

The OSI Model

Why do we need the OSI Model?

To address the problem of networks increasing in size and in number, the International Organization for Standardization (ISO) researched many network schemes and recognized that there was a need to create a network model that would help network builders implement networks that could communicate and work together and therefore, released the OSI reference model in 1984.

Don't Get Confused.

ISO - International Organization for Standardization

OSI - Open System Interconnection

~~IOS Internetwork Operating System~~

The ISO created the OSI to make the IOS more efficient. The “ISO” acronym is correct as shown.

To avoid confusion, some people say “International Standard Organization.”

The OSI Reference Model

7 Application

6 Presentation

5 Session

4 Transport

3 Network

2 Data Link

1 Physical

The OSI Model will be used throughout your entire networking career!

Memorize it!

Layer 7 - The Application Layer

This layer deal with networking applications.

Examples:

- ↳ Email
- ↳ Web browsers

PDU - User Data

Layer 6 - The Presentation Layer

This layer is responsible for presenting the data in the required format which may include:

- ↳ Encryption
- ↳ Compression

PDU - Formatted Data

Layer 5 - The Session Layer

This layer establishes, manages, and terminates sessions between two communicating hosts.

Example:

↳ Client Software
(Used for logging in)

PDU - Formatted Data

Layer 4 - The Transport Layer

7 Application

6 Presentation

5 Session

4 Transport

3 Network

2 Data Link

1 Physical

This layer breaks up the data from the sending host and then reassembles it in the receiver.

It also is used to insure reliable data transport across the network.

PDU - Segments

Layer 3 - The Network Layer

Sometimes referred to as the “Cisco Layer”.

Makes “Best Path Determination” decisions based on logical addresses (usually IP addresses).

PDU - Packets

Layer 2 - The Data Link Layer

This layer provides reliable transit of data across a physical link.

Makes decisions based on physical addresses (usually MAC addresses).

PDU - Frames

Layer 1 - The Physical Layer

7 Application

6 Presentation

5 Session

4 Transport

3 Network

2 Data Link

1 Physical

This is the physical media through which the data, represented as electronic signals, is sent from the source host to the destination host.

Examples:

- ↳ CAT5 (what we have)
- ↳ Coaxial (like cable TV)
- ↳ Fiber optic

OSI Model Analogy

Application Layer - Source Host

After riding your new bicycle a few times in New York, you decide that you want to give it to a friend who lives in Munich, Germany.

OSI Model Analogy

Presentation Layer - Source Host

Make sure you have the proper directions to disassemble and reassemble the bicycle.

OSI Model Analogy

Session Layer - Source Host

Call your friend and make sure you have his correct address.

OSI Model Analogy

Transport Layer - Source Host

**Disassemble the bicycle and put different pieces in different boxes. The boxes are labeled
“1 of 3”, “2 of 3”, and “3 of 3”.**

OSI Model Analogy

Network Layer - Source Host

Put your friend's complete mailing address (and yours) on each box. Since the packages are too big for your mailbox (and since you don't have enough stamps) you determine that you need to go to the post office.

OSI Model Analogy

Data Link Layer – Source Host

New York post office takes possession of the boxes.

OSI Model Analogy

Physical Layer - Media

The boxes are flown from USA to Germany.

OSI Model Analogy

Data Link Layer - Destination

Munich post office receives your boxes.

OSI Model Analogy

Network Layer - Destination

Upon examining the destination address, Munich post office determines that your boxes should be delivered to your written home address.

OSI Model Analogy

Transport Layer - Destination

Your friend calls you and tells you he got all 3 boxes and he is having another friend named BOB reassemble the bicycle.

OSI Model Analogy

Session Layer - Destination

Your friend hangs up because he is done talking to you.

OSI Model Analogy

Presentation Layer - Destination

BOB is finished and “presents” the bicycle to your friend. Another way to say it is that your friend is finally getting him “present”.

OSI Model Analogy

Application Layer - Destination

Your friend enjoys riding his new bicycle in Munich.

Host Layers

Media Layers

The OSI Layers Communications

Encapsulation Process

Data Flow Through a Network

Data flow in a network focuses on layers one, two and three of the OSI model. This is after being transmitted by the sending host and before arriving at the receiving host.