CSE 3214: Computer Network Protocols and Applications

Course Web-Page: http://www.eecs.yorku.ca/course/3214/

(all lecture notes will be posted on this page)

<u>Instructor</u>: Natalija Vlajic (vlajic@cse.yorku.ca)

Office Hours: Tuesday 13:00 - 14:00 (CSB 2047)

Prerequisite: General Prerequisite + CSE 3213.

The course assumes prior knowledge of Java

programming.

<u>Textbook</u>: "Computer Networking: A Top-Down Approach

Featuring the Internet",

J. F. Kurose and K. W. Ross, Addison Wesley,

2018, **7**th edition.

"Network Simulation Experiments Manual",

E. Aboelela, Morgan Kaufmann, 2012, 3rd edition.

Other Material: TCP/IP Guide, http://www.tcpipguide.com/free/t_toc.htm

Software Tools: Riverbed Modeler – available in LAS 2007

Wireshark

<u>Grading Scheme</u>: Midterm: 35% February 25 !!!

Final: 40%

4 Labs: 16% Riverbed Modeler

Project: 9% Java Socket Programming

Late Assignments: Late lab reports will not be accepted, unless a

prior arrangement is made with the instructor.

Missed Midterm: Makeups of missed midterm exams are only

possible in case of <u>medical emergencies</u>!!!

Course Objective: The course will cover more advanced topics in

networking, concentrating on higher-level

protocols, network programming and application,

multimedia, security. It complements and builds

upon the material covered in CSE 3213.

Please download ASAP!

Welcome to the Riverbed's Modeler Academic Community

https://cms-api.riverbed.com/portal/community home

Course Schedule:

Network Taxonomy, Packet vs. Circuit Switching Layers and Protocols

Queuing Fundamentals, Packet Delay Network Layer and IP Protocol (IPv4 & IPv6) IP Addressing, Subnetting and NAT ARP

ICMP

Routing Algorithms (Link State, Distance Vector)
Routing Protocols (RIP, OSPF, BGR)
Multicasting & IGMP

Transport Layer, UDP, TCP
TCP Flow, Error and Congestion Control
Java Socket Programming

HTTP

DNS

Multimedia and QoS

DHCP

Electronic Mail

FTP

Telnet

P₂P

Network Security

What this course is and is <u>not</u> about ...

EECS 3213

LAN vs. WAN

EECS 3214

EECS 4482

There is overlap among networking courses!

Big Picture

Ethernet

WiFi WiFi

HTTP

IP

Bluetooth 🖇

TCP

No single protocol/standard is sufficient for computer communication – they each are just 'a piece of a bigger picture/puzzle' ...

Data Link / Physical (WiFi, Ethernet, Bluetooth)

Internet Hourglass Model

The Internet

The Internet - most notable datagram packet-switching WAN

- evolved from the ARPANET (network of computers operated by several universities doing military research) initially developed in 1969
- component networks differ in terms of their underlying technology and operation
- spread over 200+ countries
- made up of 100,000s of interconnected networks, 10,000,000s of interconnected hosts, and 1,000,000,000s of users
- still grows ...

https://en.wikipedia.org/wiki/List of countries by number of Internet users

Internet Service Provider (ISP)

- Internet Access Provider allows users or other networks to connect to the Internet
 - 3-tiered hierarchy of interconnected ISPs keeps the Internet together
 - <u>lower-tier ISPs</u> provide access to home users cable, DSL, high-speed LANs, etc.
 - upper-tier ISPs provide access to lower-tier ISPs
 they consist of high-speed routers and high-speed fiber-optic links

Example [routers]

3-tiered Hierarchy of ISPs

• Tier-1: International / National ISPs

Tier-2: Regional ISPs

• Tier-3: Local ISPs

- International ISP Internet backbone network one of the networks at the top of ISP-hierarchy has international coverage (e.g.
 - AT&T, CenturyLink, Sprint, Orang, Tata Comm, Cogent)
 - look similar to any other network (links + routers), but link speeds of 100+ Gbps - routers must be able to forward packets at extremely high rates
 - <u>directly connect to each</u> of the other tier-1 ISPs; also connect to a large number of tier-2 ISPs and other customer networks
 - NAP set of high-speed routers through which routers from different tier-1 ISP can exchange traffic
 - NAP can be owned and operated by a third-party telecom company or by an Internet backbone provider

Delay and Routes in the Internet (cont.)

