A+ Guide to Managing & Maintaining Your PC

Networking Types, Devices, and Cabling

Objectives

- Learn about network types and topologies
- Learn about the hardware used to build local networks
- Learn how to set up and troubleshoot the wiring in a small network

Network Types and Topologies

- Networks can be categorized by technology used and size of the network
 - Personal Area Network (PAN): consists of personal devices such as a cell phone and notebook
 - Local Area Network (LAN): covers a small local area such as a home, office, or other building
 - Wireless LAN: covers a limited geographic area and is popular in places where cables are difficult to install
 - Metropolitan Area Network (MAN): covers a large campus or city
 - Wide Area Network (WAN): covers a large geographic area and is made up of small networks

Network Types and Topologies

- Network topology: arrangement of connections between computers (also called physical topology)
 - Mesh network: each node on the network is responsible for sending and receiving transmissions to any other node without a central point of communication
 - Ring network: nodes form a ring (seldom used today)
 - Bus network: all nodes are connected in a sequential line (an older topology)
 - Star network: uses a centralized device to manage traffic on the network


Figure 16-1 Network topologies: (a) mesh, (b) fully connected mesh, (c) ring, (d) bus, and (e) star

- Internet Service Provider (ISP): used to connect to the Internet
 - Most common type of connections are DSL and cable Internet (cable modem)
- Bandwidth: measure of the maximum data transmission rate
- Data throughput: actual network transmission speed
- Latency: delays in network transmissions
 - Measured by the round-trip time it takes for a data packet to travel from source to destination and back

- Cable Internet (cable modem)
 - Uses existing cable lines
 - Always connected (always up)
 - TV signals and PC data signals share same coax cable
 - Cable modem converts PC's digital signals to analog

- DSL (Digital Subscriber Line)
 - Group of broadband technologies
 - Wide range of speeds
 - Uses ordinary copper phone lines and unused voice frequencies
 - Always connected
 - Some DSL services offer connect on demand
 - Can use the same phone line for voice and DSL at the same time

- Cable Internet vs. DSL
 - Both can sometimes be purchased on a sliding scale
 - Cable modem shares TV cable infrastructure with neighbors
 - Service may become degraded
 - DSL uses dedicated phone line
 - Must filter phone line static
 - Similar setup for both
 - Installation completed by provider or user
 - Both use PC network port or USB port to connect cable modem or DSL modem

- Satellite provides high-speed Internet connections in remote areas
 - Available everywhere (even airplanes)
 - Disadvantages: requires line-of-site connectivity and latency occurs when uploading


Figure 16-9 Communication by satellite can include television and Internet access

- Fiber optic dedicated point-to-point (PTP)
 - No line sharing
 - Broadband fiber-optic cable
 - Television, Internet data, voice communication
 - Verizon technology: Fiber Optic Service (FiOS)
 - Upstream and downstream speeds and prices vary

- WiMAX or 802.16 wireless
 - Supports up to 75 Mbps with a range of up to several miles
 - WiMAX version 2.0 can support up to 1 Gbps for fixed users and up to 100 Mbps for mobile users
 - WiMAX cellular towers are generally placed 1.5 miles apart
 - Sometimes used as a last-mile solution for DSL and cable Internet technologies
 - Some laptops have a built-in WiMAX modem to connect to 4G networks that use WiMAX

- Cellular WAN covers a wide area
 - Made up of cells created by base stations
 - Cell phone network competing technologies
 - GSM (Global System for Mobile Communications)
 - Requires devices have a SIM card that contains a microchip to hold subscription data
 - CDMA (Code Division Multiple Access)
 - Do not require a SIM card in a cellular device
- 4G (Fourth Generation) technology: fastest speed for cellular data
- 2G and 3G technology is still used


Figure 16-13 Four external devices a computer or network can use to make a cellular Internet connection

Hardware Used By Local Networks

- In this section you will learn about:
 - Desktop and laptop devices
 - Hubs
 - Switches
 - Bridges
 - Other network devices
 - Cables and connectors these devices use

