

TCP/IP Network, Transport and Application Layers

Cabrillo College

CIS 81 and CST 311 Rick Graziani Spring 2006

- It is important for networking professionals to have a very good understanding of TCP/IP.
- Various devices communicate using the multiple protocols of the TCP/IP protocol suite.
- A networking professional needs to know how these protocols function and interact with each other in order to properly understand, analyze and troubleshoot networking issues.
- This chapter is only an introduction to this information.
- I strongly suggest taking a separate course in the TCP/IP protocol suite, in addition to system administration courses such as those for Microsoft Windows (MCSE/MCSA) or Unix/Linux.
- The majority of this presentation is taken directly from the on-line curriculum (present and past) – however there are a few mistakes or misconceptions in the on-line curriculum which is addressed in this presentation.
- Many of the concepts in the presentation are missing some important details to keep the amount of information to a reasonable limit – Again I suggest taking a course on TCP/IP protocol suite.
- Also, two other presentations are included on my web site:
 - ARP
 - ICMP Understanding ping and trace

Important and Interesting Reading

TCP/IP Illustrated, Vol. 1 W. Richard Stevens Addison-Wesley Pub Co ISBN: 0201633469

 Although, published in 1994, written by the late Richard Stevens, it is still regarded as the definitive book on TCP/IP.

Where Wizards Stay Up Late Katie Hafner and Matthew Lyon ISBN 0613181530

- Very enjoyable reading and you do not have to be a networking geek to enjoy it!
- National Bestseller

Topics

Cabrillo College

Layer 3, Network Layer Concepts

- TCP/IP and the Internet Layer
- Diagram the IP datagram
- Internet Control Message Protocol (ICMP)

TCP/IP protocol stack and the transport layer

- TCP and UDP segment format
- TCP and UDP port numbers
- TCP three-way handshake/open connection
- TCP simple acknowledgment and windowing

Layer 3: TCP/IP Network Layer

Cabrillo College

Network Layer Overview

Internet Protocol (IP)

Internet Control
Message Protocol (ICMP)

Address Resolution
Protocol (ARP)

Reverse Address
Resolution Protocol (RARP)

Network
Interface

- The Internet layer of the TCP/IP stack corresponds to the network layer of the OSI model.
- Each layer is responsible for getting packets through a network using software addressing.

IP – Internet Protocol

Cabrillo College

Network Layer Overview

Application

Transport

Internet

Network Interface Internet Protocol (IP)

Internet Control
Message Protocol (ICMP)

Address Resolution Protocol (ARP)

Reverse Address
Resolution Protocol (RARP)

IP Packet (Data Gram) Header

15 16 31 0 4-bit 4-bit 8-bit Type Of Header Service 16-bit Total Length (in bytes) Version Length (TOS) 3-bit 16-bit Identification Flags 13-bit Fragment Offset 8 bit Time To Live 8-bit Protocol 16-bit Header Checksum TTL 32-bit Source IP Address 32-bit Destination IP Address

Options (if any)

Data

(Data Gram) Header

Options (if any)

Data

- VERS -- version number
- **HLEN** -- header length, in 32-bit words
- type of service -- how the datagram should be handled
- total length -- total length (header + data)
- identification, flags, flag offset -- provides fragmentation of datagrams to allow differing MTUs in the internetwork

31

TTL -- Time-To-Live

Header

- protocol -- the upper-layer (Layer 4) protocol sending the datagram
- header checksum -- an integrity check on the header
- source IP address and destination IP address -- 32-bit IP addresses

Data

- IP options -- network testing, debugging, security, and other options
- Data Upper layer headers and data

IP Header

0 15		16			
4-bit Version	4-bit Header Length	8-bit Type Of Service (TOS)	16-bit Total Length (in bytes)		
16-bit Identification			3-bit Flags	13-bit Fragment Offset	
8 bit Time To Live 8-bit Protocol TTL		8-bit Protocol	16-bit Header Checksum		
32-bit Source IP Address					
32-bit Destination IP Address					

IP's TTL - Time To Live field

Cabrillo College

IP Header

0		15	16		31	
4-bit	4-bit	8-bit Type Of	16-bit Total Length (in bytes)			
Version	Header	Service				
	Length	(TOS)				
		3-bit	t l			
16-bit Identification			Flags	13-bit Fragment Offset		
8 bit Time To Live 8-bit Protocol TTL		16-bit Header Checksum				
32-bit Source IP Address						
32-bit Destination IP Address						
Options (if any)						

Data

IP's TTL – Time To Live field

IP Header

	0 15			16		31
	4-bit Version	4-bit Header Length	8-bit Type Of Service (TOS)	16-bit Total Length (in bytes)		
	16-bit Identification 8 bit Time To Live TTL 8-bit Protocol		3-bit Flags	13-bit Fragment Offset		
			16-bit Header Checksum			
	32-bit Source IP Address					
	32-bit Destination IP Address					
-	Options (if any)					
	Data					

- When a packet is first generated a value is entered into the TTL field.
- Originally, the TTL field was the number of seconds, but this was difficult to implement and rarely supported.
- Now, the TTL is now set to a specific value which is then decremented by each router.

IP's TTL – Time To Live field

IP Header

- If the router decrements the TTL field to 0, it will then drop the packet (unless the packet is destined specifically for the router, I.e. ping, telnet, etc.).
- Common operating system TTL values are:
 - UNIX: 255
 - Linux: 64 or 255 depending upon vendor and version
 - Microsoft Windows 95: 32
 - Other Microsoft Windows operating systems: 128

http://www.switch.ch/docs/ttl default.html

TTL Overview - Disclaimer:

The following list is a best effort overview of some widely used TCP/IP stacks. The information was provided by vendors and many helpful system administrators. We would like to thank all these contributors for their precious help! SWITCH cannot, however, take any responsibility that the provided information is correct. Furthermore, SWITCH cannot be made liable for any damage that may arise by the use of this information.

OS Version +	"safe"	tcp_ttl	udp_ttl
AIX	n	60	30
DEC Pathworks V5	n	30	30
FreeBSD 2.1R	У	64	64
HP/UX 9.0x	n	30	30
HP/UX 10.01	У	64	64
Irix 5.3	У	60	60
Irix 6.x	У	60	60
Linux	У	64	64
MacOS/MacTCP 2.0.x	У	60	60
OS/2 TCP/IP 3.0	У	64	64
OSF/1 V3.2A	n	60	30
Solaris 2.x	У	255	255
SunOS 4.1.3/4.1.4	У	60	60
Ultrix V4.1/V4.2A	n	60	30
VMS/Multinet	У	64	64
VMS/TCPware	У	60	64
VMS/Wollongong 1.1.1.1	n	128	30
VMS/UCX (latest rel.)	У	128	128
MS WfW	n	32	32
MS Windows 95	n	32	32
MS Windows NT 3.51	n	32	32
MS Windows NT 4.0	У	128	128

Assigned Numbers (RFC 1700, J. Reynolds, J. Postel, October 1994):

IP TIME TO LIVE PARAMETER

The current recommended default time to live (TTL) for the Internet Protocol (IP) is 64.

