TCP

Faculdade de Engenharia da Universiadade do Porto

Manuel P. Ricardo

Bibliografia

L. Peterson, B. Davie, "Computer Networks – A Systems Approach", Morgan Kaufamnn, 2000 (Sec. 5.1, 5.2, 6.1, 6.2, 6.3 e 6.4)

TCP

Características

- » Orientado às ligações
- » Full-duplex
- » Fluxo de bytes
 - aplicação escreve bytes
 - TCP envia segmentos
 - aplicação lê bytes

Mecanismos de controlo

» Controlo de fluxo

Evita que emissor congestione receptor

» Controlo de congestionamento

Evita que emissor congestione a rede

Formato do Segmento

Estabelecimento da Ligação

Janela Deslizante

• Emissor

» envia dados com indicação do número de ordem do 1º byte Data (SequenceNum)

Receptor

- » confirma recepção indicando número ordem próximo byte a receber Acknowledgment
- » indica espaço livre em memória

AdvertisedWindow

Controlo de Fluxo

- Comprimento do buffer
 - no emissor → MaxSendBuffer
 - no receptor → MaxRcvBuffer
- No receptor

```
LastByteRcvd - LastByteRead < = MaxRcvBuffer
AdvertisedWindow = MaxRcvBuffer -(LastByteRcvd - LastByteRead)</pre>
```

No Emissor

```
LastByteWritten - LastByteAcked < = MaxSendBuffer

LastByteSent - LastByteAcked < = AdvertisedWindow


EffectiveWindow = AdvertisedWindow - (LastByteSent - LastByteAcked)

Processo bloqueia se quer enviar (write) y bytes e

(LastByteWritten - LastByteAcked) + y > MaxSenderBuffer
```

• ACK enviado como resposta à chegada de um segmento

Janela Deslizante

- » No emissor
 - LastByteAcked < = LastByteSent</pre>
 - LastByteSent < = LastByteWritten</pre>
 - Buferiza bytes entre LastByteAcked e LastByteWritten
- » No receptor
 - LastByteRead < NextByteExpected</pre>
 - NextByteExpected < = LastByteRcvd +1</pre>
 - Buferiza bytes entre NextByteRead e LastByteRcvd

TCP 10

Retransmissão Adaptativa (Algoritmo Original)

- ◆ RTT → Round Trip Time (tempo de ida e volta)
- ♦ Medida de sampleRTT para cada par segmento/ACK
- ◆ Cálculo da média pesada do RTT

```
\Rightarrow RTT = a x RTT + (1-a) x SampleRTT a em [0.8, 0.9]
```

TimeOut = 2 x RTT

Melhoria de Karn/Partridge

- Não mede samplert em caso de retransmissão
- Duplica valor do timeout em cada retransmissão

Melhoria de Jacobson/Karels

Novo método de cálculo do RTT

Considera variância no cálculo do timeout

```
» TimeOut = m x RTT + f x Desv
» m = 1, f = 4
```

- Mecanismo de timeout preciso
 - » importante para controlo de congestionamento

TCP 13 Controlo de Congestionamento

TCP - Controlo de Congestionamento

- Princípio de funcionamento
 - » Cada fonte determina a sua capacidade de geração de tráfego
 - » Baseada em critérios de
 - justiça entre fluxos
 - utilização máxima de recursos
 (capacidade de comutação, capacidade de transporte dos links)
- ACKs recebidos regulam a transmissão de pacotes
 - → são o *relógio* da fonte

- Mudanças na capacidade de canal → ajuste na transmissão
- Nova variável de estado por ligação → CongestionWindow
 - » Limita a quantidade de dados em trânsito
 - MaxWin = MIN(CongestionWindow, AdvertisedWindow)
 - EffWin = MaxWin (LastByteSent LastByteAcked)
- Objectivo
 - » Se congestionamento da rede diminui **→** aumenta **CongestionWindow**
 - » Se congestionamento da rede aumenta → diminui CongestionWindow
- ◆ Débito (byte/s) → CongestionWindow/RTT

- Como sabe a fonte se/quando a rede está congestionada?
- → Por ocorrência de timeout!
 - » Redes fixas \rightarrow pacotes raramente sofrem erros
 - » Ocorrência de timeout → perda de pacote
 - » Perda de pacotes → congestionamento
 - Filas nos routers cheias

Algoritmo

- » Incrementa CongestionWindow de 1 pacote
 - Por cada RTT (Round Trip Time) → Subida linear
- » Divide CongestionWindow por 2
 - Sempre que há perda de pacote → Descida multiplicativa

Na prática,

- » Incrementa ligeiramente por ACK recebido
- » Increment= MSS * (MSS / CongestionWindow)
- » CongestionWindow += Increment
- » MSS → Maximum Segment Size

• Funcionamento Dente de Serra

Arranque Lento ©

- Objectivo
 - » Determinar capacidade de transmissão disponível

- ◆ Aproximação
 - » Começar com CongestionWindow = 1 pacote
 - » Duplicar CongestionWindow em cada RTT

Retransmissão e Recuperação Rápidas

- Problema
 - » Se timeout TCP grande
 - → periodo de inactividade pode ser grande

- Solução
 - » Retransmissão rápida
 - → utilização de ACKs repetidos (3)

TCP – ArranqueLento

- ◆ TCP tem congestionWindow
 - » número de pacotes em trânsito, sem causar congestionamento
 - » Novos pacotes enviados se permitidos por
 - congestionWindow, e
 - Advertisedwindow, do receptor
- ♦ ArranqueLento ©
 - » Emissor começa com congestionWindow=1sgm
 - » Duplica congestionWindow em cada RTT
- Quando detecta perda de pacote, por timeout
 - » threshold = ½ congestionWindow
 - » congestionWindow=1sgm
 (router esvazia filas)
 - » Pacote perdido retransmitido
 - » ArranqueLento enquanto

congWindow<threshold

» Depois → fase de PrevençãoDeCongestionamento

Prevenção De Congestionamento (Congestion Avoidance)

- ◆ *PrevençãoDeCongestionamento* (subida aditiva)
 - » Incrementa congestionWindow de 1 sgm, por cada RTT
- Detecção de perda de pacote, por recepção de 3 ACKs duplicados
 - » Deduz que pacote se perdeu,
 - não por congestionamento severo, porque segm seguintes chegaram destino
 - » Retransmite pacote perdido
 - » congestionWindow=congestionWindow / 2
 - » Fase de *PrevençãoDeCongestionamento*

TCP – Controlo de Congestionamento

- Na realidade, um pouco mais complexo
- RFC 2001, "TCP Slow Start, Congestion Avoidance, Fast Retransmit, and Fast Recovery Algorithms"