Computer Networks Chapter 06 prof. dr ir Maarten van Steen Vrije Universiteit Amsterdam Faculty of Science Dept. Mathematics and Computer Science Room R4.20. Tel: (020) 444 7784 steen@cs.vu.nl **Contents** Introduction 02 Physical Layer 03 Data Link Layer 04 MAC Sublayer 05 Network Layer 06 Transport Layer **Application Layer** 08 Network Security

00 - 2

00 - 1

01

07

Transport Layer (1/2)

Essence: The transport layer is responsible for completing the services of the underlying network to the extent that application development can take place:

- provide reliable connection-oriented services
- provide unreliable connectionless services
- provide parameters for specifying quality of services

Important: we're talking about efficient and cost-effective services, in particular reliable connections.

Note: depending on the services offered by the network layer, the added functionality in the transport layer can vary considerably.

06 - 1

Transport Layer/6.1 Transport Service

Transport Layer (2/2)

Note: The issue here is that the network layer is in the hands of carriers: organizations that offer a (generally wide-area) computer network to their clients. Clients have no say in what the carrier actually offers.

Consequence: If we want to develop applications that are independent of the particular services offered by a carrier, we'll have to devise a standard communication interface and implement that interface at the client's sites. The transport layer contains such implementations.

-	
-	
-	
-	
·	
-	

Transport Layer Interface

Example: Consider the Berkeley **socket interface**, which has been adopted by most UNIX systems, as well as Windows 95/NT:

SOCKET	Create a new communication endpoint
BIND	Attach a local address to a socket
LISTEN	Announce willingness to accept N connections
ACCEPT	Block until someone remote wants to establish a connection
CONNECT	Attempt to establish a connection
SEND	Send data over a connection
RECEIVE	Receive data over a connection
CLOSE	Release the connection

••	
:e ,	
•	
as	
:	
•	
•	
•	
:	
:	
/ice	

06 - 3

Transport Layer/6.1 Transport Service

Socket Communication

- The client and server each bind a transport-level address and a name to the locally created socket.
- The server must listen to its socket, thereby telling the kernel that it will subsequently wait for connections from clients.
- After that, the server can accept or select connections from clients.
- The client connects to the socket. It needs to provide the transport-level address by which it can locate the server.

After a connection has been accepted (or selected), the client and server communicate through **read/write** operations on their respective sockets.

Communication ends when a connection is closed.

-	
-	

Connection-Oriented Socket Communication

Question: What about connectionless communication?

06 - 5

Transport Layer/6.1 Transport Service

Sockets - Server Side

serverAddress: TransportAddress /* Publicly known address */
...

PROCESS Server IS
clientSocket: Socket; /* Private socket */
...

BEGIN
serverSocket:= NEW Socket;
serverSocket.bind(serverAddress);
serverSocket.listen(maxConnections);
LOOP
serverSocket.accept(clientSocket);
clientSocket.read(request); /* receive */
clientSocket.write(answer); /* send */
clientSocket.close();
END LOOP;
END Server;

-			
-			
-			
_			
_			
_		 	
_			
-			
-			
-			
-			
-			
-			
_			
_			
_		 	
_			
-			
-			
-			
-			
-			

Sockets - Client Side

```
serverAddress: TransportAddress /* Publicly known address */
PROCESS Client IS
 client Address: Transport Address; \ /* \ Private \ address \ */
 clientSocket : Socket; /* Private socket */
 {\sf clientAddress} := {\sf NEW TransportAddress};
 clientSocket := NEW Socket:
 clientSocket.bind(clientAddress);
 LOOP
 IF clientSocket.connect(serverAddress)
 THEN EXIT;
 ELSE sleep(1);
 END IF:
 END LOOP;
 \begin{array}{ll} {\sf clientSocket.write(request);} \ /^* \ {\sf send} \ \ ^*/ \\ {\sf clientSocket.read(answer);} \ /^* \ {\sf read} \ \ ^*/ \end{array} 
 clientSocket.close();
 END Client;
```


Question: What am I doing in the loop?

06 - 7

Transport Layer/6.1 Transport Service

Some Observations

Note 1: Messages sent by clients are encapsulated as **transport protocol data units** (TPDUs) to the network layer:

Note 2: A real hard part is establishing and releasing connections. The model can be either symmetric or asymmetric:

Symmetric: one side sends a disconnect request, and waits for the other to acknowledge that the connection is closed. Yes, there are some problems with this model. In fact, it turns out it is impossible to implement.

