Cours 3: TCP/IP Couche transport

1

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - transfert de données fiable
 - o contrôle de flux
 - gestion de connections TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

Les couches de protocoles : TCP/IP et le modèle OSI

Protocol Implementation

<u>OSI</u>

File Transfe	Electronic Mail	Terminal Emulation	1 110	Client Server	Network Mgmt	Application
File Transfe Protoco	Transier i fotoci	1 1010001	Trivial File Transfer		le System Protocol (NFS) 1024, 1057 Hanagement Protocol (SNMP) RFC 1157	Presentation
(FTP) RFC 55	RFC 821	RFC 854	Protocol (TFTP) RFC 783			Session
Transmission Control Protocol (TCP) RFC 793 User Datagram Protocol (UDP) RFC 768						Transport
Address Resolution Protocols ARP: RFC 826 RARP: RFC 903	Internet Protocol (IP) RFC 791	Mana	ernet Group gement Proto (IGMP) RFC 2236	ocol Messag	et Control ge Protocol CMP) C 792	Network
Network Interface Cards Ethernet Token Ring Starlan Arcnet FDDI SMDS						Data Link
Transmission Mode TP STP FO Satellite Microwave, etc						Physical

3

services de transport et protocoles

- fournit une communication logique sur des processus d'application exploités sur des serveurs différents
- les protocoles de transport s'exécutent aux extrémités
 - les messages sont découpés en segments, par l'émetteur
 - Le récepteur: reassembles ces segments en messages
- Plusieurs protocoles de transport disponibles pour les applications
 - o Internet: TCP et UDP

Relation entre couches Transport et réseau

- Couche réseau: communication logique entre machines
- Couche transport: communication logique entre processus

analogie:

- 12 enfants envoient des lettres à 12 autres enfants
- processes = enfants
- app messages = lettres dans les enveloppes
- □ hosts = maisons
- transport protocol = Anne et Bill
- □ network-layer protocol
 - = service postal

5

Les protocoles de la couche transport

- Délivrance fiable, dans l'ordre (TCP)
 - Contrôle de congestion
 - Contrôle de flux
 - Initialisation de la connection
- Délivrance Non fiable, en désordre (UDP)
- □ services non disponibles:
 - o délai garanti
 - bandwidth garantie

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - transfert de données fiable
 - o contrôle de flux
 - gestion de connections
 TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

Comment le démultiplexage fonctionne?

- host reçoit IP datagrams
 - chaque datagram a une source IP adresse, une destination IP adresse
 - chaque datagram contient un segment transport
 - chaque segment a des numéros de ports source, destination
 - La machine utilise l'adresse IP et le numéro de port pour diriger le segment au socket appropriée

TCP/UDP segment format

9

Démultiplexage sans connexion

- □ Creation des sockets avec les numéros de port:
- DatagramSocket mySocket1 = new
 DatagramSocket(09111);
- DatagramSocket mySocket2 = new
 DatagramSocket(09222);
- □ UDP socket identifiée par le tuple :

(dest IP address, dest port number)

- Quand host reçoit UDP segment:
 - contrôle le numéro de port destination dans le segment
 - dirige UDP segment vers la socket avec un numéro de port

Démultilexage sans connection DatagramSocket serverSocket = new DatagramSocket(6428); (P3 P1 Р3 SP: 6428 SP: 6428 DP: 9157 DP: 5775 SP: 9157 SP: 5775 DP: 6428 DP: 6428 client Client server IP:B IP: A IP: C SP provides "return address" 11

Démultiplexage avec Connection

- □ TCP socket identifiée par un tuple suivant:
 - o source IP address
 - source port number
 - o dest IP address
 - o dest port number
- recv host utilise les 4 valeurs pour diriger le segment vers la socket appropriée
- Server host peut supporter plusieurs TCP sockets simultanées:
 - o chaque socket identifiée par un tuple de 4 valeurs
- Web servers ont des différents sockets pour chaque connection client
 - HTTP ouvre differentes socket paur chaque demande

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - transfert de données fiable
 - o contrôle de flux
 - gestion de connections TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

UDP: User Datagram Protocol [RFC 768]

- □ UDP est un protocole "best effort", UDP segments peuvent être:
 - perdus
 - o Délivrés en désordre à la couche application
- □ Sans connection:
 - o pas d'accord en avance entre UDP sender, receiver
 - o chaque UDP segment est manipulé indépendemment des autres

Pourquoi UDP?

