

第19章 TCP的交互数据流

19.1 引言

前一章我们介绍了 TCP连接的建立与释放,现在来介绍使用 TCP进行数据传输的有关问题。

一些有关TCP通信量的研究如[Caceres et al. 1991]发现,如果按照分组数量计算,约有一半的TCP报文段包含成块数据(如 FTP、电子邮件和 Usenet新闻),另一半则包含交互数据(如Telnet和Rlogin)。如果按字节计算,则成块数据与交互数据的比例约为 90%和10%。这是因为成块数据的报文段基本上都是满长度(full-sized)的(通常为512字节的用户数据),而交互数据则小得多(上述研究表明 Telnet和Rlogin分组中通常约90%左右的用户数据小于10个字节)。

很明显,TCP需要同时处理这两类数据,但使用的处理算法则有所不同。本章将以 Rlogin 应用为例来观察交互数据的传输过程。将揭示经受时延的确认是如何工作的以及 Nagle算法怎样减少了通过广域网络传输的小分组的数目,这些算法也同样适用于 Telnet应用。下一章我们将介绍成块数据的传输问题。

19.2 交互式输入

首先来观察在一个 Rlogin连接上键入一个交互命令时所产生的数据流。许多 TCP/IP的初学者很吃惊地发现通常每一个交互按键都会产生一个数据分组,也就是说,每次从客户传到服务器的是一个字节的按键(而不是每次一行)。而且,Rlogin需要远程系统(服务器)回显

我们(客户)键入的字符。这样就会产生4个报文段:(1)来自客户的交互按键;(2)来自服务器的按键确认;(3)来自服务器的按键回显;(4)来自客户的按键回显确认。图19-1表示了这个数据流。

然而,我们一般可以将报文段 2和 3进行合并——按键确认与按键回显一起发送。下一节将描述这种合并的技术(称为经受时延的确认)。

本章我们特意使用 Rlogin作为例

图19-1 一种可能的处理远程交互按键回显的方法

子,因为它每次总是从客户发送一个字节到服务器。在第 26章讲到Telnet的时候,将会发现它有一个选项允许客户发送一行到服务器,通过使用这个选项可以减少网络的负载。

图19-2显示的是当我们键入5个字符date\n时的数据流(我们没有显示连接建立的过程,并且去掉了所有的服务类型输出。BSD/386通过设置一个Rlogin连接的TOS来获得最小时延分。

第1行客户发送字符 d到服务器。第2行是该字符的确认及回显(也就是图 19-1的中间两部分数据的合并)。第3行是回显字符的确认。与字符 a有关的是第 $4\sim67$,与字符 t有关的是第 $7\sim97$,第 $10\sim12$ 行与字符 e有关。第 $3\sim4$ 、 $6\sim7$ 、 $9\sim10$ 和 $12\sim13$ 行之间半秒左右的时间差是键入两个字符之间的时延。

注意到13~15行稍有不同。从客户发送到服务器的是一个字符(按下 RETURN键后产生的 UNIX系统中的换行符),而回显的则是两个字符。这两个字符分别是回车和换行字符 (CR/LF),它们的作用是将光标回移到左边并移动到下一行。

第16行是来自服务器的 date命令的输出。这30个字节由28个字符与最后的CR/LF组成。紧接着从服务器发往客户的7个字符(第18行)是在服务器主机上的客户提示符: svr4 %。第19行确认了这7个字符。

```
bsdi.1023 > svr4.login: P 0:1(1) ack 1 win 4096
1 0.0
2 0.016497 (0.0165)
 svr4.login > bsdi.1023: P 1:2(1) ack 1 win 4096
3 0.139955 (0.1235) bsdi.1023 > svr4.login: . ack 2 win 4096
4 0.458037 (0.3181) bsdi.1023 > svr4.login: P 1:2(1) ack 2 win 4096
 svr4.login > bsdi.1023: P 2:3(1) ack 2 win 4096
5 0.474386 (0.0163)
6 0.539943 (0.0656) bsdi.1023 > svr4.login: . ack 3 win 4096
 0.814582 (0.2746) bsdi.1023 > svr4.login: P 2:3(1) ack 3 win 4096
 syr4.login > bsdi.1023: P 3:4(1) ack 3 win 4096
  0.831108 (0.0165)
 bsdi.1023 > svr4.login: . ack 4 win 4096
  0.940112 (0.1090)
10 1.191287 (0.2512) bsdi.1023 > svr4.login: P 3:4(1) ack 4 win 4096
 svr4.login > bsdi.1023: P 4:5(1) ack 4 win 4096
 1.207701 (0.0164)
  1.339994 (0.1323) bsdi.1023 > svr4.login: . ack 5 win 4096
13 1.680646 (0.3407) bsdi.1023 > svr4.login: P 4:5(1) ack 5 win 4096
 svr4.login > bsdi.1023: P 5:7(2) ack 5 win 4096
14 1.697977 (0.0173)
15 1.739974 (0.0420) bsdi.1023 > svr4.login: . ack 7 win 4096
 svr4.login > bsdi.1023: P 7:37(30) ack 5 win 4096
16 1.799841 (0.0599)
 1.940176 (0.1403) bsdi.1023 > svr4.login: . ack 37 win 4096
 1.944338 (0.0042) svr4.login > bsdi.1023: P 37:44(7) ack 5 win 4096
 2.140110 (0.1958) bsdi.1023 > svr4.login: . ack 44 win 4096
```

