4123702

Data Communications System

By

Ajarn Preecha Pangsuban

Chapter 2 - Network Models

Network Models

- Networks require a combination of hardware and software to send data from one location to another
- To make communications efficient, many components are involved, each with a specific function or service

Layered Tasks

- Hierarchy
 - The complex task is broken into smaller subtasks
- Services
 - The higher layer uses the services of the lower layer

Example of Person-to-person communication

Cognitive : Defines purpose of message exchange

Linguistic : Provides common language

Physical : Physically transmits information between users

Example of Sending a letter

The parcel is carried from the source to the destination.

Internet Model

 Dominant model in data communications and networking

5 ordered layers; often referred to as TCP/IP

protocol suite

5	Application
4	Transport
3	Network
2	Data link
1	Physical

Internet Model Layers

- Each layer defines distinct functions
- Each layer calls services of layer just below and provides services to layer just above
- Between machines, corresponding layers communicate (i.e. network to network; transport to transport, etc.) are called peer-to-peer processes
- This communication is governed by protocols

Peer-to-Peer Process

Data Exchange Between Two Devices

Physical layer

Physical Layer Responsibilities

- Physical characteristics of interfaces and media
- Representation of bits without interpretation
- Data rate: number of bits per second
- Synchronization of bits

The physical layer is responsible for transmitting individual bits from one node to the next.

Data link layer

Data Link Layer Responsibilities

- Defines frames into manageable data units
- Physical addressing
- Flow control
- Error control
- Access control

Note:

The data link layer is responsible for transmitting frames from one node to the next.

Node-to-node delivery

Example 1

In below figure a node with physical address 10 sends a frame to a node with physical address 87. The two nodes are connected by a link. At the data link level this frame contains physical addresses in the header. These are the only addresses needed. The rest of the header contains other information needed at this level. The trailer usually contains extra bits needed for error detection

Network layer

Network Layer Responsibilities

- If the two systems are attached to different networks with connecting devices between the networks, there is often a need for the network layer
- Source-to-destination delivery, possibly across multiple networks
- Logical addressing
- Routing

Note:

The network layer is responsible for the delivery of packets from the original source to the final destination.

Source-to-destination delivery

Example 2

In Figure 2.11 we want to send data from a node with network address A and physical address 10, located on one LAN, to a node with a *network address P* and physical address 95, located on another LAN. Because the two devices are located on different networks, we cannot use physical addresses only; the physical addresses only have local jurisdiction. What we need here are universal addresses that can pass through the LAN boundaries. The network (logical) addresses have this characteristic.

Figure 2.11 Example 2

Transport layer

Transport Layer Responsibilities

- Process-to-process delivery of entire message
- Port addressing
- Segmentation and reassembly
- Connection control: connectionless or connection-oriented
- End-to-end flow control
- End-to-end error control

The transport layer is responsible for delivery of a message from one process to another.

Reliable process-to-process delivery of a message

Example 3

Figure 2.14 shows an example of transport layer communication. Data coming from the upper layers have port addresses j and k (j is the address of the sending process, and k is the address of the receiving process). Since the data size is larger than the network layer can handle, the data are split into two packets, each packet retaining the port addresses (j and k). Then in the network layer, network addresses (A and P) are added to each packet.

Figure 2.14 Example 3

Application layer

Application Layer Responsibilities

- Enables user access to the network
- User interfaces and support for services such as
 - E-Mail
 - File transfer and access
 - Remote log-in

Note:

The application layer is responsible for providing services to the user.

Summary of duties

OSI Model

- Open Systems Interconnection model
- 7 layer theoretical model of how a protocol stack should be implemented

OSI model

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

OSI model define two extra layers

- Session layer: network dialog controller; establish, maintain, and synchronize communications between systems
- Presentation layer: To handle the syntax and semantics of the information exchange between the two systems.
 - data translation
 - encryption/decryption
 - compression
- These duties are often handled by other layers now, hence the Internet model

Summary of OSI model

To allow access to network Application resources To translate, encrypt, Presentation and compress data To establish, manage, Session and terminate sessions To provide reliable processto-process message delivery Transport To move packets from and error recovery Network source to destination; to provide internetworking To organize bits into frames; to provide hop-Data link To transmit bits over a medium; to-hop delivery Physical to provide mechanical and electrical specifications

TCP/IP and OSI model

OSI vs TCP/IP

OSI TCP/IP **Application** User space Presentation **Application** Software Session Transport Transport Operating System **Firmware** Network **Network** Hardware **Data Link Data Link Physical Physical**

Some common data communications standards

<u>Layer</u>	Common Standards
5. Application layer	HTTP, HTML (Web) MPEG, H.323 (audio/video) IMAP, POP (e-mail)
4. Transport layer	TCP (Internet) SPX (Novell LANs)
3. Network layer	IP (Internet) IPX (Novell LANs)
2. Data link layer	Ethernet (LAN) PPP (dial-up via modem)
1. Physical layer	RS-232c cable (LAN) Category 5 twisted pair (LAN) V.92 (56 kbps modem)

Protocol Stacks

BGP = Border Gateway Protocol OSPF = Open Shortest Path First

FTP = File Transfer Protocol RSVP = Resource ReSerVation Protocol HTTP = Hypertext Transfer Protocol SMTP = Simple Mail Transfer Protocol

ICMP = Internet Control Message Protocol SNMP = Simple Network Management Protocol

IGMP = Internet Group Management Protocol TCP = Transmission Control Protocol

IP = Internet Protocol UDP = User Datagram Protocol MIME = Multi-Purpose Internet Mail Extension

Information Format

Frame

- An information unit whose source and destination are data link layer entities
- Composed of the <u>data link layer</u> header (trailer) and upper-layer data

Frame

Data link layer header Upper layer data Data link layer trailer

Information Format Layer (cont.)

Packet

- An information unit whose source and destination are network layer entities
- Composed of the <u>network layer</u> header (trailer) and upper-layer data

Packet

Network layer header Upper layer data

Information Format Layer (cont.)

Datagram

Usually refers to an information unit whose source and destination are <u>network layer</u> entities that use connectionless network service

Segment

Refers to an information unit whose source and destination are <u>transport layer</u> entities

Message

An information unit whose source and destination entities exist above the network layer (often at the application layer)

Information Format Layer (cont.)

Cell

- An information unit of a fixed size whose source and destination are data link layer entities
- Cells are used in switched environments, such as Asynchronous Transfer Mode (ATM) and Switched Multimegabit Data Service (SMDS) network.

Cell

Cell header (5 Payload bytes) (48 bytes)

Credits

All figures obtained from publisher-provided instructor downloads

Data Communications and Networking, 3rd edition by Behrouz A. Forouzan. McGraw Hill Publishing, 2004