Chapter 3: Internet transport protocols

Our goals:

- understand principles behind transport layer services:
 - multiplexing/demultiplexing
 - o reliable data transfer
 - flow control
 - congestion control

- learn about transport layer protocols in the Internet:
 - UDP: connectionless transport
 - TCP: connection-oriented transport
 - TCP congestion control

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - o segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Transport services and protocols

- provide logical communication between app processes running on different hosts
- transport protocols run in end systems
 - send side: breaks app messages into segments, passes to network layer
 - rcv side: reassembles segments into messages, passes to app layer
- more than one transport protocol available to apps
 - Internet: TCP and UDP

Transport vs. network layer

- network layer: logical communication between hosts
- transport layer: logical communication between processes
 - relies on, enhances, network layer services

Household analogy:

- 12 kids sending letters to 12 kids
- processes = kids
- app messages = letters in envelopes
- hosts = houses
- transport protocol = Ann and Bill
- network-layer protocolpostal service

Internet transport-layer protocols

- reliable, in-order delivery (TCP)
 - congestion control
 - flow control
 - connection setup
- unreliable, unordered delivery: UDP
 - no-frills extension of "best-effort" IP
- services not available:
 - delay guarantees
 - bandwidth guarantees

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - o segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Multiplexing/demultiplexing

<u>Demultiplexing at rcv host:</u>

delivering received segments to correct socket

= socket

Multiplexing at send host:

gathering data from multiple sockets, enveloping data with header (later used for demultiplexing)

How demultiplexing works

- host receives IP datagrams
 - each datagram has source IP address, destination IP address
 - each datagram carries 1 transport-layer segment
 - each segment has source, destination port number (recall: well-known port numbers for specific applications)
- host uses IP addresses & port numbers to direct segment to appropriate socket

TCP/UDP segment format

Connectionless demultiplexing

Create sockets with port numbers:

```
DatagramSocket mySocket1 = new
  DatagramSocket(99111);
```

DatagramSocket mySocket2 = new
 DatagramSocket(99222);

UDP socket identified by two-tuple:

(dest IP address, dest port number)

- When host receives UDP segment:
 - checks destination port number in segment
 - directs UDP segment to socket with that port number
- □ IP datagrams with different source IP addresses and/or source port numbers directed to same socket

Connectionless demux (cont)

DatagramSocket serverSocket = new DatagramSocket (6428);

SP provides "return address"

Connection-oriented demux

- TCP socket identified by 4-tuple:
 - source IP address
 - source port number
 - o dest IP address
 - dest port number
- recv host uses all four values to direct segment to appropriate socket

- Server host may support many simultaneous TCP sockets:
 - each socket identified by its own 4-tuple
- Web servers have different sockets for each connecting client
 - non-persistent HTTP will have different socket for each request

Connection-oriented demux (cont)

Connection-oriented demux: Threaded Web Server

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - o segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

UDP: User Datagram Protocol [RFC 768]

- "no frills," "bare bones" Internet transport protocol
- "best effort" service, UDP segments may be:
 - lost
 - delivered out of order to app

connectionless:

- no handshaking between
 UDP sender, receiver
- each UDP segment handled independently of others

Why is there a UDP?

- no connection establishment (which can add delay)
- simple: no connection state at sender, receiver
- small segment header
- no congestion control: UDP can blast away as fast as desired

UDP: more

- often used for streaming multimedia apps
 - loss tolerant
 - o rate sensitive
- other UDP uses
 - o DNS
 - SNMP
- reliable transfer over UDP:
 add reliability at
 application layer
 - application-specific error recovery!

UDP segment format

(message)

32 bits -

UDP checksum

Goal: detect "errors" (e.g., flipped bits) in transmitted segment

Sender:

- □ treat segment contents as sequence of 16-bit integers
- checksum: addition (1's complement sum) of segment contents
- sender puts checksum value into UDP checksum field

Receiver:

- compute checksum of received segment
- check if computed checksum equals checksum field value:
 - NO error detected
 - YES no error detected.
 But maybe errors
 nonetheless? More later

...

