CompTIA Network +

Chapter 1
Introducing Computer Networks

Objectives

- What is the purpose of a network?
- What are some examples of network components?
- How are networks defined by geography?
- How are networks defined by topology?
- How are networks defined by resource location?

Introducing Computer Networks

- What comes to mind when you thinks of a computer network?
 - Is it the Internet?
 - Is it e-mail?
 - Is it the wireless connection that lets you print to your printer from your laptop?
- Whatever your current perception of a computer network, this chapter and book, as a whole, helps you gain a deep appreciation and understanding of networked computing.

Defining a Network

- A (computer) network is an interconnection of two or more computing devices.
- It can serve a variety of purposes including:
 - File sharing between two computers
 - Video chatting across different parts of the world
 - Surfing the Web
 - Instant messaging (IM) between computer with IM software installed.
 - E-mail
 - Voice over IP (VoIP)
- A converged network is one that transports multiple forms of traffic (video, voice, and data)

Overview of Network Components

Figure 1-1 Sample Computer Network

Overview of Network Components

- Client: The term *client* defines the device an end user uses to access a network.
- Server: A server provides resources to a network.
 (Email, Web pages, or files)
- Hub: A hub is an older technology that interconnects network components. A hub broadcasts messages to all connected devices other than the recipient.

Overview of Network Components

- **Switch:** A *switch* interconnects network components. Unlike a hub, a switch makes forwarding decisions based on physical addresses.
 - Physical Address is burned into the NIC, usually a MAC Address
- Router: A router is connection device that makes forwarding decisions based on logical network addresses.
 - Logical Address is determined by physical location, usually an IP Address
- Media: The media is the physical substance on which the information of the system travels, such as copper wire for carrying electronic signals.
- WAN link: Most networks connect to one or more other networks. The link that interconnects those networks is typically referred to as a wide-area network (WAN) link.

Network Defined by Geography

- Local-area network (LAN)
- Wide-area network (WAN)
- Campus-area network (CAN)
- Metropolitan-area network (MAN)
- Personal-area network (PAN)

LAN

Figure 1-2 Sample LAN Topology

WAN

Figure 1-3 Sample WAN Topology

Other Area Networks

- CAN: A CAN is created from interconnecting multiple LANs
- MAN: A MAN is between a LAN and a WAN, typically covering a metropolitan area such as three office branches in the same city.
- PAN: A PAN is created from the interconnection of personal devices such as a phone, headset, and portable tablet.

- In addition to classifying networks based on the geographical placement of their components, another approach to classifying a network is to use the networks topology.
- There are two major topology groupings
 - Physical Topology
 - Logical Topology

Physical Versus Logical Topology

- Physical Topology -- how components are physical interconnected determines the physical topology
- Logical Topology -- the actual traffic flow determines the logical topology

Figure 1-4 Physical Star Topology

Figure 1-5 Logical Ring Topology

Bus Topology

Figure 1-6 Bus Topology

Bus Topology

Figure 1-7 T Connector

Ring Topology

Figure 1-8 Ring Topology

Star Topology

Figure 1-9 Star Topology

Hub-and-Spoke Topology

Figure 1-10 Hub-and-Spoke Topology

Full-Mesh Topology

Figure 1-11 Full-Mesh Topology

Partial-Mesh Topology

Figure 1-12 Partial-Mesh Topology

Network Defined by Resource Location

- Yet another way to categorize networks is based on where network resources reside.
- Network that have all the resources residing in a server are called *client* – server networks.
- Network that have their resources on several clients and no server is called a peer-to-peer network

Client-Server Network

Figure 1-13 Client-Server Network Example

Peer-to-Peer Network®

Figure 1-14 Peer-to-Peer Network Example