

Computer Networks and Applications

COMP 3331/COMP 9331

Week 1

Introduction to Computer Networks

Reading Guide: Chapter 1, Sections 1.1 - 1.4

Acknowledgment

- ❖ Majority of lecture slides are from the author's lecture slide set
 - Enhancements + *additional material*

I. Introduction

Goals:

- ❖ get “feel” and terminology
- ❖ defer depth and detail to *later* in course
- ❖ understand concepts using the Internet as example

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

I.6 networks under attack: security

I.7 history

Hobbe's Internet Timeline - <http://www.zakon.org/robert/internet/timeline/>

Quiz: What is the Internet?

- A. One single homogenous network
- B. An interconnection of different computer networks
- C. An infrastructure that provides services to networked applications
- D. Something else (be prepared to discuss)

Open a browser and type: www.zetings.com/salil

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* literally the width of the connection

Transmission Rate is the amount of information that can be pushed through an interface at one time, and measures the volume of data that can be moved in a period of time. (If looking at an Internet connection, think Advertised speed of the connection). Propagation speed is the speed with which the information travels (if looking at an Internet connection think ping time between the 2 points).

- ❖ *Packet switches*: forward packets (chunks of data)
 - routers and switches

higher bandwidth can result in less queuing (and thus faster transmission speeds) at these packet switches

“Fun” Internet appliances

Picture frame

Web-enabled toaster + weather forecaster

Tweet-a-watt:
monitor energy use

Internet refrigerator

Networked TV Set top Boxes

sensorized,
bed
mattress

Smart Lightbulbs

Number Of Devices In The Internet Of Everything

What's the Internet: “nuts and bolts” view

- ❖ *Internet: “network of networks”*
 - Interconnected ISPs
- ❖ *protocols control sending, receiving of msgs*
 - e.g., TCP, IP, HTTP, Skype, 802.11
- ❖ *Internet standards*
 - RFC: Request for comments
 - IETF: Internet Engineering Task Force

What's the Internet: a service view

- ❖ **Infrastructure that provides services to applications:**
 - Web, VoIP, email, games, e-commerce, social nets, ...
- ❖ **provides programming interface to apps**
 - hooks that allow sending and receiving app programs to “connect” to Internet
 - provides service options, analogous to postal service

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

the protocol is like a promise e.g. I promise that the bytes i send along this link for this TCP connection uphold the structure of a TCP segment (all the headers are in the right order etc.). Obviously you could send whatever formatted bytes you want along the link, but how would the other side know how to interpret them - this is why we have protocols!

And because its just a promise about the format of data on the link, you can go about achieving this in any way you see fit on your end - this is why many API's can be written i.e. it's not an API restriction, its a promise about the structure/order of data on the IRL links

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*

What's a protocol?

a human protocol and a computer network protocol:

Q: other human protocols?

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

A closer look at network structure:

❖ *network edge:*

- hosts: clients and servers
- servers often in data centers

❖ *access networks, physical media:* wired, wireless communication links

❖ *network core:*

- interconnected routers
- network of networks

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?

Access net: digital subscriber line (DSL)

- ❖ use **existing** telephone line to central office DSLAM
 - data over DSL phone line goes to Internet
 - voice over DSL phone line goes to telephone net

Access net: digital subscriber line (DSL)

ADSL over POTS

*voice, data transmitted
at different frequencies over
dedicated line to central office*

- Different data rates for upload and download (ADSL)
 - < 2.5 Mbps upstream transmission rate (typically < 1 Mbps)
 - < 24 Mbps downstream transmission rate (typically < 10 Mbps)

Access net: digital subscriber line (DSL)

Access net: cable network

frequency division multiplexing: different channels transmitted in different frequency bands

Access net: cable network

- ❖ HFC: hybrid fiber coax
 - asymmetric: up to 30Mbps downstream transmission rate, 2 Mbps upstream transmission rate
- ❖ network of cable, fiber attaches homes to ISP router
 - homes **share access network** to cable headend
 - unlike DSL, which has **dedicated access** to central office

Fiber to the home/premise/curb

- ❖ Fully optical fiber path all the way to the home
 - e.g., NBN, Google, Verizon FIOS
 - ~30 Mbps to 1 Gbps

