

BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE, PILANI WORK INTEGRATED LEARNING PROGRAMMES

COURSE HANDOUT

Part A: Content Design

Course Title	Network Fundamentals for Cloud
Course No(s)	CC ZG503
Credit Units	4
Course Author	Nishit Narang
Version No	1.1
Date	07-Aug-2023

Course Objectives

No	Description	
CO1	Understanding design and architectural choices for a data center network.	
CO2	Understand enabling technologies, protocols, tools and services used for implementation of cloud networks.	
CO3	Understanding cloud network performance and security challenges and methods to address them.	

Learning Outcomes

	zeurmig outcomes		
No	Learning Outcomes		
LO1	Design and implement a data center network.		
LO2	Design and implement a virtual private cloud network in a public, hybrid or multi- cloud deployment model.		
LO3	Learn performance optimization techniques and security methods for cloud networks.		

Text	Text Book(s)			
T1	Kurose James F and Keith W. Ross: Computer Networking: A Top-Down Approach, Pearson India, 6th Edition, 2013			
T2	Lei Zhang, Le Chen. Cloud Data Center Network Architectures and Technologies, CRC Press 2021			
T3	Dinesh G. Dutt. Cloud Native Data Center Networking: Architecture, Protocols and Tools, O'Reilly 2020			
R1	Paul Goransson, Chuck Black. Software Defined Networks: A Comprehensive Approach, MK (Elsevier) 2014			
R2	Ken Gray, Thomas D. Nadeau. Network Function Virtualization, MK (Elsevier) 2016			
R3	Ronald L. Krutz, Russell Dean Vines. Cloud Security: A Comprehensive Guide to Secure Cloud			


Computing, John Wiley & Sons, 2010

Othe	Other Reading Material		
O1	Jupiter Rising: A Decade of Clos Topologies and Centralized Control in Google's Datacenter Network by Arjun Singh and Others		
O2	A Scalable, Commodity Data Center Network Architecture by Mohammad Al-Fares, Alexander Loukissas and Amin Vahdat		
О3	B4: Experience with a Globally-Deployed Software Defined WAN by Sushant Jain and Others		
O4	Cloud Service Provider (AWS, Azure, GCP) Public Domain Technical Documentation		

Suggested Pre-requisites:

It is suggested that students taking this course have a background or basic-level understanding of Computer Networks, even though the course shall cover some of the basic fundamental concepts.

Modular Structure

- M1.Fundamentals of Networking
 - 1.1 Network Topologies
 - 1.2 TCP/IP Reference Model
 - 1.3 Addressing Concepts
 - 1.4 Routing and Switching Functions
 - 1.5 VPNs and VLANs
 - 1.6 Reliability in Data Transfer
 - 1.7 Congestion Control, Flow Control and Traffic Engineering

M2.Software Defined Networking (SDN)

- 2.1 SDN Overview
- 2.2 Control Plane and Data Plane
- 2.3 SDN Architecture and Controllers
- 2.4 OpenFlow protocol
- 2.5 SD-WAN, SD-LAN, SDN Applications

M3. Network Function Virtualization (NFV)

- 3.1 NFV Overview
- 3.2 NFV-MANO Architectural Framework
- 3.3 NFV Use Cases

M4.Data Center Networks

- 4.1 Introduction to DCN
- 4.2 DCN Traffic Patterns
- 4.3 DCN Challenges
- 4.4 DCN Architecture and Technology Overview
- 4.5 DC Network Topologies
- 4.6 Underlay Networks Vs Overlay Networks
- 4.7 Multi-DC networks and Hybrid Cloud Networks
- 4.8 Routing Protocols for DCNs
- 4.9 SDN in the Data Center
- 4.10 Best Practices for DCN deployment

M5.Infrastructure Layer Networking Services

5.1 Virtual Private Cloud (VPC)


- 5.2 Network Load Balancing
- 5.3 Routing traffic between VMs
- 5.4 Cloud DNS
- 5.5 Cloud NAT
- 5.6 Cloud VPNs

