

运输层协议与技术

主题 1

- 1 运输层协议概述
- 2 用户数据报协议UDP
- 3 传输控制协议TCP概述
- 4 TCP报文格式
- 5 TCP的运输连接管理
- 6 TCP可靠传输工作原理
- 7 TCP的流量控制与拥塞控制概述

基本概念

运输层为相互通信的应用进程提供了逻辑通信

基本概念一两种协议

基本概念一两种协议

TCP/IP的运输层有两个不同的协议:

- (1) 用户数据报协议 UDP (User Datagram Protocol)
- (2) 佳龄均划 TCP (Transmission Control Protocol)
- ① 无连接一不可靠
- ② 小数据-广播
- ③ 管控应用协议
- ④ 资源消耗小
- ⑤ 数据包简单

烂棚层

- ① 连接一可靠
- ② 非广播类
- ③ 资源消耗大
- ④ 数据包复杂

TCP 与 UDP基本概念

- ◆两个对等运输实体在通信时传送的数据单位叫作运输协议数据单元 TPDU (Transport Protocol Data Unit)。
- ❖TCP 传送的协议数据单元是 TCP 报文段 (segment)
- ❖ UDP 传送的协议数据单元是 UDP 报文或用户数据报。

运输层两种协议与IP协议对比

	连接	传输通道	服务对象	寻址	寻址承担者
IP寻址	无	网络中的路由器	UDP或 TCP	IP地址	路由器:网络
UDP	无	端到端抽象通道: 路由器透明	应用层	端口	端设备
TCP	有	端到端虚电路: 路由器透明	应用层	端口	端设备

需要UDP why?TCP不好吗?

- ① 应用层协议需要,如网络管理协议、DNS等
- ② 数据量少
- ③ 控制或管理协议,不应占用过多网络资源

运输层的端口

- 端口就是运输层服务访问点 TSAP。
- 端口的作用就是让应用层的各种应用进程都能将其数据通过端口向下交付给运输层,以及让运输层知道应当将其报文段中的数据向上通过端口交付给应用层相应的进程。
- 计算机"端口"是计算机与外界通讯交流的出口,分为软件端口和硬件端口:
 - ▶ 硬件领域的端口又称接口,如: USB端口、串行端口等。
 - 软件端口一般指协议栈层间的抽象的协议端口,是一种抽象的软件 结构,包括一些数据结构和I/O(基本输入输出)缓冲区。

基本概念一端口

端口标识

- 端口用一个 16 bit 端口号进行标志。
- 端口号只具有本地意义,即端口号只是为了标志本计算机应用层中的各进程。在因特网中不同计算机的相同端口号是没有联系的。

三类端口

- ❖登记端口号,服务器端使用,数值为 1024~49151,为没有熟知端口号的应用程序使 用的。使用这个范围的端口号必须在 IANA 登记 ,以防止重复。
- ◆客户端口号或短暂端口号,数值为 49152~65535,留给客户进程选择暂时使用。 当服务器进程收到客户进程的报文时,就知道了 客户进程所使用的动态端口号。通信结束后,这 个端口号可供其他客户进程以后使用。

基本概念一插口Socket (套接字)

- TCP 使用"连接"(而不仅仅是"端口")作为最基本的抽象,同时将 TCP 连接的端点称为插口(socket),或套接字。
- ▶ 插口和端口、IP 地址的关系是:

主题 2

- 1 运输层协议概述
- 2 用户数据报协议UDP
- 3 传输控制协议TCP概述
- 4 TCP报文格式
- 5 TCP的运输连接管理
- 6 TCP可靠传输工作原理
- 7 TCP的流量控制与拥塞控制

UDP协议

- ▶ UDP 只在 IP 的数据报服务之上增加了很少一点的功能, 即端口的功能和差错检测的功能。
- 虽然UDP用户数据报只能提供不可靠的交付,但 UDP 在 某些方面有其特殊的优点。
 - ① 发送数据之前不需要建立连接;
 - ② UDP 的主机不需要维持复杂的连接状态表;
 - ③ UDP 用户数据报只有8个字节的首部开销;
 - ④ 网络出现的拥塞不会使源主机的发送速率降低;这对 某些实时应用是很重要的。

