


Lecture 1

Introduction to Data Communication

Module 1

- Data Communications are the exchange of data between two devices via some form of transmission.


Components of Data Communication

- 1. Message:** data.
- 2. Sender:** The device that send the message.
- 3. Receiver:** The device that receive the message.
- 4. Transmission Medium:** The physical path between sender and receiver, the message travel.
- 5. Protocol:** Protocol is a set of rules that governs data communication. It represents an agreement between the communicating devices. Without a protocol, two devices may be connected but not communicating.

Data Communication Characteristics

- 1. Delivery:** The system must deliver data to the correct destination.
- 2. Accuracy:**
 - Data delivered accurately.
 - Altered data which left uncorrected are unusable.
- 3. Timelines:**

The system must deliver data in timely manner without delay (real-time).

- Simplex: one direction only.


Remote Control


TV

- Always one side sender and another side receiver.


- Half-Duplex: two-way alternate.

Walki-Talki


- Each side maybe sender or receiver but not a same time.

- Duplex: two-way concurrent.
Computer network


- Each side sender and receiver at same time.

- A Network is a set of node connect together by communication link to sharing of resources and to transmit information.
- Node: Computer, Printer, Scanner, Software , PDA, etc.
- Information: text, voice, picture, etc.

- Sharing (file, printer, application).
- Internet browsing.
- Fax Service.
- Telephony.
- Conferencing.
- Database.
- Backup.
- Etc.....


- Transmission media (wired, wireless).
- Network Operating System (NOS).
- Network Interface Card (NIC).
- Network Hardware:-
 1. Hubs.
 2. Switches.
 3. Routers.
 4. Gateways.
 5. Access Point.
 6. Repeaters.

- Upon the transmission medium (type of connection):-
 1. Point-to-point:
 2. Multipoint:

- A pair of nodes connected together via dedicated link.


- Number of node connected and share a single link.


Upon the scale (size):-

1. PAN (Personal Area Network).
2. LAN (Local Area Network).
3. CAN (Campus Area Network).
4. MAN (Metropolitan Area Network).
5. WAN (Wide Area Network).


- PAN is a short-distance network design to individual user (person).
- PAN may be contain:- printer, mobile, computer, wireless printers , PDA, etc.
- components of PAN connected together via Bluetooth , USB cable ,IrDA (infrared), etc.


Wireless Printer


Scanner


Bluetooth


USB Cable


IrDA

PDA

- A LAN is a group of node connected together in a small specific area.
- LAN may be contain workstations, computers, scanner, printers, servers, etc.


- A CAN is a group of interconnection LAN within limited geographical area.
- A CAN using in school campus, military base, university campus ,etc.


MAN (Metropolitan Area Network)

- A MAN is a large computer network uses to connect between LAN in different location (cities).
- A MAN is a group of node connect together over city.


- A WAN is a computer network that covers large geographical area.
- WANs are used to connect types of networks together.


- A network must be able to meet a certain number of criteria.
- The most important of these are Performance, Reliability, and Security.


Performance:

- The performance of network depends on a number of factors:

Number of users

Type of transmission medium

Hardware

Software.

- The performance is evaluate by two networking metric : Throughput and Delay.

Reliability:

The network reliability is measured by the frequency of failure, (the time it takes a link to recover from of failure).

In addition to accuracy of delivery, network reliability is measured by

1. Frequency of failure
2. Recovery time of a network after a failure

- **Security:**


Network security include protecting data from unauthorized access, protecting data from damage, and write policies and implementing it for security issues.

- Unicast Mode : Single source send to single node.


one-to-one


- Multicast Mode : Single source send to specific nodes (group) that are connected to same Network.


- Broadcast Mode : Single source send to all others node that are connected to same Network


- Protocol Hierarchies
- Design Issues for the Layers
- Connection-Oriented and Connectionless Services
- Service Primitives
- The Relationship of Services to Protocols


- Layers, protocols, and interfaces.


Design Issues for the Layers

- Addressing
- Error Control
- Flow Control
- Multiplexing
- Routing

- The OSI Reference Model
- The TCP/IP Reference Model
- A Comparison of OSI and TCP/IP
- A Critique of the OSI Model and Protocols
- A Critique of the TCP/IP Reference Model


- The TCP/IP reference model.


