

DATA COMMUNICATIONS AND

NETWORKING

Second Edition

DATA COMMUNICATIONS AND NETWORKING

Second Edition

Behrouz A. Forouzan

DeAnza College

with

Catherine Coombs and Sophia Chung Fegan

Boston Burr Ridge, IL Dubuque, IA Madissonk, W.Ban Wewantisco St Bangkok Bogotá Caracas Lisbon London Madrid Mexico City Milan New Delhi Secul Sydimeyapionti onofito

McGraw-Hill Higher Education 🧝

A Division of The McGraw-Hill Companies

DATA COMMUNICATIONS AND NETWORKING

Published by McGraw-Hill, an imprint of the McGraw-Hill Companies, Inc. 1221 Avenue of the Americas, New York, NY, 10020. Copyright © 2001, 1998 by The McGraw-Hill Companies, Inc. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

This book is printed on acid-free paper.

1234567890DOC/DOC09876543210

ISBN 0-07-232204-7

Publisher: Thomas Casson

Executive editor: Elizabeth A. Jones Developmental editor: *Emily J. Gray*

Senior marketing manager: John T. Wannemacher

Senior project manager: Amy Hill

Senior production supervisor: Heather D. Burbridge

Freelance design coordinator: Gino Cieslik Supplement coordinator: Susan Lombardi

New media: Christopher Styles Cover design: Joanne Schopler Cover illustration: Tony Stone

Compositor: Interactive Composition Corporation

Typeface: 10/12 Times Roman

Printer: R. R. Donnelley & Sons Company

[CIP to come]

http://www.mhhe.com

BRIEF CONTENTS

Contents ix

Preface xxvii

Chapter 1 Introduction 1

Chapter 2 Basic Concepts 21

The OSI Model 43 Chapter 3

Chapter 4 Signals 65

Chapter 5 Encoding and Modulating 91

Chapter 6 Transmission of Digital Data: Interfaces

and Modems 139

Chapter 7 Transmission Media

Chapter 8 Multiplexing 231

Chapter 9 Error Detection and Correction 273

Chapter 10 Data Link Control 301

Chapter 11 Data Link Protocols 329

Chapter 12 Local Area Networks 369

Chapter 13 Metropolitan Area Networks 413

Chapter 14 Switching 431

BRIEF CONTENTS

Chapter 15	Point-to-F	oint F	rotocol ((PPP)	455

Chapter 16 Integrated Services Digital Network (ISDN) 471

Chapter 17 *X.25* 505

Chapter 18 Frame Relay 525

Chapter 19 *ATM* 553

SONET/SDH 593 Chapter 20

Chapter 21 Networking and Internetworking Devices 613

Chapter 22 Transport Layer 657

Chapter 23 Upper OSI Layers 677

Chapter 24 TCP/IP Protocol Suite: Part 1 705

Chapter 25 TCP/IP Protocol Suite: Part 2, Application Layer 737

Appendix A ASCII Code 777

Appendix B *Numbering Systems and Transformation* 783

Appendix C Representation of Binary Numbers 791

Appendix D Fourier Analysis 799

Appendix E Hardware Equipment for Error Detection 803

Appendix F Huffman Coding 811

Appendix G LZW (Lempel-Ziv-Welch) Compression Method 817

Next Generation of TCP/IP Protocol Suite: IPv6 Appendix H

and ICMPv6

Spanning Tree 839 Appendix I

Glossary 845

Acronyms 877

Index 000

TABLE OF **CONTENTS**

Preface xxvii

Introduction 1 Chapter 1

- 1.1 WHY STUDY DATA COMMUNICATIONS 1
- DATA COMMUNICATION 2 1.2

Components 3

NETWORKS 4 1.3

Distributed Processing 4

Network Criteria 5

Applications 6

PROTOCOLS AND STANDARDS 7

Protocols 7

Standards 8

STANDARDS ORGANIZATIONS 9 1.5

Standards Creation Committees 9

Forums 12

Regulatory Agencies 13

- 1.6 STRUCTURE OF THE BOOK 13
- 1.7 KEY TERMS AND CONCEPTS 13
- 1.8 SUMMARY 14
- 1.9 PRACTICE SET 15

Review Questions 15

Multiple Choice 16

Exercises 18

Chapter 2 Basic Concepts 21

2.1 LINE CONFIGURATION 21

Point-to-Point 21

Multipoint 22

2.2 TOPOLOGY 22

Mesh 23

Star 25

Tree 25

TABLE OF CONTENTS

	Bus 26	
	Ring 27	
	Hybrid Topologies 28	
2.3	TRANSMISSION MODE	28

Simplex 29 Half-Duplex 29 Full-Duplex 29

2.4 CATEGORIES OF NETWORKS 30

Local Area Network (LAN) 30 Metropolitan Area Network (MAN) 32 Wide Area Network (WAN) 32

