Campus Network Design

A COURSE PROJECT REPORT

By

Ayush kumar (RA2011003010375) Swarali Utekar (RA2011003010377) Vishwa Doshi (RA2011003010403) Rohit kalaskar(RA2011003010364)

Under the guidance of

Jagadeesan S

In partial fulfilment for the Course

18CSC302J- COMPUTER NETWORKS

in CSE Core

FACULTY OF ENGINEERING AND TECHNOLOGY SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

Kattankulathur, Chenpalpattu District

NOVEMBER 2022

SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

(Under Section 3 of UGC Act, 1956)

BONAFIDE CERTIFICATE

Certified that this mini project report "Campus Network Design" is the bonafide work of and Ayush kumar(RA2011003010375), Swarali utekar (RA2011003010377), Vishwa Doshi (RA2011003010403) and Rohit kalaskar (RA2011003010364) who carried out the project work under my supervision.

SIGNATURE

Jagadeesan S SRM Institute of Science and Technology

Abstract

Computer Networks have become an integral part of our present- day society. Most companies depend on the proper functioning of their networks for communication, e-business, administrations, etc. The Local Area Network (LAN) is the most basic and important computer network that can be used for interconnection with Wide Area Networks. It is used for resource sharing between equipment's such as mass storage media, main frame computers or minicomputers, and high-speed printers. Here, LAN serves as the access vehicle for an Intranet or the Internet. In view of this, system managers need professional tools to help them with the design and maintenance of LANs

ACKNOWLEDGEMENT

We express our heartfelt thanks to our honorable Vice Chancellor Dr. C. MUTHAMIZHCHELVAN, for being the beacon in all our endeavors. We would like to express our warmth of gratitude to our Registrar Dr. S. Ponnusamy, for his encouragement. We express our profound gratitude to our Dean (College of Engineering and Technology) Dr. T. V.Gopal, for bringing out novelty in all executions. We would like to express our heartfelt thanks to Chairperson, School of Computing Dr. Revathi Venkataraman, for imparting confidence to complete our course project We wish to express our sincere thanks to Course Audit Professor Dr.Annapurani Panaiyappan, Professor and Head, Department of Networking and Communications and Course Coordinators for their constant encouragement and support.

We are highly thankful to our my Course project Faculty Dr. Jagadeesan S, Assistant Professor, Department of Computing Technologies for his/her assistance, timely suggestion and guidance throughout the duration of this course project.

We extend my gratitude to our Dr. Annapurani Panaiyappan K , Professor and Head , Department of Networking and Communication and our Departmental colleagues for their Support.

Finally, we thank our parents and friends near and dear ones who directly and indirectly contributed to the successful completion of our project. Above all, I thank the almighty for showering his blessings on me to complete my Course project.

Abbreviations

MSE Mobility Service Engine

UCS Unified Computing System

RFP Request For Proposal

IP Internet Protocol

RIP Routing Information Protocol

RPP Routing Protocol Plan

OS Operating System

OSI Open Systems Interconnection

FTP File Transfer Protocol

DNS Domain **N**ame **S**ystem

LAN Local Area Network

VLAN Virtual Local Area Network

	List of Figures	2
1:	VLAN Configurations	3
2:	Existing Infrastructure	4
3:		9
4:	Proposed Network	9
5:	RPP Router 0	9
	RPP Router 1	
6:	RPP Router 2	10
7:	Prototype Of Proposed Network	10
8:	Testing VLAN From HOD Cabin	11

10: Testing FTP Server	
Contents	
1: Introduction	1
2: Objectives	1

3: Network Requirements	1
4: Major Design Areas and Functional Areas	2
5: Existing Infrastructure	3
6; Network Devices	4
7: Request for Proposal (RFP)	6
8: IP addressing Plan	7
9: Routing Protocol Plan	9
10: Network Design	10
11: Summary	12

12: References	12

Introduction

This College Network Scenario is about designing a topology of a network that is a LAN (Local Area Network) for a College in which various computers of different departments are set up so that they can interact and communicate with each other by interchanging data. To design a networking scenario for a college which connect various departments to each other's, it puts forward communication among different departments. CNS is used to design a systematic and well-planned topology, satisfying all the necessities of the college (i.e. client). CNS come up with a network with good performance.

