

TCP Overview

TCP/IP Protocol Stack

Transport Layer Overview

TCP

- Defined in RFC 793
- Reliable
 - Acknowledgments
 - Guarantee of packet delivery
 - Delayed Ack Piggybacking
 - Reassembly of out of order data
 - Discards duplicates caused by IP
 - Provided end-to-end flow control
 - finite buffer size

TCP

- Connection oriented
 - Segments are dependent
 - Maintain state information of segments
 - Segments can take different routes
 - Segments are delivered in order to the application layer

Full Duplex

TCP Segment Format

# Bits	16	16	32	32	4	6	6
	Source Port	Dest. Port	Sequence Number	Acknowledgement Number	HLEN	Reserved	Code Bits

16	16	16	0 or 32	
Window	Check- sum	Urgent Pointer	Options	Data

Port Numbers

TCP Port Numbers

Receiver

31 January 2014

23

TCP Sequence and Ack Numbers

31 January 2014

Source Dest. Seq. Ack.

10

23

1028

TCP Sequence and Ack Numbers

TCP Sequence and Ack Numbers

- Since TCP is full-duplex, connection must be shut down from both sides independently
 - it takes 4 segments to close the connection completely
- Active close initiation of first FIN request
- Passive close initiation of second FIN request

Connection closure sequence

- Application closes the session
- TCP sends FIN to the server
- Server TCP sends ACK to client
- Server TCP informs application
- Server application closes the session
- Server TCP sends FIN
- Client TCP sends ACK to server

- Half-close is also possible
 - Only one side discontinue transmission
 - Most of the present applications do not use halfclose

Half-Close

Half Close

Half Close

Timeout during Connection Setup

- When initiator does not receive SYN-ACK
 - Resends SYN after some time
 - First retry after 6 sec
 - Second retry after 24 sec
 - Stops retrying after 75 seconds (Unix system)
 - These times are implementation dependent

MSS

- Maximum Segment Size
 - Exchanged with the initial SYN packets as an optional field
 - MSS does not appear in other packets
 - If MSS value is not received default value assumed is 536 bytes
 - 536+20IPhdr+20TCPHdr = 576byte IP datagram

MSS

- Larger the MSS, better it is for the protocol efficiency, provided it is not fragmented
- MSS may be at the most
 - = MTU 20 20byte
 - For Ethernet = 1500-20-20 = 1460
- If destination is non-local, MSS normally defaults to 536
- MSS is configurable value

MSS

- When two sides announce different MSS, they normally settle down to the lower value.
 - This is not mandatory
 - Avoids fragmentations
 - Not necessarily eliminate fragmentations if intermediate links have even lower MTU
 - Use MTU discovery mechanism to avoid this

Non-delivery of TCP Segments

- Non delivery is indicated by non-receipt of ACK at sender side
- This may be caused by
 - Loss of packet
 - Due to congestion
 - ❖ Due to error in header
 - ❖ Due to error in data
 - Loss of ACK
 - Delayed delivery by IP

Non-delivery of TCP Segments

- Non-receipt of ACK is decided by
 - Retransmission timer
 - Receipt of duplicate ack
- TCP assumes that the non-delivery is because of congestion
- Reduces the window size when the packet is declared as undelivered
 - Not an efficient way if loss of packet is due to a transmission error

Types of Connection Closure

- Orderly release graceful shutdown
 - When closure initiated by applications
 - No loss of data
 - Using FIN segment
- Abortive release
 - Abrupt termination
 - Using reset (RST)

Variation in Connection Open and Close

- Simultaneous Opening
 - Both sides send SYN
 - Both sides respond with SYN-ACK
- Simultaneous Closure
 - Both sides send FIN
 - Both sides send ACK

RST

- Generated on receipt of an *incorrect* TCP segment
 - Packet does not belong to the referenced connection, determined by
 - **♦IP**
 - ❖ Port number
 - Sequence number
- Generated on receipt of connection request to an nonexistent port
- Generated by application when it aborts the application

RST

- At sender side, any queued data is thrown away
- At the receiver side, APIs used should be able to inform application about the abortive release

PSH

- PUSH Flag
- Indicates to the receiver to send the data to the application without further delay
- Used in the interactive applications or during interactive operations
- Also used when last portion of the data is sent by sender stack

Half-open Connections

- One side abruptly terminates the session
- May be caused by
 - System crash
 - Machine powered off without graceful shutdown
- Server will not know the closure and will be in wait state
- Security risk

Interactive Data Flow

Tinygrams

- Small data flow during interactive applications
- Example: *Rlogin*
- Nagle Algorithm (RFC 896)
 - TCP connection can have only one outstanding small segment that is not yet acknowledged
 - Small data is collected by TCP and sent together when *Ack* is received for previous small segment
 - Might cause problem when ASCII escape character is involved (special function keys)

Interactive Data Flow

- Repacketisation
 - Sending retransmission and next segment in the same segment
- TCP protocol spoofing
 - Used when delay is high, bandwidth is sufficent
 - Improves user experience and application performance
 - Used in VSATs

Sliding Window

- Start small slow start
- Grow exponentially
- Bound by upper limit of window size
- Reduces window size when encounter segment loss
- Increases window size again
 - Offered window size
 - Usable window size

Sliding Window

Slow Start

- Rate of transmission depends on rate of receipt of acknowledgments
- A flow control imposed by sender based on its assessment of congestion in the network

Congestion Avoidance

- Indication of loss of packet
 - Timeout
 - Duplicate ACK
- On receiving duplicate ACK reduce usable window size to half
- If congestion is indicated by timeout, reduce usable window size to one, initiate slow start

Fast Retransmit

 When three or more duplicate ACK received, retransmit the un-ACKed packets without waiting for timeout of retransmission timer

Reading Assignment

- Congestion Avoidance
- Slow Start
- Fast Retransmit
- Fast Recovery

Congestion Avoidance

- Indication of loss of packet
 - Timeout
 - Duplicate ACK
- Two variables
 - cwnd (congestion window)
 - *ssthresh*(slow start threshold)
- On congestion, ssthresh = cwnd/2
- If congestion is indicated by timeout, cwnd is set to one, slow start

Thank you!