

Chapter 7 Transport Layer

Tran Thanh Dien, PhD
College of Information and communication Technology
Can Tho University

Contents

- Roles of the transport layer
- Services provided by the transport layer
- Connection establishment
- Connection release
- TCP and UPD protocols

Roles of Transport layer

- While Network layer provides a host-to-host communication, Transport layer provides a End point-to-End point communication
- End points are running applications
- Provides effective, reliable and cost savings packet transmission service for users

Services Provided to the Upper Layers

Services Provided to the Upper Layers Transport Service Primitives

Primitive	Packet sent	Meaning
LISTEN	(none)	Block until some process tries to connect
CONNECT	CONNECTION REQ.	Actively attempt to establish a connection
SEND	DATA	Send information
RECEIVE	(none)	Block until a DATA packet arrives
DISCONNECT	DISCONNECTION REQ.	This side wants to release the connection

Services Provided to the Upper Layers Transport Service Primitives: Berkeley Sockets

Primitive	Meaning		
SOCKET	Create a new communication end point		
BIND	Associate a local address with a socket		
LISTEN	Announce willingness to accept connections; give queue size		
ACCEPT	Passively establish an incoming connection		
CONNECT	Actively attempt to establish a connection		
SEND	Send some data over the connection		
RECEIVE	Receive some data from the connection		
CLOSE	Release the connection		

The socket primitives for TCP

Elements of Transport Protocols

- Addressing
- Connection establishment
- Connection release
- Error control and flow control
- Multiplexing
- Crash recovery

Elements of Transport Protocols Addressing

Elements of Transport Protocols Addressing

A user process in host 1 establishes a connection with a mail server in host 2 via a process server.

Elements of Transport Protocols Connection Establishment

- Establishing a connection using a threeway handshake.
- CR denotes CONNECTION REQUEST.

Normal operation

Elements of Transport Protocols Connection Establishment

Old duplicate CONNECTION REQUEST appearing out of nowhere

Elements of Transport Protocols Connection Establishment

Duplicate CONNECTION REQUEST and duplicate ACK

Abrupt disconnection with loss of data

The two-army problem

a) Normal case of three-way handshake for releasing a connection

b) Final ACK lost

c) Response lost

d) Response lost and subsequent DRs lost.

Elements of Transport Protocols Flow Control

- Using Sliding window protocol where the size of the sending window and the receiving window are different
- Need a scheme for allocating buffer dynamically

Elements of Transport Protocols Flow Control

Dynamic buffer allocation. The arrows show the direction of transmission. An ellipsis (...) indicates a lost TPDU buffer dynamically

	<u>A</u>	Message	<u>B</u>	Comments
1	-	< request 8 buffers>	-	A wants 8 buffers
2	•	<ack 15,="" =="" buf="4"></ack>	•	B grants messages 0-3 only
3	-	<seq 0,="" =="" data="m0"></seq>	-	A has 3 buffers left now
4	-	<seq 1,="" =="" data="m1"></seq>	-	A has 2 buffers left now
5	-	<seq 2,="" =="" data="m2"></seq>	•••	Message lost but A thinks it has 1 left
6	•	<ack 1,="" =="" buf="3"></ack>	•	B acknowledges 0 and 1, permits 2-4
7	-	<seq 3,="" =="" data="m3"></seq>	-	A has 1 buffer left
8	-	<seq 4,="" =="" data="m4"></seq>	-	A has 0 buffers left, and must stop
9	-	<seq 2,="" =="" data="m2"></seq>	-	A times out and retransmits
10	•	<ack 4,="" =="" buf="0"></ack>	•	Everything acknowledged, but A still blocked
11	•	<ack 4,="" =="" buf="1"></ack>	-	A may now send 5
12	•	<ack 4,="" =="" buf="2"></ack>	•	B found a new buffer somewhere
13	-	<seq 5,="" =="" data="m5"></seq>		A has 1 buffer left
14	-	<seq 6,="" =="" data="m6"></seq>	-	A is now blocked again
15	•	<ack 6,="" =="" buf="0"></ack>	-	A is still blocked
16	•••	<ack 6,="" =="" buf="4"></ack>	←	Potential deadlock

UDP - User Datagram Protocol

- A connectionless communication protocol
- Not required to establish a connection between two end points
- A UDP segment could appear at a destination at anytime
- A UDP segment contains enough information that can be used to forward the segment to the destination

TCP - Transmission Control Protocol

- A connection-oriented communication protocol
- Byte-oriented protocol

TCP - Transmission Control Protocol

- Sender writes bytes into a TCP connection and the receiver reads bytes out of the TCP connection
- Not transmit individual bytes over the Internet
- Source host buffers enough bytes from the sending process to fill a reasonably sized packet and sends to destination host
- Destination host then empties the contents of the packet into a receive buffer, and the receiving process reads from this buffer at its leisure

TCP - Transmission Control Protocol

TCP - Connection establishment

- a) TCP connection establishment in the normal case
- b) Simultaneous connection establishment on both sides

TCP - Flow control with sliding window protocol

