Chapter 1 Communication Networks and Services

What is a communication network?

- A communication network is a set of equipment (hardware & software) and facilities that provide the basic communication service
- A communication service enables the exchange of information between users at different locations.
- Communication services & applications are everywhere.

Network Architecture Evolution

- Telegraph Networks
 - Message switching & digital transmission
- Telephone Networks
 - Circuit Switching
 - Analog transmission → digital transmission
 - Mobile communications
- Internet
 - Packet switching & computer applications
- Next-Generation Internet
 - Multiservice packet switching network

Circuit Switching

- · Three phases
 - Establish
 - Transfer
 - Disconnect
- Dedicated communication path between two stations

Packet Switching

- Data transmitted in packets
 - Longer messages split into small packets
 - Each packet contains a portion of user data plus some control info (e.g. addressing info)
- Packets are received, stored and past on to the next node
 - Store and forward
- Different paths can be used to get packets to their destination.

Circuit vs Packet Switching

- Circuit Switching
 - Network is used for the entire duration of the call. Inefficient.
 - Routing is done at call setup. Relatively easy
 - Suited for voice traffic
- Packet Switching
 - Network is used on demand. Efficient.
 - Routing is difficult.
 - Suited for data traffic

Chapter 2 Applications and Layered Architectures

Layers, Services & Protocols

- The overall communications process between two or more machines connected across one or more networks is very complex
- **Layering** partitions related communications functions into groups that are manageable
- Each layer provides a service to the layer above
- Each layer operates according to a protocol

Protocols

- A protocol is a set of rules that governs how two or more communicating entities in a layer are to interact
- Messages that can be sent and received
- Actions that are to be taken when a certain event occurs, e.g. sending or receiving messages, expiry of timers
- The purpose of a protocol is to provide a service to the layer above

Layers

- A set of related communication functions that can be managed and grouped together
- Application Layer: communications functions that are used by application programs
 - HTTP, DNS, SMTP (email)
- Transport Layer: end-to-end communications between two processes in two machines
 - TCP, User Datagram Protocol (UDP)
- Network Layer: node-to-node communications between two machines
 - Internet Protocol (IP)

Why Layering?

- Layering simplifies design, implementation, and testing by partitioning overall communications process into parts
- Protocol in each layer can be designed separately from those in other layers
- Layering provides flexibility for modifying and evolving protocols and services without having to change layers below
- Monolithic non-layered architectures are costly, inflexible, and soon obsolete

Example: HTTP

- HTTP is an application layer protocol
- Retrieves documents on behalf of a browser application program
- HTTP specifies fields in request messages and response messages
 - Request types; Response codes
 - Content type, options, cookies, ...
- HTTP specifies actions to be taken upon receipt of certain messages

- HTTP assumes messages can be exchanged directly between HTTP client and HTTP server
- In fact, HTTP client and server are processes running in two different machines across the Internet
- HTTP uses the reliable stream transfer service provided by TCP

Example: TCP

- TCP is a transport layer protocol
- Provides reliable byte stream service between two processes in two computers across the Internet
- TCP is connection-oriented: the sender and receiver must first establish an association and set initial sequence numbers before data is transferred
- Connection ID is specified uniquely by (send port #, send IP address, receive port #, receiver IP address)

Example: DNS Protocol

- DNS protocol is an application layer protocol
- DNS is a distributed database that resides in multiple machines in the Internet
- DNS protocol allows queries of different types
 - Name-to-address or Address-to-name
 - Mail exchange
- DNS usually involves short messages and so uses service provided by UDP
- Well-known port 53

Example: UDP

- UDP is a transport layer protocol
- Provides best-effort datagram service between two processes in two computers across the Internet
- Port numbers distinguish various processes in the same machine
- UDP is connectionless
- · Datagram is sent immediately
- Quick, simple, but not reliable

Layers, Services & Protocols

- Layers: related communications functions
 - Application Layer: HTTP, DNS
 - Transport Layer: TCP, UDP
 - Network Layer: IP
- Services: a protocol provides a communications service to the layer above
 - TCP provides connection-oriented reliable byte transfer service
 - UDP provides best-effort datagram service
- Each layer builds on services of lower layers
 - HTTP builds on top of TCP
 - DNS builds on top of UDP
 - TCP and UDP build on top of IP

OSI Reference Model

- By the 1970s every computer vendor had developed its own proprietary layered network architecture
- Problem: computers from different vendors could not be networked together
- Open Systems Interconnection (OSI) was an international effort by the International Organization for Standardization (ISO) to enable multivendor computer interconnection

OSI Reference Model

- Describes a seven-layer abstract reference model for a network architecture
- Purpose of the reference model was to provide a framework for the development of protocols
- OSI also provided a unified view of layers, protocols, and services which is still in use in the development of new protocols
- Detailed standards were developed for each layer, but most of these are not in use
- TCP/IP protocols preempted deployment of OSI protocols

Physical Layer

- Transfers bits across link
- Definition & specification of the physical aspects of a communications link
 - Mechanical: cable, plugs, pins...
 - Electrical/optical: modulation, signal strength, voltage levels, bit times, ...
 - functional/procedural: how to activate, maintain, and deactivate physical links...

Data Link Layer

- Transfers frames across direct connections
- · Groups bits into frames
- · Detection of bit errors; Retransmission of frames
- Activation, maintenance, & deactivation of data link connections
- Medium access control for local area networks
- Flow control

Network Layer

- Transfers packets across multiple links and/or multiple networks
- Addressing must scale to large networks
- Nodes jointly execute routing algorithm to determine paths across the network
- · Forwarding transfers packet across a node
- · Congestion control to deal with traffic surges
- Connection setup, maintenance, and teardown when connection-based

Transport Layer

- Transfers data end-to-end from process in a machine to process in another machine
- Reliable stream transfer or quick-and-simple singleblock transfer
- · Port numbers enable multiplexing
- Message segmentation and reassembly
- Connection setup, maintenance, and release

Application & Upper Layers

- Application Layer: Provides services that are frequently required by applications: DNS, web acess, file transfer, email...
- Presentation Layer: machineindependent representation of data...
- Session Layer: dialog
 managemleftrectordrivitom errors, ...

Headers & Trailers

- Each protocol uses a header that carries addresses, sequence numbers, flag bits, length indicators, etc...
- · CRC check bits may be appended for error detection

OSI Unified View

- Layer n in one machine interacts with layer n in another machine to provide a service to layer n +1
- The entities comprising the corresponding layers on different machines are called *peer processes*.
- The machines use a set of rules and conventions called the *layer-n protocol*.
- Layer-n peer processes communicate by exchanging Protocol Data Units (PDUs)

OSI Unified View

- Communication between peer processes is virtual and actually indirect
- Layer n+1 transfers information by invoking the services provided by layer n
- Services are available at Service Access Points (SAP's)
- Each layer passes data & control information to the layer below it until the physical layer is reached and transfer occurs
- The data passed to the layer below is called a Service Data Unit (SDU)
- SDU's are encapsulated in PDU's

Connectionless & Connection-**Oriented Services**

- Connection-Oriented Connectionless
 - Three-phases:
 - 1. Connection setup between two SAPs to initialize state information
 - 2. SDU transfer
 - 3. Connection release
 - E.g. TCP, ATM

- - Immediate SDU transfer
 - No connection setup
 - E.g. UDP, IP
- Layered services need not be of same type
 - TCP operates over IP
 - IP operates over ATM