Module – 2

TRANSPORT LAYER

2.1 Introduction and Transport-Layer Services

- A transport-layer protocol provides for logical communication between application processes running on different hosts.
- Application processes use the logical communication provided by the transport layer to send messages to each other, free from the worry of the details of the physical infrastructure used to carry these messages.
- On the sending side, the transport layer converts the application-layer messages it receives from a sending application process into transport-layer packets, known as transport-layer segments.
- This is done by (possibly) breaking the application messages into smaller chunks and adding a transport-layer header to each chunk to create the transport-layer segment.
- The transport layer then passes the segment to the network layer at the sending end system, where the segment is encapsulated within a network-layer packet (a datagram) and sent to the destination.
- On the receiving side, the network layer extracts the transport-layer segment from the datagram and passes the segment up to the transport layer.
- The transport layer then processes the received segment, making the data in the segment available to the receiving application.
- Internet has two protocols—TCP and UDP. Each of these protocols provides a different set of transport-layer services to the invoking application.

2.1.1 Relationship between Transport and Network Layers

- Transport Layer provides Process to process delivery service whereas network layer provides end to end delivery of data.
- Transport-layer protocol provides logical communication between *processes* running on different hosts, a network-layer protocol provides logical communication between hosts.

- Within an end system, a transport protocol moves messages from application processes to the
 network edge (that is, the network layer) and vice versa, but it doesn't have any say about
 how the messages are moved within the network core.
- The services that a transport protocol can provide are often constrained by the service model of the underlying network-layer protocol. If the network-layer protocol cannot provide delay or bandwidth guarantees for transport layer segments sent between hosts, then the transport-layer protocol cannot provide delay or bandwidth guarantees for application messages sent between processes.

2.1.2 Overview of the Transport Layer in the Internet

The Internet supports two transport layer protocols:

- 1) UDP (User Datagram Protocol), which provides an unreliable, connectionless service to the invoking application.
- 2) TCP (Transmission Control Protocol), which provides a reliable, connection-oriented service to the invoking application.
- The Internet's network-layer protocol has Internet Protocol. IP provides logical communication between hosts.
- The IP service model is a best-effort delivery service. This means that IP makes its "best effort" to deliver segments between communicating hosts, but it makes no guarantees. In particular, it does not guarantee segment delivery, it does not guarantee orderly delivery of segments, and it does not guarantee the integrity of the data in the segments.
- The most fundamental responsibility of UDP and TCP is to extend IP's delivery service between two end systems to a delivery service between two processes running on the end systems. Extending host-to-host delivery to process-to-process delivery is called transport-layer multiplexing and demultiplexing.
- UDP and TCP also provide integrity checking by including error detection fields in their segments' headers.
- UDP is an unreliable service it does not guarantee that data sent by one process will arrive intact to the destination process.
- TCP, on the other hand, offers several additional services to applications. First and foremost, it provides reliable data transfer. Using flow control, sequence numbers, acknowledgments,

- and timers, TCP ensures that data is delivered from sending process to receiving process, correctly and in order.
- TCP thus converts IP's unreliable service between end systems into a reliable data transport service between processes.
- TCP also provides congestion control. TCP congestion control prevents any one TCP connection from swamping the links and routers between communicating hosts with an excessive amount of traffic.
- UDP traffic, on the other hand, is unregulated. An application using UDP transport can send at any rate it pleases, for as long as it pleases.

2.2 Multiplexing and Demultiplexing

- At the destination host, the transport layer receives segments from the network layer just below.
- The transport layer has the responsibility of delivering the data in these segments to the appropriate application process running in the host.
- A process can have one or more sockets, doors through which data passes from the network to the process and through which data passes from the process to the network.
- The transport layer in the receiving host does not actually deliver data directly to a process, but instead to an intermediary socket.
- Because at any given time there can be more than one socket in the receiving host, each socket has a unique identifier.
- Each transport-layer segment has a set of fields in the segment to help receiver to deliver data to appropriate process socket.
- At the receiving end, the transport layer examines these fields to identify the receiving socket and then directs the segment to that socket. This job of delivering the data in a transport-layer segment to the correct socket is called **demultiplexing**.
- The job of gathering data chunks at the source host from different sockets, encapsulating each data chunk with header information to create segments, and passing the segments to the network layer is called **multiplexing**.

- Transport-layer multiplexing requires (1) that sockets have unique identifiers, and (2) that each segment have special fields that indicate the socket to which the segment is to be delivered. These special fields are the source port number field and the destination port number field.
- Each port number is a 16-bit number, ranging from 0 to 65535. The port numbers ranging from 0 to 1023 are called well-known port numbers and are restricted, which means that they are reserved for use by well-known application protocols such as HTTP (which uses port number 80) and FTP (which uses port number 21).

• UDP performs connectionless multiplexing and demultiplexing. TCP performs connection oriented multiplexing and demultiplexing.