Safe: TCP and UDP initial TTL values should be set to a "safe" value of at least 60 today.

IP's TTL – Time To Live field

IP Header

- The idea behind the TTL field is that IP packets can not travel around the Internet forever, from router to router.
- Eventually, the packet's TTL which reach 0 and be dropped by the router, even if there is a routing loop somewhere in the network.

The Protocol Field

Application Transport Internet Network Access

- The protocol field determines the Layer 4 protocol being carried within an IP datagram.
- Although much of the IP traffic uses TCP, other protocols can also use UDP, other transport layers, or UDP.
- Each IP header must identify the destination Layer 4 protocol for the datagram.
- Transport layer protocols are numbered, similarly to port numbers.
- IP includes the protocol number in the protocol field.

IP Header

ICMP – Internet Control Message Protocol

Cabrillo College

Network Layer Overview

Application

Transport

Internet

Network Interface Internet Protocol (IP)

Internet Control
Message Protocol (ICMP)

Address Resolution Protocol (ARP)

Reverse Address
Resolution Protocol (RARP)

Internet Control Message Protocol

 All TCP/IP hosts implement ICMP. ICMP messages are carried in IP datagrams and are used to send error and control messages.

Internet Control Message Protocol

ICMP uses the following types of defined messages.

- Destination Unreachable
- Time to Live Exceeded
- Parameter Problem
- Source Quench
- Redirect

- Echo
- Echo Reply
- Timestamp
- Timestamp Reply
- Information Request
- Information Reply
- Address Request
- Address Reply

 We will discuss ping, echo request and echo reply, in detail in the presentation ICMP – Understanding Ping and Traceroute.

ICMP Echo Request (ping)

					Cabrillo College		
No	Time	Source	Destination	Protocol	Info		
	5 7.166694	192.168.1.100	192.168.100.1	ICMP	Echo (ping) request		
		192.168.100.1	192.168.1.100	ICMP	Echo (ping) reply		
⊟ Eth D S	<pre>∃ Frame 5 (74 bytes on wire, 74 bytes captured) ∃ Ethernet II, Src: 192.168.1.100 (00:0a:e4:d4:4c:f3), Dst: 192.168.1.1 (00:0f:66:09:4e:0f) Destination: 192.168.1.1 (00:0f:66:09:4e:0f) Source: 192.168.1.100 (00:0a:e4:d4:4c:f3)</pre>						
	ype: IP (0x0 ernet Protoc	_	100 (192.168.1.100)). Dst:	192.168.100.1 (192.168.100.1)		
V H D T I I F T P H S	<pre> □ Internet Protocol, Src: 192.168.1.100 (192.168.1.100), Dst: 192.168.100.1 (192.168.100.1) Version: 4 ← Header length: 20 bytes □ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00) Total Length: 60 Identification: 0x3c22 (15394) □ Flags: 0x00 Fragment offset: 0 Time to live: 128 ← Protocol: ICMP (0x01) ← □ Header checksum: 0x17e9 [correct] Source: 192.168.1.100 (192.168.1.100) ← Destination: 192.168.100.1 (192.168.100.1) ← Destination: 192.168.100.1 (192.168.100.1) ← </pre>						
		Ol Message Protocol					
C C I S	ode: 0	er: 0x0900					

ICMP Echo Reply (ping)

```
Cabrillo College
No. -
 Protocol
 Info
 Time
 Destination
 Source
 5 7.166694
 192.168.1.100
 192, 168, 100, 1
 ICMP
 Echo (ping) request
 6 7.169161 192.168.100.1
 192.168.1.100
 Echo (ping) reply
 ICMP

⊞ Frame 6 (74 bytes on wire, 74 bytes captured)

□ Ethernet II, Src: 192.168.1.1 (00:0f:66:09:4e:0f), Dst: 192.168.1.100 (00:0a:e4:d4:4c:f3)

 Destination: 192.168.1.100 (00:0a:e4:d4:4c:f3)
 Source: 192.168.1.1 (00:0f:66:09:4e:0f)
 Type: IP (0x0800)
□ Internet Protocol, Src: 192.168.100.1 (192.168.100.1), Dst: 192.168.1.100 (192.168.1.100)
 Version: 4
 Header length: 20 bytes
 ⊞ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
 Total Length: 60
 Identification: 0x0036 (54)
 Fragment offset: 0
 Time to live: 63
 Protocol: ICMP (0x01)

 ⊞ Header checksum: 0x94d5 [correct]

 Source: 192.168.100.1 (192.168.100.1)
 Destination: 192.168.1.100 (192.168.1.100)
 Internet Control Message Protocol
 Type: 0 (Echo (ping) reply)
 Code: 0
 Checksum: 0x4a5c [correct]
 Identifier: 0x0200
 Sequence number: 0x0900
 Data (32 bytes)
```

For more information on Ping

Cabrillo College

Here are two options for more information on Ping:

 See my PowerPoint presentation: ICMP – Understanding Ping and Trace

Read the book: The Story About Ping ©
 by Marjorie Flack, Kurt Wiese (See a Amazon.com customer review on

next slide – very funny!

Review of Story of Ping on Amazon.com

8271 of 8518 people found the following review helpful:

Ping! I love that duck!, January 25, 2000

Reviewer: John E. Fracisco (El Segundo, CA USA)

- Using deft allegory, the authors have provided an insightful and intuitive explanation of one of Unix's most venerable networking utilities. Even more stunning is that they were clearly working with a very early beta of the program, as their book first appeared in 1933, years (decades!) before the operating system and network infrastructure were finalized.
- The book describes networking in terms even a child could understand, choosing to anthropomorphize the underlying packet structure. The ping packet is described as a duck, who, with other packets (more ducks), spends a certain period of time on the host machine (the wise-eyed boat). At the same time each day (I suspect this is scheduled under cron), the little packets (ducks) exit the host (boat) by way of a bridge (a bridge). From the bridge, the packets travel onto the internet (here embodied by the Yangtze River).
- The title character -- er, packet, is called Ping. Ping meanders around the river before being received by another host (another boat). He spends a brief time on the other boat, but eventually returns to his original host machine (the wise-eyed boat) somewhat the worse for wear.
- If you need a good, high-level overview of the ping utility, this is the book. I can't recommend it for most managers, as the technical aspects may be too overwhelming and the basic concepts too daunting.

