

Wired internetworking devices

Unit objectives

- Differentiate between basic internetworking devices
- Identify specialized internetworking devices

Topic A

- Topic A: Basic internetworking devices
- Topic B: Specialized internetworking devices

- I. List two things that could cause the network not to function.
- 2. What could you do to resolve each of the two possible causes you listed above?
- 3. How would each of your solutions repair the problems you identified (assuming that they are able to repair the problems)?

Repeaters

- · Boost signal from one segment to another
- Two types
 - Amplifier
- Signal-regenerating

Repeater placement

Repeater operation

- Physical layer (OSI Layer I)
- Amplifies signal
- Amplifies noise
- Limited in number of repeaters per segment
- Intelligent repeaters regenerate signal and are immune to attenuation

Repeater issues

- Signal quality
- Time delays
- Network traffic
- Node limitations

Bridges

Bridge operation

- Data Link layer (OSI Layer 2)
 - Specifically MAC sublayer
- Transparent to higher-level protocols
- Filter traffic based on addresses

Bridge types

- Heterogeneous (translating)
 - Ability to link between dissimilar MAC layer protocols
- Encapsulating
 - Packages frames of one format into the format of another
 - Faster than translation
- Learning (transparent)
 - Automatically identify devices on the segments they connect
 - Listens to replies and creates a table of addresses originating on each segment

Bridge routing management

- Two critical issues
 - Need to know capacities of bridge segments
 - Routing control to protect against redundant messages
- Two common bridge routing algorithms
 - Spanning tree
 - Source routing

Bridge filtering and intelligence

- Looks for other patterns within the frame
- Uses patterns to selectively control forwarding of frames

Local and remote bridges

- Local
 - · Has a LAN link directly attached on each side
 - Comparable input and output channel capacities
- Remote
 - Links a local network across a wide area segment
 - Output channel from the remote bridge is usually of lower bandwidth capacity

Layer 2 switch

- · Also known as data switch or switch
- Operates at Data Link layer
- Implement advanced filtering techniques to optimize performance
- Virtual LAN (VLAN)
- · Filtering includes
 - Port-based grouping
 - Address-based grouping
 - Protocol-based grouping
 - Subnet-based grouping
- Can use Power over Ethernet (PoE) technology

Bridges versus switches

- Bridges have fewer ports to connect network segments
- Modern switches have capability for VLAN trunking
 - · Virtualize "n" number of network adapters
 - "n" has a theoretical limit of 4096
 - "n" typically limited to 1000 different VLAN network segments

Trunking example

Routers

About routers

- Protocol support
 - Early routers supported a single protocol
 - Today multiple-protocol routers support 15 to 20 protocols simultaneously
- Uses tables to route traffic
 - Static or dynamic
- · Wide area links need
 - Flow control
 - · Multiple-path management
 - · Routing decision rules

continued

About routers, continued

- Wide area connection needs a routable protocol
- Multiple (redundant) paths between locations provides
 - Backup
 - Load balancing
 - · Full use of available bandwidth
- Use to subnet
 - · Increases security
 - Reduces traffic congestion
- Includes programmable management features

Router features

- Inclusion of processor/memory/storage
- Multiple physical interfaces (ports) support
- Multiple protocol support
- Configuration/management (open/proprietary) interface

Key points

- Router connects two or more subnetworks
- Router can be configured to support a single protocol or multiple protocols
- Router only processes packets specifically addressing it as a destination
- Packets destined for a locally connected subnetwork are passed to that network
- Packets destined for a remote subnetwork are passed to the next router in the path
- Router that exists in the same subnet as a host can be configured as a default gateway

Types of routers

- Static
 - Mostly replaced by dynamic
 - Manual configuration
 - Manual updates
 - · Can't compensate for changing environments
- Dynamic
 - Use an Interior Gateway Protocol (IGP) to communicate with each other
 - RIP
 - OSPF
 - · IGRP and EIGRP
- Path vector protocols
- Default gateways

Routing table contents

- Destination network IP address
- Destination network subnet mask
- Router interface used to get to the network
- IP address of the next router in the path to the destination
- Number of hops to the destination

Routing examples

- Local destination
- Remote destination, next hop known
- Remote destination, next hop unknown
 - Destroys packet
 - Returns ICMP message

Brouters

- Operate at
 - Network layer for routable protocols
 - Data link layer for non-routable protocols
- Allows mix of routable and non-routable protocols in a network

Bridges vs. routers

- Preference for routers in WANs
- Bridges can escalate a transient reliability problem into a serious network failure
- Routers don't propagate broadcasts
- · Remote bridges pass on all broadcasts
- Network performance problems can lead to broadcast storm

Ethernet hub

- Hubs used to wire Ethernet star
- · Operate at Physical layer
- Connects devices that use BNC or RJ-45 connector
- Easy to configure

