

PROCESS-TO-PROCESS DELIVERY

The transport layer is responsible for process-to-process delivery—the delivery of a packet, part of a message, from one process to another. Two processes communicate in a client/server relationship, as we will see later.

The transport layer is responsible for process-to-process delivery.

Figure: Types of data deliveries

Client, server

- 1. Local host
- 2. Local process
- 3. Remote host
- 4. Remote process

IANA Ranges

• The IANA (Internet Assigned Number Authority) has divided the port numbers into three ranges: well known, registered, and dynamic (or private)

Well-known ports

• The ports ranging from 0 to 1023 are assigned and controlled by IANA. These are the well-known ports.

Registered ports

• The ports ranging from 1024 to 49,151 are not assigned or controlled by IANA.

Dynamic ports

• The ports ranging from 49,152 to 65,535 are neither controlled nor registered. They can be used by any process. These are the ephemeral ports

Figure Port numbers

Figure: IP addresses versus port numbers

Figure: IANA ranges

Figure: Socket address

Figure: Multiplexing and demultiplexing

Connectionless Versus Connection-Oriented Service

Connectionless Service

• In a connectionless service, the packets are sent from one party to another with no need for connection establishment or connection release. The packets are not numbered; they may be delayed or lost or may arrive out of sequence. There is no acknowledgment either. We will see shortly that one of the transport layer protocols in the Internet model, UDP, is connectionless.

Connection-Oriented *Service*

• In a connection-oriented service, a connection is first established between the sender and the receiver. Data are transferred. At the end, the connection is released. TCP and SCTP are connection-oriented protocols.

Reliable Versus Unreliable

- The transport layer service can be reliable or unreliable. If the application layer program needs reliability, we use a reliable transport layer protocol by implementing flow and error control at the transport layer. This means a slower and more complex service.
- On the other hand, if the application program does not need reliability because it uses its own flow and error control mechanism or it needs fast service or the nature of the service does not demand flow and error control (real-time applications), then an unreliable protocol can be used.
- UDP is connectionless and unreliable; TCP and SCTP are connection oriented and reliable.

These three can respond to the demands of the application layer programs.

Figure Position of UDP, TCP, and SCTP in TCP/IP suite

USER DATAGRAM PROTOCOL (UDP)

The User Datagram Protocol (UDP) is called a connectionless, unreliable transport protocol. It does not add anything to the services of IP except to provide process-to-process communication instead of host-to-host communication.

Figure: User datagram format

UDP length = IP length - IP header's length

Figure: Pseudoheader for checksum calculation

Pseudoheader	32-bit source IP address				
	32-bit destination IP address				
Pseu	All Os	8-bit protocol (17)	16-bit UDP total length		
Header	Source port address 16 bits		Destination port address 16 bits		
	UDP total length 16 bits		Checksum 16 bits		
			·		

Data

(Padding must be added to make the data a multiple of 16 bits)

Example

Figure on next slide shows the checksum calculation for a very small user datagram with only 7 bytes of data. Because the number of bytes of data is odd, padding is added for checksum calculation. The pseudoheader as well as the padding will be dropped when the user datagram is delivered to IP.

Figure: Checksum calculation of a simple UDP user datagram

153.18.8.105				
171.2.14.10				
All Os	All Os 17 15			
10	87	13		
15		All Os		
Т	Е	S	Т	
I	N	G	All Os	

	10011001	00010010		153.18
	00001000	01101001	\longrightarrow	8.105
	10101011	00000010	\longrightarrow	171.2
	00001110	00001010	\longrightarrow	14.10
	00000000	00010001	$\longrightarrow\hspace{-3mm}$	0 and 17
	00000000	00001111	$\longrightarrow\hspace{-3mm}$	15
	00000100	00111111	\longrightarrow	1087
	00000000	00001101	\longrightarrow	13
	00000000	00001111	\longrightarrow	15
	00000000	00000000	\longrightarrow	0 (checksum)
	01010100	01000101	\longrightarrow	Tand E
	01010011	01010100	\longrightarrow	S and T
	01001001	01001110	\longrightarrow	land N
	01000111	00000000	\longrightarrow	G and 0 (padding)
•	10010110	44404044	-	C
		11101011		Sum
	01101001	00010100	\longrightarrow	Checksum

UDP Operation

- Connectionless service- no relation between datagram, not numbered
- No Flow and error control- no flow control so no window mechanics.
- No error control except checksum (silently discard packet)
- Encapsulation and decapsulation IP Datagrams

Example

A UDP header in hexadecimal format 06 32 00 0D 00 1C E2 17

What is the source port number?
What is the destination port number?
What is the total length of the user datagram?
What is the length of the data?

Queuing

- Incoming and outgoing queue
- It will obtain only one port number
- Port unreachable icmp message (if queue is not created)

Figure: Queues in UDP

Uses of UDP

- Suitable for process that require simple request response communication with little concern for flow and error control.
- Suitable for multicasting
- Used for management process such as SNMP
- Used for routing updating protocol: RIP

TCP

TCP is a connection-oriented protocol; it creates a virtual connection between two TCPs to send data. In addition, TCP uses flow and error control mechanisms at the transport level.

Figure: Stream delivery

Figure: Sending and receiving buffers

Figure: TCP segments

L P

TCP

- Connection oriented phase-
- Reliable
- Features
 - Numbering system
 - No segment number use byte number sequence number, ack number
 - 0-2³²-1
- Flow control
- Error control
- Congestion control

The bytes of data being transferred in each connection are numbered by TCP.

The numbering starts with a randomly generated number.

Example

The following shows the sequence number for each segment:

Segment 1	\rightarrow	Sequence Number: 10,001 (range: 10,001 to 11,000)
Segment 2	\rightarrow	Sequence Number: 11,001 (range: 11,001 to 12,000)
Segment 3	\rightarrow	Sequence Number: 12,001 (range: 12,001 to 13,000)
Segment 4	\rightarrow	Sequence Number: 13,001 (range: 13,001 to 14,000)
Segment 5	-	Sequence Number: 14,001 (range: 14,001 to 15,000)

The value in the sequence number field of a segment defines the number of the first data byte contained in that segment.

The value of the acknowledgment field in a segment defines the number of the next byte a party expects to receive.

The acknowledgment number is cumulative.

Figure TCP segment format

Figure Control field

URG: Urgent pointer is valid

ACK: Acknowledgment is valid

PSH: Request for push

RST: Reset the connection

SYN: Synchronize sequence numbers

FIN: Terminate the connection

URG AC	CK PSH	RST	SYN	FIN
--------	--------	-----	-----	-----

Table Description of flags in the control field

Flag	Description	
URG	The value of the urgent pointer field is valid.	
ACK	The value of the acknowledgment field is valid.	
PSH	Push the data.	
RST	Reset the connection.	
SYN	Synchronize sequence numbers during connection.	
FIN	Terminate the connection.	

Example

The following is a dump of a TCP header in hexadecimal format

05320017 00000001 00000000 500207FF 00000000

What is the source port number?

What is the destination port number?

What is sequence number?

What is the acknowledgment number?

What is the length of the header?

What is the type of the segment?

What is the window size?

Figure: Connection establishment using three-way handshaking

A SYN segment cannot carry data, but it consumes one sequence number.

A SYN + ACK segment cannot carry data, but does consume one sequence number.

An ACK segment, if carrying no data, consumes no sequence number.

- Syn flooding attack
- Simultaneous open

Figure: Data transfer

Figure: Connection termination using three-way handshaking

The FIN segment consumes one sequence number if it does not carry data.

The FIN + ACK segment consumes one sequence number if it does not carry data.

Figure: Half-close

