حوضي من عدن ... إلى عمان البلقاء حوضي معدن ... إلى عمان البلقاء جامعة البلقاء التطبيقية

Al Balqa Applied University

Computer Networks Protocols

Network Protocol

A protocol is a set of rules that governs the communications between computers on a network. These rules include guidelines that regulate the following characteristics of a network: access method, allowed physical topologies, types of cabling, and speed of data transfer.

What is a Protocol?

- Protocol is a controlled sequence of messages that is exchanged between two or more systems to accomplish a given task.
- Protocol specifications define this sequence together with the <u>format or layout</u> of the messages that are exchanged.

Protocol development

②②For communication to take place, protocols have to be agreed upon. Recall that in digital computing systems, the rules can be expressed by algorithms and data structures, raising the opportunity of hardware independence. Expressing the algorithms in a portable programming language, makes the protocol software operating system independent. The source code could be considered a protocol specification. This form of specification, however is not suitable for the parties involved.

Common types of protocols

<u>The Internet Protocol is</u> used in concert with other protocols within the Internet Protocol Suite. Prominent members of which include:

- Transmission Control Protocol (TCP)
- User Datagram Protocol (UDP)
- Internet Control Message Protocol (ICMP)
- Hypertext Transfer Protocol (HTTP)
- Post Office Protocol (POP)
- File Transfer Protocol (FTP)
- Internet Message Access Protocol (IMAP)

Types of Network Protocols

- ? Ethernet
- 2 Local Talk
- 2 Token Ring
- 2 FDDI
- ? <u>ATM</u>

Benefits

Ill Communicating over a network is a complicated task. Different hardware elements in the network need to be informed of the process in hand and instructed in their role. Each element has its own requirements and a set format for receiving instructions. Both the sender and receiver must communicate in the same language and all connecting hardware and software must be able to exchange control information. The benefits of using network protocols are that all these tasks have already been mapped out by someone else, and they have published their knowledge for others to share.

Needs

- Human intercommunication (in pairs or larger groups) requires rules of conversation (do not speak if someone else is speaking) to function effectively.
- Computers are no different. Consider the following simplistic analogy:
- Therefore, we need regulations and rules to how we communicate over a computer network. For example to remote login (telnet), FTP or email.
- The set of rules and regulations is called a Protocol.

Functions

The function of protocols in a network and how each protocol works in one or more layers of the open systems interconnection (OSI) model, why protocols are needed to enable computer communications, and describe common protocol suites.

Objectives

- Appreciate the role of measurement in building and maintaining highperformance TCP/IP networks
- 2 Explain the types of tools available for performance measurement
- Familiarize with freely available performance measurement and testing tools
- Select an appropriate tool for a given task

Advantages

- 1. Many computers from all the world can connect together, because they are using the international standard.
- 2. Easier maintenance and installation because you get used on the standard.

Disadvantages

- 1. Problems Occur in Standards, it will be international problem.
- 2. All companies and manufactures must follow the standards instead of developing new techniques.

CONCLUSION

While the age-old concept of the network is foundational in virtually all areas of society, Computer Networks and Protocols have forever changed the way humans will work, play, and communicate. Forging powerfully into areas of our lives that no one had expected, digital networking is further empowering us for the future. New protocols and standards will emerge, new applications will be conceived, and our lives will be further changed and enhanced

CONCLUSION

While the age-old concept of the network is foundational in virtually all areas of society, Computer Networks and Protocols have forever changed the way humans will work, play, and communicate. Forging powerfully into areas of our lives that no one had expected, digital networking is further empowering us for the future. New protocols and standards will emerge, new applications will be conceived, and our lives will be further changed and enhanced

CH₂

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
- □This would help network builders implement networks that could communicate and work together
- □ISO 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

To avoid confusion, some people say "International Standard Organization."

