

OSI Transport Layer


Network Fundamentals – Chapter 4


Cisco Networking Academy® Mind Wide Open™

Objectives


- Explain the role of Transport Layer protocols and services in supporting communications across data networks
- Analyze the application and operation of TCP mechanisms that support reliability
- Analyze the application and operation of TCP mechanisms that support reassembly and manage data loss.
- Analyze the operation of UDP to support communicate between two processes on end devices

Explain the purpose of the Transport layer


 Major functions of the transport layer and the role it plays in data networks


Supporting Reliable Communication


Identify the basic characteristics of the UDP and TCP protocols

1

TCP and UDP Headers


TCP SEGMENT & HEADER FIELDS


UDP SEGMENT & HEADER FIELDS


Bit (0)	Bit (15) Bit (16)	Bit (31)
Source Port (16)	Destination Port (16)	*
Length (16)	Checksum (16)	8 Bytes
APPLICATION LAYER DATA SEGMENT (Size varies)		

 Identify how a port number is represented and describe the role port numbers play in the TCP and UDP protocols.


Data for different applications is directed to the correct application because each application has a unique port number.

 Describe the role of segments in the transport layer and the two principle ways segments can be marked for reassembly.


Application and Operation of TCP Mechanisms

 Trace the steps that show how the TCP reliability mechanism works as part of a session

TCP Segment Header Fields

Bit 0	15			15	
S	Source Port Number		Destination Port Number		
		Sequence No	umber		
		Acknowledgeme	nt Number		
H.Length	(Reserved)	Flags	Window Size		
	TCP Checksum		Urgent Pointer		
		Options (if	any)		
		Data			
		Data			


The fields of the TCP header enable TCP to provide connection-oriented, reliable data communications.

1

Application and Operation of TCP Mechanisms

 Describe the role of port numbers in establishing TCP sessions and directing segments to server process


Clients Sending TCP Requests


Application and Operation of TCP Mechanisms

 Trace the steps in the handshake in the establishment of TCP sessions


TCP Connection Establishment and Termination


Application and Operation of TCP Mechanisms

 Trace the steps in the handshake in the termination of TCP sessions

TCP Connection Establishment and Termination


 Describe how TCP sequence numbers are used to reconstruct the data stream with segments placed in the correct order


 Trace the steps used by the TCP protocol in which sequence numbers and acknowledgement numbers are used to manage exchanges in a conversation

Source Port Destination Sequence Acknowledgement ... Port Number Numbers


 Describe the retransmission.remedy for lost data employed by TCP


 Describe the mechanisms in TCP that manage the interrelationship between window size, data loss and congestion during a session


TCP Congestion and Flow Control


If segments are lost because of congestion, the Receiver will acknowledge the last received sequential segment and reply with a reduced window size.


 Describe the characteristics of the UDP protocol and the types of communication for which it is best suited

UDP Low Overhead Data Transport


UDP does not establish a connection before sending data.

 Describe in detail the process specified by the UDP protocol to reassemble PDUs at the destination device


 Describe how servers use port numbers to identify a specified application layer process and direct segments to the proper service or application

Client 1

Server Applications


Client DNS requests will be received on Port 53.

Client RADIUS requests will be received on Port 1812.

UDP Server Listening for Requests

Client requests to servers have well known ports numbers as the destination port.

 Trace the steps as the UDP protocol and port numbers are utilized in client-server communication.


Client 1 waiting for server DNS response on Port 49152 Client 2 waiting for server RADIUS response on Port 51152

Summary

In this chapter, you learned to:

- Explain the need for the Transport layer
- Identify the role of the Transport layer as it provides the end-to-end transfer of data between applications
- Describe the role of two TCP/IP Transport layer protocols, TCP and UDP
- Explain the key functions of the Transport layer including reliability, port addressing, and segmentation
- Explain how TCP and UDP each handle these key functions
- Identify when it is appropriate to use TCP or UDP and provide examples of applications that use each protocol

