Számítógépes Hálózatok

11. Előadás: Szállítói réteg

Szállítói réteg

Alkalmazói Megjelenési Ülés Szállítói Hálózati Adatkapcsolati Fizikai

- □ Feladat:
 - Adatfolyamok demultiplexálása
- További lehetséges feladatok:
 - Hosszú élettartamú kapcsolatok
 - Megbízható, sorrendhelyes csomag leszállítás
 - Hiba detektálás
 - Folyam és torlódás vezérlés
- Kihívások:
 - Torlódások detektálása és kezelése
 - Fairség és csatorna kihasználás közötti egyensúly

- UDP
- TCP
- Torlódás vezérlés
- TCP evolúciója
- A TCP problémái

- Datagram hálózat
 - Nincs áramkör kapcsolás
 - Nincs kapcsolat
- A kliensek számos alkalmazást futtathatnak egyidőben
 - Kinek szállítsuk le a csomagot?
- □ IP fejléc "protokoll" mezője
 - 8 bit = 256 konkurens folyam
 - Ez nem elég...
- Demultiplexálás megoldása a szállítói réteg feladata

Végpontok azonosítása: <src_ip, src_port, dest_ip, dest_port, proto>
ahol src_ip, dst_ip a forrás és cél IP cím,
src_port, dest_port forrás és cél port, proto pedig UDP vagy TCP.

- A legalacsonyabb szintű végpont-végpont protokoll
 - A szállítói réteg fejlécei csak a forrás és cél végpontok olvassák
 - A routerek számára a szállítói réteg fejléce csak szállítandó adat (payload)

User Datagram Protocol (UDP)

0 16 31

Forrás Port	Cél Port
Adat Hossz	Kontrollösszeg

- 8 bájtos UDP fejléc
- Egyszerű, kapcsolatnélküli átvitel
 - C socketek: SOCK_DGRAM
- Port számok teszik lehetővé a demultiplexálást
 - 16 bit = 65535 lehetséges port
 - O port nem engedélyezett
- Kontrollösszeg hiba detektáláshoz
 - Hibás csomagok felismerése
 - Nem detektálja az elveszett, duplikátum és helytelen sorrendben beérkező csomagokat (UDP esetén nincs ezekre garancia)

UDP felhasználások

- A TCP után vezették be
 - Miért?
- Nem minden alkalmazásnak megfelelő a TCP
- UDP felett egyedi protokollok valósíthatók meg
 - Megbízhatóság? Helyes sorrend?
 - Folyam vezérlés? Torlódás vezérlés?
- Példák
 - RTMP, real-time média streamelés (pl. hang, video)
 - Facebook datacenter protocol

Szállítói réteg

Alkalmazói Megjelenési

Munkamenet

Szállítói

Hálózati

Adatkapcsolati

Fizikai

- □ Feladat:
 - Adatfolyamok demultiplexálása
- További lehetséges feladatok:
 - Hosszú élettartamú kapcsolatok
 - Megbízható, sorrendhelyes csomag leszállítás
 - Hiba detektálás
 - Folyam és torlódás vezérlés
- Kihívások:
 - Torlódások detektálása és kezelése
 - Fairség és csatorna kihasználás közötti egyensúly

Transmission Control Protocol

10

- Megbízható, sorrend helyes, két irányú bájt folyamok
 - Port számok a demultiplexáláshoz
 - Kapcsolat alapú
 - Folyam vezérlés
 - Torlódás vezérlés, fair viselkedés
- 20 bájtos fejléc + options fejlécek

) 4	16	
	Forrás Port	Cél Port
Sequence Number		
Acknowledgement Number		
HLen	Flags	Advertised Window
	Checksum	Urgent Pointer
Options		

Kapcsolat felépítés

- Miért van szükség kapcsolat felépítésre?
 - Állapot kialakítása mindkét végponton
 - Legfontosabb állapot: sorszámok/sequence numbers
 - Az elküldött bájtok számának nyilvántartása
 - Véletlenszerű kezdeti érték
- □ Fontos TCP flag-ek/jelölő bitek (1 bites)
 - SYN szinkronizációs, kapcsolat felépítéshez
 - ACK fogadott adat nyugtázása
 - □ FIN vége, kapcsolat lezárásához

