Transport

część 1: podstawy

Sieci komputerowe

Wykład 6

Marcin Bieńkowski

Protokoły w Internecie

Internetowy model warstwowy (1)

warstwa transportowa

> warstwa sieciowa

warstwa łącza danych zapewnia globalne dostarczanie danych pomiędzy aplikacjami

zapewnia globalne dostarczanie danych pomiędzy komputerami

zapewnia lokalne dostarczanie danych pomiędzy komputerami

Porty

* Port:

- liczba 16-bitowa;
- → identyfikuje aplikację wewnątrz danego komputera
 → multipleksowanie wielu strumieni danych w jednym ciągu pakietów.

- * W nagłówku warstwy transportowej znajduje się m.in.:
 - port źródłowy;
 - port docelowy.

Internetowy model warstwowy (2)

Zawodny transport

UDP

- * Najprostszy protokół warstwy transportowej.
- Nagłówek UDP:

0 7 8 15	16 23 24 31
port źródłowy	port docelowy
długość	suma kontrolna

Gwarancje UDP (1)

- * Takie same jak IP, czyli żadne.
 - * Tylko zasada dołożenia wszelkich starań (best effort).

Pakiety mogą zostać:

- uszkodzone,
- + zgubione,
- * opóźnione,
- zamienione (kolejność),
- * zduplikowane (przez wyższe lub niższe warstwy).

Gwarancje UDP (2)

- Czy te negatywne wydarzenia są częste?
- Lokalnie wysyłane pakiety nie będą przecież uszkadzane, gubione, duplikowane i będą przychodzić w tej samej kolejności?

demonstracja

kod programu na stronie wykładu

Gwarancje UDP (2)

- * Czy te negatywne wydarzenia są częste?
- Lokalnie wysyłane pakiety nie będą przecież uszkadzane, gubione, duplikowane i będą przychodzić w tej samej kolejności?

demonstracja

kod programu na stronie wykładu

* Kontrola przepływu = nadawca powinien dostosowywać prędkość transmisji do szybkości odbiorcy.

Gdzie wykorzystujemy

Zawodny transport:

- Przesyłane są małe ilości danych (np. DNS, DHCP).
- Proste, ograniczone obliczeniowo urządzenia
 (np. TFTP wykorzystywany do aktualizacji firmware).
- * Konieczna jest szybka reakcja (gry).
- * Chcemy pełnej kontroli nad przesyłanymi danymi (NFS).

Niezawodny transport:

* Przesyłane są duże ilości danych (np. HTTP(S), nieinteraktywny streaming video).

Niezawodny transport: segmentacja

Segmentacja

Niezawodne przesyłanie ciągu bajtów:

- * Zadanie warstwy transportowej.
- * Wymaga dzielenia ciągu bajtów na segmenty.
 - * W UDP użytkownik musi to robić sam.
- Dlaczego nie przesyłamy wszystkiego w jednym segmencie?

Słowo o nazewnictwie

datagramy (gdy użytkownik sam dzieli na części, np. UDP) segmenty (gdy warstwa dzieli na części, np. TCP)

pakiety

ramki

Niekonsekwentnie używane nazwy.

- * Powszechnie stosowane "datagramy IP".
- * "Segment TCP" często oznacza same dane TCP (bez nagłówka TCP), np. w definicji MSS (maximum segment size).

Dlaczego segmentacja jest potrzebna?

- * Skąd biorą się ograniczenia na rozmiar segmentu?
 - * MSS = MTU rozmiar nagłówka IP rozmiar nagłówka TCP.
- Dlaczego nie zwiększymy MTU (i rozmiaru pakietu IP)?
 - Większa szansa na zakłócenia (sieci bezprzewodowe).
 - * Duże pakiety: problem w szeregowaniu w kolejce wyjściowej routera (małe pakiety mają duże opóźnienie).

* Ale główna przyczyna to mniejsze opóźnienie przy długich ścieżkach!

Opóźnienie pakietu na łączu (przypomnienie)

Opóźnienie na pojedynczym łączu = s + p / B.

* Ignorujemy czas kolejkowania pakietu w buforze.

Opóźnienie pakietu na ścieżce

- * Dla łącz poniżej: przepustowość = B, czas propagacji = s.
- Im dłuższa ścieżka, tym większy efekt.
- * Pomijamy narzut związany z rozmiarem nagłówka.

