

159.334 Computer Networks

Introduction to the OSI Model and the Physical Layer

Professor Richard Harris
School of Engineering and Advanced
Technology (SEAT)

Learning Objectives

159.334 Computer Networks

You will be able to:

- Describe the concept of Layering as it applies to communication protocols
- Identify and describe the basic components in the OSI Reference Model such as:
 - the N+1, N and N-1 Layers,
 - Layer Entities,
 - the Service Access Point (SAP),
 - the role of primitives,
 - the difference between Inter-Layer and peer communication,
 - the basic functions of the various Layers of the OSIRM
- Identify and describe the layered components of a TCP/IP network

References

- Forouzan, "Data Communications and Networking", 4th Edition
- Tanenbaum, "Computer Networks", 4th Edition
- Cisco CCNA1 Module 10 part 1
- Stallings, William 2000 'Data and Computer Communications', Prentice Hall, Sixth Edition
- Russell, Travis 1997 'Telecommunications Protocols', McGraw Hill

(Protocols in a Data Network)

- Network Access Protocols
 - Highly standardised
 - Describe how to use a network
 - Specified as if each user is the only network user.

(A Protocol Model for a Data Network)

159.334 Computer Networks

The Packet Switching Network of the Previous Slide can be viewed in terms of a Layered Model

Introducing Protocols (A Definition)

159.334 Computer Networks

- According to the "Webster's New World Dictionary"
 - A protocol is .. "a set of rules governing the communications and the transfer of data between machines, as in computer systems".
- Other dictionaries will talk about the "rules of interaction" between organisations, countries, people or machines. The point here is that for two entities to interact /

The point here is that for two entities to interact / communicate / co-operate there must be a set of rules that describe how the communication is to take place (including definitions of the semantics and syntaxes involved)

(A Definition - 1)

- To "handle" complex protocols designers "compartmentalised" communication protocols into Layers
- Communications and data transfer between machines takes place at many "layers".
- Each layer provides a Service (via InterLayer Communication) to it's higher Layer through the SAP
- And communicates with its peer in the remote system

(A Definition - 2)

159.334 Computer Networks

- These layers can be implemented as software, hardware or a combination of both
- InterLayer Communications can be anything from software messages to the raising or lowering of voltage levels
- Peer Communication is always in terms of abstract Protocol Data Units (PDUs).
- The only actual communication is on the Physical Medium

Computer Networks - 1/8

(Entities and Primitives)

(Goals of the OSIRM)

159.334 Computer Networks

- Interconnection Reference
 Model (OSIRM) effort strove to
 define the functions and
 protocols necessary for any
 computer system to connect to
 any other computer system,
 regardless of the manufacturer.
- In 1977, the International Organisation for Standardisation (ISO) started work on the OSIRM. The Basic reference model was documented in 1983 as ISO standard 7498.

OSI has standardized many of these protocols, but only a few are in widespread use.

COMPAGE MEMORIAS - 1/10

Introducing Protocols (OSIRM and the Future)

159.334 Computer Networks

- Whilst ISO defined protocols for the OSIRM may not be in wide use. Communication product vendors relate their commercial offerings to the OSIRM.
- That is..... Protocol X is a Transport Layer Protocol, or Protocol Y is a Session Layer Protocol
- It is, and will continue to grow to be the framework for modelling of communication systems

While "Internet" protocols (i.e. those developed by the IETF) will be commercially dominant.

OSI Layered Model

Communication between layers

Overview of the Layers

159.334 Computer Networks

Application

To allow access to network resources

To translate, encrypt and compress data

Presentation

Session

To establish, manage and terminate sessions

To provide reliable process to process message delivery and recovery

Transport

Network

To move packets from source to destination; to provide internetworking

To organise bits into frames; to provide hop-to-hop delivery

Data Link

Physical

To transmit bits over a medium; to provide mechanical and electrical specifications

Computer Networks - 1/14

(The Basic OSI Reference Model - 1)

(The Basic Reference Model - 2)

159.334 Computer Networks

Computer Networks - 1/16

(The Basic Reference Model - 3)

159.334 Computer Networks

Assures end-to-end reliability. Translates & manages message communication through subnetwork. Insure data integrity and deals with packet sequencing. (e.g. TCP)

Unit is "Segment"

3. Network

2. Data Link

(The Basic Reference Model - 4)

159.334 Computer Networks

Manages program requests that require access to services provided by a remote system. (FFP, NFS, MHS, Netware requester)
Unit is "Message"

Translates data format of sender to data format of receiver. Also performs encryption. Provides data compression, translation and encryption.
Unit is "Message"

2. Data Link

1. Physical

(End and Intermediate Systems - 1)

159.334 Computer Networks

User A End System

Intermediate Node

User B End System

Computer Networks - 1/19

(End and Intermediate Systems - 2)

- Each of the seven layers represents one or more protocols that define the functional operation of communications between user and network elements.
- All protocol communications between layers are "peer-to-peer" - depicted as horizontal arrows between the layers. Standards span all seven layers of the model.

