

Chapter 24

Transport Layer Protocols

Chapter 3: Outline

24.1 INTRODUCTION

24.2 UDP

24.3 TCP

24.4 SCTP

Chapter 24: Objective

- *The first section introduces the three transport-layer protocols in the Internet and gives some information common to all of them.*
- *The second section concentrates on UDP, which is the simplest of the three protocols. UDP lacks many services we require from a transport-layer protocol, but its simplicity is very attractive to some applications, as we show.*
- *The third section discusses TCP. The section first lists its services and features. Using a transition diagram, it then shows how TCP provides a connection-oriented service. The section then uses abstract windows to show how flow and error control are accomplished in TCP. Congestion control in TCP is discussed next, a topic that was discussed for the network layer.*

Chapter 24: Objective (continued)

- *The fourth section discusses SCTP. The section first lists its services and features. It then shows how STCP creates an association. The section then shows how flow and error control are accomplished in SCTP using SACKs.*

24-1 INTRODUCTION

After discussing the general principle behind the transport layer in the previous chapter, we concentrate on the transport protocols in the Internet in this chapter. Figure 24.1 shows the position of these three protocols in the TCP/IP protocol suite.

Figure 24.1: Position of transport-layer protocols in the TCP/IP protocol suite

24.24.1 Services

Each protocol provides a different type of service and should be used appropriately.

24.24.2 Port Numbers

As discussed in the previous chapter, a transport-layer protocol usually has several responsibilities. One is to create a process-to-process communication; these protocols use port numbers to accomplish this. Port numbers provide end-to-end addresses at the transport layer and allow multiplexing and demultiplexing at this layer, just as IP addresses do at the network layer. Table 24.1 gives some common port numbers for all three protocols we discuss in this chapter.

Table 24.1: Some well-known ports used with UDP and TCP

Port	Protocol	UDP	TCP	Description
7	Echo	✓		Echoes back a received datagram
9	Discard	✓		Discards any datagram that is received
11	Users	✓	✓	Active users
13	Daytime	✓	✓	Returns the date and the time
17	Quote	✓	✓	Returns a quote of the day
19	Chargen	✓	✓	Returns a string of characters
20, 21	FTP		✓	File Transfer Protocol
23	TELNET		✓	Terminal Network
25	SMTP		✓	Simple Mail Transfer Protocol
53	DNS	✓	✓	Domain Name Service
67	DHCP	✓	✓	Dynamic Host Configuration Protocol
69	TFTP	✓		Trivial File Transfer Protocol
80	HTTP		✓	Hypertext Transfer Protocol
111	RPC	✓	✓	Remote Procedure Call
123	NTP	✓	✓	Network Time Protocol
161, 162	SNMP		✓	Simple Network Management Protocol

24-2 UDP

The User Datagram Protocol (UDP) is a connectionless, unreliable transport protocol. If UDP is so powerless, why would a process want to use it? With the disadvantages come some advantages. UDP is a very simple protocol using a minimum of overhead.

24.2.1 User Datagram

UDP packets, called user datagrams, have a fixed-size header of 8 bytes made of four fields, each of 2 bytes (16 bits). Figure 24.2 shows the format of a user datagram. The first two fields define the source and destination port numbers. The third field defines the total length of the user datagram, header plus data. The 16 bits can define a total length of 0 to 65,535 bytes. However, the total length needs to be less because a UDP user datagram is stored in an IP datagram with the total length of 65,535 bytes. The last field can carry the optional checksum (explained later).

Figure 24.2: User datagram packet format

a. UDP user datagram

b. Header format

Example 24.1

The following is the contents of a UDP header in hexadecimal format.

CB84000D001C001C

- a.** What is the source port number?
- b.** What is the destination port number?
- c.** What is the total length of the user datagram?
- d.** What is the length of the data?
- e.** Is the packet directed from a client to a server or vice versa?
- f.** What is the client process?

