

Slides are an edited mashup of two books

KUROSE ROSS

Computer Networks:
A Systems Approach, 5e
Larry L. Peterson and Bruce S.
Davie

Computer Networking: A
Top Down Approach
6th edition
Jim Kurose, Keith Ross
Addison-Wesley
March 2012

Why is Internet Architecture relevant to you

- My history, background —> My bias
- The Internet is our economies most critical infrastructure.
- The Internet is our economies most enabling metaphor.
- Objectives for student learning:
 - What are the technical features that allowed the Internet to become so pervasive and diverse during the course of your lifetime.
 - Understand its basic structure, and distill from it lessons for

 (a) the use and governance of Internet technology in modern
 organizations, and
 - (b) lessons for creation of other new technologies and products.

What makes the Internet appear as single service

- Networks share common architecture and protocols that enable communication within and among them.
 - Architecture: how components of the networks interrelate
 - Protocols: standards governing the interchange of data
- The architecture and protocols were and to some extent are shaped by fundamental (and interrelated) design principles adopted by early builders of the Internet.
 - Hourglass
 - End-to-End
 - Distributed design and decentralized control
 - Heterogeneity, Scalability

Connectivity Terminologies

- (a) A switched network
- (b) Interconnection of networks

- Link, Nodes
- Point-to-point, Multiple access
- Switched Network
 - Circuit Switched
 - Packet Switched: Storeand-forward
- Cloud
- Hosts
- Switches
- internetwork
- Router/gateway
- Host-to-host connectivity
- Address
- Routing
- Unicast/broadcast/multicast

Cost-Effective Resource Sharing

A switch multiplexing packets from multiple sources onto one shared link

- FDM: Frequency Division Multiplexing
- Statistical Multiplexing
 - Data is transmitted based on demand of each flow.
 - What is a flow?
 - Packets vs. Messages
 - FIFO, Round-Robin, Priorities (Quality-of-Service (QoS))
 - Congested?
- LAN, MAN, WAN
- SAN (System Area Networks

Support for Common Services

Logical Channels

Application-to-Application communication path or a

Process communicating over an abstract channel

Reliability challenge

- Network software should hide (inevitable) errors from applications
- Bits are lost
 - Bit errors (1 to a 0, and vice versa)
 - Burst errors several consecutive errors
- Packets are dropped (largely Congestion)
 - Links and Node failures
 - Messages are delayed
- Messages are delivered out-of-order
- Third parties eavesdrop

Protocols

- Protocol defines the interfaces between the layers in the same system and with the layers of peer system
- Building blocks of a network architecture
- Each protocol object has two different interfaces
 - service interface: operations on this protocol
 - peer-to-peer interface: messages exchanged with peer
- Term "protocol" is overloaded
 - specification of peer-to-peer interface
 - module that implements this interface

Internet Architecture

Internet Protocol Graph

Alternative view of the Internet architecture. The "Network" layer shown here is sometimes referred to as the "sub-network" or "link" layer.

Description of (Lower) Layers

- Physical Layer
 - Handles the transmission of raw bits over a communication link
- Data Link Layer
 - Collects a stream of bits into a larger aggregate called a frame
 - Network adaptor along with device driver in OS implement the protocol in this layer
 - Frames are actually delivered to hosts
- Network Layer
 - Handles routing among nodes within a packet-switched network
 - Unit of data exchanged between nodes in this layer is called a packet

The lower three layers are implemented on all network nodes

Description of (Higher) Layers

- Transport Layer
 - Implements a process-to-process channel
 - Unit of data exchanges in this layer is called a message
- Session Layer
 - Provides a name space that is used to tie together the potentially different transport streams that are part of a single application
- Presentation Layer
 - Concerned about the format of data exchanged between peers
- Application Layer
 - Standardize common type of exchanges

The transport layer and the higher layers typically run only on endhosts and not on the intermediate switches and routers

Encapsulation

High-level messages are encapsulated inside of low-level messages

Internet Architecture

- Does not imply strict layering. The application is free to bypass the defined transport layers and to directly use IP or other underlying networks
- An hour-glass shape wide at the top, narrow in the middle and wide at the bottom.
 IP serves as the focal point for the architecture
- In order for a new protocol to be officially included in the architecture, there needs to be both a protocol specification and at least one (and preferably two) representative implementations of the specification
- IETF Governance
 - "rough consensus and running code"

Benefits of Hourglass architecture

- Internet designed to operate over different underlying communications technologies, including those yet to be introduced, and to support multiple and evolving applications and services.
- Does not impede or restrict particular applications (although users, ISPs may make optimizations)
- Enables developers to write applications without knowing/adapting to details of underlying networks
- Enables users to adopt applications without involvement/approval from network operators
- Critical separation between network technology and higherlevel services through which users actually interact with the Internet visualized as hourglass
- IP as minimal viable agreement/min common denominator maximizes flexibility

Why a narrow waist is important metaphor for new systems, products ...

