

第5章运输层

第5章运输层

- 5.1 运输层协议概述
- 5.2 用户数据报协议 UDP
- 5.3 传输控制协议 TCP 概述
- 5.4 可靠传输的工作原理
- 5.5 TCP 报文段的首部格式
- 5.6 TCP 可靠传输的实现
- 5.7 TCP的流量控制
- 5.8 TCP 的拥塞控制
- 5.9 TCP 的运输连接管理

5.1 运输层协议概述 5.1.1 进程之间的通信

运输层为相互通信的应用进程提供了 逻辑通信

- 两个主机进行通信实际上就是两个主机中的应用进程互相通信。
- 应用进程之间的通信又称为端到端的通信。

运输层的主要功能

- 运输层的一个很重要的功能就是复用和分用。
 - 复用:应用层不同的应用进程使用一种运输 层协议传送数据。
 - 分用:接收方的运输层在剥去报文的首部后 将数据正确交付到目的进程。
- 运输层为应用进程之间提供端到端的逻辑通信。
- 运输层还要对收到的报文进行差错检测。

5.1.2 运输层的两个主要协议

TCP/IP 的运输层有两个不同的协议:

- (1) 用户数据报协议 UDP (User Datagram Protocol)
- (2) 传输控制协议 TCP (Transmission Control Protocol)

TCP与UDP

- TCP 传送的数据单位协议是 TCP 报 文段(segment)
- UDP 传送的数据单位协议是 UDP 用 户数据报。

TCP/IP 体系中的运输层协议

运输层

TCP 与 UDP

■ UDP 在传送数据之前不需要先建立连接。对方的运输层在收到 UDP 报文后,不需要给出任何确认。虽然UDP 不提供可靠交付,但在某些情况下 UDP 是一种最有效的工作方式。

TCP与UDP

■ TCP 则提供面向连接的服务。由于 TCP 要提供可靠的、面向连接的运 输服务,因此不可避免地增加了许 多的开销。

5.1.3 运输层的端口

- ■端口用一个16位端口号进行标志。
- 端口号只具有本地意义,即端口号只是 为了标志本计算机应用层中的各进程。
- 两个计算机机中的进程要互相通信,不 仅知道对方的IP地址,还必须包括对方 的端口号。

- ■服务器端使用的端口号
 - 熟知端口,数值一般为 0~1023。这些端口指派给最重要的一些应用程序。
 - 登记端口号,数值为1024~49151,为 没有熟知端口号的应用程序使用的。

ſ	应用程序	FTP	TELNET	SMTP	DNS	TFTP	нттр	SNMP	SNMP(trap)	
	熟知端口	21	23	25	53	69	80	161	162	

二类端口

■ 客户端口号或短暂端口号,数值为49152~65535,留给客户进程选择暂时使用。当服务器进程收到客户进程的报文时,就知道了客户进程所使用的动态端口号。通信结束后,这个端口号可供其他客户进程以后使用。

5.2 用户数据报协议 UDP 5.2.1 UDP 概述

■ UDP 只在 IP 的数据报服务之上增加了很少一点的功能,即复用和分用(端口)的功能和差错检测的功能。

- UDP 是无连接的,即发送数据之 前不需要建立连接。
- UDP 使用尽最大努力交付,即不 保证可靠交付。
- UDP 是面向报文的。 UDP 对应用层交下来的报文,既不合并,也不拆分,而是保留这些报文的边界。

UDP 的主要特点

- UDP 没有拥塞控制,很适合多媒体通信的要求。
- UDP 支持一对一、一对多、多对 一和多对多的交互通信。
- UDP 的首部开销小,只有8个字节。

5.2.2 UDP 的首部格式

用户数据报 UDP 有两个字段:数据字段和首部字段。首部字段有 8 个字节,由 4 个字段组成,每个字段都是两个字节。

在计算检验和时,临时把"伪首部"和 UDP 用户数据报连接在一起。伪首部仅仅是为了计算检验和。

- TCP 是面向连接的运输层协议。
- 每一条 TCP 连接只能有两个端点 (endpoint), 每一条 TCP 连接只能 是点对点的(一对一)。
- TCP 提供可靠交付的服务。数据要求无差错,不丢失,不重复、并且按序到达。

