

Chương 3 Tầng Transport

KUROSE ROSS

A note on the use of these ppt slides:

We're making these slides freely available to all (faculty, students, readers). They're in PowerPoint form so you see the animations; and can add, modify, and delete slides (including this one) and slide content to suit your needs. They obviously represent a *lot* of work on our part. In return for use, we only ask the following:

- If you use these slides (e.g., in a class) that you mention their source (after all, we'd like people to use our book!)
- If you post any slides on a www site, that you note that they are adapted from (or perhaps identical to) our slides, and note our copyright of this material.

Thanks and enjoy! JFK/KWR

©All material copyright 1996-2012 J.F Kurose and K.W. Ross, All Rights Reserved Computer
Networking: A Top
Down Approach
6th edition
Jim Kurose, Keith Ross
Addison-Wesley
March 2012

Chương 3: Tầng Transport

Mục tiêu:

- Hiểu về các nguyên lý đàng sau các dịch vụ tầng transport:
 - multiplexing/demultiplexing
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Điều khiển tắt nghẽn (congestion control)

- Tìm hiểu về các giao thức tầng transport trên Internet:
 - UDP: vận chuyển phi kết nối
 - TCP: vận chuyển tin cậy hướng kết nối (connection-oriented reliable transport)
 - Điều khiển tắt nghẽn
 TCP

Chương 3: Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

Các giao thức và dịch vụ tầng Transport

- Cung cấp truyền thông logic giữa các tiến trình ứng dụng đang chạy trên có host khác nhau
- Các giao thức protocols chạy trên các hệ thống đầu cuối
 - Phía gửi: chia nhỏ các thông điệp (message) ứng dụng thành các segments, sau đó chuyển các segments này cho tầng network
 - Phía nhận: tái kết hợp các segments thành các thông điệp (message), các thông điệp này được chuyển lên tầng Application
- Có nhiều hơn 1 giao thức tầng transport dành cho các ứng dụng
 - Internet: TCP và UDP

Täng Transport với tầng network

- * Tầng network: truyên thông logic giữa các host
- * Tầng transport: truyền thông logic giữa các tiến trình
 - Dựa vào và tăng cường các dịch vụ tầng network

Tình huống tương tự:

- 12 đứa trẻ ở nhà Ann gửi những bức thư đến 12 đứa trẻ ở nhà Bill:
- hosts = nhà
- Các tiến trình (processes) = những đứa trẻ
- Thông điệp tầng ứng dụng = các bức thư trong các phong bì
- Giao thức tầng
 transport = Ann and Bill
- Giao thức tầng network= dịch vụ bưu diện

Các giao thức tầng transport trên Internet

- Tin cậy, truyền theo thứ tự (TCP)
 - Điền khiển tắt nghẽn
 - Điều khiển luồng
 - Thiết lập kết nối
- Không tin cậy, truyền không theo thứ tự: UDP
 - Không rườm rà, mở rộng "nổ lực tốt nhất" (besteffort) của IP
- Không có các dịch vụ:
 - Bảo đảm độ trễ
 - Bảo đảm băng thông

Chương 3 Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

Multiplexing/demultiplexing

multiplexing tại bên gửi:

xử lý dữ liệu từ nhiều socket, thêm thông tin header về tầng transport vào segment (được sử dụng sau cho demultiplexing)

application
P3
transport
network
link
physical

demultiplexing tại bên nhận:

sử dụng thông tin trong header để chuyển segment vừa nhận vào đúng socket

demultiplexing làm việc như thế nào

- host nhận các khung dữ liệu (datagram) IP
 - Mỗi khung dữ liệu có địa chỉ IP nguồn và đích
 - Mỗi khung dữ liệu mang một segment tầng transport
 - Mỗi segment có số port nguồn và đích
- host dùng các địa chỉ IP và số port để gởi segment đến socket thích hợp

Định dạng segment TCP/UDP

Demultiplexing không kết nối

- * Ôn lại: socket đã tạo có số * Ôn lại: khi tạo khung dữ port của host cục bộ (host-local port #):
 - DatagramSocket mySocket1 = new DatagramSocket(12534);
- liệu (datagram) để gởi vào đến socket UDP socket, phải xác định
 - Dia chỉ IP đích
 - Số port đích

- Khi host nhận segment UDP:
 - Kiểm tra số port đích trong segment
 - Đưa segment UDP đến socket có số port đó

Các khung dữ liệu IP với số cùng số port đích, nhưng khác địa chỉ IP nguồn và/hoặc khác số port nguồn sẽ được chuyển đến cùng socket tại máy đích

Demultiplexing không kết nối: ví du

Demux hướng kết nối

- Socket TCP được xác định bởi 4 yếu tố:
 - Địa chỉ ip nguồn
 - Số port nguồn
 - Dia chỉ IP đích
 - Số port đích
- demux: nơi nhận dùng tất cả 4 giá trị trên để điều hướng segment đến socket thích hợp

- host server có thể hỗ trợ nhiều socket TCP đồng thời:
 - Mỗi socket được xác định bởi bộ 4 của nó
- Các web server có các socket khác nhau cho mỗi kết nối từ client
 - Kết nối HTTP không bền vững sẽ có socket khác nhau cho mỗi yêu cầu

Demultiplexing hướng kết nối: ví dụ

Ba segment, tất cả được đưa đến địa chỉ IP: B, Port đích: 80 được demultiplex đến các socket khác nhau