Asymmetric: one side just closes the connection, and that's it. Yes, it's simple, but you may lose some data this way. Not really acceptable.

-		
	 	 -
-		

Sockets - State Diagram

Note: Dashed lines are server state transitions; solid lines client state transitions.

06 - 9

Transport Layer/6.1 Transport Service

Transport Protocol

Observation: transport protocols strongly resemble those in the data link layer: e.g. lots of error and flow control. Big differences when it comes to solutions!

- · explicit addressing
- establishing, maintaining, and releasing connections
- the many connections require different solutions
- handle effects of subnet storage capabilities

06 – 10	Transport Layer/6.2 Transport Protocol Elements

-		
-		
-		
-		
-		
-		

Addressing

Note: Each layer has its own way of dealing with addresses. In IP, a **transport service access point** is an IP address with a port number.

Question: How do we get to know where the other party is?

06 – 11

Transport Layer/6.2 Transport Protocol Elements

Service Locations Fixed Addresses

General solution: have a single process, located at a **well-known** address, handle a large number of services (inetd in the UNIX world):

·	
-	
<u></u>	
-	
-	
3	
-	
-	

Service Locations Unknown Addresses

Problem: Sometimes you just can't have a process handle all services, e.g. because the service requires special hardware (file server) \Rightarrow find address of the server

Solution: you'll have to use a name server.

Question: Great, so how do we find the name server?

Next problem: A name server returns a TSAP, not an NSAP. So how do we get to know the network address?

Question: at what level do you think name servers fit in?

06 – 13

Transport Layer/6.2 Transport Protocol Elements

Connection Establishment

Basic idea: To establish a connection, you send off a connection request to the other end. The other end then accepts the connection, and returns an acknowledgment.

Big problem: Suppose you don't get an answer, so you do another request.

- Your first request didn't make it: no harm done.
- The ack didn't make it back: you're establishing a second connection, but this can probably be detected.
- Your first request didn't make it yet: now you're really making a second connection and no one knows you didn't do this on purpose.

Main cause: The network has storage capabilities, and unpredictable delays. This means that things can pop up out of the blue.

-		
	 	 -
-		

Attacking Duplicates (1/2)

Solution: Restrict the lifetime of TPDUs – if the maximum lifetime is known in advance, we can be sure that a previous packet is discarded and that it won't interfere with successive ones.

Basic idea: Assign sequence numbers to TPDUs, and let the sequence number space be so large that no two outstanding TPDUs can have the same number.

Problem: When a host crashes, it has to start numbering TPDUs again. So, where does it start?

- You can't just wait the maximum packet lifetime T and start counting from the start again: in widearea systems, T may be too large to do that.
- The point is that you must avoid that an initial sequence number corresponds to a TPDU still floating around. So, just find the right initial number.

06 - 15

Transport Layer/6.2 Transport Protocol Elements

Attacking Duplicates (2/2)

Solution: Assign sequence numbers in accordance to clock ticks, and assume that the clock continues ticking during a crash. This leads to a **forbidden region**:

Every time you want to assign a next sequence number, check whether that number is in the forbidden region.

Watch it: when sequence numbers are assigned at a lower pace than the clock ticks, we may enter the region "from the top." Likewise, assigning them too fast makes you enter the region "from the bottom."

-	
-	
-	

Error-Free Connection Establishment (1/2)

Problem: Great, we have a way of avoiding duplicates, but how do we get a connection in the first place?

Note: One way or the other we have to get the sender and receiver to agree on initial sequence numbers. We need to avoid that an old (unnumbered) connection request pops up.

06	_	1	7

Transport Layer/6.2 Transport Protocol Elements

Error-free Connection Establishment (2/2)

Solution: Three-way handshake.

Error-free Connection Release

Asymmetric release: one party just closes down the connection. May result in loss of data:

06 - 19

Transport Layer/6.2 Transport Protocol Elements

Symmetric Connection Release (1/2)

Big problem: Can we devise a solution to release a connection such that the two parties will *always* agree. The answer is simple: **NO**.

- Normal case: Host 1 sends disconnect request (DR). Host 2 responds with a DR. Host 1 acknowledges, and ACK arrives at host 2.
- ACK is lost: What should host 2 do? It doesn't know for sure that its DR came through.
- Host 2's DR is lost: What should host 1 do? Of course, send another DR, but this brings us back to the normal case. This still means that the ACK sent by host 1 may still get lost.

