School of Computing Science Simon Fraser University

CMPT 471: Computer Networking II

Introduction

Instructor: Mohamed Hefeeda

Course Objectives

- □ Understand
 - principles of designing and operating computer networks
 - structure and protocols of the Internet
 - services that can/cannot be offered by the Internet
- ☐ Know how to
 - implement network protocols and applications
- □ Be informed about
 - recent/hot topics in networking research and industry
 - top technical conferences/journals in networking research

Course Info: Textbooks and References

☐ Textbooks

- ❖ Kurose and Rose, Computer Networking: A top-down Approach, 7th edition, 2016
- **❖** Peterson and Davie, Computer Networks: A Systems Approach,, 5th edition, 2012.
 - Available Online through SFU Library.

□ References

Posted on the course web page

☐ Course web page

Check: courses.cs.sfu.ca

Course Info: Grading (<u>Tentative</u>)

- ☐ Assignments, Projects: 50%
 - Several programming projects, mostly in C and Java
 - Assignments may include problems sets, researching topics, conducting experiments, presentations, ...
 - Must read Assignment Policy (on course web page)

☐ Exams: 50%

Course Info: Topics

- ☐ Review of Networking Basics:
 - Internet Architecture and TCP/IP Stack
- ☐ IP Multicast
- Multimedia Networking
- ☐ Wireless Networks
- □ Selected topics from
 - Virtual Networks and Overlays
 - Network Security
 - Software Defined Networks
 - Cloud Computing
 - Data Center Networking

Quick Survey: did you cover ...

- □ Socket programming?
- Wireshark experiments?
- ☐ IP Multicast?
- Multimedia Networking?
- Wireless Networks?
- □ Network Security?

Basic Networking Concepts

Review of Basic Networking Concepts

- ☐ Internet structure
- Protocol layering and encapsulation
- □ Socket programming
- □ Transport layer
 - Reliability and congestion control
 - Performance modeling of TCP
- □ Network Layer
 - Addressing, Forwarding, Routing
 - IP Multicast

The Internet: Network of Networks

- Internet: "network of networks"
 - Interconnected ISPs
- protocols control sending, receiving of messages
 - e.g., TCP, IP, HTTP, Skype, 802.11
- □ Internet standards
 - * RFC: Request for comments
 - ❖ IETF: Internet Engineering Task Force

Internet structure: network of networks

- roughly hierarchical
- □ at center: "tier-1" ISPs (e.g., MCI, Sprint, and AT&T), national/ international coverage
 - treat each other as equals

Tier-1 ISP: e.g., Sprint

Internet structure: Tier-2 ISPs

- □ "Tier-2" ISPs: smaller (often regional) ISPs
 - **❖** Connect to one or more tier-1 ISPs, possibly other tier-2 ISPs

Internet structure: Tier-3 ISPs

- □ "Tier-3" ISPs and local ISPs
 - last hop ("access") network (closest to end systems)

Internet structure: packet journey

a packet passes through many networks!

Internet protocol stack

```
application: supporting network
  applications
 ❖ FTP, SMTP, HTTP
☐ transport: process-process data
  transfer
 * TCP, UDP
network: routing of datagrams from
  source to destination
 ❖ IP, routing protocols
☐ link: data transfer between
  neighboring network elements
 PPP, Ethernet
physical: bits "on the wire"
```

application transport network link physical

Internet Services

- □ View the Internet as a communication infrastructure that provides services to apps
 - ❖ Web, email, games, e-commerce, file sharing, ...
- Two communication services
 - Connectionless unreliable
 - Connection-oriented reliable

Internet Services

□ Connection-oriented

- Prepare for data transfer ahead of time
- Usually comes with reliability, flow and congestion control
- TCP: Transmission Control Protocol

Connectionless

- No connection set up, simply send
- Faster, less overhead
- No reliability, flow control, or congestion control
- UDP: User Datagram Protocol

How can we access these services?

