Cisco Discovery 1 – Module 3 Course Curriculum Picture Descriptions

3.0 – Connecting to the Network

1 Diagram

Diagram 1, Slideshow

The diagram depicts a lounge with several groups of people communicating with each other. One individual in each group has a laptop and they are connected to the local LAN. Subtitles to the slide show are –

 “More and more, it is networks that connect us. People communicate online from everywhere.”

“Conversations in coffeehouses spill into chat rooms. Online debates continue at school.”

“Efficient , reliable technology enables networks to be available whenever and wherever we need them.”

“After completion of this chapter, you should be able to:

Explain the concept of networking and the benefits of networks.

Explain the concept of communication protocols. Explain how communication occurs across a local Ethernet network.

Describe Access layer devices and communication methods on a local Ethernet network.

Describe Distribution layer devices and communication methods across networks. Plan, implement, and verify a local network. “

Module 3.1 - Introduction to Networking

3.1.1 - What is a Network?

Two Diagrams

Diagram 1, Image/activity

Picture identifies people using the following network types. Hovering the mouse over items in the picture displays the text associated with that item.

Computer/Data Network

Provides communications between computer users via copper, fiber optic and wireless connections.

Television Network

Provides regular and high-definition broadcasts over the air, via cable and satellite networks.

Diagram 2, Image

Picture identifies multiple network types, which include Voice Network, Computer Network and Video Network and shows how all three converge.

3.1.2 - Benefits of Networking

One Diagram

Diagram 1, Image

Small Home Networks

Small home networks connect a few computers to each other and the Internet.

Small Office/Home Office Networks
The Small Office/Home Office or SOHO network enables computers within a home office or a remote office to connect to a corporate network or access to centralized, shared resources.
Medium to Large Networks
Medium to large networks, such as those used by corporations and schools, can have many locations with hundreds or thousands of interconnected computers.
World Wide Networks
The Internet is a network of networks that connects hundreds of millions of computers world-wide.

3.1.3 - Basic Network Components

Two Diagrams

Diagram 1, Image

The picture identifies networking devices including a PC, Scanner, Local Printer, Hub, Switch, Network Printer, Laptop, Server, Webcam and gives a brief description of the categories which the above devices belong to.
Peripherals
Shared peripheral devices do not communicate directly on the network. Instead, peripherals rely on their connected host to perform all network operations. Examples of shared peripherals are cameras, scanners, and locally attached printers.
Hosts

Hosts send and receive user traffic. A host is a generic name for most end-user devices. A host has an IP network address. Examples of hosts are personal computers and network attached printers.
Network Devices
Networking devices connect other devices, mainly hosts. These devices move and control network traffic. Examples of network devices include hubs, switches, and routers.
Network Media

Network media provides connections between hosts and network devices. Network media can be wired, such as copper and fiber optic or use wireless technologies.
Diagram 2, Acivity

The following is an Interactive media activity, in which you match different types of networking components with its category.

Category

1: Peripheral
2: Host
3: Network Media

4: Network Device

Devices

A: Network Printer

B: Switch

C: Hub
D: MP3 Player

E: Network Printer
F: PC

G: Laptop

H: Local Printer
I: Network Cable

J: Server
3.1.4 - Computer Roles in a Network

Three Diagrams

Diagram 1, Image

The picture identifies certain networking devices and gives a brief description of them.

Email Server

The Email Server runs server software and clients use their mail client software, such as Microsoft Outlook, to access Email on the server.

Web Server

The Web Server runs server software and clients use their browser software, such as Windows Internet Explorer, to access web pages on the server.

File Server
The File Server stores the file, the client device accesses the file with client software such as Windows Explorer.

File Client and Server

The File Server stores the file, the client device accesses the file with client software such as Windows Explorer.

Email Client and Server

The Email Server runs server software and clients use their mail client software, such as Microsoft Outlook, to access Email on the server.

Web Client and Server

The Web Server runs server software and clients use their browser software, such as Windows Internet Explorer, to access web pages on the server.

Diagram 2, Image

The picture identifies a Server running Email Services, Web Services and File sharing services. The Server has four clients attached, which are using the following services:

Computer 1 - Web Browser Email Client File Access Client

Computer 2 - Web Browser File Access Client

Computer 3 - File Access Client

Computer 4 - Web Browser Email Client

Diagram 3, Activity
The following is an Interactive Media Activity, which identifies the correct Server given particular services a client wishes to use.

Client 1 - Web Browser

Client 2 - Email Client, Web Browser

Client 3 - FTP Client, File Access Client

Client 4 - Email Client

Server 1 - Web Server, Email Server

Server 2 - FTP Server, Email Server

Server 3 - Web Server

Server 4 - Web Server, File Server

3.1.5 - Peer-to-Peer Networks

Two Diagrams

Diagram 1, Image/Tabular

The picture identifies 2 connected PC,s

PC1 is connected to a printer

PC1 has a caption, which says "I have a printer to share"

PC2 has a caption, which says "I have files to share"

The advantages of peer-to-peer networking:

Easy to set up<
Less complexity
Lower cost since network devices and dedicated servers may not be required
Can be used for simple tasks such as transferring files and sharing printers

The disadvantages of peer-to-peer networking:

No centralized administration
Not as secure
Not scalable
All devices may act as both clients and servers, which can slow their performance

There is an additional “Tip” dialog box containing the text “Microsoft operating systems have built in server software which allows any computer to share stored files with other computers on the network. When you share a file, your computer is acting as a server. Also, Microsoft computer operating systems have built in client software which allows any computer to access shared files on another computer. When you access a shared file, your computer is acting as a client.”

Diagram 2, Activity
The following is an interactive media activity, which identifies different roles in a Peer-to-Peer network. To each of the scenarios state whether the computer is acting as client, server or both.
Trishna connects to the Internet and downloads a file from a site using a protocol called File Transfer Protocol. Is Trishna's computer acting as a client, server or both?

Juan connects into an e-learning web site to learn about networking. Is Juan's computer acting as a client, server or both?

Noriko has a dedicated computer used for sharing her files. Carlos is downloading a folder from Noriko's computer. Is Noriko's computer acting as a client, server or both?

Patti has a video game loaded on her computer. Donald has the same video game loaded on his computer. They are playing each other over the network. Is Donald's computer acting as a client, server or both?

