

COMPUTER NETWORKS AND THE INTERNET

MODULE - I

Module I: Computer Networks & the Internet

our goal:

- get “feel” and terminology
- approach:
 - use Internet as example

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
- Protocol layers, Service Models
- History

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*

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

- *routers and switches*

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
- <http://www.ietf.org/rfc.html>

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?

a human protocol and a computer network protocol:

What's a protocol?

human protocols:

“what’s the time?”

“I have a question”

introductions

... specific msgs sent

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

network protocols:

machines rather than humans

all communication activity in
Internet governed by
protocols

**protocols define format,
order of msgs sent and
received among network
entities, and actions
taken on msg
transmission, receipt**

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 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: cable network

frequency division multiplexing: different channels transmitted in different frequency bands

Cable Network Architecture: Overview

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:**

- 802.11b (WiFi): 11 Mbps

- **wider-area wireless access**

- provided by telco operator
 - 3G ~ 384 kbps
 - WAP/GPRS in Europe

Physical Media

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

Twisted Pair (TP)

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

Physical Media: coax, fiber

Coaxial cable:

- two concentric copper conductors
- bidirectional
- baseband:
 - single channel on cable
 - legacy Ethernet
- broadband:
 - multiple channel 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., 5 Gps)
- low error rate: repeaters spaced far apart ; immune to electromagnetic noise

Physical media: radio

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

Radio link types:

- terrestrial microwave
 - e.g. up to 45 Mbps channels
- LAN (e.g., Wifi)
 - 2Mbps, 11Mbps
- wide-area (e.g., cellular)
 - e.g. 3G: hundreds of kbps
- satellite
 - up to 50Mbps channel (or multiple smaller channels)
 - 270 msec end-end delay
 - geosynchronous versus low altitude

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"

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

- must divide link bw into pieces...

Circuit Switching: FDM and TDM

Example:

4 users

FDM

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

resource contention:

- aggregate resource demand can exceed amount available
 - what happens if bandwidth is not available?
- congestion: packets queue, wait for link use
- store and forward: packets move one hop at a time
 - Node receives complete packet before forwarding

Packet-switching: store-and-forward

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:

- $L = 7.5$ Mbits
- $R = 1.5$ Mbps
- one-hop transmission delay = 5 sec

❖ end-end delay = $2L/R$
(assuming zero propagation delay) } more on delay shortly ...

Packet switching versus circuit switching

Packet switching allows more users to use network!

- 1 Mb/s link
- each user:
 - 100 kb/s when "active"
 - active 10% of time
- circuit-switching:
 - 10 users
- packet switching:
 - with 35 users,
probability > 10 active
less than .0004

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
- Circuit Switching = Guaranteed behavior

Packet-switched networks: forwarding

- **Goal:** move packets through routers from source to destination
- **datagram network:**
 - destination address in packet determines next hop
 - routes may change during session
 - analogy: driving, asking directions
- **virtual circuit network:**
 - each packet carries tag (virtual circuit ID), tag determines next hop
 - fixed path determined at *call setup time*, remains fixed thru call
 - *routers maintain per-call state*

Network Taxonomy

- Internet provides both connection-oriented (TCP) and connectionless services (UDP) to apps.

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

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

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), national & international coverage
- content provider network (e.g, Google): private network that connects its data centers to Internet, often bypassing tier-1, regional ISPs

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

Two key network-core functions

routing: determines source-destination route taken by packets

- *routing algorithms*

forwarding: move packets from router's input to appropriate router output

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

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!

Total 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

Queueing delay (revisited)

R : link bandwidth (bps)

L : packet length (bits)

a : average packet arrival rate

- ❖ $La/R \sim 0$: avg. queueing delay small
- ❖ $La/R \rightarrow 1$: avg. queueing delay large
- ❖ $La/R > 1$: more “work” arriving than can be serviced, average delay infinite!

$La/R \sim 0$

$La/R \rightarrow 1$

Packet loss

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

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

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

Network System Modularity

Like software modularity, but:

- Implementation is distributed across many machines (routers and hosts)
- Must decide:
 - How to break system into modules
 - **Layering**
 - Where modules are implemented
 - **End-to-End Principle**
 - Where state is stored

Layering Concept

- A restricted form of abstraction: system functions are divided into layers, one built upon another
- Often called a *stack*; but **not** a data structure!

Layers and Communications

- Interaction only between adjacent layers
- *layer n* uses services provided by *layer n-1*
- *layer n* provides service to *layer n+1*
- Bottom layer is physical media
- Top layer is application

Entities and Peers

Entity – a *thing* (an independent existence)

Entities *interact* with the layers above and below

Entities *communicate* with *peer* entities

- same level but different place (eg different person, different box, different host)

Communications between peers is supported by entities at the lower layers

Example: A three-layer protocol

Organization of air travel

- ❑ a series of steps

Layering of airline functionality

Layers: each layer implements a service

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

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.

Internet protocol stack

- **application:** supporting network applications
 - ftp, smtp, http
- **transport:** host-host 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", modulation scheme, line-coding format, electrical & physical specifications, etc.
- Routers in the network operate only up to the Network Layer

Encapsulation

message	M
segment	H _t M
datagram	H _n H _t M
frame	H _l H _n H _t M

router

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

1.9 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 demonstrated publicly
 - NCP (Network Control Protocol) first host-host protocol
 - first e-mail program
 - ARPAnet has 15 nodes

Internet History

1972-1980: Internetworking, new and proprietary nets

- 1970: ALOHAnet satellite network in Hawaii
- 1973: Metcalfe's PhD thesis proposes Ethernet
- 1974: Cerf and Kahn - architecture for interconnecting networks
- 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

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

Internet History

1990's: *commercialization, the WWW*

- Early 1990's: ARPAnet decommissioned
 - 1991: NSF lifts restrictions on commercial use of NSFnet (decommissioned, 1995)
 - early 1990s: WWW
 - hypertext [Bush 1945, Nelson 1960's]
 - HTML, http: Berners-Lee
 - 1994: Mosaic, later Netscape
 - late 1990's: commercialization of the WWW
- Late 1990's & 2000's:
- est. 50 million computers on Internet
 - est. 100 million+ users
 - backbone links running at 1 Gbps