Internet Checksum Example

- Note
 - When adding numbers, a carryout from the most significant bit needs to be added to the result
- Example: add two 16-bit integers

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Principles of Reliable data transfer

- important in app., transport, link layers
- top-10 list of important networking topics!

 characteristics of unreliable channel will determine complexity of reliable data transfer protocol (rdt)

Reliable data transfer: getting started

Reliable data transfer: getting started

We'll:

- incrementally develop sender, receiver sides of reliable data transfer protocol (rdt)
- consider only unidirectional data transfer
 - but control info will flow on both directions!
- use finite state machines (FSM) to specify sender, receiver
 event causing state transition

state: when in this "state" next state uniquely determined by next event

Rdt1.0: reliable transfer over a reliable channel

- underlying channel perfectly reliable
 - o no bit errors
 - no loss of packets
- □ separate FSMs for sender, receiver:
 - o sender sends data into underlying channel
 - o receiver read data from underlying channel

sender

receiver

Rdt2.0: channel with bit errors

- underlying channel may flip bits in packet
 - checksum to detect bit errors
- the question: how to recover from errors:
 - acknowledgements (ACKs): receiver explicitly tells sender that pkt received OK
 - negative acknowledgements (NAKs): receiver explicitly tells sender that pkt had errors
 - o sender retransmits pkt on receipt of NAK
- new mechanisms in rdt2.0 (beyond rdt1.0):
 - error detection
 - o receiver feedback: control msgs (ACK,NAK) rcvr->sender

rdt2.0: operation with no errors

rdt2.0: error scenario

rdt2.0 has a fatal flaw!

What happens if ACK/NAK corrupted?

- sender doesn't know what happened at receiver!
- can't just retransmit: possible duplicate

Handling duplicates:

- sender adds sequence number to each pkt
- sender retransmits current pkt if ACK/NAK garbled
- receiver discards (doesn't deliver up) duplicate pkt

stop and wait

Sender sends one packet, then waits for receiver response

rdt2.1: sender, handles garbled ACK/NAKs

rdt2.1: receiver, handles garbled ACK/NAKs

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) Wait for Wait foi 0 from rdt rcv(rcvpkt) && 1 from below, not corrupt(rcvpkt) && below. has seq1(rcvpkt) sndpkt = make pkt(ACK, chksum) 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)
udt send(sndpkt)

rdt_rcv(rcvpkt) &&
 not corrupt(rcvpkt) &&
 has_seq0(rcvpkt)

sndpkt = make_pkt(ACK, chksum)
udt_send(sndpkt)

rdt2.1: discussion

Sender:

- seq # added to pkt
- two seq. #'s (0,1) will suffice. Why?
- must check if received ACK/NAK corrupted
- twice as many states
 - state must "remember" whether "current" pkt has 0 or 1 seq. #

Receiver:

- must check if received packet is duplicate
 - state indicates whether0 or 1 is expected pktseq #
- note: receiver can not know if its last ACK/NAK received OK at sender

rdt2.2: a NAK-free protocol

- same functionality as rdt2.1, using ACKs only
- instead of NAK, receiver sends ACK for last pkt received OK
 - o receiver must explicitly include seq # of pkt being ACKed
- duplicate ACK at sender results in same action as NAK: retransmit current pkt

rdt2.2: sender, receiver fragments

rdt3.0: channels with errors and loss

New assumption:

- underlying channel can also lose packets (data or ACKs)
 - checksum, seq. #, ACKs, retransmissions will be of help, but not enough
- <u>Approach:</u> sender waits "reasonable" amount of time for ACK
- retransmits if no ACK received in this time
- if pkt (or ACK) just delayed (not lost):
 - retransmission will be duplicate, but use of seq. #'s already handles this
 - receiver must specify seq# of pkt being ACKed
- requires countdown timer

rdt3.0 sender

rdt3.0 in action

(a) operation with no loss

rdt3.0 in action

Performance of rdt3.0

- rdt3.0 works, but performance stinks
- □ example: 1 Gbps link, 15 ms e-e prop. delay, 1KB packet:

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

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

- O U sender: utilization fraction of time sender busy sending
- 1KB pkt every 30 msec -> 33kB/sec thruput over 1 Gbps link
- network protocol limits use of physical resources!

rdt3.0: stop-and-wait operation

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

Pipelined protocols

Pipelining: sender allows multiple, "in-flight", yet-tobe-acknowledged pkts

- o range of sequence numbers must be increased
- buffering at sender and/or receiver

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

(b) a pipelined protocol in operation

Two generic forms of pipelined protocols: go-Back-N, selective repeat

Pipelining: increased utilization

Go-Back-N

Sender:

- k-bit seq # in pkt header
- "window" of up to N, consecutive unack'ed pkts allowed

- ACK(n): ACKs all pkts up to, including seq # n "cumulative ACK"
 - o may deceive duplicate ACKs (see receiver)
- timer for each in-flight pkt
- \Box timeout(n): retransmit pkt n and all higher seq # pkts in window

GBN: sender extended FSM

```
rdt send(data)
 if (nextseqnum < base+N) {
 sndpkt[nextseqnum] = make_pkt(nextseqnum,data,chksum)
 udt send(sndpkt[nextsegnum])
 if (base == nextseqnum)
 start timer
 nextseqnum++
 else
 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[nextseanum-1])
 rdt rcv(rcvpkt) &&
 notcorrupt(rcvpkt)
 base = getacknum(rcvpkt)+1
 If (base == nextseqnum)
 stop_timer
 else
 start timer
```


GBN: receiver extended FSM

ACK-only: always send ACK for correctly-received pkt with highest in-order seq

- may generate duplicate ACKs
- o need only remember expectedseqnum
- out-of-order pkt:
 - discard (don't buffer) -> no receiver buffering!
 - Re-ACK pkt with highest in-order seq #

GBN in action

Selective Repeat

- receiver individually acknowledges all correctly received pkts
 - buffers pkts, as needed, for eventual in-order delivery to upper layer
- sender only resends pkts for which ACK not received
 - sender timer for each unACKed pkt
- sender window
 - N consecutive seq #'s
 - o again limits seq #s of sent, unACKed pkts

Selective repeat: sender, receiver windows

(b) receiver view of sequence numbers

Selective repeat

-sender

data from above:

if next available seq # in window, send pkt

timeout(n):

resend pkt n, restart timer

ACK(n) in [sendbase, sendbase+N]:

- mark pkt n as received
- if n smallest unACKed pkt, advance window base to next unACKed seq #

receiver

pkt n in [rcvbase, rcvbase+N-1]

- \Box send ACK(n)
- out-of-order: buffer
- in-order: deliver (also deliver buffered, in-order pkts), advance window to next not-yet-received pkt

pkt n in [rcvbase-N,rcvbase-1]

 \Box ACK(n)

otherwise:

ignore

Selective repeat in action

Selective repeat: dilemma

Example:

- seq #'s: 0, 1, 2, 3
- □ window size=3
- receiver sees no difference in two scenarios!
- incorrectly passes duplicate data as new in (a)
- Q: what relationship between seq # size and window size?

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

TCP: Overview

RFCs: 793, 1122, 1323, 2018, 2581

- point-to-point:
 - one sender, one receiver
- reliable, in-order byte steam:
 - o no "message boundaries"
- pipelined:
 - TCP congestion and flow control set window size
- send & receive buffers

- full duplex data:
 - bi-directional data flow in same connection
 - MSS: maximum segment size
- connection-oriented:
 - handshaking (exchange of control msgs) init's sender, receiver state before data exchange
- flow controlled:
 - sender will not overwhelm receiver

TCP segment structure

URG: urgent data (generally not used)

ACK: ACK # valid

PSH: push data now (generally not used)

RST, SYN, FIN: connection estab (setup, teardown commands)

> Internet checksum' (as in UDP)

counting
by bytes
of data
(not segments!)

bytes rcvr willing to accept

TCP seq. #'s and ACKs

<u>Seq. #'s:</u>

byte stream
 "number" of first
 byte in segment's
 data

ACKs:

- seq # of next byte expected from other side
- o cumulative ACK
- Q: how receiver handles out-of-order segments
 - A: TCP spec doesn't say, - up to implementor

simple telnet scenario

TCP Round Trip Time and Timeout

- Q: how to set TCP timeout value?
- Ionger than RTT
 - but RTT varies
- too short: premature timeout
 - unnecessary retransmissions
- too long: slow reaction to segment loss

- Q: how to estimate RTT?
- SampleRTT: measured time from segment transmission until ACK receipt
 - ignore retransmissions
- SampleRTT will vary, want estimated RTT "smoother"
 - average several recent measurements, not just current SampleRTT

TCP Round Trip Time and Timeout

```
EstimatedRTT = (1-\alpha)*EstimatedRTT + \alpha*SampleRTT
```

- Exponential weighted moving average
- influence of past sample decreases exponentially fast
- \Box typical value: $\alpha = 0.125$

Example RTT estimation:

RTT: gaia.cs.umass.edu to fantasia.eurecom.fr

TCP Round Trip Time and Timeout

Setting the timeout

- EstimtedRTT plus "safety margin"
 - large variation in EstimatedRTT -> larger safety margin
- first estimate of how much SampleRTT deviates from EstimatedRTT:

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

Then set timeout interval:

```
TimeoutInterval = EstimatedRTT + 4*DevRTT
```

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

TCP reliable data transfer

- TCP creates rdt service on top of IP's unreliable service
- Pipelined segments
- Cumulative acks
- TCP uses single retransmission timer

- Retransmissions are triggered by:
 - o timeout events
 - duplicate acks
- Initially consider simplified TCP sender:
 - ignore duplicate acks
 - ignore flow control, congestion control

TCP sender events:

data rcvd from app:

- Create segment with seq #
- seq # is byte-stream number of first data byte in segment
- start timer if not already running (think of timer as for oldest unacked segment)
- TimeOutInterval

timeout:

- retransmit segment that caused timeout
- restart timer

Ack rcvd:

- If acknowledges previously unacked segments
 - update what is known to be acked
 - start timer if there are outstanding segments

```
NextSeqNum = InitialSeqNum
SendBase = InitialSeqNum
loop (forever) {
  switch(event)
  event: data received from application above
 create TCP segment with sequence number NextSegNum
 if (timer currently not running)
 start timer
 pass segment to IP
 NextSeqNum = NextSeqNum + length(data)
 event: timer timeout
 retransmit not-yet-acknowledged segment with
 smallest sequence number
 start timer
 event: ACK received, with ACK field value of y
 if (y > SendBase) {
 SendBase = y
 if (there are currently not-yet-acknowledged segments)
 start timer
 } /* end of loop forever */
```


TCP sender (simplified)

Comment:

 SendBase-1: last cumulatively ack'ed byte Example:

SendBase-1 = 71;
y= 73, so the rcvr
wants 73+;
y > SendBase, so
that new data is
acked

TCP: retransmission scenarios

TCP retransmission scenarios (more)

Cumulative ACK scenario

TCP ACK generation [RFC 1122, RFC 2581]

Event at Receiver	TCP Receiver action
Arrival of in-order segment with expected seq #. All data up to expected seq # already ACKed	Delayed ACK. Wait up to 500ms for next segment. If no next segment, send ACK
Arrival of in-order segment with expected seq #. One other segment has ACK pending	Immediately send single cumulative ACK, ACKing both in-order segments
Arrival of out-of-order segment higher-than-expect seq. # . Gap detected	Immediately send duplicate ACK, indicating seq. # of next expected byte
Arrival of segment that partially or completely fills gap	Immediate send ACK, provided that segment startsat lower end of gap

Fast Retransmit

- Time-out period often relatively long:
 - long delay before resending lost packet
- Detect lost segments via duplicate ACKs.
 - Sender often sends many segments back-toback
 - If segment is lost, there will likely be many duplicate ACKs.

