

Chapter 0 Outline

Part 0

- ❖ Internet architecture
- ❖ Access networks
- ❖ Network core
- ❖ Packet switching and circuit switching
- ❖ Packet Switching Delays
- ❖ Protocol stack
- ❖ Internet history

Internet architecture (1)

Internet architecture (2)

✿ Internet

- ✿ connects billions of hosts
- ✿ hosts are end systems (clients/server)
- ✿ running network applications

✿ Communication links

- ✿ connects end systems/routers/switches/access points
- ✿ fiber, copper and radio
- ✿ transmission rate/bandwidth
- ✿ resource allocation/reservation

✿ Routers

- ✿ connects local area networks
- ✿ Generates/maintains a routing table
- ✿ forwards packets

Internet architecture (3)

- ✿ Access networks
 - ✿ connects a local area network or a host to the Internet
- ✿ Internet backbone (network core)
 - ✿ a group of interconnected routers using optical fiber
 - ✿ infrastructure name servers, such as DNS root servers for Naming

Internet architecture (4)

- ✿ Internet: an interconnected network of networks
 - ✿ Hierarchical networks:
 - ✿ Internet backbone: connecting the ISPs' backbones
 - ✿ ISP backbone: connecting organizations' backbones
 - ✿ Organization backbone connects local area networks (LANs)
 - ✿ LAN connects end systems
 - ✿ Public Internet versus private intranet
- ✿ Internet standards
 - ✿ RFC: Request for comments
 - ✿ IETF: Internet Engineering Task Force
 - ✿ Free download of RFCs at rfc-editor.org

Network Core, Access Networks and Edge

- ✿ Network edge
 - Hosts: server, client, P2P
 - Applications: http, mail, Facebook, Twitter
- ✿ Network core
 - Edge router: connecting an organization/ISP to the Internet
 - Interconnection of routers using fiber
 - Naming services
- ✿ Access networks
 - Wired, or wireless communication links

Network core and edge

Chapter 0 Outline

Part 0

- ❖ Internet architecture
- ❖ Access networks
- ❖ Network core
- ❖ Packet switching and circuit switching
- ❖ Packet Switching Delays
- ❖ Protocol stack
- ❖ Internet history

Router and subnet

- ✿ Internet uses a gateway (edge router) to connect a Local Area Network (LAN) or a subnet to the hierarchical network

Home networks

- ✿ DSL or cable modem to ISP
- ✿ Router cannot perform routing functions such as generating routing tables
 - ✿ It is called a router because of NAT (network address translation)
 - ✿ E.g., 192.168.1.x to a given IP address from ISP
- ✿ Router that may contain a firewall/VPN/IPS
 - ✿ VPN: virtual private network
 - ✿ IPS: intrusion prevention system
- ✿ Ethernet switch (built in router)/wireless access point

Local area network connected to Internet

- ✿ Organization/home local area network (LAN) or subnet connects hosts to edge router
- ✿ Edge router connects LANs to Internet
 - ✿ Telco uses ATM over fiber
- ✿ Ethernet LAN
 - ✿ Hosts connect into Ethernet switch
 - ✿ 10Mbps, 100Mbps, 1Gbps, 10Gbps Ethernet
- ✿ LANs: Part 3
- ✿ ATM: asynchronous transfer mode

Wireless access networks

- ✿ Shared wireless access network connects hosts to router
 - ✿ Via base station or access point
- ✿ Wireless LANs:
 - ✿ 802.11a/b/g (WiFi): 11 or 54 Mbps
 - ✿ 802.11n > 100 Mbps
 - ✿ 802.11ac > 430 Mbps
 - ✿ Chip from Broadcom: Wi-Fi with a 1.3 Gbps
 - ✿ The chips run only in the cleaner 5GHz band
 - ✿ The IEEE spec won't be ready until 2013
- ✿ Wider-area wireless access
 - ✿ Provided by telco operator
 - ✿ ~1 Mbps over cellular system (EVDO, HSDPA, LTE)
 - ✿ WiMAX (10's Mbps) over wide area