- Mindkét oldalon:
 - Másik fél értesítése a kezdő sorszámról
 - A másik fél kezdő sorszámának nyugtázása

Kapcsolat felépítés problémája

- Kapcsolódási zűrzavar
 - Azonos hoszt kapcsolatainak egyértelműsítése
 - Véletlenszerű sorszámmal biztonság
- Forrás hamisítás
 - Kevin Mitnick
 - Jó random szám generátor kell hozzá!
- Kapcsolat állapotának kezelése
 - Minden SYN állapotot foglal a szerveren
 - SYN flood = denial of service (DoS) támadás
 - Megoldás: SYN cookies

Kapcsolat lezárása

- Mindkét oldal kezdeményezheti a kapcsolat bontását
- A másik oldal még folytathatja a küldést
 - Félig nyitott kapcsolat
 - shutdown()
- Az utolsó FIN nyugtázása
 - Sorszám + 1
- Mi történik, ha a 2. FIN elveszik?

- A TCP egy absztrakt bájt folyamot valósít meg
 - A folyam minden bájtja számozott
 - 32-bites érték, körbefordul egy idő után
 - Kezdetben, véletlen érték a kapcsolat felépítésénél.
- A bájt folyamot szegmensekre bontjuk (TCP csomag)
 - A méretét behatárolja a Maximum Segment Size (MSS)
 - Úgy kell beállítani, hogy elkerüljük a fregmentációt
- Minden szegmens egyedi sorszámmal rendelkezik

13450

14950

16050

17550

Segment 8

Segment 9

Segment 10

Kétirányú kapcsolat

- Mindkét fél küldhet és fogadhat adatot
 - Különböző sorszámok a két irányba

- Probléma: Hány csomagot tud a küldő átvinni?
 - Túl sok csomag túlterhelheti a fogadót
 - A fogadó oldali puffer-méret változhat a kapcsolat során
- Megoldás: csúszóablak
 - A fogadó elküldi a küldőnek a pufferének méretét
 - Ezt nevezzük meghirdetett ablaknak: advertised window
 - Egy n ablakmérethez, a küldő n bájtot küldhet el ACK fogadása nélkül
 - Minden egyes ACK után, léptetjük a csúszóablakot
- Az ablak akár nulla is lehet!

Folyam vezérlés - csúszóablak

Csúszóablak példa

Megfigyelések

- □ Átvitel arányos ~ w/RTT
 - w: küldési ablakméret
 - RTT: körülfordulási idő

 A küldőnek pufferelni kell a nem nyugtázott csomagokat a lehetséges újraküldések miatt

A fogadó elfogadhat nem sorrendben érkező
 csomagokat, de csak amíg az elfér a pufferben

Mit nyugtázhat a fogadó?

- Minden egyes csomagot
- Használhat kumulált nyugtát, ahol egy n sorszámú nyugta minden k<n sorszámú csomagot nyugtáz
- Használhat negatív nyugtát (NACK), megjelölve, hogy mely csomag nem érkezett meg
- 4. Használhat szelektív nyugtát (SACK), jelezve, hogy mely csomagok érkeztek meg, akár nem megfelelő sorrendben
 - SACK egy TCP kiterjesztés
 - SACK TCP

Buta ablak szindróma

- □ Mi van, ha az ablak mérete nagyon kicsi?
 - Sok, apró csomag. A fejlécek dominálják az átvitelt.

