scegliere un pacchetto UDP ed esaminare i campi dell'header UDP
 - O Quanto sono lunghi?
 - Quale è il numero di porta massimo?
 - Quale è la lunghezza massima possibile per il payload UDP?
 - Guardando nell'header IP, verificare il Protocol Number di UDP
 - Scegliere una coppia di pacchetti "Domanda-Risposta", verificare la relazione tra i numeri di porta

Livello di Trasporto

- Introduzione
- Protocollo UDP
- Trasporto affidabile
 - Protocolli di ritrasmissione
 - Controllo di flusso a finestra mobile

Protocollo TCP

- Generalità
- Formato e connessioni
- Controllo di flusso
- Controllo d'errore
- Controllo di congestione

Collegamento ideale

- Collegamento ideale
 - Tutto ciò che viene trasmesso arriva nello stesso ordine e viene correttamente interpretato a destinazione
- Es., come essere sicuri che una sequenza di ordini impartiti sia stata comprese con certezza?
- E' possibile oppure è uno sforzo velleitario?
- E' necessario esserne certi?

Recupero d'errore

- Ingredienti di un Protocollo di Ritrasmissione
 - Ciascuna trama ricevuta correttamente viene riscontrata positivamente con un messaggio di (Acknowledgment o ACK)
 - A volte l'errore può essere segnalato da un messaggio detto di NACK (Not ACK)
 - La mancanza di ACK o la presenza di NACK segnala la necessità di ritrasmettere
 - La procedura si ripete finché la trama viene ricevuta corretta
- Necessita di canale di ritorno e di messaggi di servizio (ACK, NACK)
- Nota: anche i messaggi di servizio possono essere corrotti da errori!

Controllo d'integrità e recupero d'errore

- Queste procedure possono essere attivate a qualunque livello
- Storicamente sono state sempre presenti a livello di linea sui collegamenti fisici a causa delle cattive linee fisiche del passato
- Presente a livello di trasporto per recupero end-to-end
 - Proteggere i collegamenti fisici non basta, i pacchetti possono andare persi nei buffer dei router
- Nei sistemi moderni il recupero d'errore a livello di linea può essere assente

Protocolli di ritrasmissione

- Obiettivo:
 - integrità del messaggio/pacchetto
 - ordine della sequenza di pacchetti
 - no duplicazione
- Usando i messaggi:
 - ACK: riscontro positivo
 - NACK: riscontro negativo
- Tre tipologie:
 - Stop & Wait
 - Go-Back-N
 - Selective Repeat

- Utilizza il solo ACK
- e un contatore di time out
- Ogni messaggio ricevuto correttamente è riscontrato dal ricevitore (ACK)

- Il trasmettitore trasmette un pacchetto e inizializza un contatore (time-out)
- Se il primo evento successivo è
 - l'ACK, trasmette il pacchetto successivo
 - il time-out, ritrasmette il pacchetto corrente

Funzionamento corretto se time-out >= $2\tau + T_{ack}$

- Problema: se si perde l'ACK il pacchetto viene ritrasmesso (e ricevuto) di nuovo (duplicazione di pacchetti)
- Rimedio: numerazione delle dei pacchetti (SN)
- Il ricevitore riconosce che il nuovo pacchetto è un duplicato perché ha lo stesso numero dell'ultimo ricevuto

- Problema: errata interpretazione di un ACK. Il ricevitore crede un pacchetto ricevuto (il 2) mentre non lo è
- Rimedio: numerazione anche degli ACK (RN)
- E' sufficiente una numerazione binaria (0,1)

- Efficienza del protocollo:
 - frazione di tempo in cui il canale è usato per trasmettere informazione utile in assenza di errori

$$\eta = \frac{T}{T + T_{ack} + 2\tau}$$
 $\tau = \text{tempo di trasmissione}$ $\tau = \text{tempo di propagazione}$

T = tempo di trasmissione

- Efficienza bassa se T<<τ
- Protocollo non adatto a situazioni con elevato ritardo di propagazione e/o elevato ritmo di trasmissione
- Utilizzato spesso in modalità half-duplex

$$\eta = \frac{T}{T + T_{ack} + 2\tau} = \frac{1}{1 + \frac{T_{ack}}{T} + \frac{2\tau}{T}}$$

Protocollo Go-back-N

- Variante rispetto allo Stop and Wait:
 - Si possono trasmettere fino a N pacchetti (finestra) senza aver avuto il riscontro

Finestra Go-back-N

 Se il riscontro del primo pacchetto arriva prima della fine della finestra, la finestra viene fatta scorrere di una posizione (sliding window)

Finestra Go-back-N

- ... altrimenti (quando si verifica un errore): si ricomincia a trasmettere la finestra dal primo pacchetto non riscontrato
 - "Torna indietro di N pacchetti"
- il time out ha lo stesso significato dello Stop&Wait
 - Raggiunto l'ultimo pacchetto della finestra, la trasmissione si blocca in attesa di un nuovo ACK o della scadenza del timeout
 - La ritrasmissione del primo pacchetto non riscontrato inizia allo scadere del timeout