- TCP 提供全双工通信。
- 面向字节流。TCP将应用程序交下来的 数据看成是一连串的无结构的字节流。

TCP 面向流的概念

5.3.2 TCP 的连接

- 每一条 TCP 连接有两个端点。
- TCP 连接的端点叫做套接字(socket) 或插口。
- ■端口号拼接到(contatenated with) IP 地址即构成了套接字。

套接字 (socket)

套接字 socket = (IP地址: 端口号)

每一条 TCP 连接唯一地被通信两端的两个端点(即两个套接字)所确定。

TCP 连接 ::= {socket1, socket2}

= {(IP1: port1), (IP2: port2)}

5.4 可靠传输的工作原理 5.4.1 停止等待协议

- 在发送完一个分组后,必须暂时保留已发送的分组的副本。
- 分组和确认分组都必须进行编号。
- 超时计时器的重传时间应当比数据 在分组传输的平均往返时间更长一 些。

确认丢失和确认迟到

(a) 确认丢失

(b) 确认迟到

可靠通信的实现

- 一使用上述的确认和重传机制,我们就可以在不可靠的传输网络上实现可靠的通信。
- 这种可靠传输协议常称为自动重传请求 ARQ (Automatic Repeat reQuest)。
- ARQ表明重传的请求是自动进行的。 接收方不需要请求发送方重传某个出错 的分组。

信道利用率

● 停止等待协议的优点是简单,但缺点是信道利用率太低。

信道的利用率U

$$U = \frac{T_D}{T_D + RTT + T_A}$$

- 发送方可连续发送多个分组,不必每发完 一个分组就停顿下来等待对方的确认。
- 由于信道上一直有数据不间断地传送,这种传输方式可获得很高的信道利用率。

5.4.2 连续 ARQ 协议

发送窗口

ı												
	4			4						1.0	4.4	12
		2	3	4	5	6		8	9			12
				_			•					

(a) 发送方维持发送窗口(发送窗口是 5)

(b) 收到一个确认后发送窗口向前滑动

■接收方一般采用累积确认的方式。 即不必对收到的分组逐个发送确认, 而是对按序到达的最后一个分组发 送确认,这样就表示:到这个分组 为止的所有分组都已正确收到了。

Go-back-N(回退N)

- 如果发送方发送了前5个分组,而中间的第3个分组丢失了。这时接收方只能对前两个分组发出确认。 发送方无法知道后面三个分组的下落,而只好把后面的三个分组都再重传一次。
- 这就叫做 Go-back-N(回退 N), 表示需要再退回来重传已发送过的 N个分组。

