

Computer Networks

Sándor Laki

ELTE-Ericsson Communication Networks Laboratory

ELTE FI – Department Of Information Systems

lakis@elte.hu

http://lakis.web.elte.hu

Last week on Computer Networks

Overview

What is a network made of?

Three main components

Overview

How to share network resources?

Resource handling Two different approaches for sharing

Reservation

Reserve the needed bandwidth in advance

Flow-level multiplexing

On-demand

Send data when needed

Packet-level multiplexing

Pros & Cons

Pros

Predictable performance

Simple and fast switching once circuit established

Cons

Low efficiency

Bursty traffic

Short flows

Complexity of circuit establ./teard. Increased delay

New circuit is needed in case of failures

Implementation

Reservation

Circuit-switching

e.g. landline phone networks

On-demand

Packet-switching

e.g. Internet

Overview

How to organize the network?

This week

How does communication happen?

How do we characterize it?

Briefly...

The Internet should allow

processes on different hosts to exchange data

everything else is just commentary...

Ok, but how to do that in a complex system like the Internet?

To exchange data, Alice and Bob use a set of network protocols

A protocol is like a conversational convention

The protocol defines the order and rules the parties should follow Who should talk next and how to respond...

There are other kind of implementations...

Gimme, gimme, gimme a web site after Midnight

Alice Bob hello Give me http://elte.hu Give me http://elte.hu

Each protocol is governed by a specific API

In practice, many existing protocols...

How does the Internet organize this???

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.

500N:

SITUATION: THERE ARE 15 COMPETING STANDARDS.

Modularity is a key component of any good system

Problem

can't build large systems out of spaghetti code

hard (if not, impossible) to understand, debug, update

need to bound the scope of changes

evolve the system without rewriting it from scratch

Solution

Modularity is how we do it

...and understand the system at a higher-level

"Modularity, based on abstraction, is **the way** things get done" Barbara Liskov, MIT To provide structure to the design of network protocols, network designers organize **protocols** in layers

and the network hardware/software that implement them

Hálózatok modelljei

- Internet rétegmodelljei
 - TCP/IP modell: 4 réteget különböztet meg. 1982 márciusában az amerikai hadászati célú számítógépes hálózatok standardja lett. 1985-től népszerűsítették kereskedelmi felhasználásra. (*Interop*)
 - Hibrid TCP/IP modell: 5 réteget különböztet meg (*Tanenbaum, Stallings, Kurose, Forouzan*)
- Nyílt rendszerek hálózatának standard modellje
 - Open System Interconnection Reference Model: Röviden OSI referencia modell, amely egy 7-rétegű standard, koncepcionális modellt definiál kommunikációs hálózatok belső funkcionalitásaihoz. (ISO/IEC 7498-1)

TCP/IP modell (RFC 1122)

TCP/IP modell rétegei ("bottom-up")

- Kapcsolati réteg / Host-to-network or Link layer
 - nem specifikált
 - a LAN-tól függ
- Internet réteg / Internet or Network layer
 - speciális csomagformátum
 - útvonal meghatározás (routing)
 - csomag továbbítás (angolul packet forwarding)
- Szállítói réteg / Transport layer
 - Transport Control Protocol
 - megbízható, kétirányú bájt-folyam átviteli szolgáltatás
 - szegmentálás, folyamfelügyelet, multiplexálás
 - User Datagram Protocol
 - nem megbízható átviteli szolgáltatás
 - nincs folyamfelügyelet
- Alkalmazási réteg / Application layer
 - Szolgáltatások nyújtása: Telnet, FTP, SMTP, HTTP, NNTP, DNS, SSH, etc.

The ISO OSI Model

OSI: Open Systems Interconnect Model

Layer Features

- Service
 - What does this layer do?
- Interface
 - How do you access this layer?
- Protocol
 - How is this layer implemented?

