

TOPIC 04 Network Devices

Objectives

- Describe the basic operation of network repeaters and hubs
- Explain the purpose of network switches
- Summarize the operation of wireless access points
- Describe the basic operation of network interface cards
- Explain the function of routers

Network Repeaters and Hubs

Early networks didn't use interconnecting devices


Figure 2-1 Older networks didn't use interconnecting devices

 Severely limited the total cable length (due to signal attenuation) and number of computers


A NIC handles outgoing data to the network medium


A NIC handles incoming data from the network medium

Network Repeaters and Hubs

- Some problems were resolved with a device called a repeater
 - A repeater receives bit signals generated by NICs and other devices, strengthens them, and then "repeats" them to other parts of the network
- A repeater enables you to connect computers whose distance from one another would make communication impossible
- A traditional repeater has two ports or connections that you can use to extend your network

Network Repeaters and Hubs


Figure 2-2 A repeater extends the distance a network can cover

Multiport Repeaters and Hubs

- A multiport repeater is just a repeater with several ports to which you can connect cabling
 - Also referred to as a hub
- Receives bit signals generated from a connected computer's NIC on one of its ports
- Cleans the signal by filtering out electrical noise
- Regenerates the signal to full strength
- Transmits the regenerated signal to all other ports where a computer (or other network device) is connected to

A repeater regenerates a signal not amplify


Multiport Repeaters and Hubs


Figure 2-3 A multiport repeater or hub


In a hub, a frame is passed along or "broadcast" to every one of its ports. It doesn't matter that the frame is only destined for one port. The hub has no way of distinguishing which port a frame should be sent to. Passing it along to every port ensures that it will reach its intended destination. This places a lot of traffic on the network and can lead to poor network response times.

Hubs and Network Bandwidth

- Amount of data that can be transferred in an interval is network bandwidth
 - Usually measured in bits per second (bps) and networks operate at speeds from 10 million bps up to 10 gigabit per second (Gbps)
- Hubs share bandwidth with all other connected computers
 - Only one computer can successfully transmit data at a time
- Bandwidth sharing when all computers connected to the hub must share the amount of bandwidth the hub provides

Hub Indicator Lights

- Power, link status, network activity, collisions
- Uplink port port used to connect two hubs together or hub to a switch


Figure 2-4 A typical hub with indicator lights

Difference between Hub And Switch


https://www.youtube.com/watch?v=1z0ULvg pW8

- Looks just like a hub
 - But a switch actually reads data in the message, determines which port the destination device is connected to, and forward the message to only that port


- Basic Switch Operation
 - Data is sent onto the medium one frame at a time
 - Each frame has the destination and source MAC addresses
 - Switch reads the addresses:
 - Use the source MAC address of frame to keep a record of which computer is on which port (switching table)
 - Forwards the frame to the port where the destination MAC can be found


Figure 2-5 Switches maintain a switching table

- Steps of switch operation
 - 1. The switch receives a frame.
 - 2. The switch reads the source and destination MAC addresses.
 - 3. The switch looks up the destination MAC address in its switching table.
 - 4. The switch forwards the frame to the port where the computer owning the MAC address is found.
 - 5. The switching table is updated with the source MAC address and port information.

Switches and Network Bandwidth

- Each port gets dedicated bandwidth
 - Instead of having to share bandwidth with all ports
- Multiple conversations can occur simultaneously
- Can operate in full-duplex mode
 - Can send an receive data simultaneously
- Hubs can only operate in half-duplex mode
 - Can send or receive (but not both) at one time
- Switches are the preferred device because of these advantages

a switch, keeps a record of the MAC (Media Access Control) addresses of all the devices connected to it. With this information, a switch can identify which system is sitting on which port. So when a frame is received, it knows exactly which port to send it to, without significantly increasing network response times. In addition, unlike a hub, a 10/100Mbps switch will allocate a full 10/100Mbps to each of its ports. So regardless of the number of PCs transmitting, users will always have access to the maximum amount of bandwidth. It's for these reasons a switch is considered to be a much better choice than a hub.


Switch Indicator Lights


- Like hubs, switches have indicator lights
- Switches have link status indicators and activity indicators
 - May also have indicators for whether the switch is operating in full-duplex or half-duplex mode
- Switches can be connected to one another so that your LAN can grow beyond the limitations of ports on a single switch
 - Some switches have a dedicated port for uplinking to another switch

Wireless Access Points

- The heart of a wireless network is the wireless access point (AP)
- APs operate similarly to a hub without wires
- All communication passes through the AP
- Most small business and home networks use a device typically called a wireless router that combines the functions of an AP, a switch, and a router
- Wireless LANs are usually attached to wired networks


Wireless Access Points


Figure 2-9 A wireless router combines an access point, a switch, and a router

Source: TK

Network Interface Cards

- Most NICs are built into a computer's motherboard
 - Occasionally fail or additional NICs are needed for an application
 - It is important to know how to install a new NIC