- pas d'établissement de connection (qui peut ajouter un délai supplémentaire)
- □ simple: pas d'état de connection à l'émetteur, récepteur
- un en-tête plus court de segment (8 octets)
- pas de contrôle de congestion

15

UDP: structure de segment

- souvent utilisé pour des applications comme streaming multimédia (audio)
 - Length, in bytes of UDP
 - o tolérance aux pertes o sensible au débit
- segment, including header
- autres applications

 - DNS
 - SNMP
- le transfer sur UDP dépend de la couches application

source port # dest port # +length checksum Application data (message)

32 bits -

UDP segment format

UDP: checksum

<u>but</u>: permet la détection d'erreur sur le segment par le récepteur

Sender:

- fait la somme de tous les mots de 16 bits du segment en éliminant tout dépassement de capacité
- checksum:puis on fera le complément à 1 du résultat de la somme
- sender met cette valeur dans le champ checksum du segment UDP

Receiver:

- fait la somme de tous les mots de 16 bits y compris le checksum
- □ si cette somme = "11111111111111"
 - Non →error detected
 - Oui → no error detected.

17

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - transfert de données fiable
 - o contrôle de flux
 - gestion de connections TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

Principes du transfert de données fiable important dans les couches application, transport et liaison ransport application layer receiver proces data rdt send() data data deliver data() reliable channel reliable data transfer protocol reliable data transfer protocol (receiving side) (sending side) udt_send() packet frdt_rcv() ()unreliable channel (b) service implementation (a) provided service Characteristiques de canal non fiable détermineront la complexité du transfert de données fiable "reliable data transfer protocol (rdt)/unreliabledt (non fiable)" 19

Transfert sur un canal avec erreurs bit

- au dessous d'un canal qui laisse introduire des erreurs
- □ la question: comment détecter les erreurs:
 - o acknowledgements (ACKs): le destinataire notifie explicitement l'émetteur que le paquet est reçu
 - negative acknowledgements (NAKs): récepteur envoie une notification explicitement à l'émetteur qu'il y a une erreur dans le paquet
 - o sender retransmet les paquets sur réception d'un NAK

Erreur fatale!

Qu'est ce que se passe si ACK/NAK erronés?

- l'émetteur ne sait pas qu'est ce que se passe chez le destinataire!
- ne peut pas juste retransmettre: duplication possible

Qu'est ce qu'il fait?

le sender si ACK/NAK se perdent?

Eviter la duplication:

- sender ajoute sequence number pour chaque paquet
- sender retransmet le paquet courant si ACK/NAK corrompus
- le destinataire écarte le paquet dupliqué

stop and wait

Sender envoie un paquet alors attends la réponse de récepteur

27

sender, manipule les ACK/NAKs corrompus rdt_send(data) sndpkt = make_pkt(0, data, checksum) udt_send(sndpkt) rdt_rcv(rcvpkt) && (corrupt(rcvpkt) || Wait for 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) && isACK(rcvpkt) Wait for Wait for ACK or call 1 from rdt_rcv(rcvpkt) && NAK 1 above (corrupt(rcvpkt) || rdt_send(data) isNAK(rcvpkt)) sndpkt = make_pkt(1, data, checksum) udt_send(sndpkt) udt_send(sndpkt) 28

Discussion

Sender:

- Seq.number est ajouté au paquet
- □ 2 seq.numbers suffisent (0,1)
- Doit contrôler si des ACK/NAK corrompus reçus
- Une paire d'états
 - État doit rappeler que le paquet courant a un seq. number = 1 ou 0 "

Receiver:

- Doit vérifier si le paquet reçu est dupliqué
 - État indique 0 or 1 dans le seq. number du paquet expédié
- note: receiver ne peut pas savoir si le dernier ACK/NAK reçu et bon chez le sender

