

a) Consider sending a large file using TCP over a connection with no loss. Assuming we start with a CWND of 6 MSS, how many RTTs would it take to increase to 12 MSS using AIMD?

- After 1 RTT, CWND = 7
- After 2 RTTs, CWND = 8
- After 3 RTTs, CWND = 9
- After 4 RTTs, CWND = 10
- After 5 RTTs, CWND = 11
- After 6 RTTs, CWND = 12
- Increasing from CWND = 6 to CWND = 12 takes 6 RTTs

- b) Consider sending a large file using TCP over a connection with no loss. Assuming we start with a CWND of 6 MSS, what is the average throughput over the first 6 RTTs?
 - Total segments sent over first 6 RTTs: 6+7+8+9+10+11 = 51
 - 51 MSS / 6 RTT = **8.5 MSS/RTT**

a) A sender and receiver communicate using TCP. If the MSS is 1500 bytes, draw a diagram showing how long it takes to transfer 15000 bytes.

Use slow start! (after SYN handshake)

Total time to send: 5 RTTs + 3 transmission delays

- b) Consider a single TCP connection on a 10 Mbps link with no buffering. MSS = 1500 bytes, RTT = 150 ms, ignore slow start.
- What is the maximum window size (in segments) achieved?

$$W = \frac{RTT}{TD} = \frac{RTT}{MSS/Bandwidth}$$

$$W = \frac{Bandwidth * RTT}{MSS}$$

$$W = \frac{10 \, Mbps * 150 \, ms}{1500 \, bytes} = \frac{1572864}{12000} \approx \mathbf{131} \, segments$$

- b) Consider a single TCP connection on a 10 Mbps link with no buffering. MSS = 1500 bytes, RTT = 150 ms, ignore slow start.
- What is the average window size (in segments) and throughput (in bits per second)?

The window size fluctuates between $\frac{W}{2}$ and W, for an average window size of $\frac{3W}{4} = 98.25$ segments

$$98.25 * \frac{MSS}{RTT} = 98.25 * \frac{1500 * 8}{0.150} = 7.49 Mbps$$

- b) Consider a single TCP connection on a 10 Mbps link with no buffering. MSS = 1500 bytes, RTT = 150 ms, ignore slow start.
- How long would it take this TCP connection to reach its maximum window after recovering from a loss?

$$\frac{W}{2} * RTT$$

$$\frac{131}{2} * 0.15s = 9.825s$$

a) Consider two TCP flows over the following two links. Neither flow ever saturates its link. Both have the same MSS and packet loss probability. What is the ratio of their link utilizations?

Link X: 100 Mbps RTT = 10ms

• Link Y: 1 Gbps RTT = 1000ms

$$Throughput = \frac{MSS}{RTT} \sqrt{\frac{3}{2p}} \qquad \qquad Utilization = \frac{MSS}{BW*RTT} \sqrt{\frac{3}{2p}}$$

$$\frac{\frac{MSS}{BW_X * RTT_X} \sqrt{\frac{3}{2p}}}{\frac{MSS}{BW_Y * RTT_Y} \sqrt{\frac{3}{2p}}} = \frac{BW_Y * RTT_Y}{BW_X * RTT_X} = \frac{1024 * 1}{100 * .001} = 1024$$

b) Consider two TCP flows over two wireless links, X and Y. Suppose X has a 1% packet loss rate and Y has a 4% packet loss rate, but the links are otherwise identical. What is the link throughput ratio of X to Y?

$$\frac{\frac{MS}{PTT}\sqrt{\frac{3}{2p_X}}}{\frac{MS}{RTT}\sqrt{\frac{3}{2p_Y}}} = \sqrt{\frac{2}{2p_Y}} = \sqrt{\frac{p_Y}{p_X}} = \sqrt{\frac{4\%}{1\%}} = \sqrt{4} = 2$$

- c) From the previous two parts, we know TCP does not perform well over links with higher RTT or more packet loss. How could we improve this?
 - For links with a high RTT: increase CWND more aggressively.
 - For lossy links: Loss is no longer a good indicator of congestion. We must use some other mechanism to detect congestion (but still retransmit lost packets).

