[image: image21.png]

[image: image21.png] Peter Faulks Teacher Resources Web Site

Miscellaneous

Micellaneous Worksheet
[image: image22.png]

Items highlighted in yellow are tasks for you to complete
Items in Purple italics are help tips

Chapter 1: What is a Network?
· Introduction

· Local Area Network
· Wide Area Network

· Advantages of a School Network

· Disadvantages of a School Network

Chapter 2: Protocol
· Introduction

· Ethernet (Physical/Data Layers)

· IP/IPX (Network Layer)

· TCP/SPX (Transportation layer)
· HTTP/FTP/Telnet/SMPT/DNS (Session/Presentation/Application Layers)
Chapter 3: Hardware
· Introduction
· File Server
· Workstations
· Network Interface Cards
· Switches/Concentrators/Hubs
· Repeaters
· Bridges
· Routers
Chapter 4: Cabling
· Introduction
· Unshielded Twisted Pair (UTS) Cable
· Shielded Twisted Pair (STP) Cable
· Coaxial Cable
· Fiber Optic Cable
· Ethernet Cable Summary
· Cable Installation Guidelines
· Wireless LANs
Chapter 5: Topology
· Introduction
· Linear Bus
· Star
· Tree or Expanded Star
· Choosing a Topology
Chapter 6: Software
· Introduction
· Peer-to-Peer
· Client/Server
· Network Operating System Software
Glossary
[image: image1.png]Chapter 1

What is a Network?

What is a Network?

http://compnetworking.about.com/od/homenetworking/ig/Home-Network-Diagrams/
A network consists of two or more computers that are linked in order to share resources (such as printers and CDs), exchange files, or allow electronic communications. The computers on a network may be linked through cables, telephone lines, radio waves, satellites, or infrared light beams.

The two basic types of networks include:

· Local Area Network (LAN)

· Wide Area Network (WAN)

You may also see references to a Metropolitan Area Networks (MAN), a Wireless LAN (WLAN), or a Wireless WAN (WWAN).

Local Area Network

A Local Area Network (LAN) is a network that is confined to a relatively small area. It is generally limited to a geographic area such as a writing lab, school, or building. Rarely are LAN computers more than a mile apart.

In a typical LAN configuration, one computer is designated as the file server. It stores all of the software that controls the network, as well as the software that can be shared by the computers attached to the network. Computers connected to the file server are called workstations. The workstations can be less powerful than the file server, and they may have additional software on their hard drives. On many LANs, cables are used to connect the network interface cards in each computer; other LANs may be wireless. See the Topology, Cabling, and Hardware sections of this tutorial for more information on the configuration of a LAN
Wide Area Network

Wide Area Networks (WANs) connect larger geographic areas, such as Florida, the United States, or the world. Dedicated transoceanic cabling or satellite uplinks may be used to connect this type of network.

Using a WAN, schools in Florida can communicate with places like Tokyo in a matter of minutes, without paying enormous phone bills. A WAN is complicated. It uses multiplexers to connect local and metropolitan networks to global communications networks like the Internet. To users, however, a WAN will not appear to be much different than a LAN.

Advantages of Installing a School Network

· Speed. Networks provide a very rapid method for sharing and transferring files. Without a network, files are shared by copying them to memory cards or discs, then carrying or sending the discs from one computer to another. This method of transferring files (referred to as sneaker-net) can be very time-consuming.

· Cost. Networkable versions of many popular software programs are available at considerable savings when compared to buying individually licensed copies.

· Security. Files and programs on a network can be designated as "copy inhibit," so that you do not have to worry about illegal copying of programs. Also, passwords can be established for specific directories to restrict access to authorized users.

· Centralized Software Management. One of the greatest benefits of installing a network at a school is the fact that all of the software can be loaded on one computer (the file server). This eliminates that need to spend time and energy installing updates and tracking files on independent computers throughout the building.

· Resource Sharing. Sharing resources is another advantage of school networks. Most schools cannot afford enough laser printers, fax machines, modems, scanners, and CD players for each computer. However, if these or similar peripherals are added to a network, they can be shared by many users.

· Electronic Mail. The presence of a network provides the hardware necessary to install an e-mail system. E-mail aids in personal and professional communication for all school personnel, and it facilitates the dissemination of general information to the entire school staff. Electronic mail on a LAN can enable students to communicate with teachers and peers at their own school. If the LAN is connected to the Internet, students can communicate with others throughout the world.

· Flexible Access. School networks allow students to access their files from computers throughout the school. Students can begin an assignment in their classroom, save part of it on a public access area of the network, then go to the media center after school to finish their work. Students can also work cooperatively through the network.

· Workgroup Computing. Collaborative software allows many users to work on a document or project concurrently. For example, educators located at various schools within a county could simultaneously contribute their ideas about new curriculum standards to the same document, spreadsheets, or website.

Disadvantages of Installing a School Network

· Expensive to Install. Although a network will generally save money over time, the initial costs of installation can be prohibitive. Cables, network cards, routers, and software are expensive, and the installation may require the services of a technician.

· Requires Administrative Time. Proper maintenance of a network requires considerable time and expertise. Many schools have installed a network, only to find that they did not budget for the necessary administrative support.

· File Server May Fail. Although a file server is no more susceptible to failure than any other computer, when the files server "goes down," the entire network may come to a halt. When this happens, the entire school may lose access to necessary programs and files.

· Cables May Break. The Topology chapter presents information about the various configurations of cables. Some of the configurations are designed to minimize the inconvenience of a broken cable; with other configurations, one broken cable can stop the entire network.

· Must Monitor Security Issues. Wireless networks are becoming increasingly common; however, security can be an issue with wireless networks.

[image: image2.png]Chapter 2

Protocol

What is a Protocol?

