

Kap. 2 Transport - Schicht

Transport-Schicht

Transport-Schicht: bietet eine logische Kommunikation zw. Anwendungen

TCP: - Verbindungsorientiert mittels 3-Way-Handshake

- zuverlässiger Datentransport mittels Bestätigung
- Multiplexen & Demultiplexen von Anwendungen mittels Port-Verwaltung

UDP: - Verbindungslos

- unzuverlässige Datenübertragung
- Multiplexen + Demultiplexen von Anwendungen mittels Port-Verwaltung

- Transport protocols for the TCP/IP protocol suite:
 - Transmission Control Protocol (TCP)
 - Provides a connection oriented service
 - Converts the best-effort service provided by IP into a reliable service
 - Example application: file transfers
 - The transmitted information should be free of errors
 - Messages are delivered in the sequence that they are submitted
 - Example application: FTP, HTTP
 - User Datagram Protocol (UDP)
 - Provides a connectionless (best-effort) service
 - Example application: SNMP
 - Single request-response message exchange
 - Identification of the higher layer protocol or application in the PDU header
 - IP uses the *protocol* field to identify the protocol to which the contents of the datagram relate (e.g., TCP, UDP, ICMP)
 - The transport protocol (TCP or UDP) use the *port numbers* in the PDU header to identify the application protocol to which the PDU contents relate
- Port numbers in a client-server communication
 - Client host
 - The port number of the source application protocol has only local significance
 - A new port number is allocated for each new transfer request
 - Client port numbers are called *ephemeral ports* since they are short-lived
 - Allocated in the range 1,024 through 5,000
 - Server
 - Port numbers are fixed: well-known port numbers
 - Allocated in the range 1 through 1,023
 - Example: file transfer (application) protocol port number is 21
 - Since a server application receives requests from multiple clients, both the source port number and the source IP address are sent to the application protocol
- Both the application and transport layers are end-to-end

- TCP provides two communicating peer application protocols (e.g., one in the client and one in the server) with a two-way, *reliable stream service*
 - Data is submitted by each local application to the TCP protocol entity as a stream of bytes
 - The stream of bytes flowing in each direction is transferred from one TCP entity to the other in a reliable way, i.e., no transmission errors, no lost or duplicate bytes

Verwendung von Ports in Client/Server Anwendungen

Benutzer " A" und "C" : -> können die gleichen Portnr. verwenden um mit dem Server zu kommunizieren

TCP-Meldungs-Format

Portnummer Quelle						Portnummer Ziel	
				Se	qu	en	znummer
			В	estä	itig	un	gsnummer
Header- Länge	nicht benutzt	U A R C G K	S	S	S Y N	I	Empfänger-Fenstergröße
	Internet-Prüfsumme						Zeiger zu dringenden Date
	Optionen						
					D	ate	en
						2 E	

Felder:

Port Nr. Ziel/Quelle: 64.000 Ports möglich

1 – 1024 reservierte Ports

z. B.: 20, 21, 25, 80 etc., "well-known Ports"

Sequ. Nr. + ACK Nr: Bestätigung: z.B.:

1) Verbindungs-Auf/Abbau: **SEQnr. = ACKnr. + 1**

2) Datenübertragung

SEQnr. = ACKnr. + LÄNGE in Bytes

Header-Länge: Länge des TCP-Headers; Normalerweise = 20 Bytes

FLAGS: - *URG* = Markiert eine Meldung als "dringend"

- PSH = Daten sollen sofort (auf Empfängerseite) weiter geleitet werden
- RST, SYN, FIN = Verbindungs-Auf/Abbau
- ACK = Bestätigung

Fenstergröße: - dient der Flusskontrolle

 # Bytes, die der Empfänger bereit ist, demnächst aufzunehmen

TCP-Protokollablauf - Szenarien (1)

Verbindungsaufbau: 3 x Way - Handashake

TCP-Protokollablauf-Szenarien (2)

