该书下载自-书部落-分享计算机经典巨著!--www.shubulo.com!仅供试看^_^

第25章 TCP的定时器

25.1 引言

从本章起,我们开始详细讨论 TCP的实现代码,首先熟悉一下在绝大多数 TCP函数里都会遇到的各种定时器。

TCP为每条连接建立了七个定时器。按照它们在一条连接生存期内出现的次序,简要介绍如下。

- 1) "连接建立(connection establishment)"定时器在发送SYN报文段建立一条新连接时启动。如果没有在75秒内收到响应,连接建立将中止。
- 2) " 重传(retransmission)" 定时器在TCP发送数据时设定。如果定时器已超时而对端的确认还未到达,TCP将重传数据。重传定时器的值 (即TCP等待对端确认的时间)是动态计算的,取决于TCP为该连接测量的往返时间和该报文段已被重传的次数。
- 3) " 延迟ACK(delayed ACK)"定时器在TCP收到必须被确认但无需马上发出确认的数据时设定。TCP等待200 ms后发送确认响应。如果,在这 200 ms内,有数据要在该连接上发送,延迟的ACK响应就可随着数据一起发送回对端,称为捎带确认。
- 4)"持续 (persist)"定时器在连接对端通告接收窗口为 0,阻止TCP继续发送数据时设定。由于连接对端发送的窗口通告不可靠 (只有数据才会被确认,ACK不会被确认),允许TCP继续发送数据的后续窗口更新有可能丢失。因此,如果 TCP有数据要发送,但对端通告接收窗口为 0,则持续定时器启动,超时后向对端发送 1字节的数据,判定对端接收窗口是否已打开。与重传定时器类似,持续定时器的值也是动态计算的,取决于连接的往返时间,在 5秒到60秒之间取值。
- 5) "保活(keepalive)"定时器在应用进程选取了插口的 SO_KEEPALIVE选项时生效。如果连接的连续空闲时间超过2小时,保活定时器超时,向对端发送连接探测报文段,强迫对端响应。如果收到了期待的响应,TCP可确定对端主机工作正常,在该连接再次空闲超过2小时之前,TCP不会再进行保活测试。如果收到的是其他响应,TCP可确定对端主机已重启。如果连续若干次保活测试都未收到响应,TCP就假定对端主机已崩溃,尽管它无法区分是主机故障(例如,系统崩溃而尚未重启),还是连接故障(例如,中间的路由器发生故障或电话线断了)。
- 6) FIN_WAIT_2定时器。当某个连接从FIN_WAIT_1状态变迁到FIN_WAIT_2状态(图24-15),并且不能再接收任何新数据时(意味着应用进程调用了 close,而非shutdown,没有利用 TCP的半关闭功能),FIN_WAIT_2定时器启动,设为10分钟。定时器超时后,重新设为75秒,第二次超时后连接被关闭。加入这个定时器的目的是为了避免如果对端一直不发送 FIN,某个连接会永远滞留在FIN_WAIT_2状态。
- 7) TIME_WAIT定时器,一般也称为2MSL定时器。2MSL指两倍的MSL,24.8节定义的最大报文段生存时间。当连接转移到 TIME_WAIT状态,即连接主动关闭时,定时器启动。卷 1

的18.6节详细说明了需要 2MSL等待状态的原因。连接进入 TIME_WAIT状态时,定时器设定为1分钟(Net/3选用30秒的MSL),超时后, TCP控制块和Internet PCB被删除,端口号可重新使用。

TCP包括两个定时器函数:一个函数每 200 ms调用一次(快速定时器);另一个函数每 500 ms调用一次(慢速定时器)。延迟ACK定时器与其他6个定时器有所不同:如果某个连接上设定了延迟ACK定时器,那么下一次 200 ms定时器超时后,延迟的ACK必须被发送(ACK的延迟时间必须在0~200 ms之间)。其他的定时器每 500 ms递减一次,计数器减为 0时,就触发相应的动作。

25.2 代码介绍

当某个连接的 TCP控制块中的 TF_DELACK标志(图24-14)置位时,允许该连接使用延迟 ACK定时器。TCP控制块中的 t_timer数组包括4个(TCPT_NTIMERS)计数器,用于实现其 他的6个定时器。图 25-1列出了数组的索引。下面简单地介绍这 6个计数器是如何实现除延迟 ACK定时器外的其余6个定时器的。

常量	值	描述
TCPT_REXMT	0	重传定时器
TCPT_PERSIST	1	持续定时器
TCPT_KEEP	2	保活定时器或连接建立定时器
TCPT_2MSL	3	2MSL定时器或FIN_WAIT_2定时器

图25-1 t_timer 数组索引

t_timer中的每条记录,保存了定时器的剩余值,以 500 ms为计时单位。如果等于零,则说明对应的定时器没有设定。由于每个定时器都是短整型,所以定时器的最大值只能设定为16 383.5秒,约为4.5小时。

	建连 定时器	重传 定时器	延迟ACK 定时器	持续 定时器	保活 定时器	FIN_ WAIT_2	2MSL
t_timer[TCPT_REXMT] t_timer[TCPT_PERSIST] t_timer[TCPT_KEEP] t_timer[TCPT_2MSL] t_flags & TF_DELACK	•	•	•	•	•	•	•
tcp_keepidle (2小时) tcp_keepintvl (75秒) tcp_maxidle (10分钟)					•	•	
2 * TCPTV_MSL (60秒) TCPTV_KEEP_INIT (75秒)	•						•

图25-2 七个TCP定时器的实现

请注意,图25-1中利用4个"定时计数器"实现了6个TCP"定时器",这是因为有些定时器彼此间是互斥的。下面我们首先区分一下计数器与定时器。 TCPT_KEEP计数器同时实现了保活定时器和连接建立定时器,因为这两个定时器永远不会同时出现在同一条连接上。类似地,2MSL定时器和FIN_WAIT_2定时器都由TCPT_2MSL计数器实现,因为一条连接在同一

TCP/IP详解 卷2:实现

时间内只可能处于其中的一种状态。图 25-2的第一行小结了7个TCP定时器的实现方式,第二行和第三行列出了其中4个定时器初始化时用到的3个全局变量(图24-3)和2个常量(图25-3)。注意,有2个全局变量同时被多个定时器使用。前面已讨论过,延迟 ACK定时器直接受控于TCP的200 ms定时器,在本章后续部分将讨论其他2个定时器的时间长度是如何设定的。

图25.	-3列出。	7 Net/3	实现占	P基本的	定时器	取佔
LSI 4.0'	- 11111	1 1100/3	ファルルコ			ᇄ

常 量	500ms的 时钟滴答数	秒 数	描述
TCPTV_MSL	60	30	MSL,最大报文段生存时间
TCPTV_MIN	2	1	重传定时器最小值
TCPTV_REXMTMAX	128	64	重传定时器最大值
TCPTV_PERSMIN	10	5	持续定时器最小值
TCPTV_PERSMAX	120	60	持续定时器最大值
TCPTV_KEEP_INIT	150	75	连接建立定时器取值
TCPTV_KEEP_IDLE	14400	7200	第一次保活测试前连接的空闲时间(2小时)
TCPTV_KEEPINTVL	150	75	对端无响应时保活测试间的间隔时间
TCPTV_SRTTBASE	0		特殊取值,意味着目前无连接 RTT样本
TCPTV_SRTTDFLT	6	3	连接无RTT样本时的默认值

图25-3 TCP实现中基本的定时器取值

图25-4列出了在代码中会遇到的其他定时器常量。

常量	值	描述
TCP_LINGERTIME	120	用于SO_LINGER插口选项的最大时间,以秒为单位
TCP_MAXRXTSHIFT	12	等待某个ACK的最大重传次数
TCPTV_KEEPCNT	8	对端无响应时,最大保活测试次数

图25-4 定时器常量

图25-5中定义的TCPT_RANGESET宏,给定时器设定一个给定值,并确认该值在指定范围内。

```
102 #define TCPT_RANGESET(tv, value, tvmin, tvmax) { \ 
103 (tv) = (value); \ 
104 if ((tv) < (tvmin)) \ 
105 (tv) = (tvmin); \ 
106 else if ((tv) > (tvmax)) \ 
107 (tv) = (tvmax); \ 
108 }
```

图25-5 TCPT_RANGESET 宏

从图25-3可知,重传定时器和持续定时器都有最大值和最小值限制,因为它们的取值都是基于测量的往返时间动态计算得到的,其他定时器均设为常值。

本章中将不讨论图 25-4中列出的一个特殊定时器:插口的拖延定时器 (linger timer),这是由插口选项 SO_LINGER设置的。这是一个插口级的定时器,由系统函数 close使用(15.15节)。在图 30-12中读者将看到,插口关闭时,TCP会首先检查该选项是否置位,拖延时间是否为 0。

