

Network Performance Issues

- > Three major factors
 - Selection of high-quality hardware
 - Reasonable network design
 - Proper installation and documentation

Hardware Selection – Classification of market

> LAN

- Local Area Network
- Networks that exist within a building or group of buildings
- High-speed, low-cost media

> WAN

- Wide Area Network
- Networks that endpoints are geographically dispersed
- High-speed, high-cost media

> MAN

- Metropolitan Area Network
- Networks that exist within a city or cluster of cities
- High-speed, medium-cost media

Hardware Selection – LAN Media (1)

> Evolution of Ethernet

Year	Speed	Common name	IEEE#	Dist	Media	
1973	3 Mb/s	Xerox Ethernet	-	?	Coax	
1980	10 Mb/s	Ethernet 1	_	500m	RG-11 coax	C
1982	10 Mb/s	DIX Ethernet (Ethernet II)	_	500m	RG-11 coax	Coaxial cable
1985	10 Mb/s	10Base5 ("Thicknet")	802.3	500m	RG-11 coax	
1985	10 Mb/s	10Base2 ("Thinnet")	802.3	180m	RG-58 coax	
1989	10 Mb/s	10BaseT	802.3	100m	Category 3 UTP ^a copper	
1993	10 Mb/s	10BaseF	802.3	2km	MM ^b Fiber	
				25km	SM Fiber	LITE
1994	100 Mb/s	100BaseTX ("100 meg")	802.3u	100m	Category 5 UTP copper	UTP
1994	100 Mb/s	100BaseFX	802.3u	2km	MM fiber	
				20km	SM flber	
1998	1 Gb/s	1000BaseSX	802.3z	260m	62.5-µm MM fiber	
4000	4.61.7	10000 11/		550m	50-μm MM fiber	
1998	1 Gb/s	1000BaseLX	802.3z	440m	62.5-µm MM fiber	Fiber
				550m	50-µm MM fiber SM fiber	
1008	1 Gh/s	1000RaceCY	802 32			
	1 Gb/s 1 Gb/s	1000BaseCX 1000BaseT ("Gigabit")	802.3z 802.3ab	3km 25m 100m	Twinax Cat 5E and 6 UTP copper	


a. Unshielded twisted pair

b. Multimode and single-mode fiber

Hardware Selection – LAN Media (2)

- > Coaxial cable
 - Cooperated with BNC connector
 - Speed: 10 Mbps
 - Coaxial cable used in LAN
 - RG11 (10Base5, 500m)
 - RG58 (10Base2, 200m)


Hardware Selection – LAN Media (3)

- > Twisted Pair Cable
 - UTP (Unshielded) and STP (Shielded)
 - STP has conductive shield
 - > More expensive but good in resisting cross talk
 - Cooperated with RJ45 connector
 - Categories
 - From CATEGORY-1 ~ CATEGORY-7, CATEGORY-5E
 - > Cat3 up to 10Mbps

(10BaseT, 100m)

> Cat5 up to 100Mbps

(100BaseTX, 100m)

> Cat5e / Cat6 up to 1000Mbps


(1000BaseT, 100m)


Hardware Selection – LAN Media (4)

- UTP cable wiring standard
 - TIA/EIA-568A, 568B


Hardware Selection – LAN Media (5)

- > Fiber Optical Cable
 - Mode
 - Bundle of light rays that enter the fiber at particular angle
 - Two mode
 - Single-mode (exactly one frequency of light)
 - > One stream of laser-generated light
 - > Long distance, cheaper
 - Multi-mode (allow multiple path in fiber)
 - > Multiple streams of LED-generated light
 - > Short distance, more expensive
 - Wavelength
 - 0.85, 1.31, 1.55 μ m
- > Connector
 - ST, SC, MT-RJ

Hardware Selection – LAN Media (6)

- 1000BaseLX (Long wavelength, 1.31 μ m)
 - Single mode
 - Multi mode
- 1000BaseSX (Short wavelength, 0.85 μ m)
 - Multimode


Hardware Selection – LAN Media (7)

> Fiber connector


E-2000

E-2000/APC

FC/APC


Hardware Selection – LAN Media (8)

> Wireless

- 802.11a
 - 5.4GHz
 - Up to 22Mbps
- 802.11b
 - 2.4GHz
 - Up to 11Mbps
- 802.11g
 - 2.4GHz
 - Up to 54Mbps


Hardware Selection – LAN Device (1)

- > Connecting and expanding Ethernet
 - Layer1 device
 - Physical layer
 - Repeater, Transceiver, HUB
 - > Does not interpret Ethernet frame
 - Layer2 device
 - Data-link layer
 - · Switch, Bridge
 - > Transfer Ethernet frames based on hardware address
 - Layer3 device
 - Network layer
 - Router
 - > Route message based on IP address

Hardware Selection – LAN Device (2)

> HUB

- Layer1 device
- Multi-port repeater
- Increasing collision domain size
- MDI and MDI-X ports
 - (Media Dependent Interface Crossover)
 - Auto-sense now
- 5-4-3 rules in 10Mbps
 - More severe in 100Mbps \sim
- > Switching HUB
 - Layer1 device but forward to required port


Hardware Selection – LAN Device (3)

- > Bridge
 - Layer2 device
 - Forward Ethernet frames among different segments
 - Bridge table
 - Fewer collisions
 - STP (Spanning Tree Protocol)
 - Loop avoidances
 - Including
 - > STA

(Spanning Tree Algorithm)

> BPDUs

(Bridge Protocol Data Units)


Hardware Selection – LAN Device (4)

- > Switch (layer2)
 - Layer2 device
 - Multi-port bridge
 - Each port is a single collision domain
 - Learning
 - > Each port can learn 1024 Ethernet Address
 - Store-and-Forward
 - Port Trunks
 - Aggregate multi-ports to form a logical one
 - > Bandwidth
 - > Reliability

VLAN - Virtual LAN

> VLAN

- Spilt a physical switch into several logical switches
- Static VLAN
 - Administratively assign which port to which VLAN
- Trunking
 - IEEE 802.1Q Tagging
 - Cisco's Inter-Switch Link Tagging
 - 3COM's VLT Tagging

Last Mile Solution

- > xDSL
 - Digital Subscriber Line
 - ADSL for asymmetric DSL
 - Use ordinary telephone wire to transmit data
- > Cable Modem
 - Use TV cable to transmit data
- > Dedicated phone connection
 - T1 (DS1 line)
 - 1.544Mbps, 24 channels, each channel 64Kbps
 - T2 (DS2 line)
 - 6.1Mpbs, 96 channels, each channel 64Kbps
 - T3 (DS3 line)
 - 43Mbps, 672 channels, each channel 64Kbps