2.3 Connectionless Transport: UDP

- UDP is a connectionless protocol which performs only multiplexing/demultiplexing function and some light error checking.
- UDP takes messages from the application process, attaches source and destination port number fields for the multiplexing/demultiplexing service, adds two other small fields, and passes the resulting segment to the network layer.
- The network layer encapsulates the transport-layer segment into an IP datagram and then makes a best-effort attempt to deliver the segment to the receiving host.
- If the segment arrives at the receiving host, UDP uses the destination port number to deliver the segment's data to the correct application process.

Many applications are better suited for UDP for the following reasons:

1) Finer application-level control over what data is sent, and when:

- Under UDP, as soon as an application process passes data to UDP, UDP will package the data inside a UDP segment and immediately pass the segment to the network layer.
- TCP, on the other hand, has a congestion-control mechanism that throttles the transport-layer
 TCP sender when one or more links between the source and destination hosts become excessively congested. TCP will also continue to resend a segment until the receipt of the segment has been acknowledged by the destination.
- Since real-time applications often require a minimum sending rate, do not want to overly
 delay segment transmission, and can tolerate some data loss, TCP's service model is not
 particularly well matched to these applications' needs.

2) No connection establishment:

TCP uses a three-way handshake to establish the connection before it starts to transfer data. UDP just sends the data without any formal preliminaries. Thus UDP does not introduce any delay to establish a connection.

3) No connection state:

TCP maintains connection state in the end systems. This connection state includes receive and send buffers, congestion-control parameters, and sequence and acknowledgment number parameters.

UDP, on the other hand, does not maintain connection state and does not track any of these parameters. For this reason, a server devoted to a particular application can typically support many more active clients when the application runs over UDP rather than TCP.

4) Small packet header overhead:

The TCP segment has 20 bytes of header overhead in every segment, whereas UDP has only 8 bytes of overhead.

	Application-Layer	Underlying Transport
Application	Protocol	Protocol
Electronic mail	SMTP	TCP
Remote terminal access	Telnet	TCP
Web	HTTP	TCP
File transfer	FTP	TCP
Remote file server	NFS	Typically UDP
Streaming multimedia	typically proprietary	UDP or TCP
Internet telephony	typically proprietary	UDP or TCP
Network management	SNMP	Typically UDP
Routing protocol	RIP	Typically UDP
Name translation	DNS	Typically UDP

Popular Internet applications and their underlying transport protocols

2.3.1 UDP Segment Structure

- The UDP header has only four fields, each consisting of two bytes.
- The port numbers allow the destination host to pass the application data to the correct process running on the destination end system.
- The length field specifies the number of bytes in the UDP segment (header plus data).
- The checksum is used by the receiving host to check whether errors have been introduced into the segment.
- The application data occupies the data field of the UDP segment.

2.3.2 UDP Checksum

The checksum is used to determine whether bits within the UDP segment have been altered as it moved from source to destination.

Step1: Add all the data elements using binary addition (Modulo-2 addition). If you get extra bit wrap it.

0110011001100000 0101010101010101 1000111100001100

The sum of first two of these 16-bit words is

Adding the third word to the above sum gives

Step 2: Take 1s complement of the result.

The 1s complement is obtained by converting all the 0s to 1s and converting all the 1s to 0s. Thus the 1s complement of the sum 0100101011000010 is 101101010111101, which becomes the checksum.

Step 3: Data along with checksum is transmitted to receiver.

Step 4: at the receiver side add all the data and checksum using binary addition. Wrap the extra bit and take 1s complement of the result. This will be the checksum. If checksum is all 0's receiver has received error free data otherwise it has received corrupted data.

2.4 Principles of Reliable Data Transfer

The service abstraction provided to the upper-layer entities is that of a reliable channel through which data can be transferred. With a reliable channel, no transferred data bits are corrupted (flipped from 0 to 1, or vice versa) or lost, and all are delivered in the order in which they were sent.

It is the responsibility of a reliable data transfer protocol to implement this service abstraction. This task is made difficult by the fact that the layer below the reliable data transfer protocol may be unreliable.

- The sending side of the data transfer protocol will be invoked from above by a call to rdt_send(). It will pass the data to be delivered to the upper layer at the receiving side.
- On the receiving side, rdt_rcv() will be called when a packet arrives from the receiving side of the channel.
- When the rdt protocol wants to deliver data to the upper layer, it will do so by calling deliver data().
- Both the send and receive sides of rdt send packets to the other side by a call to udt_send()

2.4.1 Building a Reliable Data Transfer Protocol

Reliable Data Transfer over a Perfectly Reliable Channel: rdt1.0

- The sending side of rdt simply accepts data from the upper layer via the rdt_send(data) event, creates a packet containing the data (via the action make_pkt(data)) and sends the packet into the channel.
- On the receiving side, rdt receives a packet from the underlying channel via the rdt_rcv(packet) event, removes the data from the packet (via the action extract (packet, data)) and passes the data up to the upper layer (via the action deliver data(data)).
- Here all packet flow is from the sender to receiver; with a perfectly reliable channel there is
 no need for the receiver side to provide any feedback to the sender since nothing can go
 wrong.
- Also we have assumed that the receiver is able to receive data as fast as the sender happens to send data. Thus, there is no need for the receiver to ask the sender to slow down.

deliver_data(data)

b. rdt1.0: receiving side

Reliable Data Transfer over a Channel with Bit Errors: rdt2.0

A more realistic model of the underlying channel is one in which bits in a packet may be corrupted.

