Architecture des Réseaux (ARES) 3/5 : Transport

Olivier Fourmaux (olivier.fourmaux@upmc.fr)

Version 6.2

ARES: plan du cours 3/5

- Service de base
 - Rappels sur la couche transport
 - Multiplexage et démultiplexage
 - UDP : un protocole en mode non connecté
- Service fiable
 - Principes de transfert de données fiable
 - TCP : un protocole en mode orienté connexion
 - TCP : mécanismes de fiabilisation
- 3 Contrôle de congestion
 - Principes généraux
 - Mécanismes de TCP

Couche transport

Compréhension des principes de base de la couche transport¹

- multiplexage
- transfert fiable
- o contrôle de flux
- contrôle de congestion

Etude des protocoles de transport dans l'Internet

- UDP : transport sans connexion
- TCP : transport orienté-connexion
- contrôle de congestion de TCP

¹Nombreux emprunts au livre de J. F. Kurose et K. W. Ross, *Computer Networking: A Top Down Approach Featuring the Internet*, 3e edition (Addisson-Wesley)

ARES: plan du cours 3/5

- Service de base
 - Rappels sur la couche transport
 - Multiplexage et démultiplexage
 - UDP : un protocole en mode non connecté
- Service fiable
 - Principes de transfert de données fiable
 - TCP : un protocole en mode orienté connexion
 - TCP : mécanismes de fiabilisation
- 3 Contrôle de congestion
 - Principes généraux
 - Mécanismes de TCP

Couche transport

Couche transport

La Couche transport permet de faire communiquer directement deux ou plusieurs entités sans avoir à se préoccuper des différents éléments de réseaux traversés :

- associations virtuelles entre processus
- communication de bout-en-bout (end-to-end)
 - abstraction de la **topologie** et des **technologies** sous-jacentes
 - fonctionne dans les machines d'extrémité
 - émetteur : découpe les messages de la couche applicative en segments et les "descend" à la couche réseau
 - récepteur : réassemble les segments en messages et les "remonte" à la couche application
- **■** 2 **modèles** définissent les fonctionnalités associés à chaque couche...

Couche transport : OSI

Couche transport : TCP/IP

Couche transport : Internet

- 2 standard transport layer protocols : TCP and UDP
 - ordered, reliable transmissions : TCP
 - connection management
 - flow control
 - congestion control
 - unordered, unreliable transmissions : UDP
 - best effort service
 - lightweight
 - unavailable :
 - bandwidth guarantees
 - temporal guarantees
 - delays are unbounded
 - jitter is unpredictable

Couche transport : 2 modes

Couche transport : primitives

Interface de **programmation** (applications ou développeurs)

- exemple de primitives de base en mode connecté :
 - LISTEN
 - CONNECT
 - SEND
 - RECEIVE
 - DISCONNECT

Couche transport : automate de connexion

pictures from Tanenbaum A. S. Computer Networks 3rd edition

Couche transport : établissement (call setup)

ARES: plan du cours 3/5

- Service de base
 - Rappels sur la couche transport
 - Multiplexage et démultiplexage
 - UDP : un protocole en mode non connecté
- 2 Service fiable
 - Principes de transfert de données fiable
 - TCP : un protocole en mode orienté connexion
 - TCP : mécanismes de fiabilisation
- 3 Contrôle de congestion
 - Principes généraux
 - Mécanismes de TCP

Multiplexage/démultiplexage

Les **processus** applicatifs transmettent leurs données au système à travers des **sockets** : Le **multiplexage** consiste à regrouper ces données.

- mux (à l'émetteur) :
 - ajout d'un entête à chaque bloc de données d'un socket
 - collecte les données de plusieurs socket
- demux (au récepteur) :
 - fourniture des données au socket correspondant

Démultiplexage en mode non connecté

Association d'un socket avec un numéro de port

- identification du DatagramSocket : (@IPdest, numPortDest)
- réception d'un datagramme à un hôte :
 - vérification du numPortDest contenu
 - envoi au socket correspondant à numPortDest
 - ∀ @IPsource, ∀ numPortSource

Multiplexage en mode orienté connexion

Association relative à une connexion entre deux processus

- identification du StreamSocket par le quadruplet :
 - adresse source : @TPsource
 - port source : numPortSource
 - adresse destination : @TPdest.
 - port destination : numPortDest
- réception d'un segment à un hôte :
 - vérification du quadruplet contenu
 - envoi au socket correspondant au quadruplet
 - un serveur web peut avoir plusieurs connexions simultanée

Démultiplexage en mode orienté connection (1)

Serveur web classique (apache 1.x)

- un socket par connexion
 - HTTP en mode non persistant : un socket par requête!

