QUICの話 Technical Overview of QUIC

大津 繁樹 Shigeki Ohtsu

Internet Initiative Japan

2014 Nov. 3 HTTP/2 Conference Japan 2014

Current Issues in TCP

- TCP Head of Line Blocking.
- Handshake cost by 3way handshake.
- Small initcwnd and slow start. initCWND10
- Large backoff caused by packet loss. TCP cubic
- Increase socket buffer. TCP_NOT_SENT_LOWAT
- NAT timeout and IP roaming
- TCP Buffer Bloat

 Random packet drop in router

Need to upgrade OS on both end and middle box. It's a long way.

TCP Fast Open

Current Issues in TLS

- Handshake cost in TLS negotiation < _____
- TLS False Start

Ballooning

Extension

- Blocking in Change Cipher Spec
- 256bytes limit in ClientHello by Load Balancer 🕕 bug.
- Server Certificate Chain gets large to send.
- Renegotiation and Resumption is not optimized.

TLS Ticket, Channel ID

Need to upgrade TLS library on both end and middle box. It's a long way, too.

TCP HoL and TCP+TLS Handshake

QUIC(Quic UDP Internet Connections), MULTIPLEXED STREAM TRANSPORT OVER UDP = sophisticated TLS + TCP on UDP

QUIC Goals

- 1. Deploy in today's internet
- 2. Low latency (connect, and responses)
 - a. It is *ALL* about the latency
- 3. Reliable-stream support (like SPDY)
 - a. Reduce Head Of Line (HOL) blocking due to packet loss
- 4. Better congestion avoidance than TCP
 - a. Iterate and experiment
- 5. Privacy and Security comparable to TLS
- 6. Mobile interface migration
- 7. Improve on quality of sliced bread

HTTP on UPD. Really?

• 91-94% of users can make outbound UDP to Google.

NAT Unbinding: How much idle until unbinding?

QUIC History

- 2012 Oct: First Appeared in commit log
- 2013 Feb 25: First News in Tech Crunch. Known to the world.
- 2013 Jun. 27: Officially Announced in Chrome Blog(<u>Experimenting</u> with QUIC) Start serving QUIC on <u>www.google.com</u> etc.
- 2014 Aug. 29: Field Trial (Stable Channel: 0.2% desktop, 2% Android, Beta: 25% desktop, 50% Android) from net-dev announcement.

QUIC Version History

Almost Monthly

Version UP

Date	Version	Date	Version	Topics
2013 1/18	QUIC1	2014 2/9	QUIC15	
2013 7/26	QUIC7	2014 2/27	QUIC16	add STOP_WAITING
2013 8/9	QUIC8	2014 3/31	QUIC17	stream flow control (DATA)
2013 8/22	QUIC9	2014 4/28	QUIC18	add PING
2013 9/5	QUIC10	2014 5/17	QUIC19	connection flow control
2013 10/11	QUIC11	2014 6/20	QUIC20	
2013 10/31	QUIC12	2014 7/2	QUIC21	Flow control (HEADERS, CRYPTO)
2013 12/20	QUIC13	2014 8/8	QUIC22	
2014 2/6	QUIC14	2014 8/25	QUIC23	timestamp in Ack, CONGESTION_FEEDBACK deprected

Q023 seems to be more stable than before

QUIC on Chrome

QUIC ▼ capturing events (81241)

- QUIC Enabled: true
- Alternate Protocol Probability Threshold: 0
- Origin To Force QUIC On: :0
- QUIC connection options:
- Consistent Port Selection Enabled: false

