Hálózatok II. A felsőbb rétegek

2007/2008. tanév, I. félév

Dr. Kovács Szilveszter

E-mail: szkovacs@iit.uni-miskolc.hu

Miskolci Egyetem

Informatikai Intézet 106. sz. szoba

Tel: (46) 565-111 / 21-06 mellék

- TSAP: Transport Service Access Point
- TPDU: Transport Protocol Data Unit
- A 4. réteg, a hálózati- és a viszonyréteg között

Feladata

- Interfész alulra, felülre
- Megbízható, gazdaságos adatszállítást forrástól célhosztig, függetlenül a hálózatoktól (a céltól, forrástól, a közbenső alhálózatoktól), ÖK vagy ÖK mentes alapon
- Tudjuk, hogy valódi end-to-end szolgáltató entitások vannak

Miért kell?

- Az interfész ha nem lenne, nem lehetne hozzáférni
- Megbízhatóság ezt az adatkapcsolati és a fizikai réteg is biztosíthatná.
- ÖK alapú és ÖK mentes szolgálat ezt is biztosíthatják az alsóbb rétegek (ált. csak az egyiket).
- Vég-vég ezt a hálózati réteg is biztosíthatná (lásd IPX datagram kapcsolat – nincs is)

• Miért kell?

- A szállítási réteg a hálózati rétegre épül
- A hálózati réteg lehet ÖK alapú, vagy ÖK mentes,
- Nem szükségszerűen megbízható!
 (Az IP ÖK mentes és megbízhatatlan)
- Még megbízható hálózati réteg mellet is lehetnek hibák .
 - (A teljes hibamentesség a hálózati rétegben nem megoldható, nem az a "dolga".)

- Legyen a hálózati réteg fölött a szállítási, ami valóban megbízható end-to-end szolgálatokat biztosít,
- az alkalmazások így
- szabványos interfészeken keresztül különböző hálózatokon (megbízható és megbízhatatlan is) is jól működhetnek.
- Ezért a hálózat megbízhatósága szempontjából a szállítási réteg lényeges funkciókat lát el.

- Fontos cél a szállítási rétegben
 - hibamentes átvitel akár hibákkal terhelt hálózati réteg fölött is!
 - Ebből következik: a a fölöttes rétegeknek tényleg nem kell emiatt nyugtázással stb. foglakozni!
 - (PL. ha egy hálózati összeköttetés megszakad, akkor a szállítási réteg nyit egy újat és ott folytatja, ahol a régivel abbahagyta. A fölöttes réteg észre sem veszi ezt.)
- Fontos célja még
 - elrejteni a konkrét hálózatot (annak minden problematikáját, sajátságát) a felettes rétegek elől.

Uzenet szegmentálás-összerakás; nyalábolás-szétbontás

- Darabolás összerakás
 - van, hogy egy üzenet (ami a felsőbb rétegtől jön) túl nagy a hálózati (esetleg az adatkapcsolati) rétegnek
 - A szállítási réteg ilyenkor darabol összerak.
- Multiplexálás demultiplexálás
 - Előfordul, hogy sok kis üzenet van ugyanahhoz a célhoz.
 - A szállítási réteg nyalábolhatja ezeket egy csomagba (illetve demultiplxálja ezt a másik oldalon).
 Teljesítménynövelés.

Kapcsolati szolgálatok

- Csomagszámozás (szegmensszámozás)
 - A helyes sorrend visszaállítás szolgálathoz kellhet (ÖK mentes kapcsolatnál feltétlenül)
- Hibavezérlés
 - Lehetnek hibás, elveszett, vagy késő csomagok,
 - a várt csomagszám térből kilógó csomagok.
 - Megoldások:
 - Ellenőrző összeg a csomagokban,
 - időzítések, hogy a késő csomagokat eldobjuk,
 - · a csomagszámozás egyedi legyen.
- Az end-to-end kapcsolathoz kell flow-control
 - A kérdés itt: vajon mind a forrás, mind a cél foglakozzon az elveszett - késő csomag problémából való kilábalással

A szállítási réteg szolgálat primitívjei

- Lehet ÖK mentes és ÖK alapú szolgálat. Utóbbi lehet megerősítéses.
- A primitívek
 - T-CN-kérés (connect)
 - T-CN-bejelentés
 - T-CN-válasz (megerősítéses szolgálathoz)
 - T-CN-megerősítés (megerősítéses szolgálathoz)
 - T-DC-kérés (disconnect)
 - T-DC-bejentés
 - T-DA-kérés (data)T-DA-bejelentés

ÖK menteshez

Forgatókönyv példák

(A viszonyréteg szemszögéből)

ltalános NFORMATIKA Tanszé

A TCP/IP protokol stack

Szállítási réteg:

DoD

TCP: Transmission Control Protocol (Telnet, Rlogin, FTP, SMTP, DNS)