- ☐ If sender receives 3
 ACKs for the same
 data, it supposes that
 segment after ACKed
 data was lost:
 - <u>fast retransmit:</u> resend segment before timer expires

Fast retransmit algorithm:

```
event: ACK received, with ACK field value of y
 if (y > SendBase) {
 SendBase = y
 if (there are currently not-yet-acknowledged segments)
 start timer
 }
 else {
 increment count of dup ACKs received for y
 if (count of dup ACKs received for y = 3) {
 resend segment with sequence number y
 }
 }
}
```

a duplicate ACK for already ACKed segment

fast retransmit

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

TCP Flow Control

receive side of TCP connection has a receive buffer:

app process may be slow at reading from buffer

flow control

sender won't overflow receiver's buffer by transmitting too much, too fast

speed-matching service: matching the send rate to the receiving app's drain rate

TCP Flow control: how it works

(Suppose TCP receiver discards out-of-order segments)

- spare room in buffer
- = RcvWindow

- Rcvr advertises spare room by including value of RcvWindow in segments
- Sender limits unACKed data to RcvWindow
 - guarantees receive buffer doesn't overflow

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

TCP Connection Management

- Recall: TCP sender, receiver establish "connection" before exchanging data segments
- initialize TCP variables:
 - o seq. #s
 - buffers, flow control info (e.g. RcvWindow)
- client: connection initiator
 Socket clientSocket = new
 Socket("hostname", "port
 number");
- Server: contacted by client
 Socket connectionSocket =
 welcomeSocket.accept();

Three way handshake:

- Step 1: client host sends TCP
 SYN segment to server
 - specifies initial seq #
 - o no data
- Step 2: server host receives SYN, replies with SYNACK segment
 - server allocates buffers
 - specifies server initial seq. #
- <u>Step 3:</u> client receives SYNACK, replies with ACK segment, which may contain data

TCP Connection Management (cont.)

Closing a connection:

client closes socket:
 clientSocket.close();

Step 1: client end system sends TCP FIN control segment to server

Step 2: server receives FIN, replies with ACK. Closes connection, sends FIN.

TCP Connection Management (cont.)

<u>Step 3:</u> client receives FIN, replies with ACK.

 Enters "timed wait" will respond with ACK to received FINs

Step 4: server, receives ACK. Connection closed.

Note: with small modification, can handle simultaneous FINs.

TCP Connection Management (cont)

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Principles of Congestion Control

Congestion:

- informally: "too many sources sending too much data too fast for network to handle"
- different from flow control!
- manifestations:
 - lost packets (buffer overflow at routers)
 - long delays (queueing in router buffers)
- □ a top-10 problem!

- two senders, two receivers
- one router, infinite buffers
- no retransmission

- large delayswhen congested
- maximum achievable throughput

- one router, finite buffers
- sender retransmission of lost packet

- \square always: $\lambda_{in} = \lambda_{out}$ (goodput)
- "perfect" retransmission only when loss: $\lambda' > \lambda$ out out retransmission of delayed (not lost) packet makes λ' in
- retransmission of delayed (not lost) packet makes λ_{in} larger (than perfect case) for same λ_{out}

- "costs" of congestion:
- more work (retrans) for given "goodput"
- unneeded retransmissions: link carries multiple copies of pkt

- four senders
- multihop paths
- timeout/retransmit

Q: what happens as λ_{in} and λ_{in}' increase ?

Another "cost" of congestion:

when packet dropped, any "upstream transmission capacity used for that packet was wasted!

Approaches towards congestion control

Two broad approaches towards congestion control:

End-end congestion control:

- no explicit feedback from network
- congestion inferred from end-system observed loss, delay
- approach taken by TCP

Network-assisted congestion control:

- routers provide feedback to end systems
 - single bit indicating congestion (SNA, DECbit, TCP/IP ECN, ATM)
 - explicit rate sender should send at

Case study: ATM ABR congestion control

ABR: available bit rate:

- "elastic service"
- if sender's path
 "underloaded":
 - sender should use available bandwidth
- if sender's path congested:
 - sender throttled to minimum guaranteed rate

RM (resource management) cells:

- sent by sender, interspersed with data cells
- bits in RM cell set by switches ("network-assisted")
 - NI bit: no increase in rate (mild congestion)
 - CI bit: congestion indication
- RM cells returned to sender by receiver, with bits intact