QUIC sessions

View live QUIC sessions

Host	Secure	Version	Peer address	Connection UID	Active stream count	Active streams	Total stream count	Packets Sent	Packets Lost	Packets Received	Connected
quic-demo.iijplus.jp:80	false	QUIC_VERSION_23	192.168.56.200:80	14456011426433218002	1	893	445	1579	0	2210	true
accounts.google.com:443	true	QUIC_VERSION_23	74.125.204.84:443	<u>3512115373630885281</u>	0	None	2	14	0	15	true
apis.google.com:443 map.google.com:443 maps.google.com:443 mts0.google.com:443	true	QUIC_VERSION_23	74.125.235.169:443	4155993567989230875	0	None	10	101	0	182	true
clients4.google.com:443 gg.google.com:443	true	QUIC_VERSION_23	74.125.235.100:443	<u>17071327921568089203</u>	0	None	4	28	0	33	true
fonts.googleapis.com:443	true	QUIC_VERSION_23	74.125.204.95:443	6273421037963735059	0	None	0	5	0	5	true
fonts.gstatic.com:443 ssl.gstatic.com:443	true	QUIC_VERSION_23	74.125.235.191:443	862479597957106054	0	None	3	44	0	79	true
mail.google.com:443	true	QUIC_VERSION_23	74.125.235.181:443	8523583242707538299	0	None	1	8	0	10	true
mt0.google.com:443	true	QUIC_VERSION_23	173.194.117.238:443	14925893666429730333	0	None	8	58	0	96	true
ssl.google-analytics.com:443	true	QUIC_VERSION_23	74.125.235.158:443	6616480318124246971	0	None	0	5	0	9	true
www.gmail.com:443	true	QUIC_VERSION_23	74.125.235.181:443	228157557089809789	0	None	11	393	0	759	true
www.google.co.jp:443	true	QUIC_VERSION_23	74.125.235.191:443	7750091045683123386	0	None	22	117	0	179	true
www.google.com:443	true	QUIC_VERSION_23	74.125.235.178:443	730107540064837349	0	None	9	50	0	83	true

PDY capturing events (13081)

Alternate Protocol Mappings

Host	Alternate Protocol
quic-demo.iijplus.jp:80	80:quic p=1.000000
clients4.google.com:443	443:quic p=0.010000
www.google.co.jp:443	443:quic p=0.010000
www.gstatic.com:443	443:quic p=0.010000
www.google.com:443	443:quic p=0.010000
ssl.gstatic.com:443	443:quic p=0.010000
mts0.google.com:443	443:quic p=0.010000
mt0.google.com:443	443:quic p=0.010000
maps.gstatic.com:443	443:quic p=0.010000
fonts.gstatic.com:443	443:quic p=0.010000
apis.google.com:443	443:quic p=0.010000
www.google-analytics.com:80	80:quic p=0.010000
ssl.google-analytics.com:443	443:auic p=0.010000

QUIC Wire Frame Format (Public Header)

Connection ID (a.k.a GUID) is a 64bit random value to identify client connection. **Even after client's ip or port was changed, QUIC can handle connection.**

Crypto Stream(stream=1) is not Encrypted but protected FNV1a-128 hash(using lower 96bit)

QUIC Public Flag(8bit)

NONE	-	-	-	-	-	-	-	0	$\Big] \int$
VERSION	-	-	-	-	-	-	-	1	K
RST	-	-	-	-	-	-	1	-	
OBYTE_CONNECTION_ID	-	-	-	-	0	0	-	-	
1BYTE_CONNECTION_ID	-	-	-	-	0	1	-	-] }
4BYTE_CONNECTION_ID	-	-	-	-	1	0	-	-	$] \int$
8BYTE_CONNECTION_ID	-	-	-	-	1	1	-	-	
1BYTE_SEQUENCE	-	-	0	0	-	-	-	-	
2BYTE_SEQUENCE	-	-	0	1	-	-	-	-] `
4BYTE_SEQUENCE	-	-	1	0	-	-	-	-	
6BYTE_SEQUENCE	-	-	1	1	-	-	-	-	

Version field is **no longer needed** after negotiation.

Use **8byte** Connection ID by default unless negotiated.

Sequence Number is fixed 64bit. but it can be sent **only 1byte** on the wire.

Why 64bit seq num can send via 8bit length on the wire?

