

MAC Address - 6-byte sequence assigned to NIC by the manufacturer ('name given at birth' that never changes)

IMPORTANT:
MAC addr. of
neighboring
stations (may)
have nothing in
common !!!

LAN 1

MAC addresses are convenient for station addressing (packet/frame delivery) in small LAN environments.

What if we try to use MAC Address to address stations (deliver packets) in a <u>WAN</u>!?

OSI Model: Network Layer

3. Network Layer

While the data link layer oversees the <u>delivery of packets</u> between two devices on the same network, the network layer is responsible for the <u>source-to-destination delivery</u> of <u>packet</u> across multiple networks / links.

OSI Model: Network Layer

- logical addressing: The physical addressing implemented by the data link layer handles the addressing / delivery problem locally – over a single wire.
 If a packet passes the network boundary another addressing system is needed to help distinguish between the source and destination network.
- routing: The N.L. provides the mechanism for routing/switching packets to their final destination, along the optimal path across a large internetwork.
- fragmentation and reassembly: The N.L. sends messages down to the D.L.L. for transmission. Some D.L.L. technologies have limits on the length of messages that can be sent. If the packet that the N.L. wants to send is too large, the N.L. must split the packet up, send each piece to the D.L.L, and then have pieces reassembled once they arrive at the N.L. on the destination machine.

Routing individual packets well (end-to-end) is useful. But what if:

- 1) Packets come out of order?
- 2) Packets get lost?
- 3) Multiple 'programs' (applications) run at the same time on the same sending/receiving machine?

4. Transport Layer

The transport layer is responsible for <u>process-to-process delivery</u> of <u>entire message</u>. While the network layer gets each packet to the correct computer, the transport layer gets the entire message to the correct process on that computer.

- port addressing: Computers often run several processes at the same time.
 For this reason, process-to-process delivery means delivery not only from one
 computer to the other but also from a specific process on one computer to a
 specific process on the other. The transport layer header therefore must include
 a type of address called a port address.
- segmentation and reassembly: A message is divided into segments, each segment containing a sequence number. These numbers enable the transport layer to reassemble the message correctly upon arrival at the destination, and to identify and replace packets that were lost in the transmission.
- flow & error control: Flow & error control at this layer are performed end-to-end rather than across a single link.

Application Layer (i.e. OSI Session + Presentation + Application Layer)

The application layer is responsible for providing the actual good-quality service to the user.

- synchronization: If a system is sending a large file, insert checkpoints every 100 pages to ensure that each 100-page unit is received and <u>acknowledged</u> independently. Thus, if a crash happens during the transmission of page 523, the only pages that need to be resend are pages 501 to 523.
- encryption: To carry sensitive information, a system must be able to ensure privacy. Encryption transforms the original information to another form, while decryption reverses the received message back to its original form.
- compression: Data compression reduces the number of bits contained in the information – it is particularly important in the transmission of multimedia.

OSI Model: Summary

Summary of Layers

Why 7 Layers?

- physical and application layer = bottom and top
- data link layer bundles all link-dependent details
- network layer responsible for hop-to-hop routing
- transport layer responsible for end-to-end flow control
- session and presentation layer provide some useful features; these can be easily provided in application layer

OSI Model: Summary

OSI Model: Summary

Why did OSI Model Fail in Practice?

(1) Bad Timing

- although essential elements of OSI model were in place quickly, final standard (model + protocols) was not published until 1984
- by the time it took to develop OSI protocol standards, TCP/IP network architecture emerged as an alternative for open system interconnection
- free distribution of TCP/IP as part of Berkeley UNIX system ensured widespread use and development of numerous applications at various academic institutions

(2) Complexity and Inefficiency

- 7-layer OSI model was specified before there was much experience in designing large-scale OSI networks – several design choices were made in absence of concrete evidence of their effectiveness
- some functions, e.g. error control, appear in several layers (data link, transport, application) ⇒ overall efficiency reduced

Internet Model

Internet Model and Hourglass Protocol Stack

The operation of one single protocol at the network layer (IP protocol) over various networks provides independence from the underlying network technologies.

IP over anything, anything over IP!

Internet Model (cont.)