Tim O'Reilly:

- do as little as possible....the less you include the easier it will be to agree and you dont tie yourself down...because we dont know what will come [sic: in this case less is more]
- Build a system and let it evolve
- Create architecture for participation—iTUNES, App Store...[sic: it started with Internet, Includes maps mashups and APIs!!]
- TBL didnt have to ask anyones permission to put up WWW on the net…they would have said no…'http is poorly designed protocol..will never scale'
- Tolerate as much failure and participation as needed to introduce new systems/innovations rapidly/iteratively and innovate

Naughton:

Allow innovation to be tried for free

End-to-end architecture

- Edge-based innovation derives from early design decision that the Internet should have an end-to- end architecture:
 - The network provides communications fabric connecting the many computers at its ends
 - Network offers very basic level of service, data transport
 - Beyond transporting data—locate special features needed to support specific applications in or close to applications/devices at network edge.
 - Only put feature lower down if performance improvement justifies it
- E2E design facilitates
 - designing for: failure, change, dynamics, decentralized control, rolling asynchronous adoption, of components
 - scalability and therefore longevity of architecture
 - QUESTION Reliable transport of data Packet level hop by hop, Packet level end to end (Process), Message/File level end to end (Application).
 - cornelltech5450@gmail.com

Scalability

- Internet's design enabled it to support a growing amount of communications:
 - Growth in number of users and attached devices
 - Growth in volume of communications per device and total
- Scale implies... heterogeneity...designing for Heterogeneity is a good step in future proofing

Performance

- Latency = Propagation + transmit + queue
- Propagation = distance/speed of light
- Transmit = size/bandwidth
- One bit transmission => propagation is important
- Large bytes transmission => bandwidth is important

Bandwidth

- Width of the frequency band
 - Number of bits per second that can be transmitted over a communication link
- 1 Mbps: 1×10^6 bits/second = 1×2^{20} bits/sec
- 1 x 10⁻⁶ seconds to transmit each bit or imagine that a timeline, now each bit occupies 1 micro second space.
- On a 2 Mbps link the width is 0.5 micro second.
- Smaller the width more will be transmission per unit time.

Four sources of packet delay

(1) d_{proc} : nodal processing

- check bit errors
- determine output link
- typically < msec

(2) d_{queue} : queueing delay

- time waiting at output link for transmission
- depends on congestion level of router

Four sources of packet delay

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

(3) d_{trans} : transmission delay:

- L: packet length (bits)
- R: link bandwidth (bps)

d_{trans} and d_{prop}

(4) d_{prop} : propagation delay:

- d: length of physical link
- s: propagation speed in medium (~2×10⁸ m/sec)

Queueing delay -- Congestion

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

- ❖ La/R ~ 0: avg. queueing delay small
- ❖ La/R -> I: avg. queueing delay large
- La/R > I: more "work" arriving than can be serviced, average delay infinite!

Packet loss

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

Throughput

- throughput: rate (bits/time unit) at which bits transferred between sender/receiver
 - instantaneous: rate at given point in time
 - average: rate over longer period of time
 - bottleneck link on end to end path constrains thruput

server sends bits (fluid) into pipe

pipe that can carry fluid at rate R_s bits/sec)

pipe that can carry fluid at rate R_c bits/sec)

Relationship between bandwidth and latency

A 1-MB file would fill the 1-Mbps link 80 times, but only fill the 1-Gbps link 1/12 of one time

Delay X Bandwidth

- We think the channel between a pair of processes as a hollow pipe
- Latency (delay) length of the pipe and bandwidth the width of the pipe
- Delay of 50 ms and bandwidth of 45 Mbps
- \Rightarrow 50 x 10⁻³ seconds x 45 x 10⁶ bits/second
- \Rightarrow 2.25 x 10⁶ bits = 280 KB data.

Network as a pipe

Delay X Bandwidth

- Relative importance of bandwidth and latency depends on application
 - For large file transfer, bandwidth is critical
 - For small messages (HTTP, NFS, etc.), latency is critical
 - Variance in latency (jitter) can also affect some applications (e.g., audio/video conferencing)
- How many bits the sender must/could transmit before the first bit arrives at the receiver
 - Takes another one-way latency to receive a response from the receiver
 - If the sender does not fill the pipe—send a whole delay x bandwidth product's worth of data before it stops to wait for a signal—the sender will not fully utilize the network
 - Control travels over same network as data latency impairs feedback which impairs thruput

Remaining Network Protocols Lectures

4	2/13	Link level Framing, Reliability
4	2/15	Link level sharing: MAC-WiFi
5	2/20	FEB BREAK
5	2/22	IP: addressing
6	2/27	TCP: reliability
6	3/1	TCP: congestion
7	3/6	MIDTERM 1
7	3/8	Routing protocols

(may go faster/compress)

1972-1980: Internetworking, new and proprietary nets

- 1970: ALOHAnet satellite network in Hawaii
- 1974: Cerf and Kahn architecture for interconnecting networks
- 1976: Ethernet at Xerox PARC
- 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
- stateless routers
- decentralized control

define today's Internet architecture

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

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

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

late 1990's – 2000's:

- more killer apps: instant messaging, P2P file sharing
- network security to forefront
- est. 50 million host, 100 million+ users
- backbone links running at Gbps

2005-present

- ~750 million hosts
 - Smartphones and tablets
- Aggressive deployment of broadband access
- Increasing ubiquity of high-speed wireless access
- Emergence of online social networks:
 - Facebook, Instagram, ...
- Service providers (Google, Amazon) create their own networks
 - Bypass Internet, providing "instantaneous" access to search, email, etc.
- E-commerce, universities, enterprises running their services in "cloud" (eg, Amazon EC2)