Problems With This Book

- As good as it is, The Story About Ping is not without its faults. There is no index, and though the ping(8) man pages cover the command line options well enough, some review of them seems to be in order. Likewise, in a book solely about Ping, I would have expected a more detailed overview of the ICMP packet structure.
- But even with these problems, The Story About Ping has earned a place on my bookshelf, right between Stevens' Advanced Programming in the Unix Environment, and my dog-eared copy of Dante's seminal work on MS Windows, Inferno. Who can read that passage on the Windows API ("Obscure, profound it was, and nebulous, So that by fixing on its depths my sight -- Nothing whatever I discerned therein."), without shaking their head with deep understanding. But I digress. -- This text refers to the School & Library Binding edition.

Ping – A TCP/IP Application

Cabrillo College

Application Layer

ping

```
C:\WINDOWS\Desktop>ping cisco.netacad.net

Pinging cisco.netacad.net [4.22.32.50] with 32 bytes of data:

Reply from 4.22.32.50: bytes=32 time=53ms TTL=4
Reply from 4.22.32.50: bytes=32 time=38ms TTL=4
Reply from 4.22.32.50: bytes=32 time=44ms TTL=4
Reply from 4.22.32.50: bytes=32 time=33ms TTL=4

Ping statistics for 4.22.32.50:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:

Minimum = 33ms, Maximum = 53ms, Average = 42ms


C:\WINDOWS\Desktop>_
```

- PING (Packet Internet Groper) is a diagnostic utility used to determine whether a computer is properly connected to devices/Internet.
- More in a later presentation!

Traceroute – A TCP/IP Application

Cabrillo College

Application Layer

tracert


```
Command Output
C:\WINDOWS\Desktop>tracert cisco.netacad.net
Tracing route to cisco.netacad.net [4.22.32.50]
over a maximum of 30 hops:
 two-little.cisco.com [171.70.134.3]
 1 ms
 <10 ms
 b2-bomber.cisco.com [171.68.2.217]
 gsr-knoc.cisco.com [171.68.2.33]
 gaza-gw2.cisco.com [171.68.2.254]
 2 ms
 sj-wall-1.cisco.com [198.92.1.137]
 2 ms
 2 ms
 barrnet-gw.cisco.com [192.31.7.37]
 s2-1-1.paloalto-cr18.bbnplanet.net [4.1.142.237]
 p3-2.paloalto-nbr2.bbnplanet.net [4.0.3.85]
 6 ms
 6 ms
 p4-0.sanjosel-nbrl.bbnplanet.net [4.0.1.2]
 p4-2.1sajcal-nbr2.bbnplanet.net [4.0.1.18]
 11
 p5-0.lsajcal-nbr1.bbnplanet.net [4.24.4.21]
 13 ms
 p10-0-0.la1-br1.bbnplanet.net [4.24.4.93]
 13
 29 ms
 s0-0-0.phnyaz2-cr1.bbnplanet.net [4.0.3.186]
 30 ms
 26 ms
 s0.unicon.bbnplanet.net [4.1.110.10]
```

- Traceroute is a program that is available on many systems, and is similar to PING, except that traceroute provides more information than PING.
- Traceroute traces the path a packet takes to a destination, and is used to debug routing problems.
- More in a later presentation!

Traceroute – A TCP/IP Application

Cabrillo College

- Graphical Trace Programs like NeoTrace (now by McAfee)
- http://www.networkingfiles.com/PingFinger/Neotraceexpress.htm

Windows: tracert command

Cabrillo College


```
C:\WINDOWS\system32\cmd.exe
 C:\>tracert www.ucsc.edu
Tracing route to ucsc.edu [128.114.124.7]
over a maximum of 30 hops:
 123456789
10
 <1 ms
 <1 ms
 <1 ms
 192.168.1.1
 Request timed out.
 11 ms
 10 ms
 11 ms
 68.87.198.149
 68.87.192.45
 10 ms
 ms
 ms
 17 ms
 68.87.192.41
 21 ms
 12 ms
 43 ms
 28 ms
 16 ms
 37 ms
 35 ms
 68.87.195.62
 12
 ms
 15 ms
 16 ms
 36 ms
 17 ms
 70 ms
 20 ms
 tbr1011001.sffca.ip.att.net [12.122.82.74]
 ggr1-p360.sffca.ip.att.net [12.123.13.65]
 23
 11
 ms
 ms
 11 ms
 11
 17
 17 ms
 ms
 18
 ms
 64.200.151.17
12
 21
 29 ms
 sntcca1wcx1-pos2-1.wcg.net [64.200.149.45]
snfcca1wcx3-pos15-0.wcg.net [64.200.249.61]
 14
 ms
 ms
 13
 20 ms
 18
 20 ms
 ms
 corp-for-ed-snfcca1wcx3-gige-10-1-33.wcg.net [64
 14
 23 ms
 26 ms
 39
 ms
200.198.981
15
 19 ms
 40 ms
 48 ms
 dc-oak-isp--sfo-isp-t1.cenic.net [137.164.40.200]
 16
 25 ms
 24 ms
 25 ms
 dc-ucsc--oak-isp-egm.cenic.net [137.164.23.62]
17
 24 ms
 29 ms
 29 ms
 isb-g-GE2-4.ucsc.edu [128.114.0.42]
 secure2-g-g1-0-26.ucsc.edu [128.114.101.202]
 18
 40 ms
 25 ms
 26 ms
 19
 76 ms
 24
 26 ms
 fw-dc1.ucsc.edu [128.114.102.2]
 ms
 20
 65 ms
 23 ms
 ucsc.edu [128.114.124.7]
 86 ms
Trace complete.
```

NeoTrace Map View

NeoTrace List View

Cabrillo College

NeoTrace Node View

Cabrillo College PC191762682119 No Response 68 87 192 45 68 87 192 37 Response Time: None Response Time: 32 ms Response Time: 12 ms 192 168 1.1 68 87 198 149 68 87 192 41 Response Time: 1 ms Response Time: 15 ms Response Time: 13 ms snfcca1wcx3-pos15-0.wsg.net 64,200,151,17 tbr1011001.sffca.ip.att.net 68.87.195.62 Response Time: 19 ms Response Time: 14 ms Response Time: 14 ms Response Time: 14 ms sntcca1wcx1-pos2-1.wcg.net ggr1-p360.sffca.ip.att.net 12.117.240.5 Response Time: 37 ms Response Time: 32 ms Response Time: 12 ms dc-ucsc--oak-isp-egm.cenic.net secure2-g-g1-0-26.ucsc.edu snfcca1wcx1-corp-for-ed-gige.wcg.net Response Time: 30 ms Response Time: 24 ms Response Time: 53 ms Response Time: 25 ms dc-oak-isp--sfo-isp-t1.cenic.net isb-g-ge2-4.ucsc.edu fw-dc1.ucsc.edu Response Time: 22 ms Response Time: 25 ms Response Time: 25 ms

Layer 4: TCP/IP Transport Layer

Cabrillo College

Transport Layer Overview

Application

Transport

Internet

Network Access Transmission Control Protocol (TCP)

User Datagram Protocol (UDP)

Topics

Cabrillo College

Layer 3 Concepts

- TCP/IP and the Internet Layer
- Diagram the IP datagram
- Internet Control Message Protocol (ICMP)

TCP/IP protocol stack and the transport layer

- TCP and UDP segment format
- TCP and UDP port numbers
- TCP three-way handshake/open connection
- TCP simple acknowledgment and windowing

TCP Header

UDP Header

Transport Layer Overview

Remember, Layers 4 and above are generated by the host device (computer).

