

CS 352 Internet Technology Fall 2025

Badri Nath

Course Details on Canvas

Dept. of Computer Science

Rutgers University

About me

- · PhD from UMASS, Amherst
- Research in distributed systems, databases, wireless
- Now scaling systems for AI applications
- Industry experience
- Involved in startups: 1) wireless space
- 2) AI for document understanding
- 3) NOW- designing AI pipelines for finance forecasting

Course Management

- Professor: Badri Nath
 - http://www.cs.rutgers.edu/~badri
 - badri@cs.rutgers.edu
 - Office hours: Monday 1 PM-3 PM (room 320 CORE) or by appt
 - Class: Monday, Thursday 8:30 to 9:50 AM
 - In person: TIL 254
 - Text book: Computer Networks- Kurose and Ross (7th, edition)-can use 8th or 9th edition
- · TAS
- 1. Section 1
- 2. Section 2
- 3. Section 3
- Course info
 - All class notes will be on canvas

The world has changed

- · ChatGPT Statistics 2025: Mind boggling
- 190.6 million people use ChatGPT daily.
- ChatGPT has 800 million weekly active users as of 2025.
- ChatGPT gets 5.72 billion monthly visits.
- Over 1 billion daily queries are processed on ChatGPT.
- All this in two+ years
- How? AI + network (Internet) access

•

Predictions

- Programming as a cognitive skill will have no value
 - Cursor, copilot, claude-code
- · Driving on your own will be expensive
 - Driverless cars, waymo
- More manual labor outsourced to robots
 - Robotic kitchen, robotic delivery
- · Personalized dynamic content creation
 - 5 minute movie (AI generated) to your liking- in realtime

What should you focus?

- Build systems
- Design large scale systems
- Sam Altman says

What is a Network?

- Way to connect 2 or more entities with an Interconnection or link to carry some items
- Interconnection may happen over any medium

- 3. Carry?...... 3. Carry?...... 3. Carry?.......
- Entities?..... 1. Entities?..... 1. Entities?.....

What are some design attributes for these networks?

Road network

```
- ...
```

Airplane network

```
- ...
- ...
```

Social network

```
- ...
```

 In this class we will learn about design attributes of computer networks and in particular the Internet

What is a Computer Network?

- Carrier of information (bits) between 2 or more computing entities
- Interconnection or links can be any medium capable of communicating information:
 - copper wire
 - Lasers (optic fiber)
 - Microwave
 - Cable (coax), satellite link
 - Wireless link (cellular, 802.11, bluetooth)
- Examples: Cable, Ethernet, 802.11(WIFI), cellular, satellite

A single link network

- Send bits of data in packets or frames
- Need to worry about errors, how to convert bits into signals and vice versa

A single link multiple access network

- Send bits of data in packets or frames
- Need to worry about errors, how to convert bits into signals and vice versa
- In addition, how to differentiate among many receivers
- Every host as a link layer address- MAC address
- Packets or frames will have destination address
- Can't have every computer in the world on the same link!

A network

- Connect multiple links via routers
- Need to figure out how to route data packets from one host to another host

Why Networks?

- Availability of Resources
 - Resources become available regardless of the user's physical location
- Load balancing
 - Jobs processed on least loaded machine
 - High Reliability
 - Alternative source of supply (multiple copies)
- Human-to-Human Communication
 - e.g., Messaging, Posts(blogs, images, videos), Telephone (Voice-over IP)

What is Internet Technology?

- What is an internet?
 - Network of networks
- What is the Internet?
 - A global internet based on the IP protocol
 - Network to network adopt a common language
- To what does "Internet technology" refer?
 - Architecture, protocols and services (applications)
 - In this course, we focus on architecture and protocols (specs for message exchange between entities)

The Internet: a "nuts and bolts" view

Billions of connected computing devices:

- hosts = end systems
- running network apps at Internet's "edge"

Packet switches: forward packets (chunks of data)

routers, switches

Communication links

- fiber, copper, radio, satellite
- transmission rate: bandwidth

 collection of devices, routers, links: managed by an organization

Learn how to build systems

Internet stakeholders

- ISPs- Internet Service Providers
 - Local ISPs- Tier 3 (cablevision)
 - Regional ISPs Tier2 (internap)
 - Global ISPs (verizon, Sprint, ATT, level 3, century link, Deutsche Telekom, NTT) provide access to entire internet; connect ISP to other ISPs
- Peering ISPs
 - Have a mutual relationship about forwarding traffic of each others customers (no \$ involved)
- Transit ISPs
 - Provides access to all reachable customers (\$\$ involved)

