El Nivel de Transporte en Internet

Sumarto

- □ Funciones del nivel de transporte
- Protocolo UDP
- □ Protocolo TCP
- Multiplexación
- Conexión/Desconexión
- Intercambio de datos y control de flujo
 - Casos de baja eficiencia en TCP
 - Control de congestión

Funciones del Nivel de Transporte

- Se encarga del transporte de los datos extremo a extremo (host a host).
- Realiza la comunicación de forma transparente al medio físico. Usa los servicios del nivel de red
- Multiplexa tráfico de diversas instancias (procesos) del nivel de aplicación. El nivel de transporte (como el de red) tiene una sola instancia en el host
- El servicio que ofrece puede ser de dos tipos:
- sin pérdidas ni duplicados. Ej.: TCP (Internet), TP4 (OSI) Orientado a conexión: garantiza la entrega de los datos,
- No orientado a conexión: equivale al servicio que ofrece IP, pero a nivel de transporte. Ej.: UDP (Internet), TP0

4

Sumario

- □ Funciones del nivel de transporte
- □ Protocolo UDP
- □ Protocolo TCP
- Multiplexación
- Conexión/Desconexión
- Intercambio de datos y control de flujo
 - Casos de baja eficiencia en TCP
 - Control de congestión

വ

Protocolo UDP

- Servicio sencillo, CLNS, no fiable
- Se utiliza en los siguientes entornos:
- El intercambio de mensajes es muy escaso, ej.:consultas al DNS (servidor de nombres)
- confirmaciones. Ej : videoconferencia, voz sobre IP. La aplicación es en tiempo real y no puede esperar
- Los mensajes se producen regularmente y no importa si se pierde alguno. Ej: NTP, SNMP
- El medio de transmisión es altamente fiable y sin congestión (LANs). Ej: NFS
- Se envía tráfico broadcast/multicast

9

Protocolo UDP

- Las TPDUs de UDP se denominan mensajes o datagramas UDP
- UDP multiplexa los datos de las aplicaciones y efectúa opcionalmente una comprobación de errores, pero no realiza:
- Control de flujo
- Control de congestión
- Retransmisión de datos perdidos
- Conexión/desconexión

La cabecera UDP

	•	32	32 bits —
		Dirección II	Dirección IP de origen
Pseudocabecera →		Dirección IF	Dirección IP de destino
	00000000	0000000 00010001	Long. Datagrama UDP
	Puerto	Puerto de origen	Puerto de destino
Cabecera			
Y	Longitud	Longitud datagrama UDP	Checksum

La pseudocabecera se añade al principio del datagrama para el cálculo del checksum, pero no se envía. Permite a UDP comprobar que IP no se ha equivocado (ni le ha engañado) en la entrega del datagrama.

El valor $10001_2 = 17_{10}$ indica que el protocolo de transporte es UDP

Multiplexación

- (origen o destino) que puede valer de 0 a 65535, La multiplexación se realiza mediante el puerto
- servidores 'bien conocidos' ('well known ports') Los puertos 0 a 1023 están reservados para
- La combinación de una dirección IP y un puerto identifica un 'socket' (origen o destino de los datagramas UDP): 147.156.135.22.1038

Dirección IP Puerto

Socket

Multiplexación

Conexión UDP cliente-servidor

Cabeceras IP y UDP Petición/Respuesta SNMP

```
IP: Version=4, header length=20 bytes
 IP: Destination address = [128.1.1.1]
 IP: Header checksum = 7061 (correct)
 IP: Time to live = 64 seconds/hops
 IP: Source address = [128.1.1.10]
 UDP: Checksum = 4D4F (correct)
 IP: Fragment offset = 0 bytes
 UDP: Source Port = 161 (SNMP)
 IP: Total length = 160 bytes
 UDP: Destination port = 1227
 UDP: ---- UDP Header ----
 ---- IP Header ----
 IP: Identification = 2015
 IP: Protocol = 17 (UDP)
 IP: DF = 0, MF = 0
 IP: DiffServ = 00
 UDP: Length = 140
 IP: No options
 UDP:
 IP: Destination address = [128.1.1.10]
 IP: Version=4, header length=20 bytes
 IP: Header checksum = 2A13 (correct)
 IP: Time to live = 60 seconds/hops
 UDP: Destination port = 161 (SNMP)
 IP: Source address = [128.1.1.1]
 IP: Fragment offset = 0 bytes
 IP: Total length = 131 bytes
 UDP: ---- UDP Header ----
 IP: Identification = 21066
---- IP Header ----
 UDP: Source Port = 1227
 IP: Protocol = 17 (UDP)
 IP: DF = 0, MF = 0
 IP: DiffServ = 00
 UDP: Length = 111
 UDP: No checksum
 IP: No options
```