Physical Media

- ✿ Physical link: medium between transmitter & receiver
- ✿ Transmission line (wire): signals propagate in a medium
 - ✿ Twisted copper pair: Ethernet 100BASE-T, 1000BASE-T, 10GBASE-T
 - ✿ Coax: 10BASE2
 - ✿ Fiber: 100BASEF, 1000BASEX, 10GBASE-R
- ✿ Free space: signals propagate in free space, e.g., radio waves
 - ✿ Wireless LAN: 802.11
 - ✿ 3G wireless: HSDPA, EV-DO
 - ✿ LTE, WiMAX
 - ✿ Satellite

Chapter 0 Outline

Part 0

- ❖ Internet architecture
- ❖ Access networks
- ❖ Network core
- ❖ Packet switching and circuit switching
- ❖ Packet Switching Delays
- ❖ Protocol stack
- ❖ Internet history

Network Core (1)

Network
Core

Internet backbone

- ✿ Routers and fiber links (in orange) form the Internet core
- ✿ Routers work together to figure out the most efficient path for routing a packet from source to destination host
 - ✿ A distributed algorithm can adapt to changing Internet conditions
 - ✿ Great idea during the cold war
 - ✿ Routing tables are generated and maintained in real time

Network Core (2)

Network
Core

- ✿ The core is provided by ISPs that interconnect multiple continents
- ✿ ISPs
 - ✿ Global ISPs or Tier-1 ISPs
 - ✿ Regional ISPs or Tier-2 ISPs

Interconnected network of networks (1)

- ✿ Internet Backbone connects tier-1 ISPs
 - ✿ e.g., Verizon, Sprint, AT&T, Qwest, Level 3 Communications
 - ✿ The backbones of tier-1 ISPs are interconnected at various access points called Internet eXchange Points (IXP)
 - ✿ There were approximately 300 IXPs around the world (August 2009)
 - ✿ 83 in the U.S (the most IXPs in a country)
 - ✿ 86 countries have IXPs

Internet eXchange Point (IXP)

Source: <https://prefix.pch.net/applications/ixpdir/>

Interconnected network of networks (2)

✿ Public Peering

- At these IXPs, major ISPs accept traffic from each other and agree to carry the other's packets to their downstream destination point without charge
- Peering arrangements are made with bilateral and multilateral agreements between the carriers

✿ Private Peering

- Major ISPs also have private peering agreements between each other in locations where two or more carriers have switching points in close proximity

IXP

- ✿ IXP capabilities

- ✿ Typically contains a centralized Ethernet Switching fabric and the necessary supporting infrastructure to enable companies to connect and peer at speeds ranging from 1 Gbps to multiples of 10 Gbps
- ✿ Power: AC and DC, Generator, UPS
- ✿ Fire Protection: Pre-Action, early warning
- ✿ Monitoring: Mission Critical Systems, surveillance, access control

- ✿ E.g., one IXP is located at 56 Marietta St, NW, Atlanta, GA 30303

AT&T backbone

Source: http://www.corp.att.com/globalnetworking/media/network_map.swf

Verizon backbone

The Verizon Global Network

The Level 3 **Network**

Source: <http://www.level3.com/downloads/Level 3 Network map.pdf>

Hierarchical ISPs

Regional ISPs: Tier-2 ISPs

- Customer of Tier-1 ISP
- Connect to one or more tier-1 ISPs, possibly to other tier-2 ISPs

Internet2 (internet2.edu)

Source:

Chapter 6 Introduction

Internet2

- ✿ Internet2 provides the U.S. research and education community with a hybrid optical and packet network
 - ✿ Funding through a federal stimulus grant via the National Telecommunications and Information Administration.
 - ✿ The IP network is built across a carrier-class infrastructure and supports leading edge IPv4, IPv6, multicast, and other advanced networking protocols
 - ✿ Services enabled by the Dynamic Circuit (DC) Network include short-term, point-to-point circuits, setup by the requestor or application in standard Synchronous Optical Network(SONET) bandwidth increments
 - ✿ Static networks are provisioned either by Internet2 over the Internet2-controlled optical infrastructure or by Level 3 Communications, on their nationwide network
 - ✿ Internet2 announced 11/15/2010 it will begin deployment of a new, nationwide 100 Gigabit per second (Gbps) Ethernet backbone network using 100 Gbps core routers
 - ✿ Complete deployment of this new network will occur in 2013
 - ✿ Partnership with Juniper Networks

