


Transport Layer: TCP and UDP

- Overview of TCP/IP protocols
- Comparing TCP and UDP
- TCP connection: establishment, data transfer, and termination
- Allocation of port numbers
- Size matters: MTU, datagram, MSS, buffer
- Standard Internet services and applications
- Debugging techniques and tools

Overview of TCP/IP Protocols


Comparing TCP and UDP

	TCP	UDP
Binding between client and server	Yes (connection-oriented)	No (connection-less)
Data	Byte-stream	Record
Reliability	Yes (ack, time-out, retx)	No
Sequencing	Yes	No
Flow control	Yes (window-based)	No
Full-duplex	Yes	Yes


TCP Connection: Establishment

Three-way handshake


TCP options (in SYN): MSS (maximum segment size) option, window scale option (advertized window up to 65535×2^{14} , 1GB), timestamp option (the latter two: long fat pipe options)

TCP Connection: Data Transfer


TCP Connection: Termination

Four-way handshake


Client/Server

Server/Client

close

(active close) FIN_WAIT_1

FIN_WAIT_2

TIME_WAIT

1~4 mins

CLOSED

FIN m

ack m+1

FIN n

ack n+1

CLOSE_WAIT (passive close)

read returns 0


close

LAST_ACK


CLOSED

TIME_WAIT to allow old duplicate segment to expire for reliable termination
(the end performing active close might have to retx the final ACK)


TCP State Transition Diagram


Allocation of Port Numbers


Multiple Sockets with the Same Port (in Concurrent Server)


All TCP segments destined for port 21, with *socket pairs* different from (206.62.226.35.21, 198.69.10.2.1500) and (206.62.226.35.21, 198.69.10.2.1501), are delivered to the original server with the listening socket.


Size Matters: MTU, datagram, TCP MSS, buffer

- *Link MTU* (maximum transmission unit): Ethernet MTU: 1500 bytes, PPP MTU: configurable
- *Path MTU*: the smallest link MTU in the path, can be discovered by IP DF (don't fragment) bit
- Maximum IP datagram: 65535 (IPv4), 65575 (IPv6) (IPv6 has 32-bit jumbo payload option), minimum IP reassembly buffer size (576) 
- TCP MSS (maximum segment size): actual value of reassembly buffer size, often the link MTU minus IP and TCP headers, to avoid fragmentation

TCP Output and UDP Output


TCP Input and UDP Input


Standard Internet Services and Applications

- Standard services provided by *inetd* daemon:
echo/port7/RFC862, discard/port9/RFC863,
daytime/port13/RFC867, chargen/port19/RFC864,
time/port37/RFC868
- tested by “telnet machine service”, service mapped
by /etc/services
- Common application types: diagnostic, routing
protocol, datagram, virtual circuit, etc.

Protocol Usage of Various Common Applications


Application	IP	ICMP	UDP	TCP
Ping		X		
Traceroute		X	X	
OSPF	X			
RIP			X	
BGP				X
BOOTP			X	
DHCP			X	
NTP			X	
TFTP			X	
SNMP			X	
SMTP				X
Telnet				X
FTP				X
HTTP				X
NNTP				X
DNS			X	X
NFS			X	X
RPC			X	X

Debugging Techniques and Tools

- System call tracing: *truss* (in SVR4), *ktrace* & *kdump* (in BSD) (Note that socket is a system call in BSD, while putmsg and getmsg are the actual system calls in SVR4)
- *sock* developed by W.R. Stevens: used to generate special case conditions, as stdin/stdout client, stdin/stdout server, source client, sink server
- *tcpdump*: dump packets matching some criteria
- *netstat*: status of interfaces, multicast groups, per-protocol statistics, routing table, etc.
- *lsof* (list open files): which process has a socket open on a specified IP address or port