Chapter 1: An Introduction to Networking

Goals of This Chapter

List the advantages of networked computing relative to standalone computing

Distinguish between client/server and peer-to-peer networks

List elements common to all client/server networks

Describe several specific uses for a network

Identify some of the certifications available to networking professionals

Identify the kinds of skills and specializations that will help you excel as a networking professional

Why Use Networks?

Network

· Group of computers and devices

Connected by transmission media

Stand-alone computer

· Not connected to other computers

· Uses local software and data

Advantages of networks over standalone computers

· Device sharing by multiple users

Saves money and time

· Central network management

Types of Networks

Models vary according to:

· Computer positioning

· Control levels over shared resources

· Communication and resource sharing schemes

Network models

· [image: image1.jpg]

Peer-to-Peer

· Client/server

Peer-to-Peer Network

Typical in a home with several computers

Direct computer communication

· Equal authority

Individual resource sharing

· May share resources

· May prevent access to resources

Each computer can send data to every other computer on the network

Advantages

· Simple configuration

· Inexpensive to set up

Disadvantages

· [image: image2.jpg]Workstation

(client)
Server

Workstation
(client)
>

printer
(client)

Not flexible

· Not necessarily secure

· Not practical for large installations

Resource sharing method

· Modify file sharing controls

A user responsibility

· Not centrally controlled

Potential variations and security issues

Environments

· Small home or office

· Large networks using the Internet

Gnutella, Freenet, original Napster

BitTorrent software

Obama’s Helicopter Secrets Revealed

Because of misconfigured peer-to-peer file sharing

Link Ch 1a on the course Web page

· samsclass.info

· Click on CNIT 106

Client/Server Networks

Central computer (server)

· Facilitates communication and resource sharing

Clients (other computers)

· Personal computers

Known as workstations

Central resource sharing controlled by server

· Data sharing, data storage space, devices

· No direct sharing of client resources

[image: image3.jpg]severs

Switch

Workstations
Server Workstation (dlents

=9 (clients)
(client) ; ”
'WAN link
’_’_‘ Router WANIink Router guitchy Hub y—’—\

Workstations

['=N'=N"s] [(=l'=N"=]
Telephones ypristation: Printer Printer Telephones
(clents)
Switch &;
Workstations

Plotter (dlents)

Computer roles

· Server

· Clients

Run local applications

Store data locally

Use server shared applications, data, devices

Use server as intermediary

Communication

· Switches or routers

Server requirement

· [image: image4.jpg]Backbone

Client Client Client

Network operating system

Manages client data, resources

Ensures authorized user access

Controls user file access

Restricts user network access

Dictates computer communication rules

Supplies application to clients

Server examples

· UNIX, Linux, Microsoft Server 2003 and 2008, MAC OS X Server

Server features relative to clients

· More memory, processing, storage capacity

· Equipped with special hardware

Provides network management functions

Disadvantages relative to peer-to-peer networks

· Complex in design and maintenance

Advantages relative to peer-to-peer networks

· User credential assigned from one place

· Multiple shared resource access centrally controlled

· Central problem monitoring, diagnostics, correction capabilities

· User response time optimization capabilities

· Efficient processing on large networks

· Scalability

Popular in medium- and large-scale organizations

[image: image5.jpg]Coaxial cabl 5
'
)

Shielded twisted-pair cable %

—
Fiber-optic cable

M «((

Radio waves

LANs, MANs, and WANs
LAN (local area network)

· Network confined to a relatively small space

· 1980s -- LANs became popular as peer-to-peer based

· Today -- Larger and more complex client/server network

MAN (metropolitan area network)

· Network extends beyond building boundaries

· Larger than LAN

· Connects clients and servers from multiple buildings

WAN (wide area network)

· [image: image6.jpg]Professional organization

Association for Computing Machinery www.aam.org
(acw)

Association for Information Technology www.aitp.org
Professionals

IEEE Computer Society www.computer.org
Network Professional Association www.npanet.org

Women in Technology International www.witi.org

(wiTi)

Connects two or more geographically distinct LANs or MANs

· Comparison to LANs

Use slightly different transmission methods and media

Use greater variety of technologies

· Network connection

Separate offices in same organization

Separate offices in different organizations

Warriors of the Net Video

Links Ch 1b, 1c

Elements Common to Client/Server Networks

Client

· Network computer requesting resources or services from another network computer

· Client workstation human user

· Client software installed on workstation

Server

· Network computer managing shared resources

· Runs network operating system

Workstation

· Personal computer

May or may not be connected to network

NIC (network interface card)

