Data Communications and Networking


- Motivation
- Data Communication
- Networks
- Growth of Computer Networking
- Protocols and Standards


1. Motivations

- Efficient way to share resources
 - Cost less expensive
 - Accessibility easier
- Efficient way to exchange information
 - Time faster
 - Size bigger
 - Correctness accurate


2.Data Communication: Definition

Data Communication:

Transfer of data from one device to another via some form of transmission medium.


Data Communication


Data Comm. Components


Protocols and Standards

Protocol

- A set of rules governing data communications
 - Syntax: format of data block
 - Semantics: meaning of each section
 - Timing: speed and sequencing

Standards

- De facto (in practice) standards
 - → not approved but widely adopted
- De jure (in law) standards
 - → approved by a standard organization, e.g., ISO, IEEE


Protocols and Standards

- To communicate, two devices must follow the same set of communication protocols
- E.g., they must
 - be connected to the same medium
 - understand each other's messages
- In other words, they comply with the same standard


Data Representation Standards


- Numbers
 - 8/16/32 bit integers
 - floating point
- Text
 - ASCII, Unicode
- Images
 - Bit patterns, Graphics formats JPG/GIF/etc
- Audio → Samples of continuous signal
- Video → Sequence of bitmap images


Direction of Data Flow


Simplex: One direction only


Direction of Data Flow

Half Duplex: Both directions, one at a time


E.g., walkie-talkies


Direction of Data Flow

Full Duplex: Both directions simultaneously


E.g., telephone


 Can be emulated on a single communication link using various methods


10:32 AM

3. Networks


 Network: a set of devices (often referred to as nodes) connected by media links


13


Figure 1.3 Types of connections: point-to-point and multipoint


a. Point-to-point


b. Multipoint


Figure 1.4 Categories of topology


Figure 1.5 A fully connected mesh topology (five devices)


Figure 1.6 A star topology connecting four stations


Figure 1.7 A bus topology connecting three stations


Figure 1.8 A ring topology connecting six stations


Figure 1.9 A hybrid topology: a star backbone with three bus networks


Network Categories

- Local Area Network (LAN)
- Wide Area Network (WAN)
- Metropolitan Area Network (MAN)


Local Area Networks


Network in a single office, building, or campus


Wide Area Networks


 Network providing long-distance communication over a country, a continent, or the whole world


Metropolitan Area Networks

Network extended over an entire city


Connection Standards


4. Internetworking

- How to allow devices from different standards to communicate
- Gateways/routers devices capable of communicating in several standards


These become "network of networks"


The Internet

 The largest internetwork (network of networks) in the world

Devices communicating with TCP/IP protocol suite at


high level


Internet Growth

#computers attached to Internet


Recent and Future Trends

- The availability of high-quality teleconferencing systems
- Some social networking applications such as
 - Facebook
 - Twitter
 - Google+
 - Many others


Future of the Internet


http://www.computerworld.com/s/article/print/9191518/Final IPv4 addresses to be issued within months NRO warns


Future of the Internet

COMPUTERWORLD


Print Article

Update: ICANN assigns its last IPv4 addresses

Stephen Lawson

February 3, 2011 (IDG News Service)

The Internet Assigned Numbers Authority (IANA) has handed out its last IPv4 addresses, leaving the remaining blocks to regional registries that in some cases may exhaust them within a few months.


The end of IPv4 (Internet Protocol version 4) addresses was announced in a ceremony in Miami on Thursday morning. Each of the five regional Internet registries (RIRs) was allocated one of the final five large blocks of about 16 million addresses.

The end of the central supply of IPv4 addresses signaled the urgency of enterprises and service


http://www.computerworld.com/s/article/9207961/Update ICANN assigns its last IPv4 addresses


Internet of Things


Connected Living


Connected Living


Future of the Internet

Usenix: Google deploys IPv6 for internal network

Though the project is only halfway finished, Google's IPv6 network is already bearing fruit

By Joab Jackson, IDG News Service | Networking P 2 comments Like <131

December 09, 2011, 10:05 AM — In a project that has taken longer than company engineers anticipated, Google is rolling out IPv6 across its entire internal employee network.

Google network engineer Irena Nikolova discussed the company-wide implementation at the Usenix Large Installation System Administration (LISA) conference, being held this week in Boston. There, she shared some lessons that other organizations might benefit from as they migrate their own networks to the next generation Internet Protocol.

http://www.itworld.com/networking/231929/usenix-google-deploys-ipv6-internal-network


What Will We Learn in this course

- Data communication concepts
- Computer networking devices
- Internet protocol suite (TCP/IP)
- Capture and analyze network traffic of wellknown applications


What Will We Learn in this course

Description:

This course include: Data communication basic concepts, layered network models is studied. Digital and analogue signals, encoding and modulating, transmission media, error detection and correction, data link control, local area networks.

Course Objectives :

- Introduce fundamentals of data and computer communications
- Provide the student with a conceptual foundation for the study of data communications using the open system interconnection (OSI) layered architecture model.
- Review Current fields of communications so that the student will have a sound knowledge in today's environment.


Data Communication and Networks

Textbook:

Behrouz A. Forouzan, Data communication and networking, 4th & 5th editions.

References:

- Andrews. Tanenbaum, Computer Networks, 4th edition. Prentice-Hall PTR 2003.
- William Stallings, <u>Data and Computer</u>
 <u>Communication</u>, 8th edition.


Data Communication and Networks

Laboratory Works: :

Student required to perform at least <u>7</u> different experiments and submit reports for evaluation.

Grading System :

Continuous Assessment (30%)

>	Quizzes, Homeworks and Lab work	15
>	Midterm Exam	15

Final examinations (70%)

>	Lab exam or project	25
>	Final Exam	45

Summary

- Motivations of computer networking
- Data communication
 - Protocols and standards
- Computer networks
 - LAN/MAN/WAN
- Internetworks (networks of networks)