

CS 78 Computer Networks

Introduction

Andrew T. Campbell

<http://www.cs.dartmouth.edu/~cs78/>

These slides come with the course book Computer Networks and are reproduced under the authors' copyright
All material copyright 1996-2006, J.F Kurose and K.W. Ross, All Rights Reserved

1-1

About the instructor and TA

- Instructor: Andrew T. Campbell
 - ❖ campbell@cs.dartmouth.edu
 - ❖ Office: Sudikoff 260
 - ❖ Office Hours: Wed 1-3 PM
- TA: Nic Lane
 - ❖ niclane@cs.dartmouth.edu
 - ❖ Office: Sudikoff 249
 - ❖ Office Hours: Tues 3-5 PM

1-2

Course Information

- Web page
 - ❖ <http://www.cs.dartmouth.edu/~cs78/>
- Lecture
 - ❖ Monday, Wednesday, Friday - 1115-1220.
Location Room 115 Sudikoff X-hour: Tuesday,
1200-1250. Location 115 Sudikoff
- Note we intend to use x-hour, more in a moment

1-3

Course Book

- James F. Kurose and Keith W. Ross,
Computer Networking:
A Top-Down Approach
Featuring the Internet,
3rd Edition.
- Available from
Wheelock Books.

1-4

Topics and Schedule

- Introduction (Week #1)
- Applications (Week #2)
- Transport Layer (Week #3 and #4)
- Network Layer (Week #5 and #6)
- Link Layer (Week #7)
- Wireless and Sensor Networks (Week #8)
- Project Week (Week #9)
- Project Demo (Week #10)

1-5

Grading

- Homework from book (20%). These will be posted on this page as they are issued.
- Ethereal (networking tool) Labs and programming assignments (20%). X-hour will be used as support.
- Group (2 people) projects (20%)
- Two exams. Mid-term (20%). Final exam (20%)

1-6

Group Project

- ❑ Proposal (what is the problem addressed)
- ❑ Short Design Doc (solving the problem)
- ❑ Java Implementation
- ❑ Presentation and DEMO (or die!)
- ❑ Write up (slides, code, short write up)
- ❑ Best project award!
- ❑ We will suggest some ideas too.
- ❑ Main idea: use what you've learnt and have fun.

1-7

Chapter 1: Introduction

Our goal:

- ❑ get "feel" and terminology
- ❑ more depth, detail *later in course*
- ❑ approach:
 - ❖ use Internet as example

Overview:

- ❑ what's the Internet
- ❑ what's a protocol?
- ❑ network edge
- ❑ network core
- ❑ access net, physical media
- ❑ Internet/ISP structure
- ❑ performance: loss, delay
- ❑ protocol layers, service models
- ❑ network modeling

1-8

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

1-9

What's the Internet: "nuts and bolts" view

- ❑ millions of connected computing devices: *hosts = end systems*
- ❑ running *network apps*
- ❑ *communication links*
 - ❖ fiber, copper, radio, satellite
 - ❖ transmission rate = *bandwidth*
- ❑ *routers*: forward packets (chunks of data)

1-10

"Cool" internet appliances

IP picture frame
<http://www.ceiva.com/>

Web-enabled toaster +
weather forecaster

World's smallest web server
<http://www-ccs.cs.umass.edu/~shri/iPic.html>

Internet phones

1-11

What's the Internet: "nuts and bolts" view

- ❑ **protocols** control sending, receiving of msgs
 - ❖ e.g., TCP, IP, HTTP, FTP, PPP
- ❑ **Internet: "network of networks"**
 - ❖ loosely hierarchical
 - ❖ public Internet versus private intranet
- ❑ **Internet standards**
 - ❖ RFC: Request for comments
 - ❖ IETF: Internet Engineering Task Force

1-12

What's the Internet: a service view

- ❑ communication
infrastructure enables distributed applications:
 - ❖ Web, email, games, e-commerce, file sharing
- ❑ communication services provided to apps:
 - ❖ Connectionless unreliable
 - ❖ connection-oriented reliable

1-13

What's a protocol?

human protocols:

- ❑ "what's the time?"
- ❑ "I have a question"
- ❑ introductions

... specific msgs sent
... specific actions taken when msgs received, or other events

network protocols:

- ❑ machines rather than humans
- ❑ all communication activity in Internet governed by protocols
protocols define format, order of msgs sent and received among network entities, and actions taken on msg transmission, receipt

1-14

What's a protocol?

a human protocol and a computer network protocol:

Q: Other human protocols?

