

<u>Chapter 1</u> Introduction

What's the Internet: a service view

- communication infrastructure enables distributed applications:
 - Web, VoIP, email, games, e-commerce, file sharing
- communication services provided to apps:
 - reliable data delivery from source to destination
 - "best effort" (unreliable) data delivery

Introduction 1-2

What's the Internet: "nuts and bolts" view

handheld

access

points wired

links

millions of connected computing devices:

hosts = end systems

- running network apps
- communication links
 - fiber, copper, radio, satellite
 - transmission rate = bandwidth

Introduction

What's the Internet: "nuts and bolts" view

- protocols control sending, receiving of msgs
 - o e.g., TCP, IP, HTTP, Skype, Fthernet
- □ Internet: "network of networks"
 - loosely hierarchical
 - public Internet versus private intranet
- □ Internet standards
 - RFC: Request for comments
 - IETF: Internet Engineering Task Force

Introduction 1-3 Introduction 1-4

What's a protocol?

human protocols:

- "what's the time?"
- □ "I have a question"
- introductions
- ... specific msgs sent
- ... specific actions taken when msgs received, or other events

network protocols:

- machines rather than humans
- all communication activity in Internet governed by protocols

protocols define format, order of msgs sent and received among network entities, and actions taken on msg transmission, receipt

Introduction

What's a protocol?

a human protocol and a computer network protocol:

Introduction

1-6

A closer look at network structure:

- network edge: applications and hosts
- access networks, physical media: wired, wireless communication links
- □ network core:
- · interconnected routers
- network of networks

The network edge:

end systems (hosts):

- o run application programs
- o e.g. Web, email
- o at "edge of network"

□ client/server model

 client host requests, receives service from always-on server

e.g. Web browser/server; email client/server

peer-peer model:

- minimal (or no) use of dedicated servers
- . e.g. Skype, BitTorrent

Introduction 1-7 Introduction 1-8

Access networks and physical media

Q: How to connect end systems to edge router?

- residential access nets
- institutional access networks (school, company)
- mobile access networks

Keep in mind:

- bandwidth (bits per second) of access network?
- shared or dedicated?

Introduction 1-

<u>Transmission across a physical link:</u> point-to-point networks

- □ Bits: propagate between transmitter and receiver
- physical link: what lies between transmitter & receiver
- guided media:
 - o signals propagate in solid media: copper, fiber, coax
- unguided media:
 - o signals propagate freely, e.g., radio

Introduction 1-10

Transmission across a physical link

- Bit sequence modulates a suitable waveform which is sent across the link
- ☐ As the signal travels it experiences
 - Attenuation (absorption)
 - Distortion (limited bandwidth (frequency))
 - O Noise (interference, thermal noise)
 - o Influenced by medium, bit rate and distance
- □ Received sequence may be incorrect!!!

Maximum Channel Data Rate

□ Shannon Theorem: max data rate of a noisy channel whose bandwidth is H Hz, and whose signal to noise power ratio is S/N, is

$$H \log_2 (1+S/N)$$

- OH frequency interval over which signal is transmitted
 - · Depends on the physical medium

Introduction 1-11 Introduction 1-12

<u>Transmission across a physical link:</u> <u>broadcast networks</u>

- Wired networks
 - Legacy Ethernet
- Wireless networks
 - Wireless LAN

Introduction 1-13

Physical Media: twisted pair

Twisted Pair (TP)

- □ two insulated copper wires
 - Twisted to reduce interference
- □ Category 3: traditional phone wires, 10 Mbps Ethernet
- Category 5 TP: 100Mbps Fthernet

Introduction 1-14

Physical Media: coax, fiber

Coaxial cable:

- two concentric copper conductors
- bidirectional
- baseband:
 - o single channel on cable
 - legacy Ethernet
- □ broadband:
 - o multiple channel on cable
 - HFC

Fiber optic cable:

- glass fiber carrying light pulses, each pulse a bit
- high-speed operation:
 - high-speed (e.g., 5 Gps) point-to-point
- low error rate: repeaters spaced far apart; immune to electromagnetic noise

Introduction 1-15

Physical Media: radio

- signal carried in electromagnetic spectrum
- no physical "wire"
- bidirectional
- propagation environment effects:
 - reflection
 - obstruction by objects
 - o interference

Radio link types:

- □ terrestrial microwave
 - o e.g. up to 45 Mbps channels
- LAN (e.g., WiFi)
 - o 11Mbps, 54Mbps
- □ wide-area (e.g., cellular)
 - o e.g. 3G: hundreds of kbps
- satellite
 - up to 50Mbps channel (or multiple smaller channels)
 - 270 msec end-end delay
 - geosynchronous versus LEOS

Residential access: point to point access

□ Dialup via modem

- up to 56Kbps direct access to router (often less)
- Can't surf and phone at same time: can't be "always on"

Introduction 1-17

Access net: digital subscriber line (DSL)

- * use existing telephone line to central office DSLAM
 - data over DSL phone line goes to Internet
 - voice over DSL phone line goes to telephone net
- < 2.5 Mbps upstream transmission rate (typically < 1 Mbps)
 </p>
- < 24 Mbps downstream transmission rate (typically < 10 Mbps)</p>

Introduction 1-18

Access net: cable network

frequency division multiplexing: different channels transmitted in different frequency bands

Access net: cable network

- * HFC: hybrid fiber coax
 - asymmetric: up to 30Mbps downstream transmission rate, 2 Mbps upstream transmission rate
- * network of cable, fiber attaches homes to ISP router
 - homes share access network to cable headend
 - unlike DSL, which has dedicated access to central office

Introduction 1-19 Introduction 1-20

Access net: home network

Introduction 1-21

Enterprise access networks (Ethernet)

- typically used in companies, universities, etc
- 10 Mbps, 100Mbps, 1Gbps, 10Gbps transmission rates
- today, end systems typically connect into Ethernet switch

Wireless access networks

- shared wireless access network connects end system to router
 - via base station aka "access point"

wireless LANs:

- within building (100 ft)
- 802.11b/g (WiFi): 11, 54 Mbps transmission rate

wide-area wireless access

- provided by telco (cellular) operator, 10's km
- between 1 and 10 Mbps
- 36, 46: LTE

The Network Core

mesh of interconnected routers

fundamental questions: how data transferred through net? How are network resources shared?

o circuit switching: dedicated resources (circuit) per call: telephone net

o packet-switching: data sent thru net in discrete "chunks". Resources allocated on demand

Network Core: Circuit Switching

End-end resources reserved for "call"

- link bandwidth, switch capacity
- dedicated resources: no sharing
- circuit-like (guaranteed) performance
- call setup required

Introduction 1-25

Network Core: Circuit Switching

- 3 phases
 - 1. Call setup
 - □ Resources Allocation
 - 2. Data transfer
 - □ Resources Usage
 - 3. Call Teardown
 - □ Resources Release
 - required for all connectionbased services

Introduction 1-26

Network Core: Circuit Switching

- □ network resources (e.g., bandwidth) divided into "pieces"
 - o pieces allocated to calls

Physical link Physical link

Network Core: Circuit Switching

- □ FDM: Frequency Division Multiplexing
 - Different frequency intervals allocated to different calls

Network Core: Circuit Switching

- □ TDM: Time Division Multiplexing
 - Different time intervals allocated to different calls
 - o For each call: one slot per frame

Introduction 1-29

Network Core: Packet Switching

Introduction 1-30

Network Core: Packet Switching

Router

packets move one hop at a time

o transmit over link o wait turn at next link

■ Forward a chunk of information (called *packet*) arriving on one of its communication links to one of its outgoing communications link (the next hop on the source-to-destination path)

Packet switching versus circuit switching

Packet switching allows more users to use network!

- □ 1 Mbit link
- each user:
 - o 100 kbps when "active"
 - o active 10% of time
- circuit-switching:
 - o 10 users
- packet switching:
 - with 35 users, probability > 10 active less than .0004

Introduction 1-33

Packet switching versus circuit switching

- □ Packet switching: Great for bursty data
 - o resource sharing
 - o simpler, no call setup
- □ Excessive congestion: packet delay and loss
 - protocols needed for reliable data transfer, congestion control
- □ Q: How to provide circuit-like behavior?
 - bandwidth guarantees needed for audio/video apps
 - o still an unsolved problem (chapter 6)

Introduction 1-34

Packet-switching vs Message Switching

- □ Takes L/R seconds to transmit (push out) packet of L bits on to link or R bps
- Entire packet must arrive at router before it can be transmitted on next link: store and forward
- delay = 3L/R

Example:

- □ L = 7.5 Mbits
- □ R = 1.5 Mbps
- delay = 15 sec

Packet Switching: Message Segmenting

Now break up the message into 5000 packets

- □ Each packet 1,500 bits
- 1 msec to transmit packet on one link
- pipelining: each link works in parallel
- □ Delay reduced from 15 sec to 5.002 sec

Introduction 1-35 Introduction 1-36

<u>Packet Switching: Virtual Circuits</u> Networks

- Connection Based
- 1. Call setup
 - fixed path determined at call setup time, remains fixed
 - link, bandwidth, buffers may be allocated to VC
- 2. Data transfer
 - each packet carries VC identifier
- 3. Teardown

Packet Switching: Datagram Networks(The Internet Model)

- □ no call setup
- routers: no state about end-to-end connections
 - o no network-level concept of "connection"
- packets forwarded using destination host address
 - packets between same source-dest pair may take different paths

Network Taxonomy

Internet structure: network of networks

- roughly hierarchical
- □ at center: "tier-1" ISPs (e.g., UUNet, BBN/Genuity, Sprint, AT&T), national/international coverage
 - o treat each other as equals

Introduction 1-39 Introduction 1-40

Tier-1 ISP: e.g., Sprint

Introduction 1-41

Internet structure: network of networks

- □ "Tier-2" ISPs: smaller (often regional) ISPs
 - Connect to one or more tier-1 ISPs, possibly other tier-2 ISPs

Introduction 1-42

Internet structure: network of networks

- □ "Tier-3" ISPs and local ISPs
 - last hop ("access") network (closest to end systems)

Internet structure: network of networks

□ a packet passes through many networks!

How do loss and delay occur?

packets queue in router buffers

- packet arrival rate to link exceeds output link capacity
- □ packets queue, wait for turn

How do loss and delay occur?

- 1. nodal processing:
 - o check bit errors
 - o determine output link
- 2. queueing
 - time waiting at output link for transmission
 - depends on congestion level of router

Introduction 1-46

How do loss and delay occur? (2)

- 3. Transmission delay:
- □ R=link bandwidth (bps)
- L=packet length (bits)
- time to send bits into link = L/R
- 4. Propagation delay:
- □ d = length of physical link
- □ s = propagation speed in medium (~2×108 m/sec)
- propagation delay = d/s

Note: s and R are very different quantities!

A propagation propagation queueing Introduction 1-47

Nodal delay

$$d_{\text{nodal}} = d_{\text{proc}} + d_{\text{queue}} + d_{\text{trans}} + d_{\text{prop}}$$

- \Box d_{proc} = processing delay
 - o typically a few microsecs or less
- □ d_{aueue} = queuing delay
 - depends on congestion
- \Box d_{trans} = transmission delay
 - = L/R, significant for low-speed links
- \Box d_{prop} = propagation delay
 - o a few microsecs to hundreds of msecs

Queueing delay (revisited)

- R=link bandwidth (bps)
- L=packet length (bits)
- □ a=average packet arrival rate

traffic intensity = La/R

- □ La/R ~ 0: average queueing delay small
- □ La/R -> 1: delays become large
- □ La/R > 1: more "work" arriving than can be serviced, average delay infinite!

Introduction 1-49

Packet loss

- queue (aka buffer) preceding link in buffer has finite capacity
- when packet arrives to full queue, packet is dropped (aka lost)
- □ lost packet may be retransmitted by previous node, by source end system, or not retransmitted at all

Introduction 1-50

Throughput

- □ throughput: rate (bits/time unit) at which bits transferred between sender/receiver
 - o instantaneous: rate at given point in time
 - o average: rate over longer period of time

Throughput (more)

 $\square R_s < R_c$ What is average end-end throughput?

 \square $R_s > R_c$ What is average end-end throughput?

bottleneck link

link on end-end path that constrains end-end throughput

Throughput: Internet scenario

- □ per-connection end-end throughput: min(R_c,R_s,R/10)
- □ in practice: R_c or R_s is often bottleneck

10 connections (fairly) share backbone bottleneck link R bits/sec

Introduction 1-53

Protocol "Layers"

Networks are complex!

- □ many "pieces":
 - o hosts
 - o routers
 - links of various media
 - applications
 - protocols
 - hardware, software

Question:

Is there any hope of organizing structure of network?

Or at least our discussion of networks?

Introduction 1-54

Example: Plato and Archimedes...

