

Chapter 1 Computer Networks and the Internet

A note on the use of these ppt slides:

We're making these slides freely available to all (faculty, students, readers). They're in PowerPoint form so you can add, modify, and delete slides (including this one) and slide content to suit your needs. They obviously represent a lot of work on our part. In return for use, we only ask the following:

- If you use these slides (e.g., in a class) in substantially unaltered form, that you mention their source (after all, we'd like people to use our book!)
- If you post any slides in substantially unaltered form on a www site, that you note that they are adapted from (or perhaps identical to) our slides, and note our copyright of this material.

Thanks and enjoy! JFK/KWR

All material copyright 1996-2009
J.F Kurose and K.W. Ross, All Rights Reserved

Computer Networking:
A Top Down Approach ,
5th edition.
Jim Kurose, Keith Ross
Addison-Wesley, April
2009.

Introduction

Chapter 1: Computer Networks and the Internet

Our goal:

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

Server

Client

User1, User2, User3

ผู้ใช้ในเครือข่าย (ผู้ใช้)

Overview:

- what's the Internet?
- what's a protocol?
- network edge; hosts, access net, physical media
- network core: packet/circuit switching, Internet structure
- performance: loss, delay, throughput
- security
- protocol layers, service models
- history

Introduction

1. เทคนิค ISP
nn

2. เน็ตเวิร์กเคลื่อนที่

local network ⇒ ภูมิภาคต่อข้างนอก

ภูมิภาคต่อข้างนอก ⇒ network layer ภาระภายนอก

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

ผู้ใช้:
ผู้ใช้ในเครือข่าย

- 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)

Introduction

Introduction

What's a protocol?

a human protocol and a computer network protocol:

Q: Other human protocols?

Introduction

Chapter 1: roadmap

1.1 What is the Internet?

1.2 Network edge

- end systems, access networks, links

1.3 Network core

- circuit switching, packet switching, network structure

1.4 Delay, loss and throughput in packet-switched networks

1.5 Protocol layers, service models

1.6 Networks under attack: security

1.7 History

Introduction

A closer look at network structure:

- Network Edge: applications and hosts
- Access Networks, Physical Media: wired, wireless communication links
- Network Core: interconnected routers
 - network of networks

Introduction

ນະໂຍບດັບຕົວ

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

Introduction

Access networks and physical media

Q: How to connect end systems to edge router?

- 1. Residential Access networks
- 2. Institutional Access Networks (school, company)
- 3. Mobile Access Networks

Keep in mind:

- Bandwidth (bits per second) of access network?
- Shared or Dedicated?

Introduction

Digital Subscriber Line (DSL)

- ❖ Also uses existing telephone infrastructure
- ❖ up to 1 Mbps upstream (today typically < 256 kbps)
- ❖ up to 8 Mbps downstream (today typically < 1 Mbps)
- ❖ dedicated physical line to telephone central office

Introduction

modem ជាប្រព័ន្ធសម្រាកដែលអាចរំពោតការណា ទៅសង្ឃម modem
និងរាយអាជីវកិច្ច

Dial-up Modem

- ❖ Uses existing telephony infrastructure
- ❖ Home is connected to central office
- ❖ up to 56Kbps direct access to router (often less)
- ❖ Can't surf and phone at same time: not "always on"

Introduction

នៅលើ cable TV → ផ្តល់នូវលើកថាមពល video

Residential access: Cable Modems

- Does not use telephone infrastructure
 - ❖ Instead uses Cable TV infrastructure
- 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
 - ❖ unlike DSL, which has dedicated access

core to fiber គឺជាប្រព័ន្ធដែល

បង្កើតឡើងនៅលើសម្រាក
បានចូលរួមដោយលើកថាមពល
នៅលើលើកថាមពល

ឱ្យអាជីវកិច្ច

Introduction

Residential access: cable modems

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

Introduction

Cable Network Architecture: Overview

Bus សំគាល់បណ្តុះបណ្តាល ហើយ
តិច ពីរដូចខាងក្រោម

Typically 500 to 5,000 homes

Introduction

Cable Network Architecture: Overview

Introduction

Cable Network Architecture: Overview

Introduction

Cable Network Architecture: Overview

FDM (more shortly):

สัญญาณวิทยุ, data ทางช่อง

Fiber to the Home (FTTH)

- Optical links from central office to the home
- Two competing optical technologies:
 - ❖ Passive Optical network (PON)
 - ❖ Active Optical Network (AON)
- Much higher Internet rates; fiber also carries television and phone services

Introduction

Ethernet Internet access

- Typically used in companies, universities, etc
- 10 Mbs, 100Mbps, 1Gbps, 10Gbps Ethernet 100 Gbps
- Today, end systems typically connect into Ethernet switch

coax, twist pair

terminator និងសំណង់សំណង់

ពេលវេលាដែលបានការអនុវត្ត

គម្រោងដែលបានបង្កើតឡើង

own wifi, lan

local network

WLAN

គម្រោងតិចឡើង IEEE

Wireless Access Networks

- Shared wireless access network connects end system to router “also known as”
 - ❖ via base station aka “access point”

Wireless LANs:

- ❖ 802.11b/g (WiFi): 11 or 54 Mbps

Wider-area wireless access

- ❖ provided by telco operator
- ❖ ~1Mbps over cellular system (EVDO, HSDPA)
- ❖ next up (?): WiMAX (10's Mbps) over wide area

EVDO : EVolution Data Only

HSDPA : High Speed Data Packet Access

basic service set

Home networks

Typical home network components:

- ❑ DSL or cable modem
 - ❑ router/firewall/NAT
 - ❑ Ethernet
 - ❑ Wireless access point

global IP

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

Introduction

Physical Media: Coax, Fiber

Coaxial cable:

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

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 Gps)
 - ❑ low error rate: repeaters spaced far apart ; immune to electromagnetic noise

1 sample → 8 bit 4 bits → true

Physical media: Radio

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

- วงศจรต้าของโลก (Low Earth Orbit "LEO") : ไม่เกิน 2,000 กม.
❖ **Multiple smaller char
270 msec end-end de**
- วงศจรระยะปานกลาง (Medium Earth Orbit "MEO")
: ความสูงตั้งแต่ 5000-15,000 กม.
❖ **Geosynchronous vers
altitude**
- วงศจรประจำที่ (Geosynchronous Earth Orbit "GEO")
: อยู่สูงจากพื้นโลก 35,786 กม.
Intro

Radio link types:

- ❑ Terrestrial Microwave
 - ❖ e.g. up to 45 Mbps channels
 - ❑ LAN (e.g., Wifi)
 - ❖ 11Mbps, 54 Mbps
 - ❑ Wide-area (e.g., cellular)
 - ❖ 3G cellular: ~ 1 Mbps
 - ❑ Satellite
 - ❖ Kbps to 45Mbps channel (or multiple smaller channels)
: ไม่เกิน 2,000 กม.
 - ❖ 270 msec end-end delay
 - ❖ Geosynchronous versus Low altitude

Introduction

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
 - end systems, access networks, links
- 1.3 Network core
 - circuit switching, packet switching, network structure
- 1.4 Delay, loss and throughput in packet-switched networks
- 1.5 Protocol layers, service models
- 1.6 Networks under attack: security
- 1.7 History

Introduction

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

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"

message switching

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

ပုံစံချိန် တိမ်ချိန်များ ဖြစ်ပေါ်လောက်ရန်

လုပ်မှုရေးမှာ အသုတေသန ဖြစ်ပေါ်

Introduction

Circuit Switching: FDM and TDM

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

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?

