

DATA COMMUNICATIONS AND NETWORKING

Titles by Behrouz A. Forouzan:

Data Communications and Networking TCP/IP Protocol Suite Local Area Networks Business Data Communications

DATA COMMUNICATIONS AND NETWORKING

Fourth Edition

Behrouz A. Forouzan

DeAnza College

with

Sophia Chung Fegan

Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco St. Louis Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

he McGraw·Hill Companies

New copyright page to come

To my wife, Faezeh, with love Behrouz Forouzan

BRIEF CONTENTS

Preface xxix

PART 1	Overview 1
Chapter 1	Introduction 3
Chapter 2	Network Models 27
PART 2	Physical Layer and Media 55
Chapter 3	Data and Signals 57
Chapter 4	Digital Transmission 101
Chapter 5	Analog Transmission 141
Chapter 6	Bandwidth Utilization: Multiplexing and Spreading 161
Chapter 7	Transmission Media 191
Chapter 8	Switching 213
Chapter 9	Using Telephone and Cable Networks for Data Transmission 24
PART 3	Data Link Layer 265
Chapter 10	Error Detection and Correction 267
Chapter 11	Data Link Control 307
Chapter 12	Multiple Access 363
Chapter 13	Wired LANs: Ethernet 395
Chapter 14	Wireless LANs 421
Chapter 15	Connecting LANs, Backbone Networks, and Virtual LANs 443
Chapter 16	Wireless WANs: Cellular Telephone and Satellite Networks 46
Chapter 17	SONET/SDH 491
Chapter 18	Virtual-Circuit Networks: Frame Relay and ATM 517

viii BRIEF CONTENTS

PART 4	Network Layer 547
Chapter 19	Network Layer: Logical Addressing 549
Chapter 20	Network Layer: Internet Protocol 579
Chapter 21	Network Layer: Address Mapping, Error Reporting, and Multicasting 611
Chapter 22	Network Layer: Delivery, Forwarding, and Routing 647
PART 5	Transport Layer 701
Chapter 23	Process-to-Process Delivery: UDP, TCP, and SCTP 703
Chapter 24	Congestion Control and Quality of Service 761
PART 6	Application Layer 795
Chapter 25	Domain Name System 797
Chapter 26	Remote Logging, Electronic Mail, and File Transfer 817
Chapter 27	WWW and HTTP 851
Chapter 28	Network Management: SNMP 873
Chapter 29	Multimedia 901
PART 7	Security 929
Chapter 30	Cryptography 931
Chapter 31	Network Security 961
Chapter 32	Security in the Internet: IPSec, SSL/TLS, PGP, VPN, and Firewalls 995
Appendix A	Unicode 1029
Appendix B	Numbering Systems 1037
Appendix C	Mathematical Review 1043
Appendix D	8B/6T Code 1055
Appendix E	Telephone History 1059
Appendix F	Contact Addresses 1061
Appendix G	RFCs 1063
Appendix H	UDP and TCP Ports 1065
Acronyms 10	67
Glossary 107	71
References 1	107
Index 1111	

Preface xxix

PART 1 Overview 1

Chapter 1 *Introduction 3*

- 1.1 DATA COMMUNICATIONS 3
 - Components 4
 - Data Representation 5
 - Data Flow 6
- NETWORKS 7 1.2
 - Distributed Processing 7
 - Network Criteria 7
 - Physical Structures 8
 - Network Models 13
 - Categories of Networks 13
 - Interconnection of Networks: Internetwork 15
- 1.3 THE INTERNET 16
 - A Brief History 17
 - The Internet Today 17
- 1.4 PROTOCOLS AND STANDARDS 19
 - Protocols 19
 - Standards 19
 - Standards Organizations 20
 - Internet Standards 21
- 1.5 RECOMMENDED READING 21
 - Books 21
 - Sites 22
 - RFCs 22
- 1.6 KEY TERMS 22
- 1.7 SUMMARY 23
- 1.8 PRACTICE SET 24
 - Review Questions 24
 - Exercises 24
 - Research Activities 25

Chapter 2 Network Models 27

- 2.1 LAYERED TASKS 27
 - Sender, Receiver, and Carrier 28
 - Hierarchy 29

x CONTENTS

2.2	THE OSI MODEL	29
	Layered Architecture	30
	Peer-to-Peer Processes	30
	Engangulation 22	

Encapsulation 33 2.3 LAYERS IN THE OSI MODEL 33 Physical Layer 33 Data Link Layer 34 Network Layer 36 Transport Layer 37 Session Layer 39 Presentation Layer 39 Application Layer 41 Summary of Layers 42

- 2.4 TCP/IP PROTOCOL SUITE 42
 Physical and Data Link Layers 43
 Network Layer 43
 Transport Layer 44
 Application Layer 45
- 2.5 ADDRESSING 45
 Physical Addresses 46
 Logical Addresses 47
 Port Addresses 49
 Specific Addresses 50
- 2.6 RECOMMENDED READING 50 Books 51 Sites 51 RFCs 51
- 2.7 KEY TERMS 51
- 2.8 SUMMARY 52
- 2.9 PRACTICE SET 52
 Review Questions 52
 Exercises 53
 Research Activities 54

PART 2 Physical Layer and Media 55

Chapter 3 Data and Signals 57

- 3.1 ANALOG AND DIGITAL 57
 Analog and Digital Data 57
 Analog and Digital Signals 58
 Periodic and Nonperiodic Signals 58

 3.2 PERIODIC ANALOG SIGNALS 59
- Sine Wave 59
 Phase 63
 Wavelength 64
 Time and Frequency Domains 65
 Composite Signals 66
 Bandwidth 69
- 3.3 DIGITAL SIGNALS 71
 Bit Rate 73
 Bit Length 73
 Digital Signal as a Composite Analog Signal 74
 Transmission of Digital Signals 74

