

Computer Networks

Why Computer Networks?

Application Type	Example
Business-to-consumer	Ordering books on-line
Business-to-business	Car manufacturer ordering tires from supplier
Government-to-consumer	Government distributing tax forms electronically
Consumer-to-consumer	Auctioning second-hand products on-line
Peer-to-peer	File sharing

Communications Tasks

Transmission system utilization	Addressing
Interfacing	Routing
Signal generation	Recovery
Synchronization	Message formatting
Exchange management	Security
Error detection and correction	Network management
Flow control	

Types of Communication Networks

Classification according to the way the
“information flows” are transported to the
users

- Switching Networks
- Broadcast Networks

Switching Networks

Data are transferred from source to destination through a series of intermediate nodes

Broadcast Networks

- There are no intermediate switching nodes
- All users are connected on the same medium

Classification According to Coverage Area

- ◆ Local Area Networks (0-2 Km; campus)
 - Ethernet (10/100/1000 Mbps), Token ring (4, 16 Mbps), IEEE 802.11(b, g, a, n)
- ◆ Metropolitan Area Networks (2-50 km; corporate offices, city)
 - DQDB (Distributed Queue Dual Bus), WiMAX (IEEE 802.16.a/b/e)
- ◆ Wide Area Networks (country, continent)
 - transmission lines, switching elements
- ◆ Personal Access Networks (PANs)
 - Bluetooth, IEEE 802.15.3

Local Area Networks (LANs)

- It expands over small geographic areas (within a building or close-by buildings)
- It is usually owned by the same organization
- The internal data rates are typically much greater than those of WANs
- Typically, they make use of broadcast rather than switching

Local Area Networks (LANs)

Single-building LAN

Multi-building LAN

Examples: home network, wireless-wired campus network

Metropolitan Area Networks (MAN)

Examples: Ottawa-Carleton Research Institute (**OCRI**) MAN,
National Capital Institute on Telecommunications (**NCIT**) MAN

Wide Area Networks (WAN)

Example: Canadian Network for the Advancement of Research, Industry and Education (**CANARIE**).

Transmission Mode

Half-duplex

(Open Systems Interconnection)

OSI Model:

PDUs in Different Layers:

Protocol Data Unit (PDU)

Figure 2.6 The OSI Environment

TCP/IP Protocol Architecture

- No official model but a working one.
- Has **5** layers (OSI has **7** layers)
- Was the result of research conducted on ARPANET, funded by DARPA (USA).
- Initially developed as a US military research effort funded by the Department of Defense
- It has dominated.
- It is the “heart” of Internet.

TCP/IP Protocols:

Some TCP/IP Protocols

BGP = Border Gateway Protocol

FTP = File Transfer Protocol

HTTP = Hypertext Transfer Protocol

ICMP = Internet Control Message Protocol

IGMP = Internet Group Management Protocol

IP = Internet Protocol

MIME = Multi-Purpose Internet Mail Extension

OSPF = Open Shortest Path First

RSVP = Resource ReSerVation Protocol

SMTP = Simple Mail Transfer Protocol

SNMP = Simple Network Management Protocol

TCP = Transmission Control Protocol

UDP = User Datagram Protocol

Connection Devices

Connecting Devices and the OSI Model

Repeater

Function of Repeater

(a) Right-to-left transmission.

(b) Left-to-right transmission.

Bridge

Device A

Device B

Bridge

Function of Bridge

a. A packet from A to D

b. A packet from A to G

Multiport Bridge

Router

Routers in an Internet

Gateway

Device A

Device B