Chapter 0 Outline

Part 0

- ❖ Internet architecture
- ❖ Access networks
- ❖ Network core
- ❖ Packet switching and circuit switching
- ❖ Packet Switching Delays
- ❖ Protocol stack
- ❖ Internet history

A distributed information sharing and delivering service

- ✿ Internet enables distributed applications/services:
 - ✿ Data sharing/service: Web, email, games, e-commerce and file sharing
 - ✿ Real-time service/delivery: VoIP, video conferencing and IP TV
- ✿ Transport services provided to applications
 - ✿ Reliable data delivery from source to destination
 - ✿ More overhead
 - ✿ Good for data, such as email
 - ✿ Cannot tolerate error and loss
 - ✿ Can tolerate delay and jitter
 - ✿ Best effort (unreliable) data delivery
 - ✿ Less overhead
 - ✿ Good for voice and video
 - ✿ Can tolerate error and loss
 - ✿ Cannot tolerate jitter

Information switching

- ✿ Data transfer in the Internet

- ✿ Packet switching

- ✿ Header contains source and destination IP address
 - ✿ Best-effort delivery
 - ✿ Packets may be lost
 - ✿ Packets may be corrupted
 - ✿ Packets may be delivered out of order

- ✿ Circuit switching

- ✿ Dedicated circuit per call: dial-up modem
 - ✿ Virtual circuit:
 - ✿ Classical IP over ATM
 - ✿ Leased lines

Analogy:

Circuit switching: a traveler paid a round trip ticket with reserved seats

Packet switching: an airline employee uses free, open tickets to fly (no reserved seats)

Circuit Switching

- ✿ End-to-end resources reserved for a connection
 - ✿ Establish a connection before data transfer
 - ✿ Circuit-like (guaranteed) performance
- ✿ Dedicated link bandwidth, and switch circuit capacity
 - ✿ Dedicated resources: no sharing
 - ✿ Using FDM, TDM or ATM (virtual circuit switching)
 - ✿ Resource is idle if not used by the call's owner
 - ✿ No queueing delay
 - ✿ Call setup and teardown required
 - ✿ E.g., modem or CBR (Constant bit rate) ATM for leased lines

Example for circuit switching

- ✿ How long does it take to send a message of 1,000,000 bits from host A to host B over a circuit-switched network?
 - ⦿ All links are 1.536 Mbps
 - ⦿ Each link uses TDM with 24 channels or slots
 - ⦿ One channel is used for this transmission
 - ⦿ 500 msec to establish end-to-end circuit
 - ⦿ Propagation delay = distance/propagation speed = $2 \times 10^5 \text{ m} / 2 \times 10^8 \text{ m/sec} = 1 \text{ msec}$
 - ⦿ 0 queueing delay

Total delay = transmission delay + setup delay + propagation delay =
 $1,000,000 / (1.536 \times 10^6 / 24) + 500 \text{ msec} + 1 \text{ msec} = 16.126 \text{ sec}$

Packet Switching

- ✿ The base of the Internet
 - ✿ Invented by Leonard Kleinrock, 1961
- ✿ Each host data stream is segmented into packets
- ✿ Destination IP address is in the packet header
 - ✿ Analogy: envelope address
- ✿ Each packet travels by itself using available resources provided by routers
- ✿ Packets may be lost while traveling
- ✿ Received packets may be out of order
- ✿ Transport layer must put the received packets in the correct order and reassemble them at destination