Finestra Go-back-N

- Ciò può causare la ritrasmissione di pacchetti corretti, ma semplifica il funzionamento perché
- .. permette al ricevitore di ignorare le ricezioni fuori sequenza (l'ordine è mantenuto automaticamente)

Go-back-N: ACK collettivo

- Escludendo il fuori sequenza, il riscontro (ACK) può essere collettivo
- Questo, entro certi limiti, rimedia alla perdita di ACK

Applet Go-Back-N http://media.pearsoncmg.com/aw/ecs_kuros e_compnetwork_6/video_applets/GBNindex. html

Dimensionamento finestra

- La finestra ottima coincide con il Round Trip Time
 - Trasmissione pacchetto, propagazione tx-rx,
 Trasmissione ACK e propagazione rx-tx
 - La finestra aumenta di un pachetto alla volta e la trasmissione non si interrompe mai

Dimensionamento finestra

- La finestra può anche essere dimensionata in tempo, in byte,
- Il dimensionamento si complica se i tempi di propagazione non sono noti
 - es. con Go-back-N a livello di trasporto i tempi di attraversamento della rete (τ) possono variare col tempo..
 - e/o i pacchetti sono di lunghezza variabile
- Rimedi
 - Fare la finestra grande
 - Non pregiudica il funzionamento in assenza d'errore
 - Ma in caso d'errore, aumenta il ritardo con cui si scopre ed il numero di ritrasmissioni inutili
 - Uso del NACK
 - Stimare il tempo di RTT e adattare la finestra o il timeout

Uso del NACK

- L'uso del NACK può abbreviare i tempi di ritrasmissione in caso d'errore, evitando di aspettare la fine della finestra
- Non è possibile inviare immediatamente il NACK perché il ricevitore dovrebbe conoscere il SN del pacchetto errato, ma se e' errata ...
- Se arriva un pacchetto fuori sequenza, posso ipotizzare che sia andata perso il pacchetto precedente
- Non è possibile applicarlo nei meccanismi in cui non è garantita la consegna in ordine (livelli superiori al livello di link)

Uso del NACK

NACK 2

ACK 1

rx

Go-back-N full-duplex

Go-back-N e piggy backing

 Gli ACK possono anche essere inseriti negli header dei pacchetti che viaggiano in direzione opposta (Piggybacking)

- SN: numero di sequenza del pacchetto trasmesso (canale diretto)
- RN: numero di sequenza delle pacchetto atteso in direzione opposta, vale come riscontro cumulativo dei pacchetti fino a RN-1

Regole Go-back-N

Trasmettitore:

- N: dimensione finestra
- N_{last}: ultimo riscontro ricevuto
- N_C: numero corrente disponibile per pacchetto in trasmissione

– Regole:

- Ogni nuovo pacchetto viene accettato per la trasmissione solo se $N_C < N_{last} + N$, altrimenti viene messo in attesa; se $N_C < N_{last} + N$ il pacchetto viene trasmesso con SN pari a N_C , viene inizializzato il timer di timeout e il valore di N_C viene incrementato di uno $(N_C := N_C + 1)$;
- Ad ogni riscontro RN ricevuto, si pone N_{last} = RN;
- I pacchetti nella finestra vengono trasmessi senza vincoli di temporizzazione;
- \circ In caso di scadenza di timeout la ritrasmissione deve ripartire dal pacchetto N_{last}
- Intervallo N_{last} e (N_{last} + N-1): finestra di trasmissione

Regole Go-back-N

Ricevitore:

RN: stato dei riscontri corrente (SN che il ricevitore si aspetta di ricevere)

– Regole:

- O Se viene ricevuto correttamente un pacchetto con SN=RN, questo viene inoltrato ai livelli superiori e si pone RN:=RN+1;
- Ad istanti arbitrari ma con ritardo finito, RN viene trasmesso al mittente utilizzando i pacchetti in direzione opposta.

Go-back-N full duplex senza errori

Go-back-N full duplex con errore

Go-back-N full duplex con errore

Go-back-N full con ACK ritardati

Go-back-N con NAK

Modulo del contatore SN-RN

- Se il contatore ha modulo M (0,1,...,M-1) allora la larghezza della finestra deve essere minore di M
 - Infatti se fosse uguale a M e si perdesse un riscontro collettivo di tutta la finestra...
 - La ritrasmissione di un'intera finestra sarebbe presa in ricezione come una nuova finestra valida

Protocollo Selective Repeat

- Il Go-Back-N impone la ritrasmissione anche di pacchetti in realtà ricevuti correttamente
- Può essere troppo pesante se gli errori sono molti
- Come alternativa è possibile pensare di ritrasmettere i soli pacchetti errati: è questo il funzionamento Selective Repeat (SR)
- Modifica apparentemente banale, ma implica
 - Riordino dei pacchetti fuori sequenza
 - Buffer per immagazzinare pacchetti fuori ordine e gestione ordinamento
 - Informazione di ACK per ogni pacchetto
 - Gli ACK non son più cumulativi

