

Computer Systems and Networks

ECPE 170 – Jeff Shafer – University of the Pacific

Networking Fundamentals

Lab Schedule

Activities

➤ This Week

- Network programming
- Endianness
- **Lab 8 – Network Programming**

Assignments Due

➤ Lab 8

➤ **Due by Mar 27th 5:00am**

➤ Lab 9

➤ **Due by Apr 3rd 5:00am**

Persons of the Day: Vint Cerf / Bob Kahn

- ↗ Co-designers of TCP/IP protocol suite
 - ↗ Enables reliable communication across unreliable network
 - ↗ **Foundation of Internet**
- ↗ 2004 *ACM Turing Award* winners (shared)
- ↗ 2005 *Presidential Medal of Freedom* winners (shared)

Person of the Day: Tim Berners-Lee

- Inventor of “World Wide Web”
- First implementation of **HTTP** (HyperText Transfer Protocol) to communicate between client and server
- Knighted by Queen Elizabeth II in 2004

Computer Networks

Disclaimer

- These topics take an entire semester of **COMP 177 (Computer Networking)** to explore!
- A few days (*most of which is lab time*) is only sufficient for the briefest of overviews...

Network Model

Application Layer

(Myriad examples: Web browser, web server, etc...)

Transport Layer

(Reliability – e.g. TCP)

Network Layer

(Global Network – e.g. IP)

Link Layer

(Local Area Network – e.g. Ethernet)

Physical Layer

("Bit on a Wire")

Application Layer

Application Layer

- The **application layer** programmer can make many (fantastic) assumptions about the network
 - The network is reliable
 - Messages are not lost
 - Messages are received in the order they are sent
 - The network can transfer data of infinite length (you can send as much data as desired)
 - You can deliver messages directly to a specific application on a specific computer anywhere on the planet
- The lower layers (transport, network, link, ...) do all the heavy-lifting to make these assumptions true

Client-Server Architecture

Server

- ↗ Always-on host
- ↗ Always has a known IP address
- ↗ Lots of bandwidth
- ↗ **Server process:** process that waits to be contacted

Client

- ↗ Communicate with server
- ↗ May be intermittently connected
- ↗ May have dynamic IP addresses
- ↗ Do not communicate directly with each other
- ↗ **Client process:** process that initiates communication

Why Do We Have Sockets?

- ↗ Challenge – **Inter-process communication**
- ↗ A **process** is an independent program running on a host
 - ↗ Separate memory space
- ↗ How do processes communicate with other processes
 - ↗ On the same host?
 - ↗ On different hosts?
- ↗ Send **messages** between each other

What is a Socket?

- ↗ An interface between process (application) and network
 - ↗ The application creates a socket
 - ↗ The socket *type* dictates the style of communication
 - ↗ Reliable vs. best effort
 - ↗ Connection-oriented vs. connectionless
- ↗ Once configured the application can
 - ↗ Pass data to the socket for network transmission
 - ↗ Receive data from the socket (transmitted through the network by some other host)

What is a Socket?

- ↗ Process sends/receives messages to/from its socket
- ↗ Socket analogous to door
 - ↗ Sending process shoves message out door
 - ↗ Transport infrastructure on other side of door carries message to socket at receiving process
 - ↗ **Imagine you are just writing to a file...**
- ↗ API allow customization of socket
 - ↗ Choose transport protocol
 - ↗ Choose parameters of protocol

Addressing Processes

- ↗ To receive messages, each process on a host must have an **identifier**
 - ↗ IP addresses are unique
 - ↗ **Is this sufficient?**
- ↗ No, there can thousands of processes running on a single machine (with one IP address)
- ↗ Identifier must include
 - ↗ IP address
 - ↗ **and port number** (example: 80 for web)

Ports

- Each host has 65,536 ports
- Some ports are *reserved for specific apps*
 - FTP (20, 21), Telnet (23), HTTP (80), etc...
- Outgoing ports (on clients) can be dynamically assigned by OS in upper region (above 49,152) – called **ephemeral ports**
- See http://en.wikipedia.org/wiki/List_of_TCP_and_UDP_port_numbers

Socket Usage: Client Program

- ↗ Basic socket functions for **connection-oriented (TCP) clients**
 1. **socket()** create the socket descriptor
 2. **connect()** connect to the remote server
 3. **send() , recv()** communicate with the server
 4. **close()** end communication by closing socket descriptor

Application-Layer Protocol

- Sockets just allow us to send raw messages between processes on different hosts
 - Transport service takes care of moving the data
- **What** exactly is sent is up to the application
 - An **application-layer** protocol
 - HTTP, NTP, IMAP, SFTP, Skype, etc...

