

CSCI-GA.2250-001

Operating Systems Networking

Hubertus Franke frankeh@cs.nyu.edu

TCP/IP protocol family

- IP : Internet Protocol
 - UDP: User Datagram Protocol
 - RTP, traceroute
 - TCP: Transmission Control Protocol
 - HTTP, FTP, ssh

What is an internet?

- A set of interconnected networks
- The Internet is the most famous example

- Networks can be completely different
 - Ethernet, ATM, modem, ...
 - (TCP/)IP is what links them

What is an internet? (cont)

- Routers (nodes) are devices on multiple networks that pass traffic between them
- Individual networks pass traffic from one router or endpoint to another
- TCP/IP hides the details as much as possible

OSI: Open Systems Interconnect

OSI and Protocol Stack

Link Layer : includes device driver and network interface card

Network Layer : handles the movement of packets, i.e. Routing

Transport Layer : provides a reliable flow of data between two hosts

Application Layer: handles the details of the particular application

Packet Encapsulation

- The data is sent down the protocol stack
- Each layer adds to the data by prepending headers

Sender

Receiver

IP

- Responsible for end to end transmission
- Sends data in individual packets
- Maximum size of packet is determined by the networks
 - Fragmented if too large
- Unreliable
 - Packets might be lost, corrupted, duplicated, delivered out of order

IP addresses

- 4 bytes
 - e.g. 163.1.125.98
 - Each device normally gets one (or more)
 - In theory there are about 4 billion available
- But...

Routing

- How does a device know where to send a packet?
 - All devices need to know what IP addresses are on directly attached networks
 - If the destination is on a local network, send it directly there

Routing (cont)

- If the destination address isn't local
 - Most non-router devices just send everything to a single local router
 - Routers need to know which network corresponds to each possible IP address

Routing

Allocation of addresses

- Controlled centrally by ICANN
 - Fairly strict rules on further delegation to avoid wastage
 - Have to demonstrate actual need for them
- Organizations that got in early have bigger allocations than they really need

IP packets

- Source and destination addresses
- Protocol number
 - -1 = ICMP, 6 = TCP, 17 = UDP
- Various options
 - e.g. to control fragmentation
- Time to live (TTL)
 - Prevent routing loops

IP Datagram

0	4	8 1	.6 1	.9	24	31
Vers	Len	TOS	Total Length			
Identification			Flags	Frag	ment Offset	
TTL		Protocol	Header Checksum			
Source Internet Address						
Destination Internet Address						
		Options			Padding	
Data						

<u>Field</u>	<u>Purpose</u>	<u>Field</u>	<u>Purpose</u>
Vers	IP version number	TTL	Time To Live - Max # of hops
Len	Length of IP header (4 octet units)	Protocol	Higher level protocol (1=ICMP,
TOS	Type of Service		6=TCP, 17=UDP)
T. Length	Length of entire datagram (octets)	Checksum	Checksum for the IP header
Ident.	IP datagram ID (for frag/reassembly)	Source IA	Originator's Internet Address
Flags	Don't/More fragments	Dest. IA	Final Destination Internet Address
Frag Off	Fragment Offset	Options	Source route, time stamp, etc.
		Data	Higher level protocol data

We only looked at the IP addresses, TTL and protocol #

IP Routing

Routing Table

Destination IP address

IP address of a next-hop router

Flags

Network interface specification

UDP

- Thin layer on top of IP
- Adds packet length + checksum
 - Guard against corrupted packets
- Also source and destination ports
 - Ports are used to associate a packet with a specific application at each end
- Still unreliable:
 - Duplication, loss, out-of-orderness possible

UDP datagram

0 1	.6 31		
Source Port	Destination Port		
Length	Checksum		
Application data			

Source Port 16-bit port number identifying originating application

Destination Port 16-bit port number identifying destination application

Length Length of UDP datagram (UDP header + data)

Checksum of IP pseudo header, UDP header, and data

Typical applications of UDP

- Where packet loss etc is better handled by the application than the network stack
- Where the overhead of setting up a connection isn't wanted
- VOIP
- NFS Network File System
- Most games

TCP

- Reliable, *full-duplex*, *connection-oriented*, *stream* delivery
 - Interface presented to the application doesn't require data in individual packets
 - Data is guaranteed to arrive, and in the correct order without duplications
 - Or the connection will be dropped
 - Imposes significant overheads

Applications of TCP

- Most things!
 - HTTP, FTP, ...

