

Introduction to Networks & Distributed Computing CECS 327

Definition of Networking

Network

- Any arrangement or fabric of parallel wires, threads, etc. crossed at regular intervals by others fastened to them so as to leave open spaces; netting; mesh.
- A system of roads, canals, veins, etc. that connect with or cross one another.
- Radio and TV a chain of transmitting stations controlled and operated as a unit.
- A group, system, etc. of interconnected or cooperating individuals.
- The making of nets or netted fabric.
- A computer network is a collection of computers interconnected via a transmission medium (e.g., copper wire, optical fiber, microwaves, satellites, WiFi, etc.) The computers can be special-purpose or general-purpose programmable hardware devices.

Types of Networks

- LAN (Local Area Network)
 - Defn: A LAN is a network that covers a relatively small area (e.g, a home or business) usually characterized by high-speed transmission and primarily connected by switches or hubs. A LAN is consists of privately owned and managed components.
 - <u>Examples</u>: Connecting TV, Printer, Phone to a WiFi at home.
- MAN (Metropolitan area networks):
 - Defn: A MAN is a network that covers medium-sized area (perhaps 1-10 square miles) and in characterized by medium-to-high transmission speeds and is connected via switches and internally managed routers. A MAN is consists of privately owned and managed components
 - Examples: CSULB network (wired + BeachNet), Network at the Long Beach Boeing Facilities

Types of Networks

WAN (Wide-Area Network)

- Defn: A WAN is a network that typically covers large distances (100+ miles) and utilize leased telecommunication lines to interconnect switches/routers. WANs are typically characterized by *lower speeds than LANs or MANs*. A WAN is consists of privately owned switches (or routers) and leased transmission links.
- Examples: The Internet, A Provider Network (e.g., Sprint), etc.

Other Networks

 Plain Old Telephone SERVICE (POTS), Cell Phone networks, Cable TV networks, Satellites networks, SAN (System Area Network), etc.

Motivation: Why use Networks?

Availability of resources

 Make resources available to anyone on the network regardless of the physical location of the resource or the user.

Load sharing

Process a job on the least crowded (or busy) machine.

High reliability

Have alternate sources of resources (multiple copies).

Human-to-human communication

 Allow humans to communicate through email, telephone, teleconferencing, etc

History of Networking

WANs (c. 1970)

- Driving force behind WANs: The need for government and university researchers located in various parts of the United States to communicate ideas and data between computers.
- Beginning of the Internet: ARPANET
 - Created in the early seventies
 - Funded by ARPA (DARPA)
 - Prototype for what has evolved into the Internet
 - Created by folks from Berkeley, MIT, AT&T Bell Labs, etc.

Connectivity

A network must provide connectivity among a set of computers.

Defn:

A <u>link</u> is a communication channel that connects two or more devices. The link may be physical or logical that uses one or more physical links or shares a physical link with other telecommunications links. For example, coaxial cable or optical fiber.

Defn:

The computers connected by the physical medium are called **nodes**.

Defn:

A <u>host</u> is a node running a user application program. Host machines are interconnected by links to form computer networks.

Two Types of Network Links:

Point-to-Point (or store-and-forward) links connect only two nodes

The Internet Backbone is a point-to-point network.

Connectivity

2. **Multiple Access** (or broadcast or shared) links allow more than two nodes to share a single physical medium.

Example 1: Ethernet Busses & Hubs (Generation I & II)

Example 2: WiFi

NOTE: In a shared link, collisions are possible if the protocol/device does not prevent them.

References

- Distributed Systems: Concepts and Design. George Coulouris, Jean Dollimore, Tim Kindberg and Gordon Blair. Fifth Edition, Pearson, 2012.
- Computer Networks, Fifth Edition: A Systems Approach (The Morgan Kaufmann Series in Networking).
- Computer Networks and Internets (5th Edition)
- Some slides by Dr. Tracy Bradley Maples