

Računalniške mreže

Razjasnimo pojme kako deluje
LAN in Internet

Kazalo naslovov

1	Kaj je to računalniška mreža ?	3
1.1	Vrste računalniških omrežij in prenosnih medijev	4
1.1.1	Delitev po obsegu.....	4
1.1.2	Omrežne tehnologije	4
1.1.3	Prenosni mediji.....	4
1.1.3.1	Žični (bakreni) vodniki	4
1.1.3.2	Optični vodniki.....	5
1.1.3.3	Brezžični prenos.....	5
1.2	Fizična in logična struktura mreže	5
1.2.1	Fizične izvedbe omrežij - topologije	6
1.2.2	Delitev glede na logično strukturo povezav	8
1.3	Arhitektura mreže, komunikacijski modeli in protokoli.....	8
1.3.1	Standardizacija protokolov.....	9
1.3.2	Primerjava OSI, TCP/IP in drugih komunikacijskih modelov	9
2	Lokalne mreže (Local Area Networks - LAN).....	12
2.1	Strukturirano ožičenje – kabli za lokalno mrežo.....	12
2.1.1	Bakreni kabli	12
2.1.2	Optični kabli.....	13
2.1.3	Polaganje kablov za lokalne mreže (LAN).....	14
2.2	Signali na prenosnem mediju	14
2.2.1	Električni signali na bakrenem kablu.....	15
2.2.2	Kako deluje optika ?.....	16
2.3	Protokoli povezavne plasti (Data Link Layer)	16
2.3.1	Kolizijski protokoli	16
2.3.2	Rezervacijski protokoli	17
2.3.3	Odkrivanje in popravljanje napačno prenesenih bitov	17
2.4	Aktivna oprema v lokalnih mrežah (vozlišča).....	18
3	Globalno omrežje INTERNET	20
3.1	Uvod.....	20
3.1.1	Informacijska družba.....	20
3.1.2	Kaj je internet?.....	21
3.1.3	Načini dostopa do interneta.....	22
3.1.3.1	Pristopovna omrežja	22
3.2	TCP/IP skupina internetnih protokolov.....	24
3.2.1	Fizični in povezavni sloj (Network Access).....	24
3.2.2	Mrežni sloj (Internet)	24
3.2.2.1	IP – Internet Protocol	24
3.2.3	Transportni sloj (Transport).....	26
3.2.3.1	TCP (Transmission Control Protocol).....	26
3.2.3.2	UDP (User Datagram Protocol).....	27
3.3	Storitve na internetu – servisi (Application)	27
3.3.1	Svetovni splet	27
3.3.2	Elektronska pošta (email)	28
3.3.3	Prenos datotek	28
3.3.4	Terminalski način priključitve.....	29
3.3.5	Novice (USENET)	29
3.3.6	Servisa SNMP in DNS	29
3.4	Programska orodja za odkrivanje in odpravo napak v TCP/IP mrežah (ping itd.).....	29
3.5	Varnost komunikacij v omrežju internet	30
3.5.1	Napad – vdor na zasebno mrežo.....	30
3.5.1.1	Požarni zid.....	30
3.5.1.2	Proxy	30
3.5.2	Prisluškovanje na internetu.....	31
3.5.2.1	Varovanje podatkov (Encryption)	31
3.6	Internet prihodnje generacije.....	32

1 Kaj je to računalniška mreža ?

Računalniška mreža je množica med seboj povezanih avtonomnih računalnikov. Računalniki si lahko med seboj izmenjujejo podatke oziroma informacije električnih žic, ali drugih zvez. Avtonomnost pomeni samostojnost, da en računalnik za osnovno delovanje ne potrebuje drugega.

Drugače je pri posebnih oblikah računalniških mrež kot so terminali (tipkovnica in monitor) priključeni na centralni računalnik in distribuirani sistemi s skupnim operacijskim sistemom.

Uporabnik vidi računalniško mrežo, kot informacijsko komunikacijski sistem, ki mu omogoča lahek in hiter način dostopa do informacij.