3.1.6 - Network Topologies

One Diagram

Diagram 1, Image

Physical Topology

The picture identifies the a diagram of the physical layout of the network (What is connected to what)

Logical Topology

The picture identifies a diagram of the logical topology of the network (IP addressing)

3.2.1 – Source, Channel and Destination

2 Diagrams

Diagram 1, Image

The diagram depicts the flow of information with respect to communication between two humans and then between two computers. In computers the message starts as a message source and is passed to the transmitter where it becomes a signal that is transmitted over the transmission media and received by the receiver. At this point it is reassembled as a message for the message destination.

3.2.2 – Rules of Communication

2 Diagrams

Diagram 1, Image

Rules of Communication

The diagram depicts several lines of text that are difficult to understand if there are no rules governing the structure of the information, the example below shows text is displayed without agreed protocols:

Humans communications between govern rules. Itisverydifficulttounderstandmessagesthatarenotformattedanddonotfollowtheestablishedrulesandprotocols. A estrutura da gramatica, da lingua, da pontuacao e do sentance faz a configuracao humana compreensivel por muitos individuos differentes.

Pressing the translate button applies the “protocol” and translated text appears below:
Rules govern communications between humans. It is very difficult to understand messages that are not correctly formatted and do not allow the established rules and protocols. The structure of the grammar, the language, the punctuation and the sentence make the configuration humanly understandable for many different individuals.

Diagram 2, Image

Rules of Communication

The diagram depicts a box at the centre of a star arrangement with 6 other boxes acting as nodes. The centre box is labeled PROTOCOLS and the other six boxes are labeled ENCODING, MESSAGE PATTERN, TIMING, MESSAGE SIZE, ENCAPSULTION and MESSAGE FORMAT. The diagram is suggesting that all of these processes are an aspect of the protocol.

3.2.3 – Message Encoding

1 Diagram

Diagram 1, image

The diagram depicts two people standing next to each other conversing. The conversation flow is broken down into the following steps:

Human Communication

1. The girl begins the conversation and she is determined as the message source.

2. The girl processes the thought and begins the encoding of the message into English.

3. The girl begins to talk in English to the boy and she defines herself at this stage as the transmitter. The audible signal generated by the girl as conversation is received by the boy and the transmission medium is the link between the boy and the girl and this is defined as the THE CHANNEL.

4. The receiver receives the communication from the girl and decodes the signal so he can understand the content.

5. The receiver is known as the destination and decoding usually happens here.

Computer Communication
1. The PC1 begins the communication and it is determined as the message source.

2. The PC1 processes the request and begins the encoding of the message.

3. The PC1 begins to communicate to the PC2 and PC1 defines itself at this stage as the transmitter. The digital signal generated by the PC1 as a data stream is received by the PC2 and the transmission medium is the link between the PC1 and the PC2 is defined as the THE CHANNEL.

4. The receiver PC2, receives the communication from the PC2 and decodes the signal so it can understand the content.

5. The receiver is known as the destination and decoding usually happens here.

3.2.4 – Message Formatting

3 Diagrams

Diagram 1, Image

Message Formatting

The diagram depicts the flow of transmission of a letter being posted by “snail mail” from the sender to the receiver. This representation is depicted as an envelope and a letter inside the envelope. The flow of transmission is as follows:

Envelope Addressing

1. Recipient (Destination), Location Address – 1400 Main St, Canton, Ohio, 44203.

2. Sender (Source), Location Address – 4085 SE Pine St, Ocala, Florida, 34471.

Encapsulated Letter

3. Salutation (start of message indicator), Dear.

4. Recipient (Destination identifier), Jane.

5. Content of Letter (encapsulated data), I just returned from my trip, I thought you may like to see my pictures.

6. Sender (source identifier), John.

7. End of Frame (end of message indicator). Postage watermark.

Diagram 2, Image

Message Formatting

The diagram depicts the composition of a message sent from the sender to the recipient. The frame composition is as follows:

Frame Addressing

- Destination (physical hardware address)

- Source (physical hardware address)

Encapsulated Message

· Start Flag (start of message indicator)

· Recipient (destination identifier)

· Sender (source identifier)

· Encapsulated data (bits)

End of Frame (end of message indicator)

Diagram 3, Activity

Message Formatting

The diagram depicts a drag and drop exercise. Match the components of the following voice messages with the proper locations within a frame.

The matching blocks of information are listed below:

Frame Composition

1: Destination Location Address

2: Source Location Address

3: Start of message flag

4: Destination identifier address

5: Message

6: Source identifier address

7: End of message flag

Human Communication Composition

A: Bye

B: Hello

C: This is Chris, Can you tell me what the math’s assignment is for today?

D: Tasha

E: 000-555-2000

F: Chris

G: 000-555-1000

 3.2.5 – Message Size

1 Diagram

Diagram 1, Image

Message Sizing

Human Communication

The diagram depicts a man and a woman communicating with each other. The woman starts the conversation with a sentence that is jumbled and spoken in a fast manner. The man receives this message and replies, “ I cannot understand”. The woman receives this information and re-authors the message in the correct grammatical context and speaks at the right speed. The man receives the information again, but this time he understands the message.

Computer Communication

 The diagram depicts the communication between two computers. Computer 1 has an image it wants to send to Computer 2 located on the network. Computer 1 decides to send the image to Computer 2 as a complete transmission ie one block of information. It sends this stream of information to Computer 2 who receives it and replies, “ I cannot understand the data you sent me as it is not formatted correctly or in the appropriate sizing blocks for me to understand!”. Computer 1 takes in this message from Computer 2 and resizes the image into smaller blocks of Information. The smaller blocks are re-assembled at the destination or Computer 2’s end so the image can be viewed as a single entity.

 3.2.6 – Message Timing

1 Diagram

Diagram 1, Image

Message Timing

The diagram depicts 3 different types of timing implementations that are commonly used to control the flow of data between hosts. These implementations are listed below:

Access Method

The man and the woman are communicating with each other. The woman begins the communication with a the question, “What time is the movie?”. The man also starts to talk and his question to the woman is, ”What time are we meeting for dinner?”. Because both are transmitting at the same time, the message received by each host is not clear so a re-transmit is required. Both the man and the woman reply to their first attempt at communicating by saying to each other, “ Sorry, I did not understand you.”

