Computer Networks

Lecture 10: Transport layer Part II

Transport Layer

Application Presentation Session Transport Network Data Link **Physical**

- Function:
 - Demultiplexing of data streams
- Optional functions:
 - Creating long lived connections
 - Reliable, in-order packet delivery
 - Error detection
 - Flow and congestion control
- Key challenges:
 - Detecting and responding to congestion
 - Balancing fairness against high utilization

TCP Congestion Control

- The network is congested if the load in the network is higher than its capacity.
- Each TCP connection has a window
 - Controls the number of unACKed packets
- Sending rate is ~ window/RTT
- Idea: vary the window size to control the send rate
- Introduce a congestion window at the sender
 - Congestion control is sender-side problem

- Detect congestion
 - Packet dropping is most reliably signal
 - Delay-based methods are hard and risky
 - How do you detect packet drops? ACKs
 - Timeout after not receiving an ACK
 - Several duplicate ACKs in a row (ignore for now)
- 2. Rate adjustment algorithm
 - Modify cwnd
 - Probe for bandwidth
 - Responding to congestion

Rate Adjustment

- Recall: TCP is ACK clocked
 - Congestion = delay = long wait between ACKs
 - No congestion = low delay = ACKs arrive quickly
- Basic algorithm
 - Upon receipt of ACK: increase cwnd
 - Data was delivered, perhaps we can send faster
 - cwnd growth is proportional to RTT
 - On loss: decrease cwnd
 - Data is being lost, there must be congestion
- Question: increase/decrease functions to use? !!!!

Implementing Congestion Control

- Maintains three variables:
 - cwnd: congestion window
 - adv_wnd: receiver advertised window
 - *ssthresh*: threshold size (used to update *cwnd*)
- For sending, use: wnd = min(cwnd, adv_wnd)
- Two phases of congestion control
 - Slow start (cwnd < ssthresh)
 - Probe for bottleneck bandwidth
 - Congestion avoidance (cwnd >= ssthresh)
 - AIMD

- Goal: reach knee quickly
- Upon starting (or restarting) a connection
 - cwnd =1
 - ssthresh = adv_wnd
 - Each time a segment is ACKed, cwnd++
- Continues until...
 - ssthresh is reached
 - Or a packet is lost
- Slow Start is not actually slow
 - cwnd increases exponentially

ደ

- cwnd grows rapidly
- Slows down when...
 - cwnd >= ssthresh
 - Or a packet drops

Congestion Avoidance

- Additive Increase Multiplicative Decrease (AIMD) mode
- ssthresh is lower-bound guess about location of the knee
- If cwnd >= ssthresh then each time a segment is ACKed increment cwnd by 1/cwnd (cwnd += 1/cwnd).
- So cwnd is increased by one only if all segments have been acknowledged

Congestion Avoidance Example

The Big Picture – TCP Tahoe (the original TCP)

Outline

- UDP
- TCP
- Congestion Control
- Evolution of TCP
- Problems with TCP

The Evolution of TCP

- Thus far, we have discussed TCP Tahoe
 - Original version of TCP
- However, TCP was invented in 1974!
 - Today, there are many variants of TCP
- Early, popular variant: TCP Reno
 - Tahoe features, plus...
 - Fast retransmit
 - 3 duplicate ACKs? -> retransmit (don't wait for RTO)
 - Fast recovery
 - On loss: set cwnd = cwnd/2 (ssthresh = new cwnd value)

TCP Reno: Fast Retransmit

- Problem: in Tahoe, if segment is lost, there is a long wait until the RTO
- Reno: retransmit after 3 duplicate ACKs

TCP Reno: Fast Recovery

- After a fast-retransmit set cwnd to cwnd/2
 - Also reset ssthresh to the new halved cwnd value
 - i.e. don't reset cwnd to 1
 - Avoid unnecessary return to slow start
 - Prevents expensive timeouts
- But when RTO expires still do cwnd = 1
 - Return to slow start, same as Tahoe
 - Indicates packets aren't being delivered at all
 - i.e. congestion must be really bad

Fast Retransmit and Fast Recovery

- At steady state, cwnd oscillates around the optimal window size
- TCP always forces packet drops

Many TCP Variants...

