

Computer Networks and Applications

COMP 3331/COMP 9331

Week 2

Introduction(Protocol Layering, Security)
&
Application Layer (Principles, Web)

**Reading Guide: Chapter 1, Sections 1.5 - 1.7
Chapter 2, Sections 2.1 – 2.2**

Quiz: Delays

- ❖ Compare the performance of circuit switching with packet switching for transferring a message from S to D in the network shown below.

- ❖ Consider the following:
 - The transmission rate of all the links is 9600 bits per second.
 - The propagation delay of each link is 0.001 seconds.
 - The size of the message that needs to be sent from S to D is 3200 bits.
 - The end-to-end connection setup time for circuit switching is 0.2 seconds. Neglect circuit teardown
 - For packet switching the packet size is 824 (this includes 24 bits of header).
 - Assume that for packet switching there is no queuing and processing delay at the intermediate routers.

I. Introduction: roadmap

I.1 what *is* the Internet?

I.2 network edge

- end systems, access networks, links

I.3 network core

- packet switching, circuit switching, network structure

I.4 delay, loss, throughput in networks

I.5 protocol layers, service models

I.6 networks under attack: security

I.7 history

Three (networking) design steps

- ❖ Break down the problem into tasks
- ❖ Organize these tasks
- ❖ Decide who does what

Tasks in Networking

- ❖ What does it take to send packets across country?

- ❖ Simplistic decomposition:

- Task 1: send along a single wire

- Task 2: stitch these together to go across country

- ❖ This gives idea of what I mean by decomposition

Tasks in Networking (bottom up)

- ❖ Bits on wire
- ❖ Packets on wire
- ❖ Deliver packets within local network
- ❖ Deliver packets across global network
- ❖ Ensure that packets get to the destination
- ❖ Do something with the data

Resulting Modules

- ❖ Bits on wire (Physical)
- ❖ Packets on wire (Physical)
- ❖ Delivery packets within local network (Datalink)
- ❖ Deliver packets across global network (Network)
- ❖ Ensure that packets get to the dst. (Transport)
- ❖ Do something with the data (Application)

This is decomposition...

Now, how do we organize these tasks?

Inspiration....

- ❖ CEO A writes letter to CEO B
 - Folds letter and hands it to administrative aide

Dear John,

» Aide:

Your days are numbered.

- » Puts letter in envelope with CEO B's full name
- » Takes to FedEx

--Pat

- ❖ FedEx Office
 - Puts letter in larger envelope
 - Puts name and street address on FedEx envelope
 - Puts package on FedEx delivery truck
- ❖ FedEx delivers to other company

The Path of the Letter

“Peers” on each side understand the same things

No one else needs to (abstraction)

Lowest level has most packaging

The Path Through FedEx

Higher “Stack” Highest Level of “Transit Stack”

at Ends

is Routing

Partial “Stack”

During Transit

Truck

Truck

FE

FE

Sorting
Office

Sorting
Office

Sorting
Office

Sorting
Office

Airport

Airport

Airport

Crate

New
Crate

Crate

Deepest Packaging (Envelope+FE+Crate)
at the Lowest Level of Transport

In the context of the Internet

Applications

...built on...

Reliable (or unreliable) transport

...built on...

Best-effort global packet delivery

...built on...

Best-effort local packet delivery

...built on...

Physical transfer of bits

Internet protocol stack

- ❖ *application*: supporting network applications
 - FTP, SMTP, HTTP, Skype, ..
- ❖ *transport*: process-process data transfer
 - TCP, UDP
- ❖ *network*: routing of datagrams from source to destination
 - IP, routing protocols
- ❖ *link*: data transfer between neighboring network elements
 - Ethernet, 802.111 (WiFi), PPP
- ❖ *physical*: bits “on the wire”

Three Observations

- ❖ Each layer:
 - Depends on layer below
 - Supports layer above
 - Independent of others
- ❖ Multiple versions in layer
 - Interfaces differ somewhat
 - Components pick which lower-level protocol to use
- ❖ But only one IP layer
 - Unifying protocol

Quiz: What are the benefits of layering?

