

Aalto-yliopisto
Perustieteiden
korkeakoulu

Kuljetuskerros

CSE-C2400 Tietokoneverkot

28.1.2014 (osa 1)

4.2.2014 (osa 2)

Matti Siekkinen

Tietokoneverkot 2014

Osa sisällöstä adaptoitu seuraavista lähteistä: J.F. Kurose and K.W. Ross: Computer Networking: A Top-Down Approach 6th ed. -kirjan lisämateriaali

Lyhenteitä ja terminologiaa

- UDP = User Datagram Protocol: epäluotettava kulj.kerroksen protokolla
- TCP = Transmission Control Protocol: luotettava kulj.kerroksen protokolla
- RTT = Round-Trip Time: kiertoviive eli aika joka kuluu paketin lähettämisestä vastauksen saamiseen
- MSS = Maximum Segment Size: suurin sallittu TCP:n segmenttikoko
- ARQ = Automatic Repeat reQuest: kuittauksiin ja uudelleenlähetyksiin perustuva virheenkorjausmenetelmä
- FEC = Forward Error Correction: redundantin datan laskemiseen ja lähettämiseen perustuva virheenkorjaus
- ACK = acknowledgment: kuittaus onnistuneesta lähetyksestä
- NACK= Negative acknowledgment: kuittaus epäonnistuneesta lähetyksestä
- SACK = Selective acknowledgments: TCP-optio selektiiviseen kuittaukseen (kumulatiivisen lisäksi)
- AIMD = Additive Increase, Multiplicative Decrease: TCP:n perusversion ruuhkanhallinnan perusperiaate
- CA = Congestion Avoidance: ruuhkanvälttelyvaihe TCP:n ruuhkanhallinnassa
- SS = Slow Start: nopeasti lähetysnopeuden kasvattamisen vaihe TCP:n ruuhkanhallinnassa

Internet-protokollapino

Sisältö

- • Kuljetuskerroksen tehtävä ja ominaisuudet
- UDP (User Datagram Protocol)
- Luotettava tiedonsiirto
 - Virheenkorjaus
 - Putkitus
- TCP (Transmission Control Protocol)
 - Yhteydenhallinta
 - Virheenkorjaus
 - Vuonhallinta
- Ruuhkanhallinta
 - Perusteet
 - TCP:n ruuhkanhallinta
- Tietoturva: TLS

Näiden kahden luennon jälkeen...

- Ymmärrätte:
 - kuljetuskerroksen tehtävän ja toiminnan
 - luotettavan tiedonsiirron erityyppiset menetelmät
 - UDP:n ja TCP:n toimintaperiaatteet
 - Mitä on ruuhkanhallinta ja miksi sitä tarvitaan
 - Minkälaista ruuhkanhallintamekanismia TCP käyttää
- Tiedostatte:
 - Perusruuhkanhallintamekanismin rajoitukset

Kuljetuskerroksen tehtävä

- Kuljetuskerros yhdistää sovelluksia
 - Viestejä päätelaitteen sovelluksesta toiseen (end-to-end)
 - Aktiivisia sovelluksia voi olla monia yhtäaikaan yhdessä päätelaitteessa
- Kuljetuskerros tarjoaa sovelluksille erilaisia palveluita
 - Luotettava/epäluotettava tiedonsiirto
 - Viestinvälitys (datagrammi) tai tavuvirta
- Kuljetuskerros toteutetaan eri protokollilla, jotka ovat vaihtoehtoisia
 - TCP tarjoaa luotettavan tavuvirran palveluna sovellukselle
 - UDP tarjoaa epäluotettavan viestinvälityksen palveluna
 - Myös muita, ei käsitellä tällä kurssilla

Kuljetuskerroksen ominaisuuksia

- Portti
 - Jokaisella päätelaitteella on osoite (IP)
 - Portti (16-bittinen numero) identifioi sovelluksen päätelaitteessa
 - Monta aktiivista yhtäaikaisesti
 - Well-known port numbers: 0-1023
 - Varattuja, esim. 80=HTTP, 53=DNS
 - Internet Assigned Numbers Authority: www.iana.org

