Reti di calcolatori

Livello Trasporto

Prof.ssa Simonetta Balsamo Dipartimento di Informatica Università Ca' Foscari di Venezia balsamo@dsi.unive.it http://www.dsi.unive.it/~reti

Livello trasporto

S. Balsamo A.A. 2010

R9.1

Livello Transport scopo 2/2

- Possibile specifica della QoS (Quality of Service) desiderata specie per servizi con connessione:
 - Massimo ritardo per l'attivazione della connessione
 - I Throughput richiesto
 - Massimo ritardo di transito ammesso
 - I Tasso d'errore tollerato
 - I Tipo di protezione da accessi non autorizzati ai dati in transito

Livello trasporto S. Balsamo A.A. 2010 R9.3

Livello Transport scopo 1/2

- Gestisce una conversazione diretta, cioè senza intermediari, fra sorgente e destinazione
- Il software di livello transport è presente solo sugli **host**, e non nei router della subnet di comunicazione
- I servizi principali offerti ai livelli superiori sono vari tipi di trasporto delle informazioni fra una transport entity su un host e la sua peer entity su un altro host
 - Servizi affidabili orientati alla connessione (tipici di questo livello)
 - Servizi datagram (poco usati in questo livello)

Livello trasporto S. Balsamo A.A. 2010

R9 2

Livello Transport TSAP Liv. address Applic. Liv. Transport Transport TPDU Entity Entity Transport Liv. NSAP Network address Livello trasporto S. Balsamo A.A. 2010 R9.4

Livello Transport primitive

- Definiscono il modo di accedere ai servizi del livello
 - l accept () Si blocca finché qualcuno cerca di connettersi
 - connect () Cerca di stabilire una connessione
 - send () Invia dei dati
 - l receive () Si blocca finché arriva un TPDU
 - disconnect() richiesta di disconnessione

Livello trasporto

S. Balsamo A.A. 2010

R9 5

R9.7

Livello Transport protocolli 2/2

- A livello trasporto:
 - Occorre indirizzare esplicitamente il destinatario
 - E' più complicato stabilire la connessione
 - Data la capacità di memorizzazione della rete, si possono ricevere TPDU inaspettati a destinazione
 - Buffering e controllo di flusso richiedono un approccio differente che nel livello data link, a causa del numero molto variabile di connessioni che si possono avere di momento in momento

Livello trasporto S. Balsamo A.A. 2010

Livello Transport protocolli 1/2

- I protocolli di livello transport assomigliano a quelli di livello data link.
 - Controllo degli errori
 - Controllo di flusso
 - Riordino dei TPDU
- Differenze fra livello data link (2) e trasporto (4):
 - Nel livello 2 un singolo canale di comunicazione fra entità paritarie
 - Nel livello 4 vi è l'intera subnet di comunicazione fra entità paritarie

S. Balsamo A.A. 2010

Livello trasporto

Livello Transport 3-way handshaking - attivazione

1/4

R9.8

R9 6

- Se si vuole attivare una connessione, si deve definire la struttura dell'indirizzo di livello transport, detto TSAPaddress (Transport Service Access Point address) con la forma

 NSAP address, informazione supplementare
- In Internet un TSAP address ha la forma:
- IP address:port number

dove IP address è il NSAP address, port number è l'informazione supplementare

Livello trasporto S. Balsamo A.A. 2010

Livello Transport 3-way handshaking - attivazione 2/4

- Protocollo
 - Il <u>richiedente</u> invia un TPDU di tipo conn.request con un numero x proposto come inizio della sequenza
 - Il <u>destinatario</u> invia un TPDU di tipo ack contenente:
 - La conferma di x
 - La proposte di un numero y di inizio sequenza
 - Il richiedente invia un TPDU di tipo dati contenente:
 - I primi dati del dialogo
 - La conferma di y
- I valori x e y possono essere generati in modo da avere valori ogni volta diversi

Livello trasport

S. Balsamo A.A. 2010

R9.9

Livello Transport 3-way handshakig - rilascio

2/7

R9 13

R9.15

4/7

Le cose non sono così semplici: c'è un problema famoso in proposito, il problema delle due armate:

Livello Transport 3-way handshakig - rilascio

3/7

R9 14

- Definizione del problema delle due armate:
 - I due eserciti che compongono l'armata A sono ciascuno più debole dell'esercito che costituisce l'armata B
 - I L'armata A nel suo complesso è più forte dell'armata B
 - I due eserciti dell'armata A possono vincere solo se attaccano contemporaneamente
 - I messaggi fra gli eserciti dell'armata A sono portati da messaggeri che devono attraversare il territorio dell'armata B, dove possono essere catturati

Livello trasporto S. Balsamo A.A. 2010

Livello Transport 3-way handshakig - rilascio

Una possibilità è:

Livello trasporto

- I il comandante dell'esercito 1 manda il messaggio "attacchiamo a mezzanotte. Siete d'accordo?"
- I il messaggio arriva, un ok di risposta parte e arriva a destinazione, ma il comandante dell'esercito 2 esita perché non può essere sicuro che la sua risposta sia arrivata
- Non esiste soluzione!

Livello trasporto S. Balsamo A.A. 2010

Livello Transport 3-way handshaking - rilascio Mittente Destinatario disconn.request disconn.request la conn. Rilascia la conn.

Livello Transport 3-way handshaking - rilascio 6/7 Mittente Destinatario Perdita della risposta alla proposta di disconn.request chiusura durante il rilascio della connessione disconn.request disconn.request Rilascia la conn. ack Rilascia la conn. S. Balsamo A.A. 2010 Livello trasporto R9 17

Livello Transport controllo flusso e buffering 1/3

- Differenze fra livello 2 e 4
 - Il livello 2 non ha alcun servizio di appoggio (eccetto la trasmissione fisica); Il livello 4 usa i servizi del livello 3 (affidabili o no)
 - Il numero di connessioni data link è relativamente piccolo e stabile nel tempo, mentre le connessioni trasporto sono anche molte e di numero ampiamente variabile nel tempo
 - Le dimensioni dei frame sono stabili, quelle dei TPDU molto più variabili

Livello trasporto S. Balsamo A.A. 2010 R9.19

Livello Transport controllo flusso e buffering 2/3

- Se il livello trasporto dispone solo di servizi di livello 3 di tipo datagram:
 - I L'entità (4) sorgente deve mantenere in un buffer i TPDU spediti finché non sono confermati (come nel livello 2)
 - L'entità (4) destinatario mantiene un pool di buffer globale e può perdere TPDU; il mittente ritrasmette fino a conferma.
- Se i servizi network di tipo affidabile
 - I Se il mittente sa che il ricevente ha sempre spazio disponibile può evitare di mantenere buffer, poiché ciò che spedisce arriva sicuramente a destinazione e viene sempre accettato dal destinatario
 - Altrimenti il mittente deve mantenere i buffer perché il destinatario potrebbe non accettare i TPDU

Livello trasporto S. Balsamo A.A. 2010 R9.20

Livello Transport controllo flusso e buffering 3/3

- Gestione buffering grande variabilità di dimensione dei TPDU:
 - Pool di buffer uguali: poco adatto
 - Pool di buffer di dimensioni variabili: gestione più complessa, ma efficace
 - Singolo array (grande) per connessione, gestito circolarmente: adatto per connessioni gravose, spreco di spazio per quelle con poco scambio regole in base al tipo di traffico
 - Traffico bursty ma poco gravoso: niente buffer a destinazione, bastano buffer alla sorgente
 - I Traffico gravoso: buffer grandi a destinazione

Livello trasporto

S. Balsamo A.A. 2010

R9 21

R9.23

Livello Transport multiplex 2/2

Se si vuole ottenere una banda superiore a quella consentita a una singola connessione network, allora si può guadagnare banda ripartendo la conversazione transport su più connessioni network (downward multiplexing)

Livello trasporto

S. Balsamo A.A. 2010

Livello Transport multiplex 1/2

Se le connessioni di livello network (in una rete che le offre) sono costose da istituire, allora è conveniente convogliare molte conversazioni transport su un'unica connessione network (upward multiplexing)