Network (Socket) Programming

- Process sends/receives messages to/from its socket
- ☐ Socket is the interface (API) between application and transport layer
- □ Process is identified by:
 - ❖ IP address,
 - Transport protocol, and
 - Port number

Identifying Processes

Port Numbers

- □ Popular applications have well-known ports
 - ❖ E.g., port 80 for Web and port 25 for e-mail
 - See http://www.iana.org/assignments/port-numbers
- ☐ Server port:
 - Known/fixed (e.g., port 80)
 - Ports between 0 and 1023 (require root to use)
- ☐ Client port:
 - Client chooses an unused ephemeral (i.e., temporary) port, Between 1024 and 65535

UNIX Socket API

- □ Socket interface
 - Originally provided in Berkeley UNIX
 - Later adopted by all popular operating systems
 - Simplifies porting applications to different OSes
- ☐ In UNIX, everything is like a file
 - All input is like reading a file
 - All output is like writing a file
 - File is represented by an integer file descriptor
- ☐ API implemented as system calls
 - ❖ E.g., connect, read, write, close, ...

Socket Programming using TCP

- ☐ TCP service: reliable transfer of bytes from one process to another
 - virtual pipe between sender and receiver

Socket Programming using TCP

- ☐ Server process must be running first, and
 - creates a socket (door) that accepts client's contact, then wait
- ☐ Client contacts server by creating local TCP socket using IP address, port number of server process
- When client creates socket
 - client TCP (in OS kernel) establishes connection to server TCP
 - Then data start to flow

TCP Socket: Basic Structure (Unix/C)

TCP Daytime Server

```
int main (int argc, char **argv) {
 int listenfd, connfd;
 struct sockaddr_in servaddr;
 char buff[MAXLINE];
 time_t ticks;
 listenfd = socket(AF_INET, SOCK_STREAM, 0);
 bzero(&servaddr_sizeof(servaddr));
```

htonX and ntohX macros: Important

- ☐ Some machines use "big endian" and others use "little endian" to store numbers
 - Whenever sending numbers to network use htonX
 - Whenever receiving numbers from network use ntohX
 - Replace X with I for long integer (4 bytes), and s for short (2 bytes)

Creating Socket: socket()

☐ int socket(int domain, int type, int protocol) Returns a file descriptor (or handle) for the socket ☐ domain: protocol family **❖ PF_INET** for the Internet (IPv4) ☐ type: semantics of the communication SOCK_STREAM: reliable byte stream (TCP) SOCK_DGRAM: message-oriented service (UDP) ☐ protocol: specific protocol UNSPEC: unspecified ❖ (PF_INET and SOCK_STREAM already implies TCP)

TCP Daytime Client

```
int main(int argc, char **argv) {
...
 if ( (sockfd = socket(AF_INET, SOCK_STREAM, 0)) < 0) {
 printf("socket error\n"); exit(1); }</pre>
```

Concurrent TCP Servers

- ☐ Daytime server accepts one connection at a time
 - **❖** Not good for other servers, e.g., Web servers
- □ How would you make it handle multiple connections concurrently?
- ☐ We need some parallelism!
 - But where?

TCP Daytime Server

```
int main (int argc, char **argv) {
 int listenfd, connfd;
 struct sockaddr in servaddr;
 char buff[MAXLINE];
 time t ticks;
 listenfd = socket(AF INET, SOCK STREAM, 0);
 bzero(&servaddr, sizeof(servaddr));
 servaddr.sin family = AF INET;
 servaddr.sin addr.s addr = htonl(INADDR ANY);
 servaddr.sin port = htons(DAYTIME PORT); /* daytime server */
 bind(listenfd, (struct sockaddr *) & servaddr, sizeof(servaddr));
 listen(listenfd, LISTENQ);
 for (;;) {
 connfd = accept(listenfd, (struct sockaddr *) NULL, NULL);
 ticks = time(NULL);
 snprintf(buff, sizeof(buff), "%.24s\r\n", ctime(& here
 write(connfd, buff, strlen(buff));
 printf("Sending response: %s", buff);
 close(connfd);
 }}
```

Concurrent Server

```
for (;;) {
 connfd = accept(listenfd, ...);
 if (pid = fork()) == 0) {
 close(listenfd); /*child closes listening socket */
 doit(connfd); /*process the request */
 close(connfd); /*done with this client */
 exit(0); /*child terminates */
 }
 close(connfd); /*parent closes connected socket */
}
 Fork: duplicates the entire process that called it
 Fork returns twice!
 One to the child process, return value = 0
 Second to parent with non zero (pid of the created child)
```

Summary

- ☐ Internet structure
- □ Protocol layering
- □ Socket programming