- 2.5 INTERNETWORKS 33
- 2.6 KEY TERMS AND CONCEPTS 33
- 2.7 **SUMMARY** 34
- 2.8 PRACTICE SET 35

Review Questions 35 Multiple Choice 36 Exercises 38

Chapter 3 The OSI Model 43

3.1 THE MODEL 43

Layered Architecture 43

3.2 FUNCTIONS OF THE LAYERS 47

Physical Layer 47
Data Link Layer 48
Network Layer 49
Transport Layer 51
Session Layer 53
Presentation Layer 54
Application Layer 55

Summary of Layer Functions 56

- 3.3 TCP/IP PROTOCOL SUITE 56
- 3.4 KEY TERMS AND CONCEPTS 57
- 3.5 SUMMARY 58
- 3.6 PRACTICE SET 59

Review Questions 59 Multiple Choice 60 Exercises 63

Chapter 4 Signals 65

4.1 ANALOG AND DIGITAL 65

Analog and Digital Data 66 Analog and Digital Signals 66

4.2 APERIODIC AND PERIODIC SIGNALS 66

Periodic Signals 67 Aperiodic Signals 67

4.3 ANALOG SIGNALS 68

Simple Analog Signals 68

4.4	TIME AND FREQUENCY DOMAIN	74

4.5 COMPOSITE SIGNALS 75

Frequency Spectrum and Bandwidth 76

4.6 DIGITAL SIGNALS 79

Decomposition of a Digital Signal 80

- 4.7 KEY TERMS AND CONCEPTS 81
- 4.8 SUMMARY 82
- 4.9 PRACTICE SET 83

Review Questions 83 Multiple Choice 84 Exercises 86

91 Chapter 5 *Encoding and Modulating*

DIGITAL-TO-DIGITAL CONVERSION 92 5.1

> Unipolar 92 Polar 94

Bipolar 97

5.2 ANALOG-TO-DIGITAL CONVERSION 102

> Pulse Amplitude Modulation (PAM) 102 Pulse Code Modulation (PCM) 103 Sampling Rate 104 How Many Bits Per Sample 106 Bit Rate 107

5.3 DIGITAL-TO-ANALOG CONVERSION 107

> Aspects of Digital-to-Analog Conversion 108 Amplitude Shift Keying (ASK) 109 Frequency Shift Keying (FSK) 111 Phase Shift Keying (PSK) 113 Quadrature Amplitude Modulation (QAM) 116 Bit/Baud Comparison 118

5.4 ANALOG-TO-ANALOG CONVERSION 120

> Amplitude Modulation (AM) 121 Frequency Modulation (FM) 122 Phase Modulation (PM) 125

- 5.5 KEY TERMS AND CONCEPTS 125
- 5.6 SUMMARY 126
- PRACTICE SET 127 5.7

Review Questions 127 Multiple Choice 128 Exercises 133

Chapter 6 Transmission of Digital Data: Interfaces and Modems 139

6.1 DIGITAL DATA TRANSMISSION 139

> Parallel Transmission 140 Serial Transmission 141

6.2 DTE-DCE INTERFACE 143

Data Terminal Equipment (DTE) 144

TABLE OF CONTENTS

Data Circuit-Terminating Equipment (DCE) 144

Standards 145

EIA-232 Interface 145

OTHER INTERFACE STANDARDS 152 6.3

EIA-449 153

EIA-530 157

X.21 158

6.4 MODEMS 159

Transmission Rate 160

Modem Standards 164

6.5 56K MODEMS 171

Traditional Modems 171

56K Modems 172

Why Only 56 Kbps?

CABLE MODEM 174 6.6

Downloading 174

Uploading 175

6.7 KEY TERMS AND CONCEPTS 175

SUMMARY 176 6.8

6.9 PRACTICE SET 177

> Review Questions 177 Multiple Choice 179

Exercises 185

Chapter 7 Transmission Media 187

7.1 GUIDED MEDIA 188

Twisted-Pair Cable 188

Coaxial Cable 192

Optical Fiber 193

7.2 UNGUIDED MEDIA 200

Radio Frequency Allocation 200

Propagation of Radio Waves

Terrestrial Microwave 205

Satellite Communication 206

Cellular Telephony 208

7.3 TRANSMISSION IMPAIRMENT 211

Attenuation 211

Distortion 213

Noise 213

7.4 PERFORMANCE 214

Throughput 214

Propagation Speed 215

Propagation Time 215

7.5 WAVELENGTH 215

7.6 SHANNON CAPACITY 216

7.7 MEDIA COMPARISON 217

7.8 KEY TERMS AND CONCEPTS 218

7.9 SUMMARY 220

WAVE-DIVISION MULTIPLEXING (WDM) 235 8.4 TIME-DIVISION MULTIPLEXING (TDM) 236 Inverse Multiplexing 244