1-15

Chapter 1: roadmap

- 1.1 What *is* the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

1-16

A closer look at network structure:

- ❑ **network edge:**
applications and hosts
- ❑ **network core:**
 - ❖ routers
 - ❖ network of networks
- ❑ **access networks, physical media:**
communication links

1-17

The network edge:

- ❑ **end systems (hosts):**
 - ❖ run application programs
 - ❖ e.g. Web, email
 - ❖ at "edge of network"
- ❑ **client/server model**
 - ❖ client host requests, receives service from always-on server
 - ❖ e.g. Web browser/server; email client/server
- ❑ **peer-peer model:**
 - ❖ minimal (or no) use of dedicated servers
 - e.g. Skype, BitTorrent, KaZaA

1-18

Network edge: connection-oriented service

Goal: data transfer between end systems

- ❑ **handshaking:** setup (prepare for) data transfer ahead of time
 - ❖ Hello, hello back human protocol
 - ❖ **set up "state"** in two communicating hosts
- ❑ **TCP - Transmission Control Protocol**
 - ❖ Internet's connection-oriented service

TCP service [RFC 793]

- ❑ **reliable, in-order byte-stream data transfer**
 - ❖ loss: acknowledgements and retransmissions
- ❑ **flow control:**
 - ❖ sender won't overwhelm receiver
- ❑ **congestion control:**
 - ❖ senders "slow down sending rate" when network congested

1-19

Network edge: connectionless service

Goal: data transfer between end systems

- ❖ same as before!
- ❑ **UDP - User Datagram Protocol** [RFC 768]:
 - ❖ connectionless
 - ❖ unreliable data transfer
 - ❖ no flow control
 - ❖ no congestion control

App's using TCP:

- ❑ HTTP (Web), FTP (file transfer), Telnet (remote login), SMTP (email)

App's using UDP:

- ❑ streaming media, teleconferencing, DNS, Internet telephony

1-20

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

1-21

The Network Core

- ❑ mesh of interconnected routers
- ❑ the fundamental question: how is data transferred through net?
 - ❖ **circuit switching:** dedicated circuit per call: telephone net
 - ❖ **packet-switching:** data sent thru net in discrete "chunks"

1-22

Network Core: Circuit Switching

End-end resources reserved for "call"

- ❑ link bandwidth, switch capacity
- ❑ dedicated resources: no sharing
- ❑ circuit-like (guaranteed) performance
- ❑ call setup required

1-23

Network Core: Circuit Switching

network resources (e.g., bandwidth) divided into "pieces"

- ❑ pieces allocated to calls
- ❑ resource piece *idle* if not used by owning call (*no sharing*)

- ❑ dividing link bandwidth into "pieces"
 - ❖ frequency division
 - ❖ time division

1-24

Circuit Switching: FDM and TDM

Numerical example

- ❑ How long does it take to send a file of 640,000 bits from host A to host B over a circuit-switched network?
 - ❖ All links are 1.536 Mbps
 - ❖ Each link uses TDM with 24 slots/sec
 - ❖ 500 msec to establish end-to-end circuit

Let's work it out!

1-26

Network Core: Packet Switching

each end-end data stream divided into *packets*

- user A, B packets *share* network resources
- each packet uses full link bandwidth
- resources used *as needed*

Bandwidth division into "pieces"
Dedicated allocation
Resource reservation

resource contention:

- aggregate resource demand can exceed amount available
- congestion: packets queue, wait for link use
- store and forward:
packets move one hop at a time
 - ❖ Node receives complete packet before forwarding

1-27

Packet Switching: Statistical Multiplexing

Sequence of A & B packets does not have fixed pattern,
shared on demand ➡ **statistical multiplexing**.