- The hybrid reference model .

5	Application layer
4	Transport layer
3	Network layer
2	Data link layer
1	Physical layer


Chapter 1

Introduction

1-1 DATA COMMUNICATIONS

*The term **telecommunication** means communication at a distance. The word **data** refers to information presented in whatever form is agreed upon by the parties creating and using the data. **Data communications** are the exchange of data between two devices via some form of transmission medium such as a wire cable.*

Topics discussed in this section:

- Components of a data communications system
- Data Flow

Figure 1.1 Components of a data communication system


Figure 1.2 *Data flow (simplex, half-duplex, and full-duplex)*


1-2 NETWORKS

*A **network** is a set of devices (often referred to as **nodes**) connected by communication **links**. A node can be a computer, printer, or any other device capable of sending and/or receiving data generated by other nodes on the network. A link can be a cable, air, optical fiber, or any medium which can transport a signal carrying information.*

Topics discussed in this section:

- Network Criteria
- Physical Structures
- Categories of Networks


Network Criteria

- **Performance**
 - Depends on Network Elements
 - Measured in terms of Delay and Throughput
- **Reliability**
 - Failure rate of network components
 - Measured in terms of availability/robustness
- **Security**
 - Data protection against corruption/loss of data due to:
 - Errors
 - Malicious users


□Physical Structures

- **Type of Connection**
 - Point to Point - single transmitter and receiver
 - Multipoint - multiple recipients of single transmission
- **Physical Topology**
 - Connection of devices
 - Type of transmission - unicast, multicast, broadcast

Figure 1.3 *Types of connections: point-to-point and multipoint*


a. Point-to-point


b. Multipoint

Figure 1.4 *Categories of topology*


Figure 1.5 *A fully connected mesh topology (five devices)*


Figure 1.6 *A star topology connecting four stations*


Figure 1.7 *A bus topology connecting three stations*


Figure 1.8 *A ring topology connecting six stations*


Figure 1.9 *A hybrid topology: a star backbone with three bus networks*


Categories of Networks

- **Local Area Networks (LANs)**
 - Short distances
 - Designed to provide local interconnectivity
- **Wide Area Networks (WANs)**
 - Long distances
 - Provide connectivity over large areas
- **Metropolitan Area Networks (MANs)**
 - Provide connectivity over areas such as a city, a campus

Figure 1.10 *An isolated LAN connecting 12 computers to a hub in a closet*


Figure 1.11 WANs: a switched WAN and a point-to-point WAN


a. Switched WAN


b. Point-to-point WAN

Figure 1.12 *A heterogeneous network made of four WANs and two LANs*


1-3 THE INTERNET


The Internet has revolutionized many aspects of our daily lives. It has affected the way we do business as well as the way we spend our leisure time. The Internet is a communication system that has brought a wealth of information to our fingertips and organized it for our use.

Topics discussed in this section:


Organization of the Internet

Internet Service Providers (ISPs)

Figure 1.13 *Hierarchical organization of the Internet*


a. Structure of a national ISP


b. Interconnection of national ISPs

1-4 PROTOCOLS

A protocol is synonymous with rule. It consists of a set of rules that govern data communications. It determines what is communicated, how it is communicated and when it is communicated. The key elements of a protocol are syntax, semantics and timing

Topics discussed in this section:

- Syntax
- Semantics
- Timing

Elements of a Protocol

- **Syntax**
 - Structure or format of the data
 - Indicates how to read the bits - field delineation
- **Semantics**
 - Interprets the meaning of the bits
 - Knows which fields define what action
- **Timing**
 - When data should be sent and what
 - Speed at which data should be sent or speed at which it is being received.


Chapter 2

Network Models


2-1 LAYERED TASKS

*We use the concept of **layers** in our daily life. As an example, let us consider two friends who communicate through postal mail. The process of sending a letter to a friend would be complex if there were no services available from the post office.*

Topics discussed in this section:

Sender, Receiver, and Carrier
Hierarchy

Figure 2.1 Tasks involved in sending a letter


2-2 THE OSI MODEL


Established in 1947, the International Standards Organization (ISO) is a multinational body dedicated to worldwide agreement on international standards. An ISO standard that covers all aspects of network communications is the Open Systems Interconnection (OSI) model. It was first introduced in the late 1970s.

