Chapter 3 Transport Layer

การใช้สไลด์ :

เนื้อหาในสไลด์เหล่านี้ถูกแปลมาจากสไลด์ต้นฉบับประกอบหนังสือของผู้แต่งชื่อ Kurose และ Ross

ผู้แปลอนุญาตให้ทุกท่านสามารถใช้สไลด์ทั้งหมดได้ ดังนั้นท่านสามารถดูภาพเคลื่อนไหว สามารถเพิ่ม ,แก้ไข และ ลบสไลด์ (นับรวมข้อความนี้) และเนื้อหาของสไลด์เพื่อให้เหมาะกับความต้องการของท่าน

สำหรับการแลกเปลี่ยน เราต้องการสิ่งต่อไปนี้เท่านั้น :

- ถ้าท่านใช้สไลด์เหล่านี้ (เป็นตัวอย่าง, ในห้องเรียน) อย่าลืมกล่าวถึงที่มาของสไลด์ (หลังจากนี้ เราต้องการให้ทุกคนอุดหนุนและใช้หนังสือของผู้แต่งด้านข้าง)
- ถ้าคุณโพสต์สไลด์ใด ๆ ในเวป, อย่าลืมกล่าวถึงว่า คุณแก้ไขจากสไลด์ต้นฉบับของเรา และ ระบุ ถึงลิขสิทธิ์ของเราด้วย

ขอขอบคุณและขอให้สนุก! ณัฐนนท์ ลีลาตระกูล ผู้เรียบเรียง

© สงวนลิขสิทธิ์ 2013 เนื้อหาทั้งหมดเป็นลิขสิทธิ์ของคณะวิทยการสารสนเทศ

KUROSE ROSS

Computer Networking: A Top Down Approach

6th edition

Jim Kurose, Keith Ross

Addison-Wesley

March 2012

Chapter 3: Transport Layer

เป้าหมาย:

- ❖ เข้าใจหลักการเบื้องหลังของการ ให้บริการชั้น Transport:
 - การรวม/การแยกข้อมูล (multiplexing, demultiplexing)
 - การส่งข้อมูลที่ไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหลของข้อมูล (flow control)
 - การควบคุมความคับคั่งใน
 เครือข่าย (congestion control)

- ❖ เรียนรู้เกี่ยวกับโปรโตคอลในชั้น
 Transport ของ Internet:
 - UDP: การส่งข้อมูลไม่ต้องมีการเชื่อมต่อ (connectionless transport)
 - TCP: การส่งข้อมูลที่ไว้ใจได้ แต่ต้องมีการ เชื่อมต่อก่อน (connection-oriented reliable transport)
 - การควบคุมความคับคั่งของ TCP

Chapter 3 Outline

3.1 บริการในขั้น Transport

- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

- 3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP
 - โครงสร้างส่วนข้อมูล (segment)
 - การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหล (flow control)
 - การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

Transport services and protocols

- ◆ ให้บริการการสื่อสารที่เชื่อม (เชิง logic)
 ระหว่างโพรเซสของแอพพลิเคชันที่ทำงานอยู่
 บนเครื่องต่างๆ
- transport protocols ทำงานอยู่บนเครื่อง
 ปลายทาง
 - เครื่องปลายทางตัวส่ง : ทำการแยก
 ข้อมูลออกเป็น segments แล้วส่งต่อไป
 ยังชั้น network layer
 - เครื่องปลายทางตัวรับ : รวบรวม
 segments และประกอบให้เป็นข้อความ
 แล้วส่งต่อไปยังชั้น app
- * มีโปรโตคอลที่ให้บริการในการส่งข้อมูล มากกว่าหนึ่งโปรโตคอล
 - Internet: TCP and UDP

ชั้น Transport vs. ชั้น Network

- ❖ ชั้น network: การสื่อสาร (เชิง ตรรกะ) ระหว่างเครื่อง
- ❖ ชั้น transport: การสื่อสาร (เชิงตรรกะ) ระหว่างโพรโซส
 - ใช้บริการด้วย และ ช่วยเสริม บริการของชั้น network

อุปมาเหมือนกับบ้าน

- เด็ก 12 คนในบ้าน Ann ส่งจดหมาย 12 ฉบับไปหาเด็ก 12 คนในบ้านของ Bill:
- ❖ เครื่อง = บ้าน
- ❖ โพรเซส = เด็ก
- ข้อความของโปรแกรม = จดหมายในซอง
- ❖ โพรโตคอลชั้น transport = Ann และ Bill ที่ต้องแยกจดหมายให้ลูก ๆ
- โพรโตคอลชั้น network = บริการ ของไปรษณีย์

โปรโตคอลชั้นทรานสปอร์ตของอินเตอร์เน็ต

- ❖ ส่งข้อมูลแบบเรียงลำดับและน่าไว้ใจหรือน่าเชื่อถือได้ (TCP)
 - การควบคุมความคับคั่งของข้อมูลใน เครือข่าย
 - การควบคุมการไหลของข้อมูล
 - ต้องมีการเชื่อมต่อก่อนการส่งข้อมูล
- ❖ ส่งข้อมูลแบบไม่เรียงลำดับและไม่ น่าเชื่อถือ : UDP
 - ไม่มีอะไรเพิ่มเติมจากชั้น IP ที่เป็น "best-effort"
- ❖ ไม่ให้บริการเหล่านี้:
 - การรับประกันความล่าช้า
 - การรับประกันแบนด์วิดธ์

Chapter 3 Outline

- 3.1 บริการในขั้น Transport
- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

- 3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP
 - โครงสร้างส่วนข้อมูล (segment)
 - การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหล (flow control)
 - การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

การรวมและแยกข้อมูล (Multiplexing/demultiplexing)

ทำ demultiplexing อย่างไร

- ❖ host รับดาต้าแกรมจากชั้น IP
 - แต่ละดาต้าแกรมจะมีหมายเลขไอพีต้นทาง,
 ไอพีปลายทาง
 - แต่ละดาต้าแกรมจะมี segment ของชั้น transportอยู่
 - แต่ละ segment จะมีหมายเลข port ต้น ทางและปลายทาง (source and destination port number)
- host ใช้ข้อมูลหมายเลขไอพีและหมายเลข พอร์ต เพื่อนำเซ็กเมนต์ไปยัง socket ที่ถูกต้อง

TCP/UDP segment format

demultiplexing กรณีที่ไม่มีการเชื่อมต่อ (Connectionless)

จากบทที่แล้ว:
 socket ที่ถูกสร้างจะมีหมายเลข port กำกับ:

DatagramSocket mySocket1 = new DatagramSocket(12534);

- ❖ เมื่อจะสร้างดาต้าแกรมเพื่อส่งไปยัง socket ที่เป็น UDP ต้องทำการระบุ
 - หมายเลขไอพีปลายทาง
 - หมายเลข port ปลายทาง

- 💠 เมื่อ host รับ segment ของ UDP:
 - ตรวจสอบหมายเลข port ใน segment
 - นำ segment ของ UDP ไปยัง socket ที่ผูกกับ port นั้น

datagrams ของ IP ที่มี เลข port

ปลายทางตัวเคียวกัน, แม้จะมีที่อยู่ IP
และ/หรือ เลข port ของเครื่องต้นทาง
ต่างกัน (process ที่ส่ง datagram เป็น
คนละ process แต่ส่งมาที่ process
ผู้รับตัวเคียวกัน) จะถูกนำไปยัง socket
เคียวกัน ที่เครื่องปลายทาง

