TCP握手协议

在TCP/IP协议中,TCP协议提供可靠的连接服务,采用三次握手建立一个连接.

第一次握手:建立连接时,客户端发送syn包(syn=j)到服务器,并进入SYN_SEND状态,等待服务器确 认;

SYN:同步序列编号(Synchronize Sequence Numbers)

第二次握手:服务器收到syn包,必须确认客户的SYN(ack=j+1),同时自己也发送一个SYN包 (syn=k),即SYN+ACK包,此时服务器进入SYN_RECV状态;

第三次握手:客户端收到服务器的SYN + ACK包,向服务器发送确认包ACK(ack=k+1),此包发送完 毕,客户端和服务器讲入ESTABLISHED状态,完成三次握手.

完成三次握手,客户端与服务器开始传送数据

A与B建立TCP连接时:首先A向B发SYN(同步请求),然后B回复SYN

搜索 🔍

+ACK(同步请求应答),最后A回复ACK确认,这样TCP的一次连接(三次握手)的过程就建立了!

一、TCP报文格式

TCP/IP协议的详细信息参看《TCP/IP协议详解》三卷本。下面是TCP报文格式图:


此进行标记。

- (A) URG: 紧急指针 (urgent pointer) 有效。
 - (B) ACK: 确认序号有效。
 - (C) PSH: 接收方应该尽快将这个报文交给应用层。
 - (D) RST: 重置连接。


- (E) SYN: 发起一个新连接。
- (F) FIN: 释放一个连接。

需要注意的是:

- (A) 不要将确认序号Ack与标志位中的ACK搞混了。
- (B) 确认方Ack=发起方Reg+1, 两端配对。

二、三次握手

所谓三次握手(Three-Way Handshake)即建立TCP连接,就是指建立一个TCP连接时,需要客户端和服务端总共发送3个包以确认连接的建立。在socket编程中,这一过程由客户端执行connect来触发,整个流程如下图所示:


(1)第一次握手: Client将标志位SYN置为1, 随机产生一个值seq=J, 并将该数据包发送给 Server, Client进入SYN SENT状态,等待Server确认。

- (2) 第二次握手: Server收到数据包后由标志位SYN=1知道Client请求建立连接, Server将标志位 SYN和ACK都置为1, ack=J+1, 随机产生一个值seq=K, 并将该数据包发送给Client以确认连接请求, Server进入 SYN_RCVD状态。
- (3) 第三次握手: Client收到确认后,检查ack是否为J+1,ACK是否为1,如果正确则将标志位ACK置为1,ack=K+1,并将该数据包发送给Server,Server检查ack是否为K+1,ACK是否为1,如果正确则连接建立成功,Client和Server进入ESTABLISHED状态,完成三次握手,随后Client与Server之间可以开始传输数据了。


SYN攻击:

在三次握手过程中,Server发送SYN-ACK之后,收到Client的ACK之前的TCP连接称为半连接(half-open connect),此时Server处于SYN_RCVD状态,当收到ACK后,Server转入ESTABLISHED状态。SYN攻击就是Client在短时间内伪造大量不存在的IP地址,并向Server不断地发送SYN包,Server回复确认包,并等待Client的确认,由于源地址是不存在的,因此,Server需要不断重发直至超时,这些伪造的SYN包将产时间占用未连接队列,导致正常的SYN请求因为队列满而被丢弃,从而引起网络堵塞甚至系统瘫痪。SYN攻击时一种典型的DDOS攻击,检测SYN攻击的方式非常简单,即当Server上有大量半连接状态且源IP地址是随机的,则可以断定遭

#netstat -nap | grep SYN RECV

三、四次挥手


三次握手耳熟能详,四次挥手估计就 ,所谓四次挥手(Four-Way Wavehand)即终止TCP连接,就是指断开一个TCP连接时,需要客户端和服务端总共发送4个包以确认连接的断开。在socket编程中,这一过程由客户端或服务端任一方执行close来触发,整个流程如下图所示:


由于TCP连接时全双工的,因此,每个方向都必须要单独进行关闭,这一原则是当一方完成数据发送任务后,发送一个FIN来终止这一方向的连接,收到一个FIN只是意味着这一方向上没有数据流动了,即不会再收到数据了,但是在这个TCP连接上仍然能够发送数据,直到这一方向也发送了FIN。首先进行关闭的一方将执行主动关闭,而另一方则执行被动关闭,上图描述的即是如此。

- (1) 第一次挥手: Client发送一个FIN,用来关闭Client到Server的数据传送,Client进入FIN WAIT 1状态。
- (2) 第二次挥手: Server收到FIN后,发送一个ACK给Client, 确认序号为收到序号+1(与SYN相同,一个FIN占用一个序号),Server进入CLOSE WAIT状态。
- (3) 第三次挥手: Server发送一个FIN,用来关闭Server到Client的数据传送,Server进入LAST ACK状态。
- (4) 第四次挥手: Client收到FIN后, Client进入TIME_WAIT状态,接着发送一个ACK给Server,确认序号为收到序号+1,Server进入CLOSED状态,完成四次挥手。

上面是一方主动关闭,另一方被动关闭的情况,实际中还会出现同时发起主动关闭的情况,具体流程如下图:


流程和状态在上图中已经很明了了,在此不再赘述,可以参考前面的四次挥手解析步骤。

四、附注

关于三次握手与四次挥手通常都会有典型的面试题,在此提出供有需求的XDJM们参考:

- (1) 三次握手是什么或者流程? 四次握手呢? 答案前面分析就是。
- (2) 为什么建立连接是三次握手,而关闭连接却是四次挥手呢?

这是因为服务端在LISTEN状态下,收到建立连接请求的SYN报文后,把ACK和SYN放在一个报文里发

送给客户端。而关闭连接时,当收到对方的FIN报文时,仅仅表示对方不再发送数据了但是还能接收数据,己方也未必全部数据都发送给对方了,所以己方可以立即close,也可以发送一些数据给对方后,再发送FIN报文给对方来表示同意现在关闭连接,因此,己方ACK和FIN一般都会分开发送。