Chapter Ten

The Internet

Data Communications and Computer Networks: A Business User's Approach Eighth Edition

After reading this chapter, you should be able to:

- Discuss the responsibilities of the Internet Protocol (IP) and how IP can be used to create a connection between networks
- Identify both IPv4 and IPv6 addresses
- Discuss the responsibilities of the Transmission Control Protocol (TCP) and how it can be used to create a reliable, end-to-end network connection

After reading this chapter, you should be able to (continued):

- Identify the relationships between TCP/IP and the protocols ICMP, UDP, ARP, DHCP, NAT, and tunneling protocols
- Describe the responsibility of the Domain Name System and how it converts a URL into a dotted decimal IP address

After reading this chapter, you should be able to (continued):

- Describe the major Internet applications and services
- Recognize that the Internet is constantly evolving and that IPv6 and Internet2 demonstrate that evolution

Introduction

- Today's present Internet is a vast collection of thousands of networks and their attached devices
- The Internet began as ARPANET during the 1960s
- One high-speed backbone connected several university, government, and research sites
 - Backbone was capable of supporting 56 kbps transmission speeds and eventually became financed by the National Science Foundation (NSF)

Introduction (continued)

Figure 10-1
Old NSFnet backbone
and connecting
mid-level and
campus networks

Internet Protocols

- To support the Internet and all its services, many protocols are necessary
- Some of the protocols that we will look at:
 - Internet Protocol (IP)
 - Transmission Control Protocol (TCP)
 - Address Resolution Protocol (ARP)
 - Dynamic Host Configuration Protocol (DHCP)
 - Network Address Translation (NAT)

Internet Protocols (continued)

- Recall that the Internet with all its protocols follows the TCP/IP protocol suite (Internet model)
 - An application, such as e-mail, resides at the highest layer
 - A transport protocol, such as TCP, resides at the transport layer
 - The Internet Protocol (IP) resides at the Internet or network layer
 - A particular media and its framing resides at the network access (or data link) layer

Internet Protocols (continued)

Figure 10-2
Hierarchy of layers
as created by the
Department of Defense

The Internet Protocol (IP)

- IP prepares a packet for transmission across the Internet
- The IP header is encapsulated onto a transport data packet
- The IP packet is then passed to the next layer where further network information is encapsulated onto it

The Internet Protocol (IP) (continued)

Figure 10-3

Progression of a packet from one network to another

The Internet Protocol (IP) (continued)

- There are currently two versions of IP:
 - Version 4, which has been in existence for many years
 - Version 6, which has been available for several years but is only now starting to see a substantial move towards replacing version 4
 - Let's take a look at both versions

IPv4

- Using IPv4, a router:
 - Makes routing decisions based on the 32-bit destination address
 - May have to fragment the datagram into smaller datagrams using Fragment Offset
 - May determine that current datagram has been hopping around the network too long and delete it (Time to Live)

The IPv4 Header/Datagram

Figure 10-4
Format of the
IPv4 datagram

IPv4

 Fragmenting an IPv4 datagram is performed by the Offset and More fields. Offset value is in multiples of 8 bytes

Figure 10-5
Division of an IPv4
datagram into three
fragments

IPv4 Addresses

- All devices connected to Internet have a 32-bit IP address
- Think of the IP address as a logical address
 (possibly temporary), while the 48-bit address on
 every NIC is the physical, or permanent address
- Computers, networks and routers use the 32-bit binary address, but a more readable form is the dotted decimal notation

in dotted decimal notation

- When IP addresses were originally created, they were called classful addresses
 - That is, each IP address fell into particular class
 - A particular class address has a unique network address size and a unique host address size
 - There are basically five types of IP addresses:
 Classes A, B, C, D and E

