

Lecture 2: Basic concepts of computer communication models


- Introduction of the course
- History of the Internet
- Concept of Computer Networks
- Some fundamental concepts: switching, connection oriented, connection less.


- Layer architecture
- OSI & TCP/IP reference model
- Addressing
- Domain name and conversion/resolution of domain name

Layer architecture


Example of different functionalities in human communication


Layered


Player Speaker Amplifier

Not layered


Cassette

All functions are included in one cassette.
Replace all when changing


Example of layering (2)


ticket (purchase)	ticketing service	ticket (complain)	
baggage (check)	baggage service	baggage (claim)	
gates (load)	gate service	gates (unload)	
runway takeoff	runway service	runway landing	
airplane routing	routing service	airplane routing	

layers: each layer implements a service

- via its own internal-layer actions
- relying on services provided by layer below


Why layering?


- Dealing with complex systems: Divide and conquer
- Explicit structure allows identification, relationship of complex system's pieces
- Modularization eases maintenance, updating of system
 - change of implementation of layer's service transparent to rest of system
 - e.g., change in DVD player does not impact sound speakers.

Data Encapsulation


Data encapsulation is similar to a packaging process for a gift.


Data transmission in layering systems


- Sender: add the header containing information for processing data at that layer and forward to the below layer (Đóng gói dữ liệu – Encapsulation)
- Receiver: process data by reading the right header, remove the header and forward to the upper layer


Protocol stack

- Functions are splitted to layers
- Each layer has multiple ways to implement its functions → multiple protocols
- → Protocol stack: stack protocols based on layering systems
- → Protocols at each layer include:
 - Call a service of the below layer
 - Provide service(s) for the upper layer

Protocols of layer N

Protocols of layer N-1


.

Protocols of layer 2

Protocols of layer 1

Data transmission in layering systems


- Layers (same level) on each side use the same protocol to exchange logical information
 - Two way to communicate logical information at the same logical level: connectionless or connected-oriented

Connection oriented transmission vs. connectionless


- Connection oriented transmission:
 - Data are transmitted over a connection already established
 - 3 working phases: Establishing a connection, data transmission, teardown the connection.
 - Reliable
- Connectionless transmision
 - No connection establishing phase
 - Only data transmission phase
 - Not reliable "Best effort"


Reference models

OSI TCP/IP


OSI - Open System Interconnection: 7 layers


The main functionality of each layers


- Physical layer: Transfering bits "over medium"
- Datalink layer: Transfering data between direct connected elements in the networks.
- Network layer: Routing, forwarding data from the source to the distant destination
- Transport: Transmitting data between applications
- Session: synchronization, check-point, recovery of transmission process
- Presentation: data encoding, compression, data conversion...
- Application: Supporting communications between distant parts of an application.

application
presentation
session
transport
network
data link
physical

Models OSI and TCP/IP


In the TCP/IP model of the Internet, the functionalities of 3 first layers are combined in a single layer.

Application layer	}	Application нттр, гтр , sмтр	
Presentation layer			
Session layer			
Transport layer		TCP	UDP
Network layer		IP	
Datalink layer		Network Interface	
Physical layer		Physical	


ISO/OSI reference model

Two layers not found in Internet protocol stack!


- presentation: allow applications to interpret meaning of data, e.g., encryption, compression, machine-specific conventions
- session: synchronization, checkpointing, recovery of data exchange
- Internet stack "missing" these layers!
 - these services, if needed, must be implemented in application
 - needed?

application
presentation
session
transport
network
link
physical

The seven layer OSI/ISO reference model

Implementing the layering system


- End-systems: PC, server, smartphone...
- Intermediate node: Hub, Switch, Router

Implementing the layering system


End systems (server, PC, smartphone...)


/	Applications provide services for users
√	Control data transmission between applications
✓	Routing, forwarding data
✓	Control data transmission on physical connections
/	Convert data to physical signal and transfer


Triển khai kiến trúc phân tầng


Intermediate router


Triển khai kiến trúc phân tầng


Intermediate switch


Protocol stack of TCP/IP


- "Hourglass": only use IP Internet Protocol at the network layer:
 - Allow a network use a new technology and connect to an existing one
 - Separate developing applications from technologies of lower layers
 - →IP-based application: VoIP...
 - Support parallel modifications/ upgrading on both upper and lower layers
- However, it is extremely hard to upgrade to a new IP version (converting IPv4 to IPv6)

Install TCP/IP on networks

- End systems
- Different on different applications

Same as every nodes


- Same as every nodes
- Different at different physical connections

email WWW phone ... SMTP HTTP RTP ... TCP UDP ... IP ethernet PPP ... CSMA async sonet ... copper fiber radio ...

Layering model of the Internet


Example of data transmission from a source to a destination through intermediate nodes (router)


The protocols TCP/IP and encapsulation process


- At sender
 - Each layer add control information to the header of packet and transfer to the lower layer.
- At receiver
 - Each layer process packet according to the information of the header, then remove the corresponding header and deliver the remaining data to the upper layer.


