

LAN Technologies

Lesson 7

Objectives

Exam Objective Matrix

Technology Skill Covered	Exam Objective	Exam Objective Number
LAN Technologies	<p>Compare and contrast different LAN technologies.</p> <ul style="list-style-type: none">• Types:<ul style="list-style-type: none">• Ethernet• 10BaseT• 100BaseT• 1000BaseT• 100BaseTX• 100BaseFX• 1000BaseX• 10GBaseSR• 10GBaseLR• 10GBaseER• 10GBaseSW• 10GBaseLW• 10GBaseEW• 10GBaseT• Properties:<ul style="list-style-type: none">• CSMA/CD• CSMA/CA	3.7

Objectives

Exam Objective Matrix		
Technology Skill Covered	Exam Objective	Exam Objective Number
Other LAN Concepts	<p>Compare and contrast different 3.7 LAN technologies.</p> <ul style="list-style-type: none">• Properties:• Broadcast• Collision• Bonding• Speed• Distance	
Wireless LAN Technologies	<p>Given a scenario, install and configure a wireless network.</p> <ul style="list-style-type: none">• WAP placement• Antenna types• Interference• Frequencies• Channels• SSID (enable/disable)	2.2

Objectives

Exam Objective Matrix

Technology Skill Covered	Exam Objective	Exam Objective Number
	<p>Given a scenario, implement appropriate wireless security measures.</p> <ul style="list-style-type: none">• Encryption protocols:<ul style="list-style-type: none">• WEP• WPA• WPA2• WPA Enterprise• MAC address filtering• Device placement• Signal strength	5.1
SOHO Network Technologies	<p>Given a set of requirements, plan and implement a basic SOHO network.</p> <ul style="list-style-type: none">• List of requirements• Cable length• Device types/requirements• Environment limitations• Equipment limitations• Compatibility requirements	2.6

Ethernet Frames

- Four types of Ethernet available, result of different frame types used over time
- Most widely used Ethernet frame type is Ethernet II, or Ethernet DIX

Ethernet Communications Methods

- How Ethernet transfers data on a network:
 - Carrier Sense Multiple Access with Collision Detection (CSMA/CD)
 - Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA)
- Both are ***contention-based access methods***
 - Different nodes on the network segment compete to see which node is able to send out its packet first

Carrier Sense Multiple Access with Collision Detection (CSMA/CD)

- Primary method that Ethernet uses to access wired LANs

Carrier Sense Multiple Access with Collision Detection (CSMA/CD) (Continued)

- Collision can occur when more than one computer sends data across the network at one time

Carrier Sense Multiple Access with Collision Detection (CSMA/CD) (Continued)

Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA)

- A method used by Ethernet to access a local area network
- Most commonly used for wireless networks
- Differs from CSMA/CD in that CSMA/CA first sends out a warning message letting all the other computers on the network know that a data packet is coming

Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA) (Continued)

Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA) (Continued)

Baseband Ethernet Technologies

- *Baseband* means that a cable can only carry one signal one way at one time
 - In most modern Ethernet cables, one line for sending signals and another line for receiving signals
 - Can result in collisions
- *Broadband* media type can carry multiple data signals on the same wire using some type of multiplexing

XBase-Y Naming Convention

- X indicates possible transfer rates for particular media type
 - Usually some multiple of megabits per second (mbps)
 - A capital G after the number indicates gigabits per second (gbps)
- Base indicates a baseband media type
 - If Broad, means broadband
- Y indicates type of media being used

10Base-5

- First version of Ethernet widely used (but no longer)
- Called Thick Ethernet
- A baseband technology
- 10 mbps throughput
- A range of up to 500 meters

10Base-2

- Defined as the IEEE 802.3a standard
- Used a thinner coaxial cable than 10Base-5
 - 10Base-2 came to be known as Thin Ethernet
 - 10Base-5 was known as Thick Ethernet
- Range of up to 185 meters

10Base-T

- Used CAT 3 unshielded twisted pair (UTP)
 - Became known as Twisted Pair Ethernet
- A baseband technology
- Carries 10 mbps of throughput for a distance of 100 meters

100Base-T

- Functions at speeds of 100 mbps
- Became known as Fast Ethernet
- Fast Ethernet designation refers to both copper and fiber based versions of Ethernet that runs at 100 mbps

