

Course Overview

Seyed Hamed Rastegar

Fall 1401

Course Information

 Objective: Gain a good familiarity with selected advanced and emerging topics in computer networking.

No. of Credits: 3

• Sessions: 10:30-12 AM on Sun./Tue.

• Instructor: Seyed Hamed Rastegar, Email: s.hamedrastegar@gmail.com

• Prerequisites:

Course: Computer Networks.

Contents

- Why computer networking?
- Layered Architecture: OSI and TCP/IP Model
- Advanced and emerging topics
- Advanced Computer Networks Course
- Course Syllabus and Grading Policy

Why computer networking?

- A computer network is a system in which multiple computers are connected to each other to communicate, and share information and resources.
- Characteristics of a Computer Network:
 - > Share resources from one computer to another.
 - Create files and store them in one computer, access those files from the other computer(s) connected over the network.
 - Connect a printer, scanner, or a fax machine to one computer within the network and let other computers of the network use the machines available over the network.
 - By developing a computer network, you can make an audio or video call and can communicate with others.
 Advanced Network Overvious

S. H. Rastegar AdvancedNetwork- Overview CE-IUST

Layered Architecture: OSI and TCP/IP Model

- Design and study of computer networks however needs a systematic and organized approach.
- Layered architecture for computer networks realizes the intended systematic approach while makes the design and study more simple.
- In this regard, different functionalities in computer networks are categorized and various layers are introduced.
- Two well-known layering approaches:
 - OSI Model
 - TCP/IP (Internet protocol suite)

Layered Architecture: OSI Model

- The open systems interconnection (OSI) model is a <u>conceptual</u> model created by the International Organization for Standardization (ISO) which enables diverse communication systems to communicate using standard protocols.
- The OSI provides a standard for different computer systems to be able to communicate with each other.

- The OSI Model can be seen as a <u>universal language</u> for computer networking.
- It's based on the concept of splitting up a communication system into seven abstract layers, each one stacked upon the last.

Layered Architecture: OSI Model

- The OSI Reference Model describes functions of the networking or telecommunication system independently from the underlying technology infrastructure.
- It divides data communication into seven abstraction layers and standardizes protocols into appropriate groups of networking functionality to ensure interoperability within the communication system regardless of the technology type, vendor, and model.

Layered Architecture: TCP/IP Model

 The OSI model was originally developed to facilitate interoperability between vendors and to define clear standards for network communication.

 However, the older TCP/IP model remains the ubiquitous reference framework for Internet communications today.

 It was designed and developed by USA Department of Defense (DoD) in 1960s and is based on standard protocols. Application

Transport

Network

Link

Physical

Five-layer Internet protocol stack

 The role of networking in the new technologies and applications: IoT

• Remarks:

- The traditional methods and protocols of Internet might not fit to IoT case.
- Therefore, a variety of networking protocol are used in IoT due to its specific characteristics.

 The role of networking in the new technologies and applications: IoT

Integrated Application

> IoT Architecture: A classified view

Information Processing

Network Construction

Green Building Smart Transport Env. Monitor

Data Center

Search

Smart Decision Info. Security Data Mining

WPAN

WMAN

WLAN

RFID

GPS

Smart Device

Sensor

Sensor CE-IUSI

- The role of networking in the new technologies and applications: IoT
- Some related protocols and technologies:
 - > Traditional Technologies
 - RFID
 - NFC
 - Bluetooth
 - Mesh Networks: ZigBee, ZWave
 - > LPWAN Technologies: SigFox, LoRa, NB-IoT
 - ➤ Higher Layer Communication Protocols
 - Network
 - Routing Protocols: 6LowPAN, RPL
 - Session: MQTT, CoAP, AMQP

- The role of networking in the new technologies and applications: Cloud Computing and Data centers
- Data Center Networks:
 - Inter Data center networks
 - Intra Data Center Networks

- The role of networking in the new technologies and applications: Cloud Computing and Data centers
- Data Center Networks:
 - Inter Data center networks
 - Intra Data Center Networks

• The role of networking in the new technologies and applications: Cloud

Computing and Data centers

- Congestion Control
 - Applied to all network layers
 - Close relation to resource allocation
 - When the available resource is less than the demands the network is said to be congested
 - Congestion control and resource allocation is required.
 - Controlling the rate of traffic sources
 - Controlling queues in network routers and switches

- The role of networking in the new technologies and applications: Network
 Softwarization
- Network softwarization is a new concept to design and operate network and computing infrastructures.
- It aims at delivering services and applications with greater agility and cost effectiveness.
- Network softwarization is done mainly by minimizing the dependency on hardware as well as making vendor lock-in as low as possible.

