

AinShams University
Faculty of Engineering

CSE 351s: Computer networks

Section 1

Eng. Noha Wahdan

Class textbook:
Computer Networking: A Top-Down Approach (8th ed.)
J.F. Kurose, K.W. Ross
Pearson, 2020
http://gaia.cs.umass.edu/kurose_ross

Internet structure: a “network of networks”

- hosts connect to Internet via **access** Internet Service Providers (ISPs)
- access ISPs in turn must be interconnected
 - so that *any* two hosts (*anywhere!*) can send packets to each other
- resulting network of networks is very complex
 - evolution driven by **economics, national policies**

Let's take a stepwise approach to describe current Internet structure

Sheet 1: Question 1

- What is the difference between a host and an end system?

There is no difference. Throughout this text, the words “host” and “end system” are used interchangeably.

- List several different types of end systems.

End systems include PCs, Web servers, and mail servers.

- Is a Web server an end system?

Yes

What's a protocol?

*Protocols define the **format**, **order** of messages sent and received among network entities, and **actions taken** on message transmission, receipt*

- **protocols** are everywhere
 - control sending, receiving of messages
 - e.g., HTTP (Web), streaming video, Skype, TCP, IP, WiFi, 4G, Ethernet

Layered Internet protocol stack

- *application*: supporting network applications
 - HTTP, IMAP, SMTP, DNS
- *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, 802.11 (WiFi), PPP
- *physical*: bits “on the wire”

Sheet 1: Question 6

What are the five layers in the Internet protocol stack? What are the principal responsibilities of each of these layers?

- *Application layer*: exchange messages between network applications that are distributed over various end systems
- *Transport layer*: process-process data(segment) transfer
- *Network layer*: routing of datagrams from source to destination (finding best route, load balancing)
- *Link layer*: data transfer between neighboring network elements (next hop)
- *Physical layer*: bits “on the wire”

Encapsulation: an end-end view

Circuit switching

end-end resources allocated to,
reserved for “call” between source
and destination

- 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 and TDM

Frequency Division Multiplexing (FDM)

- optical, electromagnetic frequencies divided into (narrow) frequency bands
- each call allocated its own band, can transmit at max rate of that narrow band

Time Division Multiplexing (TDM)

- time divided into slots
- each call allocated periodic slot(s), can transmit at maximum rate of (wider) frequency band (only) during its time slot(s)

Packet-switching: store-and-forward

- **packet transmission delay:** takes L/R seconds to transmit (push out) L -bit packet into link at R bps
- **store and forward:** entire packet must arrive at router before it can be transmitted on next link

One-hop numerical example:

- $L = 10$ Kbits
- $R = 100$ Mbps
- one-hop transmission delay = 0.1 msec

Packet-switching: queueing

Queueing occurs when work arrives faster than it can be serviced:

Packet-switching: queueing

Packet queuing and loss: if arrival rate (in bps) to link exceeds transmission rate (bps) of link for some period of time:

- packets will queue, waiting to be transmitted on output link
- packets can be dropped (lost) if memory (buffer) in router fills up

Packet switching versus circuit switching

circuit-switching:

- dedicated resources: no sharing
 - ↑ circuit-like (guaranteed) performance.
 - ↓ circuit segment idle if not used by call (no sharing)

packet switching:

- ↑ No dedicated resources
- ↑ No call setup
- ↑ Great for bursty data
- ↓ Needs protocols for congestion control

Simple Probability

$$\text{Probability} = \frac{\text{Favorable outcomes}}{\text{Total outcomes}}$$

Example:

$$P(\text{red}) = \frac{7}{12}$$

Number of red marbles
Total number of marbles (sample space)

$$P(\text{blue}) = \frac{5}{12}$$

Number of blue marbles
Total number of marbles (sample space)

Probability Rules Cheat Sheet

complement rule

$$P(A) = 1 - P(A')$$

multiplication rules (joint probability) **AND**

dependent $P(A \cap B) = P(A) * P(B|A)$

independent $P(A \cap B) = P(A) * P(B)$

mutually exclusive $P(A \cap B) = 0$

addition rules (union of events) **OR**

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

mutually exclusive $P(A \cup B) = P(A) + P(B)$

Sheet 1: Question 4

Suppose users share a 2 Mbps link. Also suppose each user transmits continuously at 1 Mbps when transmitting, but each user transmits only 20 percent of the time.