<u>Datenübertragungs - Ablauf</u>: SEQnr.= ACKnr. + # Bytes (Länge)

TCP-Protokollablauf-Szenarien (3)

<u>Fehlerkorrektur</u>: Neuübertargung als Folge eines Fehlers (verlorene Bestätigung)

TCP-Protokollablauf-Szenarien (4)

<u>Fehlerbehandlung:</u> Datenblock wird nicht erneut übertragen weil seine ACK vor dem Timeout ankommt

TCP-Protokollablauf-Szenarien (4)

GO-BACK TO "N" –Prinzip: Durch eine kumulative Bestätigung wird die Neuübertragung vermieden

TCP operation

- A logical connection is first established between the two TCP entities and the sequence numbers are initialized
- During the data transfer, each TCP entity divides the submitted stream of bytes into *segments*
 - A segment may contain a single byte (e.g., a character from a terminal) or many bytes (e.g., file transfer)
 - A maximum segment size (MSS) is agreed when the connection is set up in order to
 - Minimize transmission errors
 - Avoid fragmentation
 - Default MSS is 536 bytes
- Flow control is used to ensure that no data is lost when a fast server is sending data to a slower host
- Congestion control is used to adjust the rate of entry of segments into the network to the rate at which segments are leaving

Connection record:

- The TCP in the client may support multiple concurrent connections involving different user APs
- The TCP in the server may support multiple connections for different clients
- Data structure created for each new connection to associate received segments with the correct connection
- Contents: Connection identifier (pair of socket addresses), agreed
 MSS, the initial sequence number for each direction, the precedence
 value, and size of window

UDP-Protokoll: Nachrichten-Format und Funktionsweise

→ 32 Bit →							
Portnummer Quelle	Portnummer Ziel						
Länge	Prüfsumme						
Anwendungsdaten (Nachricht)							

Port Nr. Quelle / Ziel: ähnlich wie beim TCP

Länge : Paketlänge

Prüfsumme : 1er Kompl. der Summer aller 16 Bit Wörter im Segment

Dienste von UDP: bekannt auch als Datagramm-Protokoll

- kein Verbindungsaufbau : keine Verzögerungen
- kein Verbindungszustand
- **keine Bestätigung**, d. h. keine Nummerierung der Meldungen
- geringer Overhead durch Packet-Header: 8 Bytes
- Unrequiierte Sende-Rate: d.h. keine Überlast-Kontrolle
- Anwendungen basierend auf UDP:
 - DNS, SNMP, RIP, NF, Internet-Phone, Audio/Video-Streaming

Principles of operation

- Each message submitted by the user AP is transferred directly in a single IP datagram
- There is no connection set up, no error or flow control
- The service provided to a user AP is an extension of the service provided by IP
- The service primitives and the protocol are simpler than those of TCP
- The source UDP
 - Adds a short header to the message received from the user AP to form a *UDP datagram*
 - Forwards the UDP datagram to the IP layer for transfer over the internet using, if necessary, fragmentation
- The destination IP and UDP

