

Internetworking

15-213 / 18-213: Introduction to Computer Systems
20th Lecture, Nov. 5, 2013

Instructors:

Randy Bryant, Dave O'Hallaron, and Greg Kesden

A Client-Server Transaction

*Note: clients and servers are processes running on hosts
(can be the same or different hosts)*

■ Most network applications are based on the client-server model:

- A **server** process and one or more **client** processes
- Server manages some **resource**
- Server provides **service** by manipulating resource for clients
- Server activated by request from client (vending machine analogy)

Hardware Organization of a Network Host

Computer Networks

- A ***network*** is a hierarchical system of boxes and wires organized by geographical proximity
 - SAN (System Area Network) spans cluster or machine room
 - Switched Ethernet, Quadrics QSW, ...
 - LAN (Local Area Network) spans a building or campus
 - Ethernet is most prominent example
 - WAN (Wide Area Network) spans country or world
 - Typically high-speed point-to-point phone lines
- An ***internetwork*** (*internet*) is an interconnected set of networks
 - The Global IP Internet (uppercase “I”) is the most famous example of an internet (lowercase “i”)
- Let’s see how an internet is built from the ground up

Lowest Level: Ethernet Segment

- Ethernet segment consists of a collection of *hosts* connected by wires (twisted pairs) to a *hub*
- Spans room or floor in a building
- Operation
 - Each Ethernet adapter has a unique 48-bit address (MAC address)
 - E.g., 00:16:ea:e3:54:e6
 - Hosts send bits to any other host in chunks called *frames*
 - Hub slavishly copies each bit from each port to every other port
 - Every host sees every bit
 - Note: Hubs are on their way out. Bridges (switches, routers) became cheap enough to replace them

Next Level: Bridged Ethernet Segment

- Spans building or campus
- Bridges cleverly learn which hosts are reachable from which ports and then selectively copy frames from port to port

Conceptual View of LANs

- For simplicity, hubs, bridges, and wires are often shown as a collection of hosts attached to a single wire:

Next Level: internets

- Multiple incompatible LANs can be physically connected by specialized computers called **routers**
- The connected networks are called an **internet**

LAN 1 and LAN 2 might be completely different, totally incompatible (e.g., Ethernet, Fibre Channel, 802.11, T1-links, DSL, ...)*

Logical Structure of an internet

■ Ad hoc interconnection of networks

- No particular topology
- Vastly different router & link capacities

■ Send packets from source to destination by hopping through networks

- Router forms bridge from one network to another
- Different packets may take different routes

The Notion of an internet Protocol

- **How is it possible to send bits across incompatible LANs and WANs?**
- **Solution:**
 - protocol software running on each host and router
 - smooths out the differences between the different networks
- **Implements an internet protocol (i.e., set of rules)**
 - governs how hosts and routers should cooperate when they transfer data from network to network
 - TCP/IP is the protocol for the global IP Internet

What Does an internet Protocol Do?

■ Provides a naming scheme

- An internet protocol defines a uniform format for *host addresses*
- Each host (and router) is assigned at least one of these internet addresses that uniquely identifies it

■ Provides a delivery mechanism

- An internet protocol defines a standard transfer unit (*packet*)
- Packet consists of *header* and *payload*
 - Header: contains info such as packet size, source and destination addresses
 - Payload: contains data bits sent from source host

Transferring Data Over an internet

Other Issues

■ We are glossing over a number of important questions:

- What if different networks have different maximum frame sizes? (segmentation)
- How do routers know where to forward frames?
- How are routers informed when the network topology changes?
- What if packets get lost?

