

xkcd.com

THIS MEANS WHEN THE SEISMIC WAVES ARE ABOUT 100 km OUT, THEY BEGIN TO BE OVERTAKEN BY THE WAVES OF POSTS ABOUT THEM.

PEOPLE OUTSIDE THIS RADIUS
MAY GET WORD OF THE QUAKE
VIA TWITTER, IRC, OR SMS
BEFORE THE SHAKING HITS.

WHOA!
EARTHQUAKE!

End To End Protocols

COS 460 & 540

End to End Protocols

This section is about

Process to Process communications.

or the **how** applications can talk to each other.

Requirements

- Guarantee Delivery
- Deliver in order
- Deliver at most one copy
- Any size
- Flow control & Synchronization

The Network May...

- Drop messages
- Reorder messages
- Deliver duplicate copies
- Limit message size
- Delay messages

End To End Protocols

The network provides a **best-effort** service

This layer needs to provide high level services

- ★Simple Demultiplexer (UDP)
- Reliable Stream (TCP)
- Remote Procedure Call (RPC)
- Real-time Applications (RTP)
- Performance

User Datagram Protocol (UDP)

- Thin layer over Network Layer (unreliable, best-effort service)
- Simple demultiplexing; Adds Process Address or port
- Checksum (packet correctness)

UDP

Ports

- 16 bit port number = 64,536 ports
- Unique to a host (IP address)
 - for example: 192.168.1.2:80
- well-known ports
 - 22, 25, 80, ...
- <1,024 usually requires administrator</p>

UDP Demultiplexing

Socket Pairs

Every datagram has a unique "pairing"

- source ip address
- source port
- destination ip address
- destination port

- √ Simple Demultiplexer (UDP)
- ★ Reliable Stream (TCP)
- Remote Procedure Call (RPC)
- Real-time Applications (RTP)
- Performance

Reliable Byte Stream

Provide a reliable, in-order, at most once delivery mechanism with flow control and synchronization.

... sounds easy right?

Transmission Control Protocol (TCP)

- Byte-oriented
- Connection-oriented
- Reliable, guaranteed delivery
- In-order delivery
- full-duplex channel

- Logical connections over the great unknown network
- No "single path," each packet is routed individually.
- Solve by using Sliding Window Protocol with connection setup and teardown

- Round Trip Time (RTT) varies widely
 - even over short-lived connections

Solve by using adaptive retransmission

- Packets are likely to get delivered out of order
- TTL removes packets from the network
- Old packets suddenly show up later
- Solve using Sliding Window w/sequence numbers

Bandwidth at endpoints and links between them may be vastly different

Solve by using a flow control mechanism

- The Sender may be able to generate large amounts of data
- Intermediate links can become congested

Solve using congestion control mechanisms

Segmentation

TCP may be a **byte-stream** protocol...

...but the network is **packet based**.

TCP Segment Format

- TCP is byte-oriented
 - buffers bytes for transmission
 - send when full or flushed
- Send bytes in segments
- Acknowledgments and windows

TCP Segment Format

TCP Flow

TCP Segment

- Two way communication
- SequenceNum = first byte in segment
- Acknowledgement = next seq. expected
- AdvertisedWindow = buffer size left

Connection Establishment

TCP Lifecycle

TCP Sliding Window

TCP Flow Control

Advertised Window

LastByteRcvd - LastByteRead <= MaxBuff = MaxB - ((NextByte - 1) - LastBytRead)

Advertised Window = 0

Sender "pings" with 1 byte segments

Triggering Transmission

- When segment is full (MSS = MTU)
- push operation
- Timeout expires

Record Boundaries

How would we send a set of database records?

- <name, address, phone,...>, <...>, ...
- UDP = 1 record per datagram

Record Boundaries

In TCP we could....

- Encode special characters, recall ETX?
- Encode the dataset, e.g. XML
- Urgent data flag
- push operation

- √ Simple Demultiplexer (UDP)
- √ Reliable Stream (TCP)
- Remote Procedure Call (RPC)
- Real-time Applications (RTP)
- Performance

Remote Procedure Call

- Request/Reply Protocol
- Different from UDP?
 - Reliable
 - Sequencing

Request Reply

RPC Stack

- Client-Side
 - Generates "stubs"
 - Developer calls stubs
- Server-Side
 - Generates "server"
 - Server calls developers routines

RPC Stack

Serializing Data

- byte, word, character
- string
- array
- tree
- ... more complex data structures

RPC Questions

RPC over UDP or over TCP or over IP?

- Textual data representation or binary
 - e.g. XML vs XDR

Other RPC-like Protocols

- Common Object Request Broker (CORBA)
- Distributed Component Object Module (DCOM)
- Remote Method Invocation (RMI)
- Simple Object Access Protocol (SOAP)

- √ Simple Demultiplexer (UDP)
- √ Reliable Stream (TCP)
- √ Remote Procedure Call (RPC)
- Real-time Applications (RTP)
- Performance

Real-Time Applications

- Encodings... (mp3, aac, etc..)
- Timing of data at receiver
 - Synchronization
- Packet loss
- Frame boundaries

Real-Time Applications

- TCP
 - Has it's own reliable transmission
 - Does not "know" the data
- UDP
 - Does very little, works well

- √ Simple Demultiplexer (UDP)
- √ Reliable Stream (TCP)
- √ Remote Procedure Call (RPC)
- √ Real-time Applications (RTP)
- ★ Performance

- √ Simple Demultiplexer (UDP)
- √ Reliable Stream (TCP)
- √ Remote Procedure Call (RPC)
- √ Real-time Applications (RTP)
- ✓ Performance

End