- Lényegében olyan, mintha bájtonként küldenénk az üzenetet...
 - for (int x = 0; x < strlen(data); ++x)
 - write(socket, data + x, 1);

- 1. Ha az ablak >= MSS és az elérhető adat >= MSS:

 Küldjük el az adatot

 Egy teljes csomag küldése
- 2. Különben ha van nem nyugtázott adat:: Várakoztassuk az adatot egy pufferben, amíg nyugtát nem kapunk
- 3. Különben: küldjük az adatot

Küldjünk egy nem teljes csomagot, ha nincs más

- Probléma: Nagle algoritmusa késlelteti az átvitelt
 - Mi van, ha azonnal el kell küldeni egy csomagot?
 - 1. int flag = 1;
 - setsockopt(sock, IPPROTO_TCP, TCP_NODELAY, (char *) &flag, sizeof(int));

- A kontrollösszeg detektálja a hibás csomagokat
 - Az IP, TCP fejlécből és az adatból számoljuk
- A sorszámok segítenek a sorrendhelyes átvitelben
 - Duplikátumok eldobása
 - Helytelen sorrendben érkező csomagok sorba rendezése vagy eldobása
 - Hiányzó sorszámok elveszett csomagot jeleznek
- A küldő oldalon: elveszett csomagok detektálása
 - Időtúllépés (timeout) használata hiányzó nyugtákhoz
 - Szükséges az RTT becslése a időtúllépés beállításához
 - Minden nem nyugtázott csomagot pufferelni kell a nyugtáig

Retransmission Time Outs (RTO) Időtúllépés az újraküldéshez

Probléma: Időtúllépés RTT-hez kapcsolása

Round Trip Time becslés

- □ Az eredeti TCP RTT becslője:
 - RTT becslése mozgó átlaggal
 - \square new_rtt = α (old_rtt) + (1 α)(new_sample)
 - Javasolt α: 0.8-0.9 (0.875 a legtöbb TCP esetén)
- □ RTO = 2 * new_rtt (a TCP konzervatív becslése)

Az RTT minta félre is értelmezhető

 Karn algoritmusa: dobjuk el azokat a mintákat, melyek egy csomag újraküldéséből származnak

Wait

RTO

28

RTO adatközpontokban???

TCP Incast probléma – pl. Hadoop, Map Reduce, HDFS,
 GFS

Sok szimultán küldő egy fogadóhoz

Kihívás:
Szinkronizáció megtörése
Az RTO becslést WAN-ra tervezték
Adatközpontban sokkal kisebb RTT van
1-2ms vagy kevesebb

A switchek pufferei telítődnek és csomagok vesznek el! Nyugta nem megy vissza 🕾

Mi az a torlódás?

- A hálózat terhelése nagyobb, mint a kapacitása
 - A kapacitás nem egyenletes a hálózatban
 - Modem vs. Cellular vs. Cable vs. Fiber Optics
 - Számos folyam verseng a sávszélességért
 - otthoni kábel modem vs. corporate datacenter
 - A terhelés időben nem egyenletes
 - Vasárnap este 10:00 = Bittorrent Game of Thrones

Mi az a torlódás?

- A hálózat terhelése nagyobb, mint a kapacitása
 - A kapacitás nem egyenletes a hálózatban
 - Modem vs. Cellular vs. Cable vs. Fiber Optics

Miért rossz a torlódás?

- Csomagvesztést eredményez
 - A routerek véges memóriával (puffer) rendelkeznek
 - Önhasonló Internet forgalom, nincs puffer, amiben ne okozna csomagvesztést
 - Ahogy a routerek puffere elkezd telítődni, csomagokat kezd eldobni... (RED)
- Gyakorlati következmények
 - A routerek sorai telítődnek, megnövekedett késleltetés
 - Sávszélesség pazarlása az újraküldések miatt
 - Alacsony hálózati átvitel (goodput)

Megnövekedett terhelés

Teléjes összeomlás

- Könyök ("knee")— a pont, ami után
 - Az átvitel szinte alig nő
 - Késleltetés viszont gyorsan emelkedik
- □ Egy egyszerű sorban (M/M/1)
 - Késleltetés = 1/(1 utilization)
- Szírt ("cliff") a pont, amiután
 - Átvitel lényegében leesik 0-ra
 - □ A késleltetés pedig → ∞

Torlódás vezérlés vs torlódás elkerülés

33

Megoldja-e a torlódás problémáját a TCP esetén a meghirdetett ablak használata?