8.5 MULTIPLEXING APPLICATION: THE TELEPHONE SYSTEM 245 Common Carrier Services and Hierarchies 245

Analog Services 246 Digital Services 248

8.6 DIGITAL SUBSCRIBER LINE (DSL) 254

ADSL 254 RADSL 255 HDSL 256 SDSL 256 VDSL 256

8.7 FTTC 257

> FTTC in the Telephone Network 257 FTTC in the Cable TV Network 257

8.8 KEY TERMS AND CONCEPTS 258

8.9 SUMMARY 259

8.10 PRACTICE SET 261

Review Questions 261 Multiple Choice 262 Exercises 266

Error Detection and Correction 273 Chapter 9

9.1 TYPES OF ERRORS 273 Single-Bit Error 273 Burst Error 274

9.2 **DETECTION 275** Redundancy 275

9.3

VERTICAL REDUNDANCY CHECK (VRC) 277

9.4 LONGITUDINAL REDUNDANCY CHECK (LRC) 279

9.5 CYCLIC REDUNDANCY CHECK (CRC) 280

Performance 284

9.6 CHECKSUM 284

9.7 ERROR CORRECTION 287

Single-Bit Error Correction 287 Hamming Code 289 Burst Error Correction 291

<u>xiv</u> TABLE OF CONTENTS

9.8	KEY TERMS		CONCEDTS	202
9 10	NET LEKIVIS	AINI	CONCEPTS	/.9/.

9.9 SUMMARY 293

9.10 PRACTICE SET 294

Review Questions 294 Multiple Choice 294 Exercises 298

Chapter 10 Data Link Control 301

10.1 LINE DISCIPLINE 302

ENQ/ACK 302

Poll/Select 304

10.2 FLOW CONTROL 306

Stop-and-Wait 308

Sliding Window 308

10.3 ERROR CONTROL 312

Automatic Repeat Request (ARQ) 312

Stop-and-Wait ARQ 312

Sliding Window ARQ 315

10.4 KEY TERMS AND CONCEPTS 321

10.5 SUMMARY 321

PRACTICE SET 322 10.6

> Review Questions 322 Multiple Choice 323

Exercises 326

Chapter 11 Data Link Protocols 329

11.1 ASYNCHRONOUS PROTOCOLS 330

XMODEM 330

YMODEM 331

ZMODEM 331

BLAST 331

Kermit 331

11.2 SYNCHRONOUS PROTOCOLS 332

11.3 CHARACTER-ORIENTED PROTOCOLS 332

Binary Synchronous Communication (BSC) 333

BSC Frames 334

Data Transparency 337

11.4 BIT-ORIENTED PROTOCOLS 339

HDLC 340

Frames 342

More about Frames 348

Examples 353

11.5 LINK ACCESS PROCEDURES 357

LAPB 357

LAPD 358

LAPM 358

11.6 KEY TERMS AND CONCEPTS 358

TABLE OF CONTENTS XV

11.7	SUMMARY 359
11.8	PRACTICE SET 360
	Review Questions 360
	Multiple Choice 361
	Exercises 364
	Chapter 12 Local Area Networks 369
12.1	PROJECT 802 369
	IEEE 802.1 370
	LLC 371
	MAC 371
	Protocol Data Unit (PDU) 371
12.2	ETHERNET 372
	Access Method: CSMA/CD 373
	Addressing 374
	Electrical Specification 374
	Frame Format 374
	Implementation 376
12.3	OTHER ETHERNET NETWORKS 380
	Switched Ethernet 380
	Fast Ethernet 382
10.4	Gigabit Ethernet 384
12.4	TOKEN BUS 385
12.5	TOKEN RING 386
	Access Method: Token Passing 386
	Addressing 388 Electrical Specification 388
	Frame Formats 388
	Implementation 391
12.6	FDDI 393
12.0	Access Method: Token Passing 393
	Addressing 395
	Electrical Specification 396
	Frame Format 397
	Implementation: Physical Medium Dependent (PMD) Layer 399
12.7	COMPARISON 401
12.8	KEY TERMS AND CONCEPTS 401
12.9	SUMMARY 402
12.10	PRACTICE SET 404
	Review Questions 404
	Multiple Choice 405
	Exercises 410
	Chapter 13 Metropolitan Area Networks 413

IEEE 802.6 (DQDB) 413

Access Method: Dual Bus 413 Distributed Queues 416

13.1

Ring Configurati	on 418	
Operation: DQD	B Layers	419
Implementation	420	

13.2 SMDS 421

SMDS Architecture 421 Features 423

- KEY TERMS AND CONCEPTS 424 13.3
- 13.4 SUMMARY 424

13.5 PRACTICE SET 425

Review Questions 425 Multiple Choice 425 Exercises 427

Chapter 14 Switching 431

14.1 CIRCUIT SWITCHING 432

Space-Division Switches 434 Time-Division Switches 436 TDM Bus 438

Space- and Time-Division Switching Combinations 439 Public Switched Telephone Network (PSTN) 440

