Transport Layer

OSI transport layer

- OSI model layer 4
- TCP/IP model Transport layer

Application Presentation Session	Data stream	HTTP, FTP, TFTP, SMTP etc	Application
Transport	Segment	TCP, UDP	Transport
Network	Packet	IΡ	Internet
Data link	Frame	Ethernet,	Network Access
Physical	Bits	WAN technologies	TACTIVOTA ACCUSS

Transport vs. Network Layer

Household analogy:

- 12 kids in Dhaka sending letters to 12 kids in Khulna.
- processes = kids
- app messages = letters in envelopes
- hosts = houses
- transport protocol = Arif and Babar
- network-layer protocol = postal service

Transport Services and Protocols

- network layer: logical communication between hosts.
- transport layer: logical communication between processes.

Primary Functions:

- Segmenting and Reassembling segments.
- Multiplexing segments.
- Identifying and tracking the segments of different applications.
- Establishing a connection before data transfer.
- Error Control.
- Flow control.

Segmenting Data

Reassembling Segments

Initiating a Session

Flow Control

Error Control

Purpose of the Transport Layer

Primary responsibilities:

- Segmenting the data and reassembling the segments.
- Multiplexing segments.
- Identifying and tracking the different applications.
- Initiating a session between applications at two user ends.
 Description
- Error Control Reliability st and corrupted packets.
- How control Controlling the data flow between sender and receiver.

Reliability

- To support these reliability operations, more control data is added in the Transport Layer header.
- More extra functions are needed such as connection establishment etc.
- These extra information and functions causes delay but ensures reliability.

Different Applications Different Requirements

- SMTP/POP (Email)
- HTTP

- IP Telephony
- Streaming Video

- Data needs to be complete with no errors or gaps
- Slight delay is acceptable to ensure this.
- Accept occasional errors or gaps in the data.
- But delay is not acceptable.

Solution: Two transport protocols?

Transport Layer Functions

Primary Functions:

- Segmenting and Reassembling segments.
- Multiplexing segments.
- Identifying and tracking the segments of different applications.
- Establishing a connection before data transfer.
- Error Control.
- Flow control.

Segmentation and Reassembly

TCP and UDP Headers

TCP and UDP headers

Primary Functions:

- Segmenting and Reassembling segments.
- Multiplexing segments.
- Identify port numbers segmen cations.
- Establishing a connection before data transfer.
- Error Control.
- Flow control.

Port Numbers

- Used by TCP and UDP as a form of addressing.
- Identifies the application and the conversation.

Data for different applications is directed to the correct application because each application has a unique port number.

Port Numbers

- Internet Corporation for Assigned Names and Numbers (ICANN) assigns port numbers.
- Before that The Internet Assigned Numbers
 Authority (IANA) used to handle port numbers.

Port Number Range	Port Group	
0 to 1023	Well Known (Contact) Ports	
1024 to 49151	Registered Ports	
49152 to 65535	Private and/or Dynamic Ports	

Port Addressing Types

Well-Known Ports:

Reserved for common services and applications.

Port Number Range	Port Group
0 to 1023	Well Known (Contact) Ports
1024 to 49151	Registered Ports
49152 to 65535	Private and/or Dynamic Ports

20 - FTP Data

25 - SMTP

443 - HTTPS

21 – FTP Control

110 - POP3

69 – TFTP

23 – Telnet

520 - RIP

Port Addressing Types

Registered Ports:

- Optional user processes and applications.
- Can be dynamically selected by a client as its source port.

Port Number Range	Port Group	
0 to 1023	Well Known (Contact) Ports	
1024 to 49151	Registered Ports	
49152 to 65535	Private and/or Dynamic Ports	

8008 - Alternate HTTP

1863 – MSN Messenger

8080 – Alternate HTTP

5004 - RTP

5060 – SIP (VoIP)

Port Addressing Types

Dynamic Ports:

Assigned to a user application at connect time.