Niezawodny transport: ARQ

ARQ = Automatic Repeat reQuest

- Zajmiemy się niezawodną transmisją jednokierunkową.
 - Od nadawcy do odbiorcy.
 - W drugą stronę identyczny mechanizm.

* ARQ

- + Wysyłanie "do skutku" (do otrzymania potwierdzenia od odbiorcy).
- Odbiorca wysyła informacje zwrotne (otrzymałem pakiet / zwolnij / przyspiesz / ...)
- Niezawodny transport na bazie zawodnej usługi przesyłania pakietów.
- Założymy, że strumień bajtów jest już posegmentowany.

Dostępne podstawowe mechanizmy

Sumy kontrolne: możemy wykrywać, czy pakiet został uszkodzony.

* Potwierdzenia (ACK): małe pakiety kontrolne potwierdzające otrzymanie danego segmentu.

* Timeout (przekroczenie czasu oczekiwania): jeśli nie otrzymamy potwierdzenia przez pewien czas (typowy dla łącza, np. RTT — jak go mierzyć?)

* Retransmisje: ponowne wysłanie danego segmentu w przypadku przekroczenia czasu oczekiwania.

ARQ: Stop-and-Wait

Protokół Stop-and-Wait

Algorytm odbiorcy:

odbieramy dane?

wyślij potwierdzenie, przekaż dane do aplikacji

Algorytm nadawcy:

Stop-and-wait: typowe wykonania

1. bez utraty pakietów

Stop-and-wait: typowe wykonania

1. bez utraty pakietów

2. utrata danych

3. utrata ACK

3. utrata ACK

3. utrata ACK

4. opóźnienie ACK + utrata danych

3. utrata ACK

4. opóźnienie ACK + utrata danych

Numery sekwencyjne

- Każdy segment jest numerowany.
- * ACK zawiera numer potwierdzanego segmentu.

Numery sekwencyjne

- Każdy segment jest numerowany.
- ACK zawiera numer potwierdzanego segmentu.

Stop-and-wait + numery sekwencyjne

Działa, ale przy długich łączach o dużej przepustowości wykorzystuje ułamek ich możliwości!

ARQ: Okno przesuwne

Przesuwne okno nadawcy (1)

- * SWS (*sender window size*) = maksymalna liczba wysłanych i niepotwierdzonych segmentów.
- * Segmenty od 1 do LAR są potwierdzone, a LAR+1 nie.
- Nadawca może wysyłać tylko segmenty leżące w oknie.

Przesyłany ciąg segmentów (okno nadawcy):

wysłane ale niepotwierdzone

niewysłane

Przesuwne okno nadawcy (2)

Akcje:

- ♦ Otrzymanie ACK → sprawdzamy, czy możemy przesunąć okno.
- ♦ Przesunięcie okna → wysyłamy dodatkowe segmenty.
- * Timeout dla (niepotwierdzonego) segmentu → wysyłamy go ponownie.

Przesuwne okno nadawcy (2)

- ♦ Otrzymanie ACK → sprawdzamy, czy możemy przesunąć okno.
- ❖ Przesunięcie okna → wysyłamy dodatkowe segmenty.
- ♦ Timeout dla (niepotwierdzonego) segmentu → wysyłamy go ponownie.

Mechanizmy potwierdzania

Nadawca: mechanizm przesuwnego okna.

Trzy typowe mechanizmy dla odbiorcy:

- * Go-Back-N
- Potwierdzanie selektywne
- Potwierdzanie skumulowane

Potwierdzanie Go-Back-N

* Załóżmy, że odbiorca dostał już segmenty do P włącznie.

- * Czy wysłać ACK dla otrzymanego segmentu S?
 - + Tak dla S = P+1.
 - Tak dla S ≤ P (ponowne potwierdzenie, prawdopodobnie poprzedni ACK zaginął).
 - * Nie dla S > P+1.
- * Prosta implementacja.
 - * Jeśli warstwa transportowa odbiorcy sama przetwarzałaby segmenty (byłaby aplikacją), to nie potrzebowalibyśmy bufora odbiorcy.

Potwierdzanie Go-Back-N: przykłady

SWS = 4, pakiety nie giną

Potwierdzanie Go-Back-N: przykłady

SWS = 4, pakiety nie giną

SWS = 4, pakiet ginie

Potwierdzanie Go-Back-N: przykłady

Potwierdzanie selektywne: okno odbiorcy (1)

Okno odbiorcy:

- * Rozmiar RWS (receiver window size).
- * Segmenty od 1 do LFRcvd (*last frame received*) są otrzymane, a segment LFRcvd+1 nie.

