

Data and Computer Communications

Tenth Edition
by William Stallings

CHAPTER 2

**Protocol Architecture, TCP/IP, and
Internet-Based Applications**

To destroy communication completely, there must be no rules in common between transmitter and receiver—neither of alphabet nor of syntax.

—On Human Communication,
Colin Cherry

The Need for a Protocol Architecture

1.) The source must either activate the direct communications path or inform the network of the identity of the desired destination system

2.) The source system must ascertain that the destination system is prepared to receive data

To transfer data several tasks must be performed:

3.) The file transfer application on the source system must ascertain that the file management program on the destination system is prepared to accept and store the file for this particular user

4.) A format translation function may need to be performed by one or the other system if the file formats used on the two systems are different

Functions of Protocol Architecture

- Breaks logic into subtask modules which are implemented separately
- Modules are arranged in a vertical stack
 - Each layer in the stack performs a subset of functions
 - Relies on next lower layer for primitive functions
 - Provides services to the next higher layer
 - Changes in one layer should not require changes in other layers

Key Features of a Protocol

A protocol is a set of rules or conventions that allow peer layers to communicate

The key features of a protocol are:

Syntax	<ul style="list-style-type: none">Format of data blocks
Semantics	<ul style="list-style-type: none">Control information for coordination and error handling
Timing	<ul style="list-style-type: none">Speed matching and sequencing

Communication Layers

Figure 2.1 Protocol Architecture and Networks

Figure 2.2 Protocols in a Simplified Architecture

TCP/IP Protocol Architecture

TCP/IP Protocol Architecture

- Result of protocol research and development conducted on ARPANET
- Referred to as TCP/IP protocol suite
- TCP/IP comprises a large collection of protocols that are Internet standards

Figure 2.3 The TCP/IP Layers and Example Protocols

Physical Layer

- Covers the physical interface between computer and network
- Concerned with issues like:
 - Characteristics of transmission medium
 - Nature of the signals
 - Data rates

Network Access/Data Link Layer

- Covers the exchange of data between an end system and the network that it is attached to
- Concerned with:
 - Access to and routing data across a network for two end systems attached to the same network

Internet Layer

Host-to-Host (Transport) Layer

- May provide reliable end-to-end service or merely an end-to-end delivery service without reliability mechanisms

TCP

- Most commonly used protocol to provide this functionality

Transmission
Control Protocol

Application Layer

- Contains the logic needed to support the various user applications
- A separate module is needed for each different type of application that is peculiar to that application

Figure 2.4 TCP/IP Concepts

TCP/IP Address Requirements

Two levels of addressing are needed:

Each host on a subnetwork must have a unique global internet address

Each process with a host must have an address (known as a port) that is unique within the host

Figure 2.5 Protocol Data Units (PDUs) in the TCP/IP Architecture

Transmission Control Protocol (TCP)

- TCP is the transport layer protocol for most applications
- TCP provides a reliable connection for transfer of data between applications
- A TCP segment is the basic protocol unit
- TCP tracks segments between entities for duration of each connection

(a) TCP Header

(b) UDP Header

Figure 2.6 TCP and UDP Headers

User Datagram Protocol (UDP)

- Alternative to TCP
- Does not guarantee delivery, preservation of sequence, or protection against duplication
- Enables a procedure to send messages to other procedures with a minimum of protocol mechanism
- Adds port addressing capability to IP
- Used with Simple Network Management Protocol (SNMP)
- Includes a checksum to verify that no error occurs in the data

(a) IPv4 Header

BGP = Border Gateway Protocol
FTP = File Transfer Protocol
HTTP = Hypertext Transfer Protocol
ICMP = Internet Control Message Protocol
IGMP = Internet Group Management Protocol
IP = Internet Protocol
MIME = Multipurpose Internet Mail Extension

OSPF = Open Shortest Path First
RSVP = Resource ReSerVation Protocol
SMTP = Simple Mail Transfer Protocol
SNMP = Simple Network Management Protocol
SSH = Secure Shell
TCP = Transmission Control Protocol
UDP = User Datagram Protocol

Figure 2.8 Some Protocols in the TCP/IP Protocol Suite

Service Primitives and Parameters

- Services between adjacent layers
- Expressed as:
 - **Primitives**
 - Specify the function to be performed
 - **Parameters**
 - Used to pass data and control information

Traditional Internet-Based Applications

- Three common applications that have been standardized to operate on top of TCP are:

Simple Mail Transfer Protocol (SMTP)

- Provides a mechanism for transferring messages among separate hosts

File Transfer Protocol (FTP)

- Used to send files from one system to another under user command
- Both text and binary files are accommodated

Secure Shell (SSH)

- Provides a secure remote logon capability

The Socket

- Formed by the concatenation of a port value and an IP address
 - Unique throughout the Internet
- Used to define an API
 - Generic communication interface for writing programs that use TCP or UDP
- Stream sockets
 - All blocks of data sent between a pair of sockets are guaranteed for delivery and arrive in the order that they were sent
- Datagram sockets
 - Delivery is not guaranteed, nor is order necessarily preserved
- Raw sockets
 - Allow direct access to lower-layer protocols