Démultiplexage en mode orienté connection (2)

Serveur web multi-threadé (apache 2.x) C P4 SP: 3011 DP: 80 @C->@B SP: 1417 DP: SP: 3012 @A->@B DP: 80 @C->@B

Multiplexage: dénominations OSI

ARES: plan du cours 3/5

- Service de base
 - Rappels sur la couche transport
 - Multiplexage et démultiplexage
 - UDP : un protocole en mode non connecté
- 2 Service fiable
 - Principes de transfert de données fiable
 - TCP : un protocole en mode orienté connexion
 - TCP : mécanismes de fiabilisation
- 3 Contrôle de congestion
 - Principes généraux
 - Mécanismes de TCP

UDP

User Datagram Protocol [RFC 768]

- protocole de transport Internet basique (sans fioriture)
- service best effort :
 - les datagrammes transférés peuvent être...
 - perdus
 - dupliqués
 - désordonnés
- service sans connexion :
 - pas d'échange préalable
 - pas d'information d'état aux extrémités
 - chaque datagramme géré indépendamment

Datagramme UDP

UDP : port source

- 32 bits (4 octets)				
Source port	Destination port	8 octets)►		
Datagram length	Checksum	<2 lignes (

- 16 bits (65535 ports)
- multiplexage à la source
- identification du socket pour un retour potentiel
- allocation fixe ou dynamique (généralement dans le cas d'un client)
- répartition de l'espace des ports :
 - $0 \le numPort \le 1023$: accessible à l'administrateur
 - socket serveurs (généralement)
 - 1024 ≤ numPort : accessible aux utilisateurs
 - socket clients (généralement)

UDP: port destination

<					
Source port	Destination port	8 octets)►			
Datagram length	Checksum	<2 lignes (

- 16 bits (65535 ports)
- démultiplexage à la destination
- le destinataire doit être à l'écoute sur ce port
- négociation du port ou well-known ports (port réservés) :

Unix> cat '	\etc\services grep udp	domain	53/udp
echo	7/udp	tftp	69/udp
discard	9/udp	gopher	70/udp
daytime	13/udp	www	80/udp
chargen	19/udp	kerberos	88/udp
ssh	22/udp	snmp	161/udp
time	37/udp	snmp-trap	162/udp universités
			= .000

UDP : longueur du datagramme

- 16 bits (64 Koctets maximum)
- longueur totale avec les données exprimée en octets

UDP : contrôle d'erreur

- 16 bits
- contrôle d'erreur facultatif
- émetteur :
 - ajout *pseudo-header*
 - $checksum^a = \overline{\sum mot_{16 \mathrm{bits}}}$
- récepteur :
 - ajout pseudo-header
 - recalcul de $\sum mot_{16 \text{bits}}$
 - = 0 : pas d'erreur détectée toujours possible...
 - ≠ 0 : erreur (destruction silencieuse)

a Somme binaire sur 16 bits avec report de la retenue débordante ajoutée au bit de poid faible

UDP: arguments pour un transport sans connexion

Motivation pour le choix d'un service transport non connecté :

- ressources limitées aux extrémités
 - pile TCP/IP limitée
 - absence d'état dans les hôtes
 - capacité de traitement limitée
- besoin d'échange rapide
 - pas d'établissement de connexion
- besoin d'éfficacité
 - entête réduit
- contraintes temporelles
 - retransmission inadapté
 - pas de **contrôle** du débit d'émission
- besoin de nouvelles fonctionnalités
 - remontés dans la couche application...

UDP: exemples d'applications

- applications classiques :
 - résolution de noms (DNS)
 - administration du réseau (SNMP)
 - protocole de routage (RIP)
 - protocole de synchronisation d'horloge (NTP)
 - serveur de fichiers distants (NFS)
 - fiabilisation implicite par redondance temporelle
 - fiabilisation explicte par des mécanismes ajoutés dans la couche application
- applications multicast U.E. ING
- applications multimédia U.E. MMQOS
 - diffusion multimédia, streaming audio ou vidéo
 - téléphonie sur Internet
 - visioconférence
 - contraintes temporelles
 - tolérance aux pertes

UDP: interface socket

```
#include <sys/types.h>
#include <sys/socket.h>
# Create a descriptor
int socket(int domain, int type, int protocol);
 domain : PF INET for IPv4 Internet Protocols
 type : SOCK_DGRAM Supports datagrams (connectionless, unreliable msg of a fixed max length)
# protocol : UDP (/etc/protocols)
# Bind local IP and port
int bind(int s, struct sockaddr *my_addr, socklen_t addrlen);
# Send an outgoing datagram to a destination address
int sendto(int s, const void *msg, size_t len, int flags,
 const struct sockaddr *to, socklen_t tolen);
# Receive the next incoming datagram and record is source address
int recvfrom(int s, void *buf, size_t len, int flags,
 struct sockaddr *from, socklen t *fromlen):
# End : dealocate
int close(int s):
```


ARES: plan du cours 3/5

- Service de base
 - Rappels sur la couche transport
 - Multiplexage et démultiplexage
 - UDP : un protocole en mode non connecté
- 2 Service fiable
 - Principes de transfert de données fiable
 - TCP : un protocole en mode orienté connexion
 - TCP : mécanismes de fiabilisation
- 3 Contrôle de congestion
 - Principes généraux
 - Mécanismes de TCP

Couche transport et fiabilité (1)

Problématique multi-couche :

- couche application
- couche transport
- couche liaison

Couche transport et fiabilité (2)

Les caractéristiques du **canal non fiable** déterminent la complexité du **protocol de transfert fiable** (PTF).

