Chapter 1 Computer Networks and the Internet

A note on the use of these ppt slides:

We're making these slides freely available to all (faculty, students, readers). They're in powerpoint form so you can add, modify, and delete slides (including this one) and slide content to suit your needs. They obviously represent a *lot* of work on our part. In return for use, we only ask the following:

☐ If you use these slides (e.g., in a class) in substantially unaltered form, that you mention their source (after all, we'd like people to use our book!)☐ If you post any slides in substantially unaltered form on a www site, that you note that they are adapted from (or perhaps identical to) our slides, and note our copyright of this material.

Thanks and enjoy! JFK/KWR

All material copyright 1996-2004 J.F Kurose and K.W. Ross, All Rights Reserved

Computer Networking: A Top Down Approach Featuring the Internet,

3rd edition. Jim Kurose, Keith Ross Addison-Wesley, July 2004.

Chapter 1: Introduction

<u>Our goal:</u>

- get context, overview, "feel" of networking
- more depth, detail later in course
- □ approach:
 - descriptive
 - use Internet as example

Overview:

- what's the Internet
- □ what's a protocol?
- network edge
- network core
- access net, physical media
- □ Internet/ISP structure
- performance: loss, delay
- protocol layers, service models
- history

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

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

millions of connected computing devices:

hosts = end-systems

- PCs workstations, servers
- PDAs phones, toastersrunning network apps
- communication links
 - fiber, copper, radio, satellite
 - transmission rate =
 bandwidth
- routers: forward packets (chunks of data)

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

- protocols control sending, receiving of msgs
 - e.g., TCP, IP, HTTP, FTP, PPP
- Internet: "network of networks"
 - loosely hierarchical
 - public Internet versus private intranet
- Internet standards
 - RFC: Request for comments
 - IETF: Internet EngineeringTask Force

What's the Internet: a service view

- communication infrastructure enables distributed applications:
 - Web, email, games, e-commerce, database., voting, file (MP3) sharing
- communication services provided to applications:
 - connectionless
 - connection-oriented

What's a protocol?

<u>human protocols:</u>

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

network protocols:

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

protocols define

- format, order of messages sent and received among network entities, and
- actions taken on the transmission/receipt of a message

What's a protocol?

a human protocol and a computer network protocol:

Q: Other human protocols?

A closer look at network structure:

- network edge: applications and hosts
- □ network core:
 - routers
 - network of networks
- access networks, physical media: communication links

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

The network edge:

end systems (hosts):

- run application programs
- e.g. Web, email
- at "edge of network"

client/server model

- client host requests, receives service from always-on server
- e.g. Web browser/server;email client/server

peer-peer model:

- minimal (or no) use of dedicated servers
- 🛘 e.g. Gnutella, KaZaA

Network edge: connection-oriented service

Goal: 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 TransmissionControl Protocol
 - Internet's connectionoriented 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

Network edge: connectionless service

Goal: data transfer between end systems

- same as before!
- UDP User Datagram Protocol [RFC 768]: Internet's connectionless service
 - 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

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

The Network Core

- mesh of interconnected routers
- <u>the</u> fundamental question: how is data transferred through net?
 - circuit switching: dedicated circuit per call: telephone net
 - packet-switching: data sent thru net in discrete "chunks"

Network Core: Circuit Switching

End-end resources reserved for "call"

- link bandwidth, switch capacity
- dedicated resources: no sharing
- circuit-like (guaranteed) performance
- call setup required

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)

- dividing link bandwidth into "pieces"
 - frequency division
 - time division

Circuit Switching: FDMA and TDMA

Network Core: Packet Switching

each end-end data stream divided into *packets*

- user A, B packets share 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
 - transmit over link
 - wait turn at next link

Packet Switching: Statistical Multiplexing

Sequence of A & B packets does not have fixed pattern [] statistical multiplexing.

In TDM each host gets same slot in revolving TDM frame.

Packet switching versus circuit switching

Packet switching allows more users to use network!

- □ 1 Mbit link
- each user:
 - 100 kbps when "active"
 - active 10% of time
- circuit-switching:
 - 10 users
- packet switching:
 - with 35 users,probability > 10 activeless than .0004

Packet switching versus circuit switching

Is packet switching a "slam dunk winner?"

