Fall 2018-2019: EE471/CS471/CS573 Computer Networks: Principles & Practices Slide set 01

Tariq Jadoon and Zartash Afzal Uzmi SBA School of Science and Engineering LUMS

Material taken from Jennifer Rexford, Sylvia Ratnasamy, Kurose and Ross, Ion Stoica, Scott Shenker, Dave Anderson and others.

Today

- Intro and Course information
- What is networking about?
- Basics of networking

Networking courses at LUMS

- Networking Systems is the strongest research area at LUMS
 - → Basit, Fareed, Hamad, Ihsan, Mobin, Nadeem, Tariq, Yasir, Zafar, Zartash
- Introductory courses
- Specialized courses (in allied areas)
 - → Measurements, security, IoT, data science, multimedia
- Topical courses (very useful for research)

Basic Networking courses

- CS382 Network Centric Computing (Spring)
- ◆ CS4713/EE474 Intro to the Internet: Protocols and Architecture (Fall)
- ◆ CS471/EE471/CS573 Computer Networks: Principles and Practices (Fall)
- All three courses:
 - → Serve as the first course in the Computer Networking Systems
 - Cover the basic networking concepts
- NetCen focused on networked and distributed applications (core for CS)
- Intlnt places an increased focus on emerging topics (wireless, for example)
- CompNets covers protocols / fundamental principles in more detail (subs CS core)

Course Staff

- Zartash@lums.edu.pk)
 - Office hours: 4-5pm Mon/Wed (or by appointment)
- Tariq (jadoon@lums.edu.pk)
 - → Office hours, TBD
- Teaching Assistants:
 - ◆ TBD

Grading

- → Homework/Quizzes/Programming 35%
- → Midterm(s) 30-35% (30% if one MT, 35% if two)
- → Final Exam 30-35% (35% if one MT, 30% if two)

- Contests and grading revisions After the grades are reported, you can contest within following timelines:
 - → Homework, Quizzes, Programming: 2 days
 - Midterm(s) and Final: 3 days

Prerequisites + Textbook

◆ Computer Networking: A Top Down approach by James F. Kurose and Keith W. Ross (6th Edition)

Prerequisites

- Basic knowledge of Probability, Digital Logic, Signals, Computer Organization
- ◆ Basic problem solving and computer programming at the level of CS-200 (using C and C++)

Goals and Learning Objectives

- Understand the anatomy of the Internet
- Grasp the mechanisms for data transfer over the Internet
- Understand the design of networking stack
- Learn how to design support protocols for Internet applications
- Acquire skills for end-to-end design of Internet applications
- → Be able to write simple applications/protocols in C/C++
- Create foundation for taking more advanced courses in computer networks
- → This course will provide you the foundation for becoming an effective networking researcher

Attendance

→ If there is one thing to be re-emphasized, it has to be this!

Cooperation

- → The next thing to be emphasized...
- ◆ Think about the real answer to:

Why are we here?

Today

- Course information
- What is networking about?
- Basics of networking

It's hard to name an area of computer science that has produced more tangible changes for the average person over the last 25 years than networking

What is *Networking*?

the Internet

the World-Wide Web

Skype

Facetime

Google Hangouts

Netflix

YouTube

Tor

Napster

BitTorrent

Bitcoin

World of Warcraft

Google Search

NFS

Dropbox

Facebook

Snapchat

MapReduce, Spark

Wi-Fi, LTE, SDN, BGP, MIMO, mesh-networking, full-duplex, loT and medical devices, datacenter networks, undersea, deep space. . .

What is *Networking* about?

heart pacemaker

end-system

iPad

Linux server

MAC laptop

Windows PC


```
while (...) {
while (...) {
 message = receive( ... );
 message = ...;
 send ( message, ... );
 Bob
 Alice
```

Alice Bob hello hello give me http://cs.berkeley.edu here: ...

Alice Bob

```
hello
give me http://...
```

Internet design challenges?

Basics design considerations

- Connectivity structure
- Addressing
- Data forwarding
- Common language (protocol)
- Flow and congestion control

Why study the Internet?

The Internet is transforming everything

- The way we do <u>business</u>
 - E-commerce, advertising, cloud-computing
- The way we have <u>relationships</u>
 - Facebook friends, E-mail, IM, virtual worlds
- The way we <u>learn</u>
 - Wikipedia, MOOCs, search engines
- The way we govern and view law
 - E-voting, censorship, copyright, cyber-attacks
- The way we cure <u>disease</u>
 - Digital health, remote diagnostics

The Internet is big business

- Many large and influential networking companies
 - Cisco, Broadcom, AT&T, Verizon, Akamai, Huawei, ...
 - \$200B+ industry (carrier and enterprise alone)

- Networking central to most technology companies
 - Google, Facebook, Microsoft, HP, Dell, VMware, ...

