

Lecture 3: Networks and Protocols

Anders Västberg

vastberg@kth.se

08-790 44 55

Slides are a selection from the slides from chapter 3 and 4 from:

http://williamstallings.com/Wireless/Wireless2e.html


Switching Terms

- Switching Nodes:
 - Intermediate switching device that moves data
 - Not concerned with content of data
- Stations:
 - End devices that wish to communicate
 - Each station is connected to a switching node
- Communications Network:
 - A collection of switching nodes


Figure 3.3 Simple Switching Network


Observations of Figure 3.3

- Some nodes connect only to other nodes (e.g., 5 and
 7)
- Some nodes connect to one or more stations
- Node-station links usually dedicated point-to-point links
- Node-node links usually multiplexed links
 - Frequency-division multiplexing (FDM)
 - Time-division multiplexing (TDM)
- Not a direct link between every node pair


Techniques Used in Switched Networks

- Circuit switching
 - Dedicated communications path between two stations
 - E.g., public telephone network
- Packet switching
 - Message is broken into a series of packets
 - Each node determines next leg of transmission for each packet


Phases of Circuit Switching

- Circuit establishment
 - An end to end circuit is established through switching nodes
- Information Transfer
 - Information transmitted through the network
 - Data may be analog voice, digitized voice, or binary data
- Circuit disconnect
 - Circuit is terminated
 - Each node deallocates dedicated resources


Characteristics of Circuit Switching

- Can be inefficient
 - Channel capacity dedicated for duration of connection
 - Utilization not 100%
 - Delay prior to signal transfer for establishment
- Once established, network is transparent to users
- Information transmitted at fixed data rate with only propagation delay


Components of Public Telecommunications Network

- Subscribers devices that attach to the network; mostly telephones
- Subscriber line link between subscriber and network
 - Also called subscriber loop or local loop
- Exchanges switching centers in the network
 - A switching centers that support subscribers is an end office
- Trunks branches between exchanges


How Packet Switching Works

- Data is transmitted in blocks, called packets
- Before sending, the message is broken into a series of packets
 - Typical packet length is 1000 octets (bytes)
 - Packets consists of a portion of data plus a packet header that includes control information
- At each node en route, packet is received, stored briefly and passed to the next node


Figure 3.7 Packet Switching: Datagram Approach [Stallings., 2005]


Figure 3.7 Packet Switching: Datagram Approach


Packet Switching Advantages

- Line efficiency is greater
 - Many packets over time can dynamically share the same node to node link
- Packet-switching networks can carry out data-rate conversion
 - Two stations with different data rates can exchange information
- Unlike circuit-switching networks that block calls when traffic is heavy, packet-switching still accepts packets, but with increased delivery delay
- Priorities can be used


Disadvantages of Packet Switching

- Each packet switching node introduces a delay
- Overall packet delay can vary substantially
 - This is referred to as jitter
 - Caused by differing packet sizes, routes taken and varying delay in the switches
- Each packet requires overhead information
 - Includes destination and sequencing information
 - Reduces communication capacity
- More processing required at each node


Packet Switching Networks - Datagram

- Each packet treated independently, without reference to previous packets
- Each node chooses next node on packet's path
- Packets don't necessarily follow same route and may arrive out of sequence
- Exit node restores packets to original order
- Responsibility of exit node or destination to detect loss of packet and how to recover


Packet Switching Networks - Datagram

- Advantages:
 - Call setup phase is avoided
 - Because it's more primitive, it's more flexible
 - Datagram delivery is more reliable


Packet Switching Networks – Virtual Circuit

- Preplanned route established before packets sent
- All packets between source and destination follow this route
- Routing decision not required by nodes for each packet
- Emulates a circuit in a circuit switching network but is not a dedicated path
 - Packets still buffered at each node and queued for output over a line


Packet Switching Networks - Virtual Circuit

- Advantages:
 - Packets arrive in original order
 - Packets arrive correctly
 - Packets transmitted more rapidly without routing decisions made at each node


Figure 3.9 Effect of Packet Size on Transmission Time

[Stallings., 2005]