Transport
Internet

Network
Access

- The transport layer enables a user's device to segment several upperlayer applications for placement on the same Layer 4 data stream, and enables a receiving device to reassemble the upper-layer application segments.
- The Layer 4 data stream is a logical connection between the endpoints of a network, and provides transport services from a host to a destination.
- This service is sometimes referred to as end-to-end service.

Transport Layer Overview

Application

Remember, Layers 4 and above are generated by the host device (computer).

Transport
Internet

Network

Remember, Layers 4 and above are generated by the host device (computer).

User Datagram Protocol (TCP)

The transport layer also provides two protocols

- TCP Transmission Control Protocol
- UDP User Datagram Protocol

Access

Source Port (16 bits)

Sequence Number (32 bits)

Acknowledgement Number (32 bits)

Data Offset (4bits)

Window (16 bits)

Destination Port (16 bits)

Checksum (16 bits) Urgent Pointer (16 bits)

Options and Padding

UDP Header

or **Application** Header + data TCP Header Data IP Header Data

Frame Header

Frame Data

Frame Trailer

The Protocol Field

IP Packet has a **Protocol field** that specifies whether the segment is TCP or UDP.

Topics

Cabrillo College

Layer 3 Concepts

- TCP/IP and the Internet Layer
- Diagram the IP datagram
- Internet Control Message Protocol (ICMP)

TCP/IP protocol stack and the transport layer

- TCP and UDP segment format
- TCP and UDP port numbers
- TCP three-way handshake/open connection
- TCP simple acknowledgment and windowing

TCP Segment Header

TCP Segment Header

0	1.	5 16	31		
16-bit Source Port Number			16-bit Destination Port Number		
32-bit Sequence Number					
32 bit Acknowledgement Number					
4-bit Header Length	6-bit UAPRS (Reserved) RCSSY GKHTN	I	16-bit Window Size		
16-bit TCP Checksum			16-bit Urgent Pointer		
Options (if any)					
Data (if any)					

TCP (Transmission Control Protocol)

- Connection-oriented, reliable protocol
- Provides:
 - 1. flow control by providing sliding windows,
 - 2. reliability by providing sequence numbers and acknowledgments.
- TCP re-sends anything that is not received and supplies a virtual circuit between end-user applications.
- The advantage of TCP is that it provides guaranteed delivery of the segments.

TCP Segment Header

16-bit Source Port Number 16-bit Destination Port Number 32-bit Sequence Number 32 bit Acknowledgement Number A P R S F C S S Y I K H T N N 4-bit Header 6-bit 16-bit Window Size Length (Reserved) 16-bit TCP Checksum 16-bit Urgent Pointer Options (if any)

31

Data (if any)

Some of the protocols that use TCP are:

- HTTP
- Telnet
- FTP

- source port -- the number of the calling port
- destination port -- the number of the called port
- sequence number -- the number used to ensure correct sequencing of the arriving data
- acknowledgment number -- the next expected TCP octet
- HLEN -- the number of 32-bit words in the header
- reserved -- set to 0
- code bits -- the control functions (e.g. setup and termination of a session)
- window -- the number of octets that the sender is willing to accept
- checksum -- the calculated checksum of the header and data fields
- urgent pointer -- indicates the end of the urgent data
- option -- one currently defined: maximum TCP segment size
- data -- upper-layer protocol data

UDP Segment Header

	13	10	<i>J</i> 1
16-bit Source Port Number		16-bit Destination Port Number	
16-bit UDP Length		16-bit UDP Checksum	

Data (if any)

- UDP -- connectionless and unreliable; although responsible for transmitting messages, no software checking for segment delivery is provided at this layer.
- No flow control, no reliability.
- The advantage that UDP provides is speed.
- Since UDP provides no acknowledgments, less traffic is sent across the network, making the transfer faster.
- Protocols that use UDP include the following:
 - TFTP

0

- SNMP
- Network File System (NFS)
- Domain Name System (DNS)
 Rick Graziani graziani@cabrillo.edu

31

- source port -- the number of the calling port
- destination port -- the number of the called port
- UDP length -- the length of the UDP header
- checksum -- the calculated checksum of the header and data fields
- data -- upper-layer protocol data

Topics

Cabrillo College

Layer 3 Concepts

- TCP/IP and the Internet Layer
- Diagram the IP datagram
- Internet Control Message Protocol (ICMP)

TCP/IP protocol stack and the transport layer

- TCP and UDP segment format
- TCP and UDP port numbers
- TCP three-way handshake/open connection
- TCP simple acknowledgment and windowing

• **Both TCP and UDP** use ports (or sockets) numbers to pass information to the upper layers.

Port Numbers

TCP Header

- HTTP is Port 80
- Application software developers have agreed to use the well-known port numbers that are defined in RFC 1700.
- For example, any conversation bound for an FTP application uses the standard port number 21.

Port Numbers

TCP Header

 Conversations that do not involve an application with a well-known port number are, instead, assigned port numbers that are randomly selected from within a specific range.

HTTP is Port 80

 These port numbers are used as source and destination addresses in the TCP segment.

Port Numbers

- Some ports are reserved in both TCP and UDP, although applications might not be written to support them.
- The range for assigned ports managed by the IANA is 0-1023.: http://www.iana.org/assignments/port-numbers
 - The Well Known Ports are those from 0 through 1023. (This is updated information as of 11-13-2002. Before then, 0 255 were considered well known ports.)
 - The Registered Ports are those from 1024 through 49151
 - The Dynamic and/or Private Ports are those from 49152 through 65535

amit@orpheus:~

_ = ×

Telnet

```
[amit@orpheus amit]$ telnet 192.168.100.222
Trying 192.168.100.222...
Connected to 192.168.100.222.
Escape character is '^]'.
************************************
 Welcome to ARC Linux
************************************
BusyBox v1.00-rc3 (2004.09.22-12:13+0000) Built-in shell (ash)
Enter 'help' for a list of built-in commands.
/ # ls
 dev
 etc
 nfs
 Droc
 root sbin tmp
 var
/ # ls bin/
 chvt
 egrep
 install
 ping
 tee
 νi
 kill
addgroup
 clear
 env
 DS
 test
 WC
adduser
 killall
 time
 CIND
 expr
 pwd
 wget
ash
 false
 reset
 top
 who
 CD
 ln.
 logger
 touch
 whoami
 cut
 fgrep
 ГП
 date
basename
 find
 login
 rmdir
 tr
 xargs
boa
 dd
 free
 ls
 sed
 true
 yes
bunzip2
 mkdir
 sh
 delgroup
 tty
 zcat
 grep
busybox
 mknod
 deluser
 gunzip
 sleep
 umount
bzcat
 df
 gzip
 поге
 sort
 uname
cat
 head
 dirname
 mount
 uniq
 su
chgrp
 dnesg
 hexdump
 unzip
 ПV
 sync
chmod
 du
 hostname
 netstat
 tail
 uptime
chown
 echo
 id
 passwd
 tar
 usleep
/ #
```