Statistical Multiplexing

- ✿ Packet switching is based on statistical multiplexing
 - ✿ Packets are sent by hosts A and B
 - ✿ If there is no priority set, then every packet is treated the same based on the order of arrival
 - ✿ Router 1's T1 link bandwidth is shared by packets from hosts A and B
- ✿ In contrast, FDM and TDM let each host use the same slot and there is no resource contention

Packet switching versus circuit switching

- ❖ Assume a 1.536 Mbps link is the connection to the Internet
- ❖ Each host:
 - ⦿ 64 Kbps when “active”
 - ⦿ Active 20% of time
- ❖ Circuit-switching
 - ⦿ Can serve 24 hosts
- ❖ Packet switching
 - ⦿ May serve 120 ($24 \times 5 = 120$) hosts or even more statistically
 - ⦿ May have a chance to upset some hosts due to contention

Packet switching may serve more hosts with some uncertainty

Packet switching versus circuit switching (1)

- ✿ Packet switching is great for bursty data
 - ✿ Best effort delivery
 - ✿ Better for resource sharing
 - ✿ Network congestion
 - ✿ Packet delay in the router's queue
 - ✿ Packet loss due to queue overflow
 - ✿ Protocols need to pay overhead for reliable data transfer, congestion and flow control
 - ✿ Analogy: Freeway uses traffic light to control the entrance in order to control congestion

Packet switching versus circuit switching (2)

- ✿ Circuit switching is great for voice and video
 - ✿ Bandwidth guarantee
 - ✿ Timing, latency, and latency jitter guarantee
 - ✿ Complex mechanisms lead to high cost for equipment and management
 - ✿ Most enterprise networks replaced ATM LANs with Gigabit or 10 Gbit Ethernets

Chapter 0 Outline

Part 0

- ❖ Internet architecture
- ❖ Access networks
- ❖ Network core
- ❖ Packet switching and circuit switching
- ❖ Packet Switching Delays**
- ❖ Protocol stack
- ❖ Internet security
- ❖ Internet history

Latency in packet switching network

Packet length: L bits

Link Rate: R bps

- ✿ Store and forward packets in a router
- ✿ If the link is available, it takes L/R seconds to transmit one packet from Router 1 to Router 2
 - ✿ Transmission delay
- ✿ Assuming store and forward routing, entire packet must arrive at one router before it can be transmitted on the next link
- ✿ Host to host delay = $3L/R + \text{propagation delay} + \text{other delays}$

Router 2

✿ Example:

- ✿ $L = 1000 \text{ Mbits}$
- ✿ $R = 100 \text{ Mbps} (\text{Ethernet})$
- ✿ transmission delay per link = 10 sec
- ✿ Total transmission delay = 30 sec

Congestion and Flow control (1)

- ✿ Source host sends out too much information
 - ✿ Destination host cannot digest
 - ✿ Server has better CPU, huge buffer and faster link
 - ✿ Smartphone has a low-power CPU and slower link
 - ✿ Busy link
 - ✿ Router/switch buffer overflow
- ✿ Loss and delay causes packets to be resent in TCP
- ✿ Negative feedback causes even more congestion
- ✿ Congestion control throttles the output rate of source hosts to relieve congestion by using the symptom of congestion
 - ✿ Packet loss
 - ✿ Packet delay
 - ✿ Buffer overflow

Congestion and Flow control (2)

- ✿ Flow control tells the source host how much information that destination host can digest
 - Server has
 - ◆ Powerful CPU
 - ◆ Vast memory
 - ◆ 1 or 10 Gbps link
 - Client: smart phone has
 - ◆ Batter-powered CPU
 - ◆ very little memory
 - ◆ Low-bandwidth link
- ✿ Goal: to optimize the throughput rate (bits/sec) between source and destination

Packet loss and delay

- ✿ Packets queue in router buffers
 - ✿ Waiting for available output link with a finite pipe
 - ✿ Packet arrival rate exceeds output link capacity
 - ✿ packets queue, and wait their turn
 - ✿ If the downstream links are busy (congested), queueing delay will be dominant
- ✿ If there is no free queue (buffer) space, arriving packet is dropped (packet loss)