UDP协议一端口与报文队列

UDP 是面向报文的

UDP 基于端口的分用

UDP协议一报文结构

UDP协议一首部格式

用户数据报 UDP 有两个字段:数据字段和首部字段。首部字段有 8 个字节,由 4 个字段组成,每个字段都是两个字节。

UDP协议一首部格式

◆ 在计算检验和时,临时把"伪首部"和 UDP 用户数据报连接在一起。伪首部仅仅是为了计算检验和。

计算 UDP 检验和的例子

12 字节	153.19.8.104						
伪首部	171.3.14.11						
	全0	17	15				
8字节〔	1087		13				
UDP首部	15		全0				
7字节 〕	数据	数据	数据	数据			
数据 〔	数据	数据	数据	全0			
以上,一个人							

```
10011001\ 00010011\ \rightarrow\ 153.19
00001000011010000 \rightarrow 8.104
10101011\ 00000011\ \rightarrow\ 171.3
00001110\ 00001011\ \rightarrow\ 14.11
00000000 00010001 → 0 和 17
00000000000001111 \rightarrow 15
00000100\ 001111111\ \rightarrow\ 1087
00000000000001101 \rightarrow 13
00000000000001111 \rightarrow 15
00000000 000000000 → 0 (检验和)
01010100 01000101 → 数据
01010011 01010100 → 数据
01001001 01001110 → 数据
01000111 00000000 → 数据和 0 (填充)
```

按二进制反码运算求和 10010110 11101101 → 求和得出的结果 将得出的结果求反码 01101001 00010010 → 检验和

主题 3

- 1 运输层协议概述
- 2 用户数据报协议UDP
- 3 传输控制协议TCP概述
- 4 TCP报文格式
- 5 TCP的运输连接管理
- 6 TCP可靠传输工作原理
- 7 TCP的流量控制与拥塞控制

TCP 最主要的特点

- ❖TCP 是面向连接的运输层协议。
- ◆每一条TCP连接只能有两个端点(endpoint),每一条TCP连接只能是点对点的(一对一)。
- ❖TCP 提供可靠交付的服务。
- ❖ TCP 提供全双工通信。
- ❖面向字节流。

TCP 面向流的概念

TCP工作方式

应当注意

- ❖TCP 连接是一条虚连接而不是一条真正的物理连接。
- ❖TCP 对应用进程一次把多长的报文发送到TCP 的 缓存中是不关心的。
- ◆TCP根据对方给出的窗口值和当前网络拥塞的程度来决定一个报文段应包含多少个字节(UDP发送的报文长度是应用进程给出的)。
- ◆TCP可把太长的数据块划分短一些再传送。TCP 也可等待积累有足够多的字节后再构成报文段发 送出去。

TCP 的连接

- ❖TCP 把连接作为最基本的抽象。
- ❖每一条 TCP 连接有两个端点。
- ❖TCP连接的端点不是主机,不是主机的IP地址,不是应用进程,也不是运输层的协议端口。TCP连接的端点叫做套接字(socket)或插口。
- ❖端口号拼接到 (contatenated with) IP 地址即构成了套接字。

套接字 (socket)

套接字 socket = (IP地址: 端口号) (5-1)

◆每一条TCP连接唯一地被通信两端的两个端点(即两个套接字)所确定。即:

TCP 连接 ::= {socket1, socket2}

 $= \{(IP1: port1), (IP2: port2)\}$ (5-2)

同一个名词 socket有多种不同的意思

- ❖ 应用编程接口API称为 socket API, 简称为 socket。
- ❖ socket API 中使用的一个函数名也叫作 socket。
- ❖ 调用 socket 函数的端点称为 socket。
- ❖ 调用 socket 函数时其返回值称为 socket 描述符,可 简称为 socket。
- ❖ 在操作系统内核中连网协议的 Berkeley 实现,称为 socket 实现。

主题 4

- 1 运输层协议概述
- 2 用户数据报协议UDP
- 3 传输控制协议TCP概述
- 4 TCP报文格式
- 5 TCP的运输连接管理
- 6 TCP可靠传输工作原理
- 7 TCP的流量控制与拥塞控制

IP 数据部分

发送在前

IP 首部

·源端口和目的端口字段——各占2字节。端口是运输层与应用层的服务接口。运输层的复用和分用功能都要通过端口才能实现。

确认号字段——占4字节,是期望收到对方的下一个报文段的数据的第一个字节的序号。

■保留字段——占 6 bit, 保留为今后使用, 但目前应置为 0。

当 ACK = 0 时,确认号无效。

• 推送比特 PSH (PuSH) —— 接收 TCP 收到推送比特置 1 的报文段,就尽快地交付给接收应用进程,而不再等到整个缓存都填满了后再向上交付。

● 复位比特 RST (ReSeT) —— 当 RST = 1 时,表明 TCP 连接中出现严重差错(如由于主机崩溃或其他原因),必须释放连接,然后再重新建立运输连接。

