

Couche Transport

TCP/UDP

- □ 1 Services de la couche transport
- □ 2 Multiplexage et démultiplexage
- 3 Transport sans connexion: UDP
- 4 Principes du transfert fiable de données
- □ 5 Transport orienté connexion: TCP

Services et protocoles transport

- fournit une communication logique entre les processus applicatifs exécutés sur des sites différents
- Les protocoles transport s'exécutent sur les sites
 - émetteur: divise le message en segments, les passe à la couche réseau
 - récepteur: reforme le message à partir des segments obtenus de la couche réseau
- Plus d'un protocole de transport disponible pour les applications
 - Internet: TCP et UDP

Transport vs. réseau

- □ Couche réseau:

 communication logique
 entre sites
- □ Couche transport:
 communication logique
 entre processus
 - Construit sur les services de la couche réseau
 - Enrichit le service de la couche réseau

<u>analogie:</u>

5 enfants envoient des lettres à 5 autres enfants

- processus = enfants
- messages appli= lettres dans les enveloppes
- □ sites = maisons
- protocole transport= Ann et Bill
- Protocole réseau = le service postal

protocoles internet transport

- ☐ fiable, délivrance dans l'ordre (TCP)
 - Contrôle de congestion
 - Contrôle de flux
 - Connexion
- Non fiable, dans le désordre: UDP
 - extension du protocole "best-effort" IP
- services non disponibles:
 - o garantie des délais
 - o garantie largeur de bande

- □ 1 Services de la couche transport
- □ 2 Multiplexage et démultiplexage
- 3 Transport sans connexion: UDP
- 4 Principes du transfert fiable de données
- □ 5 Transport orienté connexion: TCP

Multiplexage/démultiplexage

Demultiplexage sur le site rcpt :

livre les segments reçus à la bonne socket

<u>Multiplexage</u> <u>sur le site emetteur:</u>

Assembler les données de plusieurs sockets, ajouter un entête (utilisé ensuite pour le demultiplexage),

ENPC

Principe du démultiplexage

- □ Le site reçoit des datagrammes
 - chaque datagramme a l'adresse
 IP de l'émetteur et du destinataire
 - chaque datagramme (couche réseau) contient un segment (couche transport)
 - chaque segment a le numéro de port de l'émetteur et du destinataire (les numéros de port sont spécifiques à chaque applications)
- □ Les sites utilisent les adresses IP et les numéros de port pour diriger les segments vers la ENPSocket appropriée

Format segmentTCP/UDP

Démultiplexage sans connexion

□ Crée des sockets avec des numéros de port:

DatagramSocket mySocket1 = new
 DatagramSocket(99111);

□ Socket UDP identifiée par un couple:

(adresse IP dest, numéro port dest)

- Quand un site reçoit un segment UDP:
 - contrôle le numéro de port du dest dans le segment
 - Dirige le segment UDP vers la socket attachée à ce numéro de port
- Les datagrammes IP avec des adresses IP et/ou des numéros de port d'émetteurs différents sont dirigés vers la même socket

Sans connexion

DatagramSocket serverSocket = new DatagramSocket(6428);

PS fournit "l'adresse de retour"

Démulptiplexage orienté connexion

- □ Socket TCP identifiée par un 4-uplet:
 - Adresse IP source
 - Numéro de port source
 - Adresse IP dest
 - Numéro de port dest
- □ Le site rcpt utilise tous ces champs pour diriger le segment vers la socket appropriée

- Un site serveur peut avoir plusieurs sockets
 TCP simultanément:
 - Chaque socket est identifiée par son propre 4-uplet
- □ Les serveurs WEB ont des sockets différentes pour chaque client connecté

<u>démultiplexage orienté</u> <u>connexion</u>

- □ 1 Services de la couche transport
- 2 Multiplexage et démultiplexage
- 3 Transport sans connexion: UDP
- 4 Principes du transfert fiable de données
- 5 Transport orienté connexion: TCP

UDP: User Datagram Protocol [RFC 768]

- Protocole de transport simple, sans valeur ajoutée
- □ Service "best effort", les segments UDP peuvent être:
 - Perdus
 - Livrés dans le désordre aux applications
- □ Sans connexion:
 - Pas de "poignée de main" entre émetteur et récepteur
 - Chaque segment UDP est traité indépendamment des autres

pourquoi UDP?

