COMPUTER NETWORKS

PARTI

Introduction


"The kingdom of God is like a net..."

--Matthew 13:47

- The Historical Perspective
 - The 18th century: the great mechanical systems accompanying the Industrial Revolution.
 - The 19th century: steam engine.
 - The 20th century: information gathering, processing, and distribution.
 - The 21th century: Internet, large distributed systems (e.g., Grid), heavy reliance on computers.

- What is Computer Network?
 - we will use the term ''computer network'' to mean a collection of autonomous computers interconnected by a single technology.
 - Two computers are said to be interconnected if they are able to exchange information.
 - copper wire; fiber optics, microwaves, infrared, and communication satellites, etc.

- A very simple network (Problems)
 - Digital-Analog; Analog-Digital.
 - What if error happens?
 - Capture of physical lines short message.
 - Routing.
 - Channel utilization (flow control).
 - Who say first?
 - Masking the details.


Network Hardware (transmission technologies)


- Broadcast
 - Broadcast networks have a single communication channel that is shared by all the machines on the network. Short messages, called packets in certain contexts, sent by any machine are received by all the others. (Address Checking required)
- Point-to-point
 - In point-to-point networks, there consist of many connections between individual pairs of machines.
- As a general rule (although there are many exceptions), smaller, geographically localized networks tend to use broadcasting, whereas larger networks usually are point-topoint.


- Network Hardware (Scale Perspective)
 - personal area networks (1m)
 - LAN: local area networks (10m ~ 1km)
 - MAN: metropolitan area networks (10km)
 - WAN: wide area network (100km ~ 1000km)
 - Internet

- o LAN: local area network
 - Local area networks, generally called LANs, are privately-owned networks within a single building or campus of up to a few kilometers in size.
 - LANs may use a transmission technology consisting of a cable to which all the machines are attached.

 Traditional LANs run at speeds of 10 Mbps to 1000 Mbps, have low del nanoseconds), and make

 Various topologies are possible for broadcast LANs.


(a) Bus

(b) Ring


MAN: metropolitan area network


WAN and Internet

- Hosts, The hosts are owned by the customers (e.g., people's personal computers).
- Subnet, typically owned and operated by a telephone company or Internet service provider (ISP).
- The hosts are connected by subnets.
- the subnet consists of two distinct components: transmission lines and switching elements.
 Transmission lines move bits between machines.
 Switching elements (routers) are specialized computers that connect three or more transmission lines.

WAN and Internet


Simple WAN (Internet) illustrated


Packets routing

Wireless Networks


- Bluetooth: short range wireless network (<10m).
- Wireless LANs: for moderate range, becomes more and more common today (<100m).
- network used for cellular telephones: distances involved are much greater and the bit rates much lower (above 1km).


- Network Software
 - Protocol Hierarchies
 - Design Issues for the Layers
 - Connection-Oriented and Connectionless Services
 - Service Primitives
 - The Relationship of Services to Protocols

Protocol Hierarchies

- To reduce their design complexity, most networks are organized as a stack of layers or levels, each one built upon the one below it.
- The purpose of each layer is to offer certain services to the higher layers, shielding those layers from the details of how the offered services are actually implemented.
- A protocol is an agreement between the communicating parties on how communication is to proceed.


The philosophers analogy


The layered computer network

- The key terms
 - Layers; Protocol;
 - Interface: Between each pair of adjacent layers is an interface.
 - Network architecture: A set of layers and protocols is called a network architecture.
 - Protocol stack: A list of protocols used by a certain system, one protocol per layer, is called a protocol stack.

An example network protocol stack


- Message is generated by the application of the source machine.
- Message will be sent from the source to the destination.
- Message "M" is transferred from layer 5 to layer 4, with a header containing control information, such as sequence numbers, which helps layer 4 maintain the message order.
- Layer 3 break the message from layer 4 into two pieces to fit the transmission restrictions, while adding another header to tell layer 2 where the dest. is.
- Layer 2 adds the messages from layer 3 with another header, telling the actual (physical) address of the dest, and a trailer, which is the checksum of the message for correction assertion.
- At the receiving machine the message moves upward, from layer to layer, with headers being stripped off as it progresses. Message is sent to the dest. machine.