- ❖
- ❖
- ❖

Have you completed this activity on OpenLearning?

An Example: No Layering

- ❖ No layering: each new application has to be **re-implemented for every network technology !**

An Example: Benefit of Layering

- ❖ Introducing an intermediate layer provides a **common abstraction** for various network technologies

Is Layering Harmful?

- ❖ Layer N may duplicate lower level functionality
 - E.g., error recovery to retransmit lost data
- ❖ Information hiding may hurt performance
 - E.g. packet loss due to corruption vs. congestion
- ❖ Headers start to get really big
 - E.g., typically TCP + IP + Ethernet headers add up to 54 bytes
- ❖ Layer violations when the gains too great to resist
 - E.g., TCP-over-wireless
- ❖ Layer violations when network doesn't trust ends
 - E.g., Firewalls

Distributing Layers Across Network

- ❖ Layers are simple if only on a single machine
 - Just stack of modules interacting with those above/below
- ❖ But we need to implement layers across machines
 - Hosts
 - Routers
 - Switches
- ❖ What gets implemented where?

What Gets Implemented on Host?

- ❖ Bits arrive on wire, must make it up to application
- ❖ Therefore, all layers must exist at host!

What Gets Implemented on Router?

- ❖ Bits arrive on wire
 - Physical layer necessary
- ❖ Packets must be delivered to next-hop
 - datalink layer necessary
- ❖ Routers participate in global delivery
 - Network layer necessary
- ❖ Routers don't support reliable delivery
 - Transport layer (and above) **not** supported

Internet Layered Architecture

Logical Communication

- ❖ Layers interacts with peer's corresponding layer

Physical Communication

- ❖ Communication goes down to physical network
- ❖ Then from network peer to peer
- ❖ Then up to relevant layer

Encapsulation

message	M
segment	H _t M
datagram	H _n H _t M
frame	H _l H _n H _t M

switch

router

I. Introduction: roadmap

I.1 what *is* the Internet?

I.2 network edge

- end systems, access networks, links

I.3 network core

- packet switching, circuit switching, network structure

I.4 delay, loss, throughput in networks

I.5 protocol layers, service models

I.6 networks under attack: security

I.7 history

Read on OpenLearning

Introduction: summary

covered a “ton” of material!

- ❖ Internet overview
- ❖ what’s a protocol?
- ❖ network edge, core, access network
 - packet-switching versus circuit-switching
 - Internet structure
- ❖ performance: loss, delay, throughput
- ❖ layering, service models
- ❖ security
- ❖ history

you now have:

- ❖ context, overview, “feel” of networking
- ❖ more depth, detail to follow!

2. Application Layer: outline

2.1 principles of network applications

2.2 Web and HTTP

2.3 electronic mail

- SMTP, POP3, IMAP

2.4 DNS

2.5 P2P applications

2.6 video streaming and content distribution networks (CDNs)

2.7 socket programming with UDP and TCP

2. Application layer

our goals:

- ❖ conceptual, implementation aspects of network application protocols
 - transport-layer service models
 - client-server paradigm
 - peer-to-peer paradigm
- ❖ learn about protocols by examining popular application-level protocols
 - HTTP
 - SMTP / POP3 / IMAP
 - DNS
 - Video streaming
- ❖ creating network applications
 - socket API

Quiz: Can you name a few networked applications?

Creating a network app

write programs that:

- ❖ run on (different) end systems
- ❖ communicate over network
- ❖ e.g., web server software communicates with browser software

Varying degrees of integration

- ❖ Loose: email, web browsing
- ❖ Medium: chat, Skype, remote file systems
- ❖ Tight: process migration, distributed file systems

no need to write software for network-core devices

- ❖ network-core devices do not run user applications
- ❖ applications on end systems allows for rapid app development, propagation

Interprocess Communication (IPC)

- ❖ Processes talk to each other through Inter-process communication (IPC)

- ❖ On a single machine:
 - Shared memory

- ❖ Across machines:
 - We need other abstractions (message passing)

Sockets

- ❖ process sends/receives messages to/from its **socket**
- ❖ socket analogous to door
 - sending process shoves message out door
 - sending process relies on transport infrastructure on other side of door to deliver message to socket at receiving process
- ❖ Application has a few options, OS handles the details

Addressing processes

- ❖ to receive messages, process must have *identifier*
- ❖ host device has unique 32-bit IP address
- ❖ Q: does IP address of host on which process runs suffice for identifying the process?
 - A: no, many processes can be running on same host
- ❖ *identifier* includes both **IP address** and **port numbers** associated with process on host.
- ❖ example port numbers:
 - HTTP server: 80
 - mail server: 25
- ❖ to send HTTP message to cse.unsw.edu.au web server:
 - **IP address:** 129.94.242.51
 - **port number:** 80
- ❖ more on this in 2 weeks

Client-server architecture

server:

- ❖ Exports well-defined request/response interface
- ❖ long-lived process that waits for requests
- ❖ Upon receiving request, carries it out

clients:

- ❖ Short-lived process that makes requests
- ❖ “User-side” of application
- ❖ Initiates the communication

Client versus Server

❖ Server

- Always-on host
- Permanent IP address (rendezvous location)
- Static port conventions (http: 80, email: 25, ssh:22)
- Data centres for scaling
- May communicate with other servers to respond

❖ Client

- May be intermittently connected
- May have dynamic IP addresses
- Do not communicate directly with each other

P2P architecture

- ❖ no always-on server
 - No permanent rendezvous involved
- ❖ arbitrary end systems (peers) directly communicate
- ❖ Symmetric responsibility (unlike client/server)
- ❖ Often used for:
 - File sharing (BitTorrent)
 - Games
 - Video distribution, video chat
 - In general: “distributed systems”

Have you completed this activity on OpenLearning?

Quiz: Peer-to-Peer

- ❖ In P2P architecture are there clients and servers?
 - ❖ A. Yes
 - ❖ B. No

P2P architecture: Pros and Cons

+ peers request service from other peers, provide service in return to other peers

- *self scalability* – new peers bring new service capacity, as well as new service demands

+ Speed: parallelism, less contention

+ Reliability: redundancy, fault tolerance

+ Geographic distribution

-Fundamental problems of decentralized control

- State uncertainty: no shared memory or clock
- Action uncertainty: mutually conflicting decisions

-Distributed algorithms are complex

App-layer protocol defines

- ❖ types of messages exchanged,
 - e.g., request, response
- ❖ message syntax:
 - what fields in messages & how fields are delineated
- ❖ message semantics
 - meaning of information in fields
- ❖ rules for when and how processes send & respond to messages

open protocols:

- ❖ defined in RFCs
- ❖ allows for interoperability
- ❖ e.g., HTTP, SMTP

proprietary protocols:

- ❖ e.g., Skype

What transport service does an app need?

data integrity

- ❖ some apps (e.g., file transfer, web transactions) require 100% reliable data transfer
- ❖ other apps (e.g., audio) can tolerate some loss

timing

- ❖ some apps (e.g., Internet telephony, interactive games) require low delay to be “effective”

throughput

- ❖ some apps (e.g., multimedia) require minimum amount of throughput to be “effective”
- ❖ other apps (“elastic apps”) make use of whatever throughput they get

security

- ❖ encryption, data integrity,

...

Transport service requirements: common apps

application	data loss	throughput	time sensitive
file transfer	no loss	elastic	no
e-mail	no loss	elastic	no
Web documents	no loss	elastic	no
real-time audio/video	loss-tolerant	audio: 50kbps-1Mbps video:100kbps-5Mbps	yes, 100's msec
stored audio/video	loss-tolerant	same as above	yes, few msecs
interactive games	loss-tolerant	few kbps up	yes, 100's msec
Chat/messaging	no loss	elastic	yes and no

Internet transport protocols services

TCP service:

- ❖ ***reliable transport*** between sending and receiving process
- ❖ ***flow control***: sender won't overwhelm receiver
- ❖ ***congestion control***: throttle sender when network overloaded
- ❖ ***does not provide***: timing, minimum throughput guarantee, security
- ❖ ***connection-oriented***: setup required between client and server processes

UDP service:

- ❖ ***unreliable data transfer*** between sending and receiving process
- ❖ ***does not provide***: reliability, flow control, congestion control, timing, throughput guarantee, security, or connection setup,

Q: why bother? Why is there a UDP?

Have you completed this activity on OpenLearning?

NOTE: More on transport in Weeks 4 and 5

Internet apps: application, transport protocols

application	application layer protocol	underlying transport protocol
e-mail	SMTP [RFC 2821]	TCP
remote terminal access	Telnet [RFC 854]	TCP
Web	HTTP [RFC 2616]	TCP
file transfer	FTP [RFC 959]	TCP
streaming multimedia	HTTP (e.g., YouTube), RTP [RFC 1889]	TCP or UDP
Internet telephony	SIP, RTP, proprietary (e.g., Skype)	TCP or UDP

2. Application Layer: outline

2.1 principles of network applications

- app architectures
- app requirements

2.2 Web and HTTP

2.3 electronic mail

- SMTP, POP3, IMAP

2.4 DNS

2.5 P2P applications

2.6 video streaming and content distribution networks (CDNs)

2.7 socket programming with UDP and TCP

The Web – Precursor

Ted Nelson

- ❖ 1967, Ted Nelson, Xanadu:
 - A world-wide publishing network that would allow information to be stored not as separate files but as connected literature
 - Owners of documents would be automatically paid via electronic means for the virtual copying of their documents
- ❖ Coined the term “Hypertext”

The Web – History

Tim Berners-Lee

- ❖ World Wide Web (WWW): a distributed database of “pages” linked through **Hypertext Transport Protocol (HTTP)**
 - First HTTP implementation - 1990
 - Tim Berners-Lee at CERN
 - HTTP/0.9 – 1991
 - Simple GET command for the Web
 - HTTP/1.0 – 1992
 - Client/Server information, simple caching
 - HTTP/1.1 - 1996

<http://info.cern.ch/hypertext/WWW/TheProject.html>

Web and HTTP

First, a review...

- ❖ *web page* consists of *objects*
- ❖ object can be HTML file, JPEG image, Java applet, audio file,...
- ❖ web page consists of *base HTML-file* which includes *several referenced objects*
- ❖ each object is addressable by a *URL*, e.g.,

www.someschool.edu/someDept/pic.gif

host name

path name

Uniform Record Locator (URL)

`protocol://host-name[:port]/directory-path/resource`

- ❖ *protocol*: http, ftp, https, smtp, rtsp, etc.
- ❖ *hostname*: DNS name, IP address
- ❖ *port*: defaults to protocol's standard port; e.g. http: 80 https: 443
- ❖ *directory path*: hierarchical, reflecting file system
- ❖ *resource*: Identifies the desired resource

Uniform Record Locator (URL)

protocol://host-name[:port]/directory-path/resource

- ❖ Extend the idea of hierarchical hostnames to include anything in a file system
 - <http://www.cse.unsw.edu.au/~salilk/papers/journals/TMC2012.pdf>
- ❖ Extend to program executions as well...
 - http://us.f413.mail.yahoo.com/ym>ShowLetter?box=%40B%40Bulk&MsgId=2604_1744106_29699_1123_1261_0_28917_3552_1289957100&Search=&Head=f&YY=31454&order=down&sort=date&pos=0&view=a&head=b
 - Server side processing can be incorporated in the name

HTTP overview

HTTP: hypertext transfer protocol

- ❖ Web's application layer protocol
- ❖ client/server model
 - **client:** browser that requests, receives, (using HTTP protocol) and "displays" Web objects
 - **server:** Web server sends (using HTTP protocol) objects in response to requests

HTTP overview (continued)

uses TCP:

- ❖ client initiates TCP connection (creates socket) to server, port 80
- ❖ server accepts TCP connection from client
- ❖ HTTP messages (application-layer protocol messages) exchanged between browser (HTTP client) and Web server (HTTP server)
- ❖ TCP connection closed

HTTP is “stateless”

- ❖ server maintains no information about past client requests

aside
protocols that maintain “state” are complex!