A protocol is a set of rules that governs the communications between computers on a network. In order for two computers to talk to each other, they must be speaking the same language. Many different types of network protocols and standards are required to ensure that your computer (no matter which operating system, network card, or application you are using) can communicate with another computer located on the next desk or half-way around the world. The OSI (Open Systems Interconnection) Reference Model defines seven layers of networking protocols. The complexity of these layers is beyond the scope of this tutorial; however, they can be simplified into four layers to help identify some of the protocols with which you should be familiar (see fig 1).

	OSI Layer
	Name
	
	Common Protocols

	7
	Application
	
	

	6
	Presentation
	
	HTTP | FTP | SMTP | DNS

	5
	Session
	
	

	4
	Transport
	
	TCP
	SPX

	3
	Network
	
	IP
	IPX

	2
	Data Link
	
	Ethernet

	1
	Physical
	
	

Fig 1. OSI model related to common network protocols

Figure 1 illustrates how some of the major protocols would correlate to the OSI model in order to communicate via the Internet. In this model, there are four layers, including:

· Ethernet (Physical/Data Link Layers)

· IP/IPX (Network Layer)

· TCP/SPX (Transport Layer)

· HTTP, FTP, Telnet, SMTP, and DNS (Session/Presentation/Application Layers)

Assuming you want to send an e-mail message to someone in Italy, we will examine the layers "from the bottom up" -- beginning with Ethernet (physical/data link kayers).

Ethernet (Physical/Data Link Layers)

The physical layer of the network focuses on hardware issues, such as cables, repeaters, and network interface cards. By far the most common protocol used at the physical layer is Ethernet. For example, an Ethernet network (such as 10BaseT or 100BaseTX) specifies the type of cables that can be used, the optimal topology (star vs. bus, etc.), the maximum length of cables, etc. (See the Cabling section for more information on Ethernet standards related to the physical layer).

The data link layer of the network addresses the way that data packets are sent from one node to another. Ethernet uses an access method called CSMA/CD (Carrier Sense Multiple Access/Collision Detection). This is a system where each computer listens to the cable before sending anything through the network. If the network is clear, the computer will transmit. If some other node is already transmitting on the cable, the computer will wait and try again when the line is clear. Sometimes, two computers attempt to transmit at the same instant. When this happens a collision occurs. Each computer then backs off and waits a random amount of time before attempting to retransmit. With this access method, it is normal to have collisions. However, the delay caused by collisions and retransmitting is very small and does not normally effect the speed of transmission on the network.

Ethernet
The original Ethernet standard was developed in 1983 and had a maximum speed of 10 Mbps (phenomonal at the time). The Ethernet protocol allows for bus, star, or tree topologies, depending on the type of cables used and other factors .

The current standard at the 10 Mbps level is 10BaseT. The "10" stands for the speed of transmission (10 megabits per second); the "Base" stands for "baseband" meaning it has full control of the wire on a single frequency; and the "T" stands for "twisted pair" cable. Older standards, such as 10Base2 and 10Base5, used coaxial cable, but these standards are seldom used in new installations. Fiber cable can also be used at this level in 10BaseFL.

Fast Ethernet

The Fast Ethernet protocol supports transmission up to 100 Mbps. Fast Ethernet requires the use of different, more expensive network concentrators/hubs and network interface cards. In addition, category 5 twisted pair or fiber optic cable is necessary. Fast Ethernet standards include:

· 100BaseT - 100 Mbps over 2-pair category 5 or better UTP cable.

· 100BaseFX - 100 Mbps over fiber cable.

· 100BaseSX -100 Mbps over multimode fiber cable.

· 100BaseBX - 100 Mbps over single mode fiber cable.

Gigabit Ethernet

Gigabit Ethernet standard is a protocol that has a transmission speed of 1 Gbps (1000 Mbps). It can be used with both fiber optic cabling and copper. The 1000BaseT, the copper cable used for Gigabit Ethernet (see the Cabling section for more information).

· 1000BaseT - 1000 Mbps over 2-pair category 5 or better UTP cable.

· 1000BaseTX - 1000 Mbps over 2-pair category 6 or better UTP cable.

· 1000BaseFX - 1000 Mbps over fiber cable.

· 1000BaseSX -1000 Mbps over multimode fiber cable.

· 1000BaseBX - 1000 Mbps over single mode fiber cable.

The Ethernet standards continue to evolve. with 10 Gigabit Ethernet (10,000 Mbps) and 100 Gigabit Ethernet (100,000 Mbps),

Ethernet Protocol Summary
	Protocol
	Cable
	Speed

	Ethernet
	Twisted Pair, Coaxial, Fiber
	10 Mbps

	Fast Ethernet
	Twisted Pair, Fiber
	100 Mbps

	Gigabit Ethernet
	Twisted Pair, Fiber
	1000 Mbps

	

LocalTalk

LocalTalk is a network protocol that was developed by Apple Computer, Inc. for Macintosh computers many years ago. LocalTalk adapters and special twisted pair cable can be used to connect a series of older computers through the serial port (current Macintosh computers have Ethernet cards and/or wireless adapters installed). A primary disadvantage of LocalTalk is speed. Its speed of transmission is only 230 Kbps.

Token Ring

The Token Ring protocol was developed by IBM in the mid-1980s. The access method used involves token-passing. In Token Ring, the computers are connected so that the signal travels around the network from one computer to another in a logical ring. A single electronic token moves around the ring from one computer to the next. If a computer does not have information to transmit, it simply passes the token on to the next workstation. If a computer wishes to transmit and receives an empty token, it attaches data to the token. The token then proceeds around the ring until it comes to the computer for which the data is meant. The Token Ring protocol requires a star-wired ring using twisted pair or fiber optic cable. It can operate at transmission speeds of 4 Mbps or 16 Mbps. Due to the increasing popularity of Ethernet, the use of Token Ring in school environments has decreased dramatically.

IP and IPX (Network Layer)

The network layer is in charge of routing network messages (data) from one computer to another. The common protocols at this layer are IP (which is paired with TCP at the transport layer for Internet network) and IPX (which is paired with SPX at the transport layer for some older Macintosh, Linus, UNIX, Novell and Windows networks). Because of the growth in Internet-based networks, IP/TCP are becoming the leading protocols for most networks.

