

CS 360

Networking Intro: TCP/ip

Ethernet LAN Technology

Connections:

- ✓ each computer has an Ethernet card (special HW with a unique address)
- ✓ every computer's card is connected to the same single piece of wire (a cable)

Messages:

- ✓ sender broadcasts a structured chunk of bytes (a packet) onto cable
- ✓ packet has address of sender and receiver, plus body of message (the payload)
- ✓ only the card with the receiver address accepts the message
- ✓ if two senders attempt to broadcast at same time (a collision), they both wait a random length of time and then try again

Page 2 CS 360, WSU Vancouver

Ethernet = Medium Speed & Distance

• History:

- ✓ packet switched LAN technology
- ✓ invented at Xerox PARC 1970's
- ✓ now IEEE standard 802.3

Ethernet thick coax cable cross section

• Hardware:

- ✓ max cable length about 500 meters (can be extended with repeaters)
- ✓ approximately 10 Mbps max transfer rate (= few fast or several slow computers)
- ✓ several cabling schemes (thick & thin coax, twisted pair 10Base-T)

Addressing:

- ✓ addresses are 48 bits long and are fixed at the factory
- ✓ this is a physical address, which stays with a computer where ever it moves

Preamble	Destination Address			Frame Data	CRC
8 octets	6 octets	6 octets	2 octets	64 1500 octets	4 octets

Ethernet packet layout

Bridges Connect Separate Ethernets

Operation:

- ✓ the bridge has a list of the Ethernet addresses on each separate net
- ✓ packets are accepted from one side and forwarded to the other side, as needed
- ✓ the bridge is invisible (transparent) to the Ethernet cards

Attributes:

- ✓ an adaptive bridge learns each side's addresses and forwards only as needed
- ✓ bridges do not propagate electrical noise (cf. repeaters) & follow collision rules, so they can be used to extend an Ethernet almost indefinitely

Page 4

Still, We Have A Problem of Scale

- How to connect large numbers of completely separate networks?
 - ✓ the networks may have incompatible physical addresses & data representations
 - ✓ there may be multiple paths from destination to source
 - ✓ machines assigned to various functions may change
 - ✓ no single entity can know where every thing is
 - ✓ response times cannot be guaranteed
- Solution = "internetworking":
 - agreements (protocols) that networks obey in communicating with each other
 - ✓ most successful protocol is TCP/IP ("the Internet")

protocol = treaty: binds behavior, hides local peculiarities

Page 5 CS 360, WSU Vancouver

The Original Idea

FIG. 1 — Centralized, Decentralized and Distributed Networks

The pioneering research of Paul Baran in the 1960s, who envisioned a communications network that would survive a major enemy attacked. The sketch shows three different network topologies described in his RAND Memorandum, "On Distributed Communications: 1. Introduction to Distributed Communications Network" (August 1964). The distributed network structured offered the best survivability

Page 6 CS 360, WSU Vancouver

The First Implementation

The first node on ARPANET at University California Los Angeles (UCLA) on the 2nd of September 1969

FIGURE 6.1 Drawing of September 1969 (Courtesy of Alex McKenzie)

Symbolic Addressing Helps Humans

- To simplify human use, the authority also assigns a symbolic address
 - format is org.type, where org denotes the organization and type denotes the type of organization

WSU: wsu.edu

edu educational
gov governmental
mil military
net net resources
org non-profit
us, fr, ... country code

com

commercial

✓ this name is called a "domain"

The organization extends the address to name hosts within its network

WSU:

vancouver.wsu.edu encs.vancouver.wsu.edu lx.encs.vancouver.wsu.edu "subdomains" are defined (~ subdirectories) down to hosts (~ files). Also, hosts may have multiple names (~inodes).

- Symbolic addresses are mapped to domain addresses by a distributed technique called Domain Name Services (DNS)
 - ✓ look in a local table (on Unix = /etc/hosts) for a match
 - ✓ if none, ask a DNS server to find one of the domain's servers

✓ then, ask that server to completely resolve the symbolic address

→ i.e. follow ".." up & then go down

There Are Many Domain Names

Registration location of Internet domain names in the USA:

... and growing rapidly worldwide!