TDM: each host gets same slot in revolving TDM frame.

1-28

Packet-switching: store-and-forward

- ❑ Takes L/R seconds to transmit (push out) packet of L bits on to link or R bps
 - ❑ Entire packet must arrive at router before it can be transmitted on next link: *store and forward*
 - ❑ delay = $3L/R$ (assuming zero propagation delay)
- Example:
- ❑ $L = 7.5 \text{ Mbits}$
 - ❑ $R = 1.5 \text{ Mbps}$
 - ❑ delay = 15 sec
- } more on delay shortly ...

1-29

Packet switching versus circuit switching

Packet switching allows more users to use network!

- ❑ 1 Mb/s link
 - ❑ each user:
 - ❖ 100 kb/s when "active"
 - ❖ active 10% of time
 - ❑ circuit-switching:
 - ❖ 10 users
 - ❑ packet switching:
 - ❖ with 35 users, probability > 10 active less than .0004
- Q: how did we get value 0.0004?

1-30

Packet switching versus circuit switching

Is packet switching a "slam dunk winner?"

- ❑ Great for bursty data
 - ❖ resource sharing
 - ❖ simpler, no call setup
- ❑ Excessive congestion: packet delay and loss
 - ❖ protocols needed for reliable data transfer, congestion control
- ❑ Q: How to provide circuit-like behavior?
 - ❖ bandwidth guarantees needed for audio/video apps

Q: ~~human trial and error vs. over-provisioning (chapter 7)~~
switching) versus on-demand allocation (packet-switching)?

1-31

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

1-32

Access networks and physical media

Q: How to connect end systems to edge router?

- residential access nets
- institutional access networks (school, company)
- mobile access networks

Keep in mind:

- bandwidth (bits per second) of access network?
- shared or dedicated?

1-33

Residential access: point to point access

Dialup via modem

- ❖ up to 56Kbps direct access to router (often less)
- ❖ Can't surf and phone at same time: can't be "always on"

ADSL: asymmetric digital subscriber line

- ❖ up to 1 Mbps upstream (today typically < 256 kbps)
- ❖ up to 8 Mbps downstream (today typically < 1 Mbps)
- ❖ FDM: 50 kHz - 1 MHz for downstream
4 kHz - 50 kHz for upstream
0 kHz - 4 kHz for ordinary telephone

1-34

Residential access: cable modems

- ❑ HFC: hybrid fiber coax
 - ❖ asymmetric: up to 30Mbps downstream, 2 Mbps upstream
- ❑ network of cable and fiber attaches homes to ISP router
 - ❖ homes share access to router
- ❑ deployment: available via cable TV companies

1-35

Residential access: cable modems

Diagram: <http://www.cabledatocomnews.com/cmic/diagram.html>

1-36

Cable Network Architecture: Overview

Typically 500 to 5,000 homes

1-37

Cable Network Architecture: Overview

1-38

Cable Network Architecture: Overview

1-39

Cable Network Architecture: Overview

1-40

Company access: local area networks

- ❑ company/univ **local area network (LAN)** connects end system to edge router

- ❑ **Ethernet:**

- ❖ shared or dedicated link connects end system and router
- ❖ 10 Mbs, 100Mbps, Gigabit Ethernet

- ❑ **LANs:** chapter 5

1-41

Wireless access networks

- ❑ shared *wireless* access network connects end system to router

- ❖ via base station aka "access point"

- ❑ **wireless LANs:**

- ❖ 802.11b/g (WiFi): 11 or 54 Mbps

- ❑ **wider-area wireless access**

- ❖ provided by telco operator

- ❖ 3G ~ 384 kbps

- Will it happen??

