

Foundations

COS 460 - Computer Networks
University of Southern Maine
Fall 2019

Goals

Do that thing Computer Scientists do...

 Reflect on and collect requirements (the basis of our "network problem")

Requirements

Introduce the idea of Architecture, Layers, and
 Protocols
 (apply structured problem solving)

Architecture

3. **Define performance metrics for network** (analyze our results)

Performance

"How did I get here?"

-Talking Heads

The Web

Based on Hypertext Transfer Protocol (HTTP)

Designed for marked up text, Hypertext Markup Language (HTML)

Includes linking, descriptive formatting, style, images, video, ...

Incredibly flexible, often used by higher-level applications

The Web

The first *killer app* for the Internet

Email

- Simple Mail Transport Protocol (SMTP)
- Post Office Protocol (POP)
- Internet Message Access Protocol (IMAP)

Now more common to access email via web (HTTP).

The Web

Even before *the cloud* there was network storage

Email

Network File System (NFS)

File Storage

- Common Internet File System (CIFS)
- IP Small Computer System Interconnect (iSCSI)

...and of course, over HTTP these days

The Web

Often hidden behind web browser or media player

Email

Motion Picture Experts Group (MPEG) is most common

File Storage

Multimedia

- Audio Layers 1, 2, 3 (mp3)
- Images JPEG
- Video MPEG-2, ..., MPEG-4

The Web

There are too many other applications to enumerate

Email

Social Media (<u>facebook</u>, <u>twitter</u>, <u>instagram</u>)

File Storage

• News (reddit, feedly)

Multimedia

 Document and Spreadsheet editing (Google, Microsoft, ...)

More...

• Slide presentations (Google, Microsoft, ...)

Facebook

Tech Stacks

In groups of 2-3
Drill down into the "tech stack" of a web application

What technologies do they use and what for?

Which are 'network' technologies?

© Scott Adams, Inc./Dist. by UFS, Inc.

Scalable Connectivity

Definition of Network

"Two or more nodes connected by a physical link, or two or more networks connected by a node."

- Nodes and Links
 Hosts and Switches
- Data in <u>packets</u>
- Packet Switched
 Store and Forward

Scalable Connectivity

Multiplexing data

Cost Effective

Scalable Connectivity

Cost Effective

Support Common Services

Define <u>useful channels</u> that understands the <u>application needs</u> and the <u>networks ability</u>.

file transfer — streaming — web browsing

Scalable Connectivity

Cost Effective

Support Common Services

Reliable & Manageable

Reliable

Fill in the gap between what the application expects and what the underlying technology can provide.

Application

Manageable

Upgrades, billing, support new applications

Host

Application

Take a couple of minutes to think about and write down

Who's requirements are we missing?

What are they?

Layers & Protocols

Application programs

Process-to-process channels

Host-to-host connectivity

Hardware

Simplified Layers

Layers & Protocols

Service and Peer Interfaces (Protocols)

Layers & Protocols

Encapsulation

High-level encapsulated in low-level

Layers & Protocols

Encapsulation

Mux/Demux

Layers & Protocols

Encapsulation

Mux/Demux

OSI 7-Layer

Layers & Protocols

Encapsulation

Mux/Demux

OSI 7-Layer

Internet

Layers & Protocols

Encapsulation

Mux/Demux

OSI 7-Layer

Internet

Comparison

OSI & TCP/IP Protocol-Stacks and Protocols

Application
Presentation
Session
Transport
Networking
Datalink
Physical

OSI

Application

Transport
Networking

Datalink And
Physical

TCP/IP

SMTP,FTP,
HTTP,POP3,
IMAP4,SNMP

TCP & UDP
IP
Ethernet
Protocols

No direct mapping —

Source: Steve's Internet Guide

Performance

Bandwidth

Used to denote the <u>number of bits that can be</u> <u>transmitted over the network in a certain period of time</u>, also called the 'data rate'

Bandwidth is literally a measure of the width of a frequency band

Bandwidth

Bandwidth

10 Mbps

- 10 million bits per second
- 0.1µS for each bit

20 Mbps - 0.05 µS for each bit

100 Mbps - 0.01 µS for each bit

Latency

How long it takes a message to travel from one node to another.

