Course Introduction

- Introduction
 - Matthew Green, Professor
 - Teaching Assistants: Venkatesh Gopal (head TA), Eyal Foni, Shikha
 Fadnavis and Praveen Malhan (maybe more soon!)
- Registration: 60-80 students
 - If you're waitlisted, come and see me next Mon
- Prerequisites
 - Intermediate programming
- My teaching style
 - PPT lecture slides
 - Made available after lecture
 - Off script lecturing on whiteboard
 - Just as important towards exams, etc.
 - Do not like late arrivals to class
- A word about academic integrity

Course Introduction

- WireShark labs (15% of course grade)
 - May do with one partner (cannot be same partner for programming assignments)
 - Due at 10pm the night before the first lecture of the week
 - Upload PDF solution via blackboard
- Homework assignments (15% of course grade)
 - Assigned problems from the textbook
 - Also due 10pm the night before the first lecture of the week
 - Upload PDF solution via blackboard
- Programming Projects (20% of grade)
 - May work in groups of 2 students
 - Use Python programming language
- Late assignments, 10% per day, up to 3 days
- Review syllabus

Course intro, cont.

- Course website/syllabus etc.
 - https://isi.jhu.edu/~mgreen/600.444/
 - Piazza Signup: piazza.com/jhu/spring2017/en600344
- Office Hours
 - Mine: Mon 2-4pm (excepting this afternoon)
 - Tues or Weds by appointment
 - TAs will post something

How many of you (show of hands):

- Understand the difference between TCP and UDP?
- Are familiar with the OSI reference model?
- Understand packet encapsulation?
- Have looked at raw TCPDump output?
- Can analyze raw TCPDump output?
- Have used WireShark before?
- Know what a DNS zone transfer is?
- Could draw an accurate picture of IP header with all fields from memory?
- Have done socket programming before?
- Know the difference between link state and distance vector routing?
- Are family with Scapy?

How many of you (show of hands):

- Are freshman?
- Sophomores?
- Juniors?
- Seniors?
- Graduate students in CS?
- MSSI Graduate students?
- Non-Computer Science majors?

Someone, please remind me when there are 10 minutes left in class, to go over the Wireshark Lab and the Homework assignment!

Chapter I Introduction

KUROSE ROSS

Computer
Networking: A Top
Down Approach
6th edition (or 7th)
Jim Kurose, Keith Ross
Addison-Wesley
March 2012

Chapter I: roadmap

- I.I what is the Internet?
- 1.2 network edge
 - end systems, access networks, links
- 1.3 network core
 - packet switching, circuit switching, network structure
- 1.4 delay, loss, throughput in networks
- 1.5 protocol layers, service models
- 1.6 networks under attack: security

What's the Internet: "nuts and bolts" view

- millions of connected computing devices:
 - hosts = end systems
 - running network apps
- wireless links

 wired links
- communication links
 - fiber, copper, radio, satellite
 - transmission rate: bandwidth

- router
- Packet switches: forward packets (chunks of data)
 - routers and switches

Internet appliances

IP picture frame http://www.ceiva.com/

Web-enabled toaster + weather forecaster

Tweet-a-watt: monitor energy use

Internet refrigerator

IP-enabled camera
DDoS your friends for fun

Internet phones

What's the Internet: "nuts and bolts" view

- Internet: "network of networks"
 - Interconnected ISPs
- protocols control sending, receiving of msgs
 - e.g., TCP, IP, HTTP, Skype, 802.11
- ❖ Internet standards
 - RFC: Request for comments
 - IETF: Internet Engineering Task Force

What's the Internet: a service view

- Infrastructure that provides services to applications:
 - Web, VoIP, email, games, ecommerce, social nets, ...
- provides programming interface to apps
 - hooks that allow sending and receiving app programs to "connect" to Internet
 - provides service options, analogous to postal service

What's a protocol?

What's a protocol?

human protocols:

- "what's the time?"
- "I have a question"
- introductions
- ... specific msgs sent
- ... specific actions taken when msgs received, or other events

network protocols:

- machines rather than humans
- all communication activity in Internet governed by protocols

protocols define format, order of msgs sent and received among network entities, and actions taken on msg transmission, receipt

What's a protocol?

a human protocol and a computer network protocol:

Q: other human protocols?

A closer look at network structure:

network edge:

- hosts: clients and servers
- servers often in data centers
- access networks, physical media: wired, wireless communication links

- network core:
 - interconnected routers
 - network of networks

A little bit of history

POTS

A little bit of history

POTS

(plain old telephone service)

POTS

Question: given a town of many people, how do we wire them together?

POTS ("fully connected" network)

Option: connect each subscriber to every other subscriber?

Circuit switching

Option: connect each subscriber to a central switchboard

Circuit switching

Option: connect each subscriber to a central switchboard

Circuit switching

- end-end resources allocated to, reserved for "call" between source & dest:
- In diagram, each link has four circuits.
 - call gets 2nd circuit in top link and 1st circuit in right link.
- dedicated resources: no sharing
 - circuit-like (guaranteed) performance
- circuit segment idle if not used by call (no sharing)
- Commonly used in traditional telephone networks

Circuit switching: FDM versus TDM

A bit more history

A bit more history

Host: sends packets of data

host sending function:

- takes application message
- breaks into smaller chunks, known as packets, of length L bits
- transmits packet into access network at transmission rate R
 - link transmission rate, aka link capacity, aka link bandwidth

transmission to delay time needed to transmit
$$L$$
-bit transmit L -bit packet into link to $\frac{L \text{ (bits)}}{R \text{ (bits/sec)}}$

Packet switching

routing: determines sourcedestination route taken by packets

forwarding: move packets from router's input to appropriate router output

Packet switching versus circuit switching

packet switching allows more users to use network!

example:

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

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

Q: what happens if > 35 users?

Packet-switching: store-and-forward

- takes L/R seconds to transmit (push out) L-bit packet into link at R bps
- store and forward: entire packet must arrive at router before it can be transmitted on next link
- end-end delay = 2L/R (assuming zero propagation delay)

one-hop numerical example:

- L = 7.5 Mbits
- R = 1.5 Mbps
- one-hop transmission delay = 5 sec

more on delay shortly ...

Packet Switching: queueing delay, loss

queuing and loss:

- If arrival rate (in bits) to link exceeds transmission rate of link for a period of time:
 - packets will queue, wait to be transmitted on link
 - packets can be dropped (lost) if memory (buffer) fills up

Packet switching versus circuit switching

is packet switching a "slam dunk winner?"

- great for bursty data
 - resource sharing
 - simpler, no call setup
- excessive congestion possible: packet delay and loss
 - protocols needed for reliable data transfer, congestion control
- Q: How to provide circuit-like behavior?
 - bandwidth guarantees needed for audio/video apps
 - still an unsolved problem (chapter 7)

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

Protocol "layers"

Networks are complex, with many "pieces":

- hosts
- routers
- links of various media
- applications
- protocols
- hardware, software

Question:

is there any hope of organizing structure of network?

.... or at least our discussion of networks?

Receiving

Why layering?