

CS162 Operating Systems and Systems Programming Lecture 10

Protocols, Layering and e2e Argument

October 3, 2011
Anthony D. Joseph and Ion Stoica
<http://inst.eecs.berkeley.edu/~cs162>

Goals for Today

- What is a protocol?
- Layering
- End-to-end arguments

Many slides generated from my lecture notes by Vern Paxson,
and Scott Shenker.

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.2

What Is A Protocol?

- A protocol is an **agreement on how to communicate**
- Includes
 - **Syntax**: how a communication is specified & structured
 - » Format, order messages are sent and received
 - **Semantics**: what a communication means
 - » Actions taken when transmitting, receiving, or when a timer expires

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.3

Examples of Protocols in Human Interactions

- Telephone
 1. (Pick up / open up the phone.)
 2. Listen for a dial tone / see that you have service.
 3. Dial.
 4. Should hear ringing ...
 5. Callee: "Hello?"
 6. Caller: "Hi, it' s Alice"
Or: "Hi, it' s me" (← what' s *that* about?)
 7. Caller: "Hey, do you think ... blah blah blah ..." **pause**
 8. Callee: "Yeah, blah blah blah ..." **pause**
 9. Caller: Bye
 10. Callee: Bye
 11. Hang up

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.4

Examples of Protocols in Human Interactions

- Asking a question
 1. Raise your hand.
 2. Wait to be called on.
 3. Or: wait for speaker to **pause** and vocalize

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.5

The Internet Protocol (IP): “Best-Effort” Packet Delivery

- Datagram packet switching
 - Send data in packets
 - Header with source & destination address
- Service it provides:
 - Packets may be lost
 - Packets may be corrupted
 - Packets may be delivered out of order

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.6

Example: Transmission Control Protocol (TCP)

- Communication service
 - Ordered, reliable byte stream
 - Simultaneous transmission in both directions
- Key mechanisms at end hosts
 - Retransmit lost and corrupted packets
 - Discard duplicate packets and put packets in order
 - **Flow control** to avoid overloading the receiver buffer
 - **Congestion control** to adapt sending rate to network load

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.7

Protocol Standardization

- Ensure communicating hosts speak the same protocol
 - Standardization to enable multiple implementations
 - Or, the same folks have to write all the software
- Standardization: Internet Engineering Task Force
 - Based on working groups that focus on specific issues
 - Produces “Request For Comments” (RFCs)
 - » Promoted to standards via rough consensus and running code
 - IETF Web site is <http://www.ietf.org>
 - RFCs archived at <http://www.rfc-editor.org>
- De facto standards: same folks writing the code
 - P2P file sharing, Skype, <your protocol here>...

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.8

Layering: The Problem

- Many different applications
 - email, web, P2P, etc.
- Many different network styles and technologies
 - Circuit-switched vs packet-switched, etc.
 - Wireless vs. wired vs optical, etc.
- How do we organize this mess?

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.9

The Problem (cont' d)

- Re-implement every application for every technology?
- No! But how does the Internet design avoid this?

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.10

Solution: Intermediate Layers

- Introduce intermediate layers that provide **set of abstractions** for various network functionality & technologies
 - A new app/media implemented only once
 - Variation on “add another level of indirection”

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.11

Network Architecture

- Architecture is not the implementation itself
- Architecture is how to organize/structure the elements of the system & their implementation
 - What *interfaces* are supported
 - » Using what sort of **abstractions**
 - *Where* functionality is implemented
 - The **modular design** of the network

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.12

Software System Modularity

Partition system into modules & abstractions:

- Well-defined interfaces give flexibility
 - **Hides** implementation - thus, it can be freely changed
 - Extend functionality of system by adding new modules
- E.g., libraries encapsulating set of functionality
- E.g., programming language + compiler abstracts away not only how the particular CPU works ...
 - ... but also the **basic computational model**
- Well-defined interfaces hide information
 - Isolate **assumptions**
 - Present high-level **abstractions**
 - **But can impair performance**

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.13

Network System Modularity

Like software modularity, but:

- Implementation distributed across many machines (routers and hosts)
- Must decide:
 - How to break system into modules
 - » **Layering**
 - What functionality does each module implement
 - » **End-to-End Principle**
 - Where state is stored
 - » **Fate-sharing**
- We will address these choices in turn

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.14

Layering: A Modular Approach

- Partition the system
 - Each layer **solely** relies on services from layer below
 - Each layer **solely** exports services to layer above
- Interface between layers defines interaction
 - Hides implementation details
 - Layers can change without disturbing other layers

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.15

Properties of Layers (OSI Model)

- **Service**: **what** a layer does
- **Service interface**: **how** to **access** the service
 - Interface for layer above
- **Protocol** (*peer interface*): **how** peers communicate to achieve the service
 - Set of rules and formats that specify the communication between network elements
 - Does **not** specify the implementation on a single machine, but how the layer is implemented **between** machines

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.16

Physical Layer (1)

- **Service:** move information between two systems connected by a physical link
- **Interface:** specifies how to send and receive bits
- **Protocol:** coding scheme used to represent a bit, voltage levels, duration of a bit
- Examples: coaxial cable, optical fiber links; transmitters, receivers

Application
Present
Session
Transport
Network
Datalink
Physical

10/3 Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011 Lec 10.17

(Data) Link Layer (2)

- **Service:**
 - Enable end hosts to exchange atomic messages with one another
 - » Using abstract addresses (i.e., **not** just direct physical connections)
 - Perhaps over *multiple physical links*
 - » But using the same *framing* (headers/trailers)
 - Possible other services:
 - » **arbitrate access** to common physical media
 - » **reliable transmission, flow control**
- **Interface:** send messages (*frames*) to other end *hosts*; receive messages addressed to end host
- **Protocols:** addressing, routing, Media Access Control (MAC) (e.g., CSMA/CD - *Carrier Sense Multiple Access / Collision Detection*)

Application
Present
Session
Transport
Network
Datalink
Physical

10/3 Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011 Lec 10.18

(Inter) Network Layer (3)

- **Service:**
 - Deliver packets to specified **inter-network** destination
 - » **Inter-network** = across **multiple layer-2 networks**
 - Works *across networking technologies* (e.g., Ethernet + 802.11 + Frame Relay ...)
 - » No longer the same framing all the way
 - Possible other services:
 - » packet *scheduling/priority*
 - » buffer management
- **Interface:** send *packets* to specified inter-network destinations; receive packets destined for end host
- **Protocols:** define inter-network addresses (globally unique); construct routing tables

Application
Present
Session
Transport
Network
Datalink
Physical

10/3 Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011 Lec 10.19

Transport Layer (4)

- **Service:**
 - Provide end-to-end communication between **processes**
 - **Demultiplexing** of communication between hosts
 - Possible other services:
 - » **Reliability** in the presence of errors
 - » **Timing** properties
 - » **Rate adaption** (flow-control, congestion control)
- **Interface:** send message to specific process at given destination; local process receives messages sent to it
- **Protocol:** port numbers, perhaps implement reliability, flow control, packetization of large messages, framing
- Examples: TCP and UDP

Application
Present
Session
Transport
Network
Datalink
Physical

10/3 Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011 Lec 10.20

Application Layer (7 - not 5!)

- **Service:** any service provided to the end user
- **Interface:** depends on the application
- **Protocol:** depends on the application
- Examples: Skype, SMTP (email), HTTP (Web), Halo, BitTorrent ...
- What happened to layers 5 & 6?
 - “Session” and “Presentation” layers
 - Part of **OSI** architecture, but not Internet architecture

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.21

5 Minute Break

Questions Before We Proceed?

Who Does What?

- Five layers
 - Lower three layers implemented everywhere
 - Top two layers implemented only at hosts

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.23

Logical Communication

- Layers interact with peer's corresponding layer

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.24

Physical Communication

- Communication goes down to physical network
- Then from network peer to peer
- Then up to relevant layer

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.25

IP Suite: End Hosts vs. Routers

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.26

Layer Encapsulation

Common case: 20 bytes TCP header + 20 bytes IP header + 14 bytes Ethernet header = 54 bytes overhead

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.27

The Internet Hourglass

There is just **one** network-layer protocol, **IP**.
The “narrow waist” facilitates **interoperability**.

