

Chapter 3: Transport Layer

Computer Networking: A Top Down Approach, 4th edition. Jim Kurose, Keith Ross Addison-Wesley, July 2007.

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

3.1 Transport-layer services

傳輸層服務

Transport services and protocols

- ❖ Provide logical communication between app processes running on different hosts 提供不同主機上執行應用程式之間的邏輯通訊
- ❖ Transport protocols run in end systems 在終端系統間執行的傳輸協定
 - Send side: breaks app messages into segments, passes to network layer 傳送端:將應用程式的訊息分割成資料分段、傳送到網路層
 - Rcv side: reassembles segments into messages, passes to app layer
 接收端:將資料分段重組成訊息、傳給應用層
- * More than one transport protocol available to apps 應用層可用的傳輸協定超過一個
 - Internet: TCP and UDP

Transport vs. Network layer 傳輸 vs. 網路層

Network layer: logical communication between hosts

網路層:主機之間的邏輯通訊

* Transport layer: logical communication between processes

傳輸層: 行程之間的邏輯通訊

Relies on, enhances, network layer services
 依賴、增強、網路層服務

Internet transport-layer protocols

網際網路傳輸層協定

Reliable, in-order delivery (TCP)

可靠的、有序的遞送

- Congestion control壅塞控制
- Flow control流量控制
- Connection setup連線建立
- Unreliable, unordered delivery: UDP

不可靠的、無序的遞送

 No-frills extension of "best-effort" IP "盡全力"的 IP的精簡延伸

3.2 Multiplexing and demultiplexing 多工和解多工

Multiplexing/demultiplexing

Demultiplexing at rcv host:

Delivering received segments to correct socket

= socket

= process

Multiplexing at send host:

Gathering data from multiple sockets, enveloping data with header (later used for demultiplexing)

多工/解多工

接收端主機的解多工:

將收到的資料分段 傳送給正確的socket

= socket

= 行程

傳送端主機的多工:

收集多個socket的資料、 用標頭(稍後將用在解多工) 將每個資料片段封裝成 資料分段

主機1 主機2

主機3

How demultiplexing works

解多工如何運作

❖ Host receives IP datagrams 主機收到 IP 資料段

- Each datagram has source IP address, destination IP address
 每一個資料段都擁有來源端 IP位址以及 目的端IP位址
- Each datagram carries 1 transport-layer segment
 - 每一個資料段載送 1 個傳輸層資料分段
- Each segment has source, destination port number 每一個資料分段都擁有來源端以及目的端埠號
- ❖ Host uses IP addresses & port numbers to direct segment to appropriate socket主機使用 IP 位址 以及埠號將資料分段送到正確的socket

source port # dest port #

other header fields

application
data
(message)

TCP/UDP segment format

Connectionless demultiplexing

無連線的解多工

* Create sockets with port numbers: 以埠號產生socket

DatagramSocket mySocket1 = new
 DatagramSocket(12534);

DatagramSocket mySocket2 = new
 DatagramSocket(12535);

❖ UDP socket identified by two-tuple: 以兩組資料識別 UDP socket

(dest IP address, dest port number)

- ❖ When host receives UDP segment: 當主機收到 UDP 資 料分段時
 - Checks destination port number in segment確認資料分段中的來源 端埠號
 - Directs UDP segment to socket with that port number以此埠號將 UDP資料分段傳送到socket
- ❖ IP datagrams with different source IP addresses and/or source port numbers directed to same socket 具有不同來源端 IP 位址的IP 資料段 和/或 來源 端埠號會被送到同一個 socket

Connectionless demux (cont)

DatagramSocket serverSocket = new DatagramSocket(6428);

SP provides "return address"

SP: Source Port

DP: Dest. Port

Connection-oriented demux

- ❖TCP socket identified by 4-tuple:
 TCP socket 以四組資料加以識別
 - source IP address 來源端 IP 位址
 - source port number 來源端埠號
 - dest IP address 目的端 IP 位址
 - dest port number 目的端埠號
- ❖Recv host uses all four values to direct segment to appropriate socket 接收端主機使用全部的四個數值將資料分段送到 適當的 socket

- ❖Server host may support many simultaneous TCP sockets: 伺服端主機可能同時支援許多TCP sockets
 - Each socket identified by its own 4-tuple 每個 socket 以它自己的四組資料加以識別
- ❖Web servers have different sockets for each connecting client Web 伺服器針對連結到它的每一個用戶端都有 不同的socket
 - Non-persistent HTTP will have different socket for each request 非永久性 HTTP 針對每一次的請求都有不同的 socket

Connection-oriented demux (cont)

Connection-oriented demux: Threaded Web Server

3.3 Connectionless transport: UDP 無傳輸連線UDP

UDP: User Datagram Protocol [RFC 768]

- ❖ "No frills," "bare bones" Internet transport protocol 實際的、精簡的網際網路傳輸協定
- ❖ "Best effort" service, UDP segments may be:
 "盡全力" 的服務、UDP 資料分段可能
 - Lost遺失
 - Delivered out of order to app不按順序傳送給應用程式
- **❖ Connectionless:**非預接式服務
 - No handshaking between UDP sender, receiver 在 UDP 傳送端和接收單之間沒有交握程序
 - Each UDP segment handled independently of others 每一個 UDP 資料分段的處理和其它資料分段是獨立的

Why is there a UDP? 爲什麼會使用 UDP?

No connection establishment (which can add delay)

不需建立連線(會增加延遲)

Simple: no connection state at sender, receiver

簡單: 在傳送端和接收端不需維持連線狀態

- ❖ Small segment header較小的封包標頭
- No congestion control: UDP can blast away as fast as desired

沒有壅塞控制: UDP 可以僅可能地快速傳送資料

UDP: more

Often used for streaming multimedia apps

通常用在串流的多媒體應用程式

- Loss tolerant可以容忍遺失
- Rate sensitive易受速率影響
- * Other UDP uses 其他使用 UDP 的有

DNS

SNMP

Length, in bytes of UDP segment, including header

❖ Reliable transfer over UDP: add reliability at application layer 使用UDP的可靠傳輸: 在應用層加入可 靠性的機制

Application-specific error recovery!
 應用層指定的錯誤復原

321	7113							
source port #	dest port #							
→ length	checksum							
Application data (message)								

32 hite ____

UDP segment format

UDP checksum檢查和

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

目標: 偵測傳送的資料分段中的"錯誤"(例如:被翻轉的位元)

Sender:

