

Computer Networks

Sándor Laki

ELTE-Ericsson Communication Networks Laboratory

ELTE FI – Department Of Information Systems

lakis@elte.hu

http://lakis.web.elte.hu

Last week on Computer Networks

The header contains metadata needed for forwarding the packet

Payload

According to the fwd table, the packet should be directed to IF-4

According to the fwd table, the packet should be directed to IF-4

In addition to a data plane, routers are also equipped with a control plane

While forwarding is a local process, routing is inherently a global process

A router should know how the network looks like for directing the packet towards the destination.

Valid states

[Theorem]

A global forwarding state is valid iff (iff = if and only if)

A) there are no dead ends

dead end = i.e. no outgoing port defined in the table for a given dst

B) there are no loops

loop = i.e. packets going around the same set of nodes

Existing routing protocols differ in how they avoid loops

Essentially, there are three ways to compute valid routing state

	Intuition	Example
1)	Use tree-like topologies	Spanning-tree
2)	Rely on global network view	Link-state routing SDN
3)	Rely on distributed computation	Distance vector routing BGP

This week

Fundamental challenges – Part II Reliable Transport

over an unreliable network...

Reliable Transport

In the Internet, reliability is ensured by the end hosts,

not by the network!!!

It is implemented in L4 (Transport Layer)!

Reliability in L4, just above the Network layer

goals Keep the network simple, dumb

make it relatively "easy" to build and operate a network

Keep applications as network "unaware" as possible a developer should focus on its app, not on the network

design Implement reliability in-between, in the networking stack relieve the burden from both the app and the network

Reliability in L4

layer

Application

L4 **Transport**

reliable end-to-end delivery

L3 **Network**

global best-effort delivery

Link

Physical

On top of a **best-effort** delivery with **quite poor** guarantees

layer

Application

L4 Transport

reliable end-to-end delivery

L3 **Network**

global best-effort delivery

Link

Physical

lost or delayed

corrupted

reordered

How to design a reliable transport protocol?

Let's consider that Alice wants to transmit a text to Bob, word-by-word, via the Internet

What properties are needed?

correctness

Bob should read exactly what Alice has typed

in the same order, without any gap

correctness

Bob should read exactly what Alice has typed

in the same order, without any gap

timeliness

Bob should receive the complete text as fast as possible

minimize time until data is transferred

correctness

Bob should read exactly what Alice has typed

in the same order, without any gap

timeliness

Bob should receive the complete text as fast as possible

minimize time until data is transferred

efficiency

Minimize the use of bandwidth

don't send too many packets

How to design a protocol that can deal with packet loss, corruption, reordering and duplication

The design includes

what fields do you add to the packets?

what code do you run on the end-points?

Interfaces like an API

Interfaces like an API

First attempt

Send at most 1 word/packet at a time.

Each packet can be lost, corrupted or duplicated...

First attempt – an example implementation

Python-like pseudo code of a sender (Alice)

```
def send_word(word_list):
 for word in word_list:
 send_packet(word)
 set_timer()

 upon timer going off:
 if no ACK received:
 send_packet(word)
 reset_timer()
 upon ACK:
 pass
```

Python-like pseudo code of a receiver (Bob)

First attempt

Send at most 1 word/packet at a time.

Each packet can be lost, corrupted or duplicated...

Is it correct? ...timeliness? ...efficient?

First attempt

Send at most 1 word/packet at a time.

Each packet can be lost, corrupted or duplicated...

Is it correct? ...timeliness? ...efficient?

How can we extend this protocol by allowing the transmission of multiple words/packet at a time?

Protocol design... we need to

define the header(s) needed to add to the packets

describe the procedure to be run on the sender and receiver

think of efficiency...

The four goals of reliable transfer

correctness ensure data is delivered, in order, and untouched

timeliness minimize time until data is transferred

efficiency optimal use of bandwidth

fairness play well with concurrent communications

How to define correctness?

