Computer Networks

Lecture 9: Transport layer Part I

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

Outline

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

- Datagram network
 - No circuits
 - No connections
- Clients run many applications at the same time
 - Who to deliver packets to?
- IP header "protocol" field
 - 8 bits = 256 concurrent streams
- Insert Transport Layer to handle demultiplexing

Endpoints identified by <src_ip, src_port, dest_ip, dest_port>

Layering, Revisited

- Lowest level end-to-end protocol
 - Transport header only read by source and destination
 - Routers view transport header as payload

User Datagram Protocol (UDP)

7

0	16		31
	Source Port	Destination Port	
	Payload Length	Checksum	

- Simple, connectionless datagram
 - C sockets: SOCK_DGRAM
- Port numbers enable demultiplexing
 - 16 bits = 65535 possible ports
 - Port 0 is invalid
- Checksum for error detection
 - Detects (some) corrupt packets
 - Does not detect dropped, duplicated, or reordered packets

- Invented after TCP
 - Why?
- Not all applications can tolerate TCP
- Custom protocols can be built on top of UDP
 - Reliability? Strict ordering?
 - Flow control? Congestion control?
- Examples
 - RTMP, real-time media streaming (e.g. voice, video)
 - Facebook datacenter protocol

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

Transmission Control Protocol

- Reliable, in-order, bi-directional byte streams
 - Port numbers for demultiplexing
 - Virtual circuits (connections)

Why these features?

- Flow control
- Congestion control, approximate fairness

Connection Setup

- Why do we need connection setup?
 - To establish state on both hosts
 - Most important state: sequence numbers
 - Count the number of bytes that have been sent
 - Initial value chosen at random
 - Why?
- Important TCP flags (1 bit each)
 - SYN synchronization, used for connection setup
 - ACK acknowledge received data
 - FIN finish, used to tear down connection

Three Way Handshake

- Each side:
 - Notifies the other of starting sequence number
 - ACKs the other side's starting sequence number

Connection Tear Down

- Either side can initiate Client tear down
- Other side may continue sending data
 - Half open connection
 - shutdown()
- Acknowledge the last FIN
 - Sequence number + 1
- What happens if 2nd FIN is lost?

15

Sequence Number Space

- TCP uses a byte stream abstraction
 - Each byte in each stream is numbered
 - 32-bit value, wraps around
 - Initial, random values selected during setup. Why?
- Byte stream broken down into segments (packets)
 - Size limited by the Maximum Segment Size (MSS)
 - Set to limit fragmentation
- □ Eaghೄsegment₁႖ၟခုန္မွ₀a sequence number ₁₇₅₅₀

Bidirectional Communication

- Each side of the connection can send and receive
 - Different sequence numbers for each direction

- Problem: how many packets should a sender transmit?
 - Too many packets may overwhelm the receiver
 - Size of the receivers buffers may change over time
- Solution: sliding window
 - Receiver tells the sender how big their buffer is
 - Called the advertised window
 - For window size *n*, sender may transmit *n* bytes without receiving an ACK
 - After each ACK, the window slides forward
- Window may go to zero!

Flow Control: Sender Side

Sliding Window Example

Observations

- □ Throughput is ~ w/RTT
- Sender has to buffer all unacknowledges packets, because they may require retransmission

Receiver may be able to accept out-of-order packets, but only up to buffer limits

- ACK every packet
- 2. Use *cumulative ACK*, where an ACK for sequence *n* implies ACKS for all *k* < *n*
- 3. Use *negative ACKs* (NACKs), indicating which packet did not arrive
- 4. Use *selective ACKs* (SACKs), indicating those that did arrive, even if not in order
 - SACK is an actual TCP extension

Sequence Numbers, Revisited

- 32 bits, unsigned
 - Why so big?
- For the sliding window you need...
 - |Sequence # Space | > 2 * |Sending Window Size |
 - 232 > 2 * 216
- Guard against stray packets
 - IP packets have a maximum segment lifetime (MSL) of 120 seconds
 - i.e. a packet can linger in the network for 2 minutes

Silly Window Syndrome

- Problem: what if the window size is very small?
 - Multiple, small packets, headers dominate data

- Equivalent problem: sender transmits packets one byte at a time
 - 1. for (int x = 0; x < strlen(data); ++x)
 - write(socket, data + x, 1);

Nagle's Algorithm

- 1. If the window >= MSS and available data >= MSS:

 Send the data

 Send a full
- 2. Elif there is unACKed data: packet
 Enqueue data in a buffer until an ACK is received
- 3. Else: send the data Send a non-full packet if nothing else is
- Problem: Nagle's Algorithm delays transmissions
 - What if you need to send a packet immediately?
 - int flag = 1;
 - setsockopt(sock, IPPROTO_TCP, TCP_NODELAY, (char *) &flag, sizeof(int));

- Checksum detects (some) packet corruption
 - Computed over IP header, TCP header, and data
- Sequence numbers catch sequence problems
 - Duplicates are ignored
 - Out-of-order packets are reordered or dropped
 - Missing sequence numbers indicate lost packets
- Lost segments detected by sender
 - Use timeout to detect missing ACKs
 - Need to estimate RTT to calibrate the timeout
 - Sender must keep copies of all data until ACK

Retransmission Time Outs (RTO)

Problem: time-out is linked to round trip time

Round Trip Time Estimation

- Original TCP round-trip estimator
 - RTT estimated as a moving average
 - new_rtt = α (old_rtt) + (1 α)(new_sample)
 - Recommended α: 0.8-0.9 (0.875 for most TCPs)
- RTO = 2 * new_rtt (i.e. TCP is conservative)

RTT Sample Ambiguity

 Karn's algorithm: ignore samples for retransmitted segments

Challenge of RTO in data centers

TCP Incast problem – E.g. Hadoop, Map Reduce, HDFS, GFS

Many senders sending simultaneously to receiver

Challenges:

Need to break synchronization RTO estimation designed for wid Data centers have much smaller

Buffer at switch fills and packets are lost! No ACKs will come back □