图19-2 当在Rlogin连接上键入date时的数据流

注意TCP是怎样进行确认的。第1行以序号0发送数据字节,第2行通过将确认序号设为1,也就是最后成功收到的字节的序号加1,来对其进行确认(也就是所谓的下一个期望数据的序号)。在第2行中服务器还向客户发送了一序号为1的数据,客户在第3行中通过设置确认序号为2来对该数据进行确认。

19.3 经受时延的确认

在图19-2中有一些与本节将要论及的时间有关的细微之处。图 19-3表示了图 19-2中数据交换的时间系列(在该时间系列中,去掉了所有的窗口通告,并增加了一个记号来表明正在传输何种数据)。

把从bsdi发送到srv4的7个ACK标记为经受时延的ACK。通常TCP在接收到数据时并不立即发送ACK;相反,它推迟发送,以便将ACK与需要沿该方向发送的数据一起发送(有时称这种现象为数据捎带ACK)。绝大多数实现采用的时延为200 ms,也就是说,TCP将以最大200 ms的时延等待是否有数据一起发送。

如果观察bsdi接收到数据和发送 ACK之间的时间差,就会发现它们似乎是随机的: 123.5、

65.6、109.0、132.2、42.0、140.3和195.8 ms。相反,观察到发送ACK的实际时间(从0开始)为:139.9、539.3、940.1、1339.9、1739.9、1940.1和2140.1 ms(在图19-3中用星号标出)。这些时间之间的差则是 200 ms的整数倍,这里所发生的情况是因为 TCP使用了一个200 ms的定时器,该定时器以相对于内核引导的 200 ms固定时间溢出。由于将要确认的数据是随机到达的(在时刻16.4,474.3,831.1等),TCP在内核的200 ms定时器的下一次溢出时得到通知。这有可能是将来1~200 ms中的任何一刻。

图19-3 在rlogin连接上键入date命令时的数据流时间系列

如果观察 svr4为产生所收到的每个字符的回显所使用的时间,则这些时间分别为 16.5、16.3、16.5、16.4和17.3 ms。由于这个时间小于 200 ms,因此我们在另一端从来没有观察到一个经受时延的 ACK。在经受时延的定时器溢出前总是有数据需要发送(如果有一个约为 16 ms 等待时间越过了内核的 200 ms时钟滴答的边界,则仍可以看到一个经受时延的 ACK。在本例中我们一个也没有看到)。

在图18-7中, 当为检测超时而使用500 ms的TCP定时器时, 我们会看到同样的情况。这两

个200 ms和500 ms的定时器都在相对于内核引导的时间处溢出。不论 TCP何时设置一个定时器,该定时器都可能在将来1~200 ms和1~500 ms的任一处溢出。

Host Requirements RFC声明TCP需要实现一个经受时延的ACK,但时延必须小于500 ms。

19.4 Nagle算法

在前一节我们看到,在一个Rlogin连接上客户一般每次发送一个字节到服务器,这就产生了一些41字节长的分组:20字节的IP首部、20字节的TCP首部和1个字节的数据。在局域网上,这些小分组(被称为微小分组(tinygram))通常不会引起麻烦,因为局域网一般不会出现拥塞。但在广域网上,这些小分组则会增加拥塞出现的可能。一种简单和好的方法就是采用RFC 896 [Nagle 1984]中所建议的Nagle算法。