Selective Repeat: Finestra

- E' sempre presente la finestra di N pacchetti consecutivi, però i pacchetti reali possono essere di meno
- La finestra si aggiorna scorrendo sui pacchetti consecutivi ricevuti correttamente (come nel GO-BACK-N)

- Si arresta sul primo pacchetto senza ACK (come nel GO-BACK-N)
- ☐ Giunti a fine finestra si trasmette la nuova finestra con la ritrasmissione dei SOLI PACCHETTI ERRATI della finestra precedente

Selective Repeat: Finestra

 La finestra durante le ritrasmissioni non contiene un numero fisso di pacchetti (quelli corretti non vengono ritrasmessi)

Selective Repeat: ACK

- ACK singoli per ogni pacchetto
 - Ritrasmissione per i pacchetti senza ACK dopo un time-out (fine della finestra)
- ACK cumulati (RN primo pacchetto della finestra da ricevere) - più bitmap delle trame da ricevere nella finestra

L'informazione necessaria è maggiore

Applet Selective Repeat http://media.pearsoncmg.com/aw/ecs_kuros e_compnetwork_6/video_applets/SRindex.ht ml

Osservazioni sul controllo d'errore

- Necessità di inizializzare il protocollo
 - I numeri SN e RN devono essere inizializzati
 - Deve esistere un momento di inizio non equivocabile in cui scambiare l'informazione per l'inizializzazione

Occorre un meccanismo a connessione che stabilisca l'istante t=0

Livello di Trasporto

- Introduzione
- Protocollo UDP
- Trasporto affidabile
 - Protocolli di ritrasmissione
 - Controllo di flusso a finestra mobile
- Protocollo TCP
 - Generalità
 - Formato e connessioni
 - Controllo di flusso
 - Controllo d'errore
 - Controllo di congestione

Controllo di flusso

- Buffer di ricezione limitato a W posizioni
- Ritmo di assorbimento dell'utente arbitrario
- Obiettivo: regolando il ritmo di invio, evitare che pacchetti vadano persi perché all'arrivo trovano il buffer pieno

Sliding window flow control

- Controllo di flusso a finestra mobile
- E' possibile usare un meccanismo come quello del Goback-N
- La sorgente non può inviare più di W trame (stessa funzione del parametro N) senza aver ricevuto il riscontro
- I riscontri vengono inviati dal ricevitore solo quando i pacchetti vengono letti (tolti dal buffer) dal livello superiore

Sliding-window flow control

Problema delle ritrasmissioni

- Il meccanismo di controllo di flusso descritto nelle slide precedenti è strettamente legato al meccanismo di controllo d'errore e questo può essere fonte di problemi
- Se il ricevitore ritarda molto l'invio dei riscontri a causa del livello superiore lento, il trasmettitore inizia la ritrasmissione perché scade il time-out
- Aumentare troppo il time-out non è ovviamente una soluzione in quanto l'aumento del time-out aumenta i ritardi in caso di errore

Uso del campo W

- Il problema può essere risolto in modo radicale separando i meccanismi di controllo d'errore e di controllo di flusso a finestra
- Si inserisce nei riscontri (o nell'header delle trame in direzione opposta) un campo finestra W (insieme a quella del GBN)
 - Il ricevitore invia i riscontri sulla base dell'arrivo dei pacchetti
 - E usa il campo W per indicare lo spazio rimanente nel buffer

Uso del campo W

Uso del campo W

- Gestione della finestra del controllo di flusso
 - Non è necessario che il ricevitore dica la "verità" sullo spazio restante R
 - Può tenersi un margine di sicurezza (W=R-m)
 - Può aspettare che il buffer si sia svuotato per una frazione (ad es. W=0 se R<K/2 ed W=R altrimenti)
 - Può usare dei meccanismi adattativi

Livello di Trasporto

- Introduzione
- Protocollo UDP
- Trasporto affidabile
 - Protocolli di ritrasmissione
 - Controllo di flusso a finestra mobile

Protocollo TCP

- Generalità
- Formato e connessioni
- Controllo di flusso
- Controllo d'errore
- Controllo di congestione

Transmission Control Protocol (TCP) – RFC 793 et al.

- II TCP è un protocollo di trasporto che assicura il trasporto affidabile
 - In corretta sequenza
 - Senza errori/perdite dei dati
- Mediante TCP è possibile costruire applicazioni che si basano sul trasferimento di file senza errori tra host remoti (web, posta elettronica, ecc.)
- E' alla base della filosofia originaria di Internet: servizio di rete semplice e non affidabile, servizio di trasporto affidabile
- II TCP effettua anche un controllo di congestione end-to-end che limita il traffico in rete e consente agli utenti di condividere in modo equo le risorse

TCP: connection oriented

- II TCP è orientato alla connessione (connection oriented):
 - Prima del trasferimento di un flusso dati occorre instaurare una connessione mediante opportuna segnalazione
 - Le connessioni TCP si appoggiano su una rete connectionless (datagram)
 - Le connessioni TCP sono di tipo full-duplex (esiste sempre un flusso di dati in un verso e nel verso opposto, anche se questi possono essere quantitativamente diversi)