Example 24.1 (continued)

Solution

- a. The source port number is the first four hexadecimal digits $(CB84)_{16}$ or 52100
- b. The destination port number is the second four hexadecimal digits $(000D)_{16}$ or 13.
- c. The third four hexadecimal digits $(001C)_{16}$ define the length of the whole UDP packet as 28 bytes.
- d. The length of the data is the length of the whole packet minus the length of the header, or $28 - 8 = 20$ bytes.
- e. Since the destination port number is 13 (well-known port), the packet is from the client to the server.
- f. The client process is the Daytime (see Table 3.1).

24.2.2 *UDP Services*

Earlier we discussed the general services provided by a transport-layer protocol. In this section, we discuss what portions of those general services are provided by UDP.

Figure 24.3: Pseudoheader for checksum calculation

Example 24.2

What value is sent for the checksum in one of the following hypothetical situations?

- a.** The sender decides not to include the checksum.
- b.** The sender decides to include the checksum, but the value of the sum is all 1s.
- c.** The sender decides to include the checksum, but the value of the sum is all 0s.

Example 24.2 (continued)

Solution

- a.** The value sent for the checksum field is all 0s to show that the checksum is not calculated.
- b.** When the sender complements the sum, the result is all 0s; the sender complements the result again before sending. The value sent for the checksum is all 1s. The second complement operation is needed to avoid confusion with the case in part a.
- c.** This situation never happens because it implies that the value of every term included in the calculation of the sum is all 0s, which is impossible; some fields in the pseudoheader have nonzero values.

24.2.3 UDP Applications

Although UDP meets almost none of the criteria we mentioned earlier for a reliable transport-layer protocol, UDP is preferable for some applications. The reason is that some services may have some side effects that are either unacceptable or not preferable. An application designer sometimes needs to compromise to get the optimum. For example, in our daily life, we all know that a one-day delivery of a package by a carrier is more expensive than a three-day delivery. Although high speed and low cost are both desirable features in delivery of a parcel, they are in conflict with each other.

Example 24. 3

A client-server application such as DNS (see Chapter 26) uses the services of UDP because a client needs to send a short request to a server and to receive a quick response from it. The request and response can each fit in one user datagram. Since only one message is exchanged in each direction, the connectionless feature is not an issue; the client or server does not worry that messages are delivered out of order.

Example 24.4

A client-server application such as SMTP (see Chapter 26), which is used in electronic mail, cannot use the services of UDP because a user can send a long e-mail message, which may include multimedia (images, audio, or video). If the application uses UDP and the message does not fit in one single user datagram, the message must be split by the application into different user datagrams. Here the connectionless service may create problems. The user datagrams may arrive and be delivered to the receiver application out of order. The receiver application may not be able to reorder the pieces. This means the connectionless service has a disadvantage for an application program that sends long messages.

Example 25.5

Assume we are downloading a very large text file from the Internet. We definitely need to use a transport layer that provides reliable service. We don't want part of the file to be missing or corrupted when we open the file. The delay created between the deliveries of the parts is not an overriding concern for us; we wait until the whole file is composed before looking at it. In this case, UDP is not a suitable transport layer.

Example 25.6

Assume we are using a real-time interactive application, such as Skype. Audio and video are divided into frames and sent one after another. If the transport layer is supposed to resend a corrupted or lost frame, the synchronizing of the whole transmission may be lost. The viewer suddenly sees a blank screen and needs to wait until the second transmission arrives. This is not tolerable. However, if each small part of the screen is sent using one single user datagram, the receiving UDP can easily ignore the corrupted or lost packet and deliver the rest to the application program. That part of the screen is blank for a very short period of time, which most viewers do not even notice.

24-3 TCP

Transmission Control Protocol (TCP) is a connection-oriented, reliable protocol. TCP explicitly defines connection establishment, data transfer, and connection teardown phases to provide a connection-oriented service. TCP uses a combination of GBN and SR protocols to provide reliability.

24.3.1 TCP Services

Before discussing TCP in detail, let us explain the services offered by TCP to the processes at the application layer.