课后作业

■ 习题: 5-01,5-09,5-13,5-14

5.5 TCP 报文段的首部格式

源端口和目的端口字段——各占2字节。端口是运输层与应用层的服务接口。运输层的复用和分用功能都要通过端口才能实现。

序号字段——占4字节。TCP 连接中传送的数据流中的每一个字节都编上一个序号。序号字段的值则指的是本报文段所发送的数据的第一个字节的序号。

确认号字段——占4字节,是期望收到对方的下一个报文段的数据的第一个字节的序号。

数据偏移(即首部长度)——占4位,它指出TCP报文段的数据起始处距离TCP报文段的起始处有多远。"数据偏移"的单位是32位字(以4字节为计算单位)。

保留字段——占6位,保留为今后使用,但目前应置为0。

紧急 URG —— 当 URG = 1 时,表明紧急指针字段有效。它告诉系统此报文段中有紧急数据,应尽快传送(相当于高优先级的数据)。

确认 $ACK \longrightarrow 只有当 ACK = 1$ 时确认号字段才有效。当 ACK = 0 时,确认号无效。

推送 PSH (PuSH) —— 接收 TCP 收到 PSH = 1 的报 文段,就尽快地交付接收应用进程,而不再等到整个 缓存都填满了后再向上交付。

复位 RST (ReSeT) —— 当 RST = 1 时,表明 TCP 连接中出现严重差错(如由于主机崩溃或其他原因),必须释放连接,然后再重新建立运输连接。

同步 SYN —— 同步 SYN = 1 表示这是一个连接请求或连接接受报文。

终止 FIN (FINis) —— 用来释放一个连接。FIN = 1 表明此报文段的发送端的数据已发送完毕,并要求释放运输连接。

窗口字段——占2字节,用来让对方设置发送窗口的依据,单位为字节。

检验和 —— 占 2 字节。检验和字段检验的范围包括首部和数据这两部分。在计算检验和时,要在 TCP报文段的前面加上 12 字节的伪首部。

紧急指针字段 —— 占 16 位,指出在本报文段中紧急数据共有多少个字节(紧急数据放在本报文段数据的最前面)。

MSS (Maximum Segment Size) 是 TCP 报文段中的数据字段的最大长度。数据字段加上 TCP 首部 才等于整个的 TCP 报文段。

选项(长度可变) 填充

选项字段 —— 长度可变。TCP 最初只规定了一种选项,即最大报文段长度 MSS。MSS 指每一个报文中的数据字段的最大长度。

其他选项

- 窗口扩大选项 ——占3字节,其中有一个字节表示移位值S。新的窗口值等于TCP首部中的窗口位数增大到(16+S),相当于把窗口值向左移动S位后获得实际的窗口大小。
- 时间戳选项——占10字节,其中最主要的字段时间戳值字段(4字节)和时间戳回送回答字段(4字节)。
- 选择确认选项——在后面的 5.6.3 节介绍。

填充字段 —— 这是为了使整个首部长度是 4 字节的整数倍。

收到的序号

5.6 TCP 可靠传输的实现 5.6.1 以字节为单位的滑动窗口

根据 B 给出的窗口值 A 构造出自己的发送窗口

TCP 标准强烈不赞成 发送窗口前沿向后收缩

A 发送了 11 个字节的数据

 $P_3 - P_1 = A$ 的发送窗口(又称为通知窗口)

 $P_2 - P_1 = 已发送但尚未收到确认的字节数$

 $P_3 - P_2 =$ 允许发送但尚未发送的字节数(又称为可用窗口)

A收到新的确认号,发送窗口向前滑动

数据的到达

A 的发送窗口内的序号都已用完, 但还没有再收到确认,必须停止发送。

A 的发送窗口已满,有效窗口为零

- 发送缓存展来新赋存放:
 - 发送应用程序传送给发送方 TCP 准备

TCP 发送的数据_{发送缓存}
TCP 已发送出但尚未收到确认的数据。

最后被确认 的字节

最后发送 的字节

序号增大

接收缓存

- ■接收缓存用来類型痛染:
 - 按序到达的、但尚未被接收应用程序

- A 的发送窗口并不总是和 B 的接收窗口一样大(因为有一定的时间滞后)。
- TCP 对不按序到达的数据应的处理,通常是先临时存放在接收窗口中,等到字节流中所缺少的字节收到后,再按序交付上层的应用进程。
- TCP 要求接收方必须有累积确认的功能, 这样可以减小传输开销。

5.6.2 超时重传时间的选择

- TCP 保留了 RTT 的一个加权平均往返时间 RTT_S。
- 第一次测量到 RTT 样本时,RTT_S 值就取为所测量 到的 RTT 样本值。以后每测量到一个新的 RTT 样 本,就按下式重新计算一次 RTT_S:

新的
$$RTT_S = (1 - \alpha) \times (IBHO) RTT_S$$

+ $\alpha \times (新HO) RTT 样本)$

式中, $0 \le \alpha < 1$ 。

RFC 2988 推荐的 α 值为 1/8, 即 0.125。

超时重传时间 RTO (RetransmissionTime-Out)

- RTO 应略大于上面得出的加权平均往返时间 RTTs。
- RFC 2988 建议使用下式计算 RTO:
- RTO = RTT_S + 4 × RTT_D
 RTT_D 是 RTT 的偏差的加权平均值。
- 第一次测量时, RTT_D 值取为测量到的 RTT 样本值的一半。在以后的测量中,则 RTT_D :

新的
$$RTT_D = (1 - \beta) \times (IB的RTT_D)$$

+ $\beta \times |RTT_S - 新的 RTT 样本|$

β是个小于1的系数,其推荐值是1/4,即0.25。

- TCP 报文段 1 没有收到确认。重传(即报文段 2)后,收到了确认报文段 ACK。
- 如何判定此确认报文段是对原来的报文 段 1 的确认,还是对重传的报文段 2 的