Sumario

- □ Funciones del nivel de transporte
- Protocolo UDP
- □ Protocolo TCP
- Multiplexación
- Conexión/Desconexión
- Intercambio de datos y control de flujo Casos de baja eficiencia en TCP
- Control de congestión

TCP (Transmission Control Protocol)

- El protocolo TCP ofrece el servicio de transporte orientado a conexión (CONS) en Internet.
- Está diseñado para ofrecer un transporte fiable sobre un servicio no fiable del nivel de red (el que le suministra IP).
- Las TPDUs de TCP se llaman segmentos
- El TCP actual se especificó en el RFC 793 en 1981 y sigue plenamente vigente.

Servicio orientado a conexión

- Los servicios orientados a conexión requieren un procedimiento explícito de establecimiento y terminación de la comunicación.
- mantienen en memoria una información relativa a dicha conexión (contadores de bytes, espacio libre en buffers, etc.). Dicha información se conoce como información de Durante la conexión las entidades participantes
- suele utilizar un modelo basado en dos protagonistas: Para describir los servicios orientados a conexión se
- Cliente: el que inicia la conexión
- Servidor: el que está a la espera de recibir peticiones de conexión
- Una conexión puede terminarse tanto por iniciativa del cliente como del servidor.
- También hay aplicaciones que utilizan el modelo igual a igual (peer-to-peer) como Émule, Edonkey, etc.

Funciones de TCP

- Multiplexar el nivel de aplicación (port)
- Controlar errores, retransmitiendo segmentos perdidos o erróneos. Eliminar duplicados
- Establecer y terminar conexiones
- Gestionar los buffers y ejercer control de flujo de forma eficiente
- Gestionar el intercambio de datos con las aplicaciones
- Efectuar control de congestión

La cabecera TCP

Congestion Window Reduced Flags:

ECN Echo (ECN=Explicit Congestion Notification) ECE:

el segmento contiene datos urgentes

el campo número de acuse de recibo tiene sentido

el segmento contiene datos 'Pushed'

ha habido algún error y la conexión debe cerrarse URG: ACK: PSH: RST: SYN:

indica el inicio de una conexión indica el final de una conexión

La pseudocabecera TCP

32 bits	Dirección IP de origen	Dirección IP de destino	Long. Segmento TCP
32	Dirección II	Dirección IF	00000110
			00000000

Checksum, no se envía. Permite a TCP comprobar que IP no se ha equivocado (ni le ha engañado) en la entrega del segmento. Se añade al principio del segmento solo para el cálculo del

El valor 110₂ = 6_{10} indica que el protocolo de transporte es TCP

Sumario

- □ Aspectos generales del nivel de transporte
- Protocolo UDP
- Protocolo TCP
- Multiplexación
- Conexión/Desconexión
- Intercambio de datos y control de flujo
 - Casos de baja eficiencia en TCP
- Control de congestión

Multiplexación

- Se utiliza el número de puerto (origen o destino) como en UDP. Puede valer de 0 a 65535.
- reservados para servidores 'bien conocidos' Como en UDP los puertos 0 a 1023 están
- Como en UDP la combinación de dirección IP y puerto identifica el 'socket'
- Una conexión TCP queda especificada por los dos sockets que se comunican (IP origen-puerto origen, IP destino-puerto destino)

Algunos servicios 'bien conocidos'

Servicio	Puerto	тср	UDP
DayTime	13	×	×
FTP	21	×	
SSH	22	×	
TelNet	23	×	
SMTP	25	×	
Domain (DNS)	53	×	×
ВООТР	29		×
TFTP	69		X
HTTP	80	×	
POP3	110	×	
NTP	123		X
SNMP	161		X
LDAP	389	×	
HTTPS	443	×	

Multiplexación

Dos conexiones TCP mismo Port

A un mismo socket desde dos sockets con el mismo número de puerto

Dos conexiones TCP mismo IP

A un mismo socket desde dos sockets con la misma dirección IP

Conexiones TCP

(host 147.156.1.25 conectado por telnet desde 147.156.1.219)

