Networking Background

- OSI Reference Model
- Terminology
- TCP/IP
 - IP
 - UDP
 - TCP

OSI Reference Model

- Layered model:
 - 7. Application
 - 6. Presentation
 - 5. Session
 - 4. Transport
 - 3. Network
 - 2. Data Link
 - 1. Physical


The Physical Layer

- Responsibility:
 - transmission of raw bits over a communication channel.
- Issues:
 - mechanical and electrical interfaces
 - time per bit
 - distances


The Data Link Layer - Data Link Control

- Responsibility:
 - provide an error-free communication link
- Issues:
 - framing (dividing data into chunks)
 - header & trailer bits
 - addressing


The Data Link Layer - The MAC sublayer

 Medium Access Control - needed by mutiaccess networks.

 MAC provides DLC with "virtual wires" on multiaccess networks.

The Network Layer

- Responsibilities:
 - path selection between end-systems (routing).
 - subnet flow control.
 - fragmentation & reassembly
 - translation between different network types.
- Issues:
 - packet headers
 - virtual circuits

The Transport Layer

- Responsibilities:
 - provides virtual end-to-end links between peer processes.
 - end-to-end flow control
- Issues:
 - headers
 - error detection
 - reliable communication

The Session Layer

- Responsibilities:
 - establishes, manages, and terminates sessions between applications.
 - service location lookup

 Many protocol suites do not include a session layer.

The Presentation Layer

- Responsibilities:
 - data encryption
 - data compression
 - data conversion
- Many protocol suites do not include a Presentation Layer.

The Application Layer

- Responsibilities:
 - anything not provided by any of the other layers
- Issues:
 - application level protocols
 - appropriate selection of "type of service"

Layering & Headers

- Each layer needs to add some control information to the data in order to do it's job.
- This information is typically prepended to the data before being given to the lower layer.
- Once the lower layers deliver the the data and control information - the peer layer uses the control information.

Headers

Important Summary

- Data-Link: communication between machines on the same network.
- Network: communication between machines on possibly different networks.
- Transport: communication between processes (running on machines on possibly different networks).

Modes of Service

- connection-oriented vs. connectionless
- sequencing
- error-control
- flow-control
- byte stream vs. message based
- full-duplex vs. half-duplex.

Network Byte Order

- Conversion of application-level data is left up to the presentation layer.
- But hold on !!! How do lower level layers communicate if they all represent values differently? (data length fields in headers)
- A fixed byte order is used (called network byte order) for all control data.

TCP/IP

Transmission Control Protocol / Internet Protocol

TCP/IP & OSI

In OSI reference model terminology
 -the TCP/IP protocol suite covers the network and transport layers.

 TCP/IP can be used on many datalink layers (can support many network hardware implementations).

Internet Protocol The IP in TCP/IP

- IP is the network layer
 - packet delivery service (host-to-host).
 - translation between different data-link protocols.

IP Datagrams

- IP provides connectionless, unreliable delivery of *IP datagrams*.
 - <u>Connectionless</u>: each datagram is independent of all others.
 - <u>Unreliable</u>: there is no guarantee that datagrams are delivered correctly or even delivered at all.


IP Addresses

- IP is a network layer it must be capable of providing communication between hosts on different kinds of networks (different data-link implementations).
- The address must include information about what network the receiving host is on. This is what makes routing feasible.

IP Addresses

- IP addresses are logical addresses (not physical)
- 32 bits. IPv4 (version 4)
- Includes a network ID and a host ID.
- Every host must have a unique IP address.
- IP addresses are assigned by a central authority (*American Registry for Internet Numbers* for North America).

The four formats of IP Addresses


IP Addresses

- IP Addresses are usually shown in dotted decimal notation:
- 1.2.3.4 00000001 00000010 00000011 00000100
- cs.rpi.edu is 128.213.1.1
 - CS has a class B network

Host and Network Addresses

- A single network interface is assigned a single IP address called the host address.
- A host may have multiple interfaces, and therefore multiple host addresses.
- Hosts that share a network all have the same IP network address (the network ID).

Services provided by IP

- Connectionless Delivery (each datagram is treated individually).
- Unreliable (delivery is not guaranteed).
- Fragmentation / Reassembly (based on hardware MTU).
- Routing.
- Error detection.