Wired and Wireless Network Adapters

- Network adapter: direct connection to a network
 - Might be a network port on motherboard or a network interface card (NIC)
 - Might also be an external device connected via USB port
 - Provides RJ-45 port (looks like a large phone jack)


Figure 16-15 USB device provides an Ethernet port

© Cengage Learning 2014

Wired and Wireless Network Adapters

- Features to be aware of when selecting an adapter:
 - The slot a NIC uses
 - May need to uninstall or disable existing network port
 - Ethernet speeds
 - 10 Mbps, 100 Mbps, 1 Gbps, and 10 Gbps
 - MAC address every network adapter has one
 - 48-bit unique ID number hard-coded by manufacturer
 - Status indicator lights
 - Used to indicate connectivity and activity
 - Wake-on-LAN wakes up the computer when it receives certain communication on the network


Figure 16-20 Enable variations of Wake on LAN based on what type of software is allowed to wake up the computer

Wired and Wireless Network Adapters

- Features to be aware of when selecting an adapter (cont'd):
 - Quality of Service (QoS)
 - Ability to control which applications have priority on the network
 - Must be configured on the router and the network adapter of each computer
 - Power over Ethernet (PoE)
 - Allows power to be transmitted over Ethernet cable
 - Might be available on high-end wired adapters
 - Used where electrical outlets may not be available


Figure 16-22 Use a PoE splitter if the receiving device is not PoE compatible

Dial-Up Modems

- POTS (Plain Old Telephone Service) or Dial-up
 - Least expensive, slowest Internet connection
 - Uses: travel, broadband down, saving money
 - Desktop computers modem cards provide two phone jacks (RJ-11 jacks)
 - Twisted-pair cabling is used
 - Pairs of wires are twisted together to reduce crosstalk
 - Last modem standard: V.92

Hubs and Switches

- Most wired networks use a star bus topology: nodes connected to a centralized hub or switch
- Hub: pass-through device (outdated technology)
 - No regard for data or frame's destination
- Switch: keeps a table of all devices connected to it
 - When a frame is received, switch searches its MAC address table for the destination MAC address and sends frame only to the device with that address
 - If destination MAC address is not in table, switch sends frame out all ports (except receiving port)


Figure 16-24 Any data received by a hub is replicated and passed on to all other devices connected to it

Wireless Access Points and Bridges

- Allows wireless device connection to LAN
 - Devices communicate through access point
 - May double as a router
 - Can also be a bridge
 - A bridge is a device that stands between two segments of a network and manages network traffic between them
 - Keeps a table of MAC addresses just like a switch


Figure 16-28 A bridge is an intelligent device making decisions concerning network traffic

Other Network Devices

- Network Attached Storage (NAS) device: contains bays for holding hard drives and also includes an Ethernet port to connect to a network
 - Most support RAID
- VolP phone: Voice over Internet Protocol
 - A TCP/IP protocol that manages voice communication over the Internet
 - VoIP phone connects directly to a network
- Internet appliance: type of thin client designed to make it easy for a user to connect to the Internet
 - Sold years ago but are no longer popular

Ethernet Cables and Connectors

- Types of Ethernet cabling:
 - Twisted-pair most popular cabling for local networks
 - Unshielded (UTP) and shielded twisted pair (STP)
 - UTP cable is least expensive and most common
 - Rated by category: CAT3 through CAT6a
 - Consists of four pairs of twisted wires (8 wires total)
 - Coaxial cable: single copper wire with braided shield
 - No longer used for networking
 - Fiber-optic: glass strands inside protective tubing
 - Transmit signals as pulses of light
 - Two types: single-mode and multimode

