

Chapter 3: Network Protocols and Communications

Introduction to Networks

Cisco | Networking Academy®
Mind Wide Open™

1

Chapter 3: Objectives

After completing this chapter, you will be able to:

- Explain how rules are used to facilitate communication.
- Explain the role of protocols and standards organizations in facilitating interoperability in network communications.
- Explain how devices on a LAN access resources in a small to medium-sized business network.

2

3.1 Rules of Communication

Cisco | Networking Academy®
Mind Wide Open™

3

What is Communication?

Human Communication

4

Establishing the Rules

- An identified sender and receiver.
- Agreed upon method of communicating (face-to-face, telephone, letter, photograph).
- Common language and grammar.
- Speed and timing of delivery.
- Confirmation or acknowledgment requirements.

5

Message Encoding

6

Message Formatting and Encapsulation

Example: Personal letter contains the following elements:

- Identifier of the recipient's location
- Identifier of the sender's location
- Salutation or greeting
- Recipient identifier
- The message content
- Source identifier
- End of message indicator

Sender
4085 SE Pine Street
Ocala, Florida 34471

Recipient
1400 Main Street
Canton, Ohio 44203

7

Message Size

An overview of the segmenting process:

- The size restrictions of frames require the source host to break a long message into individual pieces (or segments) that meet both the minimum and maximum size requirements.
- Each segment is encapsulated in a separate frame with the address information, and is sent over the network.
- At the receiving host, the messages are de-encapsulated and put back together to be processed and interpreted.

8

Message Timing

- Access Method
- Flow Control
- Response Timeout

0

Message Delivery Options

Source

Unicast

Multicast

Broadcast

10

11

12

The slide features the Cisco logo at the top left. Below it is a blue header bar containing the text "3.2 Network Protocols and Standards". To the right of the header is a collage of four young people's faces. At the bottom right is the Cisco Networking Academy logo with the tagline "Mind Wide Open™". A small number "13" is located in the bottom right corner.

The slide features the Cisco logo at the top left and a horizontal banner with nine small portrait photos of diverse individuals across the top. Below the banner, the title "Rules that Govern Communications" is displayed in large blue text. To the left of the title is a white rounded rectangle labeled "Content Layer". To the right is a teal speech bubble containing the question "Where is the café?". A horizontal line separates this from the next section. In the middle section, the text "Conversation protocol suite" is followed by a numbered list: 1. Use a common language, 2. Wait your turn, 3. Signal when finished. To the right of this list is a white rounded rectangle labeled "Rules Layer". Another horizontal line separates this from the bottom section. The bottom section shows two 3D-style human figures, one on the left in a red shirt and one on the right in a blue shirt, connected by a horizontal line. A white rounded rectangle labeled "Physical Layer" is positioned below this line. At the very bottom, the text "Protocol suites are sets of rules that work together to help solve a problem." is centered. A small number "14" is located in the bottom right corner.

Network Protocols

- A **protocol** is a set of predetermined rules to facilitate communication over data networks.
 - These protocols are implemented in software and hardware that is loaded on each host and network device.
- How the message is formatted or structured.
- The process by which networking devices share information about pathways with other networks.
- How and when error and system messages are passed between devices.
- The setup and termination of data transfer sessions.

15

Network Protocols

- One of the best ways to visualize how all of the protocols interact on a particular host is to view it as a **stack**.
 - The protocols are viewed as a **layered hierarchy**.
 - Each higher level service depending on the functionality defined by the protocols in the lower levels.
 - The lower layers of the stack are concerned with moving data over the network and providing services to the upper layers.

16

Interaction of Protocols

- Application Protocol – Hypertext Transfer Protocol (HTTP)
- Transport Protocol – Transmission Control Protocol (TCP)
- Internet Protocol – Internet Protocol (IP)
- Network Access Protocols – Data link & physical layers

17

The Interaction of Protocols

- An example of the use of a protocol suite in communications is the interaction between a web server and a web browser.

▪ Application Protocol:

- **Hypertext Transfer Protocol (HTTP)** is a common protocol that governs the way that a web server and a web client interact.
HTTP defines the content and formatting of the requests and responses exchanged between the client and server.

18

The Interaction of Protocols

▪ Transport Protocol:

- Transmission Control Protocol (TCP) is the transport protocol that manages the individual conversations between web servers and web clients.
TCP divides the HTTP messages into smaller pieces, called **segments**, to be sent to the destination client.
It is also controlling the rate at which messages are exchanged.

19

The Interaction of Protocols

▪ Internetwork Protocol:

- The most common internetwork protocol is Internet Protocol (IP).
IP is responsible for taking the segments, encapsulating them into **packets**, assigning the addresses and **selecting the best path** to the destination host.

20

23

24

Open Standards

- The Internet Society (ISOC)
- The Internet Architecture Board (IAB)
- The Internet Engineering Task Force (IETF)
- Institute of Electrical and Electronics Engineers (IEEE)
- The International Organization for Standards (ISO)

25

Other Standards Organization

- The Electronic Industries Alliance (EIA)
- The Telecommunications Industry Association (TIA)
- The International Telecommunications Union – Telecommunications Standardization Sector (ITU-T)
- The Internet Corporation for Assigned Names and Numbers (ICANN)
- The Internet Assigned Numbers Authority (IANA)

26

31

CISCO

3.3 Moving Data in the Network

Cisco | Networking Academy®
| Mind Wide Open™

32

Communicating the Messages

- Segmenting message benefits
 - Different conversations can be interleaved.
 - Increased reliability of network communications.
- Segmenting message disadvantage
 - Increased level of complexity.

33

Communicating the Messages

Communicating the Message

34

Protocol Data Units and Encapsulation

- During encapsulation, each succeeding layer encapsulates the PDU that it receives from the layer above in accordance with the protocol being used.
- At each stage of the process, a PDU has a different name to reflect its new appearance.
 - **Data** - The general term for the PDU used at the Application layer.
 - **Segment** - Transport Layer PDU.
 - **Packet** - Internetwork Layer PDU.
 - **Frame** - Network Access Layer PDU.
 - **Bits** - A PDU used when physically transmitting data over the medium.

37

Protocol Data Units (PDUs)

38

Addressing in the Network

- The OSI model describes the processes of encoding, formatting, segmenting and encapsulating data for transmission over the network.
- Using the OSI model as a guide, we can see the different addresses and identifiers that are necessary at each layer.

Layer 1	Layer 2	Layer 3	Layer 4	Layers 5, 6, 7
Physical	Data Link	Network	Transport	Upper Layers
Timing and synchronization bits	Destination and source physical addresses	Destination and source logical network addresses	Destination and source process number (ports)	Encoded application data

41

Summary

- Data networks are systems of end devices, intermediary devices, and the media connecting the devices.
- These devices must comply with communication rules and protocols.
- The most widely-used networking models are the OSI and TCP/IP models.
- Data that passes down the stack of the OSI model is segmented into pieces and encapsulated with addresses and other labels.
- The process is reversed as the pieces are de-encapsulated and passed up the destination protocol stack.
- Protocol Data Units (PDUs) are named according to the protocols of the TCP/IP suite: data, segment, packet, frame, and bits.

42