Kuljetuskerroksen ominaisuuksia

- Socket rajapinta
 - Sovelluksen ja kuljetuskerroksen protokollan välissä
 - Porttinumero määräytyy sokettia luodessa
- Data välitetään segmentteinä
 - UDP viesti, TCP tavuvirran osa
 - Kapseloidaan pakettiin alemmalla kerroksella (IP)

Kapselointi (encapsulation)

- Ylemmän kerroksen protokollan viesti ”kapseloidaan” alemman kerroksen viestin sisään
 - Otsake (header) eteen
 - Dekapseloidaan toisessa päässä
- Sovelluksen lähettämä data kapseloidaan kuljetuskerroksen (TCP tai UDP) segmenttiin

Kapselointi (encapsulation)

- Miten sovellusprotokolla tietää kuljetuskerroksen protokollan?
 - Sokettia luodessa määritellään sokettityyppi
- Miten kuljetuskerroksen protokolla tietää IP version?
 - Sokettia luodessa määritellään osoiteavaruus
- Miten IP protokolla tietää oikean verkkorajapinnan (linkki +fyysinen kerros)?
 - Asiakasohjelmassa yleensä määräytyy automaattisesti
 - Esim. soketin muodostaessa yhteyden (connect())
 - Soketti voidaan myös halutessa sitoa tiettyyn rajapintaan (palvelin)
 - bind()

Sisältö

- Kuljetuskerroksen tehtävä ja ominaisuudet
- • UDP (User Datagram Protocol)
- Luotettava tiedonsiirto
 - Virheenkorjaus
 - Putkitus
- TCP (Transmission Control Protocol)
 - Yhteydenhallinta
 - Virheenkorjaus
 - Vuonhallinta
- Ruuhkanhallinta
 - Perusteet
 - TCP:n ruuhkanhallinta
- Tietoturva: TLS

UDP

- User Datagram Protocol
- Standardi RFC-768
- UDP tarjoaa epäluotettavan yhteydettömän kuljetuspalvelun
 - Kevyt, ei tilaa, ei yhteydenmuodostusta, helppo toteuttaa
- Datagrammien välitys päätelaitteessa
 - Kohdeosoitteen ja kohdeportin avulla

UDP

- UDP välittää datagrammeja (viesti)

- Tarkistussummaan lasketaan sekä otsake että data
 - Ei ole välttämätön
- UDP-sovelluksia: DNS, Radius, NTP, RTP (VoIP)

UDP-kaappaus: dig (DNS)

```
siekkine@b128-dell:~$ dig www.hs.fi
; <<>> DiG 9.4.2-P2 <<>> www.hs.fi
;; global options: printcmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 50872
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 4, ADDITIONAL: 4

;; QUESTION SECTION:
;www.hs.fi. IN A

;; ANSWER SECTION:
www.hs.fi. 600 IN A 194.137.237.63

;; AUTHORITY SECTION:
hs.fi. 600 IN NS ns4.sanoma.fi.
hs.fi. 600 IN NS ns3.sanoma.fi.
hs.fi. 600 IN NS ns2.sanoma.fi.
hs.fi. 600 IN NS ns1.sanoma.fi.

;; ADDITIONAL SECTION:
ns1.sanoma.fi. 27395 IN A 194.137.237.33
ns2.sanoma.fi. 27395 IN A 194.137.237.34
ns3.sanoma.fi. 58894 IN A 195.165.77.83
ns4.sanoma.fi. 58894 IN A 195.165.77.84

;; Query time: 54 msec
;; SERVER: 130.233.192.1#53(130.233.192.1)
;; WHEN: Thu Feb 18 22:01:29 2010
;; MSG SIZE rcvd: 186
```

UDP-kaappaus: DNS kysely

Internet Protocol, Src: 130.233.194.105 (130.233.194.105), Dst: 130.233.192.1 (130.233.192.1)

User Datagram Protocol, Src Port: 36287 (36287), Dst Port: domain (53)

Source port: 36287 (36287)

Destination port: domain (53)

Length: 35

Checksum: 0x8872 [incorrect, should be 0xc8f9 (maybe caused by "UDP checksum offload?")]