Port Number Range	Port Group
0 to 1023	Well Known (Contact) Ports
1024 to 49151	Registered Ports
49152 to 65535	Private and/or Dynamic Ports

Dynamic port usage will become clearer as we move through the material.

Port Addressing Types and Tools

Using both TCP and UDP:

- Some applications may use both TCP and UDP.
- For example, the low overhead of UDP enables DNS to serve many client requests very quickly.
- Sometimes, however, sending the requested information may require the reliability of TCP. In this case, the well known port number of 53 is used by both protocols with this service.

Port Number Range	Port Group
0 to 1023	Well Known (Contact) Ports
1024 to 49151	Registered Ports
49152 to 65535	Private and/or Dynamic Ports

- Client application uses a dynamic port to identify itself. (Dynamically generated)
- All Web Servers runs the server side HTTP on Port 80.
- The client sets the destination port to 80.

Transport Layer Server Processes TCP Header - 20 Bytes Bit (0) Bit (15) Bit (16) Bit (31) Destination Port (16) Source Port (16) Sequence Number (32) Acknowledgement Number (32) Header Length (4) Reserved (6) Code Bits (6) Window (16) Urgent (16) Checksum (16) Options (0 or 32 if any) Source = 80 Destination = 49650

- Server replies with the web page.
 - Sets the source port to 80 and uses the client's source port as the destination.

Transport Layer Server Processes

Notice how the source and destination ports are used.

Transport Layer Server Processes

- What if there are two sessions to the same server?
 - The client uses another dynamic port as its source and the destination is still port 80.
 - Different source ports keep the sessions unique.

Socket Address

172.16.230.6

- How does the Server's Transport Layer keep them separate?
 - The socket (IP Address:Port)

172.16.230.5:49650

172.16.230.6:49650

207.22.146.33:80

207.22.146.33:80

Source IP | Source Port | Tool | Source Port | Source Port | Source Port | Tool | Source Port | Tool | Source Port | Tool | Tool

- Shows protoco Destination address and port number, foreig Socket ss and port number.
- Unexpected connections may mean there is a security problem.

Primary Functions:

- Segmenting and Reassembling segments.
- Multiplexing segments.
- Identifying and tracking the segments of different applications.
- Establishing a connection before data

tran Performed only by

- Erro
- Flow control.

TCP Communicating with Reliability

Transmission Control Protocol

- Connection-orientd
- Reliable delivery
- Error checking
- Flow control

Example Applications

Hypertext Transfer Protocol (HTTP)

File Transfer Protocol (FTP)
Telnet

Simple Message Transfer Protocol (SMTP)

TCP - Header

TCP - Header

Control/Flag/Code Bits

URG: Urgent pointer is valid

ACK: Acknowledgment is valid

PSH: Request for push

RST: Reset the connection

SYN: Synchronize sequence numbers

FIN: Terminate the connection

URG ACK PSH	RST	SYN	FIN
-------------	-----	-----	-----

6 Bits 0 = OFF 1 = ON

TCP Functions:

- Segmenting and Reassembling segments.
- Multiplexing segments.
- Identifying and tracking the segments of different applications.
- Establishing a connection before data transfer.
- Error Control.
- Flow control.

TCP Segment Reassembly

Sequence Numbers

The number of the first data byte contained in that segment.

```
 Segment 1
 →
 Sequence Number: 10,001 (range: 10,001 to 11,000)

 Segment 2
 →
 Sequence Number: 11,001 (range: 11,001 to 12,000)

 Segment 3
 →
 Sequence Number: 12,001 (range: 12,001 to 13,000)

 Segment 4
 →
 Sequence Number: 13,001 (range: 13,001 to 14,000)

 Segment 5
 →
 Sequence Number: 14,001 (range: 14,001 to 15,000)
```


TCP Functions:

- Segmenting and Reassembling segments.
- Multiplexing segments.
- Identifying and tracking the segments of different applications.
- Establishing a connection before data transfer.
- Error Control.
- Flow control.

