alialia CISCO


Network Fundamentals - Chapter 2

Cisco | Networking Academy®


Objectives

Describe the structure of a network, including the devices and media that are necessary for successful communications.

Explain the function of protocols in network communications.

Explain the advantages of using a layered model to describe network functionality.

Describe the role of each layer in two recognized network models: The TCP/IP model and the OSI model.

Describe the importance of addressing and naming schemes in network communications.


Network Structure

Define the elements of communication

- -3 common elements of communication
 - message source
 - the channel
 - message destination


Define a network

data or information networks capable of carrying many different types of communications


Network Structure

Describe how messages are communicated Data is sent across a network in small "chunks" called segments


Segmentation

Segmenting messages has two primary benefits.


- First, by sending smaller individual pieces from source to destination, many different conversations can be interleaved on the network. The process used to interleave the pieces of separate conversations together on the network is called multiplexing.
- 2. Second, segmentation can increase the reliability of network communications. The separate pieces of each message need not travel the same pathway across the network from source to destination. If a particular path becomes congested with data traffic or fails, individual pieces of the message can still be directed to the destination using alternate pathways. If part of the message fails to make it to the destination, only the missing parts need to be retransmitted.


Network Structure

Define the components of a network

- -Network components
 - hardware
- software


Hardware and Software

- Devices and media are the physical elements or hardware of the network. Hardware is often the visible components of the network platform such as a laptop, a PC, a switch, or the cabling used to connect the devices. Occasionally, some components may not be so visible. In the case of wireless media, messages are transmitted through the air using invisible radio frequency or infrared waves.
- 2. Services and processes are the communication programs, called software, that run on the networked devices. A network service provides information in response to a request. Services include many of the common network applications people use every day, like e-mail hosting services and web hosting services. Processes provide the functionality that directs and moves the messages through the network. Processes are less obvious to us but are critical to the operation of networks.


End Devices

The network devices that people are most familiar with are called end devices. These devices form the interface between the human network and the underlying communication network. Some examples of end devices are:

- 1. Computers (work stations, laptops, file servers, web servers)
- 2. Network printers
- VoIP phones
- Security cameras
- Mobile handheld devices (such as wireless barcode scanners, PDAs)


Network Structure

End Devices and their Role in the Network

- -End devices form interface with human network & communications network
- –Role of end devices:
 - client
 - server
- both client and server

Data originates with an end device, flows through the


Intermediary Devices

In addition to the end devices that people are familiar with, networks rely on intermediary devices to provide connectivity and to work behind the scenes to ensure that data flows across the network.

These devices connect the individual hosts to the network and can connect multiple individual networks to form an internetwork. Examples of intermediary network devices are:


- Network Access Devices (Hubs, switches, and wireless access points)
- 2. Internetworking Devices (routers)
- 3. Communication Servers and Modems
- 4. Security Devices (firewalls)


Network Structure

Identify the role of an intermediary device in a data network and be able to contrast that role with the role of an end device

- -Role of an intermediary device
 - provides connectivity and ensures data flows across network


Intermediary Device Functions

- 1. Regenerate and retransmit data signals
- 2. Maintain information about what pathways exist through the network and internetwork
- Notify other devices of errors and communication failures
- 4. Direct data along alternate pathways when there is a link failure
- Classify and direct messages according to QoS priorities
- Permit or deny the flow of data, based on security settings


Network Structure

Define network media and criteria for making a network media choice

Network media

this is the channel over which a message travels


Networking Media

Modern networks primarily use three types of media to interconnect devices and to provide the pathway over which data can be transmitted. These media are:

- 1. Metallic wires within cables
- 2. Glass or plastic fibers (fiber optic cable)
- 3. Wireless transmission

The signal encoding that must occur for the message to be transmitted is different for each media type. On metallic wires, the data is encoded into electrical impulses that match specific patterns.

Fiber optic transmissions rely on pulses of light, within either infrared or visible light ranges. In wireless transmission, patterns of electromagnetic waves depict the various bit values.


Media Benefits

Different types of network media have different features and benefits. Not all network media has the same characteristics and is appropriate for the same purpose. Criteria for choosing a network media are:


- The distance the media can successfully carry a signal.
- 2. The environment in which the media is to be installed.
- 3. The amount of data and the speed at which it must be transmitted.
- 4. The cost of the media and installation


Network Types

Define Local Area Networks (LANs)

- A network serving a home, building or campus is considered a Local Area Network (LAN)


Network Types

Define Wide Area Networks (WANs)

- LANs separated by geographic distance are connected by a network known as a Wide Area Network (WAN)


WANs

Requires a telecommunications service provider (TSP) to interconnect the LANs at the different locations.

