Networking

Network Fundamentals

3.	1.1	Identify	different	types	of	networks.
----	-----	----------	-----------	-------	----	-----------

1. Describe the following networks: LAN, WAN, VLAN, SAN, VPN, PAN, AND P2P.

- 3.1.2 Outline the importance of standards in the construction of networks.
- 2. Outline the importance of standards in the construction of networks.

3.1.3 Describe how communication over networks is broken down into different layers.
3. What is the purpose of the OSI Model?
4. Draw a diagram of the OSI Model showing how data flows through the seven layers.
3.1.4 Identify the technologies required to provide a VPN.
5. Identify the technologies required to provide a VPN.
3.1.5 Evaluate the use of a VPN.
6. Evaluate the use of a VPN.

Data Transmission

3.1.6 Define the terms: protocol, data packet.
7. Define the terms: protocol, data packet.
2.1.7 Evaluin why protocols are necessary
3.1.7 Explain why protocols are necessary.
8. Define the following terms: data integrity, flow control, deadlock, congestion, and error checking.
9. Explain why protocols are necessary.
3.1.8 Explain why the speed of data transmission across a network can vary.
STETO EXPLAIN WHY the opeca of data transmission across a network can vary.
10. Explain why the speed of data transmission across a network can vary.

1. Explain why compre	ession of data is often necessa	ary when transmitting acro	oss a network.
.10 Outline the char	acteristics of different transm	nission media.	
	Metal Conductor	Fiber Optics	Wireless
	Wictar Conductor	Tibel Option	1711 01033
Speed			
Reliability			
Cost			
Cost			

3.1.9 Explain why compression of data is often necessary when transmitting across a network.

3.1.11 Explain how data is transmitted by packet switching.

13. Explain how data is transmitted by packet switching.

Security

Wireless Networking

3.1.12 Outline the advantages and disadvantages of wireless networks.
14. Outline the advantages and disadvantages of wireless networks.
3.1.13 Describe the hardware and software components of a wireless network.
15. Describe the hardware and software components of a wireless network.
3.1.14 Describe the characteristics of wireless networks.
16. Describe the characteristics of the following wireless networks: WIFI, WIMAX, LTE, and LTE-Advanced.

17. What a	re 3G and 4G mobile netwo	rks?		
3.1.15 Des	ribe the different methods	of network security		
	e encryption, authentication			
3.1.16 Eval	uate the advantages and dis	advantages of each	method of network	security.
19. Evaluat	e the effectiveness of encry tworking.	ption, authenticatio	n, and MAC address	filtering as they rela