- Great for bursty data
 - resource sharing
 - simpler, no call setup
- Excessive congestion: 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 6)

Packet-switching: store-and-forward

- Takes L/R seconds to transmit (push out) packet of L bits onto a link of R bps
- □ Entire packet must arrive at router before it can be transmitted on next link: store and forward
- delay = 3L/R

Example:

- □ L = 7.5 Mbits
- □ R = 1.5 Mbps
- delay = 15 sec

Packet Switching: Message Segmenting

Now break up the message into 5000 packets

- □ Each packet 1,500 bits
- □ 1 msec to transmit packet on one link
- pipelining: each link works in parallel
- □ Delay reduced from 15 sec to 5.002 sec

Packet-switched networks: forwarding

- Goal: move packets through routers from source to destination
 - we'll study several path selection (i.e. routing) algorithms (chapter 4)
- datagram network:
 - destination address in packet determines next hop
 - routes may change during session
 - analogy: driving, asking directions
- virtual circuit network:
 - each packet carries tag (virtual circuit ID), tag determines next hop
 - fixed path determined at call setup time, remains fixed thru call
 - routers maintain per-call state

Network Taxonomy

- Datagram network is <u>not</u> either connection-oriented or connectionless.
- Internet provides both connection-oriented (TCP) and connectionless services (UDP) to apps.

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

Access networks and physical media

- Q: How to connect end systems to edge router?
- residential access nets
- institutional access networks (school, company)
- mobile access networks

Keep in mind:

- bandwidth (bits per second) of access network?
- shared or dedicated?

Residential access: point to point access

Dialup via modem

- up to 56Kbps direct access to router (often less)
- Can't surf and phone at same time: can't be "always on"

ADSL: asymmetric digital subscriber line

- up to 1 Mbps upstream (today typically < 256 kbps)
- up to 8 Mbps downstream (today typically < 1 Mbps)</p>
- FDM: 50 kHz 1 MHz for downstream
 - 4 kHz 50 kHz for upstream
 - 0 kHz 4 kHz for ordinary telephone

Residential access: cable modems

- □ HFC: hybrid fiber coaxial cable
 - asymmetric: up to 30Mbps downstream, 2
 Mbps upstream
- network of cable and fiber attaches homes to ISP router
 - shared access to router among home
 - issues: congestion, dimensioning
- deployment: available via cable companies, e.g.,
 MediaOne

Residential access: cable modems

Typically 500 to 5,000 homes

Company access: local area networks

 company/university local area network (LAN) connects end system to edge router

□ Ethernet:

- shared or dedicated link connects end system and router
- 10 Mbs, 100Mbps, GigabitEthernet
- deployment: institutions, home
 LANs happening now
- LANs: chapter 5

Wireless access networks

- shared wireless access network connects end system to router
 - via base station also known as "access point"
- wireless LANs:
 - 802.11b (WiFi): 11 Mbps
 - 802.11g: 54 Mbps
 - 802.11n: 108 Mbps
- wider-area wireless access
 - provided by telcom operator
 - □ 3*G* ~ 384 kbps
 - · Will it happen??
 - 46
 - □ WAP/GPRS in Europe
 - 802.16a/e (WiMax):

Home networks

Typical home network components:

- ADSL or cable modem
- router/firewall/NAT
- Ethernet
- wireless access point CY)) wireless ((i)) laptops cable router Modem firewall wireless or ADSL access Ethernet point (switched)

Physical Media

- Bit: propagates between transmitter/receiver pairs
- physical link: what lies between transmitter & receiver
- guided media:
 - signals propagate in solid media: copper, fiber, coax
- unguided media:
 - signals propagate freely, e.g., radio

Twisted Pair (TP)

- two insulated copper wires
 - Category 3: traditional phone wires, 10 MbpsEthernet
 - Category 5 TP:100Mbps Ethernet

Physical Media: coax, fiber

Coaxial cable:

- two concentric copper conductors
- bidirectional
- baseband:
 - single channel on cable
 - legacy Ethernet
- broadband:
 - multiple channels on cable
 - HFC

Fiber optic cable:

- glass fiber carrying light pulses, each pulse a bit
- high-speed operation:
 - high-speed point-to-point transmission (e.g., 5 Gps)
- low error rate: repeaters spaced far apart; immune to electromagnetic noise

Physical media: radio

- signal carried in electromagnetic spectrum
- no physical "wire"
- bidirectional
- propagation environment effects:
 - reflection
 - obstruction by objects
 - interference

Radio link types:

- terrestrial microwave
 - e.g. up to 45 Mbps channels
- LAN (e.g., Wifi)
 - 2Mbps, 11Mbps, 54Mbps,108 Mbps
- □ wide-area (e.g., cellular)
 - e.g. 36: hundreds of kbps
- satellite
 - up to 50Mbps channel (or multiple smaller channels)
 - 270 msec end-end delay
 - geosynchronous versus lowearth-orbit satellites (LEOS)

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

- roughly hierarchical
- □ at center: "tier-1" ISPs (e.g., UUNet, BBN/Genuity, Sprint, AT&T), national/international coverage
 - treat each other as equals

Tier-1 ISP: e.g., Sprint

Sprint US backbone network

- □ "Tier-2" ISPs: smaller (often regional) ISPs
 - Connect to one or more tier-1 ISPs, possibly other tier-2 ISPs

- "Tier-3" ISPs and local ISPs
 - last hop ("access") network (closest to end systems)

a packet passes through many networks!