Physical Layer

- Service
 - Move information between two systems connected by a physical link
- Interface
 - Specifies how to send one bit
- Protocol
 - Encoding scheme for one bit
 - Voltage levels
 - Timing of signals
- Examples: coaxial cable, fiber optics, radio frequency transmitters

Data Link Layer

- Service
 - Data framing: boundaries between packets
 - Media access control (MAC)
 - Per-hop reliability and flow-control
- Interface
 - Send one packet between two hosts connected to the same media
- Protocol
 - Physical addressing (e.g. MAC address)
- Examples: Ethernet, Wifi, DOCSIS

Network Layer

- Service
 - Deliver packets across the network
 - Handle fragmentation/reassembly
 - Packet scheduling
 - Buffer management
- Interface
 - Send one packet to a specific destination
- Protocol
 - Define globally unique addresses
 - Maintain routing tables
- Example: Internet Protocol (IP), IPv6

Transport Layer

- Service
 - Multiplexing/demultiplexing
 - Congestion control
 - Reliable, in-order delivery
- Interface
 - Send message to a destination
- Protocol
 - Port numbers
 - Reliability/error correction
 - Flow-control information
- Examples: UDP, TCP

Session Layer

- Service
 - Access management
 - Synchronization
- Interface
 - It depends...
- Protocol
 - Token management
 - Insert checkpoints
- Examples: none

Presentation Layer

- Service
 - Convert data between different representations
 - E.g. big endian to little endian
 - E.g. Ascii to Unicode
- Interface
 - It depends...
- Protocol
 - Define data formats
 - Apply transformation rules
- Examples: none

Application Layer

- Service
 - Whatever you want :)
- Interface
 - Whatever you want :D
- Protocol
 - Whatever you want ;)
- Examples: turn on your smartphone and look at the list of apps

Hybrid model – 5 layers

Each layer provides a service to the layer above

	layer	service provided
L5	Application	high level network access
L4	Transport	end-to-end delivery (reliable or not)
L3	Network	global best-effort delivery
L2	Link	local best-effort delivery
L1	Physical	physical transfer of bits

Each layer provides a service to the layer above by using the services of the layer directly below it

Each layer has a unit of data (aka <u>protocol data unit</u>)

	layer	role (PDU)	
L5	Application	exchanges messages between processes	
L4	Transport	transports segments between end-systems	
L3	Network	moves packets around the network	
L2	Link	moves frames across a link	
L1	Physical	moves bits across a physical medium	

Each layer (except for L3) is implemented with different protocols

	layer	protocols	
L5	Application	HTTP, SMTP, FTP, SIP,	
L4	Transport	TCP, UDP, SCTP	
L3	Network	IP	
L2	Link	Ethernet, Wifi, ADSL, WiMAX, LTE,	
L1	Physical	Twisted pair, fiber, coaxial cable,	

The Internet Protocol (IP) is the glue acting as a unifying network layer

	layer	protocols	
L5	Application	HTTP, SMTP, FTP, SIP,	
L4	Transport	TCP, UDP, SCTP	
L3	Network	IP	
L2	Link	Ethernet, Wifi, ADSL, WiMAX, LTE,	
L1	Physical	Twisted pair, fiber, coaxial cable,	

Each layer is implemented with different protocols and technologies

Software and hardware advancements

Each layer takes messages from the layer above, and *encapsulates* with its own header and/or trailer

In practice, layers are distributed on every network device

Since when bits arrive they must make it to the application, all the layers exist on a host

Routers act as L3 gateway as such they implement L2 and L3

Switches act as L2 gateway as such they only implement L2

Overview

How do we characterize the network?

A network *connection* is characterized by its delay, loss rate and throughput

How long does it take for a packet to reach the destination

What fraction of packets sent to a destination are dropped?

At what rate is the destination receiving data from the source?

Delay

Each packet suffers from several types of delays at *each node* along the path

= total delay

Each packet suffers from several types of delays at *each node* along the path

- transmission delay
- + **propagation** delay
- + processing delay t

tend to be tiny

+ queueing delay

= **total** delay

The transmission delay is the amount of time required to push all of the bits onto the link

Example =
$$\frac{1000 \text{ bits}}{100 \text{ Mpbs}}$$
 = 1000 bits

The propagation delay is the amount of time required for a bit to travel to the end of the link

How long does it take to exchange 100 Bytes packet?

