The OSI Model and the TCP/IP Protocol Suite


OSI Reference Model

- OSI: Open System Interconnection by ISO
- Basic Reference Model: ISO-7498
- Purpose of OSI Model
 - ~ is to open communication between different systems without requiring changes to the logic of the underlying hardware and software.


The OSI Model

- OSI Model
 - is layered framework for the design of network systems that allows for communication across all types of computer systems
- Layered Architecture
 - ~ shows the layers involved when a message is sent from device A to device B

The OSI Model


OSI Layers


- Peer-to-peer process
 - ~ process on each machine that communicates at a given layer
- Interfaces between Layers
 - ~ defines what information and services a layer must provide for the layer above it

- Organization of the Layers
 - Layer 1, 2, 3(network support layers)
 - ~ deal with the physical aspects of moving data from one device to another
 - Layer 5, 6, 7 (user support layers)
 - allow interoperability among unrelated software systems
 - Layer 4(transport layer)
 - ~ links the two subgroups and ensures that what the lower layers have transmitted is in a form that the upper layers can use

Headers are added to the data at L7 data L7 data layers L7 data H6 L7 data H6 6, 5, 4, 3, and 2. Trailers are usually L6 data H5 L6 data H5 added only at L5 data H4 L5 data H4 layer 2. L4 data L4 data Н3 Н3 L3 data L3 data H2 H2 010101010101101010000010000010101010101101010000010000Transmission medium

Layers in the OSI Model

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


Physical Layer

 coordinates the functions required to transmit a bit stream over a physical medium.

(deal with the mechanical and electrical specification of the primary connections: cable, connector)

Physical Layer (cont'd)

Physical Layer


Physical Layer (cont'd)


- Representation of bits: Encoding;
- Data rate: Synchronization of bits
- Line configuration : point-to-point, multipoint
- Topology: mesh, star, ring, bus
- Data transmission mode : simplex, half-duplex, full- duplex

Data Link Layer


- is responsible for delivering data units (group of bits) from one station to the next without errors.
- It accepts a data unit from the third layer and adds meaningful bits to the beginning (header) and end (trailer) that contain addresses and other control information:

Data Link Layer

Data Link Layer


Node-to-Node Delivery


Data Link Layer (cont'd)

- Specific responsibilities
 - Framing: dividing into Frames
 - Addressing
 - Flow control : for avoiding overwhelming the receiver
 - Error Control : retransmission
 - Access control: for avoiding collision

Network Layer


- is responsible for the source-to-destination delivery of a packet across multiple network links
- provides two related services.
 - Switching
 - Routing


Switching

~ refers to temporary connections between physical links, resulting in longer links for network transmission.(ex: telephone conversation)

routing

~ means selecting the best path for sending a packet from one point to another when more than one path is available


- Specific responsibilities
 - Source-to-destination delivery(packet)
 - Logical addressing
 - Routing

Transport Layer

 is responsible for source-to-destination (end-to-end) delivery of the entire message.

cf: the network layer oversees end-to-end delivery of individual packet.

Transport Layer (cont'd)


- Specific responsibility
 - Reliable End-to-end message delivery
 - Service-point(port) addressing
 - delivery of a message to the appropriate application on a computer running multiple applications
 - Segmentation and reassembly
 - Connection control
 - Flow Control
 - Error Control

Flow Control

 Flow control is a technique for assuring that a transmitting entity does not overwhelm the receiving entity with data. The receiving entity typically allocates a data buffer of some maximum length for a transfer. Because the receiver may do some processing on the data before passing it on to the application (if itself is not the last receiver), it may be over run by data if flow control is not employed.

Transport Layer (cont'd)


Reliable End-to-end delivery of a message


Transport layer End-to-end reliable delivery


Transport Layer (cont'd)

Transport Layer


Session Layer

• is the network dialog controller


Session Layer (cont'd)

- Specific responsibility
 - Session management
 - Synchronization
 - Dialog control: Deciding who sends, and when

Presentation Layer

- ensures interoperability among communicating devices.
- The layer is concerned with transformation of transferred information. The controls include
- message compression and expansion, encryption and de-encryption of data when necessary for transmission efficiency.
- peripheral device coding and formatting.

Presentation Layer (cont'd)


Presentation Layer (cont'd)


- Specific responsibility
 - Translation
 - Encryption
 - Compression

Application Layer

- enables the user, whether human or software, to access the network.
- provides user interfaces and support for services.
 - Email, remote file access and transfer, shared database management
- The layer is concerned with the application and system activity. The content of the application layer is up to the individual user.

Application Layer (cont'd)

Application Layer


Application Layer (cont'd)

- Specific services
 - Network virtual terminal
 - File access, transfer, and management
 - Mail services
 - Directory services

TCP/IP Protocol Suite

This protocol
Is made up of
Five layers:
 physical,
 data link,
 network,
 transport, and
 application


Internetworking Protocol (IP)


- Transmission mechanism by the TCP/IP
- An unreliable and connectionless datagram protocol – best-effort delivery service; IP provides no error checking or tracking

UDP and TCP

- User Datagram Protocol (UDP)
 - A process-to-process protocol that add only port addresses, checksum error control, length information
- Transmission Control Protocol (TCP)
 - Reliable stream (connection-oriented) transport protocol
 - Dividing a stream of data into smaller units called segments


Addressing

Addresses in TCP/IP


Addressing (cont'd)

Relationship of layers and addresses in TCP/IP


Physical address (example 1)


Physical address (example 2)

Most local area networks use a 48-bit (6 bytes)
 physical address written as 12 hexadecimal digits,
 with every 2 bytes separated by a hyphen as shown
 below:

07-01-02-01-2C-4B
 A 6-byte (12 hexadecimal digits) physical address

IP Addresses (example 3)


IP Addresses (example 4)

As we will see later, an Internet address (in IPv4) is 32 bits in length, normally written as four decimal numbers, with each number representing 1 byte.
 The numbers are separated by a dot. Below is an example of such an address

• 132.24.75.9

Port Addresses (example 5)


Port Addresses (example 6)

- A port address is a 16-bit address represented by one decimal number as shown below.
- 753 : A 16-bit port address

2.5 TCP/IP Versions

- Version 4 (IPv4)
 - 32 bits address length
- Version 6 (IPv6 or IPng)
 - 128 bits address length