Canaux avec perte et erreur

- On suppose que: canal soit soumis à des erreurs binaires dans les paquets et certains paquets soient perdus (data or ACKs)
 - L'utilisation de : checksum, seq. number, ACKs et les retransmissions peuvent aider (mesures à prendre en cas de perte) mais ne sont pas suffisantes (pour détecter les paquets perdus)
- Q: comment échanger avec la perte?
 - Sender attend jusqu'à certains data ou ACK soient perdus, alors il retransmet

<u>Approche:</u> sender attend un temps moyen d'un ACK

- Retransmet s'il n'y a pas un ACK reçu dans ce temps
- Si le paquet (or ACK) juste retardé (pas perdu):
 - o retransmission sera dupliquée mais utilise le seq. number déja utilisé
 - receiver doit spécifier le seq. number de paquet étant acquitté
- Demande un compteur "temporisateur:compte à rebours"

31

Action: échanges des paquets sender receiver sender receiver send pkt0 pkt₀ rcv pkt0 send pkt0 rcv pkt0 send ACK0 send ACKO rcv ACKO rcv ACKO send pkt1 send pkt1 pkt X (loss) rcv pkt1 send ACK1 rcvACK1 timeout send pkt0 pkt resend pkt1 rcv pkt0 send ACK0 rcv pkt1 ACK send ACK1 rcvACK1 pkt send pkt0 (a) operation with no loss rcv pkt0 send ACK0 (b) lost packet 32

Performance

- □ exemple: lien d' 1 Gbps, 15 ms propagation, 1KB packet:
- □ U (taux d'utilisation)

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

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

<u>Protocole Pipeliné</u>

Pipelining: envoie de plusieurs paquets avant de se mettre en attente

- O L'intervalle de numéros de séquence doit être augmenté
- o buffering à l'émetteur et/ou récepteur

■ Deux méthodes de correction d'erreurs en mode pipeline: go-Back-N (aller à la trame N), répétition sélective

Répétition sélective

- □ Le GBN souffre aussi des problèmes de performances, notamment le débit lorsqu'il y a un paquet erroné.
- □ La répétition sélective, retransmet que les paquets erronés

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - transfert de données fiable
 - o contrôle de flux
 - gestion de connections
 TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

43

TCP: Overview RFCs: 793, 1122, 1323, 2018, 2581 point-to-point: ☐ full duplex data: o un sender, un receiver connection-oriented pipelined □ send & receive buffers application application writes data reads data socket socket door door TCP TCP send buffer receive buffe

TCP: Round Trip Time et Timeout

- Q: comment fixer la valeur timeout?
- 🗖 plus supérieur que le RTT
 - o mais le RTT varie
- □ court: timeout prématuré
 - Retransmissions non nécessaire
- □ long: TCP tardera à retransmettre le segments
- **Q**: comment estimer le RTT?
- Samplert: temps écoulé entre son envoi (c'est à dire son passage à l'IP) et l'ACK renvoyé par le destinataire
 - Ignore les segments retransmis
- SampleRTT varié d'un segment à un autre
 - Une mesure moyenne s'avère nécessaire appelée EstimatedRTT

EstimatedRTT(new) = $(1-\alpha)*$ EstimatedRTT(old) + $\alpha*$ SampleRTT (new)
Avec α =0,125

TCP Round Trip Time et Timeout

Timeout (temporisation de retransmission)

□ Coefficient de variation du RTT (DevRTT):

```
DevRTT = (1-\beta)*DevRTT + \beta*|SampleRTT-EstimatedRTT| (typically, \beta = 0.25)

TimeoutInterval = EstimatedRTT + 4*DevRTT
```

49

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - o transfert de données fiable
 - o contrôle de flux
 - gestion de connections TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

Transfert de données fiable

- TCP créé un service rdt sur la couche IP non fiable
- □ Segments pipelinés
- Acks cumulatifs
- TCP utilise un seul temporisateur de retransmission
- Retransmissions sont conditionnées par:
 - o Événements de timeout
 - Duplication des acks
- □ Initialement on considère un TCP sender simplifié:
 - o ignore la duplication des acks
 - ignore le contrôle de flux et de congestion

51

TCP sender: événements:

Trois événements principaux ayant effet sur la transmission et la retransmission de données

- □ Données reçues de la couche supérieure
- □ Timeout
- □ Réception de l'Ack

TCP ACK generation [RFC 1122, RFC 2581]

