Network Basics

Lecture Handouts

Wang Xiaolin

wx672ster+net@gmail.com

April 19, 2020

Contents

1	Intro	oduction 4	4
	1.1	Definition	4
	1.2	History	4
	1.3	Internet	5
2	How	The internet Works	7
	2.1	Classification	7
	2.2	Hardwares	8
	2.3	Network Architecture	8
	2.4	TCP/IP Overview	1
	2.5	Terminology	2
	2.6	Ethernet	2
	2.7	ARP	3
	2.8	IP	4
	2.9	Subnetting	9
	2.10	CIDR	1
	2.11	NAT	5
	2.12	IPv6	5
	2.13	Networking Devices	8
		Packet Filtering	1
3	Tran	nsport Protocols 32	2
_	3.1	TCP	
	3.2	UDP	_
	3.3	Socket Programming	_
4	App	lication Layer Protocols 40	6
-	4.1	HTTP	_
	4.2	DNS	
	4.3	Mail	-
	4.4	FTP	-
	4.5	Peer-to-Peer Applications	

^[1] Wikipedia. Computer network — Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Computer%5C_network&oldid=647677143.

^[2] ZAKON R. Hobbes' Internet Timeline. RFC Editor. 1997. https://www.rfc-editor.org/rfc/rfc2235.txt.

^[3] Wikipedia. Google — Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Google&oldid=6 49655452.

- [4] Wikipedia. *Internet protocol suite Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Internet%5C_protocol%5C_suite&oldid=647730161.
- [5] Wikipedia. Don't be evil Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Don%27t %5C_be%5C_evil&oldid=650206338.
- [6] Wikipedia. List of Google products Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=List%5C_of%5C_Google%5C_products&oldid=649748144.
- [7] Wikipedia. Internet Explorer Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Internet %5C_Explorer&oldid=649893090.
- [8] Wikipedia. *Baidu Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Baidu&oldid=650 739662.
- [9] Wikipedia. *Malware Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Malware&oldid =650004623.
- [10] Wikipedia. Computer virus Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Compute r%5C_virus&oldid=650763583.
- [11] Wikipedia. *Adware Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Adware&oldid =648275939.
- [12] Wikipedia. Spyware Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Spyware&oldid =650787662.
- [13] Wikipedia. *Computer worm Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Computer%5C_worm&oldid=649547486.
- [14] Wikipedia. *Trojan horse (computing) Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title =Trojan%5C_horse%5C_(computing)&oldid=650679154.
- [15] Wikipedia. *Network topology Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Network%5C_topology&oldid=650723398.
- [16] Wikipedia. Network architecture Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Net work%5C_architecture&oldid=646400753.
- [17] SOCOLOFSKY T, KALE C. TCP/IP tutorial. RFC Editor. 1991. https://www.rfc-editor.org/rfc/rfc1180.txt.
- [18] TANENBAUM A, WETHERALL D. Computer Networks. Pearson Prentice Hall, 2011.
- [19] KUROSE J, ROSS K. Computer Networking: A Top-down Approach. Pearson, 2013.
- [20] BRADEN (ED.) R. Requirements for Internet Hosts Communication Layers. RFC Editor. 1989. https://www.rfc-editor.org/rfc/rfc1122.txt.
- [21] REYNOLDS J, POSTEL J. Assigned numbers. RFC Editor. 1985. https://www.rfc-editor.org/rfc/rfc943.txt.
- [22] TYSON J. *How Network Address Translation Works HowStuffWorks.com*. 2001. %5Curl%7Bhttp://computer.howstuffworks.com/nat.htm%7D.
- [23] Wikipedia. Network address translation Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Network%5C_address%5C_translation&oldid=652836698.
- [24] EGEVANG K, FRANCIS P. *The IP Network Address Translator (NAT)*. RFC Editor. 1994. https://www.rfc-editor.org/rfc/rfc1631.txt.
- [25] TYSON J. *How LAN Switches Work HowStuffWorks.com*. 2001. %5Curl%7Bhttp://computer.howstuffworks.com/lan-switch.htm%7D.
- [26] Cisco. *Transparent Bridging Cisco DocWiki*. 2012. %5Curl%7Bhttp://docwiki.cisco.com/w/index.php?title=Transparent_Bridging&oldid=49091%7D.
- [27] Wikipedia. *Spanning Tree Protocol Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Spanning%5C_Tree%5C_Protocol&oldid=651745418.
- [28] CONTRIBUTORS W. Iptables Wikipedia, The Free Encyclopedia. 2017. https://en.wikipedia.org/w/index.php?title=Iptables&oldid=817424711.
- [29] Wikipedia. Transmission Control Protocol Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Transmission%5C Control%5C Protocol&oldid=647944260.
- [30] POSTEL J. Transmission Control Protocol. RFC Editor. 1981. https://www.rfc-editor.org/rfc/rfc793.txt.
- [31] JACOBSON V, BRADEN R, BORMAN D. *TCP Extensions for High Performance*. RFC Editor. 1992. https://www.rfc-editor.org/rfc/rfc1323.txt.

- [32] MATHIS M, MAHDAVI J, FLOYD S, et al. TCP Selective Acknowledgment Options. RFC Editor. 1996. https://www.rfc-editor.org/rfc/rfc2018.txt.
- [33] POSTEL J. The TCP Maximum Segment Size and Related Topics. RFC Editor. 1983. https://www.rfc-editor.org/rfc/rfc879.txt.
- [34] BORMAN D. TCP Options and Maximum Segment Size (MSS). RFC Editor. 2012. https://www.rfc-editor.org/rfc/rfc6691.txt.
- [35] HARRENSTIEN K, STAHL M, FEINLER E. *DoD Internet host table specification*. RFC Editor. 1985. https://www.rfc-editor.org/rfc/rfc952.txt.
- [36] FALL K, STEVENS W. TCP/IP Illustrated, Volume 1: The Protocols. Pearson Education, 2011.
- [37] MOCKAPETRIS P. Domain names implementation and specification. RFC Editor. 1987. https://www.rfc-editor.org/rfc/rfc1035.txt.

Course Web Links

Course web site https://cs6.swfu.edu.cn/moodle

Lecture slides https://cs6.swfu.edu.cn/~wx672/lecture_notes/network_basics/

Lab exercises https://cs6.swfu.edu.cn/~wx672/lecture_notes/network_basics/net-tools/net-tools.html

Cisco Networking Academy https://www.netacad.com/

Beej's Guides http://beej.us/guide/

☐ Homework

Weekly tech question

- 1. What was I trying to do?
- 2. How did I do it? (steps)
- 3. The expected output? The real output?
- 4. How did I try to solve it? (steps, books, web links)
- 5. How many hours did I struggle on it?
- ⊠ wx672ster+net@gmail.com
- **E** Preferably in English
- in stackoverflow style

OR simply show me the tech questions you asked on any website

1 Introduction

1.1 What's A Computer Network?

What's A Computer Network?

See also: [Computer network — Wikipedia, The Free Encyclopedia]

1.2 Past and Future

The History of Internet

1836: Telegraph

1858-66: Transatlantic cable

1876: Telephone

1957: USSR launches Sputnik

1962-68: *Packet-switching* networks developed

1969: Birth of Internet

1971: People communicate over a network

- **1972:** Computers can connect more freely and easily
- **1973:** Global Networking becomes a reality
- 1974: Packets become mode of transfer
- 1976: Networking comes to many
- 1977: E-mail takes off, Internet becomes a reality
- **1979:** News Groups born
- **1981:** Things start to come together
- **1982:** *TCP/IP* defines future communication
- **1983:** Internet gets bigger
- **1984:** Growth of Internet Continues
- 1986: Power of Internet Realised
- **1987:** Commercialisation of Internet Born
- **1989:** Large growth in Internet
- **1990:** Expansion of Internet continues
- **1991:** Modernisation Begins
- **1992:** Multimedia changes the face of the Internet
- **1993:** The WWW Revolution truly begins
- **1994:** Commercialisation begins
- **1995:** Commercialisation continues apace
- **1996:** Microsoft enters
- 1998: Google

Homework: Meanwhile, what happened in China?

See also: [Hobbes' Internet Timeline]

1.3 The Internet

What's The Internet?

What pops up in your mind if I say "Internet"?

For me, the answer is...

Google

and...

TCP/IP

See also: [Google — Wikipedia, The Free Encyclopedia], [Internet protocol suite — Wikipedia, The Free Encyclopedia]

What's The Internet?

- The network of networks.
- Tech view: TCP/IP
- App view: Google

1.3.1 Google Philosophy

Google Philosophy

Ten things Google has found to be true

- 1. Focus on the user and all else will follow.
- 2. It's best to do one thing really, really well.
- 3. Fast is better than slow.
- 4. Democracy on the web works.
- 5. You don't need to be at your desk to need an answer.
- 6. You can make money without doing evil.
- 7. There's always more information out there.
- 8. The need for information crosses all borders.
- 9. You can be serious without a suit.
- 10. Great just isn't good enough.

See also: [Don't be evil — Wikipedia, The Free Encyclopedia]

Google Philosophy

More about...

- Software Principles
- Google User Experience
- No pop-ups
- Security

1.3.2 Google Products

Google Products

See also [List of Google products — Wikipedia, The Free Encyclopedia]

1.3.3 Choosing The Right Tools

Choosing The Right Tools

See also: [Internet Explorer — Wikipedia, The Free Encyclopedia], [Baidu — Wikipedia, The Free Encyclopedia]

1.3.4 Safe Surfing

Dangerous

My solution

See also: [Malware — Wikipedia, The Free Encyclopedia], [Computer virus — Wikipedia, The Free Encyclopedia], [Adware — Wikipedia, The Free Encyclopedia], [Spyware — Wikipedia, The Free Encyclopedia], [Computer worm — Wikipedia, The Free Encyclopedia], [Trojan horse (computing) — Wikipedia, The Free Encyclopedia]

Safe Surfing Advice

Take care of your identity and privacy

- Use a better browser, and keep it updated
- Use a spam filter for emailing
- Always use strong passwords
- · Don't give away too much personal information on blogs and social networking sites

Safe Surfing Advice

Protect Your PC

- Get anti-virus software, anti-spyware software and a firewall
- · Keep your computer up to date
- · Block spam emails
- · Use an up to date web browser
- · Make regular backups
- · Encrypt your wireless network

Safe Surfing Advice

Avoid online rip-offs

- When you're shopping online, look for clear signs that you're buying from a reputable company
- On an online auction site, learn how it works and learn to pick good sellers
- Use safe ways to pay, such as PayPal or credit and debit cards
- Use your common sense to avoid scams -if it sounds too good to be true, it probably is

Homework

- 1. try 🗘
- 2. get a gmail account
- 3. add your class timetable into google calendar, and then share your calendar to me via gmail
- 4. in youtube, find a video you like and share it to me

2 How The Internet Works

2.1 Network Classification

Network Classification

- · connection method: wired, wireless...
- · topology
- scale
- network architecture: c/s, p2p...

Network Classification

Connection method

Wired:

Wireless:

Scale

PAN, LAN, CAN, MAN, WAN ...

