Transport Congestion Control: TCP/Reno, Analysis

Quiz

■ Explain why TCP's AIMD increases fairness among network flows while maintaining efficiency.

TCP Congestion Control

- □ Closed-loop, end-to-end, window-based congestion control
- □ Designed by Van Jacobson in late 1980s, based on the AIMD alg. of Dah-Ming Chu and Raj Jain
- Works well so far: the bandwidth of the Internet has increased by more than 200,000 times
- Many versions
 - TCP/Tahoe: this is a less optimized version
 - TCP/Reno: many OSs today implement Reno type congestion control
 - TCP/Vegas: not currently used

For more details: see TCP/IP illustrated; or read http://lxr.linux.no/source/net/ipv4/tcp_input.c for linux implementation

TCP/Reno Congestion Detection

- Detect congestion in two cases and react differently:
 - 3 dup ACKs
 - o timeout event

Philosophy:

- 3 dup ACKs indicates network capable of delivering some segments
- timeout is "more alarming"

Basic Structure

- ☐ Two "phases"
 - Slow-start: MI
 - Congestion avoidance: AIMD
- ☐ Important variables:
 - o cwnd: congestion window size
 - ossthresh: threshold between the slow-start phase and the congestion avoidance phase

Visualization of the Two Phases

Slow Start: MI

- □ What is the goal?
 - Getting to equilibrium gradually but quickly
- □ Implements the MI algorithm
 - Double cwnd every RTT until network congested → get a rough estimate of the optimal of cwnd

Slow-start

```
Initially:
 cwnd = 1;
 ssthresh = infinite (e.g., 64K);

For each newly ACKed segment:
 if (cwnd < ssthresh)
 /* slow start*/
 cwnd = cwnd+1;</pre>
```


Startup Behavior with Slow-start

See [Jac89]

TCP/Reno Congestion Avoidance

- Maintains equilibrium and reacts around equilibrium
- ☐ Implements the AIMD algorithm
 - Increases window by 1 per round-trip time (how?)
 - Cuts window size
 - To half when detecting congestion by 3 DUP
 - To 1 if timeout
 - If already timeout, doubles timeout

TCP/Reno Congestion Avoidance

```
Initially:
 cwnd = 1;
 ssthresh = infinite (e.g., 64K);
For each newly ACKed segment:
 if (cwnd < ssthresh)
 /* slow start*/
 cwnd = cwnd + 1;
 else
 /* congestion avoidance; cwnd increases (approx.)
 by 1 per RTT */
 cwnd += 1/cwnd:
Triple-duplicate ACKs:
 /* multiplicative decrease */
 cwnd = ssthresh = cwnd/2;
Timeout:
 ssthresh = cwnd/2;
 cwnd = 1;
(if already timed out, double timeout value; this is called exponential backoff)
```


TCP/Reno: Big Picture

TD: Triple duplicate acknowledgements

TO: Timeout

A Session

Question: when cwnd is cut to half, why sending rate is not?

TCP/Reno Queueing Dynamics

Consider congestion avoidance only

There is a filling and draining of buffer process for each TCP flow.

Outline

- □ Recap
- ☐ Linear congestion control law
- **□** TCP/Reno
- > TCP/Reno throughput analysis

Objective

■ To understand the throughput of TCP/Reno as a function of RTT (RTT), loss rate (p) and packet size

☐ We will derive the formula twice, using two setups using two different approaches

TCP/Reno Throughput Modeling

- ☐ Given mean packet loss rate p, mean round-trip time RTT, packet size S
- □ Consider only the congestion avoidance mode (long flows such as large files)
- ☐ Assume no timeout
- □ Assume mean window size is W_m segments, each with S bytes sent in one RTT:

throughput
$$\approx \frac{W_m * S}{RTT}$$
 bytes/sec

Outline

- □ Recap
- ☐ Linear congestion control law
- □ TCP/Reno
- □ TCP/Reno throughput analysis
 - > Analysis 1: deterministic

TCP/Reno Throughput Modeling: Relating W with Loss Rate p

Consider congestion avoidance only

Assume one packet loss (loss event) per cycle Total packets send per cycle = $(W/2 + W)/2 * W/2 = 3W^2/8$ Thus $p = 1/(3W^2/8) = 8/(3W^2)$

$$W = \frac{\sqrt{8/3}}{\sqrt{p}} = \frac{1.6}{\sqrt{p}} \implies throughput = \frac{S*W_M}{RTT} = \frac{S}{RTT} \frac{3}{4} \frac{1.6}{\sqrt{p}} = \frac{1.2S}{RTT \sqrt{p}}$$

TCP Futures

- ☐ Example: 1500 byte segments, 100ms RTT, want 10 Gbps throughput
- □ Requires window size W = 83,333 in-flight segments
- ☐ Throughput in terms of loss rate:

$$\frac{1.22 \cdot MSS}{RTT\sqrt{Loss}}$$

- \Box \rightarrow Loss = $2 \cdot 10^{-10}$ Wow
- □ New versions of TCP for high-speed needed!