- □ Pas d'établissement de connexion (qui ajoute des délais)
- Simple: sans état connexion à la source et au receveur
- Entête de segment petit
- Pas de contrôle de congestion: UDP peut circuler aussi vite que possible

- Utilisé pour les flux d'appli multimedia
 - Tolérantes aux pertes
 - Sensibles à la vitesse
- Autres usages
 - o DNS
- Transfert fiable sur UDP: la fiabilité est ajoutée par la couche applicative
 - Correction d'erreur spécifique à l'application

Format de segment UDP

Somme de contrôle UDP

<u>But</u>: détecter les "erreurs" (ex: bits inversés) dans le segment transmis

Emetteur

- □ Traite le segment comme une séquence d'entiers 16-bit
- Somme de contrôle: addition du contenu du segment
- L'émetteur met la somme de contrôle dans le champ ad hoc du segment UDP

Récepteur:

- Calcule la somme de contrôle du segment reçu
- Contrôle si la somme calculée correspond au champ ad hoc du segment reçu:
 - NON erreur détectée
 - OUI pas d'erreur détectée

Mais peut être présente

- □ 1 Services de la couche transport
- □ 2 Multiplexage et démultiplexage
- 3 Transport sans connexion: UDP
- 4 Principes du transfert fiable de données
- □ 5 Transport orienté connexion: TCP

Principes du transfert fiable

- important dans les couches applications, transport, liaison
- un des sujets importants pour les réseaux

Les caractéristiques du canal non fiable déterminent la complexité du protocole de transfert fiable (reliable data transfer protocol (rdt))

Idée:

- ☐ Si le canal peut inverser les bits: somme de contrôle pour le détecter
- □ Correction des erreurs.
 - Accusé de réception (ACKs): le receveur dit explicitement que le paquet reçu est OK
 - Accusé de réception négatif (NAKs): le receveur dit explicitement qu'il y a une erreur dans le paquet reçu
 - L'émetteur retransmet le paquet si nécessaire

Et si les ACK/NACK sont corrompus?

- L'émetteur n'a plus de retour du récepteur
- S'il retransmet: duplication possible

Que faire?

- □ L'émetteur ACK/NAK les ACK/NAK du récepteur? Et si ces ACK/NAK sont perdus?
- Retransmettre, même si le paquet a été reçu sans erreur?

Traiter les dupliquas:

- □ L'émetteur ajoute un numéro de *séquence* à chaque paquet
- □ L'émetteur retransmet le paquet courant si ACK/NAK corrompu
- Le récepteur ignore (ne livre pas) les paquets reçus en double

stop et attend

L'émetteur envoi un paquet et attend la réponse du récepteur

Et les pertes?

<u>Approche:</u> l'émetteur attend un temps "raisonnable" l'ACK/NACK

- □ Retransmission si l'ACK n'est pas reçu à temps
- □ Si paquet (ou ACK) simplement retardé (et pas perdu):
 - La retransmission créera un dupliqua, l'usage du numéro de séquence évite la livraison multiple
 - Le receveur doit indiquer le numéro de séquence du paquet pour lequel il envoie ACK
- Nécessite l'évaluation du temps

stop-et-attend

$$\frac{U}{\text{émetteu}} = \frac{L/R}{RTT + L/R} = \frac{.008}{30.008} = 0.00027$$
microsec onds

<u>protocoles en pipeline (avecanticipation)</u>

Pipelining: l'émetteur envoie "avec anticipation" plusieurs paquets, çà acquitter par le récepteur

- La plage des numéros de séquence doit être étendue
- o Tampons chez l'émetteur et/ou le récepteur

□ Deux types de protocoles en pipeline: go-Back-N, selective repeat

Go-Back-N (fenêtre glissante)

Emetteur

"fenêtre" jusqu'a N paquets consécutifs non acquittés,

- ACK(n): ACKs acquiite tous les paquets jusqu'à n "ACK cumulatif"
- timeout(n): retransmet le paquet n et tous les paquets envoyés ayant un numéro de séquence supérieur à n

Selective repeat: fenêtre chez l'émetteur et le récepteur

(b) receiver view of sequence numbers

- □ 1 Services de la couche transport
- □ 2 Multiplexage et démultiplexage
- 3 Transport sans connexion: UDP
- 4 Principes du transfert fiable de données
- □ 5 Transport orienté connexion: TCP

TCP: Résumé

RFCs: 793, 1122, 1323, 2018, 2581

Bi-directionnel:

- point à point:
 - O Un émetteur, un receveur
- fiable, flux ordonné d'octets
 - Pas de limites des messages
- ☐ En pipeline:
 - Largeur de la fenêtre affectée par les contrôles de flux et de congestion
- tampons: émetteur et récepteur

- Flux bi-directionnel dans la même connexion
- MSS: (maximum segment size) taille maximum d'un segment pour les données applicatives
- Orienté connexion:
 - Poignée de main (échange de message de contrôle), initialise états émetteur et récepteur avant l'échange des données
 - Aucun élément de la connexion TCP dans les différents éléments du réseau entre l'émetteur et le rcpt
- Contrôle de flux:
 - L'émetteur ne débordera pas le récepteur

TCP structure d'un segment

URG: donnée urgente (non utilisé en général)

ACK: n°ACK valide

PSH: délivrance immédiate (non utilisé en général)

> RST, SYN, FIN: Établissement de la connexion (commandes)

Somme de contrôle Internet (comme dans UDP)

N° port source N° port dest N° de séquence N°séquence d'acquittement en tête itilisé UAPRSF Fenêtre de rcpt Ptr donnée urgente Somme ctrl Options (longueur variable) Données de l'application (longueur < MSS)

32 bits

Compté en octes de données (Pas en segment)

> # octets que le rcvr peut accepter

ENPC

TCP: Gestion de la connexion

- Rappel: l'émetteur et le récepteur établissent une "connexion" avant l'échange de données
- □ initialise les variables TCP:
 - N° de seq.
 - tampons, info pour le contrôle de flux (ex: RcvWindow)

- client: initie la connexion
 Socket clientSocket = new
 Socket("hostname", "port
 number");
- serveur: contacté par le client

```
Socket connectionSocket =
welcomeSocket.accept();
```

3-poignée de main (Three way handshake):

- Pas 1: l'hôte client envoie un segment TCP SYN au serveur
 - Indique son n° de séquence initial
 - o Pas de données
- <u>Pas 2:</u> l'hôte serveur reçoit SYN et répond avec un segment SYNACK
 - Le serveur alloue ses tampons
 - Spécifie son n° de séquence initial
- <u>Pas 3:</u> le client reçoit SYNACK, répond avec un segment ACK qui peut contenir des données

TCP gestion de la connexion

Fermer une connexion:

Le client ferme la socket: clientSocket.close();

pas 1: le coté client envoie un segment TCP FIN au serveur

pas 2: le serveur reçoit FIN, répond avec ACK. Il ferme la connexion et envoie FIN.

<u>Pas 3:</u> le client reçoit FIN, répond avec ACK.

 Entre dans une attente finie. Il répondra avec ACK à tout FIN reçu

Pas 4: le serveur reçoit ACK. La connexion est fermée.

TCP: Transfert fiable

- □ TCP crée un service fiable au dessus du service non-fiable d'IP
- Protocole en pipeline
- □ Acks groupés
- TCP utilise un seul timer pour la retransmission

- □ Retransmissions effectuées si:
 - Un évt timeout
 - Acks dupliqués

TCP: contrôle de flux

 □ Le coté receveur de TCP a un tampon de réception:

☐ Le processus applicatif peut être lent dans sa lecture des données du tampon

Contrôle de flux -

L'émetteur ne fait pas déborder le tampon de rcpt en transmettant trop vide

 Service d'alignement des débits: aligner le débit de l'émetteur au débit de lecture de l'application réceptrice

Contrôle de congestion

Congestion:

- Informellement: "trop de sources envoient trop de données trop vite pour que le réseau qui les gère"
- Différent du contrôle de flux
- Manifestations:
 - Perte de paquets (débordements des tampons dans les routeurs)
 - Délais longs (attente dans les tampons des routeurs)
- Un problème important pour les réseaux

Approches pour le contrôle de la congestion

2 grandes approches à l'égard du contrôle de la congestion:

Gestion par les systèmes terminaux:

- Sans info-en-retour explicite du réseau
- □ Congestion déduite par les systèmes terminaux en observant les pertes et les délais
- Approche choisie par TCP

Gestion assistée par le réseau:

- Les routeurs donnent de l'infoen-retour aux systèmes terminaux
 - Un seul bit indique la congestion (SNA, DECbit, TCP/IP ECN, ATM)
 - Explicite la vitesse de transmission de l'émetteur