Protocollen
Een protocol is een gezamenlijke afspraak over de wijze waarop communicatie verloopt. Dit is van essentieel belang bij het gebruik van netwerken. Dit geldt voor het vaste netwerk, maar ook voor het draadloze. TCP/IP is daarbij het meest gebruikte netwerkprotocol. TCP/IP is een verzamelnaam van diverse protocollen.


Veelgebruikte protocollen
Enkele veelgebruikte protocollen zijn:

· TCP/IP (Transmission Control Protocol/Internet Protocol): deze protocolset wordt op het internet gebruikt. 

· NetBEUI (NetBIOS Extended User Interface): wordt gebruikt door oudere netwerken die onder Windows draaien. 

· Ethernet: wordt gebruikt voor de verbinding tussen de computers in een netwerk. Dit protocol specificeert de toegang tot het medium. 

· HTTP (HyperText Transfer Protocol): zorgt op het world wide web voor de overdracht van gegevens. Een variant hiervan is HTTPS, waarbij de S voor ‘secure’ staat. Als je ‘https’ in de adresregel ziet staan, kun je ervan op aan dat er een veilige verbinding tot stand is gebracht. 

· FTP (File Transfer Protocol): speelt een rol bij het downloaden vanaf het internet. 
Beheren van systemen
Bij het beheren van computersystemen, en in het bijzonder netwerken, kunnen we verschillende taken onderscheiden. Deze taken zijn toegewezen aan bepaalde functies. Bij kleine bedrijven zijn deze functies vaak verenigd in één persoon, bij grote bedrijven zie je meestal een team van beheerders.

Systeembeheerder 
De systeembeheerder zorgt voor de bestanden op de server, de printers, systeemprogramma’s, enzovoort. De beveiliging van de server is een belangrijk onderdeel van dit werk. Immers, onbevoegden mogen geen toegang tot gegevens op de server hebben! 

De systeembeheerder dient ervoor te zorgen dat er gebruikersnamen worden aangemaakt op het netwerk en dat gebruikers in een groep worden geplaatst. Aan zo’n groep kent hij of zij bepaalde rechten toe. Systeembeheerders zijn ook verantwoordelijk voor een goede backup. 

Applicatiebeheerder 
De applicatiebeheerder is verantwoordelijk voor het installeren van gebruikersapplicaties (bijvoorbeeld Office-applicaties, AutoCAD, CorelDRAW en specialistische software). De gebruikers moeten normaal hun werk kunnen doen. 

Netwerkbeheerder 
Deze persoon verzorgt de implementatie en het beheer van alle faciliteiten in het netwerk. Daaronder vallen netwerkkaarten, bekabeling, bridges, routers, enzovoort. De netwerkbeheerder houdt ook de performance van het netwerk in de gaten, die onder andere samenhangt met het aantal pc’s dat gebruik moet maken van een server.

Netwerken
Netwerken met een klein bereik worden lokale netwerken (Local Area Networks, afgekort LAN) genoemd. Een LAN bevindt zich in één ruimte, in één gebouw of op één bedrijfsterrein. Zo’n netwerk is in het algemeen een verbinding van de diverse pc's, de werkstations, met een zwaar computersysteem, de server. Deze bevat één of meer grote harde schijven. Op deze schijven bevinden zich de centraal opgeslagen data en soms ook de applicatiesoftware. 

Netwerken kunnen zich echter ook uitstrekken over grotere afstanden: een stad, een regio, een land of zelfs wereldwijd. We spreken dan van een Wide Area Network, oftewel WAN.

Netwerken kennen verschillende zogenoemde netwerktopologieën. Met de term topologie wordt bedoeld: de wijze waarop de computers onderling verbonden zijn. De belangrijkste topologieën zijn:

· busnetwerk 

· ringnetwerk 

· maasnetwerk 

· sternetwerk 

Bij een busnetwerk communiceren de aangesloten computers met elkaar via één enkele verbinding, de zogeheten backbone. De uiteinden hiervan zijn niet met elkaar verbonden; ze zijn afgesloten door middel van een terminator.

Bij een ringnetwerk loopt er één kabel als een ring langs alle knooppunten. Gegevens worden in één richting door de ring verzonden en door het eerstvolgende knooppunt doorgegeven, net zolang tot ze bij het bestemmingsstation aankomen. Een ringvorm wordt vaak gebruikt bij lokale netwerken met niet al te veel aansluitingen. Een nadeel van deze topologie is haar kwetsbaarheid: als er een knooppunt uitvalt, wordt de informatie niet meer doorgegeven en werkt het hele netwerk niet meer.
Bij een volledig maasvormig netwerk bestaat er een verbinding tussen álle knooppunten. Dit heeft tot gevolg dat een maasnetwerk vrij onoverzichtelijk en tevens vrij duur is. Een voordeel van deze structuur is de snelheid: als een van de verbindingen ‘vol’ is, kan een andere route genomen worden. Hierdoor is het netwerk ook minder kwetsbaar

Bij een sternetwerk zijn alle computers verbonden met één centraal punt. Aangezien al het verkeer via deze centrale loopt, is een dergelijk netwerk nogal storingsgevoelig: uitval van de centrale computer legt het hele systeem plat. Hier staat tegenover dat het uitvallen van één van de overige computers geen gevolgen voor het netwerk heeft. Uitbreiding van een sternetwerk is zonder al te grote problemen mogelijk, maar brengt veel bekabeling met zich mee.

De bus- en ringtopologieën worden het meest toegepast in LAN’s en de maas- en stertopologieën in WAN’s.

Servers
Een server is een zwaar computersysteem: een moderne, snelle computer met een groot RAM-geheugen en verschillende harde schijven met een grote capaciteit. Verder dient er een netwerkkaart (NIC: network interface card) ingebouwd te zijn, anders is het niet mogelijk data te transporteren. 

Servers worden onderverdeeld op basis van de geleverde functionaliteit: 

· Een fileserver dient als opslaglocatie voor bestanden. 

· Een applicatieserver dient als platform waarop de applicaties draaien. 

· Een printserver zorgt ervoor dat printopdrachten worden afgehandeld. 

· Een mailserver zorgt ervoor dat uitgaande e-mail naar andere mailservers wordt gezonden en dat binnenkomende mail naar de juiste werkstations wordt gezonden.

Bedreigingen
Een netwerk staat onder andere bloot aan de volgende bedreigingen:

· virussen 

· hacken 

· spyware 

· identiteitsfraude, zoals phishing 

· wardriving 

Firewall
Een firewall heeft niet zozeer te maken met het al dan niet toegang verlenen aan personen om bestanden te benaderen. Een firewall heeft tot doel ongeoorloofde toegang vanaf het internet, bijvoorbeeld van hackers, tegen te gaan. 

Een firewall is een combinatie van een hardwarematige en een softwarematige beveiliging en bestaat meestal uit een computer met twee netwerkkaarten en beveiligingssoftware. Eén kaart is verbonden met het bedrijfsnetwerk en de andere met het telefoonnet. 

De software bepaalt welke vorm van netwerkverkeer (gegevenstransport) tussen de kaarten is toegelaten. In de software kan worden aangegeven dat bepaalde sites of protocollen, of bestanden met een bepaalde inhoud of omvang, niet doorgelaten mogen worden. Op die manier kunnen ongewenste websites en teksten worden geweerd.

