ECE 550 Fundamentals of Computer Systems and Engineering

Networking

Networking

- How do computers communicate?
 - Two computers connected by a direct wire?
 - Relatively straight forward: move bits across wire
 - Internet?
 - Many computers
 - All around the world
 - With other communications going on...
 - And un-reliable links
 - And tons of different systems, media, protocols...
- Pretty complicated, so how could we possibly manage it?

2

Networking

- How do computers communicate?
 - Two computers connected by a direct wire?
 - Relatively straight forward: move bits across wire
 - Internet?
 - Many computers
 - All around the world
 - With other communications going on...
 - And un-reliable links
 - And tons of different systems, media, protocols...
- Pretty complicated, so how could we possibly manage it?

Abstraction

(oh right, the answer to like...everything)

7-layer OSI model

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

- 7 layer networking stack
- (Theoretically) can change out any layer at a time

1 Physical Layer

- Defines physical how physical media work
 - Pin layout
 - Voltages
 - Timing Requirements
 - Examples:
 - Cat 5 Cable ("Ethernet Cable")
 - Wireless radio signal specifications
- Not much interesting to say here

2 Data-link Layer

- How to move bits across the wires in a meaningful way
 - Communication between two computers on same physical network
 - May include some error checking
- Example: Ethernet
 - Data transmitted in frames
 - Frame has:
 - **Pre-amble**: used to detect collisions
 - **Header**: source and destination MAC address
 - Payload: actual data
 - CRC check: detect corrupt data
 - Carrier Sense, Multiple Access, Collision Detect (CSMACD)
 - Carrier Sense: listen for if anyone else transmitting
 - Multiple Access: can wire up many computers to it
 - Collision Detect: two transmissions at once? Detect and retry

CSMACD

- Ethernet uses CSMACD for multiple systems on a network
 - Other options, but we won't go into them
 - Detection of collisions?
 - Pre-amble is fixed pattern
 - Network card senses medium while transmitting
 - Mismatch with expected? Collision
 - Collision happens?
 - Exponential backoff
 - Pick random number of time units
 - Retry
 - Fail again? Pick random number from 2x as big a range
- Analogy: crowded dinner party
 - Try to talk. Someone else talking? Wait. Try again. Fail again? Wait longer

7

Abstraction: Joys and Limitations

- Joys of abstraction:
 - Can build an Ethernet card without any info about higher layers
 - Will work with all of them
- Limitations:
 - 7-layer model's abstraction not perfect
 - Ethernet protocol imposes max limit on cable length
 - E.g., layer 2 constrains layer 1
 - This arises from the need to detect collisions before finishing sending

8

7-layer OSI model

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

Ethernet

Cat 5 Cable

Reminder where we are so far

Our messages so far

Header says what network layer protocol the pay load is

10

3 Network Layer

- Layer 2 let's computers on same network talk
- Layer 3 let's computers talk across networks
 - Addressing
 - How do we specify what computer to talk to?
 - Routing
 - How do we get from here to there?
- Example: IP protocol
 - IPv4 and IPv6: pretty similar in most core regards
 - Best effort delivery
 - Addressing (IP addresses)
 - Routing
 - Analogy: Mailing a letter

IP

- Computer 1 wants to send data to Computer 2
 - For now, assume it knows IP address (we'll see DNS later)
 - Has direct connection to its ISP... but then what?
 - The internet is a big place after all..

Let's zoom in on ISP 1

- ISP has connections to a handful of other places
 - Generally very high bandwidth connections
 - Will send your data (packet) to one of these, but which one?

IP Routing

- IP addresses are hierarchical
 - May not know how to find 74.125.130.105...
 - But know which way to go to get to 74.
 - Move one step closer
 - Within 74 network, know how to find 74.125
 - Then 74.125.130
 - Then find 74.125.130.105
 - Analogy:
 - How do I get to 2200 Mission College Blvd, Santa Clara, CA?

14

IP Routing

- Analogy:
 - How do I get to 2200 Mission College Blvd, Santa Clara, CA?
 - I have no idea, but I can get you to I-40 West
 - Then you can ask someone else when you get to CA
 - Once in CA, you ask someone else:
 - "I only know its north of here, so take the 5 North and ask someone else"
 - Etc..
- This works because our physical addresses are hierarchical: Country, State, City, Street, Number

Routing Basics

- Routing is done with tables
 - CIDR notation: 40.1.0.0/16
 - Match first 16 bits of 40.1.0.0, ignore remaining 16 bits
 - Each number in IP addr is 8 bits, written in decimal
 - Find match, entry tells what link to send out on
 - Example
 - 40.0.0.0/8 => Link 0
 - 50.1.0.0/16 => Link 1
 - 50.2.0.0/16 => Link 2
 - 50.3.27.0/24 => Link 3
 - 50.3.42.0/24 => Link 1

Routing: More Complex

- Approach one: Static Routing
 - Enter all routes
 - Let system run
 - Hope nothing goes down
 - Works fine for small networks
- Reality:
 - Network links/systems go down
 - Often multiple paths to same place
 - Changing traffic patterns = changing fastest route

17

Distance Vector Protocols

Routers

- Know distances to immediate neighbors
- Compute distance vector
 - How far to any destination from all known info
- Transmit distance vectors to neighbors
 - Discover better (shorter) route? Update table
- Now know more info, so repeat process

18

Count-to-infinity

- Algorithm will slowly "count to infinity"
 - Actually: count to max value it holds
 - Then throw away the route, concluding there is no path there
 - Packets sent in meanwhile?
 - IP: Time To Live (TTL)
 - Starts at fixed value (e.g., 255)
 - Decremented every time the packet is forwarded
 - Packet dropped when TTL == 0
 - Traceroute: uses TTL fields to probe to different distances
 - Uses ICMP protocol to get response on TTL
- Note: many fancier routing schemes, we aren't covering