Event at Receiver	TCP Receiver action		
Arrivée d'un segment dans l'ordre	Génération d'un ACK retardé pendant		
Avec un seq. attendu. Toute les	500 ms, en attente d'un autre segment,si		
données sont acquittées jusqu'au seq.	Rien n'arrive dans cet intervalle, envoi d'ACK		
Arrivée d'un segment dans l'ordre Avec un seq. attendu. Un segment précédent est en attente de l'émission De son ACK.	Envoi immédiatement d'un ACK Cumulatif simple, ACK des deux segments (dans l'ordre)		
Arrivée d'un segment hors séquence	Envoi immédiatement d'un ACK dupliqué		
Avec un seq. supérieur au numéro	Indiquant le next seq. attendu (représentant		
attendu. Lacune détectée	la limite inférieure de la lacune)		
Arrivée d'un segment remplissant	Envoi immédiatement d'un ACK sous		
Complètement ou partiellement la lacune	réserve que le segment coïncide avec		
Dans les données reçues	la limite inférieure de la lacune		
	55		

Retransmission rapide

- Délai de Time-out relativement long:
 - long délai avant de renvoyer un paquet perdu
- Détection des segments perdus via des ACK dupliqués
 - sender envoie souvent un grand nombre de segments l'un derrière l'autre
 - la perte d'un segment génère un grand nombre d'ACK en chaîne
- Si le sender reçoit 3 ACKs pour le même paquet de données, il suppose que le paquet soit perdu dans le réseau → une retransmission rapide
 - retransmission rapide: renvoie le segment manquant avant l'expiration de temporisateur

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - transfert de données fiable
 - o contrôle de flux
 - gestion de connections
 TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

57

TCP: Flow Control

□ tampon (buffer) de réception:

 le processus d'application peut être lent pour lire dans le buffer

-flow control

L'objectif est d'équilibrer le rythme d'envoi au sender à la vitesse de lecture de destinataire

Flow control: fonctionnement

(Suppose que le receiver supprime tous les segments hors séquence)

- Espace mémoire disponible(dans le buffer)RevWindow
- = RcvBuffer-[LastByteRcvd LastByteRead]

- Rcv informe le sender de l'espace disponible dans son tampon en insérant la valeur RcvWindow dans les segments
- Sender maintient le données non confirmées au dessous de RcvWindow
 - Données non confirmées=
 LastByteSent LastByteAcked
 - O garantir le non débordement de buffer de réception

59

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - transfert de données fiable
 - o contrôle de flux
 - o gestion de connections TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

TCP: Gestion de Connection

Rappel: sender, receiver établissent une "connection" avant d'échanger les segments de données

- □ Initialisent les variables:
 - o seg. number
 - buffers, flow control info (RcvWindow)
- client: informe le
 récepteur par
 Socket clientSocket = new
 Socket("hostname", "port
 number");
- serveur: contacté par le client
 - Socket connectionSocket =
 welcomeSocket.accept();

<u>L'établissement se fait</u> <u>en 3 étapes:</u>

<u>Step 1:</u> client envoie un SYN segment au serveur

- o spécifie initial seq. number
- o pas de données

<u>Step 2:</u> serveur reçoit SYN, répond par un SYNACK segment

- o serveur alloue les buffers
- spécifie son initial seq. number

<u>Step 3:</u> client reçoit SYNACK, répond avec ACK segment, qui peut contenir des données

61

TCP: Gestion de Connection

Fermeture de connection:

client ferme la socket:
 clientSocket.close();

Step 1: client envoie un segment FIN au serveur

<u>Step 2:</u> server reçoit le segment FIN, répond avec ACK. Ferme connection, envoie FIN.