Demultiplexing hướng kết nối: ví dụ

Chương 3 Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

UDP: User Datagram Protocol [RFC 768]

- "đơn giản," "bare bones"
 Internet transport protocol
- Dịch vụ "best effort" ("nỗ lực tốt nhất"), các segment UDP có thể bị:
 - Mất mát
 - Vận chuyển không theo thứ tự đến ứng dụng
- Connectionless (phi kết nối):
 - Không bắt tay giữa bên nhận và gửi UDP
 - Mỗi segment UDP được xử lý độc lập

- - Các ứng dụng đa phương tiện trực tuyến chịu mất mát (loss tolerant), cần tốc độ (rate sensitive)
 - DNS
 - SNMP
- Truyền tin cậy trên UDP:
 - Thêm độ tin cậy tại tầng application
 - Phục hồi lỗi tại các ứng dụng cụ thể! Tầng Transport 3-16

UDP: segment header

Định dạng segment UDP

Độ dài được tính bằng byte của segment UDP, bao gồm cả header

Tại sao có UDP?

- Không thiết lập kết nối (cái mà có thể gây ra độ trễ)
- Đơn giản: không trạng thái kết nối tại nơi gửi và nhận
- * Kích thước header nhỏ
- Không điều khiển tắt nghẽn: UDP có thể gửi dữ liệu nhanh như mong muốn

UDP checksum

Mục tiêu: dò tìm "các lỗi" (các bit cờ được bật) trong các segment đã được truyền

bên gửi:

- * Xét nội dung của segment, bao gồm các trường của header, là chuỗi các số nguyên 16-bit
- checksum: bổ sung (tổng bù 1) của các nội dung segment
- Bên gửi đặt giá trị checksum vào trường checksum UDP

bên nhận:

- Tính toán checksum của segment đã nhận
- Kiểm tra giá trị trên có bằng với giá trị trong trường checksum hay không:
 - NO có lỗi xãy ra
 - YES không có lỗi. Nhưng có thể còn lỗi khác nữa không? Xem phần sau....

Internet checksum: ví du

Ví dụ: cộng 2 số nguyên 16 bit

Lưu ý: khi cộng các số, bit nhớ ở phía cao nhất cần được thêm vào kết quả

Chương 3 Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

Các nguyên lý truyền dữ liệu tin

CâyQuan trọng trong các tầng application, transport và link

Top 10 danh sách các chủ đề mạng quan trọng

(a) provided service

Các đặc điểm của kênh truyền không tin cậy sẽ xác định sự phức tạp của giao thức truyền dữ liệu (data transfer protocol) (rdt)
Tâng Transport 3-21

Các nguyên lý truyền dữ liệu tin

quan trọng trong các tầng application, transport và link

Top 10 danh sách các chủ đề mạng quan trọng

(a) provided service

(b) service implementation

unreliable channel

Các đặc điểm của kênh truyền không tin cậy sẽ xác định sự phức tạp của giao thức truyền dữ liệu (data transfer protocol) (rdt) Tầng Transport 3-22

Các nguyên lý truyền dữ liệu tin

Cây quan trọng trong các tầng application, transport và link

Top 10 danh sách các chủ đề mạng quan trọng

Các đặc điểm của kênh truyền không tin cậy sẽ xác định sự phức tạp của giao thức truyền dữ liệu data transfer protocol (rdt)

Transport Layer 3-23

Truyền dữ liệu tin cậy: bắt đầu

Truyền dữ liệu tin cậy: bắt đầu

Chúng ta sẽ:

- Từng bước phát triển truyền dữ liệu tin cậy (rdt) bên phía người gửi và nhận
- Chỉ xem xét chuyển dữ liệu theo 1 hướng
 - Nhưng điều khiển thông tin sẽ theo cả 2 hướng!
- Sử dụng Máy trạng thái hữu hạn (finite state machines - FSM) để xác định bên gửi và nhân
 Sự kiện gây ra trạng thái truyền

Trạng thái: khi ở "trạng thái" này thì trạng thái kế tiếp được xác định duy nhất bởi sự kiên kế tiếp

rdt1.0: truyền tin cậy trên 1 kênh tin

cây

- Kênh cơ bản tin cậy hoàn toàn (underlying channel perfectly reliable)
 - không có bit lỗi
 - không mất mát gói
- Các FSMs riêng biệt cho bên gửi và nhận:
 - Bên gửi gửi dữ liệu vào kênh cơ bản (underlying channel)
 - Bên nhận đọc dữ liệu từ kênh cơ bản (underlying channel)

bên nhận

rdt2.0: kênh với các lỗi

- Kênh cơ bản có thể đảo các bit trong packet
 checksum để kiểm tra các lỗi
- Câu hỏi: làm sao khôi phục các lỗi:

Làm thế nào để con người phục hồi "lỗi" trong cuộc trò chuyện?

rdt2.0: kênh với các lỗi

- * Kênh cơ bản có thể đảo các bit trong packet
 - checksum để kiểm tra các lỗi
- * Câu hỏi: làm sao khôi phục các lỗi:
 - acknowledgements (ACKs): bên nhận thông báo rõ ràng cho bên gửi rằng packet được nhận thành công (OK)
 - negative acknowledgements (NAKs): bên nhận thông báo rõ ràng cho bên gửi rằng packet đã bị lỗi
 - Bên gửi truyền lại gói nào được xác nhận là NAK
- * Các cơ chế mới trong rdt2.0 (sau rdt1.0):
 - Phát hiện lỗi
 - Phản hồi: các thông điệp điều khiển (ACK,NAK) từ bên nhận đến bên gửi

rdt2.0: đặc điểm kỹ thuật FSM

rdt_send(data)
sndpkt = make_pkt(data, checksum)
udt_send(sndpkt)