如果上述条件满足,将不采用TCP正常的关闭过程,连接直接被复位。

25.3 tcp canceltimers函数

图25-6中定义了tcp_canceltimers函数。连接进入TIME_WAIT状态时,tcp_input在设定2MSL定时器之前,调用该函数。4个定时计数器清零,相应地关闭了重传定时器、持续定时器、保活定时器和FIN_WAIT_2定时器。

图25-6 tcp_canceltimers 函数

25.4 tcp fasttimo函数

图25-7定义了tcp_fasttimo函数。该函数每隔200 ms被pr_fasttimo调用一次,用干操作延迟ACK定时器。

```
tcp_timer.c
41 void
42 tcp_fasttimo()
43 {
 struct inpcb *inp;
44
 struct tcpcb *tp;
45
 s = splnet();
46
 inp = tcb.inp_next;
47
 if (inp)
48
 for (; inp != &tcb; inp = inp->inp_next)
49
 if ((tp = (struct tcpcb *) inp->inp_ppcb) &&
50
 (tp->t_flags & TF_DELACK)) {
51
 tp->t_flags &= ~TF_DELACK;
52
 tp->t_flags |= TF_ACKNOW;
53
 tcpstat.tcps_delack++;
54
 (void) tcp_output(tp);
55
 }
 splx(s);
57
58 }
 tcp_timer.c
```

图25-7 tcp_fasttimo 函数,每200 ms调用一次

函数检查TCP链表中每个具有对应TCP控制块的Internet PCB。如果TCP_DELACK标志置位,清除该标志,并置位TF_ACKNOW标志。调用tcp_output,由于TF_ACKNOW标志已置位,ACK被发送。

为什么TCP的PCB链表中的某个Internet PCB会没有相应的TCP控制块(第50行的判断)?读者将在图30-11中看到,创建插口时(PRU_ATTACH请求响应socket系统调用),首先创建

Inertnet PCB, 之后才创建TCP控制块。两个操作间有可能会插入高优先级的时钟中断(图1-13), 该中断有可能调用tcp_fasttimo函数。

25.5 tcp_slowtimo函数

图25-8定义了tcp_slowtimo函数,每隔500ms被pr_slowtimo调用一次。它操作其他6个定时器:连接建立定时器、重传定时器、持续定时器、保活定时器、FIN_WAIT_2定时器和2MSL定时器。

```
64 void
65 tcp_slowtimo()
66 {
 struct inpcb *ip, *ipnxt;
67
 struct tcpcb *tp;
68
 s = splnet();
69
 int
70
 int
 i;
 tcp_maxidle = TCPTV_KEEPCNT * tcp_keepintvl;
71
72
 * Search through tcb's and update active timers.
73
 */
74
 ip = tcb.inp_next;
75
 if (ip == 0) {
76
77
 splx(s);
78
 return;
79
 }
 for (; ip != &tcb; ip = ipnxt) {
80
 ipnxt = ip->inp_next;
81
 tp = intotcpcb(ip);
82
 if (tp == 0)
83
 continue;
84
 for (i = 0; i < TCPT_NTIMERS; i++) {
85
 if (tp->t_timer[i] && --tp->t_timer[i] == 0) {
86
 (void) tcp_usrreq(tp->t_inpcb->inp_socket,
87
 PRU_SLOWTIMO, (struct mbuf *) 0,
88
 (struct mbuf *) i, (struct mbuf *) 0);
89
 if (ipnxt->inp_prev != ip)
90
 goto tpgone;
91
92
 }
93
 tp->t_idle++;
 94
 if (tp->t_rtt)
 95
 96
 tp->t_rtt++;
 97
 tpgone:
 98
 ;
 99
 tcp_iss += TCP_ISSINCR / PR_SLOWHZ;
 /* increment iss */
100
 /* for timestamps */
101
 tcp_now++;
 splx(s);
102
103 }
 tcp_timer.c
```

图25-8 tcp_slowtimo 函数,每隔500 ms调用一次

71 tcp_maxidle初始化为10分钟,这是TCP向对端发送连接探测报文段后,收到对端主机响应前的最长等待时间。如图 25-6所示,FIN_WAIT_2定时器也使用了这一变量。它的初始化语句可放到 tcp_init中,因为其值可在系统初启时设定 (见习题 25.2)。

第25章 TCP的定时器

1. 检查所有TCP控制块中的所有定时器

72-89 检查TCP链表中每个具有对应TCP控制块的Internet PCB,测试每个连接的所有定时计数器,如果非0,计数器减1。如果减为0,则发送PRU_SLOWTIMO请求。后面会介绍该请求将调用tcp timers函数。

tcp_usrreq的第四个入口参数是指向 mbuf的指针。不过,在不需要 mbuf指针的场合,这个参数实际被用于完成其他功能。 tcp_slowtimo函数中利用它传递索引i,指出超时的是哪一个时钟。代码中把i强制转换为mbuf指针是为了避免编译错误。

2. 检查TCP控制块是否已被删除

90-93 在检查控制块中的定时器之前,先将指向下一个Internet PCB的指针保存在ipnxt中。每次PRU_SLOWTIMO请求返回后,tcp_slowtimo会检查TCP链表中的下一个PCB是否仍指向当前正处理的PCB。如果不是,则意味着控制块已被删除——也许2MSL定时器超时或重传定时器超时,并且TCP已放弃当前连接——控制转到tpgone,跳过当前控制块的其余定时器,并移至下一个PCB。

3. 计算空闲时间

94 当一个报文段到达当前连接,tcp_input清零控制块中的t_idle。从连接收到最后一个报文段起,每隔500ms t_idle递增一次。空闲时间统计主要有三个目的:(1)TCP在连接空闲2小时后发送连接探测报文段;(2)如果连接位于FIN_WAIT_2状态,且空闲10分钟后又空闲75秒,TCP将关闭该连接;(3)连接空闲一段时间后,tcp_output将返回慢启动状态。

4. 增加RTT计数器

95-96 如果需要测量某个报文段的 RTT, tcp_output在发送该报文段时,初始化t_rtt计数器为1。它每500 ms递增一次,直至收到该报文段的确认。在 tcp_slowtimo函数中,如果连接正对某个报文段计时,即t rtt计数器非零,则递增t rtt。

5. 递增初始发送序号

100 tcp_iss在tcp_init中初始化为 1。每500 ms tcp_iss增加64 000: 128 000 (TCP_ISSINCR) 除以2 (PR_SLOWHZ)。尽管看上去tcp_iss每秒钟仅递增两次,但实际速率可达每8微秒增加 1。后面将介绍,无论主动打开或被动打开,只要建立了一条连接,tcp_iss就会增加64 000。

RFC 793规定初始发送序号应该约每 4微秒增加一次,或每秒钟 250 000次。Net/3 实现的增加速率只有规定的一半。

6. 递增RFC 1323规定的时间戳值

101 tcp_now在系统重启时初始化为0,每500 ms递增一次,用于实现RFC 1323中定义的时间戳[Jacobson, Barden和Borman 1992]。26.6节中将详细介绍这一功能。

75-79 请注意,如果主机上没有打开的连接(tcb.inp_next为空),则tcp_iss和则tcp_now的递增将停止。这种状况只可能发生在系统初启时,因为在一个联网的 UNIX系统中几乎不可能没有若干活跃的TCP服务器。

25.6 tcp timers函数

tcp_timers函数在4个TCP定时计数器中的任何一个减为0时由TCP的PRU_SLOWTIMO请求处理代码调用(图30-10):

TCP/IP详解 卷2:实现


```
case PRU_SLOWTIMO:
 tp = tcp_timers(tp, (int)nam);
```

整个函数的结构是一个 switch语句,每个定时器对应一个 case语句,如图 25-9所示。

```
-tcp_timer.c
120 struct tcpcb *
121 tcp_timers(tp, timer)
122 struct tcpcb *tp;
123 int
 timer;
124 {
125
 int
 rexmt;
126
 switch (timer) {
256
257
 return (tp);
258 }
 tcp_timer.c
```

图25-9 tcp_timers 函数:总体框架

下面我们介绍其中3个定时计数器(5个TCP定时器),重传定时器留待25.11节中再讨论。

25.6.1 FIN WAIT 2和2MSL定时器

TCP的TCP2_2MSL定时计数器实现了两种定时器。

- 1) FIN_WAIT_2定时器。当tcp_input从FIN_WAIT_1状态变迁到FIN_WAIT_2状态,并且插口不再接收任何新数据(意味着应用进程调用了close,而不是shutdown,从而无法利用TCP的半关闭功能)时,FIN_WAIT_2定时器设定为10分钟(tcp_maxidle)。这样可以防止连接永远停留在FIN_WAIT_2状态。
 - 2) 2MSL定时器。当TCP转移到TIME_WAIT状态,2MSL定时器设定为60秒。 图25-10列出了处理2MSL定时器的case语句——在该定时器减为0时执行。

```
- tcp_timer.c
127
128
 * 2 MSL timeout in shutdown went off. If we're closed but
129
 * still waiting for peer to close and connection has been idle
130
 * too long, or if 2MSL time is up from TIME_WAIT, delete connection
131
 * control block. Otherwise, check again in a bit.
132
 */
133
 case TCPT_2MSL:
134
 if (tp->t_state != TCPS_TIME_WAIT &&
135
 tp->t_idle <= tcp_maxidle)</pre>
136
 tp->t_timer[TCPT_2MSL] = tcp_keepintvl;
137
 else
138
 tp = tcp_close(tp);
139
 break;
 tcp_timer.c
```