TCP: Gestion de Connection Step 3: client reçoit FIN, répond avec ACK. client server 💹 o Déclenche un "timed wait" = 30 secondes qui closing FIN lui permet de renvoyer l'ACK en cas de perte ACK Step 4: server, reçoit un closing FIN ACK. La Connection est fermée. timed wait ACK closed 63

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - transfert de données fiable
 - o contrôle de flux
 - gestion de connections
 TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

65

Principes du contôle de Congestion

Congestion:

- □ informellement: "plusieurs sources, beaucoup de données plus rapide pour le réseau à manipuler "
- manifestations:
 - pertes des paquets (saturation des buffers des routeurs)
 - longs délais (en file dans les buffers de routeurs)

<u>Différentes approches du contrôle de</u> congestion

Deux approches du contôle de congestion :

Contrôle de congestion de bout-en-bout:

- pas de support explicite à la couche transport
- la congestion est reconnue directement par les terminaux
- □ approche adoptée par TCP

Contrôle de congestion assisté par le réseau:

- routeurs fournissent de l'info. de congestion au terminaux
 - indication par un simple congestion (SNA, DECbit, TCP/IP ECN, ATM)
 - Taux de transmission explicit envoyé au sender par le routeur

Cas d'étude: contrôle de congetion ATM ABR

ABR: available bit rate:

- "elastic service"
- □ si le trafic réseau est faible
 - sender utilise la bandwidth disponible
- □ si le réseau saturé:
 - sender doit limiter son débit à un taux de transmission minimal prédéfini

RM (resource management) cells:

- cellules alternées avec les cellules de données, une cellule RM toutes les 32 de données
- bits dans la cellule RM sont positionnés par les switches ("network-assisted")
 - NI bit: no increase dans le cas de faible saturation (congestion moyenne)
 - CI bit: congestion indication (congestion aiguë)
- RM cells retournées au sender par le receiver, avec les bits NI et CI intacts

<u>Cas d'étude: ATM ABR congestion</u> <u>control</u>

- 2 octets ER (explicit rate) field in RM cell
 - Un commutateur saturé peut diminuer la valeur du champ ER, ce champ sera réglé au débit minimum acceptable par tous les commutateurs de parcours
 - Sender envoie le débit acceptable sur le chemin
- □ EFCI bit in data cells: positionné à 1 par le switch congestionné
 - Si la data cell précédent RM cell a EFCI positionné, le destinataire positionne CI bit dans la cellule RM cell et la retourne

Cours 3: Plan

- 3.1 Services de la couche Transport
- 3.2 Multiplexage et démultiplexage
- 3.3 Transport sans connexion: UDP
- 3.4 Principes de transfert de données fiable
- 3.5 Transport orienté connexion: TCP
 - o structure de segment
 - transfert de données fiable
 - o contrôle de flux
 - gestion de connections TCP
- 3.6 Principes de contrôle de congestion
- 3.7 contrôle de congestion de TCP

73

TCP Congestion Control

- contrôle de bout en bout
- sender limite la transmission: LastByteSent-LastByteAcked ≤ CongWin

Taux d'envoi = <u>CongWin</u> Bytes/sec

 Congwin: limite le rythme auquel l'expéditeur est autorisé à charger le réseau

Comment un expéditeur perçoit la congestion?

- soit par un timeout ou par les 3 acks dupliqués
- TCP sender réduit le taux (CongWin) si le phénomène de perte se déclare

trois mécanismes:

- AIMD(Additive Increase, Multiplicative Decrease)= Accroissement additif et décroissance multiplicative
- slow start (départ lent)
- conservative after timeout events (une réaction au phénomène d'expiration)

TCP: départ lent (Slow Start)

- Quand la connection commence, CongWin = 1 MSS
 - Exemple: MSS = 500 bytes & RTT = 200 msec
 - o débit initial = 20 kbps
- bandwidth disponible >> MSS/RTT
- Quand la connection commence, augmente le débit exponentiellement jusqu'au le premier phénomène de perte se produit
 - O double CongWin chaque RTT
 - fait par incrémentation de Congwin pour chaque ACK reçu

Réaction au temporisation

- ☐ Après 3 dup ACKs:
 - CongWin est diminue en moitié
 - window s'accroît linéairement
- □ <u>Mais</u> après un timeout:
 - OcongWin = 1 MSS;
 - window s'accroît exponentiellement
- 3 dup ACKs indique que le réseau est capable de délivrer quelques segments
- timeout avant 3 dup
 ACKs est alarmé

Résumé: TCP Congestion Control

- Quand le Congwin est au dessous de seuil, le sender est dans la phase slow-start, window s'accroît exponentiellement
- Quand le Congwin est au dessus de seuil, le sender est dans la phase congestion-avoidance, window s'accroît linéairement.
- □ Quand un triple duplicate ACK se produit, seuil = CongWin/2 et CongWin = Threshold.
- □ Quand le timeout produit, Threshold= CongWin/2 et CongWin = 1 MSS.