TCP: flusso dati

- II TCP è orientato alla trasmissione di flussi continui di dati (stream di byte)
- II TCP converte il flusso di dati in <u>segmenti</u> che possono essere trasmessi in IP
- Le dimensioni dei segmenti sono variabili
- L'applicazione trasmittente passa i dati (byte) a TCP e TCP li accumula in un buffer.
- Periodicamente, o quando avvengono particolari condizioni, il TCP prende una parte dei dati nel buffer e forma un segmento
- La dimensione del segmento è critica per le prestazioni, per cui il TCP cerca di attendere fino a che un ammontare ragionevole di dati sia presente nel buffer di trasmissione

TCP: numerazione byte e riscontri

- Il TCP adotta un meccanismo per il controllo delle perdite di pacchetti di tipo Go-Back-N
- Sistema di numerazione e di riscontro dei dati inviati
 - TCP numera ogni byte trasmesso, per cui ogni byte ha un numero di sequenza
 - Nell'header del segmento TCP è trasportato il numero di sequenza del primo byte nel segmento stesso
 - Il ricevitore deve riscontrare i dati ricevuti inviando il numero di sequenza del prossimo byte che ci si aspetta di ricevere.
 - Se un riscontro non arriva entro un dato timeout, i dati sono ritrasmessi

Livello di Trasporto

- Introduzione
- Protocollo UDP
- Trasporto affidabile
 - Protocolli di ritrasmissione
 - Controllo di flusso a finestra mobile
- Protocollo TCP
 - Generalità
 - Formato e connessioni
 - Controllo di flusso
 - Controllo d'errore
 - Controllo di congestione

Segmento TCP

Header Segmento TCP (1)

- Source port, Destination port: indirizzi di porta sorgente e porta destinazione di 16 bit
- Sequence Number: il numero di sequenza del primo byte nel payload
- Acknowledge Number: numero di sequenza del prossimo byte che si intende ricevere (numero valido solo se flag ACK valido)
- HLEN (4 bytes words): contiene la lunghezza complessiva dell'header
 TCP, che DEVE essere un multiplo intero di 32 bit
- Window: contiene il valore della finestra di ricezione come comunicato dal ricevitore al trasmettitore
- Checksum: il medesimo di UDP, calcolato in maniera uguale

Header Segmento TCP (2)

Flags:

- URG: vale uno se vi sono dati urgenti; in questo caso urgent pointer punta all'ultimo byte dei dati urgenti all'interno dei dati
- ACK: vale 1 se il pacchetto è un ACK valido; in questo caso l'acknowledge number contiene un numero valido
- PSH: vale uno quando il trasmettitore intende usare il comando di PUSH; il ricevitore può anche ignorare il comando (dipende dalle implementazioni)
- RST: reset, resetta la connessione senza un tear down esplicito
- SYN: synchronize; usato durante il setup per comunicare i numeri di sequenza iniziale
- FIN: usato per la chiusura esplicita di una connessione
- Options and Padding: riempimento (fino a multipli di 32 bit) e campi opzionali,
 es., durante il setup per comunicare il MSS (il valore di default è 536 byte)

Opzioni

- Le opzioni sono aggiunte all'header TCP
- Opzioni di 1 byte:
 - no operation: 00000001 (serve come riempimento per avere un header multiplo di 32 bit)
 - end of option: 00000000 (byte di riempimento finale)
- Opzioni lunghe:
 - Maximum segment size (MSS)
 - Fattore di scala della finestra
 - Timestamp

Opzioni: Maximum Segment Size (MSS)

- Definisce la dimensione massima del segmento che verrà usata nella connessione TCP
- La dimensione è decisa dal mittente durante la fase di setup
- Valore di default è 536 byte, il valore massimo 65535 byte

Code	Length	MSS
(0000010)	(00000100)	16 bit

Opzioni: Fattore di scala della finestra

- Definisce il fattore di scala della finestra
- Il valore di default è 1
- L'opzione fa sì che venga moltiplicato il valore del campo Window di un fattore pari a 2 elevato al valore contenuto nel campo fattore di scala

Code (00000010) Length Fattore di scala 8 bit

Servizi e porte

- La divisione tra porte note, assegnate e dinamiche è la stessa che per UDP
- Alcuni delle applicazioni più diffuse:


```
22 SSH
21 FTP signalling
20 FTP data
23 telnet
25 SMTP
53 DNS
80 HTTP
110 POP
143 IMAP
```

- Prima del call setup le applicazioni dal lato client e dal lato server devono comunicare con il software TCP
 - 1. Il server fa una Passive Open, che comunica al TCP locale che è pronto per accettare nuove connessioni
 - 2. Il client che desidera comunicare fa una Active Open, che comunica al TCP locale che l'applicativo intende effettuare una connessione verso un dato socket

- 3. Il client TCP estrae a caso un numero di sequenza iniziale (67803) e manda un messaggio di SYNchronize (flag SYN=1) contenente questo numero di sequenza. Eventualmente indica anche i parametri della connessione (MSS, Windows Scale)
- L'estrazione del numero iniziale serve a evitare problemi nel caso in cui il setup non va a buon fine a causa della perdita di pacchetti e un nuovo setup viene iniziato subito dopo

□ Quando riceve il SYN, il TCP server estrae a caso un numero di sequenza iniziale (5608) e manda un segmento SYN/ACK (flag SYN=1, flag ACK=1) contenente anche un acknowledgment number uguale a 67804, per riscontrare il numero di sequenza iniziale precedentemente inviato dal TCP client.

