

COMPUTER NETWORKS

An Introduction

Network

- Network: A set of devices (nodes) connected by communication links.
- Node: Computer, printer, or any device capable of sending and/or receiving data
- To be considered effective and efficient, a network must meet a number of criteria

Network Components

- Physical Media
- Interconnecting Devices
- Computers
- Networking Software
- Applications

Direction of Data Flow

Data Flow

Simplex

- Unidirectional
- As on a one-way street

Half-duplex

- Both transmit and receive possible, but not at the same time
- Like a one-lane road with two-directional traffic
- Walkie-talkie, CB radio

Full-duplex

- Transmit and receive simultaneously
- Like a two-way street, telephone network
- Channel capacity must be divided between two directions

Type of Connection

Point-to-point

- Dedicated link between two devices
- The entire capacity of the channel is reserved
- Ex) Microwave link, TV remote control

Multipoint

- More than two devices share a single link
- Capacity of the channel is either
 - Spatially shared: Devices can use the link simultaneously
 - Timeshare: Users take turns

Physical Topology

Categories of Networks

Internetwork

- Internetwork is a collection of a individual networks, connected by intermediate devices, that function as a single network.
- Internetwork (internet): two or more networks are connected by internetworking devices
- Internetworking devices: router, gateway, etc.
- The Internet: a specific worldwide network

Internetworking devices

FIGURE 1.4 Internetworking devices

Protocols

- Protocol : rule
 - A set of rules that govern data communication
 - For communication to occur, entities must agree upon a protocol
- Key elements of a protocol
 - Syntax: structure or format of data
 - Semantics: meaning of each section in the structure
 - ► Timing: when and how fast data should be sent

Transmission Types

- Unicast
- Multicast
- Broadcast

Internet Standards

- IETF (Internet Engineering Task Force)
- Internet Draft
 - working document with no official status
 - with a 6-month lifetime
- RFC (Request for Comment)
 - Edited, assigned a number, and made available to all interested parties

Open Systems

- Proprietary system: A system that uses technologies kept private by a particular commercial vendor
 - One system couldn't communicate with another, leading to the need for
- Interoperability: The ability of software and hardware on multiple machines and from multiple commercial vendors to communicate
 - Leading to
- Open systems: Systems based on a common model of network architecture and a suite of protocols used in its implementation

The DOD Model and OSI Model

FIGURE 3.1 The DoD and OSI models

OSI Model

- 7 Layers
- 1. **Physical Layer** defines the relationship between a device and a physical medium. This includes layout of pins, voltages, cable specifications, and more
- Data Link Layer provides the functional and procedural means to transfer data between network entities and to detect and possibly correct errors
- 3. **Network Layer** determine logical path for transferring data sequences from a source to a destination via one or more networks

- 4. Transport Layer The Transport Layer controls the reliability of a given link through flow control, segmentation/desegmentation, and error control
- 5. Session Layer controls the connections between computers. It establishes, manages and terminates the connections between the local and remote application
- Presentation Layer provides independence from differences in data representation (e.g., encryption) by translating from application to network format, and vice versa
- 7. Application Layer interacts with software applications that implement a communicating component

Protocol Suite TCP,UDP

- Windowing
- Flow Control
- Data Encapsulation

Data Encapsulation

FIGURE 2.22 PDU and layer addressing

OSI & TCP/IP Models

Network Core

- Packet Switching
- Circuit Switching

Delay & Loss

- Processing delay
- Queuing delay
- Transmission delay
- Propagation delay

dnodal=dproc+dqueue+dtrans+dprop

Figure 1.16 The nodal delay at router A

Delay & Loss

- Packet loss
- End-to-End Delay

dend-end=N(dproc+dtrans+dprop)

Physical Media

- Twisted pair copper wire
- Coaxial Cable
- Fiber Optics
- Terrestrial Radio Channels
- Satellite Radio Channels

Internet

- It is a worldwide system of computer networks a network of networks in which users at any one computer can, if they have permission, get information from any other computer (and sometimes talk directly to users at other computers).
 - ☐ Global system of interconnected computer networks that use the standard <u>Internet Protocol Suite</u> (TCP/IP) to serve billions of users worldwide.
 - It consists of millions of private and public, academic, business, and government networks of local to global scope that are linked by a broad array of electronic and optical networking technologies.

Internet

- □ Internet carries vast information resources and services,
 - > most notably the inter-linked hypertext documents of the World Wide Web (WWW)
 - > and the infrastructure to support electronic mail
- □ Inter net services, you can get,
 - ➤ VoIP and IPTV,
 - ➤ Newspaper publishing Web sites,
 - ➤ blogging, Internet forums, and SNS,
 - ➤ file sharing, e-commerce,
 - > research, download books or software,
 - > E-mail, Video Conferencing,
 - ➤ Chat Groups, Instant Messengers
 - ➤ Internet Radio
 - and many more

Intranet & Extranet

- Intranet: An intranet is a private network that is contained within an enterprise.
 - ☐ It may consist of many interlinked local area networks and also use leased lines in the wide area network.
 - ☐ An intranet uses <u>TCP/IP</u>, <u>HTTP</u>, and other Internet protocols and in general looks like a private version of the Internet.
 - With tunneling, companies can send private messages through the public network, using the public network with special encryption/decryption and other security safeguards to connect one part of their intranet to another.
- Extranet internetwork that is limited in scope to a single organization and also has limited connections to the networks of one or more other trusted organizations