OSI 7-Layer Model

Application interpretation of semantic Presentation 0/1 session application to application Session stream **Transport** direct or indirect node to node raw data Network packet just 0/1 Link frame direct node to node **Physical** bit

OSI 5-Layer Model

Presentation/Application amantic (interpretation of raw binary data)

Session Transport acket or stream (application to application)

Network packet (direct or indirect node to node)

Link frame direct node to node bit

IPv4 Header

Version: 4

HL: header length, minimum 5 (x32 bits)

Type of Service: priority (real-time voice etc.), but now may be redefined

ID + Fragment offset: the group ID of a datagram, which may be fragmented in transmission

Flags: Specify if fragmentation is allowed

Protocol: the protocol used in the data portion, helping interpret the data portion (e.g., udp or tcp headers)

Internet Protocol (IP)

- Service
 - Send/receive a packet to/from a remote machine
- Interface 1: IP_Send(dest, buf)
 - Create a packet (IP header + buf)
 - Find a routing path to host dest
 - Send the data in buf to host dest
- Interface 2: IP_Recv(buf)
 - Receive an IP packet
 - Deposit the packet into buf
 - Return the packet size

Problems of IP

- The interface is called by all applications in the same machine
 - How to decide which application gets which packets?
- IP Packets have limited size
 - Each packet can be no more than 64K bytes
- IP is connectionless and does not guarantee packet delivery
 - Packets can be delayed, dropped, reordered, duplicated
- No congestion control

Implementation of UDP and TCP

CS587x Lecture 2
Department of Computer Science
Iowa State University

(UDP)

- Goal
 - Provide application-to-application communication
- Idea: Concept of port
 - Each connection links to a specific port
 - (srcIP, srcPort, dstIP, dstPort) uniquely identifies each connection
- Interface
 - UDP_Send(dstIP, buf, port)
 - UDP_Recv(buf, port)
- Service
 - Send datagram from (srcIP, srcPort) to (dstIP, dstPort)
 - Service is unreliable, but error detection possible

UDP Send

UPD Header payload

- UDP_Send(dstIP, buf, port)
 - 1. Prepare header
 - 1) source port (usually any available port)
 - 2) destination port
 - 3) UDP length
 - 4) UDP checksum
 - IP_Send(dstIP, header+buf)

15 16	31
	15 16

Source Port	Destination Port	
UDP length	UDP checksum	
Payload (variable)		

Header: 8 bytes

UDP Receive

UPD Header payload

Port List

UDP_Recv(buf, port)

- 1. IP_recv(buf)
- 2. Get **port** information from the udp header encoded in **buf**
- 3. Any listener on port?
 - Yes, drop the payload to the message queue of the listener and wake it up (if it is waiting)
 - No, discard the packet

Source Port	Destination Port	
UDP length	UDP checksum	
Payload (variable)		

15 16

Problems of Port

- Each connection links to a specific port
 - (srcIP, srcPort, dstIP, dstPort) uniquely identifies each connection
- Totally there are 65535 ports
 - Well known ports (0-1023): everyone agrees which services run on these ports
 - e.g., ssh:22, http:80, snmp: 24
 - Access to these ports needs administrator privilege
 - Ephemeral ports (most 1024-65535): given to clients
 - e.g. chatclient gets one of these
 - Port contention rises

(TCP)

Design Goals

- Provide application-to-application communication
- Messages can be of arbitrary length
- Provide reliable and in-order delivery
- Provide congestion control and avoidance
- Basic idea to address reliability
 - Using timer: sending a packet and waiting for an acknowledgement from the receiver
 - if the ACK is received within a given time period, the packet is received;
 - otherwise, the packet is assumed to be lost

TCP Header

0 4	. 1	0 1	L6	31
Source port			Destination port	
Sequence number				
Acknowledgement				
HdrLen		Flags	Advertised window	
	Checksum		Urgent pointer	
Options (variable)				
Payload (variable)				

- Sequence number, acknowledgement, and advertised window used by sliding-window based flow control
- Flags:
 - SYN establishing a TCP connection
 - FIN terminating a TCP connection
 - ACK set when Acknowledgement field is valid
 - URG urgent data; Urgent Pointer says where non-urgent data starts (not defined by standard, but specific to implementation)
 - PUSH don't wait to fill segment
 - RESET abort connection

TCP Implementation

- Start a connection
- Reliable byte stream delivery from (srcIP, srcPort) to (dstIP, dstPort)
 - Indication if connection fails: Reset
- Terminate the connection

Terminate

	SYN k	3-way handshake
SYN n; ACK k+1		
<	DATA k+:	1; ACK n+1
ACK k+n+1		
		data exchange
<		
	FIN	½ close
FIN ACK		
	FIN	½ close
	FIN	ACK /2 Close

Connection: 3-Way Handshake

- Three messages (i.e., syn, syn-ack, ack) are exchanged before data transmission
- Exchange sequence number, total buffer size and the size of the largest segment that can be handled at each side

The initial SeqNums must be randomized!!

Why 3WH?