 II TCP client riceve il messaggio SYN/ACK del server, e invia un ACK per il 5609. Nel payload inserisce i primi dati della connessione con numero di sequenza del primo byte pari a 67804. Inserisce anche la dimensione della finestra del server.

- II TCP client notifica all'applicazione che la connessione è aperta
- Quando il TCP server riceve l'ACK del TCP client, notifica al suo applicativo che la connessione è aperta

Setup delle connessioni (sommario)

Tear down (chiusura) delle connessioni

- 1. II TCP che chiude la connessione invia un messaggio di FIN (flag FIN=1) con gli ultimi dati
- 2. Il TCP dall'altra parte invia un ACK per confermare

Tear down (chiusura) delle connessioni

 La connessione rimane comunque aperta nell'altra direzione e quindi il TCP dall'altra parte può continuare ad inviare dati

Tear down (chiusura) delle connessioni

- 3. Infine, il TCP dall'altra parte chiude la connessione invia un messaggio di FIN (flag FIN=1)
- 4. Il TCP che aveva già chiuso la connessione in direzione opposta invia un ACK finale per confermare

Tear down delle connessioni

Reset della connessione

- La connessione può anche essere chiusa senza scambio di messaggi nei due versi
- E' possibile infatti settare il flag di RESET nel segmento e interrompere la connessione in entrambe le direzioni
- II TCP che riceve un RESET chiude la connessione interrompendo ogni invio di dati

Livello di Trasporto

- Introduzione
- Protocollo UDP
- Trasporto affidabile
 - Protocolli di ritrasmissione
 - Controllo di flusso a finestra mobile
- Protocollo TCP
 - Generalità
 - Formato e connessioni
 - Controllo di flusso
 - Controllo d'errore
 - Controllo di congestione

Implementazione del controllo di flusso

- II TCP ricevente controlla il flusso di quello trasmittente
- Lato ricevitore:
 - Buffer di ricezione: accumula i byte ricevuti e non ancora assorbiti dall'applicazione
- Lato trasmettitore:
 - Buffer di trasmissione: accumula i byte in attesa di essere trasmessi

Controllo di flusso: lato ricevitore

- Receive Window (RCVWND): spazio del buffer in ricezione disponibile per ricevere nuovi dati
- RCWND si estende dall'ultimo byte inoltrato all'applicazione fino alla fine del buffer
- Il buffer di ricezione può riempirsi, per esempio, a causa di congestione nel sistema operativo del ricevitore
- La dimensione di RCWND è segnalata in ogni segmento inviato dal ricevitore al trasmettitore

Controllo di flusso: lato trasmettitore

- Send Window (SNDWND): parte inutilizzata del buffer, rappresenta i byte che possono essere trasmessi senza attendere ulteriori riscontri
- Il trasmettitore mantiene un buffer di trasmissione che tiene traccia di
 - Dati che sono stati trasmessi ma non ancora riscontrati
 - Dimensione della finestra di ricezione del partner
- Il buffer di trasmissione si estende dal primo byte non riscontrato all'estremo a destra della finestra di ricezione del ricevitore

Problemi con la finestra

- Silly window syndrome lato ricevitore:
 - Il ricevitore svuota lentamente il buffer di ricezione
 - Invia segmenti con finestra molto piccola
 - Il trasmettitore invia segmenti corti con molto overhead
- Soluzione (algoritmo di Clark)
 - Il ricevitore "mente" al trasmettitore indicando una finestra nulla sino a che il suo buffer di ricezione non si è svuotato per metà o per una porzione almeno pari al MSS

Finestra = max(1/2 Receive_Buffer_Size, Maximum_Segment_Size)

Problemi con la finestra

- Silly window syndrome lato trasmettitore:
 - L'applicazione genera dati lentamente
 - Invia segmenti molto piccoli man mano che vengono prodotti
- Soluzione (algoritmo di Nagle)
 - II TCP sorgente invia la prima porzione di dati anche se corta
 - Gli altri segmenti vengono generati e inviati solo se
 - Il buffer d'uscita contiene dati sufficienti a riempire un MSS
 - Oppure, quando si riceve un acknowledgement per il segmento precedente.