Core Networks: ISP Tiers

ISPs connected via Exchanges

- Internet Exchange Point, Flatter Internet
- Business models among, content provider, transit providers, and customers
- Net Neutrality

Evolution of Internet Applications

2010-now

1992	
ftp	
web	

1996 2000 chat news Games Blog IM Search Yahoo! amazon

Music itunes Games search Google[™]

Wikipedia Craiglist Youtube

2008

Web evolution

- Web 1.0

 - Read-only webContent → Users
 - Yahoo, google, daily targum
- Web 2.0
 - Read-write web
 - Content → Users and Users → Content
 - Blog, wikipedia, facebook, twitter, youtube
- Web 3.0
 - Contextual web
 - Personalized, location dependent
 - Craiglist on your phone changes as you drive around!!
 - Apps on your phone- payment venmo paypal
- Web 4.0
 - Inanimate objects or devices connected as first class
 - -- refrigerator, car, garage door, Thermostat
- Now. Generative web chat GPT (LLMs), Dall-E. Synthetic Content generation What is real? What is virtual?

HD quality video: 2G to 4G / hour

Just dancing and listening to video, tweets, selfies, <u>share</u>

1990s 2010s

Transforming entire economy

- Mobile payment
 - Venmo, block, stripe, paypal
- Shared resource platforms
 - Uber, Airbnb
- Generative AI
 - Coding, report writing

Scale of Web apps (Billions)

Impact of the Net on People

- Access to remote information
 - HW assignments from canvas
 - Stock quotes from financial web site
 - News, wikipedia, google
- · Person to person and group communication
 - email, zoom, whatsapp, blogs, fb(meta), twitter, podcasts, instagram, snapchat
- Interactive entertainment
 - youtube (video clips), netflix (movies), tiktok (shorts), spotify (music), meta (reels)
- Online commerce
 - Amazon, Priceline, Ebay
- Cloud services
 - AWS, GCP and Azure (own vs rent)

Impact of the Net on Society

- Access to information (i-commerce), e-commerce, incredible productivity tool, remote surgery, health care

The bad

- gossip, too much information, chat room, net addicts, privacy

The ugly

- Fraud, pornography, phishing, threatening e-mail (bullying)
- But, it is just a mirror of society

Types of Networks in an Internet

- Local area networks
 - Privately owned, within building
 - High speed, broadcast, Ethernet, WIFI, blue tooth
 - 2 to 100 Mbps to 10s of Gbps (10⁹)
- Wide area networks
 - Spans a large area
 - Point-to-point, high speed fiber or trunk lines
 - Long delays but very high speed links
 - Several Gbps

Types of Networks (cont'd)

- Wireless networks
 - Hosts connected by infrared or radio links
 - Local area and wide area
 - Satellite networks

Historical perspective

- Late 1960's: ARPAnet (4 nodes)
- · Early 1970's: Aloha net, ethernet, multiple access problem
- Mid-to-late 1970's: TCP/IP, 4.2BSD
- 1980's to early 1990's: early internet growth, e-mail & file transfer dominant, NSFNET
- Mid 1990s: NSFnet handed over to commercial service providers, WWW explodes
- Late 90s, business models using the internet; dot-com boom and bust
- Early to mid 2000s, WEB 2.0(read-write), Facebook, google, wikipedia
- Now &Future: WEB 3.0 (personalization), WEB 4.0 (answer generation) Embedded networks, Robotics, robotic kitchen, networked devices, media convergence.

Protocols

- Building blocks of a network architecture
- · Each protocol object has two different interfaces
 - service interface: operations on this protocol
 - peer-to-peer interface: messages exchanged with peer
- Term "protocol" refers to both the specification and implementation of the module

Internet Architecture

- Defined by Internet Engineering Task Force (IETF)
- · Hourglass Design
- · Anything over IP, IP over anything

Why Layering?

- Network communication is very complex
 - So much diversity and range
- Testing and maintenance is simplified
- Easy to replace a single layer with a different version

functionality at each layer

https Application

Authentication

Port#

Transport

E-2-E

Network

Routing

MAC Address

Link

TCP/IP Layering Architecture

- A simplified model
- The network layer
 - Hosts drop packets into this layer, layer routes towards destination - only promise - try my best
- The transport layer
 - reliable byte-oriented stream

Host-to-Network layer: a) Physical Layer

Functions:

- Transmission of a raw bit stream
- Forms the physical interface between devices

Issues:

- Which modulation technique (bits to pulse)?
- How long will a bit last?
- Bit-serial or parallel transmission?
- Half- or Full-duplex transmission?
- How many pins does the network connector have?
- How is a connection set up or torn down?

