EC5.204 Communications & Controls in IoT

Networking Basics

Instructors: Sachin Chaudhari

Jan. 23, 2023

Block Diagram of Sensor Node

https://www.researchgate.net/publication/269310409_A_review_of_sensor_networks_Technologies_and_applications/figures?lo=1&utm_source=google&utm_medium=organic

[Leverage: Intro to IoT] To be smart, a thing doesn't need to have super storage or a supercomputer inside of it. All a thing has to do is connect to super storage or to a super computer.

How does IoT work?

Picture Credit: http://www.carritech.com/news/internet-of-things/

IoT Network Setup

Picture Credit: https://www.iotcentral.io/blog/the-iot-architecture-at-the-edge

Main Reference

• [Kurose2012] J. Kurose and K. Ross, *Computer Networking*, Pearson, 2012.

Some Pieces of Internet

The Internet is a computer network that interconnects hundreds of millions of computing devices throughout the world

Key:

(= end system)

switch

Few Internet Terminologies

- Host or end-devices
 - computing devices connected to the internet
- Communication links
 - Connect the different elements in the network
- Packet switches
 - takes a packet arriving on one of its incoming communication links and forwards that packet on one of its outgoing communication links
 - Most prominent
 - Routers: Network core
 - Link-layer switches: access network
- Route or Path
 - The sequence of communication links and packet switches traversed by a packet from the sending end system to the receiving end system
- Internet service providers (ISPs)

Example of route

Communication Protocol Basics

Protocol

 A protocol defines the format and the order of messages exchanged between two or more communicating entities as well as the actions taken on the transmission and/or receipt of a message or other event. [Kurose2012]

Analogy of human protocol and a computer network protocol

Internet protocol stack and OSI model

Application

Presentation

Session

Transport

Network

Link

Physical

Seven-layer
Open Systems Interconnection
(OSI) model

Application

Transport

Network

Link

Physical

Five-layer Internet Protocol stack

Protocols Layers and Their Service Models

- A layered architecture allows us to discuss a welldefined, specific part of a large and complex system.
- Provides modularity, making it much easier to change the implementation of the service provided by the layer.
- As long as the layer provides the same service to the layer above it and uses the same services from the layer below it, the remainder of the system remains unchanged when a layer's implementation is changed.

Internet protocol stack: Toy Example

- Sending a courier from company branch in Hyderabad to company branch in New York
 - Application Layer: Individuals giving parcels
 - Transport Layer: office boy or admin assistant
 - Network Layer: Speed post/ Blue Dart (representative)
 - Link Layer: Different drivers (and vehicles)
 - Physical Layer: Road/Air/Water

Analogy: e-Commerce supply chain

https://blog.driv.in/en/customer-centric-logistics-amazons-supply-chain-success-case/

Encapsulation of data across layers

[Kurose2012]

Questions?

Internet Protocol Stack: Application Layer

- The application layer is where network applications and their application-layer protocols reside
- Example of network applications: www, file sharing, text chat, electronic commerce, instant messaging, video chat
- The Application layer provides applications the ability to access the services of the other layers and defines the protocols that applications use to exchange data
- Many services: file transfer, web surfing, web chat, email clients, virtual terminals, various file and data operations
- Protocol Examples: HTTP, SMTP, FTP, DNS, MQTT, TelNet

Communication between Applications

Figure 2.3 • Application processes, sockets, and underlying transport protocol

- In network applications, programs/processes are running on different end-systems or hosts and communicating over host
- A process can be thought of as a program running within an end system

Application Layer: Examples

Figure 2.6 ♦ HTTP request-response behavior

Figure 2.18 ♦ E-mail protocols and their communicating entities

Application Layer

Application layer protocols defines:

- Types of message exchanged, for example, request and response messages
- Syntax of the various message types, such as the fields in the message and how the fields are delineated
- The semantics of the field, that is, the meaning of the information
- Rules for determining when and how a process sends messages and responds to the messages

Example: HTTP request message

Figure 2.8 ♦ General format of an HTTP request message

www.somechool.edu/page.html

Addressing Mechanism

- A host has one IP address
- How does the sending host identifies the receiving process running in the receiving host?
- Port Number:
 - Web server : port 80
 - SMTP: port 25

Questions?

Internet protocol stack: Transport Layer

Application

Transport

Network

Link

Physical

Five-layer Internet Protocol stack

Internet Protocol Stack: Transport Layer

It provides logical communication between application processes running on different hosts

Internet Protocol Stack: Transport Layer

- It provides logical communication between application processes running on different hosts
- Provides two transport protocols
 - TCP (connection-oriented)
 - provides reliability
 - flow control
 - congestion control
 - Breaks long messages
 - Application layer protocols using TCP: SMTP, HTTP, FTP
 - UDP (connectionless)
 - No frills service
 - No reliability, no flow control, no congestion control
 - Application layer protocols: IP telephony or video (Youtube, Skype)
- Multiplexing and demultiplexing of data

Multiplexing and Demultiplexing

Figure 3.2 ◆ Transport-layer multiplexing and demultiplexing

TCP: Multiplexing and Demultiplexing

Figure 3.3 • Source and destination port-number fields in a transport-layer segment

TCP: Use of IP and Port Addresses

Figure 3.5 ◆ Two clients, using the same destination port number (80) to communicate with the same Web server application

TCP: Connection Oriented

Figure 3.39 ♦ TCP three-way handshake: segment exchange

TCP: Reliable data transfer

Figure 3.8 ◆ Reliable data transfer: Service model and service implementation

TCP: Use of ACK

Figure 3.34 ♦ Retransmission due to a lost acknowledgment

TCP: Congestion Control

Figure 3.54 ♦ Additive-increase, multiplicative-decrease congestion control

TCP: Header

Figure 3.29 ♦ TCP segment structure

TCP: Dividing the packets

Figure 3.30 ♦ Dividing file data into TCP segments

Internet Protocol Stack: Transport Layer

Resides at the end-host!

Questions?

Quick Quiz

- https://forms.office.com/r/mLfgsuz7yY
- True or False:
 - Route decider
- MCQ:
 - Network Application

Internet protocol stack: Network Layer

Application
Transport
Network
Link
Physical

Five-layer Internet Protocol stack

Internet Protocol Stack: Network Layer

Network Layer

- Each host and router has network and below layers
- Responsible for addressing, packaging, and routing functions
- Includes Internet protocol (IP): defines the fields in the datagram as well as how the end systems and routers act on these fields
- Includes routing protocols such as IGMP, OSPF, BGP
- Includes other supplementary protocols such as internet message control protocol (ICMP) and address resolution protocol (ARP)
- Uses IPv4 and IPv6 addresses

Figure 4.1 ♦ The network layer

Network Layer: Forwarding and Routing

Figure 4.2 ♦ Routing algorithms determine values in forwarding tables

Network Layer: IPv4 datagram

Figure 4.13 • IPv4 datagram format

Example: Indian Postal Codes

Network Layer: Services offered

- Logical transport
- Guaranteed delivery
- Guaranteed delivery with bounded delay
- In-order packet delivery
- Guaranteed minimum bandwidth
- Security services

Network Layer: Routing Architecture

Figure 4.6 ♦ Router architecture

Questions?