CompTIA Network +

Chapter 3
Identifying Network components

Objectives

- What are the characteristics of various media types?
- What is the role of a given network infrastructure component?
- What features are provided by specified specialized network devices?
- How are virtualization technologies impacting traditional corporate data center designs?
- What are some of the primary protocols and hardware components found in a Voice over IP(VoIP) network?

Identify Network Components

- Many modern networks contain a daunting number of devices.
- It is our job to understand the function of each device and how they work with each other.
- The interconnection of these devices uses one of a variety of media (cables) types.

The Media


- By definition, a network is an interconnection of devices. Those interconnections occur over some type of media.
- The media might be physical, such as a copper and fiber-optic cable or it might be the air, through which radio waves propagate.

Coaxial Cable


- Coaxial Cable is composed of two conductors.
 - The inner, insulated conductor or center wire, passes the data.
 - The outer, braided metal shield, which helps protect the data.


Coaxial Cable


- Three of the most common types of coaxial cables are;
 - RG-6: Commonly used by local cable companies to connect individual homes.
 - RG-58: This type of coaxial cable was popular with early 10BASE2 Ethernet networks.
 - RG-59: Typical used to carry composite video between two nearby devices. (i.e. cable box to TV)
- Although RG-58 was commonplace in early networks, coaxial cables role in modern computer networks is as the media used by cable modems

Coaxial Cable


Common connectors used on coaxial cables:

BNC


F-connector


Twisted-Pair Cable


- The <u>most</u> popular LAN media type is twistedpair cable, where individually insulated copper strands are intertwined into pairs.
- There are two categories of twisted pair:
 - STP Shielded Twisted Pair
 - UTP Unshielded Twisted Pair

Unshielded Twisted-Pair Cable


Shielded Twisted-Pair Cable


CAT Ratings


- Categories:
 - CAT 3 (Category 3): up to 10 Mbps of data
 - CAT 5 (Category 5): up to 100 Mbps throughput
 - CAT 5e (Enhanced Category 5): higher twist ratio, up to 1000 Mbps throughput
 - CAT 6 (Category 6): six times the throughput of CAT 5, used for 1000BASE-T
 - CAT 6e (Enhanced Category 6): reduced attenuation and crosstalk, used for 10GBASE-T networks

RJ-45


Cable Fire Ratings


- Underwriters Laboratories and the National Electrical Code (NEC)
 - Polyvinyl chloride (PVC) rating has no significant fire protection
 - Lots of smoke and fumes
 - Plenum-rated cable
 - Less smoke and fumes
 - Costs three to five times as much as PVC-rated cable
 - Riser-rated cable for vertical runs

Fiber-Optic Cables


- Contains glass or plastic fibers at core surrounded by layer of glass or plastic cladding
 - Reflects light back to core


Fiber-Optic Cables


- Benefits over copper cabling:
 - Nearly unlimited throughput
 - Very high resistance to noise
 - Excellent security
 - Ability to carry signals for much longer distances before requiring repeaters than copper cable
 - Industry standard for high-speed networking

Multimode Fiber (MMF)

- To the second
- Uses a core with larger diameter than a single-mode fiber
 - Common size 62.5 microns
- Laser or LED generated light pluses travel at different angles.
- Common uses
 - Cables connecting router to a switch
 - Cables connecting server on network backbone

Multimode Fiber (MMF)


Transmission over multimode fiber-optic cable

Single-Mode Fiber (SMF)

- Uses a narrow core (< 10 microns in diameter)
 - Laser generated light pluses travels over one path.
 - Little reflection
 - Light does not disperse
- Accommodates
 - Higher bandwidth, longer distances
 - Connects carrier's two facilities
- Cost prohibit typical LANs, WANs use

Single-Mode Fiber (SMF)


Transmission over single-mode fiber-optic cable

Single vs Multi Mode

Optical Fiber Core Diameters


Common Connectors for Fiber


ST (straight tip) connector


LC (local connector)


SC (subscriber connector or standard connector)


MT-RJ (mechanical transfer-register jack) connector


- Cable plant
 - Hardware making up enterprise-wide cabling system
- Standard
 - TIA/EIA joint 568 Commercial Building Wiring Standard


- Components
 - Entrance facilities
 - MDF (main distribution frame)
 - Cross-connect facilities
 - IDF (intermediate distribution frame)
 - Backbone wiring
 - Telecommunications closet
 - Horizontal wiring
 - Work area


TIA/EIA structured cabling in a building


Patch panel


Patch panel


Horizontal wiring


A standard TIA/EIA outlet


A typical UTP cabling installation


66-block patch panel


110-block patch panel

Wireless Technologies

- Not all media is physical, as in the case of wireless network technologies.
- All wireless devices connecting to the dame AP (Access Point) are considered to be on the same shared network segment.


Network Infrastructure Devices

5

 The devices used in a network infrastructure can vary on the layer 1 technology used.