Couche transport et fiabilité (3)

Protocole de Transfert Fiable (PTF)

Primitives de base du PTF:

- ptf_emis(): appelée par la couche supérieure (application) pour envoyer des données à la couche correspondante du récepteur
- ptfn_emis(): appelée par le PTF transférer un paquet sur le canal non fiable vers le récepteur
- ptf_rcpt() : appelée lorqu'un paquet arrive au récepteur
- app_rcpt() : appelée par le PTF pour livrer les données

PTF et AEF

Nous allons construire progressivement le PTF

- transfert de données dans un seul sens
 - information de contrôle dans les 2 directions
- spécification de l'émetteur et du récepteur par des Automates à Etats Finis (AEF) :

évenement causant la transition action réalisée pendant la transition

PTF v1.0

Transfert fiable sur un canal sans erreur

- canal sous-jacent complètement fiable
 - pas de bits en erreur
 - pas de perte de paquets
- automates séparés pour l'émetteur et le récepteur :

émetteur récepteur

PTF v2.0

Transfert fiable sur un canal avec des erreurs

- canal sous-jacent pouvant changer la valeur des bits d'un paquet
 - introduction de contrôle d'erreur :
 - ctrlerr : redondance rajoutée au paquet
- Comment récupérer les erreurs?
 - acquittement (ACK) : le récepteur indique explicitement la réception correcte d'un paquet
 - acquittement négatif (NAK): le récepteur indique explicitement la réception incorrecte d'un paquet
 - l'émetteur ré-émet le paquet sur réception d'un NAK
- nouveau mécanisme dans PTF v2.0 :
 - détection d'erreur
 - valide(pqt) : vrai si le contrôle d'erreur de pqt est correct
 - erreur(pqt) : vrai si le contrôle d'erreur de pqt est incorrect
 - retour d'information (feedback) du récepteur (ACK et NAK

Transfert fiable sur un canal avec des erreurs :

émetteur récepteur

PTF v2.0 : ACK

Transfert fiable lorsqu'il n'y a pas d'erreur :

PTF v2.0: NAK

Transfert fiable lorsqu?il y a une erreur :

PTF v2.0: discussion

PTF v2.0 est un protocole stop and wait :

- émetteur envoi un paquet et attend la réponse du récepteur
- peu performant...

PTF v2.0 à un défaut majeur!

- Que se passe-t-il si les ACK ou NAK sont incorrect?
 - pas d'information sur l'état du récepteur
 - une retransmission simple risque de dupliquer les données
- gestion des duplicats :
 - émetteur **retransmet** le paquet courant si ACK/NAK incorrect
 - émetteur insert un **numéro** de séquence à chaque paquet
 - récepteur supprime les paquets dupliqués
 - inclu dans PTF v2.1

PTF v2.1: émetteur

PTF v2.1: récepteur

PTF v2.1: discussion

Comportement des extrémités avec PFT v2.1

- émetteur
 - ajout de numéro de séquence à chaque paquet
 - 2 suffisent (0 et 1)
 - contrôle d'erreur sur les ACK et NAK
 - 2 fois plus d'états
- récepteur
 - vérification que le paquet n'est pas dupliqué
 - l'état où l'on se trouve indique le numéro de séquence attendu

Peut-on éliminer les NAK?

- remplacement des NAK par ACK du dernier paquet valide reçu
 - récepteur inclue le numéro de séquence correspondant dans le ACK
 - ACK dupliqué au récepteur = NAK reçu au récepteur
 - intégré dans PFT v2.2

PTF v2.2: émetteur

PTF v2.2 : récepteur

PTF v3.0

Transfert fiable sur un canal avec erreurs et pertes

- canal sous-jacent peut aussi perdre des paquets (data ou ACK)
 - ctrlerr + numSeq + ACK + retransmission
 - insuffisant : l'absence d'un paquet bloque l'automate!

Temporisation des retransmission

- estimation d'un temps de retour de ACK raisonable
 - déclenchement d'une temporisation à l'emission d'un paquet
 - tempo_init
 - ACK avant l'expiration de la temporisation

 in rien
 - tempo_stop
 - pas de ACK à l'expiration de la temporisation
 - retransmission
 - tempo_expire
- si le ACK est seulement en retard...
 - retransmission = duplication
 - détectée grâce au numéro de séquence

PTF v3.0 : émetteur

PTF v3.0 : sans perte

PTF v3.0 : perte d'un paquet de données

PTF v3.0 : perte d'un ACK

PTF v3.0 : fin de temporisation prématurée

PTF v3.0 : performance

PFT v3.0 fonctionne mais quelles sont ses performances?

- exemple de communication :
 - débit du lien : $D_{reseau} = 1$ Gbps,
 - délais de bout-en-bout : $d = 40 \text{ ms} (d_{AR} = 80 \text{ ms})$
 - paquets de longueur 1000 octets ($L_{paquet} = 8000 \ b$)
- $T_{transmission} = L_{paquet}/D_{reseau} = 8.10^3/10^9 = 8 \ \mu s$
- efficatité émetteur (E_{emis}) : fraction de temps en émission

•
$$E_{emis} = \frac{L_{paquet}/D_{reseau}}{L_{paquet}/D_{reseau}+d_{AR}} = \frac{8.10^{-6}}{8.10^{-6}+8.10^{-2}} = \frac{1}{10000}$$

- $D_{transport} = L_{paquet}/d_{AR} = 8.10^3/8.10^{-2} = 100 \text{ Kbps}$
 - le protocole limite l'utilisation des ressources disponibles!