Access net: home network

Enterprise access networks (Ethernet)

- ❖ typically used in companies, universities, etc
- ❖ 10 Mbps, 100Mbps, 1Gbps, 10Gbps transmission rates
- ❖ today, end systems typically connect into **Ethernet switch**

Wireless access networks

- ❖ **shared wireless access network connects end system to router**
 - via base station aka “**access point**”

wireless LANs:

- within building (100 ft)
- 802.11b/g/n (WiFi): 11, 54, 300 Mbps transmission rate
- 802.11ac: 1 Gbps(2.4GHz) + 4.34Gbps (5GHz)
- 802.11ax: WiFi 6

wide-area wireless access

- provided by telco (cellular) operator, 10's km
- between 10 and 100 Mbps
- 4G, 5G

Sample results

Can you explain the differences?

Uniwide

Wired Network @ CSE

FTTC + Cable + WiFi @ my home

4G Network

Physical media

Self Study

- ❖ **bit:** propagates between transmitter/receiver 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

Physical media: twisted pair, coax, fiber

twisted pair (TP)

- ❖ two insulated copper wires
 - Category 5: 100 Mbps, 1 Gbps Ethernet
 - Category 6: 10Gbps

coaxial cable:

- ❖ two concentric copper conductors
- ❖ broadband:
 - multiple channels on cable
 - HFC

Self Study

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 transmission rate)
- ❖ low error rate:
 - repeaters spaced far apart
 - immune to electromagnetic noise

Physical media: radio

Self Study

- ❖ signal carried in **electromagnetic spectrum**, i.e., no physical “wire”
- ❖ propagation **environment effects:**
 - **reflection**
 - **obstruction by objects**
 - **interference**

microwave can flip bits lol

radio link types:

- ❖ **terrestrial microwave**
 - e.g. up to 45 Mbps channels
- ❖ **LAN** (e.g., WiFi)
 - 11Mbps, 54 Mbps, 450 Mbps, Gbps
- ❖ **wide-area** (e.g., cellular)
 - 4G cellular: ~ 10 Mbps
- ❖ **satellite**
 - Kbps to 45Mbps channel (or multiple smaller channels)
 - 270 msec end-end delay
 - geosynchronous versus low earth-orbiting (LEO)

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

The network core

- ❖ mesh of interconnected routers/switches
- ❖ Two forms of switched networks:
 - Circuit switching: used in the legacy telephone networks
 - Packet switching: used in the Internet

Circuit Switching

end-end resources allocated to, reserved for “call” between source & dest:

- in diagram, each link has four circuits.
 - call gets 2nd circuit in top link and 1st circuit in right link.
- dedicated resources: no sharing
 - circuit-like (guaranteed) performance
- circuit segment idle if not used by call (no sharing)
- commonly used in traditional telephone networks

Circuit switching: FDM versus TDM

FDM

TDM

Timing in Circuit Switching

Quiz: What are the pros and cons of circuit switching? Let's discuss ..

❖ Pros:

❖ Cons:

Why circuit switching is not feasible?

- **Inefficient**
 - Computer communications tends to be very bursty. For example viewing a sequence of web pages
 - Dedicated circuit cannot be used or shared in periods of silence
 - Cannot adopt to network dynamics
- **Fixed data rate**
 - Computers communicate at very diverse rates. For example viewing a video vs using telnet or web browsing
 - Fixed data rate is not useful
- **Connection state maintenance**
 - Requires per communication state to be maintained that is a considerable overhead
 - Not scalable

Packet Switching

- ❖ Data is sent as chunks of formatted bits (Packets)
- ❖ Packets consist of a “header” and “payload”

Packet Switching

- ❖ Data is sent as chunks of formatted bits (Packets)
- ❖ Packets consist of a “header” and “payload”
 - payload is the data being carried
 - header holds instructions to the network for how to handle packet (think of the header as an API)

Packet Switching

- ❖ Data is sent as chunks of formatted bits (Packets)
- ❖ Packets consist of a “header” and “payload”
- ❖ Switches “forward” packets based on their headers

Switches forward packets

Timing in Packet Switching

What about the time to process the packet at the switch?
• We'll assume it's relatively negligible (mostly true)