14.2 PACKET SWITCHING 441

Datagram Approach 442 Virtual Circuit Approach 443

Circuit-Switched Connection versus Virtual-Circuit Connection 444

- 14.3 MESSAGE SWITCHING 446
- 14.4 KEY TERMS AND CONCEPTS 447
- 14.5 SUMMARY 448
- 14.6 PRACTICE SET 449

Review Questions 449 Multiple Choice 450 Exercises 452

Chapter 15 Point-to-Point Protocol (PPP) 455

- 15.1 TRANSITION STATES 455
- 15.2 PPP LAYERS 456

Physical Layer 456 Data Link Layer 457

15.3 LINK CONTROL PROTOCOL (LCP) 458

> LCP Packets 458 Options 460

15.4 **AUTHENTICATION 460**

> PAP 460 CHAP 461

15.5 NETWORK CONTROL PROTOCOL (NCP) 462

IPCP 463

Other Protocols 464

15.6	AN EXAMPLE 464	
15.7	KEY TERMS AND CONCEPTS	465
15.8	SUMMARY 466	
150	PRACTICE SET 466	

Review Questions 466 Multiple Choice 467 Exercises 469

Chapter 16 Integrated Services Digital Network (ISDN) 471

16.1 SERVICES 471

Bearer Services 471 Teleservices 471 Supplementary Services 472

16.2 HISTORY 472

Voice Communication over Analog Networks 472 Voice and Data Communication over Analog Networks 472 Analog and Digital Services to Subscribers 473 Integrated Digital Network (IDN) 473 Integrated Services Digital Network (ISDN) 474

16.3 SUBSCRIBER ACCESS TO THE ISDN 475

B Channels 476
D Channels 476
H Channels 476
User Interfaces 476
Functional Grouping 478
Reference Points 480
THE ISDN LAYERS 481

16.4 THE ISDN LAYERS 481 Physical Layer 482 Data Link Layer 487

Network Layer 488 BROADBAND ISDN 492

Services 493
Physical Specifications 494

16.6 FUTURE OF ISDN 495

16.7 KEY TERMS AND CONCEPTS 496

16.8 SUMMARY 497

16.5

16.9 PRACTICE SET 498

Review Questions 498 Multiple Choice 499 Exercises 503

Chapter 17 *X.25 505*

17.1 X.25 LAYERS 506 Physical Layer 506 Frame Layer 506

viii TABLE OF CONTENTS

Packet Layer 508 PLP Packets 510

17.2 OTHER PROTOCOLS RELATED TO X.25 516

X.121 Protocol 516 Triple-X Protocols 516

17.3 KEY TERMS AND CONCEPTS 517

17.4 SUMMARY 518

17.5 PRACTICE SET 518

Review Questions 518 Multiple Choice 519 Exercises 522

Chapter 18 Frame Relay 525

18.1 INTRODUCTION 525

Advantages 528 Disadvantages 528 Role of Frame Relay 529

18.2 FRAME RELAY OPERATION 529

Virtual Circuits 530
DLCIs Inside the Network 532

Switches 532

18.3 FRAME RELAY LAYERS 533

Physical Layer 534 Data Link Layer 534

18.4 CONGESTION CONTROL 535

Congestion Avoidance 536 Discarding 537

18.5 LEAKY BUCKET ALGORITHM 537

18.6 TRAFFIC CONTROL 540

Access Rate 541

Committed Burst Size 541 Committed Information Rate 541

Excess Burst Size 542

User Rate 542

18.7 OTHER FEATURES 543

Extended Address 543 FRADs 543

VOFR 544

LMI 544

18.8 KEY TERMS AND CONCEPTS 544

18.9 SUMMARY 545

18.10 PRACTICE SET 545

Review Questions 545 Multiple Choice 546 Exercises 555

TABLE OF CONTENTS xix

	Chapter 19 ATM 553	
19.1	DESIGN GOALS 553	
	Packet Networks 554	
	Mixed Network Traffic 554	
	Cell Networks 555	
	Asynchronous TDM 556	
19.2	ATM ARCHITECTURE 557	
	Virtual Connection 557	
	Identifiers 558	
	Cells 559	
	Connection Establishment and Release	559
19.3	SWITCHING 561	
	VP Switch 561	

VPC Switch 562 19.4

SWITCH FABRICS 563 Crossbar Switch 563 Knockout Switch 563 Banyan Switch 563 Batcher-Banyan Switch 565

19.5 ATM LAYERS 566

Application Adaptation Layer (AAL) 566 ATM Layer 573 Physical Layer 575 Service Classes 576 Quality of Service (QoS) 576 Traffic Descriptors 578

