Computer Networks

Mr. Rahul Sharma Assistant Professor

CSE

What is Computer Network?

 Computer Network is a system in which multiple computers are connected to each other to share information and resources.

Advantages of Computer Network

File Sharing

Entertainment

Flexible Access

Better Communication

Advantages of Computer Network

Internet Access

Instant and Multiple Access

Inexpensive System

Resource Sharing

Applications of Computer Network

Email Services

Business & Finance

Teleconferencing

File & Directory Services

& Many More....

Types of Computer Network

- Computer networks can be categories by their size as well as their purpose.
- The size of a network can be expressed by the geographic area.
- Some of the different networks based on size are:
 - Local Area Network LAN
 - 2. Metropolitan Area Network MAN
 - 3. Wide Area Network WAN

Local Area Network

 A local area network (LAN) is a computer network that interconnects computers within a limited area such as a residence, school, laboratory, university campus or office building.

Metropolitan Area Network

- A metropolitan area network (MAN) is a computer network that interconnects with computer in a metropolitan area like city.
- MAN is a larger than LAN but smaller than the area covered by a WAN.
- It is also used to interconnection of several local area network.

Wide Area Network

- A wide area network (WAN) is a computer network that exists over a large-scale geographical area.
- A WAN connects different networks, including local area networks (LAN) and metropolitan area networks (MAN).
- It may be located with in a state or a country or it may be interconnected around the world.

Types of Computer Networks - Summary

Types of Computer Networks - Summary

Basis Of Comparison	LAN	MAN	WAN
Full Name	Local Area Network	Metropolitan Area Network	Wide Area Network
Meaning	A network that connects a group of computers in a small geographical area	, ,	It spans large locality & connects countries together. e.g. Internet
Ownership of Network	Private	Private or Public	Private or Public (VPN)
Design and Maintenance	Easy	Difficult	Difficult
Propagation Delay	Short	Moderate	Long
Speed	High	Moderate	Low
Equipment Used	NIC, Switch, Hub	Modem, Router	Microwave, Radio Transmitter & Receiver
Range(Approximately)	1 to 10 km	10 to 100 km	Beyond 100 km
Used for	College, School, Hospital	Small towns, City	State, Country, Continent

What is Internet?

- The internet is a type of world-wide computer network.
- The internet is the collection of infinite numbers of connected computers that are spread across the world.

NETWORK EDGE & NETWORK CORE

The Network Edge

- Computers and other devices are connected at the edge (end) of the network.
- These computers are known as hosts or end systems. Router is known as edge router.

Peer to Peer Network

 Computers are connected together so that users can share resources and information.

- There is no central server for authenticating users, each of them works as both client and server.
- e.g. Bit Torrent

Client – Server Network

- Client: Request servers for a task.
 - ✓ Generally called desktop PCs or workstations.
- Server: Receive requests from the clients. Process and response them.
 - ✓ e.g. Web Server, Email Server

The Network Core

- Defines the connection of different network segments together and process to transmit data packets across the network.
- It is implemented through the use of switching techniques.

Circuit Switched Network

- A dedicated channel has to be established before the call is made between users.
- The channel is reserved between the users till the connection is active.
- For half duplex(one way) communication, one channel is allocated and for full duplex(two way) communication, two channels are allocated.
- It is mainly used for voice communication requiring real time services without delay.

Circuit Switched Network – Cont...

- Communication via circuit switching involves three phases:
- 1. Circuit Establishment
- 2. Data Transfer
- 3. Circuit Disconnect

Packet Switched Network

- It is not required to establish the connection initially.
- The connection/channel is available to use by users. But when traffic or number of users increases then it will lead to congestion in the network.
- Packet switched networks are mainly used for data and voice applications requiring non-real time scenarios.

Differences

Circuit Switching			Packet Switching
•	Dedicated path between source and destination		No dedicated path
	All packets use same path		Packets travel independently
•	Reserve the entire bandwidth in advance	/	Does not reserve bandwidth
/	Bandwidth wastage	/	No bandwidth wastage
/	No store and forward transmission	•	Supports store and forward transmission

Switching Network

TRANSMISSION MEDIA

Transmission Media

A transmission media can be defined as any medium that can carry information from a source to a destination.

