

The OSI Model

By Hwang Soo Lee

Objectives

- Describe a general model of communication
- Describe the OSI reference model
- Compare the OSI model and the TCP/IP model

A General Model of Communication

- Source, Destination, and Data Packets
 - All communications originate at a source and travel to a destination.
 - Information that travels on a network is referred to as a data, packet, or data packet.

A General Model of Communication (cont.)


Media


- Telephone wires (UTP)
- Category 5 UTP (used for 10BaseT Ethernet)
- Coaxial cables
- Optical fibers (thin glass fibers that carry light)

Protocol

- All devices on a network need to speak the same language
- Set of rules that makes communication both possible and more efficient

Media


ISO and the OSI Model


International Organization for Standardization

The Evolution of ISO Networking Standards

- Two Problems
 - Avoiding duplication of equipment resources
 - Inability to communicate efficiently
- Other Standards-Setting Bodies
 - Internet Engineering Task Force (IETF)
 - Request For Comment (RFC)
 - IEEE 802 project

The Purpose of the OSI Reference Model

- It breaks network communication into smaller, simpler parts that are easier to develop.
- It facilitates standardization of network components to allow multiple-vendor development and support.
- It allows different types of network hardware and software to communicate with each other.
- It prevents changes in one layer from affecting the other layers so that they can develop more quickly.
- It breaks network communication into smaller parts to make learning it easier to understand.

Seven Layers of the OSI Reference Model


- Layer 7: Application
- Layer 6: Presentation
- Layer 5: Session
- Layer 4: Transport
- Layer 3: Network
- Layer 2: Data Link
- Layer 1: Physical

Why a Layered Model?

- 7 Application
- 6 Presentation
- 5 Session
- 4 Transport
- 3 Network
- 2 Data Link
- Physical

- Reduces complexity
- Standardizes interfaces
- Facilitates modular engineering
- Ensures interoperable technology
- Accelerates evolution
- Simplifies teaching and learning

Layers with Functions


The Seven Layers of the OSI Reference Model

- The Application (Upper) Layers
 - Layer 7: Application
 - Layer 6: Presentation
 - Layer 5: Session
- The Data Flow (Lower) Layers
 - Layer 4: Transport
 - Layer 3: Network
 - Layer 2: Data Link
 - Layer 1: Physical

The Application (Upper) Layers

- Application
 - User interface
 - Examples Telnet, HTTP
- Presentation
 - How data is presented
 - Special processing, such as encryption
 - Examples ASCII, EMCDIC, JPEG
- Session
 - Keeping different applications' data separate
 - Examples Operating system/application access scheduling

The Data Flow (Lower) Layers

Transport

- Reliable or unreliable delivery
- Error correction before transmit
- Examples: TCP, UDP, SPX

Network

- Provide logical addressing which routers use for path determination
- Examples: IP, IPX

The Lower Layers (cont.)

Data Link

- Combines bits into bytes and bytes into frames
- Access to media using MAC address
- Error detection not correction
- Examples: 802.3/802.2, HDLC


Physical

- Moves bits between devices
- Specifies voltage, wire speed, and pin-out cables
- Examples: EIA/TIA-232, V.35

The OSI Model


- Application think of browsers
- Presentation think of common data format
- Session think of dialogs and conversations
- Transport think of flow control and reliability
- Network think of path selection, routing, and logical addressing
- Data Link think of frames and media access control
- Physical think of signals and media

Encapsulation


The lower layers use encapsulation to put the protocol data unit (PDU) from the upper layer into its data field and to add headers and trailers that the layer can use to perform its function.

Names for Data at Each Layer


De-Encapsulation

- When the data link layer receives the frame, it does the following:
 - It reads the physical address and other control information provided by the directly connected peer data link layer.
 - It strips the control information from the frame, thereby creating a datagram.
 - It passes the datagram up to the next layer, following the instructions that appeared in the control portion of the frame.


Mapping Business Needs to a Hierarchical Model

- Access Layer
 - Point where users are connected to the network
- Distribution Layer
 - Services that are not local printers or centralized file storage devices or dial-out access
- Core Layer
 - Backbone

The TCP/IP Reference Model

Application
Transport
Internet
Network Access


TCP/IP Protocol Graph


Applications

- FTP File Transfer Protocol
- HTTP Hypertext Transfer Protocol
- SMTP Simple Mail Transfer Protocol
- DNS Domain Name System
- TFTP Trivial File Transfer Protocol

OSI Model and TCP/IP Model


Use of the OSI Model in the CCNA Curriculum

The OSI Model			
7 A	pplication	FTP, TFTP, HTTP, SMTP, DNS, TELNET, SNMP	
6 Pr	esentation	Very little focus	
5	Session	very intie locus	
4	Γransport	TCP (the Internet)	
3	Network	IP (the Internet)	
2 1	Data Link	Ethernet (common LAN technology)	
1	Physical		