Figure 24.4: Stream delivery

Figure 24.5: Sending and receiving buffers

Figure 24.6: TCP segments

24.3.2 TCP Features

To provide the services mentioned in the previous section, TCP has several features that are briefly summarized in this section and discussed later in detail.

Example 24.7

Suppose a TCP connection is transferring a file of 5,000 bytes. The first byte is numbered 10,024. What are the sequence numbers for each segment if data are sent in five segments, each carrying 1,000 bytes?

Solution

The following shows the sequence number for each segment:

Segment 1	→	Sequence Number:	10,001	Range:	10,001	to	11,000
Segment 2	→	Sequence Number:	11,001	Range:	11,001	to	12,000
Segment 3	→	Sequence Number:	12,001	Range:	12,001	to	13,000
Segment 4	→	Sequence Number:	13,001	Range:	13,001	to	14,000
Segment 5	→	Sequence Number:	14,001	Range:	14,001	to	15,000

24.3.3 Segment

Before discussing TCP in more detail, let us discuss the TCP packets themselves. A packet in TCP is called a segment.

Figure 24.7: TCP segment format

a. Segment

b. Header

Figure 24.8: Control field

URG: Urgent pointer is valid

ACK: Acknowledgment is valid

PSH: Request for push

RST: Reset the connection

SYN: Synchronize sequence numbers

FIN: Terminate the connection

Figure 24.9: Pseudoheader added to the TCP datagram

24.3.4 A TCP Connection

TCP is connection-oriented. All of the segments belonging to a message are then sent over this logical path. Using a single logical pathway for the entire message facilitates the acknowledgment process as well as retransmission of damaged or lost frames. You may wonder how TCP, which uses the services of IP, a connectionless protocol, can be connection-oriented. The point is that a TCP connection is logical, not physical. TCP operates at a higher level. TCP uses the services of IP to deliver individual segments to the receiver, but it controls the connection itself.

Figure 24.10: Connection establishment using three-way handshaking

Figure 24.11: Data transfer

Figure 24.12: Connection termination using three-way handshaking

Figure 24.13: Half-close

24.3.5 State Transition Diagram

To keep track of all the different events happening during connection establishment, connection termination, and data transfer, TCP is specified as the finite state machine (FSM) as shown in Figure 24.14.

Figure 24.14: State transition diagram

Table 24.2: States for TCP

<i>State</i>	<i>Description</i>
CLOSED	No connection exists
LISTEN	Passive open received; waiting for SYN
SYN-SENT	SYN sent; waiting for ACK
SYN-RCVD	SYN+ACK sent; waiting for ACK
ESTABLISHED	Connection established; data transfer in progress
FIN-WAIT-1	First FIN sent; waiting for ACK
FIN-WAIT-2	ACK to first FIN received; waiting for second FIN
CLOSE-WAIT	First FIN received, ACK sent; waiting for application to close
TIME-WAIT	Second FIN received, ACK sent; waiting for 2MSL time-out
LAST-ACK	Second FIN sent; waiting for ACK
CLOSING	Both sides decided to close simultaneously

Figure 24.15: Transition diagram with half-close connection termination

Figure 24.16: Time-line diagram for a common scenario

24.3.6 Windows in TCP

Before discussing data transfer in TCP and the issues such as flow, error, and congestion control, we describe the windows used in TCP. TCP uses two windows (send window and receive window) for each direction of data transfer, which means four windows for a bidirectional communication. To make the discussion simple, we make an unrealistic assumption that communication is only unidirectional. The bidirectional communication can be inferred using two unidirectional communications with piggybacking.

Figure 24.17: Send window in TCP

Figure 24.18: Receive window in TCP

24.3.7 Flow Control

As discussed before, flow control balances the rate a producer creates data with the rate a consumer can use the data. TCP separates flow control from error control. In this section we discuss flow control, ignoring error control. We assume that the logical channel between the sending and receiving TCP is error-free.

