

Networking and Internetworking 1

To do ...

- ❑ Networks and distributed systems
- ❑ Internet architecture

THERE ARE FEW FORCES MORE POWERFUL THAN GEEKS DESPERATELY TRYING TO GET INTERNET IN A NEW APARTMENT.

Internet history – Early days

- ~1960 ARPA sponsored research on computer networking to enable remote sharing
 - Electronic computers were scarce resources
 - Renting an IBM System/360 - \$5k/month (\$35k/month 2016)

- 1969 – First four ARPANET nodes connected
 - Key decision: use packet switching

Internet history – Early days

- From 1975 to 1980s
 - Successful ARPANET ~ 100 nodes
 - ARPA research on packet switching over radio and satellite
 - New LANs connected via gateways
 - TCP/IP conversion in 1983
 - Autonomous Systems and backbone AS for scalability

A bit of history – NSF takes over

- Late 1980s NSF takes over
 - Works on expanding the backbone
 - Encourages development of regional networks
 - Three tiers: backbone, regional, enterprise

- Enterprises were building TCP/IP networks and wanted to connect
 - But NSF charter prohibited them from using NSFNET
 - 1987 first commercial ISP, many follow shortly

A PUBLIC INFORMATION UTILITY

A bit of history – Commercial operation

- By 1990 service providers where interconnected
 - Congress lets NSFNET interconnect with commercial networks
 - By 1995, NSFNET was retired
 - No single default backbone anymore
 - Many backbones interconnected trough Network Access Points
- ~1995 Web
 - Easier to use Internet
 - Million of non-academic users

Internet building blocks

- Basic blocks

- More hosts?

- Wires for everyone or routers
- Routers act as switches routing msgs between nodes

Packet switching for communication

- Packet over circuit switching

- Information sent as self-contained packets, with an address
- Each routed independently to destination
- Store and forward
- Simpler than circuit-switched (in plain old telephone service)

Packet switching for communication

- Statistically multiplexing
 - Switches arbitrate between inputs
 - Send from any input that's ready (keep busy)

- If network is overloaded
 - Short burst: buffer
 - After that
 - Packet drop
 - Sender adjust rate until load matches resources – congestion control

Networking protocols

- IPC is based on send/receive messages
- Message/packet transmission
 - Message: logical unit of information
 - Data transmission is in packets: transmission unit
 - Restricted length: sufficient buffer storage, reduce hogging
- For communication to work, parties must agree on several things
 - How does the receiver knows it got the last bit of a msg?
 - How longs are integers?
 - ...

Networking protocols

- Protocols – agreed-upon rules and formats
 - Sequence of messages to exchange, their formats
 - Implemented by pair of software modules on each end
 - Typically arranged in layers – protocol suite or stack
 - Layering and modularity to handle complexity
- Up and down the stack
 - As a message is pass down, each layer adds a header (sometimes a trailer)
 - On the receiver side the message is push upward with each layer stripping off and examining their own headers

An example on the Web

Protocol stacks

- OSI and Internet
- Open Systems Interconnection model – ISO OSI
 - Not used in practice but good for understanding

Lower-level protocols

- Lower-level protocols, together implementing the basic functions of a computer network
 - Physical – deals with (standardizing) mechanical and electrical details
 - Just send bits, how long as there are no errors, all is fine ...
 - Data link – groups bits into frames and ensure they are correctly received
 - Frames include checksums to check correctness
 - Network – describes how packets are routed from source to destination
 - Most used network protocol – Internet Protocol (IP)
- For many distributed systems, the lowest-level interface is that of the network layer

Transport and higher layers

- Transport protocols
 - Transfer messages between clients, including breaking them into packets, controlling flow, etc.
- According to the OSI, three high-level layers
 - Session – provides dialog control and synchronization
 - Control to keep track of who is currently talking
 - To insert checkpoints in long transfers
 - Presentation – resolves differences in formats among sites
 - Concern with meaning of transferred data to make resolving differences easier
 - Application – to meet the specs of a set of standard apps
 - Originally intended to support a collection of standard network applications; now the container for all