■ These (and other) questions are addressed by the area of systems known as *computer networking*

Global IP Internet

- Most famous example of an internet
- Based on the TCP/IP protocol family
 - IP (Internet protocol) :
 - Provides *basic naming scheme* and unreliable *delivery capability* of packets (datagrams) from *host-to-host*
 - UDP (Unreliable Datagram Protocol)
 - Uses IP to provide unreliable datagram delivery from *process-to-process*
 - TCP (Transmission Control Protocol)
 - Uses IP to provide *reliable* byte streams from process-to-process over connections
- Accessed via a mix of Unix file I/O and functions from the *sockets interface*

Hardware and Software Organization of an Internet Application

Basic Internet Components

■ Internet backbone:

- collection of routers (nationwide or worldwide) connected by high-speed point-to-point networks

■ Internet Exchange Points (IXP):

- router that connects multiple backbones (often referred to as peers)
- Also called Network Access Points (NAP)

■ Regional networks:

- smaller backbones that cover smaller geographical areas (e.g., cities or states)

■ Point of presence (POP):

- machine that is connected to the Internet

■ Internet Service Providers (ISPs):

- provide dial-up or direct access to POPs

Internet Connection Hierarchy

A Programmer's View of the Internet

- Hosts are mapped to a set of 32-bit *IP addresses*
 - 128.2.203.179
- The set of IP addresses is mapped to a set of identifiers called Internet *domain names*
 - 128.2.203.179 is mapped to `www.cs.cmu.edu`
- A process on one Internet host can communicate with a process on another Internet host over a *connection*

IP Addresses

- **32-bit IP addresses are stored in an *IP address struct***
 - IP addresses are always stored in memory in network byte order (big-endian byte order)
 - True in general for any integer transferred in a packet header from one machine to another.
 - E.g., the port number used to identify an Internet connection.

```
/* Internet address structure */
struct in_addr {
 unsigned int s_addr; /* network byte order (big-endian) */
};
```

Useful network byte-order conversion functions (“l” = 32 bits, “s” = 16 bits)

htonl: convert uint32_t from host to network byte order

htons: convert uint16_t from host to network byte order

ntohl: convert uint32_t from network to host byte order

ntohs: convert uint16_t from network to host byte order

Dotted Decimal Notation

- By convention, each byte in a 32-bit IP address is represented by its decimal value and separated by a period
 - IP address: `0x8002C2F2` = `128.2.194.242`
- Functions for converting between binary IP addresses and dotted decimal strings:
 - `inet_aton`: dotted decimal string → IP address in network byte order
 - `inet_ntoa`: IP address in network byte order → dotted decimal string
 - “n” denotes network representation
 - “a” denotes application representation

IP Address Structure

■ IP (V4) Address space divided into classes:

	0	1	2	3	8	16	24	31
Class A	0	Net ID			Host ID			
Class B	1	0	Net ID			Host ID		
Class C	1	1	0	Net ID			Host ID	
Class D	1	1	1	0	Multicast address			
Class E	1	1	1	1	Reserved for experiments			

■ Network ID Written in form w.x.y.z/n

- n = number of bits in host address
- E.g., CMU written as 128.2.0.0/16
 - Class B address

■ Unrouted (private) IP addresses:

10.0.0.0/8 172.16.0.0/12 192.168.0.0/16

Internet Domain Names

Domain Naming System (DNS)

- The Internet maintains a mapping between IP addresses and domain names in a huge worldwide distributed database called **DNS**
 - Conceptually, programmers can view the DNS database as a collection of millions of *host entry structures*:

```
/* DNS host entry structure */
struct hostent {
 char *h_name; /* official domain name of host */
 char **h_aliases; /* null-terminated array of domain names */
 int h_addrtype; /* host address type (AF_INET) */
 int h_length; /* length of an address, in bytes */
 char **h_addr_list; /* null-terminated array of in_addr structs
*/
};
```

- Functions for retrieving host entries from DNS:
 - **gethostbyname**: query key is a DNS domain name.
 - **gethostbyaddr**: query key is an IP address.

Properties of DNS Host Entries

- Each host entry is an equivalence class of domain names and IP addresses
- Each host has a locally defined domain name `localhost` which always maps to the *loopback address* `127.0.0.1`
- Different kinds of mappings are possible:
 - Simple case: one-to-one mapping between domain name and IP address:
 - `greatwhile.ics.cs.cmu.edu` maps to `128.2.220.10`
 - Multiple domain names mapped to the same IP address:
 - `eeecs.mit.edu` and `cs.mit.edu` both map to `18.62.1.6`
 - Multiple domain names mapped to multiple IP addresses:
 - `google.com` maps to multiple IP addresses
 - Some valid domain names don't map to any IP address:
 - for example: `ics.cs.cmu.edu`

