COMPUTER SYSTEMS FUNDAMENTALS (4COSCO04W)

Lecture: Week 10

In this part of the lecture

- Network topologies
 - Physical & Logical
- Types of network
- Network components
- IP Addressing
 - Calculations
 - Masking
 - Classless & Classful systems
- Subnetting calculations

NETWORK TOPOLOGIES

Physical & Logical Topologies

Networked computers

- Computers connected to each other
 - Wired connections using cables
 - Wireless using WIFI, 4G/5G
- We will concentrate on wired arrangement

Physical & Logical Topologies

- Physical Topologies define the actual layout of the wire (media)
 - eg. The wiring in the computer labs are laid out in an extended star arrangement
 - Terminology: Network Interface Card (NIC), Unshielded Twisted Pair (UTP),
 Shielded Twisted Pair (STP)
- Logical Topology defines how the media is accessed by the hosts
 - eg. In the computer labs, hosts access the media on a first come, first served basis

Physical Topologies

Bus topology

- Single backbone
- All hosts connected to the backbone
- Each end must be terminated
- Susceptible to collisions

Ring Topology

- No Backbone
- A host is directly connected to each of its neighbours
- Used for Token Passing logical topologies

Star Topology

- All devices connected to a central point
- Used for Ethernet technologies

Extended Star Topology

- Connects Star topologies together
- Fractal pattern
- At the centre of Star is a Hub or Switch
- Extends the size of the network

Hierarchical topology

- Like the extended star
- Except a computer controls traffic
 - NOT a Hub or Switch

Mesh Topology

- Maximally connected:
 - Each host has its own connection to every other host
 - Use for critical systems
- Non-maximally connected:
 - Not every host is connected to every other host
 - Alternate routes if there are problems

Logical Topologies:

- Broadcast topology:
 - Each host on the LAN sends (or broadcasts) its data to every other host.
 - Access to media is based on "First come, first served"
 - Ethernet works this way
- Token Passing Topology:
 - Access to media is controlled by an electronic token
 - Possession of the token gives the host the right to pass data onto the media.

TYPES OF NETWORK

Peer-to-peer Client-Server Sizes of networks

Peer-to-Peer Network

- Networked computers are equal partners
- Each computer can be a Server or Client
- Each component controls its own resources
- Resources can be shared
- Suitable for small networks

Client/Server network

- Network services are located on a dedicated computer
 - The Server
- Server responds to requests from Clients
- Resources are shared
- Server can serve many Clients simultaneously
- Needs an administrator

Terminology: Sizes of networks

- LAN
 - Local Area Network
- WAN
 - Wide Area Network
- MAN
 - Metropolitan Area Network
- SAN
 - Storage Area Network

NETWORK COMPONENTS

Actors on the Network

Network components:

Closed network:

Complete network:

IP ADDRESSING

IP Addresses:

- Unique Identification of:
 - Network Host
 - Source
 - Destination
- Identifies machine's connection to a network
- Moving to another network requires change of IP address
- Assigned by authorities such as:
 - RIPE (Regional Internet Registry for Europe)
 - ARIN (American Registry for Internet Numbers)
 - LIR (Local Internet Registries)
- TCP/IP uses unique 32-bit address
 - Transmission Control Protocol / Internet Protocol

IP Addressing, limitations

■ IPv4

- 32 bit address
- Broken into 4 groups of 8 bits
- 2³² addresses in total
- *4,294,967,296*
- ~2 addresses for every 3 persons on Earth

■ IPv6

- 128 bit address
- Broken into 12 groups of 8 bits
- 2¹²⁸ addresses in total
- ~3.4 × 10³⁸
- \sim 5 × 10²⁸ addresses per persons on Earth

Basic structure of an IP v4 address

- 32-bit number (4 octet number; octet = 8 bits)
 - Decimal representation:
 - **1**33.27.168.125
 - Binary representation:
 - **1**0001010.00011011.10101000.01111101
 - Hexadecimal representation:
 - 85.1B.A2.7D

Anatomy of an IP Address:

- Hierarchical Division in IP Address:
 - Network Part (Prefix)
 - Describes which physical network
 - Host Part (Host Address)
 - Describes which host on that network

- Boundary can be anywhere
 - Very often NOT at a multiple of 8 bits

IP calculations terminology:

- Network Address:
 - Identifies this network
- Broadcast Address:
 - Special IP address used to send a message to all the hosts on this network
- Valid Host Address:
 - And IP address that can be allocated to a host in this network

Three flavours of Network Masks:

- CIDR
 - Classless Inter-Domain Routing
 - Network Prefix
 - 192.168.1.0/<mark>24</mark>
- Network Mask
 - Bitmask
 - 255.255.255.0
- Classful systems

Classless Addressing

- Internet routing and address management today is classless
- CIDR = Classless Inter-Domain Routing
- VLSM = Variable-Length Subnet Masks

Process of Networking calculations:

- 0 Work out the CIDR
 - The number of bits of the Network Mask
- 1. Convert the whole IP address into Binary
- 2. Network Address is calculated by:
 - Any bits to the left of the Mask, followed by all **zero**'s there after
 - Convert these 4 octet Binary values to Decimal
- 3. Broadcast Address is calculated by:
 - Any bits to the left of the Mask, followed by all **one**'s there after
 - Convert these 4 octet Binary values to Decimal
- 4. The Network Address and Broadcast Address envelop the range of addressable host IP addresses
 - From the address immediately after the Internet Address
 - To the address immediately before the Broadcast Address