Routing

- A packet placed in the network must be forwarded to its destination as specified in its packet's header
- A graph theory problem – find the lowest-cost path between two nodes
- Routers decide outgoing interface for each packet
 - Decision is called routing
 - Placing it in the appropriate outgoing interface – forwarding
 - Set of links used – packet's path
- For routing, routers must keep information on the configuration and state of the network
 - Update state of links (added, removed, failed router, ...)

Routing example – RIP

- Routing Information Protocol
- Highly popular, distributed with BSD Unix
- Based on distance vector algorithm (Bellman-Ford)
- Router's routing table
 - A record for each destination
 - Fields: outgoing link, cost (e.g. hop count)
 - A link that is down has an ∞ cost
- Routers send table summary periodically (30s) or when an update from other routers changes its tab
 - If received table shows new or better route, update local one
 - Distance vector router talks only to its neighbors, but tells them everything it has learned

Routing example

Routing Table for A

To	Link	Cost
A	Local	0
B	1	1
C	1	2
D	3	1
E	1	2

Routing Table for D

To	Link	Cost
A	3	1
B	3	2
C	6	2
D	Local	0
E	6	1

Routing Table for B

To	Link	Cost
A	1	1
B	Local	0
C	2	1
D	1	2
E	4	1

Source

Destination

Routing Table for C

To	Link	Cost
A	2	2
B	2	1
C	Local	0
D	5	2
E	5	1

Routing Table for E

To	Link	Cost
A	4	2
B	4	1
C	5	1
D	6	1
E	Local	0

A 5' break ...

- Details of Internet operation
 - New challenges
 - Addressing
 - Routing
 - Organization

Internet protocols

- Three higher layers → Just one
- Transport layer provides inter-process communication
 - Transport address = net add + port
 - Two key protocols
 - TCP – Transmission Control Protocol – connection oriented, reliable stream communication
 - UDP – Universal Datagram protocol – connectionless, unreliable datagram communication
- Network protocol provides communication host to host
- Link layer – physically interface with communication medium

Internet protocols – IP

- Internet Protocol – primary network layer protocol
 - Best effort service – unreliable, no guarantees
 - Connection between a host and network is called interface
 - Each interface has an address; format defined by IP; in IPv4 are 32b expressed as four decimals (165.124.180.20)
 - IP addresses often grouped by their prefixes – initial set of bits that all addresses in the group have in common
 - e.g. 165.124.0.0/16 – all addresses with first 16b equal to 165.124

Internet as a set of ASes

- Internet
 - A collection of separately, usually competing, managed networks
- Autonomous system (AS)
 - Set of network elements under a single organization's control
 - 1 ISP can operate N ASes; no AS is managed by more than one ISP
- ASes exchanged traffic at connection points, aka peering or exchange points
 - Connections formed by establishing a link between “gateway” routers in each AS

Routing in the Internet

- RIP-1, the first routing algorithm used in the Internet
 - A version of the distance-vector algorithm we discussed
 - Slow convergence, potential instability, Floyd & Jacobson's* observation on 30s peak on latency
- Open Shortest Path First (OSPF), a better option
 - Routers maintain a network map, updated when links change
 - Each router monitors the links to which it is connected and initiates a flooding protocol upon change
 - Router talks to everyone, but only tells them what it knows for sure (state of directly connected links)
- To compute path to destination
 - Each computes best path from it to every destination – path with the lowest sum of link weights → routing table

Routing messages needs addresses

- Challenge of Internet protocol design: naming and addressing scheme and routing
- Scheme for assigning addresses has to be
 - Universal – any host can send packets to any other
 - Use address space efficiently – no idea of eventual size
 - 2^{32} or ~4 billion addressable hosts sounds like enough?!?
 - Enable flexible routing but addresses themselves shouldn't carry much information for routing
- Most of the Internet still on IP version 4 (IPv4)

