Protocol Architecture, TCP/IP, and Internet-Based Applications

The Need For Protocol Architecture

- 1.) the source must activate communications path or inform network of destination
- 2.) the source must make sure that destination is prepared to receive data

To transfer data several tasks must be performed:

- 3.) the file transfer application on source must confirm file management program at destination is prepared to accept and store file
- 4.) a format translation function may need to be performed if the formats on systems are different


Functions of Protocol Architecture

- breaks logic into subtask modules which are implemented separately
- > modules are arranged in a vertical stack
 - each layer in the stack performs a subset of functions
 - relies on next lower layer for primitive functions
 - changes in one layer should not require changes in other layers

Key Features of a Protocol

A protocol is a set of rules or conventions that allow peer layers to communicate.

The key features of a protocol are:


A Simple Protocol

agents involved:

- applications
- computers
- networks


examples of applications include file transfer and electronic mail

these execute on computers that support multiple simultaneous applications


Communication Layers

- communication tasks are organized into three relatively independent layers:
 - Network access layer
 - concerned with the exchange of data
 - Transport layer
 - provides reliable data transfer
 - Application layer
 - Contains logic to support applications

Network Access Layer

- covers the exchange of data between an end system and the network that it is attached to
- concerned with issues like :
 - destination address provision
 - invoking specific services like priority
 - access to & routing data across a network for two end systems attached to the same network


Transport Layer

concerned with providing reliable delivery of data


essentially independent of the nature of the applications

common layer shared by all applications


Application Layer

contains the logic needed to support user applications separate module is needed for each type of application

Protocol Architecture and Networks


Protocols in a Simplified Architecture


Addressing

Two levels of addressing are needed:

each computer on the network has a unique network address

each application has an address that is unique with that computer (SAPs)

Protocol Data Unit (PDU)

- the combination of data and control information is a protocol data unit (PDU)
- typically control information is contained in a PDU header
 - control information is used by the peer transport protocol at computer B
- headers may include:
 - source port, destination port, sequence number, and error-detection code

Network Access Protocol

- after receiving segment from transport layer, the network access protocol must request transmission over the network
 - the network access protocol creates a network access PDU (packet) with control information
- header includes:
 - source computer address
 - destination computer address
 - facilities requests

TCP/IP Protocol Architecture

Result of protocol research and development conducted on ARPANET

Referred to as TCP/IP protocol suite

TCP/IP
comprises a
large collection
of protocols
that are
Internet
standards

TCP/IP Layers and Example Protocols

Application

Provides ccess to the TCP/IP environment for users and also provides distributed information services.

Transport

Transfer of data between end points. May provide error control, flow control, congestion control, reliable delivery.

Internet


Shield higher layers from details of physical network configuration. Provides routing. May provide QoS, congestion control.

Network Access

Logical interface to actual network hardware. May be stream or packet oriented. May provide reliable delivery.


Physical

Transmission of bit stream, specifies medium, signal encoding technique, data rate, bandwidth, and physical connector.


Physical Layer

- covers the physical interface between computer and network
- concerned with issues like:
 - characteristics of transmission medium
 - nature of the signals
 - data rates


Network Access Layer

- covers the exchange of data between an end system and the network that it is attached to
- concerned with issues like :
 - destination address provision
 - invoking specific services like priority
 - access to & routing data across a network for two end systems attached to the same network


Internet Layer

implements procedures needed to allow data to travel across multiple interconnected networks


uses the Internet Protocol (IP) to provide routing function

implemented in end systems and routers

Host-to-Host (Transport) Layer


Operation of TCP/IP


TCP/IP Address Requirements

Two levels of addressing are needed:

each host on a subnetwork must have a unique global internet address

each process with a host must have an address (known as a port) that is unique within the host

Operation of TCP/IP


Transmission Control Protocol (TCP)

- TCP is the transport layer protocol for most applications
- TCP provides a reliable connection for transfer of data between applications
- A TCP segment is the basic protocol unit
- TCP tracks segments between entities for duration of each connection


TCP Header


(a) TCP Header

User Datagram Protocol (UDP)

