Transport Part I

Lecture 5, Computer Networks (198:552) Fall 2019


Network Core: Best effort packet delivery

• Routers (typically) make no guarantees about

- ... whether packets get delivered
- ... whether packets will reach without being corrupted
- ... whether packets will reach the other side in order
- ... the app performance experienced by a user
- So how are we still able to get good performance over the Internet?

Network Edge: Application guarantees

How should endpoints provide guarantees to applications?


- Transport software on the endpoint is in charge of implementing guarantees on top of an unreliable network
 - Reliability
 - Ordered delivery
 - Packet delay not exceeding 50 ms?

Modularity through layering


Protocols "stacked" in endpoint and router software/hardware

Apps: useful user-level functions

Transport: provide guarantees to apps

Network: best-effort global pkt delivery

Link: best-effort local pkt delivery


Two Basic Transport Features

Demultiplexing: port numbers


Client host

Service request for
128.2.194.242:80
(i.e., the Web server)

Server host 128.2.194.242


• Error detection: checksums


Two Main Transport Layers


- User Datagram Protocol (UDP)
 - Abstraction of independent messages between endpoints
 - Just provides demultiplexing and error detection
 - Header fields: port numbers, checksum, and length
 - Low overhead, good for query/response and multimedia
- Transmission Control Protocol (TCP)
 - Provides support for a stream of bytes abstraction

Transmission Control Protocol (TCP)

- Multiplexing/demultiplexing
 - · Determine which conversation a given packet belongs to
 - All transports need to do this
- Reliability and flow control
 - Ensure that data sent is delivered to the receiver application
 - Ensure that receiver buffer doesn't overflow
- Ordered delivery
 - Ensure bits pushed by sender arrive at receiver app in order
 - Q: why would packets ever be received out of order?
- Congestion control
 - Ensure that data sent doesn't overwhelm network resources
 - Q: which network resource?

Reliable data delivery

Packet loss


 How might a sender and receiver ensure that data is delivered reliably (despite some packets being lost)?


TCP uses two mechanisms

Coping with packet loss: (1) ACK

 Key idea: Receiver returns an acknowledgment (ACK) per packet sent

• If sender receives an ACK, it knows that the receiver got the packet.

 What if a packet was lost and ACK never arrives?


Coping with packet loss: (2) RTO

 Key idea: Wait for a duration of time (called retransmission timeout or RTO) before re-sending the packet

 In TCP, the onus is on the sender to retransmit lost data when ACKs are not received

 Retransmission works also if ACKs are lost or delayed


Sending one packet per ACK enough?

 Should sender wait for an ACK before sending another packet?

Consider:

- Round-trip-time: 100 milliseconds
- Packet size: 12,000 bits
- Link rate: 12 Mega bits/s
- Suppose no packets are dropped
- At what rate is the sender getting data across to the receiver?


120 Kilo bit/s (1% of link rate)

Amount of "in-flight" data

We term the amount of unACKed data as data "in flight"

 With just one packet in flight, the data rate is limited by the packet delay (RTT) rather than available bandwidth (link rate)


Idea: Keep many packets in flight!

More packets in flight improves throughput

Keeping many packets in flight

- In our example before, if there are, say 4 packets in flight, throughput is 480 Kbits/s!
- We just improved the throughput 4 times by keeping 4 packets in flight


- Trouble: what if some packets (or ACKs) are dropped?
- How should the sender retransmit?


Keeping track of packets (and ACKs)

- Every packet contains a sequence number
 - (In reality, every byte has a sequence number)
- ACK echoes the sequence number of the packet that is acknowledged


- If a packet is dropped, should the receiver ACK subsequent packets?
 - If so, with what sequence number?


Keeping track of packets (and ACKs)


- Cumulative ACKs: ACK the latest seq# up to which all packets received
- Selective ACKs: return one cumulative seq# and ranges of other seq# received

- Sender retransmits those packets whose sequence numbers haven't been ACKed
- What are the implications of selective vs. cumulative ACKs here?


How should the RTO be set?

- Clearly, RTO must be related to RTT
 - But how exactly?


Ordered Delivery

Reordering packets at the receiver side

Let's suppose receiver gets packets 1, 2, and 4, but not 3 (dropped)

 Suppose you're trying to download a Word document containing a report


 What would happen if transport at the receiver directly presents packets 1, 2, and 4 to the Word application?


Reordering at the receiver side

 Reordering can also happen due to packets taking different paths through a network

 Receiver needs a general strategy to ensure that data is presented to the application in the same order of sender side bytes pushed


Buffering at the receiver side

