

RELATED CONCEPTS IN COMPUTER NETWORKS

Content

- Computer Networks
- OSI and TCP/IP models
- IP
- Transport layer, TCP, UDP
- Network application models
- Socket concept

Computer Networks

- Inter-connection of nodes by transport medium following some architecture:
 - Using a topology: bus, star, ring, hybrid...
 - Using some communication protocols


OSI model TCP/IP model

Application layer	Application нттр, гтр , sмтр
Presentation layer	
Session layer	
Transport layer	Transport layer
Network layer	Network layer
Datalink layer	Datalink layer
Physical layer	Physical layer

- Application layer: defines communication between different parts of the same application
 - Presentation layer: application data representation, data encryption, compression, conversion...
 - Session layer: manages sessions, synchronization, recovery of data transmission process
- Transport layer: Transmits data between applications
- Network layer: Transmits data between distance network elements: Taking care of routing and forwarding data
- Data link layer: Transmits data between adjacent network elements.
- Physical layer: Transmits bits on the medium.
 Converting bits to physical form appropriate to the medium.

Application

Presentation

Session


Transport

Network


Data link

Physical

- OSI model: reference model
- TCP model: Internet model
 - Transport layer: TCP/UDP
 - Network layer: IP + routing protocols.


Internet protocols mapping on TCP/IP


- Layering Makes it Easier
- Application programmer
 - Doesn't need to send IP packets
 - Doesn't need to send Ethernet frames
 - Doesn't need to know how TCP implements reliability
- Only need a way to pass the data down
 - Socket is the API to access transport layer functions

IP

- IP: Internet Protocol
 - Forward data packet between distance network nodes (routers or hosts)
 - Using routing table built by routing protocols such as OSPF, RIP ...
- IP address
 - Is assigned to each network interface
 - IP v4: 32 bits
 - 133.113.215.10
 - IP v6: 128 bits
 - 2001:200:0:8803::53
- A host may have a domain name
 - Conversion IP <-> domain name: DNS
 - Ex: soict.hust.edu.vn <--> 202.191.56.65

IP packet


IP protocol version number


header length (bytes)

QoS support

max number remaining hops (decremented at each router)

upper layer protocol to deliver payload to


32 bits

32 bit destination IP address


Options (if any)

data
(variable length,
typically a TCP
or UDP segment)

for -fragmentation/ reassembly

E.g. timestamp, record route taken, specify list of routers to visit.

Transport layer: Mux/Demux


Transport layer: Mux/Demux

- How data from different applications between two hosts can be delivered to right application?
 - Each application process is assigned a transport port (16 bits)
 - Application sends data to the transport layer through the port.

Socket:


- Application access point for application
- It is a combination of (Address IP, transportnport)


TCP/UDP segment format


Transport layer: UDP

- MUX/DeMUX
- Best effort
- Connectionless
- Send independent datagrams
- Drop error datagrams
- No congestion control


UDP mux/demux

Each process uses a port to communicate with other process.


Transport layer: TCP

- Connection oriented protocol
 - 3-step connection opening
- Reliable protocol
 - Re-transmission on error
- Flow control
- Congestion control


Transport layer: TCP

URG: Urgent data

ACK: ACK #

3T, SYN, FIN packet

source port # dest port #

sequence number

acknowledgement number

head not used UAPRSF Receive window

checksum Urg data pnter

Options (variable length)

applicationdata(variable length)


-For reliable transmissi

- In Byte


- For flow control

- In Byte


TCP mux/demux


TCP mux/demux


Life cycle of TCP connection


Network application models

- Client/Server
- Peer-to-peer
- Hybrid

Client server model


Client


- Request services from Server
- Clients do not contact directly each other

Server

- "Always" online waiting for requests from Clients
- Ex: Web, Mail, ...


Client/sever model

- Client asks (request) server provides (response)
- Typically: single server multiple clients
- The server does not need to know anything about the client
 - even that it exists
- The client should always know something about the server
 - at least where it is located


Note: clients and servers are processes running on hosts (can be the same or different hosts).

Pure Peer to Peer


- No central server
- Peers have equal role
- Peers can communicate directly to each other
- Peers do not need to be always online
- E.g. Gnutella, Emule

Hybrid model


 Central server manages user accounts, authentification, stores data for searching process

. . .

- Clients communicate directly after authentication process.
- E.g. Skype
 - Server manages login process.
 - Messages, voices are transmitted directly between servers.


Sockets as means for inter-process communication (IPC)


The interface that the OS provides to its networking subsystem

Internet Connections (TCP/IP)

- Address the machine on the network
 - By IP address
- Address the process/application
 - By the "port"-number
- The pair of IP-address + port makes up a "socket-address"


Note: 3479 is an ephemeral port allocated by the kernel

Note: 80 is a well-known port associated with Web servers

Internet Connections (TCP/IP)

- Need to open two sockets of both sides
 - Client socket
 - Server socket
- Client application send/receive data to server through client socket
- Server application send/receive data to client through client socket
- Make two sockets talk to each other.