

Does Humour belong in (internet) Engineering?

What is this about?

Not memes, not internet kittens.

An attempt to see if we can laugh at ourselves while maintaining the rigor and technical excellence that characterizes network engineering (AHEM ...)

WHAT GIVES PEOPLE FEELINGS OF POWER

@jamnotenartist_

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

Already have good stuff

Of course, there are some good references:

NutWorks - Electronic Humor Magazine (1985)

xkcd: Preprint

Homepage | Dilbert by Scott Adams

SITUATION: THERE ARE 14 COMPETING STANDARDS

Other disciplines manage to be fun, maintaining formality and technical rigor. Or something...

- Physics
- Music
- Mathematics
- Literature

EINSTEIN-MURPHY INTERACTION

877

$$\frac{d\psi}{dt} = \frac{rd\psi^2 - 2rs\psi - gr\cos\theta}{r^2 + I/m}$$

$$\frac{ds}{dt} = \left[r(r^2 + d^2 + I/m) \psi^2 - 2drs\psi - gdr\cos\theta - g(r^2 + I/m)\sin\theta \right]$$

where the coordinates r and θ are defined as in Figure 2 and

$$\frac{d\theta}{dt} = \psi$$

$$\frac{dr}{dt} = s$$

(2) Equation of motion (integrated form) of slice in time interval $t_1 < t < t_2$ (phase II), where bread severs contact with table at time t_1 and establishes contact with floor (carpet) at time t_2 :

$$x(t) = x(t_1) + \frac{dx}{dt}(t_1) \cdot (t - t_1)$$

$$y(t) = y(t_1) + \frac{dy}{dt}(t_1) \cdot (t - t_1) - \frac{1}{2}g(t - t_1)^2$$

$$\phi(t) = \phi(t_1) + \frac{d\phi}{dt}(t_1) \cdot (t - t_1)$$

where

$$x = r \cos \theta + d \cos \phi$$

$$y = r \sin \theta + d \sin \phi$$

As well may be imagined, the physics of the transition from phase II (in flight) to phase III (landing) are nontrivial. This nontriviality is manifest in the

Fig. 2. Phase II-Slice is moving towards bottom of page.

1st April RFCs

Let's start: 1st April RFCs

Since 1978, sometimes a "curious" RFC is published by IETF, on April 1st.

Complete list:

https://en.wikipedia.org/wiki/April Fools%27 Day Request for Comments

Some History

- **First:** https://tools.ietf.org/html/rfc748 Telnet randomly-lose option (1978)
- Second: https://tools.ietf.org/html/rfc1097
 Telnet subliminal messages option (1989)

Real programmers code in binary.

Some History

And then it all begins

Third: https://tools.ietf.org/html/rfc1149 - IP over Avian Carriers (1990)

Remarcable cases (application area)

RFC3251 - Electricity over IP

(MPLampS: Mostly Pointless Lamp Switching arch.,

LER: Low-voltage Electricity Receptor,

OSPF-TE, **ISIS-TE**: OSPF and ISIS with Tariff Extensions,

VPN: Voltage Protected Network, etc.)

RFC3091 - Pi Digit Generation Protocol

(TCP port 314159 based client/server architecture, Approximation stateless service over UDP port 22007, Random digits sent over multicast)

Bread with butter always fall buttered side down

Attach the Cat-Bread to the generator

Remarcable cases (transport)

RFC1149 - A Standard for the Transmission of IP Datagrams on Avian Carriers (implemented)

RFC5514 - IPv6 over Social Networks (deployed)

Remarcable cases (layer 8+)

RFC3751 - Omniscience Protocol Requirements (premonitory flag ON!)

<u>RFC5984</u> - Increasing Throughput in IP Networks with ESP-Based Forwarding:

"...reduce latency by means of precognitive datagram detection and generation."

RFC4041 - Requirements for Morality Sections in Routing Area Drafts

Remarcable cases (addressing & numbering)

RFC2551 - The Roman Standards Process -- Revision III.

RFC1776 - The Address is the Message

"...the IPng WG has selected a packet format which includes 1696 bytes of address space."