Effect of Packet Size on Transmission

- Breaking up packets decreases transmission time because transmission is allowed to overlap
- Figure 3.9a
 - Entire message (40 octets) + header information (3 octets)
 sent at once
 - Transmission time: 129 octet-times
- Figure 3.9b
 - Message broken into 2 packets (20 octets) + header (3 octets)
 - Transmission time: 92 octet-times


Effect of Packet Size on Transmission

- Figure 3.9c
 - Message broken into 5 packets (8 octets) + header (3 octets)
 - Transmission time: 77 octet-times
- Figure 3.9d
 - Making the packets too small, transmission time starts increases
 - Each packet requires a fixed header; the more packets, the more headers


Key Features of a Protocol

- Syntax
 - Concerns the format of the data blocks
- Semantics
 - Includes control information for coordination and error handling
- Timing
 - Includes speed matching and sequencing


Agents Involved in Communication

- Applications
 - Exchange data between computers (e.g., electronic mail)
- Computers
 - Connected to networks
- Networks
 - Transfers data from one computer to another


TCP/IP Layers

- Physical layer
- Network access layer
- Internet layer
- Host-to-host, or transport layer
- Application layer


TCP/IP Physical Layer

- Covers the physical interface between a data transmission device and a transmission medium or network
- Physical layer specifies:
 - Characteristics of the transmission medium
 - The nature of the signals
 - The data rate
 - Other related matters


TCP/IP Network Access Layer

- Concerned with the exchange of data between an end system and the network to which it's attached
- Software used depends on type of network
 - Circuit switching
 - Packet switching (e.g., X.25)
 - LANs (e.g., Ethernet)
 - Others


T:TCP/IP Internet Layer

- Uses internet protocol (IP)
- Provides routing functions to allow data to traverse multiple interconnected networks
- Implemented in end systems and routers


TCP/IP Host-to-Host, or Transport Layer

- Commonly uses transmission control protocol (tcp)
- Provides reliability during data exchange
 - Completeness
 - Order


TCP/IP Application Layer

- Logic supports user applications
- Uses separate modules that are peculiar to each different type of application


Protocol Data Units (PDUs)


[Stallings., 2005]


Common TCP/IP Applications

- Simple mail transfer protocol (SMTP)
 - Provides a basic electronic mail facility
- File Transfer Protocol (FTP)
 - Allows files to be sent from one system to another
- TELNET
 - Provides a remote logon capability


Layers of the OSI Model

- Application
- Presentation
- Session
- Transport
- Network
- Data link
- Physical


Comparison of OSI and TCP/IP

OSI	TCP/IP
Application	
Presentation	Application
Session	
	Transport
Transport	(host-to-host)
Network	Internet
	Nistanasia
Data Link	Network Access
Physical	Physical


TCP/IP Architecture Dominance

- TCP/IP protocols matured quicker than similar OSI protocols
 - When the need for interoperability across networks was recognized, only TCP/IP was available and ready to go
- OSI model is unnecessarily complex
 - Accomplishes in seven layers what TCP/IP does with fewer layers


Elements of Standardization within OSI Framework

- Protocol Specification
 - Format of protocol data units (PDUs) exchanged
 - Semantics of all fields
 - Allowable sequence of PDUs
- Service Definition
 - Functional description that defines what services are provided, but not how the services are to be provided
- Addressing
 - Entities are referenced by means of a service access point (SAP)


Internetworking Terms

- Communication network facility that provides a data transfer service among devices attached to the network
- Internet collection of communication networks, interconnected by bridges/routers
- Intranet internet used by an organization for internal purposes
 - Provides key Internet applications
 - Can exist as an isolated, self-contained internet


Internetworking Terms

- End System (ES) device used to support enduser applications or services
- Intermediate System (IS) device used to connect two networks
- Bridge an IS used to connect two LANs that use similar LAN protocols
- Router an IS used to connect two networks that may or may not be similar


Functions of a Router

- Provide a link between networks
- Provide for the routing and delivery of data between processes on end systems attached to different networks
- Provide these functions in such a way as not to require modifications of the networking architecture of any of the attached subnetworks


Network Differences Routers Must Accommodate

- Addressing schemes
 - Different schemes for assigning addresses
- Maximum packet sizes
 - Different maximum packet sizes requires segmentation
- Interfaces
 - Differing hardware and software interfaces
- Reliability
 - Network may provide unreliable service