Every network device (such as network interface cards and printers) have a physical address called a MAC (Media Access Control) address. When you purchase a network card, the MAC address is fixed and cannot be changed. Networks using the IP and IPX protocols assign logical addresses (which are made up of the MAC address and the network address) to the devices on the network, This can all become quite complex -- suffice it to say that the network layer takes care of assigning the correct addresses (via IP or IPX) and then uses routers to send the data packets to other networks.

TCP and SPX (Transport Layer)

The transport layer is concerned with efficient and reliable trsansportation of the data packets from one network to another. In most cases, a document, e-mail message or other piece of information is not sent as one unit. Instead, it is broken into small data packets, each with header information that identifies its correct sequence and document.

When the data packets are sent over a network, they may or may not take the same route -- it doesn't matter. At the receiving end, the data packets are re-assembled into the proper order. After all packets are received, a message goes back to the originating network. If a packet does not arrive, a message to "re-send" is sent back to the originating network.

TCP, paired with IP, is by far the most popular protocol at the transport level. If the IPX protocol is used at the network layer (on networks such as Novell or Microsoft), then it is paired with SPX at the transport layer.

HTTP, FTP, SMTP and DNS (Session/Presentation/Application Layers)

Several protocols overlap the session, presentation, and application layers of networks. There protocols listed below are a few of the more well-known:

· DNS - Domain Name System - translates network address (such as IP addresses) into terms understood by humans (such as URLs)

· DHCP - Dynamic Host Configuration Protocol - can automatically assign Internet addresses to computers and users

· FTP - File Transfer Protocol - a protocol that is used to transfer and manipulate files on the Internet

· HTTP - HyperText Transfer Protocol - An Internet-based protocol for sending and receiving webpages

· IMAP - Internet Message Access Protocol - A protocol for e-mail messages on the Internet

· IRC - Internet Relay Chat - a protocol used for Internet chat and other communications

· POP3 - Post Office protocol Version 3 - a protocol used by e-mail clients to retrieve messages from remote servers

· SMTP - Simple Mail Transfer Protocol - A protocol for e-mail messages on the Internet

[image: image3.png]Chapter 3

Hardware

What is Networking Hardware?

Networking hardware includes all computers, peripherals, interface cards and other equipment needed to perform data-processing and communications within the network. CLICK on the terms below to learn more about those pieces of networking hardware.

[image: image4.png]Suitch

This section provides information on the following components:

· File Servers

· Workstations

· Network Interface Cards

· Switches

· Repeaters

· Bridges

· Routers

File Servers

A file server stands at the heart of most networks. It is a very fast computer with a large amount of RAM and storage space, along with a fast network interface card. The network operating system software resides on this computer, along with any software applications and data files that need to be shared.

The file server controls the communication of information between the nodes on a network. For example, it may be asked to send a word processor program to one workstation, receive a database file from another workstation, and store an e-mail message during the same time period. This requires a computer that can store a lot of information and share it very quickly. File servers should have at least the following characteristics:

· 800 megahertz or faster microprocessor (Pentium 3 or 4, G4 or G5)

· A fast hard drive with at least 120 gigabytes of storage

· A RAID (Redundant Array of Inexpensive Disks) to preserve data after a disk casualty

· A tape back-up unit (i.e. DAT, JAZ, Zip, or CD-RW drive)

· Numerous expansion slots

· Fast network interface card

· At least of 512 MB of RAM

Workstations

All of the user computers connected to a network are called workstations. A typical workstation is a computer that is configured with a network interface card, networking software, and the appropriate cables. Workstations do not necessarily need floppy disk drives because files can be saved on the file server. Almost any computer can serve as a network workstation.

Network Interface Cards

The network interface card (NIC) provides the physical connection between the network and the computer workstation. Most NICs are internal, and they are included in the purchase of most computers. Network interface cards are a major factor in determining the speed and performance of a network. It is a good idea to use the fastest network card available for the type of workstation you are using.

The most common network interface connections are Ethernet cards (LocalTalk connectors and Token Ring cards are seldom used in current networks).

Ethernet Cards

Ethernet cards are usually purchased separately from a computer, although many computers (such as the Macintosh) now include an option for a pre-installed Ethernet card. Ethernet cards contain connections for either coaxial or twisted pair cables (or both) (See fig. 1). If it is designed for coaxial cable, the connection will be BNC. If it is designed for twisted pair, it will have a RJ-45 connection. Some Ethernet cards also contain an AUI connector. This can be used to attach coaxial, twisted pair, or fiber optics cable to an Ethernet card. When this method is used there is always an external transceiver attached to the workstation. (See the Cabling section for more information on connectors.)

[image: image5.png]

Fig. 1. Ethernet card.
From top to bottom:
RJ-45, AUI, and BNC connectors
LocalTalk Connectors

LocalTalk is Apple's built-in solution for networking older Macintosh computers. It utilized a special adapter box and a cable that plugged into the printer port of a Macintosh. A major disadvantage of LocalTalk was that it is slow (only 230 Kbps) in comparison to Ethernet; therefore, it is rarely used in current networks.

Token Ring Cards

Token Ring network cards look similar to Ethernet cards and were popular in IBM computers. They are seldom used with current networks.

Switches

A concentrator is a device that provides a central connection point for cables from workstations, servers, and peripherals. In a star topology, twisted-pair wire is run from each workstation to a central switch/hub. Most switches are active, that is they electrically amplify the signal as it moves from one device to another. Switches no longer broadcast network packets as hubs did in the past, they memorize addressing of computers and send the information to the correct location directly. Switches are:

· Usually configured with 8, 12, or 24 RJ-45 ports

· Often used in a star or tree topology

· Sold with specialized software for port management

· Also called hubs

· Usually installed in a standardized metal rack that also may store netmodems, bridges, or routers

Repeaters

Since a signal loses strength as it passes along a cable, it is often necessary to boost the signal with a device called a repeater. The repeater electrically amplifies the signal it receives and rebroadcasts it. Repeaters can be separate devices or they can be incorporated into a concentrator. They are used when the total length of your network cable exceeds the standards set for the type of cable being used.

