


Start at the Top

- Don't just start connecting the dots.
- Analyze business and technical goals first.
- Explore divisional and group structures to find out who the network serves and where they reside.
- Determine what applications will run on the network and how those applications behave on a network.
- Focus on Layer 7 and above first.


Structured Design

- A focus is placed on understanding data flow, data types, and processes that access or change the data.
- A focus is placed on understanding the location and needs of user communities that access or change data and processes.
- Several techniques and models can be used to characterize the existing system, new user requirements, and a structure for the future system.
- A logical model is developed before the physical model.
 - The logical model represents the basic building blocks, divided by function, and the structure of the system.
 - The physical model represents devices and specific technologies and implementations.


Systems Development Life Cycles

- SDLC: Does it mean Synchronous Data Link Control or Systems Development Life Cycle?
- The latter for the purposes of this class!
- Typical systems are developed and continue to exist over a period of time, often called a systems development life cycle (SDLC).


Network Design Steps


- Phase 2 Logical Network Design
 - Design a network topology
 - Design models for addressing and naming
 - Select switching and routing protocols
 - Develop network security strategies
 - Develop network management strategies


Network Design Steps

- Phase 3 Physical Network Design
 - Select technologies and devices for campus networks
 - Select technologies and devices for enterprise networks


Business Goals

- Increase revenue
- Reduce operating costs
- Improve communications
- Shorten product development cycle
- Expand into worldwide markets
- Build partnerships with other companies
- Offer better customer support or new customer services


Recent Business Priorities


- Mobility
- Security
- Resiliency (fault tolerance)
- Business continuity after a disaster
- Network projects must be prioritized based on fiscal goals
- Networks must offer the low delay required for real-time applications such as VoIP


- Before meeting with the client, whether internal or external, collect some basic business-related information
- Such as
 - Products produced/Services supplied
 - Financial viability
 - Customers, suppliers, competitors
 - Competitive advantage


Meet With the Customer

- Get a copy of the security policy
 - How does the policy affect the new design?
 - How does the new design affect the policy?
 - Is the policy so strict that you (the network designer) won't be able to do your job?
- Start cataloging network assets that security should protect
 - Hardware, software, applications, and data
 - Less obvious, but still important, intellectual property, trade secrets, and a company's reputation


The Scope of the Design Project

- Small in scope?
 - Allow sales people to access network via a VPN
- Large in scope?
 - An entire redesign of an enterprise network
- Use the OSI model to clarify the scope
 - New financial reporting application versus new routing protocol versus new data link (wireless, for example)
- Does the scope fit the budget, capabilities of staff and consultants, schedule?


- Applications
 - Now and after the project is completed
 - Include both productivity applications and system management applications
- User communities
- Data stores
- Protocols
- Current logical and physical architecture
- Current performance


Summary

- Systematic approach
- Focus first on business requirements and constraints, and applications
- Gain an understanding of the customer's corporate structure
- Gain an understanding of the customer's business style


Review Questions

- What are the main phases of network design per the top-down network design approach?
- What are the main phases of network design per the PDIOO approach?
- Why is it important to understand your customer's business style?
- What are some typical business goals for organizations today?