

Introduction to Networking


Distributed File Systems


What We Cover

- Communication protocols
- Remote procedure call protocols
- Distributed file systems

Communication


Some Issues

- Quantity: how many are communicating?
 - unicast
 - broadcast
 - multicast
- Quality: how good/reliable is the communication?
 - best effort
 - fully reliable
 - guaranteed bandwidth and delay


Some More Issues

- Naming and addressing
 - www.cs.brown.edu vs. 128.148.32.110
- Routing
- Congestion

Circuits vs. Packets

- Circuit switching
 - reserve a circuit between communicating entities
- Packet switching
 - break data into packets
 - transmit each packet separately each packet could travel a different route

Internetworking with TCP/IP


IP Header

vers	hlen	type of serv	total length		
identification			flags	fragment offset	
time-t	o-live	protocol	header checksum		ksum
source address					
destination address					
opti			ons		padding
data					

User Datagram Protocol


vers	hlen	type of serv	total length		
identification		flags	fragment offset		
time-t	to-live	protocol	header checksum		ksum
source address					
destination address					
options padd			padding		
data					
Source Port			Destination Port		
Length			UDP Checksum		

Transmission Control Protocol (TCP)


- A multiplexing service built on top of IP
- A full-duplex reliable stream protocol
- Provides reliable data transfer
- Packet boundaries are not seen by the application
 - it sees a sequence of bytes, not a sequence of packets
- A connection must be established for communication to take place
 - connections are flow-controlled
 - connections are congestion-controlled

TCP Header Components


source port			destination port	
sequence number				
acknowledgment sequence number				
offset	reserved	flags	window size	
checksum			urgent pointer	
options padding			padding	
data				


Connection Initiation


Shutdown


Suppose both sides send the other a FIN while in the estab state; both then go to fin-wait-1. What happens next?


- a) Both go to fin-wait-2, then time-wait
- b) Both go to a new state that's not in the diagram
- c) Such an event can't happen


Sliding-Window Protocol

- Used for:
 - reliable delivery
 - flow control
- Windows
 - send
 - receive


TCP Receive Window


TCP Send Window


Coping With Lost Data


When to Retransmit?

- After waiting significantly longer than the average ("smoothed") roundtrip time
- How much longer?
 - significantly longer than the average deviation
- What if one retransmission doesn't do it?
 - transmit again …
- When?
 - use exponential backoff
- When does one give up?
 - eventually …


Ack Clocking


Fast Start


Slow Start


Congestion Control (1)


Congestion Control (2)


Acks

- When a segment is received, the highest permissible Ack is sent back
 - if data up through i has been received, the ack sequence number is i+1
 - if data up through i has been received, as well as i+100 through i+200, the ack sequence number is i+1
 - a higher value would imply that data in the range [i+1, i+99] has been received
- Every segment sent contains the most up-todate Ack

Quiz 2

A TCP sender has sent four hundred-byte segments starting with sequence numbers 1000, 1100, 1200, and 1300, respectively. It receives from the other side three consecutive ACKs, all mentioning sequence number 1100. It may conclude that


- a) The first segment was received, but nothing more
- b) The first, third, and fourth segments were received, but not the second
- c) The first segment was received, but not the second; nothing is known about the others
- d) There's a bug in the receiver

Fast Retransmit and Recovery

- Waiting an entire RTO before retransmitting causes the "pipeline" to become empty
 - must slow-start to get going again
- If one receives three acks that all repeat the same sequence number:
 - some data is getting through
 - one segment is lost
 - immediately retransmit the lost segment
 - halve the congestion window (i.e., perform congestion control)
 - don't slow-start (there is still data in the pipeline)

Remote Procedure Call Protocols

Local Procedure Calls


```
// Client code
...
result = procedure(arg1, arg2);
...
```

```
// Server code
result_t procedure(a1_t arg1, a2_t arg2) {
...
return(result);
}
```


Remote Procedure Calls (1)

```
// Client code
result = procedure(arg1, arg2);
 // Server code
 result_t procedure(a1_t arg1, a2_t arg2) {
 return(result);
```

Remote Procedure Calls (2)

```
// Client code
result = procedure(arg1, arg2);
 Client-Side Stub
 Server-Side Stub
 // Server code
 result_t procedure(a1_t arg1, a2_t arg2) {
 return(result);
```

Block Diagram


ONC RPC

- Used with NFS
- eXternal Data Representation (XDR)
 - specification for how data is transmitted
 - language for specifying interfaces


Example

```
typedef struct {
 int comp1;
 float comp2[6];
 char *annotation;
} value t;
typedef struct {
 value t item;
 list t *next;
} list t;
bool add(int key, value t item);
bool remove(int key, value t item);
list t query(int key);
```


Placing a Call


Returning From the Call


Marshalled Arguments


Marshalled Linked List

		array length
0:	value_t	next: 1
1:	value_t	next: 2
2:	value_t	next: 3
3:	value_t	next: 4
4:	value_t	next: 5
5:	value_t	next: 6
6 :	value_t	next: -1