Lecture #7: TCP


WPI CS4516 Spring 2019 D term

Instructor: Lorenzo De Carli (Idecarli@wpi.edu) (slides include material from Christos Papadopoulos, CSU)

Sources

• Fall and Stevens, "TCP/IP Illustrated Vol. 1", 2nd

edition


 "Congestion Avoidance and Control", Jacobson and Karels, SIGCOMM 1988


Why is TCP needed?

- Can't we send everything on top of IP?
 - No reordering, retransmissions, etc.
- Applications care about sending data, not packets
 - In many cases, the appropriate abstraction is a pipe between sender and receiver
 - TCP provides that pipe
- Also, TCP ensures that available bandwidth is used while striving to prevent congestion

Introduction to TCP

- Communication abstraction:
 - Reliable
 - Ordered
 - Point-to-point
 - Byte-stream
- Protocol implemented entirely at the ends
 - Assumes unreliable, non-sequenced delivery
 - Fate sharing
 - Can someone remind me what this means?

TCP Reliability Mechanism


TCP Header

Flags: SYN

FIN

RESET

PUSH

URG

ACK


Source port			Destination port
Sequence number			
Acknowledgement			
Hdr len	0	Flags	Advertised window
Checksum			Urgent pointer
Options (variable)			
Data			

TCP Mechanisms

- Connection establishment
- Sequence number selection
- Connection tear-down
- Round-trip estimation
- Window flow control

Connection Establishment

A and B must agree on initial sequence number selection: Use 3-way handshake


Can you explain why we need three packets? Why isn't two enough?

TCP Sequence Numbers

- Each direction of a TCP connection assigns a progressive sequence number (in bytes) to each segment
- Initial sequence number (ISN) selection is performed separately by each peer

ISN and Quiet Time

- Assume upper bound on segment lifetime (MSL)
 - In TCP, this is 2 minutes
- Upon startup, cannot assign sequence numbers for MSL seconds
- Can still have sequence number overlap (wraparound)
 - If sequence number space not large enough for high-bandwidth connections
 - Sequence numbers are 32-bit long: must send >=
 4GB data in <= 2 minutes for wraparound


A bit of history...

- TCP randomize the ISN: why?
- Reason 1: to prevent confusion w/o respecting the quiet time
- Reason 2: to prevent TCP hijacking


TCP Hijacking in a nutshell

Context:

- Host A trusts connections from host B
- Host C wants to impersonate B to run commands on A


Connection Setup


Connection Tear-down

- Normal termination
 - Allow unilateral close
- TCP must continue to receive data even after closing
 - Cannot close connection immediately: what if a new connection restarts and uses same sequence number?

Tear-down Packet Exchange


Connection Tear-down

```
CLOSE
  snd FIN
 CLOSE
 snd ACK
 snd FIN
 CLOSE
 rcv ACK of FIN
 snd ACK
|FINWAIT-2|
 CLOSING
 LAST-ACK
 rcv ACK of FIN |
 rcv ACK of FIN
 Timeout=2MSL
 +----+delete TCB
 snd ACK
```

Round-trip Time Estimation


- I suspect a packet may have been lost now what?
- Wait at least one RTT before retransmitting
- Importance of accurate RTT estimators?
 - Low RTT -> unneeded retransmissions
 - High RTT -> poor throughput
- RTT estimator must adapt to change in RTT
 - But not too fast, or too slow!

Early Round-trip Estimator

Round trip times exponentially averaged:

- New RTT = α (old RTT) + (1 α) (new sample)
- Recommended value for α : 0.8 0.9
- Retransmit timer set to β *RTT, where β = 2
- Every time timer expires, RTO exponentially backedoff
 - Typically RTO is not allowed to exceed a maximum threshold (Linux: TCP_RTO_MAX; default 120s)

Retransmission Ambiguity


- Suppose RTO expires, segment is retransmitted, and then an ACK is received
- Is the ACK referring to the original transmission, or to the retransmission?

Karn's Retransmission Timeout Estimator

- Accounts for retransmission ambiguity
- If a segment has been retransmitted:
 - Don't count RTT sample on ACKs for this segment
 - Keep backed off time-out for next packet
 - Reuse RTT estimate only after one successful transmission


Jacobson's Retransmission Timeout Estimator

- Key observation:
 - Using β*RTT for timeout doesn't work
 - At high loads round trip variance is high
- Solution:
 - If D denotes mean variation
 - Timeout = RTT + 4D

Up next: flow control and congestion control

Can you explain the difference between them?


