Computer Networking

Introduction Chapter 1

Data Communication: Motivation

- Efficient way to share resources
 - Cost less expensive
 - Accessibility easier


- Efficient way to exchange information
 - ▶ Time faster
 - Size bigger
 - Correctness more accurate


Data Communication: Definition

Delivery


Accuracy

Transfer of data from one device to another via some form of transmission medium.


Timeliness

Jitter

Data Communication: Definition


Components in Communication


Data Representation

- Numbers
 - ▶ 8/16/32 bit integers
 - floating point
- Text
 - ASCII, Unicode
- Images
 - ▶ Bit patterns, Graphics formats JPG/GIF/etc
- ▶ Audio → Samples of continuous signal
- ▶ Video → Sequence of bitmap images


Direction of Data Flow

▶ **Simplex**: One direction only


Direction of Data Flow

▶ Half Duplex: Both directions, one at a time


▶ E.g., walkie-talkies


Direction of Data Flow


▶ Full Duplex: Both directions simultaneously


- ▶ E.g. telephone
- ▶ The capacity of the channel is divided between the two directions.

Networks

Network: a set of devices connected by media links


Networking Impacts in Our Daily Lives


- Networks support the way we learn.
- Networks support the way we communicate.
- Networks support the way we work.
- Networks support the way we play.


Network Criteria

- Performance
 - Throughput
 - Delay
- Reliability
 - Frequency of failure
 - Time to recover from a failure
 - Network's robustness
- Security
 - Unauthorized access

Providing Resources in a Network

Client-Server System


CCNA 1: 1.1.2.2 Clients and Servers

Providing Resources in a Network

Peer-to-Peer System


The advantages of peer-to-peer networking:

- · Easy to set up
- Less complexity
- · Lower cost since network devices and dedicated servers may not be required
- Can be used for simple tasks such as transferring files and sharing printers

The disadvantages of peer-to-peer networking:

- No centralized administration
- · Not as secure
- Not scalable
- · All devices may act as both clients and servers which can slow their performance

Types of Connections


- Point-to-point
 - A dedicated link between two devices
- Multipoint (multidrop)
 - Devices share a single link

Point-To-Point Connection


Multipoint Connection


Topology

- ▶ Topology: physical arrangement of devices
 - Mesh
 - Star
 - Bus
 - Ring
 - Hybrid

Fully Connected Mesh Topology


Pros:

- Dedicated links; n(n-1)/2 links
- Robustness
- Privacy
- ► Easy to identify fault

Cons:

- A lot of cabling
- ▶ I/O ports
- Difficult to move

Star Topology


Pros:

- One I/O port per device
- Little cabling
- Easy to install
- Robustness
- Easy to identify fault

Cons:

- Single point of failure
- More cabling still required

Bus Topology


Pros:

- Little cabling
- Easy to install

Cons:


- Difficult to modify
- Difficult to isolate fault
- Break in the bus cable stops all transmission

Ring Topology


- **Cons:**
 - Delay in large ring
 - Break in the ring stops all transmission

Hybrid Topologies


Network Types

The two most common types of network infrastructures are:


- Local Area Network (LAN)
- Wide Area Network (WAN)

Other types of networks include:

- Metropolitan Area Network (MAN)
- Wireless LAN (WLAN)
- Storage Area Network (SAN)


Local Area Networks

Network in a single office, building, or campus


Wide Area Networks

Network providing long-distance communication over a country, a continent, or the whole world


Metropolitan Area Networks


Network extended over an entire city


Circuit Switching

End-to-end resources reserved for "call"

- Link bandwidth, switch capacity
- Dedicated resources: no sharing
- Circuit-like (guaranteed) performance
- Call setup required
- Re-establish call upon failure
- Telephone switches establish circuits for communication


Packet Switching


Each end-to-end data stream (message) divided into packets

- Each packet stamped with source and destination addresses
- Routers know where to forward packets
- Each packet uses full link bandwidth
- Resources used as needed
- Congestion: packets queue, wait for link use
- Store and forward: packets move one hop at a time
 - Node receives complete packet before forwarding


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


Circuit Switching vs Packet Switching

Is packet switching a "slam dunk winner?"