19.6 ATM APPLICATIONS 578

ATM WANs 578 ATM LANs 578

19.7 KEY TERMS AND CONCEPTS 581

19.8 SUMMARY 582

19.9 PRACTICE SET 583

> Review Questions 583 Multiple Choice 584 Exercises 589

Chapter 20 SONET/SDH 593

- 20.1 SYNCHRONOUS TRANSPORT SIGNALS 594
- 20.2 PHYSICAL CONFIGURATION 595

SONET Devices 595

Sections, Lines, and Paths 596

20.3 SONET LAYERS 597

> Photonic Layer 597 Section Layer 597 Line Layer 597

TABLE OF CONTENTS

	Path Layer 598
20.4	Device–Layer Relationships 598 SONET FRAME 598
20.4	Frame Format 599
	Section Overhead 600
	Line Overhead 601
	Path Overhead 602
	Virtual Tributaries 603
	Types of VTs 603
20.5	MULTIPLEXING STS FRAMES 604
20.6	ATM Convergence to SONET/SDH 605
20.6	APPLICATIONS 606
20.7	KEY TERMS AND CONCEPTS 606
20.8	SUMMARY 607
20.9	PRACTICE SET 607
	Review Questions 607 Multiple Choice 608
	Exercises 611
	Chapter 21 Networking and Internetworking Devices 613
21.1	REPEATERS 614
	Not an Amplifier 615
21.2	BRIDGES 616
	Types of Bridges 618
21.2	Bridges Connecting Different LANs 620
21.3	ROUTERS 620
21.4	Routing Concepts 622 GATEWAYS 624
21.5	OTHER DEVICES 625
21.3	Multiprotocol Routers 625
	Brouters 625
	Switches 627
	Routing Switches 627
21.6	ROUTING ALGORITHMS 628
21.7	DISTANCE VECTOR ROUTING 628
	Sharing Information 628
21.0	Routing Table 630
21.8	LINK STATE ROUTING 633 Information Sharing 633
	The Dijkstra Algorithm 637
21.9	KEY TERMS AND CONCEPTS 640
21.10	SUMMARY 640
21.11	PRACTICE SET 641
	Review Questions 641
	Multiple Choice 642
	Exercises 645

Chapter 22 Transport Layer 649

22.1 DUTIES OF THE TRANSPORT LAYER 650

End-to-End Delivery 650

Addressing 651

Reliable Delivery 652

Flow Control 655

Multiplexing 657

22.2 CONNECTION 658

Connection Establishment 658

Connection Termination 659

22.3 THE OSI TRANSPORT PROTOCOL 659

Transport Classes 659

Transport Protocol Data Unit (TPDU) 660

Connection-Oriented and Connectionless Services 661

- 22.4 KEY TERMS AND CONCEPTS 662
- 22.5 SUMMARY 663
- 22.6 PRACTICE SET 664

Review Questions 664

Multiple Choice 664

Exercises 666

Chapter 23 Upper OSI Layers 669

23.1 SESSION LAYER 669

Session and Transport Interaction 670

Synchronization Points 671

Session Protocol Data Unit 672

23.2 PRESENTATION LAYER 673

Translation 673

Encryption/Decryption 675

Authentication 685

Data Compression 686

23.3 APPLICATION LAYER 688

Message Handling System (MHS) 688

File Transfer, Access, and Management (FTAM) 690

Virtual Terminal (VT) 691

Directory Services (DS) 692

Common Management Information Protocol (CMIP) 693

- 23.4 KEY TERMS AND CONCEPTS 695
- 23.5 SUMMARY 696
- PRACTICE SET 697 23.6

Review Questions 697

Multiple Choice 698

Exercises 702

TABLE OF CONTENTS

Chapter 24 TCP/IP Protocol Suite: Part 1 703 24.1 OVERVIEW OF TCP/IP 705 TCP/IP and the Internet 705 TCP/IP and OSI 706 Encapsulation 706 24.2 NETWORK LAYER 707 Internetwork Protocol (IP) 707 24.3 ADDRESSING 710 Classes 710 Dotted-Decimal Notation 711 Nodes with More Than One Address 713 A Sample Internet 714 24.4 SUBNETTING 714 Three Levels of Hierarchy 716 Masking 716 Finding the Subnetwork Address 717 24.5 OTHER PROTOCOLS IN THE NETWORK LAYER 719 Address Resolution Protocol (ARP) 719 Reverse Address Resolution Protocol (RARP) 720 Internet Control Message Protocol (ICMP) 721 Internet Group Message Protocol (IGMP) 721 24.6 TRANSPORT LAYER 721 User Datagram Protocol (UDP) 722 Transmission Control Protocol (TCP) 723 24.7 KEY TERMS AND CONCEPTS 725 24.8 SUMMARY 726 24.9 PRACTICE SET 727 Review Questions 727 Multiple Choice 728 Exercises 732 TCP/IP Protocol Suite: Part 2, Application Chapter 25 Layer 737 CLIENT-SERVER MODEL 737 25.1 Client 738 Server 738 25.2 BOOTSTRAP PROTOCOL (BOOTP) AND DYNAMIC HOST CONFIGURATION PROTOCOL (DHCP) 739 BOOTP 739 DHCP 739 25.3 DOMAIN NAME SYSTEM (DNS) 740 DNS in the Internet 740 25.4 TELNET 742 Network Virtual Terminal (NVT) 745 25.5 FILE TRANSFER PROTOCOL (FTP) 745 25.6 TRIVIAL FILE TRANSFER PROTOCOL (TFTP) 746

