CLIL module - A.S. 2020/21

Computer Networks

Lesson 1

In this lesson:

- Use of computer networks
- Network classification by the type of transmission
 - Broadcast
 - Point to Point
- Network classification according to size
 - o LAN

LAN classification by topology

- Bus
- Ring
- Tree / star
- o MAN
- o WAN (→ Internet)

Use of Computer Networks in every day life

... BRAINSTORMING ...

Use of Computer Networks in every day life


- o accessing remote information, e.g.:
 - O home banking;
 - O e-commerce;
 - O Surfing the Web;
- O communication between people:
 - O E-mail;
 - O Videoconference;
 - O Chat;
- o fun / entertainment:
 - O video on demand
 - O Interactive games.

Type of transmission

O Broadcast:

One communication channel shared by all machines. Each machine can send messages (packets) to another; all messages are received by all machines, but only the destination machine processes the message; other machines discard it.

Typical of bus topology


Type of transmission

O Point-to-Point:

Direct connection between two machines; we can have many point-to-point connections, forming a network.

There can be many different paths to get from a source node to a destination one.


Type of transmission

O Broadcast or Point-to-Point?

Usually (there are some exceptions) Local Area Networks employ Broadcast, while bigger networks (WAN) use point-to-point connections.


1 m 1 square Meter Personal Area Network 10 m Room Building 100 m Local Area Network 1 km Campus 10 km Town Metropolitan Area Network 100 km State Wide Area Network 1000 km Continent 10000 km Planet Internet

Computer Networks - Classification by size

- O A Personal Area Network is designed for a person; it allows wireless connection (usually IdDA or bluetooth) within few meters.
- O Communication is based on the master-slave model


O Local Area Networks, are private networks within a single building or campus (few kilometers maximum). They are tipically used in offices or labs to share resources and information.


Computer Networks - LAN


Definition of LAN

Communication system for information exchange between autonomous computers within a limited area through a reliable and high-speed transmission medium.

Transmission medium:

- Shared (→ broadcast transmission)
- O Speed: initially (ethernet) 10 Mbps; now 1-10 Gbps
- O Reliable: low delay, low error rate
- O Topology: bus, ring, tree / star ...


Origin of LANs


Mainframe (1960s)

- processing power
- •Runs applications

Terminals: no processing power


distributed processing power


Mainframe vs LANs PROs and CONs

... BRAINSTORMING ...

Mainframe vs LANs

Mainframe

PROs

- sharing data
- sharing applications
- easy to maintain

CONs

- fault vulnerability
- high cost
- no scalability

LAN

PROs


- distributed processing power
- Fault tolerance
- reduced costs / scalability
- sharing resources

CONs


- Many copies of data
- SW intalled on every machine
- maintenance

Classification by topology

O Bus topology: (see Ethernet or *EEE 802.3*): the transmission medium is shared by all devices; a protocol is needed to handle collisions (CSMA/CD protocol)


Ring topoloy: to access the transmision medium a "token" is passed between nodes, to provide fair access for all stations (see *IEEE 802.5*)


Classification by topology

O Star / tree topology: (evolution of bus topology)


Metropolitan Area Networks have the size of a town. They emerged in USA thanks to cable TV in 1990s. They were then converted to provide Internet services


Computer Networks - MAN

O Wide Area Network are as wide as a state or continent or even the whole planet.


A WAN is composed by:

- O Private user computers (host or end system)
- a communication subnet (subnet) owned by a Telecommunication Company or Internet Service Provider that connects host each other through transmission media and intermediate systems (e.g. routers)


O WAN are usually based on the packet switching (or store-and-forward) approach: a message is broken into packets that travel along the subnet; each packet can go on a different path.


Packet flow example


Each router decides next destination according to a routing Algorithm.

What is a internetwork?

- A sort of "Virtual Network" formed by many networks connected each other; single networks can employ different technologies.
- Each node of the internetwork is given a unique identifier (address)


Internet: a network of networks

O Worldwide internetwork: it's hard to determine the real size.

Internet:
a bit of history

[Video from EdPuzzle]

Word Wide Web

- An enormous hypertext composed by an uncountable number of documents (web pages) linked together
- Web pages are grouped in web sites, and hosted in web servers.
- In 1991 at CERN Tim Berners-Lee defined the protocol to access web pages (HTTP).
- O URL (Uniform Resource Locator) is the address of a web page that we type in our browser.
- 1995: 16 million users → 2015: 3360 million users (3.36 billion users) [Source: internetworldstats.com]
- Over 1 billion web sites right now [Source: internetlivestats.com]


Traceroute

- O It's an application aimed at determining the path followed by packets to get to the destination.
- O From command line:
 - \bigcirc Mac OS X \rightarrow traceroute
 - Microsoft Windows → tracert
 - Linux → tracepath o traceroute
- Open Visual Trace

<u>OpenVisualTrace</u>


(https://sourceforge.net/projects/openvisualtrace/)

OpenVisualTrace


Computer Networks - OpenVisualTrace

OpenVisualTrace


Computer Networks - OpenVisualTrace

OpenVisualTraceroute


Computer Networks - OpenVisualTrace

Exercise

- O Download and install OpenVisualTrace.
- Then try to visualize the path followed by packets to get to Google web servers.

Conclusion

- O Round-up
- O HOMEWORK
 - O Video on EdPuzzle
 - O Create a time-line, describing main events
 - O Collect magazines, envelops, seasors