- d) Suppose a TCP and a UDP flow are sharing a link. The UDP flow attempts to transmit at a rate equal to the link capacity. How quickly would each flow transmit at equilibrium?
 - UDP flows do not necessarily follow TCP congestion control.
 - Whenever there is a loss, TCP decreases its congestion window, but UDP continues at full speed.
 - At equilibrium: TCP reduces its congestion window to almost zero, so UDP uses almost all of the bandwidth.

- d) Suppose a TCP and a UDP flow are sharing a link. The UDP flow attempts to transmit at a rate equal to the link capacity. How quickly would each flow transmit at equilibrium?
 - UDP flows do not necessarily follow TCP congestion control.
 - Whenever there is a loss, TCP decreases its congestion window, but UDP continues at full speed.
 - At equilibrium: TCP reduces its congestion window to almost zero, so UDP uses almost all of the bandwidth.

Consider the following plot, where the y-axis denotes time, and the y-axis denotes the TCP window size of a TCP flow.

a) Describe the slow start mechanism (from t=0 to event A) and the AIMD mechanism (between A and C)

a) Describe the slow start mechanism (from t=0 to event A) and the AIMD mechanism (between A and C)

Slow Start: The sender increases the congestion window by 1 MSS every time a segment is ACKed, until a dropped packet is detected.

AIMD: At event A, a packet drop is detected and the congestion window is decreased to half (event B). Afterwards, the sender increases the congestion window by 1 MSS every RTT until the next packet drop (event C).

b) Name the event that triggers the window size reduction at event A.

Answer: 3 duplicate ACKs

c) Do three duplicate ACKs mean that a packet was definitely dropped?

Answer: No. It might mean that packets were reordered.

d) Name the event that triggers the window size reduction at event D.

Answer: Timeout

e) Does a timeout mean that a packet was definitely dropped

Answer: No. It might mean that the delay on the link increased suddenly, and the packets are still in flight.

f) Suppose the window size before the drop at event D is 16. Could the window size ever increase beyond 16 after D?

Answer: Yes. As long as there is no congestion, the window size will increase indefinitely.

Describe what is happening in this TCP trace at various times:

Describe what is happening in this TCP trace at various times:

Describe what is happening in this TCP trace at various times:

Describe what is happening in this TCP trace at various times:

Time

Describe what is happening in this TCP trace at various times:

Describe what is happening in this TCP trace at various times:

Time

Describe what is happening in this TCP trace at various times:

Time

Describe what is happening in this TCP trace at various times:

Describe what is happening in this TCP trace at various times:

Time

b) One reason that congestion leads to poor performance is large queuing delays. Would eliminating queues improve the performance of the Internet?

No. Eliminating queues would eliminate queuing delay, but we would have high packet loss instead.

c) In TCP, each endpoint picks a random ISN (initial sequence number). Why is this done instead of starting at 0 every time?

- Avoids confusion from heavily delayed packets from the previous connection
- Makes it more difficult for an attacker to guess the current sequence number
- Any other ideas?

d) RFC 7323 defines a "TCP Window Scale Option" that allows window sizes up to 2³⁰ instead of the usual 2¹⁶. When would this option be useful?

- Links with high bandwidth and high latency.
- On such a link, it may take less than one RTT to transmit 2¹⁶ packets. We don't want to limit CWND.
- Example: If BW = 1 Gbps, RTT = 1s, and MSS = 1500, more than 2¹⁶ packets can be sent per RTT.

a) Find the "sawtooth time" (STT) of TCP in terms of the RTT and W, the maximum congestion window.