[Good Checksum: False]

[Bad Checksum: True]

Domain Name System (query)

[Response In: 209]

Transaction ID: 0xc6b8

Flags: 0x0100 (Standard query)

Questions: 1

Answer RRs: 0

Authority RRs: 0

Additional RRs: 0

Queries

www.hs.fi: type A, class IN

UDP payload

UDP-kaappaus: DNS vastaus

Internet Protocol, Src: 130.233.192.1 (130.233.192.1), Dst: 130.233.194.105 (130.233.194.105)

User Datagram Protocol, Src Port: domain (53), Dst Port: 36287 (36287)

Source port: domain (53)

Destination port: 36287 (36287)

Length: 194

Checksum: 0xd768 [correct] (sisääntulevalle liikenteelle

[Good Checksum: True] verkkokortti jo laskenut)

[Bad Checksum: False]

Domain Name System (response)

[Request In: 208]

[Time: 0.053526000 seconds]

Transaction ID: 0xc6b8

Flags: 0x8180 (Standard query response, No error)

Questions: 1

Answer RRs: 1

Authority RRs: 4

Additional RRs: 4

Queries

www.hs.fi: type A, class IN

Answers

Authoritative nameservers

Additional records

UDP
payload

Sisältö

- Kuljetuskerroksen tehtävä ja ominaisuudet
- UDP (User Datagram Protocol)
-
 Luotettava tiedonsiirto
 - Virheenkorjaus
 - Putkitus
- TCP (Transmission Control Protocol)
 - Yhteydenhallinta
 - Virheenkorjaus
 - Vuonhallinta
- Ruuhkanhallinta
 - Perusteet
 - TCP:n ruuhkanhallinta
- Tietoturva: TLS

Luotettava tiedonsiirto

- Fyysiset linkit ja reitittimet eivät ole 100% luotettavia
 - Paketeissa voi esiintyä bittivirheitä
 - Esim. langattomat linkit
- Verkkokerros (IP) ei ole luotettava
 - Reitittimet tietoisesti pudottavat paketteja
- Kuljetuskerroksen protokolla varmistaa että lähetetty tieto pääsee ehjänä perille
 - Lähettävältä sovelluksesta vastaanottavalle sovellukselle
 - Segmentit virheettömiä ja oikeassa järjestyksessä

Luotettava tiedonsiirto

- Miksi toteutetaan kuljetuskerroksella?
 - Sovelluskerros
 - Redundanttia samaa toiminnallisuuden toteuttamista
 - Alemmat kerrokset
 - ”Per-hop” (linkki) luotettavuus ei aina riitä
 - Virheitä voi syntyä myös reitittimen muistissa
 - Reitittimet suunniteltu mahdollisimman yksinkertaisiksi

Luotettava tiedonsiirto

- ARQ: Automatic Repeat reQuest
 - Virheenkorjauksen konsepti
 - Oikeastaan joukko tekniikoita
 - mm. TCP hyödyntää tätä
 - Kuittaukset ja segmentin uudelleenlähetys
- Muitakin on..
 - Forward Error Correction (FEC)
 - Hybridit

ARQ mekanismit

- Tarkistesumma
 - Virheellisen segmentin havaitseminen
- ACK: positiivinen kuittaus
 - ”Vastaanotin segmentin ok”
- NACK: negatiivinen kuittaus
 - ”Segmentti rikki, lähetä uudelleen”

Tarkistesumma

- Havaitaan virheellinen segmentti
 - Lähettäjä laskee ja liittää segmentin otsakkeeseen
 - Vastaanottaja tarkistaa
- Lasketaan pseudo-otsakkeesta ja kuljetuskerroksen segmentistä
- Pseudo-otsake sisältää:
 - lähettäjän ja vottajan IP osoitteet
 - protokollanumero (esim. TCP tai UDP, IP-otsakkeesta)
 - TCP/UDP segmentin pituus
 - Hieman eri menetelmä IPv4 (RFC 768/793) vs. IPv6 (RFC 2460)
 - IP-osoitteet suojaavat väärinreititetyiltä segmenteiltä