Objectives

The main objective of the proposed network is to update the existing network and also enhance its capabilities and increase the flexibility of the network which will eventually provide good security.

Network Requirements

- 1: The new system should be able to reduce internet downtime. Download and upload links should be maintained above 5 Mbps speed requirement.
- 2: Network will be scalable.
- 3: The system should support remote access.
- 4: Should comprise of data centers with necessary security features and support.

Major Design Areas and Functional Areas

The new system planned comprises of IP based switches that remain as the access point to lan-based (ethernet) as well as Wi-Fi-based connectivity.

These switches provide SNMP support as well so that traffic monitoring becomes easy. Ip based switches are used mainly because:

• The inter VLAN routing feature is supported on both IP base or SMI and IP services or EMI image Layer 3 switches. For Layer 2-only switches, you require a Layer 3 routing device with any of the previous images.

- The IP Base feature set includes advanced quality of service (QoS), rate limiting, access control lists (ACLs), and basic static and Routing Information Protocol (RIP) functions. Dynamic IP routing protocols (Open Shortest Path First (OSPF), BGPv4, Enhanced Interior Gateway Routing Protocol (EIGRP)) are available only on the IP services image.
- The IP Services image provides a richer set of enterprise-class features, which includes advanced hardware-based IP unicast and IP Multicast routing. Support for IPv6 Layer 3 switching in hardware is also available with the addition of the Advanced IP Services license to either the IP Base or the IP Services images. Both the IP base Image and the IP services image allow for Layer 3 and Layer 4 lookups for QoS and security.

Existing Infrastructure

The existing system is a very basic system. College mainly comprises of three main sections as

1. TPO & Other

2. Exam Center 3. Office

All the hosts are assigned with static IPs and are assigned in the order in which it where set up. No support for dynamic IP allocations. Even though the working is divided into three major sectors all the host, multimedia devices are connected in a single network. Thus, network security and maintenance are difficult. One more problem observed was the existing switches were outdated and hence could not prove to be beneficial for the network administrator to observe monitor and handle the network traffic the system has no remote access to the network. Absence of basic small-scale businesses firewall was also observed. Thus, security is also compromised. Three server rooms were used for the purpose of independent networking which further caused wastage of power and money.

The above design is the existing network traced on cisco packet tracer.

Network Devices

Developing the existing Lan system:

 The basis of the LAN core is Cisco Catalyst 6509 switches equipped with Cisco 720 supervisors and Virtual Switching System (VSS), as well as Cisco 4500 switches, combined in a stack with the data transmission ports at 10 Gb/s bandwidth capacity. Switches create a platform for additional services, such as content processing, firewall (the project uses the Cisco firewall), intrusion prevention system, application of IPsec security tools, the arrangement of protected VPN channels, network analysis and acceleration of Secure Sockets Layer (SSL) connections.

Mobility Services Engine (MSE) solution and 300 Cisco Aironet 1140 access points were used.

- The Cisco Aironet 1140 Series is a component of the Cisco Unified Wireless Network, which can scale up to 18,000 access points with full Layer 3 mobility across central or remote locations on the enterprise campus, in branch offices, and at remote sites.
- The Cisco Unified Wireless Network is the industry's most flexible, resilient, and scalable architecture, delivering secure access to mobility services and applications and offering the lowest total cost of ownership and investment protection by integrating seamlessly with the existing wired network.

Above is the pictorial representation of the proposed network

Cisco Unified Computing System (UCS) solution allowed the integration of computer and network resources as well as storage and virtualization systems as part of an energy efficiency system. Cisco Unified Computing System platform notably simplifies traditional architecture and significantly reduces the number of devices to be purchased, to connect by wires, to supply with electricity and cooling, to protect and maintain. This solution is the foundation of complex optimization of the virtualized medium while maintaining the ability to support traditional operating systems and applications stacks in physical medium. This overall infrastructure developed allowed integration of several functionally different

physical networks into one, such as guest network, hotel management network, telephone network and IP-Television network. The convergence within single network reduced hotel expenses for constructing and managing several dedicated networks which traditionally remain separate in hotels.

