Lesson Plan Form

Course Title: Computer Networks
Course Code: ETE-331

	
Title: Introduction to layered protocols and OSI model
Terminology in OSI

	Ref. No:
ETE 331/03

	Target Population: 25

	Duration
90 minutes

	Aims/Rationale: To teach the students about the ISO/OSI Model of Computer Networks that how a connection is established and maintained by the ISO/OSI Protocols and It regulates how network devices are connected and the way information is transmitted.

	Learning Outcomes: At the end of the session participant will be able to :
1. Understand the Introduction TCP/IP Model and get brief History of ISO/OSI Model.
2. Describe the layers of ISO/OSI Protocol and their functions.
3. Understand how allow manufactures of different systems to interconnect their equipment through standard interfaces.
4. Allow software and hardware to integration well and be portable on differing systems.
5. Understand the OSI Model protocol terminology.

	Content
	Method or Technique
	Resource or Aid
	Time

	Introduction: Welcome address
Rapport building
Bridging topic
Layout/ content outline
Attendance
Pre-assessment

	
Lecture
Q/A
	
W/B

	

10 minutes

	Development:
Section-A:
Introduction of TCP/IP Model and brief History.
Discuss the importance for how network devices are connected and the way information is transmitted.
Section-B
OSI Model considered to be a 7 layers system. The seven layers are as follows:
1. The Physical Layer
2. The Data Link Layer
3. The Network Layer
4. The Transport Layer
5. The Session Layer
6. The Presentation Layer
7. The Application Layer

Section-C
Features of OSI model.
Describe the seven Layers working functions.
Draw the working diagram of each layers.
Section-D
Merits of OSI reference model
Demerits of OSI reference model
	

Lecture
Discussion

Do

 Do

 Do
	

W/B
MMP
Video
	

15 minutes

 20 minutes

 25 minutes

 10minutes

	Conclusion:
Recap main points
Feedback & answer
Assessment of LOs
Reference
Forward plan
	
Lecture
Discussion
Q/A
	
	

 10 minutes

	Equipment & aids: Optional