- When circuit switching is used, how many users can be supported?

2 users can be supported because each user requires half of the link bandwidth

- For the remainder of this problem, suppose packet switching is used. Find the probability that a given (specific) user is transmitting.

$$P=0.2$$

Sheet 1: Question 4 (Cont'd)

- Suppose now there are three users. Find the probability that at any given time, all three users are transmitting simultaneously.

$$p^N = 0.2^3 = 0.008 \rightarrow (\text{probability of worst case})$$

- Suppose packet switching is used. Why will there be essentially no queuing delay before the link if two or fewer users transmit at the same time? Why will there be a queuing delay if three users transmit at the same time?

- each user requires 1Mbps.

- users ≤ 2 require 2Mbps max. which is $<$ available bandwidth

- ❖ no queuing delay before the link.

- Users ≥ 3 require 3Mbps or larger when transmit simultaneously, which is $>$ available bandwidth

- ❖ there will be queuing delay before the link

Notes if we have N users, and each of them can transmit at any time with probability p:

- The probability that all users transmit at the same time =
Probability (User_1 transmitting **and** User_2 transmitting **and** User_3 transmitting **and** User_N transmitting) = p^N
- The probability that all users will not transmit at a given time =
Probability (User_1 not transmitting **and** User_2 not transmitting **and** User_3 not transmitting **and** User_N not transmitting) = $(1-p)^N$
- The probability that a **specific** user (e.g. 1st user) is transmitting while others are not =
Probability (User_1 transmitting **and** User_2 not transmitting **and** User_3 not transmitting **and** User_N not transmitting) = $p(1 - p)^{N-1}$
- The probability that **any** user is transmitting while others not =
Probability (User_1 only transmits **OR** User_2 only transmits **OR** **OR** User_N only transmits) = Probability (User_1 transmitting and all other users not transmitting) + Probability (User_2 transmitting and all other users not transmitting) + + Probability (User_N transmitting and all other users not transmitting) = $N \times p (1-p)^{N-1}$

Sheet 1: Question 10

Suppose users share a 10 Mbps link. Also suppose each user requires 200 kbps when transmitting, but each user transmits only 10 percent of the time.

- When circuit switching is used, how many users can be supported?

$$\text{Number of users} = \frac{10 \times 10^6}{200 \times 10^3} = 50 \text{ users}$$

- Suppose packet switching is used. Find the probability that a given user is transmitting.

$$P=0.1$$

Sheet 1: Question 10 (Cont'd)

- Suppose there are 120 users. Find the probability that at any given time, exactly n users are transmitting simultaneously.

$$P = \binom{120}{n} \times p^n \times (1 - p)^{120-n}$$

Sheet 1: Question 10 (Cont'd)

- Find the probability that there are 51 or more users transmitting simultaneously.

$$\begin{aligned} &= \sum_{n=51}^{120} \binom{120}{n} \times p^n \times (1-p)^{120-n} \\ &= \sum_{n=51}^{120} \binom{120}{n} \times 0.1^n \times 0.9^{120-n} \end{aligned}$$

This is the same as:

$$= 1 - \sum_{n=0}^{50} \binom{120}{n} \times 0.1^n \times 0.9^{120-n}$$

Packet delay: four sources

- check bit errors
- determine o/p link
- typically < microsecs
- time waiting at output link for transmission
- depends on congestion level of router
- L : packet length (bits)
- R : link *transmission rate* (*bps*)
- $d_{\text{trans}} = L/R$
- d : length of physical link
- s : propagation speed ($\sim 2 \times 10^8$ m/sec)
- $d_{\text{prop}} = d/s$

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

Sheet 1: Question 3

Suppose there is exactly one packet switch between a sending host and a receiving host. The transmission rates between the sending host and the switch and between the switch and the receiving host are R_1 and R_2 , respectively. Assuming that the switch uses store-and-forward packet switching, and there is no propagation, processing and queuing delays. what is the total end-to-end delay to send a packet of length L ?

