

Computer Networks I

Introduction and Overview

Prof. Dr.-Ing. **Lars Wolf**

IBR, TU Braunschweig
Mühlenpfordtstr. 23, D-38106 Braunschweig, Germany,
Email: wolf@ibr.cs.tu-bs.de

Overview

- 1 History
- 2 Implications on Society
- 3 Computer Network
- 4 Objectives
- 5 Applications
- 6 Network Structures, Types and Components
- 7 Structuring
- 8 Layer, Service and Protocol
- 9 Parallelism, Connections, (Un)Confirmed Service
- 10 Other Reference Models and Comparison
- 11 Standardization

1 History

18th century	Mechanics Industrial Revolution 1791: Semaphoric Telegraph (Chappe)
19th century	Steam Engine Electricity 1837: Telegraph with coded signals (Morse) 1861: Telephone (Reis) 1877: First (manually switched) phone exchange USA 1881: Also installed in Berlin with 8 participants
20th century	Electronics Radio, TV, telephone, automobiles, airplanes, data processing, analog to digital, digital networks, worldwide & local
21st century	Information, knowledge mobility ubiquitous (hidden) NETWORKED COMPUTERS

History

- 1950 Main memory 64 K
 Single user operation
 Peripherals: punched tape
 - 1960 Main memory 64 K (magnetic cores)
 Batch operating systems
 Peripherals: magnetic drum, (hard-)disk, & tape, punch card
 - 1970 Main memory 256 K (semiconductor & magnetic components) Time-sharing operating system
 Virtual memory (paging)
 Terminals for system programmers
1969: COMPUTER NETWORK ARPANET WITH 4 NODES (USA)
 - 1980 Main memory 1 MB (semiconductor)
 Time-sharing, Interactive program development at terminal
 Online transaction processing at the terminal
 Terminal networks over dedicated lines

NETWORK ARCHITECTURES (INTERNET, OSI, MANUFACTURER SPECIFIC)
 - 1982: PC
 - 1986: first ISDN private branch exchanges
 - 1989: precursor broadband network VBN
- **WORLD WIDE ACCESS**

History

- 1950 Main memory 64 K
Single user operation
Peripherals: punched tape
- 1960 Main memory 64 K (magnetic cores)
Batch operating systems
Peripherals: magnetic drum, (hard-)disk, & tape, punch card
- 1970 Main memory 256 K (semiconductor & magnetic components) Time-sharing operating system
Virtual memory (paging)
Terminals for system programmers
1969: COMPUTER NETWORK ARPANET WITH 4 NODES (USA)
- 1980 Main memory 1 MB (semiconductor)
Time-sharing, Interactive program development at terminal
Online transaction processing at the terminal
Terminal networks over dedicated lines

NETWORK ARCHITECTURES (INTERNET, OSI, MANUFACTURER SPECIFIC)

- 1982: PC
- 1986: first ISDN private branch exchanges
- 1989: precursor broadband network VBN

WORLD WIDE ACCESS

History

- 1990 workstations, PCs: main memory from 8 to 100 MB,
 Department systems, Supercomputers, large processing center,
 Computer networks (LAN, WAN, MAN), distributed systems
 1991: mobile telephone network in Germany
- WORLD WIDE WEB
- 2000 PC adapted to workstation performance
 Broadband - wide-area networks: 2,4 GBit ATM
 High-speed LANs: Gigabit-Ethernet
 Wireless LANs, IP-telephony

 Markets and industries merge:
 communication systems + computers + media + entertainment electronics
- WORLD WIDE PEER-TO-PEER
- 2010 & 2020 Mobility
 ubiquitous computing (& hidden communicating)
 Various wireless networks, Photonic switching
 Sensor Networks, Internet of Things, Body Area Networks
- WORLD WIDE SEAMLESS COMMUNICATIONS (really ...?)

Internet Development

From just 4 nodes in 1969

Internet Development

From just 4 nodes in 1969

To a very large network

Internet Domain Survey Host Count

Approx. 1000000000 nodes in 2012

2 Implications on Society

Change, change, change ...

Huge impact in various ways

Just some examples:

- New economic aspects
- New business models
- New media
- Changes in human behavior and relationships
- Access to knowledge (and education)
- ...

Implications on Society

Open communication

- Who, when with whom about what
- increased communication among many people across the globe
- consequences:
 - information flood
 - cultures melt
 - monitoring of communication between "entities" can become possible
 - risk of lots of fake news
- Network neutrality !?

Speed

- fast distribution of information
- meaning: democracy, efficiency, ...