4 packet delay factors

Total Delay of a node = processing delay + transmission delay
+ propagation delay + queueing delay

1. Packet processing:
check bit errors and
forward to output port

Router Delays

Packet switching cannot maintain the order of the packets

- ✿ When packets travel in the Internet, they must pass through many routers
- ✿ Today's Internet backbone routers typically employ multi-threaded network processors or application-specific integrated circuits (ASICs) for forwarding processing
- ✿ Each router processes multiple packets in parallel and it is impossible to make sure that the output packets have the same order as the input packets due to parallel processing
- ✿ Hence packet switching cannot maintain the order of the packets when a message contains multiple packets

Example

- ✿ Packet length $L = 7$ Kbits
- ✿ Link rate $R = 1$ Mbps
- ✿ Propagation speed $s = 2 \times 10^8$ m/sec
- ✿ Distance between routers $d = 2 \times 10^5$ m
- ✿ Propagation delay = $d/s = (2 \times 10^5 \text{ m}) / (2 \times 10^8 \text{ m/sec}) = 0.001 \text{ s}$
- ✿ Transmission delay = $L/R = (7 \text{ Kbits}) / (1 \text{ Mbps}) = 0.007 \text{ s}$
- ✿ Packet Processing Time = 0.001 s
- ✿ A has 4 packets to send (A1, A2, A3, A4)
- ✿ B has 5 packets to send (B1, B2, B3, B4, B5)
- ✿ Routers 1 and 2 have buffer space for 5 packets
- ✿ A and B have infinite buffer
- ✿ A and B have zero distance to the first router
- ✿ Assume best-effort Transmission

4 packet delay factors (1)

4 packet delay factors (2)

4 packet delay factors (3)

4 packet delay factors (4)

4 packet delay factors (5)

4 packet delay factors (6)

4 packet delay factors (7)

4 packet delay factors (8)

4 packet delay factors (9)

Chapter 0 Outline

Part 0

- ❖ Internet architecture
- ❖ Access networks
- ❖ Network core
- ❖ Packet switching and circuit switching
- ❖ Packet Switching Delays
- ❖ Protocol stack
- ❖ Internet history

Modularization by layering

- ✿ Develop Internet: Divide and conquer by many people
- ✿ Internet can be modularized by layers
- ✿ Modularization eases
 - ✿ Development (one company can tackle one module)
 - ✿ Maintenance
 - ✿ Updating the system
- ✿ Interaction between layers
 - ✿ Each layer relies on services from layer below
 - ✿ Each layer exports services to layer above
- ✿ Interface between layers defines interaction
 - ✿ Hides implementation details
 - ✿ Layers can change without disturbing other layers

Internet protocol stack: US DoD Model

(1)

- ✿ Application Layer
 - Network applications
 - HTTP, SMTP
- ✿ Transport Layer
 - Process-to-process data transfer
 - Segment message at source and reassemble message at destination
 - TCP: reliable transport with overhead
 - ✿ Transmission Control Protocol
 - UDP: best effort delivery with little overhead
 - ✿ User Datagram Protocol
 - SCTP: reliable transport based on transaction
 - ✿ Stream Control Transmission Protocol

Internet protocol stack: US DoD Model

(2)

- ✿ Network Layer
 - Routing of datagrams from source subnet to destination subnet
 - IP, and routing protocols
- ✿ Data Link Layer
 - Data transfer between adjacent neighboring network nodes connected by a physical medium (copper, fiber or wireless)
 - Ethernet, WiFi
- ✿ Physical Layer
 - Bits propagate using copper, fiber and radio

Application Layer

- ✿ Web-based applications
 - ✿ Use scripts for rapid development
 - ✿ E.g., Javascript for client side
 - ✿ E.g., PHP for server side
 - ✿ There are many other script languages, such as Perl, asp, Ruby, etc.
- ✿ New protocol or technology development
 - ✿ Sockets: an API for programmers to invoke TCP, UDP or SCTP
 - ✿ Extending the IPC (Inter Process Communication) to another host in the Internet
 - ✿ OS and Firmware/hardware support IPC
 - ✿ Information is virtually stored in the device's memory
 - ✿ Socket programming: using Java or C++
 - ✿ Applications invoke protocols to handle information exchange
 - ✿ Information is virtually present in memory with access latency and loss

Routing vs. Data Link layer

- ✿ Forwarding/Routing: moving from one terminal to another terminal for boarding next flight
 - ✿ Using flight number and monitor guide
- ✿ Data Link: flight from one airport to another
- ✿ Physical layer: invoked by Link layer

Physical Layer

- ✿ The Physical Layer defines the means of transmitting bits rather than packets over a physical link connecting network nodes
 - ✿ The bit stream may be grouped into code words or symbols and converted to a physical signal that is transmitted over a hardware transmission medium
 - ✿ The Physical Layer performs character/symbol encoding, transmission, reception and decoding
- ✿ Transmission Media
 - ✿ Copper: twisted pairs, coax
 - ✿ Fiber
 - ✿ Radio
- ✿ Encoding
 - ✿ The physical layer defines the representation of each bit/symbol as a voltage, current, phase, frequency, or photons

OSI reference model (International standard)

- ✿ OSI (open system interconnect) 7 layer model
 - ✿ US pledged to use OSI in 1980s
 - ✿ OSI was never finished
 - ✿ US DoD had sufficient funding to complete its protocol stack
- ✿ US DoD Internet stack does not explicitly modularize two layers
 - ✿ Presentation Layer
 - ✿ Allowing applications to deal with coding of data, e.g., encryption, compression and unicode
 - ✿ Session Layer
 - ✿ Grouping connections together for efficiency, synchronization, recovery or data exchange
 - ✿ These services, if needed, must be implemented in application layer in the US DoD model

Header for each layer

- ✿ Each layer has a header
 - ✿ A header analogy is an envelope that contains source and destination addresses
- ✿ Link layer has a header containing MAC (medium access control) addresses
- ✿ Network layer has a header containing IP addresses
- ✿ Transport layer has a header containing the port (service) number

Terms for bits processed in each layer

Source

Link-layer Switch

Destination

Link-layer Switch

1. Delivery from Source to Switch

Source

Link-layer Switch

Router

Destination

Link-layer Switch

2. Delivery from Switch to Router.

Source

Link-layer Switch

Destination

Link-layer Switch

Router

3. Delivery from Router to Switch

Source

Link-layer Switch

Destination

Link-layer Switch

Router

4. Delivery from Switch to Destination.

Source

Link-layer Switch

Destination

Link-layer Switch

Router

5. Delivery between the Internet Layers.

Source

Link-layer Switch

Router

Destination

Link-layer Switch

The entire delivery process.

Router and switch functions (1)

- ✿ A Layer 2 (Link-layer) switch cannot change the destination MAC address under any circumstance
- ✿ The Layer 2 switch, via a switching table, understands which port is designated by the destination MAC address. So, the switch can process the packet and direct it toward the correct port
 - ⦿ The switching table is learned from each source's MAC address
- ✿ The source computer must know the IP address of the first router (gateway) and uses the address resolution protocol(ARP) to obtain its MAC address
 - ⦿ The destination MAC address of the packet leaving the source PC is the MAC address of the first router's interface.
 - ⦿ However, the destination IP address is the destination PC's IP address

Router and switch functions (2)

- ✿ Routers and Layer 3 switches understand both IP addresses and MAC addresses
 - ⦿ Routers work together to generate routing tables
 - ⦿ A router or layer 3 switch knows the next hop's IP address from the routing table
 - ⦿ The router then uses the ARP protocol to determine the MAC address of the destination PC (not layer 2 switch)
 - ⦿ So, the destination MAC address, and the source MAC address, is changed by the router
 - ⦿ Then the layer 2 switch, between the router and next PC, can switch correctly in accordance with the given MAC address
- ✿ The layer 2 switch learns the switching table from the source MAC address and the router learns the routing table from the IP address using the routing algorithm
- ✿ Details can be found in Part 3 of the book