- great for bursty data
 - resource sharing (scalable!)
 - simpler, no call setup, more robust (re-routing)
- excessive congestion: packet delay and loss
 - Without admission control: protocols needed for reliable data transfer, congestion control

Internetworking


- How to allow devices from different standards to communicate
- Gateways/routers devices capable of communicating in several standards


These become "network of networks"


Internetworks

Two or more networks connected become an <u>internetwork</u>, or <u>internet</u>


The Internet


- The largest internetwork (network of networks) in the world
- The first packet switching network and predecessor to today's Internet was the Advanced Research Projects Agency Network (ARPANET), which came to life in 1969 by connecting mainframe computers at four locations.


Creation of Internet, Development of TCP/IP

- ARPANET was funded by the U.S. Department of Defense for use by universities and research laboratories.
- In 1973, Robert Kahn and Vinton Cerf began work on TCP to develop the next generation of the ARPANET.
 TCP was designed to replace ARPANET's current Network Control Program (NCP).
- In 1978, TCP was divided into two protocols: TCP and IP.
 Later, other protocols were added to the TCP/IP suite of
 protocols including Telnet, FTP, DNS, and many others.


Question: given millions of access ISPs, how to connect them together?


Option: connect each access ISP to every other access ISP?


Option: connect each access ISP to a global transit ISP? Customer and provider ISPs have economic agreement.


But if one global ISP is viable business, there will be competitors


But if one global ISP is viable business, there will be competitors which must be interconnected


... and regional networks may arise to connect access nets to ISPS


... and content provider networks (e.g., Google, Microsoft, Akamai) may run their own network, to bring services, content close to end users


- at center: small # of well-connected large networks
 - "tier-1" commercial ISPs (e.g., Level 3, Sprint, AT&T, NTT), national & international coverage
 - content provider network (e.g, Google): private network that connects it data centers to Internet, often bypassing tier-1, regional ISPs

"Real" Internet delays and routes

traceroute: rio.cl.cam.ac.uk to munnari.oz.au

(tracepath on pwf is similar)

Three delay measurements from rio.cl.cam.ac.uk to gatwick.net.cl.cam.ac.uk traceroute munnari.oz.au traceroute to munnari.oz.au (202.29.151.3), 30 hops max, 60 byte packets 1 gatwick.net.cl.cam.ac.uk (128.232.32.2) 0.416 ms 0.384 ms 0.427 ms trans-continent 2 cl-sby.route-nwest.net.cam.ac.uk (193.60.89.9) 0.393 ms 0.440 ms 0.494 ms 3 route-nwest.route-mill.net.cam.ac.uk (192.84.5.137) 0.407 ms 0.448 ms 0.501 ms link 4 route-mill.route-enet.net.cam.ac.uk (192.84.5.94) 1.006 ms 1.091 ms 1.163 ms 5 xe-11-3-0.camb-rbr1.eastern.ja.net (146.97.130.1) 0.300 ms 0.313 ms 0.350 ms 6 ae24.lowdss-sbr1.ja.net (146.97.37.185) 2.679 ms 2.664 ms 2.712 ms 7 ae28.londhx-sbr1.ja.net (146.97.33.17) 5.955 ms 5.953 ms 5.901 ms 8 janet.mx1.lon.uk.geant.net (62.40.124.197) 6.059 ms 6.066 ms 6.052 ms 9 ae0.mx1.par.fr.geant.net (62.40.98.77) 11.742 ms 11.779 ms 11.724 ms 10 ae1.mx1.mad.es.geant.net (62.40.98.64) 27.751 ms 27.734 ms 27.704 ms 11 mb-so-02-v4.bb.tein3.net (202.179.249.117) 138.296 ms 138.314 ms 138.282 ms 12 sg-so-04-v4.bb.tein3.net (202.179.249.53) 196.303 ms 196.293 ms 196.264 ms 13 th-pr-v4.bb.tein3.net (202.179.249.66) 225.153 ms 225.178 ms 225.196 ms 14 pyt-thairen-to-02-bdr-pyt.uni.net.th (202.29.12.10) 225.163 ms 223.343 ms 223.363 ms 15 202.28.227.126 (202.28.227.126) 241.038 ms 240.941 ms 240.834 ms 16 202.28.221.46 (202.28.221.46) 287.252 ms 287.306 ms 287.282 ms _____* means no response (probe lost, router not replying) 19 * * * 20 coe-gw.psu.ac.th (202.29.149.70) 241.681 ms 241.715 ms 241.680 ms 21 munnari.OZ.AU (202.29.151.3) 241.610 ms 241.636 ms 241.537 ms