A reliable transport design is correct if...

packets are delivered to the receiver

Wrong Consider that the network is partitioned

The design is not incorrect if it doesn't work in a partitionaed network

A reliable transport design is correct if...

packets are delivered to the receiver if and only if it was possible to deliver them

Wrong

If the network is only available one instant in time, only an oracle would know when to send

The design is not incorrect if it doesn't know the unknowable

A reliable transport design is correct if...

a packet is resent if and only if the previous transmission was lost or corrupted

Wrong

- 1) packet delivered to the receiver and all packets from the receiver were dropped
- 2) packet was dropped on the way and all packets from the receiver were dropped

The sender has no feedback at all...
How to make a decision on what packet it should retransmit?

A reliable transport design is correct if...

a packet is resent if and only if the previous transmission was lost or corrupted

Wrong

- 1) packet delivered to the receiver and all packets from the receiver were dropped
- 2) packet was dropped on the way and all packets from the receiver were dropped

The sender has no feedback at all...

How to make a decision on what packet it should retransmit?

A reliable transport design is correct if...

- 1) a packet is always resent if the previous transmission was lost or corrupted
- 2) a packet may be resent at other times

A transport mechanism is correct if and only if it resends all dropped or corrupted packets definition

sufficient - if

algorithm will always keep trying to deliver undelivered packets

necessary - only if

if it ever let a packet go undelivered without resending it, it isn't reliable

it is ok to give up after a while but must announce it to the application

How to ensure correctness? And what about the tradeoffs...

Goal

design a correct, timely, efficient and fair transport mechanism

Reality

packets can be lost, corrupted, reordered, delayed, duplicated...

Timeliness vs efficiency

Timeliness argues for small timers

small timers may cause unnecessary retransmissions

wasting resources

Efficiency for large ones

large timers may result in slow retransmission

delaying the continous data transmission e.g. in a lossy channel

Even with short timers, the timeliness of our protocol is extremely poor: one packet per Round-Trip Time (RTT)

Improvement send multiple packets at the same time

idea

add sequence number inside each packet

enables to distinguish individual packets

add buffers to the sender and receiver

at sender side store packets sent & not ACKed

at receiver side store out-of-order packets received

Pipeline technique

Sending multiple packets improves timeliness, but it can overload a slow receiver

Sending multiple packets improves timeliness, but it can overload a slow receiver

A solution – sliding window

Sender keeps a list of the sequence numbers it can send

known as the maximum sending window, and also keeps a list of sequence numbers that have already sent but not ACKed

Receiver also keeps a list of the acceptable sequence numbers known as the receiving window

Sender and receiver negotiate the window size sending window <= receiving window

Example with a window composed of 4 packets

Sending window after sender receives ACK #4

Timeliness of the window protocol depends on the size of the sending window

Assuming infinite buffers, how big should the window be to maximize timeliness?

What should be the window size? (in bytes)

The efficiency of our protocol essentially depends on two factors

receiver feedback

How much information does the sender get?

behavior upon losses

How does the sender detect and react to losses?

ACKing individual packets provides detailed feedback, but triggers unnecessary retransmission upon losses

advantages

disadvantages

information about each packet

loss of an ACK requires retransmission

simple window algorithm

WND single-packet algorithm

causes unnecessary retransm.

not sensitive to reordering

Cumulative ACKs instead of ACKing individual packets

ACK the highest sequence number for which all the previous packets have been received

Cumulative ACKs enables to recover from lost ACKs, but provides coarse-grained information to the sender

advantages

disadvantages

recover from lost ACKs

confused by reordering

incomplete information about which packets have arrived

causes unnecessary retransm.

Full Information Feedback

List all packets that have been received Give the highest cumulative ACK, plus any additional packets

Example:

Full Information Feedback prevents unnecessary retransmission, but can induce a sizable overhead

advantages disadvantages

complete information overhead

resilient form of individual ACKs lower efficiency

simple loss detection

How to detect loss?

As of now, we detect loss by using timers.

