

TCP/IP Tutorial and Technical Overview

Understand networking fundamentals of the TCP/IP protocol suite

Introduces advanced concepts and new technologies

Includes the latest TCP/IP protocols

Lydia Parziale
David T. Britt
Chuck Davis
Jason Forrester
Wei Liu
Carolyn Matthews
Nicolas Rosselot

International Technical Support Organization

TCP/IP Tutorial and Technical Overview

December 2006

Archived

Note: Before using this information and the product it supports, read the information in “Notices” on page xvii.

Eighth Edition (December 2006)

© Copyright International Business Machines Corporation 1989-2006. All rights reserved.
Note to U.S. Government Users Restricted Rights -- Use, duplication or disclosure restricted by GSA ADP
Schedule Contract with IBM Corp.

Contents

Notices	xvii
Trademarks	xviii
Preface	xix
The team that wrote this redbook	xx
Become a published author	xxii
Comments welcome	xxiii
Part 1. Core TCP/IP protocols	1
Chapter 1. Architecture, history, standards, and trends	3
1.1 TCP/IP architectural model	4
1.1.1 Internetworking	4
1.1.2 The TCP/IP protocol layers	6
1.1.3 TCP/IP applications	9
1.2 The roots of the Internet	12
1.2.1 ARPANET	14
1.2.2 NSFNET	15
1.2.3 Commercial use of the Internet	16
1.2.4 Internet2	18
1.2.5 The Open Systems Interconnection (OSI) Reference Model	20
1.3 TCP/IP standards	21
1.3.1 Request for Comments (RFC)	22
1.3.2 Internet standards	24
1.4 Future of the Internet	26
1.4.1 Multimedia applications	26
1.4.2 Commercial use	26
1.4.3 The wireless Internet	27
1.5 RFCs relevant to this chapter	27
Chapter 2. Network interfaces	29
2.1 Ethernet and IEEE 802 local area networks (LANs)	30
2.1.1 Gigabit Ethernet	33
2.2 Fiber Distributed Data Interface (FDDI)	33
2.3 Serial Line IP (SLIP)	34
2.4 Point-to-Point Protocol (PPP)	35
2.4.1 Point-to-point encapsulation	37
2.5 Integrated Services Digital Network (ISDN)	38
2.6 X.25	39

[Click here to download full PDF material](#)