

Topology

- The physical topology of a network refers to the configuration of cables, computers and other peripherals.
- The main types of network topologies are:
 - Linear Bus
 - Star
 - Ring
 - Tree or Hybrid


Linear Bus topology

 A linear bus topology consists of a main run of cable with a terminator at each end. All servers workstations and peripherals are connected to the linear cable


Star topology

 A star network is designed with each node (file server, workstation, peripheral) connected directly to a central network hub or server


Ring topology

 A ring network is one where all workstations and other devices are connected in a continuous loop. There is no central server


Tree or hybrid topology

- A tree or hybrid topology combines characteristics of linear bus and star and/or ring topologies.
- It consists of groups of star-configured workstations connected to a linear bus backbone cable


Figure 5.5d Network Topologies


Network Operating Software

- Network operating systems co-ordinate the activities of multiple computers across a network
- The two major types of network OS are:
 - Peer-to-peer
 - Client/server


Peer to peer network OS

 In peer to peer network OS, there is no file server or central management source; all computers are considered equal

 Peer to peer networks are design primarily for small to medium LANS

 AppleShare and Windows for Workgroups are examples of programs that can function as peer to peer


Client/Server network OS

- Client/server network OS centralise functions and applications in one or more dedicated file servers.
- The file server provides access to resources and provides security
- Novel Netware and Windows NT Server are examples of client/server network operating systems