Obvious optimization:

- If x gets a route from w, it should not advertise that route back to w
- Called "split-horizon"
- Helps stabilize faster, but does not solve the problem (may still count to infinity)

36

Link State Protocols

- Another option: link state protocols
 - Send info about direct connections to all routers
 - All routers build global pictures of network
 - Run graph algorithms to find shortest paths
 - E.g., Dijkstra's shortest path algorithm
- Global information is nice, but...
 - Complex for very large systems
 - How many routers on the internet?
 - Do they all exchange all their info and run Dijkstra's?
 - Of course not...
 - So... what do we do? Use Abstraction... (and hierarchy)

- Divide internet up into Autonomous Systems (ASes)
 - Each AS can advertise routes to other ASes
 - Routing internal to AS is hidden from outside world
 - Can be Link State, Distance Vector, other...
 - We won't go into too many details

7-layer OSI model

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

Ethernet

Cat 5 Cable

• IP: hierarchical addresses + best effort delivery

Our messages so far

Preamble Header Header Payload CRC

- IP Header has
 - Src IP
 - Dest IP
 - Payload type (what protocol)
 - Other info
- Side note: IP does fragmentation to fit within frame size
 - We aren't covering that

40

ECE 550: Networking

4: Transport Layer

- Reliability (if used)
 - Acknowledgements of data receipt
 - Retries of failed data
- Flow Control
 - Restrict rate of data sending
- Multiplexing/De-multiplexing data
 - E.g., Ports: identify which program some data is for
 - Keep data streams separate

5: Session Layer

- Concept of "a connection"
 - Establish/terminate
 - (OSI includes a variety of obscure features not often used)
- TCP: combines these two layers together
 - Sets up/terminates sessions
 - Has sequence numbering for packets
 - Acknowledges (ACKs) packets that are received
 - Establishes flow control (responds to congestion by throttling sending)

- We'll draw diagram with computers on each side
- Time goes down
- Three messages above (TCP's "3 way handshake")

- To open a new connection:
 - 1 computer sends SYN ("Hi, lets talk")
 - All messages have sequence numbers including SYN
 - First sequence number of a new connection is random
 - TCP sequence numbers by byte

- Other computer
 - ACKs (Acknowledges) the message (says what sequence # it ACKs)
 - Also sends SYN "Hey sure, lets talk"

- First computer then ACKs this SYN
 - And probably sends data along with the ACK
- TCP control info (SYN, ACK, FIN): bits in TCP header
 - Packets can have multiple control bits on + carry data

TCP: Normal operation

- Data going right in blue
- ACKS coming left in green
 - note: ACK #ed by expected next data
- Sliding window (flow control)
 - Limit amount of un-ACKed data at a time

TCP: Re-ordered Data

- Data may get re-ordered in network
 - One packet takes one route, another takes another
- TCP: no problem
 - Sender re-orders data properly
 - Sends ACK for as much data as it has

TCP: Lost data

- Data may also get lost in the network
 - E.g., router is backlogged, can't handle it has to drop from queue
- TCP will re-send un-ACKed data after a timeout

TCP: Duplicate Data

- Receiver may get duplicate data
 - 7000-7499 gets lost
 - But 7500-7599 arrives
 - Then sender re-sends both: no ACK for either (why not?)
 - No problem: receiver drops duplicate (can tell: sequence #s)

TCP: Closing connection

- Connection closed with FIN message
 - Receiver ACKs
- Other side may close (with FIN) [typical]
 - Or remain open: can still send data
 - Side that closed cannot send, but should receive/ACK
 - FIN/ACK may be one message

TCP: Closing connection

- What if ACK for FIN gets lost?
 - FIN gets retried... but other side expects connection is closed?
- TCP has a state to handle this
 - Connection expected to be closed, but resources/state still held
 - Times out if no activity (assumes ACK got through if no retry)

Flow control: Sliding Window

- Problem:
 - Congestion -> dropped packets
 - Dropped packets -> Retries
 - Retries = duplicates of data -> More congestion
 - Vicious cycle...
- TCP implements flow control with a sliding window
 - Limitation of amount of un-ACKed data out at a time
 - Retry required? Shrink window
 - Assumes congestion, tries to avoid it
 - No retries in a while? Grow window back
 - Maybe it cleared up?

7-layer OSI model

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

(TCP)
TCP
IP
Ethernet
Cat 5 Cable

TCP: It's the coolest thing since memory got sliced into pages!

Our messages so far

Preamble Header Header Payload CRC

- TCP header has
 - Source/Dest port
 - Sequence numbers
 - Control bits (SYN/ACK/FIN)
 - Check sum over data
 - Other stuff

ECE 550: Networking

6: Presentation Layer

- Responsible for data formats
 - Examples
 - Character encoding schemes
 - Serialization of objects
- We're not really going to talk about it much

7: Application Layer

- Protocol specific to how applications want to communicate
 - Examples:
 - http
 - ftp
 - ssh
 - aim
 - SMTP
 - POP
 - ...
- Again, not going into this much...

7-layer OSI model

- Flexibility Example: Wired vs Wireless
 - Change out two layers, rest stay the same

ECE 550: Networking

7-layer OSI model

Flexibility Example: A different application on top of both

Network programming

- Coding networking code in...
 - Java: Look in java.net, start with Socket
 - C:
 - socket()
 - connect()
 - accept()
 - bind()
 - listen()

When I say FIN, you say....?

When I say FIN, you say....?

Summary:

- Networking Overview
 - 7-layer model
 - Emphasis on IP (Layer 3) and TCP (Layers 4 and 5)
 - Not comprehensive, but...
 - You are now at least conversant enough to discuss the OSI stack at parties