

Agenda

- 1 Session Overview
- **2** Reliable Data Transfer
- **3 Summary and Conclusion**

Course description and syllabus:

- » http://www.nyu.edu/classes/jcf/csci-ga.2262-001/
- http://cs.nyu.edu/courses/spring16/CSCI-GA.2262-001/index.html

Textbooks:

» Computer Networking: A Top-Down Approach (6th Edition)

James F. Kurose, Keith W. Ross Addison Wesley

ISBN-10: 0132856204, ISBN-13: 978-0132856201, 6th Edition (02/24/12)

Course Overview

- Computer Networks and the Internet
- Application Layer
- Fundamental Data Structures: queues, ring buffers, finite state machines
- Data Encoding and Transmission
- Local Area Networks and Data Link Control
- Wireless Communications
- Packet Switching
- OSI and Internet Protocol Architecture
- Congestion Control and Flow Control Methods
- Internet Protocols (IP, ARP, UDP, TCP)
- Network (packet) Routing Algorithms (OSPF, Distance Vector)
- IP Multicast
- Sockets

Course Approach

- Introduction to Basic Networking Concepts (Network Stack)
- Origins of Naming, Addressing, and Routing (TCP, IP, DNS)
- Physical Communication Layer
- MAC Layer (Ethernet, Bridging)
- Routing Protocols (Link State, Distance Vector)
- Internet Routing (BGP, OSPF, Programmable Routers)
- TCP Basics (Reliable/Unreliable)
- Congestion Control
- QoS, Fair Queuing, and Queuing Theory
- Network Services Multicast and Unicast
- Extensions to Internet Architecture (NATs, IPv6, Proxies)
- Network Hardware and Software (How to Build Networks, Routers)
- Overlay Networks and Services (How to Implement Network Services)
- Network Firewalls, Network Security, and Enterprise Networks

Reliable Data Transfer Session in Brief

- Principles of Reliable Data Transfer
- Reliable Data Transfer: Getting Started
- Reliable Data Transfer: Operational Details
- Other Reliable Data Transfer Protocols
- Conclusion

Icons / Metaphors

Information

Common Realization

Knowledge/Competency Pattern

Governance

Alignment

Solution Approach

Agenda

1 Session Overview

- **2** Reliable Data Transfer
- **3 Summary and Conclusion**

Reliable Data Transfer Session in Brief

- Principles of Reliable Data Transfer
- Reliable Data Transfer: Getting Started
- Reliable Data Transfer: Operational Details
- Other Reliable Data Transfer Protocols

Principles of Reliable Data Transfer

- Important in app., transport, link layers
- Top-10 list of important networking topics!

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

Reliable Data Transfer Session in Brief

- Principles of Reliable Data Transfer
- Reliable Data Transfer: Getting Started
- Reliable Data Transfer: Operational Details
- Other Reliable Data Transfer Protocols

Reliable Data Transfer: Getting Started

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

Reliable Data Transfer Session in Brief

- Principles of Reliable Data Transfer
- Reliable Data Transfer: Getting Started
- Reliable Data Transfer: Operational Details
- Other Reliable Data Transfer Protocols

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 read data from underlying channel

sender

receiver

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

Rdt2.0: FSM Specification

receiver

rdt_rcv(rcvpkt) && corrupt(rcvpkt) udt send(NAK) Wait for call from below rdt_rcv(rcvpkt) && notcorrupt(rcvpkt) extract(rcvpkt,data) deliver_data(data) udt_send(ACK)

Rdt2.0: Operation with No Error

Rdt2.0: Error Scenario

Rdt 2.0 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 2.1: 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

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: Sender

Rdt3.0 in Action

Rdt3.0 in Action

- Rdt3.0 works, but performance stinks
- Example: 1 Gbps link, 15 ms e-e prop. delay, 1KB packet:

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

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

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

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

Rdt 3.0: Stop-and-Wait Operation

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

Reliable Data Transfer Session in Brief

- Principles of Reliable Data Transfer
- Reliable Data Transfer: Getting Started
- Reliable Data Transfer: Operational Details
- Other Reliable Data Transfer Protocols
- Conclusion

Pipelined Protocols

- Pipelining: sender allows multiple, "in-flight", yet-tobe-acknowledged pkts
- Range of sequence numbers must be increased
- Buffering at sender and/or receiver

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

Pipelining: Increased Utilization

Go-Back-N

Sender:

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

- ACK(n): ACKs all pkts up to, including seq # n "cumulative ACK"
 - May receive duplicate ACKs (see receiver)
- Timer for each in-flight pkt
- timeout(n): retransmit pkt n and all higher seq # pkts in window

GBN: Sender Extended FSM


```
rdt send(data)
 if (nextseqnum < base+N) {
 sndpkt[nextseqnum] = make_pkt(nextseqnum,data,chksum)
 udt_send(sndpkt[nextseqnum])
 if (base == nextsegnum)
 start_timer
 nextseqnum++
 else
 Λ
 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 correctly-received 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 In Action

Selective Repeat

- Receiver individually acknowledges all correctly received pkts
 - Buffers pkts, as needed, for eventual in-order delivery to upper layer
- Sender only resends pkts for which ACK not received
 - Sender timer for each unACKed pkt
- Sender window
 - N consecutive seq #'s
 - Again limits seq #s of sent, unACKed pkts

Selective Repeat: Sender, Receiver Windows

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, inorder pkts), advance window to next not-yetreceived pkt

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

ACK(n)

Otherwise:

Ignore

Selective Repeat in Action

Selective Repeat: Dilemma

- Example:
 - Seq #'s: 0, 1, 2, 3
 - Window size=3
 - Receiver sees no difference in two scenarios!
 - Incorrectly passes duplicate data as new in (a)
- Q: what relationship between seq # size and window size?

Agenda

Session Overview
Reliable Data Transfer
Summary and Conclusion

Summary

- Principles of Reliable Data Transfer
- Reliable Data Transfer: Getting Started
- Reliable Data Transfer: Operational Details
- Other Reliable Data Transfer Protocols

Assignments & Readings

Readings

- Chapter 3 (sections 3.1-3.4)
- Assignment #6

Next Session: Networks - Part I