Three additional protocol capabilities are required in (Automatic Repeat Request) ARQ protocols to handle the presence of bit errors:

- Error detection. First, a mechanism is needed to allow the receiver to detect when bit errors have occurred.
- Receiver feedback. Since the sender and receiver are typically executing on different end systems, possibly separated by thousands of miles, the only way for the sender to learn of the receiver's view of the world is for the receiver to provide explicit feedback to the sender. The positive (ACK) and negative (NAK) acknowledgment replies in the message-dictation scenario are examples of such feedback.
- **Retransmission**. A packet that is received in error at the receiver will be retransmitted by the sender.

a. rdt2.0: sending side

b. rdt2.0: receiving side

- The sender side has two states. In the leftmost state, the send-side protocol is waiting for data to be passed down from the upper layer.
- When the rdt_send(data) event occurs, the sender will create a packet (sndpkt) containing the data to be sent, along with a packet checksum and then send the packet via the udt_send(sndpkt) operation.
- In the rightmost state, the sender protocol is waiting for an ACK or a NAK packet from the receiver. If an ACK packet is received (the notation rdt_rcv(rcvpkt) && isACK (rcvpkt)), the sender knows that the most recently transmitted packet has been received correctly and thus the protocol returns to the state of waiting for data from the upper layer.
- If a NAK is received, the protocol retransmits the last packet and waits for an ACK or NAK to be returned by the receiver in response to the retransmitted data packet.
- When the sender is in the wait-for-ACK-or-NAK state, it cannot get more data from the upper layer; that is, the rdt_send() event can not occur; that will happen only after the sender receives an ACK and leaves this state. Thus, the sender will not send a new piece of data

until it is sure that the receiver has correctly received the current packet. Because of this behavior, protocols are known as stop-and-wait protocols.

If ACK or NAK is corrupted (Duplicate Packet):

- In this case the sender resends the current data packet when it receives a garbled ACK or NAK packet. This approach, however, introduces duplicate packets into the sender-toreceiver channel.
- A simple solution to this problem is to add a new field to the data packet and have the sender number its data packets by putting a sequence number into this field. The receiver then need only check this sequence number to determine whether or not the received packet is a retransmission.
- For stop-and wait protocol, a 1-bit sequence number will suffice, since it will allow the
 receiver to know whether the sender is resending the previously transmitted packet or a new
 packet.

Sender:

Receiver:

Duplicate ACK

- When an out-of-order packet is received, the receiver sends a positive acknowledgment for the packet it has received.
- When a corrupted packet is received, the receiver sends a negative acknowledgment. We can
 accomplish the same effect as a NAK if, instead of sending a NAK, we send an ACK for the
 last correctly received packet.
- A sender that receives two ACKs for the same packet (that is, receives duplicate ACKs) knows that the receiver did not correctly receive the packet following the packet that is being ACKed twice.

Sender:

Receiver:

Reliable Data Transfer over a Lossy Channel with Bit Errors: rdt3.0

Suppose now that in addition to corrupting bits, the underlying channel can lose packets as well.

Two additional concerns must now be addressed by the protocol: how to detect packet loss and what to do when packet loss occurs.

Suppose that the sender transmits a data packet and either that packet, or the receiver's ACK of that packet, gets lost. In either case, no reply is forthcoming at the sender from the receiver. If the sender is willing to wait long enough so that it is certain that a packet has been lost, it can simply retransmit the data packet.

But how long must the sender wait to be certain that something has been lost? The sender must clearly wait at least as long as a round-trip delay between the sender and receiver plus whatever amount of time is needed to process a packet at the receiver.

The approach thus adopted in practice is for the sender to judiciously choose a time value such that packet loss is likely, although not guaranteed, to have happened. If an ACK is not received within this time, the packet is retransmitted.

Following figures depicts various scenarios:

2.4.2 Pipelined Reliable Data Transfer Protocols

Let us consider two hosts located at two different locations.

