

This Unit

Transport layer

Transport Layer

- Two types:
 - TCP: Transport control protocol (reliable)
 - UDP: User Datagram protocol (easy)

Schematic of TCP/IP Operation

TCP Functions

- Therefore TCP has to perform many tasks
 - 1. Segmentation
 - 2. Reliability
 - 3. Flow-control
 - 4. Multiplexing for applications
 - Connection establishment

Application layer

Transport layer

Network layer

Data Link layer

TCP Functions - Segmentation

 TCP allows transfer arbitrarily large data blocks

- However, there is a maximum packet size in network layer
 - -65,536 bytes

 What happens if the application wants to send a file of size 5 Mega bytes?

TCP Functions - Segmentation

TCP does segmentation

- At the sender, break files into smaller blocks (called segments or datagrams)
- At the receiving end, <u>re-assemble</u> these blocks into the file
- A sequence number is assigned to each datagram
 - Sequence numbers help receiver order datagrams even when received out of order
 - Datagrams may also get duplicated
 - Sequence numbers help identify these duplicates

Sequence Numbers: Number of First Byte in Sequence

TCP functions - Segmentation

- Advantages of segmentation
 - Errors are less likely in smaller segments
 - Easier for routers to hold segments in memory
 - Reduce complexities in packet handling

- Disadvantages
 - More computations in sending and receiving

TCP Functions - Reliability

 Datagrams may get damaged during transmission

 TCP adds a checksum to detect errors. This checksum is not as robust as CRC.

TCP Functions - Reliability

- Reliable end-to-end communication service
- TCP recovers from network damage to data
- Basic mechanisms similar to error control at data link layer, but now applied end-to-end
 - Receiver sends a positive acknowledgment (ACK) if all goes well
 - If the ACK is not received within a timeout interval, the sender retransmits the data
- Two techniques: Stop-and-wait & sliding window
- Also used for flow control

Simple Flow Control Mechanism Stop - and - Wait

•Flow control mechanism shown here is called stop-and-wait —Sender waits for ACK before sending next datagram •Very slow

Flow Control - Sliding window

- Accomplished by specifying a "window" with every ACK
 - "Window" indicates how many bytes of data sender may transmit before receiving any more ACK

 Window slides as receiver acknowledges packets or modifies window size

TCP Flow Control with Window Size

- Window size is the amount of data the receiver is capable of processing
- Receiver begins by announcing the window size
- ACK 621: means that all data up to byte 620 is received correctly

Sliding Window

TCP Functions – Connection Establishment

- Sequence numbers are core part of TCP
- It is not a good idea to reuse the same sequence numbers in succession
 - Creates problems in detecting duplicates
- Hence, before communication starts, sender and receiver <u>negotiate</u> the <u>initial sequence</u> <u>numbers to use in TCP connection</u>
 - Called 3-Way Handshake, which is made to establish a connection

3-Way Handshake

- Sender
 generates Initial
 Sequence
 Number (ISN).
 E.g. ISN = 83441.
- 2. Receiver ACKs
 this reception by
 putting the (ACK
 =sender ISN +1),
 and inserts its
 own Rx ISN.
- 3. When the sender receives the ACK, it also knows the ISN of the Rx, it then sends an ACK

Note: Acknowledgment number is increased by 1 if SYN or ACK flags are set

Connection Establishment with 3-Way Handshake

- Three way handshake
 - 1. Sender generate a random initial sequence number (ISN) and sends it to destination
 - Destination generates a random initial sequence number and sends it along with the acknowledgment to sender
 - 3. Sender acknowledge

TCP Functions - Multiplexing

- Transport layer performs application multiplexing
 - Allowing multiple applications to use the same network interface card.
- This is accomplished by assigning different port numbers to different applications within a host
 - Each application that needs a network connection (each browser tab) is assigned a port number
 - Port number is 16 bits
- An IP address and port address together is called a socket

Port addresses and multiplexing

TCP Port Assignment

- On the sender side, the operating system assigns one of the free ports to an application that requires network connectivity
- How do you know what port to connect to on the receiver side?
 - On what port is the web server listening?
 - Standard ports
 - Assigned by IANA: Internet Assigned Numbers Authority
 - Common ports: https://www.utilizewindows.com/list-of-common-network-port-numbers/
 - 80 : http
 - 443: SSL (https)
 - 53: DNS
 - 23: Telnet

Viewing Ports Usage With Netstat Command

Netstat: Utility provided by OS to view port usage


```
C:\>netstat -n
 Foreign address: IP addresses the local device is
Active Connections
 connected to
  Proto Local Address
 Foreign Address
 State
 TCP
 127.0.0.1:46133
 127.0.0.1:5354
 ESTABLISHED
 TCP
 127.0.0.1:46133
 127.0.0.1:5354
 ESTABLISHED
 TCP
 ESTABLISHED
 CLOSE WAIT: Wait to
 TCP
 74.125.67.138:443
 CLOSE WAIT
 request of terminating
 TCP
 192.168.1.5:46151
 74.125.45.104:80
 CLOSE_WAIT
 TCP
 131, 247, 80, 160: 143
 192.168.1.5
 ESTABLISHED
 connection
 TCP
 192.168.1.8 51124
 . 247. 80. 160: 143
 ESTABLISHED
 192.168.1.5 51292
 TCP
 131.247.16.141:22
 ESTABLISHED
  TCP
 192, 168, 1, 5, 51369
 131.247.80.29:445
 SYN SENT
```

Ports on local device

Ports on remote servers

https://en.wikipedia.org/wiki/Transmission Control Protocol

TCP Header

- Port addresses have 16 bits
 - $-2^{16} = 65,536$ ports possible per host
 - If computing resources are available, a single computer running TCP can support 65,536 simultaneous network connections

- Sequence and acknowledgment numbers have 32 bits
 - Sequence number is the sequence number of the first data byte in the datagram
 - Acknowledgments are cumulative
 - ACK 1079 implies that all data till byte number 1078 have been received correctly

- Control fields
 - ACK: 1 implies that the value of the acknowledgment field is meaningful
 - SYN: 1 implies that the segment is trying to synchronize sequence numbers
 - RST: Reset the connection

- Window size: Number of data octets the sender of this information is willing to accept beyond the ACK number field
- Checksum: For error detection
- Urgent pointer: Indicates that data must be processed immediately (earlier applications).

User Datagram Protocol (UDP)

- Defined in RFC 768 (1980)
- Many applications do not need TCP, such as
 - Applications sending very small amounts of data
 - Prefer speed to reliability (voice)
- In these cases, if we can avoid TCP, we eliminate the overhead of keeping track of sequence numbers, window sizes etc.
- With UDP: No retransmissions, no sequence number validation, no window size defined.

UDP Header

Note: Each tick mark represents a bit position

Checksum: similar to TCP, but often not used in computer-intensive applications such as video streaming

Length: of the datagram

Transport layer protocols

TCP service:

- Connection-oriented: setup required between client and server processes (3-way handshake)
- Reliable transport between sending and receiving process
- Flow control: sender won't overwhelm receiver

UDP service:

- Unreliable data transfer between sending and receiving process
- Faster transmission
- Does not provide: connection setup, reliability, flow control

Summary

- Segmentation
 - Need sequence numbers
- Flow control achived via stop-and-wait or sliding window
- Port numbers for application multiplexing
- TCP connection establishment through threeway handshake to agree on the initial sequence numbers
- UDP vs TCP