Funzione Push

- TCP originariamente prevedeva una gestione "speciale" per i dati che richiedono di essere immediatamente consegnati all'applicazione ricevente
- Per ottenere un inoltro immediato dei dati da parte del TCP ricevente all'applicazione ricevente, l'applicazione inviante può inviare un comando di PUSH
 - Viene settato il flag di PUSH nel segmento
- In verità l'uso del PUSH non è generalmente implementato nel comando send delle interfacce TCP offerte dai linguaggi di programmazione
 - Viene automaticamente settato da TCP (sistema operativo) nell'ultimo segmento che svuota il buffer

Dati URGENT

- Alternativamente, i dati possono essere marcati come URGENT
- Confusione negli RFC
 - RFC 793 (1981): puntatore all'inizio di dati urgenti
 - RFC 1122 (1989): puntatore all'inizio dell'ultimo byte dei dati urgenti
- Nonostante RFC successivi ribadiscano il contenuto di RFC 1122, molte implementazioni di TCP seguono ancora il vecchio RFC
 - Consiglio: semantica dubbia, meglio non usare

Livello di Trasporto

- Introduzione
- Protocollo UDP
- Trasporto affidabile
 - Protocolli di ritrasmissione
 - Controllo di flusso a finestra mobile

Protocollo TCP

- Generalità
- Formato e connessioni
- Controllo di flusso
- Controllo d'errore
- Controllo di congestione

- Il meccanismo di controllo d'errore del TCP serve a recuperare pacchetti persi in rete
- La causa principale della perdita è l'overflow di una delle code dei router attraversati a causa della congestione
- Il meccanismo di ritrasmissione è di tipo Go-back-N con Timeout (versione freeze)
- La finestra di trasmissione (valore di N) dipende dal meccanismo di controllo di flusso e di congestione
- L'orologio per la ritrasmissione di un segmento viene inizializzato al momento della trasmissione e determina la ritrasmissione quando raggiunge il valore del *Timeout*

esempio 1: senza errori

MSS = 100 byte

ACK = 6 byte

Window = 4 MSS

esempio 2: errore nei dati

MSS = 100 byte

esempio 3: errore nell'ACK

MSS = 100 byte Window = 4 MSS

Wireshark: Protocollo TCP (1)

- File cattura: tcp-ethereal-trace-1
- Attività:
 - Quale è il segmento di apertura SYN?
 - o Come lo riconosco? Che SN ha?
 - Quale è il segmento di apertura SYN-ACK?
 - Come lo riconosco? Che SN ha? Cosa contiene il campo ACK?
 - Esaminare i pacchetti dal numero 4 al numero 9
 - o Che relazione c'è tra SN e AN ?
 - Indicare la lunghezza dei primi 6 segmenti
 - Ci sono ritrasmissioni?
 - Usare Statistics->TCP Stream Graph- > Time- Sequence-Graph (Stevens) evidenziando il segmento SYN

Gestione del Time-Out

- Uno dei problemi è stabilire il valore ottimo del timeout:
 - Timeout troppo breve, il trasmettitore riempirà il canale di ritrasmissioni di segmenti,
 - Timeout troppo lungo impedisce il recupero veloce di reali errori
- Il valore ottimale dipende fortemente dal ritardo in rete (rete locale o collegamento satellitare?)
- II TCP calcola dinamicamente un valore opportuno per il timeout stimando il RTT (Round Trip Time)

Variabilità RTT

Stima del RTT

- II TCP adatta il timeout di trasmissione alle condizioni reali della rete tramite gli algoritmi di Karn e Jacobson
- I campioni di round-trip-time {RTT(i)} sono definiti come il tempo che passa tra la trasmissione di un segmento e la ricezione del relativo riscontro

Stima del valor medio

 Sulla base delle misure il sender TCP calcola lo Smoothed Rount Trip Time (SRTT) tramite l'algoritmo di Jacobson

$$SRTT^{(i)} = (1-\alpha) SRTT^{(i-1)} + \alpha RTT^{(i)}$$
.

• Con α compreso tra 0 e 1 (tipicamente 1/8)

Stima del RTT

Stima della deviazione standard

 Oltre al valor medio viene anche stimata la deviazione standard dei RTT

$$DEV = |RTT^{(i)} - SRTT^{(i-1)}|$$

 Anche delle deviazione standard viene calcolato un valore filtrato (smoothed):

 $SDEV^{(i)} = 3/4 SDEV^{(i-1)} + 1/4 DEV$

Calcolo del Time Out

Sulla base dei valori stimati il timeout è calcolato come

$$TIMEOUT = SRTT + 4 SDEV$$

- All'inizio il timeout parte da 1 s
- A seguito di una ritrasmissione è meglio passare all'<u>algoritmo di</u> Karn:
 - RTT non viene aggiornato
 - Il timeout è moltiplicato per un fattore fisso (tipicamente 2)
 - Il timeout cresce fino ad un valore massimo
 - Dopo un numero massimo di ritrasmissioni la connessione viene chiusa

Qualità della stima RTT

Persistenza

- Se il destinatario fissa a zero la finestra di ricezione la sorgente TCP interrompe la trasmissione
- La trasmissione riprende quando il destinatario invia un ACK con una dimensione della finestra diversa da zero
- Nel caso in cui questo ACK andasse perso la connessione rimarrebbe bloccata
- Per evitare questa situazione si usa un timer di persistenza che viene attivato quando arriva un segmento con finestra nulla
- Se il timer di persistenza scade (valore di timeout uguale a quello di ritrasmissione) viene inviato un piccolo segmento di sonda (probe)
- Se viene ricevuto un ACK si esce dallo stato critico altrimenti al nuovo scadere del timeout si invia un altro probe