PTF v3.0 : stop and wait

Protocole pipeline

- l'émetteur autorise plusieurs paquets en attente d'acquittement
 - numéro de sequences étendus
 - tampons d'émission et/ou de réception
 - 2 types de protocole pipeliné : Go-Back-N et Retransmissions sélectives

Performance pipeline

Go-Back-N: émetteur

Emetteur avec gestion Go-Back-N (retour arrière).

- entête des paquets avec k bits de numéro de séquence
- acquittements cumulatifs
 - ACK(n) acquitte tous les paquets jusqu'au numéro de séquence n
- ullet fenêtre d'au maximun N paquets non acquités :

- une temporisation pour les paquets en attente (in-flight)
 - tempo_expire(n) : retransmission du paquet n et des suivants avec numéro de séquence supérieur

PTF v4.0 : émetteur

Go-Back-N : récepteur

Récepteur avec gestion Go-Back-N (retour arrière).

- seulement des ACK :
 - envoie toujours des ACK avec le plus élevé des seqnum de paquets valides ordonnés
 - peut générer des ACK dupliqués
 - seul seqnum_attendu est mémorisé
- déséquencement :
 - élimine les paquets déséquencés
 - pas de tampon au niveau du récepteur
 - ré-émet le ACK avec le plus élevé des seqnum de paquets valides ordonnés

PTF v4.0 : récepteur

PTF v4.0 : exemple

Retransmissions sélectives : émetteur

Emetteur avec gestion des retransmissions sélectives :

- récepteur acquitte individuellement tous les paquets reçut correctement
- retransmet seulement les paquets non acquittés
- fenêtre d'émission limité à *N*seqnum consécutifs
- algo :
 - pft_emis(data)
 - envoi un paquet si seqnum dans la fenêtre
 - tempo_expire(n)
 - retransmet paquet n tempo_init(n)
 - ACK(n) dans [base_rcpt,base_rcpt+N]
 - marque le paquet n reçu
 - si n est le plus petit paquet non acquitté, décale la fenêtre

Retransmissions sélectives : récepteur

Récepteur avec gestion des retransmissions sélectives :

- acquitte explicitement chaque paquet valide reçu
- tampon de réception pour re-séquencement
- algo :
 - ptf_rcpt(n) avec n dans [base_rcpt,base_rcpt+N]
 - ACK(n)
 - si déséquensé : tampon
 - si séquense : app_emis(data), est le plus petit paquet non acquitté, décale la fenêtre
 - ptf_rcpt(n) avec n dans [base_rcpt-N,base_rcpt-1]
 - ACK(n)
 - autre
 - ignore

Retransmissions sélectives : visualisation

Vue émetteur

Retransmissions sélectives : exemple

ARES: plan du cours 3/5

- Service de base
 - Rappels sur la couche transport
 - Multiplexage et démultiplexage
 - UDP : un protocole en mode non connecté
- 2 Service fiable
 - Principes de transfert de données fiable
 - TCP : un protocole en mode orienté connexion
 - TCP : mécanismes de fiabilisation
- 3 Contrôle de congestion
 - Principes généraux
 - Mécanismes de TCP

TCP

TCP (Transmission Control Protocol)

[RFCs: 793, 1122-1123, 2474, 3168, 3260, 4379, 5462 et 5681]

- service fiable
 - mécanismes ARQ
- point-à-point
 - deux processus (généralement un client et un serveur)
- flot d'octet continu
 - pas de frontières de messages
- orienté connexion
 - ouverture en trois échanges (three-way handshake)
 - initiation des états aux extrémité avant l'échanges de données
 - fermetures courtoise ou brutale
- connexion bidirectionnelle (full duplex)
 - flux de données dans chaques sens
 - taille maximum du segment : MSS (Maximun Segment Size)
- pipeline
 - tampons d'émission et de réception
 - double fenêtre asservie aux contrôles de flux et de congestion

Segment TCP

TCP : port source

- 16 bits (65535 ports)
- multiplexage à la source
- identification partielle du socket (demi-association locale)
- allocation généralement dynamique (dans le cas d'un client)
- répartition espace des ports :
 - $0 \le numPort \le 1023$: accessible à l'administrateur
 - socket usuel des serveurs
 - 1024 ≤ numPort : accessible aux utilisateu
 - socket usuel des clients UNIVERSITÉ

TCP : port destination

Unix> cat \etc\services|grep tcp
tcpmux 1/tcp
chargen 19/tcp
ftp-data 20/tcp
ftp 21/tcp
ssh 22/tcp..

- 16 bits (65535 ports)
- démultiplexage au niveau de la destination
- identification partielle du socket (demi-association distante)
- destinataire à l'écoute sur ce port lors de la création
- négociation du port ou well-known ports (réservés) :

telnet	23/tcp
\mathtt{smtp}	25/tcp
gopher	70/tcp
finger	79/tcp
www	80/tcp
kerberos 🖅 🕨	88/tcp

TCP : numéro de séquence (1)

- 32 bits
- associé à chaque octet (et non pas à un segment)
 - numérote le premier octet des data
 - numérotation implicite des octets suivants
 - boucle au bout de 4 Goctets
- détection des **pertes**
- ordonnancement

TCP : Numéro de séquence (2)

Numérotation de chaque **octet** du flot de données

TCP: numéro d'acquittement (1)

