CS144 – Introduction to Computer Networking

Instructors: Philip Levis and David Mazières

CAs: Juan Batiz-Benet, Behram Mistree, Hariny Murli, Matt Sparks, and Tony Wu

Section Leader: Aki Kobashi cs144-staff@scs.stanford.edu

http://cs144.scs.stanford.edu/

Networks class

• Goal: Teach the concepts underlying networks

- How do networks work? What can one do with them?
- Give you a basic understanding of the Internet
- Give you experience using and writing protocols
- Give you tools to understand new protocols & applications

• Prerequisites:

- CS110 or equiv; class assumes you are comfortable with C and gdb, some socket programming helpful (e.g., CS110 web server)

Administrivia

- All assignments are on the web page
- Text: Kurose & Ross, Computer Networking: A Top-Down Approach, 4th or 5th edition
 - Instructors working from 4th edition, either OK
 - Don't need lab manual or Ethereal (used book OK)

Syllabus on web page

- Gives which textbook chapters correspond to lectures (Lectures and book topics will mostly overlap)
- Extra (not required) questions for further understanding
- Papers sometimes, to make concepts more concrete (Read the papers before class for discussion)
- Subject to change! (Reload before checking assignments)

Online Resources

- We are using CourseWare as a more user-friendly web page
 - It's a copy of the content on http://cs144.stanford.edu
- We are trying a new web tool, Piazzza: please send all assignment questions there
 - Link on http://cs144.stanford.edu
 - Piazzza allows you to answer questions and rate answers
- Send all staff communication to cs144-staff list
 - Goes to whole staff, so first available person can respond
 - CCing list ensures we give students consistent information
 - Also, some of us get lots of email...much easier for us to prioritize a specific mailing list

Grading

- Exams: Midterm & Final
- Homework
 - 5 lab assignments implemented in C
 - If you are not comfortable with C and gdb they will be painful
- Grading
 - Exam grade = $\max(\text{final}, (\text{final} + \text{midterm})/2)$
 - Final grade will be computed as:

$$\frac{max(2 \cdot exam + lab, exam + 2 \cdot lab)}{3}$$

 Administrative handout has more details, please feel free to ask questions

Labs

• Labs are due by the beginning of class

- Lab 1: Stop & wait
- Lab 2: Reliable transport
- Lab 3: Static routing
- Lab 4: Dynamic routing
- Lab 5: NAT

• All assignments due at start of Thursday lecture

- Late policy: can turn in late until 11:59PM that Saturday, grade capped at 90%

Section

- Friday 11-11:50, Huang 108
- Led by TAs and section leaders
- Practical help with assignments, going over example exam problems
- This week: gdb tutorial

Societal Change

Political Change

Economic Change

Economic Change 2

Educational Change

Dominance in Technology Today

It Hasn't Stopped

^{*} User traffic calculation per day

Why You Should Take This Course

- The Internet is driving tremendous change in the world
- It is continuously changing and evolving
 - Any facts you learn will inevitably be out of date
 - Learn general *principles* of networks
- Goal: Teach the concepts underlying networks
 - How do networks work? What can one do with them?
 - Give you a basic understanding of the Internet
 - Give you experience using and writing protocols
 - Give you tools to understand new protocols & applications

Today's Lecture

- Basic networking abstractions
 - Protocols
 - OSI layers and the Internet Hourglass
- Transport protocols: TCP and UDP
- Protocol performance tradeoffs
- Programming refresher for lab 1+2
 - Review of file descriptors
 - Some functions from the socket API
- Next lecture: applications (HTTP, BitTorrent, etc.) and server socket programming

Networks

• What is a network?

- A system of lines/channels that interconnect
- E.g., railroad, highway, plumbing, communication, telephone, computer

• What is a *computer* network?

- A form of communication network—moves information
- Nodes are general-purpose computers

Why study computer networks?

- Many nodes are general-purpose computers
- You can program the nodes
- Very easy to innovate and develop new uses of network
- Contrast: Old PSTN all logic is in the core

Building blocks

- Nodes: Computers, dedicated routers, ...
- Links: Coax, twisted pair, fibers, radio ...
 - (a) point-to-point
 - (b) multiple access every node sees every packet

From Links to Networks

• To scale to more nodes, use switching

- nodes can connect multiple other nodes, or
- Recursively, one node can connect multiple networks

Protocol layering

- Can view network encapsulation as a stack
- A network packet from A to D must be put in link packets A to B, B to C, and C to D
 - Each layer produces packets that become the payload of the lower-layer's packets
 - This is *almost* correct, but TCP/UDP "cheat" to detect certain errors in IP-level information like address

OSI layers

• Layers typically fall into 1 of 7 categories

Layers (and lectures)

