

Computer Networks

Sándor Laki

ELTE-Ericsson Communication Networks Laboratory

ELTE FI – Department Of Information Systems

lakis@elte.hu

<http://lakis.web.elte.hu>

Eötvös Loránd
University

*Based on the slides of Laurent Vanbever.
Further inspiration: Scott Shenker & Jennifer Rexford & Phillipa Gill*

Hello!

- Welcome to Computer Networks
 - Are you in the right classroom?
 - Okay, good.
- Who am I?
 - Sándor Laki, PhD
 - Assistant Professor at Dept. Of Information Systems
 - lakis@inf.elte.hu
 - Office: Southern Building, Room 2.506
 - Office Hours: 10-11 Thursday, in room 2.506

Why Take This Course?

- How many of you have checked your e-mail, FB, text...
 - Today?
 - In the past hour?
 - Since I started talking?

Computer networks are ubiquitous

- Networks touch every part of our daily life
 - Web search
 - Social networking
 - Watching movies
 - Ordering merchandise
 - Wasting time

Computer networks are ubiquitous

- Networking is one of the most critical topics in CS
 - There would be no...
 - Big Data
 - Cloud
 - Apps or Mobile Computing
 - ... without networks

The Internet

a really exciting place

17.1 billion

17.1 billion

number of devices connected to Internet in 2016 (estimation*)

* Cisco Visual Networking Index 2016—2021

27.1 billion

number of devices connected to Internet in 2021 (estimation*)

* Cisco Visual Networking Index 2016–2021

~3 exabyte

the daily total Internet traffic in 2016 (estimation*)

[$1EB = 10^{18} \text{ Bytes} = 1\ 000\ 000\ 000\ 000\ 000\ 000\ 000 \text{ Bytes}$]

* Cisco Visual Networking Index 2017

If = 1 Gigabyte

An aerial photograph of the Great Wall of China, showing its winding path across a range of green, forested mountains. The wall itself is a light-colored, segmented structure that follows the contours of the hills.

~ 1 exabyte

~9 exabyte

the daily total Internet traffic in 2021 (estimation*)

* Cisco Visual Networking Index 2017

~55%

video traffic of the total Internet traffic in 2016 (estimation*)

* Sandvine 2016 Global Internet Phenomena

Upstream		Downstream		Aggregate	
BitTorrent	18.37%	Netflix	35.15%	Netflix	32.72%
YouTube	13.13%	YouTube	17.53%	YouTube	17.31%
Netflix	10.33%	Amazon Video	4.26%	HTTP - OTHER	4.14%
SSL - OTHER	8.55%	HTTP - OTHER	4.19%	Amazon Video	3.96%
Google Cloud	6.98%	iTunes	2.91%	SSL - OTHER	3.12%
iCloud	5.98%	Hulu	2.68%	BitTorrent	2.85%
HTTP - OTHER	3.70%	SSL - OTHER	2.53%	iTunes	2.67%
Facebook	3.04%	Xbox One Games Download	2.18%	Hulu	2.47%
FaceTime	2.50%	Facebook	1.89%	Xbox One Games Download	2.15%
Skype	1.75%	BitTorrent	1.73%	Facebook	2.01%
	69.32%		74.33%		72.72%

* Sandvine 2016 Global Internet Phenomena

(<https://www.sandvine.com/hubfs/downloads/archive/2016-global-internet-phenomena-report-latin-america-and-north-america.pdf>)

~80%

video traffic of the total Internet traffic in 2021 (estimation*)

* Cisco Visual Networking Index 2017

The other side...

Internet traffic from/to Egypt in January 2011

* <http://huff.to/1KxxoZF>

Syria - 2013

NEWS / POLITICS

Syria cut off from global internet

International internet companies say Syria has been disconnected from "internet communication with the rest of world".

8 May 2013

* aljazeera.com

Governments shut down the internet more than 50 times in 2016

Economic impact alone was £1.9bn, with greater fears over human rights and freedom of speech

By MATT KAMEN

Tuesday 3 January 2017

Credit: Shutterstock

Governments around the world enacted internet shutdowns over 50 times in the last year, according to a report focusing on the impact of such draconian actions.