- ❖ Treat segment contents as ❖ sequence of 16-bit integers
 將資料分段的內容視爲一列16位 ❖ 元的整數
- ❖ Checksum: addition (1's complement sum) of segment contents檢查和: 資料分段內容的加法 (1的補數和)
- ❖ Sender puts checksum value into UDP checksum field傳送端將檢查和的値放入 UDP的檢查和欄位

Receiver:

- ❖ Compute checksum of received segment計算收到的 資料分段的檢查和
- ❖ Check if computed checksum equals checksum field value:確認計算出來的檢查和是否和檢查和欄位中的相等
 - NO error detected 偵測到錯誤
 - YES no error detected. *But maybe errors nonetheless?*沒有偵測到錯誤。但是仍然可能有錯誤

Internet Checksum Example網際網路的檢查和範例

Note

 When adding numbers, a carryout from the most significant bit needs to be added to the result 當數字加總時、最高位元的進位必須被加回結果中

Example: add two 16-bit integers

加總兩個 16 位元的整數

					0												
_																	
Wraparound 繞回去	1	1	0	1	1	1	0	1	1	1	0	1	1	1	0	1	1
sum		_	_		1 0		_	1 0		1 0				1 0			

3.4 Principles of reliable data transfer可靠資料傳輸的原理

Principles of Reliable data transfer可靠資料傳輸的原理

- ❖ Important in app., transport, link layers
 在應用層、傳輸層、資料連結層 中都是很重要的
- Characteristics of unreliable channel will determine complexity of reliable data transfer protocol (rdt)

不可靠通道的特性決定了可靠資料傳輸協定 (rdt) 的複雜性

Reliable data transfer: getting started

可靠的資料傳輸: 開始

參考內容(不考)

pp. 30-64

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

event causing state transition actions taken on state transition

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

Underlying channel perfectly reliable

- No bit errors
- No loss of packets

Separate FSMs for sender, receiver:

- Sender sends data into underlying channel
- Receiver read data from underlying channel

- 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
 - Receiver feedback: control msgs (ACK,NAK) rcvr->sender

rdt2.0: FSM specification

receiver

rdt_rcv(rcvpkt) &&
corrupt(rcvpkt)
udt_send(NAK)

rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) extract(rcvpkt,data) deliver_data(data) udt_send(ACK)

rdt2.0: operation with no errors

rdt2.0: error scenario

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 garbled
- Sender adds sequence number to each pkt
- Receiver discards (doesn't deliver up) duplicate pkt

stop and wait

Sender sends one packet, then waits for receiver response

rdt2.1: sender, handles garbled ACK/NAKs

rdt2.1: receiver, handles garbled ACK/NAKs

rdt_rcv(rcvpkt) && notcorrupt(rcvpkt)
 && has_seq0(rcvpkt)

extract(rcvpkt,data)
deliver_data(data)
sndpkt = make_pkt(ACK, chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) && (corrupt(rcvpkt)

sndpkt = make_pkt(NAK, chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) &&
 not corrupt(rcvpkt) &&
 has_seq1(rcvpkt)

sndpkt = make_pkt(ACK, chksum)
udt_send(sndpkt)

Wait for 0 from below below ssum)

rdt_rcv(rcvpkt) && notcorrupt(rcvpkt)
 && has_seq1(rcvpkt)

extract(rcvpkt,data)
deliver_data(data)
sndpkt = make_pkt(ACK, chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) && (corrupt(rcvpkt)

sndpkt = make_pkt(NAK, chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) &&
 not corrupt(rcvpkt) &&
 has_seq0(rcvpkt)

sndpkt = make_pkt(ACK, chksum)
udt_send(sndpkt)

rdt2.1: discussion

Sender:

- ❖ Seq # added to pkt
- Two seq. #'s (0,1) will suffice. Why?
- Must check if received ACK/NAK corrupted
- Twice as many states
 - State must "remember" whether "current" pkt has 0 or 1 seq. #

Receiver:

- Must check if received packet is duplicate
 - State indicates whether 0 or 1 is expected pkt 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 pkt received OK
 - Receiver must explicitly include seq # of pkt being ACKed
- Duplicate ACK at sender results in same action as NAK: retransmit current pkt

rdt2.2: sender, receiver fragments

rdt3.0: channels with errors and loss

New assumption: underlying channel can also lose packets (data or 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 pkt (or ACK) just delayed (not lost):
 - Retransmission will be duplicate, but use of seq. #'s already handles this
 - Receiver must specify seq # of pkt being ACKed
- Requires countdown timer

rdt3.0 in action

rdt3.0 in action

Performance of rdt3.0

- rdt3.0 works, but performance stinks
- Example: 1 Gbps link, 15 ms e-e prop. delay, 1KB packet:

$$T_{\text{transmit}} = \frac{L \text{ (packet length in bits)}}{R \text{ (transmission rate, bps)}} = \frac{8kb/pkt}{10**9 \text{ b/sec}} = 8 \text{ microsec}$$

U sender: utilization - fraction of time sender busy sending

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

- 1KB pkt every 30 msec -> 33kB/sec thruput over 1 Gbps link
- Network protocol limits use of physical resources!

rdt3.0: stop-and-wait operation

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

可靠的資料傳輸: 開始

- ❖ 我們將會:
- ❖ 漸進式地建立傳送端、接收端的可靠資料傳輸協定 (rdt)
- * 只探討單向的資料傳輸
 - 但是控制資訊會在雙向流動!
- ❖ 使用有限狀態機 (FSM)指定傳送端、 接收端

Rdt1.0: 使用可靠通道的可靠傳輸

- ❖ 底層的通道是完全可靠的
 - 沒有位元錯誤
 - 沒有資料遺失
- ❖ 傳送端和接收端擁有各自的 FSM:
 - 傳送端將資料送入底層的通道
 - 接收端從底層的通道接收資料

rdt_send(data)

packet = make_pkt(data)
udt_send(packet)

等待下層傳來的呼叫

rdt_rcv(packet)

extract (packet · data) deliver_data(data)

傳送端

接收端

Rdt2.0:可能產生位元錯誤的通道

- ❖ 底層的通道可能會將封包中的位元翻轉
 - 偵測位元錯誤的檢查和
- ❖ 問題: 如何回復錯誤:
 - 確認 (ACKs): 接收端明確地告訴傳送端封包的傳送 OK
 - 否定確認 (NAKs): 接收端明確地告訴傳送端封包的傳送有問題
 - 當收到NAK時、傳送端會重傳封包
- ❖ rdt2.0 的新機制 (超出rdt1.0):
 - 錯誤偵測
 - 接收端回饋: 控制訊息 (ACK、NAK) 接收端->傳送端

rdt2.0: FSM 說明

接收端

rdt_rcv(rcvpkt) && corrupt(rcvpkt)

udt_send(NAK)

rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) extract(rcvpkt \ data) deliver_data(data) udt_send(ACK)

rdt2.0: 沒有錯誤時的運作

rdt2.0: 發生錯誤的情況

rdt2.0 有一個致命的缺點!

