

IP Protocol Stack: Key Abstractions

- Transport layer is where we:
 - Provide applications with good abstractions
 - Without support or feedback from the network

Transport Protocols

- Logical communication between processes
 - Sender divides a message into segments
 - Receiver reassembles segments into message
- Transport services
 - (De)multiplexing packets
 - Detecting corrupted data
 - Optionally: reliable delivery, flow control, ...

User Datagram Protocol (UDP)

- Lightweight communication between processes

- Send and receive messages
- Avoid overhead of ordered, reliable delivery
 - No connection setup delay, no in-kernel connection state

8 byte header

SRC port	DST port
checksum	length
DATA	

- Used by popular apps
- Query/response for DNS
- Real-time data in VoIP

Advantages of UDP

- Fine-grain control
 - UDP sends as soon as the application writes
- No connection set-up delay
 - UDP sends without establishing a connection
- No connection state in host OS
 - No buffers, parameters, sequence #s, etc.
- Small header overhead
 - UDP header is only eight-bytes long

Two Basic Transport Features

- **Demultiplexing:** port numbers

- **Error detection:** checksums

Transmission Control Protocol (TCP)

- Stream-of-bytes service
 - Sends and receives a stream of bytes
- Reliable, in-order delivery
 - Corruption: checksums
 - Detect loss/reordering: sequence numbers
 - Reliable delivery: acknowledgments and retransmissions
- Connection oriented
 - Explicit set-up and tear-down of TCP connection
- Flow control
 - Prevent overflow of the receiver's buffer space
- Congestion control
 - Adapt to network congestion for the greater good

Breaking a Stream of Bytes into TCP Segments

TCP “Stream of Bytes” Service

Host A

Host B

...Emulated Using TCP “Segments”

Host A

Host B

- TCP stream-of-bytes service
 - TCP supports segmentation while UDP does not

- TCP stream-of-bytes service
 - Segments and buffers

- TCP segment format

TCP Segment

- **IP packet**

- No bigger than Maximum Transmission Unit (MTU)
- E.g., up to 1500 bytes on an Ethernet link

- **TCP packet**

- IP packet with a TCP header and data inside
- TCP header is typically 20 bytes long

- **TCP segment**

- No more than Maximum Segment Size (MSS) bytes
- E.g., up to 1460 consecutive bytes from the stream:
MTU (1500) - IP header (20) - TCP header (20)

Sequence Number

Host A

ISN (initial sequence number)

Sequence
number =
1st byte

TCP Data

TCP Data

Host B

- Sequence number

- Example

- TCP connection is transferring a file of 6000 bytes
 - First byte is numbered 10010
 - Data is sent in 5 segments
 - Segments 1-4 carrying 1000 bytes, segment 5 carrying 2000 bytes
 - What are SqN for each segment?
 - Segment 1: SqN: 10,010 (10,010 to 11,009)
 - Segment 2: SqN: 11,010 (11,010 to 12,009)
 - Segment 3: SqN: 12,010 (12,010 to 13,009)
 - Segment 4: SqN: 13,010 (13,010 to 14,009)
 - Segment 5: SqN: 14,010 (14,010 to 16,009)

Reliable Delivery on a Lossy Channel With Bit Errors

Challenges of Reliable Data Transfer

- Over a perfectly reliable channel: Done
- Over a channel with bit errors
 - Receiver detects errors and requests retransmission
- Over a lossy channel with bit errors
 - Some data missing, others corrupted
 - Receiver cannot easily detect loss
- Over a channel that may reorder packets
 - Receiver cannot easily distinguish loss vs. out-of-order

An Analogy

- Alice and Bob are talking
 - What if Alice couldn't understand Bob?
 - Bob asks Alice to repeat what she said
- What if Bob hasn't heard Alice for a while?
 - Is Alice just being quiet? Has she lost reception?
 - How long should Bob just keep on talking?
 - Maybe Alice should periodically say “uh huh”
 - ... or Bob should ask “Can you hear me now?”

