主要内容

- ◆端到端设计原理
- ◆Internet的设计原则
- ◆Internet的网络层(复习)
- ◆两篇经典论文
 - Saltzer, Jerome H., David P. Reed, and David D. Clark. "End-to-end arguments in system design." ACM Transactions on Computer Systems (TOCS) 2.4 (1984): 277-288.
 - Clark, David. "The design philosophy of the DARPA Internet protocols." Symposium proceedings on Communications architectures and protocols. 1988.

此桅计算机旁院

端到端设计原理

- ◆端到端原则(End-to-end)
 - ❖数据通信网络(data communication network) 是计算机系统的一个重要组成部分
 - ❖如何划分计算机系统各个组成部分的功能边界?

Saltzer J H, Reed D P, Clark D D. End-to-end arguments in system design[J]. ACM Transactions on Computer Systems (TOCS), 1984, 2(4): 277-288

此极计算机管院

2

End-to-end Arguments in System Design

Saltzer J H, Reed D P, Clark D D. End-to-end arguments in system design[J]. ACM Transactions on Computer Systems (TOCS), 1984, 2(4): 277-288.

争论什么? (The Argument)

- ◆应用的需求:
 - ❖ Define when it is applicable

"The function in question can completely and correctly be implemented only with the knowledge and help of the application standing at the endpoints of the communication system..." 应用需求+通信端点

- ◆主机端(Endpoint)的优势:
 - ❖不考虑网络通信的细节
 - ❖在主机端进行验证: correct operation can only be verified by endpoints.

此杭什算机学院

传输中可能出现的问题

- ◆例如:
 - 1. Disk error
 - 2. Software error (OS, File transfer program, Network driver)
 - 3. Hardware error
 - 4. Communication system
 - 5. System crash

此杭什算机学院

如何解决? ◆ Solution 1: Point-to-Point点到点

- - Reinforce each step of process (duplicate copies, timeout, retry, etc.)
 目标: Reduce probability of each threat to an acceptably small value
 - ❖ Could be hard to do, each step must be full-proof (充分证明)
 - . Could be inefficient, extra checking
- ◆ Solution 2: End-to-End 端到端
 - * "end-to-end check and retry"
 - Checksum → transfer file → receive the file → compute checksum → send checksum to originator to compare the two checksums.
 - If check fails, redo from beginning

此航计算机学院

如何解决? (续)

- **♦**Solution 3: Both
 - Point-to-Point checks in communication system (such as link level, IP, and/or TCP)
 - End-to-End checks must still be performed, since only one of the threats is handled
 - ❖不能降低应用的开销,但可能降低故障概率
- ◆教训Lesson:
 - ❖Application must supply the guarantee in the end 应用系统必须提供端到端的保证

此极计算机原理

安全的数据传输(续)

- ◆由通信系统在入口进行加密,在出口进行解密
- ◆存在问题:密钥分发?
 - ❖Communication system needs the key
 - ❖Data is in the clear (明文) when entering/exiting
 - ❖ Authenticity must still be checked by application
- **◆**End-To-End argument wins here

此被计算机带能

11

性能

- ◆考虑一些特殊情况:
 - communication system is very unreliable, file transfer could keep retrying for ever because one packet got lost!
- ◆折中trade-off: Providing more reliability at the lower layers is a tradeoff between cost & engineering effort vs. reliability
- ◆Not a simple decision
- ◆应用无法感知底层系统状态

此航计算机学院

识别主机 (End Hosts)

- ◆ Maybe not so easy...
- **◆**Consider voice over IP
 - ❖端系统是计算机?
 - ➤ Could introduce long delays
 - ❖端系统是人?
 - >Retry = "repeat that"
- End-to-End argument is not an absolute, but a design tool (guideline)

此旅计算机原院

思考

- ◆ 端到端原则: In layered design, the E2E principle provides guidance on where functions belong.
 - * "Dumb, minimal" network and "intelligent" endpoints.
- ◆ 对网络发展的影响: E2E principle allowed the Internet to grow rapidly because innovation took place at the edge, in applications and services.
 - ◆新型应用: Ex. WWW, Skype, BitTorrent, Bitcoin◆ 网络功能: NATs, firewalls, VPN tunnel endpoints
 - ❖网络核心: multicast, mobility, QoS

此极计算机原能

15

The Design Philosophy of the DARPA Internet Protocols

ACM SIGCOMM Computer Communication Review 18.4 (1988): 106-114.

