

Transport Protocols

Orientation

We move one layer up and look at the transport layer.

Orientation

- Transport layer protocols are end-to-end protocols
- They are only implemented at the hosts

Transport Protocols in the Internet

The Internet supports 2 transport protocols

UDP - User Datagram Protocol

- datagram oriented
- unreliable, connectionless
- simple
- unicast and multicast
- useful only for few applications, e.g., multimedia applications
- used a lot for services
 - network management (SNMP), routing (RIP), naming (DNS), etc.

TCP - Transmission Control Protocol

- stream oriented
- reliable, connection-oriented
- complex
- only unicast
- used for most Internet applications:
 - web (http\$), email (smtp), file transfer (ftp), terminal (telnet), etc.

UDP - User Datagram Protocol

- UDP is supports <u>unreliable transmissions</u> of datagrams
- UDP merely extends بمتد فقط the host-to-to-host delivery service of IP datagram to an application-to-application service
- The only thing that UDP adds is multiplexing and demultiplexing

UDP Format

- **Port numbers** identify sending and receiving applications (processes). Maximum port number is 2^{16} -1= 65,535
- Message Length is at least 8 bytes (I.e., Data field can be empty) and at most 65,535
- Checksum is for header (of UDP and some of the IP header fields)

Port Numbers

- UDP (and TCP) use port numbers to identify applications
- A globally unique address at the transport layer (for both UDP and TCP) is a tuple <IP address, port number>
- There are 65,535 UDP ports per host.