- Informacijske storitve podpirajo uporabniško komunikacijo (podatki, so razumljivo predstavljeni končnemu uporabniku – človeku).
- Komunikacijske storitve pa te podatke predelajo v obliko, primerno za prenos s pomočjo razpoložljive tehnologije. Delovanje mreže mora biti za uporabnika neopazno.

Računalniški strokovnjak pa vidi aparaturno in programsko opremo potrebno za delovanje računalniških mrež.

Slika: Miselni vzorec
»Mreže, kako jih vidimo ?«

1.1 Vrste računalniških omrežij in prenosnih medijev

1.1.1 Delitev po obsegu

LAN (Local Area Network) – lokalna omrežja ponavadi omejena na eno ali več stavb popularno Campus (število naprav v omrežju je omejeno, prenosne hitrosti so nižje, naprave so cenejše).

MAN (Metropolitan Area Network) – imajo vse lastnosti lokalnih omrežij pokrivajo pa širše območje (npr. velikost mesta).

WAN (Wide Area Network) – omrežja širšega obsega, razprostrta omrežja, za njih je značilno veliko število kompleksnih in dragih naprav, večkrat pokrivajo območje več držav ali celo kontinenta, sestavljajo jih množica lokalnih omrežij LAN.

GLOBALNO OMREŽJE – internet – doslej edino globalno omrežje.

1.1.2 Omrežne tehnologije

Naštejmo jih nekaj.

- Serijski vmesnik (*Serial Port, COM*); do 128 Kb/s, majhen doseg.
- Počasnejše komunikacije: do 10 Mb/s ; Arcnet, Ethernet, Token-ring.
- Hitre komunikacije: 100, 1000 Mb/s ; Fast Ethernet, Gigabit Ethernet.
- FDDI (*Fiber Distributed Data Interface*); do 100Mb/s omrežje z optičnimi kablji.
- Javna telefonska in podatkovna omrežja.

1.1.3 Prenosni mediji

1.1.3.1 Žični (bakreni) vodniki

- telefonski par (parica) nad 1 Mb/s nekaj km
- sukana parica UTP 10-100Mb/s do 100m
- koaksialni kabel: nad 100Kb/s do 1000m, 10Mb/s do 100m

1.1.3.2 Optični vodniki

Mb/s in Gb/s, več 100km

1.1.3.3 Brezžični prenos

- Infra-rdeči (potrebna vidnost), do 500m.
- Radijski, brezžične lokalne mreže in UKV radioamaterji (packet radio).
- Mikrovalovni (potrebna medsebojnavidnost anten), do 15km.
- Satelitski. Komunikacijski sateliti so praviloma **geostacionarni**. Tak satelit obkroži zemljo v 24 urah. Torej je v sinhronizaciji z zemljino rotacijo in z zemlje izgleda, kot da je ves čas na istem mestu. Optimalne frekvence so med 1 in 10 GHz, pod 1 GHz se pojavljajo šumi, nad 10 GHz je močno dušenje zaradi atmosferske absorpcije in padavin.

1.2 Fizična in logična struktura mreže

Po pojmom **struktura** omrežja se srečamo s topološkimi elementi:

- povezave (kabli),
- vozlišča in
- načini njihovega povezovanja (topologije).

Vmesnik med uporabnikom in informacijsko - komunikacijsko tehnologijo imenujemo uporabniški vmesnik ali uporabniška pristopna točka (**UPT**). UPT je naš računalnik, ki prikazuje informacije na zaslonu in dovoljuje interaktivno poseganje uporabnika v delovanje sistema (med delovanjem lahko uporabnik vpliva na dogajanje). Uporabnik vedno komunicira neposredno s tehnologijo, ta pa lahko omogoči tudi komunikacijo med uporabniki.

1.2.1 Fizične izvedbe omrežij - topologije

Vodilo (bus) – je fizična izvedba omrežja, za katero je značilno, da so vse naprave priključene na en skupen medij (npr. koaksialni kabel), po katerem poteka prenos podatkov. Ker je medij skupen, lahko naenkrat "govori" samo ena postaja v celotni mreži.. Hitrosti prenosa so običajno 10Mb/s (primer: omrežje Ethernet). Koaksialni kabel mora imeti na obeh koncih zaključke, upore 50Ω za preprečevanje odboja signala.

topologija vodilo (bus)

Prednosti:

- enostavno,
- poceni.