The role of networking in the new technologies and applications: Network
 Softwarization

The main components: SDN, NFV, and Cloud Computing

- The role of networking in the new technologies and applications: **Network Softwarization**
- The main components: SDN (Software Defined Networking)

MAC src	MAC dst	IP src	IP dst	TCP port	Action
*	10:20:	*	*	*	Port 1
*	*	217.99.*	*	*	Table 6
*	.:38:aa:	*	*	*	Drop
*	*	*	7.7.9.4	25	Drop
*	*	*	*	69	Local
*	*	*	*	*	controller

- The role of networking in the new technologies and applications: Network Softwarization
- The main components: NFV (Network Function Virtualization)

S. H. Rastegar AdvancedNetwork- Overview CE-IUST

Network Softwarization = SDN & NFV Network Programmability /Flexibility

 The role of networking in the new technologies and applications:
 Mobile and Wireless Networks

- Two main scenarios:
 - WiFi (802.11) Networks
 - Cellular Networks
- ➤ Due to the existence of the wireless channel, user mobility, and types of services, new methods and protocols in different layers are required in these scenarios.

- The role of networking in the new technologies and applications: Mobile and Wireless Networks
- Some related topics:
 - Contention-based and fixed access scheduling in WiFi and Cellular networks.
 - Related methods: CSMA, FDMA, TDMA.
 - Using network softwarization in radio access and core of these networks.
 - Hidden terminal problem in WiFi networks >> RTS/CTS scheme.
 - Mobility issues, and Handoff schemes.

CE-IUST

- The role of networking in the new technologies and applications: Multimedia
 Transmission and Networking.
- ➤ People in all corners of the world are currently using the Internet to watch movies and television shows on demand.
- Internet movie and television distribution companies such as Netflix in North America and Youku in China have practically become household names.
- ➤ However, people are not only watching Internet videos, they are using sites like YouTube to upload and distribute their own user-generated content, becoming Internet video producers as well as consumers.
- Moreover, network applications such as Skype allow people to not only make "telephone calls" over the Internet, but to also enhance those calls with video and multi-person conferencing.

- The role of networking in the new technologies and applications: Multimedia Transmission and Networking.
- A multimedia application can be classified as
 - Streaming stored audio/video,
 - > Related Topics: client buffering, prefetching, and adapting video quality to available bandwidth
 - Conversational voice/video-over-IP, (Skype, RTP, SIP)
 - > Key features: highly sensitive to end-to-end delay but can tolerate occasional loss of data
 - Streaming live audio/ video.
- Each of these classes of applications has its own unique service requirements that differ significantly from those of traditional elastic applications such as e-mail, Web browsing, and remote login.
- It is important to distinguish one class of traffic (e.g., delay-sensitive applications such as conversational voice) from another (e.g., elastic applications such as browsing Web pages), and provide differentiated service among multiple classes of traffic.

- About the course:
 - A course devoted to discuss advanced and emerging topics in computer networking.
 - Offered via variety of different topics around the globe.
 - We thus pick several selected useful and also emerging topics to cover in the current course.

Course Syllabus (Main items)

- 1. Introduction: Review on Basics of Computer Networks.
- 2. Congestion Control: Traditional Methods, New Approaches, Mathematical Framework.
- 3. Network Softwarization: Virtualization, SDN, and NFV.
- **4. Internet of Things (IoT)**: Networking technologies for IoT (RFID, NFC, WPAN, Wireless Mesh Networks, LPWAN, LWM2M, LTE-M, etc.)
- **5. Mobile and Wireless Networks:** WiFi and Cellular Networks, and related technologies in different layers of the network.
- **6.** Multimedia Networking: Challenges, Requirements, and Methods.
- 7. Other related topics based on time and subjects: Cloud and Data Center Networking, Quality of Service (QoS), Security, Traffic Engineering and Routing, Randomization.

References

- Course slides and class notes.
- ➤ Books:
 - ☐ Kurose, J.F. and Ross, K.W. Computer Networking: A Top-Down Approach. Addision Wesley. (2013-2021)
 - ☐ Peterson, L.L. and Davie, B.S. **Computer Networks: A Systems Approach.** Morgan Kaufmann, 2022.
- Any other material and used reference will be announced and uploaded on LMS.

Grading Policy

- Quiz, Midterm and Final Exams: ~ 70-75%
- Assignments and Paper Readings: ~ 10-15%
- Course Project: ~ 15%
- Bonuses for class activities, and significant performance in assignments and projects.