$$\frac{L \text{ (bits)}}{R_1 \text{ (bits/sec)}} + \frac{L \text{ (bits)}}{R_2 \text{ (bits/sec)}}$$

Sheet 1: Question 5

How long does it take a packet of length 1000 bytes to propagate over a link of distance 2500 km, propagation speed 2.5×10^8 m/s, and transmission rate 2 Mbps? More generally, how long does it take a packet of length L to propagate over a link of distance d, propagation speed s, and transmission rate R bps? Does this delay depend on packet length? Does this delay depend on transmission rate?

$$D_{\text{prop}} = d / s = (2500 \times 10^3) / (2.5 \times 10^8) = 0.01 \text{ sec}$$

It doesn't depend on packet length or transmission rate.

Sheet 1: Question 11

Consider a **packet of length L** that begins at end system A and travels over three links to a destination end system. These **three links** are connected by two packet switches. Let **di, si, and Ri denote the length, propagation speed, and the transmission rate of link i**, for $i = 1, 2, 3$. The packet switch delays each packet by **dproc**.

- Assuming no queuing delays, in terms of di , si , Ri , ($i = 1, 2, 3$), and L , what is the total end-to-end delay for the packet?

$$d_{end-end} = L/R_1 + L/R_2 + L/R_3 + d_1/s_1 + d_2/s_2 + d_3/s_3 + d_{proc} + d_{proc}$$

Sheet 1: Question 11 (cont'd)

- Suppose now **the packet is 1,500 bytes**, the propagation speed on all three links is $2.5 \times 10^8 \text{ m/s}$, the transmission rates of all three links are **2.5 Mbps**, the packet switch processing delay is **3 msec**, the length of the first link is **5,000 km**, the length of the second link is **4,000 km**, and the length of the last link is **1,000 km**. For these values, what is the end-to-end delay?

$$\begin{aligned}d_{end-end} &= L/R_1 + L/R_2 + L/R_3 + d_1/s_1 + d_2/s_2 + d_3/s_3 + d_{proc} + d_{proc} \\&= 3 * ((1500 * 8) / (2.5 * 10^6)) \\&\quad + ((5000 + 4000 + 1000) * 10^3) / (2.5 * 10^8) + 2 * 0.003 \\&= 60.4 \text{ msec}\end{aligned}$$

Sheet 1: Question 12

In the above problem, suppose $R_1 = R_2 = R_3 = R$ and $d_{proc} = 0$. Further suppose that the packet switch does not store-and-forward packets but instead immediately transmits each bit it receives before waiting for the entire packet to arrive. What is the end-to-end delay?

Because bits are immediately transmitted, the packet switch does not introduce any delay; in particular, it does not introduce a transmission delay. Thus,

$$d_{end-end} = L/R + d_1/s_1 + d_2/s_2 + d_3/s_3$$

For the values in Problem 11, we get $4.8 + 20 + 16 + 4 = 44.8$ msec.

Sheet 1: Question 8

Consider two hosts, A and B, connected by a **single link of rate R bps**. Suppose that the two hosts are separated by m meters, and suppose the propagation speed along the link is s meters/sec. Host A is to send a **packet of size L bits** to Host B.

- Express the propagation delay, D_p in terms of m and s .

$$D_p = m / s$$

- Express the transmission delay, D_t in terms of L and R .

$$D_t = L / R$$

Sheet 1: Question 8 (Cont'd)

- Suppose Host A begins to transmit the packet at time $t = 0$. At time $t = d_{trans}$, where is the last bit of the packet?

The bit is just leaving Host A.

- Suppose d_{prop} is greater than d_{trans} . At time $t = d_{trans}$, where is the first bit of the packet?

The first bit is in the link and has not reached Host B.

- Suppose d_{prop} is less than d_{trans} . At time $t = d_{trans}$, where is the first bit of the packet?

The first bit has reached Host B.