- alternative to TCP
- does not guarantee delivery, preservation of sequence, or protection against duplication
- adds port addressing capability to IP
- used with Simple Network Management Protocol (SNMP)

UDP Header


(b) UDP Header


IPv6

- Provides enhancements over existing IP
- Designed to accommodate higher speeds and the mix of graphic and video data
- Driving force was the need for more addresses due to growth of the Internet
- IPv6 includes 128-bit source and destination address fields

IPv6 Header


TCP/IP Protocols


BGP = Border Gateway Protocol FTP = File Transfer Protocol

HTTP = Hypertext Transfer Protocol ICMP = Internet Control Message Protocol

IGMP = Internet Group Management Protocol

IP = Internet Protocol

MIME = Multi-Purpose Internet Mail Extension

OSPF = Open Shortest Path First


RSVP = Resource ReSerVation Protocol SMTP = Simple Mail Transfer Protocol

SNMP = Simple Network Management Protocol

TCP = Transmission Control Protocol


UDP = User Datagram Protocol

Standardized Protocol Architectures


Layer Specific Standards

Service Definition (Functional description for internal use)


OSI Standardization

- framework for standardization was motivator
- lower layers are concerned with greater levels of details
- each layer provides services to the next higher layer
- three key elements:


OSI Layers

Application

Provides access to the OSI environment for users and also provides distributed information services.

Presentation

Provides independence to the application processes from differences in data representation (syntax).

Session

Provides the control structure for communication between applications; establishes, manages, and terminates connections (sessions) between cooperating applications.

Transport

Provides reliable, transparent transfer of data between end points; provides end-to-end error recovery and flow control.

Network

Provides upper layers with independence from the data transmission and switching technologies used to connect systems; responsible for establishing, maintaining, and terminating connections.

Data Link

Provides for the reliable transfer of information across the physical link; sends blocks (frames) with the necessary synchronization, error control, and flow control.

Physical

Concerned with transmission of unstructured bit stream over physical medium; deals with the mechanical, electrical, functional, and procedural characteristics to access the physical medium.


Figure 2.6 The OSI Layers

OSI v TCP/IP

OSI	TCP/IP
Application	Application Transport (host-to-host)
Presentation	
Session	
Transport	
Network	Internet
Data Link	Network Access
Physical	Physical

Internet Applications

Applications that operate on top of TCP include:


Multimedia Terminology

Media

Refers to the form of information and includes text, still images, audio, and video.

Multimedia

Human-computer interaction involving text, graphics, voice and video. Multimedia also refers to storage devices that are used to store multimedia content.

Streaming media

Refers to multimedia files, such as video clips and audio, that begin playing immediately or within seconds after it is received by a computer from the Internet or Web. Thus, the media content is consumed as it is delivered from the server rather than waiting until an entire file is downloaded.

Multimedia Terminology


image supports the communication of individual pictures, charts, or drawings


video service carries sequences of pictures in time


text is information that can be entered via a keyboard and is directly readable and printable

Multimedia Applications

Multimedia information systems

 databases, information kiosks, hypertexts, electronic books, and multimedia expert systems

Multimedia entertainment systems

• 3D computer games, multiplayer network games, infotainment, and interactive audiovisual productions

Multimedia communication systems

• computer-supported collaborative work, videoconferencing, streaming media, and multimedia teleservices

Multimedia business systems

• immersive electronic commerce, marketing, multimedia presentations, video brochures, virtual shopping

Multimedia educational systems

• electronic books, flexible teaching materials, simulation systems, automatic testing, distance learning

Domains of Multimedia Systems and Example Applications

Example Application
Hypermedia, multimedia-capable databases, content-based retrieval
Computer games, digital video, audio (MP3)
Videoconferencing, shared workspaces, virtual communities
Online training, electronic books, streaming media

Elastic and Inelastic Traffic

Elastic Traffic

can adjust to delay and throughput changes across an internet


-traditional "data" style TCP/IP traffic

Inelastic Traffic

does not easily adapt to changes in delay and throughput

-"real-time" traffic such as voice and video

Multimedia Technologies


Summary

- needs and key elements for protocol architecture
- TCP/IP protocol architecture
- OSI Model & protocol architecture standardization
- traditional versus multimedia application needs