Host-to-network layer b) Data Link Layer

Functions:

- Provides reliable transfer of information between two adjacent nodes
- Creates frames, or packets, from bits and vice versa
- Provides frame-level error control
- Provides flow control
- In summary, the data link layer provides the network layer with what appears to be an errorfree link for packets

Network Layer

- Functions:
 - Where is the host located?
 - Which host? Name?
 - Responsible for routing decisions
 - Dynamic routing
 - Fixed routing

Transport Layer

Functions:

- Hide the details of the network from the session layer
 - Example: If we want replace a point-to-point link with a satellite link, this change should not affect the behavior of the upper layers
- Provides reliable end-to-end communication

Functions:

- Perform end-to-end flow control
- Perform packet retransmission when packets are lost by the network

Application Layer

- Application layer protocols are application-dependent
- Provides session support and presentation support
 - Session state, encryption, encoding
- Implements communication between two applications of the same type
- Examples:
 - FTP
 - HTTP
 - SMTP (email)
 - XMPP Extensible messaging and presence protocol
 - SIP Session Inititation Protocol

Course Goals

- Understand the basic principles of computer networks
- Understand the Internet and its protocols
- Understand the key design principles used to build the Internet

Course Work

- Written Home Works (8%)
 - Around 5 to 7
- 2 Mid-terms (15% each- total 30%)
- Final exam (30%) Tuesday, December 15, 8-11 AM
- Project (32%)
 - Project 1 (8%)
 - Project 2 (8%) Projects groups of 2
 - Project 3 (8%)
 - Project 4 (8%)

Programming assignments

- four projects
 - Can work in groups of 2
- Both program and write-up required
- Background needed to get started:
 - C or Python (211, 214 level)
 - Comfortable using data structures(stacks, trees, vector)
 - Unix (login, handin, permissions, gcc, ilab machines), canvas

Academic integrity

- No cheating on projects and exams
 - Run code similarity detectors on the projects & code review
 - Scrutinize exams for copying
- Department academic integrity policy
 - http://www.cs.rutgers.edu/policies/academicinteg rity/
 - Acknowledge your awareness of this policy to continue to access department computing facilities

Some Definitions

- Network: Collection of interconnected machines
- Host: Machine running user application
- Subnet: Subset of the network, responsible for carrying messages between hosts
- Channel: Logical line of communication
- Topology: Network configuration
- Router: Process packets and routes packets towards the destination
- Protocol: Rules of communication

1. How Do Computers Communicate?

- With 1's and 0's
 - Computers only deal with 1's and 0's
 - So do networks
- How do we transmit 1's and 0's in a network?

Physical Transmission

Fig. 2-18. (a) A binary signal. (b) Amplitude modulation. (c) Frequency modulation. (d) Phase modulation.

Switching Schemes

- (1) Circuit Switching
- (2) Message Switching (Store-and-Forward)
- (3) Packet Switching (Store-and-Forward)

Circuit Switching

- Provides service by setting up the total path of connected lines from the origin to the destination
- Example: Telephone network

Circuit Switching (cont'd)

Message Switching

- Each message is addressed to a destination
- When the entire message is received at a router, the next step in its journey is selected; if this selected channel is busy, the message waits in a queue until the channel becomes free
- Thus, the message "hops" from node to node through a network while allocating only one channel at a time
- Analogy: Postal service

Message Switching (cont'd)

Packet Switching

- Messages are split into smaller pieces called packets
- These packets are numbered and addressed and sent through the network one at a time
- Pipelining

Conveyor belt

- Time for the first box = time to travel the length of the belt
 - Propagation delay
- Time for successive boxes (1/rate at which boxes are put on the belt)
- Transmission time = number of boxes /rate
- For packets the units are bits/sec, Bytes/sec or packets/sec
- Total transfer time= Transmission time + Propagation delay

Packet Switching (cont'd)

Comparisons

- (1) Header Overhead
 - Circuit < Message < Packet
- (2) Transmission Delay

Short Bursty Messages:

Packet < Message < Circuit

Long Continuous Messages:

Circuit < Message < Packet

Packet switching versus circuit switching

example:

- 1 Gb/s link
- each user:
 - 100 Mb/s when "active"
 - active 10% of time

Q: how many users can use this network under circuit-switching and packet switching?