During AIMD, it takes 1 RTT to increase the congestion window by 1. It must increase by $\frac{W}{2}$ during each sawtooth.

$$STT = RTT * \frac{W}{2}$$

b) How many segments can be sent during each sawtooth?

$$\frac{W}{2} + \left(\frac{W}{2} + 1\right) + \left(\frac{W}{2} + 2\right) + \left(\frac{W}{2} + 3\right) + \dots + \left(\frac{W}{2} + \frac{W}{2}\right)$$

$$= \left(\frac{W}{2} + 1\right) * \frac{W}{2} + \left(1 + 2 + 3 + 4 + \dots + \frac{W}{2}\right)$$

$$\approx \frac{W}{2} * \frac{W}{2} + \frac{\frac{W}{2} * \left(\frac{W}{2} + 1\right)}{2} \approx \frac{W^{2}}{4} + \frac{W^{2}}{8} = \frac{3}{8}W^{2}$$

c) Exactly one packet loss occurs per sawtooth. Using this fact, express p in terms of W.

$$p = \frac{1}{\frac{3}{8}W^2} = \frac{8}{3W^2}$$

d) Calculate the average throughput of this perfect sawtooth graph as a function of RTT, MSS, and p.

$$T = \frac{Bytes\ Transferred\ per\ Sawtooth}{STT}$$

$$T = \frac{\frac{3}{8}W^2 * MSS}{RTT * \frac{W}{2}} = \frac{\frac{3}{4}W * MSS}{RTT} = \sqrt{\frac{3}{2}} \frac{\sqrt{\frac{3W^2}{8}} * MSS}{RTT} = \sqrt{\frac{3}{2}} \frac{MSS}{\sqrt{p} * RTT}$$

a) Starting at the root server, show the list of queries used to find www.cs.cornell.edu.

```
> dig +norecurse @b.edu-servers.net www.cs.cornell.edu
...
```

```
;; AUTHORITY SECTION:
```

```
edu. 172800 IN NS b.edu-servers.net. edu. 172800 IN NS f.edu-servers.net. edu. 172800 IN NS i.edu-servers.net.
```

• • •

;; ADDITIONAL SECTION:

```
b.edu-servers.net. 172800 IN A 192.33.14.30 b.edu-servers.net. 172800 IN AAAA 2001:503:231d::2:30 f.edu-servers.net. 172800 IN A 192.35.51.30
```

• • •

a) Starting at the root server, show the list of queries used to find www.cs.cornell.edu.

```
> dig +norecurse @b.edu-servers.net www.cs.cornell.edu
```

```
;; AUTHORITY SECTION:
```

```
cornell.edu.
 bigred.cit.cornell.edu.
 172800
 IN
 NS
cornell.edu.
 dns.cit.cornell.edu.
 172800
 IN
 NS
cornell.edu.
 drdns.cit.cornell.edu.
 172800
 IN
 NS
cornell.edu.
 172800
 IN
 NS
 drdns2.cit.cornell.edu.
```

;; ADDITIONAL SECTION:

```
bigred.cit.cornell.edu.
 128.253.180.35
 172800
 IN
dns.cit.cornell.edu.
 172800
 IN
 192.35.82.53
 Α
drdns.cit.cornell.edu.
 172800
 192.195.74.252
 IN
 Α
drdns2.cit.cornell.edu.
 172800
 52.45.47.12
 IN
 Α
```

a) Starting at the root server, show the list of queries used to find www.cs.cornell.edu.

```
> dig +norecurse @bigred.cit.cornell.edu www.cs.cornell.edu
...
;; ANSWER SECTION:
www.cs.cornell.edu. 86400 IN CNAME web1.cs.cornell.edu.
web1.cs.cornell.edu. 86400 IN A 132.236.207.20
```

• • •

b) Suppose we can access the caches of the local DNS servers of the CS department. How could we determine which websites are most popular among the users in the CS department?

If we periodically take snapshots of the DNS caches, each time we will see which websites were recently accessed.

If we take many snapshots, the websites that appear in the most snapshots will be the most popular, since they are frequently accessed.

c) Suppose the CS department has a local DNS server for all of the computers in the department. Can we tell whether or not anyone in the department recently accessed a given website?

