Transport Control Protocol

Outline

TCP objectives revisited

TCP basics

New algorithms for RTO calculation

TCP Overview

- TCP is the most widely used Internet protocol
 - Web, Peer-to-peer, FTP, telnet, ...
- A two way, reliable, byte stream oriented end-to-end protocol
 - Includes flow and congestion control
- Closely tied to the Internet Protocol (IP)
- A focus of intense study for many years
 - Our goal is to understand the RENO version of TCP
 - RENO is most widely used TCP today
 - RFC 2001 (now expired)
 - RENO mainly specifies mechanisms for dealing with congestion

CS 640

TCP Features

- Connection-oriented
- Byte-stream
 - app writes bytes
 - TCP sends *segments*
 - app reads bytes
- Reliable data transfer

- Full duplex
- Flow control: keep sender from overrunning receiver
- Congestion control: keep sender from overrunning network

CS 640

Segment Format

Segment Format (cont)

- Each connection identified with 4-tuple:
 - (SrcPort, SrcIPAddr, DsrPort, DstIPAddr)
- Sliding window + flow control
 - acknowledgment, SequenceNum, AdvertisedWinow

- Flags
 - SYN, FIN, RESET, PUSH, URG, ACK
- Checksum is the same as UDP
 - pseudo header + TCP header + data

CS 640

Sequence Numbers

- 32 bit sequence numbers
 - Wrap around supported
- TCP breaks byte stream from application into packets (limited by Max. Segment Size)
- Each byte in the data stream is considered
- Each packet has a sequence number
 - Initial number selected at connection time
 - Subsequent numbers indicate first data byte number in packet
- ACK's indicate next byte expected

Sequence Number Wrap Around

Bandwidth	Time Until Wrap Around
T1 (1.5 Mbps)	6.4 hours
Ethernet (10 Mbps)	57 minutes
T3 (45 Mbps)	13 minutes
FDDI (100 Mbps)	6 minutes
STS-3 (155 Mbps)	4 minutes
STS-12 (622 Mbps)	55 seconds
STS-24 (1.2 Gbps)	28 seconds

• Protect against this by adding a 32-bit timestamp to TCP header

Connection Establishment

Connection Termination

State Transition Diagram

Reliability in TCP

- Checksum used to detect bit level errors
- Sequence numbers used to detect sequencing errors
 - Duplicates are ignored
 - Reordered packets are reordered (or dropped)
 - Lost packets are retransmitted
- Timeouts used to detect lost packets
 - Requires RTO calculation
 - Requires sender to maintain data until it is ACKed

Sliding Window Revisited

- Sending side
 - LastByteAcked <=
 LastByteSent</pre>
 - LastByteSent <=
 LastByteWritten</pre>
 - buffer bytes betweenLastByteAcked andLastByteWritten

- Receiving side
 - LastByteRead NextByteExpected
 - NextByteExpected <=
 LastByteRcvd +1</pre>
 - buffer bytes betweenNextByteRead andLastByteRcvd

Flow Control in TCP

- Send buffer size: MaxSendBuffer
- Receive buffer size: MaxRcvBuffer
- Receiving side
 - LastByteRcvd LastByteRead < = MaxRcvBuffer</p>
 - AdvertisedWindow = MaxRcvBuffer (LastByteRcvd LastByteRead)
- Sending side
 - LastByteSent LastByteAcked < = AdvertisedWindow</p>
 - EffectiveWindow = AdvertisedWindow (LastByteSent -LastByteAcked)
 - LastByteWritten LastByteAcked < = MaxSendBuffer</p>
 - block sender if (LastByteWritten LastByteAcked) + y > MaxSenderBuffer
- Always send ACK in response to arriving data segment
- Persist sending one byte seg. when AdvertisedWindow = 0

Keeping the Pipe Full

- 16-bit AdvertisedWindow controls amount of pipelining
- Assume RTT of 100ms
- Add scaling factor extension to header to enable larger windows

Bandwidth	Delay x Bandwidth Product
T1 (1.5 Mbps)	18KB
Ethernet (10 Mbps)	122KB
T3 (45 Mbps)	549KB
FDDI (100 Mbps)	1.2MB
OC-3 (155 Mbps)	1.8MB
OC-12 (622 Mbps)	7.4MB
OC-24 (1.2 Gbps)	14.8MB

Making TCP More Efficient

- Delayed acknowledgements
 - Delay for about 200ms
 - Try to piggyback ACKs with data
- Acknowledge every other packet
 - Many instances in transmission sequence which require an ACK
- Don't forget Nagle's algorithm
 - Can be switched off

Karn/Partridge Algorithm for RTO

- Two degenerate cases with timeouts and RTT measurements
 - Solution: Do not sample RTT when retransmitting
- After each retransmission, set next RTO to be double the value of the last
 - Exponential backoff is well known control theory method
 - Loss is most likely caused by congestion so be careful

Jacobson/ Karels Algorithm

- In late '80s, Internet was suffering from congestion collapse
- New Calculations for average RTT Jacobson '88
- Variance is not considered when setting timeout value
 - If variance is small, we could set RTO = EstRTT
 - If variance is large, we may need to set $RTO > 2 \times EstRTT$
- New algorithm calculates both variance and mean for RTT
- Diff = sampleRTT EstRTT
- EstRTT = EstRTT + (d x Diff)
- Dev = Dev + d (|Diff| Dev)
 - Initially settings for **Estrtt** and **Dev** will be given to you
 - where d is a factor between 0 and 1
 - typical value is 0.125

Jacobson/ Karels contd.

- TimeOut = μ X EstRTT + ϕ X Dev
 - where $\mu = 1$ and $\phi = 4$
- When variance is small, TimeOut is close to EstRTT
- When variance is large Dev dominates the calculation
- Another benefit of this mechanism is that it is very efficient to implement in code (does not require floating point)
- Notes
 - algorithm only as good as granularity of clock (500ms on Unix)
 - accurate timeout mechanism important to congestion control (later)
- These issues have been studied and dealt with in new RFC's for RTO calculation.
- TCP RENO uses Jacobson/Karels