


SharkFest '17 Europe

Transmission Control Protocol Illustrated:


everything you always wanted to
know about TCP*
(*but were afraid to ask)

8 November 2017

Uli Heilmeier


FINS
THIS IS A ~~HANDS~~-ON !


PCAPs

https://www.dropbox.com/s/wfarn3dfp5ro3dc/14_TCP_Illustrated_SF17EU.zip?dl=0


SEQ #


SYN | FIN

01_TCP_SYN_FIN.pcapng


Zero Window

04_TCP_zero_window_fast_retransmit.pcapng


Dup ACKs!1!

04_TCP_zero_window_fast_retransmit.pcapng


Window Size ~108k
1460 bytes MSS
→ ~74 packets in flight
→ ~74 Dup ACKS


Bandwidth \cong Throughput ?

05_TCP_WS_RTT1.pcapng


Bandwidth Delay Product

Receive Buffer (max WS) / RTT


theory:

1MB WS / 0.123s → ~68MBit/s

practice:

40kB WS / 0.123s → ~2.6MBit/s


Receive Buffer FTW ?

06_TCP_WS_RTT2.pcapng


theory:

4MB WS / 0.115s → ~292MBit/s

practice:

525kB WS / 0.115s → ~36.5MBit/s


Perfect ?

07_TCP_WS_RTT3.pcapng


slow start ruining it all


Keep Alive

03_TCP_keep_alive.pcapng


RFC793bis

<https://tools.ietf.org/html/draft-ietf-tcpm-rfc793bis-06>


Questions?

Email: uh@heilmeier.eu

Twitter: [@pizza_4u](https://twitter.com/pizza_4u)


Size ?

02_TCP_sequence_number.pcapng


4 bytes field → ~4 GB payload

1 Gbit/s \approx 33 sec

10 Gbit/s \approx 3.5 sec