Page 11 CS 360, WSU Vancouver

How Are the Networks Connected?* typical situation

The Backbone Makes the Internet Global

- Many providers, who cooperate in moving the packets
- Your packet may go a round about way, depending on traffic
- Most backbone lines carry both data & voice

GTE lines

Page 13

Submarine Routes Connect the World

Alcatel

Bandwidth Map of USA

Page 15 CS 360, WSU Vancouver

Major Cities Have MAN's

Page 16 CS 360, WSU Vancouver

Portland-Vancouver Fiber Optic Map

Oregon
Ecomonic &
Community
Development
Department

Page 17 CS 360, WSU Vancouver

How is Data Delivered?

Hosts break messages up into structured chunks (packets)

- ✓ the packets are like envelopes
- ✓ the outside has addresses, which are read during delivery
- ✓ the inside has data, which is not read during delivery

The IPv4 packet format is fixed:

0	4	8	16	19	24	31
version	hlen	service type	total length			
identification			flags	fr	agment offset	
time to live protocol			header checksum			
source IP address						
destination IP address						
IP options					padding	
data						

these are called "datagrams", and are the basic unit of TCP/IP transfer

• The IP delivery service guarantees are <u>remarkably weak</u>:

- ✓ packets shouldn't be longer than about 1500 characters
- ✓ packets may be arbitrarily delayed
- ✓ packets may die and never arrive
- ✓ packets may arrive out of sequence
- ✓ packet data may get corrupted

each packet is on it's own, so the service is called "connectionless"

Page 18 CS 360, WSU Vancouver

Ping Let's You Watch Packets Mov

The Ping program sends a packet to a host which then echoes it back

```
CS360> ping neon.vancouver.wsu.edu
Pinging neon.vancouver.wsu.edu [199.237.80.9] with 32 bytes of data:
Reply from 199.237.80.9: bytes=32 time=267ms TTL=49
Reply from 199.237.80.9: bytes=32 time=269ms TTL=49
Reply from 199.237.80.9: bytes=32 time=241ms TTL=49
Reply from 199.237.80.9: bytes=32 time=211ms TTL=49
Ping statistics for 199.237.80.9:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 211ms, Maximum = 269ms, Average = 247ms
CS360> ping utdallas.edu
Pinging utdallas.edu [129.110.10.1] with 32 bytes of data:
Reply from 129.110.10.1: bytes=32 time=354ms TTL=238
Request timed out.
Reply from 129.110.10.1: bytes=32 time=347ms TTL=238
Reply from 129.110.10.1: bytes=32 time=354ms TTL=238
Ping statistics for 129.110.10.1:
 Packets: Sent = 4, Received = 3, Lost = 1 (25\% loss),
Approximate round trip times in milli-seconds:
 Minimum = 347ms, Maximum = 354ms, Average = 263ms
```