Sheet 1: Question 8 (Cont'd)

- Ignoring processing and queuing delays, obtain an expression for the end-to-end delay.

$$D_T = D_p + D_t = m / S + L / R$$

- Suppose $S = 2.5 \times 10^8$ m/s, $L = 1500$ bytes and $R = 10$ Mbps. Find the distance m so that $D_p = D_t$.

$$D_t = L / R = (1500 \times 8) / (10 \times 10^6)$$

$$D_p = m / (2.5 \times 10^8)$$

for $D_{\text{prop}} = D_{\text{trans}}$

$$\text{Distance (m)} = (1500 \times 8 \times 2.5 \times 10^8) / (10 \times 10^6) = 300 \text{ km.}$$

Sheet 1: Question 14

Suppose you would like to urgently deliver 50 terabytes data from Boston to Los Angeles. You have available a 100 Mbps dedicated link for data transfer. Would you prefer to transmit the data via this link or instead use FedEx overnight delivery? Explain.

$$50 \text{ terabytes} = 50 * 10^{12} * 8 \text{ bits.}$$

So, if using the dedicated link, it will take
$$(50 * 10^{12} * 8) / (100 * 10^6)$$

$$=4000000 \text{ seconds} = 46 \text{ days.}$$

But with FedEx overnight delivery, you can guarantee the data arrives in one day, and it should cost less than \$100.

Sheet 1: Question 7

Equation 1.1 gives a formula for the end-to-end delay of sending one packet of length L over N links of transmission rate R . Generalize this formula for sending P such packets back-to-back over the N links.

Let's now consider the general case of sending one packet from source to destination over a path consisting of N links each of rate R (thus, there are $N-1$ routers between source and destination). Applying the same logic as above, we see that the end-to-end delay is:

$$d_{\text{end-to-end}} = N \frac{L}{R} \quad (1.1)$$

Sheet 1: Question 7

$$d_{\text{end-to-end}} = N \frac{L}{R} \quad (1.1)$$

Equation 1.1 gives a formula for the end-to-end delay of sending one packet of length L over N links of transmission rate R . Generalize this formula for sending P such packets back-to-back over the N links.

The transmission time ends when all P packets have reached the destination (assuming no other sources of delay).

If there are P packets, the P_{th} packet is transmitted by the sending host on the 1st link at time $P^*(L/R)$.

It will then be transmitted over $(N-1)$ links until it reaches the destination. Thus, it will take an additional time of $(N-1)^*(L/R)$.

Thus, at time $P^*(L/R) + (N-1)^*(L/R) = (N+P-1)^*(L/R)$ all packets have reached the destination.

Sheet 1: Question 9

In this problem, we consider sending real-time voice from Host A to Host B over a packet-switched network (VoIP). Host A converts **analog voice to a digital 64 kbps bit stream** on the fly. Host A then groups the bits into **56-byte packets**. There is **one link** between Hosts A and B; its **transmission rate is 10 Mbps** and its **propagation delay is 10 msec**. As soon as Host A gathers a packet, it sends it to Host B. As soon as Host B receives an entire packet, it converts the packet's bits to an analog signal. How much time elapses from the time a bit is created (from the original analog signal at Host A) until the bit is decoded (as part of the analog signal at Host B)?

Sheet 1: Question 9

Consider the first bit in a packet. Before this bit can be transmitted, all of the bits in the packet must be generated. This requires:

$$(56*8)/(64*10^3) \text{ sec} = 7 \text{ msec.}$$

The time required to transmit the packet is $(56 \times 8)/(10 \times 10^6) \text{ sec} = 44.8 \mu\text{sec.}$

Propagation delay = 10 msec.

The delay until decoding is $7 + 0.0448 + 10 = 17.0448 \text{ msec.}$

Sheet 1: Question 13

A packet switch receives a packet and determines the outbound link to which the packet should be forwarded. **When the packet arrives, one other packet is halfway done being transmitted** on this outbound link and **four other packets are waiting to be transmitted**. Packets are transmitted in order of arrival. Suppose **all packets are 1,500 bytes** and **the link rate is 2.5 Mbps**. What is the queuing delay for the packet? More generally, what is the queuing delay when all packets have length L , the transmission rate is R , x bits of the currently-being-transmitted packet have been transmitted, and n packets are already in the queue?

Sheet 1: Question 13

The arriving packet must first wait for the link to transmit $4.5 * 1,500 \text{ bytes} = 6,750 \text{ bytes}$ or $54,000 \text{ bits}$.