Table 10-1
Five basic forms of a 32-bit IP address

Address Type	Beginning Bit Pattern	Network Address (net ID)	Host Address (host ID)	
Class A	0	128 addresses (7 bits)	16,777,216 addresses (24 bits)	
Class B	10	16,384 addresses (14 bits)	65,536 addresses (16 bits)	
Class C	110	2,097,152 addresses (21 bits)	256 addresses (8 bits)	
Class D	1110	Multicast address		
Class E	1111	Reserved addresses		

- When you examine the first decimal value in the dotted decimal notation:
 - All Class A addresses are in the range 0 127
 - All Class B addresses are in the range 128 191
 - All Class C addresses are in the range 192 223
 - All Class D addresses are in the range 224 239
 - All Class E addresses are in the range 240 255

- IP subnet masking
 - Sometimes you have a large number of IP addresses to manage
 - By using subnet masking, you can break the host ID portion of the address into a subnet ID and host ID
 - Example subnet mask 255.255.255.0 applied to a class B address will break the host ID (normally 16 bits) into an 8-bit subnet ID and an 8-bit host ID

- Today, IP addresses are considered classless addresses
 - With classless addressing, companies (users) do not apply for particular class of addresses
 - Instead, company will get its IP addresses from an Internet service provider (ISP)
 - Most ISPs have already applied for a large number of IP addresses and are willing to lease those addresses to companies

- Example instead of applying for two Class C addresses, a company could contact an ISP, which would lease 500 IP addresses to the company
- The addresses are not identified by any class they are simply a contiguous block of IP addresses
- Classless addressing has led to a much more efficient allocation of the IP address space
 - A company can lease only as many addresses as it needs

Classless IPv4 Addresses

- An IP address in slash notation has all the info we need about the block of addresses assigned to a user/company
- For example, one address in a block of addresses is 167.199.170.82/27
 - 27 bits belong to the network ID, and 5 bits belong to the host ID (IPv4 addresses have 32 bits)
 - The network mask has 27 1s followed by 5 0s. In dotted decimal notation that is 255.255.255.224.
 - The number of addresses in the block is $2^5 = 32$

Classless IPv4 Addresses

 To find the first address, AND the address (167.199.170.82) with the network mask (255.255.255.224)

Address: 10100111 11000111 10101010 01010010

Mask: 11111111 1111111 1111111 11100000

Result: 10100111 11000111 10101010 01000000

Which in decimal is 167.199.170.64/27

The last address is 31 addresses past the first, or 167.199.170.95/27

IPv6

- The next version of the Internet Protocol
- Main features include:
 - Simpler header
 - 128-bit IP addresses
 - Priority levels and quality of service parameters
 - No fragmentation

IPv6 (continued)

Figure 10-6
The fields in the IPv6 header

IPv6 Addresses

- IPv6 addresses are 128-bits in size (2¹²⁸ is a very large number!)
- They are also classless addresses, similar to IPv4 addresses
- Because of their size, a number of conventions have been adopted:

IPv6 Addresses

 Binary addresses are written using the shorthand hexadecimal form:

0110 1010 0011 1110 1011 1010 ... 1110 1111

6A3E: BA91: 7221: 0000: 01FC: 922C: 877B: FFEF

Four hex 0s in a row are truncated as follows:

6A3E: BA91: 7221: 0:01FC:922C:877B:FFEF

IPv6 Addresses

Longer strings of 0s can be abbreviated further.
 For example,

6A3E:BA91:0:0:0:0:877B:FFEF

can be abbreviated as

6A3E:BA91::877B:FFEF

The Transmission Control Protocol (TCP)

- TCP layer creates connection between sender and receiver using port numbers
 - The port number identifies a particular application on a particular device (IP address)
- TCP can multiplex multiple connections (using port numbers) over a single IP line

The Transmission Control Protocol (TCP) (continued)

- The TCP layer can ensure that the receiver is not overrun with data (end-to-end flow control) using the Window field
- TCP can perform end-to-end error correction
 - Checksum
- TCP allows for the sending of high priority data
 - Urgent Pointer

The Transmission Control Protocol (TCP) (continued)