Topology

See also: [Network topology — Wikipedia, The Free Encyclopedia]

Network Architecture

See also: [Network architecture — Wikipedia, The Free Encyclopedia]

2.2 Basic Hardware Components

Basic Hardware Components

2.3 Network Architecture

TCP/IP

See also: [Internet protocol suite — Wikipedia, The Free Encyclopedia], [TCP/IP tutorial]

Each Internet-enabled computer has a TCP/IP protocol stack inside. And as you can see, the incoming packets will face a 1-to-N situation. The value of the *type* field in the Ethernet frame determines whether the Ethernet frame is passed to the ARP or the IP module. The *protocol* field in the IP header, and the port number in TCP/UDP header serve in a similar way.

What's TCP/IP?

TCP/IP A set of protocols designed for the Internet **protocol** a rule, a treaty, an agreement ...

TCP/IP Protocol Stack

Every networked computer has it inside

See also: [*Computer Networks*, Sec. 1.3, *Network Software*]. TCP/IP means everything related to TCP and IP.

Layered Design

Services	Protocols
Layer to Layer	Peer to Peer
A set of operations	A set of rules
(listen, connect, accept,	(message format,
receive, send, disconnect)	message meanings)

See also: [Computer Networks, Sec. 1.3.5, The Relationship of Services to Protocols]

Network architecture

Architecture: A big blueprint without worrying about any design details.

- A set of layers and protocols
- Neither the details of the implementation nor the specification of the interfaces is part of the architecture.

Services Interfaces between layers (primitives, functions)

Protocols

- · for peer to peer talking
- The internal implementation of services provided by a layer
- It's common that different hosts use different implementations of the same protocols (e.g. Linux vs. Windows)
- Protocol changes have no effects on it's upper/lower layers

Layered Design Example

Taking an airplane trip

Each layer

- 1. has some functions
- 2. provides services to its upper layer

See also:

- [Computer Networking: A Top-down Approach, Sec. 1.5.1, Layered Architecture]
- [Computer Networks, Sec. 1.3.2, Design Issues for the Layers]

Layered design

- · Reduce design complexity
- Serve as a black box to its upper layer
 - Black box examples: information hiding, abstract data type, data encapsulation, object oriented programming

Design issues

- Reliability
 - never lost data by means of acknowledgement
 - Error detection/correction
 - Routing
- Evolution
 - Protocol layering
 - Addressing
 - Internetworking: disassembling, transmitting, reassembling
 - Scalability
- · Resource allocation
 - Statistical multiplexing
 - Flow control
 - Congestion
 - QoS
- Security
 - Authentication
 - Integrety

See also [Requirements for Internet Hosts - Communication Layers].

Each protocol is completely independent of the other ones

For example

- The translators (L2) can switch from Dutch to Finnish without touching L1 or L3
- The secretaries (L1) can switch from email to telephone without disturbing (or even informing) the other layers

An analogy may help explain the idea of multilayer communication. Imagine two philosophers (peer processes in layer 3), one of whom speaks Urdu and English and one of whom speaks Chinese and French. Since they have no common language, they each engage a translator (peer processes at layer 2), each of whom in turn contacts a secretary (peer processes in layer 1). Philosopher 1 wishes to convey his affection for oryctolagus cuniculus to his peer. To do so, he passes a message (in English) across the 2/3 interface to his translator, saying "I like rabbits," as illustrated in Fig. 29. The translators have agreed on a neutral language known to both of them, Dutch, so the message is converted to "Ik vind konijnen leuk." The choice of the language is the layer 2 protocol and is up to the layer 2 peer processes. [Computer Networks, Sec. 1.3, Network Software, p. 31]

The translator then gives the message to a secretary for transmission, for example, by email (the layer 1 protocol). When the message arrives at the other secretary, it is passed to the local translator, who translates it into French and passes it across the 2/3 interface to the second philosopher. Note that each protocol is completely independent of the other ones as long as the interfaces are not changed. The translators can switch from Dutch to, say, Finnish, at will, provided that they both agree and neither changes his interface with either layer 1 or layer 3. Similarly, the secretaries can switch from email to telephone without disturbing (or even informing) the other layers. Each process may add some information intended only for its peer. This information is not passed up to the layer above.

2.4 TCP/IP Overview

Historical The ARPANET was a research network sponsored by the DoD (U.S. Department of Defense). ... When satellite and radio networks were added later, the existing protocols had trouble interworking with them, so a new reference architecture was needed. Thus, *from nearly the beginning*, *the ability to connect multiple networks in a seamless way was one of the major design goals*. This architecture later became known as the TCP/IP Reference Model, after its two primary protocols. [Computer Networks, Sec. 1.4.2, The TCP/IP Reference Model]

Given the DoD's worry that some of its precious hosts, routers, and internetwork gateways might get blown to pieces at a moment's notice by an attack from the Soviet Union, another major goal was that the network be able to survive loss of subnet hardware, without existing conversations being broken off. In other words, *the DoD wanted*

connections to remain intact as long as the source and destination machines were functioning, even if some of the machines or transmission lines in between were suddenly put out of operation. Furthermore, since applications with divergent requirements were envisioned, ranging from transferring files to real-time speech transmission, a flexible architecture was needed.

TCP/IP Overview

Basic Structure

1. Where will an incoming Ethernet frame go?

0x0806 **→** ARP

0x0800 → IP

2. Where will an incoming IP packet go?

 $0x06 \rightarrow TCP$

 $0x11 \rightarrow UDP$

3. Where will an incoming transport message (UDP datagram, TCP segment) go?

HTTP	FTP	SSH	SMTP
80	21/20	22	25

2.5 Terminology

The Name Of A Unit Of Data

- A Application message
- T TCP segment; UDP datagram
- N IP packet
- L Ethernet frame

2.6 Ethernet

- 1. Frame format?
- 2. Address format?
- 3. Broadcast address?
- 4. CSMA/CD?

Ethernet Frame

0	1	2	3	4	5
	Destination MAC Address				
	Source MAC Address				
Ту	Type MAC Data				
MAC Data (46 — 1500 bytes)				es)	
MAC	Data		F	CS	

Examples

Unicast, carrying an IP packet

Destination	Source	Туре	MAC Data	
08005A21A722	0800280038A9	0×0800	IP packet	FCS

Unicast, carrying an ARP packet

Destination	Source I	Type I	MAC Data	I
0800280038A9	08005A21A722	0×0806	ARP Response	FCS

Broadcast, carrying an ARP packet

Destination	Source	Type	MAC Data	ı	
FFFFFFFFFF	0800280038A9	0×0806	ARP Request	FCS	

CSMA/CD CSMA/CD is the communication protocol used by devices in the same Ethernet when they talk to each other.

- *Carrier Sense* means every device in the Ethernet can detect whether the carrier is busy. Carrier, the media used for carrying electric signals, is the Ethernet cable;
- Multiple Access means every device has equal chance of using the carrier for data transmission;
- *Collision Detection* means if more than one devices trying to transmit data at the same time, they can detect this collision, and wait for a random (but short) period before trying to transmit again.

See [TCP/IP tutorial, Sec. 3.1] for a human analogy.

Ethernet References

- [1] Wikipedia. Ethernet Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Ethernet&oldid =648082976.
- [2] Wikipedia. Ethernet frame Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Ethernet %5C_frame&oldid=653337888.
- [3] Wikipedia. Carrier sense multiple access with collision detection Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Carrier%5C_sense%5C_multiple%5C_access%5C_with%5C_collision%5C_detection&oldid=648771859.
- [4] POSTEL J, REYNOLDS J. Standard for the transmission of IP datagrams over IEEE 802 networks. RFC Editor. 1988. https://www.rfc-editor.org/rfc/rfc1042.txt.

2.7 **ARP**

ARP Looking up the ARP table to find the destination MAC address.

Example ARP table

IP address	Ethernet address
223.1.2.1	08-00-39-00-2F-C3
223.1.2.3	08-00-5A-21-A7-22
223.1.2.4	08-00-10-99-AC-54

Where does the ARP table come from?

Example ARP Request

Sender IP Address	223.1.2.1
Sender Eth Address	08-00-39-00-2F-C3
Target IP Address	223.1.2.2
Target Eth Address	FF-FF-FF-FF-FF

Example ARP Response

Sender IP Address	223.1.2.2
Sender Eth Address	08-00-28-00-38-A9
Target IP Address	223.1.2.1
Target Eth Address	08-00-39-00-2F-C3

The updated table

IP address	Ethernet address
223.1.2.1	08-00-39-00-2F-C3
223.1.2.2	08-00-28-00-38-A9
223.1.2.3	08-00-5A-21-A7-22
223.1.2.4	08-00-10-99-AC-54

ARP References

- [1] Wikipedia. *Address Resolution Protocol Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?ti tle=Address%5C_Resolution%5C_Protocol&oldid=647148843.
- [2] PLUMMER D. An Ethernet Address Resolution Protocol: Or Converting Network Protocol Addresses to 48.bit Ethernet Address for Transmission on Ethernet Hardware. RFC Editor. 1982. https://www.rfc-editor.org/rfc/rfc826.txt.

2.8 IP

Routing Find a route in the route table.

Direct Routing—IP is overhead

Addresses in an Ethernet frame for an IP packet from A to B

address	source	destination
IP	A	В
Eth	A	В

Is IP Necessary?

Indirect Routing

Addresses in an Ethernet frame for an IP packet from A to E (before D)

address	source	destination
IP	A	E
Eth	A	D

Addresses in an Ethernet frame for an IP packet from A to E (after D)

address	source	destination
IP	A	E
Eth	D	E

IP Module Routing Rules

- 1. For an outgoing IP packet, entering IP from an upper layer, IP must decide
 - · whether to send the IP packet directly or indirectly, and
 - IP must choose a lower network interface.

These choices are made by consulting the route table.

- 2. For an incoming IP packet, entering IP from a lower interface, IP must decide
 - whether to forward the IP packet or pass it to an upper layer.
 - If the IP packet is being forwarded, it is treated as an outgoing IP packet.
- 3. When an incoming IP packet arrives it is never forwarded back out through the same network interface.

IP Address

An IPv4 address (dotted-decimal notation)

Address classes

Prefix

Special IP Addresses

- A value of zero in the network field means this network. (source only)
- A value of zero in the host field means network address.

- 127.x.x.x are loopback address.
- 255.255.255.255 is boardcast address.
- · Private address:
 - 10.x.x.x
 - 172.16.x.x~172.31.x.x
 - 192.168.x.x
- CIDR—Classless Inter-Domain Routing—An IP addressing scheme that replaces the older system based on classes A, B and C.

See also: [Assigned numbers, RFC 943]

Names

People refer to computers by names, not numbers.

/etc/hosts

127.0.0.1 localhost 202.203.132.245 cs3.swfu.edu.cn cs3

/etc/networks

localnet 202.203.132.192

IP Route Table

Example IP Route Table

~\$ man route

Direct Routing Details

The route table inside alpha (simplified)

network	flag	router	interface
development	direct		1

Homework

Alpha is sending an IP packet to beta...Please describe.

Indirect Routing Details

Indirect Routing Details

The route table inside alpha

network	flag	router	interface
223.1.2	direct		1
223.1.3	indirect	223.1.2.4	1
223.1.4	indirect	223.1.2.4	1

The route table inside delta

network	flag	router	interface
223.1.2	direct		1
223.1.3	direct		3
223.1.4	direct		2

Managing The Routes

- · Manually maintained by administrator
- ICMP can report some routing problems
- For larger networks, routing protocols are used.