- 在计算平均往返时间 RTT 时,只要报文段重传了,就不采用其往返时间样本。
- 这样得出的加权平均平均往返时间 RTT_S 和超时重传时间 RTO 就较准 确。

修正的 Karn 算法

■ 报文段每重传一次,就把 RTO 增大一些:

新的 RTO = $\gamma \times$ (旧的 RTO)

- 系数γ的典型值是2。
- 当不再发生报文段的重传时,才根据报文段的往返时延更新平均往返时延 RTT 和超时重传时间 RTO 的数值。
- 实践证明,这种策略较为合理。

5.6.3 选择确认 SACK (Selective ACK)

- ■接收方收到了和前面的字节流不连续的两个字节块。
- 多数的重传还是所有未被确认的数 据块。

接收到的字节流序号不连续

5.7 TCP 的流量控制 5.7.1 利用滑动窗口实现流量控制

- 流量控制(flow control)就是让发送方的发送速率不要太快,既要让接收方来得及接收,也不要使网络发生拥塞。
- 利用滑动窗口机制可以很方便地在 TCP 连接上实现流量控制。

流量控制举例

A向B发送数据。在连接建立时,

B告诉 A: "我的接收窗口 rwnd = 400 (字节)"。

A发送了序号1至100,还能发送300字节

A 发送了序号 101 至 200, 还能发送 200 字节

允许 A 发送序号 201 至 500 共 300 字节

A发送了序号 301 至 400, 还能再发送 100 字节新数据

A发送了序号 401 至 500,不能再发送新数据了

A 超时重传旧的数据,但不能发送新的数据。

允许 A 发送序号 501 至 600 共 100 字节

A发送了序号 501 至 600,不能再发送了

不允许A再发送(到序号600为止的数据都收到了)

- TCP 为每一个连接设有一个持续计时器。
- 只要 TCP 连接的一方收到对方的零窗口 通知,就启动持续计时器。
- 若持续计时器设置的时间到期,就发送一个零窗口探测报文段(仅携带 1 字节的数据),而对方就在确认这个探测报文段时给出了现在的窗口值。

5.7.2 TCP的传输效率

- 可以用不同的机制来控制 TCP 报文段的发送时机:
- 第一种机制是 TCP 维持一个变量,它等于最大报文段长度 MSS。只要缓存中存放的数据达到 MSS 字节时,就组装成一个 TCP 报文段发送出去。
- 第二种机制是由发送方的应用进程指明要求发送报文段,即 TCP 支持的推送(push)操作。
- 第三种机制是发送方的一个计时器期限到了, 这时就把当前已有的缓存数据装入报文段(但 长度不能超过 MSS)发送出去。

糊涂窗口综合症

- 当发送端应用进程产生数据很慢、或接收端应用进程处理接收缓冲区数据很慢,或二者兼而有之;就会使应用进程间传送的报文段很小,特别是有效载荷很小。
- 极端情况下,有效载荷可能只有1个字节; 而传输开销有40字节(20字节的IP头+20 字节的TCP头)这种现象就叫糊涂窗口综 合症.

课后作业

■ 习题: 5-22,5-23,5-30,5-31,5-33

5.8 TCP的拥塞控制 5.8.1 拥塞控制的一般原理

- 在某段时间,若对网络中某资源的需求超过了该资源所能提供的可用部分,网络的性能就要变坏——产生拥塞(congestion)。
 - 出现资源拥塞的条件:

对资源需求的总和 > 可用资源

若网络中有许多资源同时产生拥塞,网络的性能就要明显变坏,整个网络的吞吐量将随输入负荷的增大而下降。

拥塞控制与流量控制的关系

- 拥塞控制所要做的都有一个前提,就是网络能够承受现有的网络负荷。
- 拥塞控制是一个全局性的过程,涉及到所有的主机、所有的路由器,以及与降低网络传输性能有关的所有因素。
- 流量控制往往指在给定的发送端和接收端 之间的点对点通信量的控制。
- 流量控制所要做的就是抑制发送端发送数据的速率,以便使接收端来得及接收。

