

Introduction

Chapter 1

Uses of Computer Networks


- Business Applications
 - Company LANs, Resource Sharing, VPNs, Web
 Applications, client-server model, email, VoIP, e-commerce
- Home Applications
 - Internet, client-server and p2p, messanging, social media, IPTV, smart home,
- Mobile Users
 - Connectivity, hotspot, Cellular, SMS, GPS, m-commerce, RFID, NFC, Sensor network, wearables
- Social Issues and Applications
 - Network neutrality

Business Applications (1)


A network with two clients and one server

Business Applications (2)


The client-server model involves requests and replies

Home Applications (1)


In a peer-to-peer system there are no fixed clients and servers.

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

Mobile Users

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

Combinations of wireless networks and mobile computing

Social Issues

- Network neutrality communications that are not differentiated by their content or source or who is providing the content
- Digital Millennium Copyright Act automated systems that search peer-to-peer networks and fire off warnings to network operators and users who are suspected of infringing copyright
- Profiling users People privacy
- Phishing

Network Hardware (1)

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

Network Hardware (1)


- Transmission Technology
 - Broadcast link and point-to-point links
- Delivery Models
 - Unicast
 - Multicast
 - Broadcast
 - Anycast

Network Hardware (2)

Processors located in same	Example	
Square meter	Personal area network	
Room		
Building	Local area network	
Campus		
City	Metropolitan area network	
Country		
Continent	Wide area network	
Planet	The Internet	
	Square meter Room Building Campus City Country Continent	


Classification of interconnected processors by scale.

Personal Area Network


Bluetooth PAN configuration

Local Area Networks


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

Metropolitan Area Networks


A metropolitan area network based on cable TV.

Wide Area Networks (1)


WAN that connects three branch offices in Australia

Wide Area Networks (2)


WAN using a virtual private network.

Wide Area Networks (3)


WAN using an ISP network.

Wide Area Networks (3)


Key Terms

- Packet
- Packet switching
- Routing
- Datagram
- Virtual Circuit

Network Software


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

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

	Service	Example
Connection-	Reliable message stream	Sequence of pages
oriented	Reliable byte stream	Movie download
	Unreliable connection	Voice over IP
	Unreliable datagram	Electronic junk mail□
Connection- less	Acknowledged datagram	Text messaging
	Request-reply	Database query


Six different types of service.

Service Primitives (1)

Primitive	Meaning	
LISTEN	Block waiting for an incoming connection	
CONNECT	Establish a connection with a waiting peer	
ACCEPT	Accept an incoming connection from a peer	
RECEIVE	Block waiting for an incoming message	
SEND	Send a message to the peer	
DISCONNECT	Terminate a connection	


Six service primitives that provide a simple connection-oriented service

Service Primitives (2)


A simple client-server interaction using acknowledged datagrams.

The Relationship of Services to Protocols


The relationship between a service and a protocol.

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


OSI Reference Model Layers

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

The TCP/IP Reference Model Layers


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

The TCP/IP Reference Model (1)


The TCP/IP reference model

The TCP/IP Reference Model (2)


The TCP/IP reference model with some protocols we will study

The Model Used in this Book

5	Application
4	Transport
3	Network
2	Link
1	Physical

The reference model used in this book.

Comparison of the OSI and TCP/IP Reference Models

Concepts central to OSI model

- Services
- Interfaces
- Protocols


Critique of the OSI Model and Protocols

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

Example Networks


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

The ARPANET (1)


- a) Structure of the telephone system.
- b) Baran's proposed distributed switching system.

The ARPANET (2)


The original ARPANET design


The ARPANET (3)


Growth of the ARPANET.

- December 1969.
- July 1970.
- March 1971.


The ARPANET (4)


Growth of the ARPANET.


- April 1972.
- September 1972.

NSFNET


The NSFNET backbone in 1988.

Architecture of the Internet


Overview of the Internet architecture

Third-Generation Mobile Phone Networks (1)


Cellular design of mobile phone networks


Third-Generation Mobile Phone Networks (2)


Architecture of the UMTS 3G mobile phone network.


Third-Generation Mobile Phone Networks (3)


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

Wireless LANs: 802.11 (1)


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

Wireless LANs: 802.11 (2)


Multipath fading

Wireless LANs: 802.11 (3)


The range of a single radio may not cover the entire system.

RFID and Sensor Networks (1)


RFID used to network everyday objects.

RFID and Sensor Networks (2)


Multihop topology of a sensor network

Network Standardization

- Who's Who in telecommunications
- Who's Who in international standards
- Who's Who in internet standards

Who's Who in International Standards (1)

Number	Topic
802.1	Overview and architecture of LANs
802.2 ↓	Logical link control
802.3 *	Ethernet
802.4 ↓	Token bus (was briefly used in manufacturing plants)
802.5	Token ring (IBM's entry into the LAN world)
802.6 ↓	Dual queue dual bus (early metropolitan area network)
802.7 ↓	Technical advisory group on broadband technologies
802.8 †	Technical advisory group on fiber optic technologies
802.9 ↓	Isochronous LANs (for real-time applications)
802.10 ↓	Virtual LANs and security
802.11 *	Wireless LANs (WiFi)
802.12↓	Demand priority (Hewlett-Packard's AnyLAN)

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.

Who's Who in International Standards (2)

802.13	Unlucky number; nobody wanted it	
802.14 ↓	Cable modems (defunct: an industry consortium got there first)	
802.15 *	Personal area networks (Bluetooth, Zigbee)	
802.16 *	Broadband wireless (WiMAX)	
802.17	Resilient packet ring	
802.18	Technical advisory group on radio regulatory issues	
802.19	Technical advisory group on coexistence of all these standards	
802.20	Mobile broadband wireless (similar to 802.16e)	
802.21	Media independent handoff (for roaming over technologies)	
802.22	Wireless regional area network	

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.

Metric Units (1)

Ехр.	Explicit	Prefix
10 ⁻³	0.001	milli
10 ⁻⁶	0.00001	micro
10 ⁻⁹	0.00000001	nano
10 ⁻¹²	0.0000000001	pico
10 ⁻¹⁵	0.0000000000001	femto
10 ⁻¹⁸	0.00000000000000001	atto
10 ⁻²¹	0.0000000000000000000000000000000000000	zepto
10 ⁻²⁴	0.0000000000000000000000000000000000000	yocto

The principal metric prefixes

Metric Units (2)

Ехр.	Explicit	Prefix
10 ³	1,000	Kilo
10 ⁶	1,000,000	Mega
10 ⁹	1,000,000,000	Giga
10 ¹²	1,000,000,000,000	Tera
10 ¹⁵	1,000,000,000,000	Peta
10 ¹⁸	1,000,000,000,000,000	Exa
10 ²¹	1,000,000,000,000,000,000	Zetta
10 ²⁴	1,000,000,000,000,000,000,000	Yotta

The principal metric prefixes

End

Chapter 1