IP Packet

IP References

- [1] Wikipedia. Internet Protocol Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Internet %5C_Protocol&oldid=645719875.
- [2] Wikipedia. *IP address Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=IP%5C_address&oldid=651153507.
- [3] POSTEL J. Internet Protocol. RFC Editor. 1981. https://www.rfc-editor.org/rfc/rfc791.txt.
- [4] Wikipedia. *IPv4 header checksum Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=IP v4%5C_header%5C_checksum&oldid=645516564.

2.9 Subnetting

Why Subnetting?

- save address space
- · restrict collision domain
- · security
- physical media (Ethernet, FDDI, ...)

How

Network Prefix	Host Number	
	1	<u> </u>
Network Prefix	Subnet	Host Number

Subnet mask is a bitmask used to identify the network and node parts of the address.

Default Subnet Masks

Class A 255.0.0.0 11111111.0.0.0 Class B 255.255.0.0 11111111.1111111.0.0 Class C 255.255.255.0 11111111.1111111.111111.0

Example

2^n-2

Example

IP address:	11001010.11001011.10000100.11110001 202 . 203 . 132 . 241
Subnet mask:	11111111.11111111.11111111.11000000 255 . 255 . 255 . 192

- There are $2^2 2 = 2$ subnets
- Each subnet has $2^6 2 = 62$ nodes
- Subtract 2? All "0"s and all "1"s. (old story)

Subnet Calculator

free IP subnet calculators

Try:

- ~\$ subnetcalc 202.203.132.244/26
- \sim \$ ipcalc 202.203.132.244/26
- ~\$ sipcalc 202.203.132.244/26

Quiz

Consider a packet addressing 128.208.2.251

- Q1: Which subnet it belongs to?
- Q2: The route table inside each router?

Subnetting References

- [1] Wikipedia. Subnetwork Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Subnetwork &oldid=645854808.
- [2] Wikipedia. *IPv4 subnetting reference Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title =IPv4%5C_subnetting%5C_reference&oldid=652583338.
- [3] Wikipedia. *Private network Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Private %5C_network&oldid=649931709.
- [4] MOGUL J. Internet subnets. RFC Editor. 1984. https://www.rfc-editor.org/rfc/rfc917.txt.
- [5] MOGUL J, POSTEL J. Internet Standard Subnetting Procedure. RFC Editor. 1985. https://www.rfc-editor.org/rfc/rfc950.txt.

2.10 CIDR

CIDR—Classless Inter-Domain Routing

CIDR An IP addressing scheme that replaces the older system based on classes A, B and C.

Why?

With a new network being connected to the Internet every 30 minutes the Internet was faced with two critical problems:

- · Running out of IP addresses
- Running out of capacity in the global routing tables

From https://searchnetworking.techtarget.com/definition/CIDR:

CIDR is a more flexible way to allocate IP addresses than the original scheme. As a result, the number of IP addresses was greatly increased, which along with widespread use of network address translation (NAT), has significantly extended the useful life of IPv4.

Two-Level Internet

Network - Host

Running out of IP addresses

Using the old addressing scheme, the Internet could support:

- 126 Class A networks that could include up to 16,777,214 hosts each
- Plus 65,000 Class B networks that could include up to 65,534 hosts each
- Plus over 2 million Class C networks that could include up to 254 hosts each

only 3% of the assigned addresses were actually being used.

The old classful scheme was very inefficient in IP address allocation especially in class B. As we can imagine, for an medium-sized business, class A is too large, while class C is too small. So usually class B is the choice though it still is far too large for most organizations. In reality, more than half of class B networks have fewer than 50 hosts. Obviously, a class C network would have done the job, but everyone that asked for a class B network thought his business would outgrow the 8-bit host field.

To handle this problem, subnets were introduced to flexibly assign blocks of addresses within an organization.

Global Routing Tables At Capacity

- As the number of networks on the Internet increased, so did the number of routes.
- A few years back it was forecasted that the global backbone Internet routers were fast approaching their limit on the number of routes they could support.
- Even using the latest router technology, the maximum theoretical routing table size is approximately 60,000 routing table entries.
- If nothing was done the global routing tables would have reached capacity by mid-1994 and all Internet growth
 would be halted.

Subnetting can significantly improve the efficiency of address assignments. But it can also increase the size of the routing table. For example, a routing table could have a class B network listed in it. But after subnetting, this class B network has been split into 10 subnets. As a result, in the routing table the one line class B network record has been replaced by 10 lines of subnets.

Multi-Level Internet

Hierarchical Routing Aggregation To Minimize Routing Table Entries

Route Aggregation a single high-level route entry can represent many lower-level routes in the global routing tables. Similar to the telephone network.

Restructuring IP Address Assignments

Instead of being limited to network identifiers (or "prefixes") of 8, 16 or 24 bits, CIDR currently uses prefixes anywhere from 13 to 27 bits.

/27	1/8 of a Class C	32 hosts
/26	1/4 of a Class C	64 hosts
/25	1/2 of a Class C	128 hosts
/24	1 Class C	256 hosts
/16	256 Class C	65,536 hosts
	(= 1 Class B)	
/13	2,408 Class C	524,288 hosts

Example

IP address assignments

University	First address	Last address	How many	Prefix
Cambridge	192.24.0.0	192.24.7.255	2048	192.24.0.0/21
Edinburgh	192.24.8.0	192.24.11.255	1024	192.24.8.0/22
(Available)	192.24.12.0	192.24.15.255	1024	192.24.12.0/22
Oxford	192.24.16.0	192.24.31.255	4096	192.24.16.0/20

In this example, a block of addresses ($192.24.0.0 \sim 192.24.31.255$) in a class B network has been split into 3 subnets. The routing table inside the router in London should look like this:

Destination	Flag	Gateway	Iface
•••	• • • •	• • •	• • •
192.24.0.0/21	direct	*	1
192.24.8.0/22	direct	*	3
192.24.16.0/20	direct	*	2

While the routing table inside the router in New York...

The Router in New York

Option 1:

Destination	Flag	Gateway	Interface
	•••		•••
192.24.0.0/21	indirect	London	1
192.24.8.0/22	indirect	London	1
192.24.16.0/20	indirect	London	1
•••	•••	•••	•••

Option 2:

Destination	Flag	Gateway	Interface
192.24.0.0/19	 direct	 *	 1
		•••	

Obviously option 2 is better since it presents a smaller routing table comparing with the one in option 1 by using route aggregation. All the three routes in option 1 have been covered by the one in option 2.

Longest Matching Prefix

The router in New York

Destination	Flag	Gateway	Interface
•••		•••	•••
192.24.0.0/19	direct	*	1
192.24.12.0/22	direct	*	2
•••			•••

The /22 is a subnet inside /19.

CIDR References

- [1] Wikipedia. Classless Inter-Domain Routing Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Classless%5C_Inter-Domain%5C_Routing&oldid=641285826.
- [2] FULLER V, LI T. Classless Inter-domain Routing (CIDR): The Internet Address Assignment and Aggregation Plan. RFC Editor. 2006. https://www.rfc-editor.org/rfc/rfc4632.txt.

2.11 NAT

Network Address Translation (NAT)

Src	NAT Router	
IP:Port	IP:Port	
192.168.1.2:3456	12.13.14.15:1	
192.168.1.3:6789	12.13.14.15:2	
192.168.1.3:8910	12.13.14.15:3	
192.168.1.4:3750	12.13.14.15:4	

See also: [How Network Address Translation Works — HowStuffWorks.com], [Network address translation — Wikipedia, The Free Encyclopedia], [The IP Network Address Translator (NAT)]

This is a very common scenario we have seen in our dormitory network. Your laptop in the dorm network has a private IP address, for example 192.168.1.2, so that it can communicate with computers in the outside world as long as it has a public IP address, such as 40.30.20.10. But since your laptop has only a private IP address, how can the computer in the outside world reach you?

In the NAT router, there is a NAT table as shown in the slide. The NAT router translates the source information, for example 192.168.1.2:3456, into a new one with a public IP address, for example 12.13.14.15:1, so that the remote server (40.30.20.10) can send data back to the NAT router by addressing 12.13.14.15:1. And then the router can send data to the appropriate laptop by consulting the NAT table.

2.12 IPv6

2.12.1 Why IPv6?

Why IPv6?

No enough addresses!

Kidding? We have:

- 2³² address space
- NAT
- CIDR

No kidding. All gone.

- IANA: 31 January 2011
- Asia-Pacific: 15 April 2011
- Europe: 14 September 2012
- Latin America: 10 June 2014
- So, we need a larger address space (2^{128}) .

 2^{128}

Why such a high number of bits?

For a larger address space

• Think about mobile phones, cars (inside devices), toasters, refrigerators, light switches, and so on...

Why not higher?

- · More bits → bigger header → more overhead
- max MTU on Ethernet is 1500 octets

	min MTU (octets)	header length (octets)	overhead
IPv4	576	20~60	3.4%
IPv6	1280	40	3.8%

Why not IPv5?

- 4: is already used for IPv4
- 5: is reserved for the Stream Protocol (STP, RFC 1819 / Internet Stream Protocol Version 2) (which never really made it to the public)
- 6: The next free number. Hence IPv6 was born!

More than a larger address space (2^{128})

- · Simplified header makes routing faster
- End-to-end connectivity
- Auto-configuration
- · No broadcast
- Anycast
- Mobility same IP address everywhere
- · Network-layer security
- Extensibility
- · and more ...

2.12.2 The IPv6 header

Simplification

See also: [Computer Networks, Sec. 5.6.3, IP Version 6, P. 458].

IPv6 Extension Header

See also: [Computer Networks, Sec. 5.6.3, IP Version 6, P. 461].

2.12.3 IPv6 addresses

IPv6 Addresses

A real life address example

3ffe:ffff:0100:f101:0210:a4ff:fee3:9566 → 3ffe:ffff:100:f101:210:a4ff:fee3:9566

More simplifications

3ffe:ffff:100:f101<u>:0:0:0:</u>1 → 3ffe:ffff:100:f101::1

The biggest simplification

IPv6 localhost address

0000:0000:0000:0000:0000:0000:0001 ** ::1

Address types

Global unicast addresses begin with [23] xxx

e.g. 2001:db8:85a3::8a2e:370:7334

Unique local addresses begin with fc00::/7

e.g. fdf8:f53b:82e4::53 Similiar to private IPs in IPv4

Link local addresses begin with fe80::/64

e.g. fe80::62d8:19ff:fece:44f6/64

Similiar to 169.254.0.0/16

Localhost address ::1

Similiar to IPv4 with its "127.0.0.1"

Multicast addresses begin with ffxy::/8

e.g. ff01::2
Unspecified address ::

• Like "any" or "0.0.0.0" in IPv4

Anycast

- is assigned to more than one interface
- a packet sent to an anycast address is routed to the "nearest" interface having that address
- is allocated from the unicast address space

IPv6 References

- [1] Wikipedia. *IPv6 Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=IPv6&oldid=64807 1002.
- [2] Wikipedia. *IPv6 packet Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=IPv6%5C_p acket&oldid=651199118.
- [3] Wikipedia. *IPv6 address Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=IPv6%5C_a ddress&oldid=645435688.