Addresses in TCP/IP Model

- <u>locally unique</u> <u>logical address</u> used to differentiate between applications sharing the same IP address
- globally unique logical address used to locate corresponding node in the entire Internet
- hierarchical addresses that can be easily aggregated in routing tables ⇒ fast routing!
- globally unique NIC address used to located corresponding node on a LAN
- each NIC on a subnetwork may have different manufactures ⇒
 we cannot aggregate physical addresses in routing tables ⇒

large networks cannot use these addresses to identify hosts!

```
FastSecureApplication

fileName


Send

Read
```

```
public void main(String[] args) {
 ...
 FastSecureApplication.send(file);
 ...
}
```


```
class FastSecureApplication {
 Object compress(Object file);
 Object encrypt(Object file);
static void send(Object file);
 static Object deCompress();
 static Object deCrypt(Object file);
 static Object receive();
static void send(Object file) {
 Object compressedFile = compress(file);
 Object encryptedFile = encrypt(compressedFile);
 TransportLayer.send(encryptedFile);
```

```
FastSecureApplication InternetExplorer 17
FastSecureApplication
 InternetExplorer
 TransportLayer
 TransportLayer
 INTERNET
  class TransportLayer {
 int pickPortNumber();
 Packets[] reassemble(Object file);
 Packets[] addHeaders(Packets[] filePackets, int portNmb);
 static void send(Object applicationLayerFile);
 static Object assemble();
 static Packets[] removeHeaders(Object file);
static void send(Object applicationLayerFile) {
 int portNmb = pickPortNumber();
 Packets[] filePackets = reassemble(applicationLayerfile);
 Packets[] packetsWithHeader = addHeaders(filePackets, portNmb);
 for (int i=1; i< packetsWithHeader.length; i++) {
 NetworkLayer.send(packetsWithHeader[i]);
```


Example

Assume we want to exchange an image between computers A and P. The image, after being compressed, occupies 1000 bytes. The maximum packet size is 500 bytes.

TCP/IP Protocol: How the Layers Work Together

Example [web-page retrieval – assumption: TCP connection established!]

Bonus Question [layering – encapsulation]

Assume two computers, situated on two distant LANs - with <u>different</u> data-link technologies, communicate with each other over the Internet.

Does each of these computers have to be aware of the data-link technology / protocol run in the LAN of the other computer?

(Source: Kurose & Ross)

IP Utilities

- IPCONFIG <u>Microsoft Windows OS tool</u> used to display TCP/IP information about the host <u>UNIX/Linux equivalents</u>: ifconfig, ip addr
 - in simplest form returns IP address, subnet mask, default gateway

```
Command Prompt
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\valjic>ipconfig /all
Windows IP Configuration
 Node Type . . . . . . . . . . . . . Mixed IP Routing Enabled . . . . . . . . . No
 WINS Proxy Enabled.......
DNS Suffix Search List.....
 : cs.yorku.ca
 yorku.ca
Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix .: cs.yorku.ca
 Description . . . . . . . . . : Intel(R) PRO/1000 MT Network Connect
 Physical Address. . . . . . . . : 00-0D-56-1F-4F-2E
 Dhop Enabled. . . . . . . . . . . . Yes Autoconfiguration Enabled . . . . Yes
 130.63.86.182
 Subnet Mask . . . . . . . . . . : 255.255.255.0
 DHCP Server . . . . . . . . . : 130.63.86.33
 DNS Servers . . . . . . . . . : 130.63.86.28
 Primary WINS Server . . . . . . : 130.63.92.28
 Lease Obtained. . . . . . . : Wednesday, August 30, 2006 10:32:26
Lease Expires . . . . . . : Wednesday, August 30, 2006 10:32:26
C:\Documents and Settings\valjic>
```

- PING standard troubleshooting tool (<u>available on most OS</u>) used to determine
 - 1) whether a remote computer is currently "alive"
 - 2) round trip delay max, min, average
 - Windows ping sends 4 32-bit packets to destination and reports
 - a) how many packets reached another computer
 - b) roundtrip delay for each
 - ping makes use of ICMP messages
 - if host names used instead of IP addresses, ping relies on DNS service to obtain respective IP address

```
C:\Documents and Settings\valjic\ping www.cbc.ca

Pinging a1849.gc.akamai.net [209.123.81.16] with 32 bytes of data:


Reply from 209.123.81.16: bytes=32 time=1ms TTL=58
Reply from 209.123.81.16: bytes=32 time=5ms TTL=58
Reply from 209.123.81.16: bytes=32 time=1ms TTL=58
Reply from 209.123.81.16: bytes=32 time=1ms TTL=58
Reply from 209.123.81.16: bytes=32 time=1ms TTL=58

Ping statistics for 209.123.81.16:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli—seconds:
Minimum = 1ms, Maximum = 5ms, Average = 2ms

C:\Documents and Settings\valjic>
```