The OSI Reference Model

OSI Model

Layer 7 - The Application Layer

Each of the layers have Protocol Data Unit (PDU)

Layer 6 - The Presentation Layer

7 Application This layer is responsible for presenting the data in 6 Presentation the required format which 5 Session may include: **□Code Formatting** 4 Transport **□**Encryption 3 Network **□**Compression **Data Link PDU - Formatted Data Physical**

Layer 5 - The Session Layer

- □This layer establishes, manages, and terminates sessions between two communicating hosts.
 □Creates Virtual Circuit
 □Coordinates communication between systems
 □Organize their communication by offering three different modes
 - ☐ Half Duplex☐ Full Duplex☐

□Simplex

Example:

Client Software(Used for logging in)

PDU - Formatted Data

Half Duplex

- It uses only one wire pair with a digital signal running in both directions on the wire.
- It also uses the CSMA/CD protocol to help detect collisions and to permit retransmitting if a collision does occur.
- If a hub is attached to a switch, it must operate in halfduplex mode because the end stations must be able to detect collisions.
- Half-duplex Ethernet—typically 10BaseT—is only about 30 to 40 percent efficient because a large 10BaseT network will usually only give you 3 to 4Mbps—at most.

Full Duplex

In a network that uses twisted-pair cabling, one pair is used to carry the transmitted signal from one node to the other node. A separate pair is used for the return or received signal. It is possible for signals to pass through both pairs simultaneously. The capability of communication in both directions at once is known as full duplex.

- Doubles bandwidth between nodes
- · Collision-free transmission
- Two 10- or 100- Mbps data paths

Layer 4 - The Transport Layer

Layer 3 - The Network Layer

Layer 2 - The Data Link Layer

Preamble DMAC	SMAC	Data length	DATA	FCS
---------------	------	-------------	------	-----

Layer 1 - The Physical Layer

7 Application 6 Presentation 5 Session 4 Transport 3 Network 2 Data Link **Physical**

- This is the physical media through which the data, represented as electronic signals, is sent from the source host to the destination host.
- ☐ Move bits between devices
- □ Encoding
- **PDU Bits**

1111111101010101010101010

Data Encapsulation

Bit 1011011100011110000

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.

Type of Transmission

- □Unicast
- **□**Multicast
- **□**Broadcast

Type of Transmission

Broadcast Domain

□ A group of devices receiving broadcast frames initiating from any device within the group

□ Routers do not forward broadcast frames, broadcast domains are not forwarded from one broadcast to another.

Collision

□The effect of two nodes sending transmissions simultaneously in Ethernet. When they meet on the physical media, the frames from each node collide and are damaged.

Collision Domain

- ☐ The network area in Ethernet over which frames that have collided will be detected.
- □Collisions are propagated by hubs and repeaters
- □Collisions are **Not** propagated by switches, routers, or bridges

Physical Layer

Defines

- Media type
- Connector type
- Signaling type

802.3 is responsible for LANs based on the carrier sense multiple access collision detect (CSMA/CD) access methodology. Ethernet is an example of a CSMA/CD network.

Physical Layer: Ethernet/802.3

Device Used At Layer 1

- All devices are in the same collision domain.
- All devices are in the same broadcast domain.
- Devices share the same bandwidth.

Hubs & Collision Domains

 More end stations means more collisions.

CSMA/CD is used.

Difference Between Collision and Broadcast Domain

Collision Domain	Broadcast Domain	
The Collision domain is a network section that allows traffic to flow forward and backward.	A Broadcast domain is a type of Domain wherein traffic flows all over the network.	
The Collision domain refers to a set of devices in which packet collision could occur.	Broadcast domain refers to a logical set of reachable computer systems without using a router.	
The devices might include the devices of other IP subnetworks.	Broadcast Domain is never limited to the specific IP subnetwork for all types of IP broadcasts.	
Packet collision occurs as multiple devices transmit data on a single wire link.	The broadcast domain mostly uses a switched environment to broadcast, so no collision occurs.	
Switches will break in the collision domain.	Switches will never break in the broadcast domain.	
In, collision domain, every port on a router are in the separate broadcast domains.	All ports on a switch or a hub likely to be in the same broadcast domain.	

Layer 2

MAC Layer—802.3

synchronize senders and receivers

Devices On Layer 2 (Switches & Bridges)

- Each segment has its own collision domain.
- All segments are in the same broadcast domain.

Switches

- Each segment is its own collision domain.
- Broadcasts are forwarded to all segments.

