

TCP Usage Model

- Connection setup
 - 3-way handshake
- Data transport
 - Sender writes data
 - TCP
 - Breaks data into segments
 - Sends each segment over IP
 - Retransmits, reorders and removes duplicates as necessary
 - Receiver reads some data
- Teardown
 - 4 step exchange

TCP ConnectionEstablishment

- 3-Way Handshake
 - Sequence Numbers
 - J,K
 - Message Types
 - Synchronize (SYN)
 - Acknowledge (ACK)
 - Passive Open
 - Server listens for connection from client
 - Active Open
 - Client initiates connection to server

Purpose of the handshake

- Why use a handshake before sending / processing data?
- Suppose we don't wait for the handshake
 - send data (e.g., HTTP request) along with SYN
 - deliver to application
 - send some results (e.g., index.html) along with SYN ACK
- What could go wrong?
 - Hint: remember packets can be delayed, dropped, duplicated, ...

Purpose of the handshake

- Why use a handshake before sending / processing data?
- Duplicated packet causes data to be sent to application twice
- Why does handshake fix this?

Purpose of the handshake

If server receives
 request a second time,
 it responds with SYN
 ACK a second time

But sender will not subsequently respond with ACK ("what is this garbage I just received??") results

1st Connection closed results

Client

Server

-Another purpose of the handshake

- No handshake == security hole
 - Attacker sends request
 - ...but spoofs source address, using address of a victim (C)
 - Server happily sends massive amounts of data to victim
 - Attacker repeats for 10,000 web servers
 - Massive denial of service attack, almost free and anonymous for the attacker!
- Used in the largest distributed denial of service (DDoS) attacks in 2008, 2009, and 2010
 - Use services that lack handshake (e.g., DNS over UDP)
 - Amplification factor 1:76 in 2008!

-Another purpose of the handshake

Handshake lets server verify source address is real

Q: does this prevent reflection attack?

A: No, but at least it prevents amplification

Handshaking

- Internet was not designed for accountability
 - Hard to tell where a packet came from
 - ISPs filter suspicious packets: sometimes easy, sometimes hard, and sometimes not done
 - And the Internet is not secure until everyone filters
- More generally, Internet was not designed for security
 - Vulnerabilities in most of the core protocols
 - Even with handshake, early designs are vulnerable
 - Had predictable Initial Sequence Number (why's that bad?)
 - Because security was not initial goal of the handshake

TCP Data Transport

- Data broken into segments
 - Limited by maximum segment size (MSS)
 - Defaults to 352 bytes
 - Negotiable during connection setup
 - Typically set to
 - MTU of directly connected network size of TCP and IP headers
- Three events cause a segment to be sent
 - ≥ MSS bytes of data ready to be sent
 - Explicit PUSH operation by application
 - Periodic timeout

TCP Byte Stream

TCP Connection Termination

- Two generals problem
 - Enemy camped in valley
 - Two generals' hills separated by enemy
 - Communication by unreliable messengers
 - Generals need to agree whether to attack or retreat

Two generals problem

- Can messages over an unreliable network be used to guarantee two entities do something simultaneously?
 - No, even if all messages get through

No way to be sure last message gets through!

TCP Connection Termination

- Message Types
 - Finished (FIN)
 - Acknowledge (ACK)
- Active Close
 - Sends no more data
- Passive close
 - Accepts no more data

0	8		16	31
Source Port			Destination Port	
Sequence Number				
ACK Sequence Number				
Header Length	0	Flags	Advertised Window	
TCP Checksum			Urgent Pointer	
Options				

16-bit source and destination ports

32-bit send and ACK sequence numbers

ACKing and Sequence Numbers

- Sender sends packet
 - Data starts with sequence number X
 - Packet contains B bytes
 - X, X+1, X+2,X+B-1

-ACKing and Sequence Numbers

- Upon receipt of packet, receiver sends an ACK
 - If all data prior to X already received:
 - ACK acknowledges X+B (because that is next expected byte)

-ACKing and Sequence Numbers

- Upon receipt of packet, receiver sends an ACK
 - If highest byte already received is some smaller value Y
 - ACK acknowledges Y+1
 - Even if this has been ACKed before

- 4-bit header length in 4-byte words
 - Minimum 5 bytes
 - Offset to first data byte

- Reserved
 - Must be 0

0	8		16	31
Source Port			Destination Port	
Sequence Number				
ACK Sequence Number				
Header Length	0	Flags	Advertised Window	
TCP Checksum			Urgent Pointer	
Options				