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

How do loss and delay occur?

packets queue in router buffers

- packet arrival rate to link exceeds output link capacity
- packets queue, wait for turn

Four sources of packet delay

- 1. nodal processing:
 - check bit errors
 - determine output link

- 2. queueing
 - time waiting at output link for transmission
 - depends on congestion level of router

Delay in packet-switched networks

3. Transmission delay:

- R=link bandwidth (bps)
- L=packet length (bits)
- time to send bits into link = L/R

4. Propagation delay:

- d = length of physical link
- \square s = propagation speed in medium (~2x108 m/sec)
- propagation delay = d/s

Caravan analogy

- Cars "propagate" at 100 km/hr
- □ Toll booth takes 12 sec to service a car (transmission time)
- car~bit; caravan ~ packet
- Q: How long until caravan is lined up before 2nd toll booth?

- □ Time to "push" entire caravan through toll booth onto highway = 12*10 = 120 sec
- □ Time for last car to propagate from 1st to 2nd toll both: 100km/(100km/hr)= 1 hr
- ☐ A: 62 minutes

Caravan analogy (more)

- Cars now "propagate" at 1000 km/hr
- Toll booth now takes 1 min to service a car
- Q: Will cars arrive to 2nd booth before all cars serviced at 1st booth?

- Yes! After 7 min, 1st car at 2nd booth and 3 cars still at 1st booth.
- ☐ 1st bit of packet can arrive at 2nd router before packet is fully transmitted at 1st router!
 - See Ethernet applet at AWLWeb site

Nodal delay

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

- \Box d_{proc} = processing delay
 - typically a few microsecs or less
- d_{queue} = queuing delay
 - depends on congestion
- \Box d_{trans} = transmission delay
 - = L/R, significant for low-speed links
- \Box d_{prop} = propagation delay
 - a few microsecs to hundreds of msecs

Queueing delay (revisited)

- R = link bandwidth (bps)
- L = packet length (bits)
- a = average packet arrival rate
- \Box L · a = average bit arrival rate

traffic intensity = $(L \cdot a) / R$

average

- \Box (L · a)/R ~ 0: average queueing delay small
- \Box (L · a)/R -> 1: delays become large
- □ (L·a)/R > 1: more "work" arriving than can be serviced, average delay infinite! (infinite queue length) -- or packet loss! (finite queue length)

"Real" Internet delays and routes

- □ What do "real" Internet delay & loss look like?
- Traceroute program: provides delay measurement from source to router along end-end Internet path towards destination.

For
$$i = 1, 2, 3, ...$$

- sends three packets that will reach router i on path towards destination
- router i will return packets to sender
- sender times interval between transmission and reply.

"Real" Internet delays and routes

traceroute: gaia.cs.umass.edu to www.eurecom.fr

```
Three delay measements from
 gaia.cs.umass.edu to cs-gw.cs.umass.edu
1 cs-gw (128.119.240.254) 1 ms 1 ms 2 ms
2 border1-rt-fa5-1-0.gw.umass.edu (128.119.3.145) 1 ms 1 ms 2 ms
3 cht-vbns.gw.umass.edu (128.119.3.130) 6 ms 5 ms 5 ms
4 jn1-at1-0-0-19.wor.vbns.net (204.147.132.129) 16 ms 11 ms 13 ms 5 jn1-so7-0-0.wae.vbns.net (204.147.136.136) 21 ms 18 ms 18 ms
6 abilene-vbns.abilene.ucaid.edu (198.32.11.9) 22 ms 18 ms 22 ms
7 nycm-wash.abilene.ucaid.edu (198.32.8.46) 22 ms 22 ms 22 ms
 trans-oceanic
8 62.40.103.253 (62.40.103.253) 104 ms 109 ms 106 ms 4 9 de2-1.de1.de.geant.net (62.40.96.129) 109 ms 102 ms 104 ms 10 de.fr1.fr.geant.net (62.40.96.50) 113 ms 121 ms 114 ms
 link
11 renater-gw.fr1.fr.geant.net (62.40.103.54) 112 ms 114 ms 112 ms 12 nio-n2.cssi.renater.fr (193.51.206.13) 111 ms 114 ms 116 ms
13 nice.cssi.renater.fr (195.220.98.102) 123 ms 125 ms 124 ms
14 r3t2-nice.cssi.renatèr.fr (195.220.98.110) 126 ms 126 ms 124 ms
15 eurecom-valbonne.r3t2.ft.net (193.48.50.54) 135 ms 128 ms 133 ms 16 194.214.211.25 (194.214.211.25) 126 ms 128 ms 126 ms
 * means no reponse (probe lost, router not replying)
19 fantasia.eurecom.fr (193.55.113.142) 132 ms 128 ms 136 ms
```

Introduction

Packet loss

- queue (also known as buffer) preceding link in buffer has finite capacity
- when packet arrives to full queue, packet is dropped (also known as lost)
- lost packet may be retransmitted by previous node, by source end system, or not retransmitted at all

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 Internet structure and ISPs
- 1.6 Delay & loss in packet-switched networks
- 1.7 Protocol layers, service models
- 1.8 History

Protocol "Layers"

Networks are complex!

