Computer Networks

CMP2205

Lecture 2

Layering

- What is it?
- Building complex systems is hard!
 - Approach: "Divide and conquer".
 - Split job into smaller jobs, or layers.
- Analogy to other fields.
 - Building a house: digging, foundation, framing, etc.
 - Car assembly line...
- Basic idea: each step dependent on the previous step but does not need to be aware of how the previous step was done.

Analogy: Air Travel

- The problem: air travel.
- Decomposed into series of steps:

Arrival at airport Departure from airport

Check-in Baggage claim

Boarding Deplane

Takeoff Landing

Traveling

More on the air travel analogy...

Protocol Architecture

- Task of communication broken up into modules
- For example file transfer could use three modules
 - File transfer application
 - Communication service module
 - Network access module

Simplified File Transfer Architecture

A Three Layer Model

- Application Layer
- Transport Layer
- Network Access Layer

Network Access Layer

- Exchange of data between the computer and the network
- Sending computer provides address of destination
- May invoke levels of service
- Dependent on type of network used (LAN, packet switched etc.)

Transport Layer

- Reliable data exchange
- Independent of network being used
- Independent of application

Application Layer

- Support for different user applications
- e.g. e-mail, file transfer

Layered Protocol Design

- Layering model is a solution to the problem of complexity in network protocols
- The model divides the network protocols into layers, each of which solves part of the network communication problem
 - Each layer has its own protocol!
- Each layer implements a service to the layer above
 - Relying on services provided by the layers below.

Layers

- Layers are the different components that need to be designed/implemented when designing/implementing networks.
- Each layer responsible for a set of functions.
- Top layer relies on services provided by bottom layer.
- Layer makes it service available to higher layer through an interface.

Layering: Logical Communication

E.g.: transport

- Take data from application
- Add addressing, information.
- Send result to peer.
- Analogy: sending a letter.

Layering: Physical Communication

Layers and Protocols

The relationship between a service and a protocol.

Network/Protocol Architecture

- Set of layers, what their functions are, the services each of them provide, and the interfaces between them.
- A.k.a, protocol architecture or protocol stack.
- Examples:
 - ISO-OSI 7 layer architecture.
 - TCP-IP architecture (Internet).

Protocol Data Units (PDU)

- At each layer, protocols are used to communicate.
- At the source, control information is added to user data at each layer, a.k.a., encapsulation.
- At the receiver, control information is stripped off at each layer going up the stack, a.k.a., decapsulation.

Operation of a Protocol Architecture

Example 1: ISO OSI Architecture

- ISO: International Standards Organization
- OSI: Open Systems Interconnection.

Application

Presentation

Session

Transport

Network

Data link

Physical

Layers of Interest in ISO Model

- Layer 7: Application
 - Application-specific protocols (e.g. ftp, http, smtp)
- Layer 4: Transport
 - Delivery of data between computers (end-to-end).
- Layer 3: Network
 - Data routing across a network.
- Layer 2: Data Link
 - Reliable transmission over physical medium.
- Layer 1: Physical
 - Transmission of bits between two nodes.

OSI Protocol Stack

Example 2: TCP/IP Architecture

Model employed by the Internet.

TCP/IP

Application	Application
	Presentation
Transport	Session
	Transport
Internet	Network
Network	Data link
Access	Data IIIK
Physical	Physical

ISO OSI

TCP/IP Protocol Architecture

Messages and Protocol Stack

Example: Internet stack

TCP/IP

Encapsulation

The ARPANET

The original ARPANET design.

IMP = Interface Message Processor (Honeywell DDP-316)

The ARPANET Evolution

Growth of the ARPANET (a) December 1969. (b) July 1970.(c) March 1971. (d) April 1972.

(e) Sept. 1972.

NSFNET

The NSFNET backbone in 1988.

Internet Usage

- Traditional applications
 (1970 1990)
- E-mail
- News
- Remote login
- File transfer

Architecture of the Internet

The Internet: Some Recent History

- Between 1980 and 2000: the boom!
 - Internet changed from small, experimental research project into the world's largest network.
 - In 1981, 100 computers at research centers and universities.
 - 20 years later, 60M computers!
- Early 1990's, the Web caused the Internet revolution: the Internet's killer app!
- Today:
 - Almost 60 million hosts as of 01.99.
 - Doubles every year.

Types of Networks

Circuit switching versus message switching.

Circuit Switching

- Old telephone technology
- For each connection, physical switches are set in the telephone network to create a physical "circuit"
 - That's the job of the switching office

Circuit Switching - Example

Circuit Switching (cont'd)

- Switches are set up at the beginning of the connection and maintained throughout the connection
- Network resources reserved and dedicated from sender to receiver
- Not a very efficient strategy
 - A connection "holds" a physical line even during "silence" periods (when there is nothing to transmit)

Message Switching

- No physical path established!
- Whenever sender has data to send, sends it.
 - Data stored at first router then forwarded.
 - Store-and-forward networks.
- Sharing by taking turns.
 - Analogy: conveyor belt in a warehouse.
 - Items are picked from the storage room and placed on the conveyor belt every time a customer makes an order.
 - Different customers may request a different number of items.
 - Different users' items may be interspersed on the conveyor belt (they are "multiplexed").