假如 ACK/NAK 損毀了會 如何?

- ❖ 傳送端不知道接收端發生了什麼事!
- ❖ 沒辦法直接重傳: 可能會重複

重複的處理:

- ❖ 假如 ACK/NAK損壞了、傳送 端會重新傳送目前的封包
- ❖ 傳送端會在每個封包加上序號
- ❖ 接收端或刪掉 (不往上傳) 重複 的封包

停止以及等待

傳送端傳送一個封包、並等待接收端的回應

rdt2.1: 傳送端、處理損毀的 ACK/NAK

rdt2.1:接收端、處理損毀的 ACK/NAK

rdt_rcv(rcvpkt) && notcorrupt(rcvpkt)
 && has_seq0(rcvpkt)

extract(rcvpkt \ data)
deliver_data(data)
sndpkt = make_pkt(ACK \ chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) && (corrupt(rcvpkt)

sndpkt = make_pkt(NAK \ chksum) \
udt_send(sndpkt)

rdt_rcv(rcvpkt) &&
 not corrupt(rcvpkt) &&
 has_seq1(rcvpkt)

sndpkt = make_pkt(ACK \
chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) && notcorrupt(rcvpkt)
 && has_seq1(rcvpkt)

extract(rcvpkt \ data)
deliver_data(data)
sndpkt = make_pkt(ACK \ chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) && (corrupt(rcvpkt)

sndpkt = make_pkt(NAK \ chksum)
udt_send(sndpkt)

rdt_rcv(rcvpkt) &&
 not corrupt(rcvpkt) &&
 has_seq0(rcvpkt)

sndpkt = make_pkt(ACK \
chksum)
udt_send(sndpkt)

rdt2.1: 討論

傳送端:

- ❖ 在封包加入序號
- ❖ 兩個序號 (0、1) 就足夠 了。爲什麼?
- ❖ 必須檢查收到的 ACK/NAK 是否損毀
- ❖ 兩倍數量的狀態
 - 狀態必須"記得""目前的"封 包序號爲 0 或是 1

接收端:

- ❖ 必須確認接收端封包是否 重複
 - 狀態表示 0 或 1 是否為所預期的封包序號
- *注意:接收端無法得知它的最後一個 ACK/NAK是否在傳送端被接收無誤

rdt2.2: 不採用NAK訊息的協定

- ❖與 rdt2.1 同樣的功能、但只使用ACK
- ❖ 不使用NAK、 接收端傳送 ACK 表示最後一個封包接收 正確
 - 接收端必須明確地加上經過確認封包的序號
- * 在傳送端收到重複的 ACK 導致與 NAK 相同的行為: 重新傳送目前的封包

rdt2.2: 傳送端、接收端片段

rdt3.0: 使用會發生錯誤及遺失封

包的通道

新的假設: 底層的頻道也可能遺失封包(資料或ACK)

■ 檢查和、序號、ACK、重 傳都是有幫助的、但是卻不 夠

方法: 傳送端等待ACK "合 理的" 時間

- ❖ 假如在這段時間內沒有收到 ACK、則重傳
- ❖ 假如封包 (或 ACK) 只是延遲 了 (沒有遺失):
 - 重傳會導致重複、但是序號 的使用能夠處理這個情況
 - 接收端必須指定確認的封包 序號
- ❖ 需要倒數計時器

rdt3.0 傳送端

rdt3.0 的運作

rdt3.0 的運作

傳送端	接收端	傳送端	接收端
send pkt0 pk	rcv pkt0 send ACK0	send pkt0 Pkt0	rcv pkt0 send ACK0
send pkt1 timeout resend pkt1 rcy ACK1	•	rcv ACK0 send pkt1 timeout resend pkt1 rcv ACK1 send pkt0 rcv ACK1 do nothing	rcv pkt1 send ACK1 rcv pkt 1 (detect duplicate) send ACK1 rcv pkt0 send ACK0
c. 遺失ACK	send ACK0	d. 過早的逾時	

rdt3.0的效能

- ❖ rdt3.0 能夠運作、 但是效能很糟
- ❖ 範例: 1 Gbps 的連結、 15 毫秒 終端對終端傳遞延遲 、 1KB 的封包:

$$T_{transmit} = \frac{L(對包長度位元)}{R(傳送速率 \cdot bps)} = \frac{8kb/pkt}{10**9 b/sec} = 8 毫秒$$

■ U_{sender}: 使用率 - 傳送端將位元傳入通道的時間比例

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

- 每 30 毫秒 1KB 封包 -> 33kB/sec 生產量在 1 Gbps 連結上
- 網路協定限制了實體資源的使用!

rdt3.0: 停止並等待的機制

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

Pipelined protocols管線化協定

Pipelining: sender allows multiple, "in-flight", yet-to-beacknowledged pkts

管線化: 傳送端允許多個、"飛行中的"、 還沒有被確認的封包

- range of sequence numbers must be increased序號的範圍必須增加
- buffering at sender and/or receiver傳送端 和/或 接收端需要暫存器

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

(b) a pipelined protocol in operation

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

兩種管線化協定的一般性型態: 回送N、 選擇性重複

Pipelining: increased utilization 增加使用率

管線化: 增加使用率

Go-Back-N 回送N

Sender:

- ❖ k-bit seq # in pkt header 封包標頭的 k-位元序號
- * "window" of up to N, consecutive unack'ed pkts allowed

大小最多爲N的"視窗"、允許連續的未被確認的封包

already ack'ed sent, not yet ack'ed usable, not yet sent

not usable

- * ACK(n): ACKs all pkts up to, including seq # n "cumulative ACK"
 ACK(n): 確認小於或等於序號 n 的所有封包 "累積式確認"
 - May receive duplicate ACKs (see receiver) 可能會收到重複的確認 (見接收端)
- ❖ Timer for each in-flight pkt 某個傳送中的封包都使用一個計時器
- * timeout(n): retransmit pkt n and all higher seq # pkts in window 重傳封包 n 以及在視窗中序號高於 n 的全部封包

