

Introduction to Computer Systems

Computer networks

Lecture 10

Communicating over the Network

Lecture Outline

Network Devices

Broadcast Domain

Collision Domain

Transmission Media

- Guided
- Un-Guided

Data Communication Networks Need

Devices

 To communicate with one another

Medium

 Connects devices together

Messages

Information over media

Rules

 Govern how messages flow across networks

Network Devices

 Switch • Hub LAN • Bridge • Repeater Router WAN Modem Servers Utility Firewall Gateway • IPS/IDS

• The major devices used to create networks:

Message Delivery Modes

Broadcast Domain

 A broadcast domain is a collection of computers in which, when one sender sends a message, the message is delivered to all others in the same domain.

Collision Domain

 A collision domain is a collection of computers in which, if more than one sender tries to send some data simultaneously, the signal will collide in the transmission media and make all the sent information unusable.

Full duplex vs Half duplex vs Simplex

Network Interface Card (NIC) aka Network Interface Controller

- NIC is the hardware interface between a computer and a network
- NIC can operate in half duplex or full duplex modes
- NIC performs,
 - ✓ Carrier Sense
 - ✓ Converting the binary data into encoded signals and vice versa
 - ✓ Media Access Control

Application Layer

✓ Message format, Human-Machine Interfaces

Presentation Layer

✓ Coding into 1s and 0s; encryption, compression

Session Layer

✓ Authentication, permissions, session restoration

Transport Layer

✓ End-to-end error control

Network Layer

✓ Network addressing; routing or switching

Data Link Layer

✓ Error detection, flow control on physical link

Physical Layer

✓ Bit stream: physical medium, method of representing bits

Types of NICs

Old NIC with BNC connection

A transitional NIC with BNC and RJ45 connections

A typical modern NIC with RJ45 connection

Wireless NIC

A multiport NIC typically used in servers

Repeater

Matrox Veos Repeater

- Connects two network segments
- Regenerates the signals to proper amplitudes and sends them to the next segment

IT1020 - Introduction to Computer Systems - SLIIT

Application Layer

✓ Message format, Human-Machine Interfaces

Presentation Layer

✓ Coding into 1s and 0s; encryption, compression

Session Layer

✓ Authentication, permissions, session restoration

Transport Layer

✓ End-to-end error control

Network Layer

✓ Network addressing; routing or switching

Data Link Layer

✓ Error detection, flow control on physical link

Physical Layer

✓ Bit stream: physical medium, method of representing bits

Repeater cont.

- One broadcast domain
- One collision domain

Bridge

• Used to connect **two or more** separate **LAN** segments

Application Layer

✓ Message format, Human-Machine Interfaces

Presentation Layer

✓ Coding into 1s and 0s; encryption, compression

Session Layer

✓ Authentication, permissions, session restoration

Transport Layer

✓ End-to-end error control

Network Layer

✓ Network addressing; routing or switching

Data Link Layer

✓ Error detection, flow control on physical link

Physical Layer

✓ Bit stream: physical medium, method of representing bits

Bridge cont.

2 Collision Domains1 Large Broadcast Domain

Switch

A switch is similar in functionality to a bridge

(it is also used to connect multiple LAN segments together)

- However,
 - ✓ A switch has a large number of ports compared to a bridge
 (a switch is commonly referred to as a multiport bridge)
 - ✓ A switch uses ASICs for it's processing and switches are faster (bridges use software running, using a normal processor)
 - ✓ Switches are widely used in todays' LANs (bridges are no longer used)

Application Layer ✓ Message format, Human-Machine Interfaces Presentation Layer ✓ Coding into 1s and 0s; encryption, compression Session Layer ✓ Authentication, permissions, session restoration Transport Layer ✓ End-to-end error control Network Layer ✓ Network addressing; routing or switching Data Link Layer ✓ Error detection, flow control on physical link Physical Layer

✓ Bit stream: physical medium, method of representing bits

Note: Your home is mainly a WLAN built using a Wireless Switch commonly known as a Wireless Access Point

Switch cont.

4 Collision Domains 1 Large Broadcast Domain

Router

• A router is used to interconnect two or more LANs

IT1020 - Introduction to Computer Systems - SLIIT

Application Layer

✓ Message format, Human-Machine Interfaces

Presentation Layer

√ Coding into 1s and 0s; encryption, compression

Session Layer

✓ Authentication, permissions, session restoration

Transport Layer

✓ End-to-end error control

Network Layer

✓ Network addressing; routing or switching

Data Link Layer

✓ Error detection, flow control on physical link

Physical Layer

✓ Bit stream: physical medium, method of representing bits

Router cont.