该算法要求一个TCP连接上最多只能有一个未被确认的未完成的小分组,在该分组的确认到达之前不能发送其他的小分组。相反,TCP收集这些少量的分组,并在确认到来时以一个分组的方式发出去。该算法的优越之处在于它是自适应的:确认到达得越快,数据也就发送得越快。而在希望减少微小分组数目的低速广域网上,则会发送更少的分组(我们将在22.3节看到"小"的含义是小于报文段的大小)。

在图 19-3中可以看到,在以太网上一个字节被发送、确认和回显的平均往返时间约为 16 ms。为了产生比这个速度更快的数据,我们每秒键入的字符必须多于 60个。这表明在局域网环境下两个主机之间发送数据时很少使用这个算法。

但是,当往返时间(RTT)增加时,如通过一个广域网,情况就会发生变化。看一下在主机slip和主机vangogh.cs.berkeley.edu之间的Rlogin连接工作的情况。为了从我们的网络中出去(参看原书封面内侧),需要使用两个SLIP链路和Internet。我们希望获得更长的往返时间。图 19-4显示了当在客户端快速键入字符(像一个快速打字员一样)时一些数据流的时间系列(去掉了服务类型信息,但保留了窗口通告)。

比较图19-4与图19-3,我们首先注意到从slip到vangogh不存在经受时延的ACK。这是因为在时延定时器溢出之前总是有数据等待发送。

其次,注意到从左到右待发数据的长度是不同的,分别为: 1、1、2、1、2、2、3、1和3个字节。这是因为客户只有收到前一个数据的确认后才发送已经收集的数据。通过使用 Nagle 算法,为发送16个字节的数据客户只需要使用9个报文段,而不再是16个。

报文段14和15看起来似乎是与Nagle算法相违背的,但我们需要通过检查序号来观察其中的真相。因为确认序号是 54,因此报文段14是报文段12中确认的应答。但客户在发送该报文段之前,接收到了来自服务器的报文段 13,报文段15中包含了对序号为56的报文段13的确认。因此即使我们看到从客户到服务器有两个连续返回的报文段,客户也是遵守了 Nagle算法的。

在图19-4中可以看到存在一个经受时延的 ACK, 但该ACK是从服务器到客户的(报文段 12), 因为它不包含任何数据,因此我们可以假定这是经受时延的 ACK。服务器当时一定非常忙,因此无法在服务器的定时器溢出前及时处理所收到的字符。

最后看一下最后两个报文段中数据的数量以及相应的序号。客户发送 3个字节的数据(18,19和20),然后服务器确认这3个字节(最后的报文段中的ACK 21),但是只返回了一个字节(标号为59)。这是因为当服务器的TCP一旦正确收到这3个字节的数据,就会返回对该数据的确

认,但只有当Rlogin服务器发送回显数据时,它才能够发送这些数据的回显。这表明 TCP可以 在应<mark>用读取并处理数据前发送所接收数据的确认</mark>。 TCP确认仅仅表明TCP已经正确接收了数据。 最后一个报文段的窗口大小为8189而非8192,表明服务器进程尚未读取这三个收到的数据。

图19-4 在slip 和vangooh.cs.berkeley.edu 之间使用rlogin 时的数据流

19.4.1 关闭Nagle算法

有时我们也需要关闭 Nagle算法。一个典型的例子是 X窗口系统服务器(见 30.5节): 小消息(鼠标移动)必须无时延地发送,以便为进行某种操作的交互用户提供实时的反馈。

这里将举另外一个更容易说明的例子——在一个交互注册过程中键入终端的一个特殊功能键。这个功能键通常可以产生多个字符序列,经常从 ASCII码的转义(escape)字符开始。如果TCP每次得到一个字符,它很可能会发送序列中的第一个字符(ASCII码的ESC),然后缓存其他字符并等待对该字符的确认。但当服务器接收到该字符后,它并不发送确认,而是继续等待接收序列中的其他字符。这就会经常触发服务器的经受时延的确认算法,表示剩下的字符没有在200 ms内发送。对交互用户而言,这将产生明显的时延。