- [4] DEERING S, HINDEN R. Internet Protocol, Version 6 (IPv6) Specification. RFC Editor. 1998. https://www.rfc-editor.org/r fc/rfc2460.txt.
- [5] HINDEN R, DEERING S. IP Version 6 Addressing Architecture. RFC Editor. 2006. https://www.rfc-editor.org/rfc/rfc4291.txt.

2.13 Networking Devices

2.13.1 Repeater, Hub

Repeater connects network segments at the physical layer.

Hub a multi-port repeater

- · simple, cheap
- Repeaters/Hubs do NOT isolate collision domains.
- 100m maximum

2.13.2 Bridge, Switch

Bridge connects multiple network segments at the data link layer (layer 2) **Switch** a multi-port bridge

Transparent bridging

Uses a forwarding database to send frames across network segments

- Learning
- Flooding
- Forwarding
- Filtering
- Aging

Transparent bridging

- https://en.wikipedia.org/wiki/Bridging_(networking)
- https://www.oreilly.com/library/view/ethernet-switches/9781449367299/ch01.html

Ethernet switches are designed so that their operations are invisible to the devices on the network, which explains why this approach to linking networks is also called *transparent bridging*. "Transparent" means that when you connect a switch to an Ethernet system, no changes are made in the Ethernet frames that are bridged. The switch will automatically begin working without requiring any configuration on the switch or any changes on the part of the computers connected to the Ethernet network, making the operation of the switch transparent to them.

Two methods in forwarding frames

• https://www.orbit-computer-solutions.com/understanding-how-switches-forwards-frames-in-ethernet-network/

Store-and-forward switching: Receive and store frame, check for errors and forward it towards its destination or discard if error is found. (Bandwidth efficient)

Cut-through switching: Works on the frame soon as it is received, even if the transmission is not complete. Don't check for errors, lookup destination port and forward. (Faster)

Most switches are configured to perform cut-through switching on a per-port basis until a user-defined error mark is reached and then they automatically change to store-and-forward. When the error rate falls below the threshold, the port automatically changes back to cut-through switching.

Switch Loop

© Redundancy — Eliminating the single point of failure

Broadcast storm — Resulting in potentially severe network congestion

• https://computer.howstuffworks.com/lan-switch13.htm

Spanning Tree Protocol (STP) is a network protocol that ensures a loop-free topology for any bridged Ethernet local area network.

Algorhyme

I think that I shall never see A graph more lovely than a tree.

A tree whose crucial property Is loop-free connectivity.

A tree that must be sure to span So packets can reach every LAN.

First, the root must be selected. By ID, it is elected.

Least cost paths from root are traced. In the tree, these paths are placed.

A mesh is made by folks like me Then bridges find a spanning tree.

— Radia Perlman

• https://en.wikipedia.org/wiki/Radia_Perlman

See also: [How LAN Switches Work — HowStuffWorks.com], [Transparent Bridging — Cisco DocWiki], [Spanning Tree Protocol — Wikipedia, The Free Encyclopedia]

2.13.3 Router

Router connects two or more logical subnets at the network layer (layer 3) **Routing** is to find a route in the route table

Bridging vs. Routing

- A switch connects devices to create a network
- A router connects networks

Bridging	Routing
L2	L3
MAC addr.(local)	IP addr.(global)
intranet	internet
Forwarding DB	Routing table
relearn, flooding	more efficient

- to put multiple segments into one bridged network, or
- to divide it into different networks interconnected by routers

More About Networking Devices

- [1] Wikipedia. *Router (computing) Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Router%5C_(computing)&oldid=646784918.
- [2] Wikipedia. *Routing table Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Routing%5 C_table&oldid=644938703.
- [3] Wikipedia. Network switch Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Network %5C_switch&oldid=646928384.

[4] Wikipedia. LAN switching — Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=LAN%5C _switching&oldid=651228780.

2.14 Packet Filtering

What's A Packet Filter?

A packet filter is a piece of software which looks at the header of packets as they pass through, and decides the fate of the entire packet. It might decide to

- DROP the packet (i.e., discard the packet as if it had never received it),
- · ACCEPT the packet (i.e., let the packet go through), or
- something more complicated.

Packet Filter Under Linux

iptables talks to the kernel and tells it what packets to filter.

The iptables tool inserts/deletes rules from the kernel's packet filtering table.

Quick Start

Debian/Ubuntu users can do:

```
~$ sudo apt install iptables
~$
~$ sudo iptables -A INPUT -s 147.8.212.123 -p all -j DROP
~$
~$ sudo iptables -D INPUT -s 147.8.212.123 -p all -j DROP
~$
~$ man iptables
~$
~$ chromium http://www.netfilter.org/documentation/
~$
```

Terminology

Filter table is in the kernel, contains chains.

Chains a.k.a. firewall chains, are lists of filtering rules. The three kernel built-in chains are called INPUT, OUTPUT, and FORWARD.

Rules Each rule says:

if the packet header looks like this then here's what to do with the packet

How Chains Work?

Using iptables

To manage whole chains:

- 1. Create a new chain (-N).
- 2. Delete an empty chain (-X).
- 3. Change the policy for a built-in chain. (-P).
- 4. List the rules in a chain (-L).
- 5. Flush the rules out of a chain (-F).
- 6. Zero the packet and byte counters on all rules in a chain (-Z).

To manipulate rules inside a chain:

- 1. Append a new rule to a chain (-A).
- 2. Insert a new rule at some position in a chain (-I).
- 3. Replace a rule at some position in a chain (-R).
- 4. Delete a rule at some position in a chain, or the first that matches (-D).

Examples

More Examples

```
-$ # Syn-flood protection:
-$ sudo iptables -A FORWARD -p tcp --syn -m limit --limit 1/s -j ACCEPT
-$
-$ # Furtive port scanner:
-$ sudo iptables -A FORWARD -p tcp --tcp-flags SYN,ACK,FIN,RST RST -m limit --limit 1/s -j ACCEPT
-$
-$ # Ping of death:
-$ sudo iptables -A FORWARD -p icmp --icmp-type echo-request -m limit --limit 1/s -j ACCEPT
-$
```

See also: [Iptables — Wikipedia, The Free Encyclopedia]

NAT & Packet Filtering References

- [1] Wikipedia. Network address translation Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Network%5C_address%5C_translation&oldid=652836698.
- [2] EGEVANG K, FRANCIS P. The IP Network Address Translator (NAT). RFC Editor. 1994. https://www.rfc-editor.org/rfc/rfc1631.txt.
- [3] TYSON J. *How Network Address Translation Works HowStuffWorks.com*. 2001. %5Curl%7Bhttp://computer.howstuffworks.com/nat.htm%7D.
- [4] CONTRIBUTORS W. *Iptables Wikipedia*, *The Free Encyclopedia*. 2017. https://en.wikipedia.org/w/index.php?title=Iptables&oldid=817424711.

3 Transport Protocols

Why need transport layer? Why need transport layer if its service is so similar to the network layer service? The answer is subtle, but crucial. *The transport code runs entirely on the users' machines, but the network layer mostly runs on the routers, which are operated by the carrier* (at least for a wide area network). [Computer Networks, Sec. 6.1.1, Services provided to the upper layers]

- What happens if the network layer offers inadequate service?
- What if it frequently loses packets?
- What happens if routers crash from time to time?

Problems occur, that's what. *The users have no real control over the network layer*, so they cannot solve the problem of poor service by using better routers or putting more error handling in the data link layer because they don't own the routers. The only possibility is to put on top of the network layer another layer that improves the quality of the service.

If all real networks were flawless and all had the same service primitives and were guaranteed never, ever to change, the transport layer might not be needed.

Circuit switching (☎)

- © guaranteed performance
- (a) fast transfers (once circuit is established)
- (E) wastes bandwidth if traffic is "bursty"
- © connection setup adds delay
- (2) recovery from failure is slow

See also:

- [Computer Networks, Sec. 1.3.3, Connection-Oriented Versus Connectionless Service]
- [Computer Networking: A Top-down Approach, Sec. 4.2, Virtual Circuit and Datagram Networks]
- http://courses.iddl.vt.edu/CS1604/15-Lesson_14/04-Connection-Oriented_vs_Connectionless.php
- http://www.cisco.com/cpress/cc/td/cpress/fund/ith2nd/it2401.htm#xtocid1500020
- http://www.inetdaemon.com/tutorials/basic_concepts/communication/connection-oriented_vs_connectionless.shtml

Packet switching (⊠)

(2) no guaranteed performance

(E) header overhead per packet

(2) queues and queuing delay

@ efficient use of bandwidth

o no connection setupcan "route around trouble"

http://www.cs.virginia.edu/~zaher/classes/CS457/lectures/network_1.pdf

3.1 TCP

IP: host ↔ host

TCP/UDP: process ↔ process

IP provides unreliable service

Best-effort, no guarantee

- ? segment delivery
- ? orderly delivery of segments
- ? the integrity of the data in the segments

TCP provides reliable data transfer

You receive none or you receive it correctly and orderly.

- ✓ correctness acknowledgement, checksum
- ✓ order sequence numbers
- ✓ packet lost timers
- ✓ flow control sliding window
- ✓ congestion control

Why doesn't IP provides reliable service?

- **Inefficient**. Routers are very busy forwarding data packets as fast as possible. It would be slow down upon providing extra functionalities.
- **Unnecessary**. The end process has to check the received data for correctness and orderliness anyway even if each router provides guaranteed delivery service.

TCP is optimized for accurate delivery rather than timely delivery and therefore, TCP sometimes incurs relatively long delays (on the order of seconds) while waiting for out-of-order messages or retransmissions of lost messages. It is not particularly suitable for real-time applications such as Voice over IP. For such applications, protocols like the Real-time Transport Protocol (RTP) running over the User Datagram Protocol (UDP) are usually recommended instead. [*Transmission Control Protocol — Wikipedia, The Free Encyclopedia, Sec. 2, Network Function*]

A TCP Connection

Port numbers

port range: $0 \sim 65535$ well-known ports: $0 \sim 1023$

FTP	20/21	SSH	22	Telnet	23
SMTP	25	DNS	53	DHCP	67/68
HTTP	80	POP3	110	HTTPS	443
IMAP4	143				

Connections The reliability and flow control mechanisms described above require that TCPs initialize and maintain certain status information for each data stream. The combination of this information, including sockets, sequence numbers, and window sizes, is called a connection. Each connection is uniquely specified by a pair of sockets identifying its two sides. [*Transmission Control Protocol*, Sec 1.5, *RFC 793*]

TCP Header

0	1	2	3	
Source	e Port	Destination Port		
Sequence Number				
Acknowledgment Number				
Data 0 0 N Offset 0 0 S	C E U A P R S F W C R C S S Y I R E G K H T N N	Window		
Checksum Urgent			Pointer	
Options Options			Padding	

See also[Transmission Control Protocol — Wikipedia, The Free Encyclopedia, Sec. 3, TCP Segment Structure].