		(state)	ESTABLISHED	ESTABLISHED	ESTABLISHED	ESTABLISHED	ESTABLISHED	ESTABLISHED	ESTABLISHED	ESTABLISHED	CLOSE_WAIT	ESTABLISHED	CLOSE_WAIT	ESTABLISHED	LISTEN	LISTEN	ESTABLISHED	LISTEN	LISTEN	LISTEN	LISTEN	LISTEN					
	servers)	Foreign Address	147.156.1.1.143	147.156.96.8.1034	147.156.1.219.1036	147.156.1.3.1018	147.156.1.3.1019	147.156.1.15.6000	147.156.1.15.6000	147.156.1.3.1002	147.156.1.3.1004	147.156.1.3.1005	147.156.1.3.1007	147.156.1.219.1029	***	*.	147.156.3.12.1945	*.	* • *	*.	*.	*.	* • *	*.*	*.	*.*	*•
	nnections (including s	Local Address	147.156.1.25.2480	147.156.1.25.23	147.156.1.25.23	147.156.1.25.513	147.156.1.25.513	147.156.1.25.2429	147.156.1.25.2428	147.156.1.25.1022	147.156.1.25.514	147.156.1.25.1023	147.156.1.25.514	147.156.1.25.139	*.143	*.144	147.156.1.25.23	*.139	*.5000	*.25	*.19	o.*	*.16522	*.16520	147.156.1.25.123	127.0.0.1.123	*.123
	S	Send-0	0	0	240	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
t -an	Internet	Recv-0 5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Netstat	Active	Proto	tcp	tcp	tcp	tcp	tcp	tcp	tcp	tcp	tcp	tcp	tcp	tcp	tcp	dpn	dpn	dpn	dpn	dpn							

Sumario

- Aspectos generales del nivel de transporte
- Protocolo UDP
- Protocolo TCP
- Multiplexación
- Conexión/Desconexión
- Intercambio de datos y control de flujo
 - Casos de baja eficiencia en TCP
 - Control de congestión Opciones de TCP

Conexión por 'Saludo a tres vías'

- pierde la confirmación de un segmento con lo que el Los segmentos pueden llegar duplicados (p. ej. se emisor lo reenvía)
- segmentos duplicados podrían causar problemas. Una Con un procedimiento de conexión simple los sesión entera podría duplicarse.
- Para evitar los problemas debidos a duplicados lo se utiliza un procedimiento de conexión más elaborado denominado saludo a tres vías.
- el riesgo de aceptar como válidos segmentos retrasados El saludo a tres vías se basa en la elección de un número que identifica de forma única cada intento de conexión y que actúa como PIN. De este modo se evita que pudieran aparecer fruto de conexiones anteriores.

Procedimiento del saludo a tres vías

- El cliente elige para cada intento de conexión un número único. El número elegido lo incluye en la petición de conexión que envía al servidor.
- El servidor, cuando recibe la petición, elige otro número único y envía una respuesta al cliente indicándoselo.
- establecida la conexión. A continuación envía un conexión cuando el recibe este tercer mensaje. anterior. El servidor considera establecida la tercer mensaje en el que acusa recibo del El cliente al recibir la respuesta considera

Establecimiento Conexión TCP Saludo a tres vías

Saludo a tres vías Conexión simultánea

Conexión con SYN duplicado

Conexión en TCP

- Los dos primeros segmentos de la conexión se identifican con el flag SYN.
- cuenta bytes en módulo 232 (el contador se da la vuelta El número de secuencia es un campo de 32 bits que cuando llega al valor máximo).
- El número de secuencia no empieza normalmente en 0, saludo a tres vías para asegurar la autenticidad de la sino en un valor denominado ISN (Initial Sequence Number) elegido al azar; el ISN sirve de 'PIN' en el comunicación.
- Una vez establecida la comunicación el 'seg' y el 'ack' sirven para contar los bytes transmitidos y recibidos.

Conexión en TCP

- incrementado en 1 cada 4 μs aproximadamente. En este caso el contador se da la vuelta (y el ISN reaparece) al El ISN es elegido por el sistema (cliente o servidor). El estándar sugiere utilizar un contador entero cabo de 4 horas 46 min.
- El MSL (Maximum Segment Lifetime) típico es de unos 2 minutos, con lo que la probabilidad de que dos ISN coincidan es despreciable.
- debidas al azar, pero <u>no es un mecanismo de protección</u> frente a sabotajes. Es muy fácil averiguar el ISN de una suficientemente fiable para proteger de coincidencias conexión e interceptarla suplantando a alguno de los El mecanismo de selección de los ISN es dos participantes.