That's only one way though

Losses can also be detected by relying on ACKs

With individual ACKs, missing packets (gaps) are implicit

Let's assume packet 5 is lost, but no other

With full information, missing packets (gaps) are implicit

Let's assume packet 5 is lost, but no other

```
ACK stream
 up to 1
 up to 2
 up to 3
 up to 4
 Sender can see that 5 is missing
 up to 4, plus 6 →
 and resend 5 after k subsequent packets
 up to 4, plus 6 and 7
```

With cumulative ACKs, missing packets are harder to know

Let's assume packet 5 is lost, but no other

```
ACK stream
 up to 1
 up to 2
 up to 3
 up to 4
 Duplicates indicate
 up to 4 (to pkt 6)
 isolated losses
 up to 4 (to pkt 7)
```

Duplicated ACKs are a sign of isolated losses. Dealing with them is trickier though.

Lack of ACK progress means that 5 hasn't made it

Stream of ACKs means that (some) packets are delivered

Sender could trigger resend upon receiving k duplicates ACKs

but which packet should be resent?

only 5 or 5 and everything after?

What about fairness?

When n entities are using our transport mechanism, we want a fair allocation of the available bandwidth

Consider this simple network in which three hosts are sharing two links

What is a fair allocation for the 3 flows?

An equal allocation is certainly "fair", but what about the efficiency of the network?

Total traffic is 1.5 Gbps

Fairness and efficiency don't always play along, here an unfair allocation ends up more efficient

Total traffic is 2.0 Gbps

What is fair anyway?

Total traffic is 1.5 Gbps

What is fair anyway?

What is fair anyway?

With equal-per-flow, A ends up with 1 Gbps because it sends 2 flows, while B ends up with 500 Mbps

Is it fair???

Seeking an exact notion of fairness is not productive. What matters is to avoid starvation.

equal-per-flow is good enough for this

Simply dividing the available bandwidth doesn't work in practice since flows can see different bottleneck

Intuitively, we want to give users with "small" demands what they want, and evenly distribute the rest

Max-min fair allocation is such that

the lowest demand is maximized

after the lowest demand has been satisfied, the second lowest demand is maximized

after the second lowest demand has been satisfied, the third lowest demand is maximized

and so on...

Max-min fair allocation can easily be computed

step 1 Start with all flows at rate 0

step 2 Increase the flows until there is a new bottleneck in the network

step 3 Hold the fixed rate of the flows that are bottlenecked

step 4 Go to step 2 for the remaining flows

Example

What's the max-min fair allocation?

Max-min fair allocation can be approximated by slowly increasing WND until a loss is detected

Intuition

Progressively increase the sending window size max=recv. window

Whenever a loss is detected, signal of congestion decrease the window size

Repeat

Dealing with corruption is easy

Rely on a checksum, treat corrupted packets as lost

The effect of reordering depends on the type of ACKing mechanism used

solution

individual ACKs

no problem

full feedback

no problem

cumm. ACKs

create duplicate ACKs

why is it a problem?

Long delays can create useless timeouts, for all designs

Packets duplicates can lead to duplicate ACKs whose effects will depend on the ACKing mechanism used

solution

individual ACKs

no problem

full feedback

no problem

cumm. ACKs

problematic

Here is one correct, timely, efficient and fair transport mechanism

ACKing

full information ACK

retransmission

after timeout after k subsequent ACKs

window management

additive increase upon successful delivery multiple decrease when timeouts

More details later when we see TCP

Examples

Go-back-N and Selective Repeat

Go-Back-N (GBN)

already ack'ed sent, not yet ack'ed

usable, not yet sent not usable

a simple sliding window protocol using <u>cumulative ACKs</u>

goal receiver should be as simple as possible

receiver delivers packets in-order to the upper layer

receiver wnd size is 1

sender use a single timer to detect loss, reset at each new ACK

upon timeout, resend all WND packets starting with the lost one

GBN in action

Selective Repeat (SR)

avoid unnecessary retransmissions by using per-packet ACKs

goal avoids unnecessary retransmissions

receiver ACK each packet, in-order or not

buffer out-of-order packets

sender use per-packet timer to detect loss

upon loss, only the lost packet

SR - windows

SR in action

To be continued...