Source port (16 bits) identifies the sending port

Destination port (16 bits) identifies the receiving port

Sequence number (32 bits) has a dual role:

- If the SYN flag is set (1), then this is the initial sequence number. The sequence number of the actual first data byte and the acknowledged number in the corresponding ACK are then this sequence number plus 1.
- If the SYN flag is clear (0), then this is the accumulated sequence number of the first data byte of this segment for the current session.

Sequence numbers allow receivers to discard duplicate packets and properly sequence reordered packets.

Acknowledgment number (32 bits) if the ACK flag is set then the value of this field is the next sequence number that the receiver is expecting. This acknowledges receipt of all prior bytes (if any). The first ACK sent by each end acknowledges the other end's initial sequence number itself, but no data.

Acknowledgments allow senders to determine when to retransmit lost packets.

Data offset (4 bits) specifies the size of the TCP header in 32-bit words. The minimum size header is 5 words and the maximum is 15 words thus giving the minimum size of 20 bytes and maximum of 60 bytes, allowing for up to 40 bytes of options in the header. This field gets its name from the fact that it is also the offset from the start of the TCP segment to the actual data.

Reserved (3 bits) for future use and should be set to zero

Flags (9 bits) (aka Control bits) contains 9 1-bit flags

• NS (1 bit) –ECN-nonce concealment protection (experimental: see RFC 3540).

- CWR (1 bit) –Congestion Window Reduced (CWR) flag is set by the sending host to indicate that it received
 a TCP segment with the ECE flag set and had responded in congestion control mechanism (added to header
 by RFC 3168).
- ECE (1 bit) –ECN-Echo has a dual role, depending on the value of the SYN flag. It indicates:
 - If the SYN flag is set (1), that the TCP peer is ECN capable.
 - If the SYN flag is clear (0), that a packet with Congestion Experienced flag in IP header set is received during normal transmission (added to header by RFC 3168).
- URG (1 bit) –indicates that the Urgent pointer field is significant
- ACK (1 bit) –indicates that the Acknowledgment field is significant. All packets after the initial SYN packet sent by the client should have this flag set.
- PSH (1 bit) Push function. Asks to push the buffered data to the receiving application. (See [*Requirements for Internet Hosts Communication Layers*, Sec. 4.2.2.2, *RFC 1122*] for more details)
- RST (1 bit) -Reset the connection
- SYN (1 bit) –Synchronize sequence numbers. Only the first packet sent from each end should have this flag set. Some other flags and fields change meaning based on this flag, and some are only valid for when it is set, and others when it is clear.
- FIN (1 bit) –No more data from sender

Window size (16 bits) the size of the receive window, which specifies the number of window size units (by default, bytes) (beyond the sequence number in the acknowledgment field) that the sender of this segment is currently willing to receive (see also [Transmission Control Protocol — Wikipedia, The Free Encyclopedia, Sec. 4.4.3, Flow control] and [Transmission Control Protocol — Wikipedia, The Free Encyclopedia, Sec. 4.7, Window Scaling])

Checksum (16 bits) The 16-bit checksum field is used for error-checking of the header and data

Urgent pointer (16 bits) if the URG flag is set, then this 16-bit field is an offset from the sequence number indicating the last urgent data byte

Options (Variable 0–320 bits, divisible by 32) The length of this field is determined by the data offset field. Options have up to three fields: Option-Kind (1 byte), Option-Length (1 byte), Option-Data (variable). The Option-Kind field indicates the type of option, and is the only field that is not optional. Depending on what kind of option we are dealing with, the next two fields may be set: the Option-Length field indicates the total length of the option, and the Option-Data field contains the value of the option, if applicable. For example, an Option-Kind byte of 0x01 indicates that this is a No-Op option used only for padding, and does not have an Option-Length or Option-Data byte following it. An Option-Kind byte of 0 is the End Of Options option, and is also only one byte. An Option-Kind byte of 0x02 indicates that this is the Maximum Segment Size option, and will be followed by a byte specifying the length of the MSS field (should be 0x04). Note that this length is the total length of the given options field, including Option-Kind and Option-Length bytes. So while the MSS value is typically expressed in two bytes, the length of the field will be 4 bytes (+2 bytes of kind and length). In short, an MSS option field with a value of 0x05B4 will show up as (0x02 0x04 0x05B4) in the TCP options section.

Some options may only be sent when SYN is set; they are indicated below as [SYN]. Option-Kind and standard lengths given as (Option-Kind,Option-Length).

- 0 (8 bits) -End of options list
- 1 (8 bits) –No operation (NOP, Padding) This may be used to align option fields on 32-bit boundaries for better performance.
- 2,4,SS (32 bits) –Maximum segment size (see maximum segment size) [SYN]
- 3,3,S (24 bits) –Window scale (see window scaling for details) [SYN][TCP Extensions for High Performance, Sec. 2.2, RFC 1323]
- 4,2 (16 bits) –Selective Acknowledgement permitted. [SYN] (See selective acknowledgments for details)[TCP Selective Acknowledgment Options, Sec. 2, RFC 2018]
- 5,N,BBBB,EEEE,... (variable bits, N is either 10, 18, 26, or 34)- Selective ACKnowledgement (SACK)[*TCP Selective Acknowledgment Options*, Sec. 3,*RFC 2018*] These first two bytes are followed by a list of 1–4 blocks being selectively acknowledged, specified as 32-bit begin/end pointers.
- 8,10,TTTT,EEEE (80 bits)- Timestamp and echo of previous timestamp (see TCP timestamps for details)[*TCP Extensions for High Performance*, Sec. 3.2,*RFC* 1323]

(The remaining options are historical, obsolete, experimental, not yet standardized, or unassigned)

Padding The TCP header padding is used to ensure that the TCP header ends and data begins on a 32 bit boundary. The padding is composed of zeros.[*Transmission Control Protocol*, Sec. 3.1, *RFC 793*]

See also: [The TCP Maximum Segment Size and Related Topics], [TCP Options and Maximum Segment Size (MSS)]

Difference between push and urgent They are two vastly different mechanisms.

https://stackoverflow.com/questions/9153566/difference-between-push-and-urgent-flags-in-tcp

PSH and the PUSH function When you send data, your TCP buffers it. So if you send a character it won't send it immediately but wait to see if you've got more. But maybe you want it to go straight on the wire: this is where the PUSH function comes in. If you PUSH data your TCP will immediately create a segment (or a few segments) and push them.

But the story doesn't stop here. When the peer TCP receives the data, it will naturally buffer them *it won't disturb the application for each and every byte*. Here's where the PSH flag kicks in. If a receiving TCP sees the PSH flag it will immediately push the data to the application.

There's no API to set the PSH flag. Typically it is set by the kernel when it empties the buffer. From TCP/IP Illustrated:

This flag is conventionally used to indicate that the buffer at the side sending the packet has been emptied in conjunction with sending the packet. In other words, when the packet with the PSH bit field set left the sender, the sender had no more data to send.

But be aware Stevens also says:

Push (the receiver should pass this data to the application as soon as possible—not reliably implemented or used)

URG and OOB data TCP is a stream-oriented protocol. So if you push 64K bytes on one side, you'll eventually get 64k bytes on the other. So imagine you push a lot of data and then have some message that says "Hey, you know all that data I just sent? Yeah, throw that away". The gist of the matter is that once you push data on a connection you have to wait for the receiver to get all of it before it gets to the new data.

This is where the URG flag kicks in. When you send urgent data, your TCP creates a special segment in which it sets the URG flag and also the urgent pointer field. This causes the receiving TCP to forward the urgent data on a separate channel to the application (for instance on Unix your process gets a SIGURG). This allows the application to process the data *out of band*.

RFC 6093 disagrees with this use of "out of band" and states:

The TCP urgent mechanism is NOT a mechanism for sending "out-of-band" data: the so-called "urgent data" should be delivered "in-line" to the TCP user.

But then it goes on to admit:

By default, the last byte of "urgent data" is delivered "out of band" to the application. That is, it is not delivered as part of the normal data stream.

An application has to go out of its way and specify e.g. SO_OOBINLINE to get standards-conforming urgent semantics.

If all this sounds complicated just don't use urgent data.

As a side note, it's important to be aware that urgent data is rarely used today and not very well implemented. It's far easier to use a separate channel or a different approach altogether.

Establishing a TCP Connection

To establish a connection, TCP uses a three-way handshake. Before a client attempts to connect with a server, the server must first bind to and listen at a port to open it up for connections: this is called a passive open. Once the passive open is established, a client may initiate an active open. To establish a connection, the three-way (or 3-step) handshake occurs [*Transmission Control Protocol — Wikipedia, The Free Encyclopedia*, Sec. 4.1, *Connection establishment*]:

- 1. SYN: The active open is performed by the client sending a SYN to the server. The client sets the segment's sequence number to a random value A.
- 2. SYN-ACK: In response, the server replies with a SYN-ACK. The acknowledgment number is set to one more than the received sequence number i.e. A+1, and the sequence number that the server chooses for the packet is another random number, B.
- 3. ACK: Finally, the client sends an ACK back to the server. The sequence number is set to the received acknowledgement value i.e. A+1, and the acknowledgement number is set to one more than the received sequence number i.e. B+1.

At this point, both the client and server have received an acknowledgment of the connection. The steps 1, 2 establish the connection parameter (sequence number) for one direction and it is acknowledged. The steps 2, 3 establish the connection parameter (sequence number) for the other direction and it is acknowledged. With these, a full-duplex communication is established.

Closing a TCP Connection

The connection termination phase uses a four-way handshake, with each side of the connection terminating independently. When an endpoint wishes to stop its half of the connection, it transmits a FIN packet, which the other end acknowledges with an ACK. Therefore, a typical tear-down requires a pair of FIN and ACK segments from each TCP endpoint. After both FIN/ACK exchanges are concluded, the side that sent the first FIN before receiving one waits for a timeout before finally closing the connection, during which time the local port is unavailable for new connections; this prevents confusion due to delayed packets being delivered during subsequent connections. [*Transmission Control Protocol — Wikipedia, The Free Encyclopedia*, Sec. 4.2, *Connection termination*]

A connection can be "half-open", in which case one side has terminated its end, but the other has not. The side that has terminated can no longer send any data into the connection, but the other side can. The terminating side should continue reading the data until the other side terminates as well.

It is also possible to terminate the connection by a 3-way handshake, when host A sends a FIN and host B replies with a FIN & ACK (merely combines 2 steps into one) and host A replies with an ACK. This is perhaps the most common method.

Some host TCP stacks may implement a half-duplex close sequence, as Linux or HP-UX do. If such a host actively closes a connection but still has not read all the incoming data the stack already received from the link, this host sends a RST instead of a FIN (Section 4.2.2.13 in [Requirements for Internet Hosts - Communication Layers, RFC 1122]). This allows a TCP application to be sure the remote application has read all the data the former sent—waiting the FIN from the remote side, when it actively closes the connection. But the remote TCP stack cannot distinguish between a Connection Aborting RST and Data Loss RST. Both cause the remote stack to lose all the data received.