Latency = Propagation + Transmit + Queue

Where:

Propagation = Distance / Speed of Light

Transmit = Size / Bandwidth

Speed of Light

Light travels across different mediums at different speeds

Medium	Speed of Light
Vacuum	3 x 108 m/s
Copper	2.3 x 108 m/s
Fiber	2.0 x 108 m/s

Bandwidth vs Latency

Consider a 1 Byte message and a 1 Byte response over a 10 Mbps link with a 10 ms Round Trip Time (RTT)

Does **bandwidth** or **latency** dominate the transmission time?

When will **bandwidth** dominate?

Delay x Bandwidth

Amount of data "in-flight"

Consider a 10 Mbps link with 50 mS latency

How much data is "on the wire"?

10 Mbps x 50 mS

(10 x 10⁶) bits/sec x (50 x 10⁻³) seconds

 $500 \times 10^3 = 500 \text{ Kb}$ = 62.5 KB

High-speed Networks

- Very <u>large bandwidth</u>
- Latency does not change
- Delay x Bandwidth goes <u>up</u>
- More data in-flight during RTT
- Latency begins to dominate transfer times

Bandwidth & Latency

Importance depends on application

Application	Important
File Transfer	Bandwidth
Small Messages (HTTP, NFS)	Latency
Audio / Video Conference	Variation in Latency (jitter)

- 4. Calculate the total time required to transfer a 1.5-MB file in the following cases, assuming an RTT of 80 ms, a packet size of 1 KB data, and an initial 2 × RTT of "handshaking" before data is sent:
 - (a) The bandwidth is 10 Mbps, and data packets can be sent continuously.
 - (b) The bandwidth is 10 Mbps, but after we finish sending each data packet we must wait one RTT before sending the next.
 - (c) The link allows infinitely fast transmit, but limits bandwidth such that only 20 packets can be sent per RTT.
 - (d) Zero transmit time as in (c), but during the first RTT we can send one packet, during the second RTT we can send two packets, during the third we can send four (2³⁻¹), etc. (A justification for such an exponential increase will be given in Chapter 6.)

Problem 4 from chapter 1 of textbook

1.5 MB file, 80 mS RTT, 1KB packets, handshake 2xRTT, 10 Mbps network, continuous sending.

```
data size = (1.5 \times 2^{20}) \times 8 = 12,582,912 bits

bandwidth = 10 \times 10^6 = 10,000,000

RTT = 0.080 seconds

packet size = 2^{10} \times 8 = 8,192 bits

handshake = 2 \times RTT = 0.16 seconds

total = \text{propagation} + \text{transmit} + \text{queue(ignore)}
```

```
total = handshake + propagation + transmit

propagation = RTT / 2 = 0.04 seconds

transmit = size / bandwidth = 1.258 seconds

total = 0.16 + 0.04 + 1.2583 = 1.458 seconds
```

1.5 MB file, 80 mS RTT, 1KB packets, handshake 2xRTT, 10 Mbps network, 1 RTT delay after each packet is sent.

```
data size = (1.5 \times 2^{20}) \times 8 = 12,582,912 bits

bandwidth = 10 \times 10^6 = 10,000,000

RTT = 0.080 seconds

packet size = 2^{10} \times 8 = 8,192 bits

handshake = 2 \times RTT = 0.16 seconds

total = \text{propagation} + \text{transmit} + \text{queue(ignore)}
```

```
propagation = RTT / 2 = 0.04 \text{ seconds}

transmit = size / bandwidth = 1.258 \text{ seconds}

packets = size / packet size = 1,536 \text{ packets}

packet delay = (packets - 1) * RTT = 122.8 seconds

total = 0.16 + 0.04 + (1.258 + 122.8) = 124.258 \text{ s}
```

1.5 MB file, 80 mS RTT, 1KB packets, handshake 2xRTT, infinite transmit network, can send 20 packets per RTT

```
data size = (1.5 \times 2^{20}) \times 8 = 12,582,912 bits = 0.080 seconds packet size = 2^{10} \times 8 = 8,192 bits handshake = 2 \times RTT = 0.16 seconds total = \text{propagation} + \text{transmit} + \text{queue(ignore)}
```

```
total = handshake + (chunks x RTT)

packets = size / packet size = 1,536 packets

chunks = ceil(packets / 20) = 77 chunks

total = 0.16 + (77 \times 0.080) = 6.32 secondo
```