Chò gọi
từ tầng
trên

rdt_rcv(rcvpkt) && isNAK(rcvpkt)
hoặc
NAK

rdt_send(sndpkt)

rdt_send(sndpkt)

rdt_send(sndpkt)

Bên gửi

Bên nhận

rdt rcv(rcvpkt) && corrupt(rcvpkt) udt send(NAK) Ćhờ gọi từ tầng dưới rdt rcv(rcvpkt) && notcorrupt(rcvpkt) extract(rcvpkt,data) deliver_data(data) udt_send(ACK)

rdt2.0: hoạt động khi không lỗi

rdt2.0: hoạt động khi có lỗi

rdt2.0 có lỗ hồng nghiêm trọng!

Điều gì xảy ra nếu ACK/NAK bị hỏng?

- Bên gửi sẽ không biết điều gì đã xảy ra ở bên nhận!
- Không thể đơn phương truyền lại: có thể trùng lặp

Xử lý trùng lặp:

- Bên gửi truyền lại packet hiện thời nếu ACK/NAK bị hỏng
- Bên gửi thêm số thứ tự vào trong mỗi packet (sequence number)
- Bên nhận hủy packet bị trùng lặp

-dừng và chờ Bên gửi gửi một packet, sau đó chờ phản hồi từ bên nhận

rdt2.1: bên gửi, xử lý các ACK/NAK bị hỏng

rdt2.1: bên nhận, xử lý các ACK/NAK bị hỏng

rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) && has seq0(rcvpkt) extract(rcvpkt,data) deliver_data(data) sndpkt = make pkt(ACK, chksum) udt_send(sndpkt) rdt_rcv(rcvpkt) && (corrupt(rcvpkt) sndpkt = make_pkt(NAK, chksum) udt send(sndpkt) udt_send(sndpkt) Wait for Wait for 0 from 1 from rdt_rcv(rcvpkt) && rdt_rcv(rcvpkt) && below, not corrupt(rcvpkt) && below not corrupt(rcvpkt) && has seq1(rcvpkt) has_seq0(rcvpkt) sndpkt = make_pkt(ACK, chksum) udt_send(sndpkt) udt send(sndpkt) rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) && has_seq1(rcvpkt) extract(rcvpkt,data) deliver_data(data) sndpkt = make pkt(ACK, chksum) udt send(sndpkt)

rdt_rcv(rcvpkt) && (corrupt(rcvpkt) sndpkt = make_pkt(NAK, chksum)

sndpkt = make_pkt(ACK, chksum)

rdt2.1: thảo luận

Bên gửi:

- Số thứ tự (seq #)
 được thêm vào
 packet
- 2 số thứ tự (0,1) là đủ. Tại sao?
- Phải kiểm tra có hay không ACK/NAK vừa nhận bị hỏng
- Số trạng thái tăng lên 2 lần
 - Trạng thái phải "nhớ" xem packet "mong đợi" có số thứ tự là 0 hay 1

Bên nhận:

- Phải kiểm tra có hay không gói vừa nhận trị trùng
 - Trạng thái chỉ rõ có hay không 0 hoặc 1 là số thứ tự của gói được mong chò
- Chú ý: bên nhận có thể không biết ACK/NAK vừa rồi có được bên gửi nhận tốt hay không

rdt2.2: một giao thức không cần

- Chức năng giống như rdt2.1, chỉ dùng các ACK
- Thay cho NAK, bên nhận gởi ACK cho gói cuối cùng được nhận thành công
 - Bên nhận phải rõ ràng chèn số thứ tự của gói vừa được ACK
- ACK bị trùng tại bên gửi dẫn tới kết quả giống như hành động của NAK: truyền lại gói vừa rồi

rdt2.2: các fragment bên nhận và gửi

rdt3.0: các kênh với lỗi và mất mát

- Giả định mới: kênh ưu tiên cũng có thể làm mất gói (dữ liệu, các ACK)
 - checksum, số thứ tự, các ACK, việc truyền lại sẽ hỗ trợ...nhưng không đủ
- Cách tiếp cận: bên gửi chờ ACK trong khoảng thời gian "hợp lý"
- Truyền lại nếu không có ACK được nhận trong khoảng thời gian này
- Nếu gối (hoặc ACK) chỉ trễ (không mất):
 - Việc truyền lại sẽ gây trùng, nhưng số thứ tự đã xử lý trường hợp này
 - Bên nhận phải xác định số thứ tự của gói vừa gửi ACK
- Yêu cầu bộ định thì đếm lùi

rdt3.0 bên

guri rdt_ snd

Hành động của rdt3.0

Hành động của rdt3.0

Hiệu suất của rdt3.0

- rdt3.0 làm việc được, nhưng đánh giá hiệu suất hơi rắc rối
- Ví dụ: đường link 1 Gbps, trễ lan truyền giữa 2 đầu cuối là 15 ms, gói 8000 bit:

$$D_{truy\`{e}n} = \frac{L}{R} = \frac{8000 \text{ bits}}{10^9 \text{ bits/sec}} = 8 \text{ microsecs}$$