79

Équité de TCP

Le but d'équité: si K TCP sessions partagent un même lien de bandwidth = R, chaque session aura un débit de R/K

Pourquoi TCP est équitable?

Deux connexions compétitives:

- ☐ Additive augmente le débit
- multiplicative diminue le débit proportionnellement

81

Équité

Équité et UDP

- Multimédia apps souvent n'utilisent pas TCP
 - Parcequ'elles ne veulent pas voir leur débit bridé
 - Avec UDP peut utiliser un débit constant et une tolérance à la perte des paquets comme l'audio/vidéo

Équité et connexion TCP parallèles

- Aucun moyen d'empêcher une connexion d'ouvrir plusieurs connexions en parallèles
- Web browsers
- Exemple: lien d'un débit R emprunté par 9 applications;
 - Si une nouvelle application cherche à se joindre au groupe, son débit sera de R/10

<u>Modélisation du délai de réponse</u> <u>de TCP</u>

Q: quelle longueur prise pour recevoir un objet de serveur Web après l'envoi d'une demande?

Ignorant la congestion, délai est influencé par:

- l'établissement de la connexion
 TCP
- Délai de transmission des données
- slow start

Notation, suppositions:

- Une seule liaison entre le client et le server de débit R
- ☐ S: MSS (bits)
- □ O: longueur de l'objet (bits)
- Pas de retransmissions (ni pertes, ni erreurs)

Longueur de la fenêtre :

- fenêtre de congestion statique, W segments
- fenêtre de congestion dynamique window (slow start)

TCP Délai de Modélisation: Slow Start

Maintenant, on suppose que la fenêtre augmente accordant un slow start

Nous montrons que le délai pour un objet est:

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

Pest le nombre de fois où le serveur se met réellement en attente

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

-Où ${\sf Q}$ est le nombre de fois, le serveur se mettrait en attente si l'objet était Constitué d'un nombre de segment infini

- et K est le nombre de fenêtres que couvre l'objet

TCP Délai de Modélisation: Slow Start Composition de Délai: · 2 RTT pour établir et demande de connection · O/R pour transmettre first window = S/R l'objet · le temps de serveur RŤT second windo en attente dû au slow start third window = 4S/R Server en attente: $P = min\{K-1,Q\}$ fois Exemple: = 8S/R \cdot O/S = 15 segments • K = 4 windows • Q = 2 • $P = min\{K-1,Q\} = 2$ 87

TCP Délai de Modélisation: Slow Start

Recall K = number of windows that cover object

How do we calculate K?

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

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

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

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

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

Calculation of Q, number of idles for infinite-size object,

89

Exemple HTTP

- □ Supposant la page Web composée de:
 - o 1 base HTML page (de taille O bits)
 - M images (O bits chacune)
- Non-persistent HTTP:
 - *M+1* TCP connections en series
 - Response time = (M+1)O/R + (M+1)2RTT + nombre de fois du temps d'attente
- □ Persistent HTTP:
 - 2 RTT to request and receive base HTML file
 - 1 RTT to request and receive M images
 - Response time = (M+1)O/R + 3RTT + nombre de fois du temps d'attente
- Non-persistent HTTP avec X connections parallèles
 - Suppose M/X integer.
 - o 1 TCP connection for base file
 - M/X sets of parallel connections for images.
 - Response time = (M+1)O/R + (M/X + 1)2RTT + nombre de fois du temps d'attente

HTTP Response time (in seconds)

RTT = 100 msec, O = 5 Kbytes, M=10 and X=5

pour une bandwidth plus petite, connection & temps de réponse dominé par le temps de transmission.

Persistent connections seulement donne une amélioration mineur Sur les connexions parallèles

91

HTTP Response time (in seconds)

RTT = $1 \sec_{x} O = 5$ Kbytes, M=10 and X=5

Pour un grand RTT, temps de réponse est dominé par les délais d'établissement TCP &slow start. Connections persistantes donnent maintenant une amélioration importante: particulièrement dans les réseaux de haut débit « delay•bandwidth »