

TCP Connection Management

Created by
M Bateman, A Ruddle & C Allison
As part of the TCP View project

Connections


- Both sender an receiver must be ready before start of data transfer
 - Sender and receiver need to agree on parameters
 - Receive buffer size, initial sliding window variables
- Sender and receiver must agree when transfer is over
 - Both sides must discard state
- This is signalling
 - Setup/teardown state at the endpoints
 - Compare to 'dialing' in the telephone network

Connection Management

- Setup
 - 3-way handshake
- Transfer
 - Sliding window, data and ACKs in both directions
- Teardown
 - 4-way handshake
- Client-server model
 - Initiator (client) server
 - Listener (server) responds, provides service

Active participant (client)


Passive participant (server)


Active participant Passive participant (client) (server) SYN, sequence number = xSYN + ACK, sequence number = Y Acknowledgement = x+ 1

Active participant (client)

Passive participant (server)


Data Transfer


- Connection is bi-directional
- ACKs can carry data


Active participant (client)

Passive participant (server)


The TIME_WAIT State

- We wait 2 * maximum segment lifetime (60 seconds) before completing the close
- Why?
 - ACK might have been lost so FIN would be resent
 - Could interfere with subsequent connections

• Can we use messages and retries to synchronise two machines so they are guaranteed to do some operation at the same time?