Flow Control

The woman and the man are communicating by telephone. The woman sends three quick messages, “Hello can you hear me?”, “Hello, can you hear me?”, “Hello, can you hear me?”. The man receives these messages but cannot distinguish the beginning and the end of the message so he is unsure if the content has been received in its entirety or whether there has been a corruption in the stream of information that has caused the repetition.

Hence the man’s reply is “???”.

Response Timeout

The diagram depicts a man and a woman as before. The woman queries the other party, “Hello can you hear me?”.

The man does not respond. She repeats her comment and there is still no response from the man. The woman tries one last time to communicate with the man and is resolved at this point to stopping her communication with the man due to his lack of response.

3.2.7 – Message Patterns

1 Diagram

Diagram 1, Image

Message Patterns

The diagram depicts the three different types of message sending types with reference to a single message source and multiple destinations. The definitions for Unicast, Multicast and Broadcast for both Human and Computer communication are as follows:

Human Communication
Unicast – sent from the source person to one single person from within the group.

Multicast – sent from the source person to multiple people from within the group.

Broadcast – sent from the source person to all the people in the group.

Computer Communication

Unicast – sent from the source to one single destination from within a broadcast domain or a group of destinations.

Multicast – sent from the source to multiple destinations from within the broadcast domain or group of destinations.

Broadcast – sent from the source to all the hosts in the broadcast domain or group of destinations.

3.2.8 – Protocol Use in Communication

2 Diagrams

Diagram 1, Image

Protocol Use in Communication

The diagram depicts a box at the centre of a star arrangement with 6 other boxes acting as nodes. The centre box is labeled PROTOCOLS and the other six boxes are labeled ENCODING, MESSAGE PATTERN, TIMING, MESSAGE SIZE, ENCAPSULTION and MESSAGE FORMAT. The diagram is illustrates that all of these processes are defined by the protocol.

Diagram 2, Activity

Protocol Use in Communication

The diagram depicts a drag and drop activity. There are four keywords that have to be matched to there definitions. Below is a list of keywords and the definitions that have to be matched, these are:

KEYWORDS

A: Message Format

B: Timing

C: Encoding

D: Message Size

DEFINITIONS

1. Fred went to an auction and the auctioneer was talking so fast that Fred was unable to understand her.

2. Andrea writes a letter and posts it to her friend. Unfortunately Andrea misaddressed the letter and it never arrived.

3. Mark is writing an English term paper at college. His instructor grades the paper and comments that his grade was reduced due to the excessive use of run-on sentences and poor punctuation.

4. An English only speaking individual on vacation in Germany, could not order dinner with a German only speaking waiter.

3.3 – Communicating on a Local Wired Network

3.3.1 – Importance of Protocols

1 Diagram

Diagram 1, Image

Importance of Protocol

The diagram depicts three people within a single room, communicating with each other in Japanese. The need for a universal protocol to be established between the communicating parties is necessary so that all participants understand each other. The diagram for the LAN is depicted as four PC’s connected to a switch. Within a Local Area Network the established language is Ethernet.

3.3.2 – Standardization of Protocols

2 Diagrams

Diagram 1, Image

Standardization of Protocols

The diagram depicts the protocols that were first invented by companies as proprietary Protocols and were for the most part Vendor specific. The protocols established in the early 1970’s were by IBM, NCR, Xerox, DEC and HP. As time progressed, the 1980’s 1990’s brought about very little expansion in the development of protocols but the major protocols developed in this time period were Ethernet IEEE 802.3, ARCnet 802.4 and Token Ring 802.5. With widespread expansion of the Internet in the 1990’s, the eventual winner in the protocol race was Ethernet 802.3 (circa 2000).

Diagram 2, Image

Standardization of Protocols

The diagram depicts a timeline of the development of protocols. Listed below is the date, the standard developed and the description of the event:

1973 – Ethernet – Developed by Dr Robert Metcalf at Xerox corp.

1980 – DIX standard – Digital Equipment Corp, Intel and Xerox release a standard for 10Mbps Ethernet over Coaxial.

1983 – IEEE 802.3, 10Base-5 – 10 Mbps Ethernet over thick coaxial cable

1985 – IEEE 802.3a, 10Base-2, 10 Mbps over thin Coaxial canle

1990 – IEEE 802.3i, 10Base-T – 10Mbps Ethernet over twisted pair (TP)

1993 – IEEE 802.3j, 10Base-F – 10Mbps Ethernet over Fiber Optic

1995 – IEEE 802.3u, 100Base-xx – Fast Ethernet: 100Mbps Ethernet over twisted pair (TP) and fiber (various standards)

1998 – 802.3x, 1000Base-x – Gigabit Ethernet over fiber optic

1999 – IEEE 802.3ab, 1000Base-T – Gigabit Ethernet over twisted pair

2002 – IEEE 802.3ae, 10G Base-xx – 10 Gigabit Ethernet over fiber (various standards)

2006 – 802.3an, 10G Base-T, 10 Gigabit Ethernet over twisted pair(TP)

3.3.3 – Physical Addressing

 2 Diagrams

Diagram 1, Image

Physical Addressing

The diagram depicts a server at the centre of a star topology with four PC’s surrounding the server. The PC’s have been named H1 through to H4 and have there hard wired MAC (Media Access Control) addresses assigned as per the list below:

H1 – AA:AA:AA:AA:AA:AA

H2 – BB:BB:BB:BB:BB:BB

H3 – CC:CC:CC:CC:CC:CC

H4 – DD:DD:DD:DD:DD:DD

H1 is the source and H3 is the receiver. A speech bubble above H1 says,” I need to send information to H3.” The message transmits to all hosts on the network. There is a text box indicating the parameters of the framing of the transmission, these are listed below:

Frame
Frame Addressing (next 2 items)
Destination Address
 CC:CC:CC:CC:CC:CC

Source Address AA:AA:AA:AA:AA:AA

Data - encapsulated data

All machines on the network reply in speech bubbles after the transmission has reached them, H2 and H4 reply, “This is not addressed to me, I shall ignore it.” H3 replies, “ This is mine”, and keeps the message.

