Data and Computer Communications

Tenth Edition by William Stallings

CHAPTER 2

Protocol Architecture, TCP/IP, and Internet-Based Applications

To destroy communication completely, there must be no rules in common between transmitter and receiver—neither of alphabet nor of syntax.

—On Human Communication,

Colin Cherry

The Need for a Protocol Architecture

- 1.) The source must either activate the direct communications path or inform the network of the identity of the desired destination system
- 2.) The source system must ascertain that the destination system is prepared to receive data

To transfer data several tasks must be performed:

- 3.) The file transfer application on the source system must ascertain that the file management program on the destination system is prepared to accept and store the file for this particular user
- 4.) A format translation function may need to be performed by one or the other system if the file formats used on the two systems are different

Functions of Protocol Architecture

- Breaks logic into subtask modules which are implemented separately
- Modules are arranged in a vertical stack
 - Each layer in the stack performs a subset of functions
 - Relies on next lower layer for primitive functions
 - Provides services to the next higher layer
 - Changes in one layer should not require changes in other layers

Key Features of a Protocol

A protocol is a set of rules or conventions that allow peer layers to communicate

The key features of a protocol are:

Format of data **Syntax** blocks Control information for **Semantics** coordination and error handling Speed matching **Timing** and sequencing

A Simple Protocol Architecture

Agents involved:

- Applications
- Computers
- Networks

Examples of applications include file transfer and electronic mail

These execute on computers that support multiple simultaneous applications

Communication Layers

Communication tasks are organized into three relatively independent layers:

Network access layer

Transport layer

Application layer

Concerned with the exchange of data between a computer and the network to which it is attached

Collects mechanisms in a common layer shared by all applications

Contains logic to support applications

Figure 2.1 Protocol Architectures and Networks

Figure 2.2 Protocols in a Simplified Architecture

TCP/IP Protocol Architecture

TCP/IP Protocol Architecture

- Result of protocol research and development conducted on ARPANET
- Referred to as TCP/IP protocol suite TCP/IP comprises a large collection of protocols that are Internet standards

Application Provides ccess to the TCP/IP environment for SMTP, FTP, SSH, HTTP users and also provides distributed information services. **Transport** Transfer of data between TCP, UDP end points. May provide error control, flow control, congestion control, reliable delivery. ICMP. Internet OSPF. Shield higher layers from **RSVP** details of physical network **ARP** IPv4, IPv6 configuration. Provides routing. May provide QoS, congestion control. Network Access/ **Data Link** Logical interface to network Ethernet, WiFi, ATM, frame relay hardware. May be stream or packet oriented. May provide reliable delivery. **Physical** Transmission of bit stream; specifies medium, signal Twisted pair, optical fiber, satellite,

Figure 2.3 The TCP/IP Layers and Example Protocols

terrestrial microwave

encoding technique, data

rate, bandwidth, and physical connector.

Physical Layer

- Covers the physical interface between computer and network
- Concerned with issues like:
 - Characteristics of transmission medium
 - Nature of the signals
 - Data rates

Network Access/Data Link Layer

- Covers the exchange of data between an end system and the network that it is attached to
- Concerned with:
 - Access to and routing data across a network for two end systems attached to the same network

Implements procedures needed to allow data to travel across multiple interconnected networks **Internet Layer Uses the Implemented** Internet in end Protocol (IP) systems and to provide routers routing function

Internet

Host-to-Host (Transport) Layer

 May provide reliable end-to-end service or merely an end-toend delivery service without reliability mechanisms

Transmission Control Protocol

TCP

 Most commonly used protocol to provide this functionality

Application Layer

- Contains the logic needed to support the various user applications
- A separate module is needed for each different type of application that is peculiar to that application

Figure 2.4 TCP/IP Concepts

TCP/IP Address Requirements

Two levels of addressing are needed:

Each host on a subnetwork must have a unique global internet address

Each process with a host must have an address (known as a port) that is unique within the host

Figure 2.5 Protocol Data Units (PDUs) in the TCP/IP Architecture

Transmission Control Protocol (TCP)

- TCP is the transport layer protocol for most applications
- TCP provides a reliable connection for transfer of data between applications
- > A TCP segment is the basic protocol unit
- TCP tracks segments between entities for duration of each connection

(a) TCP Header

(b) UDP Header

Figure 2.6 TCP and UDP Headers

User Datagram Protocol (UDP)

- Alternative to TCP
- Does not guarantee delivery, preservation of sequence, or protection against duplication
- Enables a procedure to send messages to other procedures with a minimum of protocol mechanism
- Adds port addressing capability to IP
- Used with Simple Network Management Protocol (SNMP)
- Includes a checksum to verify that no error occurs in the data

(a) IPv4 Header

(b) IPv6 Header

DS = Differentiated services field ECN = Explicit congestion notification field Note: The 8-bit DS/ECN fields were formerly known as the Type of Service field in the IPv4 header and the Traffic Class field in the IPv6 header.

Figure 2.7 IP Headers

BGP = Border Gateway Protocol OSPF = Open Shortest Path First FTP = File Transfer Protocol RSVP = Resource ReSerVation Protocol HTTP = Hypertext Transfer Protocol SMTP = Simple Mail Transfer Protocol ICMP = Internet Control Message Protocol SNMP = Simple Network Management Protocol IGMP = Internet Group Management Protocol SSH = Secure Shell = Internet Protocol TCP = Transmission Control Protocol UDP MIME = Multipurpose Internet Mail Extension = User Datagram Protocol

Figure 2.8 Some Protocols in the TCP/IP Protocol Suite

Figure 2.9 A Protocol Architecture as a Framework for Standardization

Service Primitives and Parameters

- Services between adjacent layers
- Expressed as:
 - Primitives
 - Specify the function to be performed
 - Parameters
 - Used to pass data and control information

Table 2.1 Service Primitive Types

REQUEST	A primitive issued by a service user to invoke some service and to pass the parameters needed to specify fully the requested service	
INDICATION	A primitive issued by a service provider either to 1. indicate that a procedure has been invoked by the peer service user on the connection and to provide the associated parameters, or 2. notify the service user of a provider-initiated action	
RESPONSE	A primitive issued by a service user to acknowledge or complete some procedure previously invoked by an indication to that user	
CONFIRM	A primitive issued by a service provider to acknowledge or complete some procedure previously invoked by a request by the service user	

Figure 2.10 Time Sequence Diagrams for Service Primitives

Traditional Internet-Based Applications

Three common applications that have been standardized to operate on top of TCP are:

Simple Mail Transfer Protocol (SMTP)

Provides a mechanism for transferring messages among separate hosts

File Transfer Protocol (FTP)

- Used to send files from one system to another under user command
- Both text and binary files are accommodated

Secure Shell (SSH)

Provides a secure remote logon capability

Table 2.2 Multimedia Terminology

Media

Refers to the form of information and includes text, still images, audio, and video.

Multimedia

Human-computer interaction involving text, graphics, voice and video. Multimedia also refers to storage devices that are used to store multimedia content.

Streaming media

Refers to multimedia files, such as video clips and audio, that begin playing immediately or within seconds after it is received by a computer from the Internet or Web. Thus, the media content is consumed as it is delivered from the server rather than waiting until an entire file is downloaded.

Media Types

audio generally encompasses sounds that are produced by the human speech mechanism

image supports the communication of individual pictures, charts, or drawings

video service carries sequences of pictures in time

text is information that can be entered via a keyboard and is directly readable and printable

Table 2.3

Domains of Multimedia Systems and Example Applications

Domai n	Example Application	
Information management	Hypermedia, multimedia-capable databases, content- based retrieval	
Entertainment	Computer games, digital video, audio (MP3)	
Telecommunication	Videoconferencing, shared workspaces, virtual communities	
Information publishing/delivery	Online training, electronic books, streaming media	

Multimedia Applications

Information systems

• Information kiosks, electronic books that include audio and video, and multimedia expert systems

Entertainment systems

 Computer and network games and other forms of audiovisual entertainment

Communication systems

• Support collaborative work, such as videoconferencing

Business systems

• Business-oriented multimedia presentations, video brochures, and online shopping

Educational systems

• Electronic books with a multimedia component, simulation and modeling applets, and other teaching support systems

Multimedia Technologies

Some technologies that are relevant to the support of multimedia applications are:

Refers to the transmission and networking technologies that can support high-volume multimedia traffic

Communications/networking

Protocols RTP SIP

Quality of service (QoS) Can deal with priority, delay constraints, delay variability constraints, and other similar requirements

Sockets Programming

- Concept was developed in the 1980s in the UNIX environment as the Berkeley Sockets Interface
 - De facto standard application programming interface (API)
 - Basis for Window Sockets (WinSock)
- Enables communication between a client and server process
- May be connection oriented or connectionless

The Socket

- Formed by the concatenation of a port value and an IP address
 - Unique throughout the Internet
- Used to define an API
 - Generic communication interface for writing programs that use TCP or UDP
- Stream sockets
 - All blocks of data sent between a pair of sockets are guaranteed for delivery and arrive in the order that they were sent
- Datagram sockets
 - Delivery is not guaranteed, nor is order necessarily preserved
- Raw sockets
 - Allow direct access to lower-layer protocols

Format	Function	Parameters
socket()	Initialize a socket	domain Protocol family of the socket to be created
		(AF_UNIX, AF_INET, AF_INET6)
		type Type of socket to be opened (stream, datagram,
		raw)
		protocol Protocol to be used on socket (UDP, TCP, ICMP)
bind()	Bind a socket to a	sockfd Socket to be bound to the port address
	port address	localaddress Socket address to which the socket is bound
7.1		addresslength Length of the socket address structure
listen()	Listen on a socket	sockfd Socket on which the application is to listen
	for inbound	queuesize Number of inbound requests that can be queued
	connections	at any time
accept()	Accept an	sockfd Socket on which the connection is to be
	inbound	accepted
	connection	remoteaddress Remote socket address from which the
		connection was initiated
		addresslength Length of the socket address structure
connect()	Connect	sockfd Socket on which the connection is to be
	outbound to a	opened
	server	remoteaddress Remote socket address to which the
		connection is to be opened
()		addresslength Length of the socket address structure
send() recv()	Send and receive	sockfd Socket across which the data will be sent or read
	data on a stream	data Data to be sent, or buffer into which the read
read() write()	socket (either	data will be placed
wirte()	send/recv or	datalength Length of the data to be written, or amount of
	read/write can be	data to be read
s and to ()	used)	
<pre>sendto() recvfrom()</pre>	Send and receive	sockfd Socket across which the data will be sent or read
	data on a	data Data to be sent, or buffer into which the read
	datagram socket	data will be placed
		datalength Length of the data to be written, or amount of
close()	Class a scalrat	data to be read sockfd Socket which is to be closed
C103E()	Close a socket	sockfd Socket which is to be closed