U sender: utilization – fraction of time sender busy sending

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

- Nếu RTT=30 msec, gói 1KB mỗi 30 msec: thông lượng 33kB/sec trên đường link1 Gbps
- Giao thức network hạn chế việc sử dụng các tài nguyên vật lý!

rdt3.0: hoat động dùng-và-chờ

Các giao thức Pipelined

- pipelining: bên gửi cho phép gửi nhiều gói đồng thời, không cần chờ báo nhận được
 - Nhóm các số thứ tự phải được tăng dần
 - Phải có bộ nhớ đệm tại nơi gửi và/hoặc nhận

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

(b) a pipelined protocol in operation

hai dạng phổ biến của các giao thức pipelined : go-Back-N, lặp có lựa chọn

Pipelining: độ khả dụng tăng

Pipelined protocols: tổng quan

Go-back-N:

- Bên gửi có thể có đến N packet không cần ACK trong đường ống (pipeline)
- * Bên nhận chỉ gởi cumulative (tích luỹ) ack
 - Sẽ không thông báo nhận packet thành công nếu có một gián đoạn
- bên gửi có bộ định thì cho packet sớm nhất mà không cần ACK (oldest unacked packet)
 - Khi bộ định thì hết, truyền lại tất cả các packet mà không được ACK

<u>Lặp có lựa chọn (Selective</u> <u>Repeat):</u>

- Bên gửi có thể có đến N packet không cần ACK trong đường ống (pipeline)
- Bên nhận gửi rcvr ack riêng biệt (individual ack) cho mỗi packet
- ack) cho mỗi packet
 Bên nhận duy trì bộ định thì cho mỗi packet không được ACK
 - Khi bộ định thì của packet nào hết hạn, thì chỉ truyền lại packet không được ACK đó

Go-Back-N: bên gửi

- Số thứ tự k-bit trong header của packet
- "cửa sổ" ("window") lên đến N packet liên tiếp không cần ACK được cho phép

- ACK(n): thông báo nhận tất cả các packet lên đến n, bao gồm n số thứ tự - "ACK tích lũy" ("cumulative ACK")
 - Có thể nhận ACK trùng (xem bên nhận)
- Dịnh thì cho packet sớm nhất đang trong tiến trình xử lý (oldest in-flight pkt)
- timeout(n): truyền lại packet n và tất cả các packet có số thứ tự cao hơn trong cửa số (window)
 Tầng Transport 3-47

GBN: sender extended FSM

```
rdt send(data)
 if (nextseqnum < base+N) {
 sndpkt[nextseqnum] = make_pkt(nextseqnum,data,chksum)
 udt_send(sndpkt[nextseqnum])
 if (base == nextseqnum)
 start_timer
 nextseqnum++
 else
 Λ
 refuse_data(data)
  base=1
  nextseqnum=1
 timeout
 start timer
 Wait
 udt_send(sndpkt[base])
 udt send(sndpkt[base+1])
rdt_rcv(rcvpkt)
 && corrupt(rcvpkt)
 udt_send(sndpkt[nextsegnum-1])
 rdt_rcv(rcvpkt) &&
 notcorrupt(rcvpkt)
 base = getacknum(rcvpkt)+1
 If (base == nextseqnum)
 stop_timer
 else
 start_timer
 Tầng Transport 3-48
```


GBN: receiver extended FSM

ACK-duy nhất: luôn luôn gửi ACK cho gói đã nhận chính xác, với số thứ tự xếp hạng cao nhất (highest in-order seq #)

- Có thể sinh ra các ACK trùng nhau
- Chỉ cần nhớ expectedseqnum
- Packet không theo thứ tự(out-of-order pkt):
 - hủy discard (không đệm): không bộ nhớ đệm bên nhận!
 - Gửi lại với số thứ tự xếp hạng cao nhất

Hoạt động GBN

Lặp có lựa chọn (Selective repeat)

- Bên nhận thông báo đã nhận đúng tất cả từng gói một
 - Đệm các gói, khi cần thiết, cho sự vận chuyển trong thứ tự ngẫu nhiên đến tầng cao hơn
- Bên gửi chỉ gửi lại các packet nào mà ACK không được nhận
 - Bên gửi định thời cho mỗi packet không có gửi ACK
- Cửa sổ bên gửi (sender window)
 - N số thứ tư liên tục
 - Hạn chế số thứ tự các gói không gửi ACK

Lặp có lựa chọn: cửa số bên gửi và nhận

(b) receiver view of sequence numbers

Lặp có lựa chọn

Bên gửi

Dữ liệu từ tâng trên:

Nếu số thứ tự kế tiếp sẵn sàng trong cửa sổ, gởi packet

timeout(n):

 Gửi lại packet n, khởi độnglại bộ định thì

ACK(n) trong [sendbase+N]:

- Đánh dấu packet n là đã được nhận
- Nếu gói không ACK có n nhỏ nhất, thì dịch chuyển cửa sổ base đến số thứ tự không ACK kế tiếp

Bên nhận

Packet n trong [rcvbase, rcvbase+N-1]

- * Gửi ACK(n)
- Không thứ tự: đệm
- Thứ tự: truyền (cũng truyền các gói đã đệm, có thứ tự), dịch chuyển cửa sổ đến gói chưa nhận kế tiếp

Packet n trong [rcvbase-N,rcvbase-1]

ACK(n)

Ngược lại:

Bổ qua

Hành động của lặp lại có lựa chọn

Lặp có lựa chọn: tình huống khó giải quyết

Ví du:

- * Số thứ tự: 0, 1, 2, 3
- Kích thước cửa sổ=3
- Bên nhận không thấy sự khác nhau trong 2 tình huống!
- Dữ liệu trùng lặp được chấp nhận như dữ liệu mới (b)
- Q: quan hệ giữa dãy số thứ tự và kích thước cửa sổ để tránh vấn đề (b)?

receiver window

sender window

Bên nhận không thể thấy phía bên gửi. Hành vi bên nhận như nhau trong cả 2 trường hợp!