The speed-of-light round-trip propagation delay between these two end systems, RTT, is approximately 30 milliseconds. Suppose that they are connected by a channel with a

transmission rate, R, of 1 Gbps (10° bits per second). With a packet size, L, of 1,000 bytes (8,000 bits) per packet, including both header fields and data, the time needed to actually transmit the packet into the 1 Gbps link is

$$d_{trans} = \frac{L}{R} = \frac{8000 \text{ bits/packet}}{10^9 \text{ bits/sec}} = 8 \text{ microseconds}$$

a. A stop-and-wait protocol in operation

b. A pipelined protocol in operation

Above Figure (a) shows that with our stop-and-wait protocol, if the sender begins sending the packet at t = 0, then at t = L/R = 8 microseconds, the last bit enters the channel at the sender side. The packet then makes its 15-msec cross-country journey, with the last bit of the packet emerging at the receiver at t = RTT/2 + L/R = 15.008 msec.

Assuming for simplicity that ACK packets are extremely small (so that we can ignore their transmission time) and that the receiver can send an ACK as soon as the last bit of a data packet is received, the $\frac{ACK}{ACK}$ emerges back at the sender at $\frac{t = RTT + L/R = 30.008 \text{ msec.}}{1 + L/R}$

At this point, the sender can now transmit the next message. Thus, in **30.008 msec**, the sender was sending for only 0.008 msec. If we define the utilization of the sender (or the channel) as the fraction of time the sender is actually busy sending bits into the channel, the analysis shows that the stop-and-wait protocol has rather dismal sender utilization, Usender, of

$$U_{\text{sender}} = \frac{L/R}{RTT + L/R} = \frac{.008}{30.008} = 0.00027$$

That is, the sender was busy only 2.7 hundredths of one percent of the time!

The solution to this particular performance problem is simple: Rather than operate in a stop-and-wait manner, the sender is allowed to send multiple packets without waiting for acknowledgments. if the sender is allowed to transmit three packets before having to wait

for acknowledgments.

Since the many in-transit sender-to-receiver packets can be visualized as filling a pipeline, this technique is known as pipelining. Pipelining has the following consequences for reliable data transfer protocols:

- The range of sequence numbers must be increased, since each in-transit packet (not counting retransmissions) must have a unique sequence number and there may be multiple, in-transit, unacknowledged packets.
- The sender and receiver sides of the protocols may have to buffer more than one packet. Minimally, the sender will have to buffer packets that have been transmitted but not yet acknowledged. Buffering of correctly received packets may also be needed at the receiver, as discussed below.
- The range of sequence numbers needed and the buffering requirements will depend on the manner in which a data transfer protocol responds to lost, corrupted, and overly delayed packets. Two basic approaches toward pipelined error recovery can be identified: Go-Back-N and selective repeat.

2.4.3 Go-Back-N (GBN)

- In a Go-Back-N (GBN) protocol, the sender is allowed to transmit multiple packets (when available) without waiting for an acknowledgment, but is constrained to have no more than some maximum allowable number, N, of unacknowledged packets in the pipeline.
- If base is the sequence number of the oldest unacknowledged packet and nextsegnum is the smallest unused sequence number (that is, the sequence number of the next packet to be sent). Sequence numbers in the interval [0,base-1] correspond to packets that have already been transmitted and acknowledged.
- The interval [base,nextseqnum-1] corresponds to packets that have been sent but not yet acknowledged.
- Sequence numbers in the interval [nextseqnum,base+N-1] can be used for packets that can be sent immediately, should data arrive from the upper layer.

Sequence numbers greater than or equal to base+N cannot be used until an unacknowledged packet currently in the pipeline has been acknowledged.

- The range of permissible sequence numbers for transmitted but not yet acknowledged packets can be viewed as a window of size N over the range of sequence numbers. N is often referred to as the window size and the GBN protocol itself as a sliding-window protocol.
- If k is the number of bits in the packet sequence number field, the range of sequence numbers is thus [0,2k − 1]. With a finite range of sequence numbers, all arithmetic involving sequence numbers must then be done using modulo 2k arithmetic.

The GBN sender must respond to three types of events:

- Invocation from above. When rdt_send() is called from above, the sender first checks to see if the window is full, that is, whether there are N outstanding, unacknowledged packets. If the window is not full, a packet is created and sent, and variables are appropriately updated. If the window is full, the sender simply returns the data back to the upper layer, an implicit indication that the window is full. The upper layer would presumably then have to try again later. In a real implementation, the sender would more likely have either buffered (but not immediately sent) this data, or would have a synchronization mechanism that would allow the upper layer to call rdt_send() only when the window is not full.
- **Receipt of an ACK.** In our GBN protocol, an acknowledgment for a packet with sequence number n will be taken to be a cumulative acknowledgment, indicating that all packets with a sequence number up to and including n have been correctly received at the receiver. We'll come back to this issue shortly when we examine the receiver side of GBN.
- A timeout event. The protocol's name, "Go-Back-N," is derived from the sender's behavior in the presence of lost or overly delayed packets. As in the stop-and-wait protocol, a timer will again be used to recover from lost data or acknowledgment packets. If a timeout occurs, the sender resends all packets that have been previously sent but that have not yet been acknowledged. If an ACK is received but there are still additional transmitted but not yet acknowledged packets, the timer is restarted. If there are no outstanding, unacknowledged packets, the timer is stopped.