640 kb

- ❖ 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!

$$24 \text{ slot } \frac{\text{ssabit}}{\text{slot}} = 1.536 \text{ Mb}$$

$$\begin{aligned} 1 \text{ slot } &\rightarrow 64 \text{ kb} \\ \text{to send } 640 \text{ kb } &\text{ takes } 10 \text{ slot} \end{aligned}$$

Introduction

$= 10 \times 0.5 = 5 \text{ sec}$

many type → transmission control (sender)

fix control it → connection control → transmission control → receiver

→ buffer not enough (receiver) → fix flow control

Packet Switching: Statistical Multiplexing

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

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

Introduction

Packet-switching: Store-and-Forward

- takes L/R seconds to transmit (push out) packet of L bits on to link at R bps
- Store and Forward:** entire packet must arrive at router before it can be transmitted on next link
- delay = $3L/R$ (assuming zero propagation delay)

Example:

- $L = 7.5$ Mbits
- $R = 1.5$ Mbps
- transmission delay = 15 sec

$$\frac{L}{R} = \text{delay}$$

อัตราส่วนของความเร็วในการส่งข้อมูลที่ใช้ในช่วงเวลาหนึ่ง叫做 bandwidth

กิโลบิตต่อวินาที (Kbps)

$$\binom{35}{10} (0.1)^{10} (0.9)^{25}$$

Introduction

more on delay shortly ...

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 applications
 - still an unsolved problem (chapter 7)

real-time streaming protocol (RTSP)

Introduction

binomial
4 แบบนี้

① ค่าคงที่ของผลของการทดลองที่ต้องการทราบ
② ตัวอย่างค่า = เป็นตัวตั้ง ค่าร, เก้า
③ ตัวมัน = เป็นตัวดำเนินการทดลอง
④ จำนวนครั้งที่ทดลองเพื่อได้ผลลัพธ์

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 $\times 100$ kb/s = 1 Mb/s

- Packet Switching:**

- with 35 users, probability > 10 active at same time is less than 0.0004

Q: how did we get value 0.0004?

$$1 - \left(\sum_{k=0}^{10} P(X=k) \right)$$

Introduction

$$1 - [P(X=0) + P(X=1) + \dots + P(X=10)]$$

$$1 - P(X \leq 10)$$

อัตราส่วนของเกณฑ์ตัวอย่างที่ดีที่สุด
กรณีที่ไม่ดี
ก็จะ = 0.0004
ก็จะ = 0.0004
px = $P(X > 10) = ?$ \rightarrow หัวใจ

Internet structure: network of networks

- roughly hierarchical

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

Introduction

Tier-1 ISP: e.g., Sprint

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

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
 - end systems, access networks, links
- 1.3 Network core
 - circuit switching, packet switching, network structure
- 1.4 Delay, loss and throughput in packet-switched networks
- 1.5 Protocol layers, service models
- 1.6 Networks under attack: security
- 1.7 History

Introduction

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

Introduction

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

Introduction

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!

Introduction

Caravan analogy

- cars "propagate" at 100 km/hr
- toll booth takes 12 sec to service 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

Introduction

Caravan analogy (more)

- 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!

Introduction

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

Introduction

Queueing delay (revisited)

- R=link bandwidth (bps)
- L=packet length (bits)
- a=average packet arrival rate

$$\text{traffic intensity} = La/R$$

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

Introduction

"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 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-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

Introduction

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 by previous node, by source end system, or not at all

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

Throughput (more)

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

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

bottleneck link

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

Introduction

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

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
 - end systems, access networks, links
- 1.3 Network core
 - circuit switching, packet switching, network structure
- 1.4 Delay, loss and throughput in packet-switched networks
- 1.5 Protocol layers, service models
- 1.6 Networks under attack: security
- 1.7 History

Introduction

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?

Introduction

Organization of air travel

- a series of steps

Introduction

Layering of airline functionality

Layers: each layer implements a service

- ❖ via its own internal-layer actions
- ❖ relying on services provided by layer below

եթևուածքային → սպառագիտական լեյշնի

Introduction

մասնավորական
լեյշնի
առաջարկական
լեյշնի

Introduction

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?

Introduction

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"

Introduction

ISO/OSI reference model

- ❑ **presentation:** allow applications to interpret meaning of data, e.g., encryption, compression, machine-specific conventions
- ❑ **session:** synchronization, checkpointing, recovery of data exchange
- ❑ Internet stack “missing” these layers!
 - ❖ these services, *if needed*, must be implemented in application
 - ❖ needed?

Introduction

Introduction

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
 - end systems, access networks, links
- 1.3 Network core
 - circuit switching, packet switching, network structure
- 1.4 Delay, loss and throughput in packet-switched networks
- 1.5 Protocol layers, service models
- 1.6 Networks under attack: security
- 1.7 History

Introduction

Network Security

- ❑ **The field of network security is about:**
 - how **bad guys** can **attack** computer networks
 - how we can **defend networks against attacks**
 - how to **design architectures** that are **immune to attacks**
- ❑ **Internet not originally designed with (much) security in mind**
 - original vision:* “a group of mutually **trusting users** attached to a transparent network” ☺
 - Internet protocol designers playing “catch-up”
 - Security considerations in all layers!

Introduction

Bad guys can put malware into hosts via Internet

- Malware can get in host from a virus, worm, or trojan horse.
- Spyware malware can record keystrokes, web sites visited, upload info to collection site.
- Infected host can be enrolled in a botnet, used for spam and Distributed Denial of Service (DDoS) attacks.
- Malware is often self-replicating: from an infected host, seeks entry into other hosts

Introduction

Bad guys can put malware into hosts via Internet

- Trojan horse
 - ❖ Hidden part of some otherwise useful software
 - ❖ Today often on a Web page (Active-X, plugin)
- Worm:
 - ❖ infection by passively receiving object that gets itself executed
 - ❖ self-replicating: propagates to other hosts, users
- Virus
 - ❖ infection by receiving object (e.g., e-mail attachment), actively executing
 - ❖ self-replicating: propagate itself to other hosts, users

Sapphire Worm: aggregate scans/sec in first 5 minutes of outbreak (CAIDA, UWisc data)

Bad guys can attack servers and network infrastructure

- Denial of service (DoS): attackers make resources (server, bandwidth) unavailable to legitimate traffic by overwhelming resource with bogus traffic
1. select target
 2. break into hosts around the network (see botnet)
 3. send packets toward target from compromised hosts

The bad guys can sniff packets

Packet sniffing:

- ❖ broadcast media (shared Ethernet, wireless)
- ❖ promiscuous network interface reads/records all packets (e.g., including passwords!) passing by

- ❖ Wireshark software used for end-of-chapter labs is a (free) packet-sniffer

Introduction

The bad guys can use false source addresses

- ❑ *IP spoofing*: send packet with **false source address**

Introduction

The bad guys can record and playback

- ❑ *record-and-playback*: sniff sensitive info (e.g., password), and **use later**
 - ❖ password holder is that user from system point of view

Introduction

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
 - end systems, access networks, links
- 1.3 Network core
 - circuit switching, packet switching, network structure
- 1.4 Delay, loss and throughput in packet-switched networks
- 1.5 Protocol layers, service models
- 1.6 Networks under attack: security
- 1.7 History

Introduction

Internet History

1961-1972: Early packet-switching principles

- ❑ 1961: Kleinrock - queueing theory shows effectiveness of **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

Introduction

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

Introduction

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: CSnet, BITnet, NSFnet, Minitel
- ❑ 100,000 hosts connected to confederation of networks

Introduction

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

Introduction

Internet History

2007:

- ❑ ~500 million hosts
- ❑ Voice, Video over IP
- ❑ P2P applications: BitTorrent (file sharing) Skype (VoIP), PPLive (video)
- ❑ more applications: YouTube, gaming
- ❑ wireless, mobility

Introduction