

Computer Networks: A Systems Approach, 5e

Larry L. Peterson and Bruce S. Davie

Chapter 5

End-to-End Protocols
Assignment Project Exam Help

https://powcoder.com

Problem

 How to turn this host-to-host packet delivery service into a process-to-process communication channel

Assignment Project Exam Help

https://powcoder.com

Chapter Outline

- Simple Demultiplexer (UDP)
- Reliable Byte Stream (TCP)

Assignment Project Exam Help

https://powcoder.com

Chapter Goal

- Understanding the demultipexing service
- Discussing simple byte stream protocol

Assignment Project Exam Help

https://powcoder.com

End-to-end Protocols

- Common properties that a transport protocol can be expected to provide
 - Guarantees message delivery
 - Deliverships and the property of the propert
 - Delivers at most one copy of each message
 - Supports arbitrarily large messages
 - Supports synchronization poetween the sender and the receiver
 - Allows the receiver to apply flow control to the sender
 - Supports multiple application processes on each host

End-to-end Protocols

- Typical limitations of the network on which transport protocol will operate
 - Drop messages
 - Reord Spignage Project Exam Help
 - Deliver duplicate/copies of a given message
 - Limit messages to some finite size
 - Deliver messages after a power delay

End-to-end Protocols

- Challenge for Transport Protocols
 - Develop algorithms that turn the less-than-desirable properties of the underlying network into the high level of service; required properties in programs

https://powcoder.com

Simple Demultiplexer (UDP)

- Extends host-to-host delivery service of the underlying network into a process-to-process communication service
- Adds a fever the remitted which allows multiple application processes on each host to share the network Add WeChat powcoder

Simple Demultiplexer (UDP)

Format for UDP header (Note: length and checksum fields should be switched)

Simple Demultiplexer (UDP)

UDP Message Queue

Reliable Byte Stream (TCP)

- In contrast to UDP, Transmission Control Protocol (TCP) offers the following services
 - Reliable
 - Connection Broject Exam Help
 - Byte-stream service https://powcoder.com

Flow control VS Congestion control

- Flow control involves preventing senders from overrunning the capacity of the receivers
- Congestion control involves preventing too much data from the migration of the second overloaded

End-to-end Issues

- At the heart of TCP is the sliding window algorithm (discussed in Chapter 2)
- As TCP runs over the Internet rather than a point-to-point-ment the internet rather than a be addressed by the sliding window algorithm
 - TCP supports logical connections between processes that are running we that prevente in the Internet
 - TCP connections are likely to have widely different RTT times
 - Packets may get reordered in the Internet

End-to-end Issues

- TCP needs a mechanism using which each side of a connection will learn what resources the other side is able to apply to the connection
- TCP needs a mechanism using which the sending Assignment Project Exam Help side will learn the capacity of the network

https://powcoder.com

TCP Segment

 TCP is a byte-oriented protocol, which means that the sender writes bytes into a TCP connection and the receiver reads bytes out of the TCPAssigneration Project Exam Help

https://powcoder.com

• Although "byte stream" describes the service TCP offers to application processes, TCP does not, itself, transmit individual bytes over the Internet.

TCP Segment

- TCP on the source host buffers enough bytes from the sending process to fill a reasonably sized packet and then sends this packet to its peer on Also ghest intal in jectos tam Help
- TCP on the destination host then empties the contents of the packet into a receive buffer, and the receiving the contents of the packet into a receive buffer at its leisure.
- The packets exchanged between TCP peers are called segments.

TCP Segment

How TCP manages a byte stream.

TCP Header Format

- The SrcPort and DstPort fields identify the source and destination ports, respectively.
- The Acknowledgment, SequenceNum, and AdvertisedWindow fields are all involved in TCP's sliding window algorithm.
- Because TCPhitsps byte-wited quotocol, each byte of data has a sequence number; the Sequence Num field contains the sequence number for the first byte of data carried in that segment.
- The Acknowledgment and AdvertisedWindow fields carry information about the flow of data going in the other direction.

- The 6-bit Flags field is used to relay control information between TCP peers.
- The possible flags include SYN, FIN, RESET, PUSH, URG, and ACK Assignment Project Exam Help
- The SYN and FIN flags are used when establishing and terminating a https://powcoolegrespectively.
- The ACK flag is set any time the Acknowledgment field is valid, implying that the receiver should pay attention to it.

The URG flag signifies that this segment contains urgent data. When this flag is set, the UrgPtr field indicates where the nonurgent data contained in this segment begins.

Assignment Project Exam Help
 The urgent data is contained at the front of the segment body, up to and including and lucoff UrgPtr bytes into the segment.