- Three-way handshake adds 1 RTT delay
 - Expensive for small connections such as RPC
- Why?
 - Congestion control: SYN (40 byte) acts as cheap probe
 - Both sender and receiver has now had one round of trip, which tells some information such as their distance.
 - Protects against delayed packets from other connection (would confuse receiver)

DoS: TCP SYN Flooding

- How it works: exhausting system resources
 - Using a faked IP address
 - Initiates a TCP connection to a server with a faked IP address
 - Sends a SYN message
 - The server responds with a SYN-ACK
 - Since the address does not exist, the server needs to wait until time out
 - The server never receives the ACK (the final stage of the TCP connection)
 - Repeat with a new faked IP address
 - Repeat at a pace faster than the TCP timeouts release the resources
 - All resources will be in use and no more incoming connection requests can be accepted.
- Some common ways to present
 - Install firewall
 - choose deny instead of reject, which sends a message back to the sender
 - Close all ports that are not in using
 - Deny requests from unusual IP addresses
 - Private address
 - Multicast address, etc.

Termination: 4-Way Handshake

- Four messages (FIN, ACK, FIN, ACK) are exchanged to terminate a connection
 - FIN from B to A
 - B does not transmit any new data, but is still responsible for any corrupted data
 - ACK from A to B
 - FIN from A to B
 - After reading all of the bytes from B, A sends FIN to B
 - ACK from B to A
 - The connection is formally closed

Exchange: Stop & Wait

- Send; wait for ack
- If timeout, retransmit; else repeat

Exchange: Go-Back-n (GBN)

- Sliding Window Protocol
 - Transmit up to n unacknowledged packets/bytes
 - If timeout for ACK(k), retransmit k, k+1, ...

Example without errors

n = 9 packets inone RTT instead of

→ Fully efficient

Example with errors

Observations

• Pros:

- It is possible to fully utilize a link, provided the sliding window size is large enough.
 Throughput is ~ (w/RTT)
- Stop & Wait is like w = 1.

Cons:

- Sender has to buffer all unacknowledged packets, because they may require retransmission
- Receiver may be able to accept out-of-order packets, but only up to its buffer limits

Sliding Window Size

- What size should the window be?
 - Too small:
 - Inefficient, degenerated to S&W when w=1
 - Too large:
 - more buffer required for both sender and receiver
 - Transmitting too fast results in network congestion and packet lost
- Congestion control
 - Slow-start phase
 - Initially set to be 1 or 2
 - Increase the window by 1 for each ACK received (this results in multiplicatively increase)
 - Congestion-avoidance phase
 - The window is increased by only 1 at a time after it is larger than the slow-start threshold (i.e., half of the size that causes congestion)
 - In the case a packet is lost, the window is decreased by half (window / 2).

Timer

- The sender needs to set timers in order to know when to retransmit a packet that may have been lost
- How long to set the timer for?
 - Too short: may retransmit before data or ACK has arrived, creating duplicates
 - Too long: if a packet is lost, will take a long time to recover (inefficient)

Illustrations

Timer too long

Timer too short

Adaptation

- The amount of time the sender should wait is about the round-trip time (RTT) between the sender and receiver
 - For link-layer networks (LANs), this value is essentially known
 - For multi-hop WANS, rarely known
- Must work in both environments, so protocol should adapt to the path behavior
- Measure successive ack delays T(n)
 Set timeout = average + 4 deviations

Questions of ACKs

- What exactly should the receiver ACK?
- Some possibilities:
 - ACK every packet, giving its sequence number
 - use cumulative ACK, where an ACK for number n implies ACKS for all k < n</p>
 - use negative ACKs (NACKs), indicating which packet did not arrive
 - use selective ACKs (SACKs), indicating those that did arrive, even if not in order

Parallel/Concurrent FTP?

- Multi-Source Downloading
 - A large file may be available on multiple servers
 - The connections to these servers may not be reliable
 - To speed up downloading, a client may download the file from several servers
 - Subject to the limitation of client download bandwidth
 - What factors to consider?
 - Which part of the file should be downloaded from a server
 - What happens if some server is down?
 - How about disk I/O cost?

Summary

- UDP: application-to-application
- TCP: Reliable Byte Stream
 - Connect (3WH); Exchange; Close (4WH)
 - Reliable transmissions: ACKs...
 - S&W not efficient → Go-Back-n
 - What to ACK? (cumulative, ...)
 - Timer Value: based on measured RTT

Review of TCP/IP Suite

- IP header → used for IP routing, fragmentation, error detection, etc.
- UDP header → used for multiplexing/demultiplexing, error detection
- TCP header → used for multiplexing/demultiplexing, data streaming, flow and congestion control

Reading Materials

- 1. https://en.wikipedia.org/wiki/Transmission_Control_Protocol
- 2. https://simple.wikipedia.org/wiki/User_Datagram_Protocol

Review Questions

- 1. How can the unreliable IP be leveraged to implement reliable TCP?
- 2. Explain the three stages of TCP transmission: handshake, data exchange, and termination.
- 3. In handshake, it is crucial to set the sequential number to be a random number. Why? If the number is set to be a constant, say 0, what could go wrong?
- 4. There are two ways to implement data exchange: Stop and Wait, and Go-back-n. Explain their pros and cons.
- 5. Explain the concept of sliding windows. What make(s) it difficult to set an appropriate sliding window?
- 6. Explain one kind of deny-of-service (DOS) attack on TCP.