Tecnología Digital IV: Redes de Computadoras

Clase 7: Nivel de Transporte - Parte 1

Lucio Santi & Emmanuel Iarussi

Licenciatura en Tecnología Digital Universidad Torcuato Di Tella

1 de abril de 2025

Agenda

Servicios del nivel de transporte Multiplexación y demultiplexación Transporte no orientado a conexión: UDP Transferencia de datos confiable

Transporte orientado a conexión: TCP

Protocolos modernos: QUIC

Control de congestión

Objetivos

Entender los principios detrás de los servicios del nivel de transporte:

- Multiplexación y demultiplexación
- Transferencia de datos confiable
- Control de flujo
- Control de congestión

Estudiar los protocolos de transporte de Internet:

- UDP: transporte no confiable y no orientado a conexión
- TCP: transporte confiable orientado a conexión
- Control de congestión en TCP

Servicios del Nivel de Transporte

Nivel de transporte

Ofrece un canal de comunicación lógico entre procesos corriendo en diferentes hosts

Acciones de los protocolos en los hosts:

- emisor: divide mensaje de aplicación en segmentos; envía los mismos a la capa de red
- receptor: ensambla mensajes a partir de los segmentos; pasa los mismos a la capa de aplicación

disponibles para aplicaciones en Internet:

Dos protocolos de transporte

TD4 2023

TCP y UDP

Contraste con el nivel de red

Nivel de transporte

- Canal de comunicación lógico entre procesos
- Se apoya en (y fortalece) los servicios de la capa de red

Nivel de red

 Canal de comunicación lógico entre hosts

Acciones del nivel de transporte

Emisor

Recibe un mensaje de la capa de aplicación

Determina los valores de los campos en el *header* del segmento

Genera el segmento

Pasa el segmento a IP

Acciones del nivel de transporte

Receptor

Recibe segmento de IP

Verifica el header

Extrae el mensaje del protocolo de aplicación

Demultiplexa el mensaje hacia la app a través de un socket

Protocolos de transporte de Internet

TCP: Transmission Control Protocol

- Entrega confiable y en orden
- · Control de congestión
- Control de flujo
- Establecimiento de conexión

UDP: User Datagram Protocol

- Entrega no confiable y fuera de orden
- "Best-effort" (extensión de IP)

Servicios no disponibles:

- Garantías de delay
- Garantías de ancho de banda

Multiplexación y demultiplexación

Multiplexación/demultiplexación

Demultiplexación

El host recibe datagramas IP

- Cada datagrama tiene una dirección IP origen y una dirección IP destino
- Cada datagrama lleva un segmento del nivel de transporte
- Cada segmento tiene un puerto de origen y un puerto de destino

El host utiliza las direcciones IP y los puertos para dirigir el segmento al socket apropiado

Formato de segmento TCP/UDP

Demultiplexación sin conexión

Al abrir un socket UDP, se debe indicar el puerto local a utilizar:

DatagramSocket socket = new DatagramSocket(12534);

Al crear un paquete para enviar al socket, se debe indicar:

- La dirección IP destino
- El puerto destino

Cuando un host recibe un segmento UDP:

- Verifica el puerto destino en el segmento
- Redirige el segmento al socket con dicho puerto

Los datagramas IP/UDP con el mismo puerto destino (pero distinta dirección IP y/o puerto origen) son redirigidos al mismo socket en el host receptor

Demultiplexación sin conexión

Demultiplexación con conexión

Un socket TCP se identifica por la **4**-upla

- Dirección IP origen
- Puerto origen
- Dirección IP destino
- Puerto destino

El receptor emplea los cuatro valores para redirigir (demultiplexar) el segmento al socket correcto Un servidor puede manejar simultáneamente muchos sockets TCP:

- Cada socket se identifica por su 4-upla
- Cada socket está asociado a un cliente distinto

Demultiplexación con conexión

Tres segmentos dirigidos a la dirección IP *B* y puerto 80: demultiplexados hacia **sockets distintos**

Resumen

La multiplexación/demultiplexación se basa en los valores de los *headers* del datagrama y el segmento

UDP: demultiplexación utilizando sólo el puerto destino

TCP: demultiplexación utilizando la 4-upla conformada por las

direcciones IP y los puertos origen y destino

El protocolo UDP

UDP: User Datagram Protocol

Protocolo de transporte de Internet **básico**

Servicio *best effort*: los segmentos pueden

- Extraviarse en la red
- Entregarse fuera de orden

No orientado a conexión

- Sin handshaking entre emisor y receptor (connectionless)
- Cada segmento es procesado independientemente de los otros

¿Por qué existe UDP?

