

TCP vs **UDP**

There are two types of Internet Protocol (IP) traffic. They are **TCP** or **Transmission Control Protocol** and **UDP** or **User Datagram Protocol**. TCP is connection oriented – once a connection is established, data can be sent bidirectional. UDP is a simpler, connectionless Internet protocol. Multiple messages are sent as packets in chunks using UDP.

Comparison chart

Differences	 Similarities	_

ТСР		UDP
Acronym for	Transmission Control Protocol	User Datagram Protocol or Universal Datagram Protocol
Connection	TCP is a connection-oriented protocol.	UDP is a connectionless protocol.
Function	As a message makes its way across the internet from one computer to another. This is connection based.	UDP is also a protocol used in message transport or transfer. This is not connection based which means that one program can send a load of packets to another and that would be the end of the relationship.
Usage	TCP is suited for applications that require high reliability, and transmission time is relatively less critical.	UDP is suitable for applications that need fast, efficient transmission, such as games. UDP's stateless nature is also useful for servers that answer small queries from huge numbers of clients.
Examples	HTTP, HTTPs, FTP, SMTP, Telnet	DNS, DHCP, TFTP, SNMP, RIP, VOIP.
Ordering of data packets	TCP rearranges data packets in the order specified.	UDP has no inherent order as all packets are independent of each other. If ordering is required, it has to be managed by the application layer.
Speed of transfer	The speed for TCP is slower than UDP.	UDP is faster because there is no error-checking for packets.
Reliability	There is absolute guarantee that the data transferred remains intact and arrives in the same order in which it was sent.	There is no guarantee that the messages or packets sent would reach at all.

Header Size	TCP header size is 20 bytes	UDP Header size is 8 bytes.	
Common Header Fields	Source port, Destination port, Check Sum	Source port, Destination port, Check Sum	
Streaming of data	Data is read as a byte stream, no distinguishing indications are transmitted to signal message (segment) boundaries.	Packets are sent individually and are checked for integrity only if they arrive. Packets have definite boundaries which are honored upon receipt, meaning a read operation at the receiver socket will yield an entire message as it was originally sent.	
Weight	TCP is heavy-weight. TCP requires three packets to set up a socket connection, before any user data can be sent. TCP handles reliability and congestion control.	UDP is lightweight. There is no ordering of messages, no tracking connections, etc. It is a small transport layer designed on top of IP.	
Data Flow Control	TCP does Flow Control. TCP requires three packets to set up a socket connection, before any user data can be sent. TCP handles reliability and congestion control.	UDP does not have an option for flow control	
Error Checking	TCP does error checking	UDP does error checking, but no recovery options.	
Fields	1. Sequence Number, 2. AcK number, 3. Data offset, 4. Reserved, 5. Control bit, 6. Window, 7. Urgent Pointer 8. Options, 9. Padding, 10. Check Sum, 11. Source port, 12. Destination port	1. Length, 2. Source port, 3. Destination port, 4. Check Sum	
Acknowledgement	Acknowledgement segments	No Acknowledgment	
Handshake	SYN, SYN-ACK, ACK	No handshake (connectionless protocol)	
Help is now a click away Click to call an expert home! asianpaints Colour Consultancy			

Contents

- 1 Differences in Data Transfer Features
 - 1.1 Reliability
 - 1.2 Ordering
 - 1.3 Connection
 - 1.4 Method of transfer
- 2 How TCP and UDP work
- 3 Different Applications of TCP and UDP
- 4 References

Differences in Data Transfer Features

TCP <u>ensures</u> a reliable and ordered delivery of a stream of bytes from user to <u>server</u> or vice versa. **UDP** is not dedicated to end to end connections and communication does not check readiness of receiver.

Reliability

TCP is more reliable since it manages message acknowledgment and retransmissions in case of lost parts. Thus there is absolutely no missing data. **UDP** does not ensure that communication has reached receiver since concepts of acknowledgment, time out and retransmission are not present.

Ordering

TCP transmissions are sent in a sequence and they are received in the same sequence. In the event of data segments arriving in wrong order, TCP reorders and delivers application. In the case of **UDP**, sent message sequence may not be maintained when it reaches receiving application. There is absolutely no way of predicting the order in which message will be received.

Connection

TCP is a heavy weight connection requiring three packets for a socket connection and handles congestion control and reliability. **UDP** is a lightweight transport layer designed atop an IP. There are no tracking connections or ordering of messages.

Method of transfer

TCP reads data as a byte stream and message is transmitted to segment boundaries. **UDP** messages are packets which are sent individually and on arrival are checked for their integrity. Packets have defined boundaries while data stream has none.

How TCP and UDP work

A TCP connection is established via a <u>three way handshake</u>, which is a process of initiating and acknowledging a connection. Once the connection is established data transfer can begin. After transmission, the connection is terminated by closing of all established virtual circuits.

A light-hearted look at the philosophical difference between UDP and TCP

UDP uses a simple transmission model without implicit hand-shaking dialogues for guaranteeing reliability, ordering, or data integrity. Thus, UDP provides an unreliable service and datagrams may arrive out of order, appear duplicated, or go missing without notice. UDP assumes that error checking and correction is either not necessary or performed in the application, avoiding the overhead of such processing at the network interface level. Unlike TCP, UDP is compatible with packet broadcasts (sending to all on local network) and multicasting (send to all subscribers).