Receiver:

- If a packet with sequence number n is received correctly and is in order, the receiver sends an ACK for packet n and delivers the data portion of the packet to the upper layer. In all other cases, the receiver discards the packet and resends an ACK for the most recently received inorder packet.
- In our GBN protocol, the receiver discards out-of-order packets. GBN discard a correctly received but out-of-order packet.
- Suppose now that packet n is expected, but packet n + 1 arrives. Because data must be delivered in order, the receiver could buffer (save) packet n + 1 and then deliver this packet to the upper layer after it had later received and delivered packet n. However, if packet n is

lost, both it and packet n + 1 will eventually be retransmitted as a result of the GBN retransmission rule at the sender. Thus, the receiver can simply discard packet n + 1.

2.4.4 Selective Repeat (SR)

- Limitation of GBN: GBN itself suffers from performance problems. In particular, when the window size and bandwidth-delay product are both large, many packets can be in the pipeline. A single packet error can thus cause GBN to retransmit a large number of packets.
- As the name suggests, selective-repeat protocols avoid unnecessary retransmissions by having the sender retransmit only those packets that it suspects were received in error (that is, were lost or corrupted) at the receiver.
- This individual, as needed, retransmission will require that the receiver individually acknowledge correctly received packets.
- A window size of N will again be used to limit the number of outstanding, unacknowledged packets in the pipeline.
- The SR receiver will acknowledge a correctly received packet whether or not it is in order. Out-of-order packets are buffered until any missing packets (that is, packets with lower sequence numbers) are received, at which point a batch of packets can be delivered in order to the upper layer.

- Data received from above. When data is received from above, the SR sender checks the next available sequence number for the packet. If the sequence number is within the sender's window, the data is packetized and sent; otherwise it is either buffered or returned to the upper layer for later transmission, as in GBN.
- Timeout. Timers are again used to protect against lost packets. However, each packet must now have its own logical timer, since only a single packet will be transmitted on timeout. A single hardware timer can be used to mimic the operation of multiple logical timers [Varghese 1997].
- 3. ACK received. If an ACK is received, the SR sender marks that packet as having been received, provided it is in the window. If the packet's sequence number is equal to send_base, the window base is moved forward to the unacknowledged packet with the smallest sequence number. If the window moves and there are untransmitted packets with sequence numbers that now fall within the window, these packets are transmitted.

SR sender events and actions

- 1. Packet with sequence number in [rcv_base, rcv_base+N-1] is correctly received. In this case, the received packet falls within the receiver's window and a selective ACK packet is returned to the sender. If the packet was not previously received, it is buffered. If this packet has a sequence number equal to the base of the receive window (rcv_base in Figure 3.22), then this packet, and any previously buffered and consecutively numbered (beginning with rcv_base) packets are delivered to the upper layer. The receive window is then moved forward by the number of packets delivered to the upper layer. As an example, consider Figure 3.26. When a packet with a sequence number of rcv_base=2 is received, it and packets 3, 4, and 5 can be delivered to the upper layer.
- Packet with sequence number in [rcv_base-N, rcv_base-1] is correctly received. In this case, an ACK must be generated, even though this is a packet that the receiver has previously acknowledged.
- 3. Otherwise. Ignore the packet.

SR receiver events and actions

Summary of reliable data transfer mechanisms and their use

Mechanism	Use, Comments	
Checksum	Used to detect bit errors in a transmitted packet.	
Timer	Used to timeout/retransmit a packet, possibly because the packet (or its ACK) was lost within the channel. Because timeouts can occur when a packet is delayed but not lost (premature timeout), or when a packet has been received by the receiver but the receiver-to-sender ACK has been lost, duplicate copies of a packet may be received by a receiver.	
Sequence number	Used for sequential numbering of packets of data flowing from sender to receiver. Gaps in the sequence numbers of received packets allow the receiver to detect a lost packet. Packets with duplicate sequence numbers allow the receiver to detect duplicate copies of a packet.	
Acknowledgment	Used by the receiver to tell the sender that a packet or set of packets has been received correctly. Acknowledgments will typically carry the sequence number of the packet or packets being acknowledged. Acknowledgments may be individual or cumulative, depending on the protocol.	
Negative acknowledgment	Used by the receiver to tell the sender that a packet has not been received correct- ly. Negative acknowledgments will typically carry the sequence number of the pack- et that was not received correctly.	
Window, pipelining	The sender may be restricted to sending only packets with sequence numbers that fall within a given range. By allowing multiple packets to be transmitted but not yet acknowledged, sender utilization can be increased over a stop-and-wait mode of operation. We'll see shortly that the window size may be set on the basis of the receiver's ability to receive and buffer messages, or the level of congestion in the network, or both.	