NIC Basics

- Attaching a computer to a network requires a network interface card (NIC) to create and mediate the connection between a computer and the networking medium
 - Networking medium might be copper wire, fiber-optic cable, or airwaves

NIC Basics

- The tasks a NIC and its driver perform:
 - Provide a connection from computer to medium
 - Incoming messages: Receives bit signals and assembles them into frames
 - Verifies the destination address
 - Removes frame header and sends the resulting packet to the network protocol
 - Outgoing messages: receive packets from network protocol
 - Creates frames by adding MAC addresses/error check
 - Converts frame into bit signals suitable for the medium and transmits them

NIC Basics


Figure 2-10 A NIC handles incoming data from the network medium


Figure 2-11 A NIC handles outgoing data to be sent to the network medium

NICs and MAC Addresses

- NIC manufacturers ensure that every NIC produced has a unique address
 - Networks won't function correctly if duplicate MAC addresses exist
- MAC address is stored in read-only memory (ROM) on the NIC
- Two 24-bit hexadecimal numbers
 - 24-bit manufacturer ID called OUI
 - 24-bit serial number assigned by the manufacturer
- 48-bit address expressed in 12 hexadecimal digits:
 04-40-31-5B-1A-C4

The NIC as Gatekeeper

- When a frame arrives at a NIC, the NIC check's the frame's destination MAC address to see whether it matches it's built-in MAC address
- NIC only permits inbound communications if the destination MAC:
 - Matches the NICs burned-in address
 - Is a broadcast address (ff-ff-ff-ff-ff)
 - NIC is in a special mode called promiscuous
- When the destination MAC address matches the MAC burned-in address (BIA), or the physical address of a NIC, it's a unicast frame
 - Intended for a single computer

The NIC as Gatekeeper

- When the destination is the broadcast address, it's a broadcast frame
 - Broadcast frames are intended to be processed by all computers on the network
- Promiscuous mode turns off the gatekeeper functions and enables the NIC to process all frames it sees
 - Used by software called a protocol analyzer or packet sniffer

NIC Indicator Lights

- NICs have indicator lights to show status information
 - Usually a link status indicator and an activity indicator
- The link light is usually green when the NIC has a valid connection to the network medium
- Some NICs support multiple speeds
 - There is usually a separate light for each speed so that you can determine at what speed the NIC is connected to the hub or switch
 - In other cases the light is a different color for each speed, such as amber for 100 Mbps and green for 1000 Mbps

Selecting a NIC


- NICs are often built into motherboard
 - However, an additional NIC or a faster NIC may need to be installed
- When selecting a NIC you need to select correct bus interface
 - The connection the NIC makes to the motherboard is the bus connection
- The NIC driver (software) must be available for your OS
- Desktop NICs versus server NICs
 - For desktops a standard NIC is good enough
 - For servers, consider a NIC with onboard memory, multiple ports and performs faster

NIC Drivers

- Most OSs ship with drivers for wide range of NICs
- Most NICs include drivers for the most common OSs.
 - In most cases you only need to install the NIC and restart your computer
 - If the OS has a suitable driver available it is installed automatically
- After installation, Windows 8.1 and later shows your installed NIC as a Network Connection
- In Windows, each connection is assigned a name
 - Which you can rename

NIC Drivers


Figure 2-12 The Network Connections window in Windows 10


Wireless NICs


- Wireless NICs must be chosen according to type of wireless AP being used
- Typical are Wireless-n, 802.11ac or 802.11 a/b/g/n
 - The letter a,b,g, n, and ac refer to the wireless networking standard the device supports
- Wireless NICs connect to network using service set identifier (SSID)
 - SSID is the name assigned to the wireless network
- You may also need to enter a security key or a username and password, depending on the network's security configuration

Wireless LAN Standards

Year	Spectrum	Wireless Speed	Band
1999	802.11a	54Mbps	5GHz
1999	802.11b	11Mbps	2.4GHz
2003	802.11g	54Mbps	2.4GHz
2009	802.11n	300Mbps / 900Mbps	2.4/5GHz
2012 (draft)	802.11ac	500Mbps (per ch)	2.4/5GHz

- Beside the speed and frequency band, other different are:
 - Number of channels
 - Cell size (coverage area)

Routers

- Most complex device
- Connect LANs together to create an internetwork (Network of Networks)


Figure 2-15 Two LANs connected by a router to make an internetwork

Routers

 Routers are devices that enable multiple LANs to communicate with one another by forwarding packets from one LAN to another


Figure 2-16 Routers interconnect LANs to form the Internet

Routers

- The following are the differences between routers and switches
 - Routers connect LANs, switches connect computers to form LANs
 - Routers work with logical (IP) addresses, switches work with physical (MAC) addresses
 - Routers work with packets, switches with frames
 - Routers don't forward broadcasts, switches do
 - Routers use routing tables, switches use switching tables

Routers Connect LANs

- As computers are added to a LAN, effective communication can suffer
 - Broadcast traffic is forwarded to all members of a LAN and can cause a network to become congested
- The picture on the next slide shows 3 different groups of users and 3 different servers all connected by switches
 - Since they are connected by switches, they are all part of the same LAN and all broadcast traffic will be heard by all devices

