

ITT300

Introduction to Data Communication and Networking

Chapter 1

Introduction

1.1 INTRODUCTION

What is data communication?

The exchange of data between two devices via some form of transmission medium.

EFFECTIVENESS

- 1. Delivery** - the system must deliver data to the correct destination.
- 2. Accuracy** - the system must deliver data accurately.
- 3. Timeliness** - The system must deliver data timely.
- 4. Jitter** – The system must avoid the variation in arrival time.

DATA COMMUNICATIONS SYSTEM

Figure 1.1 *Five components of data communications system*

FIVE COMPONENTS

- 1. Message** – data to be communicated.
 - 2. Sender** – device that sends data.
 - 3. Receiver** – device that receives data.
 - 4. Transmission medium** – physical path in which data travels from sender to receiver.
 - 5. Protocol** – set of rules that represents an agreement between the communicating devices.
-

DATA FLOW

- 1. Simplex** – one device can transmit; the other can only receive.
- 2. Half-Duplex** – each device can both transmit and receive, but not at the same time.
- 3. Full-Duplex** – both devices can transmit and receive simultaneously.

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

DATA FLOW

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

1-2 NETWORKS

- What is a network?
- A set of devices (often referred to as nodes) connected by communication links.
- Most networks use **distributed processing** – a task is divided among multiple computers.

NETWORK CRITERIA

1. Performance – quality of network service.

- Measured by:
 - i. **Transmit time** – amount of time for data to travel from one device to another.
 - ii. **Response time** – elapsed time between an inquiry and a response.

NETWORK CRITERIA

2. Reliability – user's satisfaction about network.

- Measured by :
 - frequency of failure
 - the time for recovering the failure
 - robustness in a catastrophe.

3. Security – data protecting.

- Measured by :
 - data collision, etc.

PHYSICAL STRUCTURES

1. Physical Connection

- Two possible types of connections:
 - a) **Point-to-Point**
 - dedicated link between two devices.
 - b) **Multipoint (Multi-drop)**
 - more than two devices share a single link either spatially or temporally.

PHYSICAL STRUCTURES

a. Point-to-point

b. Multipoint

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

PHYSICAL STRUCTURES

2. Topology

- the way in which a network is laid out physically.

MESH TOPOLOGY

- Every devices has a dedicated point to point link .
- For n devices, physical channel = $n(n-1)/2$

MESH TOPOLOGY

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

STAR TOPOLOGY

- Each devices has a **dedicated point to point link only to a central controller (hub).**

STAR TOPOLOGY

Figure 1.6 *A star topology connecting four stations*

BUS TOPOLOGY

- All the devices in a network linking to one long cable acts as a **backbone** – multipoint connection.

BUS TOPOLOGY

Figure 1.7 *A bus topology connecting three stations*

RING TOPOLOGY

- Each devices has a **dedicated point to point connection with only the two device on either side of it.**

RING TOPOLOGY

Figure 1.8 A *ring topology connecting six stations*

HYBRID TOPOLOGY

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

NETWORK MODELS

- Computer networks are created by **different entities.**
 - **Standards** are needed so that these heterogeneous **network can communicate between entities.**
 - Two best-known standards:
 1. **OSI model**
 - defines a seven-layer network
 2. **Internet model**
 - define a five-layer network
-

CATEGORIES OF NETWORK

1. Local Area Network (LAN)

- Network with a limited geographical area.
- Normally covers a **single office, building , campus or an organization.**

CATEGORIES OF NETWORK

2. Metropolitan Area Network (MAN)

- Network with a size between a LAN and a WAN.
- Normally **covers the area inside a town or a city.**

CATEGORIES OF NETWORK

3. Wide Area Network (WAN)

- Provides long-distance transmission of information over large geographic areas.
- Normally covers **a number of LANs, entire city or entire world.**
- Types:
 - i. **Switched WAN**
 - ii. **Point-to-point WAN**

INTERCONNECTION OF NETWORKS

- **Internetwork**
- When two or more networks (either LAN, WAN, or MAN) are connected, they become an **internetwork**, or **internet**.

1-3 THE INTERNET

- Refer to Manual ITT300

1-4 PROTOCOLS AND STANDARDS

What is protocols?

- A set of rules that governs an agreement between the communicating devices.

PROTOCOLS

- Elements of protocol:

1. Syntax

- structure or format of data.

2. Semantics

- meaning of each section.

3. Timing

- when data should be sent and how fast they can be sent.

STANDARDS

- What is standards?
 - **provide guidelines** to manufacturers, vendors, government and other service providers.
 - to ensure that **products** from different manufactures **can work together.**

STANDARDS

- Categories of standards :

1. De facto

- standards that have been adopted as **standards through widespread** use.

2. De jure

- standards that have been **legislated by an officially recognized** body.

STANDARDS ORGANIZATIONS

- **Standards Creation Committees**
 - i. International Organization for Standardization (ISO)
 - ii. International Telecommunication Union-Telecommunication Standards Sector (ITU-T)
 - iii. American National Standards Institute (ANSI)
 - iv. Institute of Electrical and Electronics engineers (IEEE)
 - v. Electronic Industries Association (EIA)
-

ITT300

Introduction to Data Communication and Networking

Q & A