Legal issues

- copyright
- validity of electronic contracts (signature)

Contents

- besides technology also politics, religion and sex
- multitude of media, stored and live
- responsibility? (network carriers: hardly possible)

3 Computer Network

Computer Network

- several autonomous computers/end-systems interconnected
- with the aim to exchange data
- but, no distribution transparency

Distributed System

Distributed system

- is executed by several independent CPUs/systems
- user perspective:
 - centralized system (i.e. for example no explicit "login")
 - the existence of single objects/units/systems is not visible

→ goal: distribution transparency

Computer networks used as basis to enable such distributed systems

4 Objectives

Shared usage of resources (programs, data, devices)

- share load, data, operation, ...

Increased reliability

- e.g., use another server if one fails or needs maintenance

Reduced costs

- e.g., shared usage of a data server

Extensibility

- e.g., additional server

High-performance communication media

- person to person (e.g., social networks, messenger, email, interactively)
- person to machine (e.g. data bases, WWW, video server)
- machine to machine (e.g. often Peer-to-Peer)

5 Applications: Access to Remote Programs

- e.g. also GRID computing, Cloud computing, access to supercomputers
www.rechenkraft.de www.gridforum.org
www.ggf.org/ogsi-wg

Applications: Access to Remote Data

e. g.

- reservation systems
- home banking
- electronic newspaper
- library
- ...
- peer-to-peer: shared audio/video data

Applications: Access to Remote Data

e. g.

- reservation systems
- home banking
- electronic newspaper
- library
- ...
- peer-to-peer: shared audio/video data

Applications: Network as a Communication Medium

e.g.

- electronic mail
- social networks
- bulletin boards
- voice & video communication

Applications: Communication for Road Scenarios

Communication system support for (road) traffic participants, e.g.,

- safety (emergency warnings)
- traffic flow information (congestion)
- marketing (special offer for fuel at next station)

Applications: Ubiquitous Computing

Example furniture

Example coffee cup [http://
www.teco.uni-karlsruhe.de/](http://www.teco.uni-karlsruhe.de/)

- sensors, processing and communication capabilities
- collect information and use it within the respective context

Applications: Interaction with Physical / Real World

Various similar areas

- Wireless Sensor (and Actuator) Networks
- Cyber-Physical Systems
- Internet of Things

Approach:

- Monitor environment by sensors
- Manipulate the physical entities via actuators
 - Valves, doors, toys, ...

Source: <http://www.princeton.edu/eeb/gradinitiative/decisionmaking/>

6 Network Structures, Types and Components

Networks are very **complex** and **large** entities

Need for

- Structuring approaches
- Classifications
- Separation of concerns

Network Structures, Types and Components

Network Structures, Types and Components

Network Components

Data transfer

- from **end system** to **end system**
- via **intermediate systems**
- using **links** between adjacent stations

Network Structures

Point-to-point channels

- cable always connects two nodes

Topologies:

(a)

(b)

(c)

(d)

(e)

(f)

Network Structures

Broadcasting channels

- systems share one communication channel
- one sends, all others listen

Used for

- wide area: radio, TV, computer communication
- local area: (wireless) local networks

Topologies:

(a)

(b)

(c)

Network Types

A typical approach is to classify networks by their physical expansion

- Personal Area Network (PAN)
 - E.g., Bluetooth
- Local Area Network (LAN)
 - e.g. Ethernet, WLAN/WiFi
- Metropolitan Area Network (MAN)
 - e.g., DSL
- Wide Area Network (WAN)
 - e.g. ISP networks
- Inter-Planetary Internet: <http://www.ipnsig.org/>
- also others: body, desk, storage, ... area networks

Network Types

Distance betw. Processors	CPUs jointly located on/in..	Example
<= 0,1 m	Boards	multi-core processors usually tightly coupled multi-proc. sys.
1 m	Systems	e.g. body area network e.g. sensor area network e.g. storage area network
10 m	Rooms	
100 m	Buildings	LAN
1 km	Campuses	
10 km	Cities	MAN
100 km	Countries (national)	
1.000 km	Continents (international)	WAN
>= 10.000 km	Planets	

Examples: ARPANET

- initiated and financed by ARPA (Advanced Research Projects Agency of the U.S. Department of Defense (DoD))

Objective:

- originally: network to survive a nuclear war
- later: connecting scientific and military institutions

1969:

- experimental network with 4 nodes, followed by rapid growth, BBN first contractor

Development of the INTERNET

- standardized protocols for the communication between networks: TCP/IP (1983)
- linking military sub-networks (MILNET, MINET)
- linking satellite networks (SATNET, WIDEBAND)
- linking universities' LANs
- TCP/IP technology as part of UNIX spreads fast → ARPANET growing rapidly (1987: 15% per month)

1987: 20.000 computers, more than 100.000 users

1990: ARPANET has been replaced

Services:

- E-mail, file transfer, remote login, WWW. . .