→ megbízható adattovábbítás (összeköttetés alapú szolgálat)

UDP: User Datagram Protocol (TFTP, SNMP, DNS)

→ összeköttetés-mentes datagramm szolgálat

UDP: User Datagram Protocol

- Egyszerű,
- ÖK mentes (datagram),
- nem megbízható szolgálat.
- Minden továbbítandó üzenet 1 UDP datagram (amit egy IP datagam-ként, csomagként továbbítanak)
 - Az IP enkapszuláció:

UDP Header

- 16 bit a forrás és cél szolgálat elérési port szám
- 16 bit UDP length: a teljes UDP csomag hossza byteban
 - 16 bit → min 8 (header): max 2^{16} 8byte (UDP header) (az IP csomag 2^{16} 20byte IP header és abba is bele kell férnie) (implementációfüggően ált. kevesebb)
- 16 bit UDP checksum az UDP header+UDP data-n (biztonság növelésére az IP header egy részére is kiterjed, hasonlóan a TCP checksum-hoz), a feladó generálja (opcionális), a vevő ellenőrzi: 1 komplemens 16 bit összeg

(ha a vett $CS=0 \rightarrow az$ adó nem használja)

15 16				
Source Port number (16)	Destin. Port number (16)			
UDP Length (16)	UDP Checksum (16)			
Data (if any)				

UDP pszeudo fej a checksum számításhoz

Source IP Address (32)		UDP		
Destination IP Address (32)		Pszeud		
Zero (8)	Protocol:17 (8)	UDP Length (16)	head	
Source Port num. (16)		Dest. Port num. (16)	UDP	
UDP Length (16)		UDP Checksum (16)	head	
<u>Da</u> ta				
	PAD: 0		•	

- Ha a Checksum = $0 \text{ lenne} \rightarrow 65535 (-0, 1\text{-komplemenst})$ továbbít
- A Checksum = 0 a checksum hiányát jelzi (az adó nem használja)

TCP Transmission Control Protocol

- Bonyolultabb,
- ÖK alapú (sorrendhelyes),
- megbízható (hibamentes),
- duplex (kétirányú) szolgálatot biztosít.
- Meghatározza az IP felé az optimális csomagméretet
- "TCP szegmens": az IP felé továbbított adategység
- "Byte stream service": ha a kapcsolat felépült, a forrás byte-okat küld, a cél byte-okat fogad folyamatosan (virtuális áramkör byte-okra)
- IP enkapszuláció:

TCP Transmission Control Protocol

- TCP = Transmission Control Protocol
- Connection-oriented OP Transport
- RFCs
 - RFC 793 defines TCP
 - RFC 1122 bug fixes and clarification
 - RFC 1323 extensions
- TCP segment
 - One IP datagram
- MTU = Maximum transfer unit

TCP Service Model

- Well-known ports = 0-1023
- Inetd = super server can handle requests for multiple services

Port	Protocol	Use
21	FTP	File transfer
23	Telnet	Remote login
25	SMTP	E-mail
69	TFTP	Trivial File Transfer Protocol
79	Finger	Lookup info about a user
80	HTTP	World Wide Web
110	POP-3	Remote e-mail access
119	NNTP	USENET news

TCP Header

Italános NFORMATIKA Tanszé

 U
 A
 P
 R
 S
 F

 R
 C
 S
 S
 Y
 I

 G
 K
 H
 T
 N
 N

Dr. Kovács Szilveszter ©

Net.II. VI. / 18.

TCP Header

Socket pair:

 Client IP, Client Port, Server IP, Server Port négyes azonosítja a kapcsolatot.

A flag-ek

- SYN: új kapcsolat megnyitásakor (ezt jelzi) →
 "szinkronizáció", → a sequence number ilyenkor:
 ISN (Initial SN) kezdeti érték
- ACK: a nyugta sorszáma érvényes (nyugta)
- URG: Urgent pointer érvényes: az a sürgős üzenet végére mutat (pl. megszakítás kérelem, előzze meg a többit)
- PSH: a vevő a lehető leggyorsabban továbbítsa az adatokat az alkalmazás felé
- RST: Reset Connection
 (azonnali kapcsolatbontás, bármely fél kezdheti, RST a válasz rá)
- FIN: a küldő befejezte az adatok küldését

TCP Header

- Opciók
 - Pl. MSS: Maximum Sized Segment
 - A kapcsolat felépítésekor (SYN) mindkét oldal maghatározhatja a számára maximális szegmensméretet

Pseudo header – used for checksum

• TCP Checksum (16):

- Header + Data + Pseudo header
- Az egész 1 komplemens összegének (számításkor 0-nak veszi az ellenőrző összeg helyét)
- Negatív (1 komplemens) előjellel vett értéke az ellenőrző összeg
- Ellenőrzéskor az egész összege így 0 (1 komplemens (-0))

Italános NFORMATIKAI Tanszék

Dr. Kovács Szilveszter ©

Net.II. VI. / 21.

