

Overview

- User datagram protocol (UDP)
- Packet checksums
- Reliability: stop and wait, sliding window
- TCP connection setup
- TCP windows, retransmissions, and acknowledgments

Transport Protocol Review

- Transport protocols sit on top of the network layer (IP)
- Provide application-level multiplexing ("ports") and other services

UDP – user datagram protocol


- Unreliable and unordered datagram service
- Adds multiplexing, checksum on whole packet
- No flow control, reliability, or order guarantees
- Endpoints identified by ports
- Checksum aids in error detection

Error detection

• Transmission errors definitely happen

- Cosmic rays, radio interference, etc.
- If error probability is 2^{-30} , that's 1 error per 128 MB!

• Some link-layer protocols provide error detection

- But UDP/IP must work over many link layers
- Not all links on a path may have error detection

• Famous end-to-end argument:

- Functions that can only be done right at endpoints shouldn't be implemented inside the network
- Error detection can only be done correctly end-to-end!

• Example: Lost Multics source code

- Link-layer had error detection, but transport protocol didn't
- Router had bad memory that corrupted bits
- Packets didn't get corrupted on the link, but in the router!

Checksums

• UDP detects errors with a checksum

- Compute small checksum value, like a hash of the packet
- If packet corrupted in transit, checksum likely to be wrong
- Similar checksum on IP header, but doesn't cover payload

Good checksum algorithms

- Should detect errors that are likely to happen
- Should be efficient to compute

• IP uses 1s complement sum

- Add all 16-bit words

- Add any carry bits back in

 sum
 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1

 1 1 0 1 1 1 0 1 1 1 0 0 1 1 1 1 0 0 1 1 1 1 0 0 0 0 0 0 1 1

1 0 0 1 1 0 0 1 1 0 0 1

- Flip bits in sum to get checksum
 (Unless sum is 0xffff, then checksum just 0xffff)
- Receiver sums whole packet (incl. sum), should get 0xffff

UDP pseudo-header

 $\begin{smallmatrix} 0 & & & 1 & & 2 & & 3 \\ 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 \end{smallmatrix}$

Source IP address				
Destination IP address				
Zero	Protocol (=17)	UDP length		
Source Port UDP Payload Destination Port				

- Checksum actually includes "pseudo-header"
 - Not transmitted, just pre-pended to compute checksum
 - Ensures UDP checksum includes IP addresses
- Trick question: Is UDP a layer on top of IP?


How good is UDP/IP checksum?

- + Very fast to compute in software
 - Same implementation works on big & little endian CPUs
- 16 bits is not very long (misses $1/2^{16}$ errors)
- + Checksum does catch any 1-bit error
- But not any two-bit error
 - E.g., increment one word ending 0, decrement one ending 1
- Checksum also optional on UDP
 - All 0s means no checksum calculated
 - If checksum word gets wiped to 0 as part of error, bad news
 - Good thing most link layers have stronger checksums
- Next problem: If you discard bad packets, how to ensure reliable delivery?

Acknowledgements and Timeouts

- Stop and wait approach
 - Send packet, wait
 - Receive packet, send ACK
 - Receive ACK, send next packet
 - Don't receive ACK, timeout and retransmit

Finite State Machines


• Represent protocols using state machines


- Sender and receiver each have a state machine
- Start in some initial state
- Events cause you to select a state transition

• Transition specifies action taken


- Specified as events/actions
- E.g., software calls send/put packet on network
- E.g., packet arrives/send acknowledgment

Stop and wait FSMs

• Receiver FSM:


• Sender FSM:


Problems with Stop and Wait


- Might duplicate packet
- Can't keep pipe full
 - To get good network utilization, must send at least bandwidth-delay product unacknowledged bytes


Duplicates

- Solve problem with 1-bit counter
 - Place in both Frame and ACK
 - Receiver knows if duplicate of last frame
 - Sender won't interpret duplicate old ACK as for new packet
- This still requires some simplifying assumptions
 - Network itself might duplicates packets
 - Packet might be heavily delayed and reordered
 - Assume these don't happen for now
 - But usually prefer weaker assumption: Maximum Segment Lifetime (MSL)


Effect of RTT on performance


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

- (b) a pipelined protocol in operation
- Stop & wait goodput depends on Round-Trip Time (RTT)
 - Capped by packet size/RTT regardless of underlying link b/w
- Need pipelineing for goodput to approach link throughput


