


Equipamentos


- Hub, também conhecido como concentrador
- É um equipamento utilizado na área da informática para realizar a conexão de computadores de uma rede e possibilitar a transmissão de informações entre essas máquinas
- O termo "hub" pode ser traduzido como "ponto central", o que dá uma ideia bastante clara do objetivo desses aparelhos
- Com a função de interligar computadores em uma rede local, o hub recebe dados vindos de um computador e os retransmite para outra máquina


- Durante o processo, outros usuários ficam impossibilitados de enviar informações
- Assim, redes interligadas através de hubs costumam apresentar bastante lentidão, especialmente quando há muitas máquinas interligadas
- Em uma rede com 10 máquinas, por exemplo, enquanto duas delas se comunicam, oito têm que esperar pela sua vez
- Um dispositivo do tipo pode contar com várias entradas para a conexão do cabo de rede de cada computador, e em geral é possível encontrar opções com 8, 16, 24 ou 32 portas


 Porém, devido às limitações na transmissão de dados, atualmente os hubs foram completamente substituídos pelos switches


Equipamentos - HUB (outros exemplos)


- Os switches são aparelhos bastante semelhantes aos hubs, tendo como principal diferença a forma como transmitem dados entre os computadores
- Enquanto hubs reúnem o tráfego em somente uma via, um switch cria uma série de canais exclusivos em que os dados do computador de origem são recebidos somente pela máquina destino
- Com isso, a rede não fica mais congestionada com o fluxo de informações e é possível estabelecer uma série de conexões paralelas sem nenhum problema


- O resultado é um maior desempenho e comunicação constante entre as máquinas, exceto quando dois ou mais computadores tentam enviar informações para o mesmo destinatário
- É possível encontrar no mercado switches com número variável de entrada, que podem ser conectados entre si para aumentar a rede
- Como os problemas na comunicação são muito menores do que nas redes conectadas por hubs, praticamente todos foram substituídos por switches e é difícil encontrar alguma rede que ainda os utilize


- Atualmente, os aparelhos mais usados possuem o nome de "hub switch", e possuem um preço econômico semelhante ao de um hub
- Esse tipo de dispositivo é voltado principalmente para redes pequenas, com até 24 computadores


52 Portas Ethernets (RJ45)


https://shop.dlink.com.br/dgs-3130-54ps-switch-l3-stackable-gigabit-48poe---2-4-portas-10g/p


- Usados em redes de maior porte, os roteadores têm como principal vantagem atuar de forma mais inteligente que os switches
- Além de estabelecer a comunicação entre duas máquinas, esses dispositivos também possuem a capacidade de escolher a melhor rota que a informação deve seguir até seu destino
- Com isso, a velocidade de transferência é maior e a perda de dados durante a transmissão diminui consideravelmente
- São dois tipos de roteadores disponíveis no mercado, os estáticos e os dinâmicos


- O primeiro sempre escolhe o menor caminho para enviar os dados, sem considerar se há alguma espécie de congestionamento
- Já o segundo tipo detecta obstáculos e encontra sempre a rota mais rápida para enviar dados, mesmo que o caminho percorrido seja maior
- Outra vantagem dos roteadores é a capacidade de interligar redes, tornando-os uma opção atrativa para grandes empresas
- Alguns aparelhos também vêm equipados com recursos extras, como firewalls capazes de bloquear o envio de conteúdos indesejados entre as máquinas interligadas


- Aliado a outros dispositivos, os roteadores são essenciais para o funcionamento da internet
- Ao permitir que diversas pequenas redes conversem entre si, os aparelhos fazem com que informações deixem de estar confinadas a um ambiente local e sejam compartilhadas por usuários espalhados por todo o mundo


Equipamentos - Bridge


- Bridge pode ser traduzido como ponte, ou ainda ponte de rede ou network bridge
- É um dispositivo de rede que cria uma rede agregada a partir de várias redes de comunicações ou vários segmentos de rede
- A operação de uma ponte ou bridge é diferente daquela de um roteador, que permite que várias redes diferentes se comuniquem independentemente, permanecendo distintas entre si
- No modelo OSI as pontes operam nas duas primeiras camadas abaixo da camada de rede, ou camada 3


Equipamentos - Bridge

 Se um ou mais dos segmentos da rede conectada pela ponte for sem fio ou wireless, o dispositivo é chamado de ponte de rede sem fio, ou wireless bridge


Equipamentos - Modem

- Modem é a sigla para "modulador-demodulador"
- É um dispositivo de hardware que converte dados em um formato adequado para um meio de transmissão de forma que possam ser transmitidos de um computador para outro (historicamente através de cabos telefônicos)
- Um modem modula um ou mais sinais de onda portadora para codificar informações digitais para transmissão e demodula sinais para decodificar as informações recebidas
- O objetivo é produzir um sinal que possa ser transmitido facilmente e decodificado de maneira confiável para reproduzir os dados digitais originais