3.4	TRANSMISSION IMPAIRMENT	80
	Attenuation 81	
	Distortion 83	
	Noise 84	
3.5	DATA RATE LIMITS 85	

- 3.5 DATA RATE LIMITS 85
 Noiseless Channel: Nyquist Bit Rate 86
 Noisy Channel: Shannon Capacity 87
 Using Both Limits 88
- 3.6 PERFORMANCE 89
 Bandwidth 89
 Throughput 90
 Latency (Delay) 90
 Bandwidth-Delay Product 92
 Jitter 94
- 3.7 RECOMMENDED READING 94 Books 94
- 3.8 KEY TERMS 94
- 3.9 SUMMARY 95
- 3.10 PRACTICE SET 96
 Review Questions 96
 Exercises 96

Chapter 4 Digital Transmission 101

- 4.1 DIGITAL-TO-DIGITAL CONVERSION 101
 Line Coding 101
 Line Coding Schemes 106
 Block Coding 115
 Scrambling 118
- 4.2 ANALOG-TO-DIGITAL CONVERSION 120
 Pulse Code Modulation (PCM) 121
 Delta Modulation (DM) 129
- 4.3 TRANSMISSION MODES 131
 Parallel Transmission 131
 Serial Transmission 132
- 4.4 RECOMMENDED READING 135
 Books 135
- 4.5 KEY TERMS 135
- 4.6 SUMMARY 136
- 4.7 PRACTICE SET 137
 Review Questions 137
 Exercises 137

Chapter 5 Analog Transmission 141

- 5.1 DIGITAL-TO-ANALOG CONVERSION 141
 Aspects of Digital-to-Analog Conversion 142
 Amplitude Shift Keying 143
 Frequency Shift Keying 146
 Phase Shift Keying 148
 Quadrature Amplitude Modulation 152
- 5.2 ANALOG-TO-ANALOG CONVERSION 152 Amplitude Modulation 153 Frequency Modulation 154 Phase Modulation 155

xii CONTENTS

5.3	RECOMMENDED READING		
	Books 156		

- 5.4 KEY TERMS 157
- 5.5 SUMMARY 157
- 5.6 PRACTICE SET 158
 Review Questions 158
 Exercises 158

Chapter 6 Bandwidth Utilization: Multiplexing and Spreading 161

- 6.1 MULTIPLEXING 161
 Frequency-Division Multiplexing 162
 Wavelength-Division Multiplexing 167
 Synchronous Time-Division Multiplexing 169
 Statistical Time-Division Multiplexing 179
- 6.2 SPREAD SPECTRUM 180
 Frequency Hopping Spread Spectrum (FHSS) 181
 Direct Sequence Spread Spectrum 184
- 6.3 RECOMMENDED READING 185 Books 185
- 6.4 KEY TERMS 185
- 6.5 SUMMARY 186
- 6.6 PRACTICE SET 187
 Review Questions 187
 Exercises 187

Chapter 7 Transmission Media 191

- 7.1 GUIDED MEDIA 192
 Twisted-Pair Cable 193
 Coaxial Cable 195
 Fiber-Optic Cable 198
- 7.2 UNGUIDED MEDIA: WIRELESS 203
 Radio Waves 205
 Microwaves 206
 Infrared 207
- 7.3 RECOMMENDED READING 208 Books 208
- 7.4 KEY TERMS 208
- 7.5 SUMMARY 209
- 7.6 PRACTICE SET 209
 Review Questions 209
 Exercises 210

Chapter 8 Switching 213

- 8.1 CIRCUIT-SWITCHED NETWORKS 214
 Three Phases 217
 Efficiency 217
 Delay 217
 Circuit-Switched Technology in Telephone Networks 218
- 8.2 DATAGRAM NETWORKS 218
 Routing Table 220

xiii

Efficiency 220 Delay 221 Datagram Networks in the Internet 221 8.3 VIRTUAL-CIRCUIT NETWORKS 221 Addressing 222 Three Phases 223 Efficiency 226 Delay in Virtual-Circuit Networks 226 Circuit-Switched Technology in WANs 227 8.4 STRUCTURE OF A SWITCH 227 Structure of Circuit Switches 227 Structure of Packet Switches 232 8.5 RECOMMENDED READING 235

Books 235 8.6 KEY TERMS 235

8.7 SUMMARY 236

8.8 PRACTICE SET 236 Review Questions 236 Exercises 237

Chapter 9 Using Telephone and Cable Networks for Data Transmission 241

9.1 TELEPHONE NETWORK 241 Major Components 241 LATAs 242 Signaling 244 Services Provided by Telephone Networks 247 9.2 DIAL-UP MODEMS 248 Modem Standards 249