- Less than 256 frames on the fly. But their arrival is not ordered.
- Endpoint should remember the last_seq_no that was received lately.
- Choise the nearest number to last_seq_no+1 from the epoch number + received 8bit number.
- If we received very old frame, it can't be decrypted because seq is used in IV.

QUIC Wire Frame Format (Private)

0 1 2 3 4 5 6 7	8 9 0 1 2 3 4 5 6	7 8 9 0 1 2 3	4 5 6 7 8 9 0 1											
public flag (1)														
connection id (0,1,4,8)														
	version(0,1)													
	sequence num(1,4,6,8)	private flag(1)	FEC offset(0,1)											
frame_type(1)	Frame Data													

Entropy hash to defense Optimistic Ack Attack

QUIC Private Flag

FEC (Forward Error Collection)

like a RAID in network packets (disabled on Chrome now)

QUIC Frame Type

CongestionFeedbackMask	0	0	1	0	0	0	0	0	(deprecated in Q022)
AckMask	0	1	0	0	0	0	0	0	
StreamMask	1	0	0	0	0	0	0	0	
0: PADDING	0	0	0	0	0	0	0	0	
1: RST_STREAM	0	0	0	0	0	0	0	1	
2: CONNECTION_CLOSE	0	0	0	0	0	0	1	0	
3: GOAWAY	0	0	0	0	0	0	1	1	
4: WINDOW_UPDATE	0	0	0	0	0	1	0	0	
5: BLOCKED	0	0	0	0	0	1	0	1	
6: STOP_WAITING	0	0	0	0	0	1	1	0	
7: PING	0	0	0	0	0	1	1	1	

Frame Type (Stream)

Quic Stream

Crypt Functionality in QUIC

- Encryption both http:// and https://
- Server Cert Proof is made on https://

Quic Crypto Stream (stream_id=1)

public flag (1)														
	connection id (0,1,4,8)													
	version(0,1)													
	sequence num(1,4,6,8) private flag(1) FEC offset(0,1)													
frame_type(0x80~) stream_id = 0x01														
offset(0	offset(0, 2~8) data length(0, 2)													
	FNV1a-128 hash truncated higher 32bit (12) snipped													
	Messag	e Tag(4)												
Number o	f Entries(2)	Paddi	ng(2)											
	Tag#	1(4)												
	end_offs	set#1(4)												
	Tag#	2(4)												
	end_offs	set#2(4)												
	Valu	e#1												
	Valu	e#2												

Quic Tag List (some of 60 total)

Crypto Tag	Meaning				
CHLO	Client Hello				
SHLO	Server Hello				
SCFG	Server Config				
REJ	Reject				
CETV	Client encrypted tag-value pairs				
PRST	Public Reset				
SCUP	Server Config Update				
P256	ECDH Curve P-256 Key				
C255	ECDH Curve25519 Default Exchar	ge			
NULL	null algorithm			STK(56byte)	
AESG	AES128 + GCM-12	Encryp	oted by Se	ever with AES2	128 + GCM-12
CC12	ChaCha20 + Poly1305 Default AEAD	time	estamp	client ip	Random
STK	Source Address Token		·	•	

Example CHLO

IFCW: 10485760 Initial flow control receive window

SFCW: 10485760

CHLO PAD: (607 bytes of padding) SNI: 0x717569632D64656D6F2E69696A706C75732E6A70 Server Name Indicator VER: 'Q023' Version Common Certificate Set CCS: 0x399FF95340F7FEC97B26E9E7E45C71FF NONC: 0x5452D757288EE7AC8D6709DD289D0C6BA0723C74960E2F4F30814F64C48F436A Nonce MSPC: 100 Max streams per connection **AEAD: 'AESG' AEAD** algorithm UAID: canary Chrome/40.0.2205.0 User Agent ID SCID: 0x83F4EA5D3EFD8BC21B829BA2BFDF304E Server Config ID SWND: 20 Server's Initial Congestion Window ICSL: 30 Idle connection state lifetime KATO: 0 Keep alive Timeout PUBS: 0x65F638326982B96A6B7251AEF0A61B568A6EE5D34FDD7B2E3C46D9453B809F36 Public Kev Key Exchange methods KEXS: 'C255' COPT: **Connection Option** CGST: 'QBIC' Congestion Control Feedback Type IRTT: 957 Estimated initial RTT in use Initial session/connection flow control receive window CFCW: 10485760

