

Chapter 5 UDP and Its Applications

TCP/IP Essentials
A Lab-Based Approach

Spring 2017

Orientation

The transport layer

Transport Layer Protocols

- Transport layer protocols are end-to-end protocols
- They are only implemented at the hosts

UDP and **TCP**

The Internet supports two transport protocols:

UDP – User Datagram Protocol

- Datagram oriented
- Unreliable, connectionless
- Simple
- Unicast and multicast
- Commonly used for network control signaling services
 - Network management (SNMP), routing (RIP), naming (DNS), etc.
- Useful for increasing number of applications, e.g., multimedia applications

TCP – Transmission Control Protocol

- Stream oriented
- Reliable, connection-oriented
- Complex
- Unicast only
- Currently used by most Internet applications:
 - Web (HTTP), email (SMTP), file transfer (FTP), terminal (telnet), etc.

UDP - User Datagram Protocol

- UDP supports unreliable transmissions of datagrams
- UDP merely extends the host-to-to-host delivery service of IP datagram to an application-to-application service
- The only thing that UDP adds is multiplexing and demultiplexing

UDP Format

- Port Numbers identify sending and receiving applications (processes). The maximum value for a port number is 2¹⁶-1= 65,535
- Message Length is between 8 bytes (i.e., data field can be empty) and 65,535 bytes (length of UDP header and data in bytes)
- Checksum is for UDP header and UDP data

UDP Checksum

- Optional
 - set all 0's if not calculated
 - A calculated checksum can never be all 0's.
- Computed using the UDP header, UDP data and a pseudo-header as below.
- All fields of pseudo-header are available in UDP layer

32-bit Source IP Address				
32-bit Destination IP Address				
0x00 8-bit Protocol (0x17)		16-bit UDP Length (bytes)		

Port Numbers

- •UDP (and TCP) use port numbers to identify applications
- A globally unique flow of host application can be identified by a 5-tuple
 Src. IP, Dst IP, Src. Port, Dst. Port, Protocol No.>
- •There are 65,535 UDP ports available per host
 - Dynamic/private , used by clients, randomly picked, >49,151 (per IANA)
 - Registered, used by ordinary user processes, 1024 49,151
 - Well-known, used by servers, fixed, 1~1023

zjzhao

Ephemeral Port Range

Ephemeral Port: short-lived port used as transport protocol port automatically allocated from a predefined range by the TCP/IP stack software.

- The IANA suggests 49,152 to 65,535 as "dynamic and/or private ports."
- •The BSD uses ports 1,024 through 4,999 as ephemeral ports
- Many Linux kernels use 32,768 to 61,000 specified in /proc/sys/net/ipv4/ip_local_port_range
- •MS Windows OS' through Server 2003 use the range 1,025 to 5,000 as ephemeral ports; use the IANA range since Windows Vista and Server 2008
- FreeBSD uses the IANA port range since release 4.6.

About Port 0

- Port 0 is a reserved port by IANA
- Many OS' allows a source port of 0 from a high layer application for connecting to a remote host. The OS automatically reassigns an ephemeral port when encapsulating the application data to a transport segment
- No traffic should flow over Internet using port 0 although different OS' have different ways of handling traffic using port 0
- •The external behavior of handling port 0 in different OS's can be "fingerprinted" with a set of tests to send TCP or UDP packet from source port 0 to different destination ports
- It is highly recommend that one should block any traffic using this port at your firewall so no program should be listening on port 0 and no program should connect from port 0

Maximum Transmission Unit (MTU)

- •The frame size limit of the data link protocol specifies a limit on the size of the IP datagram that can be encapsulated by the protocol.
- This limit is called Maximum Transmission Unit (MTU)
- MTUs various for different data link protocols:

Ethernet: 1500 FDDI: 4352

802.2/802.3: 1492 ATM AAL5: 9180

802.5: 4464 PPP: 296 (low delay)

- What if the size of an IP datagram exceeds the MTU?
 - IP datagram is fragmented into smaller units.
- What if the route contains networks with different MTUs?
 - The smallest MTU of any data link is used as the Path MTU.