Guided Media

- Guided media are those that provide a wired channel from one device to another.
- Three Guided media commonly used for data transmission are:

Twisted Pair Cable

- Separately insulated
- Twisted together

- It is widely used in different kinds of data and voice infrastructure.
- The use of two wires twisted together helps to reduce crosstalk and electromagnetic induction.
- Two types of twisted pair cable:

UTP (Unshielded Twisted Pair)

Twisted Pair Cable – Cont...

UTP(Unshielded Twisted Pair)

- Ordinary telephone wires
- ✓ Less expensive
- ✓ Weak immunity against noise & interferences
- ✓ Most used in two categories: Cat-3 & Cat-5
- Used in laboratory

STP(Shielded Twisted Pair)

- ✓ An extra metallic shield on each pair
- Relatively more expensive
- ✔ Better performance than UTP
- ✓ Used in exterior network(outside of building).

Coaxial Cable

- Outer conductor is braided shield
- Inner conductor is solid metal
- Separated by insulating material, and whole cover by plastic cover
- Used in television, long distance telephone transmission
- High bandwidth and excellent noise immunity

Fiber Optic Cable

- Glass or plastic core
- Laser or light emitting diode
- Small size & weight
- Used in high bandwidth network
- High data rate & lower attenuation

Unguided Media

- Unguided media transmit electromagnetic waves without using a physical conductor.
- This type of communication is often referred to as wireless communication.
 - 1. Radio wave
 - 2. Microwave
 - 3. Infrared Wave

Radio wave

- Highly regulated
- Omni directional antennas
- Radio waves are used for multicast communications, such as radio and television, and paging systems
- Penetrate through walls

Microwave

- Use directional antennas point to point line of sight communications
- Microwave communication
- Used for unicast communication such as cellular telephones, satellite networks
- Higher frequency ranges cannot efficiently penetrate walls

Infrared wave

- Infrared signals can be used for short-range communication in a closed area using line-of-sight propagation
- Used on televisions, VCRs, and stereos all use infrared communication.
- Relatively directional
- Cheap, easy to build but they do not pass through solid objects

NETWORK TOPOLOGIES

Network Topologies

- Network topology is the arrangement of the various components(links, nodes, etc.) of a computer network.
- Types of network topologies :
 - 1. Bus
 - 2. Ring
 - 3. Star
 - 4. Mesh
 - 5. Tree
 - 6. Hybrid

Bus Topology

- Every computer and network device is connected to single cable
- It transmits data only in one direction
- Cost effective
- Used in small networks
- Easy to expand joining two cables together
- It is used in early LAN connection

Ring Topology

- It forms a ring as each computer is connected to another computer, with the last one connected to the first.
- Transmission is unidirectional & sequential way that is bit by bit.
- Transmitting network is not affected by high traffic or by adding more nodes, as only the nodes having tokens can transmit data.
- Cheap to install and expand.

Star Topology

- Computers are connected to a single central hub through a cable.
- Fast performance with few nodes and low network traffic.
- Easy to troubleshoot & Easy to setup and modify.
- Only that node is affected which has failed rest of the nodes can work smoothly.
- Hub can be upgraded easily.

Mesh Topology

- Point-to-point connection to other devices or fully connected.
- Traffic is carried only between two connected devices.
- Robust, costly but not flexible.
- Fault is diagnosed easily.
- More cable resource used in setup.

Tree Topology

- It has a root node and all other nodes are connected to it forming a hierarchy.
- Also called hierarchical topology.
- Mostly used in Wide Area Network WAN.
- Expansion of nodes is possible and easy.
- Easily managed and maintained.

Hybrid Topology

- A network structure whose design contains more than one topology is said to be hybrid topology.
- It is a combination of two or more topologies.
- Flexible & reliable as error detection and easy to troubleshoot.
- Scalable as size can be increased easily.

