Military Institute of Science and Technology Dept. of Computer Science and Engineering Engineering

DATA AND TELECOMMUNICATION ENGINEERING

Lt Col Md Mahboob Karim, psc, EME Lec Ummy Habiba

Week 1

Text Book

Data Communications and Networking, 4rd Edition, Behrouz A. Forouzan

TOPICS COVERED-PHASE1

- Introduction to data comm Forouzan(Ch1)
- Network model Forouzan (Ch 2)
- Tx Basics : Data & signals- Forouzan (Ch 3)
- Tx Basics : Digital Tx Forouzan (Ch 4)
- Tx Basics : Analong Tx- Forouzan (Ch 5)
- Spread Sprectrum Forouzan (Ch 6 partly)
- Error Detection & Correction Forouzan (Ch10)

AREA COVERED

- Communication Model
- Data Communication Task
- Data Presentation
- Data Flow
- Networks
- OSI & TCP/IP Models
- Standards Organization

DATA COMMUNICATION

 Data Communications are the exchange of data between two devices via some form of transmission.

DATA COMMUNICATION TASKS

- Transmission system utilization
- Interfacing
- Signal generation
- Synchronization
- Exchange management
- Error detection and correction
- Flow control
- Addressing and routing
- Recovery
- Message formatting
- Security and
- Network management

Ref: Stallings

CONTEMPORARY DATA COMMS

- trends
- traffic grow that a high & steady rate
- development of new services
- advances in technology
- significant change in requirements
- emergence of high-speed LAN s
- corporate WAN needs
- digital electronics

COMMUNICATIONS MODEL

Ref : Stallings 8/7/2019

8

COMMUNICATIONS MODEL

(a) General block diagram

Ref: Stallings

SIMPLIFIED DATA COMMUNICATIONS MODEL

Ref: Stallings

8/7/2019

COMPONENTS OF DATA COMMUNICATION

COMPONENTS OF DATA COMMUNICATION CONT.

- 1. Message: data.
- 2. Sender: The device that send the message.
- 3. Receiver: The device that receive the message.
- 4. Transmission Medium: The physical path between sender and receiver, the message travel.
- 5. Protocol: Is a set of rules that governs data communication. It represents an agreement between the communicating devices. Without a protocol, two devices may be connected but not communicating.

DATA COMMUNICATION CHARACTERISTICS

1. **Delivery:** The system must deliver data to the correct destination.

2. Accuracy:

- Data delivered accurately.
- Altered data which left uncorrected are unusable.

3. Timelines:

The system must deliver data in timely manner without delay (real-time).

4. Jitter:

Jitter refers to the variation in the packet arrival time. It is the uneven delay in the delivery of audio or video packets.

DATA REPRESENTATION

Text

- Represented in bits patterns e.g. 0,1
- Different Bit patterns called code.
- Present Coding system: ASCII 7 bit to represent a symbol/Unicode 32 bit to represent a symbol

Numbers

- Represented in bit patterns
- Converted into binary for calculations

Images

 Represented into matrix of pixels/bits The size of the pixel depends on the resolution. Black and white (1 bit), Gray Scale (2 bit) color (RGB and YCM) representation of Images.

Audio/Video

Continuous data

DATA FLOW

Simplex

 One way traffic only, one device transmits and one receives e.g. Keyboard->monitor

Half-duplex

- Both stations can transmit and receive but one at time. e.g.
 Bus topology
- Only one path from source to destination.
- collisions may occur

Full-duplex

- Both can receive and send at the same time. e.g. Star topology.
- Two separate transmission lines.
- collisions free

DATA FLOW IN COMMUNICATION

Simplex: one direction only.

TV

 Always one side sender and another side rece iver.

DATA FLOW IN COMMUNICATION CONT.

• Half-Duplex: two-way alternate.

Walki-Talki

 Each side maybe sender or receiver but not a same time.

DATA FLOW IN COMMUNICATION CONT.

• Duplex: two-way concurrent.

Computer network

• Each side sender and receiver at same time.

DATA FLOW (CONTD.)

a. Simplex

b. Half-duplex

c. Full-duplex

NETWORK

- A Network is a set of node connect togethe r by communication link to sharing of resourc es and to transmit information.
- Node: Computer, Printer, Scanner, Software, PD A, etc.
- Information: text, voice, picture, etc.

Why Network ?????

Sharing

Sharing of What ?????

Resources

What Resources ?????