Procedure for Internet Use

Initialization

- 0. Boot up the computer**
- 1. Acquire an IP address through DHCP**
- 2. Determine gateway MAC address by ARP**

DHCP: Dynamic Host Configuration Protocol

MAC address of a
router interface

Using HTTP

- 1. Obtain the IP address of the web server via DNS**
- 2. Send the HTTP request through router**
- 3. Route packet to the destination web server**
- 4. Web server sends back HTTP response to the client**

Protocols (1)

✿ Network protocols

- All communication and activities in the Internet are governed by protocols
 - ❖ E.g. DHCP provides a client with an IP address, gateway IP address and DNS IP address
- Protocols define
 - ❖ Packet format
 - ❖ Service (port) number in the TCP header, e.g. port 80 for http
 - ❖ Sequence and acknowledgement numbers are in the TCP header
 - ❖ The sequence of packets sent and received among network entities
 - ❖ Actions taken based on the parameters in the fields of a received packet
 - ❖ Retransmit of a packet depends on the acknowledgement number

- ✿ Speaking the same language using the same standard set by IETF
- ✿ Syntax and semantics are critical

HTTP protocol

- ✿ A connection is established between client and server
 - ✿ For reliable information delivery (aka connection-oriented service) using a packet sequence number
 - ✿ Connection can be established for the socket

Protocols (2)

- ✿ Protocols (e.g., Ethernet 802.3, IP, TCP, HTTP) govern the following
 - ✿ Sending and receiving information packets according to standards
 - ✿ Taking actions specified in packets
 - ✿ Managing packet flow and congestion for optimal performance
 - ✿ Recovering lost packets
 - ✿ Forwarding packets from source host to destination host
- ✿ Example
 - ✿ Applications (such as HTTP) invoke transport protocols (TCP)
 - ✿ Transport protocols invoke the IP protocol
 - ✿ IP protocol invokes the Ethernet or equivalent protocol
 - ✿ Domain Name System (DNS) is used for naming
 - ✿ Glue between protocols (ARP, DHCP, ICMP)

Chapter 0 Outline

Part 0

- ❖ Internet architecture
- ❖ Access networks
- ❖ Network core
- ❖ Packet switching and circuit switching
- ❖ Packet Switching Delays
- ❖ Protocol stack
- ❖ Internet history

Internet History (1)

- ✿ 1961: queueing theory demonstrates the effectiveness of packet-switching developed by Kleinrock
- ✿ 1964: packet-switching in military nets
- ✿ 1967: ARPAnet conceived by Advanced Research Projects Agency
- ✿ 1969: first ARPAnet node operational
 - 4 nodes: UCLA, SRI, UCSB and U. of Utah
- ✿ 1972:
 - ARPAnet public demonstration
 - NCP (Network Control Protocol) first host-host protocol
 - First e-mail program
 - ARPAnet has 15 nodes

Internet History (2)

- ✿ 1970: ALOHAnet satellite network in Hawaii
- ✿ 1974: Cerf and Kahn's architecture for interconnecting networks – foundation of Internet protocol
 - Minimalism, autonomy - no internal changes required to interconnect networks
 - Best effort service model
 - Stateless routers
 - Decentralized control
 - Reliable transport
- ✿ 1976: Ethernet at Xerox PARC, Intel and Dec
- ✿ late70's:
 - Proprietary architectures: DECnet, SNA, XNA
 - Switching fixed length packets (ATM) in hardware for virtual circuit

Internet History (3)

- ✿ 1979: ARPAnet has 200 nodes
- ✿ 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: BITnet, NSFnet
 - ✿ NSFnet connects supercomputer centers and users
 - 100,000 hosts connected to confederation of networks
- ✿ Early 1990's: ARPAnet decommissioned
- ✿ 1991: NSF lifts restrictions on commercial use of NSFnet (decommissioned, 1995)
 - NAP's (network access points) are established for connecting ISPs

Internet History (4)