- Physical sends individual bits (8, 11)
- Data link sends *frames*, handles access control to shared media (e.g., coax) (8, 11)
- Network delivers packets, using routing (5-8)
- Transport demultiplexes, provides reliability & flow control (3, 4)
- Session can tie together multiple streams (e.g., audio & video)
- Presentation crypto, conversion between representations (16)
- Application what end user gets, e.g., HTTP (2, 9)

Addressing

- Each node typically has unique address
 - (or at least is made to think it does when there is shortage)
- Each layer can have its own addressing
 - Link layer: e.g., 48-bit Ethernet address (interface)
 - Network layer: 32-bit IP address (node)
 - Transport layer: 16-bit TCP port (service)
- Routing is process of delivering data to destination across multiple link hops
- Special addresses can exist for broadcast/multicast

Hourglass

- Many application protocols over TCP & UDP
- IP works over many types of network
- This is "Hourglass" philosophy of Internet
 - Idea: If everybody just supports IP, can use many different applications over many different networks
 - In practice, some claim narrow waist is now network *and* transport layers, due to NAT (lecture 10)

Internet protocol

Most computer nets connected by Internet protocol

- Runs over a variety of physical networks, so can connect Ethernet, Wireless, people behind modem lines, etc.

• Every host has a unique 4-byte IP address

- E.g., www.ietf.org ightarrow 132.151.6.21
- Given a node's IP address, the network knows how to route a packet (lectures 5-7)
- Next generation IPv6 uses 16-byte host addresses

But how do you build something like the web?

- Need naming (look up www.ietf.org) DNS (lecture 8)
- Need API for browser, server (CS110/this lecture)
- Need demultiplexing within a host—E.g., which packets are for web server, which for mail server, etc.? (lecture 2)

^aor thinks it has

Inter-process communication

- Want abstraction of inter-process (not just inter-node) communication
- Solution: Encapsulate another protocol within IP

UDP and **TCP**

UDP and TCP most popular protocols on IP

- Both use 16-bit *port* number as well as 32-bit IP address
- Applications *bind* a port & receive traffic to that port

• UDP – unreliable datagram protocol

- Exposes packet-switched nature of Internet
- Sent packets may be dropped, reordered, even duplicated (but generally not corrupted)

• TCP – transmission control protocol

- Provides illusion of a reliable "pipe" between to processes on two different machines (lecture 3)
- Handles congestion & flow control (lecture 4)

Uses of TCP

- Most applications use TCP
 - Easier interface to program to (reliability, lecture 3)
 - Automatically avoids congestion (don't need to worry about taking down network, lecture 4)
- Servers typically listen on well-known ports
 - SSH: 22
 - Email: 25
 - Finger: 79
 - Web / HTTP: 80
- Example: Interacting with www.stanford.edu

Small request/reply protocol Client Server

• Small message protocols typically dominated by latency

Large reply protocol

• For bulk tranfer, throughput is most important

Performance definitions

- Throughput Number of bits/time you can sustain at the receiver
 - Improves with technology
- Latency How long for message to cross network
 - Propagation + Transmit + Queue
 - We are stuck with speed of light...10s of milliseconds to cross country
- Goodput TransferSize/Latency
- Jitter Variation in latency
- What matters most for your application?
 - We'll look at network applications next lecture

Programming Sockets

- Book has Java source code
- CS144 is in C
 - C is the language of choice for low-level systems
 - Many books and internet tutorials
- Berkeley sockets API
 - Bottom-level OS interface to networking
 - Important to know and do once
 - Higher-level APIs build on them

Quick CS110 review: System calls

- System calls invoke code in the OS kernel
 - Kernel runs in a more privileged mode than application
 - Can execute special instructions that application cannot
 - Can interact directly with devices such as network card
- Higher-level functions built on syscall interface
 - printf, scanf, gets, etc. all user-level code

File descriptors

Most IO done on file descriptors

- Small integers referencing per-process table in the kernel

• Examples of system calls with file descriptors:

```
- int open(char *path, int flags, ...);
```

- Returns new file descriptor bound to file path
- int read (int fd, void *buf, int nbytes);
 - Returns number of bytes read
 - Returns 0 bytes at end of file, or -1 on error
- int write (int fd, void *buf, int nbytes);
 - Returns number of bytes written, -1 on error
 - (Never returns 0 if nbytes > 0)
- int close (int fd);
 - Deallocates file descriptor (not underlying I/O resource)

Error returns

- What if syscall failes? E.g. open non-existent file?
 - Returns -1 (invalid fd number)
- Most system calls return -1 on failure
 - Always check for errors when invoking system calls
 - Specific kind of error in global int errno (But errno will be unchanged if syscall did not return -1)
- #include <sys/errno.h> for possible values
 - 2 = ENOENT "No such file or directory"
 - 13 = EACCES "Permission Denied"
- perror function prints human-readable message
 - perror ("initfile"); \rightarrow "initfile: No such file or directory"