David D. Clark (MIT)

- Since the mid 70s, Dr. Clark has been leading the development of the Internet;
- from 1981-1989 he acted as Chief Protocol Architect in this development, and chaired the Internet Activities Board.

- ◆ At the time of writing (1987)...
 - (Almost) no commercial Internet
 - 1 yr after Cisco's 1st product, IETF started
 - Number of hosts reaches 10,000
 - NSFNET backbone 1 year old; 1.5Mb/s

https://www.csail.mit.edu/person/david-clark

F IE

Internet 体系结构 (Architecture)

- ◆基本目标: Effective network interconnection
- ◆二级目标(优先级):
 - 1. 可生存性: Continue despite loss of networks or gateways
 - 2. Support multiple types of communication service
 - 3. Accommodate a variety of networks
 - 4. Permit distributed management of Internet resources
 - 5. Cost effective
 - 6. Host attachment should be easy
 - 7. Resource accountability

此旅计算机学院

18

优先级

- ◆相关技术
 - ❖分组交换 Packet switching
 - ❖共享Fate Sharing/软状态Soft state
- ◆早期的设计目标对目前的Internet仍产生 影响
 - ❖E.g., resource accounting(计费) is a hard, current research topic

此被计算机管院

19

基本目标

◆网络互连

"technique for multiplexed utilization of existing interconnected networks"

- ❖信道复用(共享sharing)
 - > Multiplexing (Shared use of a single communications channel
 - TDMA, FDMA, CDMA,statistical multiplexing(统计复用)
- ❖互连现有网络 (互连 interconnection)
 - Tries to define an "easy" set of requirements for the underlying networks to support as many as possible

此被什算机等能

数据报交换 (Datagram Switching)

- ▶ 分组交换
- ❖ 分组包含转发所需的信息: 地址
- ◆ 无状态: No state established ahead of time (helps fate sharing)
- ◆ 协议: Basic building block must build things like TCP on top
- ◆ Pretty much implies statistical multiplexing(统计时分复用)
- ◆ 其他技术:
 - ❖ 电路交换Circuit Switching
 - ❖ 虚电路Virtual Circuits
 - ❖ 源路由Source routing

此旅计算机学院

连接各种网络

- ◆不同类型的网络
 - ARPANET, X.25 networks, LANs, satellite networks, packet networks, serial links...
- ◆网络之间的差异
 - Address formats
 - Performance bandwidth/latency
 - ❖ Packet size
 - Loss rate/pattern/handling
 - ❖ Routing

此被计算机原统

22

Goal 1: Internet communication must continue despite loss of networks or gateways.

- 1. "Entities should be able to continue communicating without having to reestablish or reset the high level state of their conversation." $\,$
- 2. "The architecture [should] mask completely any transient failure." $\,$

Leads to:

- 1. "Fate-sharing" model only lose communication state if the end-host is lost.
- 2. Stateless packets switches => datagrams

可生存性

此桅计算机带能

23

可生存性Survivability

- ◆ If network disrupted and reconfigured
 - ❖ Communicating entities should not care!
 - No higher-level state reconfiguration
- ◆ How to achieve such reliability?
 - ❖Where can communication state be stored?

	Network	Host
Failure handing	Replication	"Fate sharing"
Net Engineering	Tough	Simple
Switches	Maintain state	Stateless
Host trust	Less	More
此號計算机學院		

软状态Soft-state

- **♦**Soft-state
 - Announce state
 - ❖ Refresh state
 - ❖Timeout state
- ◆计时器超时:性能急剧下降
- ◆流标识: Robust way to identify communication flows
 - ❖ Possible mechanism to provide non-best effort service
- ◆改善可生存性(survivability)

此族计算机原能

26

Goal 2: 异构服务Heterogeneous Services

- ◆TCP/IP 的传输层
 - *TCP for flow control, reliable delivery
 - ❖ IP for forwarding
- ◆异构的服务: 可靠 vs. 不可靠的传输服务
 - ❖ Example: Voice and video over networks
 - Example: DNS
 - Why don't these applications require reliable, in-order delivery?
 - *Narrow waist: allowed proliferation of transport protocols

此根计算故景院

27

服务类型 (Types of Service, TOS)