A good example of the use of repeaters would be in a local area network using a star topology with unshielded twisted-pair cabling. The length limit for unshielded twisted-pair cable is 100 meters. The most common configuration is for each workstation to be connected by twisted-pair cable to a multi-port active concentrator. The concentrator amplifies all the signals that pass through it allowing for the total length of cable on the network to exceed the 100 meter limit.

Bridges

A bridge is a device that allows you to segment a large network into two smaller, more efficient networks. If you are adding to an older wiring scheme and want the new network to be up-to-date, a bridge can connect the two.

A bridge monitors the information traffic on both sides of the network so that it can pass packets of information to the correct location. Most bridges can "listen" to the network and automatically figure out the address of each computer on both sides of the bridge. The bridge can inspect each message and, if necessary, broadcast it on the other side of the network.

The bridge manages the traffic to maintain optimum performance on both sides of the network. You might say that the bridge is like a traffic cop at a busy intersection during rush hour. It keeps information flowing on both sides of the network, but it does not allow unnecessary traffic through. Bridges can be used to connect different types of cabling, or physical topologies. They must, however, be used between networks with the same protocol.

Routers

A router translates information from one network to another; it is similar to a superintelligent bridge. Routers select the best path to route a message, based on the destination address and origin. The router can direct traffic to prevent head-on collisions, and is smart enough to know when to direct traffic along back roads and shortcuts.

While bridges know the addresses of all computers on each side of the network, routers know the addresses of computers, bridges, and other routers on the network. Routers can even "listen" to the entire network to determine which sections are busiest -- they can then redirect data around those sections until they clear up.

If you have a school LAN that you want to connect to the Internet, you will need to purchase a router. In this case, the router serves as the translator between the information on your LAN and the Internet. It also determines the best route to send the data over the Internet. Routers can:

· Direct signal traffic efficiently

· Route messages between any two protocols

· Route messages between linear bus, star, and star-wired ring topologies

· Route messages across fiber optic, coaxial, and twisted-pair cabling

[image: image6.png]Chapter 4

Cabling

What is Network Cabling?

Cable is the medium through which information usually moves from one network device to another. There are several types of cable which are commonly used with LANs. In some cases, a network will utilize only one type of cable, other networks will use a variety of cable types. The type of cable chosen for a network is related to the network's topology, protocol, and size. Understanding the characteristics of different types of cable and how they relate to other aspects of a network is necessary for the development of a successful network.

The following sections discuss the types of cables used in networks and other related topics.

· Unshielded Twisted Pair (UTP) Cable

· Shielded Twisted Pair (STP) Cable

· Coaxial Cable

· Fiber Optic Cable

· Cable Installation Guides

· Wireless LANs
Unshielded Twisted Pair (UTP) Cable

Twisted pair cabling comes in two varieties: shielded and unshielded. Unshielded twisted pair (UTP) is the most popular and is generally the best option for school networks (See fig. 1).

[image: image7.png]

Fig.1. Unshielded twisted pair

The quality of UTP may vary from telephone-grade wire to extremely high-speed cable. The cable has four pairs of wires inside the jacket. Each pair is twisted with a different number of twists per inch to help eliminate interference from adjacent pairs and other electrical devices. The tighter the twisting, the higher the supported transmission rate and the greater the cost per foot. The EIA/TIA (Electronic Industry Association/Telecommunication Industry Association) has established standards of UTP and rated six categories of wire (additional categories are emerging).

Categories of Unshielded Twisted Pair
	Category
	Speed
	Use

	1
	1 Mbps
	Voice Only (Telephone Wire)

	2
	4 Mbps
	LocalTalk & Telephone (Rarely used)

	3
	16 Mbps
	10BaseT Ethernet

	4
	20 Mbps
	Token Ring (Rarely used)

	5
	100 Mbps (2 pair)

1000 Mbps (4 pair)

	100BaseT Ethernet

Gigabit Ethernet

	5e
	1,000 Mbps
	Gigabit Ethernet

	6
	10,000 Mbps
	Gigabit Ethernet

	

Unshielded Twisted Pair Connector
The standard connector for unshielded twisted pair cabling is an RJ-45 connector. This is a plastic connector that looks like a large telephone-style connector (See fig. 2). A slot allows the RJ-45 to be inserted only one way. RJ stands for Registered Jack, implying that the connector follows a standard borrowed from the telephone industry. This standard designates which wire goes with each pin inside the connector.

[image: image8.png]: \\E*&i

Fig. 2. RJ-45 connector

Shielded Twisted Pair (STP) Cable

Although UTP cable is the least expensive cable, it may be susceptible to radio and electrical frequency interference (it should not be too close to electric motors, fluorescent lights, etc.). If you must place cable in environments with lots of potential interference, or if you must place cable in extremely sensitive environments that may be susceptible to the electrical current in the UTP, shielded twisted pair may be the solution. Shielded cables can also help to extend the maximum distance of the cables.

Shielded twisted pair cable is available in three different configurations:

1. Each pair of wires is individually shielded with foil.

2. There is a foil or braid shield inside the jacket covering all wires (as a group).

3. There is a shield around each individual pair, as well as around the entire group of wires (referred to as double shield twisted pair).