- □ 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?

Organization of air travel

ticket (purchase) ticket (complain)

baggage (check) baggage (claim)

gates (load) gates (unload)

runway takeoff runway landing

airplane routing airplane routing

airplane routing

□ a series of steps

Layering of airline functionality

Layers: each layer implements a service

- via its own internal-layer actions
- relying on services provided by layer below

Why layering?

Dealing with complex systems:

- explicit structure allows identification, relationship of complex system's pieces
 - layered reference model for discussion
- modularization eases maintenance, updating of system
 - change of implementation of layer's service transparent to rest of system
 - e.g., change in gate procedure doesn't affect rest of system

Internet protocol stack

- application: supporting network applications
 - FTP, SMTP, HTTP
- transport: host-host data transfer
 - TCP, UDP
- network: routing of datagrams from source to destination
 - IP, routing protocols
- link: data transfer between neighboring network elements
 - PPP, Ethernet
- physical: bits "on the wire"

application transport network link physical

Layering: logical communication

Each layer:

- distributed
 "entities"
 implement layer
 functions at
 each node
- entities
 perform
 actions,
 exchange
 messages with
 peers

Layering: logical communication

E.g.: transport

- take data from app
- add addressing, reliability check info to form "datagram"
- send datagram to peer
- wait for peer to ack receipt
- analogy: post office

Layering: physical communication

Chapter 1: roadmap

- 1.1 What is the Internet?
- 1.2 Network edge
- 1.3 Network core
- 1.4 Network access and physical media
- 1.5 ISPs and Internet backbones
- 1.6 Delay & loss in packet-switched networks
- 1.7 Internet structure and ISPs
- 1.8 History

1961-1972: Early packet-switching principles

- □ 1961: Kleinrock queueing theory shows effectiveness of packet-switching
- 1964: Baran packetswitching in military nets
- 1967: ARPAnet conceived by Advanced Research Projects Agency
- 1969: first ARPAnet node operational

1972:

- ARPAnet demonstrated publicly
- NCP (Network Control Protocol) first hosthost protocol
- first e-mail program
- ARPAnet has 15 nodes

1972-1980: Internetworking, new and proprietary nets

- 1970: ALOHAnet satellite network in Hawaii
- 1973: Metcalfe's PhD thesis proposes Ethernet
- 1974: Cerf and Kahn architecture for interconnecting networks
- late70's: proprietary architectures: DECnet, SNA, XNA
- late 70's: switching fixed length packets (ATM precursor)
- □ 1979: ARPAnet has 200 nodes

Cerf and Kahn's internetworking principles:

- minimalism, autonomy no internal changes required to interconnect networks
- best effort service model
- stateless routers
- decentralized control

define today's Internet architecture

1980-1990: new protocols, a proliferation of networks

- □ 1983: deployment of TCP/IP
- 1982: SMTP e-mail protocol defined
- □ 1983: DNS defined for name-to-IP-address translation
- 1985: FTP protocol defined
- □ 1988: TCP congestion control

- new national networks:Csnet, BITnet,NSFnet, Minitel
- □ 100,000 hosts connected to confederation of networks

1990, 2000's: commercialization, the Web, new apps

- Early 1990's: ARPAnet decommissioned
- 1991: NSF lifts restrictions on commercial use of NSFnet (decommissioned, 1995)
- early 1990s: Web
 - hypertext [Bush 1945, Nelson 1960's]
 - HTML, HTTP: Berners-Lee
 - 1994: Mosaic, later Netscape
 - late 1990's: commercialization of the Web

Late 1990's - 2000's:

- more killer apps: instant messaging, peer2peer file sharing (e.g., Naptser)
- network security to forefront
- est. 50 million host, 100 million+ users
- backbone links running at Gbps

Introduction: Summary

Covered a "ton" of material!

- Internet overview
- what's a protocol?
- network edge, core, access network
 - packet-switching versus circuit-switching
- □ Internet/ISP structure
- performance: loss, delay
- layering and service models
- history

You now have:

- context, overview, "feel" of networking
- more depth, detail to follow!