Figure 24.19: Data flow and flow control feedbacks in TCP

Figure 24.20: An example of flow control

Note: We assume only unidirectional communication from client to server. Therefore, only one window at each side is shown.

Example 3.18

Figure 3.58 shows the reason for this mandate.

Part a of the figure shows the values of the last acknowledgment and *rwnd*. Part b shows the situation in which the sender has sent bytes 206 to 214. Bytes 206 to 209 are acknowledged and purged. The new advertisement, however, defines the new value of *rwnd* as 4, in which $210 + 4 < 206 + 12$. When the send window shrinks, it creates a problem: byte 214, which has already been sent, is outside the window. The relation discussed before forces the receiver to maintain the right-hand wall of the window to be as shown in part a, because the receiver does not know which of the bytes 210 to 217 has already been sent. described above.

Figure 24.21: Example 3.18

a. The window after the last advertisement

b. The window after the new advertisement; window has shrunk

24.3.8 Error Control

TCP is a reliable transport-layer protocol. This means that an application program that delivers a stream of data to TCP relies on TCP to deliver the entire stream to the application program on the other end in order, without error, and without any part lost or duplicated.

Figure 24.22: Simplified FSM for the TCP sender side

Figure 24.23: Simplified FSM for the TCP receiver side

Note:

All calculations are in modulo 2^{32} .

A request for delivery of k bytes of data from process came.

Deliver the data.
Slide the window and adjust window size.

An error-free duplicate segment or an error-free segment with sequence number outside window arrived.

Discard the segment.
Send an ACK with ackNo equal to the sequence number of expected segment (duplicate ACK).

An expected error-free segment arrived.

Buffer the message.

$$R_n = R_n + \text{data length.}$$

If the ACK-delaying timer is running, stop the timer and send a cumulative ACK. Otherwise, start the ACK-delaying timer.

ACK-delaying timer expired.

Send the delayed ACK.

An error-free, but out-of order segment arrived.

Store the segment if not duplicate.
Send an ACK with ackNo equal to the sequence number of expected segment (duplicate ACK).

A corrupted segment arrived.

Discard the segment.

Figure 24.24: Normal operation

Figure 24.25: Lost segment

Figure 24.26: Fast retransmission

Figure 24.27: Lost acknowledgment

Figure 24.28: Lost acknowledgment corrected by resending a segment

24.3.9 TCP Congestion Control

TCP uses different policies to handle the congestion in the network. We describe these policies in this section.

Figure 24.29: Slow start, exponential increase

Figure 24.30: Congestion avoidance, additive increase

Figure 24.31: FSM for Taho TCP

Example 24.9

Figure 24.32 shows an example of congestion control in a Tahoe TCP. TCP starts data transfer and sets the *ssthresh* variable to an ambitious value of 16 MSS. TCP begins at the slow-start (SS) state with the *cwnd* = 24. The congestion window grows exponentially, but a time-out occurs after the third RTT (before reaching the threshold). TCP assumes that there is congestion in the network. It immediately sets the new *ssthresh* = 4 MSS (half of the current *cwnd*, which is 8) and begins a new slow start (SA) state with *cwnd* = 1 MSS. The congestion grows exponentially until it reaches the newly set threshold. TCP now moves to the congestion avoidance (CA) state and the congestion window grows additively until it reaches *cwnd* = 12 MSS.

Example 24.9 (continued)

At this moment, three duplicate ACKs arrive, another indication of the congestion in the network. TCP again halves the value of *ssthresh* to 6 MSS and begins a new slow-start (SS) state. The exponential growth of the cwnd continues. After RTT 15, the size of cwnd is 4 MSS. After sending four segments and receiving only two ACKs, the size of the window reaches the *ssthresh* (6) and the TCP moves to the congestion avoidance state. The data transfer now continues in the congestion avoidance (CA) state until the connection is terminated after RTT 20.