Connectionless demux: example

demux กรณีที่มีการเชื่อมต่อ (Connection-oriented)

- socket แบบ TCP ถูกระบุด้วย 4 ส่วน ซึ่งมีองค์ประกอบดังนี้ :
 - source IP address
 - (หมายเลขไอพีตันทาง)
 - source port number
 - (หมายเลขพอร์ตตั้นทาง)
 - dest IP address
 - (หมายเลขไอพีปลายทาง)
 - dest port number
 - (หมายเลขพอร์ตปลายทาง)
- demux: จะดูค่าทั้งสี่ส่วนเพื่อนำ
 packet ไปยัง sockets ที่เหมาะสม

- ❖ เครื่องเซิร์ฟเวอร์อาจเปิด socketsแบบ TCP จำนวนมากพร้อมกัน:
 - ซึ่ง แต่ละ socket ถูกระบุด้วย 4 ส่วน (แต่จะมีส่วนที่ 3 คือหมายเลข IP ปลายทางเหมือน ๆ กัน)
- ❖ web servers จะมี socket หลาย ๆ socket ไว้สำหรับเชื่อมต่อกับแต่ละ client
 - HTTP แบบ non-persistent จะใช้ socket ที่แตกต่างกันสำหรับแต่ละ request

Connection-oriented demux: example

ทั้ง 3 segment มีที่อยู่ IP ปลายทาง คือ B และ เลขพอร์ต ปลายทางคือ 80, แต่ถูกแยกส่งไปยัง socket ที่ต่างกัน

Connection-oriented demux: example

Chapter 3 Outline

- 3.1 บริการในขั้น Transport
- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

- 3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP
 - โครงสร้างส่วนข้อมูล (segment)
 - การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหล (flow control)
 - การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

UDP: User Datagram Protocol [RFC 768]

- เป็น protocol ของ Internet ที่ไม่ได้มี
 ส่วนเพิ่มเติมอะไร
- บริการแบบ "จะพยายามให้ดีที่สุด"
 (best effort) ดังนั้น segment แบบ
 UDP อาจ:
 - สูญหาย
 - ไปถึง app ของผู้รับแต่ไม่เรียงลำดับ
- ไม่มีการเชื่อมต่อ:
 - ไม่มีการทำ handshake ระหว่างผู้ส่ง และผู้รับ
 - แต่ละ segment ที่เป็น UDP จะถูก จัดการเป็นอิสระจาก segment อื่น
 ๆ

- UDP ใช้ใน:
 - app ที่ส่ง multimedia อย่างต่อเนื่อง (ซึ่งทนต่อการสูญเสีย แต่ sensitive กับ อัตราการส่ง)
 - DNS
 - SNMP
- ถ้าจะให้ การถ่ายโอนข้อมูลบน UDP มีความ น่าเชื่อถือกว่านี้:
 - เพิ่มความน่าเชื่อถือที่ชั้น application
 - มีการกู้คืนข้อผิดพลาด (ขึ้นอยู่กับ แต่ละ application)!

UDP: ส่วนหัวของ segment (segment header)

UDP segment format

ควายาวของ segment ของ UDP (หน่วยเป็น byte) รวมความยาว ของ header ด้วย

ทำไมถึงต้องมี UDP?

- ไม่ต้องสร้างการเชื่อมต่อ (ซึ่งเป็นส่วนที่ เพิ่มความล่าช้า)
- ง่าย ไม่ซับซ้อน : ไม่ต้องมีสถานะของการ
 เชื่อมต่อที่ผู้ส่งและผู้รับ
- ❖ ส่วนหัว (header) มีขนาดเล็ก
- ❖ ไม่มีการควบคุมความคับคั่ง: UDP สามารถส่งข้อมูลได้รวดเร็วตามที่ต้องการ

checksum ของ UDP

้*จุดมุ่งหมาย:* ตรวจสอบข้อผิดพลาด เช่น bits ที่ค่าโดนกลับใน segment

ผู้ส่ง:

- ❖ จัดการข้อมูลทั้งหมดที่จะไปอยู่ใน segment รวมทั้งข้อมูลส่วนหัวต่าง ๆ ที่ เป็นลำดับของจำนวนเต็ม 16 บิตหลาย จำนวน
- checksum: ผลรวมของข้อมูลต่าง ๆ ใน segment
- * ผู้ส่งใส่ checksum เข้าไปใน field checksum ใน header ของ UDP

ผู้รับ:

- คำนวณหา checksum ของ segment ที่ได้ รับมาใหม่
- ตรวจสอบค่า checksum ใน field ของ header กับ ค่าที่เพิ่งได้จากการคำนวณ ว่า เท่ากันหรือไม่:
 - ถ้าไม่ แสดงว่าพบข้อผิดพลาด
 - ถ้าใช่ แสดงว่า ไม่พบข้อผิดพลาด แต่ จริง ๆ แล้ว ก็อาจจะมีข้อผิดพลาดได้อยู่ ดี (รายละเอียดจะกล่าวภายหลัง)

Internet checksum: ตัวอย่าง

ตัวอย่าง : การบวก 16-bit integers สองจำนวน

Note: ขณะที่บวกตัวเลข, เมื่อ bitที่ 16 (bit ซ้ายสุด) มีการทดเลข ให้นำเลขนั้นไปบวกกับ bit ที่ 1 แล้วจึง flip bit ทุก bit เพื่อให้ได้ checksum

Chapter 3 Outline

- 3.1 บริการในขั้น Transport
- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

- 3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP
 - โครงสร้างส่วนข้อมูล (segment)
 - การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหล (flow control)
 - การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

Principles of reliable data transfer

- สำคัญในชั้น application, transport, link
 - ติด top-10 ของหัวข้อทางด้านเครือข่าย

- (a) provided service
- ช่องทางที่ไม่น่าเชื่อถือมีลักษณะที่จะเป็นตัวกำหนดความซับซ้อนของ protocol โอนอ่าย ข้อมูลที่ reliable (reliable data transfer protocol, rdt)

หลักการของความน่าเชื่อถือ data transfer

- สำคัญในชั้น application, transport, link
 - ติด top-10 ของหัวข้อทางด้านเครือข่าย

• ช่องทางที่ไม่น่าเชื่อถือมีลักษณะที่จะเป็นตัวกำหนดความซับซ้อนของ protocol โอนอ่าย ข้อมูลที่ reliable (reliable data transfer protocol, rdt)

หลักการของความน่าเชื่อถือ data transfer

- สำคัญในชั้น application, transport, link
 - ติด top-10 ของหัวข้อทางด้านเครือข่าย

❖ ช่องทางที่ไม่น่าเชื่อถือมีลักษณะที่จะเป็นตัวกำหนดความซับซ้อนของ protocol โอนอ่าย ข้อมูลที่ reliable (reliable data transfer protocol, rdt)

Reliable data transfer: เริ่มต้น

Reliable data transfer: เริ่มต้น

เราจะ:

- ๑่อย ๆ พัฒนา protocol สำหรับการโอนถ่ายข้อมูลแบบ reliable หรือ reliable data transfer protocol (rdt)
- ❖ ตอนนี้ พิจารณาเฉพาะการโอนถ่ายข้อมูลแบบทางเดียวก่อน
 - แต่ข้อมูลสำหรับการควบคุม (control info) จะถูกส่งไปกลับทั้งสองทาง!
- 💠 ใช้ finite state machines (FSM) เพื่อกำหนดการกระทำของผู้ส่งและผู้รับ

สถานะ (state): เมื่ออยู่ใน state ปัจจุบัน, state ถัดไปจะ ขึ้นอยู่กับเหตุการณ์ที่จะ เกิดขึ้น ณ state ปัจจุบัน

rdt1.0: การโอนถ่ายข้อมูลแบบ reliable ผ่านช่องสัญญาณแบบ reliable

- สมมติให้ ช่องทางที่อยู่ข้างใต้เป็นช่องทางที่เชื่อถือได้
 - ไม่มีการผิดพลาดของบิต
 - ไม่มีข้อมูลสูญหาย
- ❖ FSMs สำหรับผู้ส่ง และ สำหรับผู้รับ :
 - ผู้ส่งส่งข้อมูลไปยังชั้นด้านล่าง
 - ผู้รับรับข้อมูลจากชั้นด้านล่าง

rdt2.0: ช่องทางการสื่อสารที่มี bit errors

- ❖ ช่องสัญญาณอาจกลับค่าบาง bit ใน packet
 - ใช้วิธีการ checksum เพื่อตรวจสอบ bit errors
- ❖ คำถาม: จะสามารถแก้ไขข้อมูลให้ถูกต้องได้อย่างไร:

ปกติแล้ว มนุษย์ใช้วิธีการใดในการแก้ไข "errors" ระหว่างการสนทนา?

rdt2.0: ช่องทางการสื่อสารที่มี bit errors

- ❖ ช่องสัญญาณอาจกลับค่าบาง bit ใน packet
 - ใช้วิธีการ checksum เพื่อตรวจสอบ bit errors
- ❖ คำถาม: จะสามารถแก้ไขข้อมูลให้ถูกต้องได้อย่างไร:
 - การตอบรับ (acknowledgements (ACKs)): ผู้รับแจ้งผู้ส่งว่าได้รับ packet แล้ว
 - การตอบปฏิเสธ (negative acknowledgements (NAKs)): ผู้รับแจ้งผู้ส่งว่า packet มี errors
 - sender ส่งข้อมูลซ้ำอีกครั้ง เมื่อได้รับ NAK
- ❖ กลไกที่เพิ่มขึ้น in rdt2.0 (เพิ่มจาก rdt1.0):
 - การตรวจจับความผิดพลาด
 - การแจ้งกลับ (feedback): ข้อมูลสำหรับการควบคุม (ACK,NAK) จากผู้รับไปยังผู้ส่ง

rdt2.0: ข้อกำหนดของ FSM

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 errors

rdt2.0: error scenario

rdt2.0 has a fatal flaw!

จะเกิดอะไรขึ้นถ้า ACK/NAK เกิด เสียหาย?

- ผู้ส่งไม่รู้ว่าผู้รับรับ pkt ครบถ้วนหรือไม่
- ไม่ควรส่ง pkt ซ้ำอีกครั้ง: เพราะ pkt ซ้ำกัน

การจัดการกับข้อมูลที่ซ้ำซ้อน:

- ผู้ส่งจะส่ง packet อีกครั้งถ้า
 ACK/NAK เกิดเสียหาย
- ❖ เติมหมายเลข sequence ให้แต่ละ packet
- ผู้รับต้องทิ้ง packet ที่ซ้ำกัน

stop and wait

ผู้ส่งทำการส่งpacketและรอให้ผู้รับตอบ กลับด้วย ACK/NAK ก่อนที่จะส่ง packet ต่อไป

rdt2.1: ผู้ส่งจัดการกับ ACK/NAKs ที่ไม่ถูกต้อง

rdt2.1: ผู้ส่งจัดการกับ ACK/NAKs ที่ไม่ถูกต้อง

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: อภิปราย

ผู้ส่ง:

- ❖ ใส่หมายเลข seq ในpacket
- ❖ หมายเลข seq (0,1) ก็พอ, นึกสิทำไม?
- ❖ ต้องตรวจสอบว่า ACK/NAK ที่
 ได้รับเสียไปหรือไม่?
- ❖ จำนวนหมายเลข seq ต้องเป็นสอง เท่าของจำนวนสถานะ
 - เพราะผู้ส่งต้องเก็บสถานะเพื่อ "จำ"
 ว่า pkt ถัดไปจะต้องมีเลข seq 0
 หรือ 1

ผู้รับ:

- ❖ ต้องตรวจสอบว่า pkt ที่ได้รับซ้ำกับ pkt ที่ได้รับก่อนหน้าหรือไม่
 - ผู้รับจะเก็บสถานะที่ระบุว่า 0 หรือ 1
 คือหมายเลข seq ที่คาดว่าจะได้
- ❖ ข้อสังเกต: ผู้รับไม่สามารถรู้ว่า ACK/NAK สุดท้ายที่ผู้ส่งได้รับ ถูกต้องหรือไม่

rdt2.2: protocol ที่ไม่ต้องใช้ NAK

- ❖ ทำงานเหมือนกับ rdt2.1, แต่ใช้แค่ ACKs
- ❖ แทนที่จะส่ง NAK, ผู้รับส่ง ACK สำหรับ pkt สุดท้ายที่ได้รับถูกต้อง
 - ฝั่งรับจะต้องรวมหมายเลข seq ของ pkt ที่กำลังถูก ACK ไปด้วย
- ❖ จะส่ง ACK ซ้ำไปที่ผู้ส่งถ้าไม่ได้รับ pkt ที่มีหมายเลข seq ที่คาดหวัง, ผลลัพธ์จะ ออกมาเหมือนกรณีที่ส่ง NAK: ผู้ส่งต้องส่ง pkt ตัวล่าสุดไปใหม่อีกครั้ง

rdt2.2: sender, receiver fragments

rdt3.0: ช่องสัญญาณที่มีความผิดพลาด*และ* pkt สูญหาย

- ❖ เพิ่มข้อสันนิษฐาน: ช่องสัญญาณ สามารถสูญเสียแพ็คเกจ (ไม่ว่าจะ เป็นข้อมูลหรือ ACKs) ได้
 - กลไก checksum, หมายเลข seq.,
 ACKs, และ การส่งซ้ำ สามารถช่วย
 แต่มันก็ยังไม่ใช่ทางออก
- ❖ 25: ผู้ส่งรอ ACK กลับมาในช่วงเวลาที่ "สมเหตุสมผล"
- ❖ ส่ง pkt เดิมไปใหม่อีกครั้งถ้าไม่ได้รับ ACK ภายในช่วงเวลานี้
- ♣ ถ้า pkt (หรือ ACK) มาถึงล่าช้า (ไม่ใช่ หายไป):
 - การส่งใหม่ก็จะเป็นการส่งซ้ำ ซึ่ง seq. #
 ได้จัดการเรื่องเกี่ยวกับข้อมูลซ้ำได้
 - ผู้รับต้องระบุเลข seq ของ pkt ที่กำลัง ถูก ACKed
- * ต้องใช้การนับเวลาถอยหลัง (timer)

rdt3.0 sender

ขณะ rdt3.0 ดำเนินการ

ขณะ rdt3.0 ดำเนินการ

(d) premature timeout/ delayed ACK

ประสิทธิภาพของ 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 thruput over 1 Gbps link
- network protocol limits use of physical resources!