- Tahoe: the original
 - Slow start with AIMD
 - Dynamic RTO based on RTT estimate
- Reno:
 - fast retransmit (3 dupACKs)
 - fast recovery (cwnd = cwnd/2 on loss)
- NewReno: improved fast retransmit
 - Each duplicate ACK triggers a retransmission
 - Problem: >3 out-of-order packets causes pathological retransmissions
- Vegas: delay-based congestion avoidance
- And many, many, many more...

TCP in the Real World

- What are the most popular variants today?
 - Key problem: TCP performs poorly on high bandwidth-delay product networks (like the modern Internet)
 - Compound TCP (Windows)
 - Based on Reno
 - Uses two congestion windows: delay based and loss based
 - Thus, it uses a compound congestion controller
 - TCP CUBIC (Linux)
 - Enhancement of BIC (Binary Increase Congestion Control)
 - N/indoxy size controlled by subjection

High Bandwidth-Delay Product

- Key Problem: TCP performs poorly when
 - The capacity of the network (bandwidth) is large
 - The delay (RTT) of the network is large
 - Or, when bandwidth * delay is large
 - b * d = maximum amount of in-flight data in the network
 - a.k.a. the bandwidth-delay product
- Why does TCP perform poorly?
 - Slow start and additive increase are slow to converge
 - TCP is ACK clocked
 - i.e. TCP can only react as quickly as ACKs are received

- Fast window growth
 - Slow start and additive increase are too slow when bandwidth is large
 - Want to converge more quickly
- Maintain fairness with other TCP varients
 - Window growth cannot be too aggressive
- Improve RTT fairness
 - TCP Tahoe/Reno flows are not fair when RTTs vary widely
- Simple implementation

Compound TCP Implementation

- Default TCP implementation in Windows
- Key idea: split cwnd into two separate windows
 - Traditional, loss-based window
 - New, delay-based window
- wnd = min(cwnd + dwnd, adv_wnd)
 - cwnd is controlled by AIMD
 - dwnd is the delay window
- Rules for adjusting dwnd:
 - If RTT is increasing, decrease dwnd (dwnd >= 0)
 - If RTT is decreasing, increase dwnd
 - Increase/decrease are proportional to the rate of change

Compound TCP Example

- Aggressiveness corresponds to changes in RTT
- Advantages: fast ramp up, more fair to flows with different RTTs
- Disadvantage: must estimate RTT, which is very challenging

TCP CUBIC Implementation

- Default TCP implementation in Linux
- Replace AIMD with cubic function

$$W_{cubic} = C(T - K)^3 + W_{max}$$
 (1)
C is a scaling constant, and $K = \sqrt[3]{\frac{W_{max}\beta}{C}}$

- T

 I time since last packet drop

TCP CUBIC Implementation

TCP CUBIC Example

- Less wasted bandwidth due to fast ramp up
- Stable region and slow acceleration help maintain fairness
 - Fast ramp up is more aggressive than additive increase
 - To be fair to Tahoe/Reno, CUBIC needs to be less aggressive

Outline

- UDP
- TCP
- Congestion Control
- Evolution of TCP
- Problems with TCP

- The vast majority of Internet traffic is TCP
- However, many issues with the protocol
 - Poor performance with small flows
 - Really poor performance on wireless networks
 - Susceptibility to denial of service

Small Flows

- Problem: TCP is biased against short flows
 - 1 RTT wasted for connection setup (SYN, SYN/ACK)
 - cwnd always starts at 1
- Vast majority of Internet traffic is short flows
 - Mostly HTTP transfers, <100KB
 - Most TCP flows never leave slow start!
- Proposed solutions (driven by Google):
 - Increase initial cwnd to 10
 - TCP Fast Open: use cryptographic hashes to identify receivers, eliminate the need for three-way handshake