Diagram 2, Hands On Lab

The diagram depicts a launch window from which to access the Hands on Lab named, “Determine the MAC address of the Host.”

3.3.4 – Ethernet Communication

2 Diagrams

Diagram 1, Image

The diagram depicts the structure of an Ethernet Frame. Listed below from left to right is the structure of a frame:

Structure of the Ethernet Frame

Preamble - 7
(Defined pattern of alternating 1’s and 0 bits used to sychronise timing)

SFD – 1 (Marks the end of the timing information and start of the frame)

Destination MAC Address – 6 (Contains the destination MAC address. The destination MAC address can be uni-cast, multi-cast or broadcast)

Source MAC Address – 6 (contains the source MAC address. This is the address the Ethernet node that transmitted the data)

Length/Type – 2 (supports two different uses. A type value indicates which protocol will receive data. The length indicates the number of bytes of data that follows this field)

Encapsulation Data – 46 to 1500 (The payload and sizing requirements stipulate between 64 to 1518 bytes)

FCS – 4 (contains a four byte value that is created by the device that sends data and is recalculated by the destination device to check for damage to the frame)

Diagram 2, Activity

In this activity, build a standard IEEE 802.3 Ethernet frame based on the source and destination device. The topology has been configured with a switch at the centre of a star topology and five hosts attached with the source having the MAC address AA:AA:AA:AA:AA:AA , the destination host having the MAC address BB:BB:BB:BB:BB:BB. Place the fields below in the correct order:

1: Preamble

2: DATA(Encapsulated Packet)

3: Length/Type Field

4: BB:BB:BB:BB:BB:BB

5: AA:AA:AA:AA:AA:AA

6: FCS (Frame Check Sequence))

7: SFD (Start of Frame Delimiter)

3.3.5 – Hierarchical Design of Ethernet Networks

2 Diagrams

Diagram 1, Image

Hierarchical Design of Ethernet Networks

The diagram depicts an image of the world and it is primarily focused on North America. The image zooms in again to Canada which then indicates that there are specific boundaries to countries just like there are boundaries within the addressing parameters of a network. This is otherwise known as Hierarchical Addressing. The image zooms again, this time it is focused on Nova Scotia which is a state in Canada. The town of Halifax is shown next and it is the end result showing a street and a specific location namely your house.
Diagram 2, Image

The diagram depicts a network and it has been segmented into three layers, the Access Layer, The Distribution Layer and the Core Layer. Refer to the text body for details.

3.3.6 – Logical Addressing

2 Diagrams

Diagram 1, Image

Logical Addressing

The diagram depicts two network clouds both connected by a router. Directly connected to the router are Hubs one for each cloud that act as concentrator’s for the each network. Network 1 has a network address of 192.168.200.0 and network 2 has a network address of 192.168.1.0. Network 192.168.200.0 has 4 computers named H1 through H4 and have been assigned the addresses 192.168.200.1 through to 192.168.300.4 respectively. Network 192.168.1.0 has 4 computers connected and they have been named H5 through to H8 and have been assigned the addresses 192.168.1.1 through to 192.168.1.4 respectively. H3 and H8 have been highlighted and an information box appears defining which parts of there corresponding IP address is dedicated to the network, and which part is dedicated to the host. The information that appears in the box is listed below:

H3 – 192.168.200(Network portion), .3(host portion)

H8 – 192.168.1(Network portion), .4(host portion)

Diagram 2, Hands On Lab

The diagram depicts a launch window for the lab, “Determine the IP address of a Computer’.” A text document for the above lab is available for download.

3.3.7 – Access and Distribution Layer Devices

2 Diagrams

Diagram 1, Image

Access and Distribution Layer Devices
The diagram depicts a network and it has been segmented into three layers, the Access Layer, The Distribution Layer and the Core Layer. Listed below is the devices supported at each layer defined above:

Access Layer – IP Phones, Hosts, switches and hubs

Distribution Layer – Routers.

Core Layer – Switch route Processors

Selecting the highlighted devices displays a picture of the physical equipment.

Diagram 2, Activity

For each scenario listed below, select each component required to complete the task. (what address is needed, the device involved and at what layer)

Question 1

Josh shares a file with another user on the network.

Addresses – MAC, IP

Devices – Hub/Switch

Layers – Access, Distribution, Core

Question 2

Timar downloads a file from a server located in another country.

Addresses – MAC, IP

Devices – Hub/Switch

Layers – Access, Distribution, Core

Question 3.

Natalie sends an email from her email account at school to a student at a different school.

Addresses – MAC, IP

Devices – Hub/Switch

Layers – Access, Distribution, Core
Question 4

Rhonda connects to the school network in order to download a file for her term report. The server is located on a different local network than her computer.

Addresses – MAC, IP

Devices – Hub/Switch

Layers – Access, Distribution, Core

3.4 - Building the Access Layer of an Ethernet Network
3.4.1 - Access Layer

One Diagram

Diagram 1, Image

The picture identifies a Network, which has been split into three layers Access Layer, Distribution Layer, Core Layer

Access Layer - Includes all PC's Switches, Hubs, Telephones

Distribution Layer - Includes Routers

Core Layer - ATM Tag Switch Router

3.4.2 - Function of Hubs

Three Diagrams

Diagram 1, Image

The picture identifies the function of a hub (Source sends packet to destination, hub receives packet and sends to all other ports except source)

Diagram 2, Image

In this collision domain, all hosts will receive the garbled message when a collision occurs.

Picture identifies a collision (2 Sources send packet to destination, Hub receives both packets at the same time, Hub sends garbled message to all devices)

Diagram 3, Activity
The picture identifies two connected hubs each with 4 PC's attached

Hub1 has Host1, 2, 3, 4 connected
Hub2 has Host5, 6, 7, 8 connected
Question 1

If Host3 sends a message to Host6, which host devices will receive the message?

Host 6 only.
All hosts connected to HubA only.
All hosts connected to HubB only.
All hosts on the network.

Question 2

In this network, how many collision domains exist?
There is 1 collision domain.
There are 2 collision domains.
There are 8 collision domains.
There are no collision domains.

Question 3
What occurs if Host3 and Host4 send a message across HubA at the same time?
The two frames will collide and the hub will forward a garbled message to all hosts on the network.
The two frames will collide and the hub will forward a garbled message to the source and intended destination hosts only.
The two frames will be forwarded to the correct destination device without a collision occurring.
Two hosts cannot send information across the hub at the same time because the hosts must wait for a “request for data” frame from the hub.

