CS321: Computer Networks

Error and Flow Control in TCP

Dr. Manas Khatua Assistant Professor Dept. of CSE IIT Jodhpur

E-mail: manaskhatua@iitj.ac.in

SEQ and ACK numbers in TCP

- TCP views data as an unstructured, but ordered, stream of bytes
- The SEQ number for a segment is the byte-stream number of the first byte in the segment.
- The ACK number that Host A puts in its segment is the SEQ number of the next byte Host A is expecting from Host B.

Figure 3.30 ◆ Dividing file data into TCP segments

Error Control in TCP

- Error control in TCP is done by :
 - checksum, ACK, time-out
- By default TCP uses cumulative ACK
- When does a receiver generate ACK?
 - Rule-1: when node A sends data to node B, it piggybacks ACK
 - Rule-2: the receiver has no data to send and it receives an in-order segment, it delays sending ACK
 - Rule-3: there should not be more than two in-order unACKed segments at any time (it is delayed ACK)
 - Rule-4: when a segment arrives with an out-of-order sequence number; or, it is fast retransmission of missing segments
 - Rule-5: when a missing segment arrives
 - Rule-6: If a duplicate segment arrives

Cont...

- When retransmission happens?
 - After time-out: sending TCP maintains one retransmission time-out (RTO) for each connection
 - Three duplicate ACK rule: if three duplicate ACK (i.e., an original ACK + three exactly identical copies) arrive for a segment, the next segment is retransmitted without waiting for the time-out.
 - Why three duplicate ACK?
 - Since TCP does not know whether a duplicate ACK is caused by a lost segment or just a reordering of segments, it waits for at max two duplicate ACK. If three or more duplicate ACKs are received in a row, it is a strong indication that a segment has been lost.
- Data may arrive out of order and be temporarily stored by the receiving TCP, but TCP guarantees that no out-of-order data are delivered to the process.

RTT Estimation and Timeout

- TCP uses a timeout/retransmit mechanism to recover from lost segments.
- The timeout should be larger than the connection's round-trip time (RTT)

Few Questions:

- How much larger? How should the RTT be estimated in the first place?
- Should a timer be associated with each and every unACKed segment?
- The sample RTT, denoted *SampleRTT*, for a segment is
 - the amount of time between when the segment is sent (that is, passed to IP) and when an ACK for the segment is received.
- But, the SampleRTT values will fluctuate from segment to segment due to congestion in the routers and to the varying load on the end systems.
- Solution:
 - TCP maintains an average, called EstimatedRTT, of the SampleRTT values.
 - Exponentially weighted moving average (EWMA)

EstimatedRTT = $(1 - \alpha)$ x EstimatedRTT + α x SampleRTT The recommended value of α is = 1/8

Cont...

It is also valuable to have a measure of the variability of the RTT.

DevRTT =
$$(1 - \beta)$$
 x DevRTT + β x | SampleRTT – EstimatedRTT |
The recommended value of β is 1/4.

- For little fluctuation, the DevRTT will be small; on the other hand, for lot of fluctuation, DevRTT will be large.
- It is desirable to set the timeout equal to the EstimatedRTT plus some margin.
- The margin should be large when there is a lot of fluctuation in the *SampleRTT* values; it should be small when there is little fluctuation.

TimeoutInterval = EstimatedRTT + 4 x DevRTT

- Another Question: How long the receiver waits before sending a stand-alone ACK to acknowledge data on a TCP socket?
 - Delayed ACK was invented to reduce the number of ACKs required to acknowledge the segments, so
 protocol overhead is reduced.
 - A host may delay sending an ACK response by up to 500 ms.
 - However, a stand-alone ACK is sent if two full packets worth of data arrive before the delayed ACK timer expires.

Example: Normal Scenario

- The client TCP sends one segment (2000 byte);
- server TCP sends three segments (3 x 1000 byte).

Example: Lost Segment Scenario

- assuming that data transfer is unidirectional
 - from client to server

Example: Fast Retransmission

Example: Lost ACK

Flow Control in TCP

- The receiving TCP controls the sending TCP; the sending TCP controls the sending process.
- No flow control between receiving TCP and receiving process.
- To achieve flow control:
 - TCP forces the sender and the receiver to adjust their window sizes, although the size of the buffer for both parties is fixed when the connection is established.
 - The opening, closing, and shrinking of the send window is controlled by the receiver.

Send Window in TCP

- TCP uses Send window & Receive window
- Let send window size = 100

Modified SR (for Send Window)

- Sending window in TCP follows Selective-Repeat (SR) protocol with few modifications
 - The window size in SR is the number of packets, but the window size in TCP is the number of bytes.
 - TCP can store data received from the process and send them later
 - SR requires individual ACK of each packet that was sent; but TCP sends ACK for the next packet that it is expecting (like Go-back-N)
 - SR protocol may use several timers for general transmission and selected retransmission, but TCP protocol uses only one timer.
 - Window size can be changed dynamically in TCP

Receive Window in TCP

Opens

Closes

Modified SR (for Receive Window)

- Receive window in TCP is little different than that in SR
 - TCP allows the receiving process to pull data at its own pace.
 - The receive window size (rwnd) determines the number of bytes that the receive window can accept from the sender before being overwhelmed (flow control).

rwnd = buffer size - number of bytes waiting to be pulled

- ACK in SR is selective, but ACK in TCP is cumulative.
- Similarly, retransmission is selective in SR, but oldest unACKed segment is retransmitted in TCP

Example (oneway from client to server)

Shrinking of Windows

new ackNo + new rwnd >= last ackNo + last rwnd

If rwnd==0, it instructs for "window shutdown"

a. The window after the last advertisement

b. The window after the new advertisement; window has shrunk

Silly Window Syndrome

- Performance issue occurs when
 - Sending application program creates data slowly
 - OR, Receiving application program receives data slowly
 - OR, For both the above

Example:

- Sending process generating each byte very slowly
- Sending TCP sends many 41 bytes segment (20 byte TCP header + 20 byte
 IP header + 1 byte data)
- Two types to address
 - Syndrome created by sender
 - Syndrome created by receiver

Solution

- Naïve solution faces a trade-off optimization
 - If TCP waits too long, it may delay the process
 - If TCP does not wait for long, it may end up sending small segment
- Better Solution for sender: Nagle's Algorithm
 - Sending TCP sends the 1st segment as it is
 - 2nd segment onwards, the sending TCP accumulates data in sending buffer and waits until
 - Either the receiving TCP sends an ACK
 - Or enough data have accumulated to fill the maximum-size segment
- Better Solution for receiver: Clark's two algorithms
- First algorithm:
 - send an ACK as soon as the data arrive,
 - but to announce a window size of zero until
 - either there is enough space to accommodate a segment of maximum size
 - or until at least half of the receive buffer is empty.
- Second algorithm:
 - delay sending the ACK.
 - The receiver waits until there is a decent amount of space in its incoming buffer before ACKing the arrived segments.

Thanks!