

OSI Layer 5-7: Application Layers

OSI Layer 5-7: Application Layers

- □ The Session Layer
- The Presentation Layer
- □ The Application Layer

Layer 5: The Session Layer

Layer Functions

This includes starting, stopping, and resynchronizing two computers who are having a "rap session."

The Session Layer

- two-way simultaneous communication?
- two-way alternate control?
- **■** have synchronized the subjects of your conversations?

The Session Layer

Checkpoint is used to separateparts of a session, previouslyreferred to as dialogues

Dialogue separation is the
 orderly initiation, termination, and
 managing of communication.

Some Applications of Layer 5

Coordinates applications as they interact on different hosts

The Application Layers

- The Session Layer
- □ The Presentation Layer
- □ The Application Layer

Layer 6 - The Presentation Layer

- The presentation layer is responsible for presenting data in a form that the receiving device can understand.
- □ The presentation layer has 3 main functions:
 - Data formatting
 - Data compression
 - Data encryption

Data Formatting

- Imagine two dissimilar systems.
 - One uses Extended Binary Coded Decimal Interchange Code (EBCDIC) to format text
 - The other uses American Standard Code for Information Interchange (ASCII) to format text
- Layer 6 provides the translation between these two different types of codes

Graphic File Formats

- The Internet often uses two binary file formats to display images:
 - Graphic Interchange Format (GIF)
 - Joint Photographic Experts Group (JPEG).
- Any computer with a reader for the GIF and JPEG file formats can read these file types, regardless of the type of computer.

Multimedia File Format

- The multimedia file format is another type of binary file, which stores sounds, music, and video.
 - These files may be completely downloaded, first, and then played, or they may download while they are playing.
 - The latter method is referred to as streaming audio.

Encryption & Compression

- Layer 6 is responsible for data encryption.
 - Data encryption protects information during its transmission.
- The presentation layer is also responsible for the compression of files.

The Application Layers

- The Session Layer
- □ The Presentation Layer
- □ The Application Layer

Open Systems Interconnection (OSI) Reference Model

Layer 7: Application Layer

- The application layer (closest to the user) supports the communicating component of an application.
- The application layer:
 - Identifies and establishes the availability of intended communication partners
 - Synchronizes cooperating applications
 - Establishes agreement on procedures for error recovery
 - Control of data integrity

Layer 7: Application Layer

- Provide a direct interface for the rest of the OSI model by using NETWORK APPLICATIONS (e.g. www, e-mail, ftp, telnet)
- Or provide an indirect interface by using standalone applications (e.g. word processors, spreadsheets, presentation managers, network redirector).

HTTP

FTP and TFTP

- FTP is a reliable, connection-oriented service that uses TCP to transfer files.
 - FTP first establishes a control connection between the client and the server(port 21)
 - Then a second connection is established, which is a link between the computers through which the data is transferred. (port 20)
- □ TFTP is a connectionless service that uses UDP
 - Small and easy to implement.
 - E.g. TFTP is used on routers to transfer configuration files and Cisco IOS images.

Telnet

Telnet client software provides the ability to log in to a remote Internet host that is running a Telnet server application and then to execute commands from the command line.

SMTP and POP

- E-mail servers communicate with each other using the SMTP to send and POP to receive mail.
 - SMTP (Simple Mail Transfer Protocol)
 - POP3 (Post Office Protocol version 3)

SMTP and POP

Sender: xyz5678@sina.com

User name

Domain name of e-mail server

IP and TCP are transferring protocols of e-mail

SNMP

☐ The Simple Network

Management

Protocol (SNMP) is

an application layer

protocol that

facilitates the

exchange of

management

information between

network devices.

Domain Name System (DNS)

The Domain Name System (DNS) is a service on a network that manages domain names and responds to requests from clients to translate a domain name into the associated IP address.

CISCO.COM
YAHOO.COM
AOL.COM
MATC-MADISON.COM
MICROSOFT.COM
NOVELL.COM

Domain Name

Computer name to provide the www services

TLD (Top Level Domain)

- Nation TLD(nTLD)
 - .cn(CHINA), .us (United States), .uk (United kingdom), etc.
- ☐ Generic TLD(gTLD), the earliest domains include:
 - .com Enterprises and companies
 - .net Network services providers
 - .org Nonprofit organizations
 - .edu Educational facilities
 - .gov Governments (only for U.S.A)
 - .mil Military facilities (only for U.S.A)
 - .int International organizations

TLD (Top Level Domain)

- ■Infrastructure domain
 - Only one: arpa, for resolving domain names reversely
- □Recently, new TLD domain added:
 - ■.aero (航空运输企业)
 - ■.biz (公司和企业)
 - ■.cat (加泰隆人的语言和文化团体)
 - ■.coop (合作团体)
 - info (各种资讯)
 - ■.jobs (人力资源管理者)
 - ■.mobi (移动产品与服务的用户和提供者)
 - ■.museum (博物馆)
 - ■.name (个人)
 - ■.pro (经过认证的专业人员)
 - ■.travel (旅游业)

Domain Name Server (DNS)

Domain Name Server (DNS)

- The *DNS* system is set up in a hierarchy that creates different levels of *DNS* servers.
- The *DNS* server at this level judges if itself is able to translate the domain name into an associated IP address:
 - If it can do that, it does so and returns the result to the client
 - If not, it sends the request to the higher level.

Application Layer: Communication Ways

- One way that communication processing takes place:
 - When a browser opens, it is connected to the default page and the files of the page are transferred to the client.
 - After the processing is completed, the connection is broken
- •The second way:
 - As Telnet and FTP, establish a connection to the server and maintain that connection until all processing is performed.
 - The client terminates the connection when the user determines that he/she has finished.
- All communication activity falls into one of these two categories.