Livello di Trasporto

- Introduzione
- Protocollo UDP
- Trasporto affidabile
 - Protocolli di ritrasmissione
 - Controllo di flusso a finestra mobile

Protocollo TCP

- Generalità
- Formato e connessioni
- Controllo di flusso
- Controllo d'errore
- Controllo di congestione

Controllo di congestione

- Il controllo di flusso
 - Dipende solo dalla "capacità" del ricevitore
 - Non è sufficiente ad evitare la congestione nella rete
- Nella rete INTERNET attuale non ci sono meccanismi sofisticati di controllo di congestione a livello di rete (come ad esempio meccanismi di controllo del traffico in ingresso)
- Il controllo di congestione è delegato al TCP!!!
 - Se il traffico in rete porta a situazioni di congestione il TCP deve ridurre velocemente il traffico in ingresso
- Essendo il TCP implementato solo negli host il controllo di congestione è di tipo end-to-end

Controllo di congestione

- Il modo più naturale per controllare il ritmo di immissione in rete dei dati per il TCP è quello di regolare la finestra di trasmissione
- Il trasmettitore mantiene una Congestion Window (CWND) che varia in base agli eventi che osserva (ricezione ACK, timeout)
- Il trasmettitore non può trasmettere più del minimo tra RCVWND e CWND

Controllo di congestione

- L'idea base del controllo di congestione del TCP è quella di interpretare la perdita di un segmento, segnalata dallo scadere di un timeout di ritrasmissione, come un evento di congestione
- La reazione ad un evento di congestione è quella di ridurre la finestra (CWND)

Slow Start & Congestion Avoidance

- Il valore della finestra CWND viene aggiornato dal trasmettitore TCP in base ad un algoritmo
- Il modo in cui avviene l'aggiornamento dipende dalla fase (o stato) in cui si trova il trasmettitore
- Esistono due fasi fondamentali:
 - Slow Start
 - Congestion Avoidance
- La variabile SSTHRESH è mantenuta al trasmettitore per distinguere le due fasi:
 - se CWND < SSTHRESH si è in Slow Start
 - se CWND > SSTHRESH si è in Congestion Avoidance

Slow Start

- All'inizio, il trasmettitore pone la CWND a 1 segmento (MSS) e la SSTHRESH ad un valore di default molto elevato
- Essendo CWND < SSTHRESH si parte in *Slow Start*
- In Slow Start:
 - La CWND viene incrementata di 1 per ogni ACK ricevuto
- Si invia un segmento e dopo RTT si riceve l'ACK, si pone CWND a 2 e si inviano 2 segmenti, si ricevono 2 ACK, si pone CWND a 4 e si inviano 4 segmenti, ...

Slow Start

 Al contrario di quanto il nome faccia credere l'incremento della finestra avviene in modo esponenziale (raddoppia ogni RTT)

Slow Start

- L'incremento può andare avanti fino
 - Primo evento di congestione
 - Fino a che CWND < SSTHRESH
 - CWND < RCWND</p>
- Insieme alla finestra aumenta il ritmo (o rate) di trasmissione che può essere stimato come:

$$R = \frac{CWND}{RTT}$$
 [bit/s]

Evento di Congestione

- Un evento di congestione si verifica quando il ritmo di trasmissione porta in congestione un link sul percorso in rete verso la destinazione
- Un link è congestionato quando la somma dei ritmi di trasmissione dei flussi che lo attraversano è maggiore della sua capacità

Evento di congestione

- Scade un timeout di ritrasmissione
 - Il TCP reagisce ponendo SSTHRESH uguale alla metà dei "byte in volo" (byte trasmessi ma non riscontrati); più precisamente

$$SSTHRESH = \max\left(2MSS, \frac{\text{FlightSize}}{2}\right)$$

- E ponendo CWND a 1MSS
- Si noti che di solito i "byte in volo" sono con buona approssimazione pari a CWND

Evento di congestione

- Come risultato:
 - CWND è minore di SSTHRESH e si entra nella fase di Slow Start
 - Il trasmettitore invia un segmento e la sua CWND è incrementata di 1 ad ogni ACK
- Il trasmettitore trasmette tutti i segmenti a partire da quello per cui il timeout è fallito (politica Go-Back-N)
- Il valore a cui è posta la SSTHRESH è una stima della finestra ottimale che eviterebbe futuri eventi di congestione

Congestion Avoidance

- ☐ Lo slow start continua fino a che CWND diventa grande come SSTHRESH e poi parte la fase di Congestion Avoidance
- ☐ Durante il Congestion Avoidance:
 - Si incrementa la CWND di 1/CWND ad ogni ACK ricevuto
- ☐ Se la CWND consente di trasmettere N segmenti, la ricezione degli ACK relativi a tutti gli N segmenti porta la CWND ad aumentare di 1 segmento
- ☐ In Congestion Avoidance si attua un incremento lineare della finestra di congestione

Congestion Avoidance

 Dopo aver raggiunto SSTHRESH la finestra continua ad aumentare ma molto più lentamente

Esempio di funzionamento

Wireshark: Protocollo TCP (2)

- File cattura: tcp-ethereal-trace-1
- Attività:
 - Guardare i valori di RTT tramite il grafico Statistics->TCP
 Stream Graph- >Round Trip Time Graph
 - Analizzare lo stream scambiato dalla connessione TCP usando Analyze -> Follow TCP Stream evidenziando il segmento SYN
 - Confrontarlo poi con il payload del pacchetto numero 4
 - Possiamo vedere le fasi di Slow Start e Congestion Avoidance?
 - C'è qualche vincolo sulla lunghezza della finestra?

