

Introduction to Network

IPADS, Shanghai Jiao Tong University

https://www.sjtu.edu.cn

Review: scalable websites

Caching server Caching server Caching server Scalable websites powered by distributed Caching Caching systems For request handling, data storage Distributed caching Database server Database server **Database Database Users Application #1** user, price user, price generate the page Application server Distributed database Internet Load **Application #2** File server File server File server Balance add the order File: File: 0.00 image Application server Message queue Distributed file system

Layers in Network

Application

- Can be thought of as a fourth layer
- Not part of the network

End-to-end layer

Everything else required to provide a comfortable application interface

Network layer

Forwarding data through intermediate points to the place it is wanted

Link layer

Moving data directly from one point to another

OSI, TCP/IP & Protocol Stack

OSI

- The open systems interconnection (OSI) model
- 7-layer architecture

7th Application Layer
6th Presentation Layer
5th Session Layer
4th Transport Layer
3th Network Layer
2nd Link Layer
1st Physical Layer

End-to-end Layer

Network Layer

Link Layer

The Internet "Hour Glass" Protocols

More people, more useful

- Value to me = N
- Value to society is N²

Network, dumb vs. smart

Standardize vs. flexibility

Network is a black box

Simplify the system that uses it

"Everything over IP, and IP over everything"

Packet Encapsulation

Application Layer

Entities

- Client and server
- End-to-end connection

Name space: URL

Protocols

HTTP, FTP, POP3, SMTP, etc.

What to care?

Content of the data: video, text, ...


```
<html>
 <head>
 <title>Google</title>

<script>window.google=.....
 </script>
 </head>
 <body> ... </body>
 </html>
```

Transport Layer

Entities

- Sender and receiver
- Proxy, firewall, etc.
- End-to-end connection

Name space: port number

Protocols: TCP, UDP, etc.

What to care?

- TCP: Retransmit packet if lost
- UDP: nothing

Packet Format of TCP & UDP

			TCP Segme	ent	Header	Forma	ıt	
Bit#	0	7	8	15	16	23	24	31
0	Source Port			Destination Port				
32	Sequence Number							
64	Acknowledgment Number							
96	Data Offset	Res	Flags			Windo	w Size	
128	Header and Data Checksum			Urgent Pointer				
160	Options							

UDP Datagram Header Format								
Bit #	0	7	8	15	16	23	24	31
0	Source Port			Destination Port				
32	Length			Header and Data Checksum				

Network Layer (the Internet Layer, IP Layer)

Network entities

- Gateway, bridge
- Router, etc.

Name space

IP address

Protocols

IP, ICMP (ping)

What to care?

Next hop decided by route table

IP Datagram (Packet, Package)

Header

TCP/IP Architecture

TCP/IP Architecture

Each layer adds/strips off its own header

Each layer may split up higher-level data

Each layer multiplexes multiple higher layers

Each layer is (mostly) transparent to higher layers

Link Layer

From a node to its physical neighbor

The Link Layer

The bottom-most layer of the three layers

Purpose: moving data directly from one physical location to another

- 1. Physical transmission
- 2. Multiplexing the link
- 3. Framing bits & bit sequences
- 4. Detecting transmission errors
- 5. Providing a useful interface to the up layer

Physical Transmission using Shared Clock

Example-1: moving a bit from register-1 to register-2 on the same chip

- Run a wire to connect output of reg-1 to input of reg-2
- Wait till reg-1's output has settled & signal has propagated to reg-2
- Reg-2 read input the next clock tick
- Assumption: propagation can be done within one clock

How to send data between two modules without sharing a clock?

Physical Transmission without Shared Clock

Three-wire ready/acknowledge protocol

- 1. A places data on data line
- 2. A changes value on the ready line
- B sees the ready line change, reads value on the data line, then changes the acknowledge line

B: when to look at the data line? (ready is set)

A: when to stop holding the bit value on the data line? (ack is set)

Parallel Transmission

Propagation time Δt

- It takes more than $2x\Delta t$ to send one bit
- The max data rate is $1/(2\Delta t)$

Parallel transmission

- Use N parallel data lines to achieve $N/(2\Delta t)$
- E.g., SCSI, printer, etc.

Serial Transmission

Ready/acknowledge protocol

Δt grows significantly, which limits the data rate

Serial transmission

- Send a stream of bits down a single line
- Without waiting for any response from the receiver
- Expect the receiver can recover the bits with no additional signal
- Higher rates, longer distance, fewer wires
- E.g., USB, SATA

Signal Transmission on Analog Line

It is hard for B to understand the signal

– B doesn't have a copy of A's clock, so when to sample the signal?

VCO: Voltage Controlled Oscillator

How to make two ends agree on the data rate without clock line?

The receiver run a VCO at about the same data rate

- VCO's output is multiplied by the voltage of incoming signal
- The product is suitably filtered and sent back to adjust the VCO
- VCO will finally be locked to both the frequency and phase of the arriving signal: phase-locked loop
- Then the VCO becomes a clock source for the receiver.