Figure 10-7
The fields of the TCP
header

Source Port Destination Port		nation Port	Sequen	ce Numb	er
16 bits 1		6 bits	3	2 bits	
Acknowledgment Number		Hlen	Reserved	Flags	Window
32 bits		4 bits	6 bits	6 bits	16 bits
Checksum Urg		ent Pointer	Options		Padding
16 bits		16 bits	Variable	e Length	Optional
Data					
Variable Leng	th				

Internet Control Message Protocol (ICMP)

ICMP

- Used by routers and nodes
- Performs error reporting for the Internet Protocol
 - ICMP reports errors such as invalid IP address, invalid port address, and the packet has hopped too many times

User Datagram Protocol (UDP)

- A transport layer protocol used in place of TCP
- Where TCP supports a connection-oriented application, UDP is used with connectionless applications
- UDP also encapsulates a header onto an application packet but the header is much simpler than TCP (16-bit source port, 16-bit dest port, 16-bit length of entire packet, 16-bit checksum)

Multiprotocol Label Switching

- An additional layer often added above TCP
- Used to move Internet packets more quickly through routers
- By using the MPLS label, the router does not have to "dig in" so deep to retrieve IP address
- The 20-bit Label field is the key identifier that connects this packet with a particular flow of packets

Multiprotocol Label Switching

Figure 10-8
Two MPLS
headers and
their four fields

Address Resolution Protocol (ARP)

- When an IP packet has traversed the Internet and encounters the destination LAN, how does the packet find the destination workstation?
- Even though destination workstation may have an IP address, a LAN does not use IP addresses to deliver frames
 - A LAN uses MAC layer address
- ARP translates IP address into MAC layer address so frame can be delivered to proper workstation

Dynamic Host Configuration Protocol (DHCP)

- An IP address can be assigned to a workstation permanently (static assignment) or dynamically
 - Dynamic IP address assignment is a more efficient use of scarce IP addresses
 - When DHCP client issues an IP request, DHCP server looks in its static table
 - If no entry exists, server selects an IP address from available pool

Dynamic Host Configuration Protocol (DHCP) (continued)

- The address assigned by DHCP server is temporary
 - Part of agreement includes specific period of time
 - If no time period specified, the default is one hour
 - DHCP clients may negotiate for a renewal before the time period expires

Network Address Translation (NAT)

- NAT lets router represent entire local area network to Internet as single IP address
 - Thus, all traffic leaving LAN appears as originating from global IP address
 - All traffic coming into this LAN uses this global IP address
- This security feature allows a LAN to hide all the workstation IP addresses from the Internet

Network Address Translation (NAT) (continued)

- Since the outside world cannot see into LAN, you do not need to use registered IP addresses on inside LAN
- We can use the following blocks of addresses for private use:
 - -10.0.0.0 10.255.255.255
 - -172.16.0.0 172.31.255.255
 - -192.168.0.0 192.168.255.255

Network Address Translation (NAT) (continued)

- When a user on inside sends packet to outside, the NAT interface changes the user's inside address to global IP address
 - This change is stored in a cache
- When the response comes back, the NAT looks in cache and switches the addresses back
 - If not the packet is dropped
 - Unless NAT has a service table of fixed IP address mappings
 - This service table allows packets to originate from the outside

Tunneling Protocols and Virtual Private Networks (VPNs)

- The Internet is not normally a secure system
- If person wants to use Internet to access corporate computer system, how can a secure connection be created?
 - One possible technique is by creating a virtual private network (VPN)
 - VPN creates a secure connection through the Internet by using a tunneling protocol

The World Wide Web

- The World Wide Web (WWW) immense collection of web pages and other resources that can be downloaded across the Internet and displayed on a workstation via a web browser and is the most popular service on the Internet
- Basic web pages are created with the Hypertext Markup Language (HTML)
- Hypertext Transport Protocol (HTTP) is protocol to transfer a web page

