IT 4505 Section 3.1

Transport Layer Protocols

Transport Layer protocols

Introduction

- These are designed to allow peer entities on the source and destination hosts to carry on a conversation.
- Two end-to-end transport layer protocols have been defined here.

TCP(Transmission Control Protocol)

reliable, connection-oriented protocol.

UDP (User Datagram Protocol

unreliable, connectionless protocol

Orientation

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

Orientation Cont.

- ☐ 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.

3.2.1 UDP - User Datagram Protocol

- ☐ UDP supports unreliable transmissions of datagrams
- UDP merely extends 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 Cont.

UDP Format

- □ Port numbers identify sending and receiving applications (processes). Maximum port number is 2¹⁶-1= 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)

UDP Cont.

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.

3.2.2 TCP - Transmission Control Protocol

- Connection-oriented protocol
- ☐ Provides a reliable unicast end-to-end byte stream over an unreliable internetwork.

Connection-Oriented

- Before any data transfer, TCP establishes a connection:
 - One TCP entity is waiting for a connection ("server")
 - The other TCP entity ("client") contacts the server
- ☐ The actual procedure for setting up connections is more complex.
- Each connection is full duplex

Reliable

- □Byte stream is broken up into chunks which are called **segments**
 - Receiver sends acknowledgements (ACKs) for segments
 - TCP maintains a timer. If an ACK is not received in time, the segment is retransmitted

□ Detecting errors:

- TCP has checksums for header and data. Segments with invalid checksums are discarded
- Each byte that is transmitted has a sequence number

Byte Stream Service

- To the lower layers, TCP handles data in blocks, the segments.
- To the higher layers TCP handles data as a sequence of bytes and does not identify boundaries between bytes
- So: Higher layers do not know about the beginning and end of segments!

TCP Format

□TCP segments have a 20 byte header with >= 0 bytes of data.

TCP header fields - Port Number:

- A port number identifies the endpoint of a connection.
- A pair <IP address, port number> identifies one endpoint of a connection.
- Two pairs <client IP address, server port number> and <server IP address, server port number> identify a TCP connection.

14

TCP header fields - Sequence Number (SeqNo):

- Sequence number is 32 bits long.
- So the range of SeqNo is

o 0 <= SeqNo <=
$$2^{32}$$
 -1 ≈ 4.3 Gbyte

- Each sequence number identifies a byte in the byte stream
- Initial Sequence Number (ISN) of a connection is set during connection establishment

TCP header fields - Acknowledgement Number (AckNo):

- Acknowledgements are piggybacked, I.e
 - o a segment from A -> B can contain an acknowledgement for a data sent in the B -> A direction
- A hosts uses the AckNo field to send acknowledgements. (If a host sends an AckNo in a segment it sets the "ACK flag")
- The AckNo contains the next SeqNo that a hosts wants to receive

Example: The acknowledgement for a segment with sequence numbers 0-1500 is AckNo=1501

TCP header fields - Acknowledge Number (cont'd)

- TCP uses the sliding window flow protocol to regulate the flow of traffic from sender to receiver
- TCP uses the following variation of sliding window:
 - o no NACKs (Negative ACKnowledgement)
 - o only cumulative ACKs

Header Length (4bits):

- Length of header in 32-bit words
- •Note that TCP header has variable length (with minimum 20 bytes)

TCP header fields - Flag bits:

- □ URG: Urgent pointer is valid
 - □ If the bit is set, the following bytes contain an urgent message in the range:
 - □SeqNo <= urgent message <= SeqNo+urgent pointer
- □ ACK: Acknowledgement Number is valid
- ☐ PSH: PUSH Flag
 - o Notification from sender to the receiver that the receiver should pass all data that it has to the application.
 - o Normally set by sender when the sender's buffer is empty

TCP header fields - Flag bits:

- ☐ RST: Reset the connection
 - ☐ The flag causes the receiver to reset the connection
 - □ Receiver of a RST terminates the connection and indicates higher layer application about the reset
- ☐ SYN: Synchronize sequence numbers
 - ☐ Sent in the first packet when initiating a connection
- ☐ FIN: Sender is finished with sending
 - o Used for closing a connection
 - o Both sides of a connection must send a FIN

TCP header fields

■ Window Size:

- Each side of the connection advertises the window size
- Window size is the maximum number of bytes that a receiver can accept.
- Maximum window size is 2¹⁶-1= 65535 bytes

☐ TCP Checksum:

 TCP checksum covers over both TCP header and TCP data (also covers some parts of the IP header)

□ Urgent Pointer:

Only valid if URG flag is set

TCP Connection Establishment

- ☐ TCP uses a **three-way handshake** to open a connection:
 - (1) ACTIVE OPEN: Client sends a segment with
 - SYN bit set
 - port number of client
 - initial sequence number (ISN) of client
 - (2) PASSIVE OPEN: Server responds with a segment with
 - SYN bit set
 - initial sequence number of server
 - ACK for ISN of client
 - (3) Client acknowledges by sending a segment with:
 - ACK ISN of server

Three-Way Handshake

