ITE3001		Data Communication and Computer Networks	L T P J C
		•	3 0 2 0 4
Pre-requisite	•	ITE1004	Syllabus version
			1.1
Course Obje			
 To lea OSI m 		principles of computer networks through the Internet pro	stocol stack and the
• To int	roduce	e the basics of data communication and the functions of layer	ered structure.
• To un	dersta	nd the concepts of Error Control and Flow Control Protoco	ols, various Routing
and C	ongest	ion Control Algorithms, Network Management and Perform	nance Analysis.
Expected Co	urse (Outcome:	
,		e the knowledge of fundamental elements and conception and Networks	ots related to data
· ·		physical layer transmission medium concepts to meet g Computer Networks.	the challenges in
3) Identii Netwo	-	Analyse the Data link layer error and flow control i	ssues in Computer
ŕ		e applications of Medium Access control Protocol in LA ethods in Networks.	N standards and its
ŕ		ntions such as reliability, scalability and robustness of routenance on the rotal scalability and robustness of rotal scalability.	uting algorithm and
6) Analy protoc		sign, and implement the Internetworks by using IP add	lresses and routing
7) Exami	ine the	services and Analyze the protocols of Transport and Appli	cation Layers.
8) Demo netwo		e, Design and Analyze the various network topologies as.	and protocols using
Student Lear	rning	Outcomes (SLO): 1, 2, 5	
		y to apply knowledge of mathematics, science, and enginee	ring
[2] Having a	clear u	inderstanding of the subject related concepts and of contem	porary issues
[5] Having de	esign t	hinking capability	
		uction	5 hours
Uses of Comp Network Stan		Networks – Network Hardware – Network Software – Referention.	ence Models –
Module:2	Physic	al layer	5 hours
		nmunication - Guided Transmission Media – Wireless Tra	nsmission – Digita

 $Modulation\ and\ Multiplexing-PSTN.$

Module	e:3 Datalink layer	7 hours			
Design	Issues – Error Detection and Correction – Protocols – A	ARQ - Sliding Window Protocols.			
Module	· ·	6 hours			
Channe	l Allocation Problems – MAC – Ethernet – Datalink La	ayer Switching.			
Module		8 hours			
Design	Issues – Routing Algorithms – Congestion Control A	lgorithms.			
	e:6 Internetworking	5 hours			
IPv4-	P address – IPv6 - OSPF-BGP.				
	- 1				
Module	_ ·	7 hours			
_	ort Services – Elements – Congestion Control – QoS	- UDP – TCP - Application Layer –			
DNS –	Email – WWW – HTTP.				
Module	. O	21			
Module	e:8 Contemporary issues:	2 hours			
	Total Lecture hours:	45 hours			
	Total Lecture nours.	45 110018			
Text B	 nok(s)				
	drew S Tanenbaum and David J. Wetherall, Computer	Networks Fifth Edition Pearson			
	olisher, 2010.				
	nce Books				
1. Be					
Ne	w York, 2012.				
List of	Challenging Experiments (Indicative)				
1. There are 20PC's in your network. Five PC's are connected to one Ethernet hub, and five					
PO	C's are connected to another hub. Each hub is connected	eted to separate switch and both the			
	vitches are connected to a separate router. The routers a	_			
	The remaining 10 PC's are connected directly to one of the two switches. How many				
	hernet segments are there? Implement this scenario usi				
	wo PC's are located in adjacent rooms and a third P				
	splain how you could connect the three PC's in a sing	gle network. Implement this scenario			
	ing cisco packet tracer.	and data 100100 W.: 1 (
	CRC error correction scheme, choose pattern 1101	and data 100100. Write a code to			
	code the given data.	tion that their files are not gotting			
	There is trouble ticket raised by users of an organization that their files are not getting uploaded in ftp server. Measure the performance between the ftp server and client and				
_	agnose using iperf tool.	ween the up server and enem and			
	company needs is granted the site address 201.70.64	.0 The company needs six subnets			
	esign the subnets using cisco packet tracer.	The company needs six subficts.			
	- State Substituting visco pucket tracer.				

6.	In an IPv4 packet the value of header length is 1000 in binary. Write a code to find, how				
	many bytes of options are being carried by this packet?				
7.	Write a code to implement border gateway protocol (BGP).				
8.	Implement a TCP/IP socket based ATM System. Make the server to maintain the customer				
	details (name, card no, pin and balance). When a client wants to withdraw amount, validate				
	his login with card no & pin, display a welcome message and perform the withdraw				
	operation if he is having sufficient balance or display a warning message.				
9.	Write a UDP based server code to get the date of birth of the client and calculate the age as				
	on today. Client has to enter year, month and day of birth. For example, if the date of birth of				
	a user is 1/07/2001 then his age is 14 years 0 months and 17 days if today's date is				
	18/07/2015. Get today's date from the server.				
10.	A reputed organization has two branches in Vellore. In one of the branch office a new				
	manager has been appointed. The Senior Manager from the main office has to send the				
	important records to the branch office. Implement a client server model to accomplish this.				
11.	The finance office of VIT wishes to make the transactions more secured. If you are a				
	programmer how you will implement a system to validate the login credentials obtained				
	from the user thereby denying the access to unauthorized users.				
12.	Establish a wired network running many applications level services and measure the				
	performance of same. Establish a wireless network running many applications level services				
	and measure the performance of same. Compare the performance of above two scenarios and				
	list out the challenges.				
	Total Laboratory Hours 30 hours				
Reco	Recommended by Board of Studies 05-03-2016				

No. 40

Date

18-03-2016

Approved by Academic Council