IP Fragmentation

- Host A sends a large IP datagram to Host B.
- •How does the intermediate router handle this?
 - −IP router splits the datagram into several fragments.
 - -Fragmentation requires that the data portion of every fragment except the last be a multiple of 8-bytes.

Where is Fragmentation done?

- •Fragmentation can be done at the sender and at intermediate routers.
- The same datagram can be fragmented several times.
- Reassembly of original datagram is only done at destination hosts.

What's involved in Fragmentation?

The following fields in the IP header are involved:

Version	Header Length	Type of Service (TOS)		Total Length (bytes)	
Identification		0	DF	MF	Fragment Offset (8-bytes units)
Time-To-L	Live (TTL)	Protocol Type	Header Checksum (16 bits)		

- Identification is the same in all fragments.
- Flags field contains
 - a reserved bit, must be zero,
 - a Don't Fragment (DF) bit that can be set, and
 - a More Fragments (MF) bit.
- Fragment Offset contains the offset (in 8-byte units) of current fragment in the original datagram.
- Total Length is changed to be the size of the fragment.

Fragmentation through Multiple Links

- The ID field stays the same for all fragments of a datagram sent by a sender to allow for reassemble
- The fragment offset is relative to the datagram sent by the sender.
- Two fragments created on X.25 link (offsets 0, 69)
 - -576 20 (IP header) = 556; 552 divides by 8 as 69.
 - First fragment: Offset 0, bytes 1~552; second fragment: Offset 69, bytes 553~1000
- Each fragment is fragmented further on the PPP link
 - ID stays the same on all fragments
 - Fragment offset on the second set of fragments is relative to the original (0, 34, 68, 69, 103)
 - > 296-20=276; 272/8 = 34

If the Don't Fragment flag is set...

- If fragmentation is needed, and the Don't Fragment flag is set, The router drops the datagram and sends an ICMP unreachable error message to the source.
- This can be used in Path MTU Discovery to find the smallest MTU along a path.

The format of an ICMP unreachable error message:

Path MTU Discovery

A host sends a set of IP datagrams with various lengths and the "don't fragment" bit set

Transport Layer Protocols

- Transport layer protocols are end-to-end protocols
- They are only implemented at the hosts

Client-Server Architecture

- Most network application are implemented using a clientserver architecture.
- •A server provides network service to the clients.
- •Servers use well-known port numbers and run these services all the time.
- A client uses a dynamic port number and terminates after the service.
- •If a client requests a service on a port number not associated with the server,
 - In UDP, an ICMP port unreachable error is returned to the client;
 - –In TCP, the TCP connection is reset.

Trivial File Transfer Protocol (TFTP)

- TFTP uses UDP ~ connectionless and unreliable
 - For small infrequent file transfers
 - Throughput is not a major concern
- TFTP uses a stop-and-wait flow window control algorithm
 - Stop for ACK before sending the next data packet
 - A lost packet causes timeout and retransmission

Designed for diskless systems to download configuration files during

bootstrapping

TFTP Packet Format

A typical TFTP session:

- 1. A client sends a RRQ with a specific filename to a server on UDP port 69
- 2. If the requested file exists, the server responds with a data packet of length 512 bytes starting with block number 1
- 3. The client sends an ACK for block number 1
- 4. The server sends the next data packet with the block number 2
- 5. The client sends an ACK for block number 2
- 6. The above two steps continue until the last data block that is shorter than 512 bytes is sent and ACKed

opcode (1=RRQ, 2=WRQ)	filename	0	mode	0
2 bytes	variable length	1 byte	variable length	1 byte
opcode (3=data)	block number		data	
	2 bytes	1	0~512 bytes	
opcode (4=ACK)	block number			
		1		
opcode (5=error)	block number	e	rror message	0

RRQ: Read Request WRQ: Write Request

1 byte

variable length

File Transfer Protocol (FTP)

FTP uses two TCP connections

- Control connection: well-known port number at the server = 21
- Data connection: well-known port number at the server = 20

FTP Connection Management

- Control connection, opened by a client, stays up for the duration of the client-server connection.
- Creation of data connection is under the control of a client.
- Client chooses an dynamic port number on the client host for its end of the data connection.
- Client sends the PORT command to the server across the control connection.
- Server receives the port
 number and issues an active
 open to that port on the client
 host. The server uses port 20
 at its end for the data
 connection.
- Multiple FTP sessions from one or more clients to the same FTP server.

