

What's a protocol? human protocols: network protocols: "what's the time?" machines rather than humans "I have a question" ■ all communication introductions activity in Internet governed by protocols ... specific msgs sent ... specific actions taken protocols define format, when msgs received, order of msgs sent and or other events received among network entities, and actions taken on msq transmission, receipt

Types of Communication Networks

- Traditional
 - * Traditional local area network (LAN)
 - Traditional wide area network (WAN)
- □ Higher-speed
 - High-speed local area network (LAN)
 - Metropolitan area network (MAN)
 - High-speed wide area network (WAN)

Characteristics of WANs

- □ Covers large geographical areas
- □ Circuits provided by a common carrier
- Consists of interconnected switching nodes
- □ Traditional WANs provide modest capacity
 - 64000 bps common
 - Business subscribers using T-1 service 1.544 Mbps common
- Higher-speed WANs use optical fiber and transmission technique known as asynchronous transfer mode (ATM)
 - * 10s and 100s of Mbps common

Characteristics of LANs

- □ Like WAN, LAN interconnects a variety of devices and provides a means for information exchange among them
- Traditional LANs
 - * Provide data rates of 1 to 20 Mbps
- ☐ High-speed LANS
 - Provide data rates of 100 Mbps to 1 Gbps

<u>Differences between LANs and</u> WANs

- □ Scope of a LAN is smaller
 - LAN interconnects devices within a single building or cluster of buildings
- LAN usually owned by organization that owns the attached devices
 - For WANs, most of network assets are not owned by same organization
- □ Internal data rate of LAN is much greater

9

The Need for MANS

- Traditional point-to-point and switched network techniques used in WANs are inadequate for growing needs of organizations
- Need for high capacity and low costs over large area
- MAN provides:
 - * Service to customers in metropolitan areas
 - · Required capacity
 - Lower cost and greater efficiency than equivalent service from telephone company

10

Observations of Figure 3.3

- □ Some nodes connect only to other nodes (e.g., 5 and 7)
- □ Some nodes connect to one or more stations
- Node-station links usually dedicated point-to-point links
- □ Node-node links usually multiplexed links
 - * Frequency-division multiplexing (FDM)
 - Time-division multiplexing (TDM)
- □ Not a direct link between every node pair

Network edge: reliable data transfer service

<u>Goal:</u> data transfer between end systems

- handshaking: setup (prepare for) data transfer ahead of time
 - Hello, hello back human protocol
- set up "state" in two communicating hosts
 TCP - Transmission
- Control Protocol

 Internet's reliable data
 transfer service

TCP service [RFC 793]

- □ reliable, in-order bytestream data transfer
 - loss: acknowledgements and retransmissions
- flow control:
 - sender won't overwhelm receiver
- congestion control:
 - senders "slow down sending rate" when network congested

15

Network edge: best effort (unreliable) data transfer service

<u>Goal:</u> data transfer between end systems

- same as before!
- □ UDP User Datagram Protocol [RFC 768]:
 - connectionless
 - unreliable data transfer
 - no flow control
 - * no congestion control

App's using TCP:

□ HTTP (Web), FTP (file transfer), Telnet (remote login), SMTP (email)

App's using UDP:

 streaming media, teleconferencing, DNS, Internet telephony

<u>Techniques Used in Switched</u> Networks

- Circuit switching
 - Dedicated communications path between two stations
 - & E.g., public telephone network
- □ Packet switching
 - * Message is broken into a series of packets
 - Each node determines next leg of transmission for each packet

18

Phases of Circuit Switching

- □ Circuit establishment
 - An end to end circuit is established through switching nodes
- □ Information Transfer
 - Information transmitted through the network
 - Data may be analog voice, digitized voice, or binary data
- □ Circuit disconnect
 - Circuit is terminated
 - Each node deallocates dedicated resources

Network Core: Circuit Switching

network resources (e.g., bandwidth) divided into "pieces"

- pieces allocated to calls
- resource piece idle if not used by owning call (no sharing)
- Qiestion: how is bandwidth divided into "pieces"
 - :

