Redes de Ordenadores Control de congestión en TCP

Mikel Izal Azcárate (mikel.izal@unavarra.es)

En clases anteriores

- TCP y UDP
- TCP
 - > Transporte fiable
 - Control de flujo
 - > Manejo de conexiones
- El problema de la congestión en redes
 Hoy
- Control de congestión en TCP

TCP: Control de congestión

Usa control de congestión extremo a extremo

- La ventana deslizante de transporte fiable tenia un limite máximo impuesto por el control de flujo igual a la ventana anunciada por el receptor
- > Se utiliza otra ventana de congestión que limita los datos que se pueden enviar a la red dependiendo de la percepción que tiene TCP de la congestión
- La ventana anunciada depende del receptor
- La ventana de congestión se reduce ante la congestión limitando la tasa a la que enviamos

$$v = \frac{CongWin}{RTT}$$

Ventana = min { ventana anunciada, ventana de congestión }

7 noviembre 2005 Transporte-7 /20

TCP: Control de congestión

¿Cómo percibe TCP la congestión?

- > Perdida de paquetes = congestión
 - + Evento de timeout
 - + 3 ACKs duplicados (Fast retransmit)

Ajustando la ventana de congestión

- > Congestion avoidance (evitación de congestion)
- > Slow start
- Fast recovery
- > Timeout

MSS: maximun segment size

- Aun cuando TCP utiliza secuencias y ACKs por bytes individuales cuando tiene mucho que enviar utiliza un máximo tamaño de segmento, que llamaremos MSS
- En la siguiente clase veremos como se elige el MSS

TCP: Congestion avoidance

- Tras detectar congestión TCP entra en una fase de evitación de congestión (congestion avoidance)
 - > Si la ventana de congestión tiene un valor de N MSS
 - > En congestion avoidance se abre I MSS cada vez que enviamos con exito toda la ventana

CongWin=4 MSS

 La ventana sube linealmente
 Buscando encontrar el punto de equilibrio sin aumentar demasiado la congestión

TCP: Congestion avoidance

- Si en esta situación se produce una pérdida
 - > De un sólo paquete, lo que provoca 3 ACKs duplicados. Se interpreta como congestión ligera
 - > La ventana se reduce inmediatamente a la mitad
 - A la vez que se hace fast retrasmit del paquete perdido
 - Esto se conoce como **fast recovery** (originalmente se reducía a IMSS)
 - > Buscando reducir notablemente la tasa de transmisión y colaborar en que la congestión no crezca
 - > Si se siguen recibiendo ACKs la ventana sigue creciendo linealmente

CongWin=4 MSS

CongWin=8 MSS

ISS

TCP: Congestion avoidance

- Se puede ver que la tasa se va ajustando alrededor del punto de congestión
 - > si hay muchos errores la tasa baja y se tarda más en recuperarla
 - si hay pocos errores el crecimiento lineal es capaz de llegar mas a mas velocidad
 - Este mecanismo se suele llamar AIMD
 Additive Increase Multiplicative Decrease
- Y cómo empieza la conexión??
 - > Con CongWin = I MSS

TCP: Slow Start

- En el principio CongWin=1 MSS pero...
 - Crecer linealmente es demasiado precavido, no tenemos motivos para pensar que hay congestión
 - > Se utiliza un enfoque más agresivo, crecimiento exponencial
 - Slow Start: cada vez que transmitimos una ventana con éxito la ventana se dobla

TCP: Slow Start

- El slow start se mantiene hasta que se produce una pérdida (o bien se alcanza la ventan de control de flujo) haciendo entrar en congestion avoidance
 - > Si la perdida se detecta por ACKs duplicados...
 - + Fast retransmit + fast recovery CongWin = CongWin/2
- Y si se produce un timeout?

TCP: pérdidas y congestión

Pérdida detectada por ACK duplicados

- > Congestión "ligera": hay perdidas pero siguen llegando paquetes
- > Acciones:
 - + Retransmitir el paquete perdido (Fast retransmit)
 - + Bajar la ventana de congestion para reducir la tasa
 - + Pasar a congestion avoidance (si no estabas)

Pérdida detectada por timeout

- Congestión "grave". Probablemente hemos perdido toda la ventana. Si el timeout ha caducado llevamos un rato parados sin transmitir. Tasa =0
- > Acciones:
 - + Poner la ventana de congestión a IMSS
 - Pasar a slow start
 - + Recordar a cuanto estaba la ventana de congestión al producirse el error (poner la variable threshold=CongWin/2)