Coaxial Cable

Coaxial cabling has a single copper conductor at its center. A plastic layer provides insulation between the center conductor and a braided metal shield (See fig. 3). The metal shield helps to block any outside interference from

[image: image9.png]

Fig. 3. Coaxial cable

Although coaxial cabling is difficult to install, it is highly resistant to signal interference. In addition, it can support greater cable lengths between network devices than twisted pair cable. The two types of coaxial

Thin coaxial cable is also referred to as thinnet. 10Base2 refers to the specifications for thin coaxial cable carrying Ethernet signals. The 2 refers to the approximate maximum segment length being 200 meters. In actual fact the maximum segment length is 185 meters. Thin coaxial cable has been popular in

Thick coaxial cable is also referred to as thicknet. 10Base5 refers to the specifications for thick coaxial cable carrying Ethernet signals. The 5 refers to the maximum segment length being 500 meters. Thick coaxial cable has an extra protective plastic cover that helps keep moisture away from the center conductor. This makes thick coaxial a great choice when running longer lengths in a linear bus network. One disadvantage of thick coaxial is that it does

Coaxial Cable Connectors

The most common type of connector used with coaxial cables is the Bayone-Neill-Concelman (BNC) connector (See fig. 4). Different types of adapters are available for BNC connectors, including a T-connector, barrel connector, and terminator. Connectors on the cable are the weakest points in any network. To help avoid problems with your network, always use the BNC connectors that crimp, rather

[image: image10.png]

Fig. 4. BNC connector

Fiber Optic Cable

Fiber optic cabling consists of a center glass core surrounded by several layers of protective materials (See fig. 5). It transmits light rather than electronic signals eliminating the problem of electrical interference. This makes it ideal for certain environments that contain a large amount of electrical interference. It has also made it the standard for connecting networks between

Fiber optic cable has the ability to transmit signals over much longer distances than coaxial and twisted pair. It also has the capability to carry information at vastly greater speeds. This capacity broadens communication possibilities to include services such as video conferencing and interactive services. The cost of fiber optic cabling is comparable to copper cabling; however, it is

The center core of fiber cables is made from glass or plastic fibers (see fig 5). A plastic coating then cushions the fiber center, and kevlar fibers help to strengthen the cables and prevent breakage. The outer insulating jacket made of teflon or PVC.

[image: image11.png]

Fig. 5. Fiber optic cable

There are two common types of fiber cables -- single mode and multimode. Multimode cable has a larger diameter; however, both cables provide high bandwidth at high speeds. Single mode can provide more distance, but it is more expensive.

Ethernet Cable Summary

	Specification
	Cable Type

	10BaseT
	Unshielded Twisted Pair

	10Base2
	Thin Coaxial

	10Base5
	Thick Coaxial

	100BaseT
	Unshielded Twisted Pair

	100BaseFX
	Fiber Optic

	100BaseBX
	Single mode Fiber

	100BaseSX
	Multimode Fiber

	1000BaseT
	Unshielded Twisted Pair

	1000BaseFX
	Fiber Optic

	1000BaseBX
	Single mode Fiber

	1000BaseSX
	Multimode Fiber

	

Installing Cable - Some Guidelines

When running cable, it is best to follow a few simple rules:

· Always use more cable than you need. Leave plenty of slack.

· Test every part of a network as you install it. Even if it is brand new, it may have problems that will be difficult to isolate later.

· Stay at least 3 feet away from fluorescent light boxes and other sources of electrical interference.

· If it is necessary to run cable across the floor, cover the cable with cable protectors.

· Label both ends of each cable.

· Use cable ties (not tape) to keep cables in the same location together.

Wireless LANs

[image: image12.png]

More and more networks are operating without cables, in the wireless mode. Wireless LANs use high frequency radio signals, infrared light beams, or lasers to communicate between the workstations and the file server or hubs. Each workstation and file server on a wireless network has some sort of transceiver/antenna to send and receive the data. Information is relayed between transceivers as if they were physically connected. For longer distance, wireless communications can also take place through cellular telephone technology, microwave transmission, or by satellite.

Wireless networks are great for allowing laptop computers or remote computers to connect to the LAN. Wireless networks are also beneficial in older buildings where it may be difficult or impossible to install cables.

The two most common types of infrared communications used in schools are line-of-sight and scattered broadcast. Line-of-sight communication means that there must be an unblocked direct line between the workstation and the transceiver. If a person walks within the line-of-sight while there is a transmission, the information would need to be sent again. This kind of obstruction can slow down the wireless network. Scattered infrared communication is a broadcast of infrared transmissions sent out in multiple directions that bounces off walls and ceilings until it eventually hits the receiver. Networking communications with laser are virtually the same as line-of-sight infrared networks.

Wireless standards and speeds

The Wi-Fi Alliance is a global, non-profit organization that helps to ensure standards and interoperability for wireless networks, and wireless networks are often referred to as WiFi (Wireless Fidelity). The original Wi-Fi standard (IEEE 802.11) was adopted in 1997. Since then many variations have emerged (and will continue to emerge). Wi-Fi networks use the Ethernet protocol.

	Standard
	Max Speed
	Typical Range

	802.11a
	54 Mbps
	150 feet

	802.11b
	11 Mbps
	300 feet

	802.11g
	54 Mbps
	300 feet

Advantages of wireless networks:

· Mobility - With a laptop computer or mobile device, access can be available throughout a school, at the mall, on an airplane, etc. More an more businesses are also offering free WiFi access.

· Fast setup - If your computer has a wireless adapter, locating a wireless network can be as simple as clicking "Connect to a Network" -- in some cases, you will connect automatically to networks within range.

· Cost - Setting up a wireless network can be much more cost effective than buying and installing cables.

· Expandability - Adding new computers to a wireless network is as easy as turning the computer on (as long as you do not exceed the maximum number of devices).

Disadvantages of wireless networks:

· Security - Wireless networks are much more susceptible to unauthorized use. If you set up a wireless network, be sure to include maximum security. You should always enable WEP (Wired Equivalent Privacy) or WPA (Wi-Fi Protected Access), which will improve security and help to prevent virtual intruders and freeloaders.

· Interference - Because wireless networks use radio signals and similar techniques for transmission, they are susceptible to interference from lights and electronic devices.

· Inconsistent connections - How many times have you hears "Wait a minute, I just lost my connection?" Because of the interference caused by electrical devices and/or items blocking the path of transmission, wireless connections are not nearly as stable as those through a dedicated cable.