<u>Characteristics of Circuit</u> Switching

- □ Can be inefficient
 - * Channel capacity dedicated for duration of connection
 - Utilization not 100%
 - * Delay prior to signal transfer for establishment
- Once established, network is transparent to users
- □ Information transmitted at fixed data rate with only propagation delay

<u>Components of Public</u> <u>Telecommunications Network</u>

- Subscribers devices that attach to the network; mostly telephones
- Subscriber line link between subscriber and network
 - Also called subscriber loop or local loop
- □ Exchanges switching centers in the network
 - * A switching centers that support subscribers is an end office
- □ Trunks branches between exchanges

22

How Packet Switching Works

- □ Data is transmitted in blocks, called packets
- Before sending, the message is broken into a series of packets
 - Typical packet length is 1000 octets (bytes)
 - Packets consists of a portion of data plus a packet header that includes control information
- At each node en route, packet is received, stored briefly and passed to the next node

Figure 3.7 Packet Switching: Datagram Approach

23

Network Core: Packet Switching

each end-end data stream divided into packets

- □ user A, B packets share network resources
- network resources

 each packet uses full link

bandwidth

□ resources used as needed

Bandwidth division into "pieces" Dedicated allocation Resource reservation

resource contention:

- aggregate resource demand can exceed amount available
- congestion: packets queue, wait for link use
- store and forward: packets move one hop at a time
 - Node receives complete packet before forwarding

26

Packet Switching: Statistical Multiplexing 100 Mb/s Ethernet statistical multiplexing 1.5 Mb/s queue of packets waiting for output link Question: why packet switching?

Packet Switching Advantages

- □ Line efficiency is greater
 - Many packets over time can dynamically share the same node to node link
- Packet-switching networks can carry out data-rate conversion
 - Two stations with different data rates can exchange information
- Unlike circuit-switching networks that block calls when traffic is heavy, packet-switching still accepts packets, but with increased delivery delay
- □ Priorities can be used

<u>Disadvantages of Packet</u> Switching

- □ Each packet switching node introduces a delay
- Overall packet delay can vary substantially
 - * This is referred to as jitter
 - * Caused by differing packet sizes, routes taken and varying delay in the switches
- □ Each packet requires overhead information
 - * Includes destination and sequencing information
 - * Reduces communication capacity
- ☐ More processing required at each node

Effect of Packet Size on Transmission

(b) 2-purket message
(c) 3-purket message
(d) 1-purket message
(d) 1-purket message
(d) 1-purket message
(d) 1-purket message
(d) 3-purket message
(d) 1-purket message
(d) 3-purket message
(d) 3-purket message
(d) 3-purket message
(d) 1-purket message
(d) 1-purket

Effect of Packet Size on Transmission

- □ Breaking up packets decreases transmission time because transmission is allowed to overlap
- □ Figure 3.9a
 - Entire message (40 octets) + header information (3 octets) sent at once
 - Transmission time: 129 octet-times
- □ Figure 3.9b
 - Message broken into 2 packets (20 octets) + header (3 octets)
 - Transmission time: 92 octet-times

Effect of Packet Size on Transmission

- □ Figure 3.9c
 - Message broken into 5 packets (8 octets) + header (3 octets)
 - Transmission time: 77 octet-times
- □ Figure 3.9d

31

- Making the packets too small, transmission time starts increases
- Each packet requires a fixed header; the more packets, the more headers

Packet Switching Networks -Datagram

- □ Each packet treated independently, without reference to previous packets
- □ Each node chooses next node on packet's path
- Packets don't necessarily follow same route and may arrive out of sequence
- □ Exit node restores packets to original order
- Responsibility of exit node or destination to detect loss of packet and how to recover

33

35

Packet Switching Networks -Datagram

Advantages:

- * Call setup phase is avoided
- * Because it's more primitive, it's more flexible
- * Datagram delivery is more reliable

