

CSCI-351 Network Fundamentals

Lecture 3: Internet Architecture (Layer cake and an hourglass)

Organizing Network Functionality

- Networks are built from many components
 - Networking technologies
 - Ethernet, Wifi, Bluetooth, Fiber Optic, Cable Modem, DSL
 - Network styles
 - Circuit switch, packet switch
 - Wired, Wireless, Optical, Satellite
 - Applications
 - Email, Web (HTTP), FTP, BitTorrent, VolP
- How do we make all this stuff work together?!

Problem Scenario

More Problems

Solution: Use Indirection

Layered Network Stack

Applications Layer N Layer 2 Layer 1 **Physical** Media

- Modularity
 - Does not specify an implementation
 - Instead, tells us how to organize functionality
- Encapsulation
 - Interfaces define cross-layer interaction
 - Layers only rely on those below them
- Flexibility
 - Reuse of code across the network
 - Module implementations may change
- Unfortunately, there are tradeoffs
 - Interfaces hide information
 - As we will see, may hurt performance...

Key Questions

7

- How do we divide functionality into layers?
 - Routing

- Security
- Congestion control
- Fairness

Error checking

- And many more...
- How do we distribute functionality across devices?
 - Example: who is responsible for security?

8 Outline

- Layering
 - The OSI Model
- Communicating
 - The End-to-End Argument

The ISO OSI Model

OSI: Open Systems Interconnect Model

Layer Features

10

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

- 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

- 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

- 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

- 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

Application

Presentation

Session

Transport

Network

Data Link

Physical

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

- 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

Presentation

Session

Transport

Network

Data Link

Physical

- 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

How does data move through the layers?

Real Life Analogy

19

Doesn't know how the Postal network works

Network Stack in Practice

The Hourglass

Control plane: How Internet paths are established

Orthogonal Planes

24

Data plane: How data is forwarded over Internet paths

Reality Check

25

- The layered abstraction is very nice
- Does it hold in reality?

No.

Firewalls

Analyze application layer headers

Transparent Proxies

Simulate application endpoints within the network

NATs

Break end-to-end network reachability

26 Outline

- Layering
 - The OSI Model
- Communicating
 - The End-to-End Argument

From Layers to Eating Cake

- IP gives us best-effort datagram forwarding
 - So simple anyone can do it
 - Large part of why the Internet has succeeded
 - ...but it sure isn't giving us much
- Layers give us a way to compose functionality
 - Example: HTTP over TCP for Web browsers with reliable connections
- ...but they do not tell us where (in the network) to implement the functionality

Where to Place Functionality

- How do we distribute functionality across devices?
 - Example: who is responsible for security?

- "The End-to-End Arguments in System Design"
 - Saltzer, Reed, and Clark
 - The Sacred Text of the Internet
 - Endlessly debated by researchers and engineers

Basic Observation

- Some applications have end-to-end requirements
 - Security, reliability, etc.
- Implementing this stuff inside the network is hard
 - Every step along the way must be fail-proof
 - Different applications have different needs
- End hosts...
 - Can't depend on the network
 - Can satisfy these requirements without network level support

Example: Reliable File Transfer

Solution 2: App level, end-to-end check, retry on failure

Example: Reliable File Transfer

31 Please Retry In-network implementation... oesn't reduce host complexity DESTRICTED TO THE WORK COMPLEXION Increased overhead for apps that don't need **functionality** But, in-network performative frametionelibre frametion built at App level

- Solution 1: Make the network reliable
- Solution 2: App level, end-to-end check, retry on failure

Conservative Interpretation

"Don't implement a function at the lower levels of the system unless it can be completely implemented at this level" (Peterson and Davie)

Basically, unless you can completely remove the burden from end hosts, don't bother

Pros vs. Cons?

Radical Interpretation

33

 Don't implement anything in the network that can be implemented correctly by the hosts

Make network layer absolutely minimal

Ignore performance issues

Moderate Interpretation

34

Think twice before implementing functionality in the network

- If hosts can implement functionality correctly, implement it a lower layer only as a performance enhancement
- But do so only if it does not impose burden on applications that do not require that functionality...
- ...and if it doesn't cost too much \$ to implement

Reality Check, Again

35

Layering and E2E principals regularly violated

- Conflicting interests
 - Architectural purity
 - Commercial necessity

Takeaways

- Layering for network functions
 - Helps manage diversity in computer networks
 - Not optimal for everything, but simple and flexible
- Narrow waist ensures interoperability, enables innovation
- E2E argument (attempts) to keep IP layer simple
- Think carefully when adding functionality into the network