Take-Aways from the Example

- Acknowledgments from receiver
 - Positive: “okay” or “uh huh” or “ACK”
 - Negative: “please repeat that” or “NACK”
- Retransmission by the sender
 - After *not* receiving an “ACK”
 - After receiving a “NACK”
 - You can use both (as TCP does implicitly)
- Timeout by the sender (“stop and wait”)
 - Don’t wait forever without some acknowledgment

TCP Support for Reliable Delivery

- **Detect bit errors:** checksum
 - Used to detect corrupted data at the receiver
 - ...leading the receiver to drop the packet
- **Detect missing data:** sequence number
 - Used to detect a gap in the stream of bytes
 - ... and for putting the data back in order
- **Recover from lost data:** retransmission
 - Sender retransmits lost or corrupted data
 - Two main ways to detect lost packets

TCP Acknowledgments

Host A

Automatic Repeat reQuest (ARQ)

- ACK and timeouts
 - Receiver sends ACK when it receives packet
 - Sender waits for ACK and times out
- Simplest ARQ protocol
 - Stop and wait
 - Send a packet, stop and wait until ACK arrives

Initial Sequence Number (ISN)

- Sequence number for the very first byte
 - E.g., Why not a de facto ISN of 0?
- Practical issue: reuse of port numbers
 - Port numbers must (eventually) get used again
 - ... and an old packet may still be in flight
 - ... and associated with the new connection
- So, TCP must change the ISN over time
 - Set from a 32-bit clock that ticks every 4 microsec
 - ... which wraps around once every 4.55 hours!

Quick TCP Math

- Initial Seq No = 501. Sender sends 4500 bytes successfully acknowledged. Next sequence number to send is:
(Y) 5000 (M) 5001 (C) 5002
- Next 1000 byte TCP segment received.
Receiver acknowledges with ACK number:
(Y) 5001 (M) 6000 (C) 6001

Quick TCP Math

- Initial Seq No = 501. Sender sends 4500 bytes successfully acknowledged. Next sequence number to send is:

(Y) 5000 (M) 5001 (C) 5002

- Next 1000 byte TCP segment received.
Receiver acknowledges with ACK number:

(Y) 5001 (M) 6000 (C) 6001

Flow Control: TCP Sliding Window

Motivation for Sliding Window

- Stop-and-wait is inefficient
 - Only one TCP segment is “in flight” at a time
- Consider: 1.5 Mbps link with 50 ms round-trip-time (RTT)
 - Assume TCP segment size of 1 KB (8 Kbits)
 - 8 Kbits/segment at 50 msec/segment → 160 Kbps
 - That’s 11% of the capacity of 1.5 Mbps link

Sliding Window

- Allow a larger amount of data “in flight”
 - Allow sender to get ahead of the receiver
 - ... though not too far ahead

Sliding Window

- Receive window size
 - Amount that can be sent without acknowledgment
 - Receiver must be able to store this amount of data
- Receiver tells the sender the window
 - Tells the sender the amount of free space left

- TCP sliding window

- Example

- Sender sent bytes up to 202
 - $cwnd = 20$
 - Receiver sent an ACK (ACK number = 200, $rwnd = 9$)
 - Depict sliding window

- TCP sliding window

- Example

- Server receives a packet (ACK number = 206, $rwnd$ = 12)
 - $cwnd$ = 20 (still)
 - Sender has not sent any new bytes
 - Depict new window

- TCP sliding window

- Example

- Server receives a packet (ACK number = 210, $rwnd$ = 5)
 - $cwnd$ = 20 (still)
 - Sender host has sent bytes 206, 207, 208, and 209
 - Depict new window

- TCP sliding window
 - Silly window syndrome
 - Problem in sliding window operation
 - Sending process creates data slowly
 - Or, receiving process consume data slowly
 - Or, both
 - Results in sending of data in very small segment
 - Reduces network efficiency
 - E.g., send a one byte segment, results in overhead of 41/1
 - Assuming TCP header is 20 bytes + IP header is 20 bytes

- TCP sliding window
 - Silly window syndrome
 - Syndrome created by sender
 - Nagle's algorithm
 - Syndrome created by receiver
 - Clark's solution
 - Delayed ACK

Optimizing Retransmissions

Reasons for Retransmission

Packet lost

ACK lost
**DUPLICATE
PACKET**

Early timeout
**DUPLICATE
PACKETS**

How Long Should Sender Wait?