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.28

Implications of Hourglass

Single Internet-layer module (IP):

- Allows arbitrary networks to interoperate
 - Any network technology that supports IP can exchange packets
- Allows applications to function on all networks
 - Applications that can run on IP can **use any network**
- Supports simultaneous innovations above and below IP
 - But changing IP itself, i.e., **IPv6**, very involved

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.29

Drawbacks of Layering

- Layer N may duplicate layer N-1 functionality
 - E.g., error recovery to retransmit lost data
- Layers may need same information
 - E.g., timestamps, maximum transmission unit size
- Layering can hurt performance
 - E.g., hiding details about what is really going on
- Some layers are not always cleanly separated
 - Inter-layer dependencies for performance reasons
 - Some dependencies in standards (header checksums)
- Headers start to get really big
 - Sometimes header bytes >> actual content

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.30

Placing Network Functionality

- Hugely influential paper: “End-to-End Arguments in System Design” by Saltzer, Reed, and Clark (‘84)
- “Sacred Text” of the Internet
 - Endless disputes about what it means
 - Everyone cites it as supporting their position

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.31

Basic Observation

- Some types of network functionality can only be correctly implemented **end-to-end**
 - Reliability, security, etc
- Because of this, end hosts:
 - Can satisfy the requirement without network’s help
 - Will/**must** do so, since can’t **rely** on network’s help
- Therefore **don’t** go out of your way to implement them in the network

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.32

Example: Reliable File Transfer

- Solution 1: make each step reliable, and then **concatenate** them
- Solution 2: end-to-end **check** and try again if necessary

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.33

Discussion

- Solution 1 is **incomplete**
 - What happens if memory is corrupted?
 - Receiver has to do the check anyway!
- Solution 2 is **complete**
 - Full functionality can be entirely implemented at application layer with **no** need for reliability from lower layers
- *Is there any need to implement reliability at lower layers?*
 - Well, it could be **more efficient**

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.34

Summary of End-to-End Principle

Implementing this functionality in the network:

- Doesn't reduce host implementation complexity
- Does increase network complexity
- Probably imposes delay and overhead on all applications, **even if they don't need functionality**
- However, implementing in network **can** enhance performance in some cases
 - E.g., very lossy link

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.35

Conservative Interpretation of E2E

- Don't implement a function at the lower levels of the system unless it can be completely implemented at this level
- Unless you can relieve the burden from hosts, don't bother

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.36

Moderate Interpretation

- Think twice before implementing functionality in the network
- If hosts can implement functionality correctly, implement it in a lower layer **only** as a performance enhancement
- But do so only if it **does not impose burden** on applications that do not require that functionality

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.37

Related Notion of *Fate-Sharing*

- Idea: when storing **state** in a distributed system, keep it **co-located** with the entities that ultimately rely on the state
- Fate-sharing is a technique for dealing with **failure**
 - Only way that failure can cause loss of the critical state is if the entity that cares about it **also fails** ...
 - ... in which case **it doesn't matter**
- Often argues for keeping *network state* at end hosts rather than inside routers
 - In keeping with End-to-End principle
 - E.g., packet-switching rather than circuit-switching
 - E.g., NFS file handles, HTTP “cookies”

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.38

Summary

- Roles of
 - Standardization
 - Clients, servers, peer-to-peer
- Layered architecture as a powerful means for organizing complex networks
 - Though layering has its drawbacks too
- Unified Internet layering (Application/Transport/Internetwork/Link/Physical) decouples apps from networking technologies
- E2E argument encourages us to keep IP simple
 - Commercial realities (need to **control the network**) can greatly stress this

10/3

Anthony D. Joseph and Ion Stoica CS162 ©UCB Fall 2011

Lec 10.39