Computer Networking: TL; DR

CS 352, Spring 2020


http://www.cs.rutgers.edu/~sn624/352

Srinivas Narayana


The protocols of the Internet

Layering and Hourglass Design


Protocol layers: Application layer

- Apps closest to the user: HTTP, SMTP, multimedia
- Helper protocols: DNS
- Deal with human concerns
- Readability of host names to reach certain services
- Often, protocols are in human readable plain text too
 - HTTP, SMTP, DNS
- Optimized for human-perceivable performance
 - The web, VoIP, mail, apps have different "optimizations" built into them

Protocol layers: Transport layer

- Providing guarantees for applications over a best-effort network
 - Transport layer runs on hosts
- Providing connectivity between applications
 - Multiplex data from multiple apps going out of a given machine
 - Demultiplex data coming into a machine to different apps
- UDP: main function is de/multiplexing
 - Also, error detection using checksums
 - Simple and lightweight
- TCP: reliable, in-order delivery
 - Much more heavyweight

Protocol layers: The transport layer

- TCP reliable delivery mechanisms
 - ACKnowledgments
 - Timeouts
 - Retransmission strategies
- TCP ordered delivery mechanisms
 - Sliding window
 - Flow control

- TCP efficiency and fairness
 - Congestion control: slow start, additive increase/multiplicative decrease

Protocol layers: The network layer

- Providing connectivity between machines across the Internet
 - Data plane: Moving data from point to point
 - Control plane: compute how data plane should move data

- Network layer runs on every host and every router
- Main issues: (1) Addressing
 - Machine addresses aren't necessarily human friendly (ex: IPv4/v6)
 - Addresses associated with network interfaces, not hosts

Protocol layers: The network layer

- Main issues: (2) Router design
 - High performance data movement between different network interfaces
 - High-speed destination-based forwarding
 - Longest-prefix-based matching
- Main issues: (3) Routing
 - Link-state, distance-vector, path-vector routing
 - Must try to avoid suboptimal paths and routing loops
 - Try to compute and converge fast
- Main issues: (4) QoS
 - Resolve contention at router queues
 - Priority queueing, fair queueing, leaky buckets, token buckets

Protocol Layers: The link layer

- Provide connectivity between machines over the physical medium
 - A co-ax cable, optic fiber, the air inside a room
- Main issues: (1) Data encoding
 - Must translate bits 0-1 from software into physical signals
- Main issues: (2) Error detection
 - the media are not without fault!
 - Parity bits

Protocol layers: The link layer

- Main issues: (3) Multiple access
 - Partitioning the medium's resources
 - Random access protocols: exponential back-off
 - Taking turns
- Main issues: (4) Handling nuances of wireless media
 - Fading, hidden terminals, half-duplex
 - Link-layer reliability
 - Waiting for fixed periods of time to transmit despite idle medium
 - Explicit reservation (RTS/CTS), resulting in "taking turns"

Multimedia transfers

- Streaming (ex: Netflix) and conversational (ex: Skype) media
- Peculiar characteristics:
 - Delay-sensitivity, loss tolerance, varying quality levels for same data
- Application-level adaptations:
 - Client-side buffering
 - Adaptive playout
- System-level adaptations:
 - Relay-based routing

The big picture

Computer networks are a stack of layers

- Built that way for modularity
- Each layer does one set of functions very well
- Each layer depends on the layers beneath it
- But modularity can sometimes result in inefficiency

Many general and useful principles

- Borrowed from real life (ex: listen before you speak)
- Borrowed from systems in general (ex: use indirection for flexibility)
- Applicability goes the other way as well (ex: how to meter freeway ramps)