TCP/UDP Port Numbers

- End systems use port numbers to select the proper application.
- Originating source port numbers, usually some numbers larger than 1023, are dynamically assigned by the source host.

TCP/UDP Port Numbers

TCP/UDP Port Numbers

Notice the difference in how source and destination port numbers are used with clients and servers:

Client (initiating Telnet service):

- Destination Port = 23 (telnet)
- Source Port = 1028 (dynamically assigned)

Server (responding to Telnet service):

- Destination Port = 1028 (source port of client)
- Source Port = 23 (telnet)

TCP/UDP Port Numbers

Source Port Port ...

Second http session from the between the same client and server. Same destination port, but different source port to uniquely identify this web session.

Netscape Navigator

This example shows two separate browser windows to the same URL. TCP/IP uses source port numbers to know which information goes to which window.

What makes each connection unique?

- Connection defined by the pair of numbers:
 - Source IP address, Source port
 - Destination IP address, Destination port
- Different connections can use the same destination port on server host as long as the source ports or source IPs are different.

www.google.com www.cisco.com netstat -n

- Note: In actuality, when you open up a single html page, there are usually several TCP sessions created, not just one.
- Example of multiple TCP connections for a single http session.

Topics

Cabrillo College

Layer 3 Concepts

- TCP/IP and the Internet Layer
- Diagram the IP datagram
- Internet Control Message Protocol (ICMP)

TCP/IP protocol stack and the transport layer

- TCP and UDP segment format
- TCP and UDP port numbers
- TCP three-way handshake/open connection
- TCP simple acknowledgment and windowing

- For a connection to be established, the two end stations must synchronize on each other's TCP initial sequence numbers (ISNs).
- Sequence numbers are used to track the order of packets and to ensure that no packets are lost in transmission.
- The initial sequence number is the starting number used when a TCP connection is established.
- Exchanging beginning sequence numbers during the connection sequence ensures that lost data can be recovered.

16-bit Source Port Number

32-bit Sequence Number

32-bit Sequence Number

32-bit Header Length (Reserved) | Options (if any)

- Synchronization is accomplished by exchanging segments carrying the ISNs and a control bit called SYN, which stands for synchronize. (Segments carrying the SYN bit are also called SYNs.)
- Successful connection requires a suitable mechanism for choosing an initial sequence and a slightly involved handshake to exchange the ISNs.
- Synchronization requires that each side send its own ISN and receive a confirmation and ISN from the other side of the connection.
- Each side must receive the other side's ISN and send a confirming acknowledgment (ACK) in a specific order.

16-bit Source Port Number

32-bit Sequence Number

32-bit Sequence Number

32-bit Header Length (Reserved) R C S S Y I T N N N 16-bit Window Size

16-bit TCP Checksum

Options (if any)

- Because the second and third steps can be combined in a single message, the exchange is called a three-way handshake/open connection.
- A three-way handshake is necessary because TCPs may use different mechanisms for picking the ISN.
- The receiver of the first SYN has no way of knowing if the segment was an old delayed one unless it remembers the last sequence number used on the connection, which is not always possible, and so it must ask the sender to verify this SYN

TCP Three-Way Handshake/ Open Connection

 At this point, either side can begin communicating, and either side can break the communication because TCP is a peer-to-peer (balanced) communication method.

Client: Seq = 4264974716

Cabrillo College

```
No. -
 Source
 Info
 Destination
 Protocol
 1061 > 80 [SYN] Seq=4264974716 Ack=0 Win=65535 Len=0 MSS=1260
 66 4 172.17.150.112 207.62.187.7
 TCP
 80 > 1061 [SYN, ACK] Seq=1158257438 Ack=4264974717 Win=5840 Len=0 MSS=1460
 67 4 207.62.187.7
 172, 17, 150, 112
 TCP
 68 4 172.17.150.112 207.62.187.7
 1061 > 80 [ACK] Seg=4264974717 Ack=1158257439 Win=65535 Len=0
 TCP
 GET /~rgraziani/ HTTP/1.1
 69 4 172.17.150.112 207.62.187.7
 HTTP
 70 4 207.62.187.7
 80 > 1061 [ACK] Seq=1158257439 Ack=4264975052 Win=6432 Len=0
 172.17.150.112
 TCP
⊞ Frame 66 (62 bytes on wire, 62 bytes captured)

⊞ Ethernet II, Src: Wistron_d4:4c:f3 (00:0a:e4:d4:4c:f3), Dst: 172.17.128.1 (00:03:e3:7e:1d:c0)

□ Internet Protocol, Src: 172.17.150.112 (172.17.150.112), Dst: 207.62.187.7 (207.62.187.7)

 Version: 4
 Header length: 20 bytes
 ⊞ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
 Total Length: 48
 Identification: 0x0372 (882)

⊞ Flags: 0x04 (Don't Fragment)

 Fragment offset: 0
 Time to live: 128
 Protocol: TCP (0x06)

⊞ Header checksum: 0x2a8e [correct]

 Source: 172.17.150.112 (172.17.150.112)
 Destination: 207.62.187.7 (207.62.187.7)
⊟ Transmission Control Protocol, Src Port: 1061 (1061), Dst Port: http (80), Seq: 4264974716, Ack: 0, Len: 0
 Source port: 1061 (1061)
 Destination port: http (80)
 Sequence number: 4264974716
 Header length: 28 bytes

⊞ Flags: 0x0002 (SYN)

 Window size: 65535
 Checksum: 0x5af7 [correct]

 ⊕ Options: (8 bytes)
```

