

Chương 5: Tầng giao vận

Đọc trước: Chapter 5-Computer Networks, Tanenbaum

Tổng quan

- 3 tuần trước : Giao thức IP
 - Địa chỉ, gói tin IP
 - ICMP
 - Chọn đường
- Hôm nay: Tầng giao vận
 - Nguyên lý tầng giao vận
 - Giao thức UDP
 - Giao thức TCP

Các khái niệm cơ bản

Vị trí trong kiến trúc phân tầng Hướng liên kết vs. Không liên kết UDP & TCP

Vị trí trong kiến trúc phân tầng

Application

(HTTP, Mail, ...)

Transport

(UDP, TCP ...)

Network

(IP, ICMP...)

Datalink

(Ethernet, ADSL...)

Physical

(bits...)

Hỗ trợ các ứng dụng trên mạng

Truyền dữ liệu giữa các ứng dụng

Chọn đường và chuyển tiếp gói tin giữa các máy, các mạng

Hỗ trợ việc truyền thông cho các thành phần kế tiếp trên cùng 1 mạng

Truyền và nhận dòng bit trên đường truyền vật lý

Tổng quan về tầng giao vận (1)

- Cung cấp phương tiện truyền giữa các ứng dụng cuối
 - Các ứng dụng là các tiến trình chạy trên các máy.
- Bên gửl:
 - Nhận dữ liệu từ ứng dụng
 - Đặt dữ liệu vào các đoạn tin và chuyển cho tầng mạng
 - Nếu dữ liệu quá lớn, nó sẽ được chia làm nhiều phần và đặt vào nhiều đoạn tin khác nhau
- Bên nhận:
 - Nhận các đoạn tin từ tầng mạng
 - Tập hợp dữ liệu và chuyển lên cho từ ng chup gồng tin và truyển thông —

Tổng quan về tầng giao vận (2)

- Được cài đặt trên các hệ thống cuối
 - Không cài đặt trên các routers, switches...
- Hai dạng dịch vụ giao vận
 - Tin cậy, hướng liên kết, e.g
 TCP
 - Không tin cậy, không liên kết, e.g. UDP

Tại sao lại cần 2 loại dịch vụ?

- Các yêu cầu đến từ tầng ứng dụng là đa dạng
- Các ứng dụng cần dịch vụ với 100% độ tin cậy như mail, web...
 - Sử dụng dịch vụ của TCP
- Các ứng dụng cần chuyển dữ liệu nhanh, có khả năng chịu lỗi, e.g. VoIP, Video Streaming
 - Sử dụng dịch vụ của UDP

Ứng dụng và dịch vụ giao vận

	Giao thức	Giao thức
Ứng dụng	ứng dụng	giao vận
e-mail	SMTP	TCP
remote terminal access	Telnet	TCP
Web	HTTP	TCP
file transfer	FTP	TCP
streaming multimedia	giao thức riêng	TCP or UDP
	(e.g. RealNetworks)	
Internet telephony	giao thức riêng	
	(e.g., Vonage, Dialpad)	thường là UDP
		<u>-</u>

Các chức năng chung

Dồn kênh/phân kênh Kiểm soát lỗi

Dồn kênh/phân kênh - Mux/Demux

Mux/Demux hoạt động ntn?

- Tại tầng mạng, gói tin IP được định danh bởi địa chỉ IP
 - Để xác định máy trạm
- Làm thế nào để phân biệt các ứng dụng trên cùng một máy?
 - Sử dụng số hiệu cổng (16 bits)
 - Mỗi tiến trình ứng dụng được gán 1 cổng
- Socket: Một cặp địa chỉ IP và số hiệu cổng

TCP/UDP segment format

Kiểm soát lỗi

- Sử dụng CRC hoặc Checksum
- Checksum
 - Phát hlện lỗi bit trong các đoạn tin/gói tin
 - Nguyên lý giống như checksum (16 bits) của giao thức IP
- Nguyên lý checksum
 - Dữ liệu cần gửi được chia thành các đoạn bằng nhau
 - Các đoạn được tính tổng với nhau, nếu có nhớ thì cộng giá trị nhớ vào tổng
 - Đảo tổng thu được checksum