Routers Connect LANs


Figure 2-17 A large LAN connected by switches


Notice between each Router, the MAC address header is stripped and regenerated to get it to the next hop. The IP header generated by the first computer is only stripped off by the final computer, hence the IP header handled the "end to end" delivery, and each of the four *different* MAC headers involved in this animation handled the "hop to hop" delivery.

https://www.practicalnetworking.net/series/packet-traveling/osi-model/

Difference between Hub, Switch and Router


https://www.youtube.com/watch?v=1z0ULvg pW8

Routers Connect LANs

- The picture on the next slide shows a better solution for the previous network
- The administrator groups users and servers together based on their department or function
 - The router is used to <u>connect</u> 3 separate LANs in order to contain broadcast traffic and facilitate more effective communication in each department LAN

Routers Connect LANs


Figure 2-18 Three smaller LANs connected by a router


CIDR IP address (revision)

Online tools

CIDR Range	192.168.1.0/24
Netmask	255.255.255.0
Widlcard Bits	0.0.0.255
First IP	192.168.1.0
Last IP	192.168.1.255
Total Host	256

subnetmask:

11111111 11111111 11111111 00000000

RESERVED IP ADDRESS	
192.168.1.0	subnet
192.168.1.255	broadcast
256-2=254	Total usable hosts

CIDR Range	192.168.1.0/23
Netmask	255.255.254.0
Wildcard Bits	0.0.1.255
First IP	192.168.0.0
Last IP Result	192.168.1.255
Total Host	512

usable hosts: 512-2=510

Subnet mask: 11111111 11111111 11111110 00000000


SPStudent network

CIDR Range	172.22.20.159/21
Netmask	255.255.248.0
Wildcard Bits	0.0.7.255
First IP	172.22.16.0
CIDR Last IP	172.22.23.255
Total Host	2048

subnetmask: 11111111 1111111 11111000 000000000

usable hosts: 2048 -2=2046

LAN Privated IP address


Reserved for private networks.

The organizations that distribute IP addresses to the world reserves a range of IP addresses for *private networks*.

- •192.168.0.0 192.168.255.255 (65,536 IP addresses)
- •172.16.0.0 172.31.255.255 (1,048,576 IP addresses)
- •10.0.0.0 10.255.255.255 (16,777,216 IP addresses)

Private IP address for LAN Public IP Address for router


The power of two.

The two work together as a team. Both IPs are needed to so that when you go to Amazon.com, the Internet knows to send the information you request back to your computer and not someone else's (including not someone else in your home, using the same network).


The go-between for the public and non-public IP address is your *router*.

Your router has assigned to your computer an internal IP address, to which you're connected wirelessly or directly. (It also assigns a different, but similar internal IP address to any other computer connected on your network.) Your router "asks" and receives an external IP address from your Internet Service Provider (Comcast, Verizon, etc.). This external IP address identifies your computer to the Internet.

If there are two computers connected to your home router each computer will show the same public IP address, but each has its own internal IP address. That's why you get your own email and not anyone else's—your router knows who made the request and who gets the reply.


Network Address Translation NAT


Network address translation (NAT) is a method of remapping one IP <u>address</u> <u>space</u> into another by modifying <u>network</u> <u>address</u> information in the <u>IP header</u> of packets while they are in transit across a traffic <u>routing device</u>

In a typical configuration, a local network uses one of the designated *private* IP address subnets (RFC 1918). A router on that network has a private address in that address space. The router is also connected to the Internet with a *public* address assigned by an <u>Internet service provider</u>. As traffic passes from the local network to the Internet, the source address in each packet is translated on the fly from a private address to the public address. The router tracks basic data about each active connection (particularly the destination address and port). When a reply returns to the router, it uses the connection tracking data it stored during the outbound phase to determine the private address on the internal network to which to forward the reply.

Routers Work with IP Addresses and Routing Tables


Figure 2-21 Packets are forwarded through multiple routers


Routers Work with IP Addresses and Routing Tables

- Default route where to send a packet when the router doesn't have an entry in its routing table
- Network unreachable Message sent when the network can't be found and no default route
- Default gateway In a computer's IP address configuration – the IP address of the computer's router

Case Study


Firewall

an external firewall to protect the web server itself from attacks and an internal firewall to protect the internal corporate systems in case the web server is breached.


What servers in DMZ zone?


Summary

- Network repeaters and hubs take incoming bit signals and repeat those signals at their original strength out all connected ports
- Network switches interconnect multiple computers just as hubs do
- Switches use switching tables to determine which MAC address can be found on which port
- Access points are a central device in a wireless network and perform a similar function to hubs

Summary

- Network interface cards create and mediate the connection between the computer and network medium
- Wireless NICs perform the same function as wired NICs
- Routers connect LANs to one another and forward packets from one LAN to another according to the destination network specified by the destination IP address in the packet
- Unlike hubs and switches, routers do not forward broadcast frames