- Sender sets a timeout to wait for an ACK
 - Too short: wasted retransmissions
 - Too long: excessive delays when packet lost
- TCP sets timeout as a function of the RTT
 - Expect ACK to arrive after an “round-trip time”
 - ... plus a fudge factor to account for queuing
- But, how does the sender know the RTT?
 - Running average of delay to receive an ACK

Still, timeouts are slow (\approx RTT)

- When packet n is lost...
 - ... packets n+1, n+2, and so on may get through
- Exploit the ACKs of these packets
 - ACK says receiver is still awaiting nth packet
 - Duplicate ACKs suggest later packets arrived
 - Sender uses “duplicate ACKs” as a hint
- Fast retransmission
 - Retransmit after “triple duplicate ACK”

● Fast retransmission

Effectiveness of Fast Retransmit

- When does Fast Retransmit work best?
 - High likelihood of many packets in flight
 - Long data transfers, large window size, ...
- Implications for Web traffic
 - Many Web transfers are short (e.g., 10 packets)
 - So, often there aren't many packets in flight
 - Making fast retransmit is less likely to “kick in”
 - Forcing users to click “reload” more often...

Effectiveness of Fast Retransmit

- When does Fast Retransmit work best?
 - (A) Short data transfers
 - (B) Large window size
 - (C) Small RTT networks

Effectiveness of Fast Retransmit

- When does Fast Retransmit work best?
 - (A) Short data transfers
 - (B) Large window size
 - (C) Small RTT networks

Starting and Ending a Connection: TCP Handshakes

- Phantom/ghost bytes
 - SYN segment
 - Cannot carry data, but consumes **one** SqN
 - SYN + ACK segment
 - Cannot carry data, but consumes **one** SqN
 - ACK segment
 - If carrying no data, consumes **no** SqN
 - FIN segment
 - Consumes **one** SqN, if it does not carry data
 - FIN + ACK segment
 - Consumes **one** SqN, if it does not carry data

Establishing a TCP Connection

Each host tells its ISN to the other host.

- Three-way handshake to establish connection
 - Host A sends a **SYN** (open) to the host B
 - Host B returns a SYN acknowledgment (**SYN ACK**)
 - Host A sends an **ACK** to acknowledge the SYN ACK

TCP Header

Flags: SYN
FIN
RST
PSH
URG
ACK

Source port	Destination port		
Sequence number			
Acknowledgment			
HdrLen	0	Flags	Advertised window
Checksum		Urgent pointer	
Options (variable)			
Data			

Step 1: A's Initial SYN Packet

Flags: **SYN**
FIN
RST
PSH
URG
ACK

A's port	B's port		
A's Initial Sequence Number			
Acknowledgment			
20	0	Flags	Advertised window
Checksum		Urgent pointer	
Options (variable)			

A tells B it wants to open a connection...

Step 2: B's SYN-ACK Packet

Flags: **SYN**
FIN
RST
PSH
URG
ACK

B's port	A's port		
B's Initial Sequence Number			
A's ISN plus 1			
20	0	Flags	Advertised window
Checksum		Urgent pointer	
Options (variable)			

**B tells A it accepts, and is ready to hear the next byte...
... upon receiving this packet, A can start sending data**

Step 3: A's ACK of the SYN-ACK

Flags: SYN
FIN
RST
PSH
URG
ACK

A's port	B's port		
Sequence number			
B's ISN plus 1			
20	0	Flags	Advertised window
Checksum		Urgent pointer	
Options (variable)			

**A tells B it is okay to start sending
... upon receiving this packet, B can start sending data**

3-way handshake

Data transfer

3-way termination

4-way termination or half close

SYN Loss and Web Downloads

- Upon sending SYN, sender sets a timer
 - If SYN lost, timer expires before SYN-ACK received
 - Sender retransmits SYN
- How should the TCP sender set the timer?
 - No idea how far away the receiver is
 - Some TCPs use default of 3 or 6 seconds
- Implications for web download
 - User gets impatient and hits reload
 - ... Users aborts connection, initiates new socket
 - Essentially, forces a fast send of a new SYN!

Tearing Down the Connection

- Closing (each end of) the connection
 - Finish (FIN) to close and receive remaining bytes
 - And other host sends a FIN ACK to acknowledge
 - Reset (RST) to close and not receive remaining bytes

Sending/Receiving the FIN Packet

- Sending a FIN: `close()`
 - Process is done sending data via socket
 - Process invokes “`close()`”
 - Once TCP has sent all the outstanding bytes...
 - ... then TCP sends a FIN
- Receiving a FIN: `EOF`
 - Process is reading data from socket
 - Eventually, read call returns an EOF

Conclusions

- Transport protocols
 - Multiplexing and demultiplexing
 - Checksum-based error detection
 - Sequence numbers
 - Retransmission
 - Window-based flow control