Locating a Document on the Internet

- Every document on the Internet has a unique Uniform Resource Locator (URL)
- All URLs consist of four parts:
 - Service type
 - Host or domain name
 - Directory or subdirectory information
 - Filename

Locating a Document on the Internet (continued)

Figure 10-9

The parts of a Uniform Resource Locator (URL) for HTTP (a) and FTP (b) http://cs.depaul.edu/public/utilities/ada/example.htm

1 2 3 4
(a)

ftp://gatekeeper.dec.com/pub/games/starwars.exe

1 2 3 4
(b)

Locating a Document on the Internet (continued)

- When a user, running a Web browser, enters a URL, how is URL translated into an IP address?
 - Domain Name System (DNS) large, distributed database of URLs and IP addresses
 - The first operation performed by DNS is to query a local database for URL/IP address information
 - If local server does not recognize address, the server at next level will be queried
 - Eventually root server for URL/IP addresses will be queried
 - » If root server has answer, results are returned
 - » If root server recognizes domain name but not extension in front of domain name, root server will query server at domain name's location
 - » When domain's server returns results, they are passed back through chain of servers (and their caches)

Internet Services

- The Internet provides many types of services, including several very common ones:
 - Electronic mail (e-mail)
 - File transfer protocol (FTP)
 - Remote login (Telnet)
 - VoIP (Voice over IP)
 - Listservs
 - Streaming audio and video
 - Instant Messaging, Tweets, and Blogs

Electronic Mail (e-mail)

- E-mail programs can create, send, receive, and store e-mails, as well as reply to, forward, and attach non-text files
- Multipurpose Internet Mail Extension (MIME) is used to send e-mail attachments
- Simple Mail Transfer Protocol (SMTP) is used to transmit e-mail messages
- Post Office Protocol version 3 (POP3) and Internet Message Access Protocol (IMAP) are used to hold and later retrieve e-mail messages

File Transfer Protocol (FTP)

- Used to transfer files across the Internet
- User can upload or download a file
- The URL for an FTP site begins with ftp://...
- The three most common ways to access an FTP site are:
 - Through a browser
 - Using a canned FTP program
 - Issuing FTP commands at a text-based command prompt

Remote Login (Telnet)

- Allows a user to remotely log in to a distant computer site
- User usually needs a login and password to access a remote computer site
- User saves money on long-distance telephone charges

Voice Over IP (VoIP)

- The transfer of voice signals using a packetswitched network and the IP protocol
- Voice over IP (VoIP) can be internal to a company (private VoIP) or can be external using the Internet
- VoIP consumes many resources and may not always work well, but can be cost-effective in certain situations

- Three basic ways to make a telephone call using VoIP:
 - PC to PC using sound cards and headsets (or speakers and microphone)
 - PC to telephone (need a gateway to convert IP addresses to telephone numbers)
 - Telephone to telephone (need gateways)

- Three functions necessary to support VoIP:
 - Voice must be digitized (PCM, 64 kbps, fairly standard)
 - 64 kbps voice must be compressed
 - Once the voice is compressed, the data must be transmitted

- How can we transport compressed voice?
 - -H.323
 - Created in 1996 by ITU-T
 - Actually, H.323 created for a wide range of applications both audio and video, and not for TCP/IP networks
 - Session Initiation Protocol (SIP)
 - Created by IETF specifically for supporting the transfer of voice over the Internet
 - Many feel SIP will surpass H.323

ENUM

- A protocol that supports VoIP
- Converts telephone numbers to fully qualified domain name addresses
- Example telephone number (312) 555-1212 will be converted to 2.1.2.1.5.5.5.2.1.3.1.e164.arpa

Listservs

- A popular software program used to create and manage Internet mailing lists
- When an individual sends an e-mail to a listserv, the listserv sends a copy of the message to all listserv members
- Listservs can be useful business tools for individuals trying to follow a particular area of study