9.3 DIGITAL SUBSCRIBER LINE 251 ADSL 252 ADSL Lite 254 HDSL 255 SDSL 255

VDSL 255

Summary 255

9.4 CABLE TV NETWORKS 256 Traditional Cable Networks 256 Hybrid Fiber-Coaxial (HFC) Network 256

9.5 CABLE TV FOR DATA TRANSFER 257 Bandwidth 257 Sharing 259 CM and CMTS 259 Data Transmission Schemes: DOCSIS 260

9.6 RECOMMENDED READING 261 Books 261

9.7 KEY TERMS 261

9.8 SUMMARY 262

9.9 PRACTICE SET 263 Review Questions 263 Exercises 264

PART 3 Data Link Layer 265

Chapter 10 *Error Detection and Correction* 267

- 10.1 INTRODUCTION 267 Types of Errors 267 Redundancy 269 Detection Versus Correction 269 Forward Error Correction Versus Retransmission 269 Coding 269 Modular Arithmetic 270
- 10.2 BLOCK CODING 271 Error Detection 272 Error Correction 273 Hamming Distance 274 Minimum Hamming Distance 274
- 10.3 LINEAR BLOCK CODES 277 Minimum Distance for Linear Block Codes 278 Some Linear Block Codes 278
- 10.4 CYCLIC CODES 284 Cyclic Redundancy Check 284 Hardware Implementation 287 Polynomials 291 Cyclic Code Analysis 293 Advantages of Cyclic Codes 297 Other Cyclic Codes 297
- 10.5 CHECKSUM 298 Idea 298 One's Complement 298 Internet Checksum 299
- RECOMMENDED READING 301 Books 301 RFCs 301
- 10.7 KEY TERMS 301
- 10.8 SUMMARY 302
- 10.9 PRACTICE SET 303 Review Questions 303 Exercises 303

Chapter 11 Data Link Control 307

- 11.1 FRAMING 307 Fixed-Size Framing 308 Variable-Size Framing 308
- FLOW AND ERROR CONTROL 311 11.2 Flow Control 311 Error Control 311
- 11.3 PROTOCOLS 311
- 11.4 NOISELESS CHANNELS 312 Simplest Protocol 312 Stop-and-Wait Protocol 315
- 11.5 NOISY CHANNELS 318 Stop-and-Wait Automatic Repeat Request 318 Go-Back-N Automatic Repeat Request 324

OI V	1	LI	٧ı	J

	Selective Repeat Automatic Repeat Request	332
	Piggybacking 339	
11.6	HDLC 340	
	Configurations and Transfer Modes 340	
	Frames 341	
	Control Field 343	
11.7	POINT-TO-POINT PROTOCOL 346	
	Framing 348	
	Transition Phases 349	

- Multiplexing 350 Multilink PPP 355 RECOMMENDED READING 357 11.8
- Books 357 11.9 KEY TERMS 357
- 11.10 SUMMARY 358
- 11.11 PRACTICE SET 359 Review Questions 359 Exercises 359

Chapter 12 Multiple Access 363

- 12.1 RANDOM ACCESS 364 ALOHA 365 Carrier Sense Multiple Access (CSMA) 370 Carrier Sense Multiple Access with Collision Detection (CSMA/CD) 373 Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA) 377
- 12.2 CONTROLLED ACCESS 379 Reservation 379 Polling 380 Token Passing 381
- 12.3 CHANNELIZATION 383 Frequency-Division Multiple Access (FDMA) 383 Time-Division Multiple Access (TDMA) 384 Code-Division Multiple Access (CDMA) 385
- 12.4 RECOMMENDED READING 390 Books 391
- 12.5 KEY TERMS 391
- 12.6 SUMMARY 391
- 12.7 PRACTICE SET 392 Review Questions 392 Exercises 393 Research Activities 394

Chapter 13 Wired LANs: Ethernet 395

- IEEE STANDARDS 395 13.1 Data Link Layer 396 Physical Layer 397 13.2 STANDARD ETHERNET 397 MAC Sublayer 398 Physical Layer 402
- 13.3 CHANGES IN THE STANDARD 406 Bridged Ethernet 406 Switched Ethernet 407 Full-Duplex Ethernet 408

CONTENTS xvi

- FAST ETHERNET MAC Sublayer 409 Physical Layer 410 GIGABIT ETHERNET 412 13.5
 - MAC Sublayer 412 Physical Layer 414 Ten-Gigabit Ethernet 416
- RECOMMENDED READING 417 13.6 Books 417
- 13.7 KEY TERMS 417
- 13.8 SUMMARY 417
- 13.9 PRACTICE SET 418 Review Questions 418 Exercises 419

Chapter 14 Wireless LANs 421

- IEEE 802.11 421 Architecture 421 MAC Sublayer 423 Addressing Mechanism 428 Physical Layer 432
- 14.2 BLUETOOTH 434 Architecture 435 Bluetooth Layers 436 Radio Layer 436 Baseband Layer 437 L2CAP 440 Other Upper Layers 441
- RECOMMENDED READING 441 Books 442
- 14.4 KEY TERMS 442
- 14.5 SUMMARY 442
- 14.6 PRACTICE SET 443 Review Questions 443 Exercises 443

Chapter 15 Connecting LANs, Backbone Networks, and Virtual LANs 445

15.1 CONNECTING DEVICES 445

Passive Hubs 446 Repeaters 446 Active Hubs 447 Bridges 447 Two-Layer Switches 454 Routers 455 Three-Layer Switches 455 Gateway 455

15.2 BACKBONE NETWORKS 456 Bus Backbone 456 Star Backbone 457 Connecting Remote LANs 457

15.3	VIRTUAL LANs 458	
	Membership 461	
	Configuration 461	
	Communication Between Switches	462
	IEEE Standard 462	
	Advantages 463	

- 15.4 RECOMMENDED READING 463 Books 463 Site 463
- 15.5 KEY TERMS 463
- 15.6 SUMMARY 464
- 15.7 PRACTICE SET 464 Review Questions 464 Exercises 465

Chapter 16 Wireless WANs: Cellular Telephone and Satellite Networks 467

- 16.1 CELLULAR TELEPHONY 467 Frequency-Reuse Principle 467 Transmitting 468 Receiving 469 Roaming 469 First Generation 469 Second Generation 470 Third Generation 477
- 16.2 SATELLITE NETWORKS 478 Orbits 479 Footprint 480 Three Categories of Satellites 480 GEO Satellites 481 MEO Satellites 481 LEO Satellites 484
- 16.3 RECOMMENDED READING 487 Books 487
- KEY TERMS 487 16.4
- 16.5 SUMMARY 487
- 16.6 PRACTICE SET 488 Review Questions 488 Exercises 488