Comparison of Topologies

	Bus	Ring	Star	Mesh	Tree
Means	every computer and network device is connected to single cable.	Each computer is connected to another, with the last one connected to the first.	All the computers are connected to a single hub through a cable.	All the network nodes are connected to each other.	It has a root node and all other nodes are connected to it forming a hierarchy.
Cost	Average	Cheap	High	High	High
Used in	Small Network	Expand Network	Small Network	Expand Network	Expand Network
Troubleshoot	Easy, But Cables fail then whole network fails.	Difficult; Failure of one computer disturbs the whole network.	Easy; If the hub fails then the whole network is down.	Difficult; Installation and configuration is difficult.	Easy; Central root hub fails, network fails.

What is Protocol?

- Human Protocol(Language)
 - "what's the time?"
 - "I have a question"
 - ✓ Introduction Talk

Protocol is define format, order of message sent and received among network entities, and actions taken on message transmission and reception

- Network Protocol
 - ✓ Set of rules
 - machines rather than humans
 - ✓ all communication activity in Internet governed by protocols.

PROTOCOL LAYERS

Protocols Layers

- To deals with connecting systems that are open for communication with other systems.
- OSI Layer Model (Open Systems Interconnection)
- Developed by the International Standards Organization (ISO) with seven different layers.
 - 1. Physical Layer
 - 2. Data Link Layer
 - 3. Network Layer
 - 4. Transport Layer
 - 5. Session Layer
 - 6. Presentation Layer
 - 7. Application Layer

Example – Air Plane Travel

<u>Departure</u>		<u>Arrival</u>
ticket (purchase)		ticket (complain)
baggage (check)		baggage (claim)
gates (load)		gates (unload)
runway takeoff		runway landing
airplane routing		airplane routing
	airplane routing	

How OSI Layer Works?

Physical Layer

• The physical layer is responsible for movements of individual bits from one hop (node) to the next.

Physical Layer – Cont...

- Carries the bit stream over a physical media.
- Physical Layer is concerned with:
 - ✓ Interface and Medium like guided cables
 - ✔ Representation of bits
 - Data rate
 - ✓ Synchronization of bits
 - ✓ Line configuration
 - ✔ Physical topology
 - Transmission mode

Data Link Layer

The data link layer is responsible for moving frames from one hop (node) to the next.

Data Link Layer – Cont...

- Data link layer is concerned with:
 - ✔ Framing divide bits stream into data unit (frame)
 - ✔ Physical addressing
 - ✓ Flow control avoid over overwhelming
 - ✓ Error control bit loses, retransmission
 - Access control

Network Layer

 The network layer is responsible for the delivery of individual packets from the source host to the destination host.

Network Layer – Cont...

- In this layer, packet is combined with header and data.
- In case of data link layer, packet delivers on the same network.
- If two different networks are connected then packet is concern with network layer.
- Network layer is concerned with:
 - ✓ Logical addressing e.g. 192.168.1.1 (IP Address)
 - Routing

Transport Layer

 The transport layer is responsible for the delivery of a message from one process to another.

Transport Layer – Cont...

- This layer ensures that the whole message arrives intact and in order.
- Transport layer is concerned with:
 - Service-point addressing (port address)
 - ✓ Segmentation and reassembly
 - ✓ Connection control
 - ✓ Flow and error control

Session Layer

The session layer is responsible for dialog control and synchronization.

Session Layer – Cont...

- This layer is network dialog controller establishes, maintains, synchronizes the interaction among computers.
- Session layer is concerned with:
 - ✔ Dialog control
 - ✓ Synchronization

Presentation Layer

The presentation layer is responsible for translation, compression, and encryption.

Presentation Layer – Cont...

- This layer is concerned with the syntax which refers to order in which data is presented and semantics helps in interpreting a particular pattern.
- Presentation layer is responsible for:
 - ✓ Translation
 - Encryption
 - Compression

Application Layer

The application layer is responsible for providing services to the user.

Application Layer – Cont...

