Computer Network

Chapter 1: Introduction to Computer Network

Computer Networks

Books:

- AS. TANENBAUM, "Computer Networks"
- W. Stallings, "Data and Computer Communication"

What is Computer Network?

Computer network:

- A collection of computing devices
- Devices are connected in various ways in order to communicate and share resources
- Usually, the connections between computers in a network are made using physical wires or cables
- Sometime connections are wireless, using radio waves or infrared signals

An example of a network

Example of a network Contd...

- The generic term node or host refers to any device on a network
- Data transfer rate The speed with which data is moved from one place on a network to another
- Data transfer rate is a key issue in computer networks

Merits of Computer Networking

- File Sharing
- Resource Sharing
 - Device sharing(Printers)
- In-expensive setup
 - Sharing Resource reduce Cost
- Flexible Handling
 - Easy For Network ADMIN to Manage Resource
 - User can login from any Host and access his/her files
- Increased Resource Capacity
 - By Sharing Resource

D-merits of Computer Network

- Security Concerns
 - Computer within a Network can be Vulnerable
- Mal ware (Malicious software)
 - Malicious software (worms, viruses, Trojan Horse, adware, spyware, scareware)
- Lack of Robustness
 - Break down of Central System disrupt the Entire System
- Needs An Efficient Handler
 - Required Technically qualified Candidate to maintain the system
- Lack of Independence

Uses of Computer Networks (Application)

- Business Applications
- Home Applications
- Mobile Users
- Social Issues

Business Applications of Networks

A network with two clients and one server.

Home Network Applications

- Access to remote information
- Person-to-person communication
- Interactive entertainment
- Electronic commerce

PAN (Personal Area Network)

- computer network used for data transmission among devices such as computers, telephones and personal digital assistants
- communication among the personal devices themselves (intra personal communication)

Local Area Network LAN

- LAN (Local Area Network). A LAN is a privately owned network that operates within and nearby a single building like a home, office- or factory
- When LANs are used by companies, they are called enterprise networks.
- WLAN is the wireless LAN in which the devices use the radio spectrum to communicate with the other devices.
- There is a standard for wireless LANs called IEEE 802.11, popularly known as WiFi

Local Area Networks

Two broadcast networks

- (a) Bus
- (b) Ring

Metropolitan Area Networks

A metropolitan area network based on cable TV.

MAN

MAN contd...

- Metropolitan area network (MAN) is a computer network larger than a local area network, covering an area of a few city(By Cable Networks) blocks to the area of an entire city, possibly also including the surrounding areas
- A MAN might be owned and operated by a single organization, but it usually will be used by many individuals and organizations.
- Backbone of MAN is high-capacity and high-speed fiber optics. MAN is works in between Local Area Network and Wide Area Network. MAN provides uplink for LANs to WANs or Internet.

Campus Area Network (CAN)

- Network of multiple interconnected local area networks (LAN) in a limited geographical area
- smaller than a wide area network (WAN) or metropolitan area network (MAN).
- •CAN benefits are as follows:
 - Cost-effective
 - Wireless, versus cable
 - Multi departmental network access
 - Single shared data transfer rate (DTR)

Wide Area Network(WAN)

- spans a large geographical area, often a country or continent
- Telecommunication networks are Wide Area Network.

- These networks provides connectivity to MANs and LANs.
- Equipped with very high speed backbone, WAN uses very expensive network equipment

WIDE AREA NETWORK

WAN

GAN Global Area Network

- A global area network (GAN) refers to a network composed of different interconnected networks that cover an unlimited geographical area.
- The term is loosely synonymous with Internet, which is considered a global area network
- GAN is used to support mobile communication across a number of wireless LAN s,

CAN Country Area Network

· CAN connects the no of MAN within the Country

The network is Government owned

Backbone of Country Network

Communication Model

(a) General block diagram

(b) Example

Communication Model

- Source
 - generates data to be transmitted
- Transmitter
 - Converts data into transmittable signals
- Transmission System
 - Carries data
- Receiver
 - Converts received signal into data
- Destination
 - Takes incoming data

Communication Model

Transmission Modes

- Simplex
- Half Duplex
- Full Duplex

Simplex Mode

Half Duplex Communication

Full Duplex Communication

Communication Types

- Unicasting (one-to-one)
- Multicasting (many-to-many)
- Broadcasting (one-to-all)

