

Communication Networks II

L4 Transport Layer – Advanced

Prof. Dr.-Ing. **Ralf Steinmetz** KOM - Multimedia Communications Lab

Overview

- 1 Transport Layer Function
- 2 Addressing (at Transport Layer)
- 3 Duplicates (at Data Transfer Phase)
 - 3.1 Basic Challenges Example
 - 3.2 Basic Methods of Resolution
 - 3.3 Advanced Methods of Resolution
 - 3.4 Initial Sequence Number Allocation and Handling of Consecutive Connections
- **4 Connect Reliable Connection Establishment**
- **5 Disconnect**
 - **5.1 Asymmetric Disconnect**
 - **5.2 Symmetric Disconnect**
 - **5.3 Two-Army Problem**
- **6 Flow Control on Transport Layer**
 - 6.1 Sliding Window / Static Buffer Allocation
 - 6.2 Sliding Window / No Buffer Allocation
 - 6.3 Credit Mechanism
- 7 Multiplexing / Demultiplexing

1 Transport Layer Function

To provide data transport

- reliably
- efficiently
- at low-cost

for

- process-to-process (applications)
- i.e. at end system-to-end system

В Α Inter-Application Application face layer layer TSAR TPDU Transport Transport entity entity Transport NSAP▼ protocol Network Network layer layer

(if possible) independent from

particularities of the networks (lower layers) used

2 Addressing (at Transport Layer)

Host 2

Model:

Why identification?

- sender (process) wants to address receiver (process)
 - for connection setup or individual message
- receiver (process) can be approached by the sender (process)

Define transport addresses:

generic term: (Transport) Service Access Point (TSAP)

Internet: port

Reminder: analogous end points in network layer: NSAP

• e.g., IP addresses

3 Duplicates (at Data Transfer Phase)

Initial Situation:

- network has
 - varying transit times for packets
 - certain loss rate
 - storage capabilities
- packets can be
 - manipulated
 - duplicated
 - resent by the original system after timeout

In the following, uniform term: "Duplicate"

- a duplicate originates due to one of the above mentioned reasons and
- is at a later (undesired) point in time passed to the receiver

3.1 Basic Challenges - Example

E.g. description of possible error causes and their possible consequences (5 steps)

- due to network capabilities
 - duplication of sender's packets
 - subsequent to the first 5 packets duplicates are transferred in correct order to the receiver
 - also conceivable is that an old delayed DATA packet (with faulty contents) from a previous session may appear; this packet might be processed instead of or even in addition to the correct packet

Result:

- without additional means the receiver cannot differentiate between correct data and duplicated data
- would re-execute the transaction

Duplicates – Description of Problematic Issues

3 somehow disjoint problems

1. how to handle duplicates WITHIN a connection?

- 2. what characteristics have to be taken into account regarding
 - consecutive connections or

- connections which are being re-established after a crash?
- 3. what can be done to ensure that a connection that has been established ...
 - has actually been initiated by and with the knowledge of both communicating parties?
 - see also the lower part of the previous illustration

3.2 Basic Methods of Resolution

1. to use temporarily valid TSAPs

- method:
 - TSAP valid for one connection only
 - generate always new TSAPs
- evaluation
 - in general not always applicable:
 - process server addressing method not possible, because
 - server is reached via a designated/known TSAP
 - some TSAPs always exist as "well-known"

2. to identify connections individually

- method
 - each individual connection is assigned a new SeqNo and
 - endsystems remember already assigned SeqNo
- evaluation
 - endsystems must be capable of storing this information
 - prerequisite:
 - connection oriented system (what if connection-less?)
 - endsystems, however, will be switched off and it is necessary that the information is reliably available whenever needed

Duplicates – Methods of Resolution

3. to identify PDUs individually: individual sequential numbers for each PDU

- method
 - SeqNo basically never gets reset
 - e.g. 48 bit at 1000 msg/sec: reiteration after 8000 years
- evaluation
 - higher usage of bandwidth and memory
 - sensible choice of the sequential number range depends on
 - the packet rate
 - a packet's probable "lifetime" within the network

3.3 Advanced Methods of Resolution

. . .

3. to identify PDUs individually: individual sequential numbers for each PDU

- method
 - SeqNo basically never gets reset
 - e.g. 48 bit at 1000 msg/sec: reiteration after 8000 years
- evaluation
 - higher usage of bandwidth and memory
 - sensible choice of the sequential number range depends on
 - the packet rate
 - a packet's probable "lifetime" within the network

→ to be considered in the following

Duplicates: Approach to Limit Packet Lifetime

Enabling the 3rd method

- '3. to identify PDUs individually: individual sequential numbers for each PDU
- SeqNo only reissued if
 - all PDUs with this SeqNo or references to this SeqNo are extinct
- i.e., ACK (N-ACK) has to be included
 - otherwise new PDU may be
 - wrongfully confirmed by delayed ACK (N-ACK) or
 - non-confirmed