Packet Switching Networks -Virtual Circuit

- □ Preplanned route established before packets sent
- □ All packets between source and destination follow this route
- Routing decision not required by nodes for each packet
- □ Emulates a circuit in a circuit switching network but is not a dedicated path
 - * Packets still buffered at each node and queued for output over a line

Virtual Circuit Advantages:

Packet Switching Networks -

- * Packets arrive in original order
- · Packets arrive correctly
- Packets transmitted more rapidly without routing decisions made at each node

Protocol "Layers" Networks are complex! ■ many "pieces": hosts Question: routers Is there any hope of · links of various organizing structure of media network? applications protocols Or at least our discussion of networks? hardware, software

Internet checksum

<u>Goal:</u> detect "errors" (e.g., flipped bits) in transmitted segment (note: used at transport layer *only*)

Sender:

- treat segment contents as sequence of 16-bit integers
- checksum: addition (1's complement sum) of segment contents
- sender puts checksum value into segment checksum field

Receiver:

- compute checksum of received segment
- check if computed checksum equals checksum field value:
 - NO error detected
 - YES no error detected. But maybe errors nonetheless?

50

Recovering from lost packets

- why are packets lost?
 - · limited storage, discarded in congestion
 - outages: eventually reroute around failure (~sec recovery times hopefully)
 - dropped at end system e.g., on NIC
- □ ARQ: automatic request repeat
 - sender puts sequence numbers on packets (why)
 - receiver positively or negatively acknowledges correct receipt of packet
 - sender starts (logical) timer for each packet, timeout and retransmits

51

rdt3.0: channels with errors and loss

Assumption: underlying channel can corrupt, lose packets (data or ACKs)

- need checksum, seq. #, ACKs, retransmissions, timer
- □ seq #s
 - detect reordering
 - · ACK, NAKing
 - detect missing packet
 - duplicate detection due to retransmissions

Approach: sender waits "reasonable" amount of time for ACK

Reference: section 3.4 in K&R

- retransmits if no ACK received in this time
- if pkt (or ACK) just delayed (not lost):
 - retransmission will be <u>duplicate</u>, but use of 0,1 seq. #'s already handles this
 - receiver must specify seq # of pkt being ACKed
- requires countdown timer

Forward error control rateless codes allow infinite code blocks LT/Raptor codes controls computation cost, BW usage used for video delivery; large file transfers

Principles of Congestion Control Congestion: informally: "too many sources sending too much data too fast for network to handle" different from flow control! manifestations: lost packets (buffer overflow at routers) long delays (queueing in router buffers)

Approaches towards congestion control Two broad approaches towards congestion control: Network-assisted End-end congestion congestion control: ■ no explicit feedback from routers provide feedback to end systems · single bit indicating congestion inferred from congestion (SNA, DECbit, TCP/IP ECN, end-system observed loss, ATM) □ approach taken by TCP · explicit rate sender should send at

Part O: Networking Review Goals: Overview: ☐ review key topics □ overview from intro networks □ error control course ☐ flow control * equalize backgrounds □ congestion control * identify remedial □ routing (and network ease into course layer services) □ LANs addressing synthesis: · control timescales 71

Two Key Network-Layer Functions □ forwarding: move analogy: packets from router's □ routing: process of input to appropriate planning trip from router output source to dest □ *routing*: determine □ forwarding: process route taken by of getting through packets from source single interchange to dest. * routing algorithms 73

Routing: only two approaches used in practice Global: all routers have complete topology, link cost info "link state" algorithms: use Dijkstra's algorithm to find shortest path from given router to all destinations Decentralized: router knows physically-connected neighbors, link costs to neighbors iterative process of computation, exchange of info with neighbors "distance vector" algorithms a 'self-stabilizing algorithm' (we'll see these later)

Hierarchical Routing Our routing review thus far - idealization all routers identical network "flat" ... not true in practice scale: with 200 million administrative autonomy destinations: □ internet = network of networks can't store all dest's in routing tables! ach network admin may want to control routing in its routing table exchange own network would swamp links! 83