- ❖ GPRS in Europe/US

1-42

Home networks

Typical home network components:

- ❑ ADSL or cable modem
- ❑ router/firewall/NAT
- ❑ Ethernet
- ❑ wireless access

point

to/from
cable
headend

cable
modem

router/
firewall

Ethernet

1-43

Physical Media

- ❑ **Bit:** propagates between transmitter/rcvr pairs
- ❑ **physical link:** what lies between transmitter & receiver
- ❑ **guided media:**
 - ❖ signals propagate in solid media: copper, fiber, coax
- ❑ **unguided media:**
 - ❖ signals propagate freely, e.g., radio

Twisted Pair (TP)

- ❑ two insulated copper wires
 - ❖ Category 3: traditional phone wires, 10 Mbps Ethernet
 - ❖ Category 5: 100Mbps Ethernet

1-44

Physical Media: coax, fiber

Coaxial cable:

- ❑ two concentric copper conductors
- ❑ bidirectional
- ❑ baseband:
 - ❖ single channel on cable
 - ❖ legacy Ethernet
- ❑ broadband:
 - ❖ multiple channels on cable
 - ❖

Fiber optic cable:

- ❑ glass fiber carrying light pulses, each pulse a bit
- ❑ high-speed operation:
 - ❖ high-speed point-to-point transmission (e.g., 10's-100's Gbps)
- ❑ low error rate: repeaters

1-45

Physical media: radio

- ❑ signal carried in electromagnetic spectrum
- ❑ no physical "wire"
- ❑ bidirectional
- ❑ propagation environment effects:
 - ❖ reflection
 - ❖ obstruction by objects
 - ❖ interference

Radio link types:

- ❑ terrestrial microwave
 - ❖ e.g. up to 45 Mbps channels
- ❑ LAN (e.g., WiFi)
 - ❖ 11Mbps, 54 Mbps
- ❑ wide-area (e.g., cellular)
 - ❖ e.g. 3G: hundreds of kbps
- ❑ satellite
 - ❖ Kbps to 45Mbps channel (or multiple smaller channels)
 - ❖ 270 msec end-end delay
 - ❖ geosynchronous versus low altitude

1-46

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

1-47

Internet structure: network of networks

- roughly hierarchical
- at center: "tier-1" ISPs (e.g., MCI, Sprint, AT&T, Cable and Wireless), national/international coverage
 - ❖ treat each other as equals

1-48

Tier-1 ISP: e.g., Sprint

Sprint US backbone network

1-49

Internet structure: network of networks

- "Tier-2" ISPs: smaller (often regional) ISPs
 - ❖ Connect to one or more tier-1 ISPs, possibly other tier-2 ISPs

1-50

Internet structure: network of networks

- "Tier-3" ISPs and local ISPs
 - ❖ last hop ("access") network (closest to end systems)

Internet structure: network of networks

- a packet passes through many networks!

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

1-53

How do loss and delay occur?

packets queue in router buffers

- ❑ packet arrival rate to link exceeds output link capacity
- ❑ packets queue, wait for turn

1-54

Four sources of packet delay

□ 1. nodal processing:

- ❖ check bit errors
- ❖ determine output link

□ 2. queueing

- ❖ time waiting at output link for transmission
- ❖ depends on congestion level of router

1-55

Delay in packet-switched networks

3. Transmission delay:

- R =link bandwidth (bps)
- L =packet length (bits)
- time to send bits into link = L/R

4. Propagation delay:

- d = length of physical link
- s = propagation speed in medium ($\sim 2 \times 10^8$ m/sec)
- propagation delay = d/s

Note: s and R are very different quantities!

1-56

Caravan analogy

- Cars "propagate" at 100 km/hr
- Toll booth takes 12 sec to service a car (transmission time)
- car~bit; caravan ~ packet
- Q: How long until caravan is lined up before 2nd toll booth?
- Time to "push" entire caravan through toll booth onto highway = $12 \times 10 = 120$ sec
- Time for last car to propagate from 1st to 2nd toll booth: $100\text{km}/(100\text{km/hr}) = 1\text{ hr}$
- A: 62 minutes

1-57

Caravan analogy (more)

