

Chapter 6 **The Transport Layer**

Services Provided to the Upper Layers

Transport Service Primitives (1)

The primitives for a simple transport service

Primitive	Packet sent	Meaning
LISTEN	(none)	Block until some process tries to connect
CONNECT	CONNECTION REQ.	Actively attempt to establish a connection
SEND	DATA	Send information
RECEIVE	(none)	Block until a DATA packet arrives
DISCONNECT	DISCONNECTION REQ.	This side wants to release the connection

Transport Service Primitives (2) Nesting of TPDUs, packets, and frames.

The Internet Transport Protocols

- The Internet has two main protocols in the transport layer, a connectionless protocol and a connection-oriented one.
- The connectionless protocol is UDP. The connection-oriented protocol is TCP.
- TCP (Transmission Control Protocol) to ensure destination received segments
- UDP (User Datagram Protocol) to send segments without assurance of delivery

Introduction to UDP

- The Internet protocol suite supports a connectionless transport protocol, UDP (User Datagram Protocol).
- UDP provides a way for applications to send encapsulated IP datagrams and send them without having to establish a connection.
- UDP transmits segments consisting of an 8byte header followed by the payload.

Figure 6-23. The UDP header.

- The **two ports** serve to identify the end points within the source and destination machines.
- When a UDP packet arrives, its payload is handed to the process attached to the destination port.
- The main value of having UDP over just using raw IP is the addition of the source and destination ports.
- Without the port fields, the transport layer would not know what to do with the packet. With them, it delivers segments correctly.
- The source port is primarily needed when a reply must be sent back to the source. By copying the source port field from the incoming segment into the destination port field of the outgoing segment, the process sending the reply can specify which process on the sending machine is to get it.
- The UDP length field includes the 8-byte header and the data. The UDP checksum is optional and stored as 0 if not computed

- Some of the things that UDP does not do. It does not do flow control, error control, or retransmission upon receipt of a bad segment.
- One area where UDP is especially useful is in client-server situations.
- Often, the client sends a short request to the server and expects a short reply back.
- If either the request or reply is lost, the client can just time out and try again.

- An application that uses UDP this way is DNS (the Domain Name System.
- In brief, a program that needs to look up the IP address of some host name, for example, www.cs.berkeley.edu, can send a UDP packet containing the host name to a DNS server.
- The server replies with a UDP packet containing the host's IP address.
- No setup is needed in advance and no release is needed afterward. Just two messages go over the network.

The Internet Transport Protocols: TCP

- UDP is a simple protocol and it has some niche uses, such as client-server interactions and multimedia, but for most Internet applications, reliable, sequenced delivery is needed.
- UDP cannot provide this, so another protocol is required. It is called TCP and is the main workhorse of the Internet.

- TCP (Transmission Control Protocol) was specifically designed to provide a reliable endto-end byte stream over an unreliable internetwork.
- An internetwork differs from a single network because different parts may have wildly different topologies, bandwidths, delays, packet sizes, and other parameters.
- TCP was designed to dynamically adapt to properties of the internetwork and to be robust in the face of many kinds of failures.

- Each machine supporting TCP has a TCP transport entity.
- A TCP entity accepts user data streams from local processes, breaks them up into pieces not exceeding 64 KB (in practice, often 1460 data bytes in order to fit in a single Ethernet frame with the IP and TCP headers), and sends each piece as a separate IP datagram.
- When datagrams containing TCP data arrive at a machine, they are given to the TCP entity, which reconstructs the original byte streams.
- The IP layer gives no guarantee that datagrams will be delivered properly, so it is up to TCP to time out and retransmit them as need be.
- It is also up to TCP to reassemble Datagrams into messages in the proper sequence.
- In short, TCP must furnish the reliability that most users want.

- TCP service is obtained by both the sender and receiver creating end points, called sockets.
- Each socket has a socket number (address) consisting of the IP address of the host and a 16-bit number local to that host, called a port.

Figure 6-27. Some assigned ports.

Port	Protocol	Use
21	FTP	File transfer
23	Telnet	Remote login
25	SMTP	E-mail
69	TFTP	Trivial file transfer protocol
79	Finger	Lookup information about a user
80	HTTP	World Wide Web
110	POP-3	Remote e-mail access
119	NNTP	USENET news

Figure 6-29. The TCP header.

- Every segment begins with a fixed-format, 20byte header.
- The fixed header may be followed by header options.
- After the options, if any, up to 65,495 data bytes may follow.

TCP vs UDP

- Both use **port numbers**
 - □ application-specific construct serving as a communication endpoint and consist of 16-bit unsigned integer, thus ranging from 0 to 65535 to provide end-to-end transport
- UDP: User Datagram Protocol
 - □ no acknowledgements
 - □ no retransmissions
 - □ out of order, duplicates possible
 - □ connectionless, i.e., app indicates destination for each packet
- TCP: Transmission Control Protocol
 - □ reliable byte-stream channel (in order, all arrive, no duplicates)
 - □ flow control
 - □ connection-oriented
 - bidirectional