Packet Switching

- Upper bound on size of unit to be handled at the network layer.
- Why?
 - Fairness.
- What kind of implementation used by Internet?

Packet Switching Example

Packet Switching

- Each packet is composed by the payload (the data we want to transmit) and a header.
 - The header contains information useful for network layer functions.
 - Contains:
 - Source (sender's) address
 - Destination (recipient's) address
 - Packet size
 - Sequence number
 - Error checking information

- The header introduces overhead, that is, additional bits to be sent.
 - Therefore, it is not wise to have packets that are too small.
 - What happens if the payload is just 1 bit?

Addresses

- Each computer attached to a network is assigned a unique **number** (called **address**).
- A packet contains the address of the sender and the receiver.

- In general, packets need not be of the same size
 - Maximum transmission unit (MTU)
 - No minimum size
 - But, header size is fixed (e.g., 20 bytes for TCP/IP).
- Original data chopped up into packets.
 - The application (e.g., email) does not know that the data to be transmitted is packetized.
 - When packets are received, they are put together before the application accesses the data

- What kind of delay should we expect?
 - Time-division multiplexing: constant delay.
 - Packet switching multiplexing: variable delay (it depends on the traffic on the line).
 - Conveyor belt example: if there are many customers before you, you may have to wait more.

Circuit Switching vs Packet Switching

Circuit switching

- Must set up a connection (initial delay)
- Connection is reliable
- Resources are dedicated
 - Therefore they are used inefficiently!

Packet switching

- Very small set-up delay
- Efficient shared use of resources
- Possible congestion and consequent packet dropping

Types of Network Services

Connectionless versus connection-oriented.

Circuit Switching

- Old telephone technology
- For each connection, physical switches are set in the telephone network to create a physical "circuit"
 - That's the job of the switching office

Circuit Switching - Example

Circuit Switching (cont'd)

- Switches are set up at the beginning of the connection and maintained throughout the connection
- Network resources reserved and dedicated from sender to receiver
- Not a very efficient strategy
 - A connection "holds" a physical line even during "silence" periods (when there is nothing to transmit)

Message Switching

- No physical path established!
- Whenever sender has data to send, sends it.
 - Data stored at first router then forwarded.
 - Store-and-forward networks.
- Sharing by taking turns.
 - Analogy: conveyor belt in a warehouse.
 - Items are picked from the storage room and placed on the conveyor belt every time a customer makes an order.
 - Different customers may request a different number of items.
 - Different users' items may be interspersed on the conveyor belt (they are "multiplexed").

Packet Switching

- Upper bound on size of unit to be handled at the network layer.
- Why?
 - Fairness.
- What kind of implementation used by Internet?

Packet Switching Example

Packet Switching

- Each packet is composed by the payload (the data we want to transmit) and a header.
 - The header contains information useful for network layer functions.
 - Contains:
 - Source (sender's) address
 - Destination (recipient's) address
 - Packet size
 - Sequence number
 - Error checking information

The Internet

Example of packet switching network!

- The header introduces overhead, that is, additional bits to be sent.
 - Therefore, it is not wise to have packets that are too small.
 - What happens if the payload is just 1 bit?

- In general, packets need not be of the same size
 - Maximum transmission unit (MTU).
 - No minimum size.
 - But, header size is fixed (e.g., 20 bytes for TCP/IP).
- Original data chopped up into packets.
 - The application (e.g., email) does not know that the data to be transmitted is packetized.
 - When packets are received, they are put together before the application accesses the data

- What kind of delay should we expect?
 - Time-division multiplexing: constant delay.
 - Packet switching multiplexing: variable delay (it depends on the traffic on the line).
 - Conveyor belt example: if there are many customers before you, you may have to wait more.

Circuit Switching vs Packet Switching

Circuit switching

- Must set up a connection (initial delay).
- Resources are dedicated
 - Therefore they may be used inefficiently!
- But, performance is predictable as resources are reserved.

Packet switching

- Very small set-up delay.
- Efficient shared use of resources.
- Possible congestion and consequent packet dropping
- Performance is unpredictable and is a function of current traffic conditions.

Types of Network Services

Connectionless versus connection-oriented.

Datagram and Virtual Circuit

- Packet switching networks can provide 2 different types of services to transport layer.
 - Virtual circuit or "connection-oriented" service.
 - Datagram or "connectionless" service.

Virtual Circuit

- Analogy to physical circuits used by telephone networks.
- At connection establishment time, path from source to destination is selected and used throughout connection lifetime.
- When connection is over, virtual circuit terminated.

Datagram

- No logical connection.
- Each packet (datagram) routed independently; successive packets may follow different routes.
- More work at intermediate routers, but more robust and adaptive to failures and congestion.

The Internet

- Datagram network!
- Datagrams are formed by header and payload.
- IP Datagrams can have different sizes
 - Header is fixed (20 bytes)
 - Data area can contain between 1 byte and 65 KB

Forwarding Datagrams

- Header contains all information needed to deliver datagrams to destination.
 - Destination address.
 - Source address.
- Router examines header of each datagram and forwards it along path to destination.

