

Network Standards

Chapter 2

Panko and Panko
Business Data Networks and Security, 10th Edition, Global Edition
Copyright © 2015 Person Education, Ltd.

"Standard" = "Protocol"?

- Not really, but Panko uses them nearly interchangeably.
- In this lecture we are really talking about protocols, not standards
- At low levels (L2-L4) they tend to be the same thing. And partly at level 5.
- We talked a lot about standards in previous lecture, and later we have a guest lecture on that topic.

2.1 The Early ARPANET (1969)

The Network Working Group

- Bolt, Beranek, and Newman designed the IMPs
- But there were no standards for application programs or protocols for hosts to communicate with other hosts
- An informal group formed to create needed standards: the Network Working Group
- Mostly engineers and graduate students, the NWG had no formal standing

Copyright © 2015 Pearson Education, Ltd.

The Network Working Group

- Called their "standards" Requests For Comments (RFCs) instead of standards
- Informal and egalitarian, working on rough consensus rather than voting
- Designed simple standards based on running code; quick and inexpensive to implement
- The Internet Engineering Task Force (IETF) emerged from the NWG, kept many of their characteristics

2.2 Network Standards

2.2 Network Standards

2.3 Physical, Data Link, and Internet Layers

2.4 Transport and Application Processes

2.5 Layers Recap

Broad Function	Layer	Name	Specific Function
Interoperability of application programs	5	Application	Application layer standards govern how two applications work with each other, even if they are from different vendors.

2.5 Layers Recap

Broad Function	Layer	Name	Specific Function
Transmission across an internet	4	Transport	Aspects of end-to- end communication between two end hosts that are not handled by the internet layer.
	3	Internet	The transmission of packets across an internet—typically by sending them through several routers along the route. Also govern packet syntax and reliability.
Copyright © 2015 Pearson	Education, Ltd		

2.5 Layers Recap

2.7 HTTP Request/Response Cycle

2.7 HTTP Request/Response Cycle

2.8 A TCP Session

2.8 A TCP Session

2.8 A TCP Session

2.8 A TCP Session

Connection Orientation

HTTP TCP Connectionless · Connection-Oriented · No openings, closings, ACKs · Openings, closings, ACKs place a heavy · Creates a light load load on the on the network network Unreliable · Reliable · But TCP solves that! Copyright © 2015 Pears on Education, Ltd.+

2.9 General Message Organization

Message with All Three Parts

2.9 General Message Organization

Message without a trailer

Copyright © 2015 Pearson Education, Ltd.

2.9 General Message Organization

Copyright © 2015 Pearson Education, Ltd.+

2.10 Ethernet Frame

2.10 Ethernet Frame

2.10 Ethernet Frame

2.11 Internet Protocol (IP) Packet in IPv4

1.2 IP Addresses in Dotted Decimal Notation

Step	Action	Example					
1	Divide 32 bit IP address bits into four 8-bit segments.	0000 0001	0000 0010	0000 0011	0000 0100		
2	Convert each segment from binary to decimal.	1	2	3	4		
3	Assemble the segments in decimal, separated by dots.	1.2.3.4					
Convrigh	Conviols © 2015 Pearson Eduration M.						

2.12 TCP Segment and UDP Datagram

2.12 TCP Segment and UDP Datagram

2.12 TCP Segment and UDP Datagram

2.12 TCP Segment and UDP Datagram

2.13 Server Port Numbers

2.14 Client Port Numbers and Sockets

2.14 Client Port Numbers and Sockets

2.14 Client Port Numbers and Sockets

2.14 Client Port Numbers and Sockets

2.15 HTTP Message Syntax

▶ HTTP

- The application layer is the highest layer
- It has more standards than at any other layer
- HTTP is not the only application layer standard; it is one of many
- Many application layer protocols, such as SMTP for e-mail, are much more complex than HTTP

2.15 HTTP Message Syntax

HTTP Request Message

- GET /panko/home.htm HTTP/1.1[CRLF]
- Host: voyager.shidler.hawaii.edu
- · Connection: Keep-Alive

2.15 HTTP Message Syntax

HTTP Response Message

- HTTP/1.1 200 OK[CRLF]
- Date: Tuesday, 20-MAR-2014 18:32:15 GMT[CRLF]
- Server: name of server software[CRLF]
- MIME-version: 1.0[CRLF]
- Content-type: text/plain[CRLF]
- [CRLF]
- File to be downloaded. A string of bytes that may be text, graphics, sound, video, or other content.