rdt3.0: stop-and-wait operation

protocols แบบ pipelined

pipelining: ผู้ส่งส่งหลาย packet ไปยังผู้รับทั้ง ๆ ที่ pkt เหล่านั้นยังไม่ได้รับการ ยืนยันตอบรับ (not yet acked)

- ช่วงของหมายเลข sequence จะต้องเพิ่มขึ้น
- ต้องพักข้อมูล (buffer) ที่ผู้ส่งและผู้รับ

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

(b) a pipelined protocol in operation

❖ protocols แบบ pipelined แบบทั่วไปมีสองแบบ : go-Back-N, selective repeat

Pipelining: ช่วยเพิ่ม utilization

protocols แบบ pipeline: ภาพรวม

Go-back-N:

- ♣ ผู้ส่งสามารถส่งแพคเกจที่ไม่ยังถูก ack ได้ไม่เกิน N แพคเกจใน pipeline
- ผู้รับแค่ส่ง cumulative ack
 - ไม่ ack packet ถ้ามันก่อให้เกิด gap
- ผู้ส่งจับเวลาสำหรับแพคเกจที่ส่งไป นานที่สุดที่ยังไม่ได้ ack
 - เมื่อเวลาหมด ผู้ส่งจะส่งแพคเกจ ทั้งหมดที่ยังไม่ได้รับ ack อีกครั้ง

Selective Repeat:

- ผู้ส่งสามารถส่งแพคเกจที่ไม่ยังถูก ack ได้ ไม่เกิน N แพคเกจใน pipeline
- ❖ ผู้รับจะต้องส่ง ack กลับให้แต่ละแพคเกจ

- ผู้ส่งจะจับเวลาสำหรับแต่ละแพคเกจที่ ไม่ได้ ack
 - เมื่อเวลาสำหรับแพคเกจใดหมด ผู้ส่งจะส่ง
 เฉพาะแพคเกจนั้นเท่านั้น

Go-Back-N: ผู้ส่ง

- 💠 หมายเลข seq (k bit) จะอยู่ใน header ของ packet
- 💠 อนุญาตให้ขนาด "window" (ของ pkt ที่ติดกันและยังไม่ถูก ack) ไม่เกิน N

- ACK(n): จะ ack แพคเกจทั้งหมดไปจนถึงที่มีหมายเลข seq เท่ากับ n การ ACK แบบรวม (cumulative ACK)
 - อาจมีการได้รับ ACKs หมายเลข seq เดิมซ้ำ (ดูรายละเอียดด้าน receiver)
- ❖ มีการจับเวลาสำหรับแพคเกจที่เดินทางอยู่ ซึ่งเดินทางนานที่สุดและยังไม่ได้ ACK (pkt ที่มีหมายเลข seq น้อยที่สุดใน window)
- timeout(n): เวลาหมดที่ pkt n, ผู้ส่งจะส่ง pkt n และ pkt ทั้งหมดใน window (ซึ่งมีหมายเลข seq สูงกว่า n) อีกครั้ง

GBN: FSM ด้านผู้ส่งที่เพิ่มจากของเดิม

```
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[nextsegnum-1])
 rdt_rcv(rcvpkt) &&
 notcorrupt(rcvpkt)
 base = getacknum(rcvpkt)+1
 If (base == nextseqnum)
 stop timer
 else
 start_timer
```


GBN: FSM ด้านผู้รับที่เพิ่มจากของเดิม

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

- ❖ ผู้รับ Ack แต่ละแพคเก็จที่ได้รับมาถูกต้อง
 - เก็บ (buffer) แพกเก็จ, เท่าที่จำเป็น, เพื่อที่จะส่งข้อมูลที่เรียงลำดับแล้ว ไปยัง layer
 บนได้ในท้ายที่สุด
- ❖ ผู้ส่งแค่ส่งแพคเก็จซ้ำเฉพาะแพคเก็จที่ไม่ได้รับ Ack เท่านั้น
 - ตัวจับเวลา (ทางฝั่งผู้ส่ง) จะจับเวลาของแต่ละแพคเก็จที่ไม่ได้รับ Ack
- ❖ Window ของผู้ส่ง
 - มีหมายเลข seq อยู่ N หมายเลขติดกัน
 - จำกัดหมายเลข seq ของแพตเก็จที่ส่งไปแล้ว และไม่ได้รับ Ack

Selective repeat: sender, receiver windows

Transport Layer 3-52

Selective repeat

ผู้ส่ง

ข้อมูลมาจาก layer ด้านบน:

ถ้ามีหมายเลข seq ว่างใน window, ให้
 ส่ง pkt ได้

timeout(n):

❖ ส่ง pkt n ซ้ำ, จับเวลาใหม่

ACK(n) in [sendbase, sendbase+N]:

- รู้ว่า ผู้รับได้รับ pkt n แล้ว
- ถ้า n เกิดเป็นหมายเลขแรกสุดในหน้าต่าง (n เท่ากับ sendbase) ที่ไม่ได้ ถูก ack, เลื่อน window ไปทางด้านขวา โดยเลื่อน ไปยังหมายเลขที่ไม่ได้ถูก ack

ผู้รับ

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

- ❖ ส่ง ACK(n)
- ถ้าไม่เรียงตามลำดับ : buffer
- ถ้าตามลำดับ: ส่ง (รวมถึงให้ส่ง pkt ที่ เรียงตามลำดับและอยู่ในบัฟเฟอร์), เลื่อน window ไปที่หมายเลข seq ถัดไปของ pkt ที่ยังไม่ได้รับจากผู้ส่ง

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

◆ ACK(n)

otherwise:

ทิ้งไปไม่ต้องสนใจ

ขณะ Selective repeat ดำเนินการ

Selective repeat: dilemma

ตัวอย่าง:

- ❖ หมายเลข seq: 0, 1, 2, 3
- ❖ ขนาดของ window =3
- ผู้รับไม่เห็นถึงความแตกต่างของ ทั้ง 2 เหตุการณ์จำลองนี้!
- ในเหตุการณ์จำลอง (b) ข้อมูลเก่า ที่ถูกส่งซ้ำ เมื่อผู้รับรับมา จะนึกว่า เป็นข้อมูลใหม่
- Q: ขนาดของ seq # กับขนาดของ window เกี่ยวข้องกันยังไง เพื่อที่จะหลีกเลี่ยงปัญหาใน ตัวอย่าง (b) ?