Checksum: Ví dụ

rardar Jam.	101110110
	+ 1
	01110111
Frame 3:	+ 11110000
Partial Sum:	1 01100111
	+ 1
	01101000
Frame 4:	+ 11000011
Partial Sum:	1 00101011
	+ 1
Sum:	00101100
Checksum:	11010011

, ar dar ourin	1 01110110
	+ 1
	01110111
Frame 3:	+ 11110000
Partial Sum:	1 01100111
	+ 1
	01101000
Frame 4:	+ 11000011
Partial Sum:	1 00101011
	+ 1
Sum:	00101100
Checksum:	11010011

Truyền thông tin cậy tại tầng giao vận

ARQ
Stop-and-wait
Sliding windows

Cơ chế kiểm soát luồng

- Dùng cơ chế như ở tầng 2:
 - Stop-and-wait
 - Pipeline

So sánh hiệu quả

L: Size of data pkt
R: Link bandwidth
RTT: Round trip time

Performance =
$$\frac{L/R}{RTT + L/R}$$

Performance =
$$\frac{3 * L/R}{RTT + L/R}$$

Cơ chế cửa sổ trượt: nguyên tắc

- Gửi nhiều khung dữ liệu để giảm thời gian chờ.
- Các khung đã gửi đi chưa báo nhận được lưu trữ tạm thời trong bộ nhớ đệm.
- Số khung được truyền đi phụ thuộc vào bộ nhớ đệm.
- Khi nhận được báo nhận
 - giải phóng khung dữ liệu đã truyền thành công khỏi bộ nhớ đệm
 - Truyền tiếp các khung bằng với số khung đã truyền thành công

Cơ chế cửa sổ trượt: Nguyên tắc

- Xét hai trạm A, B kết nối bằng một đường truyền song công
 - B có bộ nhớ đệm n khung dữ liệu
 - Như vậy B có thể nhận cùng một lúc n khung dữ liệu mà không cần báo nhận
- Báo nhận
 - Để 'nhớ' các khung dữ liệu đã báo nhận, cần đánh số các khung dữ liệu
 - B báo nhận một khung bằng cách báo số khung dữ liệu mà B đang chờ nhận, ngầm định đã nhận tất cả các khung trước đó
 - Một báo nhận có thể dùng cho nhiều khung dữ liệu

Cơ chế cửa sổ trượt

Trong cửa sổ là các khung sẽ phát

Trong cửa sổ là các khung chờ nhận

Cơ chế cửa sổ trượt

(a) Sender's perspective

Cơ chế cửa số trượt

- Các khung dữ liệu đang được gửi đi được đánh số. Số thứ tự phải lớn hơn hoặc bằng kích thước cửa sổ
- Các khung dữ liệu được báo nhận bằng thông báo có đánh số
- Được báo gộp. Nếu 1,2,3,4 được nhận thành công, chỉ gửi báo nhận 4
- Khi đã nhận được thông báo nhận được khung k, có nghĩa là tất cả các khung k-1, k-2.. đã nhận được

Cơ chế cửa số trượt

- Nguồn quản lý
 - Các khung đã gửi đi thành công
 - Các khung đã gửi đi chưa báo nhận
 - Các khung có thể gửi đi ngay
 - Các khung chưa thể gửi đi ngay
- Đích quản lý
 - Các khung đã nhận được
 - Các khung đang chờ nhận

Vấn đề báo nhận và phát lại

- Phát hiện lỗi?
 - Checksum, CRC
- Làm thế nào để báo cho bên gửi?
 - ACK (acknowledgements):
 - NAK (negative acknowledgements): báo cho người gửi về một gói tin bị lỗi
- Phản ứng của bên gửi?
 - Truyền lại nếu là NAK
 - Nếu không nhận được cả ACK và NAK?