Potwierdzanie selektywne: okno odbiorcy (2)

Otrzymujemy segment S

- + LFRcvd < S ≤ LFRcvd + RWS \rightarrow zapisz segment w buforze odbiorcy.
- * S ≤ LFRcvd + RWS → odeślij ACK.
- * S > LFRcvd + RWS → ignoruj segment.
- * S = LFRcvd + 1 → aktualizuj LFRcvd (przesuń okno).

Potwierdzanie selektywne: okno odbiorcy (2)

Otrzymujemy segment S

- + LFRcvd < S ≤ LFRcvd + RWS \rightarrow zapisz segment w buforze odbiorcy.
- * S ≤ LFRcvd + RWS → odeślij ACK.
- * S > LFRcvd + RWS → ignoruj segment.
- * S = LFRcvd + 1 → aktualizuj LFRcvd (przesuń okno).
- * Go-Back-N = potwierdzanie selektywne z RWS = 1.

Go-Back-N vs. potwierdzanie selektywne

Go-Back-N vs. potwierdzanie selektywne

SWS = 4, potwierdzanie selektywne

Go-Back-N vs. potwierdzanie selektywne

Potwierdzanie skumulowane

- * Poza ACK wszystko jak przy potwierdzaniu selektywnym.
- * Wysyłanie ACK:
 - Wysyłamy tylko jeśli otrzymamy segment S ≤ LFRcvd + RWS (jak poprzednio).
 - * W razie potrzeby aktualizujemy LFRcvd (przesuwamy okno w prawo) a następnie wysyłamy **ACK dla LFRcvd**.

animacje

Potwierdzanie skumulowane vs. selektywne

Selektywne. Wiemy dokładnie które pakiety dotarły

- * Skumulowane. Możemy wprowadzić mechanizm opóźnionych potwierdzeń:
 - * Jeśli są dane do wysłania w drugą stronę, to wysyłamy ACK z tymi danymi.
 - * W p.p. wymuszamy określony czas (ułamek RTT) pomiędzy kolejnymi ACK.
 - * Zmniejsza liczbę potwierdzeń bez generowania timeoutów.

- * Selektywne i skumulowane. Wnioskowanie na podstawie "dziur" w ACK:
 - * Selektywne: ACK 1, ACK 2, ACK 4, ACK 5.
 - * Skumulowane: ACK 1, ACK 2, ACK 2, ACK 2, ACK 2.
 - Być może warto wysłać segment 3 bez czekania na jego timeout?

Kontrola przepływu

Kontrola przepływu a warstwa aplikacji (1)

Co to znaczy "przekazujemy dane do warstwy aplikacji"?

- * To warstwa aplikacji pobiera dane funkcją read().
- * Okno odbiorcy to bufor na odebrane pakiety, jeszcze nieprzeczytane przez aplikację.

Kontrola przepływu a warstwa aplikacji (2)

Kontrola przepływu a warstwa aplikacji (2)

LFRead (last frame read)

Kontrola przepływu: oferowane okno

Odbiorca:

- Oferowane okno = wolne miejsce w buforze
- Oferowane okno wysyłane nadawcy (zazwyczaj razem z ACK).
- Np.: pakiety potwierdzane, ale aplikacja wolno czyta → oferowane okno jest małe.

Nadawca:

- * Zmienia SWS (rozmiar swojego okna) na rozmiar oferowanego okna.
- Stara się nie wysyłać danych, na które odbiorca nie ma miejsca.

Niezawodny transport: TCP

TCP

Numeruje bajty, a nie segmenty.

demonstracja

- * Potwierdzanie skumulowane:
 - + Uwaga: ACK n = "mam wszystko do bajtu n-1 włącznie".
 - * ACK zazwyczaj wysyłany w pakiecie razem z danymi w drugą stronę.

0			7 8	15	16 23 24 31	
	port źródłowy				port docelowy	
	numer sekwencyjny (numer pierwszego bajtu w segmencie) numer ostatniego potwierdzanego bajtu + 1					
	offset	000	ECN	U-A-P-R-S-F	oferowane okno	
	suma kontrolna				wskaźnik pilnych danych	
	dodatkowe opcje, np. potwierdzanie selektywne					

Numerowanie bajtów: przykładowe komplikacje

- * Oferowaliśmy okno = 0 i aplikacja zwolniła miejsce?
 - → Wyślij osobno rozmiar okna (bez ACK).
- * Nie mamy danych do wysłania w drugą stronę?
 - → Opóźnione wysyłanie ACK.
- * Oferowane okno jest mniejsze niż MSS?
 - → Czekamy z nadawaniem.
- * Aplikacja generuje dane mniejsze niż MSS?
 - → Wyślij dopiero jeśli kiedy wszystkie poprzednie dane zostaną potwierdzone (mechanizm Nagle'a; wyłączany przy programach interaktywnych).