Chapter 3 Outline

- 3.1 บริการในขั้น Transport
- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP

- โครงสร้างส่วนข้อมูล (segment)
- การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
- การควบคุมการไหล (flow control)
- การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

TCP: ภาพรวม RFCs: 793,1122,1323, 2018, 2581

- point-to-point (สถานที่นึง-ไป-สถานที่นึง):
 - ผู้ส่งหนึ่งคน , ผู้รับหนึ่งคน
- สายข้อมูลเป็นใบต์ที่เรียงลำดับและ ข้อมูลไม่สูญหาย (reliable, in-order byte steam):
 - ไม่มี "ขอบเขต" ของข้อความ (ข้อความจะมาถึงผู้รับต่อเนื่องกัน)

pipelined:

 การควบคุมความคับคั่งและการควบคุม อัตราการไหลของ TCP จะกำหนด ขนาดของ window

ข้อมูลแบบสองทิศทาง:

- มีการส่งข้อมูลทั้งไปและกลับในการ เชื่อมต่อ (connection) เดียวกัน
- MSS: ขนาด segment ที่ใหญ่สุดที่
 TCP จะรับได้ (Max Segment Size)

connection-oriented:

 handshaking (การแลกเปลี่ยนของ ข้อความควบคุม) ตั้งค่าสถานะตั้งต้น ให้ผู้ส่งและผู้รับ ก่อนการแลกเปลี่ยน ข้อความ

flow controlled:

 ผู้ส่งจะไม่ส่งข้อมูลเกินกว่าที่ผู้รับจะรับ ได้

TCP segment structure

TCP seq. numbers, ACKs

หมายเลข sequence:

เลขของ byte stream จะเป็น byte
 แรกของข้อมูลของ segment นี้

acknowledgements:

- เลข seq ของ byte ถัดไปที่อีกด้านหนึ่ง คาดหวังว่าจะได้
- cumulative ACK (ACK แบบรวม)
- Q: ผู้รับจัดการกับ segment ที่มาถึงไม่ เรียงลำดับอย่างไร
 - A: TCP ไม่มีรายละเอียดส่วนนี้ ขึ้นอยู่ กับคนที่จะมาเขียนโปรแกรม TCP

TCP seq. numbers, ACKs

เหตุการณ์จำลอง telnet อย่างง่าย

TCP round trip time, timeout

- ❖ <u>Q:</u> เราควรจะกำหนด time out ไว้ที่เท่าใด?
- ❖ มากกว่าเวลาของ RTT
 - แต่เวลาของ RTT นั้นแปรปรวน
- กำหนดไว้น้อยเกินไป: timeout ก่อนกำหนด ทำให้มีการ retransmissions โดยไม่จำเป็น
- กำหนดไว้มากเกินไป: ระบบ ตอบสนองต่อการสูญหายของ segment ช้าเกินไป

- ❖ Q: จะประมาณเวลาของ RTT อย่างไร?
- ❖ SampleRTT: วัดจากระยะเวลาตั้งแต่ เริ่มส่ง sengment จนกระทั่งได้รับ ACK
 - ไม่สนใจการ retransmissions
- ❖ SampleRTT มีค่าแปรปรวน, เรา ต้องการประมาณเวลาของ RTT ให้ smooth กว่า
 - ใช้ค่าเฉลี่ยของค่าหลาย ๆ ค่า ไม่ใช่แค่
 เวลาของ SampleRTT ปัจจุบัน

TCP round trip time, timeout

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

ค่าเฉลี่ยของการเคลื่อนที่ถ่วงน้ำหนักแบบ exponential ค่า SampleRTT ที่ในอดีตจะมีผลต่อ EstimatedRTT ลดลงแบบ exponentially โดยทั่วไปจะกำหนดค่า $\alpha=0.125$

TCP round trip time, timeout

- ❖ ช่วงเวลาของ timeout : EstimatedRTT บวกกับระยะเวลาที่เผื่อเอาไว้
 - ยิ่งค่าของ EstimatedRTT ที่แปรปรวนมากเท่าไร -> ระยะเวลาที่เผื่อความมากขึ้นตาม
- ❖ มีประเมินค่าการเปลี่ยนแปลงของ SampleRTT จาก EstimatedRTT:

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

TimeoutInterval = EstimatedRTT + 4*DevRTT

estimated RTT

Chapter 3 Outline

- 3.1 บริการในขั้น Transport
- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

- 3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP
 - โครงสร้างส่วนข้อมูล (segment)
 - การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหล (flow control)
 - การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

TCP reliable data transfer

- ❖ TCP สร้างบริการแบบ reliable อยู่ บนบริการของ IP ที่เป็นแบบ unreliable
 - segments ถูกส่งแบบ pipeline
 - cumulative acks
 - มี timer สำหรับส่งใหม่ค่าตัวเดียว
- ❖ TCP ส่ง segment ใหม่เมื่อ:
 - เหตุการณ์ timeout
 - ได้รับ acks ซ้ำ ๆ กัน

เรามาเริ่มต้นพิจารณาทางด้านผู้ส่งของ TCP อย่างง่ายก่อน:

- ยังไม่ต้องสนใจ acks ซ้ำ
- ยังไม่ต้องสนใจการควบคุม flow และ ความคับคั่ง

เหตุการณ์ของ TCP sender:

เมื่อได้ข้อมูลจาก app:

- * สร้าง segment ด้วยหมายเลข seq
- ❖ เลข seq คือหมายเลขของไบต์แรก ของข้อมูลในแต่ละ segment
- หาก timer ยังไม่เคยถูกตั้ง จะเริ่ม ตั้งเวลา
 - การตั้งเวลาเพื่อจับเวลาสำหรับ segment เก่าที่สุดยังไม่ได้รับ ack
 - ช่วงเวลาที่หมดอายุ:
 TimeOutInterval

timeout:

- ❖ ส่งใหม่เฉพาะ segment ที่เกิด timeout
- ตั้งเวลานับใหม่

เมื่อได้รับ ack:

- ♣ ถ้า ack เป็น ack ของ segment ก่อนหน้ายังไม่ได้รับ ack
 - Update สิ่งที่รู้ว่า ถูก ACK แล้ว
 - เริ่มตั้งเวลานับ ถ้ายังคงมี segment ที่ยังไม่ได้รับ acked

ด้านผู้ส่งของ TCP (อย่างง่าย)

TCP: retransmission scenarios

TCP: retransmission scenarios

cumulative ACK

การสร้าง ACK ของ TCP [RFC 1122, RFC 2581]

เหตุการณ์ที่ผู้รับ	TCP receiver action
เมื่อ Segment ที่มาถึงเรียงตามลำดับ (นั่นคือ มี หมายเลข seq ที่ต้องการ) โดยข้อมูลทั้งหมดจนถึง เลข seq ที่คาดหวังไว้ ถูก ACK หมดแล้ว	อย่าเพิ่งส่ง ACK. รออีก segment นึ่ง โดยรอสัก 500ms หากยังไม่มี segment มา ก็ส่ง ACK
เมื่อ Segment ที่มาถึงเรียงตามลำดับ (นั่นคือ มี หมายเลข seq ที่ต้องการ ทำให้ ไม่มี gap ใน segment ที่ได้มา) แต่มีบาง segment ยังไม่ได้ ACK	ส่ง ACK แบบรวม (cumulative) ไปทันทีในครั้งเดียว ซึ่งจะเป็นการ Ack segment ที่มาแบบเรียงตามลำดับ ทั้งสอง segments
Segment มาถึงแบบไม่เรียงตามลำดับ โดยมีเลข seq สูงกว่าที่ต้องการ ทำให้มี gap (ช่องโหว่) เกิดขึ้น	ส่ง <i>ACK ซ้ำ</i> ไปทันที โดยใส่เลข seq ของ byte ที่ ต้องการ
Segment ทำมาถึง ที่จะเติมบางส่วนหรือเติมเต็ม ช่องโหว่	ส่ง ACK แบบรวมทันที โดย segment ที่จะ Ack เริ่ม จากด้านที่น้อยกว่าของ gap

