What computers talk about and how.

(Networking & the Internet.)

COS 116: 4/3/2008

Sanjeev Arora

7

Brief history

- Local area networks & university networks
- Military communication networks
 - □ ARPANET ['68] (a.k.a. DARPANET), etc.
- Early 1980s: US government decides on new way to connect various networks: the "Internet"
- 1989: World Wide Web; html, browsers
- 1998: Responsibility for Internet naming system handed over to private non-profit corporation ICANN.

Modern Internet

- Collection of computers (including devices, servers, etc.) connected by wires, optical cables, wireless, etc.
- To join, need:
 - Device capable of "speaking the right protocol" (TCP/IP)
 - □ IP "address" given by an Internet provider
 - Connection to provider's servers (via modem, DSL, wireless, etc.)

IP Address: 128.156.16.201

Today: A Peek Underneath the 'Net

Why?

- Dominant technological artifact of second half of 20th century
- Interesting example of design of a large, heterogeneous system (decentralized, yet fairly robust).

Internet: network connecting computers, devices, etc.

 WWW: hyperlinked content (webpages) stored on servers; requested and served using http protocol

Built on top of the internet

Theme 1:

Building reliability on top of unreliable protocols

The (shaky) foundation of the Internet: TCP/IP Protocol

All transmissions broken up into packets

A Packet:

Internet is actually a bunch of connected computers called routers

Packets hop from router to router until they reach

See, for example: http://network-tools.com

M

"Best effort transmission"

- Packet not guaranteed to arrive in a timely fashion (or ever!)
- If many packets sent, may arrive out of order

Discussion

Is there some unreliable communications device you use everyday?

How do you cope with the cellphone's unreliability?

Some mechanisms

- Retransmission ("Could you say that again?")
- Timeout ("Let me hang up and try redialing?")
- Acknowledgements ("Finally understood you. Go on.")

(In TCP/IP: if sequence of packets, number them and sort at receiver end.)

Theme 2:

Decentralized control

Political and Military Setup in Medieval Europe (?)

What is a suitable postal system for this "army"?

Discussion Time

- How should a peasant in one town send mail to a peasant in another town?
- What happens if a knight leaves the army?

w

First example of decentralization: Physical network

12 major providers

Sprint **USLEC** Worldnet^{*} Patriot **McCarter** Princeton **Schools**

Many local providers

Princeton homes & businesses

The Second Decentralization: Domain Name System

What happens when you type a URL?

- Address translated by asking appropriate DNS server up/down the DNS hierarchy
 - www.nytimes.com → query to .com server
 →199.239.136.200
- Physical routing of packets up/down the physical network hierarchy based upon address
- Other stuff

Theme 3.

Dependence upon the kindness of strangers

■ Queue full → packets are dropped

How does a good netizen respond to congestion?

- Packets getting dropped?
 - → Halve the transmission rate
- All packets getting through?
 - → Increase transmission rate a little.
- Done in all TCP/IP software
 But, no enforcement mechanism!
 (Allows "cheating", as well as VoIP Telephony,
 Streaming media, etc.)

What's in the future?

- 128-bit instead of 32-bit addresses.
 - Can send email to your toaster.(Especially if it lives in Asia)
- Mechanisms for pricing, security, quality of service, etc.
 - NSF's GENI initiative