Chapter 17 SONET/SDH 491

- 17.1 ARCHITECTURE 491 Signals 491 SONET Devices 492 Connections 493
- 17.2 SONET LAYERS 494 Path Layer 494 Line Layer 495 Section Layer 495 Photonic Layer 495 Device-Layer Relationships 495

xviii **CONTENTS**

17.3	SONET FRAMES 496	
	Frame, Byte, and Bit Transmission	496
	STS-1 Frame Format 497	
	Overhead Summary 501	
	Encapsulation 501	
17.4	STS MULTIPLEXING 503	
	Byte Interleaving 504	
	Concatenated Signal 505	
	Add/Drop Multiplexer 506	
17.5	SONET NETWORKS 507	
	Linear Networks 507	
	Ring Networks 509	
	Mesh Networks 510	

- 17.6 VIRTUAL TRIBUTARIES 512
 - Types of VTs 512
- 17.7 RECOMMENDED READING 513
 - Books 513
- 17.8 KEY TERMS 513
- 17.9 SUMMARY 514
- 17.10 PRACTICE SET 514 Review Questions 514 Exercises 515

Chapter 18 Virtual-Circuit Networks: Frame Relay and ATM 517

- FRAME RELAY 517 Architecture 518 Frame Relay Layers 519 Extended Address 521 FRADs 522 VOFR 522 LMI 522
 - Congestion Control and Quality of Service 522
- 18.2 ATM 523 Design Goals 523 Problems 523 Architecture 526 Switching 529 ATM Layers 529 Congestion Control and Quality of Service 535
- 18.3 ATM LANs 536 ATM LAN Architecture 536 LAN Emulation (LANE) 538 Client/Server Model 539 Mixed Architecture with Client/Server 540
- RECOMMENDED READING 540 Books 541
- 18.5 KEY TERMS 541
- 18.6 SUMMARY 541
- 18.7 PRACTICE SET 543 Review Questions 543 Exercises 543

xix

PART 4 Network Layer 547

Chapter 19 Network Layer: Logical Addressing 549

- 19.1 IPv4 ADDRESSES 549
 Address Space 550
 Notations 550
 Classful Addressing 552
 Classless Addressing 555
 - Network Address Translation (NAT) 563
- 19.2 IPv6 ADDRESSES 566

Structure 567 Address Space 568

19.3 RECOMMENDED READING 572 Books 572

Sites 572 RFCs 572

- 19.4 KEY TERMS 572
- 19.5 SUMMARY 573
- 19.5 SOMMART 375

 19.6 PRACTICE SET 574
 Review Questions 574
 Exercises 574
 Research Activities 577

Chapter 20 Network Layer: Internet Protocol 579

- 20.1 INTERNETWORKING 579
 Need for Network Layer 579
 Internet as a Datagram Network 581
 Internet as a Connectionless Network 582
- 20.2 IPv4 582
 Datagram 583
 Fragmentation 589
 Checksum 594
 Options 594
- 20.3 IPv6 596
 Advantages 597
 Packet Format 597
 Extension Headers 602
- 20.4 TRANSITION FROM IPv4 TO IPv6 603
 Dual Stack 604
 Tunneling 604
 Header Translation 605
- 20.5 RECOMMENDED READING 605
 Books 606
 Sites 606
 RFCs 606
- 20.6 KEY TERMS 606
- 20.7 SUMMARY 607
- 20.8 PRACTICE SET 607
 Review Questions 607
 Exercises 608
 Research Activities 609

xx CONTENTS

Chapter 21 Network Layer: Address Mapping, Error Reporting, and Multicasting 611

21.1 ADDRESS MAPPING 611

Mapping Logical to Physical Address: ARP 612 Mapping Physical to Logical Address: RARP, BOOTP, and DHCP 618