拥塞控制与流量控制的关系

5.8.2 TCP拥塞控制方法 1. 慢开始和拥塞避免

■ 发送方维持一个叫做拥塞窗口 cwnd (congestion window)的状态变量。拥塞窗口的大小取决于网络的拥塞程度,并且动态地在变化。发送方让自己的发送窗口等于拥塞窗口。

发送方控制拥塞窗口的原则

■ 只要网络没有出现拥塞,拥塞窗口就再增大一些,以便把更多的分组 发送出去。但只要网络出现拥塞, 拥塞窗口就减小一些,以减少注入 到网络中的分组数。

慢开始算法的原理

- 在主机刚刚开始发送报文段时可先设置 拥塞窗口 cwnd = 1个报文段的数值。
- 在每收到一个对新的报文段的确认后, 将拥塞窗口增加1个报文段的数值。
- 用这样的方法逐步增大发送端的拥塞窗口 cwnd,可以使分组注入到网络的速率更加合理。

发送方每收到一个对新报文段的确认 (重传的不算在内)就使 cwnd 加 1。

设置慢开始门限状态变量 ssthresh

■ 慢开始门限 ssthresh 的用法如下:

当 cwnd < ssthresh 时, 使用慢开始算法。

当 cwnd > ssthresh 时,停止使用 慢开始算法而改用拥塞避免算法。

当 cwnd = ssthresh 时,既可使用慢开始算法,也可使用拥塞避免算法。

拥塞避免算法

■ 拥塞避免算法的思路是让拥塞窗口 cwnd 缓慢地增大,即每经过一个往 返时间 RTT 就把发送方的拥塞窗口 cwnd 加 1,而不是加倍,使拥塞窗口 cwnd 按线性规律缓慢增长。

- 发送方判断网络出现拥塞(其根据就是没有按时收到确认),就要把慢开始门限 ssthresh 设置为出现拥塞时的发送方窗口值的一半(但不能小于2)。
- 然后把拥塞窗口 cwnd 重新设置为 1, 执行慢开始算法。

当 TCP 连接进行初始化时,将拥塞窗口置为 1。图中的窗口单位不使用字节而使用报文段。

慢开始门限的初始值设置为 16 个报文段,即 ssthresh = 16。

发送端的发送窗口不能超过拥塞窗口 cwnd 和接收端窗口 rwnd 中的最小值。我们假定接收端窗口足够大,因此现在发送窗口的数值等于拥塞窗口的数值。

在执行慢开始算法时,拥塞窗口 cwnd 的初始值为 1, 发送第一个报文段 M_0 。

发送端每收到一个确认, 就把 cwnd 加 1。于是发送端可以接着发送 M_1 和 M_2 两个报文段。

接收端共发回两个确认。发送端每收到一个对新报文段的确认,就把发送端的 cwnd 加 1。现在 cwnd 从 2 增大到 4,并可接着发送后面的 4 个报文段。

发送端每收到一个对新报文段的确认,就把发送端的 拥塞窗口加 1,因此拥塞窗口 cwnd 随着传输轮次按指数规律增长。

当拥塞窗口 cwnd 增长到慢开始门限值 ssthresh 时 (即当 cwnd = 16 时),就改为执行拥塞避免算法,拥塞窗口按线性规律增长。

假定拥塞窗口的数值增长到 24 时,网络出现超时,表明网络拥塞了。

更新后的 ssthresh 值变为 12 (即发送窗口数值 24 的一半),拥塞窗口再重新设置为 1,并执行慢开始算法。

当 cwnd = 12 时改为执行拥塞避免算法,拥塞窗口按按线性规律增长,每经过一个往返时延就增加一个报文段的大小。

当拥塞窗口cwnd = 16时(图中的点❹),出现了一个新的情况,就是发送方一连收到 3 个对同一个报文段的重复确认(图中记为3-ACK)。发送方改为执行快重传和快恢复算法。

2. 快重传和快恢复

- 快重传算法首先要求接收方每收到一个失序的报文段(丢失)后就立即发出重复确认。这样做可以让发送方及早知道有报文段没有到达接收方。
- 发送方只要一连收到三个重复确认就 应当立即重传对方尚未收到的报文段。