M6.Networking Services for Modern Applications

- 6.1 API Gateways
- 6.2 Application Load Balancers
- 6.3 Content Delivery Networks

M7.Container Networking

- 7.1 Introduction to Containers
- 7.2 Namespaces
- 7.3 Virtual Ethernet Interfaces
- 7.4 Single-host and Multi-host container networking
- 7.5 Kubernetes Networking Example

M8.Cloud Network Security

- 8.1 Hypervisor Risks and Security Measures
- 8.2 VM Secure Remote Access
- 8.3 Network Segmentation
- 8.4 Next Generation Firewalls, Access Security Brokers and Intrusion Prevention Systems

M9.Cloud Network Performance and Optimization

- 9.1 Traffic Monitoring (NetFlow) for East-West, North-South traffic flows
- 9.2 Traffic Visualization
- 9.3 Network Performance Measurements and Optimization

Part B: Contact Session Plan

Academic Term	Second Semester 2024 – 2025		
Course Title	Network Fundamentals for Cloud		
Course No CC ZG503			
Lead Instructor	NISHIT NARANG		

Contact Session Plan

Session	Title	Topics	Reference
		Network Topologies	
		TCP/IP Reference Model	
1	Fundamentals of Networking	Addressing Concepts	T1
		Routing and Switching	
		L2 Switches	


		L3 Switches Routers		
		 Routers Routing and Switching 		
2	T1			
		Routing Protocols - OSPF and BGP VLAN Concepts		
3	Fundamentals of Networking	Virtual Private Network (VPN) Concepts	T1	
		Reliable Data Transfer, Congestion Control, Flow Control and Traffic Engineering		
		Traditional Switch Architecture		
		Autonomous and Dynamic Forwarding Tables	-	
4	Software Defined Networking	The Need for Programmable Networks	R1, T3	
	Treeworking	Introduction and history of SDN		
		Network Abstraction and Virtualization		
		Control Plane and Data Plane of Network Switches		
		Distributed Vs Centralized Control Planes		
5	Software Defined Networking	SDN Architecture and Controllers	R1, O3	
		OpenFlow Protocol	7	
		SD-WAN, SD-LAN, SDN Applications		
		NFV Overview		
6	Network Function Virtualization	NFV-MANO Architectural Framework	R2, T3	
	VII CAGIIZACIOII	NFV Use Cases]	
		Introduction to Data Center Networks (DCN)		
		DCN Traffic Patterns	-	
7	Data Center Networks	 Typical DC Applications and their traffic patterns Differences between DCN and WAN traffic profiles/volumes 		
		DCN Challenges		
		Bandwidth Oversubscription in DC Networks		


	DC Network Cost and Scalability DC Coaling and Coaling Challenge Coaling and Coa			
		DC Cooling and Cabling Challenges		
		TCP challenges and need for DCTCP		
	Data Center Networks	DCN Physical Architecture		
		Service Models of Cloud DCNs	T2, O1, O2	
		DC Network Topologies		
8		 Access/Edge-aggregation-core 3-tier structures Spine-Leaf Architecture / Clos Networks / Fat-Trees Modular and scalable DCN topologies using commodity nodes (case study) 		
		Underlay Vs Overlay Networks		
		 Introduction to Overlay Networks VXLAN Basics and Concepts Constructing an Overlay Network in a DC 		
		Multi-DC networks and Hybrid Cloud Networks		
		Walti be networks and Trysha cload Networks		
9	Data Center	Routing Protocols for DCNs		
	Networks	L2 Routing - TRILL as an enhancement to STP	T2, O3	
		 OSPF-based Routing in DCNs 		
		 ECMP and BGP Routing in Large-scale DCs 		
	Data Center Networks	SDN in the Data Center		
		Virtualized Multi-tenant Data Center		
10		 SDN Solutions for DCN 	R1, T2, O2,	
10		Networks • SDN Use Cases in the Data Center		О3
		Best Practices for DCN Deployment		
		Virtual Private Cloud (VPC)		
	Infrastructure Layer	Network Load Balancing		
11		Routing Traffic between Virtual Machines	04.73	
11	Networking Services	Hypervisor-based Virtual Switch	O4,T3	
	Sel vices	SR IOV		
		Open vswitch (OVS)		
		 Trade-off between flexibility (OVS) and performance (SR IOV) 		
		Cloud DNS		
12	Infrastructure Layer Networking Services	Cloud NAT		
			04	
		Claud VDNs		
		Cloud VPNs		
	1			