Topics discussed in this section:

Layered Architecture

Peer-to-Peer Processes

Encapsulation


Note

**ISO is the organization.
OSI is the model.**

Figure 2.2 *Seven layers of the OSI model*


Figure 2.3 *The interaction between layers in the OSI model*


Figure 2.4 An exchange using the OSI model


2-3 LAYERS IN THE OSI MODEL

In this section we briefly describe the functions of each layer in the OSI model.

Topics discussed in this section:

Physical Layer

Data Link Layer

Network Layer


Transport Layer


Session Layer

Presentation Layer

Application Layer

Figure 2.5 Physical layer


Note

The physical layer is responsible for movements of individual bits from one hop (node) to the next.

Figure 2.6 Data link layer


Note

The data link layer is responsible for moving frames from one hop (node) to the next.

Figure 2.7 Hop-to-hop delivery


Figure 2.8 Network layer


Note

The network layer is responsible for the delivery of individual packets from the source host to the destination host.

Figure 2.9 Source-to-destination delivery


Figure 2.10 Transport layer


Note

The transport layer is responsible for the delivery of a message from one process to another.

Figure 2.11 *Reliable process-to-process delivery of a message*


Figure 2.12 Session layer


Note

The session layer is responsible for dialog control and synchronization.

Figure 2.13 *Presentation layer*


Note

The presentation layer is responsible for translation, compression, and encryption.

Figure 2.14 Application layer


Note

The application layer is responsible for providing services to the user.

Figure 2.15 *Summary of layers*


2-4 TCP/IP PROTOCOL SUITE

*The layers in the **TCP/IP protocol suite** do not exactly match those in the **OSI model**. The original **TCP/IP protocol suite** was defined as having four layers: **host-to-network**, **internet**, **transport**, and **application**. However, when **TCP/IP** is compared to **OSI**, we can say that the **TCP/IP protocol suite** is made of five layers: **physical**, **data link**, **network**, **transport**, and **application**.*

Topics discussed in this section:


Physical and Data Link Layers

Network Layer

Transport Layer

Application Layer

Figure 2.16 *TCP/IP and OSI model*


2-5 ADDRESSING

*Four levels of addresses are used in an internet employing the TCP/IP protocols: **physical, logical, port, and specific.***

Topics discussed in this section:

Physical Addresses

Logical Addresses

Port Addresses

Specific Addresses

Figure 2.17 Addresses in TCP/IP


Figure 2.18 Relationship of layers and addresses in TCP/IP


Example 2.1

*In Figure 2.19 a node with physical address 10 sends a frame to a node with physical address 87. The two nodes are connected by a link (bus topology LAN). As the figure shows, the computer with physical address **10** is the sender, and the computer with physical address **87** is the receiver.*

Figure 2.19 Physical addresses


Example 2.2

*Most local-area networks use a **48-bit** (6-byte) physical address written as 12 hexadecimal digits; every byte (2 hexadecimal digits) is separated by a colon, as shown below:*

07:01:02:01:2C:4B


A 6-byte (12 hexadecimal digits) physical address.


Example 2.3

Figure 2.20 shows a part of an internet with two routers connecting three LANs. Each device (computer or router) has a pair of addresses (logical and physical) for each connection. In this case, each computer is connected to only one link and therefore has only one pair of addresses. Each router, however, is connected to three networks (only two are shown in the figure). So each router has three pairs of addresses, one for each connection.

Figure 2.20 IP addresses


Example 2.4

Figure 2.21 shows two computers communicating via the Internet. The sending computer is running three processes at this time with port addresses a, b, and c. The receiving computer is running two processes at this time with port addresses j and k. Process *a* in the sending computer needs to communicate with process *j* in the receiving computer. Note that although physical addresses change from hop to hop, logical and port addresses remain the same from the source to destination.


Figure 2.21 Port addresses


Note

**The physical addresses will change from hop to hop,
but the logical addresses usually remain the same.**


Example 2.5

A port address is a 16-bit address represented by one decimal number as shown.

753

**A 16-bit port address represented
as one single number.**