Domain names

- Hard to remember IPs, some mechanism for using symbolic names (and mapping them)
- Naming for the Internet before 1983
 - Each computer retrieved HOST.TXT from a computer at SRI
 - Legacy – a host file still exist in most modern OS
- DNS by Paul Mockapetris (1983)
 - Names organized into name spaces
 - Name space partitioned organizationally and geographically
 - A distributed system implements the hierarchical name space
 - Each server holds a partial map of the domain name tree below their domain
 - Lots of caching!

IP communication model and some fixes

- IP model
 - Messages may be lost, reo-ordered, corrupted
- Can you build a reliable, in-order, mostly non-corruption, stream-oriented communication service?
 - Data corruption – add checksums
 - Lost data – timeout and retry
 - Data out of order – Add sequence numbers

Internet protocols – TCP

- Basic service – a connection
 - A communication channel between two hosts
- Service is provided to app, process to process
- Both senders and receivers create end points: *sockets*
- Application read to/write from sockets
 - Sockets ID are #s: IP + 16b number local to the host, *port*
 - Port numbers [0,1023] are well-known ports, reserved for standard services; [1024,49151] registered ports

Port	Service
13	daytime
22	ssh
1025	NFS
1293	IPSec

Internet protocols – TCP

- API provides abstraction of a stream of bytes, hiding
 - Message sizes and destination
 - Lost messages, duplication and ordering
 - Flow control
- General approach to reliability – acknowledgement
 - After sending each segment, source sets timer waiting for ack
- Congestion avoidance
 - TCP will try to match the speed of the processes reading from/writing to the stream
 - Implemented by varying number of un-acknowledged packets the sender allows (window size)

Internet protocols – UDP

- As TCP, process to process communication
- But simpler, a transport-level replica of IP
- UDP datagram is encapsulated inside a IP packet
 - Header includes src & dest port #s, length field and checksum

- UDP adds no additional reliability to IP
 - No guarantee of delivery (no acks or retries)
 - Too large messages are truncated on arrival
 - Messages may be drop or delivered out of order
- No setup costs, no transmission delays above IP

The programmers view

- The TCP/IP stack from a programmers perspective

- Application services and application-level protocols based on TCP/IP

- Web HTTP
- Email SMTP, POP
- Netnews NNTP
- File transfer FTP

HTTPS: HTTP over TLS

Networking issues for distributed systems

- Early networks designed to meet relatively simple requirements from applications

- Recent uses and growth → higher demands on performance, scalability, reliability, ...

Networking issues for distributed systems

- Performance

- To access resources on a LAN – 1,000x to access local memory, but faster than local disk
- Over the Internet – 10-100x >> than a fast local network
- For Amazon – 100ms extra latency ~1% sale loss*

- Quality of service

- Higher demands from real-time services

Google/Bing Web search delay experiment

- Measure the impact of latency on user behavior
 - A/B testing (randomly assigning users to experiment and control group), server-side delays
- 400ms extra latency, 0.74% fewer searches over time

Networking issues for distributed systems

- Scalability
 - The Internet was not designed for expected or current scale, but yet must handle it
- Reliability
 - Increased dependence → higher reliability
- Security
 - Large and more diverse user base + growing dependency
→ Higher security demands – network is first level of defense
- Mobility
 - Addressing and routing schemes developed before mobile devices; not well suited to it
- Multicasting
 - Today's Internet use is mostly for content distribution with a 1-to-m and m-to-m communication pattern

Summary

- Distributed systems use different networks for communication
- Changes in user requirements have placed new demands on the underlying networks
- At the same time, the characteristics of networks (e.g., performance, reliability, scalability) impact the behavior of and affect the design of distributed systems
- Next: some operational issues and network principles