TCP fast retransmit

- ❖ ระยะเวลาในการ time-out มักจะ ค่อนข้างยาว (โดยเปรียบเทียบ):
 - ทำให้ใช้เวลาค่อนข้างนานก่อนที่จะ
 ส่ง packet อีกครั้ง
- ❖ แก้โดย ตรวจสอบการสูญเสีย pack โดยดูที่ ACKs ที่ซ้ำ ๆ กัน
 - ผู้ส่งมักส่ง segment ติด ๆ กัน
 - ดังนั้น ถ้า segment หนึ่งหายไป, จึง เป็นไปได้ที่จะมี ACKs ซ้ำ ๆ กัน จำนวนมาก

TCP fast retransmit

- ช้อมูลเดียวกัน 3 ACKS ("ACKs ที่ซ้ำกันสามครั้ง"), ผู้ส่งต้องส่ง
 รeq ที่ยังไม่ถูก acked (ระบุเลข seq ที่เล็กที่สุด)
 - มีแนวโน้มว่า segment ที่ยังไม่ถูก ack จะหายไปเลย, ดังนี้น จึงไม่ต้อง รอให้หมดเวลา

TCP fast retransmit

Chapter 3 Outline

- 3.1 บริการในขั้น Transport
- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

- 3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP
 - โครงสร้างส่วนข้อมูล (segment)
 - การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหล (flow control)
 - การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

TCP flow control

การควบคุมการไหลข้อมูลของ TCP

- ผู้รับระบุขนาดของ buffer ที่ว่างไว้ใน field rwnd ที่อยู่ในส่วนหัวของ TCP ที่จะส่งไปยัง ผู้ส่ง
 - ผู้เขียนโปรแกรมระบุขนาดของ RcvBuffer ได้ โดยใช้ API ตั้งค่า option ของ socket (ค่า เริ่มต้นทั่วไปคือ 4096 ไบต์)
 - ทุกระบบปฏิบัติการจะปรับขนาด RcvBuffer อัตโนมัติ
- ผู้ส่งจำกัดจำนวนของข้อมูลที่ยังไม่ถูก acked
 ("อยู่ในระหว่างการเดินทาง") ให้เท่ากับค่า
 rwnd ของข้อมูลผู้รับ
- เป็นการรับประกันว่า buffer ของผู้รับจะไม่
 ล้น

การbuffer ในด้านของผู้รับ

Chapter 3 Outline

- 3.1 บริการในขั้น Transport
- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

- 3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP
 - โครงสร้างส่วนข้อมูล (segment)
 - การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหล (flow control)
 - การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

การจัดการกับการเชื่อมต่อ

ก่อนที่จะมีการแลกเปลี่ยนข้อมูลกัน, ผู้ส่งและผู้รับต้องตกลงกันก่อน :

- ❖ ตกลงร่วมในการสร้างการเชื่อมต่อ (แต่ละคนจะรู้ว่าอีกฝ่ายอยากจะเชื่อมต่อหรือไม่)
- ตกลงค่าพารามิเตอร์สำหรับการเชื่อมต่อ

Socket clientSocket =
 newSocket("hostname","port
 number");

Socket connectionSocket =
 welcomeSocket.accept();

ตกลงที่จะสร้างการเชื่อมต่อ

2-way handshake:

- <u>Q:</u> 2-way handshake จะทำงานได้ เสมอไปหรือไม่บน network?
- ความล่าช้าอาจเปลี่ยนไป
- ช้อความอาจถูกส่งซ้ำตัวอย่าง (เช่น req_conn(x)) เนื่องจากการสูญหาย ของข้อมูล
- ข้อมูลอาจสลับกัน
- ไม่สามารถรู้ได้ว่าอีกฝั่งได้รับหรือไม่ ได้รับข้อมูลอะไร

ตกลงที่จะสร้างการเชื่อมต่อ

เหตุการณ์ผิดพลาดของ 2-way handshake:

3-way handshake ของ TCP

FSM ของ 3-way handshake ของ TCP

TCP: การหยุดการเชื่อมต่อ

- ❖ client, server เลิกเชื่อมต่อที่แต่ละด้านของการเชื่อมต่อ
 - โดยแต่ละด้านจะส่ง TCP segment ด้วย FIN bit = 1
- ❖ ตอบกลับ FIN ด้วย ACK
 - ในขณะที่รับ FIN, ACK ก็สามารถรวมอยู่ในแพคเกจที่ส่ง FIN มาได้ด้วย
- ❖ แต่ละด้านสามารถส่ง FIN ได้พร้อม ๆ กัน

TCP: การหยุดการเชื่อมต่อ

Chapter 3 Outline

- 3.1 บริการในขั้น Transport
- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

- 3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP
 - โครงสร้างส่วนข้อมูล (segment)
 - การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหล (flow control)
 - การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

หลักการของการควบคุมความคับคั่งของเครือข่าย

ความคับคั่ง:

- ◆ ความหมายไม่เป็นทางการ: "เมื่อจำนวนคนส่งมากเกินไป กำลังส่งข้อมูลมาก เกินไปด้วยอัตราการส่งเร็วเกินกว่าที่ Network จะรับไหว"
- ❖ แตกต่างจาก flow control!
- ผลที่อาจที่เกิดขึ้นจากความคับคั่ง :
 - packets หาย (buffer ล้นที่ routers)
 - a่าช้ามาก (เข้าคิวใน buffers ของ router)
- เป็นปัญหาที่คนสนใจติด 10 อันดับต้นๆ

- ❖ Router 1 ตัว Buffer แต่มีขนาด buffer จำกัด
- ต้องส่ง pkt ไปซ้ำถ้า pkt นั้น timeout
 - " ข้อมูลเข้าของชั้น application = ข้อมูลออกจากชั้น application: $\lambda_{ ext{in}} = \lambda_{ ext{out}}$
 - ข้อมูลเข้าของชั้น transport จะรวมที่ต้องส่งซ้ำด้วย: $\lambda_{ ext{in}} \geq \lambda_{ ext{in}}$

ในอุดมคติ : สมมติผู้ส่งรู้ความเป็นไปในเครือข่าย

❖ ผู้ส่งส่งเฉพาะตอนที่เร้าเตอร์มี buffer เหลืออยู่

ในอุดมคติ: สมมติว่าผู้ส่งรู้ว่าข้อมูล ใดหายจากการถูก drop ที่ router เมื่อ buffer เต็ม

ผู้ส่งส่งข้อมูลซ้ำก็ต่อเมื่อรู้ว่ามี Packet สูญหาย

ในอุดมคติ: สมมติว่าผู้ส่งรู้ว่าข้อมูล ใดหายจากการถูก drop ที่ router เมื่อ buffer เต็ม