Initial stream flow control receive window

2-RTT (worst case)

It's my first time so I send you an inchoate CHLO

Client

I can't trust your server cert with my chain. I send one more inchoate CHLO.

Server

I'm afraid you have no STK.
I give you a Source Address
Token and Server Config.

Thank you, your Source
Address Token is valid but
no SCID. I give you my
Certificate chain.

1-RTT (normal)

You STK is expired.
I give you a new Source
Address Token and
Server Config.

O-RTT (repeated resumption)

Client

I remember the server address token and sever config. It's a repeated access in a short time.

Server

You have a right STK and SCID. So let's begin to use the previous shared master secret.

non Blocking during Cipher Secret Update

Hashed Cert Chain and Compressed Server

Cert

Client send FNV1a hash of local cert chain as CCS

Cert List + Hash

Cached Cert List + Hash

Transport Functionality

ACK Frame

0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1
public flag (1)																															
	connection id (0,1,4,8)																														
version(0,1)																															
sequence num(1,4,6,8) private flag(1) frame_type(0x40~0x										0x7	'f)																				
	entropy hash(1)						Largest Observed						Largest Observed Delta Time(2)																		
ทเ	ım o	of re	ceiv	ved	pac	ket	(1)	de	elta	larg	gest	obs	serv	ed#	‡1							tim	ne (delta	a#1						
																de	elta	larg	gest	obs	serv	ed‡	‡2			tim	ne d	elta	#2		
								de	elta	larg	gest	obs	serv	ed‡	ŧ3							tim	ne (delta	a#3						
n	um	of n	nissi	ng	pac	ket((1)		mis	sing	pac	cket	se	q#1		range length#1 missing packet seq						q#2									
		rang	ge le	engt	:h#2	2			missing packet seq#3				nissing packet seq#3 range length#3 nun							range length#3 num of revived packets							ets	(1)			
re	vive	ed pa	acke	et se	eq#	1		rev	vive	d pa	acke	et se	q#2	2		rev	vive	d pa	acke	et se	eq#3	3			rev	ivec	l pa	cke	t se	q#4	

ACK conveys Largest Observed Seq, Packet Timestamp, Missing Packets and Revived Packets

ACK flag

AckMask	0	1	-	-	-	-	-	-	
Missing SequenceNumberLength	0	1	_	_	_	_	-	-	00: 1byte length
Largest Observed SequenceNumberLength	0	1	_	_	-	-	-	_	10: 4byte length 11: 6byte length
								I]
IsTruncated	0	1	-	-	-	-	-	-]
HasNack	0	1	-	-	-	-	-	-	

Retransmit a lost frame as a new stream

Quic Stream and SPDY Binding

Congestion Control

- Default TCP Cubic + pacing with bandwidth estimation
- Baseline: prevents Internet Congestion Collapse
- Google shows the graph that pacing causes good performance

- Maybe No time to present now.
- Need more investigation for me.

IETF-88 TSV Area Presentation By Jim Roskind http://www.ietf.org/proceedings/88/slides/slides-88-tsvarea-10.pdf

QUIC vs SPDY demo

https://www.youtube.com/watch?v=bP-8vfDX2ts

QUIC vs SPDY demo #1 (1000ms RTT delay)

Initial RTT test with Navigation Timing API. Protocol: spdy/3.1

Initial RTT test with Navigation Timing API. Protocol: quic/1+spdy/3

QUIC vs SPDY demo #2 (30% packet loss) start at 1 min 30 sec

Thanks