Mandatory prerequisite for this solution

- limited packet lifetime
- i.e. introduction of a respective parameter T

example 1 (in principle)

example 2:Request/Response taking processing time into account)

Duplicates: Approach to Limit Packet Lifetime

Methods:

1. Limitation by appropriate network design

- inhibit loops
- limitation of delays in subsystems & adjacent systems

2. Hop-counter / time-to-live in each packet

- counts traversed systems
- if counter exceeds maximum value
 - → packet is discarded

3. Time marker in each packet

- packet exceeds maximum predefined / configured lifetime
 - → packet is discarded
- notice: requires "consistent" network time

Duplicates: Approach to Limit Packet Lifetime

Determining maximum time T, which a packet may remain in the network

- T is a small multiple of the (real maximal) packet lifetime t
- T time units after sending a packet
 - the packet itself is no longer valid
 - all of its (N)ACKs are no longer valid

example 1 (in principle)

TCP/IP term: Maximum Segment Lifetime (MSL)

- to be imposed by IP layer
- defined by and referenced by other protocol specifications
 - 2 minutes

example 2:Request/Response taking processing time into account)

Problem (wrt. "identify PDUs individually: individual sequential numbers for each PDU")

- consider packets from connections which can otherwise not be distinguished
 - hence at TCP:
 - same source and destination address and same source and destination port
 - → this is always unique at one point in time
- method: to use consecutive sequential numbers from sufficiently large sequential number range

- duplicates are all other packets with the same sequential number
 - irrelevant is origin of packets, sequence of creation

Problems:

- restart after crash
- (very fast) reconnect between exactly the same communication entities
 - (addr./port see above), information about previous connections do not exist anymore after crash/restart, generally all connections have to be reconsidered
- complete usage of the range of available sequential numbers

Method

- endsystems
 - timer continues to run at switch-off / system crash
- allocation of initial SeqNo (ISN) depends on
 - time markers (linear or stepwise curve because of discrete time)
- SeqNos can be allocated consecutively within a connection
 - curve consisting out of discrete points may have any gradient form depending on the method used for sending the data

No problem, if

 "normal lived" session (shorter than wrap-around time) with data rate smaller than ISN rate (ascending curve less steep)

Then, after crash

reliable continuation of work always ensured

Problems possible, if

- SeqNo is used within time period T before it is being used as initial SeqNo
 - → "Forbidden Region" begins T before Initial SeqNo (ISN) is generated
 - i.e. endsystem has to check if the PDU is in the forbidden region before it is sent (during the current data phase)
- "long lived" session (longer than wrap-around time)
- high data rate
 - curve of the consecutively allocated sequence numbers steeper than ISN curve

Note:

- 32 bit sequence numbers with technology considered as sufficient when designing TCP/IP
- sequence number range exploitation (PDU = 1 byte)
 - 10 Mbit/sec in ca. 57 min
 - 1 Gbit/sec in ca. 34 sec

→ Using timestamps in

- "TCP extensions for high speed paths"
- PAWS "Protect Against Wrapped Sequence Numbers"

Further literature in addition to Tanenbaum

- RFC 793 (TCP) / Sequence Numbers; "When to keep quiet"
- RFC 1185 / Appendix Protection against Old Duplicates
- RFC 1323 / PAWS
 - Protect Against Wrapped Sequence Numbers
 - Appendix B Duplicates from Earlier Connection Incarnations

4 Connect - Reliable Connection Establishment

Connection

see alsoConnection Oriented Service:State Transition Diagram

by

simple protocol

or by

three-way Handshake Protocol

5 Disconnect

Two alternatives

asymmetric disconnect

symmetric disconnect

5.1 Asymmetric Disconnect

Approach

- to disconnect in one direction implies to disconnect in both "directions"
 - analog to telephone
- e.g. may result in data losses

Example

→ approach for a solution:

- 3 phase-handshake-protocol
 - to implement a disconnect like a connect

5.2 Symmetric Disconnect

Idea:

to avoid data loss incurred by asymmetric disconnect by using symmetric disconnect

- i.e.
 - both sides have to issue a disconnect
 - host received DISCONNECT
- → stops to send data

host sent DISCONNECT

→ may continue to receive data

Properties

- if host knows
 - after having send a disconnect
 - how much data (or how long data) will be issued by the partner
 - i.e. how much data will arrive
- → works well
- if host does not know about
 - data to be received after having sent a disconnect
- **■** → ???

5.3 Two-Army Problem

- army/ies win/s which at a single attack has/ve more soldiers
 - → 2 black/blue armies need to be synchronized
 - → 2 black/blue armies have to agree on exact time of attack

Two-Army Problem

- army/ies win/s which at a single attack has/ve more soldiers
 - → 2 blue armies need to be synchronized
 - → 2 blue armies have to agree on exact time of attack

Notices

- blue1 → blue2: let us attack at 11:11
- blue1 ← blue2: OK
- blue1 → blue2: OK
- blue1 ← blue2: OK

Problem: when to stop?