• LAN ports are RJ45 connections while WAN ports are generally serial connections

Note:

Your home Wireless Switch is a two-in-one device that also connects you to outside networks. That's why we usually call it a wireless router. In theory it's a Wireless Switch Router. SLIIT

Router cont.

5 Collision Domains 3 Broadcast Domains

Let's Find number of Broadcast Domains and Collisions domains

Gateway

Smart EnOcean Gateway DIGITAL CONCIDS CONCIDE CONCIDE

• A network device which can interconnect two networks that are using different protocols to communicate

Other Devices

- Firewalls
- Servers
- IoT devices

Application Layer

✓ Message format, Human-Machine Interfaces

Presentation Layer

√ Coding into 1s and 0s; encryption, compression

Session Layer

✓ Authentication, permissions, session restoration

Transport Layer

✓ End-to-end error control

Network Layer

✓ Network addressing; routing or switching

Data Link Layer

✓ Error detection, flow control on physical link

Physical Layer

✓ Bit stream: physical medium, method of representing bits

Introduction to Computer Systems - SLIIT

Data Communication Model

- DTE Data Terminal Equipment (Ex: Computer, Printer, Fax machine)
- DCE Data Circuit-Terminating Equipment (Ex: Modem)

Data Communication Networks Need

Devices

 To communicate with one another

Medium

 Connects devices together

Messages

Information over media

Rules

 Govern how messages flow across networks

Transmission Media

 A transmission medium (plural transmission media) is a material substance (solid, liquid, gas, or plasma) that can propagate energy waves

- from Wikipedia.

 We use transmission media to propagate the signals carrying some information (data) from a sender to a receiver

Transmission Media cont.

IT1020 - Introduction to Computer Systems - SLIIT

Twisted-pair Cables

The **least expensive** and **most widely used** copper based guided media

A twisted-pair consist of two insulated copper wires arranged in a regular spiral pattern

Twisted-pair cables come in **two** variants

- Unshielded Twisted Pair (UTP)
- Shielded Twisted Pair (STP)

 Most widely used connectors for twisted-pair cables are Registered Jack (RJ) connectors

Coaxial Cables

 Coaxial cables were widely used in past, but now obsolete, to bus topology local area networks

- A coaxial cable consist of :
 - two conductors as same as twistedpair
 - but these two conductors are arranged in a different manner

Coaxial Cables cont.

- Coaxial cables are widely used in other applications as well,
 - ✓ Television distribution (i.e. cable TV)
 - ✓ Long-distance telephone transmission
 - ✓ Antenna cables used with Televisions

Coaxial Cables cont.

Most widely used connectors for coaxial cables were Bayonet Network Connectors (BNC)

Fiber Optic Cables

- Optical fibers are made of glass or plastic material and the signals are transmitted as light rays
- Optical fibers operate based on an optical phenomena known as total internal reflection

Optical Transmission of Data

Optical Transmissionof Data

 Electrical signal generated by the transmitter is converted to a light pulse and this light pulse is transmitted through the optical fiber

 At the receiver, the light pulse is converted back to an electrical signal

Summary of Guided Media

ire	e i	yp	les of Guidea Media
•	1.		
		•	Advantages
		•	
		•	Disadvantages
		•	
•	2		
	۷.		
			Advantages
		•	
		•	Disadvantages
		•	
•	3.		
		•	Advantages
		•	
		•	Disadvantages
		•	
		-	

Unguided Media

- Unguided media, or more commonly referred to as wireless communication, requires transportation of electromagnetic waves without the usage of a physical conductor
- The signals are **transmitted** into **free space**
- In order to transmit signals into free space a special equipment called **antenna is required**

Antenna Types

Note: Your laptop or your smart device has an omnidirectional antenna fitted inside.

Types of Wireless Communication

 Wireless transmission of signals can be divided into several categories based on the range of frequencies used by each type,

√	Broadcast radio	
√	E.g	

- ✓ Terrestrial microwave
- ✓ E.g. _____
- ✓ Satellite microwave
- ✓ E.g. _____

Transmission Impairments

 Attenuation: Attenuation or, in some contexts, extinction is the gradual loss of flux intensity through a medium (Wiki)

• Distortion: **Distortion**, in acoustics and electronics, **any change in a signal** that **alters the basic waveform** or the relationship between various frequency components (Britanica)

• Noise: Noise is an unwanted disturbance in an electrical signal.

THANK YOU!