Cable System	Speed	Cables and Connectors	Example of Connectors	Maximum Cable Length
10Base2 (ThinNet)	10 Mbps	Coaxial cable uses a BNC connector.	© Albert Lozano/Shutterstock.com	185 meters or 607 feet
10Base5 (ThickNet)	10 Mbps	Coaxial uses an AUI 15-pin D-shaped connector.	Courtesy of Black Box Corporation	500 meters or 1,640 feet
10BaseT, 100BaseT (Fast Ethernet), 1000BaseT (Gigabit Ethernet), and 10GBaseT (10-Gigabit Ethernet)	10 Mbps, 100 Mbps, 1 Gbps, or 10 Gbps	Twisted pair (UTP or STP) uses an RJ-45 connector.	© Olga Lipatova/Shutterstock.com	100 meters or 328 feet

© Cengage Learning 2014

© Cengage Learning 2014

Cable System	Speed	Cables and Connectors	Example of Connectors	Maximum Cable Length
10BaseF, 10BaseFL, 100BaseFL, 100BaseFX, 1000BaseFX, or 1000BaseX (fiber optic)	10 Mbps, 100 Mbps, 1 Gbps, or 10 Gbps	Fiber-optic cable uses ST or SC connectors (shown to the right) or LC and MT-RJ connectors (not shown).	Courtesy of Black Box Corporation	Up to 2 kilometers (6,562 feet)

Table 10-2 Variations of Ethernet and Ethernet cabling


Figure 16-30 The most common networking cable for a local network is UTP cable using an RJ-45 connector


Figure 16-31 Coaxial cable and a BNC connector are used with ThinNet Ethernet


Figure 16-33 Fiber-optic cables contain a glass core for transmitting light


Figure 16-34 Four types of fiber-optic connectors: (a) ST, (b) SC, (c) LC, and (d) MT-RJ

Ethernet Cables and Connectors

- Ethernet types (categorized by speed):
 - 10-Mbps Ethernet invented by Xerox in 1970s
 - 100-Mbps Ethernet (also known as Fast Ethernet or 100BaseT)
 - Uses STP or UTP cabling rated CAT-5 or higher
 - 100BaseFX uses fiber-optic cable
 - 1000-Mbps Ethernet (also known as Gigabit Ethernet)
 - Becoming most popular choice for LAN technology
 - Uses same cabling and connectors as Fast Ethernet
 - 10-Gigabit Ethernet
 - Uses fiber-optic cable

Setting Up and Troubleshooting Network Wiring

- To set up a small network, you will need:
 - Computers, switches, network cables, a router, and a device that provides Internet access (cable modem)
- Regarding cabling, be sure:
 - Cables are out of the way and not a trip hazard
 - Cables don't exceed the recommended length (100 meters for twisted pair)
 - Use cables rated at CAT-5e or higher
- Uses switches rated at the same speed as your router and network adapters

Setting Up and Troubleshooting Network Wiring

- Place wireless access point/router near the center of the area where you want your wireless hotspot
 - Router needs to have access to cable or DSL modem


Figure 16-35 Plan the physical configuration of a small network

Tools Used By Network Technicians

- Loopback plug: used to test a network cable or port
 - Also used to find out which port on a switch matches up with a wall jack


Figure 16-36 A loopback plug verifies the cable and network port are good

Tools Used By Network Technicians

- Cable tester, used to test a cable
 - Can also find out what type of cable it is if it is not labeled and to locate the ends of a network cable in a building
 - Has two components: remote and the base


Figure 16-37 Use a cable tester pair to determine the type of cable and/or if the cable is good

Tools Used By Network Technicians

- Network multimeter: can test cables, ports, and network adapters
 - Can detect Ethernet speed, duplex status, default router on a network, length of a cable, voltage levels of PoE, and other network statistics
 - Many can document test results and upload results to a PC

- Toner probe: two-part kit used to find cables in walls
 - Toner connects to one end of cable and puts out a continuous tone while a probe is used to search the walls for the tone


Figure 16-40 A toner probe kit by Fluke Corporation

- Wire stripper: used to build your own network cable
 - Cuts away the plastic jacket or coating around wires
- Crimper: used to attach a terminator or connector to the end of a cable
 - Can serve double-duty as a wire cutter and stripper


