

TCP

TCP: Transmission Control Protocol 传输控制协议 TCP是一种面向连接（连接导向）的、可靠的、基于字节流的运输层（Transport layer）通信协议，由IETF的RFC 793说明（specified）。在简化的计算机网络OSI模型中，它完成第四层传输层所指定的功能，UDP是同一层内另一个重要的传输协议。

tcp作用

在因特网协议族（Internet protocol suite）中，TCP层是位于IP层之上，应用层之下的传输层。不同主机的应用层之间经常需要可靠的、像管道一样的连接，但是IP层不提供这样的流机制，而是提供不可靠的包交换。应用层向TCP层发送用于网间传输的、用8位字节表示的数据流，然后TCP把数据流分割成适当长度的报文段（通常受该计算机连接的网路的数据链路层的最大传送单元(MTU)的限制）。之后TCP把结果包传给IP层，由它来通过网络将包传送给接收端实体的TCP层。TCP为了保证不发生丢包，就给每个字节一个序号，同时序号也保证了传送到接收端实体的包的按序接收。然后接收端实体对已成功收到的字节发回一个相应的确认(ACK)；如果发送端实体在合理的往返时延(RTT)内未收到确认，那么对应的数据（假设丢失了）将会被重传。TCP用一个校验和函数来检验数据是否有错误；在发送和接收时都要计算和校验。首先，TCP建立连接之后，通信双方都同时可以进行数据的传输，其次，它是全双工的；在保证可靠性上，采用超时重传和捎带确认机制。在流量控制上，采用滑动窗口协议，协议中规定，对于窗口内未经确认的分组需要重传。在拥塞控制上，采用广受好评的TCP拥塞控制算法（也称AIMD算法），该算法主要包括三个主要部分：1，加性增、乘性减；2，慢启动；3，对超时事件做出反应。

什么是TCP/IP

TCP/IP(Transmission Control Protocol/Internet Protocol) 即传输控制协议/网间协议,是一个工业标准的协议集,它是为广域网(WAN)设计的。它是由ARPANET网的研究机构发展起来的。有时我们将TCP/IP描述为互联网协议集"InternetProtocolSuite",TCP和IP是其中的两个协议(后面将会介绍)。由于TCP和IP是大家熟悉的协议，以至于用TCP/IP或IP/TCP这个词代替了整个协议集。这尽管有点奇怪，但没有必要去争论这个习惯。例如，有时我们讨论NFS是基于TCP/IP时，尽管它根本没用到TCP(只用到IP,和另一种交互式 协议UDP而不是TCP)。TCP/IP的标准在一系列称为RFC的文档中公布。文档由技术专家、特别工作组、或RFC编辑修订。公布一个文档时，该文档被赋予一个RFC编号，如RFC959（FTP的说明文档）、RFC793（TCP的说明文档）、RFC791（IP的说明文档）等。最初的RFC一直保留而从来不会被更新，如果修改了该文档，则该文档又以一个新号码公布。因此，重要的是要确认你拥有了关于某个专题的最新RFC文档。通常在RFC的开头部分，有相关RFC的更新(update)、修改(errata)、作废（obsolete）信息，提示读者信息的时效性。详情请阅读网站RFC-editor^[1]。

TCP所支持的服务类型

不管怎样，TCP/IP是一个协议集。为应用提供一些"低级"功能，这些包括IP、TCP、UDP。其它是执行特定任务的应用协议，如计算机间传送文件、发送电子邮件、或找出谁注册到另外一台计算机。因此，最重要的"商业"TCP/IP服务有：

FTP 文件传送(File Transfer)

文件传送协议FTP(File Transfer Protocol)允许用户从一台计算机到另一台取得文件，或发送文件到另外一台计算机。从安全性方面考虑，需要用户指定一个使用其它计算机的用户名和口令。它不同于NFS(Network File System)和Netbios协议。一旦你要访问另一台系统中的文件，任何时刻都要运行FTP。而且你只能拷贝文件到自己的机器中去来使用它。RFC 959中有关于FTP的详尽说明。

RLogin 远程登录(Remote login)