NEM

- Ez az ablak csak a fogadót védi a túlterheléstől
- Egy kellően gyors fogadó kimaxolhatja ezt az ablakot
 - Mi van, ha a hálózat lassabb, mint a fogadó?
 - Mi van, ha vannak konkurens folyamok is?
- □ Következmények
 - Az ablak méret határozza meg a küldési rátát
 - Az ablaknak állíthatónak kell lennie, hogy elkerüljük a torlódás miatti teljes összeomlást...

- Ne csináljunk semmit, küldjük a csomagokat megkülönböztetés nélkül
 - Nagy csomagvesztés, jósolhatatlan teljesítmény
 - Teljes összeomláshoz vezethet
- Erőforrás foglalás
 - Folyamokhoz előre sávszélességet allokálunk
 - Csomagküldés előtt egy tárgyalási szakaszra is szükség van
 - Hálózati támogatás kell hozzá
- Dinamikus beállítás
 - Próbák használata a torlódási szint megbecsléséhez
 - Gyorsítás, ha torlódási szint alacsony
 - Lassítás, amint nő a torlódás
 - Nem rendezett dinamika, elosztott koordináció

TCP Torlódásvezérlés

- Minden TCP kapcsolat rendelkezik egy ablakkal
 - A nem-nyugtázott csomagok számát vezérli
- □ Küldési ráta ~ window/RTT
- Ötlet: ablak méretének változtatása a küldési ráta vezérléséhez
- Vezessünk be egy torlódási ablakot (congestion window) a küldő oldalon
 - Torlódás vezérlés egy küldő oldali probléma
 - Jelölése: cwnd

Két fő komponens

- Torlódás detektálás
 - Eldobott csomag egy megbízható jel
 - Késleltetés alapú megoldások nehéz és kockázatos
 - Hogyan detektáljuk a csomag eldobását? Nyugtával
 - Időkorlát lejár ACK fogadása nélkül
 - Számos duplikált ACK jön be sorban (később lesz róla szó)
- 2. Ráta beállító algoritmus
 - cwnd módosítása
 - Sávszélesség próba
 - Válasz lépés a torlódásra

Ráta vezérlés

- □ Tudjuk, hogy a TCP ACK ütemezett
 - □ Torlódás = késleltetés = hosszú várakozás a nyugták között
 - Nincs torlódás = alacsony késleltetés = gyors ACK
- Alapvető algoritmus
 - ACK fogadása esetén: növeljük a cwnd ablakot
 - Adat leszállítva, valószínűleg gyorsabban is küldhetünk
 - cwnd növekedése arányos az RTT-vel
 - Csomagvesztés esetén: csökkentsük a cwnd ablakot
 - Adat elveszett, torlódásnak kell lennie a hálózatban
- Kérdés: milyen függvényt használjuk a növeléshez és csökkentéshez? !!!!

Torlódás vezérlés megvalósítása

- Három változót kell nyilvántartani:
 - cwnd: torlódási ablak
 - adv_wnd: a fogadó meghirdetett ablaka
 - ssthresh: vágási érték (a cwnd frissítésére használjuk)
- Küldésnél használjuk: wnd = min(cwnd, adv_wnd)
- A torlódás vezérlés két fázisa:
 - Lassú indulás ("Slow start") (cwnd < ssthresh)
 - Az ún. bottleneck (legszűkebb) sávszélesség meghatározása a cél.
 - Torlódás elkerülés (cwnd >= ssthresh)
 - AIMD Additive Increase Multiplicative Decrease

Lassú indulás - Slow Start

40

- Cél, hogy gyorsan elérjük a könyök pontot
- Egy kapcsolat kezdetén (vagy újraindításakor)
 - □ cwnd = 1
 - ssthresh = adv_wnd
 - Minden nyugtázott szegmensre: cwnd++
- Egészen addig amíg
 - El nem érjük az ssthresh értéket
 - Vagy csomagvesztés nem történik
- A Slow Start valójában nem lassú
 - cwnd exponenciálisan nő

- cwnd gyorsan nő
- □ Lelassul, amikor...
 - cwnd >= ssthresh
 - Vagy csomagvesztés történik

Torlódás elkerülés

- Additive Increase Multiplicative Decrease (AIMD) mód
- ssthresh valójában egy alsóbecslés a könyök pontra
- Ha cwnd >= ssthresh akkor
 Minden nyugtázott szegmens alkalmával növeljük a cwnd értékét (1/cwnd)-vel (azaz cwnd += 1/cwnd).
- Azaz a cwnd eggyel nő, ha minden csomag nyugtázva lett.