Các kỹ thuật báo nhận, phát lại

- Kỹ thuật tự động truyền lại (ARQ automatic repeat request).
- Có 3 phiên bản chuẩn hóa
 - Dừng và chờ (Stop and Wait) ARQ
 - Đã xem ở tầng 2
 - Quay lại N (Go Back N) ARQ
 - Sẽ xem ở tầng 4
 - Loại bỏ chọn lọc (Selective Reject) ARQ
 - Sẽ xem ở tầng 4

Kỹ thuật tự động truyền lại ARQ

- Quay lại N (Go Back N) ARQ
 - Phiên bản đơn giản của Sliding windows.
 - Phía gửi phát liên tục các gói tin (max N gói)
 - Phía nhận phát liên tục các ACK nếu gói được nhận tốt
 - Phía gửi đặt timeout phải nhận ACK cho từng gói tin
 - Khi gặp timeout phía gửi tự động phát lại tất cả các gói tin bắt đầu từ gói đầu tiên không nhận được ACK
- Loại bỏ chọn lọc (Selective Reject) ARQ
 - Phía gửi phát liên tục các gói tin (max N gói)
 - Phía nhận phát liên tục các ACK nếu gói được nhận tốt
 - Phía gửi đặt timeout phải nhận ACK cho từng gói tin
 - Phía gửi tự động phát lại chỉ gói tin không nhận được ACK sau timeout

Kỹ thuật tự động truyền lại ARQ

- Các kỹ thuật ARQ được sử dụng trong cả kiểm soát luồng và kiểm soát lỗi
 - Khi gói tin đến đích bị lỗi cần phát lại
 - Khi gói tin đến đích không đúng thứ tự cần phát lại
 - Khi gói tin bị mất hoặc ACK bị mất.

UDP User Datagram Protocol

Tổng quan Khuôn dạng gói tin

Giao thức dạng "Best effort"

- Dùng UDP khi nào?
 - Không cần thiết lập liên kết (tăng độ trễ)
 - Đơn giản: Không cần lưu lại trạng thái liên kết ở bên gửi và bên nhận
 - Phần đầu đoạn tin nhỏ
 - Không có quản lý tắc nghẽn: UDP cứ gửi dữ liệu nhanh nhất, nhiều nhất nếu có thể
- UDP có những chức năng cơ bản gì?
 - Dồn kênh/phân kênh
 - Phát hiện lỗi bit bằng checksum

Khuôn dạng bức tin (datagram)

 UDP sử dụng đơn vị dữ liệu gọi là –datagram (bức tin)

> Độ dài toàn bộ bức tin tính theo byte

→ 32 bits →		
source port #	dest port #	
length	checksum	
Application data (message)		

Khuôn dạng đơn vị dữ liệu của UDP

Các vấn đề của UDP

- Không có kiểm soát tắc nghẽn
 - Làm Internet bị quá tải
- Không bảo đảm được độ tin cậy
 - Các ứng dụng phải cài đặt cơ chế tự kiểm soát độ tin cậy
 - Việc phát triển ứng dụng sẽ phức tạp hơn

TCP
Transmission Control Protocol
Cấu trúc đoạn tin TCP
Quản lý liên kết
Kiểm soát luồng
Kiểm soát tắc nghẽn

Tổng quan về TCP

- Giao thức hướng liên kết
 - Bắt tay ba bước
- Giao thức truyền dữ liệu theo dòng byte, tin cậy
 - Sử dụng vùng đệm
- Truyền theo kiểu pipeline, sử dụng sliding windows.
 - Tăng hiệu quả
- Kiểm soát luồng
 - Bên gửi không làm quá tải bên nhận (thực tế: quá tải)
- Kiểm soát tắc nghẽn
 - Việc truyền dữ liệu không nên làm tắc nghẽn mạng (thực tế: luôn có tắc nghẽn)

Khuôn dạng đoạn tin - TCP segment

URG: Dữ liệu khẩn

ACK: ACK #

PSH: Chuyển dữ liệu ngay

> RST, SYN, FIN: Ký hiệu cho các gói tin đặc biệt

source port # dest port #

sequence number

acknowledgement number

head not UAPRSF Receive window
cheeksum Urg data pnter

Options (variable length)

32 bits

application data (variable length)

- Dùng để truyền dữ liệu tin cậy
- Tính theo bytes
- -Số lượng bytes có thế nhận
- Điều khiển luồng

VIỆN CÔNG NGHỆ ...

