

Nivelul transport

Modelul OSI

Nivelul transport

Nivelul transport este responsabil de transportul datelor intre procese, adica de transportul pachetului ca parte a unui mesaj, de la un proces la altul.

Nivelul transport

Ofera servicii nivelului sesiune si primeste servicii de la nivelul retea.

Responsabilitati:

- impărtirea datelor in segmente / datagrame;
- crearea de conexiuni;
- un nou mecanism de adresare (porturi);
- controlul fluxului (controlul congestiei);
- siguranta transmisiei (reliability).

Adresare nivel transport

Port = sistemul de adresare folosit de nivelul transport.

Existenta mai multor procese pe aceeasi statie necesita o multiplexare prin porturi.

16 biti \rightarrow valori de la 0 la 65535.

Intervale de porturi (IANA):

- Porturi rezervate (well-known): între 0 și 1023 (ex. SSH –22, FTP 21, Telnet –23, HTTP –80);
- Porturi inregistrate între 1024 și 49151 (ex. Kazaa, RMI Registry, MySQL, etc.);
- Porturi dinamice (efemere): de la 49152 la 65535.

Adresa unui socket reprezinta o pereche formata dintr-o adresa IP si un port.

UDP

User Datagram Protocol (UDP)

- Neorientat conexiune;
- Nesigur (unreliable) (segmente pierdute);
- Fara controlul fluxului (segmente fara ordine).

Utilizare:

- atunci cand conexiunile orientate ofera un randament scazut : ex. DNS, SNMP;
- transmisii de date in timp real: ex. Skype;
- aplicatia asigura controlul integritatii: ex. TFTP.

Antet UDP

0 10	6 32
Port sursa	Port destinatie
Lungime	Suma de control

TCP

Transmission Control Protocol (TCP)

- orientat pe conexiune;
- circuit virtual in care are loc comunicatia;
- protocol sigur (reliable) (datele ajung garantat la destinatie);
- datele ajung in ordine la destinatie;
- numere de secventa si numere de confirmare;
- controlul fluxului: corelare sender si receiver prin fereastra glisanta;
- controlul congestiei;
- controlul erorii: suma de control.

Antet TCP

TCP - numere de secventa

Numar de secventa:

- indexul primului octet din segmentul TCP;
- in cadrul fiecarui segment;

Exemplu:

- primul octet are numarul de secventa 1000;
- cel de-al 100-lea octet are numarul de secventa 1099.

Numar de confirmare:

- indexul urmatorului octet pe care receptorul se asteapta sa-l primeasca de la transmitator;
- confirmarea primirii datelor de pana la acest numar;
- nu este prezent in toate segmentele;
- activat de prezenta campului (fanionului) ACK.

TCP - campul de control

Grup de 8 biti din antetul TCP. Identifica diverse stari ale protocolului. Mai multi biti pot fi activi simultan.

URG

- semnalizeaza transmisia unor date urgente;
- activeaza campul "pointer la date urgente".

PSH

- fanionul determina golirea imediata a bufferelor: livrare imediata (pentru eficienta TCP foloseste buffere de intrare si iesire).

Exemplu:

- transmiterea secventei "login:" in retea.

TCP - Campul de control

RST

- utilizat pentru resetarea conexiunii;
- invalideaza numerele de secventa.

ACK

- utilizat pentru confirmarea pachetelor transmise;
- activeaza campul "numar de confirmare".

SYN

- utilizat in protocolul de initiere a conexiunii (handshake).

FIN

- utilizat in protocolul de incheiere a conexiunii.

TCP - Alte campuri

HLEN (Header Length)

- lungimea antetului TCP în cuvinte de 32 de octeți.

Dimensiune fereastra

- spațiul pentru stocare date neconfirmate (receptor);
- valoarea maxima este 65535;
- optiune de scalare a ferestrei.

Suma de control

- antet + date.

Optiuni

- diverse optiuni / extensii definite in RFC.

Exemplu:

- specificarea MSS (Maximum Segment Size).

TCP - Initierea conexiunii

TCP - Initierea conexiunii

Clientul este entitatea activa – initiaza conexiunea.

Campul SYN este activat.

ISN (Initial Sequence Number) = numărul de secvență dintr-un segment cu SYN activat.

Protocolul de initiere de conexiune - 3-way handshake.

- primul pachet (SYN)
 - stabilirea ISN pentru comunicatia de la client la server.
- al doilea pachet (SYN+ACK)
 - confirmarea primului pachet;
 - stabilirea ISN pentru comunicatia de la server la client.
- al treilea pachet (ACK)
 - confirmarea celui de-al doilea pachet.