Server: ACK = 4264974717 Seq = 1158257438

Cabrillo College

```
Info
 Source
 Destination
 Protocol
 1061 > 80 [SYN] Seq=4264974716 Ack=0 Win=65535 Len=0 MSS=1260
 66 4 172.17.150.112 207.62.187.7
 TCP
 67 4 207.62.187.7
 80 > 1061 [SYN, ACK] Seg=1158257438 Ack=4264974717 Win=5840 Len=0 MSS=1460
 172.17.150.112
 TCP
 TCP
 1061 > 80 [ACK] Seq=4264974717 Ack=1158257439 Win=65535 Len=0
 68 4 172.17.150.112 207.62.187.7
 GET /~rgraziani/ HTTP/1.1
 69 4 172.17.150.112 207.62.187.7
 HTTP
 70 4 207.62.187.7
 172.17.150.112
 80 > 1061 [ACK] Sea=1158257439 Ack=4264975052 Win=6432 Len=0
 TCP

⊞ Frame 67 (62 bytes on wire, 62 bytes captured)

⊞ Ethernet II, Src: 172.17.128.1 (00:03:e3:7e:1d:c0), Dst: Wistron_d4:4c:f3 (00:0a:e4:d4:4c:f3)

□ Internet Protocol, Src: 207.62.187.7 (207.62.187.7), Dst: 172.17.150.112 (172.17.150.112)

 Version: 4
 Header length: 20 bytes
 ⊞ Differentiated Services Field: 0x00 (DSCP 0x00: Default: ECN: 0x00)
 Total Length: 48
 Identification: 0x0000 (0)

⊞ Flags: 0x04 (Don't Fragment)

 Fragment offset: 0
 Time to live: 62
 Protocol: TCP (0x06)

 ⊞ Header checksum: 0x7000 [correct]

 Source: 207.62.187.7 (207.62.187.7)
 Destination: 172.17.150.112 (172.17.150.112)
□ Transmission Control Protocol, Src Port: http (80), Dst Port: 1061 (1061), Seq: 1158257438, Ack: 4264974717, Len: 0
 Source port: http (80)
 Destination port: 1061 (1061)
 Sequence number: 1158257438
 Acknowledgement number: 4264974717
 Header length: 28 bytes

⊞ Flags: 0x0012 (SYN, ACK)

 Window size: 5840
 Checksum: 0x6326 [correct]

 ⊕ Options: (8 bytes)

⊞ [SEQ/ACK analysis]
```

Client: ACK = 1158257439

Cabrillo College

```
No. -
 Info
 Source
 Destination
 Protocol
 1061 > 80 [SYN] Seq=4264974716 Ack=0 Win=65535 Len=0 MSS=1260
 66 4 172.17.150.112 207.62.187.7
 TCP
 67 4 207.62.187.7
 172.17.150.112
 80 > 1061 [SYN, ACK] Sea=1158257438 Ack=4264974717 Win=5840 Len=0 MSS=1460
 TCP
 68 4 172.17.150.112 207.62.187.7
 1061 > 80 [ACK] Seg=4264974717 Ack=1158257439 Win=65535 Len=0
 TCP
 69 4 172.17.150.112
 207.62.187.7
 GET /~rgraziani/ HTTP/1.1
 HTTP
 70 4 207.62.187.7
 172.17.150.112
 TCP
 80 > 1061 [ACK] Sea=1158257439 Ack=4264975052 Win=6432 Len=0
⊞ Frame 68 (54 bytes on wire, 54 bytes captured)

⊞ Ethernet II, Src: Wistron_d4:4c:f3 (00:0a:e4:d4:4c:f3), Dst: 172.17.128.1 (00:03:e3:7e:1d:c0)

☐ Internet Protocol, Src: 172.17.150.112 (172.17.150.112), Dst: 207.62.187.7 (207.62.187.7)
 Version: 4
 Header length: 20 bytes
 ⊞ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
 Total Length: 40
 Identification: 0x0374 (884)

⊞ Flags: 0x04 (Don't Fragment)

 Fragment offset: 0
 Time to live: 128
 Protocol: TCP (0x06)

 ⊞ Header checksum: 0x2a94 [correct]

 Source: 172.17.150.112 (172.17.150.112)
 Destination: 207.62.187.7 (207.62.187.7)
□ Transmission Control Protocol, Src Port: 1061 (1061), Dst Port: http (80), Seq: 4264974717, Ack: 1158257439, Len: 0
 Source port: 1061 (1061)
 Destination port: http (80)
 Sequence number: 4264974717
 Acknowledgement number: 1158257439
 Header length: 20 bytes

⊞ Flags: 0x0010 (ACK)

 Window size: 65535
```

Checksum: Oxa6ba [correct]

⊞ [SEQ/ACK analysis]

```
TCP: Next expected Seg number= 12953
 TCP:
 TCP: Window
 = 8192
 TCP: Checksum
 = 1303 (correct)
 TCP: Maximum segment size = 1460 (TCP Option)
 Packet 2: source: 130.57.20.1 dest: 130.57.20.10
 TCP: ---- TCP header ----
 TCP: Source port
 = 524
 TCP: Destination port
 = 1026
 TCP: Initial sequence number = 2744080
 TCP: Next expected Seg number= 2744081
 TCP: Acknowledgment number
 = 12953
 .... SYN
 TCP:
 TCP: Window
 = 32768
 TCP: Checksum
 = D3B7 (correct)
 TCP: Maximum segment size
 = 1460 (TCP Option)
Packet 3: source: 130.57.20.10 dest: 130.57.20.1
TCP: ---- TCP header ----
 TCP: Source port
 = 1026
 TCP: Destination port
 = 524
 TCP: Sequence number
 = 12953
 TCP: Next expected Seg number= 12953
 TCP: Acknowledgment number = 2744081
 TCP:
 ...1 .... = Acknowledgment
 TCP: Window
 = 8760
 = 493D (correct)
 TCP: Checksum
 TCP: No TCP options
```

Packet 1: source: 130.57.20.10 dest.:130.57.20.1

TCP: Initial sequence number = 12952

TCP: Destination port

= 1026

= 524

TCP: ---- TCP header ----TCP: Source port

Another example

- Only part of the TCP headers are displayed.
- Notice that the Maximum segment size and the negotiated Window size are also sent.

Topics

Cabrillo College

Layer 3 Concepts

- TCP/IP and the Internet Layer
- Diagram the IP datagram
- Internet Control Message Protocol (ICMP)

TCP/IP protocol stack and the transport layer

- TCP and UDP segment format
- TCP and UDP port numbers
- TCP three-way handshake/open connection
- TCP simple acknowledgment and windowing

TCP Windows and Sliding Windows

Cabrillo College

TCP Simple Acknowledgment

Over Simplification

Cabrillo College

 Note: The following examples of Window Size, Sliding Windows, and Retransmission are very simplistic examples using 1 byte segments. This is meant only to introduce the reader to TCP and is not intended to give realistic examples.