• Terminal A: nc -1 3333

• Terminal B: nc localhost 3333

tcpdump output in terminal C:

~\$ sudo tcpdump -i lo -S port 3333

```
12:47:09.106903 IP localhost.37831 > localhost.3333:
 Flags [S], seq 2485057335, win 32792, ..., length 0
12:47:09.106923 IP localhost.3333 > localhost.37831:
 Flags [S.], seq 2476477986, ack 2485057336, win 32768, ..., length 0
12:47:09.106936 IP localhost.37831 > localhost.3333:
 Flags [.], ack 2476477987, win 257, ..., length 0
12:47:26.963149 IP localhost.37831 > localhost.3333:
 Flags [F.], seq 2485057336, ack 2476477987, win 257, ..., length 0
12:47:26.963244 IP localhost.3333 > localhost.37831:
 Flags [F.], seq 2476477987, ack 2485057337, win 256, ..., length 0
12:47:26.963264 IP localhost.37831 > localhost.3333:
 Flags [.], ack 2476477988, win 257, ..., length 0
```


normal transitions for client normal transitions for server

appl: state transitions taken when application issues operation

recv: state transitions taken when segment received

send: what is sent for this transition

[*Transmission Control Protocol* — *Wikipedia, The Free Encyclopedia*, Sec. 4, *Protocol operation*] TCP protocol operations may be divided into three phases. Connections must be properly established in a multi-step handshake process (connection establishment) before entering the data transfer phase. After data transmission is completed, the connection termination closes established virtual circuits and releases all allocated resources.

A TCP connection is managed by an operating system through a programming interface that represents the local end-point for communications, the Internet socket. During the lifetime of a TCP connection the local end-point undergoes a series of state changes:[*Transmission Control Protocol*, Sec. 3.2, *RFC 793*]

LISTEN (server) represents waiting for a connection request from any remote TCP and port.

SYN-SENT (client) represents waiting for a matching connection request after having sent a connection request.

SYN-RECEIVED (server) represents waiting for a confirming connection request acknowledgment after having both received and sent a connection request.

ESTABLISHED (both server and client) represents an open connection, data received can be delivered to the user. The normal state for the data transfer phase of the connection.

FIN-WAIT-1 (both server and client) represents waiting for a connection termination request from the remote TCP, or an acknowledgment of the connection termination request previously sent.

FIN-WAIT-2 (both server and client) represents waiting for a connection termination request from the remote TCP.

CLOSE-WAIT (both server and client) represents waiting for a connection termination request from the local user.

CLOSING (both server and client) represents waiting for a connection termination request acknowledgment from the remote TCP.

LAST-ACK (both server and client) represents waiting for an acknowledgment of the connection termination request previously sent to the remote TCP (which includes an acknowledgment of its connection termination request).

TIME-WAIT (either server or client) represents waiting for enough time to pass to be sure the remote TCP received the acknowledgment of its connection termination request. [According to RFC 793 a connection can stay in TIME-WAIT for a maximum of four minutes known as a MSL (maximum segment lifetime).]

CLOSED (both server and client) represents no connection state at all.

netstat

```
~$ netstat -ant
~$ netstat -antp
~$ netstat -antpe
~$ netstat -nr
~$ netstat -ie
~$ netstat -antp | grep ESTAB
~$ netstat -nlp | grep :80
~$ man netstat


ss a netstat replacement. Example:
 ~$ ss -4ant "( sport = 3333 or dport = 3333 )"
 ~$ man ss
```

Sliding Window

The sliding window serves several purposes:

- guarantees the reliable delivery of data
- · ensures that the data is delivered in order
- enforces flow control between the sender and the receiver.

Packet Lost? *Go-Back-N*

Figure 3.1 shows the operation of the GBN protocol for the case of a window size of four packets. Because of this window size limitation, the sender sends packets 0 through 3 but then must wait for one or more of these packets to be acknowledged before proceeding. As each successive ACK (for example, ACK0 and ACK1) is received, the window slides forward and the sender can transmit one new packet (pkt4 and pkt5, respectively). On the receiver side, packet 2 is lost and thus packets 3, 4, and 5 are found to be out of order and are discarded. [Computer Networking: A Top-down Approach, Sec. 3.4.3, Go-Back-N (GBN), P.223]

Cumulative Acknowledgment [*Transmission Control Protocol* — *Wikipedia, The Free Encyclopedia*, Sec. 4.4.1, *Reliable Transmission*] TCP primarily uses a cumulative acknowledgment scheme, where the receiver sends an acknowledgment signifying that the receiver has received all data preceding the acknowledged sequence number. The sender sets the sequence number field to the sequence number of the first payload byte in the segment's data field, and the receiver sends an acknowledgment specifying the sequence number of the next byte they expect to receive. For example, if a sending computer sends a packet containing four payload bytes with a sequence number field of 100, then the sequence numbers of the four payload bytes are 100, 101, 102 and 103. When this packet arrives at the receiving

computer, it would send back an acknowledgment number of 104 since that is the sequence number of the next byte it expects to receive in the next packet.

Relying purely on the cumulative acknowledgment scheme employed by the original TCP protocol can lead to inefficiencies when packets are lost. For example, suppose 10,000 bytes are sent in 10 different TCP packets, and the first packet is lost during transmission. In a pure cumulative acknowledgment protocol, the receiver cannot say that it received bytes 1,000 to 9,999 successfully, but failed to receive the first packet, containing bytes 0 to 999. Thus the sender may then have to resend all 10,000 bytes. [*Transmission Control Protocol — Wikipedia, The Free Encyclopedia*, Sec. 4.6, *Selective Acknowledgments*]

ACK lost?

The SR receiver will acknowledge a correctly received packet whether or not it is in order. Out-of-order packets are buffered until any missing packets (that is, packets with lower sequence numbers) are received, at which point a batch of packets can be delivered in order to the upper layer. [Computer Networking: A Top-down Approach, Sec. 3.4.4, Selective Repeat (SR), p. 225]

3.2 UDP

UDP Datagram

Why need checksum? See also [Computer Networking: A Top-down Approach, Sec. 3.3.2, UDP Checksum].

- 1. (layer 2) there is no guarantee that all the links between source and destination provide error checking;
- 2. (layer 3) even if segments are correctly transferred across a link, it's possible that bit errors could be introduced when a segment is stored in a router's memory.

TCP/UDP References

- [1] Wikipedia. *Transmission Control Protocol Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Transmission%5C_Control%5C_Protocol&oldid=647944260.
- [2] Wikipedia. *User Datagram Protocol Wikipedia*, *The Free Encyclopedia*. **2015**. http://en.wikipedia.org/w/index.php?title =User%5C_Datagram%5C_Protocol&oldid=643803508.
- [3] Wikipedia. Checksum Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Checksum&ol did=645584712.
- [4] POSTEL J. Transmission Control Protocol. RFC Editor. 1981. https://www.rfc-editor.org/rfc/rfc793.txt.
- [5] POSTEL J. User Datagram Protocol. RFC Editor. 1980. https://www.rfc-editor.org/rfc/rfc768.txt.

3.3 Socket Programming

See also [Computer Networking: A Top-down Approach, Sec. 2.7, Socket Programming: Creating Network Applications].

3.3.1 UDP

UDPClient.py

```
#!/usr/bin/python

from socket import *
serverName = '127.0.0.1'
serverPort = 12000
clientSocket = socket(AF_INET, SOCK_DGRAM)
message = raw_input('Input lowercase sentence:')
clientSocket.sendto(message,(serverName, serverPort))
modifiedMessage, serverAddress = clientSocket.recvfrom(2048)
print modifiedMessage
clientSocket.close()
```

socket(AF_INET, SOCK_DGRAM)

- AF INET: using IPv4
- SOCK_DGRAM: UDP socket
- clientPort will be generated automatically

clientSocket.sendto(message,(serverName, serverPort))

- attaches both the destination address (serverName, serverPort) and the source address (clientIP, clientPort)
 to the message
- 2. send the message

modifiedMessage, serverAddress = clientSocket.recvfrom(2048)

- 1. puts the received message data into modifiedMessage
- 2. puts the source address (IP, Port) into serverAddress
- 2048: buffer size

UDPServer.py

```
#!/usr/bin/python


from socket import *
serverPort = 12000
serverSocket = socket(AF_INET, SOCK_DGRAM)
serverSocket.bind(('', serverPort))
print "The server is ready to receive"
while 1:
 message, clientAddress = serverSocket.recvfrom(2048)
 modifiedMessage = message.upper()
serverSocket.sendto(modifiedMessage, clientAddress)
```

serverSocket.bind(('', serverPort))

· explicitly assigns 12000 to the server's socket

3.3.2 TCP

Two Sockets at the Server

TCPClient.py

```
#!/usr/bin/pvthon
3 #import time
4 from socket import *
  serverName = '127.0.0.1'
  serverPort = 12000
  clientSocket = socket(AF INET, SOCK STREAM)
s clientSocket.connect((serverName, serverPort))
  print clientSocket.getsockname()
sentence = raw input('Input lowercase sentence:')
clientSocket.send(sentence)
  modifiedSentence = clientSocket.recv(1024)
print 'From Server:', modifiedSentence
14 #while 1:
15 #
 time.sleep(1000)
  clientSocket.close()
```

- SOCK_STREAM: TCP socket
- connect(): initiate the TCP connection (3-way handshake)
- send(): send out sentence through the client's socket. No destination address needs to be specified

TCPServer.py

```
#!/usr/bin/python
₃ from socket import
4 serverPort = 12000
  serverSocket = socket(AF INET,SOCK STREAM)
  serverSocket.bind(('',serverPort))
  serverSocket.listen(5)
  print serverSocket.getsockname()
  print 'The server is ready to receive'
  while 1:
 connectionSocket, addr = serverSocket.accept()
11
 print connectionSocket.getsockname()
 sentence = connectionSocket.recv(1024)
 capitalizedSentence = sentence.upper()
14
 connectionSocket.send(capitalizedSentence)
15
 connectionSocket.close()
```

- serverSocket: the welcoming socket
- connectionSocket: a socket dedicated to this particular client
- listen(backlog): the server listens for connection requests.
- backlog: how many non-accept()-ed connections are allowed to be queueing
- accept(): whenever a connection request coming, creates a new connectionSocket (handshaking is done here)

More details See also [Computer Networking: A Top-down Approach, Sec. 3.2, Multiplexing and Demultiplexing].

- The TCP server application has a "welcoming socket", that waits for connection- establishment requests from TCP clients on port number 12000.
- The TCP client creates a socket and sends a connection establishment request segment with the lines:

```
clientSocket = socket(AF_INET, SOCK_STREAM)
clientSocket.connect((serverName,12000))
```

- A connection-establishment request is nothing more than a TCP segment with destination port number 12000 and a special connection-establishment bit set in the TCP header (discussed in Section 3.5[Computer Networking: A Top-down Approach]). The segment also includes a source port number that was chosen by the client.
- When the host operating system of the computer running the server process receives the incoming connectionrequest segment with destination port 12000, it locates the server process that is waiting to accept a connection on port number 12000. The server process then creates a new socket:

```
connectionSocket, addr = serverSocket.accept()
```

• Also, the transport layer at the server notes the following four values in the connection-request segment: (1) the source port number in the segment, (2) the IP address of the source host, (3) the destination port number in the segment, and (4) its own IP address. The newly created connection socket is identified by these four values; all subsequently arriving segments whose source port, source IP address, destination port, and destination IP address match these four values will be demultiplexed to this socket. With the TCP connection now in place, the client and server can now send data to each other.