Examples: NSFNET

1988: NSF Supercomputer centers
and
NSF Mid-level network

- financed by the NSF (National Science Foundation)

Objective: backbone network to connect supercomputer centers,
and attach universities to the Internet

- “early” backbone of the Internet
 - 1984: 56 kbps, later 1,5 Mbps,
 - 1990: 45 Mbps

Services: E-mail, file transfer, remote login

- ARPANET protocols (TCP/IP)

Examples: GÉANT

pan-European Gigabit Research Network
URL: <http://www.dante.net/geant/>

Examples: TU Braunschweig

(not today's structure, figure originally from <http://www.tu-braunschweig.de/it/services/netz/datennetz>)

7 Structuring

Problem: networking means

- many and partially complex tasks
- interaction of different systems and components

→ Modularity is needed

- manage complexity
- allow for reuse
- support exchange of components

Idea:

- introduce abstraction levels of varying functionalities
- in general kind of “module”
- preferably, due to simplicity: layer

Structuring

Layers are common in many places

Example:

- Biologists (X) with translator (Y) and FAX-office (Z)

Network structuring using a layered model:

- in this section we use the ISO-OSI reference model
- later we use a 5-layer model

Structuring

Layers are common in many places

Example:

- Biologists (X) with translator (Y) and FAX-office (Z)

Network structuring using a layered model:

- in this section we use the ISO-OSI reference model
- later we use a 5-layer model

Structuring

Layers are common in many places

Example:

- Biologists (X) with translator (Y) and FAX-office (Z)

Network structuring using a layered model:

- in this section we use the ISO-OSI reference model
- later we use a 5-layer model

Reference Model for Open Systems Interconnection

ISO OSI Reference Model

- ISO: International Organization for Standardization
- OSI: Open Systems Interconnection

- **model for layered communication systems**
- defines fundamental **concepts** and **terminology**
- defines **7 layers** and their functionalities

7	Application Layer
6	Presentation Layer
5	Session Layer
4	Transport Layer
3	Network Layer
2	Data Link Layer
1	Physical Layer

OSI Architecture

Actual data flow between two systems:

OSI Architecture

Real data flow with intermediate systems:

ISO-OSI Layers: Functions

Layer	Function
1 Physical	<p>Provide physical connection ensure that a bit '1' sent is also received as a bit '1' (and not as bit '0')</p> <ul style="list-style-type: none">•• mechanics: connector type, cable/medium,...• electronics: voltage, bit length, ...• procedural:<ul style="list-style-type: none">• unidirectional or simultaneously bidirectional• initiating and terminating connections
2 Data Link	<p>reliable data transfer between adjacent stations with frames</p> <ul style="list-style-type: none">•• data frames and control frames• error recognition and correction within the frame:<ul style="list-style-type: none">• corruption, loss, duplication• handling of fast sender, slow receiver:<ul style="list-style-type: none">• flow control• distributed access control:<ul style="list-style-type: none">• Medium Access Control (MAC)

ISO-OSI Layers: Functions

Layer	Function
3 Network	<p>transfer packets from endsystem to endsystem</p> <ul style="list-style-type: none">• internetworking:<ul style="list-style-type: none">• link (sub-)nets to achieve end-to-end connectivity• exchange of packets• addressing• routing• • congestion control (too many packets on one path)• quality of service

ISO-OSI Layers: Functions

Layer	Function
4 Transport	<p>End-to-end transfer of segments from source application (process) to destination application (process)</p> <ul style="list-style-type: none">• address & identify transport service users (processes)• data transfer between applications in end-systems• provide reliability<ul style="list-style-type: none">• connection management• error control, ...• transparent with respect to underlying technologies and underlying networks• flow control, error control / reliability, congestion control, ...

ISO-OSI Layers: Functions

Layer	Function
5 Session	support a “session” over a longer period <ul style="list-style-type: none">• synchronization (during interrupted connection)• token management (coordinate the simultaneous processing of different applications)
6 Presentation	data presentation independent from the end system <ul style="list-style-type: none">• negotiating the data structure,• conversion into a global data structure• examples:<ul style="list-style-type: none">• data types: date, integer, currency,• ASCII, Unicode, ...
7 Application	application related services <ul style="list-style-type: none">• examples:<ul style="list-style-type: none">• electronic mail, directory service• file transfer, WWW, P2P, ...

