

TCP Seq. #'s and ACKs

Seq. #'s:

byte stream "number" of first byte in segment's data

ACKs:

seq # of next byte expected from other side

TCP: Error Scenarios

Questions for you:

- How to detect lost packets?
- How to "recover" lost packets?
- Potential consequence of retransmission?
- How to detect duplicate packets?
- "State" maintained at sender & receiver?

TCP: Error Scenarios (cont'd)

A Simple Reliable Data Transfer Protocol

"Stop & Wait" Protocol (aka "Alternate Bit" Protocol)

Sender algorithm:

- Send Phase: send data segment (n bytes) w/ seq=x, buffer data segment, set timer
- Wait Phase: wait for ack from receiver w/ ack= x+n
 - if received ack w/ ack=x+n,
 set x:=x+n, and go to sending
 phase with next data segment
 - if time out, resend data
 segment w/ seq=x.
 - if received ack w/ ack != x+n,
 ignore (or resend data segment w/ seq=x)

Receiver algorithm:

Wait-for-Data:
wait for data packet with the
(expected) next-seq = x

- if received Data packet w/ seq. =x and of size n bytes: send ACK pkt w/ ack = x+n; set next-seq:= x+n; go back to "Wait-for-Data";
- If received Data packet w/ seq != x, (re-)send ACK pkt w/ ack= next-seq; go back to "Wait-for-Data";
- Q: what is the "state" information maintained at the sender & receiver, resp.?

SRDTP: Finite State Machine

TCP Connection Set Up

TCP sender, receiver establish "connection" before exchanging data segments

- initialize TCP variables:
 - seq. #s
 - buffers, flow control info
- client: end host that initiates connection
- server: end host contacted by client

Three way handshake:

Step 1: client sends TCP SYN control segment to server

- specifies initial seq #

<u>Step 2:</u> server receives SYN, replies with SYN+ACK control segment

- ACKs received SYN
- specifies server → receiver initial seq. #

Step 3: client receives SYN+ACK,

replies with ACK segment (which may contain 1st data segment)

TCP 3-Way Hand-Shake

3-Way Handshake: Finite State Machine

Client FSM?

Server FSM?

Upper layer: initiate connection

info ("state") maintained at client?

estab' ed

Connection Setup Error Scenarios

- Lost (control) packets
 - What happen if SYN lost? client vs. server actions
 - What happen if SYN+ACK lost? client vs. server actions
 - What happen if ACK lost? client vs. server actions
- Duplicate (control) packets
 - What does server do if duplicate SYN received?
 - What does client do if duplicate SYN+ACK received?
 - What does server do if duplicate ACK received?

Connection Setup Error Scenarios (cont'd)

- Importance of (unique) initial seq. no.?
 - When receiving SYN, how does server know it's a new connection request?
 - When receiving SYN+ACK, how does client know it's a legitimate, i.e., a response to its SYN request?
- Dealing with old duplicate (aka "ghost") packets from old connections (or from malicious users)
 - If not careful: "TCP Hijacking"
- How to choose unique initial seq. no.?
 - randomly choose a number (and add to last syn# used)
- Other security concern:
 - "SYN Flood" -- denial-of-service attack

TCP: Closing Connection

Remember TCP duplex connection!

Client wants to close connection:

Step 1: client end system sends TCP FIN control segment to server

Step 2: server receives FIN, replies with ACK. half closed

Step 3: client receives FIN.

half closed, wait for server to close

Server finishes sending data, also ready to close:

Step 4: server sends FIN.

TCP: Closing Connection (revised)

Two Army Problem!

Step 5: client receives FIN, replies with ACK.

- Enters "timed wait" - will respond with ACK to received FINs

Step 6: server, receives ACK. connection fully closed

Step 7: client, timer expires, connection fully closed

TCP Connection Management FSM

TCP client lifecycle

TCP Connection Management FSM

TCP server lifecycle

Recall: Simple Reliable Data Transfer Protocol

- "Stop-and-Wait" Protocol
 - also called Alternating Bit Protocol
- Sender:
 - i) send data segment (n bytes) w/ seq =x
 - · buffer data segment, set timer, retransmit if time out
 - ii) wait for ACK w/ack = x+n; if received, set x:=x+n, go to i)
 - · retransmit if ACK w/ "incorrect" ack no. received
- Receiver:
 - i) expect data segment w/ seq =x; if received, send ACK w/ ack=x+n, set x:=x+n, go to i)
 - if data segment w/ "incorrect" seq no received, discard data segment, and retransmit ACK.

Problem with Stop & Wait Protocol

- · Can't keep the pipe full
 - Utilization is low

when bandwidth-delay product $(R \times RTT)$ is large!

Stop & Wait: Performance Analysis

Example:

1 Gbps connection, 15 ms end-end prop. delay, data segment size: 1 KB = 8Kb

$$T_{\text{transmit}} = \frac{L \text{ (packet length in bits)}}{R \text{ (transmiss ion rate, bps)}} = \frac{8 \text{ kb}}{10^9 \text{ b/s}}$$
$$= 8 \times 10^{-6} \text{ s} = 0.008 \text{ ms}$$

$$U_{sender} = \frac{L/R}{RTT + L/R} = \frac{L}{RTT * R + L} = \frac{.008}{30.008} = 0.00027$$

- U sender: utilization, i.e., fraction of time sender busy sending
- 1KB data segment every 30 msec (round trip time)
 --> 0.027% x 1 Gbps = 33kB/sec throughput over 1 Gbps link

Moral of story:

network protocol limits use of physical resources!