		Use of Infrastructure Layer Networking Services in Hybrid and Multi-cloud deployments: Examples		
	Networking Services for Modern Applications	API Gateways		
13		Application Load Balancers	04	
		Content Delivery Networks		
		Introduction to Containers		
		Concept of Namespaces		
14	Container Networking	Need for Virtual Ethernet Interfaces	Т3	
	Networking	Single-host and Multi-host Container Networking		
		Kubernetes Networking Example		
		Introduction to Cloud Network Security		
		Hypervisor Risks and Security Measures		
	Cloud Network Security	VM Secure Remote Access	D2	
15		Network Segmentation	R3	
		Next Generation Firewalls, Access Security Brokers and		
		Intrusion Prevention Systems		
		Network Observability		
	Cloud Network Performance and Optimization	Traffic Monitoring for East-West, North-South traffic flows		
16		Traffic Visualization	Т3	
		Network Performance Measurements and Optimization		

Evaluation Scheme:

Legend: EC = Evaluation Component; AN = After Noon Session; FN = Fore Noon Session

Legelia. Le – Evaluation Component, 7111 – 71tel 1100ii Session, 1111 – 10te 1100ii Session					
No	Name	Type	Duration	Weigh	Day, Date, Session, Time
				t	
EC-1	Quiz-I	Online	-	5%	February 17-27, 2025
EC-1	Quiz-II	Online	-	5%	April 1-10, 2025
EC-1	Assignment-I	Online	-	10%	May 1-10, 2025
EC-1	Assignment-II	Online	-	10%	To be announced
EC-2	Mid-Semester	Closed	2 hours	30%	22/02/2025 (ANI)
	Test	Book			22/03/2025 (AN)
EC-3	Comprehensive	Open	2 1/2	40%	24/05/2025 (AN)
	Exam	Book	hours		24/03/2023 (AIN)


Syllabus for Mid-Semester Test (Closed Book): Topics in Session Nos. 1 to 8 Syllabus for Comprehensive Exam (Open Book): All topics (Session Nos. 1 to 16)

Important links and information:

Elearn portal: https://elearn.bits-pilani.ac.in

Students are expected to visit the Elearn portal on a regular basis and stay up to date with the latest announcements and deadlines.

<u>Contact sessions:</u> Students should attend the online lectures as per the schedule provided on the Elearn portal.

Evaluation Guidelines:

- 1. EC1 consists of two assignments. Announcements will be made on the portal, in a timely manner.
- 2. For Closed Book tests: No books or reference material of any kind will be permitted.
- 3. For Open Book exams: Use of books and any printed / written reference material (filed or bound) is permitted. However, loose sheets of paper will not be allowed. Use of calculators is permitted in all exams. Laptops/Mobiles of any kind are not allowed. Exchange of any material is not allowed.
- 4. If a student is unable to appear for the Regular Test/Exam due to genuine exigencies, the student should follow the procedure to apply for the Make-Up Test/Exam which will be made available on the Elearn portal. The Make-Up Test/Exam will be conducted only at selected exam centres on the dates to be announced later.

It shall be the responsibility of the individual student to be regular in maintaining the self study schedule as given in the course handout, attend the online lectures, and take all the prescribed evaluation components such as Assignment/Quiz, Mid-Semester Test and Comprehensive Exam according to the evaluation scheme provided in the handout.