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
 nextseqnum++
 else
 refuse_data(data)
 base=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 == nextseqnum)
 stop_timer
 else
 start timer
```

GBN: receiver extended FSM

ACK-only: always send ACK for correctlyreceived pkt with highest *in-order* seq

- may generate duplicate ACKs
- need only remember expectedseqnum

out-of-order pkt:

- discard (don't buffer) -> no receiver buffering!
- Re-ACK pkt with highest in-order seq #

GBN: 接收端的擴充 FSM

- ❖ 只使用ACK: 只爲接收順序正確的封包傳送 ACK
 - 可能會產生重複的ACK
 - 只需要記住 expectedseqnum
- ❖ 順序不正確的封包:
 - 刪除 (不會暫存) -> 接收端沒有暫存器!
 - 重新回應最高的順序正確封包

GBN in action

Selective Repeat選擇性重複

Receiver individually acknowledges all correctly received pkts

接收端分別確認所有正確接收的封包

 Buffers pkts, as needed, for eventual in-order delivery to upper layer

依需要暫存封包、最終會依序傳送到上一層

Sender only resends pkts for which ACK not received

傳送端只重傳沒有收到 ACK 的封包

- Sender timer for each unACKed pkt 傳送端針對每一個未確認的封包需要一個計時器
- ❖ Sender window傳送端視窗
 - N consecutive seq #'s N 個連續的序號
 - Again limits seq #s of sent, unACKed pkts
 再次、用來限制傳送出去的、未確認的封包序號

Selective repeat: sender, receiver windows

(b) receiver view of sequence numbers

選擇性重複: 傳送端、接收端視窗

Selective repeat

-sender

Data from above:

If next available seq # in window, send pkt

Timeout(n):

Resend pkt n, restart timer

ACK(n) in

[sendbase,sendbase+N]:

- Mark pkt n as received
- If n smallest unACKed pkt, advance window base to next unACKed seq #

-receiver -

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

- Send ACK(n)
- Out-of-order: buffer
- In-order: deliver (also deliver buffered, in-order pkts), advance window to next not-yet-received pkt

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

ACK(n)

otherwise:

* Ignore

選擇性重複

傳送端-

- ❖ 來自上層的資料:
- ❖ 假如下一個可用的序號在視窗 內、則傳送封包
- timeout(n):
- ❖ 重送封包 n、 重新啓動計時器
- ❖ ACK(n) 在 [sendbase \ sendbase+N]中:
- ❖ 將封包 n 標示爲已收到的
- * 假如 n 為未確認的封包中最小的、將視窗的 base 往前移到下一個未回應的序號

接收端

封包n 在 [rcvbase、rcvbase+N-1]中

- * 傳送 ACK(n)
- ❖ 不正確的順序: 暫存區
- ❖ 正確順序: 遞送(也遞送暫存區內順序錯誤的封包)、將 視窗前進到下一個未接收的 封包

封包 n 在 [rcvbase-N、rcvbase-1]中

* ACK(n)

否則:

❖ 忽略該封包

Selective repeat in action

Selective repeat: dilemma

選擇性重複: 困境

Example:

- ❖ Seq #'s: 0, 1, 2, 3
- ❖ Window size=3
- * Receiver sees no difference in two scenarios!接收端無法分辨兩種情況的差別
- * Incorrectly passes duplicate data as new in (a) 不正確地重新傳送重複的資料、如同(a)

3.5 Connection-oriented transport: TCP 連線導向傳輸

TCP: Overview

2018, 2581

- ❖ Point-to-point:點對點
 - One sender, one receiver—個傳送端、一個接收端

RFCs: 793, 1122, 1323,

- Reliable, in-order byte steam:
 - 可靠的、有順序的位元組串流
 - No "message boundaries"沒有 "訊息界線"
- ❖ Pipelined:管線化
 - TCP congestion and flow control set window size TCP壅塞控制和流量控制設定視窗大小
- ❖ Send & receive buffers 傳送端和接收端暫

❖ Full duplex data:全雙工資料傳輸

- Bi-directional data flow in same connection 同一個連結中、雙向的資料流
- MSS: maximum segment size最大資料分段大小

❖ Connection-oriented:連線導向

 Handshaking (exchange of control msgs) init's sender, receiver state before data exchange 交握程序 (控制訊息的交換) 在資料開始交換之前、設 定傳送端和接收端的狀態

❖ Flow controlled:流量控制

 Sender will not overwhelm receiver 傳送端不會超過接收端

TCP segment structure

URG: urgent data緊急資料

(generally not used)

32 bits

ACK: ACK #

valid

PSH: push data now 馬上將資料送出 (generally not used)

RST, SYN, FIN: connection estab連線建 立(setup設定, teardown 中斷, commands指令)

Internet checksum 網際網路檢查和 (as in UDP)

source port # dest port # sequence number acknowledgement number head not UAPRSF Receive window cheeksum Urg data pnter

Options (variable length)

application data (variable length)

Counting by bytes of data!! 資料位元組計算 (not segments 非資料分段)

> # bytes rcvr willing to accept 接收端願意 接收的位元組數

TCP seq. #'s and ACKs

Seq. #'s:

byte stream "number" of first byte in segment's data

ACKs:

- seq # of next byte expected from other side
- cumulative ACK

Q: how receiver handles out-of-order segments

 A: TCP spec doesn't say, - up to implementor

TCP 序號與確認

❖ 序號:

■ 資料分段中、第一個 位元的位元組串流 "編號"

❖確認:

- 另一端期待的下一個 位元組序號
- 累積式確認
- ❖ 問題: 接收端如何 處理順序不正確的 資料分段
 - 答: TCP 規格中未 限制、取決於程式開 發者

簡單的 telnet 範例

TCP Round Trip Time and Timeout

- 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 來回傳遞時間以及逾時

- ❖ <u>問</u>: 如何設定 **TCP** 的逾時值?
- ◆比RTT長
 - 但是 RTT 是不固定的
- ❖ 太短: 過早逾時
 - 不需要重新傳送
- ❖ 太長: 太晚對資料分 段遺失作出反應

- ❖ 問: 如何估計來回傳遞時間
- **♦** (RTT)?
- ❖ 樣本RTT: 測量資料分段傳 送出去到收到確認所需的時間
 - 忽略重傳
- ❖ 樣本RTT會有所變動、我們 想要讓預估的RTT "更平滑"
 - 將好幾個最近的測量值做平均、 而非目前的樣本**RTT**

TCP Round Trip Time and Timeout

Trop .

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

- ❖ Exponential weighted moving average 指數加權移動平均值
- * Influence of past sample decreases exponentially fast 過去樣本的影響將以指數速率減少
- ***** Typical value建議値: $\alpha = 0.125$

Example RTT estimation:

RTT: gaia.cs.umass.edu to fantasia.eurecom.fr

TCP Round Trip Time and Timeout

- EstimtedRTT plus "safety margin"
 - large variation in EstimatedRTT -> larger safety margin
- First estimate of how much SampleRTT deviates from EstimatedRTT:

```
DevRTT = (1-\beta)*DevRTT + \beta*|SampleRTT-EstimatedRTT|
(typically, \beta = 0.25)
```

Then set timeout interval:

TimeoutInterval = EstimatedRTT + 4*DevRTT

TCP來回傳遞時間以及逾時

設定逾時間隔

- ❖ EstimtedRTT 加上"安全邊界"
 - EstimatedRTT 的變動很大 -> 大的安全邊界
- ❖ 首先估計 SampleRTT 與 EstimatedRTT 的差距:

接著設定逾時間隔:

TimeoutInterval = EstimatedRTT + 4*DevRTT

TCP reliable data transfer

- * TCP creates rdt service on top of IP's unreliable service TCP 在 IP 的不可靠服務 上建立 rdt 服務
- * Pipelined segments 管線化的分段
- ❖ Cumulative acks 累積式確認
- * TCP uses single retransmission timer TCP 使用單一的重新傳送計時器

- * Retransmissions are triggered by: 重新傳送的觸發
 - Timeout events逾時事件
 - Duplicate acks重複的ack
- Initially consider simplified TCP sender:
 - 一開始先考慮簡化的**TCP** 傳送端
 - Ignore duplicate acks
 忽略重複的ack
 - Ignore flow control, congestion control
 忽略流量控制、壅塞控制

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 acknowledges previously unacked segments
 - update what is known to be acked
 - start timer if there are outstanding segments

從應用程式收到資料:

- ❖ 產生含有序號的資料分段
- ❖ 序號是資料分段中、第 一個資料位元組的位元 組串流編號
- ❖ 假如計時器尚未執行、 啓動計時器 (將計時器 想成與最久的未確認資 料分段有關)
- ❖ 逾時時間:
 TimeOutInterval

逾時:

- ❖ 傳新傳送導致逾時的資 料分段
- ❖ 重新啓動計時器

<u>收到Ack:</u>

- ❖ 假如確認爲之前未確認 的資料分段
 - 更新已確認的狀態
 - 假如還有未確認的資料分段、重新啟動計時器

```
NextSeqNum = InitialSeqNum
SendBase = InitialSeqNum
```

} /* end of loop forever */

```
loop (forever) {
 switch(event)
 event: data received from application above
 create TCP segment with sequence number NextSeqNum
 if (timer currently not running)
 start timer
 pass segment to IP
 NextSeqNum = NextSeqNum + length(data)
  event: timer timeout
 retransmit not-yet-acknowledged segment with
 smallest sequence number
 start timer
  event: ACK received, with ACK field value of y
 if (y > SendBase) {
 SendBase = y
 if (there are currently not-yet-acknowledged segments)
 start timer
```


Comment:

- SendBase-1: last cumulatively ack'ed byte
 Example:
- SendBase-1 = 71;
 y= 73, so the rcvr
 wants 73+;
 y > SendBase, so
 that new data is
 acked

To the last of the

TCP: retransmission scenarios

TCP retransmission scenarios (more)

TCP ACK generation [RFC 1122, RFC 2581]

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 startsat lower end of gap

TCP ACK 的產生 [RFC 1122、RFC 2581]

接收端的事件	TCP 接收端的動作
內含預設序號的資料分段按照順 序到達。所有在預期序號之前的 資料都已經確認。	延後出發ACK。等待另一個應依順序到達的資料分段、等待最多500毫秒。若下一個依序資料分段未在此時間間隔內到達、則送出ACK。
內含預期序號的資料分段按照順 序到達。另一個依序到達的資料 分段正在等待ACK傳送。	立刻送出單一的累積式ACK、確認這兩個依照序號到達的資料分段。
未依照順序且序號超過預期序號的資料分段到達。偵測到序號中斷的情況。	立刻送出重複的ACK、指出下一個預期到達爲組的序號 (就是序號中斷範圍中的較低序號)。
資料分段的到達、可以部分或完 全填滿已接收資料的中斷	即刻送出ACK、如果資料從中斷的較低序號端開始填滿。

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 back-to-back
 - If segment is lost, there will likely be many duplicate ACKs.

- If sender receives 3
 ACKs for the same
 data, it supposes
 that segment after
 ACKed data was
 lost:
 - fast retransmit: resend segment before timer expires

快速重新傳送

- ❖ 逾時間隔通常相對地太長
 - •
 - 在重傳遺失的封包前會有很 長的延遲
- ❖ 經由重複的ACK偵測到資 料分段的遺失
 - 傳送端經常連續傳送許多資料分段
 - 假如資料分段遺失了、可能 會有許多大量的重複ACK

- * 假如傳送端接收到3個 ACK、它會假設已確認之 後的資料已經遺失了:
 - ▶ 快速重新傳送: 在計時器 適期之前、會先傳送資料 分段

Fast retransmit algorithm:


```
event: ACK received, with ACK field value of y
 if (y > SendBase) {
 SendBase = y
 if (there are currently not-yet-acknowledged segments)
 start timer
 else {
 increment count of dup ACKs received for y
 if (count of dup ACKs received for y = 3) {
 resend segment with sequence number y
a duplicate ACK for
 fast retransmit
already ACKed segment
```


TCP Flow Control

* Receive side of TCP connection has a receive buffer:

flow control-

Sender won't overflow receiver's buffer by transmitting too much, too fast

Speed-matching service: matching the send rate to the receiving app's drain rate

* App process may be slow at reading from buffer

TCP 流量控制

❖ TCP連線的接收端有一個 接收緩衝區:

❖ 應用程式的行程也許會 以較慢的速度從緩衝區 讀取資料

流量控制

傳送端不會傳送太多太 快的資料超過接收端的 緩衝區

❖ 速度調整服務: 調整傳送端的速度與接收端應 用程式能負擔的速度'相符

TCP Flow control: how it works

(Suppose TCP receiver discards out-of-order segments)

- * spare room in buffer
- = RcvWindow
- = RcvBuffer-[LastByteRcvd LastByteRead]

- Rcvr advertises spare room by including value of RcvWindow in segments
- Sender limits unACKed data to

RcvWindow

 guarantees receive buffer doesn't overflow

TCP 流量控制: 如何運作

(假設 TCP 接收端會將順序不正 確的資料分段捨棄)

- ❖ 緩衝區內的剩餘空間
- = RcvWindow
- = RcvBuffer-[LastByteRcvd LastByteRead]

- *接收端將RcvWindow 值包含在資料分段裡、以 告知剩餘的空間
- ❖ 傳送端限制未確認的資料 在 RcvWindow之下
 - 保證接收端緩衝區不會溢 出

TCP Connection Management

Recall: TCP sender, receiver establish "connection" before exchanging data segments

initialize TCP variables:

- seq. #s
- buffers, flow control info (e.g. RcvWindow)

client: connection initiator