Pragmatic solution: Use timeout mechanisms. This will catch most cases, but it is never a fool-proof solution: the initial DR and all retransmissions may still be lost, resulting in a **half-open connection**.

-	

Symmetric Connection Release (2/2)

06 – 21 Transport Layer/6.2 Transport Protocol Elements

Flow Control and Buffering

Main problem: Hosts may have so many connections that it becomes infeasible to allocate a fixed number of buffers per connection to implement a proper sliding window protocol ⇒ we need a dynamic buffer allocation scheme.

- With an unreliable network, i.e. unreliable datagram service provided by the network layer, the sender will have to buffer TPDUs until they are acknowledged.
- The receiver may decide to drop incoming TPDUs if it has no buffer space available.
- With a reliable network, the sender will still have to buffer a TPDU until it is acknowledged: the network layer cannot help here! (WHY NOT?)

In general: the sender and receiver need to negotiate the number of TPDUs that can be transmitted in sequence, only because buffer space no longer comes for free.

-		
-		
-		

Buffer Reservation

Basic idea: The sender requests a number of buffers at the receiver's side when opening a connection. The receiver responds with a **credit grant**. After that, the receiver grants more credit when bufferspace becomes available:

	A	Message	В _	Comments
1	-	< request 8 buffers>	-	A wants 8 buffers
2	•	<ack 15,="" =="" buf="4"></ack>	-	B grants messages 0-3 only
3	-	<seq 0,="" =="" data="m0"></seq>	-	A has 3 buffers left now
4	-	<seq 1,="" =="" data="m1"></seq>	-	A has 2 buffers left now
5	-	<seq 2,="" =="" data="m2"></seq>	•••	Message lost but A thinks it has 1 left
6	-	<ack 1,="" =="" buf="3"></ack>	-	B acknowledges 0 and 1, permits 2-4
7	-	<seq 3,="" =="" data="m3"></seq>	-	A has 1 buffer left
8	-	<seq 4,="" =="" data="m4"></seq>	-	A has 0 buffers left, and must stop
9	-	<seq 2,="" =="" data="m2"></seq>	-	A times out and retransmits
10	-	<ack 4,="" =="" buf="0"></ack>	-	Everything acknowledged, but A still blocked
11	-	<ack 4,="" =="" buf="1"></ack>	-	A may now send 5
12	-	<ack 4,="" =="" buf="2"></ack>	-	B found a new buffer somewhere
13	-	<seq 5,="" =="" data="m5"></seq>	-	A has 1 buffer left
14	-	<seq 6,="" =="" data="m6"></seq>	-	A is now blocked again
15	-	<ack 6,="" =="" buf="0"></ack>	-	A is still blocked
16	• • •	<ack 6,="" =="" buf="4"></ack>	-	Potential deadlock

Question: what can we do about the potential dead-lock?

06 – 23 Transport Layer/6.2 Transport Protocol Elements

Flow Control – The Network

Problem: Now that we've adjusted the transmission rate between the sender and receiver, let's consider the network capacity as well: it may not be enough for what the sender and receiver want to do.

Issue: If the network can handle c TPDUs per second, and takes a total of r seconds to transmit, propagate, queue and process the TPDU, and to send an ACK, the sender need only maintain $c \cdot r$ buffers. More buffers is overkill of the network.

Solution: Let the sender estimate c and r (HOW?) and adjust its own number of buffers.

-	
-	
-	
-	
-	
	

Multiplexing

Basic idea 1: Assuming that the network offers only a limited number of virtual circuits, or that a user doesn't want to pay so much, then use a single circuit for several connections ⇒ **upward multiplexing**.

Basic idea 2: If a user requires a lot of bandwidth that cannot be supported by a single network virtual circuit, use several circuits for a single connection ⇒ **downward multiplexing**.

06 - 25

Transport Layer/6.2 Transport Protocol Elements

Crash Recovery (1/2)

Problem: A host responds to the receipt of a TPDU by performing an operation and returning an acknowledgment. How should the sending host respond when the receiving host crashes before, during, or after its response?