图25-10 tcp_timers 函数:2MSL定时器超时

1. 2MSL定时器

127-139 图25-10中的条件判断逻辑较为复杂,因为 TCPT_2MSL计数器的两种不同用法混在了一起(习题25.4)。首先看TIME_WAIT状态,定时器60秒超时后,将调用tcp_close并释

放控制块。图 25-11给出了典型的时间顺序,列出了 2MSL定时器超时后的一系列函数调用。从图中可看出,如果某个定时器被设定为 N秒(2 × N滴答),由于定时计数器的第一次递减将发生在其后的 0~500 ms之间,定时器将在其后 2 × N-1和2 × N-7滴答之间的某个时刻超时。

图25-11 TIME_WAIT状态下2MSL定时器的设定与超时

2. FIN WAIT 2定时器

127-139 如果连接状态不是 TIME_WAIT, TCPT_2MSL计数器表示FIN_WAIT_2定时器。只要连接的空闲时间超过 10分钟(tcp_maxidle),连接就会被关闭。但如果连接的空闲时间小于或等于10分钟, FIN WAIT 2定时器将被设为75秒。图25-12给出了典型的时间顺序。

图25-12 FIN_WAIT_2定时器,避免永久滞留于FIN_WAIT_2状态

连接接收到一个ACK后,从FIN_WAIT_1状态变迁到FIN_WAIT_2状态(图24-15),t_idle被置为0,FIN_WAIT_2定时器设为1200(tcp_maxidle)。图25-12中,向上的箭头指着10分钟定时起始时刻的右侧,强调定时计数器的第一次递减发生在定时器设定后的0~500 ms之间。1199个滴答后,定时器超时。从图25-8中可知,在四个定时计数器递减并做超时判定之后,t_idle才会增加,因此t_idle等于1198(我们假定连接在10分钟内一直空闲)。因为条件表达式"1198小于或等于1200"为真,FIN_WAIT_2定时器设为150(tcp_keepintv1)。定时器75秒后再次超时,假定连接一直空闲,t_idle应为1348,条件表达式为假,tcp_close被调用。

第一次10分钟定时后加入另一个75秒定时是因为除非持续空闲时间超过10分钟,否则处于FIN_WAIT_2状态的连接不会被关闭。如果第一个10分钟定时器还未超时,测试t_idle值是没有意义的,但只要过了这段时间,每隔75秒就会进行一次测试。由于有可能收到重复的报文段,即一个重复的ACK使得连接从FIN_WAIT_1状态变迁到FIN_WAIT_2状态,因此每收到一个报文段,10分钟等待将重新开始(因为t_idle重设为0)。

处于FIN_WAIT_2状态的连接在10分钟空闲后将被关闭,这一点并不符合协议规范,但在实际中是可行的。处于FIN_WAIT_2状态,应用进程调用close,连接上的所有数据都己发送并被确认,FIN已被对端确认,TCP等待对端应用进程调用close。如果对端进程永远不关闭它的连接,本地 TCP将一直滞留在FIN_WAIT_2状态。应定义计数器保存由于这种原因而终止的连接数,从而了解这种状况出现的频率。

25.6.2 持续定时器

图25-13给出了处理持续定时器超时的 case语句。

```
tcp_timer.c
210
 * Persistence timer into zero window.
211
 * Force a byte to be output, if possible.
212
213
 case TCPT_PERSIST:
214
 tcpstat.tcps_persisttimeo++;
215
 tcp_setpersist(tp);
216
 tp->t_force = 1;
217
 (void) tcp_output(tp);
218
 tp->t_force = 0;
219
220
 break;
 tcp_timer.c
```

图25-13 tcp timers 函数:持续定时器超时

强制发送窗口探测报文段

210-220 持续定时器超时后,由于对端已通告接收窗口为 0, TCP无法向对端发送数据。此时,tcp_setpersist计算持续定时器的下一个设定值,并存储在 TCPT_PERSIST计数器中。t_force标志置位,强制tcp_output发送1字节数据。

图25-14给出了局域网环境下,持续定时器的典型值,假定连接的重传时限为 1.5秒(见卷1的图22-1)。

图25-14 持续定时器取值的时间表:探测对端接收窗口

一旦持续定时器取值达到 60秒,TCP将每隔60秒发送一次窗口探测报文段。由于持续定时器取值的下限为5秒,上限为60秒,因此定时器头两次均设定为5秒,而不是1.5秒和3秒。从图中可知,定时器采用了指数退避策略,新的取值等于原有值乘以2,25.9节中将介绍这一算法的实现。

25.6.3 连接建立定时器和保活定时器

TCP的TCPT KEEP计数器实现了两个定时器:

1) 当应用进程调用 connect,连接转移到 SYN_SENT状态(主动打开),或者当连接从 LISTEN状态变迁到SYN_RCVD状态(被动打开)时,SYN发送之后,将连接建立定时器设定为 75秒(TCPTV_KEEP_INIT)。如果75秒内连接未能进入ESTABLISHED状态,则该连接被丢弃。

2) 收到一个报文段后,tcp_input将复位连接的保活定时器,重设为2小时(tcp_keepidle),并清零连接的t_idle计数器。上述操作适用于系统中所有的TCP连接,无论是否置位了插口的保活选项。如果保活定时器超时(收到最后一个报文段2小时后),并且置位了插口的保活选项,则TCP将向对端发送连接探测报文段。如果定时器超时,且未置位插口选项,则TCP将只复位定时器,重设为2小时。

图25-15给出了处理TCP的TCPT KEEP计数器的case语句。

```
tcp_timer.c
 /*
221
 * Keep-alive timer went off; send something
222
 * or drop connection if idle for too long.
223
224
225
 case TCPT_KEEP:
226
 tcpstat.tcps_keeptimeo++;
 if (tp->t_state < TCPS_ESTABLISHED)</pre>
227
 /* connection establishment timer */
228
 goto dropit;
229
 if (tp->t_inpcb->inp_socket->so_options & SO_KEEPALIVE &&
 tp->t_state <= TCPS_CLOSE_WAIT) {</pre>
230
231
 if (tp->t_idle >= tcp_keepidle + tcp_maxidle)
232
 goto dropit;
233
234
 * Send a packet designed to force a response
 * if the peer is up and reachable:
235
 * either an ACK if the connection is still alive,
236
237
 * or an RST if the peer has closed the connection
 * due to timeout or reboot.
238
 * Using sequence number tp->snd_una-1
239
240
 * causes the transmitted zero-length segment
241
 * to lie outside the receive window;
 * by the protocol spec, this requires the
242
 * correspondent TCP to respond.
243
 */
244
245
 tcpstat.tcps_keepprobe++;
 tcp_respond(tp, tp->t_template, (struct mbuf *) NULL,
246
247
 tp->rcv_nxt, tp->snd_una - 1, 0);
248
 tp->t_timer[TCPT_KEEP] = tcp_keepintvl;
249
 } else
250
 tp->t_timer[TCPT_KEEP] = tcp_keepidle;
251
 break;
252
253
 tcpstat.tcps_keepdrops++;
254
 tp = tcp_drop(tp, ETIMEDOUT);
255
 break;
 tcp_timer.c
```

图25-15 tcp_timer 函数:保活时钟超时处理

1. 连接建立定时器75秒后超时

221-228 如果状态小于ESTABLISHED(图24-16),TCPT_KEEP计数器代表连接建立定时器。 定时器超时后,控制转到 dropit,调用tcp_drop终止连接,给出差错代码 ETIMEDOUT。 我们将看到,ETIMEDOUT是默认差错码——例如,连接收到了某个差错报告,比如 ICMP的主机不可达,返回应用进程的差错码将变为 EHOSTUNREACH,而非默认差错码。

我们将在图 30-4中看到, TCP发送SYN的同时初始化了两个定时器:正在讨论的连接建立定时器,设定为 75秒,和重传定时器,保证对端无响应时可重传 SYN。图 25-16给出了这两个

TCP/IP详解 卷2:实现

图25-16 SYN发送后:连接建立定时器和重传定时器

定时器。

对于一个新连接,重传定时器初始化为6秒(图25-19),后续值分别为24秒和48秒,25.7节中将详细讨论定时器取值的计算方法。重传定时器使得 SYN报文段在0秒、6秒和30秒处连续 三次被重传。在75秒处,也就是重传定时器再次超时之前3秒钟,连接建立定时器超时,调用tcp drop终止连接。