Internet research has impact

- The Internet started as a research experiment!
- 4 of 10 most cited authors work in networking
- Many successful companies have emerged from networking research(ers)

A few defining characteristics of the Internet

A federated system

The Internet interconnects different networks (>18,000 ISPs)

One common protocol — the "Internet Protocol (IP) — between users and the network and between networks

A federated system

- Interoperability is the Internet's most important goal
- Leads to a constant tussle between business and technical factors
 - competing ISPs must cooperate to serve their customers
 - practical realities of incentives, economics and real-world trust determine physical topology and path selection
 - a common protocol is great for interoperability ...
 - ... but complicates innovation

Tremendous scale

- ~3.2 Billion users (almost half of world population)
- 1.2 Billion online websites (a lot more unique URLs)
- 210+ Billion emails sent per day
- More than 2 Billion smartphones
- 2+ Billion Facebook monthly active users
- >400 hours of video uploaded to YouTube every minute
- Switches that move 300Terabits/second
- Links that carry 100 Gigabits/second

Enormous diversity and dynamic range

- Communication latency: microseconds to seconds (10⁶)
- Bandwidth: 1Kbits/second to 100 Gigabits/second (10⁷)
- Packet loss: 0 90%
- Technology: optical, wireless, satellite, copper
- Endpoint devices: IoT, sensors, cell phones, datacenters
- Applications: skype, live video, gaming, remote medicine,
- Users: the governing, governed, operators, selfish, <u>malicious</u>, naïve, savvy, embarrassed, paranoid, ...

Constant Evolution

1970s:

- 56kilobits/second "backbone" links
- <100 computers, a handful of sites in the US
- Email, Telnet and file transfer are the "killer" applications

Today:

- 100+Gigabits/second backbone links
- 5B+ devices, all over the globe
- Millions of apps (from stores) installed per day

Asynchronous Operation

Fundamental constraint: speed of light

Consider:

- How many cycles does your 2.8GHz CPU execute before it can possibly get a response against a message it sends to a server in Karachi?
 - Lahore to Karachi: 1,225 km
 - Traveling at 300,000 km/s: 4.0833 milliseconds
 - Then back to Lahore: 2 x 4.0833 = 8.1666 milliseconds
 - 2,800,000,000 cycles/sec * 0.0081666 = 22,866,480 cycles!
- Thus, communication feedback is always dated

Prone to Failure

- To send a message, all components along a path must function correctly
 - software, modem, wireless access point, firewall, links, network interface cards, switches,...
 - Including human operators
- Consider: 50 components, that work correctly 99% of time → 39.5% chance communication will fail
- Plus, recall
 - scale → lots of components
 - asynchrony → takes a long time to hear (bad) news

An Engineered System

- Constrained by limits of available technology
 - Link bandwidths
 - Switch port counts
 - Bit error rates
 - Cost
 - •

Recap: The Internet is...

- A federated system
- Of enormous scale
- Dynamic range
- Diversity
- Constantly evolving
- Asynchronous in operation
- Failure prone
- Constrained by what's practical to engineer

What we know

- The early Internet pioneers came up with a solution that was successful beyond all imagination
- Several enduring architectural principles and practices emerged from their work

Architectural principles

- Decentralization [lectures: all]
- Packets [lecture# 1,2]
- Statistical multiplexing [lecture 1,2,3]
- Best effort service [lecture 3+]
- •The "end to end" design principle [lecture 3+]
- "Layered" decomposition [lectures: all]
- IP as "narrow waist" interface [chapter 4]

Network Architecture

- More about thinking rigorously than doing rigorous math
- More about understanding tradeoffs than running benchmarks
- More about practicality than optimality

Done right, can be a powerful thing

What (we hope) this course will teach you

How the Internet works

Why it works the way it does

 How to reason through a complicated (networking) design problem

Topics we will cover

- Basic concepts
 - packets, circuits, delay, loss, protocols
- How the "insides" of the Internet work
 - IP, DV/LS routing, BGP
- How endpoints use the network
 - TCP, DNS, HTTP
- Crucial lower-level technologies
 - Ethernet, wireless
- Some important new(er) topics
 - management, security, WiFi, datacenters

Any questions?

Thanks!