```
Socket clientSocket = new
Socket("hostname", "port
number");
```

server: contacted by client

```
Socket connectionSocket =
welcomeSocket.accept();
```

Three way handshake:

Step 1: client host sends TCP **SYN** segment to server

- specifies initial seq #
- no data

Step 2: server host receives SYN, replies with SYNACK segment

- server allocates buffers
- specifies server initial seq. #

Step 3: client receives SYNACK, replies with ACK segment, which may contain data

TCP 連線管理

- 回想: TCP 傳送端、接收端 在交換資料分段之前、會先 建立"連線"
- ❖ 將 TCP 變數初始化:
 - ▶ 序號
 - 緩衝區、流量控制資訊(例如 RcvWindow)
- ❖ 用戶端: 開始連線者
 Socket clientSocket = new
 Socket("hostname"、"port
 number");
- ❖ 伺服端: 被用戶端聯繫
 Socket connectionSocket = welcomeSocket.accept();

三路交握:

步驟 1: 用戶端主機傳送 TCP SYN 資料分段到伺服器

- 指定初始的序號
- 沒有資料

步驟 2: 伺服端主機收到 SYN、以 SYNACK 資料分段 回應

- 伺服端配置緩衝區
- 指定伺服端的初始序號

步驟 3: 用戶端收到 SYNACK、 回應 ACK 資料分段、可能含有 資料

Closing a connection:

client closes socket:

clientSocket.close();

Step 1: client end system sends TCP FIN control segment to server

Step 2: server receives FIN, replies with ACK. Closes connection, sends FIN.

TCP 連線管理 (續)

關閉連線:

用戶端關閉 socket:

clientSocket.close();

步驟 1: 用戶端終端系統傳送 TCP FIN控制分段到伺服端

<u>步驟 2:</u> 伺服端 接收到FIN、 以 ACK 回應。關閉連線、傳 送 FIN。

TCP Connection Management (cont.)

Step 3: client receives FIN, replies with ACK.

 Enters "timed wait" - will respond with ACK to received FINs

Step 4: server, receives ACK. Connection closed.

Note: with small modification, can handle simultaneous FINs.

TCP 連線管理 (續)

<u>步驟 3:</u> 用戶端 收到 FIN、 回應 ACK 訊息。

> ■ 進入 "等待計時" - 對接收 到的 FIN 做確認的回應

步驟 4: 伺服端、收到ACK。 連線關閉。

注意: 做一點小修改、可以處理同時的 FIN。

TCP連線管理(續)

3.6 Principles of congestion control

Principles of Congestion Control

Congestion:

- ❖ Informally: "too many sources sending too much data too fast for network to handle" 非正式地: "太多的來源端傳送太多的資料、對網路來說太快、超過能處理的速度"
- ❖ Different from flow control與流量控制不同!
- ❖ Manifestations表現形式:
 - Lost packets (buffer overflow at routers) 封包遺失 (路由器緩衝區溢出)
 - Long delays (queueing in router buffers) 長的延遲 (在路由器緩衝區佇列中等待)

Causes/costs of congestion<u>壅</u>塞的原因 和代價: scenario 1

❖ Two senders, two receivers兩個傳送端、兩個接收端

❖ One router, infinite buffers—個路由器、無 限的緩衝區

❖ No retransmission 沒有重傳機制

Large delays when congested當壅塞時會 有很長的延遲

Maximum achievable throughput最大的可達成流通量

Causes/costs of congestion: scenario 2

- One router, finite buffers
 - 一個路由器、有限的緩衝區
- * Sender retransmission of lost packet傳送端會重新傳送遺失的封包

Causes/costs of congestion: scenario 2

- Always: $\lambda_{in} = \lambda_{out}$ (goodput)
- * "perfect" retransmission only when loss: $\lambda' > \lambda_{in}$ out
- * Retransmission of delayed (not lost) packet makes λ_{in} larger (than perfect case) for same λ_{in}

- "costs" of congestion:
- More work (retrans) for given "goodput"
- Unneeded retransmissions: link carries multiple copies of pkt

壅塞的原因和代價:情況 2

- * 總是: $\lambda = \lambda_{\text{out}}$ (goodput、實際產量)
- ❖ "理想的" 重新傳送、只在遺失: λ'_{in} > λ_{out}
- \clubsuit 傳送延遲的封包 (並非遺失) 會使的 λ' 較大 (大於理想狀況)、在相 in

壅塞的"代價":

- ❖ 對給定的 "實際產量"(goodput)、會有更多的工作(重新傳輸)
- ❖ 不需要的重新傳輸: 連結必須負擔多個封包的副本

Causes/costs of congestion: scenario 3

- ❖ Four senders四個傳送端
- ❖ Multihop paths多次轉接路徑
- * Timeout/retransmit

Q: What happens λ_{in} as λ'_{in} and increase ?

Causes/costs of congestion: scenario 3

Another "cost" of congestion 壅塞的另一個代價:

* When packet dropped, any "upstream transmission capacity used for that packet was wasted!當封包被丟掉時、此封包所使用到的任何"上游"傳送容量就被浪費掉了

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 sender should send at

壅塞控制的方法

壅塞控制的兩個主要方法:

端點對端點壅塞控制:

- * 網路層並沒有提供明顯的協助
- ❖ 根據中端系統觀察到的遺失及 延遲來判斷壅塞
- ❖ TCP 採用的方法

網路協助的壅塞控制:

- ❖ 路由器提供協助給終端系統
 - 以一個位元來表示壅塞 (SNA、DECbit、TCP/IP ECN、ATM)
 - 傳送端應該傳送的明確速 率

Case study: ATM ABR congestion control

ABR: available bit rate:

- "elastic service"
- If sender's path "underloaded":
 - Sender should use available bandwidth
- If sender's path congested:
 - Sender throttled to minimum guaranteed rate

RM (resource management) cells:

- Sent by sender, interspersed with data cells
- Bits in RM cell set by switches ("network-assisted")
 - NI bit: no increase in rate (mild congestion)