Sliding window protocol

- Addresses problem of keeping the pipe full
 - Generalize previous protocol with > 1-bit counter
 - Allow multiple outstanding (unACKed) frames
 - Upper bound on unACKed frames, called window


SW sender

- Assign sequence number to each frame (SeqNum)
- Maintain three state variables:
 - Send Window Size (SWS)
 - Last Acknowledgment Received (LAR)
 - Last Frame Sent (LFS)


- Maintain invariant: LFS LAR \le SWS
- Advance LAR when ACK arrives
- Buffer up to SWS frames

SW receiver

• Maintain three state variables

- Receive Window Size (RWS)
- Largest Acceptable Frame (LAF)
- Last Frame Received (LFR)


- Maintain invariant: $LAF LFR \le RWS$
- When frame # SeqNum arrives:
 - if LFR < SeqNum \le LFA accept
 - if SeqNum ≤ LFR or SeqNum > LFA discarded


Send cumulative ACKs

- I.e., ACK n means received all packets w. SeqNo $\leq n$
- E.g., if received packets 1, 2, 3, 5, must ACK 3

Sequence number space

- How big should RWS be?
 - At least 1. No bigger than SWS (don't accept packet the sender shouldn't have sent).
- How many distinct sequence numbers needed?
- If RWS=1, need at least SWS+1
- If RWS=SWS, need at least 2SWS
 - Otherwise, bad news if ACKs are lost
 - Sender may retransmit a window that was already received
 - Receiver will think retransmissions are from next window
- Generally RWS+SWS+1
 - RWS packets in unknown state (ACK may/may not be lost)
 - SWS packets in flight must not overflow sequence space

High-level view of TCP


Transmit segments

• Full duplex, connection-oriented byte stream

Flow control

- If one end stops reading, writes at other eventuall block/fail

Congestion control

- Keeps sender from overrunning network [more next lecture]

TCP segment

 $\begin{smallmatrix} 0 & & & 1 & & 2 & & 3 \\ 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 \\ \end{smallmatrix}$

source port			destination port	
sequence number				
acknowledgment number				
data offset	reserved	UAPRSF RCSSYI GKHTNN	Win	dow
checksum		urgent pointer		
options				padding
data				

TCP fields


- Ports
- Seq no. segment position in byte stream
- Ack no. seq no. sender expects to receive next
- Data offset # of 4-byte header & option words
- Window willing to receive (flow control)
- Checksum
- Urgent pointer

TCP Flags

- URG urgent data present
- ACK ack no. valid (all but first segment)
- PSH push data up to application immediately
- RST reset connection
- SYN "synchronize" establishes connection
- FIN close connection

A TCP Connection (no data)

Connection establishment


- Need SYN packet in each direction
 - Typically second SYN also acknowledges first
 - Supports "simultaneous open," seldom used in practice
- If no program listening: server sends RST
- If server backlog exceeded: ignore SYN
- If no SYN-ACK received: retry, timeout

Connection termination

- FIN bit says no more data to send
 - Caused by close or shutdown on sending end
 - Both sides must send FIN to close a connection

• Typical close:

- $A \rightarrow B$: FIN, seq S_A , ack S_B
- $B \rightarrow A$: ack $S_A + 1$
- $B \rightarrow A$: FIN, seq S_B , ack $S_A + 1$
- $A \rightarrow B$: ack $S_B + 1$
- Can also have simultaneous close
- After last message, can A and B forget about closed socket?

TIME_WAIT

Problems with closed socket

- What if final ack is lost in the network?
- What if the same port pair is immediately reused for a new connection? (Old packets might still be floating around.)


• Solution: "active" closer goes into TIME_WAIT

- Active close is sending FIN before receiving one
- After receiving ACK and FIN, keep socket around for 2MSL (twice the "maximum segment lifetime")

Can pose problems with servers

- OS has too many sockets in TIME_WAIT, slows things down Hack: Can send RST and delete socket, set SO_LINGER socket option to time 0 (useful for benchmark programs)
- OS won't let you re-start server because port still in use SO_REUSEADDR option lets you re-bind used port number

State summary...


