

OSI Transport Layer

Network Fundamentals – Chapter 4

Cisco | Networking Academy® | Mind Wide Open®

Objectives

- Explain the role of Transport Layer protocols and services in supporting communications across data networks.
- Analyze the application and operation of TCP mechanisms that support reliability.
- Analyze the application and operation of TCP mechanisms that support reassembly and manage data loss.
- Analyze the operation of UDP to support communicate between two processes on end devices.

Explain the purpose of the Transport layer

 Major functions of the transport layer and the role it plays in data networks

Supporting Reliable Communication

Transport Layer Protocols

Identify the basic characteristics of the UDP and TCP protocols
TCP and UDP Headers

TCP Segment

UDP Datagram

Bit (0)	Bit (15)	Bit (16)	Bit (31)	1
Source Port (16)		Destination Port (16)		A
Length (16)		Checksum (16)		8 Bytes
APPLICATION LAYER DATA (Size varies)				'

 Identify how a port number is represented and describe the role port numbers play in the TCP and UDP protocols

Data for different applications is directed to the correct application because each application has a unique port number.

 Describe the role of segments in the transport layer and the two principle ways segments can be marked for reassembly

> APPLICATION LAYER DATA The Transport layer Piece 1 Piece 2 Piece 3 divides the data into pieces and adds a header for delivery over **TCP Segment UDP Datagram** Or the network. Piece 1 Piece 1 Header Header Header Piece 2 Header Piece 2 Piece 3 Piece 3 Header Header TCP Header provides for: Source & destination (ports) **UDP** Header provides for: Sequencing for same order delivery · Source and destination Acknowledgement of received (ports) segments Flow control and congestion management

Application and Operation of TCP Mechanisms

 Trace the steps that show how the TCP reliability mechanism works as part of a session

TCP Segment Header Fields

Bit 0	15						
Source Port Number		ber	Destination Port Number				
Sequence Number							
Acknowledgement Number							
H.Length	(Reserved)	Flags	Window Size				
TCP Checksum			Urgent Pointer				
Options (if any)							
Data							

The fields of the TCP header enable TCP to provide connection-oriented, reliable data communications.

1/2

Application and Operation of TCP Mechanisms

 Describe the role of port numbers in establishing TCP sessions and directing segments to server process

Clients Sending TCP Requests

Application and Operation of TCP Mechanisms

 Trace the steps in the handshake in the establishment of TCP sessions

TCP Connection Establishment and Termination A B

Application and Operation of TCP Mechanisms

 Trace the steps in the handshake in the termination of TCP sessions

TCP Connection Establishment and Termination

 Describe how TCP sequence numbers are used to reconstruct the data stream with segments placed in the correct order

 Trace the steps used by the TCP protocol in which sequence numbers and acknowledgement numbers are used to manage exchanges in a conversation

Acknowledgement of TCP Segments

Source Port	Destination	Sequence	Acknowledgement	
	Port	Number	Numbers	

 Describe the retransmission remedy for lost data employed by TCP

 Describe the mechanisms in TCP that manage the interrelationship between window size, data loss and congestion during a session

TCP Congestion and Flow Control

Sender Window size = 3000 Receiver 1500 bytes Receive 1501 - 3000 Sequence number 1 1500 bytes Sequence number 1501 Receive 1501 - 3000 Receive Acknowledge Acknowledgement number 3001 Segment 3 is lost because of Sequence number 3001 congestion at the receiver. 1500 bytes Sequence number 4501 Receive 4501 - 6000 Receive Acknowledge Acknowledgement number 3001

If segments are lost because of congestion, the Receiver will acknowledge the last received sequential segment and reply with a reduced window size.

Window size = 1500

 Describe the characteristics of the UDP protocol and the types of communication for which it is best suited

UDP Low Overhead Data Transport

UDP does not establish a connection before sending data.

 Describe in detail the process specified by the UDP protocol to reassemble PDUs at the destination device

 Describe how servers use port numbers to identify a specified application layer process and direct segments to the proper service or application

UDP Server Listening for Requests

Client 1

Server Applications

Client DNS requests will be received on Port 53.

Client RADIUS requests will be received on Port 1812.

Client requests to servers have well known ports numbers as the destination port.

 Trace the steps as the UDP protocol and port numbers are utilized in client-server communication

Client 1 waiting for server DNS response on Port 49152 Client 2 waiting for server RADIUS response on Port 51152

Summary

In this chapter, you learned to:

- Explain the need for the Transport layer
- Identify the role of the Transport layer as it provides the end-to-end transfer of data between applications
- Describe the role of two TCP/IP Transport layer protocols, TCP and UDP
- Explain the key functions of the Transport layer including reliability, port addressing, and segmentation
- Explain how TCP and UDP each handle these key functions
- Identify when it is appropriate to use TCP or UDP and provide examples of applications that use each protocol