TCP: slow start

Despues de una perdida por timeout

- el slow start no espera a otra pérdida para entrar en congestion avoidance.
- Pasa a congestion avoidance en cuanto llega al humbral de la mitad de la ventana de congestion al producirse el timeout

TCP: control de congestión

En resumen

- Cuando CongWin está por debajo de Threshold.
 Slow start. La ventana crece exponencialmente
- Cuando CongWin está por encima de Threshold.
 Congestion avoidance. La ventana crece linealmente
- Cuando ocurre un triple ACK duplicado. Threshold se pone a CongWin/2 y CongWin a Threshold
- Cuando ocurre un timeout. Threshold se pone a CongWin/2 y CongWin se pone a IMSS

TCP: control de congestión

Eventos en el emisor

Evento	Estado	Acción	Notas
Recibe ACK para datos no confirmados	Slow Start (SS)	CongWin = CongWin + MSS, If (CongWin > Threshold) set state to "Congestion Avoidance"	CongWin se dobla por cada RTT
Recibe ACK para datos no confirmados	Congestion Avoidance (CA)	CongWin = CongWin+MSS * (MSS/CongWin)	Additive increase, CongWin aumenta 1 MSS por cada RTT
Perdida detectada por triple ACK duplicado	SS or CA	Threshold = CongWin/2, CongWin = Threshold, Set state to "Congestion Avoidance"	Fast recovery+multiplicative decrease. CongWin nunca baja a menos de 1MSS
Timeout	SS or CA	Threshold = CongWin/2, CongWin = 1 MSS, Set state to "Slow Start"	vuelve a slow start
ACK duplicado	SS or CA	Incrementar contador de ACKs duplicados para ese segmento	CongWin y Threshold no cambian

TCP: evolución de la conexión

Ejemplo, una conexión TCP

La ventana de control de flujo impone el máximo

TCP: eficiencia de la conexión

- Sigue el límite de AdvertisedWindow/RTT
- Esto es para una conexión que este siempre enviando
 - > Tenga siempre datos en el buffer de emisión
 - > La aplicación del receptor lea los datos suficientemente rápido como para que el emisor siempre anuncie la ventana máxima
- Cómo podemos transmitir a mayor velocidad?
 - > Mejorando TCP para que permita ventanas mayores (próxima clase)
 - Usando más de una conexión TCP??
 - > UDP tiene control de flujo??

TCP: equidad (fairness)

Equidad para TCP

 Si N conexiones TCP comparten un enlace la capacidad del enlace R debería repartirse entre todas por igual R/N

TCP: equidad (fairness)

Por qué es TCP equitativo?

- 2 sesiones compitiendo por el ancho de banda
- Modelo simple. Si la capacidad de las dos suma mas que R habra perdidas
- Additive increase: sube linealmente el throughput, Multiplicative decrease: si hay perdidas baja rapidamente

Más sobre equidad

¿Qué pasa con UDP?

- Las aplicaciones multimedia suelen usar UDP para evitar el control de congestión.
- > Envían a tasa constante y no quieren que esta se vea reducida
- > Son capaces de tolerar pérdidas

Sin embargo

- Es dificil garantizar la equidad en ese ambiente TCP+UDP
- > El control de congestión de TCP es justo si compite con otros TCPs
- > Esto es un área de investigación activa
 - + UDP que sea TCP friendly?
 - + Envio de multimedia sobre TCP?

Más sobre equidad

Las aplicaciones pueden abrir más de una conexión TCP entre dos hosts

- Así podrían superar la limitación de la ventana de control de flujo de 65KB
- > Los navegadores web hacen esto
- > Parte de la mejora de transferencia de los sistemas P2P viene de este efecto!!

Sin embargo

- Esto también dificulta el problema de la equidad en TCP
- > Si en un enlace de capacidad R hay 9 conexiónes TCP
 - + Puedo abrir una conexión y conseguir un reparto de R/10
 - + O puedo abrir II y conseguir R/2 !!!

Conclusiones

- El control de congestión TCP se basa en una serie de principios simples
 - ventana de congestion
 - > AIMD + slow start para el principio
 - > reacción a los ACKs duplicados (congestion ligera) y timeouts (congestion severa)
- TCP reparte la capacidad de forma equitativa
 - Pero sigue habiendo problemas en una Internet en la que no todo es TCP
- Próxima clase:Ultimos detalles de TCP
 - Mejoras y futuro de TCP