Desconexión

- Puede ser de dos tipos:
- (aquel en el que él emite datos). El cierre de un sentido Simétrica: la conexión se considera formada por dos circuitos simplex y cada host solo puede cortar uno se interpreta como una 'invitación' a cerrar el otro.
- en ambos sentidos sin esperar a recibir confirmación del Asimétrica: desconexión unilateral (un host la termina otro). Puede provocar pérdida de información.

Mensaje de Desconexión

- perder. Por eso se pide una confirmación (ACK). EL mensaje solicitando la desconexión se puede
- por lo que habría que enviar una reconfirmacion, Pero la confirmación también podría perderse, y así sucesivamente.
- estamos usando un canal no fiable para asegurar Este problema no tiene solución infalible, pues un envío de información. Es lo que se conoce como el problema de los dos ejércitos.

Desconexión por saludo a tres vías

- Se trata de una desconexión simétrica en la que se tiene una seguridad razonable de que no se pierden datos.
- forma análoga a la conexión, de ahí su nombre. Supone el intercambio de tres mensajes, de
- desconexión se pierda una vez iniciado el proceso En caso de que alguno de los mensajes de la conexión se termina por timeout.

Desconexión en TCP

- Se utiliza el 'saludo a tres vías' invitando a la otra parte a cerrar.
- Para indicar el cierre se utiliza el flag FIN
- La desconexión puede iniciarla cualquiera de los dos TCP (el cliente o el servidor).
- inició el proceso está un cierto tiempo a la espera Una vez efectuada la desconexión el host que por si aparecen segmentos retrasados

Desconexión a tres vías, caso normal

MSL: Maximum Segment Lifetime (normalmente 2 minutos)

Desconexión a tres vías, casos anormales

SV = state vector MSL = maximum segment lifetime

Figure 17.9 TCP Entity State Diagram

Números de secuencia y flags

- El número de secuencia es el que corresponde al primer byte enviado en ese segmento.
- TCP incrementa el número de secuencia de cada segmento según los bytes que tenía el segmento anterior, con una sola excepción:
 - Los flags SYN y FIN, cuando están puestos, incrementan en 1 el número de secuencia.
- Esto permite que se pueda acusar recibo de un segmento SYN o FIN sin ambigüedad.
- Podemos considerar que los segmentos que tienen puesto el flag SYN o FIN lleva un byte de datos 'virtual'
 - La presencia del flag ACK no incrementa el número de secuencia

Sumario

- □ Funciones del nivel de transporte
- □ Protocolo UDP
- □ Protocolo TCP
- Multiplexación
- Conexión/Desconexión
- Intercambio de datos y control de flujo Casos de baja eficiencia en TCP
 - Casos de Daja elicielicia ell
 - Control de congestión

Intercambio de datos TCP ↔ aplicación

- **Aplicación** → **TCP**: la aplicación envía los datos a TCP cuando quiere (siempre y cuando TCP tenga espacio libre en el buffer de emisión)
- **TCP** → **Aplicación**: la aplicación lee del buffer de recepción de TCP cuando quiere y cuanto quiere. Excepción: datos urgentes
- Para TCP los datos de la aplicación son un flujo continuo de bytes, independientemente de la separación que responsabilidad de la aplicación asegurarse que esa separación (si existe) se mantendrá después de pueda tener la aplicación (registros, etc.). Es transmitir los datos.

Intercambio de datos TCP ↔ TCP

- El TCP emisor manda los datos cuando quiere. Excepción: datos 'Pushed'
- El TCP emisor decide el tamaño de segmento según sus preferencias. Al inicio de la conexión se negocia el MSS (Maximum Segment Size)
- Cada segmento ha de viajar en un datagrama
- los segmentos tengan la longitud máxima, reduciendo Normalmente TCP intenta agrupar los datos para que así el overhead debido a cabeceras y proceso de segmentos.
- descubrimiento de la MTU del trayecto ('Path MTU Discovery', MTU = Maximum Transfer Unit) para ajustar el MSS al tamaño óptimo para esa comunicación. El TCP emisor puede aplicar la técnica de