Comment:

- layers should be considered as
 - concepts (real implementation unit can be different)
 - guidelines only (real-world can be different)

8 Layers, Services and Protocols

Layer Concept

Protocol:

- Communication between entities on the same Layer

Service:

- Communication between adjacent Layers

Data Units:

- Exchanged with protocols or services
→ PDU, SDU

Layer Concept

N-Layer

- abstraction level with defined tasks

N-Entity

- active elements within a layer
- process or intelligent I/O module
- peer entities: corresponding entities on different systems

N-Service Access Point, N-SAP

- service identification

N-Protocol:

- a set of rules for transferring data between N-entities

Protocol: Communication between peers on same layer

Protocol

- rules for syntax (format) and semantics (contents) of the data transfer (frames, packets, segments, messages) between the active peer entities

Service: Communication between adjacent layers

Service

- set of primitives/operations/functions which one layer offers to the next (upper) layer
- characterized by the "interface"
- does not reveal anything about the implementation

Service Provider and Service User

Nested Protocol Data Units (PDUs)

ENCAPSULATION DECAPSULATION

Service Data Units and Protocol Data Units

Basis:

With segmentation / reassembling

Combining (multiplexing) several smaller units

abbreviations:

- SDU Service Data Unit
- PCI Protocol Control Information
- PDU Protocol Data Unit = PCI+SDU

9 Parallelism, Connections, (Un)Confirmed Service

Parallelism in Communications

Connections

Multiplexing and Splitting (of connections)

Confirmed and Unconfirmed Service

Parallelism in Communications

Simplex Communication

- data is always transferred in one direction

Half-Duplex-Communication (aka semi-duplex)

- data is transferred in both directions
- but never simultaneously

Full-Duplex-Communication

- data can flow simultaneously in both directions

Connection-oriented / Connection-less

Connection Oriented Service

Connection oriented:

Three phases:

1. connect
2. data transfer
3. disconnect

Classical analogy: telephone service

- applications (preferably):
 - regularly recurring data units
 - longer duration
 - quality of service guarantees (time, bandwidth)

Connectionless Service

Connectionless (Datagram Service)

- transfer of isolated unit data

Classical analogy: letter delivery

- applications (preferably):
 - one-time data transfer
 - short duration

Multiplexing and Splitting (of connections)

1-to1:

Multiplexing / Demultiplexing:

Splitting / Recombining:

- (also called “upward” multiplexing)

Confirmed and Unconfirmed Service

Service primitives

- define a service in an abstract manner
- are usually parameterized

Types:

1. service. REQUEST
2. service. INDICATION
3. service. RESPONSE
4. service. CONFIRMATION

Example:

- Connect. REQUEST
- Connect. INDICATION
- Connect. RESPONSE
- Connect. CONFIRMATION

Confirmed Service

Example:

Unconfirmed Service

Example:

Service Primitives: Practical View

Above service primitives are quite abstract

More concrete service primitives
to establish a simple connection-oriented service
(such as “socket interface”)

Primitive	Meaning
LISTEN	Block waiting for an incoming connection
CONNECT	Establish a connection with a waiting peer
RECEIVE	Block waiting for an incoming message
SEND	Send a message to the peer
DISCONNECT	Terminate a connection

10 Other Reference Models and Comparison

OSI (Open Systems Interconnection) Reference Model

7	Application Layer
6	Presentation Layer
5	Session Layer
4	Transport Layer
3	Network Layer
2	Data Link Layer
1	Physical Layer

TCP/IP Reference Model Internet Architecture

- ISO-OSI presentation, session and application layer merged
- ISO-OSI data link layer and physical layer merged to form Network Interface

TCP/IP Reference Model: Internet Architecture

TCP/IP Reference Model: Some Critique

Service, interface, and protocol not distinguished

Not a general model

Minor protocols deeply entrenched, hard to replace

Data link and physical layer combined to form
Network Interface or Host-to-Net

- hardly any statements in the model about this
- no mention of physical and data link layers
- not really a 'layer'

Some Well-Known Internet Protocols

- ARP = Address Resolution Protocol
- FTP = File Transfer Protocol
- HTTP = Hypertext Transfer Protocol
- IP = Internet Protocol
- ICMP = Internet Control Message Protocol
- LLC = Logical Link Control
- MAC = Media Access Control
- NFS = Network File System
- SMTP = Simple Mail Transfer Protocol
- SSH = Secure Shell
- TCP = Transmission Control Protocol
- UDP = User Datagram Protocol
- SCTP = Stream Control Transmission Protocol

Typical Internet View on Layers and Protocols

IP is the “narrow waist” of the Internet

- Supports many different links below and apps above

Source: Wetherall, lecturer materials 1-7 slide 6

Comparing the Reference Models

ISO-OSI: standardized too late

- implementations usually worse than those of Internet protocols
- some issues have not been sufficiently clear
 - resp. committee compromises ...
- in general, however, mainly good concepts

