William Stallings Data and Computer Communications

Chapter 2
Protocols and Architecture

Characteristics

- **₩** Direct or indirect
- **₩** Monolithic or structured
- **₩** Symmetric or asymmetric
- **¥**Standard or nonstandard

Direct or Indirect

- **#** Direct

 - □Data can pass without intervening active agent
- **#** Indirect

 - ■Data transfer depend on other entities

Monolithic or Structured

- ★Communications is a complex task
- ★To complex for single unit
- **X** Structured design breaks down problem into smaller units
- **¥**Layered structure

Symmetric or Asymmetric

- **X**Symmetric
 - □ Communication between peer entities
- *****Asymmetric

Standard or Nonstandard

- ****Nonstandard protocols built for specific** computers and tasks
- **%**K sources and L receivers leads to K*L protocols and 2*K*L implementations

Use of Standard Protocols

(a) Without standards: 12 different protocols; 24 protocol implementations

(a) With standards: 1 protocol; 7 implementations

Functions

- **#** Encapsulation
- **¥** Segmentation and reassmebly
- **∺**Connection control
- **₩** Ordered delivery
- #Flow control
- **#**Error control
- **#** Addressing
- ₩ Multiplexing
- ★Transmission services

Encapsulation

- ★Addition of control information to data
 - △Address information

Segmentation (Fragmentation)

- ★ Data blocks are of bounded size
- **#**Application layer messages may be large
- ★ Network packets may be smaller
- **#**Splitting larger blocks into smaller ones is segmentation (or fragmentation in TCP/IP)
 - △ATM blocks (cells) are 53 octets long
 - □Ethernet blocks (frames) are up to 1526 octets long
- ★ Checkpoints and restart/recovery

Why Fragment?

- *****Advantages
- **#** Disadvantages

 - ☑Increased interrupts at receiver

Connection Control

- **★**Connection Establishment
- **♯** Data transfer
- **★**Connection termination
- ★May be connection interruption and recovery
- **¥** Sequence numbers used for
 - Ordered delivery
 - □ Flow control

Ordered Delivery

- ₩PDUs may arrive out of order
- ★ Sequentially number PDUs to allow for ordering

Flow Control

- ★ Done by receiving entity
- **★Limit** amount or rate of data
- Stop and wait
- **Credit systems**
- ★Needed at application as well as network layers

Error Control

- **∺** Guard against loss or damage
- **≝**Error detection

 - Receiver checks these bits
 - ☐If OK, acknowledge
 - ☑If error, discard packet
- *****Retransmission
 - ☐ If no acknowledge in given time, re-transmit
- ★ Performed at various levels

Addressing

- ★ Addressing level
- **#**Addressing scope
- **♯**Connection identifiers
- *****Addressing mode

Addressing level

- **X**Level in architecture at which entity is named
- **X**Unique address for each end system (computer) and router
- **★** Network level address
 - ☑IP or internet address (TCP/IP)
- **♯**Process within the system
 - △Port number (TCP/IP)

Addressing Scope

- **₭** Global nonambiguity
 - □Global address identifies unique system
- **♯** Global applicability
 - ☐It is possible at any system (any address) to identify any other system (address) by the global address of the other system
 - △Address X identifies that system from anywhere on the network
- **x**e.g. MAC address on IEEE 802 networks

Connection Identifiers

- **#**Connection oriented data transfer (virtual circuits)
- #Allocate a connection name during the transfer phase
 - □ Reduced overhead as connection identifiers are shorter than global addresses
 - □ Routing may be fixed and identified by connection name

Addressing Mode

- **♯** Usually an address refers to a single system
 - □ Unicast address
- ★May address all entities within a domain
 - □ Broadcast
- ******May address a subset of the entities in a domain
 - Multicast

Multiplexing

- **#**Supporting multiple connections on one machine
- ★ Mapping of multiple connections at one level to a single connection at another
 - □ Carrying a number of connections on one fiber optic cable
 - △ Aggregating or bonding ISDN lines to gain bandwidth

Transmission Services

- **#**Priority
 - □e.g. control messages
- **¥**Quality of service
- **#**Security
 - △Access restrictions

OSI - The Model

- **₩**A layer model
- **#**Each layer performs a subset of the required communication functions
- **#**Each layer relies on the next lower layer to perform more primitive functions
- **#**Each layer provides services to the next higher layer
- ****Changes in one layer should not require** changes in other layers

Elements of Standardization

- **#**Protocol specification
 - □Operates between the same layer on two systems

 - - **⊠**allowable sequence of PCUs
- **★** Service definition
 - □ Functional description of what is provided
- **#**Addressing
 - □ Referenced by SAPs

OSI Layers (1)

- **#**Physical
 - - **区 Electrical**

 - Procedural
- **₩** Data Link

 - ☐ Higher layers may assume error free transmission

OSI Layers (2)

- **#** Network

 - Not needed on direct links
- **#**Transport

 - No losses

 - □ Quality of service

OSI Layers (3)

- **#** Session
 - □ Control of dialogues between applications
 - □ Dialogue discipline
 - □ Grouping
 - Recovery
- **#**Presentation
 - ■Data formats and coding
 - ■Data compression
- **#**Application

TCP/IP Protocol Suite

- **♯** Dominant commercial protocol architecture
- **#**Specified and extensively used before OSI
- **★** Developed by research funded US Department of Defense
- **♯** Used by the Internet

TCP/IP Protocol Architecture(1)

- **#**Application Layer
 - □ Communication between processes or applications
- **#**End to end or transport layer (TCP/UDP/...)
- #Internet Layer (IP)
 - □ Routing of data

TCP/IP Protocol Architecture(2)

- **#**Network Layer
 - □Logical interface between end system and network
- ★ Physical Layer

 - □ Signal rate and encoding

Required Reading

- **#** Stallings chapter 2
- #Comer,D. Internetworking with TCP/IP volume I
- **#**Comer,D. and Stevens,D. Internetworking with TCP/IP volume II and volume III, Prentice Hall
- **X**Halsall, F> Data Communications, Computer Networks and Open Systems, Addison Wesley
- **#**RFCs