Networking and the Internet

Computer Science: An Overview Tenth Edition

by Kai-Lung Hua


Networking and the Internet

- 1 Network Fundamentals
- 2 The Internet
- 3 The World Wide Web
- 4 Internet Protocols
- 5 Security

Network Classifications


- Scope
 - Local area network (LAN)
 - Metropolitan area (MAN)
 - Wide area network (WAN)
- Ownership
 - Closed versus open
- Topology (configuration)
 - Bus (Ethernet)
 - Star (Wireless networks with central Access Point)

Figure 4.1 Network topologies

Computer Computer Computer Computer Computer Computer

Figure 4.1 Network topologies (continued)

b. Star


Protocols

- CSMA/CD
 - Used in Ethernet
 - Silent bus provides right to introduce new message
- CSMA/CA
 - Used in WiFi
 - Hidden terminal problem

Figure 4.2 Communication over a bus network


Figure 4.3 The hidden terminal problem


Connecting Networks

- Repeater: Extends a network
- Bridge: Connects two compatible networks
- Switch: Connect several compatible networks
- Router: Connects two incompatible networks resulting in a network of networks called an internet


Figure 4.4 **Building a large bus** network from smaller ones


a. A repeater or bridge connecting two buses

b. A switch connecting multiple buses


Figure 4.5 Routers connecting two WiFi networks and an Ethernet network to form an internet


Inter-process Communication

- Client-server
 - One server, many clients
 - Server must execute continuously
 - Client initiates communication
- Peer-to-peer (P2P)
 - Two processes communicating as equals
 - Peer processes can be short-lived

Figure 4.6 The client/server model compared to the peer-to-peer model


a. Server must be prepared to serve multiple clients at any time.


b. Peers communicate as equals on a one-to-one basis.

Distributed Systems

- Systems with parts that run on different computers
 - Infrastructure can be provided by standardized toolkits
 - Example: Enterprise Java Beans from Sun Microsystems
 - Example: .NET framework from Microsoft


The Internet

- The Internet: An internet that spans the world
 - Original goal was to develop a means of connecting networks that would not be disrupted by local disasters.
 - Today it has shifted from an academic research project to a commercial undertaking.

Internet Architecture

- Internet Service Provider (ISP)
 - Tier-1
 - Tier-2
- Access ISP: Provides connectivity to the Internet
 - Traditional telephone (dial up connection)
 - Cable connections
 - DSL
 - Wireless

Figure 4.7 Internet Composition


Internet Addressing

- IP address: pattern of 32 or 128 bits often represented in dotted decimal notation
- Mnemonic address:
 - Domain names
 - Top-Level Domains
- Domain name system (DNS)
 - Name servers
 - DNS lookup

Internet Corporation for Assigned Names & Numbers (ICANN)

- Allocates IP addresses to ISPs who then assign those addresses within their regions.
- Oversees the registration of domains and domain names.

Traditional Internet Applications

- Electronic Mail (email)
 - Domain mail server collects incoming mail and transmits outing mail
 - Mail server delivers collected incoming mail to clients via POP3 or IMAP
- File Transfer Protocol (FTP)
- Telnet and SSH


More Recent Applications

- Voice Over IP (VoIP)
- Internet Radio
 - N-unicast
 - Multicast

World Wide Web

- Hypertext and HTTP
- Browser gets documents from Web server
- Documents identified by URLs

Figure 4.8 A typical URL


Hypertext Document Format

- Encoded as text file
- Contains tags to communicate with browser
 - Appearance
 - <h1> to start a level one heading
 - to start a new paragraph
 - Links to other documents and content
 -
 - Insert images
 -

Figure 4.9 A simple Web page

a. The page encoded using HTML.


Figure 4.9 A simple Web page (continued)

b. The page as it would appear on a computer screen.

My Web Page

Click here for another page.

Figure 4.10 An enhanced simple Web page

a. The page encoded using HTML.

```
<html>
 <head>
 <title>demonstration page</title>
 </head>
 <body>
 <h1>My Web Page</h1>
 Click
Anchor tag
containing
 <a href="http://crafty.com/demo.html">
parameter
 here
Closing
 </a>
anchor tag
 for another page.
 </body>
 </html>
```

Figure 4.10 An enhanced simple Web page (continued)

b. The page as it would appear on a computer screen.

My Web Page

Click here for another page.


Extensible Markup Language (XML)

- XML: A language for constructing markup languages similar to HTML
 - A descendant of SGML
 - Opens door to a World Wide Semantic Web

Using XML

```
<staff clef = "treble"> <key>C minor</key>
<time> 2/4 </time>
<measure> < rest> egth </rest> <notes>
 egth G,
 egth G, egth G </notes></measure>
<measure> <notes> hlf E
  </notes></measure>
</staff>
```


Figure 4.11 The first two bars of Beethoven's Fifth Symphony


Client Side Versus Server Side

- Client-side activities
 - Examples: java applets, javascript,
 Macromedia Flash
- Server-side activities
 - Common Gateway Interface (CGI)
 - Servlets
 - PHP

Figure 4.12 Package-shipping example


Internet Software Layers

- Application: Constructs message with address
- Transport: Chops message into packets
- Network: Handles routing through the Internet
- Link: Handles actual transmission of packets

Figure 4.13 The Internet software layers


Figure 4.14 Following a message through the Internet


TCP/IP Protocol Suite

- Transport Layer
 - -TCP
 - UDP
- Network Layer
 - IP (IPv4 and IPv6)

Figure 4.15 Choosing between TCP and UDP


Security

- Attacks
 - Malware (viruses, worms, Trojan horses, spyware, phishing software)
 - Denial of service
 - Spam
- Protection
 - Firewalls
 - Spam filters
 - Proxy Servers
 - Antivirus software


Encryption

- FTPS, HTTPS, SSL
- Public-key Encryption
 - Public key: Used to encrypt messages
 - Private key: Used to decrypt messages
- Certificates and Digital Signatures

Figure 4.16 Public-key encryption


Both Alice and Carol can send encrypted messages to Bob.


Carol cannot decrypt Alice's message even though she knows how Alice encrypted it.