TABLE OF CONTENTS xxiii

25.7	SIMPLE MAIL TRANSFER PROTOCOL (SMTP)	7/17
43.I	SIMPLE MAIL TRANSPER PROTOCOL (SWITE)	/+/

User Agent (UA) 749

Addresses 749

Mail Transfer Agent (MTA) 749

Multipurpose Internet Mail Extensions (MIME) 750

Post Office Protocol (POP) 750

25.8 SIMPLE NETWORK MANAGEMENT PROTOCOL (SNMP) 752

Concept 752

SMI 753

MIB 753

SNMP 754

HYPERTEXT TRANSFER PROTOCOL (HTTP) 755 25.9

HTTP Transaction 755

Messages 756

Request Messages 756

Response Message 756

Uniform Resource Locator (URL) 756

25.10 WORLD WIDE WEB (WWW) 758

Hypertext And Hypermedia 758

Browser Architecture 758

Static Documents 760

HTML 760

Dynamic Documents 762

Common Gateway Interface (CGI) 763

Active Documents 764

Java 765

25.11 KEY TERMS AND CONCEPTS 765

25.12 SUMMARY 766

25.13 PRACTICE SET 768

Review Questions 768

Multiple Choice 769

Exercises 775

Appendix A ASCII Code 777

Appendix B *Numbering Systems and Transformation* 783

NUMBERING SYSTEMS 783 B.1

Decimal Numbers 784

Binary Numbers 784

Octal Numbers 785

Hexadecimal Numbers 786

B.2 TRANSFORMATION 787

From Other Systems to Decimal 788

From Decimal to Other Systems 789

From Binary to Octal or Hexadecimal 789

From Octal or Hexadecimal to Binary 790

TABLE OF CONTENTS

Appendix C	Representati	ion of Binary	Numl	oers –	79T

- C.1UNSIGNED NUMBERS 791
- C.2 SIGNED NUMBERS 792

Sign-and-Magnitude 792

One's Complement 794

Two's Complement 795

C.3 MORE ABOUT ONE'S COMPLEMENT 796

> Finding the Complement 796 Adding Two Numbers 797

Appendix D Fourier Analysis 799

- FOURIER SERIES 800 D.1
- D.2 FOURIER TRANSFORM 802

Appendix E Hardware Equipment for Error Detection 803

E.1 ELECTRONIC DEVICES 803

XOR Gate 803

NOT Gate 804

Shift Register 804

E.2 VERTICAL REDUNDANCY CHECK (VRC) 805

VRC Generator 805

VRC Checker 805

E.3 LONGITUDINAL REDUNDANCY CHECK (LRC) 806

LRC Generator 806

LRC Checker 806

E.4 CYCLIC REDUNDANCY CHECK (CRC) 807

The CRC Generator 807 The CRC Checker 807

Appendix F Huffman Coding 811

- CHARACTER TREE 812 F.1
- F.2 ASSIGNING THE CODES 815
- F.3 DECODING 816

Appendix G LZW (Lempel-Ziv-Welch) Compression Method 817

COMPRESSION 817 G.1

Dictionary 817

Buffer 818

Compression Algorithm

Example of Compression 819

G.2 DECOMPRESSION 820

Dictionary 820

Buffers 821

Decompression Algorithm 821

Decompression Example 821

Appendix H Next Generation of TCP/IP Protocol Suite: IPv6 and ICMPv6 825

H.1 IPv6 826

> IPv6 Addresses 826 IPv6 Packet Format 831

H.2 ICMPv6 836

Appendix I Spanning Tree 839

SPANNING TREES AND BRIDGES 839 I.1

> Algorithm 841 Forming the Spanning Tree 842 Example 842

I.2 SPANNING TREES AND MULTICAST ROUTING 844

Glossary 845

Acronyms 877

Index 000

Preface

Data communications and networking may be the fastest growing technologies in our culture today. One of the ramifications of that growth is a dramatic increase in the number of professions where an understanding of these technologies is essential for success—and a proportionate increase in the number and types of students taking courses to learn about them. Today, students wanting to understand the concepts and mechanisms underlying telecommunications and networking come from a variety of academic and professional backgrounds. To be useful, a textbook on data communications and networking must be accessible to students without technical backgrounds while still providing substance comprehensive enough to challenge more experienced readers. This text is written with this new mix of students in mind.