Positiivinen ja negatiivinen kuittaus

ARQ mekanismit

- Tarkistesumma
 - Virheellisen segmentin havaitseminen
- ACK: positiivinen kuittaus
 - ”Vastaanotin segmentin ok”
- NACK: negatiivinen kuittaus
 - ”Segmentti rikki, lähetä uudelleen”
- Sekvenssinumerot
 - Erottaa uuden datan uudelleenlähetetystä
 - Esim. korruptoitunut ACK

Sekvenssinumerot estävät väärinkäsityksen

ARQ mekanismit

- Tarkistesumma
 - Virheellisen segmentin havaitseminen
- ACK: positiivinen kuittaus
 - ”Vastaanotin segmentin ok”
- NACK: negatiivinen kuittaus
 - ”Segmentti virheellinen, lähetä uudelleen”
- Sekvenssinumerot
 - Erottaa uuden datan uudelleenlähetetystä
 - Esim. virheellinen ACK
- Ajastimet
 - Lähetä uudelleen paketti jollei kuulu kuittausta
 - Kadonneiden pakettien aiheuttamat tilanteet

Sisältö

- Kuljetuskerroksen tehtävä ja ominaisuudet
- UDP (User Datagram Protocol)
- Luotettava tiedonsiirto
 - Virheenkorjaus
 - – Putkitus
- TCP (Transmission Control Protocol)
 - Yhteydenhallinta
 - Virheenkorjaus
 - Vuonhallinta
- Ruuhkanhallinta
 - Perusteet
 - TCP:n ruuhkanhallinta
- Tietoturva: TLS

Stop-and-wait

- Vain yksi segmentti matkalla kerrallaan
 - Uusi lähetetään kuittauksen tai ajastimen laukeamisen jälkeen
- 1-bittinen sekvenssinumero riittää
 - Uusi segmentti, sekvenssinro vaihtuu
 - Uudelleenlähetys, sama sekvenssinro
- Ei ole kovinkaan tehokas
 - Verkon käyttöaste jää matalaksi
 - Ratkaisu: segmenttien ”putkitus” (pipelining)

Putkitus

- Useita segmenttejä matkalla yhtäaikaisesti
- Tarvitaan riittävä numeroavaruus sekvenssinumeroille
- Liukuva ikkuna (sliding window)

Putkitus

- Useita segmenttejä matkalla yhtäaikaisesti
- Tarvitaan riittävä numeroavaruus sekvenssinumeroille
- Liukuva ikkuna (sliding window)

Putkitus

- Go-Back-N ja Selective Repeat protokollat
 - Huomattavasti parempi käyttöaste
 - Käyttöaste riippuu viiveestä, kaistanleveydestä ja ikkunankoosta

Go-Back-N

- Segmentin kadotessa se ja kaikki sen jälkeen jo lähetetyt uudelleenlähetetään (eli go-back-n)
 - Lähettäjä havaitsee kehyksen katoamisen aikakatkaisulla (timeout)
 - Lähettäjällä ikkunan suuruinen puskuri
 - Vastaanottaja ei puskuroi mitään
- Kumulatiiviset kuittaukset
 - Vastaanottaja kuittaa vain oikeassa järjestyksessä saapuvat segmentit
 - Ehjänä mutta väärässä järjestyksessä vastaanotetut hylätään
 - Kuittauksen katoaminen ei vaarallista
 - Myöhempi kuittaus korvaa sen

Go-Back-N

Selective Repeat

- Go-Back-N tehokkuus kärsii jos pitkä viive ja iso kaistanleveys
 - Yksi kadonnut segmentti aiheuttaa paljon turhia uudelleenlähetyksiä
- Selective Repeat
 - Vastaanottaja kuittaa erikseen jokaisen segmentin
 - Lähettäjä uudelleenlähettää vain kuittaamattomat segmentit
 - Vastaanottajalla on oltava riittävän suuri puskuri