2.5 Connection-Oriented Transport: TCP

2.5.1 The TCP Connection

- TCP is said to be connection-oriented because connection has to be established between two application processes before they start transmitting data.
- As part of TCP connection establishment, both sides of the connection will initialize many TCP state variables associated with the TCP connection.
- A TCP connection provides a full-duplex service: If there is a TCP connection between Process A on one host and Process B on another host, then application layer data can flow from Process A to Process B at the same time as application layer data flows from Process B to Process A
- A TCP connection is also always point-to-point, that is, between a single sender and a single receiver. Multicasting is not allowed.
- Once a TCP connection is established, the two application processes can send data to each other.
- Let's consider the sending of data from the client process to the server process. The client process passes a stream of data through the socket
- Once the data passes through the door, the data is in the hands of TCP running in the client.

- TCP directs this data to the connection's send buffer, which is one of the buffers that is set aside during the initial three-way handshake.
- From time to time, TCP will grab chunks of data from the send buffer and pass the data to the network layer.
- The maximum amount of data that can be grabbed and placed in a segment is limited by the maximum segment size (MSS).

- The MSS is typically set by first determining the length of the largest link-layer frame that
 can be sent by the local sending host (maximum transmission unit, MTU), and then setting
 the MSS to ensure that a TCP segment plus the TCP/IP header length will fit into a single
 link-layer frame.
- TCP pairs each chunk of client data with a TCP header, thereby forming TCP segments. The
 segments are passed down to the network layer, where they are separately encapsulated
 within network-layer IP datagrams.
- The IP datagrams are then sent into the network.
- When TCP receives a segment at the other end, the segment's data is placed in the TCP connection's receive buffer.
- The application reads the stream of data from this buffer.
- Each side of the connection has its own send buffer and its own receive buffer.

2.5.2 TCP Segment Structure

- The TCP segment consists of header fields and a data field.
- The data field contains a chunk of application data.
- The minimum length of TCP header is 20 bytes.
- The header includes source and destination port numbers, which are used for multiplexing/demultiplexing data from/to upper-layer applications.
- The header includes a **checksum field** for error detection.

- A TCP segment header also contains the following fields:
 - The 32-bit sequence number field and the 32-bit acknowledgment number field are used by the TCP sender and receiver in implementing a reliable data transfer service.
 - The 16-bit receive window field is used for flow control. It is used to indicate the number of bytes that a receiver is willing to accept.
 - The 4-bit header length field specifies the length of the TCP header in 32-bit words.
 The TCP header can be of variable length due to the TCP options field.
 - The optional and variable-length options field is used when a sender and receiver negotiate the maximum segment size (MSS) or as a window scaling factor for use in high-speed networks.
 - The flag field contains 6 bits.
 - The ACK bit is used to indicate that the value carried in the acknowledgment field is valid; that is, the segment contains an acknowledgment for a segment that has been successfully received.
 - The **RST**, **SYN**, and **FIN** bits are used for connection setup and teardown.
 - Setting the PSH bit indicates that the receiver should pass the data to the upper layer immediately.
 - Finally, the **URG** bit is used to indicate that there is data in this segment that the sending-side upper-layer entity has marked as "urgent."
 - The location of the last byte of this urgent data is indicated by the 16-bit **urgent data**pointer field. TCP must inform the receiving- side upper-layer entity when urgent data exists and pass it a pointer to the end of the urgent data.

Sequence Numbers and Acknowledgment Numbers

The sequence number for a segment is the byte-stream number of the first byte in the segment.

Example: Suppose that a process in Host A wants to send a stream of data to a process in Host B over a TCP connection. The TCP in Host A will implicitly number each byte in the data stream. Suppose that the data stream consists of a file consisting of 500,000 bytes, that the MSS is 1,000 bytes, and that the first byte of the data stream is numbered 0. TCP constructs 500 segments out of the data stream. The first segment gets assigned sequence number 0, the second segment gets assigned sequence number 1,000, the third segment gets assigned sequence number 2,000, and so

on. Each sequence number is inserted in the sequence number field in the header of the appropriate TCP segment.

The **acknowledgment number** that Host A puts in its segment is the sequence number of the next byte Host A is expecting from Host B.

Example: Suppose that Host A has received all bytes numbered 0 through 535 from B and suppose that it is about to send a segment to Host B. Host A is waiting for byte 536 and all the subsequent bytes in Host B's data stream. So Host A puts 536 in the acknowledgment number field of the segment it sends to B.

Telnet: A Case Study for Sequence and Acknowledgment Numbers

Telnet is a popular application-layer protocol used for remote login. It runs over TCP and is designed to work between any pair of hosts.

Suppose Host A initiates a Telnet session with Host B. Because Host A initiates the session, it is labeled the client, and Host B is labeled the server. Each character typed by the user (at the client) will be sent to the remote host; the remote host will send back a copy of each character, which will be displayed on the Telnet user's screen. This "echo back" is used to ensure that characters seen by the Telnet user have already been received and processed at the remote site. Each character thus traverses the network twice between the time the user hits the key and the time the character is displayed on the user's monitor.