Question 4
Who receives the garbled message when a collision occurs on a hub network?
Only the destination PC.
All PCs connected to the hub where the collision occurred.
All PCs connected to every hub on the network.
A hub will not forward a garbled message from a collision.
A collision will never occur on a hub network.
3.4.3 - Function of Switches

Four Diagrams

Diagram 1, Image

The picture identifies the function of a switch (Source sends packet to destination, switch receives packet and checks MAC table for port which destination is connected, Packet sent to destination port)

Picture identifies a MAC table, which includes the following fields:

Port Number, MAC Address of device connected.

Diagram 2, Image

The picture identifies the function of a switch (Source sends packet to destination, switch receives packet and checks MAC table for port which destination is connected, If MAC address not in table switch sends Packet to all ports except source. If MAC address is in table switch sends packet to destination only)

Diagram 3, Image

Picture identifies how a collision will be treated using Switches

Two connected Switches (Switch1, Switch2)

Switch1 is connected to a Hub, which has 8 PC's attached (H1, 2, 3, 4, 5, 6, 7, 8)

Switch2 has 8 PC's attached (H 1, 2, 3, 4, 5, 6, 7, 8)

Scenario 1

1. H3 and H7 on Switch1 send a packet at the same time

2. The hub on Switch1 broadcasts the garbled packet

3. Swich1 disregards the packet

Scenario 2
1. H7 on Switch1 sends a packet to H4 on Switch2

2. The hub on Switch1 broadcasts the packet to all ports except source

3. Switch1 sends packet to Switch2

4. Switch2 sends packet to H4

Diagram 4, Activity
Two Switches (Switch1, Switch2)

One Hub (Hub1)

Switch1 is connected to Switch2

Switch1 is connected to Hub1

Hub1 has 4 PC's connected (Host1, 2, 3, 4)

Switch1 has 4 PC's connected (Host5, 6, 7, 8)

Switch2 has 4 PC's connected (Host9, 10, 11, 12)

Question 1

What occurs if Host9 and Host12 send a message across Switch2 at the same time?
The two frames will collide and the switch will forward a garbled massage to all hosts on the network.
The two frames will collide and the switch will forward a garbled message to the source and intended destination hosts only.
The two frames will be forwarded to the correct destination device without a collision occurring.
Two hosts cannot send information across the switch at the same time because the hosts must wait for a request for data frame from the switch.

Question 2

If Host9 sends a message to Host6, and the destination MAC address is in the MAC table for both switch1 and switch2, which host devices will receive the message?
only Host6
all hosts connected to Switch1
all hosts connected to Hub1 and hosts connected to Switch1
all hosts on the network

Question 3

In this network, how many collision domains exist?
There is 1 collision domain.
There are 2 collision domains.
There are 3 collision domains.
There are 10 collision domains.
There are 12 collision domains.

Question 4

If Host8 sends a message to Host1, and the destination MAC address is in the switch MAC table, which host devices will receive the message?
only Host1
all hosts connected to Hub1
all hosts connected to Switch1
all hosts connected to Hub1 and hosts connected to Switch1
all hosts on the network

3.4.4 - Broadcast Messaging

Two Diagrams

Diagram 1, Image

The picture identifies a Message broadcast (Source sends message to every other node on the network.)

Diagram 2, Image

The picture identifies three sections of a company Sales, Production, Marketing. All three sections are on separate broadcast domains.

3.4.5 - Switch Behavior

One Diagram

Diagram 1, Activity

Picture identifies a 12 port Switch with the following devices attached to the given ports:

fa1 - 0A

fa3 - 0B

fa5 - 0C

fa7 - 0D

fa9 - hub with 0E, 0F attached

The following frame has been received by the switch

Destination MAC - FF

Source MAC- OC

The switch MAC table has entries only for 2 MAC addresses

Fa1 = 0A

Fa5 = 0C

Question1

Where will the switch forward the frame?

Question 2

When the switch forwards the frame, which statement(s) are true?

Switch adds the source MAC address to the MAC table.

Frame is broadcast frame and will be forwarded to all ports.

Frame is a unicast frame and will be sent to specific port only.

Frame is a unicast frame and will be flooded to all ports.

Frame is a unicast frame but it will be dropped at the switch.

3.4.6 MAC and IP

One Diagram

Diagram 1, Image

One switch (Switch1)

Switch1 has 4 PC's attached (H1, 2, 3, 4)

H1 - 192.168.1.5

H2 - 192.168.1.6

H3 - 192.168.1.7

H3 - 192.168.1.8

There is a caption which says "I need to send information to 192.168.1.7, but I only have the IP address .I don't know which device has the IP"

3.4.7 - Address Resolution Protocol (ARP)

One Diagram

Diagram 1, Image

The picture identifies the use of ARP to find the MAC address, when an IP address is known. (Uses example from 3.4.6) Process is explained within the body text.

3.5 – Building the Distribution Layer of the Network

3.5.1 – Distribution Layer

1 Diagram

Diagram 1, Image

Distribution Layer

The diagram depicts four boxes, each labeled with the four headings, these are, Broadcast Containment, Security, Location and Logical Groups. Each of these headings is defined below”

Broadcast Containment

Routers in the distribution layer can limit broadcasts to the local network where they need to be heard. Although broadcasts are necessary, too many hosts connected on the same local network can generate excessive broadcast traffic and slow down the network.

Security

Routers in the distribution layer can separate and protect certain groups of computers where confidential information resides. Routers can also hide the addresses of internal computers from the outside world to help prevent attacks and control who can get into o out of the local network.

Locations
Routers in the distribution layer can be used to interconnect local networks at various locations of an organization that are geographically separated.

Logical Grouping

Routers in the distribution layer can be used to logically group users, suck as departments within a company, who have common needs or for access to resources.