Case study: ATM ABR congestion control

- two-byte ER (explicit rate) field in RM cell
 - o congested switch may lower ER value in cell
 - sender' send rate thus minimum supportable rate on path
- □ EFCI bit in data cells: set to 1 in congested switch
 - if data cell preceding RM cell has EFCI set, sender sets CI bit in returned RM cell

Chapter 3: Internet transport protocols

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer

- 3.5 Connection-oriented transport: TCP
 - segment structure
 - o reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

TCP Congestion Control

- end-end control (no network assistance)
- sender limits transmission:

 LastByteSent-LastByteAcked

 ≤ CongWin
- Roughly,

rate =
$$\frac{CongWin}{RTT}$$
 Bytes/sec

 CongWin is dynamic, function of perceived network congestion

How does sender perceive congestion?

- loss event = timeout or3 duplicate acks
- TCP sender reduces rate (CongWin) after loss event

three mechanisms:

- O AIMD
- slow start
- conservative after timeout events

TCP AIMD

multiplicative decrease: cut CongWin in half after loss event

additive increase:

increase Congwin by

1 MSS every RTT in

Long-lived TCP connection

TCP Slow Start

- □ When connection begins, CongWin = 1 MSS
 - Example: MSS = 500bytes & RTT = 200 msec
 - o initial rate = 20 kbps
- available bandwidth may be >> MSS/RTT
 - desirable to quickly ramp up to respectable rate

 When connection begins, increase rate exponentially fast until first loss event

TCP Slow Start (more)

- When connection begins, increase rate exponentially until first loss event:
 - double CongWin every RTT
 - done by incrementing CongWin for every ACK received
- Summary: initial rate is slow but ramps up exponentially fast

Refinement

- ☐ After 3 dup ACKs:
 - CongWin is cut in half
 - window then grows linearly
- But after timeout event:
 - CongWin instead set to 1 MSS;
 - window then grows exponentially
 - to a threshold, then grows linearly

Philosophy:

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

Refinement (more)

- Q: When should the exponential increase switch to linear?
- A: When CongWin gets to 1/2 of its value before timeout.

Implementation:

- Variable Threshold
- ☐ At loss event, Threshold is set to 1/2 of CongWin just before loss event

Summary: TCP Congestion Control

- When CongWin is below Threshold, sender in slow-start phase, window grows exponentially.
- When Congwin is above Threshold, sender is in congestion-avoidance phase, window grows linearly.
- When a triple duplicate ACK occurs, Threshold set to CongWin/2 and CongWin set to Threshold.
- □ When timeout occurs, Threshold set to CongWin/2 and CongWin is set to 1 MSS.

TCP sender congestion control

Event	State	TCP Sender Action	Commentary
ACK receipt for previously unacked data	Slow Start (SS)	CongWin = CongWin + MSS, If (CongWin > Threshold) set state to "Congestion Avoidance"	Resulting in a doubling of CongWin every RTT
ACK receipt for previously unacked data	Congestion Avoidance (CA)	CongWin = CongWin+MSS * (MSS/CongWin)	Additive increase, resulting in increase of CongWin by 1 MSS every RTT
Loss event detected by triple duplicate ACK	SS or CA	Threshold = CongWin/2, CongWin = Threshold, Set state to "Congestion Avoidance"	Fast recovery, implementing multiplicative decrease. CongWin will not drop below 1 MSS.
Timeout	SS or CA	Threshold = CongWin/2, CongWin = 1 MSS, Set state to "Slow Start"	Enter slow start
Duplicate ACK	SS or CA	Increment duplicate ACK count for segment being acked	CongWin and Threshold not changed

TCP throughput

- What's the average throughout of TCP as a function of window size and RTT?
 - Ignore slow start
- □ Let W be the window size when loss occurs.
- When window is W, throughput is W/RTT
- □ Just after loss, window drops to W/2, throughput to W/2RTT.
- □ Average throughout: .75 W/RTT

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:

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

- \Box \rightarrow L = 2.10⁻¹⁰ Wow
- New versions of TCP for high-speed needed!

TCP Fairness

Fairness goal: if K TCP sessions share same bottleneck link of bandwidth R, each should have average rate of R/K

Why is TCP fair?