S	ource por	t		Destination port	
Sequence number				20 octets)	
Acknowledgment number			min 5 lignes (min 20 octets)		
Hlen		R S H		Rcv window size	— min 5 li
Checksum		Urgent data ptr			
Options					1 1 1 1 1 1 1 1

- 32 bits
- piggybacking
- indique le numéro du prochain octet attendu
- cumulatif, indique le premier octet non reçu (d'autres peuvent avoir été reçus avec des numéros de séquence supérieurs)

TCP: numéro d'acquittement (2)

Acquittement de chaque octet du flot de données

TCP: numéro d'acquittement (3)

TCP: exemple TELNET (1)

Emission d'un caractère frappé et renvoi par le serveur pour l'affichage

TCP: exemple TELNET (2)

Les acquittements peuvent être plus rapide que l'application Host B Host A Seg=80 Ack=210 the user type "a" **ACK** data="a" Seg=210 Ack=81 the server receive "a" **ACK** Seg=210 Ack=81 ...and return "a" **ACK** data="a" Seg=81 Ack=211 **ACK**

TCP : acquittements temporisés

Delayed ACK (attente de deux segments ou 500 ms max.) Host A Host B Seg=21000 Ack=677 ACK 1000 octets Seq=667 Ack=22000 Seg=22000 Ack=677 **ACK** ACK 1000 octets Seg=23000 Ack=677 ACK 1000 octets Seq=667 Ack=24000 Seg=24000 Ack=677 **ACK** ACK 1000 octets Seg=25000 Ack=677 ACK 1000 octets Seg=667 Ack=26000 **ACK**

TCP : longueur de l'entête

- 4 bits (valeur 15 max)
- nombre de lignes de 32 bits dans l'entête TCP
- nécessaire car le champ option est de longueur variable
 - valeur 5...
 - pas d'options
 - entête TCP de 20 octets minimum
 - ... à 15
 - 10 lignes d'options
 - 40 octets d'options max
 - entête TCP de 60 octets

TCP: indicateurs (flags)

Chacun sur 1 bit indique :

- URG : données urgentes
- ACK : le champ acquittement est valide
- PSH : envoi immédiat avec vidage des tampons
- RST : terminaison brutale de la connexion
- SYN : synchronisation lors de l'ouverture
- FIN: echanges terminaux lors d'une **fermeture** courtoise

TCP : taille de la fenêtre de réception

→ 32 bits (4 octets) → →						
Source port		Destination port	 			
Sequence number						
Acknowledgment number						
Hlen	D R G R G R S R R R S R R R R R R R R R R	Rcv window size	- min 5 linnas (min 20 octats)			
Checksum		Urgent data ptr				
Options						

- 16 bits
 - le récepteur peut annoncer jusqu'à 64 Koctets
- piggybacking
- contrôle de flux
 - indique le nombre d'octets disponibles du coté du récepteur
 - dimentionne la taille de la fenêtre d'anticipation de l'émetteur

TCP : somme de contrôle du segment

- 16 bits
- idem UDP
- émetteur :
 - ajout *pseudo-header*
 - checksum= $\sum mot_{16 bits}$
- récepteur :
 - ajout *pseudo-header*
 - ullet recalcul de $\sum mot_{16 \mathrm{bits}}$
 - = 0 : Ok
 - $\bullet \neq 0$: destruction

TCP: pointeur sur les données urgentes

- 16 bits
- permet l'envoi de données spéciales (et non hors bande)
- délimite des données traitées en priorité
- indique la fin des données urgentes
 - interprétation de la quantité de données et de leur rôle par l'application

TCP: options

Les options sont de la forme TLV ou *Type, Length (octets), Value* :

- END: fin de liste d'options (T=0, non obligatoire)
- NOOP : pas d'opération (T=1, bourrage)
- MSS: négociation du MSS (T=2, L=4, V=MSS)
- WSIZE: mise à l'échelle de la fenêtre par le facteur 2^N (T=3, L=3, V=N)
- SACK : demande d'acquit. sélectif (T=4,L=2, à l'ouverture)
- SACK: acquittement sélectif de n blocs (T=5, L=2+8n, 2n numéros d séquences) ...

TCP : gestion de la connexion

Ourverture de la **connexion** préalable à l'échange des données :

- initialisation des variables TCP
 - synchronisation des numéros de séquence
 - création des tampons
 - initiation du controle de flot
- client : initiateur de la connexion
- serveur : en attente de la demande de connexion

Fermeture de la connexion après l'échange des données :

- attente ou non de l'émission des données restantes
- libération des tampons

TCP: three-way handshake (1)

Echange initial en 3 segments (three-way handshake)

- 1 client

 serveur : segment TCP avec le bit SYN
 - indique le numéro de séquence initial (ISN) choisi par le client
 - l'emission du SYN incrémentera le futur numéro de séquence
 - pas de données
- 2 serveur ➡ client : segment TCP avec les bits SYN + ACK
 - la réception du SYN à incrémenté le numéro de d'aquittement
 - indique le numéro de séquence initial (ISN) choisi par le serveur
 - l'emission du SYN incrémentera le futur numéro de séquence
 - allocation des tampons du serveur
- 3 client serveur : segment TCP avec le bit ACK
 - la réception du SYN à incrémenté le numéro de d'aquittement
 - peut contenir des données

TCP: three-way handshake (2)

TCP: three-way handshake (3)

Gestion des ouvertures simultanées

TCP: graceful release (1)