插口API用户可以使用TCP_NODELAY选项来关闭Nagle算法。

Host Requirements RFC声明TCP必须实现Nagle算法,但必须为应用提供一种方法来关闭该算法在某个连接上执行。

19.4.2 一个例子

可以在Nagle算法和产生多个字符的按键之间看到这种交互的情况。在主机 slip和主机 vangogh.cs.berkeley.edu之间建立一个Rlogin连接,然后按下FI功能键,这将产生3个字节:一个escape、一个左括号和一个M。然后再按下F2功能键,这将产生另外3个字节。图 19-5表示的是tcpdump的输出结果(我们去掉了其中的服务类型和窗口通告)。

```
slip.1023 > vangogh.login: P 1:2(1) ack 2
1 0.0
 vangogh.login > slip.1023: P 2:4(2) ack 2
2 0.250520 (0.2505)
 slip.1023 > vangogh.login: P 2:4(2) ack 4
3 0.251709 (0.0012)
 vangogh.login > slip.1023: P 4:6(2) ack 4
4 0.490344 (0.2386)
5 0.588694 (0.0984)
 slip.1023 > vangogh.login: . ack 6
 slip.1023 > vangogh.login: P 4:5(1) ack 6
  2.836830 (2.2481)
 vangogh.login > slip.1023: P 6:8(2) ack 5
7
  3.132388 (0.2956)
 slip.1023 > vangogh.login: P 5:7(2) ack 8
  3.133573 (0.0012)
 vangogh.login > slip.1023: P 8:10(2) ack 7
9 3.370346 (0.2368)
10 3.388692 (0.0183)
 slip.1023 > vangogh.login: . ack 10
```

图19-5 当键入能够产生多个字节数据的字符时Nagle算法的观察情况

图19-6表示了这个交互过程的时间系列。在该图的下面部分我们给出了从客户发送到服务器的6个字节和它们的序号以及将要返回的8个字节的回显。

图19-6 图19-5的时间系列(Nagle算法的观察结果)

当rlogin客户读取到输入的第1个字节并向TCP写入时,该字节作为报文段1被发送。这是F1键所产生的3个字节中的第1个。它的回显在报文段2中被返回,此时剩余的2个字节才被发送(报文段3)。这两个字节的回显在报文段4被接收,而报文段5则是对它们的确认。

第1个字节的回显为2个字节(报文段2)的原因是因为在ASCII码中转义符的回显是2个字节:插入记号和一个左括号。剩下的两个输入字节:一个左括号和一个 M,分别以自身作为回显内容。

当按下下一个特殊功能键(报文段 $6\sim10$)时,也会发生同样的过程。正如我们希望的那样,在报文段 $5\pi10$ (slip发送回显的确认)之间的时间差是 200~ms的整数倍,因为这两个 ACK被进行时延。

现在我们使用一个修改后关闭了 Nagle算法的rlogin版本重复同样的实验。图 19-7显示了tcpdump的输出结果(同样去掉了其中的服务类型和窗口通告)。

```
按F1键
 1 0.0
 slip.1023 > vangogh.login: P 1:2(1) ack 2
 2 0.002163 (0.0022)
 slip.1023 > vangogh.login: P 2:3(1) ack 2
 3 0.004218 (0.0021)
 slip.1023 > vangogh.login: P 3:4(1) ack 2
 4 0.280621 (0.2764)
 vangogh.login > slip.1023: P 5:6(1) ack 4
 0.281738 (0.0011)
 slip.1023 > vangogh.login: . ack 2
 6 2.477561 (2.1958)
 vangogh.login > slip.1023: P 2:6(4) ack 4
7 2.478735 (0.0012)
 slip.1023 > vangogh.login: . ack 6
8 3.217023 (0.7383)
 slip.1023 > vangogh.login: P 4:5(1) ack 6
9 3.219165 (0.0021)
 slip.1023 > vangogh.login: P 5:6(1) ack 6
 slip.1023 > vangogh.login: P 6:7(1) ack 6
10 3.221688 (0.0025)
11 3.460626 (0.2389)
 vangogh.login > slip.1023: P 6:8(2) ack 5
12 3.489414 (0.0288)
 vangogh.login > slip.1023: P 8:10(2) ack 7
13 3.640356 (0.1509)
 slip.1023 > vangogh.login: . ack 10
```