- ❖ past history (state) must be maintained
- ❖ if server/client crashes, their views of “state” may be inconsistent, must be reconciled

HTTP request message

- ❖ two types of HTTP messages: *request, response*
- ❖ **HTTP request message:**
 - ASCII (human-readable format)

request line
(GET, POST,
HEAD commands)

header
lines

carriage return,
line feed at start
of line indicates
end of header lines

```
GET /index.html HTTP/1.1\r\n
Host: www-net.cs.umass.edu\r\n
User-Agent: Firefox/3.6.10\r\n
Accept: text/html,application/xhtml+xml\r\n
Accept-Language: en-us,en;q=0.5\r\n
Accept-Encoding: gzip,deflate\r\n
Accept-Charset: ISO-8859-1,utf-8;q=0.7\r\n
Keep-Alive: 115\r\n
Connection: keep-alive\r\n
\r\n
```

carriage return character

line-feed character

HTTP response message

status line

(protocol
status code
status phrase)

```
HTTP/1.1 200 OK\r\nDate: Sun, 26 Sep 2010 20:09:20 GMT\r\nServer: Apache/2.0.52 (CentOS) \r\nLast-Modified: Tue, 30 Oct 2007 17:00:02  
GMT\r\nETag: "17dc6-a5c-bf716880"\r\nAccept-Ranges: bytes\r\nContent-Length: 2652\r\nKeep-Alive: timeout=10, max=100\r\nConnection: Keep-Alive\r\nContent-Type: text/html; charset=ISO-8859-  
1\r\n\r\n
```

data, e.g.,
requested
HTML file

```
data data data data data ...
```

HTTP response status codes

- ❖ status code appears in 1st line in server-to-client response message.
- ❖ some sample codes:

200 OK

- request succeeded, requested object later in this msg

301 Moved Permanently

- requested object moved, new location specified later in this msg
(Location:)

400 Bad Request

- request msg not understood by server

404 Not Found

- requested document not found on this server

505 HTTP Version Not Supported

451 Unavailable for Legal Reasons

429 Too Many Requests

418 I'm a Teapot

HTTP is all text

- ❖ Makes the protocol simple
 - Easy to delineate messages (\r\n)
 - (relatively) human-readable
 - No issues about encoding or formatting data
 - Variable length data
- ❖ Not the most efficient
 - Many protocols use binary fields
 - Sending "12345678" as a string is 8 bytes
 - As an integer, 12345678 needs only 4 bytes
 - Headers may come in any order
 - Requires string parsing/processing

Request Method types (“verbs”)

HTTP/1.0:

- ❖ GET
 - Request page
- ❖ POST
 - Uploads user response to a form
- ❖ HEAD
 - asks server to leave requested object out of response

HTTP/1.1:

- ❖ GET, POST, HEAD
- ❖ PUT
 - uploads file in entity body to path specified in URL field
- ❖ DELETE
 - deletes file specified in the URL field
- ❖ TRACE, OPTIONS, CONNECT, PATCH
 - For persistent connections

Uploading form input

POST method:

- ❖ web page often includes form input
- ❖ input is uploaded to server in entity body

Get (in-URL) method:

- ❖ uses GET method
- ❖ input is uploaded in URL field of request line:

`www.somesite.com/animalsearch?monkeys&banana`

IMPORTANT: Read on OpenLearning about Get, Post and Idempotence

User-server state: cookies

many Web sites use cookies
four components:

- 1) cookie header line of HTTP *response* message
- 2) cookie header line in next HTTP *request* message
- 3) cookie file kept on user's host, managed by user's browser
- 4) back-end database at Web site

example:

- ❖ Susan always access Internet from PC
- ❖ visits specific e-commerce site for first time
- ❖ when initial HTTP requests arrives at site, site creates:
 - unique ID
 - entry in backend database for ID

There are several activities on Cookies in OpenLearning. Please contribute to them

Cookies: keeping “state” (cont.)

