


OSI Model Overview

CompTIA Network+ (N10-007)


OSI Model (Open Systems Interconnection)

- Developed in 1977 by the International Organization for Standardization (ISO)
- Called the OSI model or OSI stack
- Consists of 7 layers
- Useful in troubleshooting networks
- Serves as a reference model in networks


Purpose of Reference Model

- Categorize functions of the network into particular layer(s)
- Compare technologies across different manufacturers
- By understanding its functions you can understand how best to communicate with that device


OSI Model Layers

- 7 Application
- 6 Presentation
- 5 Session
- 4 Transport
- 3 Network
- 2 Data Link
- 1 Physical


OSI Model Layers


- 7 Application
- 6 Presentation
- 5 Session
- 4 Transport
- 3 Network
- 2 Data Link
- 1 Physical


Please Do Not Throw Sausage Pizza Away!


Data Types in the OSI Model


Data Types in the OSI Model


Don't Some People Fear Birthdays?


Layer 1 (Physical)

CompTIA Network+ (N10-007)


Physical Layer (Layer 1)

- Transmission of *bits* across the network
- Physical and electrical characteristics
- Characteristics:
 - How bits are represented on the medium
 - Wiring standards for connectors and jacks
 - Physical topology
 - Synchronizing bits
 - Bandwidth usage
 - Multiplexing strategy


How are bits represented on the medium?

- Electrical voltage (copper wiring) or light (fiber optics) represent 1's and 0's (bits)
- Current State
 - If 0 volts, then 0 is represented
 - If +/- 5 volts, then 1 is represented
- Transition Modulation
 - If it changed during the clock cycle, then a 1 is represented otherwise a 0


How are the cables wired?

- TIA/EIA-568-B is standard wiring for RJ-45 cables and ports
- Crossover cables use T-568A and T-568B
- Straight-thru cables typically use T-568B on both ends, but could use T-568A on both


Wiring standards will be addressed in-depth in the Ethernet module

Pin	Color
1	white/orange
2	orange
3	white/green
4	blue
5	white/blue
6	green
7	white/brown
8	brown


How are the cables connected?

- Layer 1 devices view networks from a physical topology perspective
- Includes:
 - Bus
 - Ring
 - Star
 - Hub-and-Spoke
 - Full Mesh
 - Partial Mesh


How is communication synchronized?

- Asynchronous
 - Uses start bits and stop bits to indicate when transmissions occur from sender to receiver
- Synchronous
 - Uses a reference clock to coordinate the transmissions by both sender and receiver


How is bandwidth utilized?

- Broadband
 - Divides bandwidth into separate channels
 - Example:
 - Cable TV
- Baseband
 - Uses all available frequency on a medium (cable) to transmit data and uses a reference clock to coordinate the transmissions by both sender and receiver
 - Example:
 - Ethernet


How can we get more out of a limited network?

- Time-Division Multiplexing (TDM)
 - Each session takes turns, using time slots, to share the medium between all users
- Statistical Time-Division Multiplexing (StatTDM)
 - More efficient version of TDM, it dynamically allocates time slots on an as-needed basis instead of statically assigning
- Frequency-Division Multiplexing (FDM):
 - Medium is divided into various channels based on frequencies and each session is transmitted over a different channel
 - Broadband


Examples at Layer 1

- Cables
 - Ethernet
 - Fiber optic
- Radio frequencies
 - Wi-Fi
 - Bluetooth
- Infrastructure devices
 - Hubs
 - Wireless Access Points
 - Media Converters


Layer 2 (Data Link)

CompTIA Network+ (N10-007)

Data Link Layer (Layer 2)

- Packages data into frames and transmitting those frames on the network, performing error detection/correction, and uniquely identifying network devices with an address (MAC), and flow control
- MAC
 - Physical addressing
 - Logical topology
 - Method of Transmission
- LLC
 - Connection services
 - Synchronizing transmissions


Media Access Control (MAC)

- Physical addressing
 - Uses 48-bit address assigned to a network interface card (NIC) by manufacturer
 - First 24-bits is the vendor code
 - Second 24-bits is a unique value
- Logical topology
 - Layer 2 devices view networks logically
 - Ring, bus, star, mesh, hub-and-spoke, ...
- Method of transmission
 - Many devices are interconnected
 - Determines whose turn it is to transmit to prevent interference with other devices


Logical Link Control (LLC)

- Provides connection services
- Acknowledgement of receipt of a message
- Flow control
 - Limits amount of data sender can send at one time to keep receiver from becoming overwhelmed
- Error control
 - Allows receiver to let sender know when an expected data frame wasn't received or was corrupted by using a checksum


How is communication synchronized?

- Isochronous
 - Network devices use a common reference clock source and create time slots for transmission
 - Less overhead than synchronous or asynchronous
- Synchronous
 - Network devices agree on clocking method to indicate beginning and end of frames
 - Uses control characters or separate timing channel
- Asynchronous
 - Network devices reference their own internal clocks and use start/stop bits


Examples at Layer 2

- Network Interface Cards (NIC)
- Bridges
- Switches


Layer 3 (Network)

CompTIA Network+ (N10-007)


Network Layer (Layer 3)

- Forwards traffic (routing) with logical address
 - Example: IP Address (IPv4 or IPv6)
- Logical addressing
- Switching
- Route discovery and selection
- Connection services
- Bandwidth usage
- Multiplexing strategy


Logical Address

- Numerous routed protocols were used for logical addressing over the years:
 - AppleTalk
 - Internetwork Packet Exchange (IPX)
 - Internet Protocol (IP)
- Only Internet Protocol (IP) remains dominant
 - IP v4
 - IP v6


How should data be forwarded or routed?