Table 2.4

Core Socket Functions

Format	Function	Parameters	
socket()	Initialize a socket	domain	Protocol family of the socket to be created (AF_UNIX, AF_INET, AF_INET6)
		type	Type of socket to be opened (stream, datagram, raw)
		protocol	Protocol to be used on socket (UDP, TCP, ICMP)
bind()	Bind a socket to a port address	sockfd	Socket to be bound to the port address
		localaddress	Socket address to which the socket is bound
		addresslength	Length of the socket address structure
listen()	Listen on a socket for inbound connections	sockfd	Socket on which the application is to listen
		queuesize	Number of inbound requests that can be queued at any time
accept()	Accept an inbound connection	sockfd	Socket on which the connection is to be accepted
		remoteaddress	Remote socket address from which the connection was initiated
		addresslength	Length of the socket address structure
connect()	Connect outbound to a server	sockfd	Socket on which the connection is to be opened
		remoteaddress	Remote socket address to which the connection is to be opened
		addresslength	Length of the socket address structure
send() recv() read() write()	Send and receive data on a stream socket (either send/recv or read/write can be used)	sockfd	Socket across which the data will be sent or read
		data	Data to be sent, or buffer into which the read data will be placed
		datalength	Length of the data to be written, or amount of data to be read
sendto() recvfrom()	Send and receive data on a datagram socket	sockfd	Socket across which the data will be sent or read
		data	Data to be sent, or buffer into which the read data will be placed
		datalength	Length of the data to be written, or amount of data to be read
close()	Close a socket	sockfd	Socket which is to be closed

(Table can be found
on page 78 in
textbook)

Figure 2.12 Socket System Calls for Connection-Oriented Protocol

```

1 #include <stdio.h>
2 #include <sys/types.h>
3 #include <sys/socket.h>
4 #include <netinet/in.h>

5 void error(char *msg)
6 {
7 perror(msg);
8 exit(1);
9 }

10 int main(int argc, char *argv[])
11 {
12 int sockfd, newsockfd, portno, clilen;
13 char buffer[256];
14 struct sockaddr_in serv_addr, cli_addr;
15 int n;
16 if (argc < 2) {
17 fprintf(stderr,"ERROR, no port provided\n");
18 exit(1);
19 }
20 sockfd = socket(AF_INET, SOCK_STREAM, 0);
21 if (sockfd < 0)
22 error("ERROR opening socket");
23 bzero((char *) &serv_addr, sizeof(serv_addr));
24 portno = atoi(argv[1]);
25 serv_addr.sin_family = AF_INET;
26 serv_addr.sin_port = htons(portno);
27 serv_addr.sin_addr.s_addr = INADDR_ANY;
28 if (bind(sockfd, (struct sockaddr *) &serv_addr,
29 sizeof(serv_addr)) < 0)
30 error("ERROR on binding");
31 listen(sockfd,5);
32 clilen = sizeof(cli_addr);
33 newsockfd = accept(sockfd, (struct sockaddr *) &cli_addr, &clilen);
34 if (newsockfd < 0)
35 error("ERROR on accept");
36 bzero(buffer,256);
37 n = read(newsockfd,buffer,255);
38 if (n < 0) error("ERROR reading from socket");
39 printf("Here is the message: %s\n",buffer);
40 n = write(newsockfd,"I got your message",18);
41 if (n < 0) error("ERROR writing to socket");
42 return 0;
43 }

```

Figure 2.13 Sockets Server

(Figure 2.13 can be found on page 81 in textbook)

```

1 #include <stdio.h>
2 #include <sys/types.h>
3 #include <sys/socket.h>
4 #include <netinet/in.h>
5 #include <netdb.h>

6 void error(char *msg)
7 {
8 perror(msg);
9 exit(0);
10 }

11 int main(int argc, char *argv[])
12 {
13 int sockfd, portno, n;
14 struct sockaddr_in serv_addr;
15 struct hostent *server;
16 char buffer[256];
17 if (argc < 3) {
18 fprintf(stderr,"usage %s hostname port\n", argv[0]);
19 exit(0);
20 }
21 portno = atoi(argv[2]);
22 sockfd = socket(AF_INET, SOCK_STREAM, 0);
23 if (sockfd < 0)
24 error("ERROR opening socket");
25 server = gethostbyname(argv[1]);
26 if (server == NULL) {
27 fprintf(stderr,"ERROR, no such host\n");
28 exit(0);
29 }
30 bzero((char *) &serv_addr, sizeof(serv_addr));
31 serv_addr.sin_family = AF_INET;
32 bcopy((char *)server->h_addr,
33 (char *)&serv_addr.sin_addr.s_addr,
34 server->h_length);
35 serv_addr.sin_port = htons(portno);
36 if (connect(sockfd,(struct sockaddr *)&serv_addr,sizeof(serv_addr)) < 0)
37 error("ERROR connecting");
38 printf("Please enter the message: ");
39 bzero(buffer,256);
40 fgets(buffer,255,stdin);
41 n = write(sockfd,buffer,strlen(buffer));
42 if (n < 0)
43 error("ERROR writing to socket");
44 bzero(buffer,256);
45 n = read(sockfd,buffer,255);
46 if (n < 0)
47 error("ERROR reading from socket");
48 printf("%s\n",buffer);
49 return 0;
50 }

```

Figure 2.14 Sockets Client

(Figure 2.14 can be found on page 82 in textbook)

Summary

- The need for a protocol architecture
- Simple protocol architecture
- TCP/IP protocol architecture
 - TCP/IP layers
 - Operation of TCP and IP
 - TCP and UDP
 - IP and IPv6
 - Protocol interfaces
- Standardization within a protocol architecture
 - Standards and protocol layers
 - Service primitives and parameters
- Traditional internet-based applications
- Multimedia
 - Media types
 - Multimedia applications
 - Multimedia technologies
- Sockets programming
 - The socket
 - Sockets interface calls