Problem: if no transition in the stream (e.g., a lot of zero), the phase-locked loop cannot synchronize

Manchester Code

Solution: sender encodes the data to ensure transitions

Phase encoding: at least 1 level transition for a bit

- Manchester code: 0 -> 01, 1 -> 10
- Max data rate is only half, but simple enough

How to Share a Connection?

Isochronous communication (telephone communication)

- Needs prior arrangement between switches
- Connection: set up and tear down
- Stream: continuous bits flows out of a phone

Asynchronous communication (data communication)

- Message: burst, ill-suited to fixed size and spacing of isochronous frames
- Connectionless, asynchronous

Isochronous Multiplexing

Telephone network

- Leverage "virtual link" for connection
- "network is busy" when no available time slot

Isochronous - TDM

64 Kbps each phone, 45 Mbps link

8-bit block (frame), 8000 frames per second

5624 bit times or 125 us

703 simultaneous conversations (what if there is a 704th calling?)

Q: Why the voice is still *continuous*, instead of *fragmented*?

Data Communication Network

Data communication network usually contains burst communication

Different from the telephone network

Frame and Packet: Asynchronous Link

Frame can be of any length, carried at any time that the link is free

Packet: a variable-length frame with its guidance info

Connectionless transmission: no state maintained

Segment and reassemble

Packet voice: replacing many parts of isochronous network

Multiplexing / Demultiplexing

Multiplex using a queue: switch need memory/buffer

Demultiplex using information in packet header

- Header has destination
- Switch has a forwarding table that contains information about which link to use to reach a destination

Framing Frames

Where a frame begins and ends

Independent from framing bits

Some model separates link layer to 2: one for bits and one for frames

Simple method

- Choose a pattern of bits, e.g., 7 one-bits in a row, as a frame-separator
- Bit stuffing: if data contains 6 ones in a row, then add an extra bit (0)

Error Handling

Error detection code

Adding redundancy: e.g., checksum at the end

What to do if detect an error

- Error correction code: with enough redundancy
 - Where noise is well understood, e.g., disk
- Ask sender to resend: sender holds frame in buffer
- Let receiver discard the frame
- Blending these techniques

Coding: Incremental Redundancy

Forward error correction

- Perform coding before storing or transmitting
- Later decode the data without appealing to the creator

Hamming distance

- Number of 1 in $A \oplus B$, \oplus is exclusive OR (XOR)
- If H-distance between every legitimate pair is 2
 - 000101, can only detect 1-bit flip
- If H-distance between every legitimate pair is 3
 - Can only correct 1 bit flip
- If H-distance between every legitimate pair is 4
 - Can detect 2-bit flip, correct 1-bit flip

100101 000111

100101 010111

Example-1: Simple Parity Check

2 bits -> 3 bits

- Detect 1-bit errors
- 8 patterns total

Only 4 correct patterns

- -00 -> 000
- 11 -> 11**0**
- -10 -> 101
- -01 -> 011

Hamming distance of this code is 2

1-bit flipping will cause incorrect pattern

Example-2: 4-bit -> 7-bit

4 bits -> 7 bits (56 using only extra 7)

- 3 extra bits to distinguish 8 cases
- e.g. 1101 -> 1010101

Correct 1-bit errors

- 1010101 -> 1010001 : P1 & P4 not match
- 1010101 -> 1110101 : P2 not match

P_1	=	P_7	\oplus	P_5	\oplus	P_3
P_2						
P_4	=	P_7	\oplus	P_6	\oplus	P_5

Not Match	Error
None	None
P1	P1
P2	P2
P4	P4
P1 & P2	P3
P1 & P4	P5
P2 & P4	P6
P1 & P2 & P4	P7

NETWORK LAYER

IP: Best-effort Network

1. Best-effort network

If it cannot dispatch, may discard a packet

2. Guaranteed-delivery network

- Also called store-and-forward network, no discarding data
- Work with complete messages rather than packets
- Use disk for buffering to handle peaks
- Tracks individual message to make sure none are lost

In real world

- No absolute guarantee
- Guaranteed-delivery: higher layer; best-effort: lower layer

Duplicate Packets and Suppression

Discarding packets is common case

Many network protocol includes timeout and resend mechanism

When a congested forwarder discards a packet

- Client does not receive a response as quickly as originally hoped
- Users may prepared for duplicate requests and responses
- Detecting duplicates may or may not be important

The Network Layer

Addressing interface

- Network attachment points
- Network address
- Source & destination

NETWORK_SEND (segment_buffer, destnation, network_protocol, end_layer_protocol)

NETWORK_HANDLE (packet, network_protocol)

Managing the Forwarding Table: Routing

Routing (or path-finding)

Constructing the tables

Impractical by hand

- Determining the best paths requires calculation
- Recalculating the table when links change
- Recalculating the table when link fails
- Adapt according to traffic congestion

Static routing vs. adaptive routing

Adaptive routing requires exchange of info

IP Route Table

Control-plane VS. Data-plane

Control-plane

- Control the data flow by defining rules
- E.g., the routing algorithm

Data-plane

- Copies data according to the rules
- Performance critical
- E.g., the IP forwarding process