- Traceroute utility (tool) that traces packet from host_1 to host_2, showing number of hops between hosts and how long each hop takes
 - works by sending UDP packets with low TTL fields TTL specifies how many hops packet is allowed to pass before being discarded
 - (1) sender first sends a UDP datagram with TTL=1 as well as an invalid port number to destination host
 - (2) 1st router to see datagram sets TTL=0, discards datagram, and sends an ICMP Time Exceeded message to sender this info enables sender to identify 1st machine in route and associated roundtrip delay
 - (3) traceroute continues to identify remaining machines by sending datagrams with successively larger TTLs
 - traceroute repeats above experiment 3 times ⇒ source actually sends 3*N packets to destination (N=number of hops)

- **Traceroute Origin** traceroute is a UNIX utility, but nearly all platforms have something similar
 - Windows includes a traceroute utility called tracert you can run tracert from MS-Dos Window, by entering tracert followed by domain name, e.g.

tracert www.cs.yourku.ca

- tracert implementation is different from traceroute !!!
- **Traceroute Use** traceroute is generally used:
 - (1) as network debugging tool by pinpointing network connectivity problems
 - (2) for identifying IP addresses

Example [traceroute]

If you are visiting a Web site and pages are appearing slowly, you can use traceroute to figure out where the longest delay(s) are occurring.

Example [traceroute www.bbc.co.uk]


```
🚰 indigo.cs.yorku.ca - PuTTY
indigo 302 % traceroute www.cbc.ca
traceroute: Warning: www.cbc.ca has multiple addresses; using 206.167.78.33
traceroute to a1849.qc.akamai.net (206.167.78.33), 30 hops max, 38 byte packets
1 gateway-92 (130.63.92.1) 0.308 ms 0.283 ms 0.365 ms
2 coreO1.gw.yorku.ca (130.63.31.14) 0.737 ms 0.661 ms 0.631 ms
3 border01.swx.yorku.ca (130.63.27.18) 1.861 ms 1.264 ms 0.883 ms
4 york-hub-yorku-if.qtanet.ca (205.211.95.129) 0.720 ms 0.732 ms 0.431 ms
5 ORION-GTANET-RNE.DIST2-TORO.IP.orion.on.ca (66.97.23.125) 0.682 ms 0.816 ms 0.550 ms
6 DIST1-TORO-GE2-4.IP.orion.on.ca (66.97.16.105) 1.433 ms 1.011 ms 1.013 ms
7 66.97.16.154 (66.97.16.154) 1.060 ms 1.089 ms 1.092 ms
8 66.97.17.93 (66.97.17.93) 7.480 ms 7.366 ms 7.812 ms
9 66.97.23.254 (66.97.23.254) 7.834 ms 7.674 ms 7.722 ms
10 orion-intrarisg.dgtnu-ug.risg.net (132.202.41.53) 7.790 ms 7.584 ms 7.588 ms
11 v2257-colo625.risq.net (132.202.45.14) 10.415 ms 10.443 ms 10.687 ms
12 206.167.78.33 (206.167.78.33) 367.520 ms 365.804 ms 358.620 ms
indigo 303 %
```

VisualRoute for Internet Performance: http://visualroute.visualware.com/

http://www.visualware.com/resources/tutorials/tracert.html

VisualRoute for Internet Performance: http://visualroute.visualware.com/

http://www.visualware.com/resources/tutorials/tracert.html

CCNA Questions

Q.1 Which layer provides logical addressing that routers will use for path determination?

Q.2 Which layer is responsible for converting data packets into electrical signal?

Q.3 Which layer combines bits into bytes and bytes into frames, uses MAC addressing, and provides error detection?

Q.4 Which layer is used for reliable communication between end nodes over a WAN and controlling the flow of information?

CCNA Questions (cont.)

- Q.5 Which fields are contained within an IEEE Ethernet frame header?
 - (a) Source and destination MAC address.
 - (b) Source and destination network (IP) address.
 - (c) Source and destination MAC address and source and destination network (IP) address.

- Q.6 When data is encapsulated, which is the correct order?
 - (a) Data, frame, packet, segment, bit.
 - (b) Segment, data, packet, frame, bit.
 - (c) Data, segment, packet, frame, bit.
 - (d) Data, segment, frame, packet, bit.