Chương 3 Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

TCP: tổng quan RFCs: 793,1122,1323, 2018, 2581

point-to-point:

- Một bên gửi, một bên nhân
- Tin cậy, dòng byte theo thứ tự (in-order byte steam):
 - Không "ranh giới thông điệp" ("message boundaries")

* pipelined:

 Điều khiển luồng và tắt nghẽn của TCP thiết lập kích thước cửa sổ (window size)

Dữ liệu full duplex:

- Luồng dữ liệu đi 2 chiều trong cùng 1 kết nối
- MSS: kích thước tối đa của segment (maximum segment size)

Hướng kết nối:

Bắt tay (trao đổi các thông điệp điều khiển) khởi tạo trạng thái bên gửi và nhận trước khi trao đổi dữ liệu

Luồng được điều khiển:

 Bên gửi sẽ không áp đảo bên nhân

Cấu trúc segment TCP segment

URG: dữ liệu khẩn cấp (thường không dùng)

ACK: ACK # hợp lệ

PSH: push data now (thường không dùng)

RST, SYN, FIN: thiết lập kết nối (setup, teardown commands)

Internet checksum (giống như UDP)

32 bits

Dữ liệu ứng dụng (độ dài thay đổi)

Đếm bằng bytes dữ liệu (không bằng segment!)

> Số byte bên nhận sẵn sàng chấp nhận

Số thứ tư TCP và ACK

Các số thứ tư:

 Dòng byte "đánh số" byte đầu tiên trong dữ liệu của segment

Các ACK:

- số thứ tự của byte kế tiếp được mong đợi từ phía bên kia
- ACK tích lũy

Hỏi: làm thế nào để bên nhận xử lý các segment không theo thứ tự

Trả lời: TCP không đề cập, tùy thuộc người thực hiện

Số thứ tư TCP và ACK

Tình huống telnet đơn giản

TCP round trip time và timeout

- Hỏi: làm cách nào để thiết lập giá trị TCP timeout?
- * Dài hơn RTT
 - Nhưng RTT thay đổi
- Quá ngắn: timeout sớm, không cần thiết truyền lại
- Quá dài: phản ứng chậm đối với việc mất segment

- Q: làm cách nào để ước lượng RTT?
- SampleRTT: thời gian được đo từ khi truyền segment đến khi báo nhận ACK
 - Lò đi việc truyền lại
- SampleRTT sẽ thay đổi, muốn RTT được ước lượng "mượt hơn"
 - Đo lường trung bình của một số giá trị vừa xảy ra, không chỉ SampleRTT hiện tại

TCP round trip time và timeout

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

- Đường trung bình dịch chuyển hàm mũ (exponential weighted moving average)
- * ảnh hưởng của mẫu đã xảy ra sẽ làm giảm tốc độ theo cấp số nhân
- * typical value: $\alpha = 0.125$

TCP round trip time và timeout

- * Khoảng thời gian timeout (timeout interval): EstimatedRTT cộng với "biên an toàn"
 - Sự thay đổi lớn trong EstimatedRTT -> an toàn biên lớn hơn
- Vớc lượng độ lệch SampleRTT từ EstimatedRTT:

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

TimeoutInterval = EstimatedRTT + 4*DevRTT

estimated RTT

"biên an toàn"

Chương 3 Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

TCP truyền dữ liệu tin cậy

- TCP tạo dịch vụ rdt trên dịch vụ không tin cậy của IP
 - Các segment pipelined
 - Các ack tích lũy
 - Bộ định thì truyền lại đơn (single retransmission timer)
- Việc truyền lại được kích hoạt bởi:
 - Sự kiện timeout
 - Các ack bị trùng

Lúc đầu khảo sát TCP đơn giản ở bên gửi:

- Lò đi các ack bị trùng
- Lò đi điều khiển luồng và điều khiển tắt nghẽn

TCP các sự kiện bên gửi:

Dữ liệu được nhận từ ứng dụng:

- Tạo segment với số thứ tự
- Số thứ tự là số bytestream của byte dữ liệu đầu tiên trong segment
- Khởi động bộ định thì nếu chưa chạy
 - Xem bộ định thì như là đối với segment sớm nhất không được ACK
 - Khoảng thời gian hết hạn: TimeOutInterval

timeout:

- Gửi lại segment nào gây ra timeout
- Khởi động lại bộ định thì ack được nhận:
- Nếu ack thông báo đã các segment không được ACK trước đó
 - Cập nhật những gì được biết là đã được nhận thành công
 - Khởi động lại bộ định thì nếu có các segment vẫn chưa được thông báo nhận thành công
 Tâng Transport 3-66

TCP bên gửi (đơn giản)