- **♦TCP vs. UDP**
 - ❖弹性应用需要可靠性保证
 - > remote login or email
 - ❖非弹性应用: Inelastic, loss-tolerant apps
 > real-time voice or video
 - ❖其他应用:不同需求
 - ❖时延变化对可靠传输的影响
 - > Today's net: ~100ms RTT
 - > Reliable delivery can add seconds
- ◆早期Internet 模型: "TCP/IP" one layer
 - ❖ First app was remote login...
 - But then came debugging, voice, etc.
 - These differences caused the layer split, added UDP

es caused the layer spirt, added ob 此机计算机争能

Goal 3: 各种网络Varieties of Networks

- ◆多种网络互连
 - ARPANET, X.25 networks, LANs, satellite networks, packet networks, serial links...
- ◆最小集合假设
 - ❖包大小: Minimum packet size
 - ❖可靠性: Reasonable delivery odds, but not 100%
 - ❖寻址: Some form of addressing unless point to point
- Important non-assumptions:
 - ❖ Perfect reliability
 - ❖ Broadcast, multicast
 - Priority handling of traffic
 - Internal knowledge of delays, speeds, failures, etc.
- ◆ Much engineering then only has to be done once

此杭什算机学院

局限性

- ◆IP over anything, anything over IP
 - Has allowed for much innovation both above and below the IP layer of the stack
 - ❖ An IP stack gets a device on the Internet
- ◆缺点:
 - ❖ difficult to make changes to IP
 - ❖But...people are trying (下一代互联网 GENI)
 - ❖Only a small amount of information available about lower levels. (如 无线网络,wireless)

此魏计算机旁院

31

Goal #4: 分布式管理

- ◆Independently managed as a set of independent
 - "Autonomous Systems" 自治系统AS
 - **♦**ISPs
- BGP (Border Gateway Protocol) connects ASes together
 - Completely (well...) decentralized routing
 - ♦ Is this a good thing?

此龍什算机學能

32

管理的问题

- ◆缺乏有效的管理工具
 - "Some of the most significant problems with the Internet today relate to lack of sufficient tools for distributed management, especially in the area of routing."
- ◆Internet 的庞大规模
 - 18,000 constituent networks
 - ❖ Routing tables with 1,000,000+ entries
 - ❖Gajillions of \$\$.
- ◆管理开销
 - Management and operational expenses becoming increasingly important
 - **❖流量,用户,链路**

此旅计算机学院

Goal #5: 成本效益Cost Effectiveness 今分组交换的开销: Packet headers introduce high overhead but so does circuit setup (电路交换) 重传开销: End-to-end retransmission of lost packets Potentially wasteful of bandwidth by placing burden on the edges of the network 有争议的折中 帝情冗余: Current trends are to exploit redundancy even more. 帝意: Bandwidth is becoming cheaper in many environments

Goal #7:可计量 Accountability Huge problem 可管理,可计量 Accounting 记账 Billing? (mostly flat-rate 固定费率. But phones are moving that way too - people like it!) Inter-provider payments (ISP之间) 各种复杂因素 M络安全: Accountability and security 病毒 Worms, viruses, etc. Partly a host problem. But hosts very trusted. 认证Authentication privacy vs. security.

作者的结论 ◆数据报的适用性 * "Datagram" good for most important goals, but poor for the rest of the goals. 思考: 处理效率,应用语义,策略 ◆数据包(分组)处理 * Processing packets in isolation, resource management, accountability all hard. 其他数据结构: "cell", "flow", "class" *Anticipates flows and "soft-state" for the future.

未来的互联网?

- ◆数据报(Datagram)是否是合适的抽象?
 - *resource management, accountability, QoS
- ◆流 flow 的作用 (IPv6)
 - ❖如何定义流?
 - ❖流状态: routers require to maintain per-flow state
- ◆状态管理state management
 - ❖ recovering lost state is hard
- ◆软状态"soft state"!
 - soft-state: end-hosts responsible to maintain the state

此被计算机管院

二十年后.....

Blumenthal M S, Clark D D. Rethinking the design of the Internet: the end-to-end arguments vs. the brave new world[J]. ACM Transactions on Internet Technology (TOIT), **2001**, 1(1): 70-109.

◆在端到端原则提出的20年后, David D. Clark 总结了互联网发展中遇到的主要问题

此級計算報告院

41

Rethinking Internet Design

What's changed?

- ◆安全性: operation in untrustworthy world
 - endpoints can be malicious
 - If endpoint not trustworthy, but want trustworthy network -> more mechanism in network core
 - Trust and security a big issue today!
- ◆ 应用多样性: more demanding applications
 - end-end best effort service not enough
 - new service models in network (Intserv, Diffserv)?
 - new application-level service architecture built on top of network core (e.g., CDN, p2p)?
 - ❖ wireless and mobility 此級计算机号能

Rethinking Internet Design ...