- ullet 1 le **client** émet un segment TCP avec FIN
 - l'émission du FIN incrémentera le futur numéro de séquence
 - peut contenir des données
- 2 le serveur recoit le segment avec FIN
 - la réception du FIN incrémente le numéro d'aquittement
 - émet un segment TCP avec ACK
 - termine la connexion (envoie les données restantes)
 - émet un segment TCP avec | FIN
 - l'émission du FIN incrémentera le futur numéro de séquence
- 3 le client recoit le segment avec FIN
 - la réception du FIN incrémente le numéro d'aquittement
 - emet un segment TCP avec ACK
 - termine la connexion
 - déclanche une temporisation d'attente (FIN dupliquées)
- 4 le **serveur** recoit le segment avec FIN

TCP: graceful release (2)

TCP: shutdown

Déconnexion : terminaison unilatérale

(pour tout comportement anormal ou indésiré)

TCP: Automate d'états finis

Principes de transfert de données fiable TCP : un protocole en mode orienté connexion TCP : mécanismes de fiabilisation

ARES: plan du cours 3/5

- Service de base
 - Rappels sur la couche transport
 - Multiplexage et démultiplexage
 - UDP : un protocole en mode non connecté
- Service fiable
 - Principes de transfert de données fiable
 - TCP : un protocole en mode orienté connexion
 - TCP : mécanismes de fiabilisation
- 3 Contrôle de congestion
 - Principes généraux
 - Mécanismes de TCP

Transmission fiable de TCP

TCP est un protocole fiable de transfert sur le service IP non fiable

- mécanismes de base :
 - pipeline
 - ACK cumulatifs
 - temporisateur de retransmission unique
 - retransmissions déclanchées par :
 - expiration de temporisation (timeout)
 - duplication d'ACK
- dans la suite...
 - émetteur TCP simplifié :
 - pas d'ACK dupliqué
 - pas de contrôle de flux
 - pas de contrôle de congestion

TCP: Calcul du RTT

RTT = Round Trip Time

- Estimation de la temporisation de retransmission :
 - supérieure au RTT... mais le RTT varie!
 - trop petit : retransmissions inutiles
 - trop grand : réaction lente aux pertes
- Estimation du RTT :
 - $RTT_{mesure} = \Delta$ (envoi segment, reception ACK correspondant)
 - - $RTT = \alpha RTT_{mesure} + (1 \alpha)RTT_{ancien}$ avec α usuel = 1/8
 - moyenne glissante à décroissance exponentielle

TCP : Exemple de calcul de RTT

TCP: Temporisations

Gestion de multiples temporisations (timers) :

- retransmission timer (détecte les pertes)
 - $RTO = RTT + \delta D$
 - avec $\delta = 4$ et une valeur initiale du RTT élevée (3 secondes)
 - $D = \beta(|RTT_{mesure} RTT_{ancien}|) + (1 \beta)D_{ancien}$
 - calcul de l'écart moyen avec β usuel = 1/4
 - algorithme de Karn
 - ne pas tenir compte des paquets retransmis et doubler le RTO à chaque échec (exponential backoff)
- persistence timer (évite les blocages)
 - envoi d'un acquittement avec une fenêtre à 0
- keep alive timer (vérifie s'il y a toujours un destinataire)
- closing timer (terminaison)

TCP: évènements à l'émetteur

- data received from the layer above
 - creation of a segment with numSeq
 - numSeq is the number, in the data stream, of the segment's first byte
 - start the timer if it is not already set
 - the timer is for the oldest non-acknowledged segment
- timeout
 - retransmit the segment associated with the timer
 - restart the timer
- acknowledgement received (ACK)
 - if it acknowledges as-yet anacknowledged segments :
 - update the base of the transmission window (base_emis)
 - restart the timer if waiting on other ACKs

TCP: retransmission (1)

TCP: retransmission (2)

Scénario avec temporisation sous-estimée Hôte B Hôte A S=4000 A=1100 S=4200 A=1100 **ACK** 200 S=1100 A=4200 **ACK** 200 **RTO** S=1100 A=4400 ACK retrans. S=4000 A=1100 **ACK ACK** 200 S=1100 A=4400 ACK S=4400 A=1100 **ACK** 200

TCP: retransmission (3)

TCP : évènement au récepteur

Génération d'**ACKs** (actions du récepteur)

- arrivée d'un segment dans l'ordre avec le numSeq attendu :
 - les segments précédents sont déjà acquittés
 - ACK retardé (delayed ACK), attente jusqu'à 500 ms
 - si pas d'autre segments, envoi d'un ACK
 - un autre segment est en attente d'acquittement
 - envoi immédiat d'un ACK cumulatif pour ces deux segments dans l'ordre
- arrivée d'un segment dans le désordre :
 - numSeq supérieur à celui attendu (intervalle détecté)
 - envoi immédiat d'un ACK dupliqué
 - rappel du prochain numSeq attendu
 - rempli partiellement ou totalement un intervalle
 - envoi immédiat d'un ACK
 - nouveau numSeq attendu suite au remplissage de l'intervalle

TCP: fast retransmit (1)