- Packet switching (known as *routing*)
 - Data is divided into packets and forwarded
- Circuit switching
 - Dedicated communication link is established between two devices
- Message switching
 - Data is divided into messages, similar to packet switching, except these messages may be stored then forwarded


Route Discovery and Selection

- Routers maintain a routing table to understand how to forward a packet based on destination IP address
- Manually configured as a static route or dynamically through a routing protocol
 - RIP
 - OSPF
 - EIGRP


Connection Services

- Layer 3 augment Layer 2 to improve reliability
- Flow control
 - Prevents sender from sending data faster than receiver can get it
- Packet reordering
 - Allows packets to be sent over multiple links and across multiple routes for faster service


Internet Control Message Protocol (ICMP)

- Used to send error messages and operational information about an IP destination
- Not regularly used by end-user applications
- Used in troubleshooting (*ping* and *traceroute*)


```
$ ping -c 5 www.example.com
PING www.example.com (93.184.216.34): 56 data bytes
64 bytes from 93.184.216.34: icmp_seq=0 ttl=56 time=11.632 ms
64 bytes from 93.184.216.34: icmp_seq=1 ttl=56 time=11.726 ms
64 bytes from 93.184.216.34: icmp_seq=2 ttl=56 time=10.683 ms
64 bytes from 93.184.216.34: icmp_seq=3 ttl=56 time=9.674 ms
64 bytes from 93.184.216.34: icmp_seq=4 ttl=56 time=11.127 ms

--- www.example.com ping statistics ---
5 packets transmitted, 5 packets received, 0.0% packet loss
round-trip min/avg/max/stddev = 9.674/10.968/11.726/0.748 ms
```


Examples at Layer 3

- Routers
- Multilayer switches
- IPv4 protocol
- IPv6 protocol
- Internet Control Message Protocol (ICMP)


Layer 4 (Transport)

CompTIA Network+ (N10-007)


Transport Layer (Layer 4)

- Dividing line between upper and lower layers of the OSI model
- Data is sent as segments
- TCP/UDP
- Windowing
- Buffering


TCP (Transmission Control Protocol)

- Connection-oriented protocol
- Reliable transport of segments
 - If segment is dropped, protocol detects it and resends segment
- Acknowledgements received for successful communications
- Used for all network data that needs to be assured to get to its destination


UDP (User Datagram Protocol)

- Connectionless protocol
- Unreliable transport of segments
 - If dropped, sender is unaware
- No retransmission
- Good for audio/video streaming
- Lower overhead for increased performance


TCP vs UDP

TCP	UDP
Reliable	Unreliable
Connection-oriented	Connectionless
Segment retransmission and flow control through windowing	No windowing or retransmission
Segment sequencing	No sequencing
Acknowledge segments	No acknowledgement


Windowing

- Allows the clients to adjust the amount of data sent in each segment
- Continually adjusts to send more or less data per segment transmitted
 - Adjusts lower as number of retransmissions occur
 - Adjusts upwards as retransmissions are eliminated


Buffering

- Devices, such as routers, allocate memory to store segments if bandwidth isn't readily available
- When available, it transmits the contents of the buffer
- If the buffer overflows, segments will be dropped


Examples at Layer 4

- TCP
- UDP
- WAN Accelerators
- Load Balancers
- Firewalls


Layer 5 (Session)

CompTIA Network+ (N10-007)

Session Layer (Layer 5)

- Think of a session as a conversation that must be kept separate from others to prevent intermingling of the data
- Setting up sessions
- Maintaining sessions
- Tearing down sessions


Setting up a Session

- Check user credentials
- Assign numbers to session to identify them
- Negotiate services needed for session
- Negotiate who begins sending data


Maintaining a Session

- Transfer the data
- Reestablish a disconnected session
- Acknowledging receipt of data


Tearing Down a Session

- Due to mutual agreement
 - After the transfer is done
- Due to other party disconnecting


Examples at Layer 5

- H.323
 - Used to setup, maintain, and tear down a voice/video connection
- NetBIOS
 - Used by computers to share files over a network


Layer 6 (Presentation)

CompTIA Network+ (N10-007)


Presentation Layer (Layer 6)

- Responsible for formatting the data exchanged and securing that data with proper encryption
- Functions
 - Data formatting
 - Encryption


Data Formatting

- Formats data for proper compatibility between devices
 - ASCII
 - GIF
 - JPG
- Ensures data is readable by receiving system
- Provides proper data structures
- Negotiates data transfer syntax for the Application Layer (Layer 7)


Encryption

- Used to scramble the data in transit to keep it secure from prying eyes
- Provides confidentiality of data
- Example:
 - TLS to secure data between your PC and website


Examples at Layer 6

- HTML, XML, PHP, JavaScript, ...
- ASCII, EBCDIC, UNICODE, ...
- GIF, JPG, TIF, SVG, PNG, ...
- MPG, MOV, ...
- TLS, SSL, ...


Layer 7 (Application)

CompTIA Network+ (N10-007)

Application Layer (Layer 7)

- Provides application level services
 - Not Microsoft Word or Notepad
- Layer where the users communicate with the computer
- Functions:
 - Application services
 - Service advertisement


Application Services

- Application services unite communicating components from more than one network application

- Examples:

- File transfers and file sharing
- E-mail
- Remote access
- Network management activities
- Client/server processes


Service Advertisement

- Some applications send out announcements
- States the services they offer on the network
- Some centrally register with the Active Directory server instead
- Example:
 - Printers
 - File servers


Examples at Layer 7

- E-mail (POP3, IMAP, SMTP)
- Web Browsing (HTTP, HTTPS)
- Domain Name Service (DNS)
- File Transfer Protocol (FTP, FTPS)
- Remote Access (TELNET, SSH)
- Simple Network Management Protocol (SNMP)