-		
-		
-		
-		

Crash Recovery (2/2)

Situation: Assume the sender is informed that the receiver has just recovered from a crash. Should the sender retransmit the TPDU it just sent, or not? Distinguish between:

- S0: sender had no outstanding (unacknowledged)
 TPDUs
- S1: sender had one outstanding TPDU

Strategy used	l by	receiving	host
---------------	------	-----------	------

	FIISI	ACK, trieff	wille	- FIII	st write, trier	IACK
Strategy used by sending host	AC(W)	AWC	C(AW)	C(WA)	W AC	WC(A)
Always retransmit	ОК	DUP	ок	ОК	DUP	DUP
Never retransmit	LOST	ОК	LOST	LOST	ОК	ОК
Retransmit in S0	ОК	DUP	LOST	LOST	DUP	ОК
Retransmit in S1	LOST	ОК	ок	ОК	ОК	DUP

OK = Protocol functions correctly
DUP = Protocol generates a duplicate message
LOST = Protocol loses a message

06 - 27

Transport Layer/6.2 Transport Protocol Elements

Example Protocol

Service Primitives			
LISTEN	Block connection request comes in		
CONNECT	Attempt to establish a connection		
SEND	Send data over a connection		
RECEIVE	Receive data over a connection		
DISCONNECT	Release the connection		

Ne	Network Layer Packets				
CALL REQUEST	Sent to establish a connection				
CALL ACCEPTED	Response to CALL REQUEST				
CLEAR REQUEST	Sent to release a connection				
CLEAR CONFIRM	Response to CLEAR CONNECTION				
DATA	Used to transport data				
CREDIT	For managing the window				

State of a Connection				
IDLE	Not yet established			
WAITING	CONNECT called; CALL REQ. sent			
QUEUED	CALL REQ. arrived; LISTEN not called			
ESTABLISHED	Connection established			
SENDING	Waiting for permission to send TPDU			
RECEIVING	RECEIVE has just been called			
DISCONNECTING	DISCONNECT ahs just been called			

_			
_			
_			
_			
_			

Example Protocol – FSM (1/2)

State

	Die					Dis-			
		Idle	Waiting	Que	ued	Established	Sending	Receiving	connecting
	LISTEN	P1: ~/Idle P2: A1/Estab P2: A2/Idle		~/Esta	ab				
S	CONNECT	P1: ~/Idle P1: A3/Wait							
Primitives	DISCONNECT					P4: A5/Idle P4: A6/Disc			
Δ.	SEND					P5: A7/Estab P5: A8/Send			
	RECEIVE					A9/Receiving			
	Call_req	P3: A1/Estab P3: A4/Queu' o	i						
ıts	Call_acc		~/Estab						
ncoming packets	Clear_req		~/ldle			A10/Estab	A10/Estab	A10/Estab	~/Idle
ncomin	Clear_conf								~/Idle
=	DataPkt							A12/Estab	
	Credit					A11/Estab	A7/Estab		
Clock	Timeout			~/Idle					
Predicates P1: Connection table full P2: Call_req pending P3: LISTEN pending P4: Clear_req pending P5: Credit available P5: Credit available Actions A						eceived flag			

06 - 29

Transport Layer/6.3 Example Protocol

Example Protocol – FSM (2/2)

		
-		
-		

UDP

Essence: The User Datagram Protocol is essentially just a transport-level version of IP.

- 32 Bits					
Source port	Destination port				
UDP length	UDP checksum				

Observation: UDP is simple: no flow control, no error control, no retransmissions

Question: So why not use IP instead?

06 - 31

Transport Layer/6.4 UDP

RPC

Observation: UDP is widely used for simple clientserver communication in which a procedure is made available to remote clients (**Remote Procedure Call**). The call (including its parameters) is shipped to the server:

- 1. Client calls the procedure at a local stub
- 2. Client stub **marshalls** request: it puts everything into a (UDP) message
- 3. The message is transferred over the network
- 4. The server stub unmarshalls the message...
- 5. ... and calls the local implementation of the procedure.

Question: What's the difficulty with RPCs?

-	
-	
-	
-	
-	

RTP

Problem: Can we support multimedia streaming over the Internet? The **Real-Time Transport Protocol** provides some best-effort support.

Essence: RTP essentially just multiplexes a number of multimedia streams into a single UDP stream. The receiver is responsible for *compensating* missing packets (which is highly application dependent).

Real-time: RTP packets can be timestamped: packets belonging to the same substream can receive a timestamp indicating how far off they are with respect to their predecessor. This approach allows the system to reduce jitter. In addition, timestamps can be used to synchronize multiple substreams.