Sin establecimiento de conexión (agrega delay por RTT)

Sencillo: sin estado tanto en emisor como en receptor

Header más chico Sin control de congestión

UDP puede ir tan "rápido" como quiera

Puede funcionar ante la presencia de congestión

UDP: User Datagram Protocol

Usos de **UDP**:

Aplicaciones de streaming (tolerantes a pérdidas y sensibles a la tasa de transferencia)

DNS

SNMP (protocolo para monitorear y administrar dispositivos de red)

HTTP/3 (más detalle luego)

En caso de necesitar transporte confiable sobre UDP (como HTTP/3):

Agregar confiabilidad necesaria en la capa de aplicación Ídem control de congestión

UDP: User Datagram Protocol [RFC 768]

User Datagram Protocol

Introduction

This User Datagram Protocol (UDP) is defined to make available a datagram mode of packet-switched computer communication in the environment of an interconnected set of computer networks. This protocol assumes that the Internet Protocol (IP) $[\underline{1}]$ is used as the underlying protocol.

This protocol provides a procedure for application programs to send messages to other programs with a minimum of protocol mechanism. The protocol is transaction oriented, and delivery and duplicate protection are not guaranteed. Applications requiring ordered reliable delivery of streams of data should use the Transmission Control Protocol (TCP) [2].

Format

https://www.rfc-es.org/rfc/rfc0768-es.txt

UDP: acciones del nivel de transporte

UDP: acciones del nivel de transporte

UDP: acciones del nivel de transporte

Acciones del receptor:

Recibe un segmento de le l'erifica el checksum en el header UDP

Extrae el mensaje del nivel de aplicación Demultiplexa el mensaje hacia la aplicación a

hacia la aplicación a través del socket

Servidor SNMP

Header de UDP

Checksum de UDP

Objetivo: detectar errores en los bits del segmento transmitido

Checksum de UDP

Objetivo: detectar errores en los bits del segmento transmitido

Emisor

Interpreta el contenido del segmento como una secuencia de enteros de 16 bits (incluyendo header + direcciones IP)

checksum: complemento a uno de la suma del contenido del segmento

El valor del *checksum* se coloca en el *header* del segmento

Receptor

Calcula la suma de las palabras de 16 bits del segmento recibido (incluido el *checksum*)

Comprueba que el complemento a uno de este valor sea 0

- Si no es cero: error detectado!
- Si es cero: no se detectaron errores (...pero podría haber errores de todos modos?)

Checksum: ejemplo

Ejemplo: suma (complemento a uno) de dos enteros de 16 bits

Nota: al sumar números en complemento a uno, el bit de carry debe sumarse al resultado

Protección del checksum

Ejemplo: suma (complemento a uno) de dos enteros de 16 bits

Demo!

Armemos un paquete UDP "de juguete" en Scapy

Header IP nulo y payload con los bytes hola

Vamos a inspeccionar su contenido, en particular el *checksum* Luego, cambiamos un campo (e.g. el puerto de origen) y volvemos a inspeccionar el contenido

¿Cómo cambió el checksum?

Resumen: UDP

Protocolo básico

- Pueden perderse segmentos y ser entregados fuera de orden
- Servicio best effort: enviar y "esperar lo mejor"

UDP tiene sus beneficios:

- No precisa setup inicial: evita penalización de RTT
- Puede funcionar cuando el servicio de la red está degradado
- Ayuda con la confiabilidad (checksum)

Es posible agregar funcionalidad adicional sobre UDP en la capa de aplicación (e.g., HTTP/3)

Ejercicio!

UDP y TCP usan el complemento 1 para sus *checksums*. Supongamos que tenemos los siguientes tres bytes: 01010011, 01100110, 01110100.

- ¿Cuál es el complemento a 1 de la suma de estos bytes?
- ¿Por qué UDP toma el complemento a 1 de la suma? es decir, ¿por qué no usar simplemente la suma?
- ¿Es posible que un error de 1 bit pase desapercibido? ¿Qué tal un error de 2 bits?

Ejercicio!

UDP y TCP usan el complemento 1 para sus *checksums*. Supongamos que tenemos los siguientes tres bytes: 01010011, 01100110, 01110100.

$$C1 = 1 1 0 1 0 0 0 1$$