Figure 24.32: Example of Taho TCP

Figure 24.33: FSM for Reno TCP

Example 24.10

Figure 24.34 shows the same situation as Figure 3.69, but in Reno TCP. The changes in the congestion window are the same until RTT 13 when three duplicate ACKs arrive. At this moment, Reno TCP drops the ssthresh to 6 MSS, but it sets the cwnd to a much higher value ($ssthresh + 3 = 9$ MSS) instead of 1 MSS. It now moves to the fast recovery state. We assume that two more duplicate ACKs arrive until RTT 15, where *cwnd* grows exponentially. In this moment, a new ACK (not duplicate) arrives that announces the receipt of the lost segment. It now moves to the congestion avoidance state, but first deflates the congestion window to 6 MSS as though ignoring the whole fast-recovery state and moving back to the previous track.

Figure 24.34: Example of a Reno TCP

Figure 24.35: Additive increase, multiplicative decrease (AIMD)

Example 24.11

If MSS = 10 KB (kilobytes) and RTT = 100 ms in Figure 3.72, we can calculate the throughput as shown below.

$$W_{\max} = (10 + 12 + 10 + 8 + 8) / 5 = 9.6 \text{ MSS}$$

$$\text{Throughput} = (0.75 W_{\max} / \text{RTT}) = 0.75 \times 960 \text{ kbps} / 100 \text{ ms} = 7.2 \text{ Mbps}$$

Example 24.12

Let us give a hypothetical example. Figure 3.73 shows part of a connection. The figure shows the connection establishment and part of the data transfer phases.

- 24.** When the SYN segment is sent, there is no value for RTTM, RTTS, or RTTD. The value of RTO is set to 6.00 seconds. The following shows the value of these variables at this moment:

RTO = 6

Example 24.12 (continued)

2. When the SYN+ACK segment arrives, RTTM is measured and is equal to 24.5 seconds. The following shows the values of these variables:

$$\text{RTT}_M = 1.5$$

$$\text{RTT}_S = 1.5$$

$$\text{RTT}_D = (1.5)/2 = 0.75$$

$$\text{RTO} = 1.5 + 4 \times 0.75 = 4.5$$

Example 24.12 (continued)

3. When the first data segment is sent, a new RTT measurement starts. Note that the sender does not start an RTT measurement when it sends the ACK segment, because it does not consume a sequence number and there is no time-out. No RTT measurement starts for the second data segment because a measurement is already in progress.

$$\text{RTT}_M = 2.5$$

$$\text{RTT}_S = (7/8) \times (1.5) + (1/8) \times (2.5) = 1.625$$

$$\text{RTT}_D = (3/4) \times (0.75) + (1/4) \times |1.625 - 2.5| = 0.78$$

$$\text{RTO} = 1.625 + 4 \times (0.78) = 4.74$$

24.3.10 TCP Timers

To perform their operations smoothly, most TCP implementations use at least four timers: retransmission, persistence, keepalive, and TIME-WAIT.

Figure 24.36: Example 3.22

Example 24.13

Figure 24.37 is a continuation of the previous example. There is retransmission and Karn's algorithm is applied. The first segment in the figure is sent, but lost. The RTO timer expires after 4.74 seconds. The segment is retransmitted and the timer is set to 9.48, twice the previous value of RTO. This time an ACK is received before the time-out. We wait until we send a new segment and receive the ACK for it before recalculating the RTO (Karn's algorithm).

Figure 24.37: Example 3.23

$$\begin{aligned} \text{RTT}_M &= 2.50 & \text{RTT}_S &= 1.625 \\ \text{RTT}_D &= 0.78 & \text{RTO} &= 4.74 \end{aligned}$$

Values from previous example

$$\text{RTO} = 2 \times 4.74 = 9.48$$

Exponential Backoff of RTO

$$\text{RTO} = 2 \times 4.74 = 9.48$$

No change, Karn's algorithm

$$\begin{aligned} \text{RTT}_M &= 4.00 & \text{RTT}_S &= 1.92 \\ \text{RTT}_D &= 1.105 & \text{RTO} &= 6.34 \end{aligned}$$

New values based on new RTT_M

24.3.11 Options

The TCP header can have up to 40 bytes of optional information. Options convey additional information to the destination or align other options. These options are included on the book website for further reference.