Printer, Scanner, Memory, Information Network Bandwidth, Internet Services, Data Base, etc.

NETWORK SERVICES

- Sharing (file, printer, application).
- Internet browsing.
- Fax Service.
- Telephony.
- Conferencing.
- Database.
- Backup.
- Etc......

NETWORK COMPONENTS

- Transmission media (wired, wireless).
- Network Operating System (NOS).
- Network Interface Card (NIC).
- Network Hardware:-
- 1. Hubs.
- 2. Switches.
- Routers.
- 4. Gateways.
- 5. Access Point.
- 6. Repeaters.

NETWORK CLASSIFICATION

Upon the transmission medium (type of connection):-

1. Point-to-point:

2. Multipoint:

POINT-TO-POINT

 A pair of nodes connected together via dedic ated link.

MULTIPOINT

 Number of node connected and share a single link.

NETWORK CLASSIFICATION

Upon the scale (size):-

- PAN (Personal Area Network).
- 2. LAN (Local Area Network).
- 3. CAN (Campus Area Network).
- 4. MAN (Metropolitan Area Network).
- 5. WAN (Wide Area Network).

PAN (PERSONAL AREA NETWORK)

- PAN is a short-distance network design to individual user (person).
- PAN may be contain:- printer, mobile, computer, wireless printers, PDA, etc.
- components of PAN connected together via Bluet ooth, USB cable, IrDA (infrared), etc.

PAN CONT.

Wireless Printer

Bluetooth

IrDA

PDA

Scanner

LAN (LOCAL AREA NETWORK)

- A LAN is a group of node connected together in a small specific area.
- LAN may be contain workstations, computer s, scanner, printers, servers, etc.

LAN CONT.

CAN (CAMPUS AREA NETWORK)

- A CAN is a group of interconnection LAN within n limited geographical area.
- A CAN using in school campus, military base, university campus, etc.

CAN CONT.

MAN (METROPOLITAN AREA NETWORK)

 A MAN is a large computer network uses to co nnect between LAN in different location (citi es).

 A MAN is a group of node connect together ov er city.

MAN CONT. CAN 4 Connect different branch LAN 1 location in city LAN 3 LAN 2

WAN (WIDE AREA NETWORK)

- A WAN is a computer network that covers lar ge geographical area.
- WANs are used to connect types of networks together.

WAN CONT.

NETWORK CRITERIA

A network must be able to meet a certain number of criteria. The most important of these are Performance, Reliability, and Security

NETWORK CRITERIA

• Performance:

- The performance of network depends on a number of factors:
 - Number of users
 - Type of transmission medium
 - Hardware
 - Software.
- The performance is evaluate by two networking metric: Throughput and Delay.
- * Performance can be measured in many ways, including transit time and response time.
- > Transit time: is the amount of time required for a message to travel from one device to anther.
- Response time: is the elapsed time between an inquiry and a response.

NETWORK CRITERIA

Reliability:

The network reliability is measured by the frequency of failure, (the time it takes a link to recover from of failure).

In addition to accuracy of delivery, network reliability is measured by

- Frequency of failure
- > Recovery time of a network after a failure
- Catastrophe.

NETWORK CRITERIA CONT.

Security:

Network security include protecting data from unauthorized access, protecting data from damage, and write policies and implementing it for security issues.

NETWORK MODES

• Unicast Mode:

Single source send to single node.

NETWORK MODES CONT.

• Multicast Mode :

Single source send to <u>specific</u> nodes (group) that are connected to same Network.

one-to-many

NETWORK MODES CONT.

• Broadcast Mode:

Single source send to <u>all</u> others node that are connected to same Network

NETWORK CLASSIFICATION

- Switching techinque:
- 1. Circuit switching
- 2. Message switching
- 3. Packet switching

CIRCUIT SWITCHING NETWORK

- This allows the communication circuits to be shared among users. e.g. Telephone exchange Switching
- It allows equipments and circuits to be shared among users.
- Establishes dedicated circuit between users before communication.
- When circuit is free other users can use this.
 e.g. telephone calls.
- Telephone exchange is an example of circuit switching.

CIRCUIT SWITCHING NETWORK

- •Source connects with switching node
- •User requests circuit
- •Node B receives connection request and identify path to node D via intermediate node C.

MESSAGE SWITCHING NETWORK

- Circuit setup, store and forward e.g. email, SMS
- Also called stored and forward switching
- Not necessary to establish circuit between A and D.
- When circuit is free it delivers otherwise waits and store message.
- But delays may occur.