2. 保活定时器在2小时空闲后超时

229-230 所有连接上的保活定时器在连续 2小时空闲后超时,无论连接是否选取了插口的 SO_KEEPALIVE选项。如果插口选项置位,并且连接处于 ESTABLISHED状态或 CLOSE_WAIT状态(图24-15),TCP将发送连接探测报文段。但如果应用进程调用了 close(状态大于CLOSE_WAIT),即使连接已空闲了2小时,TCP也不会发送连接探测报文段。

3. 无响应时丢弃连接

231-232 如果连接总的空闲时间大于或等于2小时(tcp_keepidle)加10分钟(tcp_maxidle),连接将被丢弃。也就是说,对端无响应时, TCP最多发送9个连接探测报文段,间隔75秒(tcp_keepintv1)。TCP在确认连接已死亡之前必须发送多个连接探测报文段的一个原因是,对端的响应很可能是不带数据的纯 ACK报文段,TCP无法保证此类报文段的可靠传输,因此,连接探测报文段的响应有可能丢失。

4. 进行保活测试

233-248 如果TCP进行保活测试的次数还在许可范围之内,tcp_respond将发送连接探测报文段。报文段的确认字段(tcp_respond的第四个参数)填入rcv_nxt,期待接收的下一序号;序号字段填入snd_una-1,即对端已确认过的序号(图24-17)。由于这一特定序号落在接收窗口之外,对端必然会发送ACK,给定它所期待的下一序号。

图25-17小结了保活定时器的用法

图25-17 保活定时器小结:判定对端是否可达

从0秒起,每隔75秒连续9次发送连接探测报文段,直至 600秒。675秒时(定时器2小时超时后的11.25分钟)连接被丢弃。请注意,尽管常量TCPTV_KEEPCNT(图25-4)的值设为8,却发

送了9次报文段,这是因为代码首先完成定时器递减、与 0比较并做可能的处理后才递增变量 t idle(图25-8)。当 tcp_input接收了一个报文段,就会复位保活定时器为 14400(tcp keepidle),并清零t idle。下一次调用 tcp_slowtimo时,定时器减为14339而t_idle增为1。 约2小时后,定时器从1减为0时将调用tcp timers,而 此时t idle的值将为14339。图25-18列出了每次调用 tcp timers时t idle的取值。

图25-15中的代码一直等待t idle大于或等于15600 (tcp_keepidle+tcp_maxidle),这一事件只可能发 图25-18 调用tcp_timers 处理保活 生在图 25-17中的675秒处,即连续发送了 9次连接探测报 文段之后。

探测 次数	图25-17中 的时间	t_idle
1	0	14399
2	<i>7</i> 5	14549
3	150	14699
4	225	14849
5	300	14999
6	375	15149
7	450	15299
8	525	15449
9	600	15599
1	675	15749

定时器时t_idle 的取值

5. 复位保活定时器

249-250 如果插口选项未置位,或者连接状态大于 CLOSE WAIT,连接的保活定时器将复 位,重设为2小时(tcp keepidle)。

遗憾的是,计数器tcp keepdrops(253行)不加区分地统计TCPT KEEP定时计 数器的两种不同用法所造成的连接丢弃:连接建立计数器和保活计数器。

25.7 重传定时器的计算

到目前为止,讨论过的定时器的取值都是固定的:延迟 ACK 200ms,连接建立定时器 75 秒,保活定时器2小时等等。最后两个定时器——重传定时器和持续定时器——的取值依于连 接上测算得到的RTT。在讨论实现定时器时限计算和设定的代码之前,首先应理解连接 RTT的 测算方法。

TCP的一个基本操作是在发送了需对端确认的报文段后,设置重传定时器。如果在定时 器时限范围内未收到 ACK, 该报文段被重发。 TCP要求对端确认所有数据报文段, 不携带数 据的报文段则无需确认(例如纯ACK报文段)。如果估算的重传时间过小,响应到达前即超时, 造成不必要的重传;如果过大,在报文段丢失之后,发送重传报文段之前将等待一段额外的 时间,降低了系统的效率。更为复杂的是,主机间的往返时间动态改变,且变化范围显著。

Net/3中TCP计算重传时限(RTO)时不仅要测量数据报文段的往返时间 (nticks), 还要记录 已平滑的RTT估计器(srtt)和已平滑的RTT平均偏差估计器(rttvar)。平均偏差是标准方差的良 好近似,计算较为容易,无需标准方差的求平方根运算。 [Jacobson 1988b]讨论了RTT测算的 其他细节,给出下面的公式:

> delta=nticks-srtt $srtt \quad srtt + g \times delta$ rttvar - rttvar + h(|delta| - rttvar) $RTO = srtt + 4 \times rttvar$

delta是最新测量的往返时间 (nticks)与当前已平滑的 RTT估计器 (srtt)间的差值。 g是用到 RTT估 计器的增益,设为1/8。h是用到平均偏差估计器的增益,设为1/4。这两个增益和RTO计算中 的乘数4有意取为2的乘方,从而无需乘、除法,只需简单的移位操作就能够完成运算。

TCP/IP详解 卷2:实现

[Jacobson 1988b]规定RTO算式应使用2×rttvar,但经过进一步的研究,[Jacobson 1990d]更正为 4×rttvar,即Net/1实现中采用的算式。

下面首先介绍TCP重传定时器计算中用到的各种变量和算式,它们在 TCP代码中出现的频率很高。图 25-19列出了控制块中与重传定时器有关的变量。

tcpcb的成员	单 位	tcp_newtcpcb 初始值	秒 数	描述	
t_srtt	滴答 x 8	0		已平滑的RTT估计器:srtt×8	
t_rttvar	滴答 × 4	24	3	已平滑的RTT平均偏差估计器: rttvar 🗙 4	
t_rxtcur	滴答	12	6	当前重传时限:RTO	
t_rttmin	滴答	2	1	重传时限最小值	
t_rxtshift	不用	0		tcp_backoff[数组索引(指数退避)	

图25-19 用于重传定时器计算的控制块变量

tcp_backoff数组将在25.9节末尾定义。tcp_newtcpcb函数设定这些变量的初始值,实现代码将在下一节详细讨论。对变量t_rxtshift中的shift及其上限TCP_MAXRXTSHIFT的命名并不十分准确。它指的并不是比特移位,而是如图 25-19中所声明的,指数组索引。

TCP时限计算中不易理解的地方是已平滑的 RTT估计器和已平滑的 RTT平均偏差估计器 (t_rtt和t_rttvar)在C代码中都定义为整型,而不是浮点型。这样可以避免内核中的浮点运算,代价是增加了代码的复杂性。

为了区分缩放前和缩放后 (scaled)的变量,斜体变量 srtt和rttvar表示前面公式中未缩放的变量, t_srtt 和 t_rttvar 表示TCP控制块中缩放后的变量。

图25-20列出了将遇到的四个常量,它们分别定义了 t_srtt的缩放因子和 t_rttvar的缩放因子,分别为8和4。

常量	值	描述
TCP_RTT_SCALE	8	相乘:t_srtt=srtt×8
TCP_RTT_SHIFT	3	移位:t_srtt= <i>srtt</i> <<3
TCP_RTTVAR_SCALE	4	相乘:t_rttvar=rttvar×4
TCP_RTTVAR_SHIFT	2	移位:t_rttvar= <i>rttvar</i> <<2

图25-20 RTT均值与偏差的乘法与移位

25.8 tcp_newtcpcb算法

图25-21定义了tcp_newtcpcb,分配一个新的TCP控制块并完成初始化。创建新的插口时,TCP的PRU_ATTACH请求将调用它(图30-2)。调用者已事先为该连接分配了一个 Internet PCB,并在入口参数 inp中包含指向该结构的指针。我们在这里给出函数代码,是因为它初始化了TCP的定时器变量。

167-175 内核函数malloc分配控制块所需内存,bzero清零新分配的内存块。

176 变量seg_next和seg_prev指向未按正常次序到达当前连接的报文段的重组队列。我们将在27.9节中详细讨论这一重组队列。


```
tcp_subr.c
167 struct tcpcb *
168 tcp_newtcpcb(inp)
169 struct inpcb *inp;
170 {
 struct tcpcb *tp;
171
172
 tp = malloc(sizeof(*tp), M_PCB, M_NOWAIT);
173
 if (tp == NULL)
 return ((struct tcpcb *) 0);
174
 bzero((char *) tp, sizeof(struct tcpcb));
175
 tp->seg_next = tp->seg_prev = (struct tcpiphdr *) tp;
176
177
 tp->t_maxseg = tcp_mssdflt;
 tp->t_flags = tcp_do_rfc1323 ? (TF_REQ_SCALE | TF_REQ_TSTMP) : 0;
178
179
 tp->t_inpcb = inp;
180
 * Init srtt to TCPTV_SRTTBASE (0), so we can tell that we have no
181
 * rtt estimate. Set rttvar so that srtt + 2 * rttvar gives
182
 * reasonable initial retransmit time.
183
 */
184
185
 tp->t_srtt = TCPTV_SRTTBASE;
186
 tp->t_rttvar = tcp_rttdflt * PR_SLOWHZ << 2;
 tp->t_rttmin = TCPTV_MIN;
187
188
 TCPT_RANGESET(tp->t_rxtcur,
 ((TCPTV_SRTTBASE >> 2) + (TCPTV_SRTTDFLT << 2)) >> 1,
189
 TCPTV_MIN, TCPTV_REXMTMAX);
190
 tp->snd_cwnd = TCP_MAXWIN << TCP_MAX_WINSHIFT;</pre>
191
 tp->snd_ssthresh = TCP_MAXWIN << TCP_MAX_WINSHIFT;</pre>
192
 inp->inp_ip.ip_ttl = ip_defttl;
193
194
 inp->inp_ppcb = (caddr_t) tp;
195
 return (tp);
196 }
 — tcp_subr.c
```