Introducing Protocols (Following Interlayer & Peer Communication)

Connection-oriented and connectionless services

- The service each layer provides to the layer above can be classified into two different types,
- Connection oriented service requires a pair of processes in the two computers to establish a connection before sending data.
- In connectionless service, data packets are independent of each other and they may not arrive at the destination in the proper order.

Connection-oriented service over a single link

- In connection-oriented service, a logical connection is established by having both sides initialize variables and counters needed to keep track of which frames have been received and which ones have not
- In connectionless service, this connection does not need to be established, therefore data frames can get lost, corrupted, duplicated, and out of order.

Connection-oriented service over multiple links

- In connection-oriented service, a path from the source to the destination must be established before any data packets can be sent. This connection is called a VC (virtual circuit).
- In connectionless service, no advance setup is needed. In this context, the packets are called datagrams. The datagrams carries the full destination address, and each is routed through the system independent of all the others.

Application layer

- Provides the user interface, application programs, access to distributed information services
 - ex.
 - File Transfer Protocol (FTP), E-Mail
- Other important tasks
 - Identification and checking the availability of the called party
 - Agreement on encryption mechanisms and responsibility for error recovery
 - Procedures for initiation and release of a dialog

Presentation Layer

- Concerned with the representation of syntax of data during transfer of information between two application processes
- Performs the necessary conversion if two application processes use different syntaxes
 - ex. Two people who speak different languages communicating with each other. The PL does the job of the interpreter. The PL at each end translate the message to English before handing it to SL
- Performs encryption using a secured key if requested by the AL

Session Layer

- Sets up and clear the dialog between two PL protocol entities
- In the case of half duplex (two way alternate) mode of dialog, it controls the exchange of data (dialog units)
- Token management- in case both sides are not supposed to attempt the same operation at the same time, users are issued with tokens. Only the user who has the token at a given time can perform the critical operation
- Can establish synchronization points during lengthy transactions as requested by the user via SL
- Reports of non-recoverable data to higher layers.

Transport Layer

- Provides higher layers with a message transfer facility which is efficient, reliable and cost-effective and independent of the network layer
- Can offer various classes of service because of the varied quality of service (QOS) provided by different networks ranging from basic functions needed for connection establishment and data transfer to full error control and flow control

Network Layer

- Concerns with routing messages from the source to the destination through the network. This may require making multiple hops at various nodes in the network
- The main tasks of the NL are
 - Providing services to the TL, such as connection oriented or connection less, explicit confirmation of delivery and priority schemes
 - Routing of packets
 - Congestion control
 - compatibility issues associated with internetworking

Data Link Layer

- DLL converts a raw transmission media (coaxial cable, satellite channel) into a line that appears free of transmission errors to the network layer and it concerns about the link established between two ends of a single transmission facility, i.e. no nodes or switching centres in the middle
- The main tasks are
 - Services provided to the NL, such as unacknowledged connectionless service, acknowledged connectionless service and connection oriented service
 - framing
 - error control
 - flow control

Physical Layer

- The physical layer concerns with issues related to the utilisation of a given physical medium (copper wire, optical fiber, free space) for digital data transmission
- The main tasks of the physical layer are
 - defining voltage levels of various signals and bit rates
 - analogue to digital and digital to analogue conversion
 - error control coding
 - multiplexing schemes
 - modulation and demodulation

Some Revision on TCP/IP Networks

- Nodes in a TCP/IP network are modelled using a 5 layer model.
- They can also be modelled using the OSI 7 layer model...
 It is just that the TCP/IP community use a 5 layer model
- Note that in the past they have used a three layered model.... So their model complexity is growing

A TCP/IP Node and a Rough Equivalence to OSI Layering

159.334 Computer Networks

An element of the communications stack

User Processes

User Datagram Protocol

 Unreliable Datagram service but supports the ability to find multiple Applications on the target machine 5,6,7 Applications

UDP TCP

4
IP

NDP

NDP

Transport Control Protocol

- Provision of a reliable connection oriented service

InterNet Protocol Layer

- Routing on IP Addresses
- Provision of an unreliable Datagram service over multiple networks

Network Dependent Protocols

 Those protocols necessary to connect to a network

Computer Networks - 1/33

A TCP/IP Network Model

159.334 Computer Networks

The Internetwork - A collection of networks that provide an unreliable Datagram User User service for the transport **Processes Processes** of UDP or TCP messages **Applications Applications UDP TCP** TCP **UDP** IP IP IP Network 2 **Network 1 NDP NDP NDP**

A TCP/IP Network Model

159.334 Computer Networks

The Subnetwork

- A collection of networks that can carry an IP Datagram (e.g. Frame Relay or ATM)

Addresses in TCP/IP

159.334 Computer Networks Addresses Physical Logical Port address address address

Relationship of layers and addresses in TCP/IP

159.334 Computer Networks Application **Processes** layer Transport Port **SCTP** TCP UDP layer address IP and Network Logical address layer other protocols Data link layer Underlying Physical physical address networks Physical layer **Massey University** Computer Networks - 1/37

Physical addresses

