Chapter 3 Transport Layer

A note on the use of these PowerPoint slides: We're making these slides freely available to all (faculty, students, readers). They're in PowerPoint form so you see the animations; and can add, modify, and delete slides (including this one) and slide content to suit your needs. They obviously represent a fot of work on our part. In return for use, we only ask the following.

- If you use these slides (e.g., in a class) that you mention their source (after all, we'd like people to use our book!)
- If you post any slides on a www site, that you note that they are adapted from (or perhaps identical to) our slides, and note our copyright of this material.

For a revision history, see the slide note for this page.

Thanks and enjoy! JFK/KWR

All material copyright 1996-2023 J.F Kurose and K.W. Ross, All Rights Reserved

Computer Networking: A Top-Down Approach 8th edition Jim Kurose, Keith Ross

Pearson, 2020

Chapter 3: Transport Layer

our goals:

- understand principles behind transport layer services:
 - multiplexing, demultiplexing
 - reliable data transfer
 - flow control
 - congestion control

- learn about Internet transport layer protocols:
 - UDP: connectionless transport
 - TCP: connection-oriented reliable transport
 - TCP congestion control

3-2

Chapter 3: outline

3.1 Transport-layer services

- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Transport services and protocols

- provide logical communication between app processes running on different hosts
- transport protocols run in end systems
 - Sender: breaks app messages into segments, passes to network layer
 - receiver: reassembles segments into messages, passes to app layer
- two transport protocols available to Internet applications
 - TCP and UDP

3-4

Transport vs. network layer

- network layer: logical communication between hosts
- transport layer: logical communication between processes
 - relies on, enhances, network layer services

household analogy:

- 12 kids in Ann's house sending letters to 12 kids in Bill's house:
- hosts = houses
- processes = kids
- app messages = letters in envelopes
- transport protocol = Ann and Bill who demux to in-house siblings
- network-layer protocol = postal service

3-5

Internet transport-layer protocols

- reliable, in-order delivery (TCP)
 - congestion control
 - flow control
 - connection setup
- unreliable, unordered delivery: UDP
 - no-frills extension of "besteffort" IP
- services not available:
 - delay guarantees
 - bandwidth guarantees

3-6

Chapter 3: outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

3-7

Multiplexing/demultiplexing multiplexing at sender: demultiplexing at receiver: handle data from multiple use header info to deliver sockets, add transport header (later used for demultiplexing) received segments to correct socket application P2 application application socket (P3) P4 process transport network transport link network network physical link physical physical 3-8

How demultiplexing works

- host receives IP datagrams
 - each datagram has source IP address, destination IP address
 - each datagram carries one transport-layer segment
 - each segment has source, destination port number
- host uses IP addresses & port numbers to direct segment to appropriate socket

TCP/UDP segment format

Connectionless demultiplexing

* recall: created socket has host- * recall: when creating local port #:

DatagramSocket mySocket1 = new DatagramSocket(12534);

- datagram to send into UDP socket, must specify
 - destination IP address
 - destination port #
- when host receives UDP seament:
 - checks destination port # in segment
 - directs UDP segment to socket with that port #

IP datagrams with same destination port #, but different source IP addresses and/or source port numbers will be directed to same socket at destination.

Connectionless demultiplexing: example

Connection-oriented demultiplexing

- TCP socket identified by 4-tuple:
 - source IP address
 - source port number
 - dest IP address
 - dest port number
- demux: receiver uses all four values to direct segment to appropriate socket
- server host may support many simultaneous TCP sockets:
 - each socket identified by its own 4-tuple
- web servers have different sockets for each connecting client
 - non-persistent HTTP will have different socket for each request

Chapter 3: outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

3-15

UDP: User Datagram Protocol [RFC 768]

- "no frills," "bare bones" Internet transport protocol
- "best effort" service, UDP segments may be:
 - lost
 - delivered out-of-order to app
- connectionless:
 - no handshaking between UDP sender, receiver
 - each UDP segment handled independently of others

- UDP use:
 - streaming multimedia apps (loss tolerant, rate sensitive)
 - DNS
 - SNMP
- reliable transfer over UDP:
 - add reliability at application layer
 - application-specific error recovery!