Fast Retransmit e Fast Recovery

☐ Algoritmi implementati nella versione TCP nota come TCP Reno

☐ ACK duplicati:

- Se il TCP ricevente riceve pacchetti fuori sequenza (diversi da quello atteso) invia immediatamente un ACK con il AN contenente il segmento atteso
- ☐ Gli ACK duplicati possono essere causati da perdite occasionali di pacchetti
- ☐ I meccanismi di *Fast Retransmit* e *Fast Recovery* cercano di recuperare velocemente queste perdite

Fast Retransmit e Fast Recovery

Logica:

- Se arrivano ACK duplicati un pacchetto sarà andato perso
- Se arrivano ACK duplicati vuol dire che i pacchetti successivi a quello perso sono arrivati (niente congestione)
- Se non c'è congestione si può incrementare la CWND del numero di pacchetti sicuramente arrivati

Limitazioni:

 Se ci sono perdite multiple nella finestra di trasmissione precedente non si riesce a recuperare

Fast Retransmit e Fast Recovery

1. Alla ricezione del 3° ACK consecutivo duplicato (con lo stesso AN): Si pone

$$SSTHRESH = \max\left(\frac{\text{FlightSize}}{2}, 2MSS\right)$$

- 2. Viene ritrasmesso il pacchetto indicato dall'AN
- 3. Si pone la $CWND = SSTHRESH + 3 \cdot MSS$
- 4. Per ogni ulteriore ACK duplicato ricevuto la CWND viene incrementata di 1
- Vengono trasmessi nuovi segmenti se consentito dai valori di CWND e RWND
- 6. Appena arriva un ACK che riscontra nuovi dati si esce dalla fase di fast recovery e si pone di nuovo

$$CWND = SSTHRESH = \max\left(\frac{\text{FlightSize}}{2}, 2MSS\right)$$

Condivisione equa delle risorse

- Si può mostrare che in <u>condizioni ideali</u> il meccanismo di controllo del TCP è in grado di
 - Limitare la congestione in rete
 - Consentire di dividere in modo equo la capacità dei link tra i diversi flussi
- Le condizioni ideali sono alterate tra l'altro da
 - Differenti RTT per i diversi flussi
 - Buffer nei nodi minori del prodotto banda-ritardo

Applet TCP Congestion Control http://media.pearsoncmg.com/aw/aw_kuros e_network_4/applets/fairness/index.html

Condivisione equa delle risorse

- I valori dei rate indicati sono solo valori medi e valgono solo in condizioni ideali
- Il ritmo di trasmissione in realtà cambia sempre e in condizioni non ideali la condivisione può non essere equa

Condivisione equa delle risorse

TCP e sistemi operativi

- Esistono diverse versioni di protocollo TCP
- TCP è implementato nel sistema operativo
- Versione base è TCP Tahoe, quella vista

Famiglia Windows

- Reno / New Reno: fast retransmit/fast recovery
- SACK Selective ACK: accetto e riscontro fuori ordine
- ECN Explicit Congestion Notification: ECN-capable router marchiano pacchetti gestiti in situazioni di congestione
- F-RTO Forward RTO-Recovery: Cerca di limitare l'effetto della scadenza di timeout spuri, non dovuti a congestione, guardando gli ACK successivi alla scadenza di un timeout
- CTCP Compound TCP: Nuovo TCP ottimizzato per connessioni un grandi prodotti banda-ritardo, utilizza la variazione del RTT per individuare l'inizio di una congestione)

TCP e sistemi operativi (cont'd)

Famiglia Linux

- BIC Binary Increase Congestion control (fino a 2.6.18)
 - TCP ottimizzato per grandi prodotti banda ritardo, cerca di trovare la finestra migliore con una ricerca binaria
- CUBIC Enhanced version of BIC (fino a 2.6.19 a 3.1)
 - TCP ottimizzato per grandi prodotti banda ritardo, finestra è una funzione cubica del tempo trascorso dall'ultimo evento di congestione, non dipende da ACK
- PRR Proportional Rate Reduction (da 3.2)
 - Nuovo meccanismo di fast recovery

Famiglia MacOS

- Protocollo proprietari: MacTCP (fino a 7.5.1) e Open Transport (7.5.2 9.2.2)
- CUBIC da 10.10 in poi
- Dalla 10.11 è abilitato di default anche ECN

Un modulo TCP