What's the purpose of flow control?


What happens w/o flow control?


What's the purpose of congestion control?


Flow Control

- Problem: Fast sender can overrun receiver
 - Packet loss, unnecessary retransmissions
- Possible solutions:
 - Sender transmits at pre-negotiated rate
 - Sender limited to a window's worth of unacknowledged data

Window Flow Control: Send


Window Flow Control: Receive


"The receiving TCP may be forced to hold on to data with larger sequence numbers before giving it to an application until a missing lower-sequence-numbered segment ("a hole") is filled in" (Fall & Stevens, TCP/IP illustrated vol. 1)

Window Advancement Issues

Advancing a full window

- When the receive window fills up, how do things get started again?
- Sender sends periodic probe while receive win is 0

Silly window syndrome


- Fast sender, slow receiver
- Delayed acks at receiver help, but not a full solution

Nagle's algorithm

- In the Internet's early days, a lot of traffic consisted of interactive terminal sessions
- Sending one packet per keypress generates a lot of overhead!
 - TCP/IP headers + data: ~88 bytes for 1 byte of data
- In most cases, multiple keypresses can be aggregated in a single packet with no perceivable degradation of responsiveness
- Nagle's algorithm:
 - Delay sending if un-acked data in flight
 - Overwrite with TCP-NODELAY option

TCP Congestion Control

Congestion


- Caused by fast links feeding into slow link
- Severe congestion may lead to network collapse
 - Flows send full windows, but progress is very slow
 - Most packets in the network are retransmissions
- Other causes of congestion collapse
 - Non-feedback controlled sources

Congestion Control and Avoidance

Requirements

- Uses network resources efficiently
- Preserves fair network resource allocation
- Prevents or avoids collapse
- Congestion collapse is not just a theory
 - Has been frequently observed in many networks
 - Example: (from Jacobson & Karels): in October '86, the link between LBL and UC-Berkeley experienced a ~800X throughput decrease

Congestion Response


Congestion Control Design

- Avoidance or control? Need both!
 - Avoidance keeps system at knee of curve
 - But, to do that, need routers to send accurate signals (some feedback)
 - · Control is necessary when things go bad
- Sending host must adjust amount of data it puts in the network based on detected congestion
 - TCP uses its window to do this
 - But what's the right strategy to increase/decrease window?

TCP Congestion Management

- A collection of interrelated mechanisms:
 - Slow start
 - Congestion avoidance
 - Accurate retransmission timeout estimation
 - Fast retransmit
 - Fast recovery

Congestion Control

- Underlying design principle: Packet Conservation
 - At equilibrium, inject packet into network only when one is removed
 - Basis for stability of physical systems


TCP Congestion Control Basics

- Keep a congestion window, cwnd
 - Denotes how much data network is able to absorb
- Sender's maximum window:
 - Min (advertised window, cwnd)
- Sender's actual window:
 - Max window unacknowledged segments

Clocking Packets

- Suppose we have large actual window. How do we send data?
 - In one shot? No, this violates the packet conservation principle
 - Solution: use acks to clock sending new data
 - Ack reception means at least one packet was removed from the network


TCP is Self-clocking


Slow Start

- But how do we get this clocking behavior to start?
 - Initialize cwnd = 1
 - Upon receipt of every ack, cwnd = cwnd + 1
- Implications
 - Window doubles on every RTT
 - Multiplicative increase!
 - Can overshoot window and cause packet loss

Slow Start Example


Slow Start Sequence Plot


Jacobson, Figure 3: No Slow Start

Figure 3: Startup behavior of TCP without Slow-start


Jacobson, Figure 4: with Slow Start

Packet Sequence Number (KB)

Send Time (sec)

Figure 4: Startup behavior of TCP with Slow-start

Congestion Avoidance

- Coarse grained timeout as loss indicator
- Suppose loss occurs when cwnd = W
 - Network can absorb 0.5W ~ W segments
 - Conservatively set cwnd to 0.5W (multiplicative decrease)
 - Avoid exponential queue buildup
- Upon receiving ACK
 - Increase cwnd by 1/cwnd (additive increase)
 - Multiplicative increase -> non-convergence