UDP checksum

Goal: detect "errors" (e.g., flipped bits) in transmitted segment

sender:

- treat segment contents, including header fields, as sequence of 16-bit integers
- checksum: addition (one's complement sum) of segment contents
- sender puts checksum value into UDP checksum field

receiver:

- compute checksum of received segment
- check if computed checksum equals checksum field value:
 - NO error detected
 - YES no error detected.
 But maybe errors nonetheless? More later

3-18

Internet checksum: example

example: add two 16-bit integers

 sum checksum
 1
 1
 0
 1
 0
 1
 0
 1
 0
 1
 0
 1
 0
 1
 0
 1
 0
 1
 0
 1
 1
 0
 1
 1
 0
 1
 1
 0
 1
 1
 0
 1
 1
 0
 1
 1
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 <t

1 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0

Note: when adding numbers, a carryout from the most significant bit needs to be added to the result

3-19

Chapter 3: outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

3-20

5

Principles of reliable data transfer

important in application, transport, link layers
 top-10 list of important networking topics!

(a) provided service

 characteristics of unreliable channel will determine complexity of reliable data transfer protocol (rdt)

3-21

Principles of reliable data transfer important in application, transport, link layers top-10 list of important networking topics! application layer process data transport layer rdt_send() data data deliver data() reliable channel reliable data reliable data transfer protoco transfer protoco (sending side) (receiving side) packet packet rdt rcv() →()unreliable channel)< (b) service implementation (a) provided service characteristics of unreliable channel will determine complexity of reliable data transfer protocol (rdt) 3-23

Reliable data transfer: getting started

we'll:

- incrementally develop sender, receiver sides of reliable data transfer protocol (rdt)
- · consider only unidirectional data transfer
 - but control info will flow on both directions!
- · use finite state machines (FSM) to specify sender, receiver

state: when in this "state" next state uniquely determined by next event

state vent causing state transition actions taken on state transition

state

event event

state

2

rdt1.0: reliable transfer over a reliable channel

- · underlying channel perfectly reliable
 - no bit errors
 - no loss of packets
- separate FSMs for sender, receiver:
 - sender sends data into underlying channel
 - receiver reads data from underlying channel

sender

receiver

3-26

rdt2.0: channel with bit errors

- underlying channel may flip bits in packet
 - checksum to detect bit errors
- the question: how to recover from errors:

How do humans recover from "errors" during conversation?

rdt2.0: channel with bit errors

- underlying channel may flip bits in packet
 - · checksum to detect bit errors
- * the question: how to recover from errors:
 - acknowledgements (ACKs): receiver explicitly tells sender that pkt received OK
 - negative acknowledgements (NAKs): receiver explicitly tells sender that pkt had errors
 - sender retransmits pkt on receipt of NAK
- new mechanisms in rdt2.0 (beyond rdt1.0):
 - error detection
 - feedback: control msgs (ACK,NAK) from receiver to sender

rdt2.0 has a fatal flaw!

what happens if ACK/NAK corrupted?

- sender doesn't know what happened at receiver!
- can' t just retransmit: possible duplicate

handling duplicates:

- sender retransmits current pkt if ACK/NAK corrupted
- sender adds sequence number to each packet
- receiver discards (doesn't deliver up) duplicate packet

stop and wait —

sender sends one packet, then waits for receiver response

rdt2.1: sender, handles garbled ACK/NAKs rdt send(data) sndpkt = make_pkt(0, data, checksum) udt send(sndpkt) rdt rcv(rcvpkt) && (corrupt(rcvpkt) | Wait for Wait for isNAK(rcvpkt)) ACK or call 0 from udt_send(sndpkt) NAK 0 above rdt rcv(rcvpkt) rdt rcv(rcvpkt) && notcorrupt(rcvpkt) && notcorrupt(rcvpkt) && isACK(rcvpkt) && isACK(rcvpkt) Λ Wait for Wait for ACK or call 1 from rdt_rcv(rcvpkt) && (corrupt(rcvpkt) || rdt send(data) isNAK(rcvpkt)) sndpkt = make pkt(1, data, checksum) udt send(sndpkt) udt send(sndpkt) 3-33

rdt2.1: discussion

sender:

- seq # added to packet
- two seq. #'s (0,1) will suffice. Why?
- must check if received ACK/NAK corrupted
- twice as many states
 - state must "remember" whether "expected" packet should have seg # of 0 or 1

receiver:

- must check if received packet is duplicate
 - state indicates whether 0 or 1 is expected packet seq #
- note: receiver can not know if its last ACK/NAK received OK at sender

rdt2.2: a NAK-free protocol

- same functionality as rdt2.1, using ACKs only
- instead of NAK, receiver sends ACK for last packet received OK
 - receiver must explicitly include seq # of packet being ACKed
- duplicate ACK at sender results in same action as NAK: retransmit current packet

3-36

rdt3.0: channels with errors and loss

new assumption: underlying channel can also lose packets (data, ACKs)

 checksum, seq. #, ACKs, retransmissions will be of help ... but not enough approach: sender waits "reasonable" amount of time for ACK

- retransmits if no ACK received in this time
- if packet (or ACK) just delayed (not lost):
 - retransmission will be duplicate, but seq. #'s already handles this
 - receiver must specify seq # of packet being ACKed
- · requires countdown timer

Performance of rdt3.0

- rdt3.0 is correct, but performance stinks
- e.g.: 1 Gbps link, 15 ms prop. delay, 8000 bit packet:

$$D_{trans} = \frac{L}{R} = \frac{8000 \text{ bits}}{10^9 \text{ bits/sec}} = 8 \text{ microsecs}$$

• U sender: utilization – fraction of time sender busy sending

$$U_{\text{sender}} = \frac{L/R}{RTT + L/R} = \frac{.008}{30.008} = 0.00027$$

- if RTT=30 msec, 1KB pkt every 30 msec: 33kB/sec throuput over 1 Gbps link
- network protocol limits use of physical resources!

3-42

Pipelined protocols

pipelining: sender allows multiple, "in-flight", yet-to-beacknowledged packets

- range of sequence numbers must be increased
- buffering at sender and/or receiver

(a) a stop-and-wait protocol in operation

a pipelined protocol in operation

two generic forms of pipelined protocols: go-Back-N, selective repeat

Pipelined protocols: overview

Go-back-N:

- sender can have up to N unacked packets in pipeline
- receiver only sends cumulative ack
 - doesn't ack packet if there's a gap
- sender has timer for oldest unacked packet
 - when timer expires, retransmit all unacked packets

Selective Repeat:

- sender can have up to N unack'ed packets in pipeline
- rcvr sends individual ack for each packet
- sender maintains timer for each unacked packet
 - when timer expires, retransmit only that unacked packet

3-46

Go-Back-N: sender

- k-bit seq # in packet header
- "window" of up to N, consecutive unack' ed packets allowed

- ACK(n): ACKs all packets up to, including seq # n "cumulative ACK"
 may receive duplicate ACKs (see receiver)
- timer for oldest in-flight packet
- timeout(n): retransmit packet n and all higher seg # packets in window

3-47

GBN: sender extended FSM rdt send(data) if (nextseqnum < base+N) { sndpkt[nextseqnum] = make_pkt(nextseqnum,data,chksum) udt send(sndpkt[nextseqnum]) if (base == nextseqnum) start timer nextsegnum++ else refuse_data(data) hase=1 nextseqnum=1 timeout start timer Wait udt send(sndpkt[base]) udt send(sndpkt[base+1]) rdt_rcv(rcvpkt) && corrupt(rcvpkt) udt_send(sndpkt[nextseqnum-1]) rdt rcv(rcvpkt) && notcorrupt(rcvpkt) base = getacknum(rcvpkt)+1 If (base == nextsegnum) stop_timer start timer 3-48

GBN: receiver extended FSM

- ACK-only: always send ACK for correctly-received packet with highest in-order seq #
 - may generate duplicate ACKs
 - need only remember expectedseqnum
- out-of-order packet:
 - discard (don't buffer): no receiver buffering!
 - re-ACK packet with highest in-order seg #

3-49

Selective repeat

- receiver individually acknowledges all correctly received packets
 - buffers packets, as needed, for eventual in-order delivery to upper layer
- sender only resends packets for which ACK not received
 - sender timer for each unACKed packet
- · sender window
 - N consecutive seq #'s
 - limits seq #s of sent, unACKed packets