Homework

Re-write the above UDP/TCP client-server program in C.

Socket References

- [1] Wikipedia. Network socket Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Network %5C_socket&oldid=643452418.
- [2] HALL B. Beej's Guide to Network Programming: Using Internet Sockets. 2012.

4 Application Layer Protocols

4.1 HTTP

HTTP Request

URL

```
http://en.wikipedia.org/w/index.php?title=Hello&oldid=636846770

resource path

"$ curl -v cs2.swfu.edu.cn/index.html

* Connected to cs2.swfu.edu.cn (202.203.132.242) port 80

> GET /index.html HTTP/1.1 — Request line

> User-Agent: curl/7.38.0

> Host: cs2.swfu.edu.cn

> Accept: */*

> Empty line
```

Verbs

GET POST PUT PATCH
HEAD OPTIONS DELETE TRACE CONNECT

HTTP Response

```
< HTTP/1.1 200 OK ←
 Status line
< Date: Thu, 15 Jan 2015 08:18:50 GMT
< Server: Apache/2.4.10 (Debian)</pre>
< Last-Modified: Tue, 02 Sep 2014 03:49:24 GMT
< ETag: "1fd-5020d015e5e4a"
 Header lines
< Accept-Ranges: bytes
< Content-Length: 509
< Vary: Accept-Encoding
< Content-Type: text/html
 -Empty line
<html>
<head>
<title>Hello, world!</title>
</head>
<body>
<h1>Hello, world!</h1>
</body>
</html>
* Connection #0 to host cs2.swfu.edu.cn left intact
```

Status Codes

1xx Informational Messages

e.g. 104 Connection Reset by Peer

2xx Successful

e.g. 200 OK

3xx Redirection

e.g. 301 Moved Permanently

4xx Client Error

e.g. 404 Not Found

5xx Server Error

e.g. 500 Internal Server Error

HTTP Transaction

Non-persistent — separate TCP connection

Persistent — same TCP connection

Anatomy of an HTTP Transaction

Stateless Protocol

A HTTP server maintains no information about the clients.

Advantages

- · Simplifies server design
- Save server resources (RAM...)
- · Serve more users

Disadvantages

· Missing information

Keeping User State With Cookies

See also [Computer Networking: A Top-down Approach, Sec. 2.2.4, User-Server Interaction: Cookies]

HTTP/2

Quoted from http://http2.github.io/faq/

- · is binary, instead of textual
- is fully multiplexed, instead of ordered and blocking
- can therefore use one connection for parallelism
- uses header compression to reduce overhead
- allows servers to "push" responses proactively into client caches

May 2015 Publish HTTP/2 as RFC7540/7541

See also:

- http://en.wikipedia.org/wiki/HTTP/2
- http://http2.github.io/faq/
- https://bagder.gitbooks.io/http2-explained/en

HTML

Questions

1. What about HTTP over UDP?

HTTP References

- [1] Wikipedia. *Hypertext Transfer Protocol Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?tit le=Hypertext%5C_Transfer%5C_Protocol&oldid=648108367.
- [2] Wikipedia. HTTP/2 Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=HTTP/2&oldid=648155546.
- [3] Wikipedia. *HTTP cookie Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=HTTP%5C _cookie&oldid=648216857.
- [4] Wikipedia. Stateless protocol Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Stateless%5C_protocol&oldid=645610703.
- [5] Wikipedia. *HTML Wikipedia*, *The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=HTML&oldid=64 8021866.
- [6] Wikipedia. LAMP (software bundle) Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title =LAMP%5C_(software%5C_bundle)&oldid=646364288.
- [7] FIELDING R, GETTYS J, MOGUL J, et al. *Hypertext Transfer Protocol HTTP/1.1*. RFC Editor. 1999. https://www.rfc-editor.org/rfc/rfc2616.txt.
- [8] BELSHE M, PEON R, THOMSON (ED.) M. *Hypertext Transfer Protocol Version 2 (HTTP/2)*. RFC Editor. 2015. https://www.rfc-editor.org/rfc/rfc7540.txt.
- [9] PEON R, RUELLAN H. *HPACK: Header Compression for HTTP/2*. RFC Editor. 2015. https://www.rfc-editor.org/rfc/rfc75 41.txt.

4.2 **DNS**

RFC 791, page 7:

A name indicates what we seek **An address** indicates where it is

A route indicates how to get there

- A name (hostname) can be assigned to any device that has an IP address.
- The network software doesn't require names, but they do make it easier for humans to use the network.

\$ssh username@cs3.swfu.edu.cn

- Resolver is normally part of the application
 - man 3 gethostbyname
 - man 3 gethostbyaddr
- The TCP/IP protocols within the kernel know nothing about the DNS

Typical Configuration

The DNS Name Space Is Hierarchical

The domain hierarchy is similar to the UNIX filesystem

- Organizational: com, edu, gov, mil, net, org, int
- Geographic: cn, us, uk, jp, de, etc.

Translating Names Into Addresses

Two common ways:

Host table The old way. /etc/hosts

DNS A distributed database system — Domain Name Service (DNS)

The Host Table

/etc/hosts

127.0.0.1 localhost 202.203.132.245 cs3.swfu.edu.cn cs3 202.203.132.242 cs2.swfu.edu.cn cs2

It's still widely used, because:

- · The important hosts on the local network
 - In case DNS is not running
- · NIS host database
- · Local intranet

See also: [DoD Internet host table specification, RFC 952]

All hosts connected to the Internet should use DNS

The old host table system is inadequate for the global Internet for two reasons:

- 1. inability to scale
- 2. lack of an automated update process.

Old story

Prior to adopting DNS, the Network Information Center (NIC) maintained a large table of Internet hosts called the NIC host table. Hosts included in the table were called registered hosts, and the NIC placed hostnames and addresses into this file for all sites on the Internet.

Domain Name System

- · Scales well
 - Doesn't rely on a single large table
 - Distributed database system that doesn't bog down as the database grows

DNS currently provides information on approximately 16,000,000 hosts, while less than 10,000 are listed in the host table.

• Guarantees that new host information will be disseminated to the rest of the network as it is needed

DNS softwares

The resolver asks the questions.

The name server answers the questions.

Recursive Query

flits.cs.vu.nl wants to know the IP address of linda.cs.yale.edu

Non-recursive Query

The remote server tells the local server who to ask next

DNS Message Format

Flags:

QR: Query/Response AA: authoritative answer 0: query TC: truncated. only the first 512 bytes of reply was returned 1: response RD: Recursion Desired OPCODE: operation type RA: Recursion Available 0 a standard query RCODE: return code. common values: 1 an inverse query 0 no error 2 server status request 3 name error ~\$ host -a cs2.swfu.edu.cn ;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 22237

;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 0, ADDITIONAL: 0

;; QUESTION SECTION:

;cs2.swfu.edu.cn. IN ANY

;; ANSWER SECTION:

cs2.swfu.edu.cn. 202.203.132.242 3600 IN A

Received 49 bytes from 114.114.114.114#53 in 1161 ms

tcpdump

See also: [TCP/IP Illustrated, Volume 1: The Protocols, Sec. 14.4, A Simple Example, p196]

IPv4 address

Resource Records Example

```
~$ host -a mirrors.ustc.edu.cn
Trying "mirrors.ustc.edu.cn"
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 4421
;; flags: qr rd ra; QUERY: 1, ANSWER: 4, AUTHORITY: 2, ADDITIONAL: 4
;; QUESTION SECTION:
 IN
 ANY
;mirrors.ustc.edu.cn.
;; ANSWER SECTION:
 IN
 2001:da8:d800:95::110
mirrors.ustc.edu.cn.
 600
 AAAA
 600
 202.38.95.110
mirrors.ustc.edu.cn.
 TN
 Α
 NS
 f1g1ns2.dnspod.net.
mirrors.ustc.edu.cn.
 IN
 IN
 NS
 f1g1ns1.dnspod.net.
mirrors.ustc.edu.cn.
 594
;; AUTHORITY SECTION:
mirrors.ustc.edu.cn.
 594
 IN
 NS
 f1g1ns1.dnspod.net.
mirrors.ustc.edu.cn.
 594
 IN
 NS
 f1g1ns2.dnspod.net.
;; ADDITIONAL SECTION:
 33536
 IN
 111.30.132.180
f1g1ns1.dnspod.net.
 Α
f1g1ns1.dnspod.net.
 33536
 IN
 113.108.80.138
 101.226.30.224
f1g1ns2.dnspod.net.
 33536
 IN
 Α
f1g1ns2.dnspod.net.
 33536
 IN
 112.90.82.194
```

Received 323 bytes from 202.203.132.100#53 in 6598 ms

Resource Records

What's associated with a domain name?

Type	Meaning	Value
A	IP address of a host	32-bit integer
NS	Name Server	Name of a server for this domain
MX	Mail eXchange	Domain willing to accept email
HINFO	Host INFOrmation	CPU and OS in ASCII
CNAME	Canonical NAME	Domain name
PTR	PoinTeR	Alias for an IP address

When a resolver gives a domain name to DNS, what it gets back are the *resource records* associated with that name. See also: [Domain names - implementation and specification, Sec. 4, Messages]

DNS References

- [1] Wikipedia. *Domain Name System Wikipedia, The Free Encyclopedia*. 2015. http://en.wikipedia.org/w/index.php?title=Domain%5C_Name%5C_System&oldid=656963793.
- [2] MOCKAPETRIS P. Domain names concepts and facilities. RFC Editor. 1987. https://www.rfc-editor.org/rfc/rfc1034.txt.
- [3] MOCKAPETRIS P. Domain names implementation and specification. RFC Editor. 1987. https://www.rfc-editor.org/rfc/rfc1035.txt.

4.3 Mail

E-mail Protocols

Proprietary protocols:

 $\textbf{Microsoft:} \ \ \text{Outlook client} \Longleftrightarrow \text{Exchange server}$

IBM: Notes client ⇐⇒ Domino server

Open standards:

SMTP: Simple Mail Transfer Protocol, RFC2821

POP3: Post Office Protocol, RFC1939

MIME: Multipurpose Internet Mail Extensions, RFC2045, RFC2046, RFC2047, RFC2048, RFC2049

IMAP4: Interactive Mail Access Protocol, RFC3501

4.3.1 SMTP

SMTP Transports A Mail Object

A Mail Object

A Physical Mail

The SMTP Basic Structure

• TCP, port 25

Unix File System

SMTP Commands


```
wx672@cs3:~$ nc localhost 25
220 cs3.swfu.edu.cn ESMTP Exim 4.72 Sun, 16 Oct 2011 22:29:29 +0800
help
214-Commands supported:
214 AUTH HELO EHLO MAIL RCPT DATA NOOP QUIT RSET HELP
```

• More commands can be available, depending on your SMTP server configuration.