• 终止比特 FIN (FINal) —— 用来释放一个连接。当FIN = 1 时,表明此报文段的发送端的数据已发送完毕,并要求释放运输连接。

•窗口字段 —— 占 2 字节。窗口字段用来控制对方发送的数据量,单位为字节。 TCP 连接的一端根据设置的缓存空间大小确定自己的接收窗口大小,然后通知对方以确定对方的发送窗口的上限。

■ 检验和 —— 占 2 字节。检验和字段检验的范围包括首部和数据这两部分。在计算检验和时,要在 TCP 报文段的前面加上 12 字节的伪首部。

紧急指针字段 —— 占 16 bit。紧急指针指出在本报文段中的紧急数据的最后一个字节的序号。

填充字段 —— 这是为了使整个首部长度是 4 字节的整数倍。

主题 5

- 1 运输层协议概述
- 2 用户数据报协议UDP
- 3 传输控制协议TCP概述
- 4 TCP报文格式
- 5 TCP的运输连接管理
- 6 TCP可靠传输工作原理
- 7 利用滑动窗口实现流量控制

数据编号与确定

- 在连接建立时,双方要商定初始序号。
- ■TCP 每次发送的报文段的首部中的序号字段数值表示该报文 段中的数据部分的第一个字节的序号。
- TCP 的确认是对接收到的数据的最高序号表示确认。

节组成的数据流,并使每一个字节对应于一个序号。

■接收端返回的确认号是已收到的数据的最高序号加 1。因此确认号表示接收端期望下次收到的数据中的第一个数据字节的序号。

TCP 的运输连接管理

- 运输层连接就有三个阶段: 连接建立、数据传送和连接释放。
- 连接建立过程中要解决以下三个问题:
 - ❖ 要使每一方能够确知对方的存在。
 - ❖ 要允许双方协商一些参数(如最大报文段长度,最大窗口大小,服务质量等)。
 - ❖ 能够对运输实体资源(如缓存大小)进行分配。
- TCP连接采用客户-服务器方式:客户主动发出连接请求,服务器被动等待连接的建立。

用三次握手建立 TCP 连接

建立 TCP 连接

- A 的 TCP 向 B 发出连接请求报文段,其首部中的同步比特 SYN 应置为
- 1, 并选择序号 x, 表明传送数据时的第一个数据字节的序号是 x。
- B 的 TCP 收到连接请求报文段后,如同意,则发回确认。
- B 在确认报文段中应将 SYN 置为 1, 其确认号应为 x + 1, 同时也为自己选择序号 y。
- A 收到此报文段后,向 B 给出确认,其确认号应为 y + 1。
- A 的 TCP 通知上层应用进程,连接已经建立。
- 当运行服务器进程的主机 B 的 TCP 收到主机 A 的确认后,也通知其上层应用进程,连接已经建立。

TCP连接建立示例: 捕获TCP协议的数据 客户端为192.168.0.92, 服务器为: 222.77.187.23

2712239078 .

TCP连接示例: 服务器确认

服务器收到客户 的同步请求数据 包后,并向客户 端发送一个同步 确认数据。这个 数据包中,服务 器随机产生一个 初始序列号 (1288781508 ,同时,将客 户端发送的初始 序列号(ISN) 加1 (2712239078 +1=27122390 79)以作为确认 号发回给客户段

TCP连接示例: 客户端确认

序列号接续:初次传输数据

TCP 连接释放的过程

从 A 到 B 的连接就释放了,连接处于半关闭状态。相当于 A 向 B 说: "我已经没有数据要发送了。但你如果还发送数据,我仍接收。"

TCP 连接释放的过程

进程

确认

应用进程 释放连接 <u>-</u> A 不再发送报文 建立一个连接需要3个步骤,但是关闭一个连接需要经过4个步骤。因为TCP连接是全双工的工作模式,所以每个方向上需要单独关闭。在TCP关闭连接时,首先关闭的一方(即发送第一个终止数据包的)将执行主动关闭,而另一方(收到这个终止数据包的)再执行被动关闭