□ a series of steps

Plato & Archimedes: a different view

Philosopher (Plato)

Discuss Metaphysic's Principles Philosopher (Archimedes)

Secretary Transfer message from sender to receive Secretary

Mailbox Transfer mail/from sender to receiver Mailbox

Mail Truck Move mail from one mailbox to the next Mail Truck

- Layers: each layer implements a service
 - o relying on services provided by layer below

Plato & Archimedes: a different view

- □ Layers: each layer implements a service
 - o via its own internal-layer actions
 - governed by rules (protocols)

Introduction 1-57

Why layering?

Dealing with complex systems:

- □ Decompose the system into subsystems
 - Each implementing a subset of overall functionalities
- layered subsystems as reference model for discussion
- modularization eases maintenance, updating of system
 - change of implementation of layer's service transparent to rest of system
 - e.g., change from mail-truck to bike (environmental concerns...)
- □ layering considered harmful?

Introduction 1-58

<u>Layered Architecture</u>

 Network provides communications services to applications

Layered Architecture

 Network provides communications services to applications

Introduction 1-59 Introduction 1-60

Layered Architecture

- □ Abstract Model of the communication environment
- Communication system as composed of ordered set of layers
 - Each implementing a subset of overall functionalities

Introduction

1-61

Layered Architecture

- □ Systems logically decomposed in subsystems
- □ Layer: collection of subsystems at the same level
 - o (N) Layer: Layer at level N

Layered Architecture

- □ Each layer provides a service (to the layer above)
 - O Service: set of functions offered to the layer above
 - · Error Control, Flow Control
 - o relying on services provided by layer below
 - o via its own internal-layer actions

Layered Architecture

□ Each layer provides a "value added" (communication) service with respect to the service provided by the layer below

Entities

- □ Active layers' elements
 - (N)-Layer entity: (N)-Entity

Entities

- □ Implement layer functions at nodes
 - Require entities cooperation, exchanging messages with peers
 - Using the (communication) service provided by the layer immediately below

Layer Service

- □ (N)-layer provides the (N)-service to the (N+1)-entities ((N)-service users)
 - o (N) Service: a collection of (N) functions
- □ (N)-function is carried out by the (N)-entities
 - $\, \circ \,$ Requires entities cooperation
 - Using the (N-1)-service

(N)-Protocol

- Cooperation among (N)-entities is governed by (N)-protocols
 - Syntax of message types: what fields in messages & how fields are delineated
 - Semantics of the fields, ie, meaning of information in fields
 - Rules for when and how processes send & respond to messages

Introduction 1-67

Introduction 1

Logical Communication

Logical Communication

□ Ex: Reliable (N)-Service over unreliable (N-1) service

Introduction 1-70

<u>Layered Architecture</u>

☐ Highest level: application level

■ Lowest level directly interface with the physical media

1-71

Protocol Data Unit (PDU)

- □ (N)-PDU
 - Messages exchanged between (N)-Entities
 - Comprises
 - (N)-Service Users data
 - Header (to carry out (N)-functions)

Protocol Data Unit (PDU)

- □ (N)-PDU
 - Messages exchanged between (N)-Entities
 - Comprises
 - · (N)-Service Users data
 - · Header (to carry out (N)-functions)

Connection oriented and Connectionless Service

- □ Connection Oriented (N)-Service
 - E.g. telephone call
 - To communicate, (N)-users
 - · Setup Connection
 - · Transfer Data
 - · Tear-down Connection
- □ Connectionless (N)-service
 - E,q,Postal service
 - Trasfer Data

Introduction 1-74

<u>Layered Architecture: Models</u>

- □ OSI (Open System Interconnection)
 - o '70 Standard de iure
 - o 7 levels
 - Architecture first
 - Protocols later...if any
- □ TCP/IP Model
 - '80... Standard de facto
 - 5 levels
 - Protocols first

OSI (Open System Interconnection): Principles

- ☐ Minimize the number of layers
- □ Establish boundaries at points where interaction is minimum
- □ Layers should include different functions
- Layers could be redesigned without affecting interfaced with adjacent layers
- □ Each layer should add value

Introduction 1-75 Introduction 1-76

OSI (Open System Interconnection)

Introduction 1-77

OSI Layers

Introduction 1-

Physical Layer

- □ Coordinates the functions required to transmit a bit stream over a physical medium
- Defines
 - o the characteristics of interfaces and media
 - Bit representation
 - Transmission rate
 - Bit Synchronization
 - Line configuration, transmission mode, etc.