Routers

- For VCs, routers keep a table with (VC number, outgoing interface) entries.
 - Packets only need to carry VC number.
- For datagrams, routing table.
 - (destination, outgoing interface) entries.
 - Each packet must carry destination address.

Examples

Internet Layer

- Connectionless
- Internet Protocol (IP)
- Task is to deliver packets to destination

Transport Layer

- Transmission Control Protocol (TCP)
 - Connection-oriented
 - Reliable
- User Datagram Protocol (UDP)
 - Connectionless
 - Unreliable

The Physical (PHY) Layer

- Transmitting information on wires.
- How is information represented?
 - Digital systems.
 - Analog systems.

Signals and Systems

What is a <u>signal?</u>
What is a <u>system?</u>

Signals and Systems (cont'd)

- Signal: electro-magnetic wave carrying information.
 - Time varying function produced by physical device (voltage, current, etc.).
- System: device (or collection thereof) or process (algorithm) having signals as input and output.

Signals and Systems (cont'd)

Signals and Systems (cont'd)

Periodic signals:

$$- f(t+T) = f(t)$$
 Period = T (seconds)

- Frequency = 1/ Period
 - "cycles" / sec. = Hertz (Hz)

Analog Technology

- Analog devices maintain exact physical analog of information.
 - E.g., microphone: the voltage v(t) at the output of the mic is proportional to the sound pressure

Digital Technology

- It uses numbers to record and process information
 - Inside a computer, all information is represented by numbers.
 - Analog-to-digital conversion: ADC
 - Digital-to-analog conversion: DAC

Digital Technology

- All signals (including multimedia) can be encoded in digital form.
- Digital information does not get distorted while being stored, copied or communicated.

Digital Communication Technology

- Early example: the telegraph (Morse code).
 - Uses dots and dashes to transmit letters.
 - It is digital even though uses electrical signals.
- The telephone has become digital.
- CDs and DVDs.
- Digital communication networks form the Internet.
- The user is unaware that the signal is encoded in digital form.

Two Levels are Sufficient

- Computers encode information using only two levels: 0 and 1.
- A bit is a digit that can only assume the values 0 and 1 (it is a binary digit).
- A word is a set of bits
 - Example: ASCII standard for encoding text
 - A = 1000001; B = 1000010; ...
- A byte is a word with 8 bits.

Definitions

- 1 KB = 1 kilobyte = 1,000 bytes = 8,000 bits
- 1 MB = 1 megabyte = 1,000 KB
- 1 GB = 1 gigabyte = 1,000 MB
- 1 *TB* = 1 terabyte = 1,000 *GB*
- 1 Kb = 1 kilobit = 1,000 bits
- 1 Mb = 1 megabit = 1,000 Kb
- 1 Gb = 1 gigabit = 1,000 Mb
- 1 Tb = 1 terabit = 1,000 Gb

Digitization

- Digitization is the process that allows us to convert analog to digital (implemented by ADC).
- Analog signals: x(t)
 - Defined on continuum (e.g. time).
 - Can take on any real value.
- **Digital signals**: q(n)
 - Sequence of numbers (samples) defined by a discrete set (e.g., integers).

Digitization - Example

Analog signal x(t)

Digitized signal q(n)

Some Definitions

- Interval of time between two samples:
 - Sampling Interval (T).
- Sampling frequency F=1/T.
- E.g.: if the sampling interval is 0.1 seconds, then the sampling frequency is 1/0.1=10.
 - Measured in samples/second or Hertz.
- Each sample is defined using a word of B bits.
 - E.g.: we may use 8 bits (1 byte) per sample.

Bit-rate

- Bit-rate = numbers of bits per second we need to transmit
 - For each second we transmit F=1/T samples.
 - Each sample is defined with a word of B bits.
 - Bit-rate = F*B.

• Example: if F is 10 samples/s and B=8, then the bit rate is 80 bits/s.

Example of Digitization

Bit-rate - Example 1

- What is the bit-rate of digitized audio?
 - Sampling rate: F= 44.1 KHz
 - Quantization with B=16 bits
 - Bit-rate = BF= 705.6 Kb/s
 - Example: 1 minute of uncompressed stereo music takes more than 10 MB!

Bit-rate - Example 2

- What is the bit-rate of digitized speech?
 - Sampling rate: F = 8 KHz
 - Quantization with B = 16 bits
 - **Bit-rate** = BF = 128 Kb/s

Data Transmission

- Analog and digital transmission.
 - Example of analog data: voice and video.
 - Example of digital data: character strings
 - Use of codes to represent characters as sequence of bits (e.g., ASCII).
- Historically, communication infrastructure for analog transmission.
 - Digital data needed to be converted: modems (modulator-demodulator).

Digital Transmission

- Current trend: digital transmission.
 - Cost efficient: advances in digital circuitry.
 (VLSI).
- Advantages:
 - Data integrity: better noise immunity.
 - Security: easier to integrate encryption algorithms.
 - Channel utilization: higher degree of multiplexing (time-division mux'ing).