Dữ liệu được nhận từ tầng application trên create segment, seq. #: NextSeqNum pass segment to IP (i.e., "send")
NextSeqNum = NextSeqNum + length(data) if (bộ định thì hiện thời không chạy) khởi đông bô đinh thì

timeout

Truyền lại segment nào chưa được báo đã nhận thành công với số thứ tự nhỏ nhất. Khởi đông bô đinh thì

```
if (y > SendBase) {
 SendBase = y
 /* SendBase-1: last cumulatively ACKed byte */
 if (there are currently not-yet-acked segments)
 start timer
 else stop timer
 }
```

TCP: tình huống truyền lại

TCP: tình huống truyền lại

ACK tích lũy

Sự phát sinh TCP ACK [RFC 1122, RFC 2581]

Sự kiện tại bên nhận	Hành động bên nhận TCP
segment đến theo thứ tự với số	ACK bị trễ. Đợi đến 500ms cho segment
thứ tự được mong đợi. Tất cả	kế tiếp. Nếu không có segment kế tiếp, gửi
dữ liệu đến đã được ACK	ACK
segment đến theo thứ tự với số	Lập tức gởi lại một ACK tích lũy, thông báo
thứ tự mong muốn. 1 segment	nhận thành công cho cả segment theo thứ
khác có ACK đang treo	tự
Segment đến không theo thứ tự với số thứ tự lớn hơn số được mong đợi. Có khoảng trống	Lập tức gởi lại ACK trùng, chỉ ra số thứ tự của byte được mong đợi kế tiếp
segment đến lắp đầy từng phần	Lập tức gửi ACK, với điều kiện là segment
hoặc toàn bộ khoảng trống	đó bắt đầu ngay điểm có khoảng trống

TCP truyền lại nhanh

- Chu kỳ time-out thường tương đối dài:
 - Độ trễ dài trước khi gởi lại packet bị mất
- Phát hiện các segment bị mất thông qua các ACKs trùng.
 - Bên gửi thường gửi nhiều segment song song
 - Nếu segment bị mất, thì sẽ có khả năng có nhiều ACK trùng.

TCP truyền lại nhanh -

Nếu bên gửi nhận 3 ACK của cùng 1 dữ liệu ("3 ACK trùng"), thì gửi lại segment chưa được ACK với số thứ tự nhỏ nhất

 Có khả năng segment không được ACK đã bị mất, vì thế không đợi đến thời gian timeout

TCP truyền lại nhanh

bên gửi nhận 3 lần ACK bị trùng

Chương 3 Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

TCP điều khiển luồna

application có thể loại bỏ dữ liệu từ các bộ nhớ đệm socket TCP

> ... chậm hơn TCP bên nhận đang cung cấp (bên gửi đang gửi)

Điều khiển luồng-

bên nhận kiểm soát bên gửi, để bên gửi sẽ không làm tràn bộ nhớ đệm của bên nhận bởi truyền quá nhiều và quá nhanh

Chồng giao thức bên nhận

TCP điều khiển luồng

- Bên nhận "quảng cáo" không gian bộ nhớ đệm còn trống bằng cách thêm giá trị rwnd trong TCP header của các segment từ bên nhận đến bên gửi
 - Kích thước của RcvBuffer được thiết đặt thông qua các tùy chọn của socket (thông thường mặc định là 4096 byte)
 - Nhiều hệ điều hành tự động điều chỉnh RcvBuffer
- Bên gửi giới hạn số lượng dữ liệu tới giá trị rwnd của bên nhân
- Bảo đảm bộ đệm bên nhận sẽ không bị tràn

Bộ đệm phía bên nhận

Chương 3 Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

Quản lý kết nối (Connection Management)

Trước khi trao đổi dữ liệu, bên gửi và nhận "bắt tay nhau":

- Đồng ý thiết lập kết nối (mỗi bên biết bên kia sẵn sàng để thiết lập kết nối)
- Dồng ý các thông số kết nối


```
application

connection state: ESTAB
connection Variables:
  seq # client-to-server
 server-to-client
  rcvBuffer size
  at server,client


network
```


```
Socket clientSocket =
  newSocket("hostname","port
  number");
```

```
Socket connectionSocket =
  welcomeSocket.accept();
```

Đồng ý thiết lập kết nối

Bắt tay 2-way:

Hới: bắt tay 2-way sẽ luôn luôn hoạt động trong mạng hay không?

- * Độ chậm trễ biến thiên
- Các thông điệp được truyền lại (như req_conn(x)) vì mất thông điệp
- Sắp xếp lại thông điệp
- Không thể "thấy" phía bên kia

Đồng ý thiết lặp kết nối

Các tình huống thất bại khi bắt tay 2-way:

TCP bắt tay 3-way

TCP bắt tay 3-way: FSM

TCP: đóng kết nối

- Mỗi bên client và server sẽ đóng kết nối bên phía của nó
 - Gởi TCP segment với FIN bit = 1
- * Phản hồi bằng ACK cho FIN vừa được nhận
 - Khi nhận FIN, ACK có thể được kết hợp với FIN của nó
- Các trao đổi FIN đồng thời có thể được vận dụng

TCP: đóng kết nối

Chương 3 Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

Các nguyên lý điều khiển tắt nghẽn (congestion control)

Tắt nghẽn:

- " quá nguyền nguồn gửi quá nhiều dữ liệu với tốc độ quá nhanh đến mạng để được xử lý"
- Khác với điều khiển luồng (flow control)!
- Các biểu hiện:
 - Mất gói (tràn bộ đệm tại các router)
 - Độ trễ lớn (xếp hàng trong các bộ đệm của router)
- 1 trong 10 vấn đề khó khăn!

