

Computer Communication and Networks Lecture 1

Overview

Data Communications

- Components of a data communications system
- Data flow

Networks

- Physical structure (Types of connection, Topologies)
- Categories of networks

Internet

- ISPs
- Protocols

DATA COMMUNICATIONS

The term telecommunication means communication at a distance. The word data refers to information presented in whatever form is agreed upon by the parties creating and using the data. Data communications are the exchange of data between two devices via some form of transmission medium such as a wire cable.

Further:

- Components of a data communications system
- Data Flow

Components of a data communication system

- Message: Information(data) to be communicated
- Sender
- Receiver
- Transmission medium: Physical path by which a message travels
- **Protocol**: A set of rules that govern data communication

Data flow

Data flow

Simplex

- Unidirectional
- As on a one-way street

Half-duplex

- Both transmit and receive possible, but not at the same time
- Like a one-lane road with two-directional traffic
- Walkie-talkie, CB radio

Full-duplex

- Transmit and receive simultaneously
- Like a two-way street, telephone network
- Channel capacity must be divided between two directions

NETWORKS

A network is a set of devices (often referred to as nodes) connected by communication links. A node can be a computer, printer, or any other device capable of sending and/or receiving data generated by other nodes on the network. A link can be a cable, air, optical fiber, or any medium which can transport a signal carrying information.

Further:

- Network Criteria
- Physical Structures
- Categories of Networks

Network Criteria

Performance

- Depends on Network Elements
- Measured in terms of Delay and Throughput

Reliability

- Failure rate of network components
- Measured in terms of availability/robustness

Security

- Data protection against corruption/loss of data due to:
 - Errors
 - Malicious users

Physical Structures

- Type of Connection
 - Point to Point single transmitter and receiver
 - Multipoint multiple recipients of single transmission
- Physical Topology
 - Connection of devices: Mesh, Star, Bus, Ring
 - **Type of transmission** unicast, multicast, broadcast

Types of connections: point-to-point and multipoint

a. Point-to-point

b. Multipoint

Types of connections: point-to-point and multipoint

Point-to-point

- Dedicated link between two devices
- The entire capacity of the channel is reserved
- Examples: Microwave link, TV remote control

Multipoint

- More than two devices share a single link
- Capacity of the channel is either
 - Spatially shared: Devices can use the link simultaneously
 - **Timeshared:** Users take turns

Categories of topology

Mesh topology

- Dedicated point-to-point link to every other nodes
- A mesh network with *n* nodes has n(n-1)/2 links. A node has n-1 I/O ports
- Advantages: No traffic problems, robust, security, easy fault identification & isolation
- Disadvantages: Difficult installation/reconfiguration, space, cost

Star topology

- Dedicated point-to-point link only to a central controller, called a hub
- Hub acts as an exchange: No direct traffic between devices
- Advantages: Less expensive, robust
- **Disadvantages**: Dependency of the whole on one single point, the hub

Bus topology

- One long cable that links all nodes
- tap, drop line, cable end
- limit on the number of devices, distance between nodes
- Advantages: Easy installation, cheap
- Disadvantages: Difficult reconfiguration, no fault isolation, a fault or break in the bus stops all transmission

Ring topology

- Dedicated point-to-point link only with the two nodes on each sides
- One direction, repeater
- Advantages: Easy reconfiguration, fault isolation
- Disadvantages: Unidirectional traffic, a break in the ring can disable the entire network

Hybrid topology: a star backbone with three bus networks

- **Example**: Main star topology with each branch connecting several stations in a bus topology
- To share the advantages from various topologies

Categories of Networks

- Local Area Networks (LANs)
 - Short distances
 - Designed to provide local interconnectivity
- Wide Area Networks (WANs)
 - Long distances
 - Provide connectivity over large areas
- Metropolitan Area Networks (MANs)
 - Provide connectivity over areas such as a city, a campus

Local Area Networks

- Usually privately owned
- A network for a single office, building, or campus \leq a few Km
- Common LAN topologies: bus, ring, star
- Example: An isolated LAN connecting 12 computers to a hub in a closet

Metropolitan Area Networks

- Designed to extend to an entire city
- Cable TV network, a company's connected LANs
- Owned by a private or a public company

Wide Area Networks

- Long distance transmission, e.g., a country, a continent, the world
- Enterprise network: A WAN that is owned and used by one company

Internetwork

- Internetwork (internet): two or more networks are connected by internetworking devices
- Internetworking devices: router, gateway, etc.
- **The Internet**: a specific worldwide network

Internetwork example

A heterogeneous network : four WANs and two LANs

THE INTERNET

The Internet has revolutionized many aspects of our daily lives. It has affected the way we do business as well as the way we spend our leisure time. The Internet is a communication system that has brought a wealth of information to our fingertips and organized it for our use.

1967: ARPANET proposed by DoD's ARPA(Advanced Research

Project Agency)

1969: ARPANET in a reality: UCLA, UCSB, SRI, Uni. of Utah

1973: Vint Cerf and Bob Kahn propose TCP

and

Further:

- Organization of Internet
- Internet Service Providers (ISPs)

Hierarchical organization of the Internet

- ISP (Internet service providers)
- NISP (national ISP)
- NAP (network access point)

a. Structure of a national ISP

b. Interconnection of national ISPs

PROTOCOLS

A protocol is synonymous with rule. It consists of a set of rules that govern data communications. It determines what is communicated, how it is communicated and when it is communicated. The key elements of a protocol are syntax, semantics and timing.

Further:

Elements of a protocol

Elements of a Protocol

Syntax

- Structure or format of the data
- Indicates how to read the bits

Semantics

- Interprets the meaning of the bits
- Knows which fields define what action

Timing

- When data should be sent and what
- Speed at which data should be sent or speed at which it is being received

References

Chapter 1,

"Data Communications and Networking" by Behrouz A. Forouzan, Fifth Edition

Recap

- Data Communications
 - Components of a data communications system
 - Data flow
- Networks
 - Physical structure (Types of connection, Topologies)
 - Categories of networks
- Internet
 - ISPs
- Protocols

Questions and Discussion