Hierarchical Routing gateway routersaggregate routers into regions, "autonomous special routers in AS systems" (AS) run intra-AS routing protocol with all other routers in same AS run routers in AS same routing protocol also responsible for * "intra-AS" routing routing to destinations protocol outside AS routers in different AS run inter-AS routing can run different intraprotocol with other AS routing protocol gateway routers 84

Addressing

- □ what's an address?
 - identifier that differentiates between me and someone else, and also helps route data to/from
- real world examples of addressing?
 - · mailing address
 - office #, floor, etc
 - phone

86

Addressing: network layer □ IP address: 32-bit identifier for host, 223.1.2 router interface □ *interface*: connection 223.1.1.3 223.1.3.27 between host, router and physical link router's typically have multiple interfaces 223.1.3.2 223.1.3.1 * host may have multiple interfaces IP addresses associated with 223.1.1.1 = 11011111 00000001 00000001 00000001 interface, not host, router 87

ARP protocol: Same LAN (network) A wants to send datagram to B, and B's MAC address □ A caches (saves) IP-tonot in A's ARP table. MAC address pair in its □ A broadcasts ARP query ARP table until information becomes old (times out) packet, containing B's IP * soft state: information that times out (goes dest MAC address = FFaway) unless refreshed FF-FF-FF-FF □ ARP is "plug-and-play": · all machines on LAN receive ARP query nodes create their ARP B receives ARP packet tables without replies to A with its (B's) intervention from net MAC address administratorframe sent to A's MAC address (unicast)

Protocols involved in http GET user types in a URL, what happens? bNS: translate hostname to IP address via DHCP, source has IP address of DNS server (suppose DNS server on same network segment) create DNS query, pass to UDP, create UDP segment containing DNS query, pass to IP on host look in routing table (DHCP gave me default router), recognize that DNS server on same network. use ARP to determine MAC address of DNS server Ethernet used to send frame to DNS server on physically connected "wire" (network segment, ethernet "cable") on DNS machine ethernet-JP->UDP. UDP looks at dest port #, sees it is DNS, passes DNS query to DNS application. (assume DNS knows IP addresses of hostname in original URL - address found!) DNS server sends UDP reply back to orginating machine

Protocols involved in http GET

- □ browser now has IP address of GET destination server
- $lue{}$ need to establish TCP connection to server, send SYN packet (will get an SYNACK back, eventuallly....)
- SYN packet down to network layer, with IP address of server.
 Since server destined "off my network", SYN packet goes through router.
- look in routing table, see that destination off network, need to send to "default gateway" (to get off my net)
- use ARP to get MAC address of default gateway, create Ethernet frame with gateway MAC address, containing IP packet containing TCP segment, containing SYN
- □ IMPORTANT to realize that while the Ethernet frame containing the IP datagram that contains the TCP SYN has as its destination address the MAC address of the router, the IP datagram (still) has as destination address the IP address of the remote www server

105

Protocols involved in http GET

- Router receives Ethernet frame (frame addressed to router), looks at IP datagram, sees that IP datagram not addressed to itself (IP datagram addressed to server). Router knows it must forward IP datagram to next hop router along path to eventual destination.
 Router checks routing tables (table values populated using intra, possibly inter-, domain routing protocols like OSPF, RIP, IS-IS, BGP (inter). Get IP address of next hop router.
 Router puts IP packets in Ethernet frame, Ethernet frame addressed to next hop router. MAC address of next hop router determined by ARP. Frame sent to next hop router.
 Network management shoehorn: arriving packets at interface cause SNMP MIB variable for # arriving IP datagrams to be incremented
 Forwardina continues until IP datagram containing CTP SYN eventually

- Some MIB variable for # arriving Ir datagrams to be incremented for the province of the province

106

Protocols involved in http GET

- □ So SYN has arrived at gaia. Gaia returns SYNACK to initial sender
- ☐ Gaia gets synack, ready to send data.
- $\hfill \square$ HTTP GET message now sent to gaia.cs.umass.edu in TCP segment, in IP datagram, in Ethernet frame, along hops to gaia.cs.umass.edu
- □ GET arrives! REPLY formulated by http server ... and sent