If we have a 1 Gbps link, the total time decreases to 1.0008 ms

If we now exchange a 1GB file split in 100B packets

Different transmission characteristics imply different tradeoffs in terms of which delay dominates

10 ⁷ x100B pkts	1Gbps link	transmission delay dominates
1x100B pkt	1Gbps link	propagation delay dominates
1x100B pkt	1Mbps link	both matter

In the Internet, we cannot know in advance which one matter!

The queuing delay is the amount of time a packet waits (in a buffer) to be transmitted on a link

Queuing delay is the hardest to evaluate

as it varies from packet to packet

It is characterized with statistical measures

e.g., average delay & variance, probability of exceeding x

Queuing delay depends on the traffic pattern

Queues absorb transient bursts, but introduce queueing delays

The time a packet has to sit in a buffer before being processed depends on the traffic pattern

Queueing delay depends on:

arrival rate at the queue

transmission rate of the outgoing link

traffic **burstiness**

average packet arrival rate

7

[packet/sec]

transmission rate of outgoing link

R

[bit/sec]

fixed packets length

L

[bit]

average bits arrival rate

La

[bit/sec]

traffic intensity

La/R

When the traffic intensity is >1, the queue will increase without bound, and so does the queuing delay

Golden rule

Design your queuing system,
so that it operates far from that point

When the traffic intensity is <=1, queueing delay depends on the burst size

Loss

In practice, queues are not infinite. There is an upper bound on queuing delay.

queuing delay upper bound: N*L/R

If the queue is persistently overloaded, it will eventually drop packets (loss)

Throughput

throughput

The throughput is the instantaneous rate at which a host receives data

To compute throughput, one has to consider the bottleneck link

Average throughput $min(R_S, R_L)$ = transmission rate of the bottleneck link

To compute throughput, one has to consider the bottleneck link... and the intervening traffic

if $4*min(R_S,R_L) > R$

the bottleneck is now in the core, providing each download R/4 of throughput

As technology improves, throughput increase & delays are getting lower except for propagation (speed of light)

Because of propagation delays, Content Delivery Networks move content closer to you

^{*} http://wwwnui.akamai.com/gnet/globe/index.html

Brief history of Internet

The Internet history starts in the late 50's...

Phone networks = the communication network fully circuit-switched

People wanted to use networks for other things defense, computers, etc.

circuit-switching does not fit to these new requirements... inefficient for bursty loads and not resilient

Three main questions

Paul Baran RAND

How can we design a more resilient network?

... led to the invention of packet switching

Leonard Kleinrock UCLA

How can we design a more efficient network?
... also led to the invention of packet switching

Vint Cerf & Bob Kahn
DARPA

How can we connect all these networks together?

... the invention of Internet as we know it

The 60's was all about packet switching...

Advanced Research Projects Agency NETwork (ARPANET)

1969 december

ARPANET

April 1972

ARPANET

September 1972

ARPANET

The first message over the Internet: "LO"

29. Oct. 1969

Leonard Kleinrock from UCLA tries to log in a Stanford computer

UCLA We typed the L... Do you see it?

Yes! We see the L Stanford

We typed the O... Do you see it?

Yes! We see the O

We typed the G.
... and the system crashed ...

^{*} http://ftp.cs.ucla.edu/csd/first_words.html

The 70's about Ethernet, TCP/IP and email...

1971 Network Control Program (NCP)

Predecessor of TCP/IP

1972 **Email and Telnet**

1973 Ethernet

1974 **TCP/IP**

Paper of Vint Cerf and Bob Kahn

80's when TCP/IP went mainstream

1983 NCP to TCP/IP

Domain Name Service (DNS)

1985 **NSFNet (TCP/IP)**

198x First Internet crashes caused by congestion

1986 Van Jacobson saves the Internet congestion control

90's – the Internet going commercial...

1989 **ARPANET closed**

Birth of the WEB

Tim Berners Lee (CERN)

1993 First search engine (Excite)

1995 **NSFNet closed**

1998 Google reinvents searching

The new millenium bringing Web 2.0

1998 IPv6 standardization

Facebook goes online

2006 Google buys YouTube

2007 **Netflix strats streaming videos**

First iPhone with mobile Internet access

Fast Internet access everywhere, every device needs an Internet connection

To be continued...