What's changed? 违反端到端原则

- ◆服务提供商: ISP service differentiation
 - ISP doing more (than other ISPs) in core is competitive advantage
- ◆ 第三方监管: rise of third party involvement
 - interposed between endpoints (even against will)
 - $\boldsymbol{\diamondsuit}$ e.g., Chinese government, US recording industry
- ◆新技术: new technologies (wireless, optical ...)
- ◆ 新设备: limited capability devices (e.g., PDA, smart phones, sensors,), or perhaps also less "sophisticated" users

此號計算報導能 43

技术变革 Add functions to the network core ("middleboxes"中间盒技术,网络功能NF): *filtering firewalls *application-level firewalls, web caches and proxies *NAT boxes *active networking *... 基础服务: Add "infrastructure services" *e.g., DNS, *(application-specific) content distribution networks (CDNs)

此桅针算机旁跑

MAC 地址 *特点 *Persistent identifier (well, except for spoofing) *Mobile hosts are easy to handle *Forwarding-table look-up is a simple match *限制 *Large forwarding tables in the data plane *Flooding overhead to learn location information *Lack of privacy

如何实现寻址的可扩展性? MAC addresses are flat(扁平地址) Multiple hosts on the same network No relationship between MAC addresses MB平面 Data plane Forwarding based on MAC address Table size? Look-up overhead? P控制平面 Control plane Determining where the host is located Keeping the information up-to-date

IP分组转发需要解决的问题 ◆是否Internet上的每个主机都有任意的、唯一的地址标识? ◆Would it scale? ◆分层结构(hierarchy)是否可扩展? ◆Tying the addressing to the topology & routing? ◆移动主机的地址? ◆准来分配地址? ◆Network provider? Device manufacturer? ◆发送方认证自己,还是接收方? ◆What about spoofing and impersonation?

Class A: 0 > Very large /8 blocks (e.g., MIT has 18.0.0.0/8) *Class B: 10* > Large /16 blocks (e.g., Princeton has 128.112.0.0/16) *Class C: 110* > Small /24 blocks (e.g., AT&T Labs has 192.20.225.0/24) *Class D: 1110* > Multicast groups *Class E: 11110* > Reserved for future use

IPv6 自动配置

- ◆ 无状态自动配置: Serverless ("Stateless")
 - Only configures addressing items, NOT other host things \succ If you want that, use DHCP.
- ◆ Link-local address
 - 1111 1110 10 :: 64 bit interface ID (usually from 48bit Ethernet addr)
 - > (fe80::/64 prefix)
 - ❖ 唯一性测试 ("anyone using this address?")
 - ❖ 请求路由器 (solicit, or wait for announcement)

 - > Usually: Concatenate this prefix with local ID → globally unique IPv6 ID
- DHCP took some of the wind out of this, but nice for "zero-conf" (many OSes now do this for both v4 and v6)

107

从IPv4向 IPv6迁移

- ◆Interoperability with IP v4 is necessary for gradual deployment.
- ◆几种机制
 - ❖双协议栈 Dual stack operation: IP v6 nodes support both address types
 - ❖转换 Translation:
 - > Use form of NAT to connect to the outside world
 - > NAT must not only translate addresses but also translate between IPv4 and IPv6 protocols
 - ❖隧道Tunneling: tunnel IP v6 packets through IP v4

108

ICMP协议

- ◆ Internet Control Message Protocol (ICMP)
 - ❖ 有哪些报文类型?
 - ❖ 作用?
- ◆有用的工具
 - ❖ Ping: ses ICMP echo messages to determine if a node is reachable and alive.
 - Traceroute: uses a slightly non-intuitive technique to determine the set of routers along the path to a destination

此杭什算机学院

隧道技术 (Tunneling) ◆ 如何处理两个不同网络互联? ◆ 场景:源主机和目的主机是同类型网络,中间隔着一 个不同类型的网络 Route Route IPv4 IPv6 packet IPv6 packet IPv6 packet 此魏计算机学院

总结

- ◆虚电路和数据报的基本概念
- ◆IP协议和IP地址
- ◆子网及前缀表示
- ◆最长前缀匹配
- ◆与IP相关的其他知识点
 - ❖ICMP, ARP, DHCP, DNS, NAT, IPv6

此被计算机管院

115

117

作业要求

作业提交时间待定(课程中心提交)

完成小作业(1)

- ◆专题1"网络体系结构"
 - 1.任意选择1篇论文进行阅读
 - 2.每人独立完成论文评论(paper review), 评论内容要求:
 - > 作者主要观点和要解决的问题
 - > 研究方法评论(关键技术,优点和局限性)
 - > 论文的主要贡献
 - ▶ 其他
 - ▶ 注意: 不是翻译,篇幅不限
 - 3.作业提交(两个文档)
 - ▶.docx文件
 - ▷.pptx文件(约 10 页左右,请勿超过15页,课堂讨论用)