ผู้ส่งส่งข้อมูลซ้ำก็ต่อเมื่อรู้ว่ามี Packet สูญหาย

ในความเป็นจริง: มีการส่งซ้ำ

- packets หายหรือตกหล่นระหว่าง เส้นทางเนื่องจาก buffers เต็ม
- ♣ แต่บางครั้ง Timer ของผู้ส่งหมดเวลาลง ก่อนเวลาอันควร, ผู้ส่งจึงส่งข้อมูลซ้ำไป อีกหนึ่ง packet ซึ่ง packet ทั้งคู่ก็จะ

ในความเป็นจริง: มีการส่งซ้ำ

- 1. packets หายหรือตกหล่นระหว่างเส้นทาง เนื่องจาก buffers เต็ม
- 2. แต่บางครั้ง Timer ของผู้ส่งหมดเวลาลง ก่อนเวลาอันควร, ผู้ส่งจึงส่งข้อมูลซ้ำไปอีก หนึ่ง packets ซึ่ง packet ทั้งคู่ก็จะถูกส่งไป ถึงผู้รับ

"ผล" ของความคับคั่ง:

- ❖ เพื่อให้ได้ข้อมูลในอัตราที่ต้องการ (goodput) ต้องทำงานมากขึ้น (ส่งซ้ำ)
- ❖ เมื่อต้องส่ง packets ซ้ำโดยที่ไม่จำเป็น : link จะต้องลำเลียงหลาย copy ของ ข้อมูลเดียวกัน
 - ทำให้ goodput ลดลง

- มีผู้ส่งข้อมูลทั้ง 4 โฮสต์
- เส้นทางต้องผ่านหลายจุด
- 💠 หมดเวลา/ส่งไปข้อมูลซ้ำ

 $\underline{\mathsf{Q}}$: เกิดอะไรขึ้นเมื่อ $\boldsymbol{\lambda}_{\mathsf{in}}$ และ $\boldsymbol{\lambda}_{\mathsf{in}}$ เพิ่มขึ้น?

A: เมื่อ λ_{in} ของข้อมูลเส้นสีแดงมีขนาดเพิ่มขึ้น, ข้อมูลใน เส้นสีน้ำเงินก็จะถูก drop ทำให้ throughput ของ connection สีน้ำเงินเหลือ 0

อีกหนึ่ง "ผลเสีย" ของความคับคั่ง :

เมื่อแพกเกจถูกทิ้งไป นั่นก็เท่ากับว่า ทรัยากรเครือข่าย (ที่ใช้ส่งข้อมูลก่อน หน้าที่ข้อมูลนี้จะถูกทิ้ง) ถูกใช้ไปอย่างไร้ค่า

แนวทางในการควบคุมความคับคั่งของข้อมูล

2 แนวทางในการควบคุมความคับคั่ง:

การควบคุมความคับคั่งโดยใช้แค่ เครื่องปลายทาง (end-end) :

- ไม่มีการแจ้งกลับ (feedback) จาก เครือข่าย
- ความคับคั่งของเครือข่ายจะถูกเดา โดยเครื่องที่อยู่ปลายทางที่คอย สังเกต loss, delay
- ❖ เป็นวิธีของ TCP

การควบคุมความคับคั่งโดยให้ อุปกรณ์เครือข่ายช่วย:

- routers จะทำการแจ้ง feedback ไป ที่ระบบปลายทาง
 - ■ใช้ bit 1 bit เพื่อระบุถึงความ แออัด (SNA, DECbit, TCP/IP ECN, ATM)
 - หรือ ระบุอัตราการส่งที่ชัดเจน สำหรับผู้ส่ง

กรณีศึกษา : การควบคุมความคับคั่งของ ATM แบบ ABR

ABR: available bit rate:

- "บริการที่มีความยืดหยุ่น"
- ถ้าเส้นทางของผู้ส่ง "มีข้อมูลน้อยกว่า ความจะมาก":
 - ผู้ส่งจะใช้ประโยชน์จาก bandwidth ที่เหลืออยู่
- จ้า path ของผู้ส่งแออัด:
 - ผู้ส่งจะค่อย ๆ ลดอัตราส่งให้เหลือ เท่าอัตราการส่งขั้นต่ำที่รับประกัน ไว้

RM (resource management) cells:

- ช่าโดยผู้ส่ง, แทรก ๆ ไปกับ cell ที่เป็นข้อมูล
- bits ใน RM cell ถูกตั้งค่าโดย switches ("เครือข่ายคอยช่วย")
 - NI bit: ไม่เพิ่มอัตราการส่ง (ความแออัด ระดับกลาง)
 - CI bit: การบ่งบอกถึงความแออัด
- ผู้รับไม่แก้ค่าใน bit นี้ของ RM cells และส่งไป ให้ผู้ส่ง

กุรณีศึกษา : การควบคุมความคับคั่งของ ATM แบบ ABR

- ❖ field ข้อมูล ER (explicit rate) ขนาด 2 byte ใน cell RM
 - switch ที่แออัดอาจลดค่า ER ใน cell
 - ดังนั้น อัตราที่ผู้ส่งจะส่งข้อมูลจะเป็นอัตราการส่งมากที่สุดที่ link ในเส้นทางจะรองรับได้
- ❖ bit EFCI ใน cell ข้อมูล: ถูกตั้งค่าไว้ที่ 1 ใน switch ที่มีข้อมูลแออัด
 - an cell ข้อมูลก่อนหน้า RM cell ถูกตั้งค่า EFCI, ผู้รับจะตั้งค่า bit CI ใน cell RM ที่ ส่งกลับให้ผู้ส่ง

Chapter 3 Outline

- 3.1 บริการในขั้น Transport
- 3.2 การรวมและการแยกข้อมูล (multiplexing and demultiplexing)
- 3.3 การส่งข้อมูลที่ไม่ต้องมีการเชื่อมต่อ (connectionless transport): UDP
- 3.4 หลักการต่าง ๆ ของการส่งข้อมูลที่ ไว้ใจได้ (principles of reliable data transfer)

- 3.5 การส่งข้อมูลที่ต้องมีการเชื่อมต่อก่อน (connection-oriented transport): TCP
 - โครงสร้างส่วนข้อมูล (segment)
 - การส่งข้อมูลที่น่าเชื่อถือ/น่าไว้ใจได้ (reliable data transfer)
 - การควบคุมการไหล (flow control)
 - การจัดการการเชื่อมต่อ (connection management)
- 3.6 หลักการของการควบคุมความคับคั่ง (congestion control)
- 3.7 congestion control ของ TCP

การควบคุมความคับคั่งของ TCP : additive increase (เพิ่มแบบบวก) multiplicative decrease (ลดแบบเท่าตัว)

- วิธี: ผู้ส่งเพิ่มอัตราส่ง (window size), ควานหา bandwidth ที่มีให้ใช้ได้, จนกว่าการ สูญหายจะเกิดขึ้น
 - additive increase: เพิ่ม cwnd ทีละ 1 MSS ทุก ๆ RTT จนกว่าจะ pkt จะหาย
 - multiplicative decrease: ตัดลด cwnd เหลือครึ่งเดียวหลังจากการสูญหาย

