Unit 1 - Hardware

Networking

What is a network?

A computer network is essentially a connection between two or more computers.

This connection can be wired or wireless.

The purpose of a computer network is to exchange information.

Why is networking important?

- Share files: Your computer accounts at school allow you to store your files on a shared network drive. Without a network connection, you would not be able to log in and access those files. More relevant, P2P networks....
- Share resources: Printers, hard drives, and even computing power are shared online.
- Share programs: Many of the apps on your computer accounts are *virtual*. They're run on your computer but installed on another computer. Example: Drive File Stream (formerly Google Drive)

Client-Server Networks

- Server: A computer that provides a resource on a network.
- Client: A computer that connects to a server to request a resource.
- Client-Server Network: A network that consists of clients and servers.
- Examples: The Internet! The servers are web servers and clients are personal computers accessing websites.

Peer-to-Peer Networks

- Each computer acts as a server and a client.
- As a computer retrieves resources, it also serves the resources that it's already downloaded.
- Napster was one of the early P2P networking services, but many others grew from there: BitTorrent, Limewire, etc.

Addressing on a Network

- Consider sending a letter or dialing a phone.
 - Every person needs a UNIQUE identifier.
 e.g. home address and phone number
- In order to send data to another device, we need some way of uniquely addressing it.

MAC Addresses

- Every piece of hardware capable of connecting to a network has a unique identifier called the MAC (Media Access Control) address.
- MAC addresses can be found directly on your router:

 Or on your Ethernet card through the command prompt by typing ipconfig /all.

IP Addresses

- MAC addresses are only used for local networking.
- To access a wider network (e.g. the Internet), devices require an IP address.
- To obtain an IP address, computers typically negotiate with a Dynamic Host Configuration Protocol (DHCP) server which leases one to the device.
- LEASES ARE TEMPORARY! Sometimes, when your device cannot connect to the network, it needs to renew the lease on its IP.

IP Addresses cont'd

• IP addresses are in the range:

0.0.0.0 to 255.255.255.255

- Under this addressing system, there are about 4 billion unique addresses. But they're being used up rapidly!
- Some IP addresses have special meaning. For instance, 127.0.0.1 loops you back to your own machine.

Websites and IP addresses

- Every website is associated with an IP address. Since IP addresses might change, we address webpages usings names e.g. www.google.ca
- A DNS (Domain Name Server) provides the translation from website name to IP addresses.
- This allows people to use website names instead of IP addresses!

Networking Tools

 Windows provides us with some handy tools for networking. These are accessed through the command prompt.

ipconfig Displays basic network information

about the computer

ipconfig /all Displays detailed network

information about the computer

ping xxx.xxx.xxx Sends test data to the specified

computer to determine:

a) if it's alive

b) how long it takes for the

message to make a round trip

tracert xxx.xxx.xxx Sends test data to the specified

computer and tracks the data

through all computers required to

reach the specified address.