图25-21 tcp_newtcpcb 函数:创建并初始化一个新的TCP控制块

177-179 发送报文段的最大长度,t_maxseq,默认为512(tcp_mssdflt)。收到对端MSS选项后,它将被tcp_mss函数更改(新连接建立后,TCP也会向对端发送MSS选项)。如果配置要求系统实现 RFC 1313规定的可变窗口和时间戳功能 (图24-3中的全局变量tcp_do_rfc1313,默认值为1),TF_REQ_SCALE和TF_REQ_TSTMP两个标志将被置位。TCP控制块中的t_inpcb指针将指向由调用者传来的Internet PCB。

180-185 初始化图 25-19中列出的四个变量 t_srtt、t_rttvar、t_rttmin和t_rxtcur。首先,已平滑的RTT估计器被设为0(TCPTV_SRTTBASE),这个取值非常特殊,指明连接上还不存在RTT估计器。首次进行RTT测量时,tcp_xmit_timer函数将判定已平滑的RTT估计器是否等于0,以采取相应动作。

186-187 已平滑的RTT平均偏差估计器t_rttvar定义为24:3(tcp_rttdflt,图24-3) 乘以2(PR_SLOWHZ)后左移2 bit(即乘以4)。由于t_rttvar是变量rttvar的4倍,也就等于6个滴答,即3秒钟。RTO的最小值,t_rttmin,为2个滴答。

188-190 变量t_rxtcu保存了当前 RTO值,以滴答为单位,最小值为 2个滴答 (TCPTV_MIN),最大值为128个滴答(TCPTV_REXMTMAX)。TCPT_RANGESET的第二个参数,表达式计算后等于12个滴答,即6秒钟,是连接的第一个RTO值。

理解上述C表达式和RTT缩放值的概念并不是一件容易的事,下面的讨论可能会对您有所

帮助。首先从原始的计算公式开始,并将缩放后的变量替代其中缩放前的变量。下面的算式 用于计算第一个*RTO*,以乘数2替代了乘数4。

$$RTO = srtt + 2 \times rttvar$$

使用乘数2而非4是最初4.3BSD Tahoe实现的一个遗留问题[Paxson 1994]。

把下面两个缩放后的变量代入上式:

$$t_srtt=8 \times srtt$$

 $t_rttvar=4 \times rttvar$

得到:

$$RTO = \frac{\texttt{t_srtt}}{8} + 2 \times \frac{\texttt{t_rttvar}}{4} = \frac{\frac{\texttt{t_srtt}}{4} + \texttt{t_rttvar}}{2}$$

也就是图25-21代码中TCPT_RANGESET第二个参数的表达式,只不过用常量——值为6个滴答的TCPTV_SRTTDFLT乘以4后(缩放运算)代替了变量t_rttvar。

191-192 拥塞窗口(snd_cwnd)和慢起动门限(snd_ssthresh)初始化为1 073 725 440 (约为1 G字节),如是配置了动态窗口选项,这已是 TCP窗口大小的上限(卷1的21.6节详细讨论了慢起动和避免拥塞策略),即TCP首部窗口字段的最大值(65535, TCP_MAXWIN)乘以2¹⁴,14是窗口缩放因子的最大值(TCP_MAX_WINSHIFT)。后面将看到,连接上发送或接收了一个 SYN时,tcp_mss复位snd_cwnd为1。

193-194 Internet PCB中的IP TTL的默认值初始化为64(ip_defttl),而PCB则指向新的TCP控制块。

代码中没有明确初始化的其他变量,如移位变量 t_rxtshift,均为0,这是因为控制块内存分配后已由bzero清零。

25.9 tcp_setpersist函数

接下来要讨论的函数是 tcp_setpersist,它用到了TCP的重传超时算法。从图 25-13 中可知,持续定时器超时后,将调用此函数。当 TCP有数据要发送,而连接对端通告接收窗口为0时,持续定时器启动。图 25-22给出了函数实现代码,计算并存储定时器的下个取值。

```
-tcp_output.c
493 void
494 tcp_setpersist(tp)
495 struct tcpcb *tp;
496 {
497
 t = ((tp->t_srtt >> 2) + tp->t_rttvar) >> 1;
498
 if (tp->t_timer[TCPT_REXMT])
499
 panic("tcp_output REXMT");
500
 * Start/restart persistance timer.
501
502
503
 TCPT_RANGESET(tp->t_timer[TCPT_PERSIST],
504
 t * tcp_backoff[tp->t_rxtshift],
505
 TCPTV_PERSMIN, TCPTV_PERSMAX);
506
 if (tp->t_rxtshift < TCP_MAXRXTSHIFT)</pre>
507
 tp->t_rxtshift++;
508 }
 tcp_output.c
```

第25章 TCP的定时器

669

1. 确认重传定时器未设定

493-499 持续定时器设定之前,首先检查确认重传定时器未启动,这是因为两个定时器彼此互斥:如果数据已被发送,说明对端通告的接收窗口必然非零,但持续时钟仅当对端通告零接收窗口时才会设定。

2. 计算RTO

500-505 函数起始处,计算RTO值并存储到变量t中。使用的计算公式为

$$RTO = srtt + 2 \times rttvar$$

与上小节结束时讨论过的公式相同。通过变量替换可得到

$$RTO = \frac{\frac{\text{t_srtt}}{4} + \text{t_rttvar}}{2}$$

即变量t的计算式。

3. 指数退避算法

506-507 RTO计算中还用到了指数退避算法,将上式计算得到的 RTO与tcp_backoff数组中的某个值相乘:

tcp output第一次为连接设置持续定时器的代码是:

因此,第一次调用tcp_setpersist时,t_rxtshift= 0。由于tcp_backoff[0]=1,持续时限等于t。TCPT_RANGESET宏确保RTO值位于5秒~60秒之间。t_rxtshift每次增加1,直到最大值12(TCP_MAXRXTSHIFT),tcp_backoff[12]是数组的最后一个元素。

25.10 tcp xmit timer函数

下一个讨论的函数,tcp_xmit_timer,在得到了一个RTT测量值,从而更新已平滑的RTT估计器(srtt)和平均偏差(rttvar)时被调用。

参数rtt传递了得到的RTT测量值。它的值为nticks+1(与25.7节中的符号一致),可以通过下面两种方法之一得到。

如果收到的报文段中存在时间戳选项, RTT测量值应等于当前时间(tcp_now)减去时间戳值。我们将在26.6节中讨论时间戳选项,现在只需了解tcp_now每500ms递增一次(图25-8)。发送报文段时,tcp_now做为时间戳被发送,连接对端在相应的ACK中回显该时间戳。

如果未使用时间戳,可以对数据报文计时。从图 25-8可知,连接上的计数器 t_rtt每500 ms递增一次。在25.5节也曾提到,该计数器初始化为1,因此收到 ACK时,该计数器中的值即为RTT测量值加1(以滴答为单位)。

tcp_input中调用tcp_xmit_timer的典型代码如下:

如果报文段中存在时间戳(ts_present), RTT测量值等于当前时间(tcp_now)减去回显

的时间戳(ts ecr)再加1,RTT估计器将被更新(后面将介绍加1的原因)。

如果不存在时间戳,但收到的 ACK报文确认了一个正在计时的数据报文,这种情况下RTT估计器也将被更新。每个 TCP控制块(t_rtt)中只存在一个RTT计数器,因此,在一条连接上只可能对一个特定数据报文计时。这个报文发送时的起始序号存储在 t_rtseq中,与收到的ACK比较,可以确定该报文对应 ACK返回的时间。如果收到的确认序号(ti_ack)大于正在计时的数据报文起始序号(t_rtseq),t_rtt即为RTT新的样本,从而更新RTT估计器。

在支持RFC 1323的时间戳功能之前,t_rtt是TCP测量RTT的唯一方法。但这个变量还用作确认报文段是否被计时的标志 (图25-8):如果t_rtt大于0,则tcp_slowtimo每隔500ms完成t_rtt的加1操作;因此,t_rtt非零时,它等于所用的滴答数再加1。我们将看到,tcp_xmit_timer函数中对得到的第二个参数减1,以纠正上述偏差。因此,使用时间戳时,向 tcp_xmit_timer传送的第二个参数必须加1,以保持一致。