Optimisation du mécanisme de retransmission

- temporisation souvent relativement élevée
 - délai important avant une retransmission
- détection des segments perdus grâce aux ACKs dupliqués
 - ensemble de segments souvent envoyés cote-à-cote
- si l'émetteur reçoit 3 ACK dupliqués (4 ACKs identiques)
 - TCP suppose que le segment suivant celui acquitter est perdu
 - fast retransmit : retransmission du segment avant l'expiration de la temporisation

TCP : fast retransmit (2)

TCP : asservissement au récepteur

contrôle de flux

- l'émetteur ne doit pas dépasser les capacités du récepteur
- récupération de la taille de la place disponible du tampon de réception du récepteur :

 TailleFen = TailleTampon - DernierOctetRecu + DernierOctetLu

TCP : Limitation de l'émetteur

Sliding window : l'emetteur limite la transmission de ses données non acquittées

TCP : Contrôle de flux

TCP : temporisation de ré-ouverture de la fenêtre

Persistence timer

- évite que la taille de la fenêtre reste à 0
 - possible si perte du ACK annonçant une fenêtre non nulle
 - évité grâce à l'envoi d'un paquet sonde après une temporisation
 - tempo. initiée à RTT puis double à chaque expiration jusqu'à 60s (puis reste à 60s)
 - le paquet sonde est un segment avec 1 octet de données

TCP : optimisation du contrôle de flux

Send-side silly window syndrome

- Algorithme de Nagle (RFC 896)
 - agrégation de petits paquets (nagling)
 - attente d'un acquittement ou d'un MSS avant d'envoyer un segment
 - TELNET : évite d'envoyer un paquet par caractère tapé
 - désactivable avec l'option TCP_NODELAY des sockets

Receiver silly window syndrome

- Algorithme de Clark
- limiter les annonces de fenêtre trop petites
 - fermeture de la fenêtre en attendant d'avoir suffisamment de place pour un segment complet

TCP: exemples d'applications

Les applications suivantes reposent typiquement sur TCP :

- connexion à distance (TELNET, rlogin et ssh)
- transfert de fichiers (FTP, rcp, scp et sftp)
- protocole de routage externe (BGP)
- messageries instantanées (IRC, ICQ, AIM...)
- web (HTTP)
 - nouvelles applications utilisent HTTP comme service d'accès au réseau
 - permet de passer les firewalls

TCP: utilisations particulieres

TCP doit s'adapter à des flots de qqs **bps** à plusieurs **Gbps** :

- LFN (Long Fat Network)
 - capacité du réseau = bande passante * délai de propagation
 - limitation de taille de la fenêtre (option WSIZE, jusqu'à un facteur 2¹⁴)
 - rebouclage des numéros de séquence (PAWS, Protect Against Wrapped Sequence, utilise l'option TIMESTAMP)
 - acquittements sélectifs pour éviter des retransmissions importantes inutiles (option SACK)
 - satellites
 - fibres transatlantiques
- réseaux asymétriques (ADSL, Cable)
 - sous-utilisation du lien rapide

TCP: interface socket

```
#include <svs/tvpes.h>
#include <svs/socket.h>
# create a descriptor and bind local IP and port
int socket(int domain, int type, int protocol);
 domain : PF_INET for IPv4 Internet Protocols
 type: SOCK_STREAM Provides sequenced, reliable, 2-way, connection-based byte streams.
 An out-of-band data transmission mechanism may be supported.
# protocol : TCP (/etc/protocols)
int bind(int s, struct sockaddr *my_addr, socklen_t addrlen);
# Server : passive queuing mode and connection acceptance
int listen(int s, int backlog);
int accept(int s. struct sockaddr *addr. socklen t *addrlen):
# Client : active connection
int connect(int sockfd, const struct sockaddr *serv_addr, socklen_t addrlen);
# Send and receive data
int send(int s, const void *msg, size_t len, int flags);
int recv(int s. void *buf. size t len. int flags):
# End : dealocate
int close(int s):
```

ARES: plan du cours 3/5

- Service de base
 - Rappels sur la couche transport
 - Multiplexage et démultiplexage
 - UDP : un protocole en mode non connecté
- 2 Service fiable
 - Principes de transfert de données fiable
 - TCP : un protocole en mode orienté connexion
 - TCP : mécanismes de fiabilisation
- 3 Contrôle de congestion
 - Principes généraux
 - Mécanismes de TCP

Contrôle de congestion

Congestion

- trop de flots de données saturent un ou plusieurs éléments du réseau
- différent du contrôle de flux
 - TCP n'a pas accès à l'intérieur du réseau
- manifestation :
 - longs délais
 - attente dans les tampons des routeurs
 - pertes de paquets
 - saturation des tampons des routeurs

Congestion : scénario 1a

- 2 émetteurs, 2 récepteurs
- 1 routeur
 - tampons infinis
- pas de retransmission
- Que ce passe-t-il quand d_in augmente?

Congestion : scénario 1b

- the cost of congestion:
 - maximum possible bandwidth
 - $d_{in} = C/2$
 - high delay, close to the maximum
 - infinite buffer growth

Congestion: scénario 2a

- 2 émetteurs, 2 récepteurs
- 1 routeur
 - tampons finis
- retransmission des segments perdus
- Que ce passe-t-il quand d'_in augmente?

