TCP Wrap-up

TCP Timers

Selective Acknowledgements

TCP Timers

TCP maintains four (4) timers for each connection:

– Retransmission Timer:

The timer is started during a transmission. A timeout causes a retransmission

Persist Timer

Ensures that window size information is transmitted even if no data is transmitted

Keepalive Timer

Detects crashes on the other end of the connection

2MSL Timer

 Measures the time that a connection has been in the TIME_WAIT state

Retransmission Timer (RT Timer)

Setting the RT timer

- When a segment is sent and RT timer is not running, start RT timer with RTO value
- Turn off RT timer, when all data is acknowledged
- When an ACK is received for new data, reset the RT timer to RTO value

RT timer expires

- Retransmit the earliest segment that has not been acknowledged
- Double value of RTO (see Karn's rule)
- Start the RT timer with RTO value

TCP Persist Timer

TCP Persist Timer

TCP Persist Timer

TCP Keepalive Timer

- When a TCP connection has been idle for a long time (1 min 2 hours), a Keepalive timer reminds a station to check if the other side is still there.
- A segment wihtout data is sent if the connection has been idle for 2 hours
- Assume a probe has been sent from A to B:
 - (1) B is up and running:
 - (2) B has crashed and is down:
- **B** responds with an ACK
- **A** will send 10 more probes, each 75 seconds apart. If **A** does not get a response, it will close the connection

- (3) B has rebooted:
- (4) **B** is up, but unreachable:

- B will send a RST segment
- Looks to **A** the same as (2)

Background on ARQ Error Control

All retransmission schemes use all or a subset of the following procedures:

- Positive acknowledgments (ACK)
- Negative acknowledgment (NACK)
- All retransmission schemes (using ACK, NACK or both) rely on the use of timers

The most common ARQ retransmission schemes are:

Stop-and-Wait ARQ Go-Back-N ARQ Selective Repeat ARQ

Error Control in TCP

- Retransmission scheme in TCP
 - Mainly a variation of Go-back-N ARQ
 - Mainly uses ACKs
- But:
 - Duplicate Acks (see congestion control) serve as NACK
 - Selective Repeat is allowed as an option

Selective Acknowledgements (optional)

- Selective acknowledgments (SACK): The receiver can acknowledge non-continuous blocks of data
- SACK is an optional feature
 - Negotiated during setup
 - SACKs are sent in options of TCP header
 - SACK is sent when an ACK does not include the last received sequence number