· Device inside computer

Connects computer to network media

Allows communication with other computers

NOS (network operating system)

· Server software

· [image: image7.jpg]

Enables server to manage data, users, groups, security, applications, and other networking functions

Ethernet NIC

Host

· A computer that enables other computers to share resources

Node

· Client, server, or other device

Communicates over a network

Identified by unique number (network address)

Connectivity device

· Allows multiple networks or multiple parts of one network to connect and exchange data

· Such as a switch or router

Segment

· Group of nodes

Use same communications channel for traffic

Backbone

· Connects segments and significant shared devices

· “A network of networks”

Topology

· Computer network physical layout

· Ring, bus, star or hybrid formation

[image: image8.png]

A LAN Backbone

Protocol

· Standard method or format for communication between networked devices

Data packets

· Distinct data units exchanged between nodes

Addressing

· Scheme for assigning unique identifying number to every node

Transmission media

· Means through which data is transmitted and received

Common Network Topologies
[image: image9.jpg]

Transmission Media
How Networks Are Used

Network services

· Functions provided by a network

· Most visible

E-mail

· Other vital services

Printer sharing, file sharing, Internet access and Web site delivery, remote access capabilities, the provision of voice (telephone) and video services, network management

File and Print Services

File services

· Capability of server to share data files, applications and disk storage space

File server

· Provides file services

File services provide foundation of networking

Print services

· Share printers across network

· Saves time and money

Access Services

Allow remote user network connection

Allow network users to connect to machines outside the network

Remote user

· Computer user on different network or in different geographical location from LAN’s server

Network operating systems include built-in access services

Access Services

Provide LAN connectivity when WAN connection is not cost-effective

· External staff used to diagnose problems

Allow external users to use network resources and devices

· Same as if logged on to office workstation

Communications Services

Convergence

· Multiple types of communications services on the same network

Phone calls, fax, text messages, video…

Unified communications

· Centralized management of network-based communications

E-mail

· Oldest and most frequently used

Mail server

· Computer responsible for mail services

Coordinates storage and transfer of e-mail

Additional tasks of mail servers

· Intercept spam

· Handle objectionable content

· Route messages according to rules

· Provide Web-based client

· Notify administrators or users if certain events occur

· Schedule e-mail transmission, retrieval, storage, maintenance functions

· Communicate with mail servers on other networks

Mail server runs specialized mail server software

Internet Services

Supplying Web pages

· Servers work together to bring Web pages to user’s desktop

· Web server

Computer installed with appropriate software to supply Web pages to many different clients upon demand

Other Internet services

· File transfer capabilities, Internet addressing schemes, security filters, means for directly logging on to other Internet computers

Management Services

Small network management

· Single network administrator

· Network operating system’s internal functions

Today’s larger network management

· Centrally administered network management tasks

Other important services

· Traffic monitoring and control

· Load balancing

· Hardware diagnosis and failure alert

· Asset management

· License tracking

· Security auditing

· Address management

· Backup and restoration of data

Becoming a Networking Professional

Job market

· Many job postings for computer professionals

· Expertise levels required vary

To prepare for entering job market

· Master general networking technologies

· Select areas of interest

· Study those specialties

· Hone communication and teamwork skills

· Stay abreast of emerging technologies

Mastering the Technical Challenges

Networking positions utilizing logical and analytical thinking

· Obtain skill sets desired

Positions in high demand

· Consider a general knowledge of all

· Specialize in a few

Determine appropriate personal learning methods

Obtain hands-on experience

Developing Your “Soft Skills”

Soft skills

· Not easily measurable

· Important to networking projects

Customer relations

Oral and written communications

Dependability

Teamwork

Leadership abilities

Pursuing Certification

Certification process

· Master material

Pertaining to particular hardware system, operating system, programming language, software application

· Proving mastery

Pass exams

Professional organizations

· CompTIA

Vendors

· Microsoft , Cisco

Benefits

· Better salary

· Greater opportunities

· Professional respect

· Access to better support

Drawback

· Number of people obtaining and pursuing them

· Cheating and fraud (strangely not mentioned in the book)

Finding a Job in Networking

Job research methods

· Search the Web

· Read the newspaper

· Visit a career center

· Network

· Attend career fairs

· Enlist a recruiter

Joining Professional Associations

Provide varying benefits

· Connect with people having similar interests

· New learning opportunities

· Specialized information access

· Tangible assets (free goods)

· Publications

· Technical workshops and conferences

· Free software, prerelease software

· Expensive hardware lab access

Last modified 1-20-07 0:12
Peer-to-Peer Network

Client/Server Network

CNIT 106 – Bowne
Page 9 of 9