- ✿ Early 1990s: Web
 - ✿ hypertext
 - ✿ HTML, HTTP
 - ✿ 1994: Mosaic, later Netscape
- ✿ Late 1990's – 2000's:
 - ✿ Commercialization of the Web
 - ✿ Instant messaging and P2P file sharing for music attracted many users
 - ✿ Network security to the forefront
 - ✿ Estimate 50 million hosts, 100 million+ users
 - ✿ Backbone links running at Gbps
 - ✿ Field test of Internet
 - ✿ Decentralized control
 - ✿ 1991 Gulf war: Iraq still placed orders to a company in Atlanta by email

Internet History (5)

- ✿ 2009 and beyond:
 - ✿ ~6.7 billions of users (August, 2008, source: <http://www.internetworldstats.com/stats.htm>)
 - ✿ The International Telecommunications Union (ITU): two billion users by the end of 2010
 - ✿ That is nearly a third of the world's total population (currently estimated at about 6.9 billion)
 - ✿ Source: <http://www.techspot.com/news/40741-internet-to-exceed-2-billion-users-this-year.html>
 - ✿ ComScore World Metrix audience measurement service reported that total global Internet audience (age 15 and older from home and work computers) has surpassed 1 billion visitors in December 2008 the first time

Internet History (6)

- ❖ China: 18%
- ❖ US: 16.1%
- ❖ Google family of sites: 777.9 million visitors
- ❖ Microsoft: 647.9 million visitors
- ❖ Yahoo sites: 562.6 million visitors
- ❖ Facebook: 222 million visitors
- ❖ Source:
[http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9126796&source=NLT
_PM](http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9126796&source=NLT_PM)
- ❖ 2009 and beyond:
 - ❖ Voice/Video over IP and unified messaging
 - ❖ P2P applications: BitTorrent (file sharing), Skype (VoIP), PPLive (video)
 - ❖ Social applications: YouTube, Facebook, Twitter, gaming, web 2.0
 - ❖ Wireless and mobility

Global Information Grid (GIG) (1)

- ✿ A Communications project of the United States Department of Defense
 - ✿ Secure, optical terrestrial network that delivers very high-speed classified and unclassified Internet Protocol (IP) services to 87 key operating sites worldwide in 2005
 - ✿ Every site has an OC-192 (10 Gbps) pipe
- ✿ Physical manifestation of network-centric warfare (NCW)
 - ✿ A robustly networked force improves information sharing
 - ✿ Information sharing enhances the quality of information and shared situational awareness
 - ✿ Enables collaboration and self-synchronization and dramatically enhances sustainability and speed of command
 - ✿ Increases mission effectiveness
 - ✿ Source: DoD NCW Report to the Congress

Global Information Grid (GIG) (2)

- ✿ 9 functional GIG ES (Enterprise Services) core services in 2004
 - Storage
 - Messaging
 - Enterprise Service Management
 - Discovery
 - Mediation
 - Information Assurance
 - Application Hosting
 - User Assistant
 - Collaboration
- ✿ GIG provides authorized users with
 - A seamless, secure, and interconnected information environment
 - Real-time and near real-time response of ES

GIG (3)

- ✿ GIG must allow both human users of the GIG, and automated services acting on behalf of GIG users, to access information and services from anywhere, based on need and capability
 - Information must be labeled and also cataloged using metadata
 - ✿ Allowing users to search and retrieve the information required to fulfill their mission under a "smart-pull"
 - This requires the GIG to know where the information is posted and to recognize who the user is, regardless of location
- ✿ Access to information will be restricted based on the threat inherent to that location
 - Enforce user privileges and access to the information
 - Provide mechanisms that ensure the information is coming from its claimed source
 - Security is an embedded feature
 - Deny an adversary's ability to access the information

Introduction: Key concepts

- ✿ Internet architecture: network edge, network core, and access network
- ✿ Internet protocol layers and models
- ✿ Packet-switching-versus-circuit-switching
- ✿ Packet loss, delay, congestion and throughput
- ✿ Layer 2 switch, layer 3 switch and router functions
- ✿ History