Equipamentos - Modem

- Um tipo comum de modem é aquele que transforma os dados digitais de um computador em sinal elétrico modulado para transmissão por meio de linhas telefônicas e demodulado por outro modem no lado do receptor para recuperar os dados digitais
- Basicamente existem 2 tipos de modems:
 - Modem para acesso discado, que geralmente é uma placa com interface PCI que é conectada dentro do computador
 - Modem para acesso a ADSL, que é um dispositivo externo que geralmente possui uma interface Ethernet ou USB
 - Os modems ADSL diferem dos modems para acesso discado porque não precisam converter o sinal de digital para analógico e de analógico para digital porque o sinal é sempre digital (ADSL - Asymmetric **Digital** Subscriber Line)


Equipamentos - Modem

- O exemplo mais familiar é um modem de banda de voz que transforma os dados digitais de um computador pessoal em sinais elétricos modulados na frequência de voz do alcance de um canal telefônico
- Estes sinais podem ser transmitidos através de linhas telefônicas e demodulados por outro modem no lado do receptor para recuperar os dados digitais


Equipamentos - Placa de Rede

- Uma placa de rede (também chamada adaptador de rede ou NIC, sigla de Network Interface Card, em inglês)
- É um dispositivo de hardware responsável pela comunicação de um computador em uma rede de computadores
- A placa de rede controla o envio e recebimento de dados de um computador conectado a uma rede, através de ondas eletromagnéticas (Wi-Fi), cabos metálicos ou cabos de fibra óptica
- Cada arquitetura de rede pode exigir um tipo específico de placa de rede, como as redes em anel do tipo Token Ring e as redes Ethernet


Equipamentos - Placa de Rede

- Além da arquitetura usada, as placas de rede à venda no mercado diferenciam-se também pela taxa de transmissão, cabos suportados e barramento utilizado (PCI, PCI Express, USB ou Thunderbolt (interface))
- Com o avanço da padronização e da miniaturização de componentes eletrônicos, as placas de rede passaram a se tornar peça integrada da placa-mãe dos computadores mais modernos, algumas vezes soldadas diretamente ou conectadas através de um conector Mini-PCIe discreto


Equipamentos - Placa de Rede

- Alguns computadores modernos já saem de fábrica sem placa de rede cabeada, limitando-se à conexões sem fios
- Dessa forma, placas de rede dedicadas, como as com conector PCI, tornaram-se um item restrito aos datacenters e servidores
- Quanto à taxa de transmissão, temos placas Ethernet variando de 10 Mbps a 10 Gbps (10000 Mbps)
- Placas Ethernet de 10 Mbps requerem cabos de par trançado de categoria 3 ou 5, ou então cabos coaxiais
- Já para uma placa a partir de 100 Mbps, o requisito mínimo a nível de cabeamento são cabos de par trançado blindados nível 5


Equipamentos - Repetidor

- Equipamento eletrônico utilizado para a interligação de redes idênticas, pois eles absorvem eletricamente os sinais e os retransmite pelo mesmo segmento no meio físico
- Um repetidor atua na camada física do Modelo OSI
- Não reconhece as informações recebidas e não realiza qualquer tipo de verificação, apenas recebe todos os sinais de cada uma das redes que interliga e os repete nas demais redes, sem realizar qualquer tipo de tratamento
- Repetidores são utilizados para estender a transmissão de ondas de rádio, por exemplo, redes wireless e telefonia móvel
- O repetidor serve como ponte do sinal wireless


Equipamentos - Ponto de Acesso

- Também chamado de Access Point ou AP
- Em redes sem-fio é chamado de Ponto de Acesso Sem-Fio (WAP)
- Dispositivo em uma rede sem fio que realiza a interconexão entre todos os dispositivos móveis
- Em geral se conecta a uma rede cabeada servindo de ponto de acesso para uma outra rede, como por exemplo a Internet
- Trabalha na camada de enlace do modelo OSI
- Estabelecimentos comerciais que oferecem o acesso a internet através de um ponto de acesso como serviço como cortesia aos clientes chamam-se hotspots


Equipamentos - Ponto de Acesso

- Vários pontos de acesso podem trabalhar em conjunto para prover um acesso em uma área maior
- Esta área é subdividida em áreas menores sendo cada uma delas coberta por um ponto de acesso, provendo acesso sem interrupções ao se movimentar entre as áreas através de roaming
- Estes pontos de acesso precisam implementar a segurança da comunicação entre eles e os dispositivos móveis que estão em contato
- O access point costuma ter mais potência em relação ao repetidor


Equipamentos - Ponto de Acesso

- Ele possui uma série de modos de uso, controles de banda e segurança, aspectos que o fazem uma ótima solução para empresas
- Uma das principais vantagens do access point é que ele supre a necessidade de múltiplas conexões simultâneas e gerenciamento delas
- Por meio dessa ferramenta é possível interligar vários equipamentos e fornecer um único acesso
- Este equipamento também é muito seguro em razão do seu hardware mais robusto
- É possível criar redes separadas com padrões e permissões diferentes