Two competing sessions:

- Additive increase gives slope of 1, as throughout increases
- multiplicative decrease decreases throughput proportionally

Fairness (more)

Fairness and UDP

- Multimedia apps often do not use TCP
 - do not want rate throttled by congestion control
- Instead use UDP:
 - pump audio/video at constant rate, tolerate packet loss
- Research area: TCP friendly

Fairness and parallel TCP connections

- nothing prevents app from opening parallel cactions between 2 hosts.
- Web browsers do this
- Example: link of rate R supporting 9 cnctions;
 - new app asks for 1 TCP, gets rate R/10
 - new app asks for 11 TCPs, gets R/2!

Delay modeling

Q: How long does it take to receive an object from a Web server after sending a request?

Ignoring congestion, delay is influenced by:

- TCP connection establishment
- data transmission delay
- slow start

Notation, assumptions:

- Assume one link between client and server of rate R
- ☐ S: MSS (bits)
- O: object size (bits)
- no retransmissions (no loss, no corruption)

Window size:

- First assume: fixed congestion window, W segments
- Then dynamic window, modeling slow start

Fixed congestion window (1)

First case:

WS/R > RTT + S/R: ACK fo first segment in window returns before window's worth of data sent

delay = 2RTT + O/R

Fixed congestion window (2)

Second case:

WS/R < RTT + S/R: wait for ACK after sending window's worth of data sent

delay = 2RTT + O/R+ (K-1)[S/R + RTT - WS/R]

TCP Delay Modeling: Slow Start (1)

Now suppose window grows according to slow start

Will show that the delay for one object is:

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

where P is the number of times TCP idles at server:

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

- where Q is the number of times the server idles if the object were of infinite size.
- and K is the number of windows that cover the object.

TCP Delay Modeling: Slow Start (2)

Delay components:

- 2 RTT for connection estab and request
- O/R to transmit object
- time server idles due to slow start

Server idles: P = min{K-1,Q} times

Example:

- \cdot 0/S = 15 segments
- K = 4 windows
- Q = 2
- $P = min\{K-1,Q\} = 2$

Server idles P=2 times

TCP Delay Modeling (3)

 $\frac{S}{R}$ + RTT = time from when server starts to send segment

until server receives acknowledgement

initiate TCP

$$2^{k-1} \frac{S}{R} = \text{time to transmit the kth window}$$

$$\left[\frac{S}{R} + RTT - 2^{k-1} \frac{S}{R}\right]^{+} = \text{idle time after the } k\text{th window}$$

delay =
$$\frac{O}{R} + 2RTT + \sum_{p=1}^{P} idleTime_{p}$$

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

TCP Delay Modeling (4)

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, is similar (see HW).

HTTP Modeling

- Assume Web page consists of:
 - 1 base HTML page (of size O bits)
 - M images (each of size O bits)
- Non-persistent HTTP:
 - M+1 TCP connections in series
 - O Response time = (M+1)O/R + (M+1)2RTT + sum of idle times
- Persistent HTTP:
 - 2 RTT to request and receive base HTML file
 - 1 RTT to request and receive M images
 - \bigcirc Response time = (M+1)O/R + 3RTT + sum of idle times
- Non-persistent HTTP with X parallel connections
 - Suppose M/X integer.
 - 1 TCP connection for base file
 - M/X sets of parallel connections for images.
 - O Response time = (M+1)O/R + (M/X + 1)2RTT + sum of idle times

HTTP Response time (in seconds)

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

For low bandwidth, connection & response time dominated by transmission time.

Persistent connections only give minor improvement over parallel connections.

HTTP Response time (in seconds)

RTT = 1 sec, O = 5 Kbytes, M = 10 and X = 5

For larger RTT, response time dominated by TCP establishment & slow start delays. Persistent connections now give important improvement: particularly in high delay•bandwidth networks.

Chapter 3: Summary

- principles behind transport layer services:
 - multiplexing, demultiplexing
 - o reliable data transfer
 - o flow control
 - congestion control
- instantiation and implementation in the Internet
 - O UDP
 - O TCP