100Base-FX

- Version of Fast Ethernet intended to be used over fiber-optic cable
- 100Base-FX introduced at same time as 100Base-TX
 - Part of the same IEEE 802.3y standard
- Can be used in either half-duplex mode or in full-duplex mode
- Throughput of 100 mbps in all usage modes

1000Base-X

- First 1,000 megabit or 1gigabit Ethernet standard to be released
- Known as Gigabit Ethernet
- Intended for use with fiber-optic cables

1000Base-T

- Copper version of Gigabit Ethernet
- Used the IEEE 802.3ab standard
 - 802.3ab designed to use CAT 5, 5e, or 6
 - Allowed businesses to use Gigabit Ethernet on their current installations
- 1000Base-T can reach 100 meters on CAT 5 cable, but CAT 5e is recommended for twisted-pair Gigabit Ethernet implementations

10 Gigabit Ethernet

- Supports full-duplex communications only
- Does not support CSMA/CD
- Proposed under the IEEE 802.3ae standard in 2002
- Ethernet standards proposed under 802.3ae
- Potential to become an alternative to different WAN technologies

40 Gigabit and 100 Gigabit Ethernet

- The latest Ethernet standards
- Defined under IEEE 802.3ba
- 40/100 Gigabit Ethernet is full-duplex, and intended to be used with multimode fiber, single-mode fiber, and copper cabling
- 100 Gigabit Ethernet is intended to have range of up to 40 km using single-mode fiber
- 40/100 Gigabit Ethernet does not support CSMA/CD

Broadcast

- A computer sends data across a network by sending the data frame containing the data to all computers directly connected to it on a local network
- Broadcasts send data across a local network
- Ethernet is a broadcast-based network technology

Collision

- Two different data frames from two different computers interfere with each other because they were released onto the network at the same time
- CSMA/CD and CSMA/CA were developed to:
(1) limit the number of collisions that take place on a network (2) so the network and the computers on it know how to recover when a collision takes place

Two Types of Collision Domains

Bonding

- Using two or more NICs, channels, or connections to push data through instead of just one
- Works somewhat like disk striping in a RAID setup
- Increases throughput
- Provides redundancy for a network connection

Network Speed

- Referred to as network speed, bandwidth, or throughput
- The measure of how much data can move through the network in a given amount of time
- Measured in kilobits per second (kbps), megabits per second (mbps), gigabits per second (gbps), or terabits per second (tbps)

Network Speed (Continued)

- Network's actual speed or a specific connection's actual speed can be measured by going to sites such as www.speedtest.net
- The potential speed of a network or network connection is usually the “stated” speed
 - When buying network services and technologies, you are purchasing potential speed not actual speed

Distance

- How far data has to travel to get from one point on a network to another
- Regarding media, distance refers to how far a data signal can travel before it needs to be rebuilt, such as by a switch
- Actual versus subjective distance

The Distance a Cable Can Carry Data Affects Placement of IDFs and the MDF

Wireless LAN Technologies

- This section reviews installation and configuration issues for wireless LANs
- Examples use a Linksys WRT54GS2 Wireless-G router and Windows 7

Install Client

- Involves installing the wireless NIC in your computer
- Most modern laptop and smaller computers have built-in wireless NICs -- no installation needed
- Otherwise, two options:
 - Install a wireless NIC using your laptop's PCMCIA slot, also known as PC card slot
 - Use a USB port-based wireless NIC

Wireless Access Point (WAP) Placement

- If single access point, locate centrally in relationship to computers
- Keep in mind
 - The further a computer is from the access point, the slower the data throughput for the computer

A Poorly Placed WAP

A Well-Placed WAP

Well Placed WAPs in a Large Network Ensure no WAP Channels Overlap

Install Access Point

- Link to main network server via a switch and a wired connection, or to client computer if at home
 - Can perform wirelessly but wired bandwidth is better
- Run WAP setup software on computer connected to WAP
- Change the Service Set Identifier (SSID) and admin password

Enforce MAC Filtering

- Only preprogrammed MAC addresses will be allowed access to a specific WAP
- Need configuration info from computer
- Run ipconfig command at command line