Since these bits are transmitted at 2.5 Mbps, the queuing delay is $54,000/(2.5*10^6) = 21.6 \text{ msec}$.

Generally, the queuing delay is $n * (L/R) + (L-x)/R$
 $= (nL + (L - x))/R$.

Sheet 1: Question 15

Suppose two hosts, A and B, are separated by **20,000 kilometers** and are connected by a **direct link of $R = 5 \text{ Mbps}$** . Suppose the propagation speed over the link is **$2.5 \times 10^8 \text{ meters/sec}$** .

- Calculate the bandwidth-delay product, $R.d_{\text{prop}}$.

$$\text{Propagation delay} = \frac{\text{distance}}{\text{propagation speed}} = \frac{20000 \times 10^3}{2.5 \times 10^8} = 0.08 \text{ sec}$$

$$\begin{aligned} R.d_{\text{prop}} &= \text{bandwidth} \times \text{propagation delay} \\ &= 5 \times 10^6 \times 0.08 = 400,000 \text{ bits} \end{aligned}$$

- Provide an interpretation of the bandwidth-delay product.

The bandwidth-delay product is the maximum number of bits that can be in the link at any given time.

Sheet 1: Question 15 (Cont'd)

- Consider sending a file of 800,000 bits from Host A to Host B. Suppose the file is sent continuously as one large message. What is the maximum number of bits that will be in the link at any given time?

Hint: The maximum number of bits that will be in the link at any given time
= min(bandwidth-delay product, data size)

Theoretically, Bandwidth-delay product is the maximum number of bits that can be in the link at any given time.

Here we want to send 800,000 bits > Bandwidth-delay product (400,000 bits).

Thus, the maximum number of bits in the link at any a given time is 400,000 bits.

Sheet 1: Question 15 (Cont'd)

- What is the width (in meters) of a bit in the link?

$$\text{The width of a bit in the link} = \frac{\text{Line length}}{\frac{\text{Maximum number of bits in the line}}{\text{Line length}}} =$$
$$\frac{\text{bandwidth-delay product}}{\frac{20,000 \times 10^3}{400,000}} = 50 \text{ meters/bit}$$

Sheet 1: Question 15 (Cont'd)

- Derive a general expression for the width of a bit in terms of the propagation speed s , the transmission rate R , and the length of the link m .

The width of a bit in the link =

$$\frac{\text{Line length}}{\text{bandwidth} - \text{delay product}} = \frac{m}{R \times \frac{m}{s}} = \frac{s}{R} \text{ meters}$$

Sheet 1: Question 16

Consider sending a **large file of F bits** from Host A to Host B. There are **three links (and two switches)** between A and B, and the links are uncongested (that is, no queuing delays). Host A **segments the file into segments of S bits** each and adds 80 bits of header to each segment, forming **packets of $L = 80 + S$ bits**. Each link has a **transmission rate of R bps**. Find the value of **S that minimizes the delay** of moving the file from Host A to Host B. Disregard propagation delay.

Number of packets = F/S packets

Number of links = 3 links

From the equation in Problem no. 7:

$$D_{\text{end-to-end}} = \left(3 + \frac{F}{S} - 1\right) \times \frac{80+S}{R} = \left(2 + \frac{F}{S}\right) \times \frac{80+S}{R}$$

Sheet 1: Question 16 (Cont'd)

Consider sending a **large file of F bits** from Host A to Host B. There are **three links (and two switches)** between A and B, and the links are uncongested (that is, no queuing delays). Host A **segments the file into segments of S bits** each and adds 80 bits of header to each segment, forming **packets of $L = 80 + S$ bits**. Each link has a **transmission rate of R bps**. Find the value of **S that minimizes the delay** of moving the file from Host A to Host B. Disregard propagation delay.

$$D_{\text{end-to-end}} = \left(3 + \frac{F}{S} - 1\right) \times \frac{80+S}{R} = \left(2 + \frac{F}{S}\right) \times \frac{80+S}{R}$$

To calculate the value of S which leads to the minimum delay:

$$\frac{d}{dS} \text{delay} = 0 \Rightarrow S = \sqrt{40F}$$

Thanks