

CSCI-351

Data communication and Network

Lecture 2: History

What is a Comm. Network?

What is a Comm. Network?

2

A communications network is a network of links and nodes arranged so that messages may be passed from one part of the network to another

What is a Comm. Network?

2

A communications network is a network of links and nodes arranged so that messages may be passed from one part of the network to another

- What are nodes and links?
 - People and roads
 - Telephones and switches
 - Computers and routers

What is a Comm. Network?

2

A communications network is a network of links and nodes arranged so that messages may be passed from one part of the network to another

- What are nodes and links?
 - People and roads
 - Telephones and switches
 - Computers and routers
- What is a message?
 - Information

What is a Comm. Network?

2

A communications network is a network of links and nodes arranged so that messages may be passed from one part of the network to another

- What are ~~Networked links~~ key for:
 - People and ~~Speed~~
 - Telephones and switches ~~Distance~~
 - Computers and routers
- What is ~~a message?~~
 - Information

Networks are Fundamental

3

Networks are Fundamental

3

Networks are Old

4

- 2400 BC: courier networks in Egypt
- 550 BC: postal service invented in Persia

Networks are Old

4

- 2400 BC: courier networks in Egypt
- 550 BC: postal service invented in Persia

Problems:

- Speed
- Reliability
- Security

Towards Electric Communication

5

- 1837: Telegraph invented by Samuel Morse
 - Distance: 10 miles
 - Speed: 10 words per minute
 - In use until 1985!

Towards Electric Communication

5

- 1837: Telegraph invented by Samuel Morse
 - ▣ Distance: 10 miles
 - ▣ Speed: 10 words per minute
 - ▣ In use until 1985!
- Key challenge: how to encode information?
 - ▣ Originally used unary encoding

A •

B ..

C ...

D

E

Towards Electric Communication

5

- 1837: Telegraph invented by Samuel Morse

- Distance: 10 miles
 - Speed: 10 words per minute
 - In use until 1985!

- Key challenge: how to encode information?

- Originally used unary encoding

A • B .. C ... D E

- Next generation: binary encoding

A •— B —... C —•—• D —•• E •

Towards Electric Communication

5

- 1837: Telegraph invented by Samuel Morse

- Distance: 10 miles

- Speed: 10 words per minute

- In use until 1985!

- Key challenge: how to encode information?

- Originally used unary encoding

A •

B ..

C ...

D

E

Higher compression =
faster speeds

- Next generation: binary encoding

A •-

B -...

C -•-

D -•

E •

Telephony

6

- 1876 – Alexander Graham Bell invents the telephone

Telephony

6

- 1876 – Alexander Graham Bell invents the telephone
- Key challenge: how to scale the network?
 - ▣ Originally, all phones were directly connected
 - $O(n^2)$ complexity; $n*(n-1)/2$

Telephony

6

- 1876 – Alexander Graham Bell invents the telephone
- Key challenge: how to scale the network?
 - ▣ Originally, all phones were directly connected
 - $O(n^2)$ complexity; $n*(n-1)/2$
 - ▣ 1878: Switching

Telephony

6

- 1876 – Alexander Graham Bell invents the telephone
- Key challenge: how to scale the network?
 - ▣ Originally, all phones were directly connected
 - $O(n^2)$ complexity; $n*(n-1)/2$
 - ▣ 1878: Switching

Telephony

6

ne

Telephony

6

- 1876 – Alexander Graham Bell invents the telephone
- Key challenge: how to scale the network?
 - ▣ Originally, all phones were directly connected
 - $O(n^2)$ complexity; $n*(n-1)/2$
 - ▣ 1878: Switching

Telephony

6

1876 – Alexander Graham Bell invents the telephone

Advantages

Key challenge: how to scale the network?

Originally, all phones were directly connected

Switching mitigates complexity

1878: Switching

Makes cable management tractable

Problems

Manual switching

1918: cross country call took 15 minutes to set up

Growth of the Telephone Network

7

- 1881: Twisted pair for local loops
- 1885: AT&T formed
- 1892: Automatic telephone switches
- 1903: 3 million telephones in the US
- 1915: First transcontinental cable
- 1927: First transatlantic cable
- 1937: first round-the-world call
- 1946: National numbering plan

at&t

Crazy idea: Packet switching

8

- Telephone networks are circuit switched
 - Each call reserves resources end-to-end
 - Provides excellent quality of service
- Problems

Crazy idea: Packet switching

8

- Telephone networks are circuit switched
 - ▣ Each call reserves resources end-to-end
 - ▣ Provides excellent quality of service
- Problems
 - ▣ Resource intense (what if the circuit is idle?)
 - ▣ Complex network components (per circuit state, security)

Crazy idea: Packet switching

8

- Telephone networks are circuit switched
 - ▣ Each call reserves resources end-to-end
 - ▣ Provides excellent quality of service
- Problems
 - ▣ Resource intense (what if the circuit is idle?)
 - ▣ Complex network components (per circuit state, security)
- Packet switching
 - ▣ No connection state, network is store-and-forward
 - ▣ Minimal network assumptions
 - ▣ Statistical multiplexing gives high overall utilization

The World's Most Successful Computer Science Research Project

9

THE ARPA NETWORK

DEC 1969

4 NODES

FIGURE 6.2 Drawing of 4 Node Network
(Courtesy of Alex McKenzie)

History of the Internet

10

- 1961: Kleinrock @ MIT: packet-switched network
- 1962: Licklider's vision of Galactic Network
- 1965: Roberts connects computers over phone line
- 1967: Roberts publishes vision of ARPANET
- 1969: BBN installs first InterfaceMsgProcessor at UCLA
- 1970: Network Control Protocol (NCP)
- 1972: Public demonstration of ARPANET
- 1972: Kahn @ DARPA advocates Open Architecture
- 1972: Vint Cerf @ Stanford writes TCP

The 1960s

11

1971

12

MAP 4 September 1971

1973

13

ARPA NETWORK, LOGICAL MAP, SEPTEMBER 1973

Growing Pains

14

- Problem: early networks used incompatible protocols

Kahn's Ground Rules

15

1. Each network is independent, cannot be forced to change
2. Best-effort communication (i.e. no guarantees)
3. Routers connect networks
4. No global control

Kahn's Ground Rules

15

1. Each network is independent, cannot be forced to change
 2. Best-effort communication (i.e. no guarantees)
 3. Routers connect networks
 4. No global control
-
- Principles behind the development of IP
 - Led to the Internet as we know it
 - Internet is still structured as independent networks

The Birth of Routing

16

The Birth of Routing

16

2000

17

2009

More Internet History

20

- 1974: Cerf and Kahn paper on TCP (IP kept separate)
- 1980: TCP/IP adopted as defense standard
- 1983: ARPANET and MILNET split
- 1983: Global NCP to TCP/IP flag day
- 198x: Internet melts down due to congestion
- 1986: Van Jacobson saves the Internet (BSD TCP)
- 1987: NSFNET merges with other networks
- 1988: Deering and Cheriton propose multicast
- 199x: QoS rises and falls, ATM rises and falls
- 1994: NSF backbone dismantled, private backbone
- 1999-present: The Internet boom and bust ... and boom
- 2007: Release of iPhone, rise of Mobile Internet
- 2013: 4G service released

More Internet History

20

- 1974: Cerf and Kahn paper on TCP (IP kept separate)
- 1980: TCP/IP adopted as defense standard
- 1983: ARPANET and MILNET split
- 1983: Global NCP to TCP/IP flag day
- 198x: Internet melts down due to congestion
- 1986: Van Jacobson saves the Internet (BSD TCP)
- 1987: NSFNET merges with other networks
- 1988: Deering and Cheriton propose multicast
- 199x: QoS rises and falls, ATM rises and falls
- 1994: NSF backbone dismantled, private backbone
- 1999-present: The Internet boom and bust ... and boom
- 2007: Release of iPhone, rise of Mobile Internet
- 2013: 4G service released

Internet Applications Over Time

21

- 1972: Email
- 1973: Telnet – remote access to computing
- 1982: DNS – “phonebook” of the Internet
- 1985: FTP – remote file access
- 1989: NFS – remote file systems
- 1991: The World Wide Web (WWW) goes public
- 1995: SSH – secure remote shell access
- 1995-1997: Instant messaging (ICQ, AIM)
- 1998: Google
- 1999: Napster, birth of P2P
- 2001: BitTorrent
- 2004: Facebook
- 2005: YouTube
- 2007: The iPhone
- ~2018: tons of applications

Internet Applications Over Time

21

- 1972: Email
- 1973: Telnet – remote access to computing
- 1982: DNS – “phonebook” of the Internet
- 1985: FTP – remote file access
- 1989: NFS – remote file systems
- 1991: The World Wide Web (WWW) goes public
- 1995: SSH – secure remote shell access
- 1995-1997: Instant messaging (ICQ, AIM)
- 1998: Google
- 1999: Napster, birth of P2P
- 2001: BitTorrent
- 2004: Facebook
- 2005: YouTube
- 2007: The iPhone
- ~2018: tons of applications

What is next?

Takeaways

22

- Communication is fundamental to human nature

Takeaways

22

- Communication is fundamental to human nature
- Key concepts have existed for a long time
 - Speed/bandwidth
 - Latency
 - Switching
 - Packets vs. circuits
 - Encoding
 - Cable management
 - Multiplexing
 - Routing

Takeaways

22

- Communication is fundamental to human nature
- Key concepts have existed for a long time
 - Speed/bandwidth
 - Latency
 - Switching
 - Packets vs. circuits
 - Encoding
 - Cable management
 - Multiplexing
 - Routing
- The Internet has changed the world
 - Promise of free (\$) and free (freedom) communication
 - Shrunk the world

Takeaways

22

- Communication is fundamental to human nature
- Key concepts have existed for a long time
 - Speed/bandwidth
 - Latency
 - Switching
 - Packets vs. circuits
 - Encoding
 - Cable management
 - Multiplexing
 - Routing
- The Internet has changed the world
 - Promise of free (\$) and free (freedom) communication
 - Shrunk the world
- What made the Internet so successful? Stay tuned!

Okay, what are we going to study?

23

Okay, what are we going to study?

24

Application

Transport

Network

Data Link

Physical

Okay, what are we going to study?

24

Application

Transport

Network

Data Link

Physical

Okay, what are we going to study?

24

Application

Transport

Network

Data Link

Physical

Okay, what are we going to study?

24

Application

Transport

Network

Data Link

Physical

Okay, what are we going to study?

24

Application

Transport

Network

Packet

Data Link

Physical

Okay, what are we going to study?

24

Application

Transport

Network

Data Link

Physical

Okay, what are we going to study?

24

Application

Transport

Network

Data Link

Physical

Packet

Datagram

Okay, what are we going to study?

24

Application

Transport

Network

Data Link

Physical

Okay, what are we going to study?

24

Application

John: Hi there

Transport

Network

Packet

Data Link

Datagram

Physical

Okay, what are we going to study?

24

Which layer are you most interested in?

Application

John: Hi there

Transport

Network

Packet

Packet

Data Link

Datagram

Physical

Physical

Data Link

Network

Transport

Application

No.	Date	Topic	Hw. Due	Proj. Due
01	08/28 TUE	Intro and Course Overview		
02	08/30 THU	History of the Internet		
03	09/04 TUE	Networking Architecture		
04	09/06 THU	Socket Programming		
05	09/11 TUE	Physical / Link layer 1		
06	09/13 THU	Link Layer 2	Hw. 1	
07	09/18 TUE	Bridging and Switching		Proj. 1 Milest
08	09/20 THU	Internet Protocol 1		
09	09/25 TUE	Internet Protocol 2	Hw. 2	Proj. 1
10	09/27 THU	NAT		
11	10/02 TUE	Intra-domain Routing		
12	10/04 THU	Inter-domain Routing	Hw. 3	
-	10/09 TUE	<i>No class—October Break</i>		
-	10/11 THU	<i>Midterm exam</i>		Proj. 2 Milest
13	10/16 TUE	Broadcast and Multicast		
14	10/18 THU	Transport Layer 1		Proj. 2
15	10/23 TUE	Transport Layer 2		
16	10/25 THU	Transport Layer 3		
17	10/30 TUE	Application Layer: DNS		
18	11/01 THU	Application Layer: HTTP	Hw. 4	
19	11/06 TUE	Client & Server and Peer-to Peer Network		Proj. 3 Milest
20	11/08 THU	CDN		
21	11/13 TUE	Network Security Basics		Proj. 3
22	11/15 THU	HTTPS	Hw. 5	
23	11/20 TUE	DNSSEC		
-	11/22 THU	<i>No class—Thanksgiving Holiday</i>		
24	11/27 TUE	TBD		
25	11/29 THU	TBD		Proj. 4 Milest
26	12/04 TUE	TBD		
27	12/06 THU	Final Reviews		
-	TBA	<i>Final exam</i>		Proj. 4