21.2 ICMP 621

Types of Messages 621

Message Format 621

Error Reporting 622

Query 625

Debugging Tools 627

21.3 IGMP 630

Group Management 630

IGMP Messages 631

Message Format 631

IGMP Operation 632

Encapsulation 635 Netstat Utility 637

21.4 ICMPv6 638

Error Reporting 638

Query 639

21.5 RECOMMENDED READING 640

Books 641

Site 641

RFCs 641

21.6 KEY TERMS 641

21.7 SUMMARY 642

21.8 PRACTICE SET 643

Review Questions 643

Exercises 644

Research Activities 645

Chapter 22 Network Layer: Delivery, Forwarding, and Routing 647

22.1 DELIVERY 647

Direct Versus Indirect Delivery 647

22.2 FORWARDING 648

Forwarding Techniques 648

Forwarding Process 650

Routing Table 655

22.3 UNICAST ROUTING PROTOCOLS 658

Optimization 658

Intra- and Interdomain Routing 659

Distance Vector Routing 660

Link State Routing 666

Path Vector Routing 674

22.4 MULTICAST ROUTING PROTOCOLS 678

Unicast, Multicast, and Broadcast 678

Applications 681

Multicast Routing 68

Routing Protocols 684

22.5	DECOMM	EMDED	READING	604
ZZ)	RECUMIN	CINIDEID	KEADING	094

Books 694 Sites 694 RFCs 694

- 22.6 KEY TERMS 694
- 22.7 SUMMARY 695
- 22.8 PRACTICE SET 697

Review Questions 697

Exercises 697

Research Activities 699

PART 5 Transport Layer 701

Chapter 23 Process-to-Process Delivery: UDP, TCP, and SCTP 703

23.1 PROCESS-TO-PROCESS DELIVERY 703

Client/Server Paradigm 704

Multiplexing and Demultiplexing 707

Connectionless Versus Connection-Oriented Service 707

Reliable Versus Unreliable 708

Three Protocols 708

USER DATAGRAM PROTOCOL (UDP) 709 23.2

Well-Known Ports for UDP 709

User Datagram 710

Checksum 711

UDP Operation 713

Use of UDP 715

TCP 715 23.3

TCP Services 715

TCP Features 719

Segment 721

A TCP Connection 723

Flow Control 728

Error Control 731

Congestion Control 735

23.4 SCTP 736

SCTP Services 736

SCTP Features 738 Packet Format 742

An SCTP Association 743

Flow Control 748

Error Control 751

Congestion Control 753

23.5 RECOMMENDED READING 753

Books 753

Sites 753

RFCs 753

- KEY TERMS 754 23.6
- 23.7 SUMMARY 754
- 23.8 PRACTICE SET 756

Review Questions 756 Exercises 757

Research Activities 759

xxii CONTENTS

Chapter 24 Congestion Control and Quality of Service 761

- 24.1 DATA TRAFFIC 761 Traffic Descriptor 761 Traffic Profiles 762
- 24.2 CONGESTION 763
 Network Performance 764
- CONGESTION CONTROL 765
 Open-Loop Congestion Control 766
 Closed-Loop Congestion Control 767
- 24.4 TWO EXAMPLES 768
 Congestion Control in TCP 769
 Congestion Control in Frame Relay 773
- 24.5 QUALITY OF SERVICE 775
 Flow Characteristics 775
 Flow Classes 776
- 24.6 TECHNIQUES TO IMPROVE QoS 776 Scheduling 776 Traffic Shaping 777 Resource Reservation 780 Admission Control 780
- 24.7 INTEGRATED SERVICES 780
 Signaling 781
 Flow Specification 781
 Admission 781
 Service Classes 781
 RSVP 782
 Problems with Integrated Services 784
- 24.8 DIFFERENTIATED SERVICES 785 DS Field 785
- QoS IN SWITCHED NETWORKS 786QoS in Frame Relay 787QoS in ATM 789
- 24.10 RECOMMENDED READING 790 Books 791
- 24.11 KEY TERMS 791
- 24.12 SUMMARY 791
- 24.13 PRACTICE SET 792 Review Questions 792 Exercises 793

PART 6 Application Layer 795

Chapter 25 Domain Name System 797

- 25.1 NAME SPACE 798
 Flat Name Space 798
 Hierarchical Name Space 798
- 25.2 DOMAIN NAME SPACE 799
 Label 799
 Domain Name 799
 Domain 801

CONTENTS xxiii

25.3	DISTRIBUTION OF NAME SPACE	801
	Hierarchy of Name Servers 802	
	7 000	

Zone 802

Root Server 803

Primary and Secondary Servers 803

25.4 DNS IN THE INTERNET 803

Generic Domains 804 Country Domains 805

Inverse Domain 805

25.5 RESOLUTION 806

Resolver 806

Mapping Names to Addresses 807

Mapping Address to Names 807

Recursive Resolution 808

Iterative Resolution 808

Caching 808

25.6 DNS MESSAGES 809

Header 809

25.7 TYPES OF RECORDS 811

Question Record 811

Resource Record 811

25.8 REGISTRARS 811

25.9 DYNAMIC DOMAIN NAME SYSTEM (DDNS) 812

25.10 ENCAPSULATION 812

25.11 RECOMMENDED READING 812

Books 813 Sites 813

RFCs 813

25.12 KEY TERMS 813 25.13 SUMMARY 813

25.14 PRACTICE SET 814

Review Questions 814

Exercises 815

Chapter 26 Remote Logging, Electronic Mail, and File Transfer 817

26.1 REMOTE LOGGING 817

TELNET 817

26.2 ELECTRONIC MAIL 824

Architecture 824

User Agent 828

Message Transfer Agent: SMTP 834

Message Access Agent: POP and IMAP 837

Web-Based Mail 839

26.3 FILE TRANSFER 840

File Transfer Protocol (FTP) 840

Anonymous FTP 844

26.4 RECOMMENDED READING 845

Books 845

Sites 845

RFCs 845

KEY TERMS 845 26.5

26.6 SUMMARY 846

xxiv CONTENTS

26.7 PRACTICE SET 847
Review Questions 847
Exercises 848
Research Activities 848

Chapter 27 WWW and HTTP 851

27.1 ARCHITECTURE 851
Client (Browser) 852
Server 852
Uniform Resource Locator 853
Cookies 853

27.2 WEB DOCUMENTS 854
Static Documents 855
Dynamic Documents 857
Active Documents 860

27.3 HTTP 861
HTTP Transaction 861
Persistent Versus Nonpersistent Connection 868
Proxy Server 868

27.4 RECOMMENDED READING 869
Books 869
Sites 869
RFCs 869

27.5 KEY TERMS 869

27.6 SUMMARY 870

27.7 PRACTICE SET 871
Review Questions 871
Exercises 871

Chapter 28 Network Management: SNMP 873

28.1 NETWORK MANAGEMENT SYSTEM 873

Configuration Management 874
Fault Management 875
Performance Management 876
Security Management 876
Accounting Management 877

28.2 SIMPLE NETWORK MANAGEMENT PROTOCOL (SNMP) 877

Concept 877

Management Components 878
Structure of Management Information 881
Management Information Base (MIB) 886
Lexicographic Ordering 889
SNMP 891