· Power consumption - The wireless transmitter in a laptop requires a significant amount of power; therefore, the battery life of laptops can be adversely impacted. If you are planning a laptop project in your classroom, be sure to have power plugs and/or additional batteries available.

· Speed - The transmission speed of wireless networks is improving; however, faster options (such as gigabit Ethernet) are available via cables. In addition, if set up a wireless network at home, and you are connecting to the Internet via a DSL modem (at perhaps 3 Mbps), your wireless access to the Internet will have a maximum of 3 Mbps connection speed.

[image: image13.png]Chapter 5

Topology

What is a Topology?

http://compnetworking.about.com/od/networkdesign/ig/Computer-Network-Topologies/
The physical topology of a network refers to the configuration of cables, computers, and other peripherals. Physical topology should not be confused with logical topology which is the method used to pass information between workstations. Logical topology was discussed in the Protocol chapter .

Main Types of Physical Topologies

The following sections discuss the physical topologies used in networks and other related topics.

· Linear Bus

· Star

· Tree (Expanded Star)

· Considerations When Choosing a Topology

· Summary Chart

Linear Bus

A linear bus topology consists of a main run of cable with a terminator at each end (See fig. 1). All nodes (file server, workstations, and peripherals) are connected to the linear cable.

[image: image14.png]

Fig. 1. Linear Bus topology
Advantages of a Linear Bus Topology

· Easy to connect a computer or peripheral to a linear bus.

· Requires less cable length than a star topology.

Disadvantages of a Linear Bus Topology

· Entire network shuts down if there is a break in the main cable.

· Terminators are required at both ends of the backbone cable.

· Difficult to identify the problem if the entire network shuts down.

· Not meant to be used as a stand-alone solution in a large building.

Star

A star topology is designed with each node (file server, workstations, and peripherals) connected directly to a central network hub, switch, or concentrator (See fig. 2).

Data on a star network passes through the hub, switch, or concentrator before continuing to its destination. The hub, switch, or concentrator manages and controls all functions of the network. It also acts as a repeater for the data flow. This configuration is common with twisted pair cable; however, it can also be used with coaxial cable or fiber optic cable.

[image: image15]
Fig. 2. Star topology
Advantages of a Star Topology

· Easy to install and wire.

· No disruptions to the network when connecting or removing devices.

· Easy to detect faults and to remove parts.

Disadvantages of a Star Topology

· Requires more cable length than a linear topology.

· If the hub, switch, or concentrator fails, nodes attached are disabled.

· More expensive than linear bus topologies because of the cost of the hubs, etc.

Tree or Expanded Star

A tree topology combines characteristics of linear bus and star topologies. It consists of groups of star-configured workstations connected to a linear bus backbone cable (See fig. 3). Tree topologies allow for the expansion of an existing network, and enable schools to configure a network to meet their needs.

[image: image16]
Fig. 3. Tree topology

Advantages of a Tree Topology

· Point-to-point wiring for individual segments.

· Supported by several hardware and software venders.

Disadvantages of a Tree Topology

· Overall length of each segment is limited by the type of cabling used.

· If the backbone line breaks, the entire segment goes down.

· More difficult to configure and wire than other topologies.

5-4-3 Rule

A consideration in setting up a tree topology using Ethernet protocol is the 5-4-3 rule. One aspect of the Ethernet protocol requires that a signal sent out on the network cable reach every part of the network within a specified length of time. Each concentrator or repeater that a signal goes through adds a small amount of time. This leads to the rule that between any two nodes on the network there can only be a maximum of 5 segments, connected through 4 repeaters/concentrators. In addition, only 3 of the segments may be populated (trunk) segments if they are made of coaxial cable. A populated segment is one that has one or more nodes attached to it . In Figure 4, the 5-4-3 rule is adhered to. The furthest two nodes on the network have 4 segments and 3 repeaters/concentrators between them.

This rule does not apply to other network protocols or Ethernet networks where all fiber optic cabling or a combination of a fiber backbone with UTP cabling is used. If there is a combination of fiber optic backbone and UTP cabling, the rule is simply translated to a 7-6-5 rule.

Considerations When Choosing a Topology

· Money. A linear bus network may be the least expensive way to install a network; you do not have to purchase concentrators.

· Length of cable needed. The linear bus network uses shorter lengths of cable.

· Future growth. With a star topology, expanding a network is easily done by adding another concentrator.

· Cable type. The most common cable in schools is unshielded twisted pair, which is most often used with star topologies.

Summary Chart

	Physical Topology
	Common Cable
	Common Protocol

	Linear Bus
	Twisted Pair
Coaxial
Fiber
	Ethernet

	Star
	Twisted Pair
Fiber
	Ethernet

	Tree
	Twisted Pair
Coaxial
Fiber
	Ethernet

	

[image: image17]
What is a Network Operating System?

Unlike operating systems, such as Windows, that are designed for single users to control one computer, network operating systems (NOS) coordinate the activities of multiple computers across a network. The network operating system acts as a director to keep the network running smoothly.

The two major types of network operating systems are:

· Peer-to-Peer

· Client/Server

Peer-to-Peer

Peer-to-peer network operating systems allow users to share resources and files located on their computers and to access shared resources found on other computers. However, they do not have a file server or a centralized management source (See fig. 1). In a peer-to-peer network, all computers are considered equal; they all have the same abilities to use the resources available on the network. Peer-to-peer networks are designed primarily for small to medium local area networks. AppleShare and Windows for Workgroups are examples of programs that can function as peer-to-peer network operating systems.

[image: image18]
Fig. 1. Peer-to-peer network
Advantages of a peer-to-peer network:

· Less initial expense - No need for a dedicated server.

· Setup - An operating system (such as Windows XP) already in place may only need to be reconfigured for peer-to-peer operations.

Disadvantages of a peer-to-peer network:

· Decentralized - No central repository for files and applications.