Timing in Packet Switching

Timing in Packet Switching

Timing in Packet Switching

Packet Switching

- ❖ Data is sent as chunks of formatted bits (Packets)
- ❖ Packets consist of a “header” and “payload”
- ❖ **Switches “forward” packets based on their headers**

Packet Switching

- ❖ Data is sent as chunks of formatted bits (Packets)
- ❖ Packets consist of a “header” and “payload”
- ❖ Switches “forward” packets based on their headers
- ❖ **Each packet travels independently**
 - no notion of packets belonging to a “circuit”

Packet Switching

- ❖ Data is sent as chunks of formatted bits (Packets)
- ❖ Packets consist of a “header” and “payload”
- ❖ Switches “forward” packets based on their headers
- ❖ Each packet travels independently
- ❖ **No link resources are reserved in advance. Instead packet switching leverages statistical multiplexing**

packet switching is different to circuit switching. There are no reserved resources (no established link from src->dst), instead packets are forwarded at each step by the routers inspecting the header. It is therefore possible for each packet to go a different way to get to the destination

Three Flows with Bursty Traffic

i.e. early, middle, and late burst of traffic

When Each Flow Gets 1/3rd of Capacity

Data Rate 1

Frequent Overloading

Data Rate 2

Data Rate 3

When Flows Share Total Capacity

bandwidth not divided up, share entire thing, now because each burst is at a different time, they actually have the whole bandwidth to themselves because they aren't active simultaneously

No Overloading

Statistical multiplexing relies on the assumption
that not all flows burst at the same time.

which is a fair assumption

Very similar to insurance, and has same failure case

Three Flows with Bursty Traffic

Three Flows with Bursty Traffic

Three Flows with Bursty Traffic

Data Rate 1+2+3 >> Capacity

What do we do under overload?

Statistical multiplexing: pipe view

Statistical multiplexing: pipe view

Statistical multiplexing: pipe view

Statistical multiplexing: pipe view

Statistical multiplexing: pipe view

Statistical multiplexing: pipe view

Statistical multiplexing: pipe view

Statistical multiplexing: pipe view

Statistical multiplexing: pipe view

Buffer absorbs transient bursts

Statistical multiplexing: pipe view

Quiz: What are the pros and cons of packet switching? Let's discuss ..

- ❖ Pros:

- ❖ Cons:

Packet switching versus circuit switching

packet switching allows more users to use network!

example:

- 1 Mb/s link 1 million i.e. 1,000,000 bit/sec link bandwidth
- each user:
 - 100 kb/s when “active”
 - active 10% of time

i use the internet 10% of the time
and use 100 thousand bits/sec
i.e. 100,000 of the bandwidth

so $10 * \text{user load} = 10 * 100,000 =$

1,000,000 = link

bandwidth, so the connection has exactly
enough bandwidth to set up all ten
connections

BUT because each user is only on 10%
of the time,
90% of this bandwidth is WASTED

❖ **circuit-switching:**

- 10 users

❖ **packet switching:**

- with 35 users, probability >
10 active at same time is less
than .0004 *

Q: how did we get value 0.0004?

**Q: what happens if > 35 users
say 70?**

Hint: Bernoulli Trials and Binomial Distribution

Probability Basics

In general, if the random variable X follows the binomial distribution with parameters $n \in \mathbb{N}$ and $p \in [0,1]$, we write $X \sim B(n, p)$. The probability of getting exactly k successes in n trials is given by the **probability mass function**:

$$f(k, n, p) = \Pr(k; n, p) = \Pr(X = k) = \binom{n}{k} p^k (1 - p)^{n-k}$$

for $k = 0, 1, 2, \dots, n$, where

$$\binom{n}{k} = \frac{n!}{k!(n - k)!}$$

n is the number of users (10), p is the time they are active for (10%), k is the number that are active right now

The **cumulative distribution function** can be expressed as:

$$F(k; n, p) = \Pr(X \leq k) = \sum_{i=0}^{\lfloor k \rfloor} \binom{n}{i} p^i (1 - p)^{n-i}$$

Statistical Multiplexing Gain (SMG)

Binomial Calculator

Binomial Calculator

$$SMG: 35/10=3.5$$

$$SMG: 70/10=7$$

Packet switching versus circuit switching

is packet switching a “slam dunk winner?”