3.5.2 – Functions of Routers
3 Diagrams

Diagram 1, Image

Functions of a Router

The diagram depicts an IP packet encapsulated in an Ethernet Frame. The Ethernet frame consists of the destination MAC address (moving left to right within the frame) followed by the source MAC address. These two sections of the frame that deal with the MAC addresses in the frame are read by layer 2 devices such as a switch or bridge. The source and destination MAC addresses are as follows, Destination MAC – BB:BB:BB:BB:BB:BB and the source MAC address – AA:AA:AA:AA:AA:AA. The next fields in the frame are the Destination IP and the Source IP addresses. Depending on the subnet mask, some bits belong to the network portion and some belong to the host portion. For example, the address 192.168.1.5 is a Class C address and this has 24 bits dedicated to the network and 8 bits dedicated to the host. The first three octets 192.168.1 belong to the network and .5 belongs to the host. The last two segments in the Ethernet frame are the Data and Trailer. The data is known as the payload and the trailer finishes the encapsulation of the frame.

Diagram 2, Hands on Lab

IP Addresses and Network Communication

The diagram depicts people in various stages of Hands-On-work. This indicates to the reader that there is a Hands On Lab attached to this picture. The lab has been attached to this document and is available in PDF format only.

Diagram 3, Image

Functions of a Router

The diagram depicts a network of a central router with 3 switches attached. Each switch has a number of hosts attached. Connected to the first switch are hosts H1-3. This switch connects to the routers Fa0/0. The routers Fa0/2 connects to another switch with host H4 attached. Another connection from the router connects to a switch with hosts H5 & H6 attached. IP addresses are as follows

H1=10.0.0.1

H2=10.0.0.2
H3=10.0.0.3

H4=192.168.1.2.
H5=172.16.0.1

H6=172.16.0.2
H1 sends a packet out onto the network for the H4 client with the address 192.168.1.2. This message traverses the network based on forwarding decisions made by the switch first of all. The switch examines the MAC address table to see if the entry is on the local network. If the MAC is not found, it is forwarded to the default gateway. The router then examine routing table to see if the IP address entry exists and whether there is a path to the destination network in the routing table. Once the path has been determined, the router sends the packet out of the appropriate port so the message reaches the destination IP 192.168.1.2. If host H1 sends a broadcast message, everyone on the near side of the switch receives the message. The router connected to this switch also receives the message but does not forward the message. The message is discarded at the router.
 3.5.3 – Default Gateway

 2 Diagrams

Diagram 1, Image

Default Gateway

The diagram depicts 3 hosts named H1, H2 and H3 that are connected to a switch. The switch is connected to the router. The router acts as the Default Gateway to the adjoining network segment. The default gateway IP address is 192.168.1.254 and it is said that the default gateway is the near-side interface of the boundary router.

Diagram 2, Activity

Default Gateway

The diagram depicts an activity in which the student must enter the correct default gateway IP address so that packets may traverse the network. The router at the centre of this network has its three Fast Ethernet ports. Host H1 is connected to a switch and the switch in turn is connected to the router on IP address 192.168.1.1. H2 is connected to a switch and the switch in turn is connected to the router, IP address 10.0.0.1. H3 is connected to a switch and the switch in turn is connected to the router, IP address 172.16.0.50. Give the default gateway address for H1, H2 and H3.

3.5.4 – Tables maintained by Routers

3 Diagrams

Diagram 1, Image and Tables

The diagram depicts a network with one router, two switches and four hosts per switch. The hosts have been named H1 through to H8. The router’s Fast Ethernet FA0/0 is connected to switch 1 and the IP addressing scheme for the four clients connected to the switch are 10.1.21.1 through to 10.1.21.4. The router’s second Fast Ethernet FA0/1 is connected to switch 2 and the IP addressing scheme for the four clients H5 through to H8 is 172.16.1.3 through to 172.16.1.6 respectively. Two table are kept and updated by the router, these are the ARP (Address Resolution Protocol) table and the Routing table. The entries into these tables are listed below:

ARP TABLE

Address
Hardware Address
Interface
10.1.21.1
0002.a5ec.c7f9
Fast Ethernet 0/0

10.1.21.2
0012.3fec.fb0d
Fast Ethernet 0/0

10.1.21.3
0014.220e.dac5
Fast Ethernet 0/0

10.1.21.4
00c0.9f4b.8b76
Fast Ethernet 0/0

172.16.1.3
0ac3.a56c.d7f5
Fast Ethernet 0/1

172.16.1.4
0a2f.4fed.dd0d
Fast Ethernet 0/1
172.16.1.5
0b03.3002.ea2d
Fast Ethernet 0/1

172.16.1.6
0d00.a94b.8caa
Fast Ethernet 0/1

ROUTING TABLE

Type

Network

Port

C

10.0.0.0/8

FastEthernet0/0

C

172.16.0.0/8

FastEthernet0/1

Diagram 2, Image

Tables Maintained by Routers

The diagram depicts three network joined to a router. The topology is as follows, H1 through to H3 connected to switch 1, which in turn connects to the router. H4 through to H6 connected to switch 2, which in turn connects to the router. H7 through to H9 connected to switch 3 which in turn connects to the router. These are steps used to send a packet to any host on the local network:

LOCAL NETWORK

 - H1 says, “I need to send a packet to IP address 192.168.1.3. That IP is in my local network. “

- The IP and MAC addresses are in my ARP table, I will forward it directly. Note that the packet does not leave the local network.
CONNECTED NETWORK

 - H1 says, “I need to send a packet to IP address 192.168.2.1. That IP is not in my local network.”
 - This packet must be sent to my default gateway for forwarding. I have the default gateways’ IP and MAC address in my ARP table.
 - The router knows that this host is on a network connected on one of my other interfaces. I will check my ARP table.
 - There he is, now I can forward the packet.

Diagram 3, Activity

The diagram depicts an activity for students to complete. You are to determine how the router forwards a packet based on the source and destination address and information in the route table.

Read the information listed below and answer the two multiple choice questions.

Route Table Entries

Type

Network

Port

Next Hop

Metric

C

192.168.3.0/24

Ethernet 0/0
--

0/0

C

172.16.1.0/24

Ethernet 0/1
--

0/0

C

10.5.5.0/24

Ethernet 0/2
--

0/0

Frame

Start

Destination IP=192.168.3.5

Source IP=10.5.5.8

Question 1

What is the default gateway address used to forward this packet to the router?

1. 192.168.3.1

2. 172.16.1.1

3. 10.5.5.1

Question 2

When the router receives this packet, to which interface will the router forward the packet?