Page 19 CS 360, WSU Vancouver

The Backbone Works Hard to Find a Route

```
3 round trip times
% traceroute utdallas.edu
 pul1-qw (199.237.80.254) 1 ms 1 ms 1 ms
 murr-rtr-vanc.net.wsu.edu (192.220.207.178) 17 ms
 17 ms 18 ms
 subnet-e8-gw.net.wsu.edu (134.121.239.254) 16 ms
 17 ms
 wsu-gw.net.wsu.edu (134.121.2.10) 16 ms 16 ms
 seauw1-H4-1-0.wa-k20.net (205.175.104.17) 39 ms 56 ms
 seauwbr1-FE1-0-0.wa-k20.net (198.32.171.21) 44 ms 42 ms
 hssi8-0.sea-br1.nw.verio.net (204.200.241.2) 56 ms 60 ms
 fe2-1.sea-br2.nw.verio.net (204.200.8.6) 121 ms 35 ms 40 ms
 hssi3-0.wes-br4.nw.verio.net (198.104.194.50) 34 ms 37 ms 45 ms
 e0.sea0.verio.net (204.202.46.20) 59 ms 63 ms 32 ms
10
 sea0.sjc0.verio.net (129.250.2.17) 68 ms 57 ms 71 ms
11
 sjc0.nuq0.verio.net (129.250.3.98) 63 ms 85 ms 81 ms
12
13
 sl-w1-mae-0-0-0-100M.sprintlink.net (198.32.136.11) 92 ms 80 ms 99 ms
 sl-bb2-stk-2-0-T3.sprintlink.net (144.228.10.45) 109 ms 81 ms 85 ms
14
15
 sl-bb22-stk-3-2.sprintlink.net (144.232.4.9) 97 ms 86 ms 90 ms
16
 sl-bb10-fw-0-0.sprintlink.net (144.232.8.69) 165 ms 189 ms 210 ms
 sl-qw11-fw-0-0-0.sprintlink.net (144.232.11.54) 168 ms 156 ms 164 ms
17
18
 sl-uoftx-1-0-0-T3.sprintlink.net (144.228.135.34) 138 ms 167 ms
19
 utx1-h4-0.tx-bb.net (192.12.10.13) 154 ms 157 ms 168 ms
 ut5-fe1-0-0.tx-bb.net (192.12.10.29) 144 ms 170 ms *
20
 utd6-h5-0-0.the.net (129.117.24.18) 185 ms 221 ms
21
 129.117.39.226 (129.117.39.226) 198 ms 163 ms 174 ms
22
 shot.utdallas.edu (129.110.5.4) 158 ms 155 ms
23
 poteidaia.utdallas.edu (129.110.10.1) 163 ms * *
24
```

Page 20 CS 360, WSU Vancouver

Higher Level Protocols Are Built Upon IP

- The IP protocol provides the most basic service
 - ✓ similar to Unix philosophy: build simplest sufficient base possible
 - ✓ ... but, hard to write applications using unreliable delivery
- So, other protocols are defined above IP:
 - ✓ TCP Transmission Control Protocol (reliable transport service)
 - ✓ FTP File Transfer Protocol (file transfer using TCP)
 - ✓ TELNET remote login protocol
 - ✓ SMTP Simple Mail Transfer Protocol
 - ✓ SNMP Simple Network Management Protocol (find and query hosts)
 - ✓ DHCP Dynamic Host Configuration Protocol (assign IP address at boot)
 - ✓ NTP Network Time Protocol
 - ✓ UDP User Datagram Protocol (almost raw IP packets)

FTP ... TCP IP

the Internet Engineering Task Force (IETF) administers protocol proposals & analysis; the Internet Architecture Board (IAB) approves protocols and allocates addresses

TCP Provides Robust Delivery

- TCP handles:
 - decomposition of messages into datagrams
 - 2 assurance that all arrive and are in good condition (via ack/nak & checksums)
 - 3 assembly back into proper order (via sequence numbers)
- Most applications and many other protocols use TCP:

applications or other protocols

TCP: reliable virtual circuit transport service

Unreliable connectionless packet delivery

Notes:

✓ as a shorthand, the whole set of Internet protocols is called "TCP/IP"

Page 22 CS 360, WSU Vancouver

Unix Provides Useful Shell Tools

command	action	
whois	display NIC information about a host	
ping	time packets from your host to another	
traceroute	display path to another host	
hostname display your host's name		
nslookup map symbolic name to numeric address		
netstat	display which clients are connected	
ftp	begin a file transfer session	
telnet	begin a remote login session	
mail	send electronic mail	
rcp	copy files to another Unix host	
rlogin	remotely login to another Unix host	
rsh	run a shell command on another Unix host	
rusers	users display user accounts on a host	
rwho	display who is logged in on a host	
rwall	send a message to everyone on a host	

Read the man pages for details and perform experiments

Protocols Use Other Protocols

- Layers use other layers
- Each layer has it's own protocol

Note: The Open Systems Interconnection (OSI) model defines 7 layers, from app down to physical

Servers Use Ports to Announce Services

server host, who provides services

client host, who uses services

echo	7
discard	9
systat	11
daytime	13
ftp	21
telnet	23
smtp	25
http	80

- Ports are how a server presents its services
- Some standard ports are listed below

The ports created at boot are in /etc/services

E.g.: "oxygen" has 135 ports active

- The client connects to a specific port
- On the server, you can open a new port at any time

Client/Server Programming Model

Page 26 CS 360, WSU Vancouver