Slow Start and Congestion Avoidance

- If packet is lost we lose our self clocking as well timeout has caused link to go quiet
 - Need to implement slow-start and congestion avoidance together
 - New variable: ssthresh (slow-start threshold)
- When timeout occurs set ssthresh to 0.5W
 - If cwnd < ssthresh, use slow start
 - Else use congestion avoidance

Rationale for halving the congestion window

- If loss happened during slow start:
 - CWND doubled at every RTT
 - If we got to a window size W, it is because W/2 worked
- If loss happened during congestion avoidance (steady state):
 - Probably this means that we are competing against a new flow
 - Worst-case scenario: previously I was the only flow using the path, now there is another one (i.e. the capacity was cut in half)


How does this all work together?

On a timeout, half the current window size is recorded in ssthresh (this is the
multiplicative decrease part of the congestion avoidance algorithm), then cwnd
is set to 1 packet (this initiates slow-start). When new data is acked, the sender
does:

```
if (cwnd < ssthresh)
 /* if we're still doing slow-start
 * open window exponentially */
 cwnd += 1; Why?
else
 /* otherwise do Congestion
 * Avoidance increment-by-1 */
 cwnd += 1/cwnd;</pre>
```


Jacobson, Figure 12: window adjustment details

Figure 12: Window adjustment detail


Jacobson, Figure 8: 4x no Congestion avoidance

Figure 8: Multiple, simultaneous TCPs with no congestion avoidance


Jacobson, Figure 9: 4 TCPs with Congestion Avoidance

Figure 9: Multiple, simultaneous TCPs with congestion avoidance


Some TCP optimizations and problems


Impact of Timeouts


- Timeouts can cause sender to
 - Slow start
 - Retransmit a possibly large portion of the window
- Bad for lossy high bandwidth-delay paths
- Can leverage duplicate acks to:
 - Avoid waiting for a timeout on loss (fast retransmit)
 - Advance cwnd more aggressively (fast recovery)

Fast Retransmit

- When can duplicate acks occur?
 - Loss
 - Packet re-ordering
- Assume packet re-ordering is infrequent
 - Use receipt of 3 or more duplicate acks as indication of loss
 - Retransmit that segment before timeout
 - Value of 3 was a guess initially, but later validated through experiments by Paxson

Fast Retransmit - 1 Drop


Actions after dupacks for pkt 13:

- 1. On 3rd dupack 13 enter fast rtx
- 2. Set ssthresh = 15/2 = 7
- 3. Set cwnd = 1, retransmit 14
- 4. Receiver cached 15-28, acks 28
- 5. cwnd++ continue with slow start
- 6. At pkt 35 enter congestion avoidance

Fast Retransmit and Recovery

- If we get 3 duplicate acks for segment N
 - Retransmit segment N
 - Set ssthresh to 0.5*cwnd
 - Set cwnd to ssthresh
- Optimistically skips slow-start

Fast Recovery

- In congestion avoidance mode, if three duplicate acks are received we reduce cwnd to half
- But if n successive duplicate acks are received, we know that receiver got n segments after lost segment
 - Allowed to advance cwnd by that number
 - Does not violate packet conservation

Other Issues in High BW - Delay Networks

- Slow start too slow
 - Takes several RTTs to open window to proper size
- Restart after long idle time
 - May dump large burst in the network

Connection Hijacking

- (Historical) problem:
 - some systems authenticate based on TCP connections
 - if you can steal a running TCP connection, you're in
 - it *is* possible, but not easy

Other Performance Issues

Misbehaving TCP implementations

- Misbehaving Sender:
 - Ignore slow start
- Misbehaving Receiver (Savage, 1999)
 - ACK division: open up congestion window faster
 - Receiver acknowledging sub-segment sequences when in congestion avoidance
 - DupACK spoofing: send multiple dup acks to inflate window
 - Works against fast recovery
 - Optimistic Acking: send acks for packets you didn't receive yet – emulates shorter RTT
 - Wrong RTT causes retransmissions
- Above problems are implementation dependent

SYN Attacks

Problem:

- Easy to take over computers (bots) and stage SYN attacks
 ⇒Overflows listen queue, wastes kernel resources (TCB)
- Mitigation: SYN cookies
 - rather than make a new TCB for a new (probably bogus) connection, encode the info in the ISN on the SYN-ACK
 - when you get the ACK, recreate the missing state