序号的大于判定是因为 ACK是累积的:如果 TCP发送并计时的报文序号为 1~1024 (t_rtseq 等于1),然后立即发送(但未计时)下一个报文序号为 1025~2048,接着收到一个 ACK报文,其 ti_ack 等于2049,它确认了序号 1~2048,即同时确认了第一个计时报文和第二个未计时报文。注意,如果使用了 RFC 1323定义的时间戳,则不存在序号比较问题。如果 对端发送了时间戳选项,意味着它填入了回应时间(ts_ecr),从而可直接计算RTT。

图25-23给出了函数更新RTT估算值的部分代码。

1337

```
- tcp_input.c
1310 void
1311 tcp_xmit_timer(tp, rtt)
1312 struct tcpcb *tp;
1313 short rtt;
1314 {
1315
 short delta;
 tcpstat.tcps_rttupdated++;
1316
 if (tp->t_srtt != 0) {
1317
1318
 * srtt is stored as fixed point with 3 bits after the
1319
 * binary point (i.e., scaled by 8). The following magic
1320
 * is equivalent to the smoothing algorithm in rfc793 with
1321
 * an alpha of .875 (srtt = rtt/8 + srtt*7/8 in fixed
1322
 * point). Adjust rtt to origin 0.
1323
 */
1324
 delta = rtt - 1 - (tp->t_srtt >> TCP_RTT_SHIFT);
1325
 if ((tp->t_srtt += delta) <= 0)</pre>
1326
 tp->t_srtt = 1;
1327
1328
 * We accumulate a smoothed rtt variance (actually, a
1329
 * smoothed mean difference), then set the retransmit
1330
 * timer to smoothed rtt + 4 times the smoothed variance.
1331
 * rttvar is stored as fixed point with 2 bits after the
1332
 * binary point (scaled by 4). The following is
1333
 * equivalent to rfc793 smoothing with an alpha of .75
1334
 * (rttvar = rttvar*3/4 + |delta| / 4). This replaces
1335
 * rfc793's wired-in beta.
1336
```

图25-23 tcp_xmit_timer 函数:利用新的RTT测量值计算已平滑的RTT估计器


```
if (delta < 0)
1338
 delta = -delta;
1339
 delta -= (tp->t_rttvar >> TCP_RTTVAR_SHIFT);
1340
 if ((tp->t_rttvar += delta) <= 0)
1341
 tp->t_rttvar = 1;
1342
 } else {
1343
1344
 /*
 * No rtt measurement yet - use the unsmoothed rtt.
1345
 * Set the variance to half the rtt (so our first
1346
 * retransmit happens at 3*rtt).
1347
 */
1348
 tp->t_srtt = rtt << TCP_RTT_SHIFT;</pre>
1349
 tp->t_rttvar = rtt << (TCP_RTTVAR_SHIFT - 1);</pre>
1350
1351
 }
 - tcp_input.c
```

图25-23 (续)

1. 更新已平滑的RTT估计器

1310-1325 前面已介绍过,tcp_newtcpcb初始化已平滑的RTT估计器(t_srtt)为0,指明连接上不存在RTT估计器。delta是RTT测量值与当前已平滑的RTT估计器间的差值,以未缩放的滴答为单位。t srtt除以8,单位从缩放后的滴答转换为未缩放的滴答。

1326-1327 已平滑的RTT估计器用以下公式进行更新:

 $srtt \quad srtt+g \times delta$

由于增益g=1/8,公式变为

 $8 \times srtt \quad 8 \times srtt + delta$

也就是

t_srtt t_srtt+delta

1328-1342 已平滑的RTT平均偏差估计器的计算公式如下:

rttvar rttvar+h(| delta| - rttvar)

将h=1/4和缩放后的t rttvar= $4 \times rttvar$ 代入,得到:

$$\frac{\text{t_rttvar}}{4} \quad \frac{\text{t_rttvar}}{4} + \frac{|delta| - \frac{\text{t_rttvar}}{4}}{4}$$

也就是:

t_rttvar t_rttvar+|
$$delta$$
| - $\frac{t_rttvar}{4}$

最后一个表达式即为C代码中的表达式。

2. 第一次测量RTT时初始化平滑的估计器值

1343-1350 如果是首次测量某连接的RTT值,已平滑的RTT估计器初始化为测量得到的样本值。下面的计算用到了参数 rtt,前面已介绍过rtt等于测量到的RTT值加1(nticks+1),而前面公式中用到的delta是从rtt中减1得到的。

srtt = nticks + 1

或.

$$\frac{\text{t_srtt}}{8} = nticks + 1$$

672

TCP/IP详解 卷2:实现

也就是

t srtt=
$$(nticks+1) \times 8$$

平均偏差等于测量到的RTT值的一半:

$$rttvar = \frac{srtt}{2}$$

也就是

$$\frac{\texttt{t_rttvar}}{4} = \frac{nticks + 1}{2}$$

或者

t rttvar=
$$(nticks+1) \times 2$$

代码中的注释指出,已平滑的平均偏差的这种初始取值使得 RTO的初始值等于 $3 \times srtt$ 。因为 $RTO=srtt+4 \times rttvar$

替换掉rttvar,得到:

$$RTO = srtt + 4 \times \frac{srtt}{2}$$

也就是:

$$RTO=3 \times srtt$$

图25-24给出了tcp_xmit_timer函数最后一部分的代码。

```
--- tcp_input.c
1352
 tp->t_rtt = 0;
1353
 tp->t_rxtshift = 0;
1354
 * the retransmit should happen at rtt + 4 * rttvar.
1355
 * Because of the way we do the smoothing, srtt and rttvar
1356
 * will each average +1/2 tick of bias. When we compute
1357
 * the retransmit timer, we want 1/2 tick of rounding and
1358
1359
 * 1 extra tick because of +-1/2 tick uncertainty in the
1360
 * firing of the timer. The bias will give us exactly the
1361
 * 1.5 tick we need. But, because the bias is
 * statistical, we have to test that we don't drop below
1362
 * the minimum feasible timer (which is 2 ticks).
1363
1364
 TCPT_RANGESET(tp->t_rxtcur, TCP_REXMTVAL(tp),
1365
1366
 tp->t_rttmin, TCPTV_REXMTMAX);
1367
 * We received an ack for a packet that wasn't retransmitted;
1368
 * it is probably safe to discard any error indications we've
1369
 * received recently. This isn't quite right, but close enough
1370
 * for now (a route might have failed after we sent a segment,
1371
1372
 * and the return path might not be symmetrical).
1373
 */
 tp->t_softerror = 0;
1374
1375 }
 — tcv input.c
```

图25-24 tcp_xmit_timer 函数:最后一部分

1352-1353 RTT计数器(t_rtt)和重传移位计数器(t_rxtshift)同时复位为0,为下一个报文的发送和计时做准备。

1354-1366 连接的下一个RTO(t_rxtcur)计算用到宏

其实,这就是我们很熟悉的公式

$$RTO = srtt + 4 \times rttvar$$

用tcp_xmit_timer更新过的缩放后的变量替代上式中的 *srtt*和*rttvar*,得到宏的表达式:

$$RTO = \frac{t_srtt}{8} + 4 \times \frac{t_rttvar}{4} = \frac{t_srtt}{8} + t_rttvar$$

此外, RTO 取值应在规定范围之内,最小值为连接上设定的最小 RTO(t_rttmin,t_newtcpcb初始化为2个滴答),最大值为128个滴答(TCPTV_REXMTMAX)。

3. 清除软错误变量

1367-1374 由于只有当收到了已发送的数据报文的确认时,才会调用tcp_xmit_timer,如果连接上发生了软错误(t_softerror),该错误将被丢弃。下一节中将详细讨论软错误。

25.11 重传超时:tcp_timers函数

我们现在回到tcp_timers函数,讨论25.6节中未涉及的最后一个case语句:处理重传定时器。如果在RTO内没有收到对端对一个已发送数据报的确认,则执行此段代码。

图25-25小结了重传定时器的操作。假定 tcp_output计算的报文首次重传时限为 1.5秒, 这是LAN的典型值(参见卷1的图21-1)。

图25-25 发送数据时重传定时器小结

x轴为时间轴,以秒为单位,标注依次为: 0、1.5、4.5等等。这些数字的下方,给出了代码中用到的t_rxtshift的值。连续12次重传后,总共为542.5秒(约9分钟),TCP将放弃并丢弃连接。

RFC 793建议在建立新连接时,无论主动打开或被动打开,应定义一个参数规定 TCP发送数据的总时限,也就是 TCP在放弃发送并丢弃连接之前试图传输给定数据报 文的总时间。推荐的默认值为 5分钟。

