Network Communication and Types

Session Objectives

After going through this session you will be able to understand

- ✓ Data Communication
- ✔ Components of Data Communication
- ✓ Type of Communication
- ✓ Network Definition and Classification

Introduction

- A computer network is an interconnection of computers.
- It uses a set of common communication protocols.
- Used for sharing resources located on the network nodes.
- The interconnections between nodes are formed from a broad spectrum of telecommunication network technologies.
- The nodes of a computer network may be classified by many means as personal computers, servers, networking hardware, or general purpose hosts.
- They are identified by hostnames and network addresses.

Data Communication

- The term *telecommunication* means communication at a distance.
- The word *data* refers to information presented in whatever form is agreed upon by the parties creating and using the data.
- **Data communications** are the exchange of data between two devices via some form of transmission medium such as a wire cable.

Figure 1 Five components of data communication

- 1. Sender
- 2. Receiver
- 3. Protocol
- 4. Medium
- 5. Messages

Data Representation and Flow Method

- Data is represented in the following **formats** text, numbers, images, audio, and video.
- Communication between two devices can be **simplex**, **half-duplex**, **or full-duplex** as shown in Figure 2.

Figure 2 Data flow (simplex, half-duplex, and full-duplex)

c. Full-duplex

Network Definition

- A network is the **interconnection** of a set of **devices** capable of communication.
- A device can be a host such as a large computer, desktop, laptop, workstation, cellular phone, or security system.
- A device in this definition can also be a **connecting device** such as a router a switch, a modem that changes the form of data, and so on.
- A network must be able to meet a certain number of **criteria** such as performance, reliability, and security.

Figure 3 Types of connections: point-to-point and multipoint

a. Point-to-point

b. Multipoint

Network Classification

- The criteria of distinguishing one type of network from another is based on **few criteria** such as size, geographical coverage, and ownership to make this distinction.
- They are classified as:
 - ✓ Local Area Networks (LANs)
 - ✓ Wide Area Networks (WANs)
 - ✓ Metropolitan Area Networks (MANs)
 - ✓ Storage Area Networks (SAN)
 - ✔ Personal Area Networks (PAN)

Local Area Networks (LANs)

- A LAN is a **group of computer and peripheral** devices like hard-disks, DVD-ROM, and printers.
- Work in **limited area** such as school, laboratory, home, and office building.
- Useful for **sharing resources** like files, printers, games, and other application.
- It is a **private network**.
- LAN operates at a relatively higher speed and follow standard of 802.3
- There are various kinds of **media access** control methods like token ring and Ethernet.

Wide Area Networks (WANs)

- WAN is **spread across** a large geographical area.
- WAN network system could be a connection of LANs or MANs.
- The LANs are **interconnected** using telephone lines and radio waves.
- The **software is shared** among all the users and all can access them.
- Any organization can form its **global integrated** network using WAN.
- It follows network standard as 802.11, 802.1, 802.3

Metropolitan Area Networks (MANs)

- Consist of a **computer network across** an entire city, college campus, or a small region.
- Mostly used medium for communication is **optical fibers cables**.
- Data rates adequate for **distributed computing** applications.
- MAN network uses **dual bus** for both directions communication.
- It follows network standard as 802.11, 802.1, 802.3

Storage Area Networks (SANs)

- A SAN is a specialized, **high-speed network** access to storage devices.
- SANs are typically **composed of** hosts, switches, storage elements, and storage devices that are interconnected using a variety of technologies, topologies, and protocols.
- It uses **virtualization** to make storage available to every host connected.

Personal Area Networks (PANs)

- PANs are **short-range wireless networks** that work over a range of tens of metres.
- PANs main role is **to eliminate cables** that connect our devices to peripherals.
- The devices are cordless products, such as mouse devices and keyboards, that use radio or infrared.
- Mode of communication is generally Bluetooth, which allows enabled devices such as phones, mobiles, mouse devices, headsets, PCs, printers and keyboards to connect wirelessly.

Summary

In this section we have discussed the following:

- Data Communication
- Communication types, simplex, half-duplex and full-duplex
- Computer network definition
- Type of computer networks.

han Ingli!