Torlódás elkerülés példa

(az eredeti TCP)

Összefoglalás - TCP jellemzői

"A TCP egy kapcsolatorientált megbízható szolgáltatás kétirányú bájtfolyamokhoz."

KAPCSOLATORIENTÁLT

- Két résztvevő, ahol egy résztvevőt egy IP-cím és egy port azonosít.
- A kapcsolat egyértelműen azonosított a résztvevő párral.
- □ Nincs se multi-, se broadcast üzenetküldés.
- A kapcsolatot fel kell építeni és le kell bontani.
- Egy kapcsolat a lezárásáig aktív.

Összefoglalás - TCP jellemzői

"A TCP egy kapcsolatorientált megbízható szolgáltatás kétirányú bájtfolyamokhoz."

MEGBÍZHATÓSÁG

- Minden csomag megérkezése nyugtázásra kerül.
- A nem nyugtázott adatcsomagokat újraküldik.
- A fejléchez és a csomaghoz ellenőrzőösszeg van rendelve.
- A csomagokat számozza, és a fogadónál sorba rendezésre kerülnek a csomagok a sorszámaik alapján.
- Duplikátumokat törli.

Összefoglalás - TCP jellemzői

"A TCP egy kapcsolatorientált megbízható szolgáltatás kétirányú bájtfolyamokhoz."

KÉTIRÁNYÚ BÁJTFOLYAM

- Az adatok két egymással ellentétes irányú bájt-sorozatként kerülnek átvitelre.
- A tartalom nem interpretálódik.
- Az adatcsomagok időbeli viselkedése megváltozhat: átvitel sebessége növekedhet, csökkenhet, más késés, más sorrendben is megérkezhetnek.
- Megpróbálja az adatcsomagokat időben egymáshoz közel kiszállítani.
- Megpróbálja az átviteli közeget hatékonyan használni.

A TCP evolúciója

- Az eddigi megoldások a TCP Tahoe működéshez tartoztak
 - Eredeti TCP
- A TCP-t 1974-ben találták fel!
 - Napjainkba számos változata létezik
- Kezdeti népszerű változat: TCP Reno
 - Tahoe lehetőségei, plusz...
 - Gyors újraküldés (Fast retransmit)
 - 3 duplikált ACK? -> újraküldés (ne várjunk az RTO-ra)
 - Gyors helyreállítás (Fast recovery)
 - Csomagvesztés esetén:
 - set cwnd = cwnd/2 (ssthresh = az új cwnd érték)

49

- Probléma: Tahoe esetén ha egy csomag elveszik, akkor hosszú a várakozás az RTO-ig
- Reno: újraküldés 3 duplikált nyugta fogadása esetén
- Duplikált: ugyanaz a sorszám
 - Explicit jele a csomagvesztésnek

TCP Reno: Gyors helyreállítás

- Gyors újraküldés után módosítjuk a torlódási ablakot:
 - cwnd := cwnd/2 (valójában ez a Multiplicative Decrease)
 - ssthresh := az új cwnd
 - Azaz nem álltjuk vissza az eredeti 1-re a cwnd-t!!!
 - Ezzel elkerüljük a felesleges slow start fázisokat!
 - Elkerüljük a költséges időkorlátokat
- □ Azonban ha az RTO lejár, továbbra is cwnd = 1
 - Visszatér a slow start fázishoz, hasonlóan a Tahoe-hoz
 - Olyan csomagokat jelez, melyeket egyáltalán nem szállítottunk le
 - A torlódás nagyon súlyos esetére figyelmeztet!!!

Példa: Gyors újraküldés/helyreállítás

- Stabil állapotban, a cwnd az optimális ablakméret körül oszcillál
- TCP mindig csomagdobásokat kényszerít ki...

Számos TCP változat...