- Cars now "propagate" at 1000 km/hr
- Toll booth now takes 1 min to service a car
- Q: Will cars arrive to 2nd booth before all cars serviced at 1st booth?
- Yes! After 7 min, 1st car at 2nd booth and 3 cars still at 1st booth.
- 1st bit of packet can arrive at 2nd router before packet is fully transmitted at 1st router!
- ❖ See Ethernet applet at AWL Web site

1-58

Nodal delay

$$d_{\text{nodal}} = d_{\text{proc}} + d_{\text{queue}} + d_{\text{trans}} + d_{\text{prop}}$$

- ❑ d_{proc} = processing delay
 - ❖ typically a few microsecs or less
- ❑ d_{queue} = queuing delay
 - ❖ depends on congestion
- ❑ d_{trans} = transmission delay
 - ❖ = L/R , significant for low-speed links
- ❑ d_{prop} = propagation delay
 - ❖ a few microsecs to hundreds of msecs

1-59

Queueing delay (revisited)

- ❑ R =link bandwidth (bps)
- ❑ L =packet length (bits)
- ❑ a =average packet arrival rate
- traffic intensity = La/R**

- ❑ $La/R \sim 0$: average queueing delay small
- ❑ $La/R \rightarrow 1$: delays become large
- ❑ $La/R > 1$: more "work" arriving than can be serviced, average delay infinite!

1-60

"Real" Internet delays and routes

- What do "real" Internet delay & loss look like?
- **Traceroute program:** provides delay measurement from source to router along end-end Internet path towards destination. For all i :
 - ❖ sends three packets that will reach router i on path towards destination
 - ❖ router i will return packets to sender
 - ❖ sender times interval between transmission and reply.

1-61

"Real" Internet delays and routes

traceroute: gaia.cs.umass.edu to www.eurecom.fr

Three delay measurements from
gaia.cs.umass.edu to cs-gw.cs.umass.edu

1	cs-gw (128.119.240.254)	1 ms	1 ms	2 ms
2	border1-rt-fa5-1-0.gw.umass.edu (128.119.3.145)	1 ms	1 ms	2 ms
3	cht-vbns.gw.umass.edu (128.119.3.130)	6 ms	5 ms	5 ms
4	jn1-at1-0-0-19.wor.vbns.net (204.147.132.129)	16 ms	11 ms	13 ms
5	jn1-so7-0-0-0.wae.vbns.net (204.147.136.136)	21 ms	18 ms	18 ms
6	abilene.vbns.abilene.ucaid.edu (198.32.11.9)	22 ms	18 ms	22 ms
7	nycm-wash.abilene.ucaid.edu (198.32.8.46)	22 ms	22 ms	22 ms
8	62.40.103.253 (62.40.103.253)	104 ms	109 ms	106 ms
9	de2-1.de1.de.geant.net (62.40.96.129)	109 ms	102 ms	104 ms
10	de.fr1.fr.geant.net (62.40.96.50)	113 ms	121 ms	114 ms
11	renater-gw.fr1.fr.geant.net (62.40.103.54)	112 ms	114 ms	112 ms
12	nio-n2.cssi.renater.fr (193.51.206.13)	111 ms	114 ms	116 ms
13	nice.cssi.renater.fr (195.220.98.102)	123 ms	125 ms	124 ms
14	r3t2-nice.cssi.renater.fr (195.220.98.110)	126 ms	126 ms	124 ms
15	eurecom-valbonne.r3t2.ft.net (193.48.50.54)	135 ms	128 ms	133 ms
16	194.214.211.25 (194.214.211.25)	126 ms	128 ms	126 ms
17	***			
18	***			means no response (probe lost, router not replying)
19	fantasia.eurecom.fr (193.55.113.142)	132 ms	128 ms	136 ms

1-62

Packet loss

- queue (aka buffer) preceding link in buffer has finite capacity
- when packet arrives to full queue, packet is dropped (aka lost)
- lost packet may be retransmitted by previous node, by source end system, or not retransmitted at all

1-63

Chapter 1: roadmap

- 1.1 What *is* the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

1-64

Protocol "Layers"

Networks are complex!