Features of the Book

Several features of this text are designed to make it particularly easy for students to understand data communications and networking.

Structure

We have used the seven-layer OSI model as the framework for the text not only because a thorough understanding of the model is essential to understanding most current networking theory but also because it is based on a structure of interdependencies: Each layer builds upon the layer beneath it and supports the layer above it. In the same way, each concept introduced in our text builds upon the concepts examined in the previous sections.

The OSI model was chosen because it is a model, not a protocol. The model is independent of any protocol such as TCP/IP, IPX/SPX (Novell), or AppleTalk. We believe that in an introductory course, the model should be understood before the actual protocols are discussed. The OSI model shows the layered architecture necessary for the design of network systems.

This text is designed for students with little or no background in telecommunication or data communication. For this reason, we use a bottom-up approach. In this approach, students can learn first about telecommunications (lower layers) before learning about data communications (upper layers). For example, students can learn

xxviii PREFACE

about signalling, encoding, modulating, and error detection before learning about data transfer across the Internet. This eliminates the need for two courses: One for telecommunications and one for data communications.

The first nine chapters emphasize the physical layer, which is essential for understanding the rest of the layers. These chapters are particularly needed for students with no background in networking and telecommunications.

Chapters 10 through 12 describe all issues related to local area networks. Chapter 13 discusses metropolitan area networks. Chapter 14 describes switching techniques as background preparation for wide area networks.

Chapters 15 to 20 discuss topics associated with wide area networks. Chapter 21 discusses the network layer function and the topic of internetworking local and wide area networks together. Chapters 22 and 23 focus on upper layer protocols (transport, session, presentation, and application layers).

Chapters 24 and 25 are dedicated to the TCP/IP protocol suite. These two chapters give a brief introduction and prepare the students for a course on the TCP/IP protocol suite.

Visual Approach

The book presents highly technical subject matter without complex formulas by using a balance of text and figures. The approximately 700 figures accompanying the text provide a visual and intuitive opportunity for understanding the material. Figures are particularly important in explaining networking concepts, which are based on connections and transmission. These are both often more easily grasped visually than verbally.

For example, Figure 3.8 shows the encapsulation of a network-layer packet in a data-link-layer frame. The figure also shows how network-layer addresses are unchanged compared to the data-link-layer addresses that change from station to station. Another figure, Figure 5.36, shows how an 8-QAM signal can carry three bits in each baud. Figure 8.4 clearly shows how FDM combines three modulated signals into one composite signal. Figures 25.3, 25.4, 25.5, and 25.6 show how the domain name system is divided into three domains: country, generic, and inverse domains.

Highlighted Points

We have repeated important concepts in boxes for quick reference and immediate attention.

Examples and Applications

Whenever appropriate, we have included examples that illustrate the concept introduced in the text. They also help students do the exercises at the end of each chapter.

Also, we have added real-life applications throughout each chapter. For example, in Chapter 8, after a discussion of FDM, we give an application, the analog hierarchy of the telephone system. Similarly, after discussion of TDM, we give an application, the DS hierarchy of the telephone system.

Summary

Each chapter ends with a summary of the material covered in that chapter. The summary is a brief overview of all the important points in the chapter.

PREFACE xxix

Key Terms

Each chapter includes a list of key terms used throughout the chapter for a quick reference.

Practice Set

Each chapter includes a practice set designed to reinforce salient concepts and encourage students to apply them. It consists of three parts: review questions, multiple-choice questions, and exercises. Review questions are intended to test students for their firstlevel understanding of the material presented in the chapter. Multiple-choice questions test students' grasp of basic concepts and terminology. Exercises require deeper understanding of the material.

Appendixes

The appendixes are intended to provide quick reference material or a review of materials needed to understand the concepts discussed in the book.

Glossary and Acronyms

The book contains an extensive glossary and a list of acronyms.

Changes in the Second Edition

In this edition, material on the newer technologies has been added, the contents of the chapters have been revised, and the end materials have been augmented and improved.

New Material

We have added the following new material:

- 56K modems and cable modems (Chapter 6).
- Transmission impairment and transmission media performance (Chapter 7).
- Digital subscriber line (DSL) technology and fiber to the curb (FTTC) (Chapter 8).
- Switched and Gigabit Ethernet (Chapter 12).
- Point-to-Point Protocol (PPP) (Chapter 15).
- Traffic control (Chapter 18).
- Switching fabrics and ATM LANs (Chapter 19).
- Additional encryption methods (Chapter 23).
- Lempel-Ziv-Welch compression method (Appendix G).
- Spanning Tree algorithm (Appendix I).

All chapters have been revised, particularly Chapters 4, 9, 18, and 19 and Appendix H.