FIN, SEQ = x

ACK, SEQ = y, ACK= x + 1

FIN, ACK, SEQ = y, ACK = x + 1

主机 B

通知主机 应用进程

确认

应用进程 释放连接 B 不再发送报文

ACK, SEQ = x + 1, ACK = y + 1

至此,整个连接已经全部释放。

主题 6

- 1 运输层协议概述
- 2 用户数据报协议UDP
- 3 传输控制协议TCP概述
- 4 TCP报文格式
- 5 TCP的运输连接管理
- 6 TCP可靠传输工作原理
- 7 利用滑动窗口实现流量控制

停止等待协议

请注意

- ◆在发送完一个分组后,必须暂时保留已发送的分组的副本。
- ❖分组和确认分组都必须进行编号。
- ◆超时计时器的重传时间应当比数据在分组传输的 平均往返时间更长一些。

确认丢失和确认迟到

可靠通信的实现

- ◆使用上述的确认和重传机制,我们就可以在不可靠的传输网络上实现可靠的通信。
- ❖这种可靠传输协议常称为自动重传请求ARQ (Automatic Repeat reQuest)。
- ❖接收方只对正确接收的报文段进行确认。
- ◆ARQ表明重传的请求是自动进行的。接收方不需要请求发送方重传某个出错的分组。

信道利用率

信道的利用率 U

流水线传输

- ◆发送方可连续发送多个分组,不必每发完一个分组就停顿下来等待对方的确认。
- ◆由于信道上一直有数据不问断地传送,这种传输 方式可获得很高的信道利用率。

连续 ARQ 协议

(b) 收到一个确认后发送窗口向前滑动

累积确认

- ❖接收方一般采用累积确认的方式。即不必对收到的分组逐个发送确认,而是对按序到达的最后一个分组发送确认,这样就表示:到这个分组为止的所有分组都已正确收到了。
- ❖累积确认有的优点是:容易实现,即使确认丢失 也不必重传。缺点是:不能向发送方反映接收方 已经正确收到的所有分组的信息。

Go-back-N (回退 N)

- ❖如果发送方发送了前5个分组,而中间的第3个分组丢失了。这时接收方只能对前两个分组发出确认。发送方无法知道后面三个分组的下落,而只好把后面的三个分组都再重传一次。
- ❖这就叫做 Go-back-N (回退 N) ,表示需要再退回来重传已发送过的 N个分组。
- ❖可见当通信线路质量不好时,连续 ARQ 协议会 带来负面的影响。

TCP 可靠通信的具体实现

- ❖TCP连接的每一端都必须设有两个窗口——一个 发送窗口和一个接收窗口。
- ◆TCP的可靠传输机制用字节的序号进行控制。 TCP所有的确认都是基于序号而不是基于报文段。
- ❖ TCP 两端的四个窗口经常处于动态变化之中。
- ◆TCP连接的往返时间RTT也不是固定不变的。需要使用特定的算法估算较为合理的重传时间。

以字节为单位的滑动窗口

期望

收到的序号

TCP 标准强烈不赞成 发送窗口前沿向后收缩

A 发送了 11 个字节的数据

 $P_3 - P_1 = A$ 的发送窗口(又称为通知窗口)

 $P_2 - P_1 = 已发送但尚未收到确认的字节数$

 $P_3 - P_2 =$ 允许发送但尚未发送的字节数(又称为可用窗口)

A 收到新的确认号,发送窗口向前滑动

已发送确认 并交付主机 允许接收未按序收到

不允许

接收

先存下,等待缺少的 数据的到达

A 的发送窗口内的序号都已用完, 但还没有再收到确认,必须停止发送。

A 的发送窗口已满, 有效窗口为零

发送缓存

接收缓存

发送缓存与接收缓存的作用

- ❖发送缓存用来暂时存放:
 - 发送应用程序传送给发送方 TCP 准备发送的数据;
 - TCP 已发送出但尚未收到确认的数据。
- ❖接收缓存用来暂时存放:
 - 按序到达的、但尚未被接收应用程序读取的数据;
 - 不按序到达的数据。

需要强调三点

- ◆A的发送窗口并不总是和 B 的接收窗口一样大
 - 因为有一定的时间滞后
 - 接收方可以调整窗口大小
- ◆TCP标准没有规定对不按序到达的数据应如何处理。通常是先临时存放在接收窗口中,等到字节流中所缺少的字节收到后,再按序交付上层的应用进程。
- ◆TCP要求接收方必须有累积确认的功能,这样可以减小传输开销。

主题 7

- 1 运输层协议概述
- 2 用户数据报协议UDP
- 3 传输控制协议TCP概述
- 4 TCP报文格式
- 5 TCP的运输连接管理
- 6 TCP可靠传输工作原理
- 7 TCP的流量控制与拥塞控制