24-4 SCTP

Stream Control Transmission Protocol (SCTP) is a new transport-layer protocol designed to combine some features of UDP and TCP in an effort to create a protocol for multimedia communication.

24.4.1 SCTP Services

Before discussing the operation of SCTP, let us explain the services offered by SCTP to the application-layer processes.

Figure 24.38 : Multiple-stream concept

Figure 24.39 : Multihoming concept

24.4.2 SCTP Features

The following shows the general features of SCTP.

Transmission Sequence

Number (TSN)

Stream Identifier (SI)

Stream Sequence Number

(SSN)

Figure 24.40 : Comparison between a TCP segment and an SCTP packet

A segment in TCP

A packet in SCTP

Figure 24.41 : Packets, data chunks, and streams

Flow of packets from sender to receiver

24.4.3 Packet Format

An SCTP packet has a mandatory general header and a set of blocks called chunks. There are two types of chunks: control chunks and data chunks. A control chunk controls and maintains the association; a data chunk carries user data. In a packet, the control chunks come before the data chunks. Figure 24.42 shows the general format of an SCTP packet.

Figure 24.43 : SCTP packet format

Figure 8.50 : General header

Source port address 16 bits	Destination port address 16 bits
Verification tag 32 bits	
Checksum 32 bits	

Figure 24.44 : Common layout of a chunk

Table 24.3: Chunks

Type	Chunk	Description
0	DATA	User data
1	INIT	Sets up an association
2	INIT ACK	Acknowledges INIT chunk
3	SACK	Selective acknowledgment
4	HEARTBEAT	Probes the peer for liveness
5	HEARTBEAT ACK	Acknowledges HEARTBEAT chunk
6	ABORT	Aborts an association
7	SHUTDOWN	Terminates an association
8	SHUTDOWN ACK	Acknowledges SHUTDOWN chunk
9	ERROR	Reports errors without shutting down
10	COOKIE ECHO	Third packet in association establishment
11	COOKIE ACK	Acknowledges COOKIE ECHO chunk
14	SHUTDOWN COMPLETE	Third packet in association termination
192	FORWARD TSN	For adjusting cumulating TSN

24.4.4 An SCTP Association

SCTP, like TCP, is a connection-oriented protocol. However, a connection in SCTP is called an association to emphasize multihoming.

Figure 24.45: Four-way handshaking

Figure 24.46 : Association termination

24.4.5 Flow Control

Flow control in SCTP is similar to that in TCP. In SCTP, we need to handle two units of data, the byte and the chunk. The values of rwnd and cwnd are expressed in bytes; the values of TSN and acknowledgments are expressed in chunks. To show the concept, we make some unrealistic assumptions. We assume that there is never congestion in the network and that the network is error free.

Figure 24.47: Flow control, receiver site

Figure 24.48: Flow control, sender site

24.4.6 Error Control

SCTP, like TCP, is a reliable transport-layer protocol. It uses a SACK chunk to report the state of the receiver buffer to the sender. Each implementation uses a different set of entities and timers for the receiver and sender sites. We use a very simple design to convey the concept to the reader.

Figure 24.49 : Error control, receiver site

SACK chunk

Type: 3	Flag: 0	Length: 32
Cumulative TSN: 23		
Advertised receiver window credit: 1000		
Number of gap ACK blocks: 2		Number of duplicates: 2
Gap ACK block #1 start: 3		Gap ACK block #1 end: 5
Gap ACK block #2 start: 8		Gap ACK block #2 end: 11
Duplicate TSN: 22		
Duplicate TSN: 31		

Numbers are relative to cumTSN

Figure 24.50 : Error control, sender site

Figure 24.51: New state at the sender site after receiving a SACK chunk

