Chapter 2Network Models

A Network is ...

- A combination of hardware (HW) and software (SW) that send data from one location to another.
 - HW: physical equipment that carries signals from one point of the network to another
 - SW: instruct: Sets Sets Sets Sible the

Data transformed into the form of electromagnetic signals when sent along a transmission medium (link).

2-1 LAYERED TASKS

Topics discussed in this section:

- Sender, Receiver, and Carrier
- Hierarchy

Network Architicture

- General blue prints that guide the design and implementation of networks.
- Examples:
 - OSI architicture
 - Internet architicture
- Abstraction of the different services and procedures.
- Abstraction naturally leads to layering.

Concept of Layers

- We use the concept of layers in our daily life.
- As an example, let us consider two friends who communicate through postal mail. The process of sending a letter to a friend would be complex if there were no services available from the post office.

Figure 2.1 Tasks involved in sending a letter

The parcel is carried from the source to the destination.

Hierarchy

The tasks must be performed in the order specified by the hierarchy of the layers!

the source to the destination.

Concept of Layers

- Each layer provides a specific set of services.
- Services are provided through the definition of protocols.
- Each layer uses the services provided by the lower/above layers.
- Layers use protocols to communicate with each others.

Concept of Layers

- Each layer provides a specific set of services.
- Layering provides two nice features:
 - Decomposes the problem of building a network into more manageable components.
 - Provides a more modular design, modifying the functionality of the different layers without affecting the whole system!

2-2 THE OSI MODEL

Topics discussed in this section:

- Layered Architecture
- Peer-to-Peer Processes
- Encapsulation

The OSI Model

- An ISO standard that covers all aspects of network communications is the Open Systems Interconnection (OSI) model.
- An open system is a set of protocol that allows any two different systems to communicate regardless of their underlying architecture (H/W and S/W).

ISO is the organization. OSI is the model.

The OSI Model

- The OSI model is a layered framework for the design of network systems that allows for communication between all types of computer systems.
- It consists of seven separate but related layers, each of which defines a part of the process of moving information across a network.

Figure 2.2 Seven layers of the OSI model

The ISO/OSI Reference

Model

Source: ESAplatevnation, Astandardenbaum Organization

OSI: Open Systems 1

The protocol <u>stack</u>:

The idea behind the model: Break up the design to make implementation simpler. Each layer has a well-defined function. Layers pass to one another only the information that is relevant at each level. Communication happens only between adjacent layers.

Application Presentation Session **Transport** Network **Data link Physical**

Layered Architecture

- OSI model consists of 7 layers.
- Each layer defines a family of functions distinct from those of the other layers.
- Within a single machine, each layer calls upon the services of the layer just below it.
 - e.g. layer 3 uses the services provided by layer 2 and provides services for layer 4.

Layered Architecture

- Between machines, layer x on one machine communicate with layer x on another machine.
- This communication is govern by an agreed-upon series of rules and convention called protocols.
- Communication between machines is a peer-to-peer process using the protocols appropriate to a given layer.

The interaction between layers in the OSI model

Peer-to-Peer Process

- At the physical layer, communication is direct where device A sends a stream of bits to device B. The bits must be converted to a form that can be transmitted to the receiving device.
- At the higher layers, communication must move down through the layers on device A over to device B and then back up through the layers.

Peer-to-Peer Process

Interfaces Between Layers

- The passing of the data and network information down/up through the layers in sending/ receiving require an interface between each pair of adjacent layers.
- Well-defined interfaces and layer functions provide modularity to a network.

Organization of the Layers

- The seven layers can be thought of as belonging to three subgroups:
 - Layers 1,2, and 3 physical, data link, and network – are the network support layers.
 - 2) Layers 5,6, and 7 session, presentaion, and application are user support layers; they allow interoperability among unrelated software systems.

Organization of the Layers

- The seven layers can be thought of as belonging to three subgroups:
 - 3) Layer 4, the transport layer, links the two groups and ensures that what the lower layers have transmitted is in a form that the upper layers can use.
- The upper OSI layers almost implemented in S/W; lowers layers are combination of S/W and H/W except for the physical layer which is mostly H/W.

Figure 2.4 An exchange using the OSI model

Encapsulation

- Another aspect of data communications in the OSI model is *encapsulation*.
 - The data protion of a packet at level N-1 carries the whole packet (data and header and maybe trailer) from level N.
 - Level *N-1* is not aware of which part of the encapsulated packet is data and which part is the header or trailer.
 - For level N-1, the whole packet coming from level N is treated as one logical unit.