Messages 893 UDP Ports 895 Security 897

28.3 RECOMMENDED READING 897

Books 897 Sites 897 RFCs 897

28.4 KEY TERMS 897

28.5 SUMMARY 898

28.6 PRACTICE SET 899
Review Questions 899
Exercises 899

Chapter 29 Multimedia 901

- 29.1 DIGITIZING AUDIO AND VIDEO 902
 Digitizing Audio 902
 Digitizing Video 902
- 29.2 AUDIO AND VIDEO COMPRESSION 903 Audio Compression 903 Video Compression 904
- 29.3 STREAMING STORED AUDIO/VIDEO 908
 First Approach: Using a Web Server 909
 Second Approach: Using a Web Server with Metafile 909
 Third Approach: Using a Media Server 910
 Fourth Approach: Using a Media Server and RTSP 911
- 29.4 STREAMING LIVE AUDIO/VIDEO 912
- 29.5 REAL-TIME INTERACTIVE AUDIO/VIDEO 912 Characteristics 912
- 29.6 RTP 916 RTP Packet Format 917 UDP Port 919
- 29.7 RTCP 919
 Sender Report 919
 Receiver Report 920
 Source Description Message 920
 Bye Message 920
 Application-Specific Message 920
 UDP Port 920
- 29.8 VOICE OVER IP 920 SIP 920 H.323 923
- 29.9 RECOMMENDED READING 925 Books 925 Sites 925
- 29.10 KEY TERMS 925
- 29.11 SUMMARY 926
- 29.12 PRACTICE SET 927
 Review Questions 927
 Exercises 927
 Research Activities 928

PART 7 Security 929

Chapter 30 Cryptography 931

- 30.1 INTRODUCTION 931
 Definitions 931
 Two Categories 932
- 30.2 SYMMETRIC-KEY CRYPTOGRAPHY 935 Traditional Ciphers 935 Simple Modern Ciphers 938

xxvi CONTENTS

Mode of Operation 945

30.3 ASYMMETRIC-KEY CRYPTOGRAPHY 949 RSA 949

Diffie-Hellman 952

30.4 RECOMMENDED READING 956 Books 956

30.5 KEY TERMS 956

30.6 SUMMARY 957

30.7 PRACTICE SET 958

Review Questions 958

Exercises 959

Research Activities 960

Chapter 31 Network Security 961

31.1 SECURITY SERVICES 961

Message Confidentiality 962

Message Integrity 962

Message Authentication 962

Message Nonrepudiation 962

Entity Authentication 962

31.2 MESSAGE CONFIDENTIALITY 962

Confidentiality with Symmetric-Key Cryptography 963

Confidentiality with Asymmetric-Key Cryptography 963

31.3 MESSAGE INTEGRITY 964

Document and Fingerprint 965

Message and Message Digest 965

Difference 965

Creating and Checking the Digest 966

Hash Function Criteria 966

Hash Algorithms: SHA-1 967

31.4 MESSAGE AUTHENTICATION 969

MAC 969

31.5 DIGITAL SIGNATURE 971

Comparison 971

Need for Keys 972

Process 973

Services 974

Signature Schemes 976

31.6 ENTITY AUTHENTICATION 976

Passwords 976

Challenge-Response 978

31.7 KEY MANAGEMENT 981

Symmetric-Key Distribution 981

Public-Key Distribution 986

31.8 RECOMMENDED READING 990

Books 990

31.9 KEY TERMS 990

31.10 SUMMARY 991

31.11 PRACTICE SET 992

Review Questions 992

Exercises 993

Research Activities 994

CONTENTS xxvii

Chapter 32 *Security in the Internet: IPSec, SSL/TLS, PGP, VPN,* and Firewalls 995

- 32.1 IPSecurity (IPSec) 996 Two Modes 996 Two Security Protocols 998 Security Association 1002 Internet Key Exchange (IKE) 1004 Virtual Private Network 1004
- 32.2 SSL/TLS 1008 SSL Services 1008 Security Parameters 1009 Sessions and Connections 1011 Four Protocols 1012 Transport Layer Security 1013
- PGP 1014 32.3 Security Parameters 1015 Services 1015 A Scenario 1016 PGP Algorithms 1017 Key Rings 1018 PGP Certificates 1019
- 32.4 FIREWALLS 1021 Packet-Filter Firewall 1022 Proxy Firewall 1023
- 32.5 RECOMMENDED READING 1024 Books 1024
- 32.6 KEY TERMS 1024
- 32.7 SUMMARY 1025
- 32.8 PRACTICE SET 1026 Review Questions 1026 Exercises 1026

Appendix A Unicode 1029

- UNICODE 1029 A.1 Planes 1030 Basic Multilingual Plane (BMP) 1030 Supplementary Multilingual Plane (SMP) 1032 Supplementary Ideographic Plane (SIP) 1032 Supplementary Special Plane (SSP) 1032 Private Use Planes (PUPs) 1032
- A.2 ASCII 1032 Some Properties of ASCII 1036

Appendix B Numbering Systems 1037

- B.1 BASE 10: DECIMAL 1037 Weights 1038
- B.2 BASE 2: BINARY 1038 Weights 1038 Conversion 1038

CONTENTS xxviii

- B.3 BASE 16: HEXADECIMAL 1039 Weights 1039 Conversion 1039 A Comparison 1040
- BASE 256: IP ADDRESSES 1040 B.4 Weights 1040 Conversion 1040
- B.5 OTHER CONVERSIONS 1041 Binary and Hexadecimal 1041 Base 256 and Binary 1042

Appendix C Mathematical Review 1043

- C.1 TRIGONOMETRIC FUNCTIONS 1043 Sine Wave 1043 Cosine Wave 1045 Other Trigonometric Functions 1046 Trigonometric Identities 1046
- C.2 FOURIER ANALYSIS 1046 Fourier Series 1046 Fourier Transform 1048
- C.3 EXPONENT AND LOGARITHM 1050 Exponential Function 1050 Logarithmic Function 1051

Appendix D 8B/6T Code 1055

Appendix E *Telephone History* 1059

Before 1984 1059 Between 1984 and 1996 1059 After 1996 1059

Appendix F Contact Addresses 1061

Appendix G RFCs 1063

Appendix H UDP and TCP Ports 1065

Acronyms 1067

Glossary 1071

References 1107

Index 1111

Preface

Data communications and networking may be the fastest growing technologies in our culture today. One of the ramifications of that growth is a dramatic increase in the number of professions where an understanding of these technologies is essential for successand a proportionate increase in the number and types of students taking courses to learn about them.