TCP cung cấp dịch vụ tin cậy ntn?

- Kiểm soát dữ liệu đã được nhận chưa:
 - Seq. #
 - Ack
- Chu trình làm việc của TCP:
 - Thiết lập liên kết
 - Bắt tay ba bước
 - Truyền/nhận dữ liệu
 - Đóng liên kết

Cơ chế báo nhận trong TCP

Seq. #:

 Số hiệu của byte đầu tiên của đoạn tin trong dòng dữ liệu

ACK:

- Số hiệu byte mong muốn nhận từ đối tác
- Ngầm xác nhận đã nhận tốt các byte trước đó.

Thiết lập liên kết TCP: Giao thức bắt tay 3 bước

- Bước 1: A gửi SYN cho B
 - chỉ ra giá trị khởi tạo seq # của
 - không có dữ liệu
- Bước 2: B nhận SYN, trả lời bằng SYNACK
 - B khởi tạo vùng đệm
 - chỉ ra giá trị khởi tạo seq. # của
- Bước 3: A nhận SYNACK, trả lời ACK, có thể kèm theo dữ liệu

Ví dụ về việc đóng liên kết

- Bước 1: Gửi FIN cho B
- Bước 2: B nhận được FIN, trả
 lời ACK, đồng thời đóng liên kết closing và gửi FIN.
- Bước 3: A nhận FIN, trả lời ACK, vào trạng thái "chờ".
- Bước 4: B nhận ACK. đóng liên kết.

Lưu ý: Cả hai bên đều có thể chủ động đóng liên kết

Kiểm soát luồng trong TCP

- Điều khiển lượng dữ liệu được gửi đi
 - Bảo đảm rằng hiệu quả là tốt
 - Không làm quá tải các bên
- Các bên sẽ có cửa sổ kiểm soát
 - Rwnd: Cửa sổ nhận
 - CWnd: Cửa sổ kiểm soát tắc nghẽn
- Lượng dữ liệu gửi đi phải nhỏ hơn min(Rwnd, Cwnd)

Kiểm soát luồng trong TCP

- Kích thước vùng đệm trống
- = Rwnd
- = RcvBuffer-[LastByteRcvd
 - LastByteRead]

Trao đổi thông tin về Rwnd

- Bên nhận sẽ báo cho bên gửi biết Rwnd trong các đoạn tin
- Bên gửi đặt kích thước cửa sổ gửi theo Rwnd

Chu trình sống của TCP (đơn giản hóa)

Điều khiển tắc nghẽn trong TCP

Tổng quan về tắc nghẽn

- Khi nào tắc nghẽn xảy ra ?
 - Quá nhiều cặp gửi-nhận trên mạng
 - Truyền quá nhiều làm cho mạng quá tải
- Hậu quả của việc nghẽn mạng
 - Mất gói tin
 - Thông lượng giảm, độ trễ tăng

Tình trạng của mạng sẽ trở nên tồi tệ hơn.

Nguyên lý kiểm soát tắc nghẽn

- Slow-start
 - Tăng tốc độ theo hàm số mũ
 - Tiếp tục tăng đến một ngưỡng nào đó
- Tránh tắc nghẽn
 - Tăng dẫn tốc độ theo hàm tuyến tính cho đến khi phát hiện tắc nghẽn
- Phát hiện tắc nghẽn
 - Nếu gói tin bị mất

TCP Slow Start (1)

- Ý tưởng cơ bản
 - Đặt cwnd bằng 1 MSS (Maximum segment size)
 - Tăng cwnd lên 1 sau mỗi lần bên gửi nhận được 1 gói tin ACK
 - · Bắt đầu chậm,
 - Tốc độ tăng theo hàm mũ sau mỗi RTT
- Tăng cho đến một ngưỡng: ssthresh
 - Sau đó, TCP chuyển sang trạng thái tránh tắc nghẽn

TCP Slow Start (2)