6 1-bit flags

URG: Contains urgent data RST: Reset connection

ACK: Valid ACK seq. number SYN: Synchronize for setup

PSH: Do not delay data delivery FIN: Final segment for teardown

- 16-bit advertised window
 - Space remaining in receive window

0	8		16	31
Source Port			Destination Port	
Sequence Number				
ACK Sequence Number				
Header Length	0	Flags	Advertised Window	
TCP Checksum			Urgent Pointer	
Options				

16-bit checksum

- Uses IP checksum algorithm
- Computed on header, data and pseudo header

0	8		16	31
Source IP Address				
Destination IP Address				
0		16 (TDP)	TCP Segment Length	

- 16-bit urgent data pointer
 - If URG = 1
 - Index of last byte of urgent data in segment

TCP Options

- Negotiate maximum segment size (MSS)
 - Each host suggests a value
 - Minimum of two values is chosen
 - Prevents IP fragmentation over first and last hops
- Packet timestamp
 - Allows RTT calculation for retransmitted packets
 - Extends sequence number space for identification of stray packets
- Negotiate advertised window granularity
 - Allows larger windows
 - Good for routes with large bandwidth-delay products

TCP State Descriptions

CLOSED	Disconnected
LISTEN	Waiting for incoming connection
SYN_RCVD	Connection request received
SYN_SENT	Connection request sent
ESTABLISHED	Connection ready for data transport
CLOSE_WAIT	Connection closed by peer
LAST_ACK	Connection closed by peer, closed locally, await ACK
FIN_WAIT_1	Connection closed locally
FIN_WAIT_2	Connection closed locally and ACK' d
CLOSING	Connection closed by both sides simultaneously
TIME_WAIT	Wait for network to discard related packets

Questions

- State transitions
 - Describe the path taken by a server under normal conditions
 - Describe the path taken by a client under normal conditions
 - Describe the path taken assuming the client closes the connection first

TCP State Transition Diagram

TCP State Transition Diagram

TCP TIME_WAIT State

- What purpose does the TIME_WAIT stae serve?
- Problem
 - What happens if a segment from an old connection arrives at a new connection?
- Maximum Segment Lifetime
 - Max time an old segment can live in the Internet
- TIME_WAIT State
 - Connection remains in this state from two times the maximum segment lifetime

TCP State Transition Diagram

TCP State Transition Diagram

TCP Sliding Window Protocol

- Sequence numbers
 - Indices into byte stream
- ACK sequence number
 - Actually next byte expected as opposed to last byte received

TCP Sliding Window Protocol

- Initial Sequence Number
 - Why not just use 0?
- Practical issue
 - IP addresses and port #s uniquely identify a connection
 - Eventually, though, these port #s do get used again
 - ... small chance an old packet is still in flight
 - ... and might be associated with new connection
- TCP requires (RFC793) changing ISN
 - Set from 32-bit clock that ticks every 4 microseconds
 - only wraps around once every 4.55 hours
- To establish a connection, hosts exchange ISNs

TCP Sliding Window Protocol

- Advertised window
 - Enables dynamic receive window size
- Receive buffers
 - Data ready for delivery to application until requested
 - Out-of-order data to maximum buffer capacity
- Sender buffers
 - Unacknowledged data
 - Unsent data out to maximum buffer capacity

TCP Sliding Window ProtocolSender Side

- LastByteAcked <= LastByteSent</p>
- LastByteSent <= LastByteWritten</pre>
- Buffer bytes between LastByteAcked and LastByteWritten

TCP Sliding Window ProtocolReceiver Side

- LastByteRead < NextByteExpected</p>
- NextByteExpected <= LastByteRcvd + 1</p>
- Buffer bytes between NextByteRead and LastByteRcvd

Flow Control vs. Congestion Control

- Flow control
 - Preventing senders from overrunning the capacity of the receivers
- Congestion control
 - Preventing too much data from being injected into the network, causing switches or links to become overloaded
- Which one does TCP provide?
- TCP provides both
 - Flow control based on advertised window
 - Congestion control discussed later in class

-Advertised Window Limits Rate

- W = window size
 - Sender can send no faster than W/RTT bytes/sec
 - Receiver implicitly limits sender to rate that receiver can sustain
 - If sender is going too fast, window advertisements get smaller & smaller

TCP Flow Control: Receiver

- Receive buffer size
 - o = MaxRcvBuffer
 - o LastByteRcvd LastByteRead < = MaxRcvBuf</p>
- Advertised window
 - o = MaxRcvBuf (NextByteExp NextByteRead)
 - Shrinks as data arrives and
 - Grows as the application consumes data