A Program That Queries DNS

```
int main(int argc, char **argv) { /* argv[1] is a domain name */
 char **pp; /* or dotted decimal IP addr */
 struct in_addr addr;
 struct hostent *hostp;

 if (inet_aton(argv[1], &addr) != 0)
 hostp = Gethostbyaddr((const char *)&addr, sizeof(addr),
 AF_INET);
 else
 hostp = Gethostbyname(argv[1]);
 printf("official hostname: %s\n", hostp->h_name);

 for (pp = hostp->h_aliases; *pp != NULL; pp++)
 printf("alias: %s\n", *pp);

 for (pp = hostp->h_addr_list; *pp != NULL; pp++) {
 addr.s_addr = ((struct in_addr *)*pp)->s_addr;
 printf("address: %s\n", inet_ntoa(addr));
 }
}
```

Using DNS Program

```
linux> ./dns greatwhite.ics.cs.cmu.edu  
official hostname: greatwhite.ics.cs.cmu.edu  
address: 128.2.220.10
```

```
linux> ./dns 128.2.220.11  
official hostname: ANGELSHARK.ICS.CS.CMU.EDU  
address: 128.2.220.11
```

```
linux> ./dns www.google.com  
official hostname: www.google.com  
address: 74.125.131.103  
address: 74.125.131.104  
address: 74.125.131.105  
address: 74.125.131.106  
address: 74.125.131.147  
address: 74.125.131.99
```

Querying DIG

- Domain Information Groper (**dig**) provides a scriptable command line interface to DNS

```
linux> dig +short greatwhite.ics.cs.cmu.edu
128.2.220.10
linux> dig +short -x 128.2.220.11
ANGELSHARK.ICS.CS.CMU.EDU.
linux> dig +short google.com
72.14.204.104
72.14.204.147
72.14.204.99
72.14.204.103
```

Internet Connections

- Clients and servers communicate by sending streams of bytes over **connections**:
 - Point-to-point, full-duplex (2-way communication), and reliable.
- A **socket** is an endpoint of a connection
 - Socket address is an `IPAddress:port` pair
- A **port** is a 16-bit integer that identifies a process:
 - **Ephemeral port**: Assigned automatically on client when client makes a connection request
 - **Well-known port**: Associated with some service provided by a server (e.g., port 80 is associated with Web servers)
- A connection is uniquely identified by the socket addresses of its endpoints (**socket pair**)
 - `(cliaddr:cliport, servaddr:servport)`

Putting it all Together: Anatomy of an Internet Connection

Evolution of Internet

■ Original Idea

- Every node on Internet would have unique IP address
 - Everyone would be able to talk directly to everyone
- No secrecy or authentication
 - Messages visible to routers and hosts on same LAN
 - Possible to forge source field in packet header

■ Shortcomings

- There aren't enough IP addresses available
- Don't want everyone to have access or knowledge of all other hosts
- Security issues mandate secrecy & authentication

Evolution of Internet: Naming

■ Dynamic address assignment

- Most hosts don't need to have known address
 - Only those functioning as servers
- DHCP (Dynamic Host Configuration Protocol)
 - Local ISP assigns address for temporary use

■ Example:

- Laptop at CMU (wired connection)
 - IP address 128.2.213.29 (**bryant-tp4.cs.cmu.edu**)
 - Assigned statically
- Laptop at home
 - IP address 192.168.1.5
 - Only valid within home network

Evolution of Internet: Firewalls

■ Firewalls

- Hides organizations nodes from rest of Internet
- Use local IP addresses within organization
- For external service, provides proxy service
 1. Client request: src=10.2.2.2, dest=216.99.99.99
 2. Firewall forwards: src=176.3.3.3, dest=216.99.99.99
 3. Server responds: src=216.99.99.99, dest=176.3.3.3
 4. Firewall forwards response: src=216.99.99.99, dest=10.2.2.2

Next Time

- How to use the sockets interface to establish Internet connections between clients and servers
- How to use Unix I/O to copy data from one host to another over an Internet connection