TCP/IP (Internet)

- TCP/IP already prevalent
 - and also application protocols, e.g. SMTP, now WWW / HTTP, etc.
- integrated into UNIX (BSD)

Hybrid 5-Layer Model

Model considered here:

Layer		Function
5	Application	application related services incl. ISO-OSI L5 and L6 (as far as necessary)
4	Transport	connection from source application (process) to destination application (process)
3	Network	end-system to end-system
2	Data Link	data transfer between adjacent stations
1	Physical	sent bit '1' is also received as bit '1'

i.e. Structure used within the course

11 Standardization

Term "standardization"

- Standardization is the methodical simplification of material and immaterial objects for the benefit of the general public, executed jointly by the interested circles
- communication means compatibility, i. e. exchange is important
- in general: not legally binding

Types

- de facto
 - manufacturer or user driven
 - e.g. Ethernet, Internet, ...
- de jure
 - e.g. telephone, ...
- usually a combination of both

→ Panels for Standardization

Panels for Standardization:

ISO: International Organization for Standardization (<http://www.iso.org>)

- national organizations for standardization send delegates
 - DIN: the national German institute for standardization
 - ANSI (American National Standards Institute)
 - AFNOR (France), BSI (GB), ...
- organized
 - in more than 200 Technical Committees (TC)
 - TC has subcommittees (SC)
 - SC has working groups (WG)
- steps for standardization
 1. Working Draft (WD)
 2. Draft Proposal (DP)
 3. Draft International Standard (DIS)
 4. International Standard (IS)
- some ISO figures
 - > 200 technical committees, > 500 subcommittees, > 2000 working groups, and ad hoc study groups
 - > 23745 International Standards and standards-type documents (as of 04/2021)
e.g., in 2009: 1038 International Standards and standards-type docs published

Panels for Standardization

ITU: International Telecommunication Union (<http://www.itu.int>)

- since 1947 part of the UN (United Nations)
- among others subdivision such as
 - ITU-R: radio communication
 - ITU-T: telecommunication (important here)
- until 1993, ITU-R was known as CCITT: Comite Consultatif International de Telegraphie et Telephonique
 - international union of post and telecom
 - plenary meeting every 4 years
 - passing of "recommendations"
example SDL, CHILL, ...
- example: V.24 by ITU-T (also known as EIA RS-232)

ETSI: European Telecommunications Standards Institute

ECMA: European Computer Manufacturers Association

IEEE: Institute of Electrical and Electronics Engineers

- IEEE actually worldwide the biggest professional organization
- among others resp. for standards, e.g. LANs IEEE 802 later also ISO 8802

Industry Fora:

- Bluetooth
- 3GPP
- ...

Panels for Standardization: Internet Society

Internet (Internet Society)

- in the mid-80s a multiple of networks was designated as the "Internet"
- Jan. 1992: (actual) foundation of the Internet Society
- objective: to distribute the Internet (protocols & services)

Areas of the Internet Society:

- IAB: Internet Architecture Board
 - founded in 1983 to involve researchers in the ARPANET
 - today it is the most supreme Internet board
- IAB oversees/nominates
 - IETF (Internet Engineering Taskforce)
 - divided into areas and then into working groups (e. g. ipv6)
 - actual board
 - IRTF (Internet Research Taskforce)
- RFCs (Requests for Comments)
 - <http://www.ietf.org/rfc.html>
 - e.g.,
 - RFC 791: „Internet Protocol“, September 1981
 - RFC 6177: “IPv6 Address Assignment to End Sites”, March 2011
 - work in progress: Internet Drafts

Panels for Standardization: Internet Society

But: from S. Bradner: The Internet Standards Process -- Revision 3, RFC 2026, October 1996

```
*****  
*  
* It is important to remember that not all RFCs *  
* are standards track documents, and that not all *  
* standards track documents reach the level of *  
* Internet Standard. In the same way, not all RFCs *  
* which describe current practices have been given *  
* the review and approval to become BCPs. See *  
* RFC-1796 [6] for further information.  
*  
*****
```

Internet Standards Track

- Standards Track Maturity Levels
 - Proposed Standard
 - Draft Standard
 - Internet Standard
- Non-Standards Track Maturity Levels
 - Experimental
 - Informational
 - Historic

Panels for Standardization: Internet Society

Tasks of the INTERNET

- connect different networks over gateways
- define protocols that will work on all subnets
- define a standardized addressing pattern for a very large network
- define a global routing architecture