1. Ethernet1/1

2. Ethernet1/2

3. Ethernet1/3

3.5.5 – Local Area Network (LAN)

2 Diagrams

Diagram1, Image

Local Area Network

The diagram depicts two different networks, a network with Multiple Local Networks and a Single Local Network. The topology for each of these networks is as follows:

Multiple Local Network

The router is at the centre of this topology with three switches directly connected to the router. Switch 1 has 3 computers connected named H1 to H3 and a network address of 192.168.1.0. Switch 2 has three computers connected named H4 to H6 and a network address of 192.168.2.0, the final network has switch 3 in it and three hosts named H7 to H9 connected and a network address of 192.168.3.0. The router acts as the joining point for multiple networks.

Single Local Network

The single local network consists of three switches and nine hosts. Switch 1 is directly connected to Switch 3 and Switch 2 and is also directly connected to Switch 3. Switch 1 has three computers connected and they are named H1 to H3. Switch 2 has three computers connected and they are named H4 to H6 and Switch 3 has three connected and they are named H7 to H9. The network address assigned to this network is 192.168.1.0.

Diagram 2, Activity

The Activity asks you to name how many networks are in diagram. The topology is as follows:

A router is at the centre of this topology. Directly connected to the router are four switches. Connected to Switch 1 is another switch and four computers. The switch connected to Switch 1 has 3 computers directly connected to it. Switch 2 has 3 computers directly connected to it. Switch 3 has 2 computers directly connected to it. Switch 4 has 3 computers and a server directly connected to it. Directly connected to the server that is connected to Switch 4 are two more computers.

Question
Name the number of local networks based on the information above?
3.5.6 – Adding Hosts to Local and Remote Networks

1 Diagram

Diagram 1, Image

Adding Hosts to Local and Remote Networks

The diagram depicts two different network topologies, the first is a Local Area Network and the second is multiple LAN’s connected by a central router. The conditions and characteristics for each of these networks is as follows:

Single LAN
The topology is represented in the following way, two switches directly connected to each other with 5 clients connected to each switch. The switches have been named Switch1 and Switch2 respectively and the clients on both these switches have been named H1 through H10.

ADVANTAGES
· Appropriate for simpler networks
· Less complexity and lower network cost Allows devices to be "seen" by other devices
· Faster data transfer - more direct communication Ease of device access

DISADVANTAGES

- All hosts are in one broadcast domain which causes more traffic on the segment and may slow network performance
Multiple LAN’s connected to a Router

The topology is represented in the following way, a single router has its two Fast Ethernet ports directly connected to two layer 2 switches. Directly connected to these layer 2 switches by straight through cable are 3 hosts each named H4 to H6 on Switch1 and H10 to H12 on Switch2.

ADVANTAGES

· appropriate for larger, more complex networks Splits up broadcast domains and decreases traffic
· Can improve performance on each segment
· Makes the machines invisible to those on other local network segments
· Can provide increased security Can improve network organization

DISADVANTAGES
· Requires the use of routing (distribution layer)

· Router can slow traffic between segments

· More complexity and expense (requires router)

3.5.7 – Learn to Use Packet Tracer

2 Diagrams

Diagram 1, Image

Packet Tracer Window

Packet Tracer is a graphical learning and simulation tool Cisco developed to help model and understand how networks function. It enables you to build network topologies and test them by sending packets between devices and observing the interactions of protocols in use. The diagram depicts the Packet Tracer 4.1 opening window in Windows XP.

Diagram 2, Activity

Packet Tracer 4.1 Activity

The diagram depicts the launch window for Packet Tracer 4.1 inferring that after you click on this window the program will execute.

Packet Tracer is available for download from the Cisco Systems Academy homepage. On the right hand side of the page there is the “TOOLS” option where Packet Tracer 4.1 can be found. Packet Tracer is currently being re-authored for use by the Vision Impaired and will be available shortly…)
3.6 – Plan and Connect a Local Network
3.6.1 – Plan and Document an Ethernet Network
2 Diagrams

Diagram 1, Image

The diagram depicts a man sitting at a desk in front of computer planning the physical topology and logical addressing scheme for the network he working on. Network planning is crucial to a productive network and a dedicated Network Planner is essential.

Diagram 2, Image

Physical Topology

The diagram depicts a campus network with two types of topology shown. The first topology is the Physical Topology, which encompasses all the physical media and devices that may be found in a network. Included in the physical topology is the physical location of devices such as routers, switches, and hosts as well as how all devices are interconnected. Also pertinent to design is the location and length of all cable runs and hardware configuration of end devices such as hosts and servers

Logical Topology
The diagram depicts a virtual campus network and the logical topology defines the addressing scheme used to name and address all machines on the network. Logical Topology includes the location and size of broadcast and collision domains, IP addressing scheme, Naming scheme, Sharing configuration and Permissions.

3.6.2 – Prototypes
3 Diagrams

Diagram 1, Image

Prototypes

The diagram depicts a screenshot from Packet Tracer 4.1which is a simulation program that allows for physical and logical network topology configuration so that issues in planning can be quickly corrected before implementation of the network takes place. Various tools and techniques are available for network prototyping; this includes real equipment set up in a lab environment, modeling and simulation tools. Packet Tracer is one example of a simulation and modeling tool that can be used for prototyping.
Diagram 2, Image

The diagram depicts Packet Tracer 4.1 in use and a network topology is being designed, captured as a flash movie. As the file plays, several network devices are added to the fresh topology document. The scenario that the network is being planned for is a web server and two computers linked to a wireless AP. These network devices are as follows, a Linksys WRT-300N Wireless Router AP and 3 computers. After the network devices are added, the links between the devices are configured in terms of the media being used. In this instance, is it wireless so a wireless link icon is selected and used to connect the devices in the window. Now that the physical topology is complete, the logical topology needs to be configured. Each network device on the page is selected and the appropriate configuration is implemented according to it is function in the network.

Diagram 3, Packet tracer Exploration

The diagram depicts a launch window for Packet Tracer 4.1. The image indicates that the aim of this exploration is to Prototype a Network. For further assistance with this exercise, please refer to the VI Packet Tracer program that will be available online.