Connection Establishment

- TCP sets up a connection between end hosts before sending data
- This process is the Three-way handshake.
- When data transfer is finished, the hosts send signals to end the session.

TCP Connection Establishment "Three Way Handshake"

TCP Connection Establishment "Three Way Handshake"

TCP Connection Termination

TCP Connection Termination "Three Way Termination"

TCP Functions:

- Segmenting and Reassembling segments.
- Multiplexing segments.
- Identifying and tracking the segments of different applications.
- Establishing a connection before data transfer.
- Error Control.
- Flow control.

TCP Acknowledgements

TCP Acknowledgements

Expectational acknowledgement

- If receiving host TCP receives uncorrupted data, then
- It sends an acknowledgement giving the sequence number of the byte that it expects next.

TCP Data Transfer

TCP Data Transfer- Multiple Segments

TCP Data Transfer-Reliability

TCP Error Control

- Packet Lost or Corrupted?
- Retransmission of packet ??
- How will the sender know ??
- Send ARQs Automatic Repeat Request.
- What about the receiver, not aware of a packet sent?
- Automatic Retransmission after time out.

TCP Error Control- Go-Back –N ARO

TCP Error Control- Selectively Reject ARQ

TCP Functions:

- Segmenting and Reassembling segments.
- Multiplexing segments.
- Identifying and tracking the segments of different applications.
- Establishing a connection before data transfer.
- Error Control.
- Flow control.

TCP Windowing

- With a window size of 10
 - Each segment carries only ten bytes of data.
 - And must be acknowledged before another segment is transmitted.

Window size

Controls how many bytes are sent before an acknowledgement is expected.

TCP Flow Control

TCP Segment Acknowledgement and Window Size

The window size determines the number of bytes sent before an acknowledgment is expected.

The acknowledgement number is the number of the next expected byte.

TCP Flow Control

19

TCP Congestion and Flow Control

If segments are lost because of congestion, the Receiver will acknowledge the last received sequential segment and reply with a reduced window size.

Flow control

- The initial window size is agreed during the three-way handshake.
- If this is too much for the receiver and it loses data (e.g. buffer overflow) then it can decrease the window size.

If all is well then the receiver will increase the window size.

Communicating with No Reliability

User Datagram Protocol (UDP)

- Connectionless
- No reassembly to order.
- No Error checking
- No Flow control

Example Applications

Domain Name Service (DNS)
Trivia File Transfer Protocol
(TFTP)

Dynamic Host Configuration Protocol (DHCP)

UDP

Connectionless

UDP Low Overhead Data Transport

UDP does not establish a connection before sending data.

UDP

No reassembly at receiving end.

UDP Ports

Like TCP-based applications, UDP-based server applications are assigned Well Known or Registered port numbers.

Clients Sending UDP Requests

Server DNS response:
Source Port 53
Destination Port 49152

DNS: Port 53
RADIUS: Port 1812

Server RADIUS Response:
Source Port 1812

Destination Port 51152

Client 2
RADIUS: Port 1812

Client 1 waiting for server DNS response on Port 49152 Client 2 waiting for server RADIUS response on Port 51152

UDP versus TCP

TCP UDP

- Sets up a connection with the receiving host before sending data.
- Checks if segments have arrived and resends if they were lost. (Reliability)
- Sorts segments into the right order before reassembling the data.
- Sends at a speed to suit the receiving host. (Flow control)
- High overhead (20 bytes header)
- Used for Emails, Web Browsing etc.

- Connectionless. Does not contact receiving host before sending data.
- Does not check if data arrived and does not re-send. "Best effort".
- Does not sort into the right order.
- No flow control.
- Low overhead (8 bytes header)
- Used for VoIP, streaming video, DNS, TFTP

The End