- The PUSH flag signifies that the sender invoked the push operation, which indicates to the receiving side of TCP that it should notify the receiving process of this fact.
- Finally, the RESET flag signifies that the receiver has become confused

- Finally, the RESET flag signifies that the receiver has become confused, it received a segment it did not expect to receive—and so wants to abort the connection.
- Finally, the Checksum field is used in exactly the same way as for UDP—it is computed over the TCP header, the TCP datahand: the poseudeheader, which is made up of the source address, destination address, and length fields from the Alphane hat powcoder

Connection Establishment/Termination in TCP

Timeline for three-way handshake algorithm

Sliding Window Revisited

- TCP's variant of the sliding window algorithm, which serves several purposes:
 - (1) it guarantees the reliable delivery of data,

 - (2) it ensures that data is delivered in order, and Assignment Project Exam Help (3) it enforces flow control between the sender and the receiver.

https://powcoder.com

Sliding Window Revisited

Relationship between TCP send buffer (a) and receive buffer (b).

TCP Sliding Window

- Sending Side
 - LastByteAcked ≤ LastByteSent
 - LastByteSent ≤ LastByteWritten
- Receiving signment Project Exam Help
 - LastByteRhads: Maxweller.pooted
 - NextByteExpected ≤ LastByteRcvd + 1 Add WeChat powcoder

TCP Flow Control

- LastByteRcvd LastByteRead ≤ MaxRcvBuffer
- AdvertisedWindow = MaxRcvBuffer –
 ((NextByteExpected 1) LastByteRead)
- LastByteAestgnhæntByteAekete≨æhdvætjædWindow
- EffectiveWindow = AdvertisedWindow (LastByteSent LastByteAckettps://powcoder.com
- LastByteWrittand twetByteAcked ≤ MaxSendBuffer
- If the sending process tries to write y bytes to TCP, but (LastByteWritten – LastByteAcked) + y > MaxSendBuffer then TCP blocks the sending process and does not allow it to generate more data.

Protecting against Wraparound

- SequenceNum: 32 bits longs
- AdvertisedWindow: 16 bits long
 - TCP has satisfied the requirement of the sliding
 - Assignment Project Exam Help window algorithm that is the sequence number
 - space be twibetpsb/gpawreodercoome
 - 2³² >> 2 × 2¹⁶Add WeChat powcoder

Protecting against Wraparound

- Relevance of the 32-bit sequence number space
 - The sequence number used on a given connection might wraparound
 - A byte Mith Fent Project Toxidipe Fent one time, and then at a later time a second byte with the same sequence number x collet be: 96 bwcoder.com
 - Packets cannot survive in the Internet for longer than the MSL Add WeChat powcoder

 MSL is set to 120 sec

 - We need to make sure that the sequence number does not wrap around within a 120-second period of time
 - Depends on how fast data can be transmitted over the Internet

Protecting against Wraparound

Bandwidth	Time until Wraparound
T1 (1.5 Mbps)	6.4 hours
Ethernet (10 Mbps) ASSignment Process T3 (45 Mbps)	57 minutes Oject Exam Help 13 minutes
Fast Ethernetttps.Mbp.0	wooder.com
OC-3 (155 Mbps) Add WeC OC-12 (622 Mbps)	4 minutes hat nowcoder
OC-12 (622 Mbps)	55 seconds
OC-48 (2.5 Gbps)	14 seconds

Time until 32-bit sequence number space wraps around.

Keeping the Pipe Full

- 16-bit AdvertisedWindow field must be big enough to allow the sender to keep the pipe full
- Clearly the receiver is free not to open the window as large as the step were been by the large as the step with the large as the step were the large as the step with the large as the step were the large as the large as the step were the large as the step were the large as t
- If the receivenhas enough buffer space
 - The window needs to be opened far enough to allow a full Add WeChat powcoder delay × bandwidth product's worth of data

 - Assuming an RTT of 100 ms

Keeping the Pipe Full

Bandwidth	Delay imes Bandwidth Product
T1 (1.5 Mbps)	18 KB
Ethernet (10 Mbps)	122 KB
T3 (45 Mbps Signmen	t Rroject Exam Help
Fast Ethernet (100 Mbps)/	powcoder.com
OC-3 (155 Mbps)	1.8 MB
OC-12 (622 Mbps) dd W	eChat powcoder
OC-48 (2.5 Gbps)	29.6 MB

Required window size for 100-ms RTT.