Telecommunications service providers operate large regional networks that can span long distances.

These providers are offering converged information network services to their subscribers.

Organization maintains all of the policies and administration of the LANs at both ends of the connection, the policies within the communications service provider network are controlled by the TSP.


WANs incorporate high end devices to provide such services


Network Types

Define the Internet


The internet is defined as a global mesh of interconnected networks


Network Types

Describe network representations


Terminology


- Network Interface Card A NIC, or LAN adapter, provides the physical connection to the network at the PC or other host device. The media connecting the PC to the networking device plugs directly into the NIC.
- Physical Port A connector or outlet on a networking device where the media is connected to a host or other networking device.
- Interface Specialized ports on an internetworking device that connect to individual networks. Because routers are used to interconnect networks, the ports on a router are referred to network interfaces.


Function of Protocol in Network Communication

The importance of protocols and how they are used to facilitate communication over data networks

A protocol is a set of predetermined rules


Explain network protocols

Network protocols are used to allow devices to communicate successfully

Protocols provide:

The format or structure of the message

The process by which networking devices share information about pathways to other networks

How and when error and system messages are passed between devices

The setting up and termination of data transfer sessions

Function of Protocol in Network
Communication

Describe Protocol suites and industry standards

Protocol Suites are sets of rules that work together to help solve a problem.

Where is the Cafe?

Conversation Protocol Suite

1. Use a Common Language
2. Signal When Pinished

A standard is
a process or protocol that has been endorsed by the networking industry and ratified by a standards organization


Protocol Stack

One of the best ways to visualize how all of the protocols interact on a particular host is to view it as a stack

A protocol stack shows how the individual protocols within the suite are implemented on the host. The protocols are viewed as a layered hierarchy, with each higher level service depending on the functionality defined by the protocols shown in the lower levels.

The lower layers of the stack are concerned with moving data over the network and providing services to the upper layers, which are focused on the content of the message being sent and the user interface.


Protocol Suite

Networking protocol suites describe processes such as:

- 1. The format or structure of the message
- 2. The method by which networking devices share information about pathways with other networks
- 3. How and when error and system messages are passed between devices
- 4. The setup and termination of data transfer sessions


Individual protocols in a protocol suite may be vendor-specific and proprietary. Proprietary, in this context, means that one company or vendor controls the definition of the protocol and how it functions

Some proprietary protocols can be used by different organizations with permission from the owner. Others can only be implemented on equipment manufactured by the proprietary vendor.


Function of Protocol in Network Communication

Define different protocols and how they interact


Function of Protocol in Network Communication

Technology independent Protocols

 -Many diverse types of devices can communicate using the same sets of protocols. This is because protocols specify network functionality, not the underlying technology to support this functionality.


Layers with TCP/IP and OSI Model

Explain the benefits of using a layered model

- Benefits include
 - · assists in protocol design
 - · fosters competition
 - · changes in one layer do not affect other layers
 - · provides a common language

Using a layered model helps in the design of complex, multi-use, multi-vendor networks


Reference Model

A protocol model provides a model that closely matches the structure of a particular protocol suite.

The hierarchical set of related protocols in a suite typically represents all the functionality required to interface the human network with the data network.

The TCP/IP model is a protocol model because it describes the functions that occur at each layer of protocols within the TCP/IP suite

A reference model provides a common reference for maintaining consistency within all types of network protocols and services.

A reference model is not intended to be an implementation specification or to provide a sufficient level of detail to define precisely the services of the network architecture.

The primary purpose of a reference model is to aid in clearer understanding of the functions and process involved.


Layers with TCP/IP and OSI Model Describe TCP/IP Model (RFC 1180)

TCP/IP Model

Application

Represents data to the user plus encoding and dialog control.

Transport

Supports communication between diverse devices across diverse networks.

Internet

Determines the best path through the network.

Network


Access

Controls the hardware devices and media that make up the network.


