

- Computer networks are generally comprised of numerous pieces of hardware and software
- To simplify network design most networks are organized as a <u>stack</u> of layers of hardware <u>and/or</u> software
- The purpose of each layer is to offer services to higher layers
- This concept is common in programming viz. objects or libraries which perform specific operations
 - Importantly the object/library function keeps details of its internal state and algorithms hidden from the main program
- The example five-layer network illustrates the layers


- Peer entities exist at corresponding layers on the source and destination stations
 - These may be processes, hardware devices, or even human beings
- These peer entities communicate with each other across a layer
 - The communications rules and conventions used between peer entities are collectively known as the Layer N protocol
 - A protocol is an agreement between communicating parties on how communication should take place

- In reality, no data is passed directly between peer entities
 - Instead data passes <u>upwards</u> towards the <u>network</u> applications or <u>downwards</u> towards the <u>physical medium</u>
- Virtual communications between peer entities are shown as <u>dotted</u> lines
- Physical communications are shown with <u>solid</u> lines

- Between each pair of adjacent layers is an interface
 - A layer's interface reveals the specific functions performed within the layer
- Well defined interfaces are an essential design feature of protocol software because:
 - They minimize the amount of information passed between layers
 - They make it easier to replace layer entities without affecting the ability of the hosts to communicate with each other

Information flow supporting virtual communication in layer 5


The Layering Principle

- When designing layered protocol software it is important to adhere to the *layering principle*:
 - "Layer N software on the Destination machine must receive the exact message sent by Layer N software on the Source machine"
- Any transformations or additions made by layers below Layer N on the <u>sending</u> side must be reversed/removed before a message is passed to Layer N software on the <u>receiving</u> side.

Network Architecture

- Some terminology:
 - A <u>set</u> or <u>stack</u> of layers and protocols is called a protocol architecture
 - The architecture only specifies the functions associated with each layer. It does not specify the *implementation* or the *interfaces* of the layer
 - The <u>set</u> of protocols (one per layer) used within an actual network system is called a *protocol stack*
- An analogy may help explain the idea of multilayer communication

The CEO-Translator-Secretary Scenario


Reference Models - The ISO OSI Model

	OSI	
7	Application	
6	Presentation	
5	Session	
4	Transport	
3	Network	
2	Data link	
1	Physical	

Reference Models - The OSI ISO Model

- The "Internal Standards Organisation Open Systems Interconnect" model:
 - AKA: "The OSI model", "The 7-layer model",
 - It deals with connecting <u>open</u> systems, Systems that are <u>open</u> for communication with <u>other</u> systems
- The OSI Reference model is a Protocol Architecture <u>Reference Model</u>:
- It is <u>not</u> a Protocol Stack:
 - It does not specify how functionality is to be provided only what the functionality of each layer should be,
 - It is not something one can purchase or install on a networked machine.

Reference Models - The OSI ISO Model


- The principles that were applied to arrive at the seven layers are as follows:
 - Each layer was created when a different level of abstraction was required
 - Each layer performs a well-defined function with each function chosen carefully to facilitate internationally standardized protocols
 - The layer interfaces (boundaries) were carefully defined to minimize information flow across the interfaces
 - The number of layers chosen was sufficient enough to ensure that distinct functions were not lumped together without becoming unwieldy

- The Application Layer:
 - Contains a <u>variety</u> of protocols commonly used on the Internet
 - E.g. HTTP (HyperText Transfer Protocol) is the underlying protocol for the World Wide Web
 - Other protocols include FTP, E-mail etc.


- The *Presentation* Layer: Concerned with the *syntax* and *semantics* of the information transmitted
 - Facilitates communication between big-endian computers e.g. Sun Sparcs and little-endian computers e.g. Windows machines
- The Session Layer: Facilitates the use of sessions between end stations. During a session the user and the computer system engage in a dialogue
 - The session layer establishes and maintains dialogues
 - It also determines:
 - The type of control to be used i.e. two-way simultaneous communication, two-way alternate comm. or one-way comm.
 - Re-synchronization of the dialogue after a crash

- The Transport Layer: THIS IS KEY LAYER from our perspective.
- It is a true end-to-end layer in that it operates between end-hosts.
- Its function is to isolate the applications from the underlying network hardware technology:
 - It uses the network as a reliable 'deliverer' of data
- It splits the <u>source</u> data into manageable chunks and passes them to the network layer for onward delivery.


- The Network Layer:
- Concerned with controlling the operation of the subnetwork (subnet)
 - Deals with the routing of packets from the source station towards the destination station across sub-networks
 - It handles the different subnet addressing formats
 - Essentially this layer is responsible for interconnecting heterogeneous networks


- The Data Link Layer: Concerned with getting data across an individual link
 - Essentially it transforms a <u>raw</u> transmission facility into a data communications channel that appears free of transmission errors
 - Breaks up the data into data frames. Also deals with flow control, controlling access to a <u>shared</u> channel etc.


- The Physical Layer: Concerned with transmitting raw bits over a communication channel. Must ensure that when a binary 1 is sent it is received as such by the receiver
 - Deals with voltage levels used, bit duration etc.
 - Design issues deal with mechanical, electrical, and timing interfaces, and the physical transmission medium


The ISO OSI Model – Layers 1-3 Versus Layers 4-7


Reference Models – The TCP/IP Reference Model


The TCP/IP Reference Model

- Transport Control Protocol / Internetwork Protocol Reference Model:
 - AKA: "The TCP/IP Model"
- The protocols upon which this model is based (TCP and IP) fuelled the early growth of the Internet:
 - TCP and IP were adapted because there were available,
 - The ISO protocols on the other hand were still being developed
- The TCP/IP Reference Model was developed <u>after</u> the protocols
 - This similar to retrospectively drawing plans for a house after it is built.

