

RSC

Part I: Introduction

Redes y Servicios de Comunicaciones Universidad Carlos III de Madrid

These slides are, mainly, part of the companion slides to the book "Computer Networking: A Top Down Approach" generously made available by their authors (see copyright below). The slides have been adapted, where required, to the teaching needs of the subject above.

All material copyright 1996-2009
J.F Kurose and K.W. Ross, All Rights Reserved

*Computer Networking:
A Top Down Approach
5th edition.*

Jim Kurose, Keith Ross
Addison-Wesley, April
2009.

RSC Part I: Introduction

- ❑ Circuit switching vs packet switching
- ❑ Protocols and protocols stacks
- ❑ **What is the Internet**
- ❑ **Network structure**
- ❑ **ISPs and Internet**

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

What's the Internet: "nuts and bolts" view

- PC
 - server
 - wireless laptop
 - cellular handheld
 - access points
 - wired links
 - router
- millions of connected computing devices: *hosts = end systems*
 - ❖ running *network apps*
 - *communication links*
 - ❖ fiber, copper, radio, satellite
 - ❖ transmission rate = *bandwidth*
 - *routers*: forward packets (chunks of data)

Introduction 1-3

What's the Internet: "nuts and bolts" view

- *protocols* control sending, receiving of msgs
 - ❖ e.g., TCP, IP, HTTP, Skype, Ethernet
- *Internet: "network of networks"*
 - ❖ loosely hierarchical
 - ❖ public Internet versus private intranet

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
 LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
 CALL OR WHATSAPP:689 45 44 70

Cartagena99

What's the Internet: a service view

- **communication infrastructure** enables distributed applications:
 - ❖ Web, VoIP, email, games, e-commerce, file sharing
- **communication services provided to apps:**
 - ❖ reliable data delivery from source to destination
 - ❖ "best effort" (unreliable) data delivery

Introduction 1-5

A closer look at network structure:

- **network edge:** applications and hosts
- **access networks, physical media:** wired, wireless communication links

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

The network edge:

□ end systems (hosts):

- ❖ run application programs
- ❖ e.g. Web, email
- ❖ at "edge of network"

□ client/server model

- ❖ client host requests, receives service from always-on server
- ❖ e.g. Web browser/server; email client/server

□ peer-peer model:

- ❖ minimal (or no) use of dedicated servers
- ❖ e.g. Skype, BitTorrent

Introduction 1-7

Access networks and physical media

Q: How to connect end systems to edge router?

- residential access nets
- institutional access networks (school, company)
- mobile access networks

Keep in mind:

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Home networks

Typical home network components:

- DSL or cable modem
- router/firewall/NAT
- Ethernet
- wireless access point

Introduction 1-9

Internet structure: network of networks

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Internet structure: network of networks

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

Introduction 1-11

Tier-1 ISP: e.g., Sprint

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Internet structure: network of networks

□ "Tier-2" ISPs: smaller (often regional) ISPs

- ❖ Connect to one or more tier-1 ISPs, possibly other tier-2 ISPs

Introduction 1-13

Internet structure: network of networks

□ "Tier-3" ISPs and local ISPs

- ❖ last hop ("access") network (closest to end systems)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Internet structure: network of networks

- a packet passes through many networks!

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70