

Multicast Fiable Actif (protocole DyRAM)

F. BOUHAFS, M. MAIMOUR, C. PHAM
INRIA RESO/LIP

VTHD++/Brest/03-04 Juillet 2003

Présentation du protocole DyRAM

Protocole de transport multicast fiable
(orienté NACK) basé sur des services actifs

Services actifs déployés:

- Suppression globale des NACKs
- Recouvrement local des erreurs
- Réparation partielle (subcast)
- Election dynamique d'un ré-émetteur
- Détection précoce des paquets perdus

Suppression globale des NACKs

Detection précoce des paquets perdus

Recouvrement local des erreurs

Implémentation de DyRAM (MFTP)

Application MFTP pour le transfert de fichiers

Une API de transfert de fichiers en mode multicast fiable basé sur DyRAM

Un modèle de transfert Client/Serveur

Utilise TAMANOIR comme environnement d'exécution des services actifs

Implémentation de DyRAM (MFTP)

La partie Serveur

```
Java m_ftp -s <@IP_Multicast> <Nom_Du_Fichier>
```

Lance 2 Threads

- 1- Thread d'émission multicast : Multicast Sender
- 2- Thread de réception des paquet de contrôle : Unicast Recv

Emission
multicast

```
..
while ((bytesread=in.read(dat))!=-1)
{ ByteArrayOutputStream baos = new ByteArrayOutputStream ();
  DataOutputStream dos = new DataOutputStream (baos);
  seq++;
  total_bytes_read=total_bytes_read + bytesread;
..
..
  net.makeANEPkt (srvNameinBytes,srcIdinBytes,recIdinBytes,recIdi
nBytes,recIdinBytes,payload);
  anepacket = net.anepkt;
  byte [] buffer = new byte [4000];
  buffer = net.anepkt.marshall();
  buffer.length;
  as.write(buffer,buffer.length);
}
..
```

Réception des paquets
de contrôle

```
.
ds.receive(dp);
anepkt=ANEPacket.unmarshall(dp.getData());

ByteArrayInputStream bais = new
ByteArrayInputStream(anepkt.payload);
DataInputStream dis = new DataInputStream( bais );
type = dis.readInt();
net.anepkt=anepkt;
net.recoverInfoFromANEPkt ();
this.desId=net.srcId;
if (type==0)
repairPktHandler (anepkt);
.
```

La partie Client

```
Java m_ftp -r <@IP_Multicast> <Nom_Du_Fichier>
```

Lance 2 Threads

- 1- Thread de reception multicast : Multicast Recv
- 2- Thread de reception des paquets de controle : Unicast Recv

Réception
multicast


```
.  
MulticastSocket mrs;  
mrs = new MulticastSocket (4000);  
mrs.joinGroup(multicast_address);  
while (!stream.Complete())  
{ mrs.receive(dp);  
  anepkt=ANEPacket.unmarshall(dp.getData());  
  net.anepkt=anepkt;  
  net.recoverInfoFromANEPkt();  
  ByteArrayInputStream bais = new ByteArrayInputStream(anepkt.payload);  
  DataInputStream dis = new DataInputStream(bais);  
  type = dis.readInt();  
  if (type==0)  
 dataPktHandler(anepkt);  
}  
.
```

Réception des paquets
de contrôle

```
.  
ds.receive(dp);  
anepkt=ANEPacket.unmarshall(dp.getData());  
  
ByteArrayInputStream bais = new  
ByteArrayInputStream(anepkt.payload);  
DataInputStream dis = new DataInputStream(bais);  
type = dis.readInt();  
net.anepkt=anepkt;  
net.recoverInfoFromANEPkt();  
this.desId=net.srcId;  
if (type==0)  
  repairPktHandler(anepkt);  
.
```

Scénario de déploiement de DyRAM autour de VTHD

source

Plan de Tests

Tester DyRAM à plus grande échelle:

- Transfert de fichiers en mode multicast entre plusieurs sites
- Contrôle de congestion et contrôle de flux
- Agrégation des NACKs et recouvrement local des erreurs

Topologie des Tests

Transfert de fichiers

Suppression globale des NACKs

Recouvrement local des erreurs

source

Recouvrement local des erreurs

**Etat
d'avancement
de la source**

CERN
source

ENS

**Interception
du NACK(28)**

**Réception du
NACK(28) et
retransmission**

**Perte du
paquet 28
Envoie du
NACK (28)**

ENS

ENS

Conclusion et perspectives

Le tunneling réduit les performances du transfert (surcharge des paquets IP)

Activer le routage multicast sur les routeurs de sortie

Utiliser un routage PIM au lieu d'un routage DVMRP sur les routeurs actifs

Conclusion et perspectives

Mesurer le coût du service multicast dans les routeurs actifs

Comparer les performances du recouvrement local avec un recouvrement de bout en bout

Déployer DyRAM sur le plus grand nombre de sites possibles