Network Topologies

Topics of Discussion

- Network
- Type of Connections
 - Point-to-point
 - Multipoint
- Network Topologies
 - Physical Topology
 - Logical Topology
 - Mesh
 - Star
 - Bus
 - Ring
 - Hybrid
 - Tree

NETWORK

- A network is a set of **devices** (often referred to as nodes) connected by communication links.
- A **node** can be a computer, printer, or any other device capable of sending and/or receiving data generated by other nodes on the network.
- A link can be a cable, air, optical fiber, or any medium which can transport a signal carrying information.

Type of connections

- 1. Point to Point single transmitter and receiver
 - Dedicated link: The term dedicated means that the link carries traffic only between the two devices it connects.
 - Entire capacity of the link is reserved for transmission
- 2. Multipoint multiple recipients of single transmission

Figure 1 Types of connections: point-to-point and multipoint

Topology

Two or more devices connect to a link; two or more links form a topology.

The topology of a network is the geometric representation of the relationship of all the links and linking devices/nodes to one another.

- Physical Topology
- Logical Topology

Physical Topology:

- •Refers to the way in which a network is laid out physically
- •How devices are actually interconnected with wires and cables.

Logical Topology:

•A logical topology is how devices appear connected to the user.

Figure 2 Categories of topology

Figure 3 A fully connected mesh topology (five devices)

1. Mesh Topology: In a mesh topology, every device has a dedicated point-to-point link to every other device.

Mesh Topology: Pros & Cons

	Eliminating the traffic problems
Advantages	Robust
	Privacy and security
Disadvantages	Installation and reconnection are difficult
	Wiring can be greater than available space
	Expensive hardware

Practical example: Telephone regional offices

Figure 4 A star topology connecting four stations

2. Star Topology: In a star topology, each device has a dedicated point-to-point link only to a central controller (hub)

Star Topology: Pros & Cons

Advantages	Less expensive than mesh topology
	Each device needs only one link and one I/O port
	Easy to install and reconfigure
	Less cabling
	Robustness
Disadvantage	Dependency of the whole topology on one single point, the hub

The star topology is used in local-area networks (LANs)

Figure 5 A bus topology connecting three stations

- 3. Bus Topology: Nodes are connected to the bus cable by drop lines and taps.
- •A drop line is a connection running between the device and the main cable.

- A bus topology is multipoint.
- Mesh and star are examples of point-to-point connections.

Bus Topology: Pros & Cons

	Ease of installation
Advantages	Less cabling than mesh or star topologies
	Difficult reconnection and fault isolation
Disadvantages	Signal reflection at the taps can cause degradation in quality.
	A fault or break in the bus cable stops all transmission

Ethernet LANs can use a bus topology.

Figure 6 A ring topology connecting six stations

4. Ring Topology: In a ring topology, each device has a dedicated point-to-point connection with only the two devices on either side of it.

Ring Topology: Pros & Cons

Advantages	Easy to install and reconfigure
	Fault isolation is simplified
	Unidirectional traffic
Disadvantages	
	In a simple ring, a break in the ring (such as a
	disabled station) can disable the entire network.
	☐ Troubleshooting is difficult

- Ring topology was prevalent when IBM introduced its local-area network Token Ring in the middle 1980s.
- Token Ring had a "Star Ring" topology.
- Token ring networks were physically similar to a star topology in appearance, but logically wired as a Ring Topology.

Figure 7 A hybrid topology: a star backbone with three bus networks

5. Hybrid Topology: This topology is a collection of two or more topologies.

Star

Figure 8 A tree topology

6. Tree Topology: A tree topology (hierarchical topology) is a collection of star networks arranged in a hierarchy.