2.17 Converting Binary to Decimal

Representing Decimal (Base 10) Numbers

Position Exponent	104	103	10 ²	101	100
Position Value in decimal	10,000	1,000	100	10	1
Decimal Number			5	0	3
Decimal Representation	50	03 = 5*1	00 + 03	10+ 3*	1

Copyright © 2015 Pearson Education, Ltd.

2.15 HTTP Message Syntax

Notes

- A relatively old feeling protocol (really?)
- Fields ended by CRLF (2 characters), which starts a new line
- Based on e-mail (an old protocol) for rapid development

Copyright © 2015 Pearson Education, Ltd.+

2.16 Encoding Text as ASCII

Category	Meaning	7-Bit ASCII Code	8th bit in Transmitted Byte
Upper-Case Letters	Α	1000001	Unused
Lower-Case Letters	a	1100001	Unused
Digits (0 through 9)	3	0110011	Unused
Punctuation	Period	0101110	Unused
Punctuation	Space	0100000	Unused
Control Codes	Carriage Return	0001101	Unused
Control Codes	Line Field	0001010	Unused

Copyright © 2015 Pears on Education, Ltd.

2.17 Converting Binary to Decimal

Representing Binary(Base 2) Numbers

Position Exponent	24	23	22	21	20
Position Value in decimal	16	8	4	2	1
B in ary Number	0	1	0	1	0
Decimal Equivalents	0	8	0	2	0
Decimal Representation		1010 =	1*8 + 1	*2 = 10)

2.18: Encoding a Decimal Number in Binary

Position / Value / Step					Remainder
Binary Position	4	3	2	1	
Binary Value	8	4	2	1	
Step 0: Decimal num = 11					11
Step 1: 8 is largest digit that will fit into 11	1	0	0	0	11-8 = 3
Step 2: 2 is the largest digit that will fit into 3	1	0	1	0	8-2 = 1
Step 3: 1 is the largest digit that will fit into 1	1	0	1	1	1-1=0 (finished)
Final binary number	1	0	1	1	

Copyright © 2015 Pearson Education, Ltd.

2.19 Binary Encoding for Number of Alternatives

in	Number of Alternatives that can be Encoded	Possible Bit Sequences	Examples		
1	21 = 2	0, 1	Yes or No, Male or Female, etc.		
2	$2^2 = 4$	00, 01,10, 11	North, South, East, West; Red, Green, Blue, Black		
4	24 = 16	0000, 0001, 0010,	Top 10 security threats. Three bits would only give 8 alternatives. (With 4 bits, 6 values go unused)		
8	28 = 256	00000000, 00000001,	One byte per color gives 256 possible colors levels.		
Copyright © 2015 Pearson Education, Ltd.					

2.19 Binary Encoding for Number of Alternatives

Bits ir Field	Number of Alternatives that can be Encoded	Possible Bit Sequences	Examples
16	$2^{16} = 65,536$	0000000000000 000, 0000000000000 001, '	Two bytes per color gives 65,536 color levels.
32	2 ³² = 4,294,967,296	0000000000000 00 0000000000000 000, etc.	Number of Internet Protocol Version 4 addresses

Copyright © 2015 Pearson Education, Ltd.

2.20 Encoding Voice

Copyright © 2015 Pearson Education, Ltd.

2.20 Encoding Voice

2.21 Layered Communication on the Source Host

2.21 Layered Communication on the Source Host

2.21 Layered Communication on the Source Host

2.21 Layered Communication on the Source Host

2.21 Layered Communication on the Source Host

DNS from Chapter 1 of Panko

- DNS is an application layer protocol that we need to cover now
- You use it all the time
- It relies on UDP (not TCP) at the transport layer

1.31 Domain Name System (DNS)

1.31 Domain Name System (DNS)

1.31 Domain Name System (DNS)

1.31 Domain Name System (DNS)

2.22 Protocols in This Slide Pack

Layer	Protocol	Connection- Oriented or Connectionless?	Reliable or Unreliable?
5 (Application)	HTTP, DNS	Connectionless	Unreliable
4 (Transport)	TCP	Connection- oriented	Reliable
4 (Transport)	UDP	Connectionless	Unreliable
3 (Internet)	IP	Connectionless	Unreliable
2 (Data Link)	Ethernet	Connectionless	Unreliable