Features of the Book

Several features of this text are designed to make it particularly easy for students to understand data communications and networking.

Structure

We have used the five-layer Internet model as the framework for the text not only because a thorough understanding of the model is essential to understanding most current networking theory but also because it is based on a structure of interdependencies: Each layer builds upon the layer beneath it and supports the layer above it. In the same way, each concept introduced in our text builds upon the concepts examined in the previous sections. The Internet model was chosen because it is a protocol that is fully implemented.

This text is designed for students with little or no background in telecommunications or data communications. For this reason, we use a bottom-up approach. With this approach, students learn first about data communications (lower layers) before learning about networking (upper layers).

Visual Approach

The book presents highly technical subject matter without complex formulas by using a balance of text and figures. More than 700 figures accompanying the text provide a visual and intuitive opportunity for understanding the material. Figures are particularly important in explaining networking concepts, which are based on connections and transmission. Both of these ideas are easy to grasp visually.

Highlighted Points

We emphasize important concepts in highlighted boxes for quick reference and immediate attention.

xxix

PREFACE

Examples and Applications

When appropriate, we have selected examples to reflect true-to-life situations. For example, in Chapter 6 we have shown several cases of telecommunications in current telephone networks.

Recommended Reading

Each chapter includes a list of books and sites that can be used for further reading.

Key Terms

Each chapter includes a list of key terms for the student.

Each chapter ends with a summary of the material covered in that chapter. The summary provides a brief overview of all the important points in the chapter.

Practice Set

Each chapter includes a practice set designed to reinforce and apply salient concepts. It consists of three parts: review questions, exercises, and research activities (only for appropriate chapters). Review questions are intended to test the student's first-level understanding of the material presented in the chapter. Exercises require deeper understanding of the material. Research activities are designed to create motivation for further study.

Appendixes

The appendixes are intended to provide quick reference material or a review of materials needed to understand the concepts discussed in the book.

Glossary and Acronyms

The book contains an extensive glossary and a list of acronyms.

Changes in the Fourth Edition

The Fourth Edition has major changes from the Third Edition, both in the organization and in the contents.

Organization

The following lists the changes in the organization of the book:

- 1. Chapter 6 now contains multiplexing as well as spreading.
- 2. Chapter 8 is now totally devoted to switching.
- 3. The contents of Chapter 12 are moved to Chapter 11.
- 4. Chapter 17 covers SONET technology.
- 5. Chapter 19 discusses IP addressing.
- 6. Chapter 20 is devoted to the Internet Protocol.
- 7. Chapter 21 discusses three protocols: ARP, ICMP, and IGMP.
- 8. Chapter 28 is new and devoted to network management in the Internet.
- 9. The previous Chapters 29 to 31 are now Chapters 30 to 32.

PREFACE

Contents

We have revised the contents of many chapters including the following:

- 1. The contents of Chapters 1 to 5 are revised and augmented. Examples are added to clarify the contents.
- 2. The contents of Chapter 10 are revised and augmented to include methods of error detection and correction.
- 3. Chapter 11 is revised to include a full discussion of several control link protocols.
- 4. Delivery, forwarding, and routing of datagrams are added to Chapter 22.
- 5. The new transport protocol, SCTP, is added to Chapter 23.
- 6. The contents of Chapters 30, 31, and 32 are revised and augmented to include additional discussion about security issues and the Internet.
- 7. New examples are added to clarify the understanding of concepts.

End Materials

- 1. A section is added to the end of each chapter listing additional sources for study.
- 2. The review questions are changed and updated.
- 3. The multiple-choice questions are moved to the book site to allow students to self-test their knowledge about the contents of the chapter and receive immediate feedback.
- 4. Exercises are revised and new ones are added to the appropriate chapters.
- 5. Some chapters contain research activities.

Instructional Materials

Instructional materials for both the student and the teacher are revised and augmented. The solutions to exercises contain both the explanation and answer including full colored figures or tables when needed. The Powerpoint presentations are more comprehensive and include text and figures.

Contents

The book is divided into seven parts. The first part is an overview; the last part concerns network security. The middle five parts are designed to represent the five layers of the Internet model. The following summarizes the contents of each part.

Part One: Overview

The first part gives a general overview of data communications and networking. Chapter 1 covers introductory concepts needed for the rest of the book. Chapter 2 introduces the Internet model.

Part Two: Physical Layer

The second part is a discussion of the physical layer of the Internet model. Chapters 3 to 6 discuss telecommunication aspects of the physical layer. Chapter 7 introduces the transmission media, which, although not part of the physical layer, is controlled by it. Chapter 8 is devoted to switching, which can be used in several layers. Chapter 9 shows how two public networks, telephone and cable TV, can be used for data transfer.

xxxii PREFACE

Part Three: Data Link Layer

The third part is devoted to the discussion of the data link layer of the Internet model. Chapter 10 covers error detection and correction. Chapters 11, 12 discuss issues related to data link control. Chapters 13 through 16 deal with LANs. Chapters 17 and 18 are about WANs. LANs and WANs are examples of networks operating in the first two layers of the Internet model.

