Internet Transport Protocols

TCP and UDP

Role of Transport Layer (Revisited)

Application layer

- Communication for specific applications
- E.g., HyperText Transfer Protocol (HTTP), File Transfer Protocol (FTP), Network News Transfer Protocol (NNTP)

Transport layer

- Communication between processes (e.g., socket)
- Relies on network layer and serves the application layer
- E.g., TCP and UDP

Network layer

- Logical communication between nodes
- Hides details of the link technology
- E.g., IP


Transport Protocols (Revisited)

 Provide logical communication between application processes running on different hosts

Run on end hosts

Sender: breaks application messages into segments, and passes to network layer

- Receiver: reassembles
 segments into messages,
 passes to application layer
- Multiple transport protocol available to applications
 - Internet: TCP and UDP


Internet Transport Protocols

- Datagram messaging service (UDP)
 - No-frills extension of "best-effort" IP
- Reliable, in-order delivery (TCP)
 - Connection set-up
 - Discarding of corrupted packets
 - Retransmission of lost packets
 - Flow control
 - Congestion control (next lecture)
- Other services not available
 - Delay guarantees
 - Bandwidth guarantees

Multiplexing and Demultiplexing

- Host receives IP datagrams
 - Each datagram has source and destination IP address,
 - Each datagram carries one transport-layer segment
 - Each segment has source and destination port number
- Host uses IP addresses and port numbers to direct the segment to appropriate socket


TCP/UDP segment format

Unreliable Message Delivery Service

- Lightweight communication between processes
 - Avoid overhead and delays of ordered, reliable delivery
 - Send messages to and receive them from a socket
- User Datagram Protocol (UDP)
 - IP plus port numbers to support (de)multiplexing
 - Optional error checking on the packet contents

SRC port	DST port
checksum	length
DATA	

Why Would Anyone Use UDP?

- Finer control over what data is sent and when
 - As soon as an application process writes into the socket
 - ... UDP will package the data and send the packet
- No delay for connection establishment
 - UDP just blasts away without any formal preliminaries
 - ... which avoids introducing any unnecessary delays
- No connection state
 - No allocation of buffers, parameters, sequence #s, etc.
 - making it easier to handle many active clients at once
- Small packet header overhead
 - UDP header is only eight-bytes long


Popular Applications That Use UDP

Multimedia streaming

- Retransmitting lost/corrupted packets is not worthwhile
- By the time the packet is retransmitted, it's too late
- E.g., telephone calls, video conferencing, gaming

Simple query protocols like Domain Name System

- Overhead of connection establishment is overkill
- Easier to have application retransmit if needed


Transmission Control Protocol (TCP)

- Connection oriented
 - Explicit set-up and tear-down of TCP session
- Stream-of-bytes service
 - Sends and receives a stream of bytes, not messages
- Reliable, in-order delivery
 - Checksums to detect corrupted data
 - Acknowledgments & retransmissions for reliable delivery
 - Sequence numbers to detect losses and reorder data
- Flow control
 - Prevent overflow of the receiver's buffer space
- Congestion control
 - Adapt to network congestion for the greater good

An Analogy: Talking on a Cell Phone

- Alice and Bob on their cell phones
 - Both Alice and Bob are talking
- What if Alice couldn't understand Bob?
 - Bob asks Alice to repeat what she said


- Is Alice just being quiet?
- Or, have Bob and Alice lost reception?
- How long should Bob just keep on talking?
- Maybe Alice should periodically say "uh huh"
- ... or Bob should ask "Can you hear me now?" ☺


Some Take-Aways from the Example

- Acknowledgments from receiver
 - Positive: "okay" or "ACK"
 - Negative: "please repeat that" or "NACK"
- Timeout by the sender ("stop and wait")
 - Don't wait indefinitely without receiving some response
 - ... whether a positive or a negative acknowledgment
- Retransmission by the sender
 - After receiving a "NACK" from the receiver
 - After receiving no feedback from the receiver

Challenges of Reliable Data Transfer

Over a perfectly reliable channel

- All of the data arrives in order, just as it was sent
- Simple: sender sends data, and receiver receives data

Over a channel with bit errors

- All of the data arrives in order, but some bits corrupted
- Receiver detects errors and says "please repeat that"
- Sender retransmits the data that were corrupted

Over a lossy channel with bit errors

- Some data are missing, and some bits are corrupted
- Receiver detects errors but cannot always detect loss
- Sender must wait for acknowledgment ("ACK" or "OK")
- ... and retransmit data after some time if no ACK arrives

TCP Support for Reliable Delivery

Checksum

- Used to detect corrupted data at the receiver
- ...leading the receiver to drop the packet

Sequence numbers

- Used to detect missing data
- and for putting the data back in order

Retransmission

- Sender retransmits lost or corrupted data
- Timeout based on estimates of round-trip time
- Fast retransmit algorithm for rapid retransmission