FTP Commands

Command	Description
LIST field	list files or directories
PASS password	password on server
PORT n1,n2,n3,n4,n5,n6	client IP address $(n1.n2.n3.n4)$ and port $(n5x256+n6)$
QUIT	logoff from server
RETR filename	retrieve (get) a file
STOR filename	store (put) a file
TYPE type	specify file type: A for ASSCII, I for image
USER username	username on server

FTP Replies

Typical FTP replies

- 125 Data connection already open; transfer starting
- 200 Command OK
- 331 Username OK, password required
- 425 Can't open data connection
- 452 Error writing file
- 500 Syntax error (unrecognized command)
- 501 Syntax error (invalid arguments)

File Transfer: FTP vs. TFTP

FTP

- Complex but reliable file transfer use TCP
- Specified in RFC 959, well-known port 21 (control) and 20 (data)
- Data retransmission carried in lower layer by TCP
- Used for general purpose, high throughput applications
- Security feature provided
 - Username and password checking
 - Data transfer may fail when address translation/firewall implemented with random port passing

TFTP

- Simple and quick file transfer over UDP
- Specified in RFC 1350, well-known UDP port 69 (for originating request to server)
- Both ends use a timeout retransmission to resend a block of data
- Often used to
 - Load into a batch file for multiple hosts
 - Bootstrap diskless systems
- No username and password checking; constitutes a security hole.

Backup Slides

TCP Overview

- Transport layer protocol
- Provides connection-oriented, reliable service to applications, such as HTTP, email, FTP, telnet.
- Only support unicast.
- Features:
 - Error control
 - Flow control
 - Congestion control

TCP Connection

- Source and destination port numbers identify the sending and receiving application processes, respectively.
- Socket: the combination of and IP address and a port number.
- A TCP connection is uniquely identified by the two end sockets.

TCP Connection Management

- TCP connection establishment: two end TCP modules
 - -allocate required resources for the connection, and
 - -Negotiate the value of the parameter uses, such as
 - > Maximum Segment Size (MSS), given by the receiver side (a.k.a. destination)
 - > Receiving buffer size (i.e. advertised window, WIN), given by the receiver
 - > Initial sequence number (ISN), specified by the sender side (a.k.a. source)
- TCP connection termination

TCP Connection Establishment

Three-way Handshake

- An end host initiates a TCP connection by sending a packet with
 - ISN, say n, in the sequence number field,
 - An empty payload field,
 - MSS,
 - TCP receiving window size, and
 - SYN flag bit is set.
- The other end replies a SYN packet with
 - -ACK=n+1
 - Its own ISN, say m
 - Its own MSS, and
 - Its ownTCP receiving window size

The initiating host sends an acknowledgement: ACK=m+1

TCP Connection Termination

- A TCP connection is full duplex.
- Each end of the connection has to shut down its one-way data flow towards the other end.
- After termination performed, the connection must stay in the TIME_WAIT state for twice the Maximum Segment Life (MSL) to wait for delayed segments.
- If an unrecoverable error is detected, either end can close the TCP connection by sending a RST segment.

TCP Connection Termination (cont'd)

Four-way handshake

- TCP Half-Close
 - One end TCP sends a packet with the FIN flag set.
 - The other end acknowledges the FIN segment.
 - The data flow in the opposite direction still works.
- Do another Half-Close in the opposite direction.

TCP Data Flow

•TCP provides a byte-stream connection to the application layer.

The sender TCP module

- Receives a byte stream from the application and puts the bytes in a sending buffer.
- Extracts the bytes from the sending buffer and sends to the lower network layer in blocks (TCP segments).

The receiver TCP module

- Uses a receiving buffer to store and reorder received TCP segments.
- Restores a byte stream from the receiving buffer and sends to the application process.