

Operating Systems & Computer Networks

Transport Layer

- Protocol Mechanisms
- TCP, UDP
- Addressing, Ports

Content (2)

- 8. Networked Computer & Internet
- 9. Host-to-Network I
- 10. Host-to-Network II
- 11. Host-to-Network III
- 12. Internetworking
- 13. Transport Layer

Data Link Layer

Tasks of Transport Layer

End-to-end connection:

From process to process (not node-to-node)

- Insulation of higher layers from technology, structure and impairments of lower layers, e.g., packet loss
- Transparent transmission of user data
- Support of Quality of Service (QoS)
 - Not widely deployed in the classical Internet
- Independent addressing of processes, i.e., independent of Layer 3
 - Exception: The Internet Socket (IP-address + port)

Services of Transport Protocols

Services provided to upper layers:

- Connection-less and connection-oriented transport service
 - Connection management (setup and teardown) necessary as auxiliary service
- Reliable or unreliable transport
 - In-order delivery
 - Reliability, i.e., all packets
- Congestion control be a good citizen in the network
- Demultiplexing, i.e., support several transport endpoints in a single host
- Support different interaction models
 - Byte stream, messages
 - Remote Procedure Calls (RPC)

Example: User Datagram Protocol (UDP)

- Unreliable, datagram protocol
- (De)multiplex several data flows onto IP layer and back to applications
- Ensures packet's correctness
 - Checksum of pseudoheader (IP source/destination, protocol ID and length of data), UDP header and data

Addressing / Demultiplexing

- Provide multiple service access points (SAPs) to multiplex several applications
 - SAPs can identify connections or data flows
- Example: Port numbers as Transport SAP identifiers in TCP/UDP
 - Dynamically allocated
 - Predefined for "well-known" services, e.g., port 80 for HTTP/Web server
 - Privileges required to bind to certain ports
- TCP/UDP connection is thus identified by four tuple (known as socket pair):

(Source Port, Source IP Address, Destination Port, Dest. IP Address)

TCP – Some Well-known Ports

- Many applications choose TCP/UDP as transport protocol
- Correct port must be used to communicate with respective application on server side:
 - 13: Day time
 - 20: FTP data
 - 25: SMTP (Simple Mail Transfer Protocol)
 - 53: DNS (Domain Name Server)
 - 80: HTTP (Hyper Text Transfer Protocol)
 - 119: NNTP (Network News Transfer Protocol)


```
> telnet walapai 13
Trying 129.13.3.121...
Connected to walapai.
Escape character is '^]'.
Sun Jan 21 16:57:19 2007
Connection closed by foreign host
```

```
> telnet mailhost 25
Trying 129.13.3.161...
Connected to mailhost .
Escape character is '^]'.
220 mailhost ESMTP Sendmail 8.8.5/8.8.5; Sun,
21 Jan 2007 17:02:51 +0200
HELP
214-This is Sendmail version 8.8.5
214-Topics:
214-
 HELO
 EHLO
 MAIL
 RCPT
 DATA
214-
 RSET
 NOOP
 QUIT
 HELP
 VRFY
214- EXPN
 VERB
 ETRN
 DSN
214-For more info use "HELP <topic>".
214 End of HELP info
```

Connection Establishment

- How to establish join context and connection between sender and receiver?
 - Only relevant in end-system (not for routers), network layer (IP) assumed to be connection-less
- Naïve solution:
 - Sender sends
 CONNECTION REQUEST
 - Receiver answers with CONNECTION ACCEPTED
 - Sender proceeds once that message is received

Failure of Naïve Solution

- Naïve solution fails in realistic networks
 - In which packets can be lost, stored/reordered, and duplicated
- Example failure scenario: All packets are duplicated and delayed
 - Due to congestion, errors, rerouting, ...
- Result: Two independent transactions performed, while only one was intended
 - Similar to replay attack
- Problem are delayed duplicates