TCP Flow Control: Sender

- Send buffer size
 - o = MaxSendBuffer
 - o LastByteSent LastByteAcked < = AdvertWindow</pre>
- Effective buffer
 - o = AdvertWindow (LastByteSent LastByteAck)
 - EffectiveWindow > 0 to send data
- Relationship between sender and receiver
 - o LastByteWritten LastByteAcked < =
 MaxSendBuffer</pre>
 - o block sender if (LastByteWritten LastByteAcked) + y > MaxSenderBuffer

TCP Flow Control

- Problem: Slow receiver application
 - Advertised window goes to 0
 - Sender cannot send more data
 - Non-data packets used to update window
 - Receiver may not spontaneously generate update or update may be lost

Solution

- Sender periodically sends 1-byte segment, ignoring advertised window of 0
- Eventually window opens
- Sender learns of opening from next ACK of 1-byte segment

TCP Flow Control

- Problem: Application delivers tiny pieces of data to TCP
 - Example: telnet in character mode
 - Each piece sent as a segment, returned as ACK
 - Very inefficient
- Solution
 - Delay transmission to accumulate more data
 - Nagle's algorithm
 - Send first piece of data
 - Accumulate data until first piece ACK' d
 - Send accumulated data and restart accumulation
 - Not ideal for some traffic (e.g., mouse motion)

TCP Flow Control

- Problem: Slow application reads data in tiny pieces
 - Receiver advertises tiny window
 - Sender fills tiny window
 - Known as silly window syndrome

Solution

- Advertise window opening only when MSS or ½ of buffer is available
- Sender delays sending until window is MSS or ½ of receiver's buffer (estimated)

TCP Bit Allocation Limitations

- Sequence numbers vs. packet lifetime
 - Assumed that IP packets live less than 60 seconds
 - Can we send 2³² bytes in 60 seconds?
 - Less than an STS-12 line
- Advertised window vs. delay-bandwidth
 - Only 16 bits for advertised window
 - Cross-country RTT = 100 ms
 - Adequate for only 5.24 Mbps!

TCP Sequence Numbers – 32-bit

Bandwidth	Speed	Time until wrap around
T1	1.5 Mbps	6.4 hours
Ethernet	10 Mbps	57 minutes
Т3	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

TCP Advertised Window – 16-bit

Bandwidth	Speed	Delay x Bandwidth Product
T1	1.5 Mbps	18 KB
Ethernet	10 Mbps	122 KB
Т3	45 Mbps	549 KB
FDDI	100 Mbps	1.2 MB
STS-3	155 Mbps	1.8 MB
STS-12	622 Mbps	7.4 MB
STS-24	1.2 Gbps	14.8 MB

Reasons for Retransmission

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 Round Trip Time and Timeout

- How should TCP set its timeout value?
 - Longer than RTT
 - But RTT varies
 - Too short
 - Premature timeout
 - Unnecessary retransmissions
 - Too long
 - Slow reaction to segment loss

- Estimating RTT
 - SampleRTT
 - Measured time from segment transmission until ACK receipt
 - Will vary
 - Want smoother estimated RTT
 - Average several recent measurements
 - Not just current SampleRTT

TCP Adaptive RetransmissionAlgorithm - Original

Theory

- Estimate RTT
- Multiply by 2 to allow for variations

Practice

- Output Use exponential moving average (α = 0.1 to 0.2)
- Estimate = (α) * measurement + (1-α) * estimate
- Influence of past sample decreases exponentially fast

TCP Adaptive Retransmission Algorithm - Original

- Problem: What does an ACK really ACK?
 - Was ACK in response to first, second, etc transmission?

TCP Adaptive RetransmissionAlgorithm – Karn-Partridge

- Algorithm
 - Exclude retransmitted packets from RTT estimate
 - For each retransmission
 - Double RTT estimate
 - Exponential backoff from congestion

TCP Adaptive RetransmissionAlgorithm – Karn-Partridge

- Problem
 - Still did not handle variations well
 - Did not solve network congestion problems as well as desired
 - At high loads round trip variance is high

Example RTT Estimation

TCP Adaptive RetransmissionAlgorithm – Jacobson

Algorithm

- Estimate variance of RTT
 - Calculate mean interpacket RTT deviation to approximate variance
 - Use second exponential moving average
 - Dev = (β) * |RTT_Est Sample| + (1–β) * Dev
 - β = 0.25, A = 0.125 for RTT_est
- Use variance estimate as component of RTT estimate
 - Next RTT = RTT Est + 4 * Dev
- Protects against high jitter

TCP Adaptive Retransmission Algorithm – Jacobson

Notes

- Algorithm is only as good as the granularity of the clock
- Accurate timeout mechanism is important for congestion control

Evolution of TCP

TCP Through the 1990s

