

TCP

Kai Shen

10/19/2009

CSC 257/457 - Fall 2009

1

TCP: Overview

- **connection-oriented:**
 - handshaking (exchange of control msgs) to initialize sender, receiver state before data exchange
- **pipelined:**
 - multiple in-flight segments
- **full duplex data:**
 - bi-directional data flow in one connection
- **reliable data transfer:**
 - guaranteed arrival, no error, in order
- **flow controlled:**
 - sender does not overwhelm receiver
- **congestion controlled:**
 - sender does not overwhelm the network
- **no delay or bandwidth guarantee.**

10/19/2009

CSC 257/457 - Fall 2009

2

TCP Segment Structure

10/19/2009

CSC 257/457 - Fall 2009

3

Maximum Segment Size (MSS)

- MSS is the maximum TCP segment that'd fit into the link layer frame
- Local MSS
- Path MSS
 - Try and error probing

10/19/2009

CSC 257/457 - Fall 2009

4

TCP Reliable Data Transfer

- TCP provides reliable data transfer service on top of IP's unreliable service
 - Pipelined transmissions
 - Cumulative ACKs
 - When the receiver receives out-of-order segments, it buffers them and re-ACKs the last in-order data
 - Retransmit a single segment at each timeout
 - The sender retransmits at timeout or receiving duplicate ACKs
- Somewhere between Go-back-N and Selective Repeat, with some additional twists.

10/19/2009

CSC 257/457 - Fall 2009

5

TCP Timeout

Q: principles for setting transmission timeout value?

- too short: premature timeout and unnecessary retransmissions
- too long: slow reaction to segment loss
- longer than normal RTT (round trip time)
 - one challenge is that RTT varies

10/19/2009

CSC 257/457 - Fall 2009

6

Estimating Round Trip Time

Q: how to estimate RTT?

- Basic measurement: measured time from segment transmission until ACK receipt
- **Stability:** RTT fluctuates, we want to avoid instability (premature reaction to short-term spikes)
 - average several recent measurements, not just current RTT
- **Agility:** in case things do change, we want to adjust quickly
 - give more recent measurements higher weight

10/19/2009

CSC 257/457 - Fall 2009

7

EWMA - Exponentially Weighted Moving Average

- influence of past sample decreases exponentially fast

$$\text{EstimatedRTT} = \frac{\text{SampleRTT}_1 + \alpha \cdot \text{SampleRTT}_2 + \alpha^2 \cdot \text{SampleRTT}_3 + \dots}{1 + \alpha + \alpha^2 + \dots}$$

SampleRTT₁ is RTT for the most recent data segment,
SampleRTT₂ is RTT for the next recent data segment, etc.

$$\Rightarrow \text{EstimatedRTT} = \alpha \cdot \text{EstimatedRTT}_{\text{last}} + (1 - \alpha) \cdot \text{SampleRTT}_1$$

- typical value: $\alpha = 0.875$

10/19/2009

CSC 257/457 - Fall 2009

8

TCP Timeout

Setting the timeout:

- EstimatedRTT plus "safety margin"
 - large variation in EstimatedRTT → larger safety margin
- we need to estimate of how much SampleRTT deviates from EstimatedRTT (EWMA):

$$\text{DevRTT} = \beta * \text{DevRTT}_{\text{last}} + (1 - \beta) * |\text{SampleRTT} - \text{EstimatedRTT}|$$

(typically, $\beta = 0.75$)

Then set timeout interval:

$$\text{TimeoutInterval} = \text{EstimatedRTT} + 4 * \text{DevRTT}$$

10/19/2009 CSC 257/457 - Fall 2009 10

TCP Sender Events and Processing

Data ready to send:

- create segment with seq #
- seq # is byte-stream number of first data byte in segment
- start timer
- timeout value: we just decided it!!

Timeout:

- retransmit segment that caused timeout
- restart timer

ACK rcvd:

- slide sender window if acknowledges previously unacked segments
- retransmit if 3 duplicate ACKs

10/19/2009 CSC 257/457 - Fall 2009 11

TCP in Action: Cumulative ACK

Cumulative ACK scenario

10/19/2009

CSC 257/457 - Fall 2009

13

Fast Retransmission

- Time-out period often relatively long:
 - long delay before resending lost packet
- When receiver receives out-of-order segments, it re-ACKs the last in-order byte
- If sender receives 3 ACKs for the same data, it supposes that segment after ACKed data was lost:
 - fast retransmission: resend segment before timer expires, restart timer

10/19/2009

CSC 257/457 - Fall 2009

14

TCP in Action: Duplicate ACKs and Fast Retransmission

Cumulative ACK scenario

10/19/2009

CSC 257/457 - Fall 2009

15

Outline

- segment structure
- reliable data transfer
- flow control
- connection management

10/19/2009

CSC 257/457 - Fall 2009

16

TCP Flow Control

- receive side of TCP connection has a receive buffer:

- app process may be slow at reading from buffer

flow control
sender does not overflow receiver's buffer by transmitting too much, too fast

- speed-matching service: matching the send rate to the receiving app's drain rate

10/19/2009

CSC 257/457 - Fall 2009

17

TCP Flow Control: how it works?

- Rcvr advertises spare room by including value of `RcvWindow` in segments
- Sender limits unACKed data to `RcvWindow`
 - guarantees receive buffer doesn't overflow

10/19/2009

CSC 257/457 - Fall 2009

18

TCP Connection Management

Establishment:

- TCP sender, receiver establish "connection" before exchanging data segments
- initialize TCP variables: starting seq. #s, MSS, buffers, flow control info (e.g. `RcvWindow`)

Teardown:

- freeing up resources after mutually close

10/19/2009

CSC 257/457 - Fall 2009

19

TCP Connection Establishment

Three way handshake:

Step 1: client (active open) sends TCP SYN segment to server

- specifies initial seq #
- no data

Step 2: server (passive open) host receives SYN, replies with SYNACK segment

- server allocates buffers
- specifies server initial seq. #

Step 3: client receives SYNACK, replies with ACK segment, which may contain data

10/19/2009

CSC 257/457 - Fall 2009

20

Disclaimer

- Parts of the lecture slides contain original work of James Kurose, Larry Peterson, and Keith Ross. The slides are intended for the sole purpose of instruction of computer networks at the University of Rochester. All copyrighted materials belong to their original owner(s).

10/19/2009 CSC 257/457 - Fall 2009 23