TCP ↔ Aplicación v TCP ↔ TCF Intercambio de datos

TCP ↔ Aplicación y TCP ↔ TCP Intercambio de datos

Gestión de buffers y Control de Flujo

- buffer para esa comunicación. Para ello usa el El TCP receptor informa en cada segmento al emisor del espacio que le queda libre en el campo tamaño de ventana.
- puede bloquear al emisor, y ejercer así <u>control</u> Anunciando una ventana cero el receptor de flujo.
- La ventana anunciada es un espacio que el TCP receptor reserva para esa comunicación en su buffer.
- Tanto los números de secuencia como los tamaños de ventana cuentan bytes.

Gestión de buffers y Control de flujo

Gestión de buffers y Control de Flujo

- espacio en buffer que ya ha anunciado al El TCP receptor nunca debería retirar el emisor.
- Sin embargo TCP debe estar preparado por si el del otro lado lo hace (esto se denomina 'contraer la ventana').

'Sé estricto al enviar y tolerante al (Recordemos la Ley de Postel): recibir'

Reenvio de segmentos

- En caso de pérdida de un paquete en la red el segmento TCP no llegará a su destino
- Cada TCP cuando envía un segmento espera recibir el ACK; si este no llega dentro de un tiempo razonable reenvía el segmento.
- Si se enviaron varios segmentos y se pierde uno se puede hacer dos cosas:
- Enviar solo ese segmento (repetición selectiva)
- Enviar todos los segmentos a partir de ese (retroceso n)
- □ Lo normal es utilizar retroceso n

Control de flujo y números de secuencia Laso normal, sin pédidas

Retransmisión con retroceso n Pérdida de un paquete

Retransmisión con repetición selectiva Pérdida de un paquete

Intercambio de datos: casos excepcionales

- Datos 'Pushed' (bit PSH)
- La aplicación pide al TCP emisor que envíe esos datos lo de la aplicación de inmediato, para cuando ésta le pida antes posible. El TCP receptor los pondrá a disposición datos. Ejemplo: telnet.
- Datos Urgentes (bit URG y Urgent Offset)
- Los datos se quieren entregar a la aplicación remota sin esperar a que esta los pida. Ejemplo: abortar un programa con CTRL-C en una sesión telnet

Timer de Persistencia

- segmento con un byte de datos; esto provoca caso de pérdida de un segmento anunciando el envío de un ACK por parte del receptor y evita el bloqueo que se podría producir en emisor puede enviar de vez en cuando un Mientras la ventana está cerrada el TCP una ventana mayor que cero
- reintentos se fija en el 'Timer de Persistencia'. □ La frecuencia con que el TCP emisor envía los

Timer de persistencia

Mensaje y timer de keepalive

- Evita que se queden conexiones 'medio abiertas'
- Se implementa reenviando el último byte transmitido en un segmento; el receptor descarta el dato pero devuelve un ACK
- Si se envían varios mensajes de keepalive sin respuesta se considera que se trata de una conexión medio abierta y se cierra.
- Para declarar una conexión medio abierta se espera a veces hasta 2 horas.
- El tiempo de envío de los mensajes se regula con el timer de keepalive.
- El keepalive no requiere modificaciones en el TCP receptor

Mensajes de keepalive

Cabeceras TCP

Inicio de una conexión Telnet

1. SYN	2. SYN
TCP: TCP header	TCP: TCP header
TCP:	TCP:
TCP: Source port = 2345	TCP: Source port = 23 (Telnet)
TCP: Dest port = 23 (Telnet)	TCP: Dest port = 2345
TCP: Initial seq. Number = 16421121	TCP: Initial seq. Number = 390272001
	TCP: Acknowledgment Number = 16421122
TCP: Data offset = 24 bytes	TCP: Data offset = 24 bytes
TCP: Flags = 02 (SYN)	TCP: Flags = 12 (ACK, SYN)
TCP: Window = 2048	
TCP: Checksum = F2DA (correct)	TCP: Checksum = C13A (correct)
TCP:	TCP:
TCP: Options follow	TCP: Options follow
TCP: Max segment size = 1460	TCP: Max segment size = 1024
3. ACK	4. DATA
TCP: TCP header	TCP: TCP header
TCP:	TCP:
TCP: Source port = 2345	TCP: Source port = 23 (Telnet)
TCP: Dest port = 23 (Telnet)	TCP: Dest port = 2345
TCP: Seq. Number = 16421122	TCP: Seq. Number = 390272002
TCP: Acknowledgment Number = 390272002	
TCP: Data offset = 20 bytes	TCP: Data offset = 20 bytes
TCP: Flags = 10 (ACK)	TCP: Flags = 18 (ACK, PSH)
TCP: Window = 2048	TCP: Window = 4096
TCP: Checksum = DF43 (correct)	TCP: Checksum = 9FEF (correct)
TCP: No TCP options	TCP: No TCP options
	TCP: [12 byte(s) of data]