Design Issues for the Layers

- Every layer needs a mechanism for identifying senders and receivers. (who to talk with)
- The protocol must also determine how many logical channels the connection corresponds to and what their priorities are. (simplex or duplex? single or multiple channel?)
- Error control is an important issue because physical communication circuits are not perfect.
- Message ordering is important cause Not all communication channels preserve the order of messages sent on them.
- An issue that occurs at every level is how to keep a fast sender from swamping a slow receiver with data.
- Inability of all processes to accept arbitrarily long messages. (fragmentation and reassembling the messages)

- Connection-Oriented and Connectionless Services?
 - Connection-Oriented Service: the service user first establishes a connection, uses the connection, and then releases the connection. (e.g., the telephone, tube)
 - Connectionless Service: Each message carries the full destination address, and each one is routed through the system independent of all the others. (e.g., the postal system) Usually, connectionless service can not guarantee the order of messages.
 - In order to enhance the reliability of transmission of connection-oriented service, acknowledge each received message is helpful. For example, the file transfer.
 - However, some applications prefer fast speed than the reliability. For example, the digitized voice traffic, video conference.

Six different types of service


	Service	Example
Connection-	Reliable message stream	Sequence of pages
oriented	Reliable byte stream	Remote login
	Unreliable connection	Digitized voice
	Unreliable datagram	Electronic junk mail
Connection- less	Acknowledged datagram	Registered mail
87,678	Request-reply	Database query

both reliable and unreliable connection-oriented and connectionless communication coexist

Service Primitives

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		


Common Primitives


Packets sent in a simple client-server interaction on a connection-oriented network

• Reference Models

- OSI reference model
 - developed by the International Standards Organization (ISO)
 - o OSI means Open Systems Interconnection
 - It is rarely used today, while it is actually quite general and still valid, and the features discussed at each layer are still very important.
 - OSI model itself is not a network architecture because it does not specify the exact services and protocols to be used in each layer.
- TCP/IP reference model.
 - developed by ARPANET
 - Used to construct the Internet today
 - o However, the model itself is not of much use


OSI model

The Physical Layer

- The physical layer is concerned with transmitting raw bits over a communication channel.
- Typical questions here are how many volts should be used to represent a 1 and how many for a 0, how many nanoseconds a bit lasts, whether transmission may proceed simultaneously in both directions, how the initial connection is established and how it is torn down when both sides are finished, and how many pins the network connector has and what each pin is used for.

The Data Link Layer

- The main task of the data link layer is to transform a raw transmission facility into a line that appears free of undetected transmission errors to the network layer.
- having the sender break up the input data into data frames and transmit the frames sequentially

The Network Layer

- The network layer controls the operation of the subnet (routing).
- Congestion control, QOS (quality of service)

The Transport Layer

- The basic function of the transport layer is to accept data from above, split it up into smaller units if need be, pass these to the network layer, and ensure that the pieces all arrive correctly at the other end.
- The transport layer is a true end-to-end layer, all the way from the source to the destination.
- layers 1 through 3 are chained, and layers 4 through 7 are end-to-end,

The Session Layer

 The session layer allows users on different machines to establish sessions between them. Sessions offer various services, including dialog control, token management, and synchronization.


The Presentation Layer

 concerned with the syntax and semantics of the information transmitted, to make it possible for computers with different data representations to communicate.

The Application Layer

 The application layer contains a variety of protocols that are commonly needed by users.

The TCP/IP Reference Model


The TCP/IP reference model

The Internet Layer

- Its job is to permit hosts to inject packets into any network and have them travel independently to the destination (potentially on a different network). They may even arrive in a different order than they were sent, in which case it is the job of higher layers to rearrange them, if in-order delivery is desired.
- The internet layer defines an official packet format and protocol called IP (Internet Protocol). The job of the internet layer is to deliver IP packets where they are supposed to go.
- The underlining Host-to-Network Layer is a great void. host connected to this layer can send IP packets.