PACKET SWITCHING NETWORK

- Similar to message switching
- but divides message into packets/datagram packets of equal lengths.
- Headers are added to each packets.
- Header contains information about source and destination.
- No need for dedicated circuit.
- As length of packet is small so each link is established for small time and then it is available for other messages.
- Another benefit is pipelining.

50

TYPES OF PACKET SWITCHING NETWORK

- LANs
- WANs
- Internet starts from ARPANET
 (Advanced Research Project Agency NET) ISPs

AN ISOLATED LAN CONNECTING 12 COMPUTERS TO A HUB

A SWITCHED WAN AND A POINT-TO-POINT WAN

a. Switched WAN

b. Point-to-point WAN

HIERARCHICAL ORGANIZATION OF THE INTERNET

a. Structure of a national ISP

b. Interconnection of national ISPs

PHYSICAL TOPOLOGIES

- Physical topology: Layout of the wire or media.
- Physical topology:
 - Mesh
 - Star
 - BUS
 - Ring
 - Tree

MESH TOPOLOGY

Mesh Topology

- Each host has its dedicated point to point link with every other host.
- Link only carries data between two devices only (no other can use that link)
- If there are n number of nodes in network then we need n(n-1) links.
- If link is multi directional or duplex mode then we need n(n-1)/2 links.
- Each device requires n-1 I/O ports to be connected to each device.
- Eliminates traffic problem, Robust, privacy/security of message.
- More cabling required, more I/O ports needed, hard to install, expensive.

Figure 1.5 A fully connected mesh topology (five devices)

STAR TOPOLOGY

- Connects all devices with central point.
- Central point can be hub.
- Data transmitted reaches to central point, who decides where to send data.
- Bottleneck occur because all data pass from hub.
- Less expensive and easy to install, robust if one link is down still remains active.
- Disadvantage: dependency one central unit.
- Star is used in LANs

Figure 1.6 A star topology connecting four stations

Types of STAR Topology

Extended STAR

- Has one or more repeaters from central node to extend maximum transmission distance.
- If repeaters in extended star topology is replace with hub or switches then it creates Hybrid topology.
- Or if backbone as star topology and extended with bus then it also creates Hybrid topology.
- Connecting two or more topologies with each other forms hybrid topology.

Distributed STAR

- Individual networks based on star topology
- These networks do not have central or top level connection points.

BUS TOPOLOGY

- Uses single backbone cable, All hosts directly connected to this backbone.
- Inexpensive and easy to install
- All nodes receives data
- Ends terminated with a device terminator.
- Two types of BUS
 - Linear

All nodes connected to common medium which has only two end points.

Distributed

All nodes connected to common medium which has more then two end points.

Figure 1.7 A bus topology connecting three stations

RING TOPOLOGY

- All nodes connected to one another in form of closed loop.
- Expensive and difficult to install but offers high bandwidth, not robust.
- Point to point connection with only two devices.
- Signal is passed in one direction only, moves until it reaches to its destination.
- Each device connected with a repeater.
- One signal always circulates for fault detection. If device don't receives signal for specified time it generates alarm.

RING TOPOLOGY

Dept of CSE

8/7/2019

Figure 1.8 A ring topology connecting six stations

Figure 1.9 A hybrid topology: a star backbone with three bus networks

TREE TOPOLOGY

- Central node connected to one or more nodes one level lower in hierarchy.
- Combines characteristics of linear bus and star topology.
- Must have three levels of hierarchy.
- If only two levels then it forms star.
- If branching factor one then linear hierarchy.
- Physical hierarchy will be one less then total number of nodes in network
- Disadvantage: requires point to point wiring, requires more hardware, dependent on backbone, difficult to configure.

TREE TOPOLOGY

1-4 PROTOCOLS AND STANDARDS

In this section, we define two widely used terms: protocols and standards. First, we define protocol, which is synonymous with rule. Then we discuss standards, which are agreed-upon rules.

Topics discussed in this section:

Protocols
Standards
Standards Organizations
Internet Standards

STANDARDS ORGANIZATION

STANDARDS ORGANIZATION

- Standard creation committees
 - ISO
 - ITU-CCITT
 - ANSI
 - IEEE
 - EIA
- Forums
 - WiMAX
- Regulatory agencies
 - FCC, BTRC,BERC