Figure 16-41 This crimper can crimp RJ-45 and RJ-11 connections

- Punchdown tool: also called an impact tool
 - Used to punch individual wires into slots in a keystone
 RJ-45 jack that is used in an RJ-45 wall jack


Figure 16-42 A punchdown tool forces a wire into a slot and cuts off the wire

- Patch panel: provides multiple network ports for cables that converge in one location
 - Each port is numbered on the front of the panel
 - Keystone jacks are color-coded for the wires to be inserted on the back of the panel
 - Punchdown tool is used to terminate


Courtesy of Tripp Lite

Figure 16-43 A patch panel provides Ethernet ports for cables converging in an electrical closet

How Twisted-Pair Cables and Connectors Are Wired

- Straight-through cable: used to connect a computer to a switch or other network device
 - Also called a patch cable
- Crossover cable: used to connect two like devices such as a hub to a hub or a PC to a PC
 - Transmit and receive lines are reversed
- RJ-45 connector has eight pins
 - 10BaseT and 100BaseT Ethernet use only four pins
 - Gigabit Ethernet uses all eight pins

How Twisted-Pair Cables and Connectors Are Wired

- Twisted pair cabling is color-coded in four pairs
 - Solid wire and a striped wire are in a pair
- Two standards for wiring: T568A and T568B


Figure 16-44 Pinouts for an RJ-45 connector

Pin	100BaseT Purpose	T568A Wiring	T568B Wiring
1	Transmit+	Pair 3: White/green	Pair 2: White/orange
2	Transmit-	Pair 3: Green	Pair 2: Orange
3	Receive+	Pair 2: White/orange	Pair 3: White/green
4	(Used only on Gigabit Ethernet)	Pair 1: Blue	Pair 1: Blue
5	(Used only on Gigabit Ethernet)	Pair 1: White/blue	Pair 1: White/blue
6	Receive-	Pair 2: Orange	Pair 3: Green
7	(Used only on Gigabit Ethernet)	Pair 4: White/brown	Pair 4: White/brown
8	(Used only on Gigabit Ethernet)	Pair 4: Brown	Pair 4: Brown
			© Cengage Learning 2014

Table 10-3 The T568A and T568B Ethernet standards for wiring RJ-45 connectors

How Twisted-Pair Cables and Connectors Are Wired

- When working with existing wiring be sure to find out if wiring is using T568A or T568B
 - If not sure, use T568B because it is most common


Figure 16-45 Two crossed pairs in a crossover cable is compatible with 10BaseT or 100BaseT Ethernet; four crossed pairs in a crossover cable is compatible with Gigabit Ethernet


Figure 16-57 Flowchart to troubleshoot networking problems related to hardware

Summary

- Networks are categorized in size as a PAN, LAN, Wireless LAN, MAN, or WAN
- Topologies include: mesh, ring, bus, star, and hybrid network topology
 - Ethernet uses the star or hybrid (star bus) topology
- Network performance is measured in bandwidth and latency
- Two most popular ways to connect to the Internet are cable Internet and DSL
- Technology used by cell phones for data is called 3G or 4G

Summary

- Networking hardware includes: network adapters, dial-up modems, hubs, switches, routers, wireless APs, bridges, cables, and connectors
- Most popular Ethernet cable is twisted pair using RJ-45 connectors
- Switches and older hubs are used as a centralized connection point for devices
- Other network devices include a NAS, a VoIP phone, and older/outdated Internet appliances
- Twisted pair cabling is rated by category: CAT-3, CAT-5, CAT-5e, CAT-6, and CAT-6a

Summary

- Networking tools include: loopback plug, cable tester, multimeter, tone probe, wire stripper, crimper, and punchdown tool
- RJ-45 connector has eight pins
- Two standards used to wire network cables are T568A and T568B
- Two types of network cables are straight through and crossover cables
- When troubleshooting, tools that can help are status indicator lights, loopback plugs, cable testers and network multimeter