Tránh tắc nghẽn - Congestion avoidance

- Sau mỗi RTT tăng cwnd thêm 1 MSS
- → Tăng cwnd theo cấp số cộng sau khi nó đạt tới ssthresh

Phản ứng của TCP (1)

- Giảm tốc độ gửi
- Phát hiện tắc nghẽn?
 - Nếu như phải truyền lại
 - Có thể suy ra là mạng "tắc nghẽn"
- Khi nào thì phải truyền lại?
 - Timeout!
 - Cùng một gói tin số hiệu gói tin trong ACK

Phản ứng của TCP (2)

- Khi có timeout của bên gửi
 - TCP đặt ngưỡng ssthresh xuống còn một nửa giá trị hiện tại của cwnd
 - TCP đặt cwnd về 1 MSS
 - TCP chuyển về slow start
- Nếu nhận được 3 ACK giống nhau
 - TCP đặt ngưỡng xuống còn một nửa giá trị hiện tại của cwnd
 - TCP chuyển trạng thái "congestion avoidance"

Kiểm soát tắc nghẽn – minh họa

Tổng kết

- Còn rất nhiều chi tiết về TCP!
- Có hai dạng giao thức giao vận
 - UDP và TCP
 - Best effort vs. reliable transport protocol
- Các cơ chế bảo đảm độ tin cậy
 - Báo nhận
 - Truyền lại
 - Kiểm soát luồng và kiểm soát tắc nghẽn

Bài tập

- Giả sử cần truyền 1 file
 - Kích thước O = 100KB trên kết nối TCP
 - S là kích thước mỗi gói TCP, S = 536 byte
 - RTT = 3 ms.

Giả sử cửa sổ nhận của TCP là cố định với kích thước W.

- Thời gian truyền với phương pháp Stop-and-wait
- Thời gian truyền với phương pháp cửa sổ trượt với kích thước cửa sổ =7
- Hỏi kích thước cửa sổ nhận là bao nhiêu để thời gian chờ đợi ít nhất? Nếu tốc độ đường truyền là

R = 10 Mbit/s; R = 100 Mbits/s.

Cơ chế cửa số trượt

Thời gian truyền với cửa số 7

- T truyền nhanh nhất = (T phát 7 gói + chờ) *số
 lần.
- 1 lần Chờ = (T phát 1 gói + RTT) T phát 7 gói
- Số lần chờ = số gói /7

Thời gian truyền nhanh nhất với cửa số trượt

 Truyền nhanh nhất đạt được khi nguồn phát xong gói cuối của cửa sổ thì đã nhận được ACK của gói đầu tiên.

- Kích thước cửa sổ W
- T phát (W gói) >= T phát gói đầu + RTT

Thời gian truyền nhanh nhất với cửa số trượt (cont.)

- T phát (W gói) = W * S/R
- Phát ngắn nhất khi không phải chờ:
- => (W-1)*S/R >= RTT
- => W >= RTT*R/S +1
- Thời gian phát hết dữ liệu L = L/R + RTT
- R=100 Mbps
 - W>= 3ms * 100 Mbps/ (536*8) + 1

Bài tập

- Giả sử cần truyền 1 file
 - Kích thước O = 100KB trên kết nối TCP
 - S là kích thước mỗi gói TCP, S = 536 byte
 - $RTT = 100 \ ms$.
- Giả sử cửa sổ tắc nghẽn của TCP hoạt đông theo cơ chế slow-start.
- Cửa sổ đạt đến giá trị bao nhiêu thì truyền hết file.
- Hỏi thời gian chờ đợi để truyền hết file là bao nhiêu?
 Nếu R = 10 Mbit/s; R= 100 Mbits/s.

Tuần tới: Application Layer

- Application service model
 - Client-server vs. P2P
- Typical applications and protocols
 - HTTP
 - Mail
 - FTP
 - P2P file sharing
 - •
 - and your applications?

Acknowledgment

- Bài giảng có sử dụng các hình vẽ từ
 - Tài liệu của trường đại học Keio và Ritsumekan
 - Tài liệu "Computer Network, a top down approach" của J.F Kurose và K.W. Ross