Outline

- □ Recap
- ☐ Linear congestion control law
- □ TCP/Reno
- □ TCP/Reno throughput analysis
 - Analysis 1: deterministic
 - > Analysis 2: random loss

TCP/Reno Throughput Modeling

$$\Delta W = \begin{cases} \frac{1}{W} & \text{if the packet is not lost} \\ -\frac{W}{2} & \text{if packet is lost} \end{cases}$$

mean of
$$\Delta W = (1-p)\frac{1}{W} + p(-\frac{W}{2}) = 0$$

- \Rightarrow mean of $W = \sqrt{\frac{2(1-p)}{p}} \approx \frac{1.4}{\sqrt{p}}$, when p is small
- \Rightarrow throughput $\approx \frac{1.4S}{RTT\sqrt{p}}$, when p is small

Outline

- □ Recap
- ☐ Linear congestion control law
- □ TCP/Reno
- □ TCP/Reno throughput analysis
 - Analysis 1: deterministic
 - Analysis 2: random loss
- > TCP Vegas

TCP/Vegas (Brakmo & Peterson 1994)

- ☐ Idea: try to detect congestion by delay before loss
- Objective: not to overflow the buffer; instead, try to maintain a *constant* number of packets in the bottleneck queue

TCP/Vegas: Key Question

■ How to estimate the number of packets queued in the bottleneck queue?

Background: Little's Law (1961)

- ☐ For any system with no or (low) loss.
- ☐ Assume
 - Mean arrival rate X, mean service time T, and mean number of requests in the system W
- \square Then relationship between W, X, and T:

$$W = XT$$

Example: SJTU admits 2500 students each year, and mean time a student stays is 4 years, how many students are enrolled?

Little's Law

Estimating Number of Packets in the Queue

TCP/Vegas CA algorithm

$$T = T_{prop} + T_{queueing}$$

☐ Applying Little's Law:

$$x_{\text{vegas}} T = x_{\text{vegas}} T_{\text{prop}} + x_{\text{vegas}} T_{\text{queueing}},$$

where $x_{\text{vegas}} = W / T$ is the sending rate

□ Then number of packets in the queue is

$$x_{\text{vegas}} T_{\text{queueing}} = x_{\text{vegas}} T - x_{\text{vegas}} T_{\text{prop}}$$

$$= W - W/T T_{\text{prop}}$$

TCP/Vegas CA algorithm

maintain a

constant number

of packets in the

bottleneck

buffer


```
for every RTT  \{ & \text{if } W - W/RTT \ RTT_{min} < \alpha \ \text{then } W + + \\ & \text{if } W - W/RTT \ RTT_{min} > \alpha \ \text{then } W - - \\ \} \\ & \text{for every loss} \\ & W := W/2 \\ \hline
```

TCP/Vegas Dynamics

$$\Delta w_{RTT} \approx -(w - xRTT_{min} - \alpha)$$

$$\Delta \mathbf{w}_{\text{unit-time}} = -\left(\frac{w}{RTT} - \frac{x}{RTT}RTT_{\text{min}} - \frac{\alpha}{RTT}\right) = \frac{x}{RTT}RTT_{\text{min}} + \frac{\alpha}{RTT} - x$$

$$\Delta x = \frac{\Delta w_{\text{unit-time}}}{RTT} = \frac{x}{RTT^2} (RTT_{\text{min}} + \frac{\alpha}{x} - RTT)$$

TCP/Reno vs. TCP/Vegas

	TCP/Reno	TCP/Vegas
Congestion signal	loss rate p	queueying delay $T_{queueing}$
Dynamics	$\Delta \mathbf{x} = \frac{1}{RTT^2} - p \frac{1}{2} x^2$	$\Delta x = \frac{x}{RTT^2} (RTT_{\min} + \frac{\alpha}{x} - RTT)$
Equilibrium	$x_{reno} = \frac{\alpha_{reno}}{RTT\sqrt{p}}$	$x_{vegas} = \frac{\alpha_{vegas}}{T_{queueing}}$

Discussion: Why and why not TCP/Vegas?