Tecnología Digital IV: Redes de Computadoras

Clase 9: Nivel de Transporte - Parte 3

Lucio Santi & Emmanuel Iarussi

Licenciatura en Tecnología Digital Universidad Torcuato Di Tella

8 de abril de 2025

Agenda

- Servicios del nivel de transporte
- Multiplexación y demultiplexación
- Transporte no orientado a conexión: UDP
- Transferencia de datos confiable

Protocolos confiables (continuación)

rdt3.0: pipelining

Podemos incrementar el rendimiento mediante la técnica de *pipelining*

- El emisor mantiene **múltiples paquetes** "en vuelo" (en vez de sólo uno)
- Los números de secuencia respectivos se incrementan ante cada nueva transmisión
- Se deben gestionar buffers (en el emisor y/o receptor)

1D4 2024

Rendimiento utilizando pipelining

Pipelining vía Go-Back-N (GBN)

- El emisor mantiene una **ventana** de hasta *N* paquetes en vuelo
 - Utiliza un número de secuencia (#SEQ) de k bits en el header

- ACK acumulativo, ACK(n): reconoce todos los paquetes hasta el de #SEQ n (incluido)
 - Al recibir un ACK(n), se desplaza la ventana hacia adelante para comenzar en n+1
- El timer corresponde al paquete en vuelo más antiguo
- timeout(n) dispara una retransmisión del paquete n junto con todos los de #SEQ más grande en la ventana

Go-Back-N: receptor

- El receptor siempre envía un ACK para el paquete con el #SEQ más alto (en orden) recibido correctamente
 - Puede generar ACKs duplicados
 - Debe recordar el siguiente #SEQ esperado, rcv base
 - Al recibir un paquete fuera de orden,
 - Es posible almacenarlo o descartarlo (decisión de implementación)
 - Se reenvía ACK para el paquete con el #SEQ más alto recibido

recibidos y ACKeados

recibidos fuera de orden (sin ACK)

aún no recibidos

Go-Back-N: ejemplo

Pipelining vía Selective Repeat

- Con Selective Repeat, el receptor reconoce uno a uno cada paquete recibido correctamente
 - Almacena en buffers los paquetes para entregarlos (en orden) a la capa superior, eventualmente
- El emisor dispara un timeout y retransmite cada paquete individualmente
 - Mantiene un timer por cada paquete sin ACK
- La ventana de emisión consta de N #SEQs consecutivos

1D4 2024

Ventanas en Selective Repeat

Acciones de emisor y receptor en SR

Emisor

Datos desde capa superior

 Si el próximo #SEQ disponible está dentro de la ventana, enviar el paquete

timeout(n)

• Reenviar paquete *n*; reiniciar *timer*

ACK(n) en [send_base, send_base+N]

- Marcar paquete n como recibido
- Si n es el #SEQ más chico sin ACK, desplazar la base de la ventana al próximo #SEQ sin ACK

Receptor

Paquete n en [rcv_base,rcv_base+N1]

- Enviar ACK(n)
- Si está fuera de orden, almacenarlo
- Si no, entregarlo (junto con otros en orden); desplazar ventana al siguiente #SEQ aún no recibido

Paquete n en [rcv_base-N,rcv_base-1]

Enviar ACK(n)

En cualquier otro caso

Ignorar y descartar el paquete

Selective Repeat: ejemplo

Ejercicio!

Considerar estos dos escenarios:

• #SEQs: 0, 1, 2, 3 (*k* = 2 bits)

Ventana: N = 3

¿Cuál es la relación que se necesita entre el tamaño de la ventana N y la cantidad de bits k de los números de secuencia para evitar el problema del escenario (b)?