More Sophisticated Solution

- Idea: Add additional handshake
 - Sender has to re-confirm to receiver that it actually wants to set up this connection
- Add third message to connection setup phase:
- Three-way handshake
 - This third message can already carry data for efficiency (piggy backing)

Freie Universität Berlin

Connection Setup – Further Issues

- Terminology for TCP:
 - SYN (synchronize) packet connection setup
 - SYN/ACK packet Connection accepted
 - Previous sequence number is acknowledged; new sequence number from receiver is proposed
 - ACK packet Connection confirmation
 - Combined with DATA, as a rule
- Sequence numbers used for:
 - Identification of duplicate connection setup messages
 - Acknowledgement of following data packets
- Crashing or malicious nodes may leave connections half open, i.e., not reply to SYN/ACK
 - Tie up some resources (kernel-space memory)
 - Resources need to be freed after timeout
 - Possible attack: SYN-Flooding

Connection Release

- Goal: Release connection when both peers have agreed that they have received all data and have nothing more to say
 - Both sides must have invoked a "Close"-like service primitive
- Problem:
 - Given that packets may be lost, how to acknowledge reliably that no further communication is required
 - ACKs would require to be ACKed, which would require to be ACKed...

- Analogy: Two army problem (coordinated attack)
 - Two armies form up for an attack against each other
 - One army is split into two parts that must attack together
 - Communication via messengers who can be captured
- Which rules shall commanders use to agree on attack date?
- Provably unsolvable if messages can be lost

Connection Release in Practice

Take some risks when releasing a connection

- Usual approach:
 Three-way handshake again
 - Send disconnect request (DR)
 - Set timer
 - Wait for DR from peer
 - Acknowledge DR
 - Possibly retry
 - Possibly time out

Problems for Connection Release

Problem cases for connection release with three-way handshake:

- Lost ACK solved by (optimistic) timer in Host 2
- Lost second DR solved by retransmission of first DR
- Timer solves

 (optimistically)
 case when 2nd DR
 and ACK are lost

Example: TCP Setup, Transmission, Release

- Connection setup:
 - Three-way handshake
 - Negotiation of window size, sequence numbers, TCP options
- Data transfer:
 - Piggybacked acknowledgements
- Connection release:
 - Confirmed
 - Resources on client-side released after time-wait (frozen reference)
 - E.g. 30 s, 1 min, 2 min

Freie Universität Berlin

TCP State Transition Diagram

Flow Control in TCP

- Recall: Flow control serves to prevent a fast sender from overrunning a slow receiver
- Similar issue in link and transport layer
- Additional problems in transport layer flow control:
 - Many connections, need to adapt the amount of buffer per connection dynamically
 - Instead of simply allocating fixed amount of buffer space per outgoing link
 - Unlike link layer frames, transport layer PDUs can differ widely in size
 - Network's packet buffering capability clouds the picture
 - Need to estimate how many packets are currently in transit

Flow Control Buffer Allocation

- To support outstanding packets, sender either has to
 - ... rely on receiver to process packets as they come in
 - ➤ Out-of-order delivery, no applicable to all protocols, e.g. TCP
 - ... assume that receiver has sufficient buffer space available
- More buffer allows for more outstanding packets
 - Necessary to obtain highly efficient transmission
 - See bandwidth-delay product
- How does sender have buffer assurance?
 - Sender can request buffer space
 - Receiver can tell sender about available buffer space
 - > For sliding window protocols: Set size of sender's send window

Flow Control Permits and Acknowledgements

- Two separate mechanisms:
 - Permits
 - "Receiver has buffer space, go ahead and send more data"
 - > Flow control
 - Acknowledgements
 - "Receiver has received certain packets"
 - Error control
- Can be combined with dynamically changing buffer space at receiver
 - Due to different speed with which application actually retrieves received data from transport layer
 - > Example: TCP combines ACKs with sequence numbers
- Combination of mechanisms has implications:
 - TCP cannot distinguish between packet loss at receiver and in transit

TCP Sender

- Sent bytes need to be saved until they are acked
 - > When timer expires before a byte has been acked it is resent
- Each time a packet is acked a new window size is advertised
 - The window is moved to the right