2.5.3 Estimating the Round-Trip Time

The sample RTT, denoted SampleRTT, for a segment is the amount of time between when the segment is sent and when an acknowledgment for the segment is received.

Instead of measuring a SampleRTT for every transmitted segment, most TCP implementations take only one SampleRTT measurement at a time. That is, at any point in time, the SampleRTT is being estimated for only one of the transmitted but currently unacknowledged segments, leading to a new value of SampleRTT approximately once every RTT.

The SampleRTT values will fluctuate from segment to segment due to congestion in the routers and to the varying load on the end systems.

In order to estimate a typical RTT, it is therefore natural to take some sort of average of the SampleRTT values. TCP maintains an average, called EstimatedRTT, of the SampleRTT values.

```
EstimatedRTT = (1-\alpha) · EstimatedRTT + \alpha · SampleRTT Here \alpha=0.125
```

In statistics, This kind of average is called an exponential weighted moving average (EWMA).

In addition to having an estimate of the RTT, it is also valuable to have a measure of the variability of the RTT: DevRTT.

DevRTT, is an estimate of how much SampleRTT typically deviates from EstimatedRTT:

```
DevRTT = (1 - \beta) · DevRTT + \beta · SampleRTT - EstimatedRTT | Here \beta = 0.25
```

Now Timeout can be calculated as:

```
TimeoutInterval = EstimatedRTT + 4 · DevRTT
```


2.5.4 Reliable Data Transfer

- TCP creates a reliable data transfer service on top of IP's unreliable best effort service.
- TCP's reliable data transfer service ensures that the data stream that a process reads out of its
 TCP receive buffer is uncorrupted, without gaps, without duplication, and in sequence; that
 is, the byte stream is exactly the same byte stream that was sent by the end system on the
 other side of the connection.


```
NextSeqNum=InitialSeqNumber
SendBase=InitialSeqNumber
loop (forever) {
 switch(event)
 event: data received from application above
 create TCP segment with sequence number NextSeqNum
 if (timer currently not running)
 start timer
 pass segment to IP
 NextSeqNum=NextSeqNum+length(data)
 break;
 event: timer timeout
 retransmit not-yet-acknowledged segment with
 smallest sequence number
 start timer
 break;
 event: ACK received, with ACK field value of y
 if (y > SendBase) {
 SendBase=y
 if (there are currently any not-yet-acknowledged segments)
 start timer
 break;
 } /* end of loop forever */
```

A Few Interesting Scenarios:

1. Host A sends one segment to Host B. Suppose that this segment has sequence number 92 and contains 8 bytes of data. After sending this segment, Host A waits for a segment from B with acknowledgment number 100. Although the segment from A is received at B, the acknowledgment from B to A gets lost. In this case, the timeout event occurs, and Host A retransmits the same segment. Of course, when Host B receives the retransmission, it observes from the sequence number that the segment contains data that has already been received. Thus, TCP in Host B will discard the bytes in the retransmitted segment.

2. Host A sends two segments back to back. The first segment has sequence number 92 and 8 bytes of data, and the second segment has sequence number 100 and 20 bytes of data. Suppose that both segments arrive intact at B, and B sends two separate acknowledgments for each of these segments. The first of these acknowledgments has acknowledgment number 100; the second has acknowledgment number 120. Suppose now that neither of the acknowledgments arrives at Host A before the timeout. When the timeout event occurs, Host A resends the first segment with sequence number 92 and restarts the timer. As long as the ACK for the second segment arrives before the new timeout, the second segment will not be retransmitted.

3. Host A sends the two segments, exactly as in the second example. The acknowledgment of the first segment is lost in the network, but just before the timeout event, Host A receives an acknowledgment with acknowledgment number 120. Host A therefore knows that Host B has received everything up through byte 119; so Host A does not resend either of the two segments.

Doubling the Timeout Interval

Each time TCP retransmits, it sets the next timeout interval to twice the previous value, rather than deriving it from the last EstimatedRTT and DevRTT.

For example, suppose Timeout Interval associated with the oldest not yet acknowledged segment is 0.75 sec when the timer first expires. TCP will then retransmit this segment and set the new expiration time to 1.5 sec. If the timer expires again 1.5 sec later, TCP will again retransmit this segment, now setting the expiration time to 3.0 sec.

Fast Retransmit

One of the problems with timeout-triggered retransmissions is that the timeout period can be relatively long. When a segment is lost, this long timeout period forces the sender to delay resending the lost packet, thereby increasing the end-to end delay. Fortunately, the sender can often detect packet loss well before the timeout event occurs by noting so-called duplicate ACKs. A duplicate ACK is an ACK that reacknowledges a segment for which the sender has already received an earlier acknowledgment.