快重传举例

快恢复算法

- 当发送端收到连续三个重复的确认时,由于发送方现在认为网络很可能没有发生拥塞,因此现在不执行慢开始算法,而是执行快恢复算法 FR (Fast Recovery) 算法:
 - (1) 慢开始门限 ssthresh = 当前拥塞窗口 cwnd / 2;
 - (2) 新拥塞窗口 cwnd = 慢开始门限 ssthresh;
 - (3) 开始执行拥塞避免算法,使拥塞窗口缓慢地 线性增大。

因此,在图的点❹,发送方知道现在只是丢失了个别的报文段。于是不启动慢开始,而是执行快恢复算法。这时,发送方调整门限值ssthresh = cwnd / 2 = 8,同时设置拥塞窗口cwnd = ssthresh = 8(见图中的点⑤),并开始执行拥塞避免算法。

加法增大,乘法减小(AIMD)

- 可以看出,在拥塞避免阶段,拥塞窗口是按照线性规律增大的。这常称为"加法增大" AI (Additive Increase)。
- 当出现超时或3个重复的确认时,就要把门限值设置为当前拥塞窗口值的一半,并大大减小拥塞窗口的数值。这常称为"乘法减小"MD (Multiplicative Decrease)。
- 二者合在一起就是所谓的 AIMD 算法。

TCP拥塞控制流程图

发送窗口的上限值

发送方的发送窗口的上限值应当取为接收方窗口 rwnd 和拥塞窗口 cwnd 这两个变量中较小的一个, 即应按以下公式确定:

发送窗口的上限值 = Min [rwnd, cwnd]

- 当 rwnd < cwnd 时,是接收方的接收能力限制发送 窗口的最大值。
- 当 cwnd < rwnd 时,则是网络的拥塞限制发送窗口的最大值。

5-9 TCP 的运输连接管理 1. 运输连接的三个阶段

■运输连接就有三个阶段,即:连接建立、数据传送和连接释放。运输连接的管理就是使运输连接的建立和释放都能正常地进行。

- TCP 连接的建立都是采用客户服务 器方式。
- 主动发起连接建立的应用进程叫做 客户(client)。
- ■被动等待连接建立的应用进程叫做 服务器(server)。

5.9.1 TCP 的连接建立

用三报文握手建立 TCP 连接

A的 TCP 向 B 发出连接请求报文段,其首部中的同步位 SYN = 1,并选择序号 seq = x,表明传送数据时的第一个数据字节的序号是 x。

5.9.1 TCP 的连接建立

用三报文握手建立 TCP 连接

- B 的 TCP 收到连接请求报文段后,如同意,则 发回确认。
- B 在确认报文段中应使 SYN = 1, 使 ACK = 1, 其确认号ack = x + 1, 自己选择的序号 seq = y。

- A 收到此报文段后向 B 给出确认, 其 ACK = 1, 确认号 ack = y + 1。
- A的 TCP 通知上层应用进程,连接已经建立。

B的TCP收到主机A的确认后,也通知其上层应用进程:TCP连接已经建立。

5.9.1 TCP 的连接建立

用三报文握手建立 TCP 连接的各状态

- 数据传输结束后,通信的双方都可释放连接。 现在A的应用进程先向其TCP发出连接释放 报文段,并停止再发送数据,主动关闭TCP 连接。
- A 把连接释放报文段首部的 FIN = 1, 其序号 seq = u, 等待 B 的确认。

CLOSED

- B 发出确认,确认号 ack = u + 1, 而这个报文段自己的序号 seq = v。
- TCP 服务器进程通知高层应用进程。
- 从 A 到 B 这个方向的连接就释放了, TCP 连接 处于半关闭状态。B 若发送数据, A 仍要接收。

• A 收到连接释放报文段后,必须发出确认。

 在确认报文段中 ACK = 1, 确认号 ack = w + 1, 自己的序号 seq = u + 1。

TCP 连接必须经过时间 2MSL 后才真正释放掉。

A 必须等待 2MSL 的时间

- 第一,为了保证 A 发送的最后一个 ACK 报文段能够到达 B。
- 第二, 防止 "已失效的连接请求报文段"出现在本连接中。A 在发送完最后一个 ACK 报文段后, 再经过时间 2MSL, 就可以使本连接持续的时间内所产生的所有报文段,都从网络中消失。

课后作业

■ 习题: 5-37,5-38,5-39,5-41,5-46