Part Four: Network Layer

The fourth part is devoted to the discussion of the network layer of the Internet model. Chapter 19 covers IP addresses. Chapters 20 and 21 are devoted to the network layer protocols such as IP, ARP, ICMP, and IGMP. Chapter 22 discusses delivery, forwarding, and routing of packets in the Internet.

Part Five: Transport Layer

The fifth part is devoted to the discussion of the transport layer of the Internet model. Chapter 23 gives an overview of the transport layer and discusses the services and duties of this layer. It also introduces three transport-layer protocols: UDP, TCP, and SCTP. Chapter 24 discusses congestion control and quality of service, two issues related to the transport layer and the previous two layers.

Part Six: Application Layer

The sixth part is devoted to the discussion of the application layer of the Internet model. Chapter 25 is about DNS, the application program that is used by other application programs to map application layer addresses to network layer addresses. Chapter 26 to 29 discuss some common applications protocols in the Internet.

Part Seven: Security

The seventh part is a discussion of security. It serves as a prelude to further study in this subject. Chapter 30 briefly discusses cryptography. Chapter 31 introduces security aspects. Chapter 32 shows how different security aspects can be applied to three layers of the Internet model.

Online Learning Center

The McGraw-Hill Online Learning Center contains much additional material. Available at www.mhhe.com/forouzan. As students read through Data Communications and Networking, they can go online to take self-grading quizzes. They can also access lecture materials such as PowerPoint slides, and get additional review from animated figures from the book. Selected solutions are also available over the Web. The solutions to odd-numbered problems are provided to students, and instructors can use a password to access the complete set of solutions.

Additionally, McGraw-Hill makes it easy to create a website for your networking course with an exclusive McGraw-Hill product called PageOut. It requires no prior knowledge of HTML, no long hours, and no design skills on your part. Instead, PageOut offers a series of templates. Simply fill them with your course information and

PREFACE

xxxiii

click on one of 16 designs. The process takes under an hour and leaves you with a professionally designed website.

Although PageOut offers "instant" development, the finished website provides powerful features. An interactive course syllabus allows you to post content to coincide with your lectures, so when students visit your PageOut website, your syllabus will direct them to components of Forouzan's Online Learning Center, or specific material of your own.

How to Use the Book

This book is written for both an academic and a professional audience. The book can be used as a self-study guide for interested professionals. As a textbook, it can be used for a one-semester or one-quarter course. The following are some guidelines.

- Parts one to three are strongly recommended.
- Parts four to six can be covered if there is no following course in TCP/IP protocol.
- Part seven is recommended if there is no following course in network security.

Acknowledgments

It is obvious that the development of a book of this scope needs the support of many people.

Peer Review

The most important contribution to the development of a book such as this comes from peer reviews. We cannot express our gratitude in words to the many reviewers who spent numerous hours reading the manuscript and providing us with helpful comments and ideas. We would especially like to acknowledge the contributions of the following reviewers for the third and fourth editions of this book.

Farid Ahmed, Catholic University

Kaveh Ashenayi, University of Tulsa

Yoris Au, University of Texas, San Antonio

Essie Bakhtiar, Clayton College & State University

Anthony Barnard, University of Alabama, Brimingham

A.T. Burrell, Oklahoma State University

Scott Campbell, Miami University

Teresa Carrigan, Blackburn College

Hwa Chang, Tufts University

Edward Chlebus, Illinois Institute of Technology

Peter Cooper, Sam Houston State University

Richard Coppins, Virginia Commonwealth University

Harpal Dhillon, Southwestern Oklahoma State University

Hans-Peter Dommel, Santa Clara University

M. Barry Dumas, Baruch College, CUNY

William Figg, Dakota State University

Dale Fox, Quinnipiac University

Terrence Fries, Coastal Carolina University

Errin Fulp, Wake Forest University

PREFACE xxxiv

Sandeep Gupta, Arizona State University George Hamer, South Dakota State University James Henson, California State University, Fresno Tom Hilton, Utah State University Allen Holliday, California State University, Fullerton Seyed Hosseini, University of Wisconsin, Milwaukee Gerald Isaacs, Carroll College, Waukesha Hrishikesh Joshi, DeVry University E.S. Khosravi, Southern University Bob Kinicki, Worcester Polytechnic University Kevin Kwiat, Hamilton College Ten-Hwang Lai, Ohio State University Chung-Wei Lee, Auburn University Ka-Cheong Leung, Texas Tech University Gertrude Levine, Fairleigh Dickinson University Alvin Sek See Lim, Auburn University Charles Liu, California State University, Los Angeles Wenhang Liu, California State University, Los Angeles Mark Llewellyn, University of Central Florida Sanchita Mal-Sarkar, Cleveland State University Louis Marseille, Harford Community College Kevin McNeill, University of Arizona Arnold C. Meltzer, George Washington University Rayman Meservy, Brigham Young University Prasant Mohapatra, University of California, Davis Hung Z Ngo, SUNY, Buffalo Larry Owens, California State University, Fresno Arnold Patton, Bradley University Dolly Samson, Hawaii Pacific University Joseph Sherif, California State University, Fullerton Robert Simon, George Mason University Ronald J. Srodawa, Oakland University Daniel Tian, California State University, Monterey Bay Richard Tibbs, Radford University Christophe Veltsos, Minnesota State University, Mankato Yang Wang, University of Maryland, College Park Sherali Zeadally, Wayne State University

McGraw-Hill Staff

Special thanks go to the staff of McGraw-Hill. Alan Apt, our publisher, proved how a proficient publisher can make the impossible possible. Rebecca Olson, the developmental editor, gave us help whenever we needed it. Sheila Frank, our project manager, guided us through the production process with enormous enthusiasm. We also thank David Hash in design, Kara Kudronowicz in production, and Patti Scott, the copy editor.