 Saves the application a lot of work, so used unless there's a good reason not to

TCP implementation

- Connections are established using a three-way handshake
- Data is divided up into packets by the operating system
- Packets are numbered, and received packets are acknowledged
- Connections are explicitly closed
 - (or may abnormally terminate)

TCP Packets

- Source + destination ports
- Sequence number (used to order packets)
- Acknowledgement number (used to verify packets are received)

TCP Segment

<u>Field</u>	<u>Purpose</u>
Source Port	Identifies originating application
Destination Port	Identifies destination application
Sequence Number	Sequence number of first octet in the segment
Acknowledgment #	Sequence number of the next expected octet (if ACK flag set)
Len	Length of TCP header in 4 octet units
Flags	TCP flags: SYN, FIN, RST, PSH, ACK, URG
Window	Number of octets from ACK that sender will accept
Checksum	Checksum of IP pseudo-header + TCP header + data
Urgent PointerPointer to e	nd of "urgent data"
Options	Special TCP options such as MSS and Window Scale

You just need to know port numbers, seq and ack are added

TCP: Data transfer

IPv6

- 128 bit addresses
 - Make it feasible to be very wasteful with address allocations
- Lots of other new features
 - Built-in autoconfiguration, security options, ...
- Not really in production use yet

General Structure

Anatomy of Network Stack

Interaction IP Stack / NIC

Linux Tx/Rx Ring handling

TCP/IP Details

- The sliding window serves several purposes:
- (1) it guarantees the reliable delivery of data
- (2) it ensures that the data is delivered in order,
- (3) it enforces flow control between the sender and the receiver.

Flow Control

- Max Send and Receive Buffer sizes
- In order delivery to the consumer
- · Acknowledgement of reception
- Retransmit when ack is not received in RTT (RoundTripTime) setting

Congestion Control

- Slow Start
 - Start with 1 congestion window and then doubling it
- Fast Retransmit
 - When out of order packet is received immediately ACK
- Fast Recovery

Device Driver Details

Some useful general "stuff"

Slab-Cache

- The primary motivation for slab allocation:
 - initialization and destruction of kernel data objects can actually outweigh the cost of allocating memory for them.
 - As object creation and deletion are widely employed by the kernel, mitigating overhead costs of initialization can result in significant performance gains.
 - "object caching" was therefore introduced in order to avoid the invocation of functions used to initialize object state.
- Group same dynamically allocated objects under one "allocator" object
- E.g. skb_buff_alloc()

Some useful general "stuff"

General implementation

- Other features:
 - Coloring → Cache utilization

Linux Example of slab caches

#> slabtop

```
🔞 🛇 🚫 frankeh@frankeh-vb1: ~
File Edit View Terminal Help
Active / Total Objects (% used)
 : 194584 / 196400 (99.1%)
Active / Total Slabs (% used)
 : 6944 / 6944 (100.0%)
Active / Total Caches (% used)
 : 66 / 83 (79.5%)
 : 40252.62K / 40617.09K (99.1%)
Active / Total Size (% used)
Minimum / Average / Maximum Object : 0.01K / 0.21K / 8.00K
 OBJS ACTIVE
 USE OBJ SIZE SLABS OBJ/SLAB CACHE SIZE NAME
 0.13K
48720
 48701
 99%
 1624
 30
 6496K dentry
41408 41407
 2588K buffer head
 99%
 0.06K
 647
 64
 20904K ext4 inode cache
33969
 33968 99%
 0.61K
 2613
 13
13754
 13608
 98%
 0.09K
 46
 1196K vm area struct
 299
 80K kmalloc-8
10240
 10092
 98%
 0.01K
 20
 512
 9180
 9176 99%
 0.05K
 432K sysfs dir cache
 108
 85
 832K kmalloc-128
 6656
 6440
 0.12K
 32
 96%
 208
 4608
 4547
 98%
 0.02K
 18
 256
 72K anon vma
 93%
 0.03K
 116K kmalloc-32
 3712
 3458
 29
 128
 3103 86%
 0.02K
 56K kmalloc-16
 3584
 14
 256
 3415 98%
 0.29K
 1068K radix tree node
 3471
 267
 13
 2893
 2889 99%
 0.35K
 263
 11
 1052K inode cache
 2240
 2158 96%
 0.06K
 35
 64
 140K kmalloc-64
 632K proc inode cache
 1580
 1570 99%
 0.38K
 158
 10
 60K Acpi-Operand
 0.04K
 1530
 1517
 99%
 15
 102
 484K kmalloc-512
  968
 937
 96%
 0.50K
 121
 8
 42
 92K kmalloc-96
  966
 958 99%
 0.09K
 23
  861
 791 91%
 0.19K
 41
 21
 164K kmalloc-192
 778 99%
 17
  782
 0.45K
 46
 368K shmem inode cache
 296K mm struct
  666
 653 98%
 0.44K
 74
 9
 1248K kmalloc-2048
  624
 621 99%
 2.00K
 78
```