1.5 MB file, 80 mS RTT, 1KB packets, handshake 2xRTT, infinite transmit network, send 2⁽ⁿ⁻¹⁾ packets each RTT. (1 packet 1st RTT, 2 second RTT, 4 third RTT, ...)

```
data size = (1.5 \times 2^{20}) \times 8 = 12,582,912 bits = 0.080 seconds packet size = 2^{10} \times 8 = 8,192 bits handshake = 2 \times RTT = 0.16 seconds total = \text{propagation} + \text{transmit} + \text{queue(ignore)}
```

```
total = handshake + (chunks x RTT) - prop_delay packets = size / packet size = 1,536 packets chunks = ceil(log2(packets)) = 11 chunks
```

- 3. Calculate the total time required to transfer a 1000-KB file in the following cases, assuming an RTT of 50 ms, a packet size of 1 KB data, and an initial $2 \times RTT$ of "handshaking" before data is sent:
 - (a) The bandwidth is 1.5 Mbps, and data packets can be sent continuously.
 - (b) The bandwidth is 1.5 Mbps, but after we finish sending each data packet we must wait one RTT before sending the next.
 - (c) The bandwidth is "infinite," meaning that we take transmit time to be zero, and up to 20 packets can be sent per RTT.
 - (d) The bandwidth is infinite, and during the first RTT we can send one packet (2¹⁻¹), during the second RTT we can send two packets (2²⁻¹), during the third we can send four (2³⁻¹), and so on. (A justification for such an exponential increase will be given in Chapter 6.)

Problem 3 from chapter 1 of textbook

```
# Exercise 1.3
1,000KB file,
50ms RTT,
1KB packet size,
2 RTT handshake at start
```

```
size = (1,000 * 2^10) * 8 => 8,192,000
rtt = 0.050 => 0.05
packet_size = 2^10 * 8 => 8,192
handshake = 2 * rtt => 0.1
```

```
# Exercise 1.3
1,000KB file, RTT 50ms, 2 RTT handshake at start

size = (1,000 * 2^10) * 8 => 8,192,000

rtt = 0.050 => 0.05

packet_size = 2^10 * 8 => 8,192

handshake = 2 * rtt => 0.1
```

a) 1.5Mbps, continuious

```
bandwidth = 1.5 * 10^6 => 1,500,000
propogation_delay = rtt / 2 => 0.025
transmit_time = size / bandwidth => 5.4613
```

```
# Exercise 1.3
1,000KB file, RTT 50ms, 2 RTT handshake at start
 size = (1,000 * 2^10) * 8 => 8,192,000
 rtt = 0.050 => 0.05
 packet size = 2^10 * 8 => 8,192
 handshake = 2 * rtt => 0.1
b) 1.5Mbps, one RTT after each packet
 bandwidth = 1.5 * 10^6 => 1,500,000
 propogation delay = rtt / 2 => 0.025
 transmit time = size / bandwidth => 5.4613
 packet count = size / packet size => 1,000
 t time = transmit time + ((packet count - 1) * rtt)
 => 55.4113
```

handshake + propogation delay + t time => 55.5363

```
# Exercise 1.3
1,000KB file, RTT 50ms, 2 RTT handshake at start
 size = (1,000 * 2^10) * 8 => 8,192,000
 rtt = 0.050 => 0.05
 packet size = 2^10 * 8 => 8,192
 handshake = 2 * rtt => 0.1
c) infinite bandwidth, 20 packets per RTT
 packet count = size / packet size => 1,000
 packet chunks = ceil(packet count / 20) => 50
 handshake + (packet chunks * rtt) => 2.6
 handshake + (packet chunks * rtt)
 - propogation delay => 2.575
```

```
# Exercise 1.3
1,000KB file, RTT 50ms, 2 RTT handshake at start
 size = (1,000 * 2^10) * 8 => 8,192,000
 rtt = 0.050 => 0.05
 packet size = 2^10 * 8 => 8,192
 handshake = 2 * rtt => 0.1
d) exponential packet counts, 1, 2, 4, 8, ...
 packet count = size / packet size => 1,000
 packet chunks = ceil(log(packet count, 2)) => 10
Don't need to wait for response on last packet to
```

calculate arrival times.

```
handshake + (packet chunks * rtt)
 - propogation delay => 0.575
```

fin

Foundations