Introduction

Chapter 1


Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Uses of Computer Networks

- Business Applications
- Home Applications

- Mobile Users
- Social Issues


Business Applications (1)


network with two clients and one server Computer Networks, Fifth Edition

by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


Business Applications (2)


The client-server model involves requests and replies

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Home Applications (1)


In a peer-to-peer system there are no fixed clients and servers. Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Home Applications (2)

Tag	Full name	Example
B2C	Business-to-consumer	Ordering books online
B2B	Business-to-business	Car manufacturer ordering tires from supplier
G2C	Government-to-consumer	Government distributing tax forms electronically
C2C	Consumer-to-consumer	Auctioning second-hand products online
P2P	Peer-to-peer	Music sharing

Some forms of e-commerce

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Mobile Users

Wireless	Mobile	Typical applications
No	No	Desktop computers in offices
No	Yes	A notebook computer used in a hotel room
Yes	No	Networks in unwired buildings
Yes	Yes	Store inventory with a handheld computer

Combinations of wireless networks and mobile

COMPUTING Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson

Social Issues

- Network neutrality
- Digital Millennium Copyright Act
 Profiling users
- Phishing


Network Hardware (1)

- Personal area networks
- Local area networks
- Metropolitan area networks
- Wide are networks

The internet

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


Network Hardware (2)


Classification of interconnected processors by scale.


Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Personal Area Network


Bluetooth PAN configuration

Local Area Networks


Wireless and wired LANs. (a) 802.11. (b) Switched

Ethernet. Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson

Education-Prentice Hall, 2011


Metropolitan Area Networks


A metropolitan area network based on cable TV. computer

Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


Wide Area Networks (1)


WAN that connects three branch offices in Australia


Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Wide Area Networks (2)


WAN using a virtual private network.

Wide Area Networks (3)


WAN using an ISP network.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Network Software


- Protocol hierarchies
- Design issues for the layers
- Connection-oriented versus connectionless service
- Service primitives
- Relationship of services to protocols Computer Networks,

Protocol Hierarchies (1)


Layers, protocols, and interfaces.


Protocol Hierarchies (2)


The


philosopher-translator-secretary architecture

Protocol Hierarchies (3)


Example information flow supporting virtual communication in layer 5.


Connection-Oriented Versus Connectionless Service


Six different types of service.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Service Primitives (1)


Six service primitives that provide a simple connection-oriented service

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Service Primitives (2)


A simple client-server interaction using acknowledged datagrams.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

The Relationship of Services to

Protocols


The relationship between a service and a protocol.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Reference Models


- OSI reference model
- TCP/IP reference model
- Model used for this text
- Comparison of OSI and TCP/IP
 Critique of OSI model and protocols
 Critique of TCP/IP model

The OSI Reference Model

Principles for the seven layers

- Layers created for different abstractions
- Each layer performs well-defined function •
- Function of layer chosen with definition of
 - international standard protocols in mind •
- Minimize information flow across interfaces
- between boundaries
- Number of layers optimum

The OSI Reference Model


The OSI reference model

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

OSI Reference Model Layers

- Physical layer
- Data link layer
- Network layer
- Transport layer
- Session layer
- Presentation layer
- Application layer


- Link layer
- Internet layer
- Transport layer
- Application layer


The TCP/IP reference model

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

The TCP/IP Reference Model (2)


The Model Used in this Book


The reference model used in this book. Computer Networks, Fifth Edition

by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Comparison of the OSI and

TCP/IP Reference Models

Concepts central to OSI model

- Services
- Interfaces
- Protocols

- Bad timing.
- Bad technology.
- Bad implementations.
- Bad politics.


The apocalypse of the two elephants.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Example Networks

- Internet
- ARPANET
- NSFNET
- Third-generation mobile phone networks
 Wireless LANs: 802.11
- RFID and sensor networks

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


Structure of the telephone system.

b) Baran's proposed distributed switching system.

The ARPANET (2)


The original ARPANET design

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

The ARPANET (3)


Growth of the ARPANET.

- a) December 1969.
- b) July 1970.
- c) March 1971.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

The ARPANET (4)


Growth of the ARPANET.

- d) April 1972.
- e) September 1972.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


The NSFNET backbone in 1988.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Architecture of the Internet


Overview of the Internet architecture

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Third-Generation Mobile

Phone Networks (1)


Cellular design of mobile phone networks

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Third-Generation Mobile

Phone Networks (2)


Architecture of the UMTS 3G mobile phone network.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Third-Generation Mobile

Phone Networks (3)


Mobile phone handover (a) before, (b) after.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Wireless LANs: 802.11 (1)


- (a) Wireless network with an access point.
- (b) Ad hoc network.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Wireless LANs: 802.11 (2)


Multipath fading

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Wireless LANs: 802.11 (3)


The range

of a single radio may not cover the entire system.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


RFID and Sensor Networks (1)


RFID used to network everyday objects.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

RFID and Sensor Networks (2)


Multihop topology of a sensor network

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


Network Standardization

Who's Who in telecommunications

Who's Who in international standards • Who's Who in internet standards

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Who's Who in International Standards


802 working groups. The important ones are marked with *. The ones marked with ↓ are hibernating. The one marked with † gave up and disbanded itself.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


Who's Who in International Standards (2)


The 802 working groups. The important ones are marked with *. The ones marked with ↓ are hibernating. The one marked with † gave up and disbanded itself.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


Metric Units (1)


The principal metric prefixes

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Metric Units (2)


The principal metric prefixes

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011


Chapter 1

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011