此龍什算机學院

说明

小作业共五个专题:

- 1. 网络体系结构
- 2. SDN
- 3. 数据中心网络
- 4.拥塞控制
- 5. 应用层网络与网络安全

作业提交说明:

- ◆ 论文可以提前阅读,但按专题要求提交作业。
- ◆ 每个专题有5-6篇论文,可在课程中心下载,每次作业<mark>任选1篇论文</mark>。
- ◆ 整个学期,每个同学至少选择3个专题完成小作业(鼓励多读论文)。

此杭什算机学院

提交作业注意事项

- 1. 小作业命名格式: 姓名+学号+论文文件名 .docx (.pptx)
- 2. 小组提交的大作业文档命名格式: 小组成员姓名+题 目.docx (.pptx)
- 3. 请在截止期之前提交。提交成功后查看确认。
- 4. 如果逾期无法在网站提交,请在课前(周五之前)尽 快发邮件至(liw@buaa.edu.cn)提交并说明理由,作 业收到后会回复
- 5. 作业评分标准上传到课程中心

此极计算机原能

119

可用工具

- ◆网络模拟工具
 - ❖如 ns-2, ns-3, mininet
- ◆抓包工具:如tcpdump,Wireshark
- ◆网络程序设计API
- ◆其他开源工具

此极计算机合能

120

大作业选题范围

- ◆课程项目选题范围:课程项目选题方向可以从 论文阅读(小作业)的五个专题中选择,具体 题目自拟:
 - 1. 网络体系结构
 - 2. SDN
 - 3. 数据中心网络
 - 4.拥塞控制
 - 5. 应用层网络与网络安全

此魏计算机劳能

121

大作业选题建议

- ◆ 阅读高质量学术论文并复现论文中的研究成果
 - Software Defined Networks (SDN), Network Function Virtualization (NFV), Quality of Experience (QoE), the Internet of Things (IoT), or the **Cloud Computing**
- ◆ SDN与网络虚拟化技术研究
 - ❖ 教程实现及应用开发
- ◆ 基于网络模拟平台的协议和算法研究
 - ❖ 模拟平台Mininet, ns2, or ns3..
 - ❖ 有线/无线路中协议空彻
 - ◆ 拥塞控制等
 - ❖ 协议性能分析
- ◆ 网络测量和流量分析: 网络性能参数/流量等数据的采集与分析
- ◆ 面向应用的传输协议实现与优化
- ◆ 其他

此航计算机旁院

大作业过程管理

1. 分组:

- 1. 分组:

 ◇ 自由組合进行分組,等组2~3人(不超过3人)

 ◇根据给定专履方向确定课程项目选履

 2. 确定大作业选履(任选一种类型,必须包括网络程序设计部分)

 ◇ 系統实现 design/Implementation

 ◇ 基于模拟平台的研究。measurement, analysis, and simulation

 ◇ 网络测量和分析
- 3. 小组提交大作业开题报告(提交截止时间参见网站说明)
- 包括相关背景分析,技术路线和实施方法等。成员分工和主要参考资料
 包括相关背景分析,技术路线和实施方法等。成员分工和主要参考资料
 各个小组的成员针对项目需求,确定小组各个成员的分工,要求工作量相当。
 4. 小组提交中期报告(抽查)
- 5. 大作业讨论 (期末)
 - ❖ 各个小组制作演讲PPT(15页左右),约8分钟
 - ❖ 按小组进行演讲和讨论(Peer Review)。
- 6. 小组成员总结各自承担的工作,独立完成技术报告,期末考试前按时提交
 - ❖ 课程论文字数不限,按照期刊论文格式进行书写

此旅行算机条件

123

大作业开题报告说明

- ◆ 注意作业的截止时间
- ◆ 作业内容
 - 以小组为单位提交大作业开题报告。 必须包括以下内容:
 - ◇ 问题提出和研究目标: 为什么选择该题目?需要解决什么问题?
 - ❖ 研究现状与相关技术分析

 - 技术路线小组成员及其分工说明(必需)主要参考资料
- ◆ 要求:各个小组的成员针对项目需求,确定小组各个成员的分工,工作量相当。
- ◆提交作业(两个文档)

 - ❖. docx文件❖. pptx文件(约 10 页左右,请勿超过15页,课堂讨论用)

124 此被计算机费能