TCP Receiver

- Application expects the data it receives to be in the correct order
 - When bytes arrive out of order, the receiver must keep space in the buffer free (gaps)

Timeout Computations

- Timeouts protect against lost packets
- Timeouts should reflect round-trip time (RTT) between sender and receiver
 - Problem: RTTs can be highly variable
 - Range over several orders of magnitude
 - Dynamic measurements/adaptation of RTTs
- Simple approach: Keep a running average of RTTs
 - Computed by an autoregressive model: EstimatedRTT_n = α EstimatedRTT_{n-1} + (1- α) RTTSample_n
 - Parameter α smoothes estimation ($\alpha = 0.8, ..., 0.9$)
 - (Conservative) timeout choice: 2 * EstimatedRTT

Freie Universität

Problems with Timeout Computations

- Simple algorithm cannot obtain correct RTT samples if packets have been retransmitted
 - ACKs refer to data/sequence numbers, not to individual packets
- Two examples:

- Solutions:
 - Karn/Partridge algorithm: Do not take RTT samples for retransmitted packets
 - Jacobsen/Karels algorithm: Also consider variance of RTT

Timer and Packet Loss

Reaction to packet loss:

- After packet loss is detected by timeout, transmission speed needs to slow down
- Basic idea: Use successively larger timeout values
- > Exponential backoff: Double timeout value for each additional retransmission
 - Multiplicative factor for exponential backoff is reset upon ACK arrival
 - Reset connections if maximal timeout value (given by number of retries) is exceeded

TCP Fairness & TCP Friendliness

- TCP Fairness:
 - Adjust dynamically to available bandwidth
 - Fairly share bandwidth among all connections
 - ▶ If n connections share a given bottleneck link, each connection obtains 1/n of its bandwidth (in the long run)
- Interaction with other protocols:
 - Bottleneck bandwidth also depends on load of other protocols
 - Example: UDP, which is has no built-in congestion control
 - UDP traffic can potentially squeeze out TCP traffic
- Other transport protocols should be TCP friendly:
 - They should not consume more bandwidth than a TCP connection in a comparable situation
 - UDP is not TCP friendly
 - Workarounds using queuing and dropping techniques in routers
 - Alternatives are available but little used up to now, e.g. Datagram Congestion Control Protocol (DCCP)

TCP Packet Header

TCP – Summary

- TCP provides a reliable byte stream using
 - Connection management three-way handshake for setup and teardown
 - Error control via Go-Back-N or Selective Repeat (depending on version)
 - Flow control using advertised receiver window
 - Congestion control using exponential backoff, AIMD, slow start, congestion threshold (see literature)
- TCP semantics/parameters are quite subtle
 - Non-trivial step from unreliable datagram service to efficient reliable byte stream
 - Interaction of TCP with other layers is more complicated than it looks because of hidden, implicit assumptions
 - Example: Packet loss is not an indication of congestion in wireless networks
 - Many little details and extensions are not discussed here

Conclusion

- Transport protocols can be anything from trivial to highly complex, depending on the purpose they serve
- They determine to a large degree the dynamics of a network and – in particular – its stability
 - It is trivial to build TCP protocols "faster" than, but they are less stable
- Interdependencies of various mechanisms in a transport protocols can be very subtle with big consequences
 - Examples: Fairness, coexistence of different TCP flavors, ...
- More in Telematics
 - SCTP, DCCP, MP-TCP... still ongoing research!

Content (2)

- 8. Networked Computer & Internet
- 9. Host-to-Network I
- 10. Host-to-Network II
- 11. Host-to-Network III
- 12. Internetworking
- 13. Transport Layer

Content (3)

14. Applications

- Domain Name System
- Email
- World Wide Web

15. Network Security

- Basic Concepts & Terms
- Cryptology
- Examples
 - Firewalls
 - Virtual Private Networks (VPNs)
 - IP Security
 - Email Security with PGP

16. Example

 Under the Hood of Surfing the Web