- many "pieces":

- ❖ hosts
- ❖ routers
- ❖ links of various media
- ❖ applications
- ❖ protocols
- ❖ hardware, software

Question:

Is there any hope of organizing structure of network?

Or at least our discussion of networks?

1-65

Organization of air travel

ticket (purchase) ticket (complain)

baggage (check) baggage (claim)

gates (load) gates (unload)

runway takeoff runway landing

airplane routing airplane routing airplane routing

- a series of steps

1-66

Layering of airline functionality

1-67

Why layering?

Dealing with complex systems:

- ❑ explicit structure allows identification, relationship of complex system's pieces
 - ❖ layered **reference model** for discussion
- ❑ modularization eases maintenance, updating of system
 - ❖ change of implementation of layer's service transparent to rest of system
 - ❖ e.g., change in gate procedure doesn't affect rest of system
- ❑ layering considered harmful?

1-68

Internet protocol stack

- **application:** supporting network applications
 - ❖ FTP, SMTP, HTTP
- **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
 - ❖ PPP, Ethernet
- **physical:** bits "on the wire"

1-69

Encapsulation

1-70

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

1-71

Internet History

1961-1972: Early packet-switching principles

- 1961: Kleinrock - queueing theory shows effectiveness of packet-switching
- Davies at NPL, England! With packet switching
- 1964: Baran - packet-switching in military nets
- 1967: ARPAnet conceived by Advanced Research Projects Agency
- 1969: first ARPAnet node operational
- 1972:
 - ❖ ARPAnet public demonstration
 - ❖ NCP (Network Control Protocol) first host-host protocol
 - ❖ first e-mail program
 - ❖ ARPAnet has 15 nodes

THE ARPANET NETWORK

1-72

Internet History

1972-1980: Internetworking, new and proprietary nets

- ❑ 1970: ALOHAnet satellite network in Hawaii
- ❑ 1974: Cerf and Kahn - architecture for interconnecting networks
- ❑ 1976: Ethernet at Xerox PARC
- ❑ late 70's: proprietary architectures: DECnet, SNA, XNA
- ❑ late 70's: switching fixed length packets (ATM precursor)
- ❑ 1979: ARPAnet has 200 nodes

Cerf and Kahn's internetworking principles:

- ❖ minimalism, autonomy - no internal changes required to interconnect networks
- ❖ best effort service model
- ❖ stateless routers
- ❖ decentralized control

define today's Internet architecture

1-73

Internet History

1980-1990: new protocols, a proliferation of networks

- ❑ 1983: deployment of TCP/IP
- ❑ 1982: smtp e-mail protocol defined
- ❑ 1983: DNS defined for name-to-IP- address translation
- ❑ 1985: ftp protocol defined
- ❑ 1988: TCP congestion control
- ❑ new national networks: Cernet, BITnet, NSFnet, Minitel
- ❑ 100,000 hosts connected to confederation of networks

1-74

Internet History

1990, 2000's: commercialization, the Web, new apps

- ❑ Early 1990's: ARPAnet decommissioned
 - ❑ 1991: NSF lifts restrictions on commercial use of NSFnet (decommissioned, 1995)
 - ❑ early 1990s: Web
 - ❖ hypertext [Bush 1945, Nelson 1960's]
 - ❖ HTML, HTTP: Berners-Lee
 - ❖ 1994: Mosaic, later Netscape
 - ❖ late 1990's:
commercialization of the Web
- Late 1990's - 2000's:
- ❑ more killer apps: instant messaging, P2P file sharing
 - ❑ network security to forefront
 - ❑ est. 50 million host, 100 million+ users
 - ❑ backbone links running at Gbps

1-75

Introduction: Summary

Covered a "ton" of material!

- ❑ Internet overview
- ❑ what's a protocol?
- ❑ network edge, core, access network
 - ❖ packet-switching versus circuit-switching
- ❑ Internet/ISP structure
- ❑ performance: loss, delay
- ❑ layering and service models
- ❑ history

You now have:

- ❑ context, overview, "feel" of networking
- ❑ more depth, detail to follow!

1-76