- For example, a Token Ring network might use a multistation access unit (MSAU), while an Ethernet network might use a switch.
- Because Ethernet-based networks are dominant today's LANs, the infrastructure devices presented here lend themselves to networking using Ethernet as the Layer 1 transport.


HUB


- A HUB is at layer 1 of the OSI model.
 - A HUB does not make forwarding decisions.
 - A HUB receives bits in on one port and then retransmits those bits out all other ports.
 - HUB most often use UTP cabling to connect to other network devices.
- Three basic types of Ethernet HUBs exist.
 - Passive HUB
 - Active HUB
 - Smart HUB (with SNMP)

HUB


- Regenerate and repeat signals
- Used as network concentration points
- Multiport repeater


Bridges


- A bridge joins together two or more LAN segments, typically two Ethernet LAN segments.
- Each LAN segment is a <u>separate collision domain</u>.
- A bridge makes intelligent forwarding decisions based on the <u>destination MAC address</u> present in a frame.
- A bridge analyzes <u>source MAC address</u> information on frames entering the bridge and <u>populates an internal MAC</u> <u>address table</u> based on learned information.

Bridges


Designed to create two or more LAN segments, each of which is a separate collision domain


Switches


- Like a bridge, switch can <u>dynamically learn</u> the MAC address attached to various ports by looking at the <u>source MAC address</u> on frames coming into a port.
- Initially, however the switch is unaware of what MAC address reside off of which ports.
- When a switch receives a frame destined for a MAC address not yet present in the switch's MAC address table, the switch <u>floods</u> that frame out of all of the switch port, <u>other</u> than the port on which the frame arrived.

Switches


Designed to create two or more LAN segments, each of which is a separate collision domain


Multilayer Switches


- Although a Layer 2 switch, makes forwarding decisions based on MAC address information, a multilayer switch can make forwarding decisions based on upper-layer information.
- A multilayer switch could function as a router, and make forwarding decisions on IP address information.

Multilayer Switches


Eight collision Domains, Two Broadcast Domain


Routers


- A Router is a layer 3 device, meaning that it makes forwarding decisions based on <u>logical network address</u> information. Such as IP addresses.
- A router has the capability to consider high-layer traffic parameters in making its forwarding decisions.
- Each port on a Router is a <u>separate collision domain</u> and a <u>separate broadcast domain</u>.
- Routers are typically more feature-rich and support a broader range of interface types.

Routers


Eight collision Domains, Two Broadcast Domain

Infrastructure Devices Summary

Device	Number of Collision Domain Possible	Number of Broadcast Domains Possible	OSI Layer of Operation
HUB	1	1	1
Bridge	1 per port	1	2
Switch	1 per port	1	2
Multilayer switch	1 per port	1 per port	3+
Router	1 per port	1 per port	3+

Chapter 3 Identifying Network components


PARTII


VPN Concentrator


- Companies with locations spread across multiple sites require secure communications between those sites.
- One method is to create secure connections through an untrusted network, such as the Internet.
- Such a secure tunnel is called a <u>virtual private network</u> (VPN).
- The device that terminating these VPN tunnels, is a VPN Concentrator.
- A VPN concentrator performs the processor-intensive process required to terminate multiple VPN tunnels.

VPN Concentrator


Firewalls


- A Firewall is primarily a network security appliance, is stands guard at the door of your network, protecting it from malicious Internet traffic.
- There are many types of firewalls, a stateful firewall is one example.

Firewalls


Stateful Firewall

DNS Servers


- A Domain Name System (DNS) server performs the task of taking a domain name like, <u>www.ciscopress.com</u> and resolving that name into a corresponding IP address.
- Computers and the internet use numbers not names, but people recall names better than numbers.


 An FQDN is a series of strings delimited by periods. The right-most string represents the root domain.

DNS Servers


(3) Packet destined for 192.168.1.11

DNS Hierarchy


DHCP Servers


- Most modern networks have IP address assigned to networking devices, and those logical Layer 3 addresses are used to route traffic between networks.
- IP address can be <u>statically</u> configured on each host, however such process is time consuming and error prone (Manual).
- A far more efficient method of IP address assignment is to <u>dynamically</u> assign IP addresses to network devices (Automatic).
- This process assigns the; IP Address, Subnet Mask, Default Gateway, DNS Server to the host.

DHCP Servers


Proxy Servers


- A Proxy Server is a device that makes request on behalf of its client.
- Clients are configured to forward their packets, which are seemingly destined for the Internet, to a proxy server.
- The proxy server evaluates the request, if it has a copy of the information the client is looking for it replies with it.
- If the requested page is not in the server it forwards the request to the Internet.

Proxy Servers


Content Engines & Switches

- Some networks do not use proxy servers, instead use a dedicated appliance to perform this content caching.
- These appliances are commonly referred to as <u>caching</u> <u>engines</u> or <u>content engines</u>.
- The Content Switches is also known as a load balancer, distributing incoming request across the various servers in the server farm.


Content Engines


Content Switch


Virtual Network Devices


Virtual Server

VoIP Protocols & Components