The term unified computing system is often associated with Cisco. Cisco UCS products have the ability to support traditional operating system (OS) and application stacks in physical environments, but are optimized for virtualized environments. Everything is managed through Cisco UCS Manager, a software application that allows administrators to provision the server, storage and network resources all at once from a single pane of glass. Similar offerings to Cisco UCS include HP BladeSystem Matrix, Liquid Computing's LiquidIQ, Sun Modular Datacenter and InteliCloud 360.

Request For Proposal

Serial no	Network Devices	Price per unit (Approx.)	Quantity	Total cost (INR)
1	The Cisco System Business switches	17,999	6	108,000

2	Cisco RV042G:	8000	3	24,000
3	Wires	25000	2	50000
			Total	182,000

IP Addressing Plan

IT DEPARTMENT (192.168.1.0)			
II DEPARTME	N1 (192.108.1.0)		
HOD CABIN	192.168.1.2		
IT LAB 1	192.168.1.3		
IT LAB 2	192.168.1.4		
IT LAB 3	192.168.1.5		

IT LAB 4	192.168.1.6	
Printer 0	192.168.1.7	
COMPUTER DEPARTMENT (192.168.2.0)		
CS HOD CABIN	192.168.2.2	
CS LAB 1	192.168.2.3	
CS LAB 2	192.168.2.4	
CS LAB 3	192.168.2.5	
CS LAB 4	192.168.2.6	
Printer 7	192.168.2.7	

OTHERS (192.168.3.0)		
OFFICE	192.168.3.2	
Printer 2	192.168.3.6	
EXAM CELL	192.168.3.3	
Printer 3	192.168.3.7	
ENQUIRY	192.168.3.4	
TPO	192.168.3.5	
Printer 4	192.168.3.8	

SERVER ROOM (1.0.0.0)		
FTP SERVER	1.0.0.4	
PC1	1.0.0.5	
DNS SERVER	1.0.0.2	

WEB SERVER	1.0.0.3

INTERNET LAB (128.168.0.0)		
PC2	128.168.0.2	
PC3	128.168.0.3	
PC4	128.168.0.4	
PC5	128.168.0.5	
Printer 5	128.168.0.6	

PRINCIPLE ROOM (192.168.4.0)	
PC 0	192.168.4.2
LAPTOP 0	192.168.4.3

Routing Protocol Plan

Routing Information Protocol (RIP) is a dynamic routing protocol which uses hop count as a routing metric to find the best path between the source and the destination network. It is a distance vector routing protocol which has AD value 120 and works on the application layer of OSI model.

Routing Protocol Plan for Router0

Network Design

The prototype of the proposed network is implemented on cisco packet tracer

Testing VLAN communications from HOD Cabin to Internet Lab

Testing Web Hosting

Testing FTP Server

Summary

The outcome of the proposed system will be a fail-safe backbone network infrastructure which meets the requirements for readily available access to information and security of the private network, and also ensures optimized productivity when telecommunication services are accessed. The installed equipment allowed to organize high-speed wired and wireless Internet access throughout the whole complex of hospital buildings as well as providing transfer of all types of data throughout the single optimized network.

References

- 1) Sun, L., Wu, J., Zhang, Y., & Yin, H. (2013, April). "Comparison between physical devices and simulator software for Cisco network technology teaching". In Computer Science &Education (ICCSE), 2013 8th International Conference on (pp. 1357-1360). IEEE
- 2) Roberto Minerva AbiyBiru, "Towards a Definition of the Internet of Things" IEEE IOT Initiative white paper.
- 3) "Design and Simulation of Local Area Network Using Cisco Packet Tracer". The International Journal of Engineering and Science (IJES) || Volume || 6 || Issue || 10 || Pages || PP 63-77 || 2017 || ISSN (e): 2319 1813 ISSN (p): 2319 1805.
- 4) Qin, X. U. E. "Simulation Experimental Teaching of Computer Network Based on Packet Tracer [J]." Research and Exploration in Laboratory 2 (2010): 57-59.
- 5) Current, John R., Charles S. ReVelle, and Jared L. Cohon. "The hierarchical network design problem." European Journal of Operational Research 27.1 (1986): 57-66.