The Transport Layer

- It is designed to allow peer entities on the source and destination hosts to carry on a conversation
- Two end-to-end transport protocols have been defined here. The first one, TCP (Transmission Control Protocol), is a reliable connection-oriented protocol that allows a byte stream originating on one machine to be delivered without error on any other machine in the internet.
- The second protocol in this layer, UDP (User Datagram Protocol), is an unreliable, connectionless protocol for applications that do not want TCP's sequencing or flow control and wish to provide their own.

The Application Layer

- The TCP/IP model does not have session or presentation layers, which are of little use to most applications.
- It contains all the higher-level protocols. The early ones included virtual terminal (TELNET), file transfer (FTP), and electronic mail (SMTP). Many other protocols have been added to these over the years: the Domain Name System (DNS) for mapping host names onto their network addresses, NNTP, the protocol for moving USENET news articles around, and HTTP, the protocol for fetching pages on the World Wide Web, and many others.

Comparison of the OSI and TCP/IP Reference Models

- Similarities
 - Both are based on the concept of a stack of independent protocols.
 - Both of them have transport layer to provide an end-to-end, network-independent transport service


Differences

- In OSI, a layer's service definition tells what the layer does, and a layer's interface tells the processes above it how to access it, without explaining how the layers works inside.
- The TCP/IP model did not clearly distinguish between service, interface of the layers.
- As a consequence, the protocols in the OSI model are better hidden than in the TCP/IP model and can be replaced relatively easily as the technology changes.
- o OSI model strives to describe the general model of network protocols, while TCP/IP model is specific as it is defined after the real implementations. So TCP/IP model is not useful to describe other protocols.

 The hybrid reference model to be used in this book.


5	Application layer			
4	Transport layer Network layer			
3				
2	Data link layer			
1	Physical layer			

Example Networks —— The Internet 1


- (a) Structure of the telephone system.
- (b) Baran's proposed distributed switching system.

Example Networks —— The Internet 2


The original ARPANET design (IMP means Interface Message Processors)

Example Networks —— The Internet 3


The NSFNET backbone in 1988

Example Networks —— The Internet 4


Architecture of the Internet today

Network Standardization

Number	Topic			
802.1	Overview and architecture of LANs			
802.2 ↓	Logical link control			
802.3 *	Ethernet			
802.4 ↓	Token bus (was briefly used in manufacturing plants)			
802.5	Token ring (IBM's entry into the LAN world)			
802.6 ↓	Dual queue dual bus (early metropolitan area network)			
802.7 ↓	Technical advisory group on broadband technologies			
802.8 †	Technical advisory group on fiber optic technologies			
802.9 ↓	Isochronous LANs (for real-time applications)			
802.10↓	Virtual LANs and security			
802.11 *	Wireless LANs			
802.12↓	Demand priority (Hewlett-Packard's AnyLAN)			
802.13	Unlucky number. Nobody wanted it			
802.14 ↓	Cable modems (defunct: an industry consortium got there first)			
802.15 *	Personal area networks (Bluetooth)			
802.16 *	Broadband wireless			
802.17	Resilient packet ring			

The IEEE 802 series standards. The important ones are marked with *. The ones marked with \downarrow are hibernating. The one marked with t gave up and disbanded itself.

INTRODUCTION

Metric Units

Exp.	Explicit	Prefix	Exp.	Explicit	Prefix
10-3	0.001	milli	10 ³	1,000	Kilo
10-6	0.000001	micro	10 ⁶	1,000,000	Mega
10 ⁻⁹	0.00000001	nano	10 ⁹	1,000,000,000	Giga
10-12	0.00000000001	pico	10 ¹²	1,000,000,000,000	Tera
10-15	0.000000000000001	femto	10 ¹⁵	1,000,000,000,000,000	Peta
10-18	0.0000000000000000001	atto	10 ¹⁸	1,000,000,000,000,000,000	Exa
10-21	0.000000000000000000000000001	zepto	1021	1,000,000,000,000,000,000	Zetta
10-24	0.0000000000000000000000000000000000000	yocto	1024	1,000,000,000,000,000,000,000	Yotta

Take care of "B" and "b", "B" means byte, while "b" stands bit.

$$1K = 2^{10} \neq 10^3 \approx 1,000$$

$$1K = 2^{10}$$
; $1M = 2^{20}$; $1G = 2^{30}$...