Selective Repeat

(a) sender view of sequence numbers

(b) receiver view of sequence numbers

Sisältö

- Kuljetuskerroksen tehtävä ja ominaisuudet
- UDP (User Datagram Protocol)
- Luotettava tiedonsiirto
 - Virheenkorjaus
 - Putkitus
- • TCP (Transmission Control Protocol)
 - Yhteydenhallinta
 - Virheenkorjaus
 - Vuonhallinta
- Ruuhkanhallinta
 - Perusteet
 - TCP:n ruuhkanhallinta
- Tietoturva: TLS

TCP

- Transmission Control Protocol
- Standardi RFC-793
- Yhteydellinen protokolla
- Full duplex
 - Sovellusdataa molempiin suuntiin samanaikaisesti
- Luotettava tavuvirta
 - Jakaa sovelluksen lähettämän tavuvirta segmentteihin
 - Nämä kapseloidaan IP-paketeiksi
- Ominaisuuksia
 - Kolmivaiheinen yhteyden muodostus
 - ARQ virheenkorjaus
 - Vuonhallinta
 - Ruuhkanhallinta
- Kuljettaa 99% (lonkalta arvio) Internetin sovellusliikenteestä

TCP yhteys

- Yksiselitteisesti identifioidaan neljällä parametrilla
 - Lähettäjän ja vastaanottajan osoitteet ja porttinumerot
- Segmenttien ohjaus (demux) päätelaitteessa
 - Kaikki neljä parametria tarkistetaan
 - Eroaa UDP:sta
- TCP soketti
 - Vastaanottava soketti palvelun portissa
 - Esim. portti 80 Web-palvelimessa
 - Uusi soketti luodaan välittömästi uutta yhteyttä muodostettaessa

TCP-yhteyden muodostaminen

- “three-way handshake”
- SYN-paketit alustavat sekvenssinumerot satunnaisluvulla x ja y
 - Mahdolliset vanhat vielä matkalla olevat paketit eivät sotke yhteyttä
- Kolmas paketti varmistaa ettei palvelin jää turhaan odottelemaan asiakasta
 - SYN+ACK häviää tai asiakas keskeyttää

TCP-yhteyden sulkeminen

- Kumpi tahansa osapuoli voi aloittaa sulkemisen
- Molemmat ”simplex-yhteydet” suljetaan erikseen
- FIN paketin lähettämisen jälkeen ajastin käynnistyy
 - Yhteys ei jää roikkumaan auki kuittausten hävitessä

Sisältö

- Kuljetuskerroksen tehtävä ja ominaisuudet
- UDP (User Datagram Protocol)
- Luotettava tiedonsiirto
 - Virheenkorjaus
 - Putkitus
- TCP (Transmission Control Protocol)
 - Yhteydenhallinta
 - – Virheenkorjaus
 - Vuonhallinta
- Ruuhkanhallinta
 - Perusteet
 - TCP:n ruuhkanhallinta
- Tietoturva: TLS

TCP:n toiminta

- Kolme päätehtävää kun yhteys on muodostettu
 1. Virheenkorjaus
 - Epäluotettavan verkkokerroksen takia
 2. Vuonhallinta
 - Otetaan huomioon hidat vastaanottava sovellus
 3. Ruuhkanhallinta
 - Vältetään verkon ylikuormitustilanteita

TCP virheenkorjaus

- Go-Back-N tyyppinen ARQ
 - Ajastimet, tarkistussummat, uudelleenlähetykset
 - Suurin ero: TCP uudelleenlähettää vain kadonneet segmentit
 - Vastaanottaja puskuroid myös epäjärjestyksessä tulleita segmenttejä
- Kumulatiiviset (positiiviset) kuittaukset
 - Indikoi mitä sekvenssinumeroa vastaanottaja odottaa seuraavaksi
 - Lasketaan tavuina aloitussekvenssinumerosta
 - Viivästetyt kuittaukset (delayed ACK)
 - 1 kuittaus per 2 täyttä segmenttiä
- Lisäksi on mahdollista käyttää Selective Repeatia
 - TCP SACK (selective acknowledgments) optio
 - Virheenkorjauksesta tulee GBN+SR hybridi