Event	TCP Receiver Action
Arrival of in-order segment with expected sequence number. All data up to expected sequence number already acknowledged.	Delayed ACK. Wait up to 500 msec for arrival of another in-order seg- ment. If next in-order segment does not arrive in this interval, send an ACK
Arrival of in-order segment with expected sequence number. One other in-order segment waiting for ACK transmission.	Immediately send single cumulative ACK, ACKing both in-order segments.
Arrival of out-of-order segment with higher-than-expected sequence number. Gap detected.	Immediately send duplicate ACK, indicating sequence number of next expected byte (which is the lower end of the gap).
Arrival of segment that partially or completely fills in gap in received data.	Immediately send ACK, provided that segment starts at the lower end of gap.

When a TCP receiver receives a segment with a sequence number that is larger than the next, expected, in-order sequence number, it detects a gap in the data stream—that is, a missing segment. This gap could be the result of lost or reordered segments within the network.

Because a sender often sends a large number of segments back to back, if one segment is lost, there will likely be many back-to-back duplicate ACKs. If the TCP sender receives three duplicate ACKs for the same data, it takes this as an indication that the segment following the segment that has been ACKed three times has been lost. In the case that three duplicate ACKs

are received, the TCP sender performs a fast retransmit, retransmitting the missing segment before that segment's timer expires.

2.5.5 Flow Control

- TCP provides a flow-control service to its applications to eliminate the possibility of the sender overflowing the receiver's buffer.
- Flow control is a speed-matching service—matching the rate at which the sender is sending against the rate at which the receiving application is reading.
- TCP provides flow control by having the sender maintain a variable called the receive window.
- Informally, the receive window is used to give the sender an idea of how much free buffer space is available at the receiver.
- Suppose that Host A is sending a large file to Host B over a TCP connection. Host B allocates a receive buffer to this connection; denote its size by RcvBuffer.
- From time to time, the application process in Host B reads from the buffer. Define the following variables:
 - LastByteRead: the number of the last byte in the data stream read from the buffer by the application process in B
 - LastByteRcvd: the number of the last byte in the data stream that has arrived from the network and has been placed in the receive buffer at B

Because TCP is not permitted to overflow the allocated buffer, we must have

LastByteRcvd – LastByteRead RcvBuffer

The receive window, denoted rwnd is set to the amount of spare room in the buffer:

rwnd = RcvBuffer - [LastByteRcvd - LastByteRead]

Host B tells Host A how much spare room it has in the connection buffer by placing its current value of rwnd in the receive window field of every segment it sends to A. Initially, Host B sets rwnd = RcvBuffer.

Host A in turn keeps track of two variables, LastByteSent and Last-ByteAcked. The difference between these two variables, LastByteSent – LastByteAcked, is the amount of unacknowledged data that A has sent into the connection. By keeping the amount of unacknowledged data less than the value of rwnd, Host A is assured that it is not overflowing the receive buffer at Host B. Thus, Host A makes sure throughout the connection's life that

LastByteSent - LastByteAcked rwnd

2.5.6 TCP Connection Management

TCP has 3 phases

- 1) Connection Establishment phase
- 2) Data transmission phase
- 3) Connection Termination phase

Connection establishment phase:

Step 1: The client-side TCP first sends a special TCP segment to the server-side TCP. This special segment contains no application-layer data. But one of the flag bits in the segment's header, the SYN bit, is set to 1. For this reason, this special segment is referred to as a SYN segment. In addition, the client randomly chooses an initial sequence number (client_isn) and puts this number in the sequence number field of the initial TCP SYN segment.

Step 2: Once the IP datagram containing the TCP SYN segment arrives at the server host the server extracts the TCP SYN segment from the datagram, allocates the TCP buffers and variables to the connection, and sends a connection-granted segment to the client TCP. This connection-granted segment also contains no application layer data. However, it does contain three important pieces of information in the segment header. First, the SYN bit is set to 1. Second, the acknowledgment field of the TCP segment header is set to client_isn+1. Finally, the server chooses its own initial sequence number (server_isn) and puts this value in the sequence number field of the TCP segment header. This is referred as SYNACK segment.

Step 3: Upon receiving the SYNACK segment, the client also allocates buffers and variables to the connection. The client host then sends the server yet another segment; this last segment acknowledges the server's connection-granted segment. The SYN bit is set to zero, since the connection is established. This third stage of the three-way handshake may carry client-to-server data in the segment payload.

Connection Termination phase:

Either of the two processes participating in a TCP connection can end the connection. When a connection ends, the "resources" (that is, the buffers and variables) in the hosts are deallocated. For connection termination TCP sends segment with FIN flag set to 1. When the server receives this segment, it sends the client an acknowledgment segment in return. The server then sends its own shutdown segment, which has the FIN bit set to 1. Finally, the client acknowledges the server's shutdown segment. At this point, all the resources in the two hosts are now deallocated.

State transition diagram:

Client

Server:

