Capítulo 3: Capa Transporte - I

Este material está basado en:

material de apoyo al texto *Computer Networking: A Top Down Approach Featuring the Internet 3rd* edition. Jim Kurose, Keith Ross Addison-Wesley, 2004.

Capítulo 3: Capa Transporte

Objetivos:

- Entender los principios detrás de los servicios de la capa transporte:
 - Multiplexing / demultiplexing
 - Transferencia de datos confiable
 - Control de flujo
 - Control de congestión

- Aprender sobre los protocolos de transporte en la Internet:
 - UDP: transporte sin conexión
 - TCP: transporte orientado a la conexión
 - Control de congestión en TCP


Contenido de Capítulo 3

- 3.1 Servicios de la capa transporte
- 3.2 Multiplexing y demultiplexing
- 3.3 Transporte sin conexión: UDP
- 3.4 Principios de transferencia confiable de datos

- 3.5 Transporte orientado a la conexión: TCP
 - Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Gestión de la conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP

Protocolos y servicios de transporte

- Proveer comunicación lógica entre procesos de aplicaciónes corriendo en diferentes hosts
- Los protocolos de transporte corren en sistemas terminales (computadores, no equipos internos como routers)
 - Lado Tx: divide el mensaje de la aplicación en segmentos, y los pasa a la capa de red
 - Lado Rx: re-ensambla los segmentos del mensaje, y lo pasa a la capa aplicación
- Hay más de un protocolo de transporte disponible para las aplicaciones
 - Internet: TCP y UDP


Capa transporte vs. capa red


- Capa de red: encargada de la comunicación lógica entre hosts
- Capa transporte: encargada de la comunicación lógica entre procesos
 - Depende de y mejora los servicios de la capa de red

<u> Analogía:</u>

- □ 12 niños en una casa envían cartas a 12 niños. en otra casa
- Ann y Bill recopilan las cartas en cada hogar y las envían por correo. También distribuyen las cartas que llegan.
- Procesos = niños
- Mensajes aplicación = cartas en sobres
- Hosts = casas
- Protocolo de transporte = Ann y Bill
- Protocolo capa red = servicio de correos

<u>Protocolos de capa transporte en</u> <u>Internet</u>

- Entrega confiable y en orden (TCP)
 - Tiene: control de congestión
 - Control de flujo
 - Establecimiento de conexión
- Entrega no confiable, talvez desordenada: (UDP)
 - Básicamente el mismo servicio que "mejor esfuerzo ("besteffort") IP
- Qué servicios no se ofrecen:
 - Garantías de retardo
 - O Garantías de ancho de banda
 - (Básicamente porque no es fácil implementarlo basándose en los servicios de IP)


Contenido de Capítulo 3

- 3.1 Servicios de la capa transporte
- 3.2 Multiplexing y demultiplexing
- 3.3 Transporte sin conexión: UDP
- 3.4 Principios de transferencia confiable de datos

- 3.5 Transporte orientado a la conexión:TCP
 - Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Gestión de la conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP


Multiplexación/demultiplexación

Multiplexación en host Tx:

Recolección de datos desde múltiples sockets, incorporar encabezado (luego usado para demulteplexación


<u>Demultiplexación en host Rx:</u>

Entrega el segmento recibido al socket correcto


Cómo trabaja la demultiplexación

- El host Rx recibe datagramas IP
 - Cada datagrama tiene dirección IP fuente y dirección IP destino
 - Cada datagrama incluye 1 segmento de la capa transporte
 - Cada segmento tiene números de puerto fuente y destino (recordar: hay números de puerto conocidos para aplicaciones específicas)
- □ El host usa direccion IP y número de puerto para conducir un segmento al socket apropiado
- Puertos 0-1023 reservados por protocolos establecidos (well known port numbers), HTTP: 80, FTP: 21, ver RFC 1700


Formato de segmento TCP/UDP

Demultiplexación sin conexión (UDP)

- Cuando la capa transporte en un host Rx recibe un segmento UDP:
 - O Chequea número de puerto destino en segmento
 - Dirige el segmento UDP al socket con ese número de puerto
- Datagramas IP con direcciones IP y/o números de puerto origen diferentes pueden ser dirigidos al mismo socket destino

Repaso: Código Cliente Socket UDP


Cliente: Creamos socket y datagrama con núm. de puerto: DatagramSocket clientSocket = new DatagramSocket(); InetAddress IPAddress = InetAddress.getByName("hostname"); DatagramPacket sendPacket = new DatagramPacket(sendData, sendData.length, IPAddress, 9876); clientSocket.send(sendPacket); El Socket UDP queda identificado por (2-tuple): (Dirección IP destino, Número puerto destino)