- Problem: Tahoe and Reno assume loss = congestion
 - True on the WAN, bit errors are very rare
 - False on wireless, interference is very common
- TCP throughput ~ 1/sqrt(drop rate)
 - Even a few interference drops can kill performance
- Possible solutions:
 - Break layering, push data link info up to TCP
 - Use delay-based congestion detection (TCP Vegas)
 - Explicit congestion notification (ECN)

Denial of Service

- Problem: TCP connections require state
 - Initial SYN allocates resources on the server
 - State must persist for several minutes (RTO)
- SYN flood: send enough SYNs to a server to allocate all memory/meltdown the kernel
- Solution: SYN cookies
 - Idea: don't store initial state on the server
 - Securely insert state into the SYN/ACK packet (sequence number field)
 - Client will reflect the state back to the server

Further topics

Typical Internet Queuing

- FIFO + drop-tail
 - Simplest choice
 - Used widely in the Internet
- FIFO (first-in-first-out)
 - Implies single class of traffic
- Drop-tail
 - Arriving packets get dropped when queue is full regardless of flow or importance
- Important distinction:
 - FIFO: scheduling discipline
 - Drop-tail: drop policy

RED Algorithm

- Maintain running average of queue length
- □ If avgq < min_{th} do nothing
 - Low queuing, send packets through
- □ If avgq > max_{th}, drop packet
 - Protection from misbehaving sources
- Else mark packet in a manner proportional to queue length
 - Notify sources of incipient congestion
 - E.g. by ECN IP field or dropping packets with a given probability

RED Operation

RED Algorithm

- Maintain running average of queue length
- For each packet arrival
 - Calculate average queue size (avg)
 - If min_{th} ≤ avgq < max_{th}
 - Calculate probability P_a
 - With probability P_a
 - Mark the arriving packet: drop or set-up ECN
 - Else if max_{th} ≤ avg
 - Mark the arriving packet: drop, ECN

Generality of Partition/Aggregate

The foundation for many large-scale web applications.

• Web search, Social network composition, Ad selection, etc.

Internet

Example: Facebook

Partition/Aggregate ~ Multiget

Aggregators: Web Servers

Workers: Memcached Servers

Protocol

Memcached

Web

Server

Memcached Servers

Workloads

Partition/Aggregate(Query)

□ Short messages [50KB-1MB]

(Coordination, Control state)

□ Delay-sensitive

Large flows [1MB-50MB](Data update)

Impairments

Incast

Queue Buildup

Buffer Pressure

Incast

Queue Buildup

Data Center Transport Requirements

1. High Burst Tolerance

Incast due to Partition/Aggregate is common.

2. Low Latency

Short flows, queries

3. High Throughput

Continuous data updates, large file transfers

The challenge is to achieve these three together.

DCTCP: The TCP/ECN Control Loop

DCTCP: Two Key Ideas

- React in proportion to the extent of congestion, not its presence.
 - Reduces variance in sending rates, lowering queuing

ECN Marks	ТСР	DCTCP
1011110111	Cut window by 50%	Cut window by 40%
000000001	Cut window by 50%	Cut window by 5%

- Mark based on instantaneous queue length.
 - Fast feedback to better deal with bursts.

Switch side:

Mark packets when Queue Length >
 K.

Sender side:

– Maintain running average of **fraction** of packets marked (α).

$$F = \frac{\# \ of \ marked \ ACKS}{Total \ \# \ of \ ACKS} \qquad \alpha \leftarrow (1-g)\alpha + gF$$

$$Cwnd \leftarrow (1 - \frac{\alpha}{2})Cwnd$$

Mark

- Adaptive window decreases:
 - Note: decrease factor between 1 and 2.