Running Ipconfig

```
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.1.7601]
Copyright <c> 2009 Microsoft Corporation. All rights reserved.

C:\Users\pintello>ipconfig

Windows IP Configuration

Wireless LAN adapter Wireless Network Connection:
  Connection-specific DNS Suffix . . . . .
  Link-local IPv6 Address . . . . . : fe80::6d03:7eh8:d0d4:9502%12
  IPv4 Address . . . . . : 192.168.0.102
  Subnet Mask . . . . . : 255.255.255.0
  Default Gateway . . . . . : 192.168.0.1

Ethernet adapter Local Area Connection:
  Connection-specific DNS Suffix . . . . .
  Link-local IPv6 Address . . . . . : fe80::b1c0:79a4:f200:1fd%11
  IPv4 Address . . . . . : 192.168.0.101
  Subnet Mask . . . . . : 255.255.255.0
  Default Gateway . . . . . : 192.168.0.1

Tunnel adapter isatap.{4522ADC2-588E-4382-AD12-A75FE4E75717}:
  Media State . . . . . : Media disconnected
  Connection-specific DNS Suffix . . . . .


Tunnel adapter Teredo Tunneling Pseudo-Interface:
  Connection-specific DNS Suffix . . . . .
  IPv6 Address . . . . . : 2001:0:4137:9e76:2c7d:18ff:9daa:9753
  Link-local IPv6 Address . . . . . : fe80::2c7d:18ff:9daa:9753%13
  Default Gateway . . . . . : ::

Tunnel adapter isatap.{A8D5EEE7-BDB1-430A-8156-0F31EEPPBAC3}:
  Media State . . . . . : Media disconnected
  Connection-specific DNS Suffix . . . . .

C:\Users\pintello>
```

Configure Appropriate Encryption

- Log in to WAP administrative interface
 - Usually requires you to use a web browser
- Select a WPA encryption scheme that most network users can use
- Do not use WEP

Channels and Frequencies

- 2.4 GHz radio-frequency range
- Frequency range broken up into several channels, or sub-ranges of frequency
- There can be no overlap of channels on the same network

Service Set Identifiers (SSIDs)

- Extended Service Set Identifier (ESSID)
- Basic Service Set Identifier (BSSID)
- Both identify wireless networks
- BSSIDs identify independent wireless networks
 - Ad hoc or have a central access point
- ESSIDs used when two or more independent wireless networks are connected

Antenna Types

- Omni-directional antenna
 - Broadcasts a signal in all directions
- Directional antenna
 - Sends a signal in only one general direction

Interference

- Interference
 - Any electromagnetic signal that interferes with passing data over a wireless network
Examples: Electric motors and microwave ovens
 - Something that redirects wireless signals
Example: A building that uses steel studs in its walls rather than wooden ones

Signal Strength

- The strength of a wireless signal when you are trying to send or receive information across a wireless network
- Factors that affect signal strength
 - Actual distance to WAP
 - Interference

Beacon Frames

- A frame periodically broadcasted by a WAP to announce presence of the wireless network
- Contains:
- A MAC header identifying its MAC address
- A body with relevant information about the wireless network
 - Timestamp, interval the beacon frame is broadcast on, and basic summary

Verify Installation

- After installation and configuration, verify that:
 - You changed the default SSID and password
 - All network devices know the SSID
 - All devices that need access to the network are entered correctly into the MAC filter list (if applicable)
- Test wireless network to make sure that data is flowing across it

SOHO Network Technologies

- Considerations before setup:
 - Wired or wireless?
 - Peer-to-peer or client/server-based?
 - Location of SOHO network?
- Cable length (if wired), device types and requirements, and compatibility issues are similar to larger environments
- Main limitation is number of devices

Summary

- Ethernet transfers data on a network via Carrier Sense Multiple Access with Collision Detection (CSMA/CD) or Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA).
- CSMA/CD is commonly used in wired environment.
- CSMA/CA is geared toward wireless environments.
- Baseband means that a cable can only carry one signal one way at one time. A broadband media type can carry multiple data signals on the same wire using some type of multiplexing.

Summary (Continued)

- Ethernet follows the XBase-Y naming convention.
- 10Base-T is known as Fast Ethernet; it functions at speeds of 100 mbps.
- 10 Gigabit Ethernet has the potential to become an alternative to different WAN technologies.
- Collisions result when two different data frames from two different computers interfere with each other because they were released onto the network at the same time.

Summary (Continued)

- Network speed comes in two flavors: actual and potential.
- To install a wireless network, install NICs in clients (if necessary), locate and configure a WAP, and then verify and test connectivity.
- To set up a wireless network in a SOHO environment, you will encounter many of the same issues as a much larger environment. A SOHO's main limitation is the number of devices that can be installed.