

TCP Friendly Rate Control (TFRC): Protocol Specification RFC3448bis

draft-ietf-dccp-rfc3448bis-05.txt

S. Floyd, M. Handley, J. Padhye, and J. Widmer

Testing and simulations from A. Sathiaseelan

March 2008,

DCCP Working Group

Changes from draft-ietf-dccp-rfc3448bis-03:

- Added text that the choice of $b=1$ is consistent with RFC3465bis. Feedback from Gorry.
- Typos and such reported by Arjuna.
- Updated terminology section, fixed typos and such. Feedback from Vladimir Moltchanov.
- Added a section to the Appendix about how one would add CWV-style behavior to TFRC for data-limited periods, if one wanted to. Feedback from Gorry.
- Added an implementation section about `X_recv_set`.

Changes from draft-ietf-dccp-rfc3448bis-04:

- Added a mechanism for decaying the value in `X_recv_set` following a loss event in a data-limited interval, and restricting `recv_limit` to "`max (X_recv_set)`" for the next RTT. Also added a discussion to Appendix C of the response to a loss during a data-limited period. Following feedback from Gorry and Arjuna.

•

Changes from draft-ietf-dccp-rfc3448bis-04:

- Protocol Response to a loss during a data-limited period
- -----
- Standard TCP: Set ssthresh, cwnd to FlightSize/2.
- TCP with CWV: Same as Standard TCP.
- Standard TFRC: Calculate X_Bps, send at most 2*X_recv.
- Revised TFRC: Calculate X_Bps, send at most recv_limit.
- In addition, modify X_recv_set.
-
- Table 4: **Response to a loss during a data-limited period.**
- (From Appendix C.4.)
-

Changes from draft-ietf-dccp-rfc3448bis-04:

- Removed a restriction in step 4) of Section 4.3 about checking if the sender was not data-limited, when the sender has been in initial slow-start. It is no longer needed. Feedback from Arjuna.
-
- Added pseudocode to Section 8.2.1 on "Determining If an Interval Was a Data-limited Interval", fixing a bug in the procedure. Feedback from Arjuna.

Changes since draft-ietf-dccp-rfc3448bis-05 (not yet submitted):

- Editing in response to AD review from Lars Eggert. Using normative language (MAY, SHOULD, REQUIRE, OPTIONAL, etc.), fixing a few nits.

.

Changes since draft-ietf-dccp-rfc3448bis-05 (not yet submitted):

- Added text about CCID-3 and CCID-4:
- “CCID-3 and CCID-4 implementations SHOULD use this document (rfc3448bis) instead of RFC 3448.”
- SHOULD or MAY, in the sentence above?
-

Changes since draft-ietf-dccp-rfc3448bis-05 (not yet submitted):

- Editing in response to feedback from Gerrit Renker.
- To be discussed on the mailing list.
-