图19-7 在一个Rlogin会话中关闭Nagle算法

在已知某些报文段在网络上形成交叉的情况下,以该结果构造时间系列则更具有启发性和指导意义。这个例子同样也需要随着数据流对序号进行仔细的检查。在图 19-8中显示这个结果。用图 19-7中tcpdump输出的号码对报文段进行了相应的编号。

我们注意到的第1个变化是当3个字节准备好时它们全部被发送(报文段 1、2和3)。没有时延发生——Nagle算法被禁止。

如何知道这个丢失的报文段中包含第 2、3和4个字节,且其确认序号为 3呢?这是因为正如在报文段5中声明的那样,我们希望的下一个字节是第 2个字节(每当TCP接收到一个超出期望序号的失序数据时,它总是发送一个确认序号为其期望序号的确认)。也正是因为丢失的分组中包含第 2、3和4个字节,表明服务器必定已经接收到报文段 2,因此丢失的报文段中的确认序号一定为 3(服务器期望接收的下一个字节号)。最后,注意到重传的报文段 6中包含有丢失的报文段中的数据和报文段 4,这被称为重新分组化。我们将在 22.11节对其进行更多的介绍。

现在回到禁止Nagle算法的讨论中来。可以观察到键入的下一个特殊功能键所产生的 3个字节分别作为单独的报文段(报文段 8、9和10)被发送。这一次服务器首先回显了报文段 8中的字节(报文段11),然后回显了报文段9和10中的字节(报文段12)。

在这个例子中,我们能够观察到的是在跨广域网运行一个交互应用的环境下,当进行多字节的按键输入时,默认使用 Nagle算法会引起额外的时延。

在第21章我们将进行有关时延和重传方面的讨论。

图19-8 图19-7的时间系列(关闭Nagle算法)

19.5 窗口大小通告

在图19-4中,我们可以观察到 slip通告窗口大小为4096字节,而 vangogh通告其窗口大小为8192个字节。该图中的大多数报文段都包含这两个值中的一个。

然而,报文段5通告的窗口大小为4095个字节,这意味着在TCP的缓冲区中仍然有一个字节等待应用程序(Rlogin客户)读取。同样,来自客户的下一个报文段声明其窗口大小为4094个字节,这说明仍有两个字节等待读取。

服务器通常通告窗口大小为 8192个字节,这是因为服务器在读取并回显接收到的数据之前,其TCP没有数据发送。当服务器已经读取了来自客户的输入后,来自服务器的数据将被发送。

然而,在ACK到来时,客户的TCP总是有数据需要发送。这是因为它在等待ACK的过程中缓存接收到的字符。当客户TCP发送缓存的数据时,Rlogin客户没有机会读取来自服务器的数据,因此,客户通告的窗口大小总是小于4096。

19.6 小结

交互数据总是以小于最大报文段长度的分组发送。在 Rlogin中通常只有一个字节从客户发送到服务器。Telnet允许一次发送一行输入数据,但是目前大多数实现仍然发送一个字节。

对于这些小的报文段,接收方使用经受时延的确认方法来判断确认是否可被推迟发送,以便与回送数据一起发送。这样通常会减少报文段的数目,尤其是对于需要回显用户输入字符的Rlogin会话。

在较慢的广域网环境中,通常使用 Nagle算法来减少这些小报文段的数目。这个算法限制 发送者任何时候只能有一个发送的小报文段未被确认。但我们给出的一个例子也表明有时需 要禁止Nagle算法的功能。

习题

- 19.1 考虑一个TCP客户应用程序,它发送一个小应用程序首部(8个字节)和一个小请求 (12个字节),然后等待来自服务器的一个应答。比较以下两种方式发送请求时的处理情况:先发送8个字节再发送12个字节和一次发送20个字节。
- 19.2 图19-4中我们在路由器 sun上运行tcpdump。这意味着从右至左的箭头中的数据也需要经过bsdi,同时从左至右的箭头中的数据已经流经 bsdi。当观察一个送往 slip的报文段及下一个来自 slip的报文段时,我们发现它们之间的时间差分别为: 34.8、26.7、30.1、28.1、29.9和35.3 ms。现给定在 sun和slip之间存在两条链路(一个以太链路和一个9600 b/s的CSLIP链路),试问这些时间差的含义(提示:重新阅读 2.10节)。
- 19.3 比较在使用Nagle算法(图19-6)和禁止Nagle算法(图19-8)的情况下发送一个特殊功能键并等待其应答所需要的时间。