The TCP/IP Reference Model


- Specific design goals of this Reference Model included:
 - Ability to survive the loss of subnet hardware. Specifically in a "Theatre of War" (a Battlefield),
 - Ability to handle multiple types of data including files and realtime speech.
- These requirement led to the adoption of a <u>connectionless</u> packet-switching network within the internet layer

- The Application Layer: This layer contains all of the higher-level protocols including FTP, E-mail, the Domain Name System (DNS) and HTTP.
- The Transport Layer: Facilitates end-to-end communication between the Source and Destination hosts
- <u>Two</u> end-to-end transport protocols have been defined:
 - TCP (Transmission Control Protocol): This is a <u>reliable</u>, <u>connection-oriented</u> protocol that allows a byte stream originating on one machine to be delivered <u>without</u> error to any other machine in the internet.
 - UDP (User Datagram Protocol): This is an <u>unreliable</u>, <u>connectionless</u> protocol for applications that provide their own sequencing and flow control functionality

23

- The Internet Layer: This layer is key to the whole architecture
 - It facilitates hosts injecting packets into any network,
 - It ensures correct routing of packets to the Destination station
- The Host-to-Network Layer: This layer is meant to deal with hosts connecting to the network in order to transmit packets
 - It is not well defined within the TCP/IP reference model


The TCP/IP Reference Model – Relationship between TCP, UDP and IP


A Comparison of OSI and TCP/IP Reference Models

- Both models are similar in many ways viz.:
 - Both use the concept of a stack of independent protocols
 - Both transport layers provide an end-to-end, network-independent transport service to applications
- However, there are some notable differences as follows:
 - Number of layers: OSI model has 7 layers, TCP/IP has 5 layers
 - Services versus Interfaces/Protocols:
 - OSI clearly defines what each layer does using service definitions
 - TCP/IP did not originally clearly distinguish between service, interface and protocol. This hindered switching-out protocols to facilitate technological change
 - Timing:
 - OSI model was developed before the protocols were invented
 - With TCP/IP the protocols came first and then the model

Conceptual versus Realistic view of protocol layering


The *Layers* in operation – Application and Presentation Layers


To: jd@schleppco.com (Joe D. Veloper) From: hu@anycorp.com (Hap P. User) Subject: Your awesome mail program encrypt Hi Joe! e-mail I love your mail program! It has all the features I To: jd@schleppco.com (Joe D. Veloper) message From: hu@anycorp.com (Hap P. User) want, it's easy to use, and I haven't encountered a Subject: Your awesome mail program single problem yet. Thank you for a quality product. jfdklaf%^^&54,^f.afjkkjka??>":'.">"..f'a'd :"oape;"::KL<LFGo.s.fjigklsrj., Regards, ()*()_==-=wr-t Hap

The *Layers* in operation – The Session Layer

Server: 220 Schleppco.COM Simple Mail Transfer Protocol (SMTP) Server ready to serve you!

App: HELO AnyCorp.COM Server: 250 Ok to proceed!

<Session Established>

App: MAIL FROM:<hu@anycorp.com>

Server: 250 Ok to proceed!

App: RCPT TO:<jdv@schleppco.com>

Server: 250 Ok to proceed!

App: DATA

Server: 354 Send mail message and end it with '.' alone on a line

App: Date: 24 June 94 14:20:00 EST

App: jfdklaf%^^&54,^f.afjkkjka??>":'."..f 'a' d

(our encrypted & compressed mail message)

App: :"oape;""::KL<LFGo.s.fjigklsrj.,

App: ()*()_= =-=-=wr-t

App:


Server: 250 Ok to proceed!


App: QUIT

Server: 221 Schleppco.COM over and out Thanks for the visit!

<Session Ended>


The *Layers* in operation – Transport and Network Layers


The *Layers* in operation – Data Link and Physical Layers

<session established=""></session>	
Session layer info	MAIL FROM hu@anycorp.com
Transport layer info & data	Transport header MAIL FROM hu@anycorp.com
Network layer info & data	Network header
Data link layer info & data	Data link header Network header Transport header MAIL FROM hu@anycorp.com


Design Issues for Layered Software


- There are a number of key design issues common to a several layers:
 - Addressing Each layer needs to be able to identify senders and receivers. Some form of addressing is required
 - Error control The receiver must be able to tell the sender which messages have been correctly received and which have not
 - Sequencing The protocol software on the the receiver must be able to resequence incoming messages
 - Flow Control The receiver must be able to control the flow of information from the sender
- The following are two examples of network models namely the OSI and TCP/IP reference models
 - These form the basis for many of today's network architectures


Operation of TCP/IP - Sender

- Preparing the data. The application protocol prepares a block of data for transmission. For example, an email message (SMTP), a file (FTP), or a block of user input (TELNET).
- Using a common syntax. If necessary, the data are converted to a form expected by the destination. This may include a different character code, the use of encryption, and/or compression.
- 3. Segmenting the data. TCP may break the data block into a number of segments, keeping track of their sequence. Each TCP segment includes a header containing a sequence number and a frame check sequence to detect errors.
- 4. Duplicating segments. A copy is made of each TCP segment, in case the loss or damage of a segment necessitates retransmission. When an acknowledgment is received from the other TCP entity, a segment is erased.
- 5. Fragmenting the segments. IP may break a TCP segment into a number of datagrams to meet size requirements of the intervening networks. Each datagram includes a header containing a destination address, a frame check sequence, and other control information.
- 6. Framing. An ATM header is added to each IP datagram to form an ATM cell. The header contains a connection identifier and a header error control field


Operation of TCP/IP – Router and Receiver


medium and interpreted as a frame of bits.