网络终端协议TELNET允许用户登录到网络上任一计算机上。你可启动一个远程进程连接到指定的计算机，直到进程结束，期间你所键入的内容被送到所指定的计算机。值得注意的是，这时你实际上是与你的计算机进行对话。TELENET程序使得你的计算机在整个过程中不见了，所敲的每一个字符直接送到所登录的计算机系统。一般的说，这种远程连接是通过类式拨号连接的，也就是，拨通后，远程系统提示你输入注册名和口令，退出远程系统，TELNET程序也就退出，你又与自己的计算机对话了。微电脑中的TELNET工具一般含有一个终端仿真程序。

SMTP POP3 电子邮件(Mail)

允许你发送消息给其它计算机的用户。通常，人们趋向于使用指定的一台或两台计算机。计算机邮件系统只需你简单地往另一用户的邮件文件中添加信息，但随之产生问题，使用的微电脑的环境不同，还有重要的是宏(MACRO)不适合于接受计算机邮件。为了发送电子邮件，邮件软件希望连接到目的计算机，如果是微电脑，也许它已关机，或者正在运行另一个应用程序呢？出于这种原因，通常由一个较大的系统来处理这些邮件，也就是一个一直运行着的邮件服务器。邮件软件成为用户从邮件服务器取回邮件的一个界面。任何一个TCP/IP工具提供上述这些服务。这些传统的应用功能在基于TCP/IP的网络中一直扮演非常重要的角色。目前情况有点变化，这些功能使用也发生变化，如老系统的改造，计算机的发展等，出现了各种安装版本，如：微电脑、工作站、小型机、和巨型机等。这些计算机好像在一起完成指定的任务，尽管有时看来像是只用到某个指定的计算机，但它是通过网络得到其它计算机系统的服务。服务器Server是为网络上其它提供指定服务的系统，客户Client是得到这种服务的另外计算机系统。(值得注意的是，服务/客户机不一定是不同的计算机，有可能是同一计算机中的不同运行程序)。以下是几种目前计算机上典型的一些服务，这些服务可在TCP/IP网络上调用。

NFS 网络文件系统(Network File System)

这种访问另一计算机的文件的方法非常接近于流行的FTP。网络文件系统提供磁盘或设备

服务，而无需特定的网络实用程序来访问另一系统的文件。可以简单地认为它是一个外加的磁盘驱动器。这种额外"虚拟"磁盘驱动器就是其它计算机系统的磁盘。这非常有用。你只需加大几台计算机的磁盘容量，就可使网络上其他用户访问它，且不说所带来的经济效益，它还能够让几台工作的计算机共享相同的文件。它也使得系统维护和备份易如反掌，因为再不必为大量的不同机器上的文件的升级和备份而担心。

远程打印(Remote Printing)

允许你使用其它计算机上的打印机，好像这些打印机直接连到你的计算机上。

远程执行(Remote Execution)

允许你请求运行在不同计算机上的特殊程序。当你在一个很小的计算机上运行一个需要大机系统资源的程序时，这时候远程执行非常有用。

名字服务器(Name Servers)

在一个大的系统安装过程中，需要用到大量的各种名字，包括用户名、口令，姓名、网络地址、帐号等，管理这些是非常令人乏味的。因此将这些数据形成数据库，放到一个小系统中去，其它系统通过网络来访问这些数据。

终端服务器(Terminal Servers)

很多的终端连接安装不再直接将终端连到计算机，取而代之的是，将他们连接到终端服务器上。终端服务器是一个小的计算机，它只需知道怎样运行 TELNET(或其它一些完成远程登录的协议)。如果你的终端想连上去，只用键入要连的计算机名就可。通常有可能同时有几个这种连接，这时终端服务器采用快速开关技术来切换。上述所描述的一些协议是由 Berkeley, Sun, 或其它组织定义的。因此，它们不是互联网协议集(Internet Protocol Suite)的一部分，只是使用到 TCP/IP 的工具，如同一般的 TCP/IP 应用协议。因为协议的定义不一致，并且商业支持的 TCP/IP 工具广泛应用，也许会把这些协议作为互联协议集中的一部分。上述列出的只是基于 TCP/IP 部分服务的一些简单例子，但包含了一些"主要"的应用。

摘自 <http://baike.baidu.com/view/32754.htm>