2-3 LAYERS IN THE OSI MODEL

In this section we briefly describe the functions of each layer in the OSI model.

Topics discussed in this section:

Physical Layer
Data Link Layer
Network Layer
Transport Layer
Session Layer
Presentation Layer
Application Layer

Physical layer

- The physical layer coordinate the functions required to carry a bit stream over a physical medium including:
 - Dealing with the mathematical and electrical specifications of the interfaces and transmission medium.
 - It defines the procedures and functions that physical devices and interfaces have to perform for transmission to occur.

Physical layer

- The physical layer is also concerned with:
 - Physical characteristics of interfaces and medium.
 - Representation of bits
 - Data rate
 - Synchronization of bits
 - Line configuration
 - Physical topology
 - Transmission mode

Figure 2.5 Physical layer

Data Link layer

- The data link layer transforms the physical layer to reliable link.
- It makes the physical layer appear error-free to the upper layer (network layer).

Figure 2.6 Data link layer

Data Link layer

The data link layer provides hop-to-hop delivery.

Figure 2.7 Hop-to-hop delivery

Data Link layer

- There are other responsibilities of data link layer include:
 - Framing
 - Physical addressing
 - Flow control
 - Error control
 - Access control

Network layer

- The network layer is responsible for the delivery of individual packets from the source host to the destination host.
- At the sender side, data is received from the higher layer (transport) and passed down to the lower layer (data link).
- At the sender side, data is received from the lower layer (data link) and passed up to the upper layer (transport).

Figure 2.8 Network layer

Network layer

- Again, the network layer is responsible for the delivery of individual packets from source to destination.
- If two systems are connected to the same link, there is usually no need for a network layer.
- If the two systems are attached to different networks with connecting devices between the networks, there is often a need for the network layer to accomplish source-to-destination delivery.

Figure 2.9 Source-to-destination delivery

Network layer

- Other responsibilities of network layer include:
 - Logical addressing
 - Routing

Transport layer

- The transport layer is responsible for the delivery of a message from one **process** to another.
- At the sender side, it receives application data and passes it down to the network layer.
- At the receiver side, it receives data from the network layer and passes it up to the appropriate process.

Figure 2.10 Transport layer

Transport layer

- Again, the transport layer is responsible for the delivery of a message from one process to another.
- Unlike the network layer which is source-to-destination delivery, the transport layer is *process-to-process delivery* of the entire message.

Figure 2.11 Reliable process-to-process delivery of a message

Transport layer

- Other responsibilities of transport layer:
 - Service-point addressing
 - Segmentation and reassembly
 - Connection control
 - Flow control
 - Error control

Session layer

 The session layer is responsible for dialog control and synchronization.

Figure 2.12 Session layer

Session layer

- Specific responsibilities of the session layer include:
 - Dialog control
 - Synchronization

Presentation layer

The presentation layer is concerned with syntax and semantics of the information exchange between two systems.

Figure 2.13 Presentation layer

Presentation layer

- Specific responsibilities of presentation layer:
 - Translation
 - Encryption
 - Compression

Application layer

- The application layer enables user, weather human or software, to access the network.
- It provides user interfaces and support for services such as e-mail, remote file access and transfer, shared database management, and other types of distributed information services.

Figure 2.14 Application layer

Application layer

- Specific responsibilities of presentation layer:
 - Network virtual terminal
 - File transfer, access, and management
 - Mail services
 - Directory services

Figure 2.15 Summary of layers

- The layers in the TCP/IP protocol suite do not exactly match those in the OSI model.
- The original TCP/IP protocol suite was defined as having four layers: host-to-network, internet, transport, and application.
- When TCP/IP is compared to OSI, we can say that the TCP/IP protocol suite is made of five layers: physical, data link, network, transport, and application.

The Layers in the TCP/IP Protocol

Figure 2.16 TCP/IP and OSI model

- TCP/IP is a hierarchical protocol made up of interactive modules, each of which provides a specific functionality.
- •The layers of the TCP/IP protocol suite contain relatively independent protocols.
- The term hierarchical means that each upper-level protocol is supported by one or more lower-level protocols.

Physical and Data Link Layers

- No specific protocol is defined at this layer, rather, TCP/IP model supports all the standard and proprietary protocols.
- For instance, a network in a TCP/IP internetwork can be a local-area network or a wide-area network.

Network layer (internetwork layer)

- TCP/IP at this layer supports the Internetworking Protocol (IP)
- There are also some other protocols that support data movement in this layer. Including: ARP, RARP, ICMP, and IGMP.