Cele doua ISN sunt generate aleator.

TCP - Full duplex

De ce sunt necesare două numere de secventa?

- comunicația este full duplex.

O conexiune TCP

- doua canale virtuale de comunicatie:

client \rightarrow server; server \rightarrow client.

Un socket = două buffere (citire / scriere).

Este posibila comunicatia half-duplex prin inchiderea unui capat al conexiunii.

TCP - Incheierea conexiunii

TCP - Incheierea conexiunii

Initiata de oricare capat al transmisiei.

Campul FIN activat.

Protocol de tipul **4-way handshake**:

- primul segment are campul FIN activ;
- al doilea segment este o confirmare a primului;

Dupa al doilea pachet transmis conexiunea este pe jumatate inchisa (HALF CLOSED): comunicatia este intr-un singur sens.

- urmatoarele doua segmente inchid conexiunea in celalalt sens.

Este posibil si un protocol de tipul 3-way handshake atunci cand cele doua entitati inchid conexiunea in acelasi timp. In acest caz al doilea si al treilea segment sunt "unite".

TCP- Diagrama de stari

Trigger / Action

Automatic Repeat reQuest (ARQ) – metodă de control al integritatii/erorilor studiată la nivelul legătură de date.

- folosește mesaje de confirmare (ACK) și timpi de expirare pentru a asigura fiabilitatea transmisiei.

Dacă transmițătorul nu primiște un mesaj de confirmare din partea receptorului intr-un interval de timp predefinit, acesta va retransmite mesajul.

Tipuri de ARQ:

Stop-and-wait Go-back-N Selective Repeat

21

Sliding Window (SW) – generalizare Stop-and-Wait

Permite transmisia a W pachete / RTT.

Exemplu limitare Stop-and-wait ARQ clasic:

Lățime bandă (B) canal = 1 Mbps

Latență (L) = 50 ms => RTT = 100 ms

Dimensiune Pachet = 10000 biţi = 1250 bytes

Rată de transfer = (1s / 100ms) Pachete * Dimensiune Pachet = 100 Kbps << B

Eficiență maximă pentru W = 2BL / Dimensiune Pachet.

Exemple de implementare:

Go-Back-N – simplu, ineficient;

Selective Repeat – complex, eficiență sporită.

Sliding Window – Transmiţător

Transmițătorul menține în memoria tampon până la W segmente până când acestea sunt confirmate.

Variabile de stare:

LFS – Last Frame Sent

LAR – Last ACK Received

Funcționare: trimite segmente atâta timp cât LFS-LAR ≤ W

Sliding Window – Receptor

Go-Back-N

Receptorul mentine o memorie tampon pentru următorul segment

Variabilă de stare:

LAS – Last ACK Sent

Functionare:

La recepție:

- Dacă numărul de secvență este LAS + 1 acceptă segmentul și transmite-l aplicației
- Dacă numărul de secvență diferă de LAS + 1 distruge pachetul (out of order)

Sliding Window – Receptor Selective Repeat

Receptorul:

- transmite datele către aplicație în ordine;
- menține o memorie tampon de dimensiune W pentru segmentele ajunse în ordine incorectă Se transmit mesaje de confirmare pentru ultimul mesaj ajuns în ordine

Variabilă de stare:

LAS – Last ACK Sent

Funcționare:

La recepție:

- Menține în memoria tampon segmentele cu numărul de secvență între [LAS+1, LAS+W]
- Trimite mesajul având numărul de secveță LAS+1 la aplicație și actualizează LAS
- Trimite ACK pentru LAS

Sliding Window – Retransmisia

Go-Back-N – folosește un singur timp de expirare

- La expirare retransmite pachetele salvate în memoria tampon începând cu LAR+1

Selective Repeat – folosește câte un timer pentru fiecare segment neconfirmat

- La expirare retransmite doar segmentul asociat

Timpul de expirare:

SRTT
$$N+1 = 0.9 * SRTT N + 0.1 RTT N+1$$

Svar
$$N+1 = 0.9 * Svar N + 0.1 * (RTT N+1 - SRTT N+1)$$

Timeout N = SRTT N + 4 * Svar N

SRTT = Smoothed RTT

Svar = Smoothed Variance

TCP - Controlul fluxului

Controlul fluxului

Dimensiunea ferestrei transmitatorului este controlată de cea a receptorului.

Receptorul definește o fereastră de control al fluxului WIN pe care o trimite transmițătorului.

Transmițătorul folosește fereastra cu dimensiunea cea mai mică dintre SW și WIN.

TCP - Controlul fluxului

