


UNIVERSITY OF
CALGARY

CPSC 641: Performance Issues in High Speed Networks

Carey Williamson

Department of Computer Science

University of Calgary


- Welcome!
- Course Overview
- Administrative Details
- Expectations
- Q&A

- Today's Lecture Material:
 - Network Performance Issues
 - Networking Terminology Review
 - Examples: U of C Networking Research

- CPSC 641
 - Performance Issues in High Speed Networks
- Introductory-level graduate course on the basic methods and current topics in networking research
- Professor:
 - Carey Williamson
 - <http://www.cpsc.ucalgary.ca/~carey>
- Course Web site:
 - <http://www.cpsc.ucalgary.ca/~carey/CPSC641>


“Opening a highway does not by itself drastically change the speed of the bicycles”


- Ancient Proverb


Application Designers

OS Architects

CPU, Memory, Disk

Protocol Architects

LAN Interfaces

Media Access

Physical Devices

- Web, Video, P2P, Email
- Linux, Mac OS, Windows
- PC, Intel, Grid, NAS
- TCP, UDP, IP, IPv6
- LAN Adapters, NICs
- GigE, ATM, WiFi, MPLS
- Fiber, SONET, LTE, OFDM

- Faster media does not necessarily imply faster network applications
- New environments, platforms, applications
- Interdependence between layers
- Interactions between protocols
- Need to consider trends of all layers!

- Main focus: Internet technologies, protocols, and applications
- Secondary focus: Performance issues
- Textbook: None (notes+current literature)

- Goal: Understanding the current state of the art for high speed networking research and network performance issues

- Professor: Carey Williamson
- Email: carey@cpsc.ucalgary.ca
- Office: ICT 736
- Office hours: Mon 1:00pm-3:00pm
- Phone: (403) 220-6780
- Web site: <http://www.cpsc.ucalgary/~carey>

- CPSC 641 Web site for info, slides, assignments:
<http://www.cpsc.ucalgary.ca/~carey/CPSC641>