利用滑动窗口实现流量控制

- ◆一般说来,我们总是希望数据传输得更快一些。但如果发送方把数据发送得过快,接收方就可能来不及接收,这就会造成数据的丢失。
- ❖流量控制(flow control)就是让发送方的发送速率不要太快,既要让接收方来得及接收,也不要使网络发生拥塞。
- ❖利用滑动窗口机制可以很方便地在 TCP 连接上实现流量控制。

流量控制举例

SEQ = 1

SEQ = 101

SEQ = 201

ACK = 201, WIN = 300

SEQ = 301

SEQ = 401

SEQ = 201

ACK = 501, WIN 100

SEQ = 501

ACK = 601, WIN = 0

A 还能发送 300 字节

A 还能发送 200 字节

收到哪个序列

九叶A 丹及区 300 字节(序号 201 至 500)

A 还能发送 200 字节 (序号 301 至 500)

占了哪个序列

A还的位置?

(序号 401 至 500)

A 超时重发,但不能发送序号 500 以后的数据

发送多少序列 ,收到确认的 多心?

送 100 字节(序号 501 至 600)

AMMELTIX 送

不允许 A 再发送(到序号 600 的数据都已收到)

网络拥塞

- ❖在某段时间,若对网络中某资源的需求超过了该资源所能提供的可用部分,网络的性能就要变坏——产生拥塞(congestion)。
- ❖出现资源拥塞的条件:

对资源需求的总和 > 可用资源

❖若网络中有许多资源同时产生拥塞,网络的性能就要明显变坏,整个网络的吞吐量将随输入负荷的增大而下降。

拥塞控制与流量控制的关系

- ❖拥塞控制是一个全局性的过程,涉及到所有的主机、所有的路由器,以及与降低网络传输性能有关的所有因素。
- ❖流量控制往往指在给定的发送端和接收端之间的 点对点通信量的控制。
- ❖流量控制所要做的就是抑制发送端发送数据的速率,以便使接收端来得及接收。

TCP的拥塞控制作用

- 产生拥塞的原因
 - ❖ 接收方的处理能力不足(接收容器小)
 - ❖ 网络不够通畅(传输管道细)
- TCP解决拥塞办法
 - ❖ 通过端到端的点对点流量控制,降低发送方的数据传输速率,从而解决网络拥塞。

拥塞控制所起的作用

TCP 的拥塞控制一在TCP的发送端引入拥塞窗口

- 发送端的主机在确定发送报文段的速率时,既要根据接收端的接收能力,又要从 全局考虑不要使网络发生拥塞。
- 因此,每一个 TCP 连接需要有以下两个状态变量:
 - 接收端窗口 rwnd (receiver window) 又称为通知窗口(advertised window)。
 - ▼ 拥塞窗口 cwnd (congestion window)。

- (1) 接收端窗口 rwnd: 这是接收端根据其目前的接收缓存大小所许诺的最新的窗口值,是来自接收端的流量控制。接收端将此窗口值放在 TCP 报文的首部中的窗口字段,传送给发送端。
- (2) 拥塞窗口 cwnd: 是发送端根据自己估计的网络拥塞程度而设置的窗口值, 是来自发送端的流量控制。 对网络拥塞 能力的预期

TCP 的拥塞控制一动态调整拥塞窗口

□ 只要网络没有出现拥塞,发送端就使得拥塞窗口再增大一点。 以便将更多的分组发送出去。但只要网络出现拥塞,发送端 就使拥塞窗口减少一些,以减少注入到网络中的分组数。

发送端如何判断网络出现拥塞呢? 是否及时收到ACK报文

TCP 的拥塞控制一发送端的发送窗口上限值

- 发送端的发送窗口的上限值应当取为接收端窗口 rwnd 和拥塞窗口 cwnd 这两个变量中较小的一个,即应按以下公式确定: 发送窗口的上限值 = Min [rwnd, cwnd]
- 当 rwnd < cwnd 时,是接收端的接收能力限制发送窗口的最大值。
- 当 cwnd < rwnd 时,则是网络的拥塞限制发送窗口的最大值。

几种拥塞控制方法

- ❖RFC2581定义了拥塞控制的4种方法
 - 慢开始 (slow start)
 - 拥塞避免(congestion avoidance)
 - 快重传(fast retransmit)
 - 快恢复(fast recovery)
- ❖RFC2582又对这些算法进行了一些修改