

Real World Case Studies

Solving Real Problems for Real People

#sf24us

Kary Rogers
Sr Director, Services Excellence
@ Zscaler

#sf24us

**Download pcaps:
packetbomb.com/sf24us**

kary@packetbomb.com

Packet A-Team?

#sf24us

Real world problems from real Internet strangers

kary@packetbomb.com

Slow Tput for First 6.5 Seconds

- Post on /r/networking
- Rack of 7 Dell PowerEdge servers
- 1Gbps TOR switch
- Low throughput
- Initial delay of 6.5 seconds
- Troubleshooting for over a month
- Where's the pcap?

6.5 Second Delay Take Aways

- Learn the basics of packet analysis
- Add TCP seq numbers to columns
- Have a delta column
- Set a Time reference
- Learn TCP/IP basics
- **PMTUD**
- **MTU probing - /proc/sys/net/ipv4/tcp_mtu_probing**

One-Way Performance Issue

- . Transatlantic MPLS
- . ~100ms
- . 100Mbps bandwidth
- . Wget test
- . 100Mbps in one direction
- . 20 to 40Mbps in the other
- . Why god why?

One-Way Perf Take Aways

#sf24us

- Wireshark setup
- iRTT to determine client or server side
- Tcptrace stream graph is your friend
- Analyze from the perspective of client or server
- Know what you should see (fast retransmission)
- Play with config settings e.g. relative sequence numbers

Slow Web Page Load

#sf24us

- Users experiencing very slow load times
- All external sites
- Checked DNS
- Asked for simple test case

Slow Web Page Load Take Aways

- Start with Stats > Conversations
- Ask user for simple, specific test and only capture that
- Always check the iRTT
- TCP pref – Allow subdissectors to reassemble streams
- Add TCP conversation deltas for HTTP analysis
- Troubleshoot up the stack (don't forget about layer 2)
- When in doubt, Google

#sf24us

Time for Q & A