Livello trasporto

Livello Transport Internet

- Il livello transport di Internet è basato su due protocolli:
 - I TCP (Transmission Control Protocol)
 - UDP (User Data Protocol)
- TCP è stato progettato per fornire un flusso di byte affidabile, da sorgente a destinazione, su una rete non affidabile. Offre un servizio reliable e connection oriented
- Si occupa di:
 - Accettare dati dal livello application
 - Spezzarli in segment, il nome usato per i TPDU (max 64 Kbyte)
 - Consegnarli al livello network, eventualmente ritrasmettendoli
 - Ricevere segmenti dal livello network
 - Rimetterli in ordine, eliminando buchi e doppioni
 - Consegnare i dati, in ordine, al livello application

Livello trasporto

S. Balsamo A.A. 2010

6

R9.24

Livello Transport socket 1/2

- Il socket number costituisce il TSAP.
- I port number hanno 16 bit. Quelli minori di 256 sono i cosiddetti wellknown port, riservati per i servizi standard. Ad esempio

Port number	Servizio
7	Echo
20	Ftp (control)
21	Ftp (data)
23	Telnet
25	Smtp
80	Http
110	Pop versione 3

Livello trasporto S. Balsamo A.A. 2010

Livello Transport formato segmento TCP

R9 25

TCP usa un meccanismo di sliding window di tipo go-back-n con timeout. Se questo scade, il segmento si ritrasmette. Le dimensioni della finestra scorrevole e i valori degli ack sono espressi in numero di byte, non in numero di segmenti

Livello Transport socket 2/2

- Le caratteristiche più importanti sono:
- Ogni byte del flusso TCP è numerato con un numero d'ordine a 32 bit, usato sia per il controllo di flusso che per la gestione degli ack
- Un segmento TCP non può superare i 65.535 byte
- Un segmento TCP è formato da:
 - Uno header, a sua volta costituito da:
 - Una parte fissa di 20 byte
 - Una parte opzionale
 - I dati da trasportare

Livello trasporto S. Balsamo A.A. 2010

Livello Transport - sequence number

I campi dell'header hanno le seguenti funzioni:

Sequence number# del primo byte nel campo dati

Ack. Number # del prossimo byte aspettato

TCP header length quante parole di 32 bit nell'header

URG 1 se urgent pointer è usato. 0 altrimenti

I ACK 1 se l'ack number è valido, 0 altrimenti

PSH dati urgenti (pushed data)

I RST richiesta di reset

I SYN in fase di setup della connessione

(SYN=1 ACK=0 - richiesta connessione - SYN=1 ACK=1 accettata

connessione)

I FIN per rilasciare una connessione

Window size # byte spedibili a partire da quello che

confermato con l'ack #

Checksum: simile a IP

.ινειιο traspoπo S. Baisamo A.A. 2010

10 R9.28

R9 26

Livello Transport controllo congestione 1/3

- TCP assume che, se gli ack non tornano in tempo, ciò sia dovuto a congestione della subnet piuttosto che a errori di trasmissione
- TCP è preparato ad affrontare due tipi di problemi:
 - Scarsità di buffer a destinazione
 - I Congestione della subnet
- Ciascuno dei problemi viene gestito da una specifica finestra mantenuta dal mittente:
 - La finestra del buffer del ricevitore
 - La congestion window, quanto spendibile senza causare congestione

Livello trasporto S. Balsamo A.A. 2010 R9.29

Livello Transport controllo congestione 2

2/3

R9 30

- La congestion window viene gestita:
 - I Dimensione iniziale: max segmento usato nella connessione;
 - Per ogni ack a tempo la finestra *raddoppia* fino a un threshold poi aumenta linearmente di un segmento per volta
 - I Quando si verifica un timeout per un segmento:
 - Il valore di threshold viene impostato alla *metà* della dimensione della congestion window
 - La dimensione della congestion window viene impostata alla dimensione del max segmento usato nella connessione

Livello trasporto S. Balsamo A.A. 2010

Livello Transport protocollo UDP

- Fornisce un flusso di byte non affidabile ed non connesso utile per inviare dati senza connessione (es. client-server)
- Lo header di un segmento UDP è molto semplice:

Source port Destination port

UDP length UDP checksum

La funzione checksum può essere disattivata, nel caso di traffico realtime (come voce e video)

Livello trasporto S. Balsamo A.A. 2010 R9.32