Different Applications of TCP and UDP

Web browsing, email and file transfer are common applications that make use of TCP. TCP is used to control segment size, rate of data exchange, flow control and network congestion. TCP is preferred where error correction facilities are required at network interface level. UDP is largely used by time sensitive applications as well as by servers that answer small queries from huge number of clients. UDP is compatible with packet broadcast sending to all on a network and multicasting – sending to all subscribers. UDP is commonly used in Domain Name System, Voice over IP, Trivial File Transfer Protocol and online games.

Hub vs Switch

Internet vs World Wide Web

Router vs Switch Modem vs Router

References

- http://en.wikipedia.org/wiki/Transmission Control Protocol
- http://en.wikipedia.org/wiki/User Datagram Protocol

Comments: TCP vs UDP

86 comments

Add a comment.

Comment using...

Fresnel Erlang

thanks... very useful...

Reply \cdot 1 · Like · October 31 at 10:48pm

Usman Ali Butt

very helpful thanks.

Peply · 3 · Like · August 27 at 3:39am

\$P Shepherd · Student at ChristLife Ministry

Gool get the meaning now . thanks

People 1 · Like · July 10 at 5:34pm

ត់តីតី ⋅ Karachi, Pakistan

very useful):

Reply · 1 · Like · June 28 at 11:43pm

Jeremiah Seni · Mzumbe University

thank you

Reply · 2 · Like · April 21 at 1:44pm

Krishna Singh · Asst. Professor at Rgukt

Good w orks, thanx.

Reply · 1 · Like · May 12 at 1:00am

Jenny Parton · Account Executive at Classic Rock 95.1

Thank you!

Reply \cdot 1 · Like · March 7 at 2:13pm

Timothy Dominique · Nursing at Choice Rehab and care center

That was helpful, thanks. yes ports, ports and more ports.

Reply \cdot Like \cdot February 15 at 1:43pm

Caliph Nourredine · Kampala, Uganda

It was Helpful. Thanks.

Reply \cdot Like \cdot February 17 at 3:31am

Sivanantham Mca · College of Engineering, Guindy, Anna University

it is good to learn deference between tcp and udp......

Reply \cdot Like \cdot February 11 at 7:17am

Clubmaster Steele

I'm bookmarking this. Very helpful. Thank you,

Reply \cdot Like \cdot February 6 at 3:51pm

NiNa Hassan · Supervisor at New Sulaimany University Campus

really helpful I w as looking for this one.

Reply \cdot 1 · Like · December 10, 2012 at 2:05pm

Shahbaz Dogar · Brunel University

w ell done nina

Reply · 1 · Like · December 10, 2012 at 5:22pm

Ashwini Selukar perfect

perfect

Reply \cdot Like \cdot January 20 at 4:39am

 $\textbf{Oligarch' RussMatazz Maruping} \cdot \textbf{Gaborone}, \, \textbf{Botswana}$

very helnful and well evoluined areat work

Reply · Like · January 6 at 12:27pm

Rhoda Coburn · John Marshall High School excellent explanation and presedntation of information. Reply · 1 · Like · November 15, 2012 at 7:04am

Achithra Prasad Sachinthaka · Open University great explanation..

Reply · Like · November 29, 2012 at 4:00am

Benjamin Brown · University for Development Studies this is very useful information and I am very greatful.

Reply · Like · November 9, 2012 at 9:25am

Messiah-akwesi Afful · University for Development Studies

Reply · Like · November 9, 2012 at 11:21pm

Rashedul Islam Rasel · CEO & Founder at RSAsoft BD thank you very much...

Reply \cdot Like \cdot November 9, 2012 at 8:44pm

Josie Kabia · Maseno University
BOOOOOOORING.....WOT ON EARTH WAS MY LECTURER THINKING!

Reply · Like · November 1, 2012 at 12:02pm

Varsha Singh · M.g.c.p.s.

thanx for providede valuable notes.

Reply \cdot Like \cdot September 22, 2012 at 11:35am

Ankita Chawla

niceeeeeeeeeeee

Reply · 3 · Like · May 18, 2012 at 12:17am

Nauman Zafar · KICSIT

gr8

Reply · 2 · Like · April 28, 2012 at 11:44am

Hu sam Nogaim · Works at الأمين العام للمفسبكين اليمنيين

it's so nice.

Reply · 1 · Like · April 15 at 1:08am

Nắng Mù a Đông \cdot Top Commenter \cdot Hanoi, Vietnam

thanks so much. i nêd it

Reply \cdot Like \cdot November 29 at 11:14am

View 57 more

Facebook social plugin

About Diffen Sign up User Requests

Feedback

Comparison Categories

Stay connected

Comparison Categories

Actors Actresses Bands Baseball Players

Billionaires Cameras

Cars

Cell Phones

Cities Companies

Countries Credit Cards

Cricketers Fictional Characters Formula 1 Drivers

GPS Systems Music Genres Musicians Processors Soccer Players

Tennis Players

© All rights reserved.

Terms of use | Privacy policy