

Chapter 4: Networking and the Internet

PEARSON

Chapter 4: Networking and the Internet

- 4.1 Network Fundamentals
- 4.2 The Internet
- 4.3 The World Wide Web
- 4.4 Internet Protocols
- 4.5 Security

Network Classifications

- Scope
 - Personal area network (PAN)
 - Local area network (LAN)
 - Metropolitan area (MAN)
 - Wide area network (WAN)
- Ownership
 - Closed versus open
- Topology (configuration)
 - Bus (Ethernet)
 - Star (Wireless networks with central Access Point)

Figure 4.1 Network topologies

a. Bus

Figure 4.1 Network topologies (continued)

b. Star

Protocols

- CSMA/CD
 - Used in Ethernet
 - Silent bus provides right to introduce new message
- CSMA/CA
 - Used in WiFi
 - Hidden terminal problem

Figure 4.2 Communication over a bus network

Figure 4.3 The hidden terminal problem

Connecting Networks

- Repeater: Extends a network
- Bridge: Connects two compatible networks
- Switch: Connects several compatible networks
- Router: Connects two incompatible networks resulting in a network of networks called an internet

Figure 4.4 **Building a large bus** network from smaller ones

a. A repeater or bridge connecting two buses

b. A switch connecting multiple buses

Figure 4.5 Routers connecting two WiFi networks and an Ethernet network to form an internet

Inter-process Communication

- Client-server
 - One server, many clients
 - Server must execute continuously
 - Client initiates communication
- Peer-to-peer (P2P)
 - Two processes communicating as equals
 - Peer processes can be short-lived

Figure 4.6 The client/server model compared to the peer-to-peer model

a. Server must be prepared to serve multiple clients at any time.

b. Peers communicate as equals on a one-to-one basis.

Distributed Systems

- Systems with parts that run on different computers
 - Cluster computing
 - Grid computing
 - Cloud computing
 - Amazon's Elastic Compute Cloud
 - Google Drive

The Internet

- The Internet: An internet that spans the world
 - Original goal was to develop a means of connecting networks that would not be disrupted by local disasters
 - Today a commercial undertaking that links a worldwide combination of PANs, LANs, MANs, and WANs involving millions of computers

Internet Architecture

- Internet Service Provider (ISP)
 - Tier-1
 - Tier-2
- Access or tier-3 ISP: Provides connectivity to the Internet
 - Hot spot (wireless)
 - Telephone lines
 - Cable/Satellite systems DSL
 - Fiber optics

Figure 4.7 Internet Composition

Internet Addressing

- IP address: pattern of 32 or 128 bits often represented in dotted decimal notation
- Mnemonic address:
 - Domain names
 - Top-Level Domains
- Domain name system (DNS)
 - Name servers
 - DNS lookup

Internet Corporation for Assigned Names & Numbers (ICANN)

- Allocates IP addresses to ISPs who then assign those addresses within their regions.
- Oversees the registration of domains and domain names.

Early Internet Applications

- Network News Transfer Protocol (NNTP)
- File Transfer Protocol (FTP)
- Telnet and SSH
- Hypertext Transfer Protocol (HTTP)
- Electronic Mail (email)
 - Domain mail server collects incoming mail and transmits outing mail
 - Mail server delivers collected incoming mail to clients via POP3 or IMAP

SMTP Simple Mail Transfer Protocol

220 mail.tardis.edu SMTP Sendmail Gallifrey-1.0; Fri, 23 Aug 2413 14:34:10 HELO mail.skaro.gov

250 mail.tardis.edu Hello mail.skaro.gov, pleased to meet you

MAIL From: dalek@skaro.gov

250 2.1.0 dalek@skaro.gov... Sender ok

RCPT To: doctor@tardis.edu

250 2.1.5 doctor@tardis.edu... Recipient ok

DATA

354 Enter mail, end with "." on a line by itself

Subject: Extermination.

EXTERMINATE!

Regards, Dalek

250 2.0.0 r7NJYAEl028071 Message accepted for delivery

QUIT

221 2.0.0 mail.tardis.edu closing connection

More Recent Applications

- Voice Over IP (VoIP)
- Internet Multimedia Streaming
 - N-unicast
 - Multicast
 - On-demand streaming
 - Content delivery networks (CDNs)

World Wide Web

- Hypertext combines internet technology with concept of linked-documents
 - Embeds hyperlinks to other documents
- Browsers present materials to the user
- Webservers provide access to documents
- Documents are identified by URLs and transferred using HTTP

Figure 4.8 A typical URL

Hypertext Markup Language (HTML)

- Encoded as text file
- Contains tags to communicate with browser
 - Appearance
 - <h1> to start a level one heading
 - to start a new paragraph
 - Links to other documents and content
 -
 - Insert images
 -

Figure 4.9 A simple webpage

a. The page encoded using HTML.

Figure 4.9 A simple webpage (continued)

b. The page as it would appear on a computer screen.

My Web Page

Click here for another page.

Figure 4.10 An enhanced simple webpage

a. The page encoded using HTML.

```
<html>
 <head>
 <title>demonstration page</title>
 </head>
 <body>
 <h1>My Web Page</h1>
 Click
Anchor tag
containing
 <a href="http://crafty.com/demo.html">
parameter
 here
Closing
 </a>
anchor tag
 for another page.
 </body>
 </html>
```

Figure 4.10 An enhanced simple Web page (continued)

b. The page as it would appear on a computer screen.

My Web Page

Click here for another page.

Client Side Versus Server Side

- Client-side activities
 - Javascript
 - Macromedia Flash
- Server-side activities
 - Common Gateway Interface (CGI)
 - Servlets
 - JavaServer Pages (JSP) / Active Server Pages (ASP)
 - PHP

Figure 4.12 Package-shipping example

Internet Software Layers

- Application: Constructs message with address
- Transport: Chops message into packets
- Network: Handles routing through the Internet
- Link: Handles actual transmission of packets

Figure 4.13 The Internet software layers

Figure 4.14 Following a message through the Internet

TCP/IP Protocol Suite

- Transport Layer
 - Transmission Control Protocol (TCP)
 - User Datagram Protocol (UDP)
- Network Layer
 - Internet Protocol (IP)
 - IPv4
 - IPv6

Figure 4.15 Choosing between TCP and UDP

Security

- Attacks
 - Malware (viruses, worms, Trojan horses, spyware, phishing software)
 - Denial of service (DoS)
 - Spam
- Protection
 - Firewalls
 - Spam filters
 - Proxy Servers
 - Antivirus software

Encryption

- HTTPS and SSL
- Public-key Encryption
 - Public key: Used to encrypt messages
 - Private key: Used to decrypt messages
- Certificates and Digital Signatures
 - Certificate authorities

Figure 4.16 Public-key encryption

Both Alice and Carol can send encrypted messages to Bob.

Carol cannot decrypt Alice's message even though she knows how Alice encrypted it. End of Chapter