- all messages need acknowledgements to be sure that other commander agrees
- but 'final' ACK can always be lost
- no perfect protocol exists

Regular disconnect with Three-Way handshake

Last acknowledgment lost

- timer disconnects from host 2
- therefore no further problems

Second "disconnect request" lost

- Host A repeats to send "disconnect request"
 - because response was an unexpected DR and ACK
- loss is repaired
 - otherwise procedure as described using timer

Second and all further "disconnect request" lost

disconnects by timeout

All "disconnect request" lost

- resulting problem:
 - Host 1 disconnects,
 - but Host 2 retains inconsistent information: "semi-open" connections
- prevented by: activity strategy
 - TPDUs have to arrive within a certain time
 - otherwise automatic disconnect
 - implementation
 - after TPDU has been sent: re-initiate timer
 - when timeout before data has been sent:
 - send "Dummy-TPDU" to retain connection
 - ("keep-alive" packets without actual data)

6 Flow Control on Transport Layer

Joint characteristics (flow control on data link layer)

- fast sender shall not flood slow receiver
- sender shall not have to store all not acknowledged packets

Differences (flow control on data link layer)

- L2-DLL: router serves few connections to other routers
- L4-TL: endsystem contains a multitude of
 - connections
 - data transfer sequences
- L4-TL: receiver may (but does not always have to) store packets

Strategies

- sliding window / static buffer allocation
- sliding window / no buffer allocation
- credit mechanism / dynamic buffer allocation

6.1 Sliding Window / Static Buffer Allocation

Flow control

sliding window - mechanism with window size w

Buffer reservation

receiver reserves 2*w buffers per duplex connection

Characteristics

- + receiver can accept all PDUs
- buffer requirement may be very high
 - proportional to #transp.-connections
- poor buffer utilization for low throughput connections

i.e.

- → good for traffic with high throughput
 - e.g. data transfer
- → poor for bursty traffic with low throughput
 - e.g. interactive applications

6.2 Sliding Window / No Buffer Allocation

Flow control

sliding window (or no flow control)

Buffer reservation

- receivers do not reserve buffers
- buffers allocate buffer space upon arrival of TPDU
- TPDU will be discarded if there are no buffers available
- sender maintains TPDU in buffer until ACK arrives from receiver

Characteristics

- + optimized memory utilization
- possibly high rate of ignored TPDUs during high traffic load

i.e.

- → good for bursty traffic with low throughput
- poor for traffic with high throughput

6.3 Credit Mechanism

Flow control

credit mechanism

Buffer reservation

- receiver allocates buffers dynamically for the connections
- allocation depends on the current situation

Principle

- sender requests required buffer amount
- receiver reserves as many buffers as the current situation permits
- receiver returns ACKs and buffer-credits separately
 - ACK: confirmation only (does not imply buffer release)
 - CREDIT: buffer allocation
- sender will be blocked, when all credits have been used up

Credit Mechanism

Comments	Α	Message	В	Comments (buffers located at B)
A wants 8 buffers 1	-	< request 8 buffers>	_	– B grants messages 0-3 only
A has 3 buffers left now 3 A has 2 buffers left now 4		<seq 0,="" =="" data="m0"></seq>		b grants messages 0-5 only
Message lost but A thinks it has 1 left 5		<seq 2,="" =="" data="m2"></seq>		Message <mark>lost</mark> – B acknowledges 0 and 1, permits 2-4
A has buffer left 7 A has 0 buffers left, and must stop 8		<seq 3,="" =="" data="m3"></seq>		J /1
A times out and retransmits 9 but A still blocked10		<ack 4,="" =="" cred="0"></ack>	•	- Everything acknowledged, A still blocked
A may now send next msg. 11 12 A bas 1 buffer left 13		<ack 4,="" =="" cred="1"> <ack 4,="" =="" cred="2"> <seq 5,="" =="" data="m5"></seq></ack></ack>	=	- - B found a new buffer somewhere A has 1 buffer left
A has 1 buller left 13 A is now blocked again 14 A is still blocked 15		<seq 6,="" =="" data="m6"></seq>	•	A lis now blocked again - A is still blocked
16	•••	<ack 6,="" =="" cred="4"></ack>	•	-

Example: with dynamic buffer allocation

■ 4 bit SeqNo (0..15) and "..." corresponds to data loss

Dynamic adjustment to

- buffer situation
- number of open connections
- type of connections

high throughput: many buffers

low throughput: few buffers

7 Multiplexing / Demultiplexing

Application

minimizing costs when num. of connections/ connection time represents the main cost factor

Multiplexing function

- grouping of T connections by destination address
- each group is mapped to the minimum number of network connections
 - too many L4-T connections per L3-N connection
 - → possibly poor throughput
 - too few T connections per N connection
 - → possibly transfer costs too high

Splitting / Recombination

Application:

implementation of T connections with high bandwidth

Splitting function

- distributing the TPDUs onto the various network connections
- usual algorithm: Round Robin

Comment

also known as "upward" multiplexing