Dữ liệu - payload


TCP header Dữ liệu - payload


IP header TCP header Dữ liệu - payload


IP header TCP header Dữ liệu - payload


Protocol stack and encapsulation


Protocol stack and encapsulation


Protocol stack and encapsulation


Dữ liệu - payload

Summary: Advantage of layering architecture

- Layering architecture allows to divide the functionalities of networks into small components
- Layers are independent:
 - An upper layer makes use of the functionality of its right bellow layer but does not care about further layer.
- Extensibility/Scalability
- Flexible
 - It is possible to upgrade the communication system by upgrading the technology of some layers: Ex:
 - ADSL→FTTH
 - IPv4→IPv6
- Without layering:
 - Any change in the system requires changing the whole systems.

Identification in the Internet

MAC Address
IP Address
Port number


- Identification allows identify a person or an object
 - Name
 - Nguyen Thuc Hai
 - Address
 - 1 Dai Co Viet, Hai Ba Trung, Ha Noi
 - Telephone number
 - 8680896
 - Email
 - hai--xxx@it.hut.edu.vn

Identification


- Identification usually has hierarchical structure
 - Allow to manage efficiently a large addressing space
 - Scalability
- Example of hierarchy
 - Address
 - 1 Dai Co Viet street, Hai Ba Trung district, Ha Noi
 - Telephone number
 - +84-(4) 868-08-96


Hanoi

Identification in the Internet and the relationship between layers


- Physical address/ MAC address
 - Using in Datalink layer
 - Fixed on NIC (Network Interface Card)
 - Used for identifying machine in broadcast network segment.

HEX 00:11:24:79:8e:82

00000000 00010001 00100100 01111001 10001110 10000010

OUI

Assigned by manufacture


OUI (Organizationally Unique Identifier): Each Manufacture have an some OUI unique


IP address

- Used in IP-Internet Protocol (network layer)
- Value depends on the networks. Each network interface card should be assigned an IP address.
- Used for identifying a machine in an IP network, example:
 - 133.113.215.10 (ipv4)
 - 2001:200:0:8803::53 (ipv6)


- Port number
 - On each machine, there may be several applications running.
 - Applications of the same machine are distinguished by port number.
 - An application instance in the internet is identified by the IP address of the host and port number on which it runs
 - Similar to the address of a room in a building
 - Building address: B1 Building, 1 Dai Co Viet, Ha Noi => similar to IP address
 - Room number 325 => Similar to port number
- E.g. HTTP runs on port 80, FTP runs on ports 20, 21 ...

Mapping to address

Domain name
Domain name resolution
nslookup
arp


- Domain Name
 (FQDN: Fully Qualified Domain Name)
 - Domain name is the name of a computer or a network using alphabet and numbers
 - www.keio.ac.jp
 - www.hedspi.hut.edu.vn
 - .hut.edu.vn


Domain name and IP address


- For sending data to a host/machine, the host must be identified
 - By an IP address
 - By a domain name (easy to be memorized by human)
- name
 - Variable length
 - easy to be memorized by human
 - Nothing to do with the location of the host
- IP address
 - Fixed length (32 bits or 128 bits)
 - Computer process address more easily
 - Used for routing purpose

203.162.7.194

www.hedspi.hut.edu.vn


www.hust.edu.vn


202.47.142.40

Conversion/resolution of address

User


- Computer prefers numbers
- Human prefers names


Need address conversion


Webserver of www.hust.edu.vn 202.47.142.40

I want to see the webpage www.hust.edu.vn

Need to access to 202.47.142.40


Domain name server

If user knows the IP address of the webserver, he can access 52 via IP address from Browser


- Concept
 - Mechanism finding address IP from a domain name and vice versa.
 - There is no mathematical formula for this conversion.
- Domain name server (DNS)
 - Store the mapping of IP address and Domain name of the same host in a database
 - Answer requests of resolution of IP or domain name from users.
 - Widely used in the Internet

Example


Nslookup tool on Windows, Linux


- nslookup www.hedspi.hut.edu.vn
- Conversion "name⇔ IP address"

C:\Documents and Settings\hongson>nslookup www.hedspi.hut.edu.vn

Server:

Address: 192.168.1.1

Non-authoritative answer:

Name: www.hedspi.hut.edu.vn


Address: 202.47.142.140

C:\Documents and Settings\hongson>

ARP Conversion of Mac address and IP address


- Address Resolution Protocol
- MAC and IP are both used for identifying a NIC.
- ARP allows to find MAC address from IP address


Example: ARP table (on Windows)


- Layer architecture
 - Why layering
 - Model TCP/IP vs. Model OSI
 - Encapsulation, PDU. SAP
- Addressing on Internet
 - Adress IP, MAC, domain name, port
 - Address conversion

Quizz