TCP Header

TCP Simple Acknowledgment

Flow Control and Reliability

- To govern the flow of data between devices, TCP uses a peer-to-peer flow control mechanism.
- The receiving host's TCP layer reports a window size to the sending host's TCP layer.
- This window size specifies the <u>number of bytes</u>, <u>starting with the acknowledgment number</u>, that the receiving host's TCP layer is <u>currently prepared to receive</u>.

TCP Header

TCP Simple Acknowledgment

- TCP -- a connection-oriented, reliable protocol; provides flow control by providing sliding windows, and reliability by providing sequence numbers and acknowledgments.
- TCP re-sends anything that is not received and supplies a "TCP" virtual circuit between end-user applications.
- The advantage of TCP is that it provides guaranteed delivery of the segments.
 Rick Graziani graziani@cabrillo.edu

Receive Window

- The TCP Receive Window size is the amount of receive data (in bytes) that can be buffered by this host, at one time on a connection.
- The other (sending) host can send only that amount of data before getting an acknowledgment and window update from this (the receiving) host.

Send Window (not a TCP field)

- The TCP Receive Window size of the other host.
- How much data (in bytes) that can be sent by this host before receiving an acknowledgement from the other host.

TCP Window Size

- After a host transmits the window-size number of bytes, it must receive an acknowledgment before any more data can be sent.
- The window size determines how much data the receiving station can accept at one time.

TCP Window Size

- With a window size of 1, each segment carries only one byte of data and must be acknowledged before another segment is transmitted.
- This results in inefficient host use of bandwidth.
- The purpose of windowing is to improve flow control and reliability.
- Unfortunately, with a window size of 1, you see a very inefficient use of bandwidth.

Receiver's TCP Window Size

- TCP uses a window size, number of bytes, that the receiver is willing to accept, and is usually controlled by the receiving process.
- TCP uses expectational acknowledgments, meaning that the acknowledgment number refers to the next byte that the sender of the acknowledgement expects to receive.
- A larger window size allows more data to be transmitted pending acknowledgment.
- Note: The sequence number being sent identifies the first byte of data in that segment.

TCP Window Size

- TCP provides full-duplex service, which means data can be flowing in each direction, independent of the other direction.
- Window sizes, sequence numbers and acknowledgment numbers are independent of each other's data flow.
- Receiver sends acceptable window size to sender during each segment transmission (flow control)
 - if too much data being sent, acceptable window size is reduced
 - if more data can be handled, acceptable window size is increased
- This is known as a Stop-and-Wait windowing protocol.

An Acknowledgment Technique

- Packets may be dropped along the way, timed out, or corrupted.
- If octets 4, 5, and 6 were sent, but 5 was lost, the receiver would only acknowledge up to 4, sending an Ack of 5.
- The sender would send 5 and wait to hear from the receiver where it should start up again.
- The receiver sends Ack 7, so the sender knows it can start sending again with octet 7.
- There are selective acknowledgements (SACK) not discussed here, which is a way of acknowledging selected pieces of the data stream.

This is only if one octet was sent at a time, but what if multiple bytes are sent, which is usually the case?

TCP Sequence and Acknowledgment Numbers

Tech Note (FYI)

- Sender: The value in the sequence number is the first byte in the data stream.
- So, how does the receiver know how much data was sent, so it knows what value to send in the acknowledgement?
- Receiver: Using the sender's IP packet and TCP segment information, the value of the ACK is:

IP Length: (IP header) Total length - Header length

ACK = Last Sequence Number acked + Length of data in TCP segment

- Check Sequence Number to check for missing segments and to sequence outof-order segments.
- Remember that the ACK is for the sequence number of the byte you expect to receive. When you ACK 101, that says you've received all bytes through 100. This ignores SACK.

Sliding Windows

Cabrillo College

 Note: The following two slides on Sliding Windows contains corrections to the on-line curriculum followed by my slides on Sliding Windows.

TCP Header

Source

TCP Sliding Window

not an example of a sliding window, but of a window size of 3.

- TCP uses expectational acknowledgments, meaning that the acknowledgment number refers to the octet expected next.
- "The sliding part of sliding window refers to the fact that the window size is negotiated dynamically during the TCP session." (This is not exactly what a sliding window is! Coming soon!)
- A sliding window results in more efficient host use of bandwidth because a larger window size allows more data to be transmitted pending acknowledgment.

85

This diagram is <u>not</u> an example of a sliding window, but of a window size of 3.

 From Cisco Curriculum: "A sliding window results in more efficient host use of bandwidth because a larger window size allows more data to be transmitted pending acknowledgment. " (A larger window size does this, not a sliding window.)

Sliding Windows

Initial Window size

Usable Window
Can send ASAP

Working Window size

Usable Window
Not ACKed
Can send ASAP

Sliding Window Protocol

- Sliding window algorithms are a method of flow control for network data transfers using the receivers Window size.
- The sender computes its usable window, which is how much data it can immediately send.
- Over time, this sliding window moves to the rights, as the receiver acknowledges data.
- The receiver sends acknowledgements as its TCP receive buffer empties.
- The terms used to describe the movement of the left and right edges of this sliding window are:
- 1. The left edge closes (moves to the right) when data is sent and acknowledged.
- 2. The right edge opens (moves to the right) allowing more data to be sent. This happens when the receiver acknowledges a certain number of bytes received.
- 3. The middle edge open (moves to the right) as data is sent, but not yet acknowledged.

- Host B gives Host A a window size of 6 (octets).
- Host A begins by sending octets to Host B: octets 1, 2, and 3 and slides it's window over showing it has sent those 3 octets.
- Host A will <u>not</u> increase its usable window size by 3, until it receives an ACKnowldegement from Host B that it has received some or all of the octets.
- Host B, not waiting for all of the 6 octets to arrive, after receiving the third octet sends an expectational ACKnowledgement of "4" to Host A.

- Host A does not have to wait for an acknowledgement from Host B to keep sending data, not until the window size reaches the window size of 6, so it sends octets 4 and 5.
- Host A receives the acknowledgement of ACK 4 and can now slide its window over to equal 6 octets, 3 octets sent – not ACKed plus 3 octets which can be

- Default 8K for Windows, 32K for Linux,
- There are various unix/linux/microsoft programs that allow you to modify the default window size.
- I do not recommend that you mess around with this unless you know what you are doing.
- "Disclaimer: Modifying the registry can cause serious problems that
 may require you to reinstall your operating system. We cannot
 guarantee that problems resulting from modifications to the registry
 can be solved. Use the information provided at your own risk."
- NOTE: I take no responsibility for this software or any others!

Receive Window

- The TCP Receive Window size is the amount of receive data (in bytes) that can be buffered by this host, at one time on a connection.
- The other (sending) host can send only that amount of data before getting an acknowledgment and window update from this (the receiving) host.