Pipelined Protocols

Pipelining: sender allows multiple, "in-flight", yetto-be-acknowledged data segments

- range of sequence numbers must be increased
- buffering at sender and/or receiver

(a) a stop-and-wait protocol in operation

(b) a pipelined protocol in operation

18

Two generic forms of pipelined protocols:

Go-Back-N and Selective Repeat

Pipelining: Increased Utilization

Go-Back-N: Basic Ideas

Sender:

- · Packets transmitted continually (when available) without waiting for ACK, up to N outstanding, unACK' ed packets
- A logically different timer associated with each "inflight" (i.e., unACK' ed) packet
 - timeout(n): retransmit pkt n and all higher seq # pkts in window

Receiver:

- ACK packet if corrected received and in-order, pass to higher layer, NACK or ignore corrupted or out-of-order packets
- "cumulative" ACK: if multiple packets received corrected and in-order, send only one ACK with ack= next expected seq no.

CSci4211: Transport Layer: Part II

20

Go-Back-N: Sliding Windows

Sender:

- "window" of up to N, consecutive unack' ed pkts allowed
- send_base: first sent but unACKed pkt, move forward when ACK' ed

 rcv_base: keep track of next expected seq no, move forward when next in-order (i.e., w/ expected seq no) pkt received

GBN in Action

Selective Repeat

- As in Go-Back-N
 - Packet sent when available up to window limit
- Unlike Go-Back-N
 - Out-of-order (but otherwise correct) is ACKed
 - Receiver: buffer out-of-order pkts, no "cumulative"
 ACKs
 - Sender: on timeout of packet k, retransmit just pkt k
- Comments
 - Can require more receiver buffering than Go-Back-N
 - More complicated buffer management by both sides
 - Save bandwidth
 - no need to retransmit correctly received packets

Selective Repeat: Sliding Windows

(b) receiver view of sequence numbers

CSci4211: Transport Layer: Part II

24

Selective Repeat: Algorithms

-sender

data from above:

 if next available seq # in window, send pkt

timeout(n):

resend pkt n, restart timer

ACK(n) in [sendbase,sendbase+N]:

- mark pkt n as received
- if n smallest unACKed pkt, advance window base to next unACKed seq #

receiver

pkt n in [rcvbase, rcvbase+N-1]

- send ACK(n)
- out-of-order: buffer
- in-order: deliver (also deliver buffered, in-order pkts), advance window to next not-yet-received pkt

pkt n in [rcvbase-N,rcvbase-1]

 \cdot ACK(n)

otherwise:

ignore

Selective Repeat in Action

Selective Repeat: Dilemma

Example:

- seq #'s: 0, 1, 2, 3
- window size=3
- receiver sees no difference in two scenarios!
- incorrectly passes duplicate data as new in (a)
- Q: what relationship between seq # size and window size?

Segno Space and Window Size

- How big the sliding window can be?
 - MAXSEQNO: number of available sequence numbers
 - Under Go-Back-N?
 - MAXSEQNO will not work, why?
 - What about Selective-Repeat?

CSci4211: Transport Layer: Part II

28

TCP Round Trip Time and Timeout

- Q: how to set TCP timeout value?
- longer than RTT
 - but RTT varies
- too short: premature timeout
 - unnecessary retransmissions
- · too long: slow reaction to segment loss

- Q: how to estimate RTT?
- SampleRTT: measured time from segment transmission until ACK receipt
 - ignore retransmissions, why?
- SampleRTT will vary, want estimated RTT "smoother"
 - average several recent measurements, not just current SampleRTT

TCP Round Trip Time Estimation

```
EstimatedRTT = (1-\partial) *EstimatedRTT + \partial *SampleRTT
```

- Exponential weighted moving average
- influence of past sample decreases exponentially fast
- typical value: *a*= 0.125

Setting the timeout interval

- EstimtedRTT plus "safety margin"
 - large variation in EstimatedRTT -> larger safety margin
- · "safety margin": accommodate variations in estimated RTT

```
DevRTT = (1-b)*DevRTT + b*|SampleRTT-EstimatedRTT| (typically, b= 0.25)
```

TimeoutInterval = EstimatedRTT + 4*DevRTT

Example RTT Estimation:

RTT: gaia.cs.umass.edu to fantasia.eurecom.fr

TCP Reliable Data Transfer

- TCP creates reliable data transfer service on top of IP's unreliable service
- Pipelined segments
- · Cumulative ACKs
- TCP uses single retransmission timer
 - double TimeoutInterval on timer expiration

- Retransmissions are triggered by:
 - timeout events
 - duplicate acks
- Initially consider simplified TCP sender:
 - ignore duplicate acks
 - ignore flow control, congestion control

TCP Sender Events:

data rcvd from app:

- Create segment with seq #
- seq # is byte-stream number of first data byte in segment
- start timer if not already running (think of timer as for oldest unacked segment)
- expiration interval: TimeOutInterval

timeout:

- retransmit segment that caused timeout
- restart timer

ACK received:

- If acknowledges previously unACKed segments, then
 - update what is known to be ACKed
 - start timer if there are outstanding segments

TCP ACK generation [RFC 1122, RFC 2581]

Event at Receiver	TCP Receiver Action
Arrival of in-order segment with expected seq #. All data up to expected seq # already ACKed	Delayed ACK. Wait up to 500ms for next segment. If no next segment, send ACK
Arrival of in-order segment with expected seq #. One other segment has ACK pending	Immediately send single cumulative ACK, ACKing both in-order segments
Arrival of out-of-order segment higher-than-expect seq. # . Gap detected	Immediately send duplicate ACK, indicating seq. # of next expected byte
Arrival of segment that partially or completely fills gap	Immediate send ACK, provided that segment starts at lower end of gap

CSci4211: Tran

Transport Layer: Part II