

Dr. Mahmoud M. Elkhouly www.elkhouly.net

TCP/IP Internal

Learning outcome

- Application layer
 - HTTP, FTP, TELNET, POP3, SMTP, IMAP, DNS protocols
- Transport layer
 - TCP and UDP
 - TCP and UDP segment
 - Opening and closing connections
 - Flow control
 - Reliable data transmission
- Internet layer
 - IP, ICMP, ARP and RARP
 - IP datagram
 - Routing

Learning outcome cont'd

As explained before

- Each layer adds header information to the block of data passed to it from the previous layer
- And these headers are interpreted and removed by corresponding layer at the receiving end

In this Chapter

- We will look in details at the header information constructed at the transport and internet layers
- We will also show how this information is used

TCP/IP

TCP/IP Reference Model

TCP/IP

 TCP/IP Protocol Suite is a four-layered protocol suite. The location of the important protocols within the TCP/IP layers is showed below

SMTP FTP TELNET **SNMP** DNS **HTTP IMAP POP RTP** Application layer **TCP** Transport layer **UDP** IP **ICMP** Internet layer Network interface

Network-specific protocols (e.g. Ethernet, Token-ring, FDDI, ATM)

The suite of Protocols for TCP/IP

Application Protocols

Protocols	Role	
HTTP	 Hyper Text Transfer Protocol browser and web server communication client browser connects to HTTP server client browser send a request to the HTTP server HTTP server reacts by sending a response HTTP server disconnects 	80
FTP	 allow people anywhere on the Internet to log in and download whatever files they have placed on the FTP server, or upload other files. Port 20 for data channel and 21 for control channel 	20, 21

Application Protocols

Protocols	Role	Ports
DNS	Domain Name System 1.provides translation between host name and IP address 2.DNS messages are carried using UDP on port 53	53
TELNET	Remote login	23

Application Protocols (cont'd)

Protocols	Role	Ports
POP3	Post Office Protocol 3	
	 The point of POP3 is to fetch email from the remote mailbox and store it on the user's local machine to read later. 	110
	Downloaded emails are then deleted from the server.	
IMAP	Internet Message Access Control	
	1. Retrieve emails	4.40
	 retaining e-mail on the server and for organizing it in folders on the serve 	143
SMTP	Sending email	
	Sending emails	25
	 Establish TCP connection to port 25 of the destination machine / server 	20
	3. Start sending email message	

The transport layer

- Transport layer
 - Transport protocols
 - UDP
 - TCP
 - TCP AND UDP segments

Transport Protocols

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
- No acknowledgment
- 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.

Position of UDP in the TCP/IP protocol suite

- Uses IP to transport message from source to destination
- Unreliable, connectionless datagram delivery
- No acknowledgements
- Messages can be lost, duplicated, or arrive out of order

TCP/IP

- Source port (optional zero if not used)
- Length Count of octets including header and data (minimum is 8)
- Checksum (optional zero if not used)

UDP Source Port	UDP Destination Port	
UDP Message Length	UDP Checksum	
Data		

TCP/IP

- IP checksum does not include data
- UDP checksum is only way to guarantee that data is correct
- UDP checksum includes pseudo-header

Pseudo	UDP	LIDD Data
Header	Header	UDP Data

UDP Pseudo-Header

Source IP Address		
Destination Address		
Zero	Protocol	UDP Length
UDP Source Port		UDP Destination Port
UDP Message Length		UDP Checksum
Data		

UDP Pseudo-Header

- Prefixed to the front of datagram
- Verifies that datagram reached correct destination
- UDP header only includes port numbers
- Pseudo-header includes IP addresses

TCP/IP

TCP/IP Layers

Conceptual Layers are independent

Application

User Datagram (UDP)

Internet (IP)

Network Interface

TCP/IP Layers

TCP/IP Layers

- UDP checksum includes pseudo-header which includes source and destination IP address
- Source IP address depends on route chosen (multiple interfaces)
- UDP layer builds IP datagram

User Datagram Protocol

Summary

- Uses ports on source and target
- Does not add significantly to IP
- Unreliable connectionless packet delivery
- Interacts strongly with IP layer
- Low overhead

TCP Lingo

- When a client requests a connection, it sends a "SYN" segment (a special TCP segment) to the server port.
- SYN stands for synchronize. The SYN message includes the client's ISN.
- ISN is Initial Sequence Number.

More...

- Every TCP segment includes a Sequence
 Number that refers to the first byte of data
 included in the segment.
- Every TCP segment includes a Request
 Number (Acknowledgement Number) that
 indicates the byte number of the next data
 that is expected to be received.
 - All bytes up through this number have already been received.