Hub types

- Passive
- Active
- Switching
- Intelligent

Token Ring MSAU

- Supports up to 8 nodes
- Maximum 12 MSAUs per ring
- Local Ring Hub permits four node connections on one MSAU port cable
- 64 72 (max.) nodes recommended per ring for optimal performance

Token Ring distances

- Station to MSAU: 45 m
- MSAU to MSAU: I20 m
- MSAU to repeater: 600 m
- Maximum Network Length: 750 m (Type I cabling)
- MSAU to Fiber Optic Repeater: 1.5 km

MSAU functions

- Looks like a star, works as a ring
- Two rings
 - One used for token passing between the devices
 Second is loop of all of the MSAU backup paths, known as a redundant ring
- · Redundant ring used when there's a cable break

Media converters

- Provides a connection between one network media type and another without changing the channel access method
- Typically a small box approximately 3 × 2 × 0.5 in
- Has an AUI port on one side and any one of a number of connectors on the other
- Also referred to as media filters

Firewalls

- Hardware or software
- Controls information sent and received from external network
- · Resides on gateway
- · Gateway might be
 - Router
 - Server
 - Computer

Firewall functions

- · Filter data packets by
 - · Examining the destination IP address
- Source IP address
- Type of protocol used by the packet
- Filter ports so outside clients can't communicate with inside services listening at these ports
- Filter applications so that users inside the firewall can't use particular service over the Internet
- Filter information such as inappropriate Web content for children or employees
- Able to:
 - Set alarms when suspicious activities happen
 - Track suspicious activity in log files
- Range of variations:
 - Personal firewalls to protect a single computer
- Expensive firewall solutions for large corporations

Hardware firewall

• Stands between a LAN and the Internet

Software firewall

- Good practice for
 - · "Always on" computers
 - Computers connected directly to Internet
- Use in conjunction with hardware firewall
- Windows XP SP2 and above includes Windows Firewall

Port and packet filtering

- Port filtering prevents external software from using particular ports
- Router acting as firewall called screening router
 - Uses stateful inspection
 - Allows only internally requested information through
- Can temporarily disable port and packet filtering, but leaves opening for attack

Topic B

- Topic A: Basic internetworking devices
- Topic B: Specialized internetworking devices

Higher-level switches

- multilayer switch (MLS)
 - Operates at OSI Layer 2 like a basic switch
 - · Also provides additional functions at higher OSI layers
- Uses an application-specific integrated circuit (ASIC)
- Operates at wirespeed
- Other terms
- Layer 4-7 switches
- Content switches
- Content services switches
- Web switches
- Application switches

Content switches

- Balance HTTP, HTTPS, VPN, and TCP/IP traffic among servers
- Avoid single point of failure
- Uses one of three methods
 - Least connections
 - Round robin
 - Weighting
- · Perform NAT at wirespeed
- · Provide other higher-level services
 - SSL encryption/decryption
 - · Centralizing digital certificate management

IDS and **IPS**

- IDS installed inside your network
 - Monitors internal traffic and traffic that has passed through your firewall
- IPS installed on perimeter of network
 - Monitors for and stops threats before they are passed on your network
- Both are recommended

IDS

- Uses a monitoring port
- Port mirroring
- Compares traffic to rules you've configured
- Sets alarm for network administrator of suspicious activity
- · Most identify threats using:
 - Signature-based detection methods
 - · Anomaly-based detection methods
 - Stateful protocol analysis

Malicious traffic detected by IDS

- Network attacks against services
- Data-driven attacks on applications
- Host-based attacks such as unauthorized logins
- Malware such as viruses, Trojan horses, and worms

IPS

- IPS can shut down suspicious traffic on the wire by
 - · Terminating network connection or user session
 - Blocking access to targeted host, service, or application from specific user account, IP address, or other attribute
 - Blocking all access to targeted host, service, or application
 - Reconfiguring other devices, such as a firewall or router, to block an attack
- · Some higher-end IPS devices can
 - Apply security patches for known vulnerability to network hosts
 - · Remove malicious content of an attack

Traffic shapers

- · Also called a bandwidth shaper
- Software that controls network traffic to
 - Optimize performance
 - · Increase usable bandwidth
- Configure by categorizing traffic and then setting rules for categories

Multiprotocol Label Switching (MPLS)

- Protocol that operates between Layer 2 and Layer 3
- Referred to as a Layer 2.5 protocol
- Can transports data for both circuit and packetswitching clients in IPv4 or IPv6 network
- Works with the IP protocol and IGP routing protocols
- Provides networks with a more efficient way to manage applications and move information between locations
- Features include
 - Simple traffic shaping
 - $^{\circ}$ Ability to create Layer 3 VPNs

Multifunction network devices

- Combines several device functions into one
- Saves space
- More complicated management
- Creates single point of failure risk

Unit summary

- Differentiated between basic internetworking devices
- Identified specialized internetworking devices