Sending data

Data sent in MSS-sized segments

- Chosen to avoid fragmentation (e.g., 1460 on ethernet LAN)
- Write of 8K might use 6 segments—PSH set on last one
- PSH avoids unnecessary context switches on receiver

• Sender's OS can delay sends to get full segments

- Nagle algorithm: Only one unacknowledged short segment
- TCP_NODELAY option avoids this behavior


Segments may arrive out of order

- Sequence number used to reassemble in order

Window achieves flow control

- If window 0 and sender's buffer full, write will block or return EAGAIN

Sliding window revisited


- Used to guarantee reliable & in-order delivery
- New: Used for flow control
 - Instead of fixed window size, receiver sends
 AdvertisedWindow

A TCP connection (3 byte echo)

```
orchard.38497 > essex.echo:
 S 1968414760:1968414760(0) win 16384
essex.echo > orchard.38497:
 S 3349542637:3349542637(0) ack 1968414761 win 17376
orchard.38497 > essex.echo: . ack 1 win 17376
orchard.38497 > essex.echo: P 1:4(3) ack 1 win 17376
essex.echo > orchard.38497: . ack 4 win 17376
essex.echo > orchard.38497: P 1:4(3) ack 4 win 17376
orchard.38497 > essex.echo: .ack 4 win 17376
orchard.38497 > essex.echo: F 4:4(0) ack 4 win 17376
essex.echo > orchard.38497: . ack 5 win 17376
essex.echo > orchard.38497: F 4:4(0) ack 5 win 17376
orchard.38497 > essex.echo: . ack 5 win 17375
```

Path MTU discovery

- Problem: How does TCP know what MSS to use?
 - On local network, obvious, but for more distant machines?
- Solution: Exploit ICMP–another protocol on IP
 - ICMP for control messages, not intended for buik data
 - IP supports **DF** (don't fragment) bit in IP header
 - Set DF to get ICMP can't fragment when segment too big
- Can do binary search on packet sizes
 - But better: Base algorithm on most common MTUs
 - Common algorithm may underestimate slightly (better than overestimating and loosing packet)
 - See RFC1191 for details
- Is TCP a layer on top of IP?

Delayed ACKs

• Goal: Piggy-back ACKs on data

- Echo server just echoes, why send separate ack first?
- Delay ACKs for 200 msec in case application sends data
- If more data received, immediately ACK second segment
- Note: Never delay duplicate ACKs (if segment out of order)

• Warning: Can interact very badly with Nagle

- "My login has 200 msec delays"
- Set TCP_NODELAY

Retransmission

- TCP dynamically estimates round trip time
- If segment goes unacknowledged, must retransmit
- Use exponential backoff (in case loss from congestion)
- After \sim 10 minutes, give up and reset connection
- Problem: Don't necessarily want to halt everything for one lost packet

Other details

• Persist timer

- Sender can block because of 0-sized receive window
- Receiver may open window, but ACK message lost
- Sender keeps probing (sending one byte beyond window)

Keepalives

- Detect dead connection even when no data to send
- E.g., remote login server, and client rebooted
- Solution: Send "illegal" segments with no data
- Remote side will RST (if rebooted), or timeout (if crashed)

32-bit seqno wrap around

Bandwidth	Time Until Wrap Around
T1 (1.5 Mbps)	6.4 hours
Ethernet (10 Mbps)	57 minutes
T3 (45 Mbps)	13 minutes
FDDI (100 Mbps)	6 minutes
STS-3 (155 Mbps)	4 minutes
STS-12 (622 Mbps)	55 seconds
STS-24 (1.2 Gbps)	28 seconds

Keeping the pipe full w. 100 msec delay

Bandwidth	Delay × Bandwidth Product
T1 (1.5 Mbps)	18KB
Ethernet (10 Mbps)	122KB
T3 (45 Mbps)	549KB
FDDI (100 Mbps)	1.2MB
STS-3 (155 Mbps)	1.8MB
STS-12 (622 Mbps)	7.4MB
STS-24 (1.2 Gbps)	14.8MB

TCP Extensions

- Implemented as header options
- Store timestamp in outgoing segments
- Extend sequence space with 32-bit timestamp (PAWS)
- Shift (scale) advertised window

Summary

- User datagram protocol (UDP)
- Packet checksums
- Reliability: stop and wait, sliding window
- TCP connection setup
- TCP sliding windows, retransmissions, and acknowledgments
- Next lecture: congestion control