The Dark Side of Cookies

- ❖ Cookies permit sites to learn a lot about you
- ❖ You may supply name and e-mail to sites (and more)
- ❖ 3rd party cookies (from ad networks, etc.) can follow you across multiple sites
 - Ever visit a website, and the next day ALL your ads are from them ?
 - Check your browser's cookie file (cookies.txt, cookies.plist)
 - Do you see a website that you have never visited
- ❖ You COULD turn them off
 - But good luck doing anything on the Internet !!

Third party cookies

Performance Goals

- ❖ User
 - fast downloads
 - high availability
- ❖ Content provider
 - happy users (hence, above)
 - cost-effective infrastructure
- ❖ Network (secondary)
 - avoid overload

Solutions?

- ❖ User
 - fast downloads
 - high availability
- ❖ Content provider
 - happy users (hence, above)
 - cost-effective infrastructure
- ❖ Network (secondary)
 - avoid overload

Improve HTTP to
achieve faster
downloads

Solutions?

- ❖ User
 - fast downloads
 - high availability
 - ❖ Content provider
 - happy users (hence, above)
 - cost-effective delivery infrastructure
 - ❖ Network (secondary)
 - avoid overload
-
- ```
graph TD; A["Improve HTTP to achieve faster downloads"]; B["Caching and Replication"]; C["Network (secondary)"]; User["User
■ fast downloads
■ high availability"]; Content["Content provider
■ happy users (hence, above)
■ cost-effective delivery infrastructure"]; Network["Network (secondary)
■ avoid overload"]; User --> B; Content --> B; Network -- dashed --> C;
```

# Solutions?

- ❖ User
 - fast downloads
 - high availability
  - ❖ Content provider
 - happy users (hence, above)
 - cost-effective delivery infrastructure
  - ❖ Network (secondary)
 - avoid overload
- Improve HTTP to  
compensate for  
TCP's weak spots
- Caching and Replication
- Exploit economies of scale  
(Webhosting, CDNs, datacenters)
- 

# HTTP Performance

- ❖ Most Web pages have multiple objects
  - e.g., HTML file and a bunch of embedded images
- ❖ How do you retrieve those objects (naively)?
  - *One item at a time*
- ❖ New TCP connection per (small) object!

## *non-persistent HTTP*


- ❖ at most one object sent over TCP connection
  - connection then closed
- ❖ downloading multiple objects required multiple connections

# Non-persistent HTTP: response time

**RTT (definition):** time for a small packet to travel from client to server and back


**HTTP response time:**

- ❖ one RTT to initiate TCP connection
- ❖ one RTT for HTTP request and first few bytes of HTTP response to return
- ❖ file transmission time
- ❖ non-persistent HTTP response time =  $2\text{RTT} + \text{file transmission time}$


# Improving HTTP Performance: Concurrent Requests & Responses

- ❖ Use multiple connections *in parallel*
- ❖ Does not necessarily maintain order of responses


# Quiz: Parallel HTTP Connections


- ❖ What are potential downsides of parallel HTTP connections, i.e. can opening too many parallel connections be harmful and if so in what way?

# Persistent HTTP

## Persistent HTTP


- ❖ server leaves TCP connection open after sending response
- ❖ subsequent HTTP messages between same client/server are sent over the same TCP connection
- ❖ Allow TCP to learn more accurate RTT estimate (**APPARENT LATER IN THE COURSE**)
- ❖ Allow TCP congestion window to increase (**APPARENT LATER**)
- ❖ i.e., leverage previously discovered bandwidth (**APPARENT LATER**)

## Persistent without pipelining:

- ❖ client issues new request only when previous response has been received
- ❖ one RTT for each referenced object


## Persistent with pipelining:

- ❖ default in HTTP/1.1
- ❖ client sends requests as soon as it encounters a referenced object
- ❖ as little as one RTT for all the referenced objects