Network 10.1.1.32/28

Network address & Broadcast address

- IP Address with subnet mask defines the range of addresses in the block:
 - 10.1.1.32/28 (subnet mask 255.255.255.240)

IP Address:	00001010	•	00000001	•	00000001	•	00100000
Net Mask:	11111111	•	11111111	•	11111111	•	11110000
Network Ad:	00001010	•	00000001	•	00000001	•	00100000
	10	•	1	•	1	•	32
Broadcast Ad:	00001010	•	00000001	•	00000001	•	00101111
	10	•	1	•	1	•	47

- 10.1.1.32 Network Address (AND operation)
- 10.1.1.47 Broadcast Address
 - Total of 16 addresses in this subnet;0000 to1111
- 14 assignable addresses: 10.1.1.33 to 10.1.1.46

Network 10.1.1.32/28

Host: 192.45.63.156/25

Host: 192.45.63.156 255.255.255.128

Classful networking systems:

- Networks classed by size:
- Class A networks (large):
 - 8 bits network, 24 bits host (/8, 255.0.0.0)
 - First byte in range 0-126
- Class B Network (medium)
 - 16 bits network, 16 bits host (/16, 255.255.0.0)
 - First byte in range 128-191
- Class C network (small)
 - 24 bits network, 8 bits host (/24, 255.255.255.0)

How to determine what class it is:

- Just look at the IP address:
 - Class A: 1.0.0.0 to 126.255.255.255
 - - 16,777,214 hosts
 - Class B: 128.0.0.0 to 191.255.255.255
 - - 65,534 hosts
 - Class C: 192.0.0.0 to 223.255.255.255
 - - 254 hosts
 - Class D: (multicast) 224.0.0.0 to 239.255.255.255
 - Class E: (reserved) 240.0.0.0 to 255.255.255.255

Class table

Class:	Host address range (Den):	Binary (first byte):	CIDR:	Network mask: (den)
А	1.0.0.0 to 126.255.255.255	O#######	/8	255.0.0.0
В	128.0.0.0 to 191.255.255	10#####	/16	255.255.0.0
С	192.0.0.0 to 223.255.255	110####	/24	255.255.25.0
D	224.0.0.0 to 239.255.255	1110####		(multicast)
Е	240.0.0.0 to 255.255.255	1111####		(reserved)

SUBNETTING

Subnetting calculations:

Maximum number of subnets

Maximum number of hots per subnet

Traditional Subnetting of Classful Networks:

- Old routing systems allowed a classful network to be divided up into subnets:
 - All subnets (of one classful network) must be the same size –same netmask
 - Subnets cannot be subdivided further
- None of these restriction apply in modern systems

Class table

Class:	Host address range (Den):	Binary (first byte):	CIDR:	Network mask: (den)
А	1.0.0.0 to 126.255.255.255	O#######	/8	255.0.0.0
В	128.0.0.0 to 191.255.255	10#####	/16	255.255.0.0
С	192.0.0.0 to 223.255.255	110####	/24	255.255.25.0
D	224.0.0.0 to 239.255.255	1110####		(multicast)
Е	240.0.0.0 to 255.255.255	1111####		(reserved)

The network 193.21.85.0/27

- Maximum number of subnets
- Maximum number of hosts per subnet
- Assume the Network mask is classful
 - 193 is Class C (Network Mask /24)
- We are told that the Subnet Mask is /27
- Bits available for the Subnets: 27 24 = 3
 - Maximum number of subnets:
 - $-2^3=8$
- Bits available for the hosts per subnet: 32 27 = 5
 - Maximum number of hosts per subnet:
 - $-2^5-2=30$

The network 193.21.85.0/26

- Maximum number of subnets
- Maximum number of hosts per subnet
- Assume the Network mask is classful
 - 193 is Class C (Network Mask /24)
- We are told that the Subnet Mask is /26
- Bits available for the Subnets: 26 24 = 2
 - Maximum number of subnets:
 - $-2^2=4$
- \blacksquare Bits available for the hosts per subnet: 32 26 = 6
 - Maximum number of hosts per subnet:
 - $-2^6-2=62$

The network 171.21.0.0/22

- Maximum number of subnets
- Maximum number of hosts per subnet
- Assume the Network mask is classful
 - 171 is Class B (Network Mask / 16)
- We are told that the Subnet Mask is /22
- Bits available for the Subnets: 22 16 = 6
 - Maximum number of subnets:
 - $-2^6=64$
- Bits available for the hosts per subnet: 32 22 = 10
 - Maximum number of hosts per subnet:
 - $-2^{10}-2=1022$

What we have covered in this unit:

- Network topologies
 - Physical & Logical
- Types of network
- Network components
- IP Addressing
 - Calculations
 - Masking
 - Classless & Classful systems
- Subnetting calculations

Thank you

© The University of Westminster (2021)

These notes were modified from the lecture slides generated by Noam Weingarten.

The right of Noam Weingarten to be identified as author of this work has been asserted by them in accordance with the Copyright, Designs and Patents Act 1988