Send Window

- The TCP Receive Window size of the other host.
- How much data (in bytes) that can be sent by this host before receiving an acknowledgement from the other host. Rick Graziani graziani@cabrillo.edu

92

Sliding Windows – From TCPGuide.com

Cabrillo College

- Example: Server's window size was 360.
- This means the server is willing to take no more than 360 bytes at a time from the client.
- When the server receives data from the client, it places it into this buffer.
- The server must then do two distinct things with this data:
 - 1. Acknowledgment: The server must send an acknowledgment back to the client to indicate that the data was received.
 - 2. **Transfer:** The server must process the data, transferring it to the destination application process.
- The key point is that in the basic sliding windows system, data is acknowledged when received, but not necessarily immediately transferred out of the buffer.
- This means that is possible for the buffer to fill up with received data faster than the receiving TCP can empty it.
- When this occurs, the receiving device may need to adjust window size to prevent the buffer from being overloaded.

Bandwidth Testing and Other Statistics

Cabrillo College

Using a browser go to this link and click on **start**:

http://miranda.ctd.anl.gov:7123/

More on TCP Sequence Numbers and Acknowledgements

Cabrillo College

- The sequence and acknowledgment numbers are directional, which means that the communication occurs in both directions.
- The figure illustrates the communication going in one direction.
- The sequence and acknowledgments take place with the sender on the right.
- TCP provides full-duplex service, which means data can be flowing in each direction, independent of the other direction.
- Window sizes, sequence numbers and acknowledgment numbers are independent of each other's data flow.

We will do this in the lab:

http://miranda.ctd.anl.gov:7123/

Viewing Receive Window Sizes in Ethereal

Cabrillo College

No	Time	Source	Destination	Protocol	Info
93	6.223575	146.137.222.101	192.168.1.100	TCP	3002 > 3158 [ACK] Seq=1 Ack=49153 Win=21736 Len=0
	6.223718	192.168.1.100	146.137.222.101	TCP	3158 > 3002 [ACK] Seq=57345 Ack=1 Win=65535 Len=1460
		192.168.1.100	146.137.222.101	TCP	3158 > 3002 [ACK] Seq=58805 Ack=1 Win=65535 Len=1460
96	6.223789	192.168.1.100	146.137.222.101	TCP	3158 > 3002 [ACK] Seq=60265 Ack=1 Win=65535 Len=1460
		192.168.1.100	146.137.222.101	TCP	3158 > 3002 [ACK] Seq=61725 Ack=1 Win=65535 Len=1460
		192.168.1.100	146.137.222.101	TCP	3158 > 3002 [ACK] Seq=63185 Ack=1 Win=65535 Len=1460
		192.168.1.100	146.137.222.101	TCP	3158 > 3002 [PSH, ACK] Seq=64645 Ack=1 Win=65535 Len=892
100	6 274716	146 137 222 101	192 168 1 100	TCP	3002 > 3158 [ΔCK] Seq=1 Δck=52073 Win=21736 Len=0
⊞ Frame 94 (1514 bytes on wire, 1514 bytes captured)					
⊞ Ethernet II, Src: 192.168.1.100 (00:0a:e4:d4:4c:f3), Dst: 192.168.1.1 (00:0f:66:09:4e:0f)					
⊞ Internet Protocol, Src: 192.168.1.100 (192.168.1.100), Dst: 146.137.222.101 (146.137.222.101)					
☐ Transmission Control Protocol, Src Port: 3158 (3158), Dst Port: 3002 (3002), Seq: 57345, Ack: 1, Len: 1460					
Source port: 3158 (3158)					
Destination port: 3002 (3002)					
Sequence number: 57345 (relative sequence number)					
[Next sequence number: 58805 (relative sequence number)]					
Acknowledgement number: 1 (relative ack number)					
Header length: 20 bytes					
⊞ Flags: 0x0010 (ACK)					
Window size: 65535					
Checksum: 0x2a22 [correct]					
Data (1460 bytes)					
	_				

Receive Window

- The TCP Receive Window size is the amount of receive data (in bytes) that can be buffered by this host, at one time on a connection.
- The other (sending) host can send only that amount of data before getting an acknowledgment and window update from this (the receiving) host.

Viewing the Send Window Sizes in Ethereal

Cabrillo College

```
Source
 Protocol
 Destination
  3343 22,8/1400 192,108,1,100
 140.13/.222.101
 TCP
 3139 > 3003 [ACK] Seq=1 ACK=2008881 WTM=03333 Len=0
 3003 > 3159 [ACK] Seq=2668881 Ack=1 Win=5840 Len=1460
  3344 22.875823 146.137.222.101
 192.168.1.100
  3345 22.876179 146.137.222.101
 192.168.1.100
 TCP
 3003 > 3159 [ACK] Seg=2670341 Ack=1 Win=5840 Len=1460
 3159 > 3003 [ACK] Seq=1 Ack=2671801 Win=65535 Len=0
  3346 22.876215 192.168.1.100
 146, 137, 222, 101
 TCP
  3347 22.884436 146.137.222.101
 192, 168, 1, 100
 TCP
 3003 > 3159 [PSH, ACK] Seq=2671801 Ack=1 Win=5840 Len=1460
  3348 22.884843 146.137.222.101
 192.168.1.100
 TCP
 3003 > 3159 [ACK] Seq=2673261 Ack=1 Win=5840 Len=1460
 3159 > 3003 [ACK] Seq=1 Ack=2674721 Win=65535 Len=0
  3349 22.884894 192.168.1.100
 146.137.222.101
 TCP
  3350 22.885185 146.137.222.101
 192.168.1.100
 TCP
 3003 > 3159 [ACK] Seq=2674721 Ack=1 Win=5840 Len=1460

⊞ Frame 3344 (1514 bytes on wire, 1514 bytes captured)

⊞ Ethernet II, Src: 192.168.1.1 (00:0f:66:09:4e:0f), Dst: 192.168.1.100 (00:0a:e4:d4:4c:f3)

⊞ Internet Protocol, Src: 146.137.222.101 (146.137.222.101), Dst: 192.168.1.100 (192.168.1.100)

⊟ Transmission Control Protocol, Src Port: 3003 (3003), Dst Port: 3159 (3159), Seq: 2668881, Ack: 1, Len: 1460
 Source port: 3003 (3003)
 Destination port: 3159 (3159)
 Sequence number: 2668881
 (relative sequence number)
 [Next sequence number: 2670341
 (relative sequence number)]
 Acknowledgement number: 1
 (relative ack number)
 Header length: 20 bytes
 Window size: 5840
 Checksum: 0xaec2 [correct]
  Data (1460 bytes)
```

Send Window

- The TCP Receive Window size of the other host.
- How much data (in bytes) that can be sent by this host before receiving an acknowledgement from the other host.

Ch.11 – TCP/IP Transport and Application Layers

Cabrillo College

CIS 81 and CST 311 Rick Graziani Spring 2006