End Material Augmentation and Improvement

- Several examples are added to many chapters to clarify the materials.
- Key terms are added at the end of each chapter.

PREFACE

- Review questions are added at the end of each chapter.
- The quality and quantity of the multiple-choice questions have been improved.
- The quality and quantity of the exercises have been improved. Most of the old exercises have been revised and many exercises have been added.

Online Supplementary Material

Online Learning Center

The McGraw-Hill Online Learning Center is a "digital cartridge" that contains the book's pedagogy and supplements. As students read through *Data Communications* and Networking, they can go online to take self-grading quizzes. They also get appropriate access to lecture materials such as PowerPoint slides and animated figures from the book. Solutions are also available to instructors through this site.

Additionally, McGraw-Hill makes it easy to create a website for your networking course with an exclusive McGraw-Hill product called Pageout. It requires no prior knowledge of HTML, no long hours, and no design skills on your part. Instead, Pageout offers a series of templates. Simply fill them with your course information and click on one of 16 designs. The process takes under an hour and leaves you with a professionally designed website.

Although PageOut offers "instant" development, the finished website offers powerful features. An interactive course syllabus allows you to post content to coincide with your lectures, so when students visit your PageOut website, your syllabus will direct them to components of Forouzan's Online Learning Center, or specific material of your own.

How to Use the Book

This book is written for both an academic and a professional audience. The book can be used as a self-study guide for interested professionals. As a textbook, it can be used for a one-semester or one-quarter course. The chapters are organized to provide a great deal of flexibility. The following are some guidelines:

- Chapters 1 through 12 are fundamental.
- Chapter 13 is optional.
- Chapters 14 through 18 can be covered in detail for a semester course or briefly for a quarter course.
- Chapters 19 through 25 are fundamental.

Acknowledgments

It is obvious that the development of a book of this scope needs the support of many people. We must thank the De Anza students and staff; their encouragement and support enabled the project to materialize and contributed to its success. We especially thank Claudia Gohler and Anastasia Mazharina for their tremendous assistance in preparing solutions to the end materials.

PREFACE

The most important contribution to the development of a book such as this comes from peer reviews. We cannot express our gratitude in words to the many reviewers who spent numerous hours reading the manuscript and providing us with helpful comments and ideas. We would especially like to acknowledge the contributions of the following reviewers for the second edition of this book.

List of Reviewers:

Jay Benson, Anne Arundel Community College John Besci, Clayton College and State University Russell J. Clark, University of Dayton Charles K. Davis, University of Houston David L. Doss, *Illinois State University* James M. Frazier, University of North Carolina at Charlotte John W. Gray, University of Massachusetts at Dartmouth Thomas F. Hain, University of South Alabama Paul N. Higbee, University of North Florida Seung Bae Im, California State University at Chico Rose M. Laird, Northern Virginia Community College Jorg Liebeherr, University of Virginia Wallace C. Liu, California State University at Fresno Peter Maggiacomo, Sinclair Community College Larry D. Owens, California State University at Fresno Michael Peterson, *Iowa Western Community College* Satya Prakash Saraswat, Bentley College Timothy W. Price, Indiana University-Purdue University Indianapolis T. Radhakrishnan, Concordia University Heidi Schmidt, San Francisco State University Xiaojun Shen, *University of Missouri*, *Kansas City* Gordon Springer, University of Missouri at Columbia

Special thanks go to the staff of McGraw-Hill. Betsy Jones, our senior editor, proved how a proficient editor can make the impossible possible. Emily Gray, the developmental editor, gave us help whenever we needed it. Amy Hill, our project manager, guided us through the production process with enormous enthusiasm. We also thank Heather Burbridge in production, Gino Cieslik in design, and Betsy Blumenthal, the copy editor.

Zixiang (Alex) Tan, Syracuse University

Trademark Notices

Throughout the text we have used several trademarks. Rather than insert a trademark symbol with each mention of the trademarked name, we acknowledge the trademarks here and state that they are used with no intention of infringing upon them. Other product names, trademarks, and registered trademarks are the property of their respective owners.

- Apple, AppleTalk, EtherTalk, LocalTalk, TokenTalk, and Macintosh are registered trademarks of Apple Computer, Inc.
- Bell and StarLan are registered trademarks of AT&T.

PREFACE

- DEC, DECnet, VAX, and DNA are trademarks of Digital Equipment Corp.
- IBM, SDLC, SNA, and IBM PC are registered trademarks of International Business Machines Corp.
- Novell, Netware, IPX, and SPX are registered trademarks of Novell, Inc.
- Network File System and NFS are registered trademarks of Sun Microsystems, Inc.
- PostScript is a registered trademark of Adobe Systems, Inc.
- UNIX is a registered trademark of UNIX System Laboratories, Inc., a wholly owned subsidiary of Novell, Inc.
- Xerox is a trademark and Ethernet is a registered trademark of Xerox Corp.