IP Datagram


← 1 byte →		← 1 byte →	← 1 b	yte —	- 1 byte →	
VERS	HL	Service	Fragment Length			
Datagram ID			FLAG	Fragme	nt Offset	
TTL		Protocol	Header Checksum		cksum	
Source Address						
Destination Address						
Options (if any)						
Data (payload)						

Transport Layer & TCP/IP

Q: We know that IP is the network layer - so TCP must be the transport layer, right?

A: No... well, almost.

TCP is only part of the TCP/IP transport layer - the other part is UDP (User Datagram Protocol).


Process Layer

Transport Layer

Network Layer

Data-Link Layer

UDP User Datagram Protocol

- UDP is a transport protocol
 - communication between <u>processes</u>

- UDP uses IP to deliver datagrams to the right host.
- UDP uses ports to provide communication services to individual processes.

Ports spelled backwards is *strop* ... Coincidence? (I think not!)

Ports


 TCP/IP uses an abstract destination point called a protocol port.

Ports are identified by a positive integer.

 Operating systems provide some mechanism that processes use to specify a port.

Ports Host A

Host B


UDP

The term *datagram* is also used to describe the unit of transfer of UDP!

- Datagram Delivery
- Connectionless
- Unreliable
- Minimal

UDP Datagram Format

Source Port	Destination Port				
Length	Checksum				
Data					

TCP Transmission Control Protocol

- TCP is an alternative transport layer protocol supported by TCP/IP.
- TCP provides:
 - Connection-oriented
 - Reliable
 - Full-duplex
 - Byte-Stream


Connection-Oriented

 Connection oriented means that a virtual connection is established before any user data is transferred.

- If the connection cannot be established the user program is notified (finds out).
- If the connection is ever interrupted the user program(s) is finds out there is a problem.

Reliable

Reliable does not mean that things don't go wrong, it means that we find out when things go wrong.

 Reliable means that every transmission of data is acknowledged by the receiver.

 If the sender does not receive acknowledgment within a specified amount of time, the sender retransmits the data.

Byte Stream

 Stream means that the connection is treated as a stream of bytes.

 The user application does not need to package data in individual datagrams (as with UDP).

Somebody needs to do this since IP is delivering all the data, it's just that the application layer doesn't need to do this!

Buffering

 TCP is responsible for buffering data and determining when it is time to send a datagram.

 It is possible for an application to tell TCP to send the data it has buffered without waiting for a buffer to fill up.

Full Duplex

 TCP provides transfer in both directions (over a single virtual connection).

 To the application program these appear as 2 unrelated data streams, although TCP can piggyback control and data communication by providing control information (such as an ACK) along with user data.

TCP Ports

 Interprocess communication via TCP is achieved with the use of ports (just like UDP).

 UDP ports have no relation to TCP ports (different name spaces).

TCP Segments

 The chunk of data that TCP asks IP to deliver is called a TCP segment.

- Each segment contains:
 - data bytes from the byte stream
 - control information that identifies the data bytes

TCP Segment Format

← 1 byte ← 1 byte →			← 1 byte → 1 byte →			
Source Port			Destination Port			
Sequence Number						
Request Number						
offset	Reser.	Control	Window			
Checksum			Urgent Pointer			
Options (if any)						
Data Network Background						

Addressing in TCP/IP

- Each TCP/IP address includes:
 - Internet Address
 - Protocol (UDP or TCP)
 - Port Number

NOTE: TCP/IP is a *protocol suite* that includes IP, TCP and UDP.

TCP vs. UDP

Q: Which protocol is better?

A: It depends on the application.

TCP provides a connection-oriented, reliable, byte stream service (lots of overhead).

UDP offers minimal datagram delivery service (as little overhead as possible).

TCP/IP Summary

- IP: network layer protocol
 - unreliable datagram delivery between hosts.
- UDP: transport layer protocol
 - unreliable datagram delivery between processes.
- TCP: transport layer protocol
 - reliable, byte-stream delivery between processes.

Hmmmm. TCP or UDP?

- Electronic commerce?
- Video server?
- File transfer?
- Email?
- Chat groups?
- Robotic surgery controlled remotely over a network?