In purely monetary terms, the shutdowns resulted in economic slowdowns that cost a total of \$2.4bn (£1.9bn), according to research by The Brookings Institution, a Washington, DC-based

* <https://www.wired.co.uk/article/over-50-internet-shutdowns-2016>

[National Security](#)

NSA infiltrates links to Yahoo, Google data centers worldwide, Snowden documents say

TOP SECRET//SI//NOFORN

Current Efforts - Google

* <http://wapo.st/1UVKamr>

The top-secret PRISM program

TOP SECRET//SI//ORCON//NOFORN

(TS//SI//NF) Introduction

U.S. as World's Telecommunications Backbone

- Much of the world's communications flow through the U.S.
- A target's phone call, e-mail or chat will take the **cheapest path, not the physically most direct** path – you can't always predict the path.
- Your target's communications could easily be flowing into and through the U.S.

International Internet Regional Bandwidth Capacity in 2011
Source: Telegeography Research

TOP SECRET//SI//ORCON//NOFORN

* <https://www.washingtonpost.com/wp-srv/special/politics/prism-collection-documents/>

Network Neutrality

- Can the Internet Service Provider (ISP) selectively slow down traffic?

The Federal Communications Commission is to take a more active role in regulating the Internet as a public utility, which is expected to provoke court cases from major broadband providers.

* <http://nyti.ms/2kZUnDA>

Ajit Pai, the F.C.C. chairman, said the rollback of the net neutrality rules would eventually help consumers because broadband providers like AT&T and Comcast could offer people a wider variety

* <http://nyti.ms/2CkTbRR>

Netflix US

@netflix

Follow

We're disappointed in the decision to gut
#NetNeutrality protections that ushered in
an unprecedented era of innovation,
creativity & civic engagement. This is the
beginning of a longer legal battle. Netflix
stands w/ innovators, large & small, to
oppose this misguided FCC order.

10:26 AM - 14 Dec 2017

335,726 Retweets 831,986 Likes

7.1K

336K

832K

Who should pay for the Internet connection?

Netflix VS ISPs

The Netflix-Comcast conflict

* <https://freedom-to-tinker.com/2015/03/25/why-your-netflix-traffic-is-slow-and-why-the-open-internet-order-wont-necessarily-make-it-faster/>

Who should pay for the Internet connection?

Netflix VS ISPs

Median download throughput across Cogent in NYC over time from different ISPs (higher is better)

* <https://arstechnica.com/information-technology/2014/10/study-comcast-and-verizon-connections-to-cogent-dropped-below-0-5mbps/>

Who should pay for the Internet connection?

Netflix VS ISPs

Median download throughput across Cogent in NYC over time from different ISPs (higher is better)

* <https://arstechnica.com/information-technology/2014/10/study-comcast-and-verizon-connections-to-cogent-dropped-below-0-5mbps/>

A Fragile place

Widespread impact caused by Level 3 BGP route leak

Research // Nov 7, 2017 // Doug Madory

For a little more than 90 minutes yesterday, internet service for millions of users in the U.S. and around the world slowed to a crawl. Was this widespread service degradation caused by the latest botnet threat? Not this time. The cause was yet another BGP routing leak — a router misconfiguration directing internet traffic from its intended path to somewhere else.

* <https://dyn.com/blog/widespread-impact-caused-by-level-3-bgp-route-leak/>

We have a little problem here...

- A little outage
 - **for more than 90 mins**
- Affected **millions of users** from the US and world-wide
- Cause: BGP route leaking
 - **A misconfigured router** directed Internet traffic from its intended path to somewhere else.

* <https://dyn.com/blog/widespread-impact-caused-by-level-3-bgp-route-leak/>

August 2017

Data Centre ▶ Networks

Google routing blunder sent Japan's Internet dark on Friday

Another big BGP blunder

By Richard Chirgwin 27 Aug 2017 at 22:35

40 SHARE ▼

Last Friday, someone in Google fat-thumbed a border gateway protocol (BGP) advertisement and sent Japanese Internet traffic into a black hole.

The trouble began when The Chocolate Factory "leaked" a big route table to Verizon, the result of which was traffic from Japanese giants like NTT and KDDI was sent to Google on the expectation it would be treated as transit.

Since Google doesn't provide transit services, as BGP Mon explains, that traffic either filled a link beyond its capacity, or hit an access control list, and disappeared.

The outage in Japan only lasted a couple of hours, but was so severe

* https://www.theregister.co.uk/2017/08/27/google_routing_blunder_sent_japans_internet_dark/

Human factor

- People also often mistakenly destroy their own infrastructure

11,353 views | Jul 8, 2015, 03:36pm

United Airlines Blames Router for Grounded Flights

Alexandra Talty Senior Contributor
Personal Finance

After a computer problem caused nearly two hours of grounded flights for United Airlines this morning and ongoing delays throughout the day, the airline announced the culprit: a [faulty router](#).

Spokeswoman Jennifer Dohm said that the router problem caused "degraded network connectivity," which affected various applications.

A computer glitch in the airline's reservations system caused the Federal Aviation Administration to impose a groundstop at 8:26 a.m. E.T. Planes that were in the air continued to operate, but all planes on the ground were held. There were reports of agents writing tickets by hand. The ground stop was lifted around 9:47 a.m. ET.

Traders work on the floor of the New York Stock Exchange (NYSE) in July 2015.
(Photo by Spencer Platt/Getty Images)

DOWNTIME

UPDATED: "Configuration Issue" Halts Trading on NYSE

The article has been updated with the time trading resumed.

A second update identified the cause of the outage as a "configuration issue."

A third update added information about a software update that created the configuration issue.

Human factor

- People also often mistakenly destroy their own infrastructure

11,353 views | Jul 8, 2015, 03:36pm

United Airlines Blames Router for Grounded Flights

Alexandra Talty Senior Contributor Personal Finance

After a computer problem caused nearly two hours of grounded flights for United Airlines this morning and ongoing delays throughout the day, the airline announced the culprit: a faulty router. Spokeswoman Jennifer Dohm said that the router problem caused "degraded network connectivity," which affected various applications.

A computer glitch in the airline's reservations system caused the Federal Aviation Administration to impose a groundstop at 8:26 a.m. E.T. Planes that were in the air continued to operate, but all planes on the ground were held. There were reports of agents writing tickets by hand. The ground stop was lifted around 9:47 a.m. ET.

„Human factors are responsible for 50% to 80% of network outages.”

Jupiter Networks, What's Behind Network Downtime?, 2008

Traders work on the floor of the New York Stock Exchange (NYSE) in July 2015.
(Photo by Spencer Platt/Getty Images)

DOWNTIME

UPDATED: “Configuration Issue” Halts Trading on NYSE

The article has been updated with the time trading resumed.

A second update identified the cause of the outage as a “configuration issue.”

A third update added information about a software update that created the configuration issue.

Data networks work better
during week-ends... ☺

Computer Networks Course

Goals of this course

- Understand how and why Internet works...
- Main topics
 - **Addressing**
 - How to address devices, services and protocols?
 - **Layering**
 - How to handle complexity?
 - **Routing**
 - How to go from A to B?
 - **Reliability**
 - How to communicate reliably over an unreliable mediums?
 - **Resource sharing**
 - How to divide scarce resources among competing parties?

Skills – that are also essential in Matrix

Trinity from Matrix Reloaded running a **port scan**, using the tool **nmap**...

Sources

- Slides:
 - <http://lakis.web.elte.hu>
 - Books → → → → → →

Teaching Style

- I am a network researcher
 - Things make sense to me that may not make sense to you
 - If you do not understand something, do not be shy to stop me and ask
 - Seriously, ask questions!!!
 - Standing up here in silence is very awkward
 - I will stand here until you answer my questions
- Help me learn your names
 - Say your name before each question

Course = Lecture + Practice

- Practice

- Lecturer: Peter Vörös, Teaching assistant
- Requirements will be announced at the first class

- Lecture

- After a successfully passed practical part...
- Final exam at end of the semester
 - one occasion per week in the exam period
 - written exam – tests + essay

Cheating

- Do not do it
 - Seriously, don't make me say it again
- Cheating is an automatic zero
 - Will be referred to the university for discipline and possible expulsion

Final Grades

- At the end of the semester, all of your grades will sum to 100 points
- Final grades are based on a simple scale:
 - 5 - >85,
 - 4 - 70-85,
 - 3 - 60-70,
 - 2 - 50-60,
 - 1 - 0-50

After typeing www.google.com into a browser,

and pressing enter...

What happens?

Can you list any technologies,
principles,
protocols and
applications used...

Overview

What is a network made of?

Three main components

Data sending and receiving **end-points**

Data forwarding **switches** and routers

Data forwarding towards a destination

Routers

different sizes, features and applications

Home router

~20 cm

0,5 kg

1 Gbps

data center router

~50cm

~ 5 kg

1,8-6,5 Tbps

Internet core
router

>200 cm

~700 kg

12,8 Tbps

(up to 922 Tbps)

Kbps? Mbps? Tbps?

- **Bandwidth**

The bandwidth is used to measure and quantify the available or used communication resources. It is expressed in bit per second (bps), meaning how many bits can be transmitted in a second.

SI standard		
8×10^3 bit/sec	1 KB/s	Kilobyte
8×10^6 bit/sec	1 MB/s	Megabyte
8×10^9 bit/sec	1 GB/s	Gigabyte
8×10^{12} bit/sec	1 TB/s	Terrabyte
8×10^{15} bit/sec	1 PB/s	Petabyte
8×10^{18} bit/sec	1 EB/s	Exabyte

8×10^3 bit/sec	1 KB/s	Kilobyte
8×10^6 bit/sec	1 MB/s	Megabyte
8×10^9 bit/sec	1 GB/s	Gigabyte
8×10^{12} bit/sec	1 TB/s	Terrabyte
8×10^{15} bit/sec	1 PB/s	Petabyte
8×10^{18} bit/sec	1 EB/s	Exabyte

Links

connect end-points to switches and switches to each other

Links – examples

Copper cable
ADSL, RJ-45, Coax

Optic fiber

Wireless

* <https://www.submarinecablemap.com/>

Deepsee cable fixing

René Descart
cable ship

Somewhere in Manhattan

Internet = Network of networks

Internet = Network of networks

Internet access over phone network

Digital Subscriber Line (DSL)

- Providing high bandwidth access to households over **phone lines**

?????????????????

Internet access over phone network

Digital Subscriber Line (DSL)

- Providing high bandwidth access to households over **phone lines**
- 3 channel
 - **Downstream data channel**
 - Few hundred Mbps
 - **Upstream data channel**
 - Few tens Mbps
 - ***Two-way phone channel***
 - Only voice

Why is it asymmetric?

Over Cable TV network

Copper coax cable

Cable Access Technology (CATV)

- Providing high bandwidth access to households over **cable tv network**
- **Downstream data channel**
 - Few hundred Mbps
- **Upstream data channel**
 - Few tens Mbps
- In contrast to ADSL, the medium is shared among households.

Ethernet is widely used for Local Area Networks (LAN)

Twisted pair copper

SFP+ Active Optical

1 Gbps, 10 Gbps, 40 Gbps, 100 Gbps, ...
Symmetric – full-duplex

100 Gbps NIC

Enterprise net

Further technologies

- **Cellular** – smart phones
- **Satellite** – long distance communication in areas without infrastructure
- **FTTH** – households
- **Optical cables** (fibers, dark fibers) – Internet backbone
- **Infiniband** – HPC clusters
- ...

Overview

How to share network resources?

How does the Internet core look like?

3 important requirements for the topology

- **Fault tolerance**
 - several paths between each source and destination
- **Flexible**
 - Possess enough sharing to be feasible & cost-effective
 - Number of links should not be too high
- **Enough per-node capacity**
 - number of links should not be too small

Let's see a few special topology

Internet is different...

Fully
connected
(Full-mesh)

Chain/Ring

Bus

Advantages

Disadvantages

Switched networks provide reasonable and flexible compromise

Switched design

Advantages Sharing and per-node capacity can be **adapted** to fit the network needs

Disadvantages Require smart devices to perform: forwarding, routing, **resource allocation**

Sharing links and switches

Resource handling

Two different approaches for sharing

Reservation

**Reserve the needed
bandwidth in advance**

Flow-level multiplexing

On-demand

Send data when needed

Packet-level multiplexing

Which one is better?

- Assume, each source needs 10 Mbps bandwidth
- What do they get with:
 - Reservation
 - On-demand

Assume the following peak demand
and flow duration

Assume the following peak demand and flow duration

What does each source get with **reservation** and on-demand?

| First-come first-served
| Equal(10 Mbps)

Peak vs average rates

Each flow has

- Peak rate: P
- Average rate: A

Reservation must **reserve P**

- but the level of utilization is **A/P**
- P=100 Mbps, A=10 Mbps, the level of utilization = 10%

On-demand can **usually achieve higher** level of utilization

- depends on degree of sharing and burstiness of flows

Which one is better?

It depends...

If P/A is small, reservation makes sense

- voice traffic has a ratio of 3 or so

If P/A is big, reservation wastes resources

- Data traffic is bursty
- The P/A ratios >100 are common

Which one is better?

It depends...

If P/A is small, reservation makes sense

- voice traffic has a ratio of 3 or so

If P/A is big, reservation wastes resources

- Data traffic is bursty
- The P/A ratios >100 are common

**That's why the phone network used reservations
... and why the Internet does not!**

Implementation

Reservation

Circuit-switching

e.g. landline phone networks

On-demand

Packet-switching

e.g. Internet

Circuit-switched networks rely on the **Resource Reservation Protocol**

Used for reservation
management

1. src sends a reservation request for 10Mbps to dst
2. switches “establish a circuit”
3. src starts sending data
4. src sends a “teardown circuit” message

Data transfer using circuit-switching

Burtsy traffic – Bad performance

The circuit is mostly idle...

Short messages – Bad performance

Further problems – it doesn't route around trouble

Pros & Cons

Pros

Predictable performance

Simple and fast switching
once circuit established

Cons

Low efficiency

Bursty traffic
Short flows

Complexity of circuit establ./teard.
Increased delay

New circuit is needed in case of failures

Implementation

On-demand

Packet-switching
e.g. Internet

Packet-switching

Data transmission in individual packets

Each packet carries dst's address

No global coordination
Packets can conflict
with each other

Buffering is needed for handling
bursts.

Packet-switching

Buffering to handle temporal overloads

Packet-switching

Buffering to handle temporal overloads

Failure tolerance

Pros & Cons

Pros

Efficient resource management

Simple implementation

Failure tolerance

Cons

Unpredictable performance

Buffer management and congestion control is needed

Internet is packet-switched

Overview

How to organize the network?

Internet = Network of networks

What is Internet?

- Network of networks
- Largest Wide Area Network
- Properties
 - System independent
 - No central control
 - Built from LANs
 - Global
 - Enables services like WEB, file transfer, etc.

ISP – Internet Service Provider

Hierarchical structure of Internet

provider-customer relations

Tier-1
international

has no provider

Tier-2
national

provides transit to Tier-3s átjárást
Have at least one provider

Tier-3
local

do not provide any transit
Have at least one provider

Hierarchical structure of Internet

provider-customer relations

~50.000 networks

Few docents

Few thousands

85-90%

Some networks have an incentive to connect directly, to reduce their bill with their own provider

This is known as “peering”

Interconnecting each network to its neighbors one-by-one is not cost effective

Infrastructure/physical costs

of provisioning or renting physical links

Bandwidth costs

a lot of links are not necessarily fully utilized

Human costs

to manage each connection individually

**Internet eXchange Points (IXPs) solve these problems
by letting many networks connect in one location**

Two days of an IXP – DE-CIX Frankfurt

■ average traffic in bits per second

Current 4898.6 G

Averaged 3732.6 G

Graph Peak 5601.3 G

DE-CIX All-Time Peak 6441.14

Created at 2018-09-12 14:40 UTC

Copyright 2018 DE-CIX Management GmbH

* <https://www.de-cix.net/en/locations/germany/frankfurt/statistics>

Brief history of Internet

The Internet history starts in the late 50's...

Phone networks = the communication network
fully circuit-switched

People wanted to use networks for other things
defense, computers, etc.

circuit-switching does not fit to these new requirements...
inefficient for bursty loads and not resilient

Three main questions

Paul Baran RAND

How can we design a more **resilient** network?
... led to the invention of packet switching

Leonard Kleinrock
UCLA

How can we design a more **efficient** network?
... also led to the invention of packet switching

Vint Cerf & Bob Kahn
DARPA

How can we **connect** all these networks **together**?
... the invention of Internet as we know it

The 60's was all about packet switching...

Advanced Research Projects Agency NETwork (ARPANET)

1969 december

1970 july

1971 march

ARPANET

April 1972

ARPANET

September 1972

ARPANET

Dezember 1969

Juni 1970

März 1972

Juli 1977

The first message over the Internet : „LO”

29. Oct. 1969

Leonard Kleinrock from UCLA tries to log in
a Stanford computer

UCLA We typed the L... Do you see it?

Yes! We see the L Stanford

We typed the O... Do you see it?

Yes! We see the O

We typed the G.

... and the system crashed ...

The 70's about Ethernet, TCP/IP and email...

1971

Network Control Program (NCP)

Predecessor of TCP/IP

1972

Email and Telnet

1973

Ethernet

1974

TCP/IP

Paper of Vint Cerf and Bob Kahn

80's when TCP/IP went mainstream

1983

NCP to TCP/IP

Domain Name Service (DNS)

1985

NSFNet (TCP/IP)

198x

First Internet crashes caused by congestion

1986

Van Jacobson saves the Internet

congestion control

Van Jacobson

90's – the Internet going commercial...

1989

ARPANET closed

Birth of the WEB

Tim Berners Lee (CERN)

1993

First search engine (Excite)

1995

NSFNet closed

1998

Google reinvents searching

To be continued...