Triggering Transmission

- How does TCP decide to transmit a segment?
 - TCP supports a byte stream abstraction
 - Application programs write bytes into streams
 - It is up to TCP to decide that it has enough bytes to send a segment Project Exam Help

https://powcoder.com

Triggering Transmission

- What factors governs this decision
 - Ignore flow control: window is wide open, as would be the case when the connection starts
 - TCP has three mechanism to trigger the transmission of a segment Ssignment Project Exam Help
 - 1) TCP maintains a variable MSS and sends a segment as soon as it has collected MSSOWNS food the sending process
 - MSS is usually set to the size of the largest segment TCP can send without causing Act P Wrac Phat powcoder

 MSS: MTU of directly connected network – (TCP header + and IP header)
 - 2) Sending process has explicitly asked TCP to send it
 - TCP supports push operation
 - 3) When a timer fires
 - Resulting segment contains as many bytes as are currently buffered for transmission

Silly Window Syndrome

- If you think of a TCP stream as a conveyer belt with "full" containers (data segments) going in one direction and empty containers (ACKs) going in the reverse direction, then MSS-sized segments correspond to large containers and 1-byte segments correspond to very small containers.
 https://powcoder.com
- If the sender aggressively fills an empty container as soon as it arrived the Chat pay policient introduced into the system remains in the system indefinitely.
- That is, it is immediately filled and emptied at each end, and never coalesced with adjacent containers to create larger containers.

Silly Window Syndrome

Nagle's Algorithm

- If there is data to send but the window is open less than MSS, then we may want to wait some amount of time before sending the available data
- But how long?
 But how
- If we wait too long, then we hurt interactive applications like Telnet https://powcoder.com
- If we don't wait long enough, then we risk sending a bunch of tiny packets and falling into the silly window syndrome
 - The solution is to introduce a timer and to transmit when the timer expires

Nagle's Algorithm

- We could use a clock-based timer, for example one that fires every 100 ms
- Nagle introduced an elegant self-clocking solution
- Key IdeaAssignment Project Exam Help
 - As long as TCP has any data in flight, the sender will eventually receive an Attps://powcoder.com
 - This ACK can be treated like a timer firing, triggering the transmission Addo Westhat powcoder

Nagle's Algorithm

```
When the application produces data to send

if both the available data and the window ≥ MSS

send a full segment

else Assignment Project Exam Help

if there is unACKed data in flight

https://powcoder.com/
buffer the new data until an ACK arrives

else Add WeChat powcoder

send all the new data now
```


Adaptive Retransmission

- Original Algorithm
 - Measure sampleRTT for each segment/ ACK pair
 - Compute weighted average of RTT
 - EstRTthtpsx/pstrrrltr(domx)x SampleRTT
 - α between 0.8 and 0.9
 Add WeChat powcoder
 Set timeout based on EstRTT
 - - TimeOut = 2 x EstRTT

Original Algorithm

- Problem
 - ACK does not really acknowledge a transmission
 - Assignment Project Exam Help
 It actually acknowledges the receipt of data
 - When a stetomer procedurane mitted and then an ACK arrives at the sender coder
 - It is impossible to decide if this ACK should be associated with the first or the second transmission for calculating RTTs

Associating the ACK with (a) original transmission versus (b) retransmission

- Do not sample RTT when retransmitting
- Double timeout after each retransmission

Assignment Project Exam Help

https://powcoder.com

- Karn-Partridge algorithm was an improvement over the original approach, but it does not eliminate congestion
- We need to understand how timeout is related to congestion
 - If you timeout too soon, you may unnecessarily retransmit a segment which adds load to the network

Assignment Project Exam Help

https://powcoder.com

- Main problem with the original computation is that it does not take variance of Sample RTTs into consideration.
- If the variance among Sample RTTs is small
 - Then the Estimated RTT can be better trusted
 - There is no need to multiply this by 2 to compute the timeout

Assignment Project Exam Help

https://powcoder.com

- On the other hand, a large variance in the samples suggest that timeout value should not be tightly coupled to the Estimated RTT
- Jacobson/Karels proposed a new scheme for TCP retransmission

Assignment Project Exam Help

https://powcoder.com

Jacobson/Karels Algorithm

- Difference = SampleRTT EstimatedRTT
- EstimatedRTT = EstimatedRTT + (× Difference)
- Deviation = Deviation + (|Difference| Deviation)
- TimeOut = µ × EstimatedRTT + × Deviation
 - where based on experience, μ is typically set to 1 and is set to 4. Thus, when the variance is small, TimeOut is close to EstimatedRTT; a large variance causes the deviation term to dominate the calculation.

Assignment Project Exam Help

https://powcoder.com

Summary

- We have discussed how to convert host-to-host packet delivery service to process-to-process communication channel.
- We have discussed UDP
- We have discussed TCP

Assignment Project Exam Help

https://powcoder.com