· Security - Does not provide the security available on a client/server network.

Client/Server

Client/server network operating systems allow the network to centralize functions and applications in one or more dedicated file servers (See fig. 2). The file servers become the heart of the system, providing access to resources and providing security. Individual workstations (clients) have access to the resources available on the file servers. The network operating system provides the mechanism to integrate all the components of the network and allow multiple users to simultaneously share the same resources irrespective of physical location. Novell Netware and Windows 2000 Server are examples of client/server network operating systems.

[image: image19]
Fig. 2. Client/server network
Advantages of a client/server network:

· Centralized - Resources and data security are controlled through the server.

· Scalability - Any or all elements can be replaced individually as needs increase.

· Flexibility - New technology can be easily integrated into system.

· Interoperability - All components (client/network/server) work together.

· Accessibility - Server can be accessed remotely and across multiple platforms.

Disadvantages of a client/server network:

· Expense - Requires initial investment in dedicated server.

· Maintenance - Large networks will require a staff to ensure efficient operation.

· Dependence - When server goes down, operations will cease across the network.

Network Operating System Software

The following links include some of the more popular peer-to-peer and client/server network operating systems.

· Macintosh OSX

· Microsoft Windows Server

· Novell

· UNIX

· [image: image20]
· 10Base2 - Ethernet specification for thin coaxial cable, transmits signals at 10 Mbps (megabits per second) with a distance limit of 185 meters per segment.

· 10Base5 - Ethernet specification for thick coaxial cable, transmits signals at 10 Mbps (megabits per second) with a distance limit of 500 meters per segment.

· 10BaseF - Ethernet specification for fiber optic cable, transmits signals at 10 Mbps (megabits per second) with a distance limit of 2000 meters per segment.

· 10BaseT - Ethernet specification for unshielded twisted pair cable (category 3, 4, or 5), transmits signals at 10 Mbps (megabits per second) with a distance limit of 100 meters per segment.

· 100BaseT - Ethernet specification for unshielded twisted pair cabling that is used to transmit data at 100 Mbps (megabits per second) with a distance limit of 100 meters per segment.

· 1000BaseTX -Ethernet specification for unshielded twisted pair cabling that is used to trasmit data at 1 Gbps (gigabits per second) with a distance limitation of 220 meters per segment.

· Asynchronous Transfer Mode (ATM) - A network protocol that transmits data at a speed of 155 Mbps and higher. It is most often used to interconnect two or more local area networks.

· AppleTalk - Apple Computer's network protocol originally designed to run over LocalTalk networks, but can also run on Ethernet and Token Ring.

· AUI Connector (Attachment Unit Interface) - A 15 pin connector found on Ethernet cards that can be used for attaching coaxial, fiber optic, or twisted pair cable.

· Backbone - A cable to which multiple nodes or workstations are attached.

· Bit - Binary digit in the binary numbering system. Its value can be 0 or 1. In an 8-bit character scheme, it takes 8 bits to make a byte (character) of data.

· BNC Connector (Bayone-Neill-Concelman) - Standard connector used to connect 10Base2 coaxial cable.

· Bridge - Devices that connect and pass packets between two network segments that use the same communications protocol.

· Cable - Transmission medium of copper wire or optical fiber wrapped in a protective cover.

· Client/Server - A networking system in which one or more file servers (Server) provide services; such as network management, application and centralized data storage for workstations (Clients).

· CSMA/CA - Carrier Sense Multiple Access Collision Avoidance is a network access method in which each device signals its intent to transmit before it actually does so. This prevents other devices from sending information, thus preventing collisions from occurring between signals from two or more devices. This is the access method used by LocalTalk.

· CSMA/CD - Carrier Sense Multiple Access Collision Detection is a network access method in which devices that are ready to transmit data first check the channel for a carrier. If no carrier is sensed, a device can transmit. If two devices transmit at once, a collision occurs and each computer backs off and waits a random amount of time before attempting to retransmit. This is the access method used by Ethernet.

· Coaxial Cable - Cable consisting of a single copper conductor in the center surrounded by a plastic layer for insulation and a braided metal outer shield.

· Concentrator - A device that provides a central connection point for cables from workstations, servers, and peripherals. Most concentrators contain the ability to amplify the electrical signal they receive.

· DIN - A plug and socket connector consisting of a circular pattern of pins in a metal sleeve. This type of connector is commonly seen on keyboards.

· Dumb Terminal - Refers to devices that are designed to communicate exclusively with a host (main frame) computer. It receives all screen layouts from the host computer and sends all keyboard entry to the host. It cannot function without the host computer.

· E-mail - An electronic mail message sent from a host computer to a remote computer.

· End User - Refers to the human executing applications on the workstation.

· Ethernet - A network protocol invented by Xerox Corporation and developed jointly by Xerox, Intel and Digital Equipment Corporation. Ethernet networks use CSMA/CD and run over a variety of cable types at 10 Mbps (megabits per second).

· Expansion Slot - Area in a computer that accepts additional input/output boards to increase the capability of the computer.

· Fast Ethernet - A new Ethernet standard that supports 100 Mbps using category 5 twisted pair or fiber optic cable.

· Fiber Distributed Data Interface (FDDI) - A network protocol that is used primarily to interconnect two or more local area networks, often over large distances.

· Fiber Optic Cable - A cable, consisting of a center glass core surrounded by layers of plastic, that transmits data using light rather than electricity. It has the ability to carry more information over much longer distances.

· File Server - A computer connected to the network that contains primary files/applications and shares them as requested with the other computers on the network. If the file server is dedicated for that purpose only, it is connected to a client/server network. An example of a client/server network is Novell Netware. All the computers connected to a peer-to-peer network are capable of being the file server. Two examples of peer-to-peer networks are LANtastic and Windows for Workgroups.

· Gigabit Ethernet - An Ethernet protocol that raises the transmission rates to 1 Gbps (gigabits per second). It is primarily used for a high speed backbone of a network.