Layers with TCP/IP and OSI Model

Describe the Communication Process


Communication Steps

- Creation of data at the Application layer of the originating source end device
- Segmentation and encapsulation of data as it passes down the protocol stack in the source end device
- Generation of the data onto the media at the Network Access layer of the stack
- Transportation of the data through the internetwork, which consists of media and any intermediary devices
- Reception of the data at the Network Access layer of the destination end device
- Decapsulation and reassembly of the data as it passes up the stack in the destination device
- Passing this data to the destination application at the Application layer of the destination end device


Layers with TCP/IP and OSI Model

Explain protocol data units (PDU) and encapsulation


Layers with TCP/IP and OSI Model

Describe the process of sending and receiving messages

Protocol Encapsulation Terms

Protocol Encapsulation Terms

Ethernet IP CC Data

User Data

TCP Segment

IP Packet

Ethernet Frame

Web

Client


Layers with TCP/IP and OSI Model

Explain protocol and reference models

A protocol model provides a model that closely matches the structure of a particular protocol suite.

A reference model provides a common reference for maintaining consistency within all types of network protocols and services.


Layers with TCP/IP and OSI Model Define OSI


Layers with TCP/IP and OSI Model Compare OSI and TCP/IP model

OSI Model

7. Application

6. Presentation

7. Session

4. Transport

7. Application

Transport

7. Application

1. Physical

To PilP Model

Application

Application

Internet

Network

Access

The key parallels are in the Transport and Network layers.


Comparisons


cisco.


- In the OSI model, the Network Access layer and the Application layer of the TCP/IP model are further divided to describe discreet functions that need to occur at these layers
- At the Network Access Layer, the TCP/IP protocol suite does not specify which protocols to use when transmitting over a physical medium; it only describes the handoff from the Internet Layer to the physical network protocols
- The OSI Layers 1 and 2 discuss the necessary procedures to access the media and the physical means to send data over a network.
- The key parallels between the two network models occur at the OSI model Layers 3 and 4.
- Layer 3 is used to discuss and document the range of processes that occur in all data networks to address and route messages through an internetwork. (IP)
- Layer 4 is often used to describe general services or functions (error recovery and retransmissions) that manage individual conversations between source and destination hosts. (TCP and UDP)


Addressing and Naming Schemes


Explain how labels in encapsulation headers are used to manage communication in data networks


Addressing and Naming Schemes

Describe examples of Ethernet MAC Addresses, IP Addresses, and TCP/UDP Port numbers


Layer 2 Addressing

Layer 2 is concerned with the delivery of messages on a single local network.

The Layer 2 address is unique on the local network and represents the address of the end device on the physical media.

In a LAN using Ethernet, this address is called the Media Access Control (MAC) address.


When two end devices communicate on the local Ethernet network, the frames that are exchanged between them contain the destination and source MAC addresses.

Once a frame is successfully received by the destination host, the Layer 2 address information is removed as the data is decapsulated and moved up the protocol stack to Layer 3.


Addressing and Naming Schemes

Explain how labels in encapsulation headers are used to manage communication in data networks


Layer 3 Addressing

Layer 3 protocols are primarily designed to move data from one local network to another local network within an internetwork.

Whereas Layer 2 addresses are only used to communicate between devices on a single local network, Layer 3 addresses must include identifiers that enable intermediary network devices to locate hosts on different networks.

In the TCP/IP protocol suite, every IP host address contains information about the network where the host is located.


Routers use the network identifier portion of this address to determine which path to use to reach the destination host. Once the path is determined, the router encapsulates the packet in a new frame and sends it on its way toward the destination end device.


Addressing and Naming Schemes

Describe how information in the encapsulation header is used to identify the source and destination processes for data communication

At the end device, the service port number directs the data to the correct conversation


Layer 4 Addressing

Each application or service is represented at Layer 4 by a port number.

A unique dialogue between devices is identified with a pair of Layer 4 source and destination port numbers that are representative of the two communicating applications.

When the data is received at the host, the port number is examined to determine which application or process is the correct destination for the data.


Cisco Port Numbers

0 - 1023 are well known port numbers

FTP - Port 21

Telnet - Port 23

SMTP - Port 25

DHCP - Port 67

HTTP - Port 80

Google Mail - Port 465


Summary

In this chapter, you learned to:

- Describe the structure of a network, including the devices and media that are necessary for successful communications.

- for successful communications.

 Explain the function of protocols in network communications.

 Explain the advantages of using a layered model to describe network functionality.

 Describe the role of each layer in two recognized network models: The TCP/IP model and the OSI model.

 Describe the importance of addressing and naming schemes in network
- communications


Copyright © 2001, Cisco Systems, Inc. All rights reserved. Printed in USA. Presentation_ID.scr