Example [Cogent Network Map]

"Cogent's worldwide Tier 1 optical IP network is one of the largest of its kind, with direct IP connectivity to more than 6,840 AS (Autonomous System) networks around the world and over 199 Tbps internetworking capacity."

https://www.cogentco.com/en/network

Network Access Point (NAP) – old term/concept.

Internet Exchange Point (IXP) – new term/concept = physical infrastructure through which different IP networks (ISP, CDN, etc.) exchange traffic directly

Can be used to 'connect' lower tier ISP directly, in which case IXPs reduce the portion of an ISP's traffic that must be delivered via their upstream transit providers, thereby reducing the average per-bit delivery cost of their service.

https://en.wikipedia.org/wiki/Internet exchange point

The main building of the London Internet Exchange (LINX)

Diagram by Bill Modcock, Packet Clearing House, rightersed for use on Wikipedia

Regional ISP

- smaller ISP that connects to one or more tier-1 ISPs and possibly other tier-2 ISPs – have national coverage (e.g. Bell, Rogers)
 - to reach the global Internet, a tier-2 ISP needs to connect to and route traffic through one of the tier-1 ISP
 - tier-2 ISP is customer, tier-1 ISP is provider provider charges customer a fee
 - a tier-2 ISP can also connect directly to other tier-2 network without having to pass through a tier-1 network
 - some tier-1 are also tier-2 providers, selling Internet access directly to end users (e.g. Sprint, AT&T, ...)

- Local ISP small ISP that connects to the Internet via one or more tier-2 ISPs and provides access to end users
 - local ISP can be
 - (1) company that just provides Internet service
 - (2) corporation that supplies service to its own employees
 - (3) college or university that runs its own network

Packet Routing – in the Internet

each packet passes through many networks before reaching its destination

Wireshark

Network Monitoring & Protocol Analysis

Network Monitoring & Protocol Analysis

- process of capturing network traffic and inspecting it closely to determine type and amount of data:
 - a) traveling through your network, or
 - b) arriving at your computer
 - network/protocol analysis is also known as 'sniffing'

Network Analyzer (Packet Sniffer)

- standalone hardware device or software installed on a computer – decodes data packets of common protocols and displays their content in human-readable format
 - network analyzers are either free and commercial
 - differences between network analyzers include:
 - a) number of supported protocol decodes
 - b) quality of packet decodes
 - c) user interface
 - d) graphing and statistical capabilities

Network Analyzer Application:

- 1) As an educational resource when learning about protocols.
- 2) Analyzing operations of applications & protocols they rely on.
- 3) Debugging in development stage of network programming.
- 4) Network intrusion detection.

5) Monitoring 3rd party traffic to steal data or learn more about their network.

Common Network Analyzer:

Wireshark

- freeware
- runs on Windows, Linux, Mac, etc.
- decodes hundreds of protocols
- nice GUI

Snort, WinDump / TcpDump, Dsniff, etc.

Wireshark Network Analyzer

Example [retrieval of www.cnn.com web page]

Wireshark Display Window - captures traffic in three panes

Wireshark Display Filter Feature

Wireshark Statistics Summary Feature

ipconfig -all - reveals own MAC & IP address, and IP address of DNS & DHCP server ...

```
Command Prompt
C:\Documents and Settings\valjic>ipconfig -all
Windows IP Configuration
 Host Name . . . . . . . . . : marko
 Primary Dns Suffix . . . . . : cs.yorku.ca
 Node Type . . . . . . . . . : Mixed
 IP Routing Enabled. . . . . . . . . No
 WINS Proxy Enabled. . . . . : No
DNS Suffix Search List. . . . : cs.yorku.ca
 cs.vorku.ca
 yorku.ca
Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix . : cs.yorku.ca
 Description . . . . . . . . . : Intel(R) PRO/1000 MT Network Connect
ion
 Physical Address. . . . . . . : 00-0D-56-1F-4F-2E
 Dhcp Enabled. . . . . . . . : Yes Autoconfiguration Enabled . . . : Yes
 IP Address. . . . . . . . . . : 130.63.86.182
 Default Gateway . . . . . . . : 130.63.86.1
 DHCP Server . . . . . . . . . : 130.63.86.28
 DNS Servers . . . . . . . . . . : 130.63.86.28
 Primary WINS Server . . . . . : 130.63.92.28
 Lease Obtained. . . . . . . . : Tuesday, January 05, 2010 5:28:22 AM
 Lease Expires . . . . . . . . . . . Tuesday, January 05, 2010 5:28:22 PM
```