- **52**
 - Tahoe: az eredeti
 - Slow start és AIMD
 - Dinamikus RTO, RTT becsléssel
 - □ Reno:
 - fast retransmit (3 dupACKs)
 - \square fast recovery (cwnd = cwnd/2 vesztés esetén)
 - NewReno: javított gyors újraküldés
 - Minden egyes duplikált ACK újraküldést vált ki
 - □ Probléma: >3 hibás sorrendben fogadott csomag is újraküldést okoz (hibásan!!!)...
- Vegas: késleltetés alapú torlódás elkerülés
- □ ...

TCP a valóságban

- Mi a legnépszerűbb variáns napjainkban?
 - Probléma: TCP rosszul teljesít nagy késleltetés-sávszélesség szorzattal rendelkező hálózatokban (a modern Internet ilyen)
 - Compound TCP (Windows)
 - Reno alapú
 - Két torlódási ablak: késleltetés alapú és vesztés alapú
 - Azaz egy összetett torlódás vezérlést alkalmaz
 - TCP CUBIC (Linux)
 - Fejlettebb BIC (Binary Increase Congestion Control) változat
 - Az ablakméretet egy harmadfokú egyenlet határozza meg
 - A legutolsó csomagvesztéstől eltelt T idővel paraméterezett

Nagy késleltetés-sávszélesség szorzat (Delay-bandwidth product)

- 54
 - Probléma: A TCP nem teljesít jól ha
 - A hálózat kapacitása (sávszélessége) nagy
 - A késleltetés (RTT) nagy
 - Vagy ezek szorzata nagy
 - b * d = maximális szállítás alatt levő adatmennyiség
 - Ezt nevezzük késleltetés-sávszélesség szorzatnak
 - Miért teljesít ekkor gyengén a TCP?
 - A slow start és az additive increase csak lassan konvergál
 - A TCP ACK ütemezett (azaz csak minden ACK esetén történik esemény)
 - A nyugták beérkezési gyorsasága határozza meg, hogy milyen gyorsan tud reagálni
 - Nagy RTT → késleltetett nyugták → a TCP csak lassan reagál a megváltozott viszonyokra

- A TCP ablak gyorsabb növelése
 - A slow start és az additive increase túl lassú, ha nagy a sávszélesség
 - Sokkal gyorsabb konvergencia kell
- Fairség biztosítása más TCP változatokkal szemben
 - Az ablak növelése nem lehet túl agresszív
- Javított RTT fairség
 - A TCP Tahoe/Reno folyamok nem adnak fair erőforrásmegosztást nagyon eltérő RTT-k esetén
- Egyszerű implementáció

- Alap TCP implementáció Windows rendszereken
- Ötlet: osszuk a torlódási ablakot két különálló ablakba
 - Hagyományos, vesztés alapú ablak
 - Új, késleltetés alapú ablak
- \square wnd = min(cwnd + dwnd, adv_wnd)
 - cwnd-t az AIMD vezérli AIMD
 - dwnd a késleltetés alapú ablak
- A dwnd beállítása:
 - \blacksquare Ha nő az RTT, csökken a dwnd (dwnd ≥ 0)
 - Ha csökken az RTT, nő a dwnd
 - A növekesés/csökkenés arányos a változás mértékével

Compound TCP példa

- Agresszívan reagál az RTT változására
- Előnyök: Gyors felfutás, sokkal fairebb viselkedés más folyamokkal szemben eltérő RTT esetén
- Hátrányok: folyamatos RTT becslés

- Alap TCP implementáció Linux rendszereken
- Az AIMD helyettesítése egy "köbös" (CUBIC) függvénnyel

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

- □ B → egy konstans a multiplicative increase fázishoz
- □ T → eltelt idő a legutóbbi csomagvesztés óta
- W_max → cwnd a legutolsó csomagvesztés idején

TCP CUBIC

TCP CUBIC példa

- Kevésbé pazarolja a sávszélességet a gyors felfutások miatt
- A stabil régió és a lassú gyorsítás segít a fairség biztosításában
 - A gyors felfutás sokkal agresszívabb, mint az additive increase
 - A Tahoe/Reno variánsokkal szembeni fairséghez a CUBIC-nak nem szabad ennyire agresszívnak lennie

