

CSE 451: Operating Systems Winter 2004

Module 18
461 in 7 slides

Ed Lazowska
lazowska@cs.washington.edu
Allen Center 570

Data link layer: Ethernet

- Broadcast network

- CSMA-CD: Carrier Sense Multiple Access with Collision Detection
 - recall the "standing in a circle, drinking beer and telling stories" analogy
- Packetized – fixed
- Every computer has a unique physical address
 - 00-08-74-C9-C8-7E

3/1/2004 © 2004 Ed Lazowska & Hank Levy 3

- Packet format

- Interface listens for its address, interrupts OS when a packet is received

3/1/2004 © 2004 Ed Lazowska & Hank Levy 4

Network layer: IP

- Internet Protocol (IP)
 - routes packets across multiple networks, from source to destination
- Every computer has a unique Internet address
 - 172.30.192.251
- Individual networks are connected by **routers** that have physical addresses (and interfaces) on each network

3/1/2004 © 2004 Ed Lazowska & Hank Levy 5

- A really hairy protocol lets any node on a network find the physical address on that network of a router that can get a packet one step closer to its destination
- Packet format

3/1/2004 © 2004 Ed Lazowska & Hank Levy 6

- A separate really hairy protocol, DNS (the Domain Name Service), maps from intelligible names (lazowska.org) to IP addresses (209.180.207.60)
- So to send a packet to a destination
 - use DNS to convert domain name to IP address
 - prepare IP packet, with payload prefixed by IP address
 - determine physical address of appropriate router
 - encapsulate IP packet in Ethernet packet with appropriate physical address
 - blast away!
- Detail: [port number](#) gets you to a specific address space on a system

3/1/2004

© 2004 Ed Lazowska & Hank Levy

7

Transport layer: TCP

- TCP: Transmission Control Protocol
 - manages to fabricate reliable multi-packet messages out of unreliable single-packet datagrams
 - analogy: sending a book via postcards

3/1/2004

© 2004 Ed Lazowska & Hank Levy

8