3.6.3 – Multi-Function Devices
1 Diagram

Diagram 1, Image

Multi-Function Devices

The diagram depicts a Linksys WRT-300N Wireless Router AP. This device contains three network devices that when combined into the one unit cut down costs and raises the level of functionality of this device. This device combines a switch, router and AP into the one unit. Multi-Function devices are useful as they combine the functions of many devices into a modular singular entity. Another example of an integrated router is the Cisco integrated services router or ISR. The Cisco ISR product family offers a wide range of products, including those designed for small office and home office environments as well as those designed for larger networks. Many of the ISRs offer modularity and have separate components for each function, such as a switch component and a router component. This enables individual components to be added, replaced and upgraded as necessary.

3.6.4 – Connecting the Linksys Router
3 Diagrams

Diagram 1, Image

The diagram depicts the front and back view of the Linksys WRT-300N AP Router. The views and there indicators are as follows:

Front View

LED’s (Light Emitting Diodes)

Colour Status of LED’s:

Green – indicates a connection has been made with an end device.

Red or Yellow – usually indicates that there is problem with an end device.

Blinking – indicates activity on the port.

Rear View
Internet Port:

A single port that is connected to the router portion of the multifunction device. This is used to connect the device to another network such as the Internet. The router portion of a multifunction device maintains routing tables. There is an internal connection from the routing portion of the multifunction device to the switch portion. The Internet port is connected to a different network than the Ethernet.

Ethernet Ports:

Multiple ports that are connected to the internal switch portion of the multifunction device. These are usually labeled "Ethernet". All devices connected to the switch ports are on the same local network. There is also an internal connection from the switch port to the router port (Internet port).

Diagram 2, Image

The diagram depicts the TCP/IP Properties window that is usually found in Windows XP operating systems. Configuration of specific parameters happens in this window. All devices connected to the switch ports should be in the same broadcast domain. This means that all devices must have an IP address from the same network. Any device that has a different network portion within the IP address will not be able to communicate.

Additionally, Microsoft Windows makes use of computer names to identify other devices on the network. It is important to use these names as well as all IP address information in the planning and documentation to assist in future troubleshooting. Once hosts are communicating across the network, it is important to document network performance. This is known as determining the baseline for the network, and is used as an indication of normal operations. When comparing future network performance with the baseline, it can indicate if possible issues exist.
Diagram 3, Hands On Lab

The diagram depicts the launch window for the Hands On Lab named, “Connect and Configure Hosts.” The document that pertains to this lab is available for download from the CAVI website.

3.6.5 – Sharing Resources

3 Diagrams

Diagram 1, Image

Sharing Resources

The diagram depicts a hand with an open folder in it. The open folder indicates that the person holding the folder is wanting to share information or resources that they have at there disposal with those around them.

Diagram 2. Image

The diagram depicts the Windows XP operating system desktop and the start menu has been selected. The flash file when played shows the steps taken to create a “Share Folder” on the local machine. A text file is then authored and copied to the Share Folder so that it can be viewed from and then modified on the other network computer. This is done to check that the share folder can be seen and manipulated from another machine on the network.
Diagram 3, Hands On Lab

The diagram depicts the launch window for the Hands On Lab named, “Sharing Resources” .
3.7 - Chapter Summary

3.7.1 - Summary

One Diagram

Diagram 1, Tabular

This chapter discussed basic concepts and benefits of networking, and the characteristics of local Ethernet networks.
Information networks can carry voice, video, and data.
Information networks consist of peripherals, hosts, network devices and media.
Topology diagrams used to depict both logical and physical network design.
Hosts can play the role of client or server or both.

All communication has a source, a destination and a channel.
Computer communications operate under special rules, called protocols.
Protocols define the characteristics of a message including: encoding, formatting, encapsulation, size, timing and patterns.
To communicate on a local network requires the computers share a common protocol.
The most common protocol used on local wired networks is industry-standard Ethernet.
Each local host in an Ethernet network is identified by a physical MAC address, which is preconfigured into a host’s NIC.

Proprietary Vendor Protocols (1970s) - IBM, NCR, Xerox, DEC, HP

Limited Number of standards (1980s and 1990s) - Ethernet(IEEE 802.3), ARCNet(IEEE 802.4), Token Ring(IEEE 802.5)

And the winner is - Ethernet(2000)

It is common to divide larger networks into smaller, more manageable, ones using a layered hierarchical design, which can include the following layers:
Access
Distribution
Core
Each of these layers has a primary function and associated devices.

Logical IP addresses are used to identify the location of a host within this hierarchical design.
To deliver a packet to an individual host requires both a physical MAC address and a logical IP address.
ARP is used to resolve an IP address to a MAC address for local delivery.
Access Layer:
The Access Layer is the first point of entry into the network for all hosts.
Hosts are usually directly connected using Ethernet cables to an Access Layer device, such as a hub or switch.
MAC address and IP addresses are used on the local network at the access layer.
Distribution Layer:
The Distribution Layer connects independent local networks and controls traffic between them.
Individual hosts are not usually connected directly to the distribution layer devices.
Routers are the main networking device within the Distribution Layer and use IP addresses to move packets between networks.
A network plan starts with the gathering of information about how the network will be used. This information includes:
The number and type of hosts to be connected to network
The applications to be used
Sharing and Internet connectivity requirements
Security and privacy considerations
Reliability and uptime expectations
Connectivity requirements including, wired and wireless
Information Gathering
Number and type of hosts - Where are the end users located? What type of hardware are they using? Where are the servers, printers and other network devices located?
Applications - What type of applications are running on the network?
Data and devices to be shared - Who requires access to which files and network resources such as printers?
Bandwidth requirements - What is an acceptable speed for the end users? Do all users require the same throughput? What affect will the applications have on the throughput?
Security - Is the data being moved on the network of a personal or sensitive nature? Could unauthorized access to this information cause harm to anyone?
Reliability - How important is the network? Does it need to be available 100% of the time (this is known as uptime)? How much down time can be tolerated?
Requirement for wireless - Do any or all of the end users require wireless connectivity?
Cisco ISRs, and other multi-function networking devices, connect home and small business networks in order for multiple hosts to
share resources and to connect to the Internet.
A home networking device is a simplified low-cost device commonly used small networks.
These devices typically provide the functionality of a switch, router and wireless access point in one device.
