EECP 0442 V2.0

Computer Network

Week 1 – Introduction to Networking

Overview of Network and Internet

1 Requirement of Internet Connection

- Physical Connection
- Logical Connection
- Application
 - Link
 - Internet Tutorial
 - http://library.albany.edu/internet/

1.1 Physical Connection (NIC)

- Network Interface Card
 - When selecting a NIC, consider the following factors:
 - Protocols Ethernet, Token Ring, or FDDI
 - Types of media Twisted-pair, coaxial, wireless, or fiber-optic
 - Type of system bus PCI or ISA
 - http://www.linfield.edu/~darnett/helpages/NICi nstall/NICStart.html (Installing NIC)

NIC (Cont)

NIC (Cont)

1.2 Logical Connection (TCP/IP) description and configuration

- TCP/IP Transmission Control Protocol/Internet Protocol is a set of protocol developed to allow computer to share resources
- TCP/IP can be configure using OS tool

TCP/IP - IP

• IP-address:

Each Ethernet board worldwide has a unique Ethernet-address, it is a 48 bit number (the first 24 bits indicate the manufacturer, the last 24 bits are a unique number for each Ethernet board/controller-chip assigned by the manufacturer).

This is also called the MAC-address.

TCP/IP -IP

 When systems on a local area network ("LAN") are configured with NetBEUI or IPX/SPX protocol, they use these hardware-addresses to identify each other, so there is no need to define manually a network address.

But TCP/IP was designed as a Wide-area-network ("WAN"), able to continue to function, even if part of the network was not operating (damaged or destroyed).

TCP/IP - IP

• TCP/IP uses IP-addresses, which are 32-bit numbers. To make it easier to memorize such IP-addresses, they are usually expressed as 4 8-bit numbers (example: 192.168.10.1), where each of the 4 numbers is within the range of '0' to '255' (there are restriction on using '0' and '255', avoid using them.). When setting up a small private network, you are free to use ANY IP-address, however, when you are connected to a company network, you need to ask the Network-administrator to assign you an IP-address. And if you are connected to the Internet, your ISP (Internet Service Provider) will assign an IP-address to you.

Even if a network is NOT connected to the Internet, it has become custom to use on private networks a range of IP-addresses, which are reserved for private networks (that makes it later possible to connect your private network to the Internet without having to re-configure everything). The reserved IP-address is: 192.168.x.y, where x=same number on all systems and y=different/unique number on all systems.

A small network of 3 systems would use:

TCP/IP -IP

Configure TCP/IP on window based machine

Configure TCP/IP on window based machine

IP- Comfig. Using HDCP

 To be able to make this automatic assignment, there needs to be now on the network a database, keeping track of possible IP-addresses and to whom these addresses have been assigned:
 <u>DHCP</u> (<u>D</u>ynamic <u>Host Configuration</u> <u>Protocol</u>)

IP config. Usig static config

Gateway and Router

Gateway and Router

• Gateway/Router:

To connect a TCP/IP local-area-network to another TCP/IP LAN (which could be the complete Internet) or via a <u>Wide-Area-Network (WAN)</u>, you need now a device called: **Gateway** or **Router**

Gateway and Router

Subnet-mask

Subnet-mask

- Now, also the 'Subnet-Mask', which is usually '255.255.255.0', becomes important: if you now like to connect to 207.68.137.53 (which is the Website of Microsoft), TCP/IP checks your own IP-address and the IP-address of the destination against the Subnet-mask.
- Subnet-mask basically tell we how may IP address are in the same group.

DNS (Domain Name Service)

• DNS:

Too much work to typ these IP-addresses? Looks like another item for automation, and exactly that is **DNS**: **D**omain **N**ame **S**ervice: it allows to use names instead of IP-addresses, but you need to configure it as part of the TCP/IP-

DNS

1.3 Testing Connectivity

- Network Configuration
- Testing with Ping
 - Ping 127.0.0.1
 - Ping host IP address
 - Ping default gateway
 - Ping Internet Host

Troubleshooting Internet connection problems

- Defend the problem
- Gather the facts
- Consider and action plan
- Implement the plan
- Observe the results
- Document the results
- Introduce problems and troubleshoot

Network Math

Binary presentation of data

- The American Standard Code for Information (ASCII)
 - -A = 01000001
 - -B = 01000010
 - C = 01000011
 - ASCII code chart
 http://www.jbase.com/knowledgebase/manuals/3.
 0/30manpages/man/AsciiChart.htm

Bits and bytes

• 8 bits = 1 bytes

Lab and Homework

 Find out your machine network connectivity and configuration