

Understanding the TCP/IP Transport Layer

Building a Simple Network

Transport Layer

- Segmentation
- Flow control (when required)
- Connection-oriented (when required)
- Reliability (when required)

Reliable vs. Best-Effort Comparison

	Reliable	Best-Effort
Connection Type	Connection-oriented	Connectionless
Protocol	TCP	UDP
Sequencing	Yes	No
Uses	E-mailFile sharingDownloading	Voice streamingVideo streaming

UDP Characteristics

- Operates at transport layer of OSI and TCP/IP models
- Provides applications with access to the network layer without the overhead of reliability mechanisms
- Is a connectionless protocol
- Provides limited error checking
- Provides best-effort delivery
- Has no data-recovery features

UDP Header

Data			
16-bit UDP length	16-bit UDP checksum		
16-bit source port	16-bit destination port		

TCP Characteristics

- Transport layer of the TCP/IP stack
- Connection-oriented protocol
- Error checking
- Sequencing of data packets
- Acknowledgement of receipt
- Data-recovery features

TCP Header

Mapping Layer 4 to Applications

Peer-to-Peer Communication

Establishing a Connection

Three-Way Handshake

CTL = Which control bits in the TCP header are set to 1

Flow Control

TCP Acknowledgment

Fixed Windowing

TCP Sliding Windowing

Window Size = 3 Send 1

Window Size = 3 Send 2

Window Size = 3 Send 3

Window Size = 3 Send 3

Window Size = 3 Send 4

Receiver

ACK 3 Window Size = 2 Segment 3 is lost because of the congestion of the receiver.

ACK 5 Window Size = 2

Summary

- Connection-oriented transport provides reliable transport; connectionless transport provides best-effort transport.
- UDP is a protocol that operates at the transport layer and provides applications with access to the network layer without the overhead of the reliability mechanisms of TCP. UDP is a connectionless, best-effort delivery protocol.
- TCP is a protocol that operates at the transport layer and provides applications with access to the network layer. TCP is connectionoriented, provides error checking, delivers data reliably, operates in full-duplex mode, and provides some data recovery functions.

Summary (Cont.)

- TCP/IP supports a number of applications, including FTP, TFTP (transfers configuration files and Cisco IOS images), and Telnet (provides capability to remotely access another computer).
- Port numbers are used to map Layer 4 to an application.

Summary (Cont.)

- Flow control avoids the problem of a transmitting host overflowing the buffers in the receiving host and slowing network performance.
- TCP provides sequencing of segments with a forward reference acknowledgment. When a single segment is sent, receipt is acknowledged and the next segment is then sent.

Summary (Cont.)

- The TCP window size decreases the transmission rate to a level at which congestion and data loss do not occur. The TCP window size allows a specified number of unacknowledged segments to be sent.
- A fixed window is a window with an unchanging size that can accommodate a specific flow of segments.
- A TCP sliding window is a window that can change size dynamically to accommodate the flow of segments.
- TCP provides the sequencing of segments by providing sequence numbers and acknowledgment numbers in TCP headers.

Scaling the Network with NAT and PAT

Address Space Management

Network Address Translation

- An IP address is either local or global.
- Local IPv4 addresses are seen in the inside network.
- Global IPv4 addresses are seen in the outside network.

Port Address Translation

Managing Router Startup and Configuration

Network Environment Management

Router Power-On Boot Sequence

- Perform power-on self-test (POST).
- Load and run bootstrap code.
- 3. Find the Cisco IOS Software.
- Load the Cisco IOS Software.
- 5. Find the configuration.
- Load the configuration.
- 7. Run the configured Cisco IOS Software.

Router Internal Components

NVRAM RAM Configuration Register **ROM** Interfaces Flash **CPU**

ROM Functions

ROM POST Bootstrap show version Console **ROM Monitor**

Contains microcode for basic functions

Finding the Cisco IOS Image

Flash

Cisco IOS Signature Order of search:

- 1. Checks configuration register
- 2. Parses configuration for boot system command
- 3. Defaults to first file in flash memory

Loading the Cisco IOS Image from Flash Memory

The flash memory file is loaded into RAM.

Loading the Configuration

- Load and execute the configuration from NVRAM
- If no configuration is present in NVRAM, enter setup mode

© 2007 Cisco Systems, Inc. All rights reserved.

ICND1 v1.0-6-7

show running-config and show startup-config Commands

In RAM

RouterX#show running-config Building configuration...?? Current configuration:? !? version 12.2 ! -- More --

In NVRAM

```
RouterX#show startup-config
Using 1359 out of 32762 bytes
!
version 12.2
!
-- More --
```

ICND1 v1.0-6-8

Displays the current and saved configuration

show version Command

```
Cisco IOS Software, 2800 Software (C2800NM-IPBASE-M), Version
12.4(5a), RELEASE SOFTWARE (fc3)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2006 by Cisco Systems, Inc.
Compiled Sat 14-Jan-06 03:19 by alnguyen
ROM: System Bootstrap, Version 12.4(1r) [hqluonq 1r], RELEASE
SOFTWARE (fc1)
RouterX uptime is 1 week, 5 days, 21 hours, 30 minutes
System returned to ROM by reload at 23:04:40 UTC Tue Mar 13 2007
System image file is "flash:c2800nm-ipbase-mz.124-5a.bin"
Cisco 2811 (revision 53.51) with 251904K/10240K bytes of memory.
Processor board ID FTX1013A1DJ
2 FastEthernet interfaces
2 Serial(sync/async) interfaces
DRAM configuration is 64 bits wide with parity enabled.
239K bytes of non-volatile configuration memory.
62720K bytes of ATA CompactFlash (Read/Write)
Configuration register is 0x2102 (will be 2104 at next reload)
```

show flash Command

```
RouterX#sh flash
-#- --length-- -----date/time----- path

1 14951648 Feb 22 2007 21:38:56 +00:00 c2800nm-ipbase-mz.124-5a.bin

2 1823 Dec 14 2006 08:24:54 +00:00 sdmconfig-2811.cfg

3 4734464 Dec 14 2006 08:25:24 +00:00 sdm.tar

4 833024 Dec 14 2006 08:25:38 +00:00 es.tar

5 1052160 Dec 14 2006 08:25:54 +00:00 common.tar

6 1038 Dec 14 2006 08:26:08 +00:00 home.shtml

7 102400 Dec 14 2006 08:26:22 +00:00 home.tar

8 491213 Dec 14 2006 08:26:40 +00:00 128MB.sdf

41836544 bytes available (22179840 bytes used)
```

Summary

- When a router boots, it performs tests, finds, and loads software, finds and loads configurations, and finally runs the software.
- The major internal components of a router include RAM, ROM, flash memory, NVRAM, and the configuration register.
- When a router boots, it searches for the Cisco IOS Software image in a specific sequence: location specified in the configuration register, flash memory, a TFTP server, and ROM.
- The configuration register includes boot information specifying where to locate the Cisco IOS Software image. The register can be examined with a show command and change the register value with the config-register global configuration command.