- circuit-switching: 10 users
- packet switching: with 35 users, probability > 10 active at same time is less than .0004 *

Q: how did we get value 0.0004?

A: HW problem (for those with course in probability only)

Packet switching versus circuit Switching Is packet switching a "slam dunk winner"?

- great for "bursty" data sometimes has data to send, but at other times not
 - resource sharing
 - simpler, no call setup
- excessive congestion possible: packet delay and loss due to buffer overflow
 - protocols needed for reliable data transfer, congestion control
- Q: How to provide circuit-like behavior with packet-switching?
 - "It's complicated." We'll study various techniques that try to make packet switching as "circuit-like" as possible.

Q: human analogies of reserved resources (circuit switching) versus on-demand allocation (packet switching)?

Measuring a Network's Performance

A Brief Introduction

Some Definitions

- Packet length: size of a packet (units = bits or bytes)
- Channel speed or bandwidth: How fast the channel can transmit bits (units = bits/second or Bytes/second or packets/second)
- Packet transmission time: amount of time to transmit an entire packet (units = seconds)
- Propagation delay: Delay imposed by the properties of the link.
 Depends on the link's distance (units = seconds)
- Total transfer time = propagation delay + packet transmission time

Digression: Units

• Bits are the units used to describe an amount of data in a network


```
- 1 kilobit (Kbit) = 1 x 10<sup>3</sup> bits = 1,000 bits

- 1 megabit (Mbit) = 1 x 10<sup>6</sup> bits = 1,000,000 bits

- 1 gigabit (Gbit) = 1 x 10<sup>9</sup> bits = 1,000,000,000 bits
```

- Seconds are the units used to measure time
 - 1 millisecond (msec) = 1×10^{-3} seconds = 0.001 seconds
 - 1 microsecond (μ sec) = 1 x 10⁻⁶ seconds = 0.000001 seconds
 - 1 nanosecond (nsec) = 1×10^{-9} seconds = 0.00000001 seconds
- Bits per second are the units used to measure channel capacity/bandwidth and throughput
 - bit per second (bps)
 - kilobits per second (Kbps)
 - megabits per second (Mbps)
- Bytes (8 bits a byte) Mega bytes, Giga bytes, Tera bytes, Peta Bytes, Exa bytes

Example

packet length = 1500 bytes channel capacity = 10 Mbps propagation delay factor = 5 μsec/km

- 1. How long does it take a single bit to travel on the link from A to B?
- 2. How long does it take A to transmit an entire packet onto the link?

Propagation Delay

1. How long does it take a single bit to travel on the link from A to B of length 500 m with a prop. delay factor = $5 \mu sec/km$?

Another way to ask this question: If it takes a signal 5 μ sec to travel 1 kilometer, then how long does it take a signal to travel 500 meters?

$$\frac{5 \,\mu\text{sec}}{1000 \,\text{m}} = \frac{t}{500 \,\text{m}}$$
 Solving for t... $t = 2.5 \,\mu\text{sec}$

Packet Transmission Time

2. How long does it take A to transmit an entire packet onto the link?

Relevant information: packet length = 1500 bytes channel speed = 10 Mbps

Another way to ask this question:

If the link can transmit 10 million bits in a second, how many seconds does it take to transmit 1500 bytes (8x1500 bits)?

$$\frac{10 \text{ Mbits}}{1 \text{ sec}} = \frac{1500 \times 8 \text{ bits}}{t}$$
 Solving for t...
$$t = 0.0012 \text{ sec (or 1.2 msec)}$$

Packet delay: four sources

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

d_{trans} : transmission delay:

- L: packet length (bits)
- R: link transmission rate (bps)

$$d_{trans} = L/R$$

$$d_{trans} \text{ and } d_{prop}$$

$$very \text{ different}$$

d_{prop} : propagation delay:

- d: length of physical link
- s: propagation speed (~2x10⁸ m/sec)

$$d_{\text{prop}} = d/s$$

Message switching vs Packet switching

- Link speed is 1000 Bytes/sec. (ignore prop delay)
- Packet size is 100 Bytes, file size is 1000 Bytes
- Find total time to transfer the entire file under the two switching techniques
 - Msg switching
 - Packet switching

Message switching vs Packet switching

- Link speed is 1000 Bytes per second. (ignore prop delay, ignore header overhead)
- Packet size is 100 Bytes, file size is 1000 Bytes
- Find total time to transfer the entire file under the two switching techniques