- Computer Networks
- Al-Mustansiryah University
- Elec. Eng. Department College of Engineering Fourth Year Class


Chapter 2 Network Models

2.1

2-1 LAYERED TASKS

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


2-2 THE OSI MODEL

The International Standards Organization (ISO) is a multinational body dedicated to worldwide agreement. An ISO standard that coven international standards all aspects of network communications is the Open Systems Interconnection (OSI) model. It was first introduced in the late 1970s.

ISO is the organization. OSI is the model.

Why do we need the OSI Model?

☐ To address the problem of networks increasing in size and in number, the International Organization for Standardization (ISO) researched many network schemes and recognized that there was a need to create a network model

☐ This would help network builders implement networks that could communicate and work together

Figure 2.2 Seven layers of the OSI model


Figure 2.3 The interaction between layers in the OSI model


Figure 2.4 An exchange using the OSI model


Peer-to-Peer Processes

- At the higher layers, communication must move down through the layers on device A, over to device B.
- Each layer in the sending device adds its own information to the message it receives from the layer just above it and passes the whole package to the layer just below it.
- At the receiving machine, the message is unwrapped layer by layer, with each process receiving and removing the data meant for it.
- For example, layer 2 removes the data meant for it, then passes the rest to layer 3. Layer 3 then removes the data meant for it and passes the rest to layer 4, and so on
- -Each interface defines the information and services a layer must provide for the layer above it.

2.9


2-3 LAYERS IN THE OSI MODEL

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

OSI Layers:

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

Figure 2.14 Application layer


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


Examples:

- Email
- Web browsers
- ' Protocol Data Unit (PDU) User Data


The application layer is also concerned with the following

- 1) Network virtual terminal.
- 2) File transfer.
- 3) Mail services.
- 4) Directory services.

Figure 2.13 Presentation layer


- -The presentation layer is responsible for translation, compression, Code Formatting and encryption.
- -PDU Formatted Data

The Presentation layer is also concerned with the following

- 1) Translation.
- 2) Encryption.
- 3) Compression.

Figure 2.12 Session layer


- -The session layer is responsible for dialog control and synchronization.
- -PDU Formatted Data

The Session layer is also concerned with the following

- 1) Dialog control.
- 2) Synchronization.

Figure 2.10 Transport layer


2.17


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

-PDU - Segments

The Transport layer is also concerned with the following

- 1) Service-point addressing.
- 2) Segmentation and reassembly.
- 3) Connection control.
- 4) Flow control.
- 5) Error control.

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


Figure 2.8 Network layer


- -The network layer is responsible for the delivery of individual packets from the source host to the destination host.
- -PDU Packets

The Network layer is also concerned with the following

- 1) Logical addressing.
- 2) Routing.

Figure 2.9 Source-to-destination delivery


Figure 2.6 Data link layer


2.23


- -The data link layer is responsible for moving frames from one hop (node) to the next.
- PDU Frames

The data link layer is also concerned with the following

- 1) Framing.
- 2) Physical addressing.
- 3) Flow control.
- 4) Error control.
- 5) Access control.

Figure 2.7 Hop-to-hop delivery


Figure 2.5 Physical layer


-The physical layer is responsible for movements of individual bits from one hop (node) to the next.

-PDU - Bits

The physical layer is also concerned with the following

- 1) Physical characteristics of interfaces and medium.
- 2) Representation of bits.
- 3) Data rate.
- 4) Synchronization of bits.
- 5) Line configuration.
- 6) Physical topology.
- 7) Transmission mode.

2.27

Figure 2.15 Summary of layers