TCP virheenkorjauksen ajastin

- Uudelleenlähetyksen ajastin
 - Eli Retransmission timeout (RTO)
 - Jokaisella segmentillä oma
- Ajastimen pituus
 - Pidempi kuin kiertoviive
 - Eli aika joka kestää paketilla kulkea lähettäjältä vastaanottajalle ja taas takaisin lähettäjälle (RTT: Round trip time)
 - Mahdollisimman lyhyt jotta reagoidaan nopeasti virheisiin
 - Pitää säätää koko ajan koska kiertoviive vaihtelee myös
- Viiveen jatkuva mittaus
 - Tarvitaan ajastimen säätelyyn
 - Lähettävä TCP mittaa ajan joka on kulunut aika paketin lähetyksen ja sen kuittauksen vastaanottamisen välillä
 - Jokaiselle lähetetylle paketille

TCP virheenkorjauksen ajastin: alkuperäinen algoritmi

- Uudelleenlähetyksen ajastin säädetään algoritmilla
- Lasketaan kiertoviiveen (RTT) keskiarvoa koko ajan
 - Painotettu liikkuva keskiarvo mitatusta viiveestä
 - $RTT = (\alpha * oldRTT) + ((1 - \alpha) * newRTTsample)$ (suositeltu $\alpha = 0,9$)
- Ajastin on lasketun kiertoviiveen keskiarvon lineaarinen funktio
 - $RTO = \beta * RTT$, $\beta > 1$ (suositeltu $\beta = 2$)
- Jotain vikaa?
 - Ei ota huomioon isoja kiertoviiveen vaihteluja

TCP virheenkorjauksen ajastin: parempi algoritmi

- Viiveenvaihtelu mukaan algoritmin muuttujaksi
- Nyt kaksi kiertoviiveen mittauksen (R) muuttujaa
 - kiertoviiveen painotettu keskiarvo: SRTT (smoothed round-trip time)
 - Eka mittaus: $SRTT = R$
 - Jatkossa: $SRTT = (1 - \alpha) * SRTT + \alpha * R$
 - Painotettu poikkeama keskiarvosta: RTTVAR (round-trip time variation)
 - Eka mittaus: $RTTVAR = R/2$
 - Jatkossa: $RTTVAR = (1 - \beta) * RTTVAR + \beta * |SRTT - R|$
 - $\alpha=1/8$, $\beta=1/4$
- Ajastin: $RTO = SRTT + 4*RTTVAR$
 - Jos saadaan $RTO < 1s \rightarrow$ round it up to 1s

Karnin algoritmi

- Kuittaus uudelleenlähetyksen jälkeen
 - Kuittaus uudelleenlähetyksestä vai alkuperäisestä paketista??
 - Ei voi tietää...
- Karnin algoritmi: Ei päivitetä ajastinta jos uudelleenlähetyks
- Tarvitaan myös ajastimen pidennys
 - Kun timeout tapahtuu: $\text{new_timeout} = 2 * \text{timeout}$ (exponential backoff)
 - Muuten voidaan ajautua turhaan lähettämään uudelleen ikuisesti!
- TCP aikaleimat auttavat erottelamaan kuittaukset

Nopea uudelleenlähetyks (Fast Retransmit)

- Van Jacobson 1988
- Kuittaus kertoo aina seuraavan puuttuvan paketin sekvenssinron
→ Duplikaattikuittaukset merkitsee kadonnutta tai virheellistä pakettia!
- FR: Ei odoteta ajastinta vaan uudelleenlähetyksään heti 3 duplikaattikuittauksen jälkeen
- Miksi odottaa kolme duplikaattia?
 - Joskus verkko uudelleenjärjestää paketteja → vältetään turhia uudelleenlähetyksiä

Sisältö

- Kuljetuskerroksen tehtävä ja ominaisuudet
- UDP (User Datagram Protocol)
- Luotettava tiedonsiirto
 - Virheenkorjaus
 - Putkitus
- TCP (Transmission Control Protocol)
 - Yhteydenhallinta
 - Virheenkorjaus
 - – Vuonhallinta
- Ruuhkanhallinta
 - Perusteet
 - TCP:n ruuhkanhallinta
- Tietoturva: TLS