# HTTP I.I: response time

Website with one index page and three embedded objects


Remember to work through the quantitative comparison between persistence vs non-persistence on OpenLearning

# Improving HTTP Performance: Caching


---

- ❖ Why does caching work?
  - Exploits *locality of reference*
- ❖ How well does caching work?
  - Very well, up to a limit
  - Large overlap in content
  - But many unique requests

# Web caches (proxy server)

**goal:** satisfy client request without involving origin server

- ❖ user sets browser: Web accesses via cache
- ❖ browser sends all HTTP requests to cache
  - object in cache: cache returns object
  - else cache requests object from origin server, then returns object to client


# More about Web caching

- ❖ cache acts as both client and server
  - server for original requesting client
  - client to origin server
- ❖ typically cache is installed by ISP (university, company, residential ISP)

## *why Web caching?*

- ❖ reduce response time for client request
- ❖ reduce traffic on an institution's access link
- ❖ Internet dense with caches: enables “poor” content providers to effectively deliver content


# Caching example:

## *assumptions:*

- ❖ avg object size: 100K bits
- ❖ avg request rate from browsers to origin servers: 15/sec
- ❖ avg data rate to browsers: 1.50 Mbps
- ❖ RTT from institutional router to any origin server: 2 sec
- ❖ access link rate: 1.54 Mbps

## *consequences:*

- ❖ LAN utilization: 15% *problem!*
- ❖ access link utilization = **99%**
- ❖ total delay = Internet delay + access delay + LAN delay  
= 2 sec + minutes + usecs


# Caching example: fatter access link

## *assumptions:*

- ❖ avg object size: 100K bits
- ❖ avg request rate from browsers to origin servers: 15/sec
- ❖ avg data rate to browsers: 1.50 Mbps
- ❖ RTT from institutional router to any origin server: 2 sec
- ❖ access link rate: ~~1.54 Mbps~~

## *consequences:*

- ❖ LAN utilization: 15% ~~0.99%~~
- ❖ access link utilization = ~~99%~~
- ❖ total delay = Internet delay + access delay + LAN delay  
= 2 sec + minutes + usecs  
msecs


*Cost:* increased access link speed (not cheap!)


# Caching example: install local cache

## *assumptions:*

- ❖ avg object size: 100K bits
- ❖ avg request rate from browsers to origin servers: 15/sec
- ❖ avg data rate to browsers: 1.50 Mbps
- ❖ RTT from institutional router to any origin server: 2 sec
- ❖ access link rate: 1.54 Mbps

## *consequences:*

- ❖ LAN utilization: ?
- ❖ access link utilization = ?
- ❖ total delay = ?      *How to compute link utilization, delay?*


*Cost:* web cache (cheap!)

# Caching example: install local cache

*Calculating access link utilization, delay with cache:*

- ❖ suppose cache hit rate is 0.4
  - 40% requests satisfied at cache,  
60% requests satisfied at origin
- ❖ access link utilization:
  - 60% of requests use access link
- ❖ data rate to browsers over access link =  $0.6 * 1.50 \text{ Mbps} = .9 \text{ Mbps}$ 
  - utilization =  $0.9 / 1.54 = .58$
- ❖ total delay
  - $= 0.6 * (\text{delay from origin servers}) + 0.4 * (\text{delay when satisfied at cache})$
  - $= 0.6 (2.01) + 0.4 (\sim \text{msecs})$
  - $= \sim 1.2 \text{ secs}$
  - less than with 154 Mbps link (and cheaper too!)


# But what is the likelihood of cache hits?

- ❖ Distribution of web object requests generally follows a Zipf-like distribution
- ❖ *The probability that a document will be referenced k requests after it was last referenced is roughly proportional to  $1/k$ .* That is, web traces exhibit excellent **temporal locality**.


Fig. 2. Cumulative distribution of requests to documents.


Video content exhibits similar properties: 10% of the top popular videos account for nearly 80% of views, while the remaining 90% of videos account for total 20% of requests.