Physical Layer

Introduction 1-79 Introduction 1-80

<u>Data Link Layer: Node-to-Node</u> <u>Delivery</u>

Introduction 1-81

Introduction 1-83

Data Link Layer

- □ Transforms the physical layer which is error prone to a reliable link
- Responsibilities
 - Framing
 - Physical Addressing
 - Flow control
 - Error Control
 - Access Control
 - · Important in broadcast network

Introduction 1-82

Data Link Layer

Network Layer: End-to-end delivery

Introduction

Network Layer

- □ Source to destination delivery of packets
- Responsibilities
 - Logical Addressing
 - Routing

Network Layer

Introduction 1-85

Transport Layer

- $lue{}$ Process to process delivery of messages
- Responsibilities
 - Service-point addressing
 - Segmentation and reassembly
 - Connection control
 - Flow control
 - Error control

Transport Layer

Introduction 1-87 Introduction 1-88

Process-to-Process Communication

Session Layer

Session Management

Responsibilities

- Dialog Control
- Synchronization

Introduction 1-90

Introduction 1-89

Session Layer

Presentation Layer

- Deals with syntax and semantics of exchanged information
 - O Make communication not dependent from data encoding
- Responsibilities
 - Translation
 - Encryption
 - Compression

Introduction 1-91 Introduction 1-92

Presentation Layer

Introduction 1-93

Application Layer

- □ Enables users to access the network
 - Providing user interfaces and support for services
- □ Specific services:
 - Network virtual terminal
 - o File transfer, access and management
 - Mail services
 - Directory services

Introduction 1-94

Application Layer

Internet protocol stack

application: supporting network applications

o FTP, SMTP, HTTP

□ transport: app-to-app data transfer

TCP, UDP

network: routing of datagrams from source to destination

IP, routing protocols

□ link: data transfer between neighboring network elements

PPP, Ethernet

physical: bits "on the wire"

application

transport

network

link

physical

Introduction 1-95 Introduction 1-96

OSI vs. TCP/IP

- No presentation/ session layers in TCP/IP
- OSI provide connection and connectionless service at all layers
 - TCP/IP network layer is connectionless (IP)

Internet History

1961-1972: Early packet-switching principles

- □ 1961: Kleinrock queueing theory shows effectiveness of packetswitching
- □ 1964: Baran packetswitching in military nets
- 1967: ARPAnet conceived by Advanced Research Projects Agency
- 1969: first ARPAnet node operational

- **1972**:
 - ARPAnet demonstrated publicly
 - NCP (Network Control Protocol) first hosthost protocol
 - o first e-mail program
 - ARPAnet has 15 nodes

Introduction 1-98

Internet History

1972-1980: Internetworking, new and proprietary nets

- 1970: ALOHAnet satellite network in Hawaii
- □ 1973: Metcalfe's PhD thesis proposes Ethernet
- 1974: Cerf and Kahn architecture for interconnecting networks
- □ late70's: proprietary architectures: DECnet, SNA, XNA
- □ late 70's: switching fixed length packets (ATM precursor)
- □ 1979: ARPAnet has 200 nodes

- Cerf and Kahn's internetworking principles:
 - minimalism, autonomy no internal changes required to interconnect networks
 - best effort service model
 - o stateless routers
 - decentralized control

define today's Internet architecture

Internet History

1980-1990: new protocols, a proliferation of networks

- □ 1983: deployment of TCP/IP
- □ 1982: SMTP e-mail protocol defined
- □ 1983: DNS defined for name-to-IP-address translation
- □ 1985: FTP protocol defined
- □ 1988: TCP congestion control

- new national networks: Csnet, BITnet, NSFnet, Minitel
- □ 100,000 hosts connected to confederation of networks

Internet History

1990, 2000's: commercialization, the Web, new apps

- □ Early 1990's: ARPAnet decommissioned
- □ 1991: NSF lifts restrictions on commercial use of NSFnet (decommissioned, 1995)
- a early 1990s: Web
 - hypertext [Bush 1945, Nelson forefront 1960's]
 - O HTML, HTTP: Berners-Lee
 - o 1994: Mosaic, later Netscape
 - o late 1990's: commercialization of the Web

Late 1990's - 2000's:

- □ more killer apps: instant messaging, peer2peer file sharing (e.g., Naptser)
- □ est. 50 million host, 100 million+ users
- backbone links running at Gbps