RFC 1122要求应用程序必须为连接指定一个参数,限定 TCP总的重传次数或者 TCP试图发送数据的总时间。这个参数如果设为"无限",那么TCP永不会放弃,还可能不允许终端用户终止连接。

在代码中可看到,Net/3不支持应用程序的上述控制权: TCP放弃传输之前的重传次数是固定的(12),所用的总时间取决于RTT。

674

TCP/IP详解 卷2:实现

图25-26给出了重传超时 case语句的前半部分。

```
- tcp_timer.c
140
 /*
141
 * Retransmission timer went off. Message has not
 * been acked within retransmit interval. Back off
142
 * to a longer retransmit interval and retransmit one segment.
143
 */
144
 case TCPT_REXMT:
145
 if (++tp->t_rxtshift > TCP_MAXRXTSHIFT) {
146
147
 tp->t rxtshift = TCP_MAXRXTSHIFT;
 tcpstat.tcps_timeoutdrop++;
148
 tp = tcp_drop(tp, tp->t_softerror ?
149
 tp->t_softerror : ETIMEDOUT);
150
151
 break;
152
 }
153
 tcpstat.tcps_rexmttimeo++;
154
 rexmt = TCP_REXMTVAL(tp) * tcp_backoff[tp->t_rxtshift];
 TCPT_RANGESET(tp->t_rxtcur, rexmt,
155
 tp->t_rttmin, TCPTV_REXMTMAX);
156
 tp->t_timer[TCPT_REXMT] = tp->t_rxtcur;
157
158
 * If losing, let the lower level know and try for
159
 * a better route. Also, if we backed off this far,
160
 * our srtt estimate is probably bogus. Clobber it
161
 * so we'll take the next rtt measurement as our srtt;
162
 * move the current srtt into rttvar to keep the current
163
 * retransmit times until then.
164
 */
165
 if (tp->t_rxtshift > TCP_MAXRXTSHIFT / 4) {
166
167
 in_losing(tp->t_inpcb);
 tp->t_rttvar += (tp->t_srtt >> TCP_RTT_SHIFT);
168
169
 tp->t_srtt = 0;
170
 }
 tp->snd_nxt = tp->snd_una;
171
172
 * If timing a segment in this window, stop the timer.
173
 */
174
175
 tp->t_rtt = 0;
 — tcv timer.c
```

图25-26 tcp_timers 函数:重传定时器超时,前半部分

1. 递增移位计数器

146 重传移位计数器(t_rxtshift)在每次重传时递增,如果大于12(TCP_MAXRXTSHIFT),连接将被丢弃。图25-25给出了t_rxtshift每次重传时的取值。请注意两种丢弃连接的区别,由于收不到对端对已发送数据报文的确认而造成的丢弃连接,和由于保活定时器的作用,在长时间空闲且收不到对端响应时丢弃连接。两种情况下, TCP都会向应用进程报告 ETIMEDOUT差错,除非连接收到了一个软错误。

2. 丢弃连接

147-152 软错误指不会导致TCP终止已建立的连接或正试图建立的连接的错误,但系统会记录出现的软错误,以备TCP将来放弃连接时参考。例如,如果TCP重传SYN报文段,试图建立新的连接,但未收到响应,TCP将向应用进程报告ETIMEDOUT差错。但如果在重传期间,收到一个ICMP"主机不可达"差错代码,tcp_notify会在t_softerror中存储这一软错误。如果TCP最终决定放弃重传,返回给应用进程的差错代码将为EHOSTUNREACH,而不是

ETIMEDOUT,从而向应用进程提供了更多的信息。如果 TCP发送SYN后,对端的响应为RST,这是个硬错误,连接立即被终止,返回差错代码 ECONNRFUSED(图28-18)。

3. 计算新的RTO

153-157 利用TCP_REXMTVAL宏实现指数退避,计算新的RTO值。代码中,给定报文第一次重传时t_rxtshift等于1,因此,RTO值为TCP_REXMTVAL计算值的两倍。新的RTO值存储在t_rxtcur中,供连接的重传定时器——t_timer[TCPT_REXMT]——使用,tcp_input在启动重传定时器时会用到它(图28-12和图29-6)。

4. 向IP询问更换路由

158-167 如果报文段已重传 4次以上, in_losing将释放缓存中的路由(如果存在), tcp_output再次重传该报文时(图25-27中case语句的结尾处),将选择一条新的,也许好一些的路由。从图 25-25可看到,每次重传定时器超时时,如果重传时限已超过 22.5秒,将调用in_losing。

5. 清除RTT估计器

168-170 代码中,已平滑的RTT估计器(t_srtt)被置为0(t_newtcpcb中曾将其初始化为0),强迫tcp_xmit_timer将下一个RTT测量值做为已平滑的RTT估计器,这是因为报文段重传次数已超过4次,意味着TCP的已平滑的RTT估计器可能已失效。若重传定时器再次超时,进入case语句后,将利用TCP_REXMTVAL计算新的RTO值。由于t_srtt被置为0,新的计算值应与本次重传中的计算值相同,再利用指数退避算法加以修正(图25-28中,在42.464秒处的重传很好地说明了上面讨论的概念)。

再次计算RTO时,利用公式

$$RTO = \frac{t_srtt}{8} + t_rttvar$$

由于t_srtt等于0, RTO取值不变。如果报文的重传定时器再次超时(图25-28中从84.064 秒到217.84秒), case语句再次被执行, t_srtt等于0, t_rttvar不变。

6. 强迫重传最早的未确认数据

171 下一个发送序号(snd_nxt)被置为最早的未确认的序号(snd_una)。回想图24-17中, snd nxt大于snd una。把snd nxt回移,将重传最早的未确认过的报文。

7. Karn算法

172-175 RTT计数器,t_rtt,被置为0。Karn算法认为由于该报文即将重传,对该报文的计时也就失去了意义。即使收到了 ACK,也无法区分它是对第一次报文,还是对第二次报文的确认。[Karn and Partridge 1987]和卷1的21.3节中都介绍了这一算法。因此,TCP只对未重传报文计时,利用 t_rtt计数器得到样本值,并据此修正 RTT估计器。在后面的图 29-6中将看到,如何使用RFC 1323的时间戳功能取代 Karn算法。

25.11.1 慢起动和避免拥塞

图25-27给出了case语句的后半部分,实现慢起动和避免拥塞,并重传最早的未确认过的报文。

由于重传定时器超时,网络中很可能发生了拥塞。这种情况下,需要用到 TCP的拥塞避免算法。如果最终收到了对端发送的确认, TCP采用慢起动算法以较慢的速率继续进行数据

传输。卷1的20.6节和21.6节详细讨论了这两种算法。

176-205 win被置为现有窗口大小(接收方通告的窗口大小snd_wnd和发送方拥塞窗口大小snd_cwnd,两者之中的较小值)的一半,以报文为单位,而非字节(因此除以t_maxseg),最小值为2。它的值等于网络拥塞时现有窗口大小的一半,也就是慢起动门限,t_ssthresh(以字节为单位,因此乘以t_maxseq)。拥塞窗口的大小,snd_cwnd,被置为只容纳1个报文,强迫执行慢起动。上述做法假定造成网络拥塞的原因之一是本地数据发送太快,因此在拥塞发生时,必须降低发送窗口大小。

这段代码放在一对括号中,是因为它是在 4.3BSD和Net/1实现之间添加的,并要求有自己的局部变量(win)。

206 连续重复 ACK计数器,t_dupacks (用于29.4节中将介绍的快速重传算法)被置为0。我们将在第29章中介绍它在TCP快速重传和快速恢复算法中的用途。

208 tcp_output重新发送包含最早的未确认序号的报文,即由于重传定时器超时引发了报文重传。

```
tcp_timer.c
176
177
 * Close the congestion window down to one segment
178
 * (we'll open it by one segment for each ack we get).
179
 * Since we probably have a window's worth of unacked
180
 * data accumulated, this "slow start" keeps us from
181
 * dumping all that data as back-to-back packets (which
182
 * might overwhelm an intermediate gateway).
183
184
 * There are two phases to the opening: Initially we
185
 * open by one mss on each ack. This makes the window
186
 * size increase exponentially with time. If the
187
 * window is larger than the path can handle, this
188
 * exponential growth results in dropped packet(s)
189
 * almost immediately. To get more time between
190
 * drops but still "push" the network to take advantage
 * of improving conditions, we switch from exponential
191
192
 * to linear window opening at some threshhold size.
193
 * For a threshhold, we use half the current window
194
 * size, truncated to a multiple of the mss.
195
 * (the minimum cwnd that will give us exponential
196
197
 * growth is 2 mss. We don't allow the threshhold
198
 * to go below this.)
 */
199
200
 {
 win = min(tp->snd_wnd, tp->snd_cwnd) / 2 / tp->t_maxseg;
201
 u_int
202
 if (win < 2)
203
 win = 2;
204
 tp->snd_cwnd = tp->t_maxseg;
205
 tp->snd_ssthresh = win * tp->t_maxseg;
206
 tp->t_dupacks = 0;
207
 (void) tcp_output(tp);
208
209
 break:
 <del>·---</del> tcp_timer.c
```

