


Unit 01.02.02 CS 5220: COMPUTER COMMUNICATIONS

OSI Unified View of Protocols and Services

XIAOBO ZHOU, Ph.D.

Professor, Department of Computer Science


OSI Unified View: layers


- A layer is a set of related communication functions managed and grouped together
- Layer n in one machine interacts with layer n in another machine to provide a service to its upper layer n +1
- The entities comprising the corresponding layers on different machines are called peer processes.
- The processes at layer n are referred to as layer n entities.

OSI Unified View: Protocols


- The machines at the same layer use a set of precise and unambiguous rules called the layer-n protocol.
- Layer-n peer processes communicate by exchanging Protocol Data Units (PDUs)


OSI Unified View: Services


- Communication between peer processes is virtual and actually indirect
- Layer n+1 transfers information by invoking the services provided by layer n
- Services are available at Service Access Points (SAP's)
- Each layer passes data & control information to the layer below it until the physical layer is reached and transfer occurs
- The data passed to the layer below is called a Service Data Unit (SDU); SDU's are encapsulated in PDU's

Layers, Services & Protocols


Encapsulation


Headers & Trailers


Each protocol uses a header that carries addresses, sequence
#...


Bandwidth Utilization


Encapsulation in TCP/IP

TCP Header contains source & destination port numbers


IP Header contains source and destination IP addresses; transport protocol type


Ethernet Header contains source & destination MAC addresses; network protocol type


Segmentation & Reassembly

- A layer may impose a limit on the size of a data block that it can transfer
- Thus a layer-n SDU may be too large to be handled as a single unit by layer-(n-1)
- Sender side: SDU is segmented into multiple PDUs
- Receiver side: SDU is reassembled from sequence of PDUs


Connectionless & Connection-Oriented Services


- Connection-Oriented Connectionless
 - Three-phases:
 - 1. Connection setup between two SAPs to initialize state information
 - SDU transfer
 - 3 Connection release
 - E.g. TCP, ATM

- - Immediate SDU transfer
 - No connection setup
 - E.g. UDP, IP


Why Internetworking?

- To build a "network of networks" or Internet
 - operating over multiple, coexisting, different network technologies
 - providing ubiquitous connectivity through IP packet transfer


Internet Protocol (IP) Approach

IP packets transfer information across Internet
Host A IP → router→ router→ router→ Host B IP


Lesson Summary


 The unified view enables a common understanding of the protocols and services found in different layers.