· Gigabyte (GB) - One billion bytes of information. One thousand megabytes.

· Hub - A hardware device that contains multiple independent but connected modules of network and internetwork equipment. Hubs can be active (where they repeat signals sent through them) or passive (where they do not repeat but merely split signals sent through them).

· Infrared - Electromagnetic waves whose frequency range is above that of microwaves, but below that of the visible spectrum.

· Intranet - Network internal to an organization that uses Internet protocols.

· Internet - A global network of networks used to exchange information using the TCP/IP protocol. It allows for electronic mail and the accessing ad retrieval of information from remote sources.

· LAN (Local Area Network) - A network connecting computers in a relatively small area such as a building.

· Linear Bus - A network topology in which each node attaches directly to a common cable.

· LocalTalk - Apple Corporation proprietary protocol that uses CSMA/CA media access scheme and supports transmissions at speeds of 230 Kbps (Kilobits per second).

· MAN (Metropolitan Area Network) - A network connecting computers over a large geographical area, such as a city or school district.

· MAU (Multistation Access Unit) - A Token Ring wiring hub.

· Modem (Modulator/Demodulator) - Devices that convert digital and analog signals. Modems allow computer data (digital) to be transmitted over voice-grade telephone lines (analog).

· Multiplexer - A device that allows multiple logical signals to be transmitted simultaneously across a single physical channel.

· Network Modem - A modem connected to a Local Area Network (LAN) that is accessible from any workstation on the network.

· Network Interface Card (NIC) - A board that provides network communication capabilities to and from a computer.

· Network Operating System (NOS) - Operating system designed to pass information and communicate between more than one computer. Examples include AppleShare, Novell NetWare, and Windows NT Server.

· Node - End point of a network connection. Nodes include any device attached to a network such as file servers, printers, or workstations.

· Node Devices - Any computer or peripheral that is connected to the network.

· PCMCIA - An expansion slot found in many laptop computers.

· Peer-to-Peer Network - A network in which resources and files are shared without a centralized management source.

· Physical Topology - The physical layout of the network; how the cables are arranged; and how the computers are connected.

· Point-to-Point - A direct link between two objects in a network.

· Ports - A connection point for a cable.

· Protocol -A formal description of a set of rules and conventions that govern how devices on a network exchange information.

· RAID (Redundant Array of Inexpensive Disks) - A configuration of multiple disks designed to preserve data after a disk casualty.

· RAM (Random Access Memory) - The working memory of a computer where data and programs are temporarily stored. RAM only holds information when the computer is on.

· Repeater - A device used in a network to strengthen a signal as it is passed along the network cable.

· RJ-45 - Standard connectors used for unshielded twisted-pair cable.

· Router -A device that routes information between interconnected networks. It can select the best path to route a message, as well as translate information from one network to another. It is similar to a superintelligent bridge.

· SCSI (Small Computer Serial Interface) - An interface controller that allows several peripherals to be connected to the same port on a computer.

· Segment - Refers to a section of cable on a network. In Ethernet networks, two types of segments are defined. A populated or trunk segment is a network cable that has one or more nodes attached to it. A link segment is a cable that connects a computer to an interconnecting device, such as a repeater or concentrator, or connects a interconnecting device to another interconnecting device.

· Sneaker-Net - Refers to a manual method of sharing files in which a file is copied from a computer to a floppy disk, transported to a second computer by a person physically walking (apparently wearing sneakers) to the second computer, and manually transferring the file from floppy disk to the second computer.

· Speed of Data Transfer - The rate at which information travels through a network, usually measured in megabits per second.

· Star Topology - LAN topology in which each node on a network is connected directly to a central network hub or concentrator.

· Star-Wired Ring - Network topology that connects network devices (such as computers and printers) in a complete circle.

· Switch - A "intelligent" type of hub, in that it sends packets only to the intended ports, rather than all computers on the network.

· Tape Back-Up - Copying all the data and programs of a computer system on magnetic tape. On tape, data is stored sequentially. When retrieving data, the tape is searched from the beginning of tape until the data is found.

· Terminator - A device that provides electrical resistance at the end of a transmission line. Its function is to absorb signals on the line, thereby keeping them from bouncing back and being received again by the network.

· Thicknet - A thick coaxial cable that is used with a 10Base5 Ethernet LAN.

· Thinnet - A thin coaxial cable that is used with a 10Base2 Ethernet LAN.

· Token - A special packet that contains data and acts as a messenger or carrier between each computer and device on a ring topology. Each computer must wait for the messenger to stop at its node before it can send data over the network.

· Token Ring - A network protocol developed by IBM in which computers access the network through token-passing. Usually uses a star-wired ring topology.

· Topology - There are two types of topology: physical and logical. The physical topology of a network refers to the configuration of cables, computers, and other peripherals. Logical topology is the method used to pass the information between workstations. Issues involving logical topologies are discussed on the Protocol chapter

· Transceiver (Transmitter/Receiver) - A Device that receives and sends signals over a medium. In networks, it is generally used to allow for the connection between two different types of cable connectors, such as AUI and RJ-45.

· Tree Topology - LAN topology similar to linear bus topology, except that tree networks can contain branches with multiple nodes.

· Twisted Pair - Network cabling that consists of four pairs of wires that are manufactured with the wires twisted to certain specifications. Available in shielded and unshielded versions.

· USB (Universal Serial Bus) Port - A hardware interface for low-speed peripherals such as the keyboard, mouse, joystick, scanner, printer, and telephony devices.

· WAN (Wide Area Network) - A network connecting computers within very large areas, such as states, countries, and the world.

· Workgroup - A collection of workstations and servers on a LAN that are designated to communicate and exchange data with one another.

· Workstation - A computer connected to a network at which users interact with software stored on the network.

�

Pages created by Peter J Faulks 2014 Page 10 o f 32
http://www.peterfaulks.net/Teaching/Tutorials/miscellaneous.html

[image: image23.png]

