

Layered Architecture

Layered Architecture in Networking

OSI Model


Why layering

- Layering simplifies design, implementation, and testing by partitioning
- Protocol in each layer can be designed separately from those in other layers
- Protocol makes "calls" for services from layer below
- Layering provides flexibility for modifying and evolving protocols and services
- Non-layered architectures are costly, inflexible, and soon obsolete

Physical Layer

- Transfers bits across a link
- Definition & specification of the physical aspects
 - Mechanical: cable, plugs, pins...
 - Electrical/optical: modulation, signal strength, voltage levels
 - functional/procedural: how to activate, maintain, and deactivate physical links...
- Ethernet, DSL, cable modem, telephone modems...
- Twisted-pair cable, coaxial cable optical fiber, radio, ...

- Transfers frames across direct connections
 - Groups bits into frames
 - Detection of bit errors; Retransmission of frames
- Activation, maintenance of data link connections
- Medium access control for local area networks
- Node-to-node flow control


Network Layer

Ip layer operates at network layer

- Transfers packets across multiple links and/or multiple networks
 - Addressing must scale to large networks
 - Nodes execute routing algorithm to determine paths across the network
 - Routing protocol means the procedure used to select routing paths
 - Forwarding transfers packet across a node
 - Congestion control to deal with traffic surges
 - Most complex layer in the OSI reference model

Transport Layer


- Transfers segments end-to-end from process in a machine to process in another machine
 - Reliable stream transfer or quick-and-simple single-block transfer
 - Message segmentation and reassembly
 - Connection setup, maintenance, and release


Session and Presentation layered are grouped as application layer

Unified OSI view

- The machines at the same layer use a set of precise and unambiguous rules called the layer-n protocol.
- Layer-n peer processes communicate by exchanging Protocol Data Units (PDUs)


OSI Unified view: layers

- A layer is a set of related communication functions managed and grouped together
- Layer n in one machine interacts with layer n in another machine to provide a service to its upper layer n +1
- The entities comprising the corresponding layers on different machines are called peer processes.

The processes at layer *n* are referred to as layer *n* entities.

OSI Unified view: protocols


- The machines at the same layer use a set of precise and unambiguous rules called the layer-n protocol.
- Layer-n peer processes communicate by exchanging Protocol Data Units (PDUs)


OSI Unified view: Services

- Communication between peer processes is virtual and actually indirect
- Layer n+1 transfers information by invoking the services provided by layer n
- Services are available at Service Access Points (SAP's)
- Each layer passes data & control information to the layer below it until the physical layer is reached and transfer occurs
- The data passed to the layer below is called a Service Data Unit (SDU); SDU's are encapsulated in PDU's

Layers, Services & Protocols


Encapsulation


Header & Trailer


Each protocol uses a header that carries addresses, sequence


Bandwidth


Encapsulation in TCP/IP


Segmentation and Reassembly

- A layer may impose a limit on the size of a data block that it can transfer
- Thus a layer-*n* SDU may be too large to be handled as a single unit by layer-(n-1)
- Sender side: SDU is segmented into multiple PDUs
- Receiver side: SDU is reassembled from sequence of PDUs


Connection-Oriented and Connection-less service

Connection-Oriented \(\lambda \) Connectionless

- λ Three-phases:
 - Connection setup between two SAPs to initialize state information
 - SDU transfer
 - Connection release
- λ E.g. TCP, ATM

- λ Immediate SDU transfer
- λ No connection setup
- λ E.g. UDP, IP