Network Classification

- By Structure / Functional Relationship
 - Client / Server
 - Peer to Peer (P2PN)
 - Active Network Model

Client/Server network

- Nodes and servers share data roles
- Nodes are called clients
- Servers are used to control access
- Database software
 - Access to data controlled by server
- Server is the most important computer
- Examples:
 - Email, Network Printing, WWW

Client Server Model

Peer to peer networks (P2PN)

- All nodes are equal
- Nodes access resources on other nodes
- Each node controls its own resources
- Most modern OS allow P2PN
- Distributed computing is a form
- Kazaa(P2pN based Music sharing software)
- Example
 - Torrent software

Peer2Peer

Active Network Model

- Type of Network Architecture
- Allow packets traveling through the network to dynamically modify the operation of network
- Active network architecture is composed of execution environments (similar to a UNIX shell that can execute active packets)

Network Classification

- By Topology / Physical Connectivity
 - 1.BUS
 - 2.STAR
 - 3.RING
 - 4.MESH
 - 5.TREE
 - 6.Hybrid
 - 7. Distributed Bus

Network Topology

- Network topology is the arrangement of the various elements (links, nodes, etc.) of a computer network
- Physical Topology
 - Placement of Devices (Physical Location)
- Logical Topology
 - Defines How Data Flow, regardless of Physical Design

Bus Topology

- Each node(Devices) is Connected to Single Cable
- Signal from the source travel in Both Directions to all Machine until it get the intended recipient
- Can be the single point of failure
- Cable is terminated in both ends with terminator
- Terminator reduces echo's

- Bus Topology
 - Linear Bus
 - All nodes are Connected to Common Transmission Medium
 - · Has exactly Two end points

Distributed Bus

- More than two end points
- Starting end point also called ROOT

STAR

Star Topology Using HUB

Star topology

- All nodes connect to a hub
- Packets sent to hub
- Hub sends packet to destination
- Advantages
- Easy to setup
- One cable can not crash network
- Disadvantages
- One hub crashing downs entire network
- Uses lots of cable
- Most common topology

Star contd...

- All nodes connect to a hub
- Packets sent to hub
- Hub sends packet to destination
- Advantages
- Easy to setup
- One cable can not crash network
- Disadvantages
- One hub crashing downs entire network
- Uses lots of cable
- Most common topology

Distributed-Star

RING

- Nodes connected in a circle
- Tokens used to transmit data
- Nodes must wait for token to send
- Advantages
- Time to send data is known
- No data collisions
- •
- Disadvantages
- Slow
- Lots of cable

Ring Topology

MESH

- All computers connected together
- Internet is a mesh network
- Advantage
 - Data will always be delivered
- Disadvantages
 - Lots of cable
 - Hard to setup

Mesh

For N Node Mesh , the no of wire required to connect each node is given by Formula

$$x=n(n-1)/2$$

TREE

Tree Contd...

- Hierarchal Model
 Advantages
- Scaleable
- Easy Implementation
- Easy Troubleshooting

Hybrid Model

- Mixture of one or more topology
- Done according to the requirements of the organization.
- For example, if there exists a ring topology in one office department while a bus topology in another department, connecting these two will result in Hybrid topology.
- connecting two similar topologies cannot be termed as Hybrid topology.

Hybrid Topology

Hybrid Topology

Internetwork

- An Internetwork is the connection of two or more distinct computer networks or network segments via a common routing technology.
- Any interconnection among or between public, private, commercial, industrial, or governmental networks may also be defined as an internetwork.

Internetwork

Intranet

- An intranet is a set of networks, using the Internet Protocol and IPbased tools such as web browsers and file transfer applications, that is under the control of a single administrative entity.
- Most commonly, an intranet is the internal network of an organization

Extranet

- An extranet is a network or internetwork that is limited in scope to a single organization or entity but which also has limited connections to the networks of one or more other usually, but not necessarily, trusted organizations or entities
- by definition, an extranet cannot consist of a single LAN; it must have at least one connection with an external network.

Internet

- The Internet consists of a worldwide interconnection of governmental, academic, public, and private networks based upon the networking technologies of the Internet Protocol Suite.
- It is the successor of the Advanced Research Projects Agency Network (ARPANET) developed by DARPA of the U.S. Department of Defense.
- The Internet is also the communications backbone underlying the World Wide Web (WWW).