- IP determines from the *protocol* field in the header that the destination protocol is UDP and passes IP datagram content to the UDP
- UDP determines the destination user AP from a field in UDP datagram header and transfers contents of datagram to that AP
- Maximum size of a UDP datagram:
 - Maximum theoretical size is 65,507
 (65,535 for IP datagram 20 bytes in IP header 8 bytes in UDP header)
 - However, most implementations support only 8,192 bytes
 - If fragmentation is to be avoided, the size of each application PDU should be limited to the MTU for that path minus the IP and UDP headers

```
Sniffer Network Analyzer data from 11-Oct-102 at 09:30:48, unsaved capture data,
 Page 1
------ Frame 5 ------
  SUMMARY:
 Delta T Destination Source
 Summary
  5 0.0031 gigaserv.uni-.. [194.95.109.136) DLC Ethertype=0800, size=62 bytes
 IP D=[131.234.25.10] S=[194.95.109.136]
 LEN=28 ID=87
 TCP D=21 S=1036 SYN SEQ=2392861514
 LEN=0 WIN=16384
DLC: ---- DLC Header ----
DLC: Frame 5 arrived at 09:30:52.5536; frame size is 62 (003E hex) bytes.
DLC: Destination = Station 00A08E30D27F
DLC: Source = Station 00065B75C343, RFHPCI136
DLC: Ethertype = 0800 (IP)
DLC:
IP: ---- IP Header ----
IP:
IP: Version = 4, header length = 20 bytes
IP: Type of service = 00
 000. .... = routine
IP:
IP:
 ...0 .... = normal delay
IP:
 \dots 0 \dots = normal throughput
IP:
 \dots 0.. = normal reliability
IP: Total length = 48 bytes
IP: Identification = 87
IP: Flags
 =4X
IP:
 .1... = don't fragment
IP:
 ..0. .... = last fragment
IP: Fragment offset = 0 bytes
IP: Time to live = 128 seconds/hops
IP: Protocol
 = 6 \text{ (TCP)}
IP: Header checksum = 2D95 (correct)
IP: Source address
 = [194.95.109.136]
IP: Destination address = [131,234,25,10], gigaserv.uni-paderborn.de
IP: No options
IP:
TCP: ---- TCP header ----
TCP:
TCP: Source port
 = 1036
TCP: Destination port
 = 21 (FTP)
TCP: Initial sequence number = 2392861514
TCP: Data offset
 = 28 bytes
TCP: Flags
 = 02
TCP:
 ..0.... = (No urgent pointer)
 ...0 .... = (No acknowledgment)
TCP:
TCP:
 .... 0... = (No push)
TCP:
 .... .0.. = (No reset)
 .... ..1. = SYN
TCP:
```

```
TCP:
 .... ...0 = (No FIN)
TCP: Window
 = 16384
TCP: Checksum = B837 (correct)
TCP:
TCP: Options follow
TCP: Maximum segment size = 1460
TCP: No-op
TCP: No-op
TCP: Unknown option 4
TCP: 1 byte(s) of header padding
TCP:
Sniffer Network Analyzer data from 11-Oct-102 at 09:30:48, unsaved capture data, Page 2
