

Computer Networks

Fall 2011

<https://jingyu.dyndns.org/~jzhou/courses/F11.Networks/>

Tuesday 10:00 – 11:40 AM or 14:00 – 15:40 PM

Outline

- *Administrative trivia's*
- What is a network protocol?
- A brief introduction to the Internet: past and present
- Summary

Personnel

□ Instructor 周憬宇

- Office: 1104 Software Building, Minhang Campus
- Phone: (21) 3420-4125
- Email: zhou-jy@cs.sjtu.edu.cn

□ Teaching assistant

- Wu, Jiewei <wujayway AT gmail.com>, SE-5501
- Wang, Peng <peng_wp AT 163.com>
- Qiu, Shuang <qshhnkf AT gmail.com>, SE-5406
- Dou, Xianzheng <dozenow AT 163.com>


Textbook

□ Textbook

- *Computer Networking: A Top-Down Approach Featuring the Internet, 4th ed.*, by Kurose and Ross

□ Reference books

- *Computer Networks* by A. Tanenbaum
- *Computer Networks, A Systems Approach* by L. Peterson and B. Davie
- *TCP/IP Illustrated, Volume 1: The Protocols* by W. Richard Stevens
- *Java Network Programming, 3/e* by Elliotte Harold
- *Unix Network Programming: Networking APIs: Sockets and XTI (Volume 1)* by W. Richard Stevens


Grading


- Grades
 - Homework and projects: **45%**
 - Labs and class participation: **15%**
 - Final exam: **40%**
- Late policy
 - Assignments are due at **11:59 PM** on the due date
 - The deadline for any assignment can be extended with a **10% penalty per day**
 - Assignments will **NOT** be accepted **72** hours after the due date
- Cheating: NOT tolerated! Zero for the assignment!

Goals of This Course

- Learn networking principles, e.g.,
 - Distributed resource allocation
 - Distributed, asynchronous autonomous routing selection
 - Distributed multiple access
 - Foundation of application adaptation
 - Security
- See how the principles apply to the Internet
 - Its philosophy, architecture, protocols, and challenges
 - Network applications
- Learn network programming

Example: Distributed Network Resource Allocation

- Question: how to allocate network resources to users fairly, efficiently?


Maximize Throughput

$$\max_{x_f \geq 0} \quad \sum_f x_f$$

subject to $x_1 + x_2 \leq 1$

$$x_1 + x_3 \leq 1$$

Optimal: $x_1 = 0$
 $x_2 = x_3 = 1$


Max-min Fairness

- Max-min fairness: maximizes the throughput of the flow receiving the minimum (of resources)
 - Justification: John Rawls, A Theory of Justice (1971)
 - http://en.wikipedia.org/wiki/John_Rawls
 - This is a resource allocation scheme used in ATM and some other recent proposals


Max-Min

$$\max_{x_f \geq 0} \min\{x_f\}$$

subject to $x_1 + x_2 \leq 1$

$$x_1 + x_3 \leq 1$$

■ Optimal: $x_1 = x_2 = x_3 = 1/2$


Network Resource Allocation Using Utility Functions


- A set of flows F
- If x_f is the rate of flow f , then the utility to flow f is $U_f(x_f)$, where $U_f(x_f)$ is a concave utility function.
- Maximize aggregate utility, subject to capacity constraints

$$\begin{array}{ll}\max & \sum_{f \in F} U_f(x_f) \\ \text{subject to} & \sum_{f: f \text{ uses link } l} x_f \leq c_l \text{ for any link } l \\ \text{over} & x \geq 0\end{array}$$

Proportional Fairness


$$\begin{array}{ll} \max_{x_f \geq 0} & \sum_f \log x_f \\ \text{subject to} & x_1 + x_2 \leq 1 \\ & x_1 + x_3 \leq 1 \end{array} \quad U_f(x_f) = \log(x_f)$$

■ Optimal: $x_1 = 1/3$
 $x_2 = x_3 = 2/3$


Sometimes Adding More Resource Means Lower Performance

- E.g., flow with capacity 1 from s to t


Source Korea has a case where traffic actually improves after destruction of a major highway.

Topics

- Networking architecture and design principles
- Applications
 - Application paradigms
 - HTTP/Web, Email, DNS, P2P
- Transport
 - Transport services
 - Reliability; distributed resource allocation
 - Transport protocols: TCP/UDP

Topics (cont.)

- Network
 - Network services
 - Distributed, asynchronous, autonomous routing algorithms; scalable router design
 - IP/IPv6; mobile IP; cellular networks
- ~~Link and physical~~
 - ~~Multiple access; queueing analysis; capacity analysis~~
 - ~~Ethernet, 802.11, CDMA, bluetooth~~
- ~~Multimedia networking~~
 - ~~Principle of application adaptation; scheduling/QoS~~
 - ~~Audio/video applications~~
- ~~Network security~~
 - ~~Security primitives; keys; attacks and countermeasures; SSL~~

Questions?


Outline

- Administrative trivia's
- *What is a network protocol?*
- A brief introduction to the Internet: past and present
- Summary

Internet Physical Infrastructure


Residential access

- Cable
- Fiber
- DSL
- Wireless


Campus access, e.g.,


- Ethernet
- Wireless


- The Internet is a network of networks
- Each individually administrated network is called an Autonomous System (AS)

Also called
Hybrid
Fiber-coaxial
Cable (HFC)


Access: Cable


- Fiber node: 500 - 1K homes
- Distribution hub: 20K - 40 K homes
- Regional headend: 200 K - 400 K homes

Access: DSL

- Compared with FTTB, copper from cabinet (DSLAM) to home


DSLAM


DSL Services to Customers

- Up to 25 Mbps per customer
- Currently a few Mbps downstream, and a few Mbps upstream
- Voice
 - Converted to standard telephone signal at Home Gateway

Networking: A Layering Approach

- Network is a very complex system
 - Many different hardware devices and technologies
 - Many different applications

- Internet design follows a layered approach
 - Functionalities are divided into different layers
 - Each layer speak the same “language”, i.e., protocol


What is a Network Protocol?

- A **network protocol** defines the **format** and the **order** of messages exchanged between two or more communicating entities, as well as the **actions** taken on the transmission and/or receipt of a message or other **events**.


Example Protocol: Simple Mail Transfer Protocol (SMTP)

- Messages from a client to a mail server
 - HELO
 - MAIL FROM: <address>
 - RCPT TO: <address>
 - DATA
<This is the text end with a line with a single .>
 - QUIT
- Messages from a mail server to a client
 - status code
 - The first digit of the response broadly indicates the success, failure, or progress of the previous command.
 - 1xx - Informative message
 - 2xx - Command ok
 - 3xx - Command ok so far, send the rest of it.
 - 4xx - Command was correct, but couldn't be performed for some reason.
 - 5xx - Command unimplemented, or incorrect, or a serious program error occurred.
 - content


Command: %telnet mail.cs.sjtu.edu.cn smtp

Example: TCP Reliability


Internet Standardization Process

- All standards of the Internet are published as **RFC (Request for Comments)**
 - E.g., the SMTP protocol is specified in RFC821
 - But not all RFCs are Internet Standards: <http://zoo.cs.yale.edu/classes/cs433/readings/interestingrfcs.html>
- A typical (but not the only) way of standardization:
 - Internet draft
 - RFC
 - Proposed standard
 - Draft standard (requires 2 working implementations)
 - Internet standard (declared by Internet Architecture Board)
- David Clark, 1992:

We reject: kings, presidents, and voting. We believe in: rough consensus and running code.


Outline

- Administrative trivia's
- What is a network protocol?
- *A brief introduction to the Internet*
 - Past
 - Present
- Summary


A Brief History of the Internet: Packet Switching and ARPANET

- 1957
 - USSR launched Sputnik; US DoD formed Advanced Research Projects Agency (ARPA)
- 1961
 - First paper by Len Kleinrock on packet switching theory
- 1964
 - Paul Baran from RAND on design of packet switching networks
- 1965-1968
 - ARPANET plan
 - 3 independent implementation
 - Bolt Beranek and Newman, Inc. (BBN), a small company, was awarded Packet Switch contract to build Interface Message Processors (IMPs)
 - US Senator Edward Kennedy congratulating BBN for getting contract to build “interfaith” message processors


Initial ARPANET

- 1969
 - ARPANET commissioned: 4 nodes, 50kbps


Initial Expansion of the ARPANET


RFC 527: ARPAWOCKY; RFC 602: The Stockings Were Hung by the Chimney with Care

The Internet Becomes a Network of Networks

- 1970: ALOHAnet, the first packet radio network, developed by Norman Abramson, Univ of Hawaii, becomes operational
- 1973: Bob Kahn poses Internet problem---how to connect ARPANET, packet radio network, and satellite network
- 1974: Vint Cerf, Bob Kahn publish initial design of TCP (NCP) to connect multiple networks
 - 1978: TCP (NCP) split to TCP/IP
 - 1983: TCP (NCP) converted to TCP/IP (Jan. 1)

Growth of the Internet

- 1986: NSF builds NSFNET as backbone, links 6 supercomputer centers, 56 kbps; this allows an explosion of connections, especially from universities
- 1987: 10,000 hosts
- 1988: NSFNET backbone upgrades to 1.5Mbps
- 1989: 100,000 hosts

RFC 1121: Act One - The Poem
WELCOME by Leonard Kleinrock

We've gathered here for two days to examine and debate
And reflect on data networks and as well to celebrate.
To recognize the leaders and recount the path we took.

We'll begin with how it happened; for it's time to take a look.
Yes, the history is legend and the pioneers are here.
Listen to the story - it's our job to make it clear.
We'll tell you where we are now and where we'll likely go.
So welcome to ACT ONE, folks.
Sit back - enjoy the show!!

Web and Commercialization of the Internet

- 1990: ARPANET ceases to exist
- 1991: NSF lifts restrictions on the commercial use of the Net; Berners-Lee of European Organization for Nuclear Research (CERN) released World Wide Web
- 1992: 1 million hosts (RFC 1300: Remembrances of Things Past)
- 1994: NSF reverts back to research network (vBNS); the backbone of the Internet consists of multiple private backbones
- Today: backbones run at 10 Gbps, some updated to 40 Gbps, ~500 mil computers in 150 countries

For a link of interesting RFCs, please see


<http://zoo.cs.yale.edu/classes/cs433/readings/interestingrfcs.html>

For more on Internet history, please see <http://www.zakon.org/robert/internet/timeline/>

Growth of the Internet in Terms of Number of Hosts

Number of Hosts on the Internet:

Aug. 1981	213
Oct. 1984	1,024
Dec. 1987	28,174
Oct. 1990	313,000
Jul. 1993	1,776,000
Jul. 1996	19,540,000
Jul. 1999	56,218,000
Jul. 2004	285,139,000
Jul. 2005	353,284,000
Jul. 2006	439,286,000
Jul. 2007	489,774,000


Outline

- Administrative trivia's
- What is a network protocol?
- *A brief introduction to the Internet*
 - past
 - *present*
- Summary

Abilene I2 Backbone


Qwest® Network Maps

Choose from the network types below and toggle map options

Internet

MPLS

Fiber

Frame/ATM

Metro

Qwave

Custom

International


Contact Qwest®

Read www.qwest.com

<http://www.qwest.com/largebusiness/enterprisesolutions/networkMaps/preloader.swf>


Qwest Backbone Map

ATT Global Backbone IP Network


From <http://www.business.att.com>

AT&T USA Backbone Map


From AT&T web site.

CERNET Topology


Chinanet Topology


核心层：北京、上海、广州、沈阳、南京、武汉、成都、西安等8个城市

China Next Generation Internet (CNGI)


SJTU CNGI Topology


Summary

- Course administration
- A protocol defines the format and the order of messages exchanged between two or more communicating entities, as well as the actions taken on the transmission and/or receipt of a message or other events.
- The past:
 - Facts:
 - The Internet started as ARPANET in late 1960s
 - The initial link bandwidth was 50 kbps
 - The number of hosts at the end of 1969 was 4
 - Some implications of the past:
 - ARPANET is sponsored by ARPA → **design should survive failures**
 - The initial IMPs were very simple → **keep the network simple**
 - Many networks → **need a network to connect networks**
- Current:
 - The number of hosts connected to the Internet is about 490 millions
 - The backbone speed of the current Internet is about 10 Gbps
 - The Internet is roughly hierarchical where ISPs interconnect at PoP and NAP

Observing the Internet

- Read the manual of `ping` and `traceroute`, and try them
 - \$ /bin/ping <machine_name>
 - \$ /usr/sbin/traceroute <machine_name>
- Look at the web sites of the routers you see through traceroute
- Use `Wireshark` to capture packets

Preview

- We have only looked at the topology/connectivity of the Internet
 - A communication network is a mesh of interconnected devices
- *A fundamental question:* how is data transferred through a network?


Backup Slides

Challenge of the Internet: Characterizing Internet Topology

copyright ©2003 UC Regents. all rights reserved.

SKITTER AS INTERNET GRAPH

Peering: OutDegree


cooperative association for internet data analysis O san diego supercomputer center O university of california, san diego
9500 gilman drive, mc0605 O la jolla, ca 92093-0505 O tel. 858-534-6000 O <http://www.caida.org/>

CAIDA is a program of the University of California's San Diego Supercomputer Center (UCSD/SDSC)
CAIDA's topology mapping projects are supported by DARPA, NCS, NSF, WIDE and CAIDA members


Challenge of the Internet: Power Law?

- Some researchers found that the Internet AS connectivity graph satisfies Power Law
- Does it really satisfy power law? If so, why?

Exponent = slope

$$R = -0.74$$


Rank: nodes in decreasing outdegree order

Note that the plot is a line in **log-log scale**