X-MEN

Remarcable cases (socializing networks)

RFC3514 - The Security Flag in the IPv4 Header (the evil bit)

RFC5841 - TCP Option to Denote Packet Mood

TCP Header Format

Kind	Length	Meaning
25	Variable	Packet Mood

In more detail:

Remarcable cases (home care & furnishing)

RFC2325 - Definitions of Managed Objects for Drip-Type Heated Beverage Hardware Devices using SMIv2

RFC2324 - Hyper Text Coffee
Pot Control Protocol (HTCPCP/1.0)
(implemented)

By A.cilia - Own work, CC BY-SA 3.0, https://commons.wikimedia.org/w/index.php?curid=23348399

Peg-dhcp IP Assign protocol - RFC2322

During the preparation of Hacking in Progress 1997, the organizers were looking for a robust way to assign IP addresses to the participants. The obvious first choice, DHCP, almost completely defenseless against rogue servers, was not retained considering the traditionally creative use of the network.

Instead, for every address to allocate, the variable (host) part is written on a wooden peg with waterproof marker. The user would then **attach it to the cable** connecting that device to the network. The peg is accompanied by a leaflet with further information such as the static (net) part of the IP address, the netmask, the default gateway, DNS servers, and often also their MAC addresses to prevent ARP spoofing. **Different subnets**, such as LAN and WLAN are distinguished by **different colors used** to write on the pegs.

https://en.wikipedia.org/wiki/Peg_DHCP

My experience

Real IP addresses assigned on RIPE meetings through 2005 to 2011, and "borrowed" home by the author.

IP Datagrams on Avian Carriers - RFC1149

Aka **Token Wing** protocol aka **Feathernet**

Implementation

On 28 April 2001, IPoAC was implemented by the Bergen Linux user group, under the name CPIP (for "Carrier Pigeon Internet Protocol"). [4] They sent nine packets over a distance of approximately five kilometers (three miles), each carried by an individual pigeon and containing one ping (ICMP Echo Request), and received four responses.

(https://en.wikipedia.org/wiki/IP_over_Avian_Carriers)

htttp://blog.boreas.ro/2007/12/couple-of-cool-april-1st -rfcs-rfc-1149.html

http://www.boiledbeans.net/2008/02/03/loong-rtts/

```
Script started on Sat Apr 28 11:24:09 2001
$ /sbin/ifconfig tun0
tun0
 Link encap:Point-to-Point Protocol
 inet addr:10.0.3.2 P-t-P:10.0.3.1 Mask:255.255.255.255
 UP POINTOPOINT RUNNING NOARP MULTICAST MTU:150 Metric:1
 RX packets:1 errors:0 dropped:0 overruns:0 frame:0
 TX packets:2 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0
 RX bytes:88 (88.0 b) TX bytes:168 (168.0 b)
$ ping -c 9 -i 900 10.0.3.1
PING 10.0.3.1 (10.0.3.1): 56 data bytes
64 bytes from 10.0.3.1: icmp seq=0 ttl=255 time=6165731.1 ms
64 bytes from 10.0.3.1: icmp seq=4 ttl=255 time=3211900.8 ms
64 bytes from 10.0.3.1: icmp seg=2 ttl=255 time=5124922.8 ms
64 bytes from 10.0.3.1: icmp seg=1 ttl=255 time=6388671.9 ms
--- 10.0.3.1 ping statistics ---
9 packets transmitted, 4 packets received, 55% packet loss
round-trip min/avg/max = 3211900.8/5222806.6/6388671.9 ms
```

Script done on Sat Apr 28 14:14:28 2001

Packet loss

De Kulmalukko - Trabajo propio, CC BY 3.0, https://commons.wikimedia.org/w/index.php?curid=6795799

Avian Carriers RFCs evolution

RFC2549 - IP over Avian Carriers with Quality of Service.

Packets MAY be marked for deletion using RED paint while enqueued.

Weighted fair queueing (WFQ) MAY be implemented using scales, as shown:

Carriers in the queue too long may leave log entries, as shown on the scale.

The following is a plot of traffic shaping, from coop-erative host sites.

Avian carriers normally bypass bridges and tunnels but will seek out worm hole tunnels. When carrying web traffic, the carriers may digest the spiders, leaving behind a more compact representation. The carriers may be confused by mirrors.

Avian Carriers RFCs evolution

RFC6214 - Adaptation of RFC 1149 for IPv6

https://www.youtube.com/watch?v=GTFXkXp_pig

Conclusions

OK, your last 20 seconds, think something creative to say...

...or else just show some decent memes and internet kitten.

To ensure your network's signal integrity.