- This layer provides various services like:
 - ✓ Network virtual terminal
 - ✔ File transfer, access and management
 - Mail services
 - Directory services

Summary – OSI Layer

TCP/IP Reference Model

(Transmission Control Protocol/Internet Protocol)

- It was originally defined as having five layers:
- TCP/IP is a set of protocols developed to allow cooperating computers to share resources across the network.
 - 1. Application Layer
 - 2. Transport Layer
 - 3. Network Layer
 - 4. Data Link Layer
 - 5. Physical Network

TCP/IP Model Architecture

Difference

OSI (Open System Interconnection)	TCP/IP (Transmission Control Protocol/ Internet Protocol)
It has 7 layers	It has 5 layers
OSI provides layer functioning and also	TCP/IP model is more based on
defines functions of all the layers	protocols and protocols are not
	flexible with other layers
In OSI model the transport layer	In TCP/IP model the transport layer
guarantees the delivery of packets	does not guarantees delivery of
	packets
Follows horizontal approach	Follows vertical approach
OSI model has a separate presentation	TCP/IP doesn't have a separate
layer	presentation layer
OSI is a general model	TCP/IP model cannot be used in any
	other application

Difference - Cont...

OSI (Open System Interconnection)	TCP/IP (Transmission Control Protocol/ Internet Protocol)
Network layer of OSI model provide both	The Network layer in TCP/IP model
connection oriented and connectionless	provides connectionless service
service	
OSI model has a problem of fitting the	TCP/IP model does not fit any protocol
protocols in the model	
Protocols are hidden in OSI model and are	In TCP/IP, replacing protocol is not
easily replaced as the technology changes	easy
OSI model defines services, interfaces and	In TCP/IP, it is not clearly separated its
protocols very clearly and makes clear	services, interfaces and protocols
distinction between them	

Protocol Layers: Summary

Delay, Loss & Throughput

Delay

✓ As a packet travels from one node (host or router) to the subsequent node (host or router) along this path, the packet suffers from several types of delays at each node along the path.

Where

$$d_{\text{nodal}} = d_{\text{proc}} + d_{\text{queue}} + d_{\text{tran}} + d_{\text{prop}}$$

```
d<sub>nodal</sub> = Total Delay
d<sub>proc</sub> = Processing Delay
d<sub>queue</sub> = Queuing Delay
d<sub>tran</sub> = Transmission Delay
d<sub>nron</sub> = Propagation Delay
```


- Processing Delay (d_{proc})
 - The time required to examine the packets header and determine where to direct the packet.
 - ✓ To check bit level error
 - ✓ Determine output link
 - ✓ Delay in terms of microseconds

- Queuing Delay (d_{queue})
 - ✓ A time to wait at output link for transmission.
 - ✓ Depends on congestion level of router.
 - ✓ If queue is empty then delay will be zero.
 - ✓ If queue is full (heavy traffic) then delay will be long.
 - ✔ Delay in terms of micro second to millisecond.

- Transmission Delay (d_{tran} = L/R)
 - ✓ An amount of time required for the router to transmit the packet.
 - ✓ Its depends on packet length(L) and transmission rate(R) of link.

- Propagation Delay (d_{prop} = d/s)
 - ✓ A time required to propagate from the beginning of the link to router B.
 - ✓ Depends on the length of physical medium(d) link and propagation speed(s) of link
 - Delay in terms of millisecond.

Packet Loss

- Packet loss is the failure of one or more transmitted packets to arrive at their destination.
- The loss of data packets depends on the switch queue/buffer. The loss of data packets increases with the increases in the traffic intensity.
- It affects the performance of the network.

Throughput

- Throughput or Network Throughput is the rate of successful message delivery over a communication channel.
- Throughput is measured in bits(data) per second (bit/s or bps)

History of Computer Networks

- 1961-1972 : The development of Packet Switching
- 1972-1980 : Proprietary Network and Internetworking
- 1980-1990 : A Proliferation of Networks
- 1990s : The Internet Explosion
- Recent Developments...

Outline - Revised

- What is Computer Network? Connected each other
- Advantages of Computer Network
- Applications of Computer Network
- Type of Computer Network LAN, MAN, WAN
- What is Internet? Infinite nos. of connected computers across the world
- What is Protocol? Set of Rules
- The Network Edge Host-end system & edge router
- The Network Core Circuit Switched & Packet Switched
- Transmission Media Guided- Wired & Unguided-Wireless
- Network Topologies Bus, Ring, Star, Mesh, Tree, & Hybrid
- Protocol Layers OSI Layer & TCP/IP Layer
- Delay, Loss & Throughput

Thank You