

- 3.1 Servicios de la capa de Transporte
- 3.2 Multiplexing y demultiplexing
- 3.3 Transporte sin conexión: UDP
- 3.4 Principios de transferencia confiable de datos

- 3.5 Transporte orientado a la conexión: TCP
 - Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Administración de conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP

Control de flujo en TCP

 El lado receptor de TCP tiene un buffer receptor

 La idea es hacer coincidir la tasa de transmisión con la tasa de lectura de la aplicación El proceso aplicación puede ser lento en la lectura desde la capa de transporte

Control de flujo

El emisor no sobrecargará el buffer del receptor por transmitir demasiado rápido

Control de flujo en TCP

- Supongamos que el receptor descarta los segmentos fuera de orden
- Espacio libre en buffer

RcvWindow =
RcvBuffer-(LastByteRcvd
- LastByteRead)

- El receptor comunica el espacio libre a través del valor de RcvWindow en los segmentos
 - Así, el receptor limita los datos en tránsito (sin ACK) a RcvWindow
 - El emisor debe respetar el no envío de más datos que RcvWindow
 - Esto garantiza que el buffer del receptor no desborde (overflow)

- 3.1 Servicios de la capa de Transporte
- 3.2 Multiplexing y demultiplexing
- 3.3 Transporte sin conexión: UDP
- 3.4 Principios de transferencia confiable de datos

- 3.5 Transporte orientado a la conexión: TCP
 - Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Administración de conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP

Administración de Conexión en TCP

- Transmisor y receptor TCP establecen una conexión antes de intercambiar segmentos de datos
 - TCP inicializa variables
 - Número de secuencia
 - Buffers
 - Información de control de flujo (e.g. RcvWindow)
 - Cliente: inicio de conexión Socket clientSocket = new Socket("hostname", "port number");
 - Server: contactado por cliente

Socket connectionSocket =
welcomeSocket.accept();

- Apretón de manos de tres vías (three way handshake)
 - Paso 1: cliente envía segmento TCP SYN al servidor
 - Especifica número de secuencia inicial cliente → servidor
 - no transporta datos
 - Paso 2: servidor recibe SYN
 - Responde con segmento SYN & ACK
 - Servidor prepara buffers
 - Especifica número de secuencia inicial servidor → cliente
 - Paso 3: cliente recibe SYN & ACK
 - Responde con segmento ACK, el cual ya puede contener datos

Administración de conexión en TCP

Cierre de conexión

 Cliente cierra socket Cliente Servidor clientSocket.close(); close() FIN Paso 1 Cerrando Cliente envía segmento la vía ACK $C \rightarrow S$ TCP FIN al servidor close() Cerrada Paso 2 Servidor recibe FIN, **Timed wait** Cerrando la vía responde con ACK ante un $S \rightarrow C$ cierre de conexión de la ACK aplicación y envía FIN. Cerrada

Administración de conexión en TCP

Paso 3

- Cliente recibe FIN, responde con ACK
- Entra en timed wait
- Responderá con ACK a FINs recibidos

Paso 4

- Servidor recibe ACK
- Pasa a conexión cerrada

Administración de la Conexión TCP

Administración de la Conexión TCP

- 3.1 Servicios de la capa transporte
- 3.2 Multiplexing y demultiplexing
- 3.3 Transporte sin conexión: UDP
- 3.4 Principios de transferencia confiable de datos

- 3.5 Transporte orientado a la conexión: TCP
 - Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Administración de conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP

Principios del control de congestión

Congestión

- Informalmente:
 - Demasiadas fuentes envían demasiados datos demasiado rápido para que la red lo maneje
 - iEs distinto a control de flujo!
- Manifestaciones:
 - Pérdidas de paquetes (buffer overflow en routers)
 - Grandes retardos (colas en los routers)
- iUno de los problemas top-10!

Estrategias de control de congestión

Control de congestión asistido por la red

- Los routers proveen realimentación a los sistemas extremos
 - Bit único indicando congestión (SNA, DECbit, TCP/IP ECN, ATM)
 - La red informa explícitamente al emisor la tasa de datos que el router puede soportar

Control de congestión extremo a extremo

- No hay realimentación explícita de la red
- La congestión es inferida a partir de las pérdidas y retardos observados por los sistemas extremos
- Es la estrategia usada por TCP

Control de congestión en ATM

ABR

- Available bit rate
- Modo de servicio elástico
- Si el camino del Tx no tiene "mayor carga":
 - Tx debería usar ancho de banda disponible
- Si el camino del Tx está congestionado:
 - Tx reduce a un mínimo la tasa garantizada

- Celdas RM
 - Resource management
 - Enviadas a intervalos por Tx y entre celdas de datos
- Bits en celda RM fijados por switches ("asistido por la red")
 - Bit NI: no incrementar tasa (congestión moderada)
 - Bit CI: Congestion Indication
- Las celdas RM son devueltas al Tx por el Rx con los bits intactos

Control de congestión en ATM ABR

- Campo ER (explicit rate) de dos bytes en celda RM
 - Un switch congestionado puede disminuir el valor de ER en la celda
 - La tasa de envío del emisor se ajusta a la tasa mínima soportable en todo el camino
- Bit EFCI en celdas de datos
 - Es fijado a 1 en el switch congestionado
 - Si la celda de datos precedente tiene el EFCI marcado, el emisor activa el bit
 CI en la celda RM devuelta

- 3.1 Servicios de la capa de Transporte
- 3.2 Multiplexing y demultiplexing
- 3.3 Transporte sin conexión: UDP
- 3.4 Principios de transferencia confiable de datos

- 3.5 Transporte orientado a la conexión: TCP
 - Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Administración de conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP