

Welcome to

CS 3516:

Computer Networks

Prof. Yanhua Li

Time: 9:00am –9:50am M, T, R, and F

Location: AK219

Fall 2018 A-term

Lab assignment 1

For each question, please try to provide screenshot picture, and explain your answers based on the picture.

Quiz 1

Answers are available in Canvas

Grading will be done by Thursday

Quiz 2

Friday

Network performances: Delay, Loss, and Throughput

Chapter I: roadmap

I.1 what is the Internet?

“nuts and bolts” view

service view

I.2 network edge

- end systems, access networks, links

I.3 network core

- packet switching, circuit switching, network structure

The network core

mesh of interconnected routers with three key aspects in network core

- **Link:** Switching, Resource allocation (chp 1.3)
- **Network:** Network Core Structure / Management / Coordination (chp 1.3)
- **Node:** Routing & Forwarding (to be discussed in Network layer chp 4)

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 one 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

Density?

Introduction 1-10

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

Why CPN? Network Edge or Core?

Introduction 1-12

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

Partial map of the Internet based on the January 15, 2005 data found on opte.org. (from <http://atheistuniverse.net/group/internet>)

Tier-1 ISP: e.g., Sprint

AT&T IP BACKBONE NETWORK

2Q2000

Note: map is not to scale.

OC1 (45 Mbps), OC2 (155 Mbps), ..., OC192 (10 Gbps)

Internet Users in the World by Geographic Regions - 2012 Q2

Source: Internet World Stats - www.internetworldstats.com/stats.htm

2,405,518,376 Internet users estimated for June 30, 2012

Copyright © 2012, Miniwatts Marketing Group

So far...

covered a “ton” of material!

- Internet overview
- what’s a protocol?
- network edge, core, access network
 - packet-switching versus circuit-switching
 - Internet structure
- performance: loss, delay, throughput
- layering, service models

you now have:

- context, overview, “feel” of networking
- more depth, detail to follow!

Review and Motivations:

Packet Switching

Pros: Easy to implement, Better resource sharing

Cons: loss, delay, traffic congestion.

Questions: How to quantify the network performance?

Chapter I: roadmap

I.4 network performance in packet-switched networks

delay

loss

throughput

I.5 protocol layers, service models

How do loss and delay occur?

packets queue in router buffers

- packet arrival rate to link (temporarily) exceeds output link capacity
- packets queue, wait for turn

Four sources of packet delay

$$d_{\text{nodal}} = d_{\text{proc}} + d_{\text{queue}} + d_{\text{trans}} + d_{\text{prop}}$$

d_{proc} : nodal processing

- check bit errors
- determine output link
- typically < micro-sec

d_{queue} : queueing delay

- time waiting at output link for transmission
- depends on congestion level of router
- micro-sec to milli-sec

Four sources of packet delay

$$d_{\text{nodal}} = d_{\text{proc}} + d_{\text{queue}} + d_{\text{trans}} + d_{\text{prop}}$$

d_{trans} : transmission delay:

- L : packet length (bits)
- R : link bandwidth (bps)
- $d_{\text{trans}} = L/R$

d_{trans} and d_{prop}
very different

d_{prop} : propagation delay:

- d : length of physical link
- s : propagation speed in medium ($\sim 2 \times 10^8$ m/sec)
- $d_{\text{prop}} = d/s$

When a packet can be transmitted on a link?

- ❖ 1) no other pkt transmitted on the link (**in practice**)
- ❖ 2) no other pkt preceding it in the queue

Propagation constant β

Ratio of propagation delay vs. packet transmission time

Wireless LAN 0.00004.

Ethernet: 0.01

Caravan analogy (trans. & propagation)

- cars “propagate” at 100 km/hr
- toll booth takes 12 sec to service car (bit transmission time)
- car~bit; caravan ~ packet
- Q: How long until caravan is lined up before 2nd toll booth?
A: 62 minutes
- time to “push” entire caravan through toll booth onto highway = $12*10 = 120$ sec
- time for last car to propagate from 1st to 2nd toll booth:
 $100\text{km}/(100\text{km/hr})= 1\text{ hr}$

Caravan analogy (more)

- suppose cars now “propagate” at 1000 km/hr, and suppose toll booth now takes one min to service a car
- **Q:** Will cars arrive to 2nd booth before all cars are serviced at first booth?
 - **A: Yes!** after 7 min, 1st car arrives at second booth; three cars still at 1st booth.