 - Cl bit: congestion indication
- RM cells returned to sender by receiver, with bits intact

ABR: 可用的位元速率:

- ❖ "彈性的服務"
- ❖ 假如傳送端路徑 "負載量很低 "時:
 - 傳送端可以利用可用的頻寫
- ❖ 假如傳送端路徑壅塞時:
 - 傳送端減速到最小的保證 速率

RM (資源管理) 封包單位:

- ❖ 傳送端所傳送的、配置在資料封 包單位中
- ❖ RM封包單位中的位元、由交換 器設定 ("網路協助")
 - NI 位元: 不增加速率 (輕微 壅塞)
 - CI 位元: 壅塞指示
- ❖ RM 封包單位的位元由接收端原 封不動地送回給傳送端

Case study: ATM ABR congestion control

* Two-byte ER (explicit rate) field in RM cell

- Congested switch may lower ER value in cell
- Sender' send rate thus maximum supportable rate on path

EFCI bit in data cells: set to 1 in congested switch

 If data cell preceding RM cell has EFCI set, sender sets CI bit in returned RM cell

案例研究: ATM ABR 壅塞控制

- RM封包單位「資料封包單位
- ❖ RM封包單位中、兩個位元組的 ER (明確速率) 欄位
 - 壅塞的交換器會降低封包單位中的 ER 值
 - 因此、傳送端的傳送速率爲路徑上最低可支援速率
- ❖ 資料封包單位中的EFCI 位元:在壅塞的交換器中設定爲1
 - 假如 RM 封包單位之前的資料封包的EFCI都被設定、則傳送端會 將CI位元設定在回傳的RM封包單位中

3.7 TCP congestion control

TCP Congestion Control: details

Sender limits transmission:

LastByteSent-LastByteAcked

≤ CongWin

* Roughly,

rate = $\frac{CongWin}{RTT}$ Bytes/sec

CongWin is dynamic, function of perceived network congestion

How does sender perceive congestion?

- * Loss event =
 timeout or 3
 duplicate acks
- * TCP sender reduces rate (CongWin) after loss event

Three mechanisms:

- AIMD
- slow start
- conservative after timeout events

TCP 壅塞控制: 細節

❖ 傳送端限制速率:

LastByteSent-LastByteAcked ≤ CongWin

* 大致上、

rate = $\frac{CongWin}{RTT}$ Bytes/sec

❖ CongWin 是動態的、是察覺的 網路壅塞函數

<u>傳送端如何察覺到壅塞狀</u> <u>況</u>?

- * 遺失事件 = 逾時或3個 重複的ack
- ❖ 在遺失事件之後、TCP 傳送端會降低速率 (CongWin)

三個機制:

- AIMD
- 緩數啓動
- 發生逾時事件後的保守態度

TCP congestion control: additive increase, multiplicative decrease TCP 壅塞控制: 累積遞增、倍數遞減

time

* Approach: increase transmission rate (window size), probing for usable bandwidth, until loss occurs

增加傳送速率 (視窗大小)、探測可用的頻寬、直到發生遺失的狀況

- Additive increase累積遞增: increase CongWin by 1 MSS every RTT until loss detected 每個 RTT將 CongWin 加 1、直到發生遺失
- *Multiplicative decrease*倍數遞減: cut **CongWin** in half after loss 在發生遺失之後、將 **CongWin** 減爲一半

Saw tooth behavior看到 鋸齒形式: probing for bandwidth頻寬的探測

AIMD (Additive-Increase, Multiplicative-Decrease) 累加遞增、倍數遞減

- ❖TCP congestion control is for the sender to reduce its sending rate (by decreasing its congestion window size, CongWin) 讓傳送端在發生遺失事件時
 - ,降低它的傳送速率(減少CongWin 大小)
 - Loss→ CongWin size減少一半
 - No loss → CongWin zise每次加1
 - Additive-Increase(累加遞增)稱爲congestion avoidance (壅塞迴避)

TCP Slow Start

- * When connection
 begins, CongWin = 1
 MSS
 - Example: MSS = 500 bytes& RTT = 200 msec
 - Initial rate = 20 kbps
- Available bandwidth may be >> MSS/RTT
 - Desirable to quickly ramp up to respectable rate

When connection begins, increase rate exponentially fast until first loss event

TCP 緩速啓動

- ❖ 當連線一開始時、 CongWin = 1 MSS
 - 範例: MSS = 500 位元組 & RTT = 200 毫秒
 - 初始速率 = 20 kbps
- ❖ 可用的頻寬可能 >> MSS/RTT
 - 想要快速地增加到可接受的 速率

* 當連結開始時、以指數型 式增加速率、直到第一個 遺失發生

MSS: maximum segment size

TCP Slow Start (more)

- When connection begins, increase rate exponentially until first loss event:
 - Double Congwin every RTT
 - Done by incrementing CongWin for every ACK received
- Summary: initial rate is slow but ramps up exponentially fast

TCP 緩速啓動(更多)

- * 當連結開始時、以指數型 式增加速率、直到第一個 遺失事件發生:
 - 在每次的 RTT、將CongWin 增為一倍
 - 每次收到 ACK 時、會增加 CongWin
- * 總結: 開始的速率是緩慢的、但會以指數形式快速增加速率

Refinement

Q: When should the exponential increase switch to linear?

A: When CongWin gets to 1/2 of its value before timeout.

Implementation:

- Variable Threshold
- At loss event, Threshold is set to 1/2 of CongWin just before loss event

再改良

Q:指數形式的增長什麼時候會轉換爲線性的?

A:當 CongWin 到達 逾時事件發生前的一 半大小

實作:

◆ 變數 Threshold

在遺失事件發生時、
 Threshold 會被設爲遺失事件發生之前的CongWin 的
 1/2。

Refinement: inferring loss

After 3 dup ACKs:

- Congwin is cut in half
- Window then grows linearly

But after timeout event:

- CongWin instead set to 1 MSS;
- Window then grows exponentially
- To a threshold, then grows linearly

Philosophy:

- 3 dup ACKs indicates network capable of delivering some segments
- □ timeout indicates a "more alarming" congestion scenario

再改良: 推論遺失

- ❖ 在三個重複的ACK之後:
 - CongWin 減爲一半
 - 視窗接下來會線性成長
- ❖ 但是在逾時事件後:
 - CongWin 設為 1 MSS;
 - 視窗會以指數增長
 - 到一個門檻、接著以線性 成長

哲學:

- □ 3個重複的 ACKs 表示網路有能力傳送某些資料分段
- □ 逾時表示較爲嚴重的壅 塞狀況

- When CongWin is below Threshold, sender in slow-start 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.

總結: TCP 壅塞控制

- ❖當 CongWin 在 Threshold 之下且傳送端在 緩速啓動階段時、視窗以指數成長。
- ❖當 CongWin 在 Threshold 之上且傳送端在 壅塞避免階段、視窗以線性成長。
- ❖當三個重複的 ACK 發生時、將 Threshold 設定為 CongWin/2 且 CongWin 設定為 Threshold。
- ❖當適時發生時、Threshold設定為 CongWin/2且CongWin設定為1MSS。

TCP sender congestion control

/netp
-134
1

State	Event	TCP Sender Action	Commentary
Slow Start (SS)	ACK receipt for previously unacked	CongWin = CongWin + MSS, If (CongWin > Threshold) set state to "Congestion Avoidance"	Resulting in a doubling of CongWin every RTT
Congestion Avoidance (CA)	data ACK receipt for previously unacked	CongWin = CongWin+MSS * (MSS/CongWin)	Additive increase, resulting in increase of CongWin by 1 MSS every RTT
SS or CA	data Loss event detected by triple duplicate ACK	Threshold = CongWin/2, CongWin = Threshold, Set state to "Congestion Avoidance"	Fast recovery, implementing multiplicative decrease. CongWin will not drop below 1 MSS.
SS or CA	Timeout	Threshold = CongWin/2, CongWin = 1 MSS, Set state to "Slow Start"	Enter slow start
SS or CA	Duplicate ACK	Increment duplicate ACK count for segment being	CongWin and Threshold not changed

acked

TCP 傳送端壅塞控制

狀態	事件	TCP 傳送端動作	註解
緩速啓動 (SS)	收到下一個 時確認資料 的ACK	CongWin = CongWin + MSS、如果(CongWin > Threshold) 設定狀態爲「壅塞避免」	導致在每個RTT時間內 CongWin數值的倍增
壅塞避免 (CA)	收到下一個 待確認資料 的ACK	CongWin = CongWin+MSS * (MSS/CongWin)	累加遞增、導致CongWin在每個RTT時間內增加1MSS
SS or CA	偵測到三個 重複ACK的 遺失事件	Threshold = CongWin/2、CongWin = Threshold、設定狀態爲「壅塞避免」	快速回復、採用倍數遞減。 CongWin値不會低於1MSS
SS or CA	逾時	Threshold = CongWin/2、 CongWin = 1 MSS、 設定狀態爲「緩速啓動」	進入緩速啓動
SS or CA	重複 ACK	增加資料分段被確認的重複ACK 記數	CongWin及Threshold不會 改變

TCP throughput

- What's the average throughout of TCP as a function of window size and RTT?
 - Ignore slow start
- Let W be the window size when loss occurs.
- When window is W, throughput is W/RTT
- **❖ Just after loss, window drops to W/2, throughput to W/2RTT.**
- **❖** Average throughout: .75 W/RTT

TCP 流通量

- ❖TCP的平均流通量為何?以視窗大小以及RTT値的函數表示?
 - 忽略緩慢啓動階段
- ❖令 W 爲遺失發生時的視窗大小
- ❖當視窗大小爲W時、流通量爲 W/RTT
- ❖在遺失發生之後、視窗馬上降為 W/2、流通量 為 W/2RTT
- ❖平均流通量: .75 W/RTT

TCP Futures: TCP over "long, fat pipes"

- Example: 1500 byte segments, 100ms RTT, want 10 Gbps throughput
- ❖ Requires window size W = 83,333 in-flight segments
- Throughput in terms of loss rate:

$$\frac{1.22 \cdot MSS}{RTT\sqrt{L}}$$

$$* \rightarrow L = 2.10^{-10}$$

New versions of TCP for high-speed

TCP 的未來:TCP 壅塞控制演化了很長的時間

- *範例: 1500 位元組資料分段、100 毫秒 RTT、想要達到 10 Gbps 的流通量
- ◆ 需要視窗大小 W = 83,333 傳輸的資料分段
 (10Gbps=(W/MSS)/RTT
 → W=10G/(MSS*RTT)
 =10G/(1500*8*100ms)=83333...)
- ❖ 以遺失率計算流通量:

$$\frac{1.22 \cdot MSS}{RTT\sqrt{L}}$$

- **♦ → L = 2·10**-10 (很低的loss rate)
- ❖ 我們需要高速環境下的新版TCP!

TCP Fairness

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

TCP 公平性

公平性目標: 假如有 K 條 TCP 會談連線、分享同一個瓶頸點連結的頻寬 R、每一個應該有 R/K 的平均速率

Why is TCP fair?

Two competing sessions:

- Additive increase gives slope of 1, as throughout increases
- Multiplicative decrease decreases throughput proportionally equal bandwidth share

TCP 爲什麼公平?

- ❖ 兩個互相競爭的會談連線:
- ❖ 隨著流通量增加、累積遞增會導致 1 的斜率
- * 倍數遞減會使得流通量成比例地遞減

Fairness (more)

Fairness and UDP

- Multimedia apps often do not use TCP
 - Do not want rate throttled by congestion control
- Instead use UDP:
 - Pump audio/video at constant rate, tolerate packet loss
- Research area:
 TCP friendly

Fairness and parallel TCP connections

- Nothing prevents app from opening parallel connections between 2 hosts.
- Web browsers do this
- Example: link of rate R supporting 9 connections;
 - New app asks for 1 TCP, gets rate R/10
 - New app asks for 11 TCPs, gets R/2!

公平性 (更多)

- ❖ 公平性和 UDP
- ❖ 多媒體應用程式通常不 會使用 TCP
 - 不想藉壅塞控制限制速率
- ❖ 使用 UDP 來取代:
 - 以固定速率將音訊/視訊送 入網路、容忍封包遺失
- ❖ 研究領域: TCP 的友善性

- ❖ 公平性以及平行的TCP連結
- ❖無法防止應用程式在兩個主機間開啓平行的連線
- * Web 瀏覽器會這樣做
- ❖ 範例: 速率 R的連結支援 supporting 9 個程式;
 - 新的應用程式要求 1 個 TCP、 則得到 R/10 的速率
 - 新的應用程式要求 11 個 TCP 、則得到 R/2 的速率!