图25-27 tcp_timer 函数:重传定时器超时,后半部分

25.11.2 精确性

TCP维护的这些估计器的精确性如何呢?首先应指出,因为 RTT以500 ms为测量单位,是非常不精确的。已平滑的 RTT估计器和平均偏差的精确性要高一些 (缩放因子为8和4),但也不够,LAN的RTT是毫秒级,横跨大陆的 RTT约为60ms左右。这些估计器仅仅给出了 RTT的上限,从而在设定重传定时器时,可以不考虑由于重传时限过小而造成不必要的重传。

[Brakmo, O'Malley, and Peterson 1994]描述的TCP实现,能够提供高精度的RTT样本。他们的做法是,发送报文段时记录系统时钟读数(精度比以500 ms为测量单位要高得多),收到ACK时再次读取系统时钟,从而得到高精度的RTT。

Net/3支持的时间戳功能 (26.6节)本来可以提供较高精度的 RTT,但Net/3将时间戳的精度也定为500~ms。

25.12 一个RTT的例子

下面讨论一个具体的例子,说明上述计算是如何进行的。我们从主机 bsdi向vangogh.cs.berkeley.edu发送12288字节的数据。在发送过程中,故意断开工作中的PPP链路,之后再恢复,看看TCP如何处理报文的超时与重传。为发送数据,我们运行自己的sock程序(参见卷1的附录C),加-D选项,置位插口的SO_DEBUG选项(27.10节)。传输结束后,运行trpt (8)程序检查留在内核的环形缓存中的调试记录,之后打印 TCP控制块中我们感兴趣的时钟变量。

图25-28列出了各变量在不同时刻的值。我们用 M:N表示序号 $M\sim N-1$ 已被发送。本例中的每个报文段都携带了 512字节的数据。符号" ACK M"表示 ACK 报文的确认字段为 M。标注"实际差值 (ms)"栏列出了RTT定时器打开时刻和关闭时刻间的时间差值。标注" rtt (参数)"栏列出了调用 tcp_xmit_timer 时第二个参数的值:RTT定时器打开时刻和关闭时刻间的滴答数再加 1。

tcp_newtcpcb函数完成t_srtt、t_rttvar和t_rxtcur的初始化,时刻0.0对应的即为变量初始值。

第一个计时报文是最初的SYN报文,365 ms后收到了对端的ACK,调用tcp_xmit_timer,rtt参数值为2。由于这是第一个RTT测量值(t_srtt=0),执行图25-23中的else语句,计算RTT估计器初始值。

携带 $1\sim512$ 字节的数据报文是第二个计时报文, 1.259秒时收到对应的 ACK,RTT估计器 被更新。

从接下来的三个报文可看出,连续报文是如何被确认的。 1.260秒时发送携带 513~1024字节的报文,并启动定时器。之后又发送了携带 1025~1526字节的报文,在 2.206秒时收到了对端的 ACK,同时确认了已发送的两个报文。 RTT估计器被更新,因为 ACK确认了正计时报文的起始序号(513)。

2.206秒时发送携带1537~2048字节的报文,并启动定时器。3.132秒时收到对应的ACK, RTT估计器被更新。

对3.132秒时发送的报文段计时,重传定时器设为 5个滴答(t_rxtcur的当前值)。这时,路由器 sun和netb间的PPP链路中断,几分钟后恢复正常。重传定时器在 6.064秒超时,执行图25-26中的代码更新 RTT变量。t_rxtshift从0增至1,t_rxtcur置为10个滴答(指数退

避),重传最早的未确认过的序号 (snd_una=3073)。5秒钟后,定时器再次超时, t_rxtshift递增为2,重传定时器设为20个滴答。

42.54	T	1	DTT	DD 72 04 12 34		1 :	I		
发送	发送	接收	RTT	实际时间差	rtt 参数	t_srtt		t_rxtcur	t_rxtshift
时间	<u> </u>		定时器	(ms)	2 XX	(8个滴答)	(4个滴答)	(滴答)	
0.0	SYN		on			0	24	12	
0.365		SYN,ACK	off	365	2	16	4	6	
0.365	ACK								
0.415	1:513		on						
1.259		ack 513	off	844	- 2	15	4	5	
1.260	513:1025		on						
1.261	1025:1537		i						
2.206		ack 1537	off	946	3	16	4	6	
2.206	1537:2049		on	1					
2.207	2049:2561								
2.209	2561:3073								
3.132		ack 2049	off	926	3	16	3	5	
3.132	3073:3585		on						•
3.133	3585:4097								
3.736		ack 2561							
3.736	4097:4609		i						
3.737	4609:5121						İ		
3.739		ack 3073							
3.739	5121:5633								
3.740	5633:6145								
6.064	3073:3585		off			16	3	10	1
11.264	3073:3585		off			16	3	20	2
21.664	3073:3585		off			16	3	40	3
42.464	3073:3585	į	off			0	5	80	4
84.064	3073:3585		off			0	5	128	5
150.624	3073:3585		off			0	5	128	6
217.184	3073:3585		off			0	5	128	7
217.944		ack 6145							
217.944	6145:6657		on						
217.945	6657:7169		i						
218.834		ack 6657	off	890	3	24	6	9	
218.834	7169:7681		on						
218.836	7681:8193		ŀ						
219.209		ack 7169	1	1					
219.209	8193:8705								
219.760		ack 7681	off	926	2	22	7	9	
219.760	8705:9217		on					-	
220.103		ack 8705							
220.103	9217:9729								
220.105	9729:10241	1							
220.106	10241:10753		1					ļ	
220.821		ack 9217	off	1061	3	22	6	8	
220.821	10753:11265		on					-	
221.310		ack 9729				.		ĺ]
221.310	11265:11777	I	İ	ĺ			i		
221.312		ack 10241	ļ	ļ		ļ			
221.312	11777:12289	_							
221.674		ack 10753					j		
221.955		ack 11265	off	1134	3	22	5	7	

图25-28 实例中的RTT变量值和估计器

42.464秒时, 重传定时器再次超时, t_srtt清零, t_rttvar置为5。我们在图25-26的讨论中提到过,此时t_rxtcur运算得到的结果相同(因此,下一次运算的结果应为160)。但

第25章 TCP的定时器

由于t_srtt重置为0,下一次更新RTT估计器时(218.834秒),与建立一条新的连接相类似, 得到的RTT测量值将成为新的已平滑的RTT估计器。

之后继续进行数据传输,并且又多次更新了RTT估计器。

25.13 小结

内核每隔200 ms和500 ms,分别调用tcp_fasttimo函数和tcp_slowtimo函数。这两个函数负责维护TCP为连接建立的各种定时器。

TCP为每条连接维护下列7个定时器:

- 连接建立定时器;
- 重传定时器:
- 延迟ACK定时器:
- 持续定时器;
- FIN WAIT 2定时器;
- 2MSL 定时器:

延迟ACK定时器与其他6个定时器不同,设置它时意味着下一次TCP200 ms定时器超时时,延迟的ACK报文必须被发送。其他6个定时器都是计数器,每次TCP500 ms定时器超时时,计数器减1。任何一个计数器减为0时,触发TCP完成相应动作:丢弃连接、重传报文、发送连接探测报文等等,这些内容本章中都有详细讨论。由于某些定时器是彼此互斥的,代码用4个计数器实现了这6个定时器,复杂性有所增加。

本章还介绍了重传定时器取值的标准计算方法。 TCP为每条连接维护两个RTT估计器:已平滑的RTT估计器(srtt)和已平滑的RTT平均偏差估计器(rttvar)。 尽管算法简单清楚,但由于使用了缩放因子(在不使用内核浮点运算的情况下保证足够的精度),使得代码较为复杂。

习题

- 25.1 TCP快速超时处理函数的效率如何?(提示:参考图 24-5中列出的延迟 ACK的次数) 有没有另外的实现方式?
- 25.2 为什么在tcp_slowtimo函数,而不是在tcp_init函数中初始化tcp_maxidle?
- 25.3 tcp_slowtimo递增t_idle,前面已介绍过t_idle用于计数从连接上收到最后一个报文起到当前为止的滴答数。 TCP是否需要计数从连接上发送最后一个报文段起计时的空闲时间?
 - 25.4 重写图25-10中的代码,分离TCPT 2MSL计数器两种不同用法的处理逻辑。
 - 25.5 图25-12中,连接进入FIN WIN 2状态75秒后收到一个重复的ACK。会发生什么?
 - 25.6 应用程序设置 SO_KEEPALIVE选项时连接已空闲了 1小时。第一次连接探测报文在何时发送,1小时后还是 2小时后?
 - 25.7 为什么tcp rttdflt是一个全局变量,而非常量?
 - 25.8 重写与习题25.6有关的代码,实现另一种结果。