

CSE 486/586 Distributed Systems The Internet in 2 Hours: The First Hour

Steve Ko
Computer Sciences and Engineering
University at Buffalo

CSE 486/586, Spring 2013

Recap

- Please make an effort to come to every class.
- Please do the work yourself.
- This course:
 - Introducing common problems that arise when building a distributed system
 - Discussing algorithms, architectures, and abstractions that solve those problems
 - Practicing how to adapt those algorithms and concepts

CSE 486/586, Spring 2013

2

Today and Next

- A brief overview of the Internet
- Two things
 - **The design philosophy** of the Internet ("The Design Philosophy of the DARPA Internet Protocols" by David Clark): today
 - **Transport & application layers**: next lecture
- Obviously can't replace a networking course; please take it if you haven't---it's interesting!
- Why teach these?
 - Because I want to ;-)
 - If there's no network, there's no distributed system.
 - Not just that: **the design of the Internet is a great example of designing a solid distributed system.**

CSE 486/586, Spring 2013

3

What Is the Internet?

- 1969

CSE 486/586, Spring 2013

4

What Is the Internet?

- 1977

CSE 486/586, Spring 2013

5

What Is the Internet?

- Now

- A network of networks
- The fundamental goal of the original designers: **interconnecting** different networks by designing **common protocols**

CSE 486/586, Spring 2013

6

Detour: What is a Protocol?

- Example: making an appointment

- Well...I think we need a better way...

CSE 486/586, Spring 2013

7

Detour: What Is a Protocol?

- Bob: When are you free to meet for 1.5 hours during the next two weeks?
- Alice: 10:30am on Feb 8 and 1:15pm on Feb 9.
- Bob: Book me for 1.5 hours at 10:30am on Feb 8.
- Alice: Yes.

CSE 486/586, Spring 2013

8

Detour: What is a Protocol?

- An **agreement** between entities in communication
 - Two things: 1) syntax, 2) semantics
- **Syntax**
 - What language?
 - What's the time format? Granularity?
 - Etc.
- **Semantics**
 - If broken into pieces, how do you reassemble?
 - If a msg gets lost, what do you do?
 - If you get a msg, what do you do?
 - Etc.

CSE 486/586, Spring 2013

9

Returning back: What Is the Internet?

- A network of networks
- The fundamental goal of the original designers: **interconnecting** different networks by designing **common protocols**

CSE 486/586, Spring 2013

10

CSE 486/586 Administrivia

- Recitations will begin from next week.
 - M (10:00 – 10:50) & F (2:00 – 2:50) @ 106 Baldy
- PA 1 description will be out soon.
- Please use Piazza; all announcements will go there.
 - Anonymous/private posting: generally questions are beneficial to the whole class; please consider posting it publicly first.
 - If you want an invite, let me know.
- Please come to my office during the office hours!
 - Give feedback about the class, ask questions, etc.

CSE 486/586, Spring 2013

11

Building the Internet

- Why care?
 - Now: you might be just doing what's given to you.
 - Later: you will likely **define** what you want to do and do it.
- Internet as a case study of a distributed system
 - Put a designer's hat on for a moment.
- Questions to think about:
 - Why? i.e., why do we want to connect computers?
 - What is the ideal outcome? i.e., what do we want?
 - How do we do that?

CSE 486/586, Spring 2013

12

Why and What

- Why
 - “The whole can be greater than the sum of its parts”
- What
 - Internet communication **must continue** despite loss of networks or gateways.
 - The Internet must support **multiple types of communications service**.
 - The Internet architecture must accommodate **a variety of networks**.
 - The Internet architecture must permit distributed management of its resources.
 - The Internet architecture must be cost effective.
 - The Internet architecture must permit host attachment with a low level of effort.
 - The resources used in the Internet architecture must be accountable.

CSE 486/586, Spring 2013

13

How to Interconnect?

- There were **many types of networks** based on **various physical media**.
 - Coax, radio, satellite, etc.
- The original designers wanted to interconnect those somehow.
- A potential solution
 - Designing a “multi-media” network (e.g., via physical signal translator for various physical media)
- Solution chosen?
 - Hint: “All problems in computer science can be solved by another level of indirection.” --- David Wheeler
 - **Connecting by layering** with packet switching
 - (We will not cover packet switching vs. circuit switching)

CSE 486/586, Spring 2013

14

Layering: A Modular Approach

- Sub-divide the problem
 - Each layer relies on services from layer below
 - Each layer exports services to layer above
- Interface between layers defines interaction
 - Hides implementation details
 - Layers can change without disturbing other layers
- “The” computer science approach
 - ISA, OS, networking...

CSE 486/586, Spring 2013

15

Challenges in Layering

- **What to put** on top of physical networks?
- Assumption (for the sake of the discussion):
 - Packet switching (a conversation is divided into smaller units called packets).
- Basic things for enabling a conversation between remote hosts:
 - **Addressing** (where do I send a msg?)
 - **Routing** (how do I reach that address?)
- Most importantly, **survivability**
 - Protection of a conversation as *long* as there's a **physical path** between entities communicating and they are **alive**.
- What are some of the threats that disrupt a conversation?
 - Packet loss, out-of-order delivery, duplicate packets, etc.

CSE 486/586, Spring 2013

16

Summary

- The Internet
 - A network of networks
 - A case study as a distributed system
- Protocol
 - An agreement between multiple parties
 - Syntax & semantics
- Design a system
 - Why, what, and how
- The Internet
 - Connecting by layering

CSE 486/586, Spring 2013

17

Acknowledgements

- These slides contain material developed and copyrighted by
 - Indranil Gupta at UIUC
 - Mike Freedman and Jen Rexford at Princeton

CSE 486/586, Spring 2013

18