Congestion : scénario 2b

- toujours d_in = d_out (goodput)
- coût des retransmissions
 - retransmissions utiles : seulement pour des pertes
 - d'_in supérieur à d_out
 - retransmissions inutiles : segments en retard
 - d'_in encore plus supérieur à d_out
- coût de la congestion :
 - beaucoup plus de trafic pour un d_out donné
 - dupplications de segment inutile

Congestion : scénario 3a

- 4 émetteurs, 4 récepteurs
- 4 routeurs
 - chemins multi-saut
 - tampons finis
- retransmission
- **Que ce passe-t-il quand d'_in augmente?**

Congestion : scénario 3b

- coût supplémentaire de la congestion :
 - lors de la perte d'un paquet, toute la capacité amont est gachée

Solutions pour le contrôle de congestion

Deux approches :

- contrôle de congestion géré par le réseau
 - les routeurs informent les extrémités
 - bit d'indication de la congestion (SNA, DECbit, ATM, TCP/IP ECN...)
 - indication explicte du débit disponible (ATM ABR, TCP/IP RSVP + IntServ...)
- contrôle de congestion aux extrémités (end-to-end)
 - aucune indication explicite du réseau
 - inférence à partir des observations faites aux extrémités
 - pertes
 - délais
 - approche choisie dans TCP

ARES: plan du cours 3/5

- Service de base
 - Rappels sur la couche transport
 - Multiplexage et démultiplexage
 - UDP : un protocole en mode non connecté
- 2 Service fiable
 - Principes de transfert de données fiable
 - TCP : un protocole en mode orienté connexion
 - TCP : mécanismes de fiabilisation
- 3 Contrôle de congestion
 - Principes généraux
 - Mécanismes de TCP

TCP : Algorithme AIMD

AIMD = Additive Increase, Multiplicative Decrease

- augmentation progressive du débit de transmission (cwnd) tant qu'il n'y a pas de perte
 - Additive Increase
 - augmenter cwnd de 1 MSS à chaque RTT tant qu'il n'y a pas de perte détectée
 - Multiplicative Decrease
 - diviser cwnd par 2 après une perte
 - comportement en dent de scie :

TCP : contrôle de congestion

- basé sur la limitation de l'émission de l'émetteur
 - dernierOctetEmis dernierOctetAcq ≤ cwnd
 - approximation du débit :
 - $d_{TCP} = \frac{\text{cwnd}}{RTT}$
- cwnd = fonction dynamique de la congestion perçue
 - perception de la congestion par le récepteur :
 - expiration de temporisation (RTO)
 - triple ACK dupliqués
 - 3 mécanismes :
 - AIMD
 - Slow Start
 - prudence après l'expiration d'une temporisation

TCP: slow start

Démarre lentement (slow start)

- mais croit très vite!!
 - au démarrage de la connexion
 - cwnd= 2 à 4 MSS
 - au redémarrage (après perte ou inactivité)

• cwnd = 1 MSS
$$(d_{init} = \frac{MSS}{RTT})$$

- puis croissance exponentielle jusqu'à la première perte
 - cwnd double / RTT
 - implémenté par : cwnd ++ / ACK
 - $d_{potential} \gg \frac{MSS}{RTT}$

TCP: optimisation

Passage de la croissance exponentielle à lineaire

- o cwnd ≥ ancienne valeur de cwnd juste avant la perte
 - implémenté par une limite variable : ssthresh = cwnd_{avant la derniere perte}/2
 - plus précisément calculé avec les segments non acquittés : ssthresh = qtt_données_non_acquit /2 (ou flightsize/2)

TCP : inférence des pertes

Les ACK dupliqués sont moins graves que les expirations de temporisation

- suite 3 ACK dupliqués :
 - indique que le réseau continue à transmettre des segments
 - cwnd divisé par 2
 - cwnd croit ensuite linéairement
- suite expiration temporisation :
 - indique que le réseau se bloque
 - cwnd = 1 MSS
 - Slow Start (croissance exponentielle)
 - à ssthresh = cwnd/2 (croissance linéaire)

Contrôle de congestion TCP : synthèse

RFC 5681

- when cwnd < ssthresh :</p>
 - sender in the Slow Start phase
 - cwnd grows exponentially
- when cwnd ≥ ssthresh :
 - sender is in the *Congestion Avoidance* phase
 - cwnd grows linearly
- when there are 3 duplicate ACKs :
 - ssthresh = last cwnd / 2
 - cwnd = ssthresh
- when there is a timeout :
 - ssthresh = last cwnd / 2
 - cwnd = 1 MSS

TCP : équité entre flots?

• oscillation de deux flots en phase de congestion

Implémentations

A trip to Nevada :

- TCP Tahoe 1988
 - slow start + congestion avoidance + multiplicative decrease
 - fast retransmit (déclenche la retransmission d'un segment après 3 acquit. dupliqués, avant l'expiration de la tempo.)
 - décrit précédement... pb lorsque seulement 1 seg. est perdu
- TCP Reno 1990 (RFC 2582)
 - idem TCP Tahoe
 - fast recovery (pas de slow start après un fast retransmit)
- TCP newReno 1996 (RFC 3782)
 - idem TCP Reno
 - pas de slow start à la première congestion et ajustement de cwnd
 - SACK (RFC 2018)

TCP: Tahoe

slow start + congestion avoidance + multiplicative decrease
 + fast retransmit

TCP: Reno

TCP Tahoe + fast recovery

TCP: newReno

• TCP Reno - initial slow start