Layer 3 : Network Layer

- Defines logical source and destination addresses associated with a specific protocol
- Defines paths through network

Layer 3 : (cont.)

Network Layer End-Station Packet

- □Route determination occurs at this layer, so a packet must include a source and destination address.
- □Network-layer addresses have two components: a network component for internetwork routing, and a node number for a device-specific address. The example in the figure is an example of an IP packet and address.

Device On Layer 3 Router

- Broadcast control
- Multicast control
- Optimal path determination
- Traffic management
- Logical addressing
- Connects to WAN services

Layer 4 : Transport Layer

- Distinguishes between upper-layer applications
- Establishes end-to-end connectivity between applications
- Defines flow control
- Provides reliable or unreliable services for data transfer

Reliable Service

How They Operate

Collision Domains:

1 4 4 4

Broadcast Domains:

1 1 4

Why Another Model?

Although the OSI reference model is universally recognized, the historical and technical open standard of the Internet is Transmission Control Protocol / Internet Protocol (TCP/IP).

The TCP/IP reference model and the TCP/IP protocol stack make data communication possible between any two computers, anywhere in the world, at nearly the speed of light.

The U.S. Department of Defense (DoD) created the TCP/IP reference model because it wanted a network that could survive any conditions, even a nuclear war.

TCP/IP Protocol Stack

Transport Layer Overview

Application
Transport
User Datagram
Protocol (UDP)
User Datagram
Protocol (UDP)

Data-Link
Physical

TCP Segment Format

Port Numbers

TCP Port Numbers

TCP Three-Way Handshake/Open Connection

Opening & Closing Connection

Windowing

 Windowing in networking means the quantity of data segments which is measured in bytes that a machine can transmit/send on the network without receiving an acknowledgement

TCP Simple Acknowledgment

TCP Sequence and Acknowledgment Numbers

Windowing

- ➤ There are two window sizes—one set to 1 and one set to 3.
- ➤ When you've configured a window size of 1, the sending machine waits for an acknowledgment for each data segment it transmits before transmitting another
- ➤If you've configured a window size of 3, it's allowed to transmit three data segments before an acknowledgment is received.

Windowing

Transport Layer Reliable Delivery

Flow Control

- □Another function of the transport layer is to provide optional flow control.
- □Flow control is used to ensure that networking devices don't send too much information to the destination, overflowing its receiving buffer space, and causing it to drop the sent information
- ☐ The purpose of flow control is to ensure the destination doesn't get overrun by too much information sent by the source

Flow Control

User Datagram Protocol (UDP)

User Datagram Protocol (UDP) is the connectionless transport protocol in the TCP/IP protocol stack.

UDP is a simple protocol that exchanges datagrams, without acknowledgments or guaranteed delivery. Error processing and retransmission must be handled by higher layer protocols.

UDP is designed for applications that do not need to put sequences of segments together.

The protocols that use UDP include:

- TFTP (Trivial File Transfer Protocol)
- SNMP (Simple Network Management Protocol)
- DHCP (Dynamic Host Control Protocol)
- DNS (Domain Name System)

UDP Segment Format

No sequence or acknowledgment fields

TCP vs UDP

ТСР	UDP	
Sequenced	Unsequenced	
Reliable	Unreliable	
Connection-oriented	Connectionless	
Virtual circuit	Low overhead	
Acknowledgments	No acknowledgment	
Windowing flow control	No windowing or flow control	

Internet Layer Overview

• In the OSI reference model, the network layer corresponds to the TCP/IP Internet layer.

IP Datagram

Bit 0 Bit 15 Bit 16 Bit 31

Version (4)	Header Length (4)	Priority &Type of Service (8)	Total Length (16)			
Identification (16)		Flags (3)	Fragment Offset (13)			
Time-to-	Live (8)	Protocol (8)	Header Checksum (16)		20 B	ı) ytes
Source IP Address (32)						
Destination IP Address (32)						
Options (0 or 32 if Any)						
Data (Varies if Any)						

Protocol Field

Determines destination upper-layer protocol

Internet Control Message Protocol

Address Resolution Protocol

Reverse ARP