Sockets: Communication between machines

- Network sockets are file descriptors too
- Datagram sockets: Unreliable message delivery
 - With IP, gives you UDP
 - Send atomic messages, which may be reordered or lost
 - Special system calls to read/write: send/recv, sendto/recvfrom, and sendmsg/recvmsg (most general)
- Stream sockets: Bi-directional pipes
 - With IP, gives you TCP
 - Bytes written on one end read on the other
 - Reads may not return full amount requested—must re-read

Socket naming

- Recall how TCP & UDP name communication endpoints
 - 32-bit IP address specifies machine
 - 16-bit TCP/UDP port number demultiplexes within host
 - Well-known services "listen" on standard ports: finger—79, HTTP—80, mail—25, ssh—22
 - Clients connect from arbitrary ports to well known ports
- A connection can be named by 5 components
 - Protocol (TCP), local IP, local port, remote IP, remote port
 - TCP requires connected sockets, but not UDP

System calls for using TCP

Server

socket – make socket

bind – assign address

listen – listen for clients

socket - make socket

bind* – assign address

connect - connect to listening socket

accept - accept connection

^{*}This call to bind is optional; connect can choose address & port.

Socket address structures

- Socket interface supports multiple network types
- Most calls take a generic sockaddr:

```
struct sockaddr {
  uint16_t sa_family; /* address family */
  char sa_data[14]; /* protocol-specific address */
}; /* (may be longer than this) */
int connect(int fd, const struct sockaddr *, socklen_t);
```

• Cast sockaddr * from protocol-specific struct, e.g.:

Dealing with address types [RFC 3493]

- All values in network byte order (big endian)
 - htonl converts 32-bit value from host to network order
 - ntohl converts 32-bit value from network to host order
 - ntohs/htons same for 16-bit values
- All address types begin with family
 - sa_family in sockaddr tells you actual type
- Unfortunately, not all address types are the same size
 - E.g., struct sockaddr_in6 is typically 28 bytes, yet generic struct sockaddr is only 16 bytes
 - So most calls require passing around socket length
 - Can simplify code with new generic sockaddr_storage big

Looking up a socket address w. getaddrinfo

```
struct addrinfo hints, *ai;
int err:
memset (&hints, 0, sizeof (hints));
hints.ai_family = AF_UNSPEC; /* or AF_INET or AF_INET6 */
hints.ai_socktype = SOCK_STREAM; /* or SOCK_DGRAM for UDP */
err = getaddrinfo ("www.stanford.edu", "http", &hints, &ai);
if (err)
  fprintf (stderr, "%s\n", gia_strerror (err));
else {
 /* ai->ai_family = address type (AF_INET or AF_INET6) */
 /* ai->ai_addr = actual address cast to (sockaddr *) */
  /* ai->ai_addrlen = length of actual address */
  freeaddrinfo (ai); /* must free when done! */
}
```

Address lookup details

• getaddrinfo notes:

- Can specify port as service name or number (e.g., "80" or "http", allows possibility of dynamically looking up port)
- May return multiple addresses (chained with ai_next field)
- You must free structure with freeaddrinfo

Other useful functions to know about

- getnameinfo Lookup hostname based on address
- inet_ntop convert IPv4 or 6 address to printable form
- inet_pton convert string to IPv4 or 6 address

EOF in more detail

• Simple client-server application

- Client sends request
- Server reads request, sends response
- Client reads response

What happens when you're done?

- Client wants server to read EOF to say request is done
- But still needs to be able to read server reply fd is not closed!

shutdown

- int shutdown (int fd, int how);
 - Shuts down a socket w/o closing file descriptor
 - how: 0 = reading, 1 = writing, 2 = both
 - Note: Applies to *socket*, not descriptor—so copies of descriptor (through dup or fork affected)
 - Note 2: With TCP, can't detect if other side shuts for reading

• Many network applications detect & use EOF

- Common error: "leaking" file descriptor via fork, so not closed (and no EOF) when you exit

Today's Lecture

- Basic networking abstractions
 - Protocols
 - OSI layers and the Internet Hourglass
- Transport protocols: TCP and UDP
- Protocol performance tradeoffs
- Programming refresher for lab 1+2
 - Review of file descriptors
 - Some functions from the socket API
- Next lecture: applications (HTTP, BitTorrent, etc.) and server socket programming

Structure of Rest of Class

• IP and above (5 weeks)

- Application layers
- Network layer: IP and routing, multicast
- Transport layer: TCP and congestion control
- Naming, address translation, and content distribution

Below IP (2 weeks)

- Network address translation (NAT)
- Link and physical layers

Advanced topics (2 weeks)

- Multimedia
- Network coding
- Security