Intercambio de segmentos

caso anterior

Funcionamiento de TCP en Telnet

con eco remoto, respuesta rapida de mensajes

Cliente

Servidor

Funcionamiento de TCP en Telnet

con eco remoto, respuesta lenta de mensajes

Sumario

- □ Funciones del nivel de transporte
- Protocolo UDP
- □ Protocolo TCP
- Multiplexación
- Conexión/Desconexión
- Intercambio de datos y control de flujo
 - Casos de baja eficiencia en TCP
- Control de congestión

Baja eficiencia en TCP

- El funcionamiento eficiente de TCP aconseja enviar segmentos del tamaño máximo permitido
- Cuando la aplicación emisora genera los datos en pequeñas dosis (telnet con eco remoto por ejemplo) se da un problema de eficiencia que se resuelve con el algoritmo de Nagle.
- byte también se puede dar una baja eficiencia; tonta y se resuelve con la Solución de Clark esto se conoce como síndrome de la ventana Si la aplicación receptora los recoge byte a

Solución de Clark (RFC 813)

- nueva ventana cuando tenga una cantidad El TCP receptor solo debe notificar una razonable de espacio libre. Razonable significa:
- Un MSS (segmento del tamaño máximo), o la mitad del espacio disponible en el buffer

Sumario

- Aspectos generales del nivel de transporte
- Protocolo UDP
- Protocolo TCP
- Multiplexación
- Conexión/Desconexión
- Intercambio de datos y control de flujo
- Casos de baja eficiencia en TCP
- Control de congestión

Control de congestión

- dosificar al emisor en función del buffer disponible. Esto Por medio del tamaño de ventana el receptor puede es control de flujo.
- Pero puede que el receptor tenga espacio de sobra pero de que la ventana disponible sea muy grande. Esto es regularse para no inyectar demasiado tráfico, a pesar la red esté congestionada. En este caso el TCP debe control de congestión.
- implícito. Ahora se está empezando a experimentar en Normalmente en TCP se utiliza control de congestión Internet con el control de congestión explícito.

Fig. 6-31. (a) A fast network feeding a low-capacity receiver. (b) A slow network feeding a high-capacity receiver.

Control de congestión en TCP

- Cuando hay congestión TCP ha de reducir el flujo
- pérdida de segmentos. Cuando ocurre TCP baja el El mecanismo para detectarla es implícito, por la
- únicamente. Cuando no es así (redes con errores) bajar Se presupone que la red es altamente fiable a nivel físico y que las pérdidas se deben a congestión el ritmo es contraproducente.
- Además de la ventana de control de flujo (dictada por el tiene una <u>ventana de control de congestión</u>, que ajusta a partir de los segmentos perdidos. En cada momento receptor y transmitida en la cabecera TCP) el emisor se usa la más pequeña de ambas.
- denomina *slow-start* (arranque lento) y fue diseñado El mecanismo de control de congestión de TCP se por Van Jacobson en los años 80.

Timer de retransmisión

- Debe ser adecuado para la comunicación:
- Si es excesivo se esperará innecesariamente
- Si es muy corto se harán reenvíos innecesarios
- ACK se mide el tiempo de ida y vuelta o Round Como la fluctuación es muy grande se utilizan mecanismos autoadaptativos. A partir de los Trip Time (RTT)
- La estimación de este timer es crucial para el correcto funcionamiento del 'slow-start'.

Comparación TCP - UDP

Función	тср	UDP
Transporte	Sí	Sí
Multiplexación	Sí	Sí
Detección de errores	Sí	Opcional ^(*)
Corrección de errores	Sí	No
Control de flujo	Sí	No
Control de congestión	Sí	No
Establecimiento/	Sí	No
terminación de conexión		

(*) Obligatorio en IPv6