TCP vuonhallinta

- Eli flow control
- Vastaanottava sovellus kuluttaa dataa tietyllä nopeudella
- TCP yhteyden yli voidaan joskus lähettää tätä nopeammin
- Vuonhallinta varmistaa ettei näin tapahdu
- Menetelmä perustuu liukuvan ikkunan koon vaihteluun

TCP Vuonhallinta

TCP Vuonhallinta

Vastaanottaja kuittaa ensimmäiset 2048 tavua ja ilmoittaa lähettäjälle että mahtuu vielä 2048 tavua.

TCP Vuonhallinta

TCP Vuonhallinta

TCP Vuonhallinta

TCP Vuonhallinta

Vuonhallintaongelmat

- Silly Window –syndrooma (SWS)
 1. Vastaanottavan TCP:n ja sovelluksen välissä oleva puskuri täyttyy
 2. Soketin vastaanottopuskuri
 3. Sovellus lukee soketista yhden tavun
 4. TCP avaa vastaanottoikkunaa yhden tavun verran
 5. TCP lähettäjä lähettää yhden tavun kokoisen segmentin
 6. Sama toistuu uudelleen
- Lähettäjän puolella vastaavanlainen tilanne
 - Sovellus kirjoittaa pieniä määriä dataa sokettiin → TCP lähettää pieniä paketteja
- Molemmissa karmiva overhead TCP/IP-otsakkeiden takia

Vuonhallintaongelmien välttäminen

- Ei sallita pieniä vastaanottoikkunan kokoja
 - Täysin kiinni tai...
 - vähintään MSS verran auki tai...
 - puolet pusurikoosta verran auki (jos pienempi kuin MSS)
 - Ratkaisee SWS:n
- Lähettäjän puolen ratkaisu: Naglen algoritmi
 - Viivästetään lähetystä kunnes MSS verran lähetettävää
 - Ajastin varmistaa ettei odoteta ikuisesti
- Nagle huono interaktiivisille sovelluksille → Push-mekanismi
 - TCP_NODELAY sokettioptio kertoo TCP:lle että data lähetettävä heti
 - Push-lippu TCP otsakkeessa kertoo vastaanottavalle TCP:lle että data puskettava heti sovellukselle

Isot vastaanottoikkunat

- Vo:n ikkunankoolle varattu 16 bittiä otsakkeessa
→ max koko noin 65 kt
- Esim: 10Mbit/s polku Euroopasta USA:n länsirannikolle
→ $0.15s * 10^7/8 \approx 190\text{KBytes}$ ← kaistanleveys
- Käytetään Window Scaling –optiota
– Molemmat päät määrittää kertoimen yhteydenmuodostuksen aikana (SYN-segmentit)
– Kertoimen ja otsakkeen määrittämän luvun avulla lasketaan lopullinen ikkunankoko tiedonsiirron aikana

kiertoviive

– 16 bittiä eri riitä määrittämään riittävän suurta ikkunaa!

TCP-otsake

TCP-otsake: liput (flags)

- Liput ovat bittejä
- URG viestin urgent pointer osoittaa dataan, joka on aiheellista lukea ohi jonossa olevan datan
 - Esim. käyttäjä näppäilee interrupt-komennon kesken telnet-istunnon
- ACK: kuittausnumero on aktiivinen
- PSH: tämän jälkeen ei toistaiseksi uutta dataa, välitä heti eteenpäin
 - ei odoteta segmentin täyttymistä
- RST: resatoi yhteys
- SYN: yhteyden avaus
- FIN: yhteyden sulkeminen

TCP-otsake: optiot

- MSS: suurimman sallitun segmentin koko
- Window scaling: sovitaan kerroin jolla vastaanottajan ikkunan koko kerrotaan
 - Tarvitaan koska window kenttä on usein liian pieni (max ~65KB) nykyaikaisille kaistanleveyksille
 - Saadaan käyttöaste korkeammaksi
- SACK: Selective Repeat –tyyliset kuittaukset
- Myös monia muita...