Introduction to Computer Networks

Computer Networks mean a collection of autonomous computers interconnected by a single technology

Group of interconnected computers

Computers are autonomous if they are independent entities and are **not** in a masterslave configuration

Computers are said to be interconnected if they are able to exchange information

Computer Networks

- ➤ User is aware of the presence of multiple computers
- User explicitly connects or disconnects to another computer
- User explicitly assign a job to a certain computer

- → Distributed System: A non centralised system consisting of numerous computers that can communicate with one another and appears to the user as single, large, storehouse of hardware, software and data
- It is a software system built on top of a network

Example: World Wide Web, cloud computing

Distributed Systems

- Existence of multiple autonomous computers is *transparent* to the user
- ➤ User is unaware of existence of multiple processors (computers)-virtual uniprocessor
- Operating System or Application Software (*Middleware*) selects the processor to execute the task

Use of Computer Networks

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

Business Applications

- Resource sharing
- Data sharing
- Intranet applications
 - Notices, Work flow management
- E-commerce
- Video-Conferencing
- Voice Communication, etc.

Home Users

- Access to remote information
- Personal communication
 - E-mail, voice/video chats
- E-Commerce
- Education
- Entertainment
 - Video on demand
 - TV Channels

Mobile Users

- Notebook computers
 - Business travellers, students
- PDAs & Smart Phones
 - Health workers, Courier Services
- Mobile phones
 - Internet, SMS, MMS
- Wireless handsets
 - Security agencies, site engineers, utilities

Computer Network

Social Issues

- Moral issues
- Privacy issues
- Employee-Employer rights
- Legal problems

Computer networks and distributed systems have a major impact on the society at large

Some More Terminologies

Communication Terminology

- Transmission Modes
 - Serial
 - Parallel
 - Simplex
 - Half-Duplex
 - Full-Duplex

- Serial Communication
 - One bit at a time
 - Unidirectional/bidirectional
 - Simpler physical media
 - Cheaper
 - Longer distance

- Parallel Communication
 - More than one bit simultaneously
 - Bi-directional
 - Bulkier media
 - Costlier
 - Short distance

- Simplex Communication
 - Unidirectional
 - Open loop
 - Unreliable for data communication

Example: TV Broadcast, Fiber

- Half duplex communication
 - Bi-directional
 - One direction at a time

Example: Ethernet (IEEE 802.3)

- Full-Duplex
 - Bi-directional
 - Both directions simultaneously
 - Use bi-directional lines or multiple unidirectional lines

Example: Telephone

Communication Terminology

- Data Speed
 - Baud
 - BPS
- Asynchronous Transmission
- Synchronous Transmission

Data Speed

Baud

- Measure of speed for analog signaling
- Electronic state change per second
 - Symbol rate
- Related to modulation rate in digital circuits
- Named after French engineer Jean Mourice Emile Baudot
- Less relevant in practice, only used by telecom h/ w designers

Data Speed

- BPS
 - Bits per second
 - Number of bits transmitted per second
 - Depends on coding technique used
 *BPSK, QPSK, FSK
 - Direct indicator of the channel speed

Synchronisation

- Asynchronous Communication
 - Not coordinated in time
 - Independent transmitter and receiver
 - Prior agreement on data rate and character length
 - Use of start bit, stop bit, etc.
 - Simpler
 - Cheaper

Synchronisation

- Synchronous Communication
 - Coordinated in time
 - Bound by a common (reference) clock
 - No use of start and stop bits
 - Less overheads
 - Costlier

Communication Terminology

- Type of Services
 - Connection-Oriented
 - Connectionless
 - Unreliable
 - Reliable

- Connection oriented
 - Similar to telephone network
 - Connection Set-up
 - Use it
 - Disconnect
 - Both ends to be alive

- Connectionless
 - Similar to postal system
 - No connection set-up
 - Receiver may be off
 - Resources are not dedicated

Unreliable

- Information sent is not acknowledged
- Sender is left guessing
- Used when an unreported data loss is acceptable
- Not related to the 'quality' of communication

Reliable

- Information sent is acknowledged
- Sender is certain about the delivery of the information
- Used in typical data centric applications
- Does not indicate the 'quality' of communication media

Home Task

Self Study Task

- Understand your computer
 - Identify all interfaces/ports of your computer
 - Find out whether they are serial or parallel ports
 - Find out if they are simplex / half-duplex / full-duplex

Thank you!

shatrunjay.rawat@iiit.ac.in