2 gửi, 2 nhận

 1 router, các bộ đệm không giới hạn

Khả năng của đường link đầu ra: R

Không truyền lại

Thông lượng lớn nhất của mỗi kết nối: R/2

 Độ trễ lớn khi tốc độ đến, l_{in}, vượt tới capacity

- 1 router, các bộ đệm có giới hạn
- * bên gửi truyền lại các packet bị time-out
 - application-layer input = application-layer output: $l_{in} = l_{out}$
 - transport-layer input bao gồm việc truyền lại: l_{in}≥ l_{in}

Lý tưởng hóa: kiến thức hoàn hảo

 Bên gửi chỉ gửi khi bộ nhớ đệm của router sẵn sàng

- Lý tưởng hóa: các packet bị mất được biết đến có thể bị mất hoặc bị loại bỏ tại router bởi vì bộ nhớ đệm bị đầy
- Bên gửi chỉ gởi lại packet được biết đến (known packet) đã bị mất

Lý tưởng hóa: các packet bị mất được biết đến có thể bị mất hoặc bị loại bỏ tại router bởi vì bộ nhớ đệm bị đầy

 Bên gửi chỉ gởi lại packet được biết đến (known packet) đã bị mất

Thực tế: trùng lặp

- Các packet có thể bị mất , bị bỏ tại router bởi vì bộ nhớ đệm đầy
- * Thời gian time out bên gửi hết sớm, gởi 2 bản giống nhau, cả 2 đều được gửi đi

Thực tế: trùng lặp

- Các packet có thể bị mất , bị bỏ tại router bởi vì bộ nhớ đệm đầy
- Thời gian time out bên gửi hết sớm, gởi 2 bản giống nhau, cả 2 đều được gởi đi

"chi phí" của tắc nghẽn:

- Nhiều việc (truyền lại) cho given "goodput" được cho
- Truyền lại không cần thiết: đường link mang nhiều bản sao của packet
 - Giảm goodput

- 4 người gởi
- Các đường qua nhều hop
- timeout/truyền lại

Hỏi: cái gì xảy ra khi l_{in} và l_{in}' tăng?

A: khi l_{in} màu đỏ tăng, tất cả packet màu xanh đến tại hàng đợi phía trên bị loại bỏ, thông lượng màu

"Chi phí" khác của tắt nghẽn

Khi packet bị loại bỏ, bất kỳ "khả năng truyền upstream được sử dụng cho packet đó đều bị lãng phí!"

Các phương pháp tiếp cận đối với điều khiển tắt nghẽn

2 phương pháp tiếp cận:

Điều khiển tắt nghẽn end-end :

- Không phản hồi rõ ràng từ mạng
- Tắt nghẽn được suy ra từ việc quan sát hệ thống đầu cuối có mất mát hoặc bị trễ
- Tiếp cận được thực hiện bởi TCP

Điều khiển tắt nghẽn có sự hố trợ của mạng (networkassisted):

- Các router cung cấp phản hồi đến các hệ thống đầu cuối
 - Bit đơn chỉ ra tắt nghẽn (SNA, DECbit, TCP/IP ECN, ATM)
 - Tốc độ sẽ gửi của người gửi được xác định rõ ràng

Case study: điều khiển tắt nghẽn ATM ABR

ABR: available bit rate:

- * "dịch vụ mềm dẻo"
- Nếu đường đi của bên gửi "chưa hết:
 - Bên gửi sẽ dùng băng thông sẵn sàng
- Nếu đường đi của bên gửi bị tắt nghẽn:
 - Bên gửi sẽ điều tiết với tốc độ tối thiểu được bảo đảm

Các cell RM (resource management):

- Được gởi bởi bên gửi,
 được xen kẽ với các cell
 dữ liệu
- Các bit trong RM cell được thiết lập bởi các switche ("networkassisted")
 - NI bit: không tăng tốc độ (tắt nghẽn nhẹ)
 - CI bit: tắt nghẽn rõ rệt
- Các cell RM được trả về bên gửi từ bên nhận với nguyên vẹn các bit Tâng Transport 3-96

Case study: điều khiển tắt nghẽn ATM ABR

- Trường 2 byte ER (tốc độ tường minh) trong cell RM
 - Switch bị tắt nghẽn có thể có giá trị ER thấp hơn trong cell
 - Do đó, tốc độ gửi của bên gửi được hỗ trợ tối đa trên đường đi
- * Bit EFCI bit trong cell dữ liệu: được thiết lặp đến 1 trong switch bị tắt nghẽn

Nếu cell dữ liệu đứng trước cell RM có thiết lặp FFCT bên

Chương 3 Nội dung

- 3.1 các dịch vụ tầng Transport
- 3.2 multiplexing và demultiplexing
- 3.3 vận chuyển phi kết nối: UDP
- 3.4 các nguyên lý truyền dữ liệu tin cậy

- 3.5 vận chuyển hướng kết nối: TCP
 - Cấu trúc segment
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Quản lý kết nối
- 3.6 các nguyên lý về điều khiển tắc nghẽn
- 3.7 điều khiển tắc nghẽn TCP