Protocols at The Network Layer

Internetworking Protocol (IP)

- Most important protocol of the TCP/IP network stack!
- Implements internetworking.
- IP is an unreliable and connectionless protocol- a best-effort delivery.
- It is host-to-host protocol.

Protocols at The Network Layer

Address Resolution Protocol (ARP)

 It is used to find the physical address (NIC) of the node after its Network address is known.

Reverse Address Resolution Protocol (RARP)

It is used to find the Internet address of the node after its physical address is known.

Protocols at The Network Layer

Internet Control Message Protocol (ICMP)

 It is used by hosts and gateways to send notification of datagrams (packets) problem back to the sender.

Internet Group Message Protocol (IGMP)

It is used to facilitate the simultaneous transmission of messages to a group of recipients.

Transport Layer

 In this layer, the protocol is responsible for delivery of message from a process to another process.

Protocols at The Transport Layer

User Datagram Protocol (UDP)

It adds port addresses, checksum error control, and length information to the data from the upper layer.

Transmission Control Protocol (TCP)

It is reliable and connection-oriented.

Protocols at The Transport Layer

- Stream Control Transmission Protocol (STCP)
- It supports the newer application e.g. voice over the Internet.
- It combine best features of UDP and TCP.

Application Layer

 The application layer in TCP/IP is equivalent to the combined session, presentation, and application.

2-5 ADDRESSING

Four levels of addresses are used in an internet employing the TCP/IP protocols:

- •physical (link) addresses,
- •logical (IP) addresses,
- •port addresses, and
- •specific addresses.

2-5 ADDRESSING

Topics discussed in this section:

Physical Addresses
Logical Addresses
Port Addresses
Specific Addresses

Figure 2.17 Addresses in TCP/IP

Figure 2.18 Relationship of layers and addresses

2-5 ADDRESSING

Physical Addresses

- It is knwon as link address.
- It is the address of a node as defined by its LAN or WAN.
- The size and format of the address depends on the network.
 - Ethernet uses 6-bytes (48-bits) □ NIC
 - LocalTalk (Apple) uses 1-byte dynamic address

In Figure 2.19 a node with physical address 10 sends a frame to a node with physical address 87. The two nodes are connected by a link (bus topology LAN). As the figure shows, the computer with physical address 10 is the sender, and the computer with physical address 87 is the receiver.

Figure 2.19 Physical addresses

Example 2.2

As we will see in Chapter 13, most <u>local-area</u> <u>networks</u> use a 48-bit (6-byte) physical address written as 12 hexadecimal digits; every byte (2 hexadecimal digits) is separated by a colon, as shown below:

07:01:02:01:2C:4B

A 6-byte (12 hexadecimal digits) physical address.

Also known as a MAC address

2-5 ADDRESSING

Logical Addresses

- Necessary for universal communications that are independent of underlying physical networks.
- Physical address is not enough in an internetwork environment where the different network can have different address formats.
- A logical address in the Internet is 32-bits.

Figure 2.20 shows a part of an internet with two routers connecting three LANs. Each device (computer or router) has a pair of addresses (logical and physical) for each connection. In this case, each computer is connected to only one link and therefore has only one pair of addresses. Each router, however, is connected to three networks (only two are shown in the figure). So each router has three pairs of addresses, one for each connection.

Figure 2.20 IP addresses

Note

- The physical addresses will change from hop to hop, but the logical addresses usually remain the same.
- No two hosts on the Internet have the same IP address.

2-5 ADDRESSING

Port Addresses

- It is necessary for the receiver device that runs multiple process to receive data simultaneously ☐ this make a need to label each process
- A port address is 16-bits.

Figure 2.21 shows two computers communicating via the Internet. The sending computer is running three processes at this time with port addresses a, b, and c. The receiving computer is running two processes at this time with port addresses j and k. Process a in the sending computer needs to communicate with process i in the receiving computer. Note that although physical addresses change from hop to hop, logical and port addresses remain the same from the source to destination.

Figure 2.21 Port addresses

As we will see in Chapter 23, a port address is a 16-bit address represented by one decimal number as shown.

753

A 16-bit port address represented as one single number.

Note

The physical addresses change from hop to hop, but the logical and port addresses usually remain the same.

2-5 ADDRESSING

- Specific Adresses
 - Examples
 - e-mail address
 - URL address
 - Those addresses get changed to the corresponding port and logical address by the sending computer.