พฤติกรรมของ AIMD เป็น ลักษณะฟันเลื่อย: หา bandwidth

การควบคุมความคับคั่งของ TCP : รายละเอียด

ผู้ส่งจำกัดการส่ง:

 ขนาด cwnd จะเปลี่ยนแปลงไปมา ขึ้นกับ ความคับคั่งของเครือข่ายที่ผู้ส่งได้รู้มา

อัตราการส่ง TCP:

❖ อย่างคร่าว ๆ: ส่งข้อมูลจำนวน cwnd bytes, รอ ACKS เพื่อ ประมาณค่า RTT, จากนั้นส่งไบต์ ข้อมูลเพิ่ม

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

TCP Slow Start

- ❖ เมื่อเริ่มการเชื่อมต่อ, เพิ่มอัตราการส่ง แบบยกกำลัง (exponentially) จนกว่า จะเจอกับ loss ครั้งแรก:
 - เริ่มต้นขนาด cwnd = 1 MSS
 - เพิ่มขนาด cwnd หนึ่งเท่าตัวทุก ๆ RTT
 - นั่นคือ โดยเพิ่มขนาด cwnd ไป 1 MSS สำหรับทุก ๆ ACK ที่ได้รับ
- * สรุป: อัตราส่งเริ่มแรกจะช้าแต่ค่าจะเพิ่ม
 แบบกระโดดขึ้นอย่างรวดเร็ว

TCP: การหา loss และการตอบสนอง

- ❖ ถ้า loss ถูกระบุโดย timeout:
 - cwnd ถูกตั้งไว้ที่ 1 MSS;
 - จากนั้นหน้าต่างจะเพิ่มขึ้นเป็นเลขยกกำลัง (exponential เหมือนใน slow start)
 จนไปถึงค่า threshold, จากนั้นจะเพิ่มขึ้นเป็นเชิงเส้น
- ❖ ถ้า loss ถูกระบุโดยได้รับ ACK ซ้ำ 3 ACKs (3 duplicate acks):

*****TCP RENO

- ACKs ซ้ำ ระบุถึงความสามารถการส่ง segments ของเครือข่าย
- cwnd ถูกตัดเหลือครึ่งนึงจากนั้นเพิ่มขึ้นแบบเชิงเส้น
- ❖TCP Tahoe จะตั้งค่า cwnd เป็น 1 เสมอ (ไม่ว่าจะ timeout หรือ 3 dup acks)

TCP: จาก slow start เป็น CA (Congestion Avoidance)

Q: เมื่อไร TCP ควรจะเปลี่ยน จากการเพิ่มขึ้นแบบ exponential เป็นแบบเชิง เส้น ?

A: เมื่อ cwnd ถูกเพิ่มเป็น 1/2 ของ "ค่าที่มากที่สุด" ของ มันก่อนจะเกิด timeout

การดำเนินการ:

- ❖ ตัวแปร ssthresh
- ขณะเกิด Loss , ssthresh จะถูก ตั้งค่าที่ 1/2 ของค่า cwnd ก่อน เกิดเหตุแป๊ปเดียว (ค่า cwnd ที่ มากที่สุดก่อนเกิดเหตุการณ์)

สรุป: TCP Congestion Control

Throughput ของ TCP

- ❖ ค่าเฉลี่ย throughput ของ TCP เป็น function ของขนาดของ window และ RTT?
 - ไม่สนใจ slow start, สมมติว่าข้อมูลถูกส่งตลอด
- ❖ W: ขนาดของ window (หน่วยเป็น bytes) การสูญเสียที่เกิดขึ้น
 - ค่าเฉลี่ยขนาดของ window (จำนวน byte ที่เดินทางอยู่) คือ ¾ W
 - ค่าเฉลี่ยของ throughput คือ 3/4W ต่อ RTT

avg TCP thruput =
$$\frac{3}{4} \frac{W}{RTT}$$
 bytes/sec

TCP ในอนาคต: TCP ใน "pipes ที่ยาวและมีความจุสูง"

- ❖ ตัวอย่าง : 1500 byte segments, 100ms RTT, ต้องการช่องทางการส่งขนาด 10 Gbps
- requires W = 83,333 in-flight segments
- ❖ ความเป็นไปได้ของการสูญหายของในช่องทางการส่งข้อมูล, L [Mathis 1997]:

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

- → เพื่อที่จะมีช่องทางการส่งขนาด 10Gbps, ต้องมีการสูญหายของข้อมูลเพียงแค่ = 2 10⁻¹⁰ น้อยมาก !!
- ❖ ดังนั้น ต้องมี TCP รุ่นใหม่สำหรับการส่งแบบความเร็วสูง

ความเสมอภาค (Fairness) ของ TCP

 ❖ เป้าหมายของ fairness: ถ้ามี TCP session จำนวน K session ใช้ทรัพยากร bandwidth R ร่วมกัน, แต่ละ session ควรจะเฉลี่ยทรัพยากรเหมือนกันที่ R/K

ความเสมอภาคของ TCP คืออะไร?

session 2 session แข่งกันใช้ทรัพยากร :

additive increase / ให้ความชั้นเส้นเท่ากับ 1 (session ทั้ง 2 ค่อย ๆ ได้ throughput เพิ่มทีละ นิด)

💠 multiplicative decrease 🖊 ลด throughput ไปครึ่งหนึ่ง

ความเสมอภาค (ต่อ)

ความเสมอภาค และ UDP

- ง มัลติมีเดียแอพพลิเคชั่นบ่อยครั้งไม่ ใช้ TCP
 - ไม่ต้องการให้อัตราการส่งลดลงเพราะ การควบคุมความคับคั่ง
- มัลติมีเดียแอพพลิเคชั่นจึงใช้ UDP แทน:
 - ส่งเสียง/วีดีโอด้วยความเร็วคงที่, ทน ต่อการสูญเสียข้อมูล

ความเสมอภาค , การเชื่อมต่อ TCP แบบขนาน

- แอพพลิเคชั่นสามารถที่จะเปิดหลายการ
 เชื่อมต่อระหว่างเครื่อง 2 เครื่องแบบขนาน
 ได้
- เว็บบราวเซอร์ทำแบบนี้
- ❖ ตัวอย่างเช่น link ที่มีความจุ R ซึ่งมี 9 การ เชื่อมต่อ:
 - ถ้าแอพใหม่ต้องการ 1 TCP, จะได้รับที่ rate
 R/10
 - ถ้าแอพใหม่ต้องการ 11 TCPs, จะได้รับที่ R/2

Chapter 3: บทสรุป

- ❖ หลักการเบื้องหลังการให้บริการชั้น transport :
 - multiplexing, demultiplexing
 - การส่งข้อมูลแบบไว้ใจได้
 - การควบคุมการไหลของข้อมูล
 - การควบคุมความคับคั่งของข้อมูล
- ❖ กรณีศึกษาและการปฏิบัติบน internet
 - UDP
 - TCP

ถัดไป:

- ❖ ออกจากปลายทางของระบบ เครือข่าย (application, transport layers)
- เข้าไปยังสู่แกนของเครือข่าย