- - - - - - - - - - - - - Frame 6 - - - - - - - - - - - - - -
 Source
 Delta T Destination
 Summary
  6 0.0243 [194.95.109.136 gigaserv.uni-.. DLC Ethertype=0800, size=62 bytes
 IP D=[194.95.109.136] S=[131.234.25.10] LEN=28
 ID=37079
 TCP D=1036 S=21 SYN ACK=2392861515
 SEQ=3168076761 LEN=0 WIN=8760
DLC: ---- DLC Header -----
DLC:
DLC: Frame 6 arrived at 09:30:52.5779; frame size is 62 (003E hex) bytes.
DLC: Destination = Station 00065B75C343, RFHPCI136
DLC: Source = Station 00A08E30D27F
DLC: Ethertype = 0800 (IP)
DLC:
IP: ----- IP Header -----
IP:
IP: Version = 4, header length = 20 bytes
IP: Type of service = 00
IP:
 000. .... = routine
IP:
 ...0 .... = normal delay
IP:
 \dots 0 \dots = normal throughput
 \dots .0.. = normal reliability
IP:
IP: Total length = 48 bytes
IP: Identification = 37079
IP: Flags
 =4X
 .1.. .... = don't fragment
IP:
 ..0. .... = last fragment
IP:
IP: Fragment offset = 0 bytes
IP: Time to live = 246 seconds/hops
IP: Protocol
 = 6 (TCP)
IP: Header checksum = 2714 (correct)
IP: Source address = [131.234.25.10], gigaserv.uni-paderborn.de
IP: Destination address = [194.95.109.136]
```

```
IP:
TCP: ---- TCP header ----
TCP:
TCP: Source port
 = 21 (FTP)
TCP: Destination port
 = 1036
TCP: Initial sequence number = 3168076761
TCP: Acknowledgment number = 2392861515
TCP: Data offset
 = 28 bytes
TCP: Flags
 = 12
TCP:
 ..0.... = (No urgent pointer)
TCP:
 ...1 .... = Acknowledgment
TCP:
 .... 0... = (No push)
TCP:
 .... .0.. = (No reset)
TCP:
 .... ..1. = SYN
 .... ...0 = (No FIN)
TCP:
 = 8760
TCP: Window
TCP: Checksum
 = 1540 (correct)
TCP:
TCP: Options follow
TCP: No-op
TCP: No-op
TCP: Unknown option 4
TCP: 5 byte(s) of header padding
TCP:
Sniffer Network Analyzer data from 11-Oct-102 at 09:30:48, unsaved capture data, Page 3
----- Frame 7 -----
 Delta T Destination Source
 Summary
  7 0.0001 gigaserv.uni-.. [194.95.109.136 DLC Ethertype=0800, size=60 bytes
 IP D=[131.234.25.10] S=[194.95.109.136]
 LEN=20 ID=88
 TCP D=21 S=1036
 ACK=3168076762
 WIN=17520
DLC: ---- DLC Header ----
DLC:
DLC: Frame 7 arrived at 09:30:52.5780; frame size is 60 (003C hex) bytes.
DLC: Destination = Station 00A08E30D27F
 = Station 00065B75C343, RFHPCI136
DLC: Source
DLC: Ethertype = 0800 (IP)
DLC:
IP: ---- IP Header -----
IP:
IP: Version = 4, header length = 20 bytes
IP: Type of service = 00
IP:
 000.... = routine
IP:
 ...0 .... = normal delay
IP:
 \dots 0 \dots = normal throughput
```