A Simple Protocol

A SMTP Session

```
~$ nc cs3.swfc.edu.cn smtp
220 cs3.swfu.edu.cn ESMTP Exim 4.72
 Sun, 16 Oct 2011 22:18:22 +0800
helo debian
250 cs3.swfc.edu.cn Hello debian [192.168.128.5]
mail from:<wx672@debian>
250 OK
rcpt to:<wx672@cs3.swfc.edu.cn>
250 Accepted
data
354 Enter message, ending with "." on a line by itself
Hello, there!
250 OK id=1DMJra-0007IR-01
quit
221 cs3.swfc.edu.cn closing connection
wx672@debian:~$
```


4.3.2 POP3

Post Office Protocol v3

POP2 port 109 **POP3** port 110

The POP protocols verify the user's login name and password, and move the user's mail from the server to the user's local mail reader.

4.3.3 IMAP

IMAP — Internet Message Access Protocol

• port 143

Advantages over POP3

- · Both connected and disconnected modes of operation
- Multiple clients can simultaneously connect to the same mailbox
- · Access to MIME parts of messages and partial fetch
- Message state information kept on the server
- · Multiple mailboxes on the server
- Server-side searches
- · A built-in extension mechanism

An IMAP session

A POP3 Session

```
~$ nc cs3 110
+OK Dovecot ready.
user wx672
+NK
pass topsecrete
+OK Logged in.
stat
+OK 3 459
retr 1
+OK 146 octets
 The full text of message 1
dele 1
+OK message # 1 deleted
retr 2
+OK 155 octets
 The full text of message 2
+OK message # 2 deleted
retr 3
+OK 158 octets
 The full text of message 3
dele 3
+OK message # 3 deleted
quit
+OK Logging out.
```

```
~$ nc cs3 143
* OK Dovecot ready.
a001 login wx672 topsecrete
a001 OK Logged in.
a002 select inbox
* FLAGS (/Answered /Flagged /Deleted /Seen /Draft)
* OK [PERMANENTFLAGS (/Answered /Flagged /Deleted /Seen /Draft /*)
* 15 EXISTS
* O RECENT
* OK [UIDVALIDITY 1174505444] UIDs valid
* OK [UIDNEXT 184] Predicted next UID
a002 OK [READ-WRITE] Select completed.
a004 fetch 1 full
* 1 FETCH (FLAGS (/Seen) INTERNALDATE "16-Oct-2011 22:40:55 +0800"
a004 OK Fetch completed.
a006 fetch 1 body[text]
* 1 FETCH (BODY[TEXT] 55
hello ,there!
)
a006 OK Fetch completed.
a007 logout
* BYE Logging out
a007 OK Logout completed.
```

Disadvantages of IMAP

- · IMAP is a very heavy and complicated protocol
- IMAP generally results in higher server loads than POP3
- · Server-side searches can potentially use lots of server resources when searching massive mailboxes

4.3.4 MIME

Multipurpose Internet Mail Extensions

- SMTP supports only 7-bit ASCII characters.
- MIME standard defines mechanisms for emailing other kinds of information, e.g.
 - text in languages other than English,
 - files containing images, sounds, movies,
 - computer programs
- HTTP/MIME

A Typical Mail Header

```
Received: from 20030704041 by cs2.swfc.edu.cn with local (Exim 4.50)
 id 1GSusu-0001D0-NT
 for wx672@cs2.swfc.edu.cn; Thu, 28 Sep 2006 20:21:00 +0800
Date: Thu, 28 Sep 2006 20:21:00 +0800
To: WANG Xiaolin <wx672@cs2.swfc.edu.cn>
Subject: ipv6
Message-ID: <20060928122100.GA4498@cs2.swfc.edu.cn>
Mime-Version: 1.0
Content-Type: text/plain; charset=utf-8
Content-Disposition: inline
Content-Transfer-Encoding: 8bit
User-Agent: Mutt/1.5.9i
From: 20030704041@cs2.swfc.edu.cn
X-SA-Exim-Connect-IP: <locally generated>
X-SA-Exim-Rcpt-To: wx672@cs2.swfc.edu.cn
X-SA-Exim-Mail-From: 20030704041@cs2.swfc.edu.cn
X-SA-Exim-Scanned: No (on cs2.swfc.edu.cn); SAEximRunCond expanded to false
X-Spam-Checker-Version: SpamAssassin 3.0.3 (2005-04-27) on cs2.swfc.edu.cn
X-Spam-Level: *
X-Spam-Status: No, score=1.0 required=5.0 tests=ALL_TRUSTED,AWL,FROM_ALL_NUMS,
 FROM_ENDS_IN_NUMS,FROM_STARTS_WITH_NUMS,NO_REAL_NAME autolearn=no
 version=3.0.3
Status: RO
Content-Length: 240
Lines: 3
X-UID: 351
X-Keywords:
```

4.3.5 Spam

Spam: • Any kind of un-wanted email messages.

- The action of sending such kinds of messages to usenet newsgroups, mailing lists, or any other individuals.
- by year 2000, 7% of Internet mails were spam;
- by year 2004, 60% were spam.
- Bill Gates receives nearly 4 million emails a day most of which are spam.

How Spam Works?

- 1. Collecting Email Addresses (Sniffing, Web Registration, Mailing List and Newsgroup, etc.)
- 2. Open Relay A SMTP server configured in such a way that it allows anyone on the Internet to relay (i.e. send) email through it.
- 3. Open Proxy A proxy which is misconfigured to allow access to anyone on the internet.

Relayed Mail Scenario

```
wx672@cs2:~$ nc wx672.3322.org smtp
220 wx672.3322.org ESMTP Exim 4.50
 Tue, 03 Oct 2006 10:13:04 +0800
ehlo cs2.swfc.edu.cn
250-wx672.3322.org Hello cs2.swfc.edu.cn
 [202.203.132.242]
250-SIZE 52428800
250-PIPELINING
250 HELP
mail from:<wx672@cs2.swfc.edu.cn>
rcpt to:<@wx672.3322.org:wx672@yahoo.com>
250 Accepted
data
354 Enter message, ending with "." on a line by itself
Hello, this is a message to wx6720yahoo.com
relayed by the smtp server at wx672.3322.org
250 OK id=1DSQRt-0000jC-T0
quit
221 wx672.3322.org closing connection
```

Common Technologies Of Anti-Spams

- DNSBL DNS-based Blackhole List
- Bayesian Filtering:

$$P(spam|words) = \frac{P(words|spam)P(spam)}{P(words)}$$

 Greylisting — "normal" MTAs should attempt retries if given an appropriate temporary failure code for a delivery attempt.

Mail References

- [1] Wikipedia. Simple Mail Transfer Protocol Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Simple%5C_Mail%5C_Transfer%5C_Protocol&oldid=646541423.
- [2] Wikipedia. Post Office Protocol Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Post %5C_Office%5C_Protocol&oldid=645436521.
- [3] Wikipedia. Internet Message Access Protocol Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=Internet%5C_Message%5C_Access%5C_Protocol&oldid=647958613.
- [4] Wikipedia. MIME Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=MIME&oldid=64 4193928.
- [5] KLENSIN (ED.) J. Simple Mail Transfer Protocol. RFC Editor. 2001. https://www.rfc-editor.org/rfc/rfc2821.txt.
- [6] MYERS J, ROSE M. Post Office Protocol Version 3. RFC Editor. 1996. https://www.rfc-editor.org/rfc/rfc1939.txt.

- [7] CRISPIN M. INTERNET MESSAGE ACCESS PROTOCOL VERSION 4rev1. RFC Editor. 2003. https://www.rfc-editor.org/rfc/rfc3501.txt.
- [8] FREED N, BORENSTEIN N. Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies. RFC Editor. 1996. https://www.rfc-editor.org/rfc/rfc2045.txt.

4.4 FTP

An Active FTP Session

Control session

Server	Client
cs2 ⇒ 202.203.132.242	$cs3 \Rightarrow 202.203.132.245$
wx672@cs3:~\$ nc cs2 ftp 220 (vsFTPd 2.0.5) user wx672 331 Please specify the pass canttellyou 230 Login successful. port 202,203,132,245,16 200 PORT command success lst 150 Here comes the dire 226 Directory send OK. quit 221 Goodbye.	password. 00,0 ssful. Consider using PASV.
port 202,203,132,245,16	00,0 Port (2 x 8 bits)

To see FTP data session:

wx672@cs3:~\$ nc -1 \$((100*256+0))

A Passive FTP Session

Control session

Server	Client			
cs2 ⇒ 202.203.132.242	cs3 ⇒ 202.203.132.245			
wx672@cs3:~\$ nc cs2 ftp 220 (vsFTPd 2.0.5) user wx672)			
331 Please specify the password.				
pass canttellyou				
230 Login successful.				
pasv				
227 Entering Passive Mode (202,203,132,242,36,5)				
list				
150 Here comes the dire	ectory listing.			
quit				
221 Goodbye.				

To see FTP data session:

wx672@cs3:~\$ nc cs2 \$((36*256+5))

Active FTP vs. Passive FTP

In active mode: Server initiates data connection to client's data port.

In passive mode: Client initiates data connection to random port specified by server.

Why Passive Mode?

Active mode doesn't work with firewall

FTP Data Connection...

FTP References

- [1] Wikipedia. File Transfer Protocol Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=File%5C_Transfer%5C_Protocol&oldid=647883278.
- [2] POSTEL J, REYNOLDS J. File Transfer Protocol. RFC Editor. 1985. https://www.rfc-editor.org/rfc/rfc959.txt.
- [3] BELLOVIN S. Firewall-Friendly FTP. RFC Editor. 1994. https://www.rfc-editor.org/rfc/rfc1579.txt.

4.5 Peer-to-Peer Applications

See also [Computer Networking: A Top-down Approach, Sec. 2.6.1, P2P File Distribution].

BitTorrent

- 1. How does a peer find other peers that have the content it wants to download?
- 2. How is content replicated by peers to provide high-speed downloads for everyone?
- 3. How do peers encourage each other to upload content to others as well as download content for themselves?

torrent — a content description file with two key info:

- the name of the tracker
- a list of equal-sized chunks (typically 256KiB). The name of each chunk is given as a 160-bit SHA-1 hash
 of the chunk.

tracker — the infrastructure node in a swarm that keeps tracking of the status of all peers.

swarm — a collection of all peers for a transferred file.

peers — download chunks of the file from one another.

seeder — the peer who has all the chunks (the whole file).

leecher — the peer who takes without giving.

- When a peer joins a swarm, it registers itself with the tracker;
- A peer periodically informs the tracker that it's still in the swarm;
- While a peer downloads chunks, it also uploads chunks to others;
- When a new peer joins a swarm, the tracker randomly select some peers (say 50) from the swarm, and sends their IP addresses to the new peer;
- the new peer makes TCP connections with all these 50 peers. Now they're neighbors;
- Neighbors ask periodically each other for the list of chunks they have;
- Usually each one has a different list, and according to it, they request for chunks they don't have from each other (rarest first);
- higher upload rate results in higher download rate. Leechers will be *choked*.

P2P References

- [1] Wikipedia. BitTorrent Wikipedia, The Free Encyclopedia. 2015. http://en.wikipedia.org/w/index.php?title=BitTorrent&ol did=648034964.
- [2] COHEN B. The BitTorrent Protocol Specification, Version 11031. 2008. http://www.bittorrent.org/beps/bep%5C_0003.html.