- □ Az Internetes forgalom jelentős része TCP
- Azonban számos probléma okozója is egyben
 - Gyenge teljesítmény kis folyamok esetén
 - Gyenge teljesítmény wireless hálózatokban
 - DoS támadási felület

Kis folyamok (flows)

- □ Probléma: kis folyamok esetén torz viselkedés
 - 1 RTT szükséges a kapcsolat felépítésére (SYN, SYN/ACK)
 - pazarló
 - cwnd mindig 1-gyel indul
 - Nincs lehetőség felgyorsulni a kevés adat miatt
- Az Internetes forgalom nagy része kis folyam
 - Többnyire HTTP átvitel, <100KB</p>
 - A legtöbb TCP folyam el se hagyja a slow start fázist!!!
- □ Lehetséges megoldás (Google javaslat):
 - Kezdeti cwnd megnövelése 10-re
 - TCP Fast Open: kriptográfiai hashek használata a fogadó azonosítására, a három-utas kézfogás elhagyható helyette hash (cookie) küldése a syn csomagban

- Probléma: A Tahoe és Reno esetén csomagvesztés = torlódás
 - WAN esetén ez helyes, ritka bit hibák
 - Azonban hamis vezeték nélküli hálózatokban, gyakori interferenciák
- □ TCP átvitel ~ $1/\sqrt{vesztési\ ráta}$
 - Már néhány interferencia miatti csomagvesztés elég a teljesítmény drasztikus csökkenéséhez
- Lehetséges megoldások:
 - Réteg modell megsértése, adatkapcsolati információ a TCP-be
 - Késleltetés alapú torlódás vezérlés használata (pl. TCP Vegas)
 - Explicit torlódás jelzés Explicit congestion notification (ECN)

Szolgáltatás megtagadása Denial of Service (DoS)

- Probléma: a TCP kapcsolatok állapottal rendelkeznek
 - A SYN csomagok erőforrásokat foglalnak az szerveren
 - Az állapot legalább néhány percig fennmarad (RTO)
- SYN flood: elég sok SYN csomag küldése a szervernek ahhoz, hogy elfogyjon a memória és összeomoljon a kernel
- Megoldás: SYN cookie-k
 - Ötlet: ne tároljunk kezdeti állapotot a szerveren
 - Illesszük az állapotot a SYN/ACK csomagokba (a sorszám mezőbe (sequence number mező))
 - A kliensnek vissza kell tükrözni az állapotot...

Szolgáltatás megtagadása Denial of Service (DoS)

TCB is encoded into Sequence Number and destroyed

TCB is recovered from acknowledged Sequence Number in ACK segment

Transport layer evolution

Transport layer evolution

Transport layer (r)evolution

Who will Save the Internet from the Congestion Control Revolution?

Ferenc Fejes, Gergő Gombos and Sándor Laki ELTE Eötvös Loránd University Budapest, Hungary

ABSTRACT

Active queue management (AQM) techniques have evolved in the recent years, after defining the bufferbloat problem. In parallel novel congestion control (CC) algorithms have been developed to achieve better data transport performance, often assuming simple tail dropping buffers. On the other hand, AQM algorithms usually assume legacy CC (Cubic). Though all of the novel AQM and CC algorithms improve the performance under these assumptions, their co-existence has not or only partially been tested so far. Similarly, router buffer

Szilveszter Nádas Ericsson Budapest, Hungary szilveszter.nadas@ericsson.com

long buffers full by design, leading to high queueing delay and causing bufferbloat.

The question on how buffers in the routers shall be sized to achieving good utilization with reasonable queuing delay was studied quite in detail in the literature of the 2000s. One of the most comprehensive survey paper [16] from 2009 summarizes existing buffer sizing algorithms, the Bandwidth Delay Product (BPD) rule, the Stanford (or small-buffer model) [1] and the tiny buffer model. Most of the studies assume 1) a Tail Drop buffer in the bottleneck, 2) homogeneous TCP