

HOUSEKEEPING & ACKNOWLEDGEMENT

- An ample portion of the material is derived/borrowed from Copyrighted ppt. slides of J.F. Kurose, K.W. Ross 1996-2020. All Rights Reserved.
- Original material can be found on: https://gaia.cs.umass.edu/kurose_ross/ppt.htm

ABOUT MYSELF

- ☐ Name: Mesut Ozdag
- ☐ Contact: mesut.ozdag@ucf.edu
- ☐ Office hours: By appointment only
 - ☐ In person (ORO1): HEC-246C or via Zoom. Mo 3:00PM-4:00PM
 - □Online (**0V61**): Via Zoom meetings through Webcourses@UCF. In extreme situations, appointments can be made upon request through email or Webcourses at UCF.
 - □ For correspondence with instructor, if the student does not receive a reply within 48 hours, please resend it again.

ABOUT MYSELF

- Education
 - ☐ Ph.D., Computer Science at UCF, 2020
 - ☐ M.Sc., Computer Science at UCF, 2015
 - ☐ B.Sc., Mathematics and Computer Science at Istanbul Kultur University, 2010
- Research Interests
 - ☐ Algorithm Design and Deep Learning for Image Processing
 - Adversarial Attacks and Defenses in Deep Learning
 - Medical Image Analysis
 - Data Structures & Algorithm Design
 - ☐ Artificial Intelligence for FinTech
- Other Experience
 - ☐ Scientific Solutions Engineer at Flywheel.io, 2021-22
 - ☐ Al Algorithm Engineer at Roche Molecular Systems, 2020-21
 - Deep Learning Research Scientist Intern at Siemens Healthineers, 2018
- ☐ Honors & Awards
 - ☐ Best Paper Candidate AlSafety at IJCAI, 2019
 - On the Susceptibility of Deep Neural Networks to Natural Perturbations
 - ☐ Graduated 3rd in department, Istanbul Kultur University, Mathematics and Computer Science, 2010

WHAT IS THIS COURSE ABOUT?

- ☐ Basic "analysis" (don't be scared by the course's official name)
- ☐ "Introductory" course in "computer networking"
- ☐ Focus on Internet architecture/protocols
 - TCP/IP; one networking programming project
 - One lab assignment
 - Email (spam), Web, Ethernet, hub, wireless LAN
 - One chapter on Internet security introduction
- concepts on wireless security
 - Cellular and mobile technologies
 - Wireless security

COURSE INFORMATION

□Course material

- Textbook: Computer Networking: A Top Down Approach (8th edition), J.F. Kurose and K.W. Ross, Addison-Wesley Longman, 2020.
 - 7th and 6th editions are also sufficient.
- Online resources
- Class notes
- Lecture Video recordings

Computer Networking: A Top

Down Approach

8th edition

Jim Kurose, Keith Ross

Pearson/Addison Wesley

April 2020

COURSE INFORMATION

☐ Prerequisites:

- (COT 3100C: Introduction to Discrete Structures or MAD 2104:
- Foundations of Discrete Math) and,
- (STA 2023: Statistical Methods I)
 - Each with a grade of "C" (2.0) or better
- C, C++, and Python programming skills
- Basic knowledge on Algorithms and OS
- Basic usage of Linux
 - Eustis account for networking programming (will be created after Add/Drop)

COURSE INFORMATION

- In programming assignments, you may implement a client process on **eustis.eecs.ucf.edu** and a server process on **eustis3.eecs.ucf.edu**, respectively, to communicate with each other.
- If your computer is out of campus network, you need to first connect to the UCF VPN (using Cisco AnyConnect), then you will be able to connect to Eustis machines.
- For info on Eustis, check out Dr. Szumlanski's 2021 "A Guide to Eustis and the Linux Command Line".
- An older version, 2018, is also available at the following: https://usermanual.wiki/Document/cop3223eustisguide.1728131656/viewLinks to an external site.
- You can use either C, C++, Java, or Python to program this project. **Eustis** and **Eustis3** servers support all these programming languages.

COURSE INFORMATION (CONT'D)

☐ Workload and grading policy

Coursework	Approximate amount	Approximate percentage
Written homework	3	30%
Programming projects	1	15%
Lab assignments	1	15%
Midterm exam	1	20%
Final exam	1	20%

• Because this class has online sessions, the two exams are open book and similar to all regular homework assignments, except that they have a 24-hour submission constraint.

COURSE INFORMATION (CONT'D)

☐ In-class style: interaction, questions

☐ Hands on experiences: packet trace, email spam, Wifi attack...

- ☐ Flexible:
 - Teaching difficulty/speed/contents based on your feedback
 - So please tell me freely your thinking and interests!
- ☐ SPI

A TOP-DOWN APPROACH

- ☐ We'll cover networking top-down
- "End-system" applications, end-end transport
- "Network core": routing, hooking nets together
- "Link-level" protocols, e.g., Ethernet
- ☐ Other interesting stuff
 - **□**Security
 - **□**wireless

COURSE OVERVIEW

Part 1: Introduction (text: Ch. 1)

☐ What is the Internet?

- Part 2: Application Layer (text: Ch. 2)
- ☐ Principles of application-layer protocols
- ☐ World Wide Web: HTTP
- ☐ Electronic mail: Email
- ☐ The Internet's directory service: DNS
- ☐ Socket programming
- ✓ PROGRAMMING ASSIGNMENT 1

Part 3: Transport Layer (text Ch. 3)

- ☐ Transport-layer services and principles
- ☐ Connectionless transport: UDP
- ☐ Principles of reliable of data transfer
- ☐ TCP case study

☐ TCP congestion control

Part 4: Network Layer (text: Ch. 4)

- ☐ What's inside a router?
- ☐ Routing principles (algorithms)
- ☐ Hierarchical routing
- IP: the Internet Protocol
- ☐ Internet routing: RIP, OSPF, BGP

Part 5: Link Layer, Local Area Networks (text: Ch. 5)

- ☐ Introduction, services
- ☐ Error detection, correction (CRC code)
- ☐ Multiple access protocols, LANs
- ☐ LAN addresses, ARP
- ☐ Ethernet

Part 6: Cellular, Wireless and Mobile technologies

- ☐ Extension of Chapter 6
- Overview of smart phone technologies
- ☐ Overview of iOS and Android operating systems
- ☐ Mobile protocols
- ☐ Mobile logical channel descriptions, registration procedures, encryptions standards
- ☐ Mobile identifiers, and Location-based Services

Part 7: Wireless security and Network Security (extension of Chapter 8)

- ☐ What is network security?
- ☐ Introduction of cryptography
 - Classical and modern cryptography
 - Public key cryptography and its applications
- ☐ Cellular network vulnerabilities and security protocols
- ☐ WiFi vulnerabilities and security protocols

SUMMARY

- ☐ Introductory, practical
- ☐ Know basic networking programming
- ☐ All (almost) you need to know about Internet, and applications
- ☐ Important concepts that you will need (or to know of) in future
- ☐ Many acronyms, don't be frustrated
 - If you don't know an acronym, just google it
 - Wikipedia can get you up to speed with concepts!

Questions?