Repaso: Código Servidor Socket UDP

Servidor crea el socket en un puerto especifico: DatagramSocket serverSocket = new DatagramSocket(9876); Recibe paquete del cliente y saca ip y puerto para responder: DatagramPacket receivePacket = new DatagramPacket(receiveData, receiveData.length); serverSocket.receive(receivePacket); InetAddress IPAddress = receivePacket.getAddress(); int port = receivePacket.getPort(); DatagramPacket sendPacket = new DatagramPacket(sendData, sendData.length, IPAddress, port); Servidor responde usando la información obtenida del paquete:

serverSocket.send(sendPacket);

Demultiplexación sin conexión (cont)


PO: puerto origen, provee "dirección de retorno"

<u>Demultiplexación orientada a la</u> <u>conexión</u>

- Sockets TCP queda definido por (4-tuple):
 - Dirección IP Origen
 - Número de puerto Origen
 - Dirección IP Destino
 - Número de puerto Destino
- Host receptor usa los cuatro valores para dirigir los segmentos al socket apropiado.

- Un host servidor puede soportar muchos sockets TCP simultáneos:
 - Cada socket es identificado por su 4-tupla propia
- Servidores Web tiene sockets diferentes por cada cliente conectado
 - HTTP no-persistente tendrá diferentes sockets por cada petición de datos


Repaso: Código Cliente Socket TCP

```
□ Cliente: Creamos socket con IP y núm. de puerto:
 Socket clientSocket = new Socket("hostname", 6789);
...
 DataOutputStream outToServer =
 new
 DataOutputStream(clientSocket.getOutputStream());
```


Repaso: Código Servidor Socket TCP

- Servidor crea el welcome socket en un puerto especifico: ServerSocket welcomeSocket = new ServerSocket(6789);
- Se asocia el welcome socket al socket de conexión: Socket connectionSocket = welcomeSocket.accept();
- Se lee del socket de conexion:
 BufferedReader inFromClient =
 new BufferedReader(new
 InputStreamReader(connectionSocket.getInputStream()));
- Se responde usando el mismo socket de conexion:
 DataOutputStream outToClient =
 new DataOutputStream(connectionSocket.getOutputStream());

Demultiplexación orientada a la conexión (cont.)


Demultiplexación orientada a la conexión: Servidor Web con hebras (cont.)


Contenido de Capítulo 3

- 3.1 Servicios de la capa transporte
- 3.2 Multiplexing y demultiplexing
- 3.3 Transporte sin conexión: UDP
- 3.4 Principios de transferencia confiable de datos

- 3.5 Transporte orientado a la conexión:TCP
 - Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Gestión de la conexión
- 3.6 Principios del control de congestión
- 3.7 Control de congestión en TCP

UDP: User Datagram Protocol [RFC 768]

- Protocolo Internet de transporte "sin costos adicionales"
- Servicio de "mejor esfuerzo", un segmento UDP puede ser:
 - perdido
 - Entregado a la aplicación fuera de orden
- □ Sin conexión:
 - No hay handshaking (establecimiento de conexión) entre servidor y receptor UDP
 - Cada segmento UDP en manejado en forma independiente de los otros


Por qué existe UDP?

- No requiere establecimiento de conexión (lo cual agrega retardo)
- simple: no se requiere mantener estado en el Tx y el Rx
- Pequeño segmento de encabezado => menor overhead
- No hay control de congestión: UDP puede transmitir tan rápido como se desee

UDP: más

- A menudo es usado por flujos (streaming) multimedia en aplicaciones por:
 - o Tolerancia a pérdida
 - Sensibilidad a la tasa de transmisión
- Otros usos de UDP
 - DNS
 - SNMP (Simple Network Management Protocol)
- Transferencia confiable sobre UDP: agrega confiabilidad en la capa aplicación
 - Recuperación de errores específicos según la aplicación!

Largo, en bytes del segmento UDP, incluyendo encabezados


Formato segmento UDP

Checksum UDP (suma de chequeo)

Objetivo: detectar "errores" (e.g., bits cambiados) en segmentos transmitidos

Transmisor:

- Trata el contenido de cada segmento como una secuencia de enteros de 16 bits
- checksum: suma del contenido del segmento y luego tomamos el complemento 1.
- Transmisor pone el valor del checksum en el campo checksum del datagrama UDP

Receptor:

- ☐ Calcula el checksum del segmento recibido
- Chequea si el checksum calculado corresponde al valor de checksum recibido en el campo:
 - NO corresponde error detectado
 - SI no hay error detectado. Pero podrían haber errores sin embargo?

Contenido de Capítulo 3

- 3.1 Servicios de la capa transporte
- 3.2 Multiplexing y demultiplexing
- □ 3.3 Transporte sin conexión: UDP
- □ 3.4 Principios de transferencia confiable de datos

- □ 3.5 Transporte orientado a la conexión: TCP
 - O Estructura de un segmento
 - Transferencia confiable de datos
 - Control de flujo
 - Gestión de la conexión
- □ 3.6 Principios del control de congestión
- □ 3.7 Control de congestión en TCP