Application-Layer Protocol

- Both the client and server speaking the protocol must agree on
 - **Types of messages exchanged**
 - e.g., request, response
 - **Message syntax**
 - What fields are in messages
 - How fields are delineated
 - **Message semantics**
 - Meaning of information in fields
 - Rules for **when** and **how** processes send and respond to messages

Hypertext Transfer Protocol Overview

- ↗ **HTTP** is the *application layer protocol* for the web
- ↗ It is how the client and server communicate
- ↗ Client/server model
 - ↗ **Client:** browser that requests, receives, “displays” Web objects
 - ↗ **Server:** Web server sends objects in response to requests

Web and HTTP

- Web **page** consists of base HTML file and (potentially) many referenced **objects**
 - HTML file, PNG image, Flash video, ...
- Each object is addressable by a **URL**
- Example URL:

www.somecompany.com/someDept/image.png

host name path name

HTTP Request Message (Client->Server)

request line
(GET, POST,
HEAD commands)

header
lines

Carriage return,
line feed
indicates end
of message

```
GET /about/ HTTP/1.1
Host: www.google.com
User-agent: Mozilla/13.0
Connection: close
Accept-language:en
<line with only \r\n>
```

HTTP is a text-based protocol. The client sends ASCII bytes in the request, and the server responds with ASCII bytes in the reply.

HTTP Response Message (Server -> Client)

status line
(protocol
status code,
status phrase)

header
lines

data, e.g.,
requested
HTML file

HTTP/1.1 200 OK

Vary: Accept-Encoding

Content-Type: text/html

Last-Modified: Tue, 10 Apr 2012 09:33:47

Date: Tue, 10 Apr 2012 17:50:51 GMT

Expires: Tue, 10 Apr 2012 17:50:51 GMT

Cache-Control: private, max-age=0

X-Content-Type-Options: nosniff

Server: sffe

X-XSS-Protection: 1; mode=block

Transfer-Encoding: chunked

<line with only \r\n>

<Data begins here...>

HTTP Response Status Codes

*A few
examples
out of
many!*

200 OK

- ↗ Request succeeded, requested object later in this message

301 Moved Permanently

- ↗ Requested object moved, new location specified later in this message (Location:)

400 Bad Request

- ↗ Request message not understood by server

404 Not Found

- ↗ Requested document not found on this server

505 HTTP Version Not Supported

Other Layers

Link Layer

Network Layer

Application Layer

Transport Layer

Network Layer

IP – Internet Protocol!

End-to-End
packet
transfer

IP Addresses

Routers

Routing Protocols

Link Layer

Physical Layer

IP Properties

↗ Datagram

- ↗ Each packet is **individually routed**
- ↗ Packets may be **fragmented or duplicated** by underlying networks

↗ Connectionless

- ↗ No guarantee of delivery in sequence

↗ Unreliable

- ↗ No guarantee of delivery
- ↗ No guarantee of integrity of data

↗ Best effort

- ↗ Only drop packets when necessary
- ↗ No time guarantee for delivery

Ethernet networks provide the same “guarantees”

Transport Layer

“Magic” of the Internet

- ↗ IP: Un-reliable, order not guaranteed, delivery of individual messages
- ↗ TCP: Reliable, in-order delivery of data **stream**
- ↗ Magic
 - ↗ TCP is built on top of IP!
- ↗ Great clown analogy by Joel Spolsky
<http://www.joelonsoftware.com/articles/LeakyAbstractions.html>

Clown Delivery

Need to move clowns from Broadway
to Hollywood for a new job

Broadway, NYC

Clown Delivery – Problems?

Many cars, many clowns
Bad things are guaranteed to
happen to at least *some* of them

Car crash / lost

Shaved head / too
ugly to work!

Different routes

Clown Delivery – Problems?

People in Hollywood get frustrated –
It's hard to make movies with clowns in this condition!

Clown Delivery - Solution

- ↗ New company
 - ↗ **Hollywood Express**
- ↗ Guarantees that all clowns
 - ↗ (1) Arrive
 - ↗ (2) In Order
 - ↗ (3) In Perfect Condition
- ↗ Mishap? Call and request clown's twin brother be sent immediately
- ↗ UFO crash in Nevada blocks highway?
- ↗ Clowns re-routed via Arizona
 - ↗ Director never even *hears* about the UFO crash
 - ↗ Clowns arrive a little more slowly

Networking Abstraction

- ↗ TCP provides a similar reliable delivery service for IP
- ↗ Abstraction has its limits
 - ↗ Ethernet cable chewed through by cat?
 - ↗ No useful error message for that problem!
 - ↗ The abstraction is “leaky” – it couldn’t save the user from learning about the chewed cable

Demos

Demos

1. Impersonate web browser via Telnet
2. Walkthrough of `client.py` and `server.py` demo programs
3. Run `display.py` with example image
4. Monitor `display.py` with *Wireshark* and examine packet trace