And more...

- There are a bunch of control flags:
 - URG: urgent data included.
 - ACK: this segment is (among other things) an acknowledgement.
 - RST: error abort the session.
 - SYN: synchronize Sequence Numbers (setup)
 - FIN: polite connection termination.

And more...

- MSS: Maximum segment size (A TCP option)
- Window: Every ACK includes a Window field that tells the sender how many bytes it can send before the receiver will have to throw it away (due to fixed buffer size).

TCP Connection Creation

- Programming details later for now we are concerned with the actual communication.
- A server accepts a connection.
 - Must be looking for new connections!
- A client requests a connection.
 - Must know where the server is!

Client Starts

- A client starts by sending a SYN segment with the following information:
 - Client's ISN (generated pseudo-randomly)
 - Maximum Receive Window for client.
 - Optionally (but usually) MSS (largest datagram accepted).

Server's Response

- When a waiting server sees a new connection request, the server sends back a SYN segment with:
 - Server's ISN (generated pseudo-randomly)
 - Request Number is Client ISN+1
 - Maximum Receive Window for server.
 - Optionally (but usually) MSS

Finally

- When the Server's SYN is received, the client sends back an ACK with:
 - Request Number is Server's ISN+1

TCP 3-way handshake

- Client: "I want to talk, and I'm starting with byte number X+1".
- Server: "OK, I'm here and I'll talk. My first byte will be called number *Y+1*, and I know your first byte will be number *X+1*".
- Client: "Got it you start at byte number *Y+1*".

Why 3-Way?

Why is the third message necessary?

• HINTS:

- TCP is a reliable service.
- IP delivers each TCP segment.
- IP is not reliable.

TCP Data and ACK

- Once the connection is established, data can be sent.
- Each data segment includes a sequence number identifying the first byte in the segment.
- Each segment (data or empty) includes a request number indicating what data has been received.

TCP Fast Retransmit

- Another enhancement to TCP congestion control
- Idea: When sender sees 3 duplicate ACKs, it assumes something went wrong
- The packet is immediately retransmitted instead of waiting for it to timeout

TCP Fast Retransmit

TCP Fast Retransmit

Example

Buffering

- Keep in mind that TCP is (usually) part of the Operating System. It takes care of all these details asynchronously.
- The TCP layer doesn't know when the application will ask for any received data.
- TCP buffers incoming data so it's ready when we ask for it.

TCP Buffers

- Both the client and server allocate buffers to hold incoming and outgoing data
 - The TCP layer takes care of this.
- Both the client and server announce with every ACK how much buffer space remains (the Window field in a TCP segment).

Send Buffers

- The application gives the TCP layer some data to send.
- The data is put in a send buffer, where it stays until the data is ACK'd.
 - it has to stay, as it might need to be sent again!
- The TCP layer won't accept data from the application unless (or until) there is buffer space.

ACKs

- A receiver doesn't have to ACK every segment (it can ACK many segments with a single ACK segment).
- Each ACK can also contain outgoing data (piggybacking).
- If a sender doesn't get an ACK after some time limit it resends the data.

TCP Segment Order

- Most TCP implementations will accept out-of-order segments (if there is room in the buffer).
- Once the missing segments arrive, a single ACK can be sent for the whole thing.
- Remember: IP delivers TCP segments, and IP is not reliable - IP datagrams can be lost or arrive out of order.

Termination

- The TCP layer can send a RST segment that terminates a connection if something is wrong.
- Usually the application tells TCP to terminate the connection politely with a FIN segment.

FIN

- Either end of the connection can initiate termination.
- A FIN is sent, which means the application is done sending data.
- The FIN is ACK'd.
- The other end must now send a FIN.
- That FIN must be ACK'd.

TCP Termination

- 1 App1: "I have no more data for you".
- App2: "OK, I understand you are done sending." dramatic pause...
- 3 App2: "OK Now I'm also done sending data".
- App1: "Goodbye, It's been real pleasure talking to you"

TCP TIME_WAIT

- Once a TCP connection has been terminated (the last ACK sent) there is some unfinished business:
 - What if the ACK is lost? The last FIN will be resent and it must be ACK'd.
 - What if there are lost or duplicated segments that finally reach the destination after a long delay?
- TCP hangs out for a while to handle these situations.

Test Questions

- Why is a 3-way handshake necessary?
- Who sends the first FIN the server or the client?
- Once the connection is established, what is the difference between the operation of the server's TCP layer and the client's TCP layer?