Ustawianie timeoutu dla segmentu

- * Obliczamy średnie RTT ważone wykładniczo czasem.
 - * $avg-RTT = \alpha \times avg-RTT + (1 \alpha) \times zmierzone-RTT$.
 - + RTT segmentów stałe → avg-RTT zbiega do tej wartości.
 - * W podobny sposób mierzymy wariancję RTT (var-RTT).

* RTO (retransmission timeout) = $2 \times \text{avg-RTT} + 4 \times \text{var-RTT}$.

Gdzie implementować?

Gdzie implementować warstwę transportową?

Warstwa sieciowa:

Implementowana na routerach i urządzeniach końcowych.

Warstwa transportowa:

- * Wczesna filozofia: niezawodność dostarczania zapewniać na każdym łączu.
- Problem: błąd może nie być związany z łączem!
- Wniosek: niezawodność dostarczania i tak musi być kontrolowana na urządzeniach końcowych.

Zasada end-to-end (1)

Słaba wersja

* Niezawodne przesyłanie danych musi być implementowane na urządzeniach końcowych, ale warstwy niższe mogą w tym pomagać.

Silna wersja

* Niezawodne przesyłanie danych musi być implementowane na urządzeniach końcowych, warstwy niższe nie powinny się tym w ogóle zajmować.

Zasada end-to-end (2)

Która wersja zasady? Spór filozoficzny na przykładzie TCP + WiFi.

- * TCP działa dobrze tylko jeśli łącza są w miarę niezawodne.
- Łącza bezprzewodowe tracą średnio 20-80% pakietów
- * Potwierdzanie i retransmisja na poziomie warstwy łącza danych.
- Łamiemy model warstwowy i silną wersję zasady.
 - * Krótkoterminowe duże korzyści.
 - Ale być może trudności we wprowadzeniu innej wersji warstwy transportowej.

Lektura dodatkowa

- * Kurose & Ross: rozdział 3.
- Tanenbaum: rozdział 6.
- Dokumentacja online:
 - https://web.archive.org/web/20211226010252/http://www.networksorcery.com/enp/protocol/tcp.htm

Zagadnienia

- * Co może stać się z przesyłanym ciągiem pakietów IP podczas zawodnego i niezawodnego transportu?
- Co to jest kontrola przepływu?
- * Czym różnią się protokoły UDP i TCP? Podaj zastosowania każdego z nich.
- * Co to jest segmentacja? Dlaczego segmenty mają ograniczoną wielkość? Rozwiń skrót MSS.
- Jak nazywają się jednostki danych przesyłane w kolejnych warstwach?
- Jak małe pakiety zmniejszają opóźnienie przesyłania danych?
- Wytłumacz znaczenie skrótów RTT i RTO. Na jakiej podstawie ustalana jest wartość RTO?
- * Jak protokoły niezawodnego transportu wykrywają duplikaty pakietów i potwierdzeń?
- Opisz algorytm Stop-and-Wait. Jakie są jego wady i zalety?
- Do czego służą numery sekwencyjne w niezawodnym protokole transportowym?
- * Opisz algorytm okna przesuwnego.
- Jaki jest związek między rozmiarem okna a BDP (bandwidth-delay product)?
- Opisz i porównaj następujące mechanizmy potwierdzania: Go-Back-N, potwierdzanie selektywne, potwierdzanie skumulowane.
- Dlaczego istotne jest potwierdzanie odbioru duplikatów segmentów?
- * Co to jest okno oferowane? Jak pomaga w kontroli przepływu?
- * Jakie mechanizmy niezawodnego transportu i kontroli przepływu implementowane są w protokole TCP?
- * Na czym polega opóźnione wysyłanie ACK w protokole TCP?
- Na czym polega mechanizm Nagle'a? Kiedy nie należy go stosować?
- Co oznaczają pola "numer sekwencyjny" i "numer potwierdzenia" w nagłówku TCP?
- * Czy warstwa transportowa implementowana jest na routerach? Dlaczego?
- Sformułuj słabą i silną zasadę end-to-end.