Selective repeat: sender, receiver windows send base nextseanum usable, not already ack'ed yet sent sent, not not usable yet ack'ed (a) sender view of sequence numbers out of order acceptable (buffered) but (within window) already ack'ed not usable Expected, not yet received Ν rcv_base (b) receiver view of sequence numbers 3-52

Selective repeat

- sender

data from above:

 if next available seq # in window, send packet

timeout(n):

resend packet n, restart timer

ACK(n) in

[sendbase,sendbase+N]:

- · mark packet n as received
- if n smallest unACKed packet, advance window base to next unACKed seg #

- receiver

pkt n in [rcvbase, rcvbase+N-1]

- send ACK(n)
- out-of-order: buffer
- in-order: deliver (also deliver buffered, in-order packet s), advance window to next notyet-received packet

packet n in [rcvbase-N,rcvbase-1]

· ACK(n)

otherwise:

· ignore

3-53

Selective repeat: dilemma

example:

- seq #'s: 0, 1, 2, 3
- window size=3
- receiver sees no difference in two scenarios!
- duplicate data accepted as new in (b)
- Q: what relationship between seq # size and window size to avoid problem in (b)?

Chapter 3: outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

TCP: Overview [RFCs: 793,1122,1323, 2018, 2581]

- point-to-point:
 - one sender, one receiver
- reliable, in-order byte steam:
 - no "message boundaries"
- pipelined:
 - TCP congestion and flow control set window size

- full duplex data:
 - bi-directional data flow in same connection
 - MSS: maximum segment size
- connection-oriented:
 - handshaking (exchange of control messages) initializes sender, receiver state before data exchange
- flow controlled:
 - sender will not overwhelm receiver

3-57

TCP sequence numbers, ACKs outgoing segment from sender sequence numbers: source port # dest port # • byte stream "number" of acknowledgement number rwnd first byte in segment's data urg pointer acknowledgements: seq # of next byte expected from other side cumulative ACK sender seauence number space Q: how receiver handles sent, notusable not ACKed yet ACKed but not usable out-of-order segments yet sent A: TCP spec doesn't say, incoming segment to sender up to implementor source port # dest port # sequence number rwnd 3-59

TCP round trip time, timeout

- Q: how to set TCP timeout value?
- Ionger than RTT but RTT varies
- too short: premature timeout, unnecessary retransmissions
- * too long: slow reaction to segment loss

- Q: how to estimate RTT?
- SampleRTT: measured time from segment transmission until ACK receipt
 - ignore retransmissions
- SampleRTT will vary, want estimated RTT "smoother"
 - average several recent measurements, not just current SampleRTT

TCP round trip time, timeout

EstimatedRTT = $(1-\alpha)$ *EstimatedRTT + α *SampleRTT

- exponential weighted moving average
- influence of past sample decreases exponentially fast
- * typical value: $\alpha = 0.125$

TCP round trip time, timeout

- timeout interval: EstimatedRTT plus "safety margin"
 - large variation in EstimatedRTT -> larger safety margin
- estimate SampleRTT deviation from EstimatedRTT:

DevRTT =
$$(1-\beta)*DevRTT + \beta*|SampleRTT-EstimatedRTT|$$

(typically, $\beta = 0.25$)

3-63

Chapter 3: outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

3-64

TCP reliable data transfer

- TCP creates rdt service on top of IP's unreliable service
 - pipelined segments
 - cumulative acks
 - single retransmission timer
- retransmissions triggered by:
 - timeout events
 - duplicate acks

let's initially consider simplified TCP sender:

- ignore duplicate acks
- ignore flow control, congestion control

3-65

TCP sender events:

data rcvd from app:

- create segment with seq #
- seq # is byte-stream number of first data byte in segment
- start timer if not already running
 - think of timer as for oldest unacked segment
 - expiration interval: TimeOutInterval

timeout:

- retransmit segment that caused timeout
- · restart timer

ack rcvd:

- if ack acknowledges previously unacked segments
 - update what is known to be ACKed
 - start timer if there are still unacked segments