Paper – <http://yongyeol.com/papers/cha-video-2009.pdf>

Paper – “Web Caching and Zipf-like Distributions: Evidence and Implications”

<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.34.8742&rep=rep1&type=pdf>

# Conditional GET


- ❖ **Goal:** don't send object if cache has up-to-date cached version
  - no object transmission delay
  - lower link utilization

- ❖ **cache:** specify date of cached copy in HTTP request

**If-modified-since:**  
**<date>**

- ❖ **server:** response contains no object if cached copy is up-to-date:

**HTTP/1.0 304 Not Modified**


# Example Cache Check Request

GET / HTTP/1.1

Accept: \*/\*

Accept-Language: en-us

Accept-Encoding: gzip, deflate

If-Modified-Since: Mon, 29 Jan 2001 17:54:18 GMT

If-None-Match: "7a11f-10ed-3a75ae4a"

User-Agent: Mozilla/4.0 (compatible; MSIE 5.5; Windows NT  
5.0)

Host: www.intel-iris.net

Connection: Keep-Alive

# Example Cache Check Response

HTTP/1.1 304 Not Modified

Date: Tue, 27 Mar 2001 03:50:51 GMT

Server: Apache/1.3.14 (Unix) (Red-Hat/Linux) mod\_ssl/2.7.1  
OpenSSL/0.9.5a DAV/1.0.2 PHP/4.0.1pl2 mod\_perl/1.24

Connection: Keep-Alive

Keep-Alive: timeout=15, max=100

ETag: "7a11f-10ed-3a75ae4a"

# Improving HTTP Performance: Replication

---

- ❖ Replicate popular Web site across many machines
  - Spreads load on servers
  - Places content closer to clients
  - Helps when content isn't cacheable
- ❖ Problem:
  - Want to direct client to particular replica
 - Balance load across server replicas
 - Pair clients with nearby servers
  - Expensive
- ❖ Common solution:
  - DNS returns different addresses based on client's geo location, server load, etc.

# Improving HTTP Performance: CDN

---

- ❖ Caching and replication as a service
- ❖ Integrate forward and reverse caching functionality
- ❖ Large-scale distributed storage infrastructure (usually) administered by one entity
  - e.g., Akamai has servers in 20,000+ locations
- ❖ Combination of (pull) caching and (push) replication
  - **Pull:** Direct result of clients' requests
  - **Push:** Expectation of high access rate
- ❖ Also do some processing
  - Handle *dynamic* web pages
  - *Transcoding*
  - *Maybe do some security function – watermark IP*

# What about HTTPS?

- ❖ HTTP is insecure
- ❖ HTTP basic authentication: password sent using base64 encoding (can be readily converted to plaintext)
- ❖ HTTPS: HTTP over a connection encrypted by Transport Layer Security (TLS)
- ❖ Provides:
  - Authentication
  - Bidirectional encryption
- ❖ Widely used in place of plain vanilla HTTP


# What's on the horizon: HTTP/2

- ❖ Standardised in May 2015: [RFC 7540](#)
- ❖ Improvements
  - Servers can **push** content and thus reduce overhead of an additional request cycle
  - Fully multiplexed
 - Requests and responses are sliced in smaller chunks called frames, frames are tagged with an ID that connects data to the request/response
 - overcomes Head-of-line blocking in HTTP 1.1
  - Prioritisation of the order in which objects should be sent (e.g. CSS files may be given higher priority)
  - Data compression of HTTP headers
 - Some headers such as cookies can be very long
 - Repetitive information

More details: <https://http2.github.io/faq/>

Demo: <https://http2.akamai.com/demo>

# Summary


- ❖ Completed Introduction (Chapter 1)
  - Solve Sample Problem Set
  - Check questions on website
- ❖ Application Layer (Chapter 2)
  - Principles of Network Applications
  - HTTP
- ❖ Next Week: Application Layer (contd.)
  - E-mail
  - P2P
  - DNS
  - Socket Programming

**Solve all sample problems**

**Reading Exercise  
Chapter 2: 2.4 – 2.7**