06 - 33

Transport Layer/6.4 UDP

Transmission Control Protocol (TCP)

- Connection-oriented service that supports byte streams (not message streams). A sender may send eight 512-byte packets that are received as two chunks of 1024 bytes, and one of 2048 bytes.
- Transport address consists of a 16-bit port number, which augments the underlying IP address.
- TCP ensures reliable, point-to-point connections.
 No support for multicasting or broadcasting.
- A TCP TPDU is called a segment, consisting of (minimal) 20-byte header, and maximum total length of 65,535 bytes. A segment is fragmented by the network layer when it is larger than the network's maximum transfer unit (MTU).

	 	-	

TCP Header

- Acknowledgments are piggybacked when ACK = 1.
- SYN is for connection setup (ACK = 0: request; ACK = 1: accepted).
- FIN is for connection release. Data sent before the release is not lost.
- URG indicates immediate processing and transmission: the receiver is signalled.

06 - 35

Transport Layer/6.5 TCP

TCP Connection Management

Connection establishment: Uses three-way hand-shake protocol.

Connection release: To be thought of as independent releases of two simplex connections:

State	Textlist
CLOSED	No connection active or pending
LISTEN	Server waiting for conn. request
SYN RCVD	Conn. request has arrived; wait for ACK
SYN SENT	Conn. request just sent; wait for SYN+ACK
ESTABLISHED	Data can be sent and received
FIN WAIT 1	Client just sent conn. release
FIN WAIT 2	Server just agreed to release connection
TIMED WAIT	Wait for all packets to die
CLOSING	Client & server both tried to close
CLOSE WAIT	Other side initiated release
LAST ACK	Wait for all packets to die

	·		
	-		
	·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
	-		
	-	·	-
	-		
		<u></u>	·

TCP Connection Management Release

06 – 37 Transport Layer/6.5 TCP

TCP Window Management (1/2)

Basic idea: The receiver sends an acknowledgment for the next byte that can be sent in the current stream, and the maximum number of bytes that may be sent.

Transport Layer/6.5 TCP

TCP Window Management (2/2)	
101 Trillaott Managomont (2/2)	
Important: The TCP entity is not obliged to immedi-	
ately transmit data that the application hands over: it	
can do as much buffering as it likes. Same goes for	
acknowledgments.	
Example: Interactive, character-oriented applications.	
Rather than sending one byte at a time, buffer as much	
characters as possible until the previous batch is ac-	
knowledged (Nagle's algorithm). Note: we're always	
stuck to at least 40 bytes of overhead per TPDU.	
Francis Arcid the city window overdence where	
Example: Avoid the silly window syndrome where the server is reading one byte at a time (and acknowl-	
edges one at a time). Instead, the receiver should wait	
until it can receive a reasonable amount of bytes in a	
row.	
06 – 39 Transport Layer/6.5 TCP	
TCP Congestion Control (1/2)	
. c. congeomen connect (1/2)	
Problem: As before, the transport layer has to take	
into account that the underlying network can be the	
bottleneck. Question is how to detect and react to	
congestion.	
Solution: use a congestion window next to the win-	
dow granted by the receiver. The actual window size	
is the minimum of the two.	
Initialize congestion window to maximum segment	
size to be used in the connection. Send it off. If it	
gets acknowledged, double the size. Repeat un-	
til failure. Leads to initial congestion window size	
(slow start).	

 In addition, use a threshold. On a timeout, lower the threshold to 50 % of the congestion window size, do a slow start (exponential) until new threshold, and add maximum segment size to conges-

tion window size after that (linear growth).

TCP Congestion Control (2/2)

06 - 41

Transport Layer/6.5 TCP

TCP Timer Management

Main issue: How do we determine the best timeout value for retransmitting segments in the face of a large standard deviation of round-trip delays:

RTT	best current estimate of round-trip delay		
D	estimate of deviation of round-trip delays		
M	measured round-trip delay		

$$RTT = \alpha RTT + (1 - \alpha)M$$

$$D = \alpha D + (1 - \alpha)|RTT - M|$$

$$timeout = RTT + 4 \cdot D$$

Wireless TCP

Problem: TCP assumes that IP is running across wires. When packets are lost, TCP assumes this is caused by congestion and slows down. In wireless environments, packets get lost due reliability issues. In those cases, TCP should do the opposite: try harder.

Solution #1: Split TCP connections to distinguished wired/wireless IP:

Solution #2: Let the base station do at least some retransmissions, but without informing the source. Effectively, the base station makes an attempt to improve the reliability of IP as *perceived* by TCP.

06 – 43 Transport Layer/6.5 TCP

Client-Server TCP

Transactional TCP: A TCP-based transport protocol aimed to support client–server interaction

06 - 45