- ❖ great for bursty data
 - resource sharing
 - simpler, no call setup
- ❖ excessive congestion possible: 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
 - still an unsolved problem

Q: human analogies of reserved resources (circuit switching) versus on-demand allocation (packet-switching)?

Quiz: Switching

In _____ resources are allocated on demand

- A. Packet switching
- B. Circuit switching
- C. Both
- D. None

depends what they mean by on demand here, if they mean "dynamically" then that would be packet switching because it just uses each router one by one, but if they mean allocated before hand on demand to make an established link then that is defs circuit switching

Open a browser and type: www.zetings.com/salil

Quiz: Switching

A message from device A to B consists of packet X and packet Y. In a **circuit switched network**, packet Y's path _____ packet X's path

A. is the same circuit switch is a dedicated link

B. is independent

C. is always different from

Internet structure: network of networks

- ❖ End systems connect to Internet via **access ISPs** (Internet Service Providers)
 - Residential, company and university ISPs
- ❖ Access ISPs in turn must be interconnected.
 - ❖ So that any two hosts can send packets to each other
- ❖ Resulting network of networks is **very complex**
 - ❖ Evolution was driven by **economics** and **national policies**
- ❖ Let's take a stepwise approach to describe current Internet structure

an ISP is like a glue network in the middle

Internet structure: network of networks

Question: given *millions* of access ISPs, how to connect them together?

Internet structure: network of networks

Option: connect each access ISP to every other access ISP?

Internet structure: network of networks

Option: connect each access ISP to a global transit ISP? Customer and provider ISPs have economic agreement.

Internet structure: network of networks

But if one global ISP is viable business, there will be competitors

....

Internet structure: network of networks

But if one global ISP is viable business, there will be competitors
.... which must be interconnected

Internet structure: network of networks

... and regional networks may arise to connect access nets to ISPS

Internet structure: network of networks

... and content provider networks (e.g., Google, Microsoft, Akamai) may run their own network, to bring services, content close to end users

kind of like their own little internet specifically for their content, this is why netflix and youtube videos play much faster than random streaming sites, especially if those sites are hosted overseas., Youtube and Netflix have servers in sydney with the content mirrored on them so we get it fast!

Internet structure: network of networks

- ❖ at center: small # of well-connected large networks
 - “tier-1” commercial ISPs (e.g., Level 3, Sprint, AT&T, NTT, Orange, Deutsche Telekom), national & international coverage
 - content provider network (e.g., Google): private network that connects its data centers to Internet, often bypassing tier-1, regional ISPs

AARNET: Australia's Academic and Research Network

- ❖ <https://www.aarnet.edu.au/>
- ❖ <https://www.submarinecablemap.com>

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

How do loss and delay occur?

Packets queue in router buffers

- Packet arrival rate to link (temporarily) exceeds output link capacity
- Packets queue, wait for turn

Four sources of packet delay

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

d_{proc} : nodal processing

- check bit errors
- determine output link
- typically < msec

d_{queue} : queueing delay

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

Four sources of packet delay

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

d_{trans} : transmission delay:

- L : packet length (bits)
- R : link bandwidth (bps)
- $d_{\text{trans}} = L/R$

d_{trans} and d_{prop}
very different

d_{prop} : propagation delay:

- d : length of physical link
- s : propagation speed in medium ($\sim 2 \times 10^8$ m/sec)
- $d_{\text{prop}} = d/s$

Caravan analogy

- **Car ~bit; Caravan ~ packet**
- **Cars “propagate” at 100 km/hr**
- **Toll booth takes 12 sec to service car (bit transmission time)**
- **Q: How long until caravan is lined up before 2nd toll booth?**

10 cars, so 10×12 sec to finish transmitting last car, then 1 hour for last car to propagate, so 1 hour and 120 secs (1hour 2 min)

- 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 both:
 $100\text{km}/(100\text{km/hr}) = 1\text{ hr}$
- **A: 62 minutes**

Caravan analogy (more)

- Suppose cars now “propagate” at 1000 km/hr
- And suppose toll booth now takes one min to service a car
- **Q:** Will cars arrive to 2nd booth before all cars serviced at first booth?
 - **A: Yes!** after 7 min, 1st car arrives at second booth; three cars still at 1st booth.