TCP connections

- Full duplex
- Byte stream
- Urgent data

TCP Protocol

- Sliding window
- Timer
- Seq and ack are byte count
- Ack has next seq number expected

TCP Connection Establishment

- (a) TCP connection establishment in the normal case.
- (b) Call collision két kapcsolat indul egyszerre ugyanazon socket-ek között, de csak egy jön létre

A SYN szegmens (még ha az adat üres is) egy byte hosszú, ezért

egyértelműen nyugtázható

Tanszék

Dr. Kovács Szilveszter @

Net.II. VI. / 24.

TCP Finite State Machine

- TCP can best be explained with a theoretical model called a finite state machine.
- **Various TCP states and their descriptions are:**

closed

_	CLOSED	closed			
_	LISTEN	listening for connection	States involv	ved in	
_	SYN SENT	active, have sent SYN	establishing a connection		
_	SYN RECEIVE	have sent and received SYN			
_	ESTABLISHED	established connection	`	States involv	
_	CLOSED WAIT	have received FIN, waiting for clo	se	when remote	
_	LAST ACK	have received FIN and close, awai	ting final ACK	initiates chut	

States involved initiates shutdown

CLOSING closed, exchanged FIN, awaiting final ACK FIN WAIT 2 have closed, FIN is acknowledged, awaiting FIN TIME WAIT in 2MSL (MSL=30secs-2mins) wait after close

have closed, sent FIN

States involved -when local end initiates shutdown

CLOSED closed

CLOSED

FIN WAIT 1

TCP Control segments

- SYN = connection
- ACK = acknowledge
- FIN = end
- RST = error

TCP Finite State Machine

TCP Transmission Policy: Window management

Italános

TCP timers

- Retransmission set this timer when sending segment. When timer goes off retransmit segment.
- Persistence set this timer when sender receives zero window size. When timer goes off sender sends probe segment.
- Keep alive set this timer when sender sends segment or receiver receives segment. When timer goes off send probe.
- TIMED WAIT set this timer when closing connection. When timer goes off remove connection record.

TCP Transmission Policy: Nagle algoritmus

- Ha a küldő egy byte-onként kapja a küldendő adatokat, elküldi az első byte-ot és küldés nélkül gyűjti a többi byte-ot, míg az elsőnek a nyugtája vissza nem érkezik és akkor küldi el az egészet egyben.
- Majd mindig megvárja az összes nyugtát mielőtt az újabb egységet küldené
- Csökkenti a sok kis (egy byte) csomag küldéséből adódó veszteséget (pl. telnet)

ГСР Transmission Policy: Silly Window syndrome

- Akkor történik, ha az adatok nagy blokkokban érkeznek, de a interaktív alkalmazás csak egy byte-onként olvassa azokat.
- A vevőnek csak akkor kell új vevőablak méretet küldenie, ha már van elég helye (MTU or half buffer), nem pedig byte-onként.

ГСР Transmission Policy: Silly Window syndrome

TCP Congestion Control

- (a) A gyors hálózat alacsony kapacitású fogyasztót táplál.
- (b) A lassú hálózat nagy kapacitású fogyasztót táplál.

Két ablak adat az adóban: min (vevő ablak, torlódási ablak)

Congestion Control

- Slow start Jacobson
 - torlódási ablak = 1 MTU val indul
 - Ha nyugtázzák, megduplázza a méretét
 - Folytatja
 - Exponenciálisan nő a mérete a torlódási küszöbig
- Torlódási küszöb (threshold) initially 64 KB
 - Időtúllépés esetén a torlódási küszöböt az aktuális torlódási ablak felére állítja, majd
 - ujból "Slow start",
 - de úgy, hogy csak a torlódási küszöbig exponenciális,
 - azt elérve sikeresség esetén is csak lineárisan nő
 - maximuma a vevő ablakméret (csak addig nőhet)
 - Az ICMP forrás folytatást = időtúllépésként értelmezi

TCP Congestion Control

An example of the Internet congestion algorithm.

TCP Timer Management

- (a) Probability density of ACK arrival times in the data link layer
- (b) Probability density of ACK arrival times for TCP.

Jacobson

- RTT = round trip time
- RTT = α RTT + (1- α)M, ahol M a legutóbbi ack time
- Tipikusan $\alpha = 7/8$
- Time out = βRTT
 ahol eleinte β=2, majd β a nyugta beérkezés
 sűrűségfüggvényének szórásával arányos
- A szórás becslése csúszóátlagolással: $\mathbf{D} = \alpha \mathbf{D} + (1 - \alpha) | \mathbf{RTT} - \mathbf{M} |,$
- Timeout = RTT + 4D
- Karn: IP over radio
 - Ne frissítsők az RTT-t az újraküldött szegmensekkel
 - Duplázzuk a timeout-ot minden hiba esetén