Yes. If we use dig to query the department DNS server for that website, the query time will be low if it was recently accessed. Otherwise, it will be high since it is not cached.

a) Which servers are queried by the following dig command? > dig einstein.physics.cornell.edu

b) Which servers are queried by the following dig command?> dig dan.cs.yale.edu

a) List the IP addresses of the name servers of harvarde.edu

```
;; ANSWER SECTION:
harvard.edu. 1306 IN MX 100 b-00171101.pphosted.com.
harvard.edu. 1630 IN MX 100 a-00171101.pphosted.com.

;; AUTHORITY SECTION:
harvard.edu. 172100 IN NS ext-1.harvard.edu.
```

:: ADDITIONAL SECTION:

a-00171101.pphosted.com.	1313	IN A 67.231.148.27	
b-00171101.pphosted.com.	1797	IN A 67.231.156.27	
ext-1.harvard.edu.	172756	IN A 128.103.200.35	

a) List the IP addresses of the name servers of harvarde.edu

```
;; ANSWER SECTION:
harvard.edu. 1306 IN MX 100 b-00171101.pphosted.com.
harvard.edu. 1630 IN MX 100 a-00171101.pphosted.com.
;; AUTHORITY SECTION:
harvard.edu. 172100 IN NS ext-1.harvard.edu.
;; ADDITIONAL SECTION:
 IN A 67.231.148.27
a-00171101.pphosted.com.
 1313
b-00171101.pphosted.com.
 IN A 67.231.156.27
 1797
```

172756

ext-1.harvard.edu.

IN A 128.103.200.35

b) List the IP addresses of the mail servers of harvarde.edu

```
;; ANSWER SECTION:
harvard.edu. 1306 IN MX 100 b-00171101.pphosted.com.
harvard.edu. 1630 IN MX 100 a-00171101.pphosted.com.
;; AUTHORITY SECTION:
```

harvard.edu. 172100 IN NS ext-1.harvard.edu.

:: ADDITIONAL SECTION:

a-00171101.pphosted.com.	1313	IN A 67.231.148.27	
b-00171101.pphosted.com.	1797	IN A 67.231.156.27	
ext-1.harvard.edu.	172756	IN A 128.103.200.35	

b) List the IP addresses of the mail servers of harvarde.edu

```
;; ANSWER SECTION:
```

harvard.edu. 1306 IN MX 100 b-00171101.pphosted.com.

harvard.edu. 1630 IN MX 100 a-00171101.pphosted.com.

;; AUTHORITY SECTION:

harvard.edu. 172100 IN NS ext-1.harvard.edu.

;; ADDITIONAL SECTION:

a-00171101.pphosted.com. b-00171101.pphosted.com.	1313 1797	IN A 67.231.148.27 IN A 67.231.156.27

c) For how many seconds are the entries for the address records of the mail and name servers valid?

```
;; ANSWER SECTION: harvard.edu. 1306 IN MX 100 b-00171101.pphosted.com. harvard.edu. 1630 IN MX 100 a-00171101.pphosted.com.
```

```
;; AUTHORITY SECTION: harvard.edu. 172100 IN NS ext-1.harvard.edu.
```

```
;; ADDITIONAL SECTION:
```

a-00171101.pphosted.com.	1313	IN A 67.231.148.27	
b-00171101.pphosted.com.	1797	IN A 67.231.156.27	
ext-1.harvard.edu.	172756	IN A 128.103.200.35	

c) For how many seconds are the entries for the <u>address</u> records of the mail and name servers valid?

```
;; ANSWER SECTION: harvard.edu. 1306 IN MX 100 b-00171101.pphosted.com. harvard.edu. 1630 IN MX 100 a-00171101.pphosted.com.
```

;; AUTHORITY SECTION: harvard.edu. 172100 IN NS ext-1.harvard.edu.

```
;; ADDITIONAL SECTION:
```

a-00171101.pphosted.com.	1313	IN <u>A 67.231.148.27</u>
b-00171101.pphosted.com.	1797	IN <u>A 67.231.156.27</u>
ext-1.harvard.edu.	172756	IN <u>A 128.103.200.35</u>