Animation: <http://www.ccs-labs.org/teaching/rn/animations/propagation/>

Queueing delay (more insight)

- ❖ Every second: aL bits arrive to queue
- ❖ Every second: R bits leave the router
- ❖ Question: what happens if $aL > R$?
- ❖ Answer: queue will fill up, and packets will get dropped!!

aL/R is called traffic intensity

Queueing delay: illustration

1 packet arrives
every L/R seconds

packet arrival rate needs to be in packets/sec, not per L/R secs
so convert this by doing:

1 every L/R secs, i.e. $1/(L/R)$

this is R/L packets per second

Arrival rate: $a = 1/(L/R) = R/L$ (packet/second)

Traffic intensity = $aL/R = (R/L)(L/R) = 1$

Average queueing delay = 0
(queue is initially empty)

Queueing delay: illustration

Arrival rate: $a = N/(LN/R) = R/L$ packet/second

Traffic intensity = $aL/R = (R/L)(L/R) = 1$

Average queueing delay (queue is empty at time 0) ?

$$\{0 + L/R + 2L/R + \dots + (N-1)L/R\}/N = L/(RN)\{1+2+\dots+(N-1)\} = L(N-1)/(2R)$$

Note: traffic intensity is same as previous scenario, but queueing delay is different

Queueing delay: behaviour

Interactive Java Applet:

<http://computerscience.unicam.it/marcantoni/reti/applet/QueuingAndLossInteractive/1.html>

- $La/R \sim 0$: avg. queueing delay small
- $La/R \rightarrow 1$: delays become large
- $La/R > 1$: more “work” than can be serviced, average delay infinite!
(this is when a is random!)

End to End Delay

Packet length = L

Propagation speed = s

“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.

“Real” Internet delays, routes

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

3 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

trans-oceanic link

* Do some traceroutes from countries at www.traceroute.org

“Real” delay variations

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

End-to-end delay = sum of all d_{nodal} along the path

Quiz: Propagation Delay

Propagation delay depends on the size of the packet

A. True

B. False

depends on distance and speed of the underlying link, $\text{propdelay} = d/s$

Open a browser and type: www.zeetings.com/salil

Quiz: Oh these delays

Consider a packet that has just arrived at a router. What is the correct order of the delays encountered by the packet until it reaches the next-hop router?

- A. ~~Transmission~~, processing, propagation, queuing
- B. ~~Propagation~~, processing, transmission, queuing
- C. Processing, queuing, transmission, propagation
- D. Queuing, processing, ~~propagation~~, transmission

Packet loss

- ❖ queue (aka buffer) preceding link in buffer has finite capacity
- ❖ packet arriving to full queue dropped (aka lost)
- ❖ lost packet may be retransmitted

Throughput

- ❖ *throughput*: rate (bits/time unit) at which bits transferred between sender/receiver
 - *instantaneous*: rate at given point in time
 - *average*: rate over longer period of time

Bandwidth is the maximum amount of data that can travel through a 'channel'.

Throughput is how much data actually does travel through the 'channel' successfully.
This can be limited by a ton of different things including latency, and what protocol you are using.

traffic is another main one, you don't get the whole pipe to yourself so your individual throughput is much lower than bandwidth

Throughput (more)

- ❖ $R_s < R_c$ What is average end-end throughput?

assumption with both of these is that this is the only server sending stuff down the pipe, otherwise someone else would be getting bandwidth as well

- ❖ $R_s > R_c$ What is average end-end throughput?

remember to not think about time for throughput examples, think of the pipes as already full and just look at how much is coming out the end! that's why both of these are the same!

bottleneck link

link on end-end path that constrains end-end throughput

Throughput: Internet scenario

- ❖ per-connection end-end throughput: $\min(R_c, R_s, R/10)$
- ❖ in practice: R_c or R_s is often bottleneck

10 connections (fairly) share
backbone bottleneck link R bits/sec

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
- ❖ **Next Week**
 - Protocol layers, service models
 - Application Layer