3-66

TCP sender (simplified) data received from application above create segment, seq. #: NextSeqNum pass segment to IP (i.e., "send") NextSeqNum = NextSeqNum + length(data) if (timer currently not running) start timer wait NextSeqNum = InitialSeqNum SendBase = InitialSegNum for event timeout retransmit not-yet-acked segment with smallest seq. # start timer ACK received, with ACK field value y if (y > SendBase) { SendBase = y /* SendBase-1: last cumulatively ACKed byte */ if (there are currently not-yet-acked segments) start timer else stop timer 3-67

event at receiver	TCP receiver action
arrival of in-order segment with expected seq #. All data up to expected seq # already ACKed	delayed ACK. Wait up to 500ms for next segment. If no next segment, send ACK
arrival of in-order segment with expected seq #. One other segment has ACK pending	immediately send single cumulative ACK, ACKing both in-order segments
arrival of out-of-order segment higher-than-expect seq. # . Gap detected	immediately send duplicate ACK, indicating seq. # of next expected byte
arrival of segment that partially or completely fills gap	immediate send ACK, provided that segment starts at lower end of gap
	3

TCP fast retransmit

- time-out period often relatively long:
 - long delay before resending lost packet
- detect lost segments via duplicate ACKs.
 - sender often sends many segments backto-back
 - if segment is lost, there will likely be many duplicate ACKs.

TCP fast retransmit -

if sender receives 3 ACKs for same data ("triple duplicate ACKs"), resend unacked segment with smallest seq #

 likely that unacked segment lost, so don't wait for timeout

Chapter 3: outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

3-73

TCP flow control

- receiver "advertises" free buffer space by including rwnd value in TCP header of receiver-to-sender segments
 - RcvBuffer size set via socket options (typical default is 4096 bytes)
 - many operating systems autoadjust RcvBuffer
- sender limits amount of unacked ("in-flight") data to receiver's rwnd value
- guarantees receive buffer will not overflow

Chapter 3: outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

TCP: closing a connection

- client, server each close their side of connection
 - send TCP segment with FIN bit = 1
- * respond to received FIN with ACK
 - on receiving FIN, ACK can be combined with own FIN
- simultaneous FIN exchanges can be handled

3-82

TCP: closing a connection client state server state **ESTAB** clientSocket.close() FINbit=1, seq=x FIN_WAIT_1 can no longer send but can CLOSE_WAIT ACKbit=1; ACKnum=x+1 can still wait for server FIN_WAIT_2 send data close LAST_ACK FINbit=1, seq=y can no longer TIMED WAIT send data ACKbit=1; ACKnum=y+1 timed wait for 2*max CLOSED seament lifetime CLOSED 3-83

Chapter 3: outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

Principles of congestion control

congestion:

- informally: "too many sources sending too much data too fast for network to handle"
- different from flow control!
- manifestations:
 - lost packets (buffer overflow at routers)
 - long delays (queueing in router buffers)
- a top-10 problem!

3-85

Causes/costs of congestion: scenario 1 throughput: \(\lambda_{\text{out}}\) throughput: \(\lambda_{\text{in}}\) throughput: \(\la

Causes/costs of congestion: scenario 2 Idealization: known loss packets can be lost, dropped at router due to full buffers sender only resends if packet known to be lost Ain: original data retransmitted data no buffer space!

Approaches towards congestion control

two broad approaches towards congestion control:

end-end congestion control:

- no explicit feedback from network
- congestion inferred from end-system observed loss, delay
- approach taken by TCP

network-assisted congestion control:

- routers provide feedback to end systems
 - single bit indicating congestion (SNA, DECbit, TCP/IP ECN, ATM)
 - explicit rate for sender to send at

3-95

Chapter 3: outline

- 3.1 Transport-layer services
- 3.2 Multiplexing and demultiplexing
- 3.3 Connectionless transport: UDP
- 3.4 Principles of reliable data transfer
- 3.5 Connection-oriented transport: TCP
 - segment structure
 - reliable data transfer
 - flow control
 - connection management
- 3.6 Principles of congestion control
- 3.7 TCP congestion control

TCP congestion control: additive increase multiplicative decrease

- approach: sender increases transmission rate (window size), probing for usable bandwidth, until loss occurs
 - additive increase: increase cwnd by 1 MSS every RTT until loss detected
 - multiplicative decrease: cut cwnd in half after loss

AIMD saw tooth behavior: probing for bandwidth

TCP Congestion Control: details

sender limits transmission:

LastByteSent- ≤ cwnd LastByteAcked

 cwnd is dynamic, function of perceived network congestion

TCP sending rate:

 roughly: send cwnd bytes, wait RTT for ACKS, then send more bytes

rate $\approx \frac{\text{cwnd}}{\text{RTT}}$ bytes/sec

3-98

TCP Slow Start

- when connection begins, increase rate exponentially until first loss event:
 - initially cwnd = 1 MSS
 - double **cwnd** every RTT
 - done by incrementing cwnd for every ACK received
- summary: initial rate is slow but ramps up exponentially fast

TCP: detecting, reacting to loss

- loss indicated by timeout:
 - cwnd set to 1 MSS;
 - window then grows exponentially (as in slow start) to threshold, then grows linearly
- loss indicated by 3 duplicate ACKs: TCP RENO
 - dup ACKs indicate network capable of delivering some segments
 - cwnd is cut in half window then grows linearly
- TCP Tahoe always sets cwnd to 1 (timeout or 3 duplicate acks)

TCP: from slow start to congestion avoidance

- Q: when should the exponential increase switch to linear?
- A: when **cwnd** gets to 1/2 of its value before timeout.

Implementation:

- variable ssthresh
- on loss event, ssthresh is set to 1/2 of cwnd just before loss event

3-101

Summary: TCP Congestion Control

- When CongWin is below Threshold, sender in slowstart phase, window grows exponentially.
- When CongWin is above Threshold, sender is in congestion-avoidance phase, window grows linearly.
- When a triple duplicate ACK occurs, Threshold set to CongWin/2 and CongWin set to Threshold.
- When timeout occurs, Threshold set to CongWin/2 and CongWin is set to 1 MSS.

Summary: TCP Congestion Control new ACF duplicate ACK cwnd = cwnd + MSS • (MSS/cwnd) dupACKcount+ dupACKcount = 0 cwnd = cwnd+MSS cwnd = 1 MSS ssthresh = 64 KB cwnd ≥ ssthresh slow start ssthresh = cwnd/2 cwnd = 1 MSS dupACKcount = 0 sthresh = cwnd/2 cwnd = 1 MSS dupACKcount = 0 New ACK dupACKcount = 0 dupACKcount == 3 dupACKcount == 3 ssthresh= cwnd/2 cwnd = ssthresh + 3 fast recovery duplicate ACK cwnd = cwnd + MSS transmit new segment(s) as allowed 3-103

TCP throughput

- average TCP throughput as function of window size, RTT?
 - ignore slow start, assume always data to send
- W: window size (measured in bytes) where loss occurs
 - average window size (# in-flight bytes) is ¾ W
 - average throughput is ¾ W per RTT

TCP Futures: TCP over "long, fat pipes"

- example: 1500 byte segments, 100ms RTT, want 10 Gbps throughput
- requires W = 83,333 in-flight segments
- throughput in terms of segment loss probability, L [Mathis 1997]:

TCP throughput =
$$\frac{1.22 \cdot MSS}{RTT \sqrt{L}}$$

- → to achieve 10 Gbps throughput, need a loss rate of L = 2·10⁻¹⁰ – a very small loss rate!
- new versions of TCP for high-speed

3-105

TCP Fairness

fairness goal: if K TCP sessions share same bottleneck link of bandwidth R, each should have average rate of R/K

3-106

Why is TCP fair?

two competing sessions:

- additive increase gives slope of 1, as throughout increases
- multiplicative decrease decreases throughput proportionally

Fairness (more)

Fairness and UDP

- multimedia apps often do not use TCP
 - do not want rate throttled by congestion control
- instead use UDP:
 - send audio/video at constant rate, tolerate packet loss

Fairness, parallel TCP connections

- application can open multiple parallel connections between two hosts
- web browsers do this
- e.g., link of rate R with 9 existing connections:
 - new app asks for 1 TCP, gets rate R/10
 - new app asks for 11 TCPs, gets R/2

Chapter 3: summary

- principles behind transport layer services:
 - multiplexing, demultiplexing
 - reliable data transfer
 - flow control
 - congestion control
- instantiation, implementation in the Internet
 - UDP
 - TCP

next:

- leaving the network "edge" (application, transport layers)
- into the network "core"

3-109

References

> Jim Kurose, Keith Ross, "Computer Networking: A Top-Down Approach" 8th edition, Pearson, 2020.