Streaming Audio and Video

- The continuous download of a compressed audio or video file, which can be heard or viewed on the user's workstation
- Real-Time Protocol (RTP) and Real-Time Streaming Protocol (RTSP) support streaming audio and video
- Streaming audio and video consume a large amount of network resources

Instant Messaging, Tweets, and Blogs

- IM allows a user to see if people are currently logged in on the network and to send short messages in real time
- Consumes less resources than e-mail, and faster
- Tweets occur when you Twitter. Max 140 character messages
- · Blogs are online web logs that people maintain

The Internet and Business

- E-Commerce the buying and selling of goods and services via the Internet
- Many agree that e-commerce consists of four major areas:
 - E-retailing
 - Electronic data interchange (EDI)
 - Micro-marketing
 - Internet security

Cookies and State Information

- A cookie is data created by a Web server that is stored on the hard drive of a user's workstation
 - This state information is used to track a user's activity and to predict future needs
- Information on previous viewing habits stored in a cookie can also be used by other Web sites to provide customized content
- Many consider cookies to be an invasion of privacy

Intranets and Extranets

- An intranet is a TCP/IP network inside a company that allow employees to access the company's information resources through an Internet-like interface
- When an intranet is extended outside the corporate walls to include suppliers, customers, or other external agents, the intranet becomes an extranet

The Future of the Internet

- Various Internet committees are constantly working on new and improved protocols
- Examples include:
 - Internet Printing Protocol
 - Internet fax
 - Extensions to FTP
 - Common Name Resolution Protocol
 - WWW Distributed Authoring and Versioning

Internet2

- A new form of the Internet is being developed by a number of businesses and universities
- Internet2 will support very high-speed data streams
- Applications might include:
 - Digital library services
 - Tele-immersion
 - Virtual laboratories

The Internet In Action: A Company Creates a VPN

- A fictitious company wants to allow 3500 of its workers to work from home
- If all 3500 users used a dial-in service, the telephone costs would be very high

The Internet In Action: A Company Creates a VPN (continued)

Figure 10-10 CompuCom employees dialing directly into the corporate computing

center

The Internet In Action: A Company Creates a VPN (continued)

- Instead, the company will require each user to access the Internet via their local Internet service provider
 - This local access will help keep telephone costs low
 - Then, once on Internet, company will provide software to support virtual private networks
 - The virtual private networks will create secure connections from the users' homes into the corporate computer system

The Internet In Action: A Company Creates a VPN (continued)

Figure 10-11

CompuCom's employees using a tunnel across the Internet into the corporate computing center

Summary

- To support Internet, many protocols, such as IP, TCP, ICMP, UDP, ARP, DHCP, and NAT, are necessary
- The Internet Protocol provides a connectionless transfer of data over a wide variety of networks
- There are currently two versions of IP: IPv4 and IPv6
- The Transmission Control Protocol (TCP) resides at the transport layer and provides an error-free, end-to-end connection
- The Internet Control Message Protocol (ICMP) performs error reporting for IP

- The User Datagram Protocol (UDP) provides a connectionless transport layer protocol in place of TCP
- The Address Resolution Protocol (ARP) translates an IP address into a CSMA/CD MAC address on a LAN
- The Dynamic Host Configuration Protocol (DHCP) allows a network to dynamically assign IP addresses to workstations as they are needed
- Network Address Translation (NAT) allows a network to replace local IP address with on global-type IP address

- Tunneling protocols allow a company to create virtual private network connections into a corporate computing system
- World Wide Web is vast collection of electronic documents containing text and images that can be accessed by simply clicking link within browser's Web page
- To locate document on Internet, you usually refer to its Uniform Resource Locator (URL)

- Internet consists of many commonly used network applications
- E-commerce is the buying and selling of goods and services electronically
- Cookies store state information on user's hard drive and provide a way for Web sites to track a user's Web-browsing patterns and preferences

- Intranet is in-house Internet with Web-like services that are available only to a company's employees or to customers and suppliers through an extranet
- The Internet continues to evolve with a completely new, higher-speed Internet2