

Packet Switching, Layer Models and Protocol Suites


- Circuit vs. packet switching
- Layered tasks
- Internet protocol suites
- ISO's OSI model


End-to-End Communication


- Direct communication
 - Most basic form of communication


Serial Port

- Internet communication
 - Communication is performed over the Internet


Internet Comm. - App's Viewpoint

 Two network applications should interact as if they were directly connected


- But what's going on underneath?
 - What is inside the "cloud"?


Circuit vs. Packet Switching

- Early communication networks
 - Dedicated circuit
- Electronic switches are used
 - Circuit switching
- In 1960s, packet switching concept revolutionized data communications
 - Provides the basis for the modern Internet
 - Allows multiple users to share a network
 - Divides data into small blocks, called packets
 - Includes an identification of the intended recipient in each packet

Circuit vs. Packet Switching

- Dedicated circuits
- Circuit switching
 - Telephone switches establish circuits for communication
- Packet switching
 - Data are put into packets
 - Each stamped with source and destination addresses
 - Routers know where to forward packets


Layered Tasks

- Computer networks are complex systems
 - Tasks involve varieties of hardware and software components, and protocols

 Networking task is divided into several subtasks, or layers


Real World Example


Communication between managers of two companies


What Actually Happens


Communication takes place through many layers


Layer Model

Layer N uses services provided by Layer N-1


Why Layers?


- Guidelines for protocol developments
 - Reference model
- Modularity
 - Eases maintenance and updating of systems
 - A change in one layer is transparent to the rest

- Is layering always the best thing to do?
 - Maybe not ⇒ cross-layer optimization


Internet Layer Model

The Internet Protocol Stack


Application Layer

Responsible for providing services to the user

The only layer to interact with user


Transport Layer

Responsible for delivery of a message from one process to another

- Duties/services
 - Port addressing
 - Segmentation and reassembly
 - Connection control
 - Flow control (end-to-end)
 - Error control (end-to-end)

Transport Layer


Responsible for the delivery of packets from the original source to the destination

- Duties/services
 - Logical addressing
 - Routing

Network Layer


Network Layer


Data Link Layer

Responsible for transmitting frames from one node to the next

- Duties/services
 - Framing
 - Physical addressing
 - Flow control (hop-to-hop)
 - Error control (hop-to-hop)
 - Access control


Data Link Layer


Data Link Layer

A3, 3B, 82, 9F, ... are physical addresses


Data Link Layer


Physical Layer


Responsible for transmitting individual bits from one node to the next


- Duties/services
 - Physical characteristics of interfaces and media
 - Representation of bits
 - Data rate (transmission rate)
 - Synchronization of bits


Physical Layer


Internet Model


Internet Model


Protocol Suites

- A set of protocols must be constructed
 - to ensure that the resulting communication system is complete and efficient
- Each protocol should handle a part of communication not handled by other protocols
- How can we guarantee that protocols work well together?
 - Instead of creating each protocol in isolation, protocols are designed in complete, cooperative sets called suites or families

Internet Protocol Suite

Layer	Protocols
Application	HTTP, FTP, Telnet, SMTP,
Transport	TCP, UDP, SCTP,
Network	IP (IPv4), IPv6, ICMP, IGMP,
Data Link	Ethernet, Wi-Fi, PPP,
Physical	RS-232, DSL, 10Base-T,

OSI Model

User

- 7. Application Layer
- 6.Presentation Layer
 - 5.Session Layer
 - 4.Transport Layer
 - 3.Network Layer
 - 2.Data Link Layer
 - 1.Physical Layer

Transmission Medium

- OSI <u>Open Systems</u>
 <u>Interconnection</u>
- Developed by the <u>International</u>
 <u>Standards Organizations</u> (ISO)

- Two additional layers
 - Presentation layer
 - Session layer


Responsible for establishing, managing and terminating connections between applications

- Duties/services
 - Interaction management
 - ⇒ Simplex, half-duplex, full-duplex
 - Session recovery


Presentation Layer

Responsible for handling differences in data representation to applications

- Duties/services
 - Data translation
 - Encryption
 - Decryption
 - Compression

6:22 AM

32

-

OSI Layers in Real World


Handwrites a message

6.Assistant


Prepares final version

5.Secretary


Provides address and packs letter

4.Driver


Delivers letter to post office

3.Postal staff


Checks address and sorts letter

2.Postal staff


Packs letters for certain directions

1.Postal staff


Loads on truck


message

Reads the


Summarizes or translates letter


Opens letter


Withdraws letter from mailbox


Checks address and sorts letter


Unpacks packages


Unloads from truck


6:22 AM

transmission medium