IP: No options

```
IP:
 \dots 0.. = normal reliability
IP: Total length = 40 bytes
IP: Identification = 88
IP: Flags
 =4X
IP:
 .1... = don't fragment
IP:
 ..0. .... = last fragment
IP: Fragment offset = 0 bytes
IP: Time to live = 128 seconds/hops
IP: Protocol
 = 6 \text{ (TCP)}
IP: Header checksum = 2D9C (correct)
IP: Source address = [194.95.109.136]
IP: Destination address = [131.234.25.10], gigaserv.uni-paderborn.de
IP: No options
IP:
TCP: ---- TCP header ----
TCP:
TCP: Source port
 = 1036
TCP: Destination port
 = 21 (FTP)
TCP: Sequence number
 = 2392861515
TCP: Acknowledgment number = 3168076762
TCP: Data offset
 = 20 bytes
TCP: Flags
 = 10
TCP:
 ..0. .... = (No urgent pointer)
TCP:
 ...1 .... = Acknowledgment
TCP:
 .... 0... = (No push)
TCP:
 .... .0.. = (No reset)
 .... ..0. = (No SYN)
TCP:
TCP:
 .... ...0 = (No FIN)
TCP: Window
 = 17520
TCP: Checksum
 = 1FCC (correct)
TCP: No TCP options
TCP:
```

```
Sniffer Network Analyzer data from 11-Oct-102 at 09:30:48, unsaved capture data, Page 1
Delta T Destination Source
 Summary
  48 0.0012 gigaserv.uni-.. [194.95.109.1.. DLC Ethertype=0800, size=60 bytes
 IP D=[131.234.25.10] S=[194.95.109.136] LEN=20 ID=109
 TCP D=21 S=1036 FIN ACK=3168079573
 SEQ=2392861579 LEN=0 WIN=16822
DLC: ---- DLC Header ----
DLC:
DLC: Frame 48 arrived at 09:31:02.9334; frame size is 60 (003C hex) bytes.
DLC: Destination = Station 00A08E30D27F
DLC: Source = Station 00065B75C343, RFHPCI136
DLC: Ethertype = 0800 (IP)
DLC:
IP: ---- IP Header -----
IP:
IP: Version = 4, header length = 20 bytes
IP: Type of service = 00
 000. .... = routine
IP:
 ...0 .... = normal delay
IP:
 \dots 0 \dots = normal throughput
IP:
IP:
 \dots 0.. = normal reliability
IP: Total length = 40 bytes
IP: Identification = 109
IP: Flags
 =4X
IP:
 .1... = don't fragment
IP:
 ..0.... = last fragment
IP: Fragment offset = 0 bytes
IP: Time to live = 128 seconds/hops
IP: Protocol
 = 6 \text{ (TCP)}
IP: Header checksum = 2D87 (correct)
IP: Source address = [194.95.109.136]
IP: Destination address = [131.234.25.10], gigaserv.uni-paderborn.de
IP: No options
IP:
TCP: ---- TCP header ----
TCP:
TCP: Source port
 = 1036
TCP: Destination port
 = 21 (FTP)
TCP: Sequence number
 = 2392861579
TCP: Acknowledgment number = 3168079573
TCP: Data offset
 = 20 bytes
```

```
TCP: Flags
 = 11
TCP:
 ..0.... = (No urgent pointer)
TCP:
 ...1.... = Acknowledgment
 .... 0... = (No push)
TCP:
TCP:
 .... 0.. = (No reset)
 .... ..0. = (No SYN)
TCP:
 .... 1 = FIN
TCP:
TCP: Window
 = 16822
TCP: Checksum
 = 174A (correct)
TCP: No TCP options
TCP:
Sniffer Network Analyzer data from 11-Oct-102 at 09:30:48, unsaved capture data, Page 2
Delta T Destination
 Source
 Summary
  49 0.0066 [194.95.109.1.. gigaserv.uni-.. DLC Ethertype=0800, size=60 bytes
 IP D=[194.95.109.136] S=[131.234.25.10]
 LEN=20 ID=37099
 TCP D=1036 S=21 FIN ACK=2392861579
 SEO=3168079573 LEN=0 WIN=8760
DLC: ---- DLC Header ----
DLC:
DLC: Frame 49 arrived at 09:31:02.9401; frame size is 60 (003C hex) bytes.
DLC: Destination = Station 00065B75C343, RFHPCI136
DLC: Source = Station 00A08E30D27F
DLC: Ethertype = 0800 (IP)
DLC:
IP: ----- IP Header -----
IP:
IP: Version = 4, header length = 20 bytes
IP: Type of service = 10
 000. .... = routine
IP:
IP:
 \dots 1 \dots = low delay
IP:
 \dots 0 \dots = normal throughput
IP:
 \dots 0.. = normal reliability
IP: Total length = 40 bytes
IP: Identification = 37099
IP: Flags
 =4X
IP:
 .1... = don't fragment
IP:
 ..0. .... = last fragment
IP: Fragment offset = 0 bytes
IP: Time to live = 246 seconds/hops
IP: Protocol
 = 6 \text{ (TCP)}
IP: Header checksum = 26F8 (correct)
IP: Source address = [131.234.25.10], gigaserv.uni-paderborn.de
IP: Destination address = [194.95.109.136]
IP: No options
IP:
```

```
TCP: ---- TCP header ----
TCP:
TCP: Source port
 = 21 (FTP)
TCP: Destination port
 = 1036
TCP: Sequence number
 = 3168079573
TCP: Acknowledgment number = 2392861579
TCP: Data offset
 = 20 bytes
TCP: Flags
 = 11
TCP:
 ..0. .... = (No urgent pointer)
TCP:
 ...1 .... = Acknowledgment
 .... 0... = (No push)
TCP:
 .... .0.. = (No reset)
TCP:
 .... ..0. = (No SYN)
TCP:
 .... 1 = FIN
TCP:
 = 8760
TCP: Window
TCP: Checksum
 = 36C8 (correct)
TCP: No TCP options
TCP:
```