

Transport Layer


Position of Transport Layer

• Responsible for the delivery of a message from one process to another


Types of data deliveries

• The transport layer is responsible for process-to-process delivery.


Client-Server Paradigm

- Most common process-to-process communication is the client-server paradigm
- Operating systems support multiuser and multiprogramming environments.
- Local host, local process, remote host, remote process must be defined

Addressing


- Address required for delivery
- Transport layer address: port number

Port Numbers

- The lANA (Internet Assigned Number Authority) has divided the port numbers into three ranges: well known, registered, and dynamic (or private)
- Well-known ports.
 - The ports ranging from 0 to 1023 are assigned and controlled by IANA. These are the well-known ports.
- Registered ports.
 - The ports ranging from 1024 to 49,151 are not assigned or controlled by IANA.
- Dynamic ports
 - The ports ranging from 49,152 to 65,535 are neither controlle d nor registered. They can be used by any process. These are the ephemeral ports


Port Numbers

Port Number (0~65,535)


Application	Protocol	Port Number
File Transfer Protocol FTP Client	TCP	20
File Transfer Protocol FTP Server	TCP	21
Secure Shell SSH	TCP	22
Telnet	TCP	23
Simple Mail Transport Protocol SMTP	TCP	25
Domain Name System DNS	UDP / TCP	53
Dynamic Host Configuration Protocol DHCP	UDP	67,68
Trivial File Transfer Protocol TFTP	UDP	69
Hypertext Transfer Protocol HTTP	TCP	80
Post Office Protocol 3 POP3	TCP	110
Simple Network Management Protocol SNMP	UDP	161
Hypertext Tranfer Protocol Secure HTTPS	TCP	443

IP Addresses vs. Port Numbers


Socket address

- Process-to-process delivery needs two identifiers, IP address and the port number
- Socket address is the combination of an IP address and a port number
- A transport-layer protocol needs a pair of socket addresses; the client and server socket address


Multiplexing and demultiplexing

 Addressing mechanism allows multiplexing and demultiplexing by the transport layer


Connectionless vs. Connection-oriented


- Connection-oriented: connection established, data transferred, connection released
 - TCP and SCTP
- Connectionless: UDP

Reliable vs. Unreliable

Error is checked in these paths by the data link layerError is not checked in these paths by the data link layer


Position of UDP, TCP, and SCTP


UDP Operation

- Connectionless service- no relation between datagram, not numbered
- No Flow and error control- no flow control so no window mechanics.
- No error control except checksum (silently discard packet)
- Encapsulation and Decapsulation


- The User Datagram Protocol (UDP) is called a connectionless, unreliable transport protocol. It does not add anything to the services of IP except to provide process-to-process communication instead of host-to-host communication
- UDP is a convenient transport-layer protocol for applications that provide flow and error control. It is also used by multimedia applications.
- The calculation of checksum and its inclusion in the user datagram are optional


Well-known Ports for UDP


Port	Protocol	Description
7	Echo	Echoes a received datagram back to the sender
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
53	Nameserver	Domain Name Service
67	BOOTPs	Server port to download bootstrap information
68	ВООТРс	Client port to download bootstrap information
69	TFTP	Trivial File Transfer Protocol
111	RPC	Remote Procedure Call
123	NTP	Network Time Protocol
161	SNMP	Simple Network Management Protocol
162	SNMP	Simple Network Management Protocol (trap)

Use of UDP

- Suitable for a process that requires simple requestresponse communication with little concern for flow and error control
- Suitable for a process with internal flow and error control mechanisms such as TFTP
- Suitable for multicasting
- Used for management processes such as SNMP
- Used for some route updating protocols such as RIP

TCP

- Transmission Control Protocol
- Connection-oriented, reliable transport protocol
- It adds connection-oriented and reliability features to the services of IP
- Like UDP, TCP uses port numbers as transport-layer addresses
- Unlike UDP, TCP is a stream-oriented protocol


Well-known Ports for TCP

Port	Protocol	Description
7	Echo	Echoes a received datagram back to the sender
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	FTP, Data	File Transfer Protocol (data connection)
21	FTP, Control	File Transfer Protocol (control connection)
23	TELNET	Terminal Network
25	SMTP	Simple Mail Transfer Protocol
53	DNS	Domain Name Server
67	ВООТР	Bootstrap Protocol
79	Finger	Finger
80	HTTP	Hypertext Transfer Protocol
111	RPC	Remote Procedure Call


Sending and Receiving Buffers

- Buffering handles the disparity between the speed of the producing and consuming processes
- One example: to use a circular array of 1-byte locations


TCP Segments

• IP layer needs to send data in packets not as a stream of byte


TCP Features

- Numbering system: sequence number and acknowledgment number
- Byte number: The bytes of data being transferred in each connection are numbered by TCP. The numbering starts with a randomly generated number
- The value in the sequence number field of a segment defines the number of the first data byte contained in that segment
- The value of the acknowledgment field in a segment defines the number of the next byte a party expects to receive. The acknowledgment number is cumulative

```
 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)
```

TCP Segment Format


TCP 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


Flag	Description
URG	The value of the urgent pointer field is valid.
ACK	The value of the acknowledgment field is valid.
PSH	Push the data.
RST	Reset the connection.
SYN	Synchronize sequence numbers during connection.
FIN	Terminate the connection.

A TCP Connection: Establishment

- Connection establishment: Three-way handshaking
- A SYN segment cannot carry data, but it consumes one sequence number
- A SYN + ACK segment cannot carry data, but does consume one sequence number
- An ACK segment, if carrying no data, consumes no sequence number
- Simultaneous open and SYN flooding attack (denial-of service attack, cookie)


23-24


A TCP Connection: Connection Termination

- Three-way handshaking
- The FIN segment consumes one sequence number if it does not carry data
- The FIN + ACK segment consumes one sequence number if it does not carry data


Connection Termination: Half-Close


Flow Control

A sliding window is used to make transmission more efficient as well as to control
the flow of data so that the destination does not become overwhelmed with data.
 TCP sliding windows are byte-oriented.


TCP Sliding Window

- ☐ The size of the window is the lesser of *rwnd* and *cwnd*.
- ☐ The source does not have to send a full window's worth of data.
- ☐ The window can be opened or closed by the receiver, but should not be shrunk.
- ☐ The destination can send an acknowledgment at any time as long as it does not result in a shrinking window.
- ☐ The receiver can temporarily shut down the window; the sender, however, can always send a segment of 1 byte after the window is shut down.

Error Control

- Error detection and correction in TCP is achieved through the use of three simple tools: *checksum*, *acknowledgment*, and *time-out*
- *Checksum:* If corrupted, it is discarded and considered as lost
- Acknowledgment:
 - ACK segments do not consume sequence numbers and are not acknowledged

• Retransmission:


- In modern implementations, a retransmission occurs if the retransmission timer expires or three duplicate ACK segments have arrived
- No retransmission timer is set for an ACK segment
- Retransmission after RTO (Retransmission Time-Out): RTO is updated based on the RTT (Round Trip Time)
- Retransmission after three duplicate ACK segments

• Out-of-order segments

Data may arrive out of order and be temporarily stored by the receiving TCP,
 but TCP guarantees that no out-of-order segment is delivered to the process


TCP Scenarios

Normal Operation


TCP Scenarios

- Lost Segment
- The receiver TCP delivers only ordered data to the process


TCP Scenarios

• Fast retransmission