TCP điều khiển tắt nghẽn: additive increase, multiplicative decrease

Hướng tiếp cận: bên gửi tăng tốc độ truyền (kích thước cửa số), thăm dò băng thông có thể sử dụng, cho đến khi mất mát gói xảy ra

 additive increase: tăng cwnd bởi 1 MSS (maximum segment size) mỗi RTT cho đến khi mất gói xảy ra

multiplicative decrease: giảm một nữa cwnd sau khi

mất gói xảy ra

cwnd: TCP sender

AIMD saw tooth behavior: thăm dò băng thông

TCP điều khiển tắt nghẽn: chi tiết

Bên gửi giới hạn truyền

tốc độ gửi TCP:

* Ước lượng: gửi các byte cwnd, đợi ACK trong khoảng thời gian RTT, sau đó gởi thêm các byte

rate
$$\approx \frac{\text{cwnd}}{\text{RTT}}$$
 bytes/sec

cwnd thay đổi, chức năng nhận biết tắt nghẽn trên mạng

TCP Slow Start

- Khi kết nối bắt đầu, tăng tốc độ theo cấp số nhân cho đến sự kiện mất gói đầu tiên xảy ra:
 - initially cwnd = 1 MSS
 - Gấp đôi cwnd mỗi RTT
 - Được thực hiện bằng cách tăng cwnd cho mỗi ACK nhận được
- Tóm lại: tốc độ ban đầu chậm, nhưng nó sẽ tăng lên theo cấp số nhân

TCP: phát hiện, phản ứng khi mất gói

- * Mất gói được chỉ ra bởi timeout:
 - cwnd (congestion window) được thiết lập 1 MSS;
 - Sau đó kích thước cửa sổ sẽ tăng theo cấp số nhân (như trong slow start) đến ngưỡng, sau đó sẽ tăng tuyến tính
- Mất gói được xác định bởi 3 ACK trùng nhau: TCP RENO
 - Các ACK trùng lặp chỉ ra khả năng truyền của mạng
 - cwnd bị cắt một nửa sau đó tăng theo tuyến tính
- * TCP Tahoe luôn luôn thiết lặp cwnd bằng 1 (timeout hoặc 3 ack trùng nhau)

TCP: chuyển từ slow start qua CA (congestion avoidance)

Hỏi: khi nào tăng cấp số nhân nên chuyển qua tuyến tính?

Trả lời: khi cwnd được 1/2 giá trị của nó trước thời gian timeout.

Thực hiện:

- ssthresh (slow start threshold) thay đổi
- Khi mất gói, ssthresh được thiết lặp về chỉ 1/2 của cwnd trước khi mất gói

Tóm tắt: TCP điều khiển tắt nghẽn

TCP thông lượng (throughtput)

- * Thông lượng trung bình của TCP như là chức năng của kích thước cửa số và RTT?
 - Bỏ qua slow start, giả sử dữ liệu luôn luôn được gởi
- * W: kích thước cửa số (được đo bằng byte) khi mất gói xảy ra
 - Kích thước cửa sổ trung bình (# in-flight bytes) là ¾ W
 - Thông lượng trung bình là 3/4W mỗi RTT

TCP tương lai: TCP qua "ống lớn và dài"

- Ví dụ: segment 1500 byte, 100ms RTT, muốn thông lượng 10 Gbps
- Kích thước cửa sổ yêu cầu W = 83,333 segment trên đường truyền
- Thông lượng trong các trường hợp mất gói, L [Mathis 1997]:

TCP throughput =
$$\frac{1.22 \cdot MSS}{RTT \sqrt{L}}$$

- → để đạt thông lượng 10 Gbps, cần thì lệ mất gói là L = 2·10⁻¹⁰ - một tỷ lệ mất gói rất nhỏ!
- * Phiên bản mới của TCP cho tốc độ cao

TCP Công bằng

Mục tiêu công bằng: nếu có K session TCP chia sẻ cùng đường link bị bóp cổ chai của băng thông R, thì mỗi phiên nên có tốc độ trung bình là R/K

Tại sao TCP là công bằng?

- 2 session canh tranh nhau:
- additive increase cho độ dốc tăng 1, khi thông lượng tăng
- multiplicative decrease giảm thông lượng tương úng

Công bằng (tt)

Công bằng và UDP

- Nhiều ứng dụng thường không dùng TCP
 - Không muốn tốc độ bị điều tiết do điều khiển tắt nghẽn
- Thay bằng dùng UDP:
 - Truyền audio/video với tốc độ ổn định, chịu được mất gói

Công bằng, các kết nối TCP song song

- ứng dụng có thể mở nhiều kết nối song song giữa 2 host
- Trình duyệt web làm điều này
- Ví dụ: đường link với tốc độ R hỗ trợ 9 kết nối:
 - ứng dụng mới yêu cầu 1 TCP, có tốc độ R/10
 - ứng dụng mới yêu cầu 11 TCPs, có tốc độ R/2

Chương 3: Tóm tắt

- Các nguyên lý của các dịch vụ tầng transport layer:
 - multiplexing, demultiplexing
 - Truyền dữ liệu tin cậy
 - Điều khiển luồng (flow control)
 - Điều khiển tắt nghẽn (congestion control)
- Khởi tạo và thực hiện trên Internet
 - UDP
 - TCP

Kế tiếp:

- Tìm hiểu xong các vấn đề mạng "biên" (các tầng application, transport)
- Chuẩn bị vào phần mạng "lõi"