Table 2.4

Core Socket Functions

(Table can be found on page 78 in textbook)

Figure 2.12 Socket System Calls for Connection-Oriented Protocol

```
#include <stdio.h>
 #include <sys/types.h>
 #include <sys/socket.h>
 #include <netinet/in.h>
 void error(char *msg)
 {
 perror(msg);
 exit(1);
10 int main(int argc, char *argv[])
11 {
12
 int sockfd, newsockfd, portno, clilen;
13
 char buffer[256];
14
 struct sockaddr in serv addr, cli addr;
15
 int n;
16
 if (argc < 2) {
 fprintf(stderr, "ERROR, no port provided\n");
17
18
 exit(1);
19
20
 sockfd = socket(AF INET, SOCK STREAM, 0);
21
 if (sockfd < 0)
22
 error("ERROR opening socket");
23
 bzero((char *) &serv addr, sizeof(serv addr));
24
 portno = atoi(argv[1]);
25
 serv addr.sin family = AF INET;
26
 serv addr.sin port = htons(portno);
27
 serv addr.sin addr.s addr = INADDR_ANY;
28
 if (bind(sockfd, (struct sockaddr *) &serv_addr,
29
 sizeof(serv addr)) < 0)
30
 error("ERROR on binding");
31
 listen(sockfd,5);
32
 clilen = sizeof(cli addr);
33
 newsockfd = accept(sockfd, (struct sockaddr *) &cli addr, &clilen);
34
 if (newsockfd < 0)
35
 error("ERROR on accept");
36
 bzero(buffer, 256);
37
 n = read(newsockfd, buffer, 255);
38
 if (n < 0) error("ERROR reading from socket");
39
 printf("Here is the message: %s\n",buffer);
40
 n = write(newsockfd, "I got your message", 18);
41
 if (n < 0) error("ERROR writing to socket");
42
 return 0;
43 }
```

Figure 2.13 Sockets Server

(Figure 2.13 can be found on page 81 in textbook)

```
#include <stdio.h>
2 #include <sys/types.h>
3 #include <sys/socket.h>
4 #include <netinet/in.h>
5 #include <netdb.h>
6 void error(char *msq)
 perror (msg);
 exit(0);
10 }
11 int main(int argc, char *argv[])
12 {
13
 int sockfd, portno, n;
14
 struct sockaddr in serv addr;
  struct hostent *server;
16
 char buffer[256];
17
 if (argc < 3) {
18
 fprintf(stderr, "usage %s hostname port\n", argv[0]);
19
 exit(0);
20
21
 portno = atoi(argv[2]);
22
 sockfd = socket(AF INET, SOCK STREAM, 0);
23
 if (sockfd < 0)
24
 error ("ERROR opening socket");
25
 server = gethostbyname(argv[1]);
26
 if (server == NULL) {
27
 fprintf(stderr, "ERROR, no such host\n");
28
 exit(0);
29
30 bzero((char *) &serv addr, sizeof(serv addr));
31
 serv addr.sin family = AF INET;
32
 bcopy((char *)server->h addr,
33
 (char *) &serv addr.sin addr.s addr,
34
 server->h length);
 serv addr.sin port = htons(portno);
36
 if (connect(sockfd, (struct sockaddr *)&serv addr, sizeof(serv addr)) < 0)
37
 error("ERROR connecting");
38
 printf("Please enter the message: ");
39
 bzero(buffer, 256);
40
 fgets (buffer, 255, stdin);
41
 n = write(sockfd, buffer, strlen(buffer));
 if (n < 0)
43
 error ("ERROR writing to socket");
44 bzero (buffer, 256);
45
  n = read(sockfd, buffer, 255);
46
 if (n < 0)
47
 error("ERROR reading from socket");
48
 printf("%s\n",buffer);
49
 return 0;
50 }
```

Figure 2.14 Sockets Client

(Figure 2.14 can be found on page 82 in textbook)

Summary

- The need for a protocol architecture
- Simple protocol architecture
- TCP/IP protocol architecture
 - TCP/IP layers
 - Operation of TCP and IP
 - TCP and UDP
 - IP and IPv6
 - Protocol interfaces
- Standardization within a protocol architecture
 - Standards and protocol layers
 - Service primitives and parameters

- Traditional internetbased applications
- Multimedia
 - Media types
 - Multimedia applications
 - Multimedia technologies
- Sockets programming
 - The socket
 - Sockets interface calls