Slabosti:

- zaradi načina dostopa do vodila se lahko pojavijo trki (kolizije), ki omejujejo prenosno hitrost na vsega ~1/2 deklarirane hitrosti,
- varnost omrežja je vprašljiva

Zvezda (star) – značilno za to topologijo je, da so naprave med seboj povezane preko povezovalne komunikacijske naprave (hub, switch, router). Naprava omogoča prenos podatkov med postajami v omrežju..

topologija zvezda

Prednosti:

- zaradi načina dostopa do vodila je prenosna hitrost velika, z uporabo stikal (switch) namesto koncentradorjev (hub) se še poveča na 100Mb/s.,
- primerna za hrbtenico omrežja (backbone).

Slabosti:

- dolžina ožičenja (cena)
- dodatna naprava (hub,switch)

Obroč (ring) – omrežje pri katerem so postaje povezane v obroč. Vsaka postaja ima svojega "levega" in "desnega" soseda. Podatki potujejo po obroču od postaje, ki oddaja preko vseh postaj do sprejemne postaje. Naenkrat lahko potuje po obroču več paketov podatkov (tipično omrežje: Token ring, FDDI).

Obroč - ring

Prednosti:

- stabilna in varna topologija,
- znan in strog hierarhični sistem (IBM)

Slabosti:

- prekinitev delovanja pri prekinitvi obroča,
- zapleteno ožičenje,
- dražji omrežni vmesniki (media access devices).

Drevo (tree) – je povezava več zvezd. Je poceni rešitev za povezavo več oddelkov znotraj zgradbe. Omogoča tudi prehod na višji nivo medomrežnega povezovanja, na primer na hrbtenico ponudnika interneta.

1.2.2 Delitev glede na logično strukturo povezav

Client/server – odjemalec/strežnik je struktura, pri katerih imajo računalniki v omrežju nalogo strežnika in odjemalca. Strežnik je računalnik, ki za odjemalce upravlja določene naloge (servise), skrbi za omrežje, hrani skupne podatke, upravlja tiskalnik, razdeljuje pošto itd.. Odjemalec je delovna postaja (osebni računalnik), ki te skupne servise izkorišča.

Prednosti:

- zanesljivo delovanje,
- nove storitve (servisi),
- upravljanje s podatki
- nadzor na omrežjem

Slabosti:

- dodatni stroški za strežnik, brez strežnika ni omrežja

Peer to peer ali vsak z vsakim – značilno za to omrežje je to, da so računalniki in naprave v omrežju enakovredne in med seboj izmenjujejo podatke, vsaka naprava lahko komunicira s katerokoli naprav v omrežju in izkorišča sredstva le teh (pogoni, diski, tiskalniki...), vse so med seboj enakovredne.

Prednosti:

- brez dodatnih stroškov,
- preprostejša postavitvev

Slabosti:

- slab nadzor nad omrežjem

1.3 Arhitektura mreže, komunikacijski modeli in protokoli

Sistem računalniške mreže razdelimo na več nivojev oziroma **plasti**. Vsaka plast ima svojo nalogo. **Arhitektura sistema** opredeljuje plasti in njihova mesta v hierarhiji.

Plasti referenčnega OSI modela komunikacijskega sistema

Ko uporabnik izkorišča vire lokalnega računalnika se med njimi vzpostavijo povezave, ki jih nadzorujeta lokalni operacijski sistem in lokalna aplikacija. To so **vertikalne povezave** (navpične).

Horizontalne povezave (vodoravne) predstavljajo **logično** povezovanje sorodnih virov med računalniki in so smiselne le znotraj iste plasti. Za izvedbo logične povezave mora sistem vzpostaviti vrsto fizičnih povezav med posameznimi elementi računalniškega sistema oddajnika in prejemnika.

Prenosni kanal tvori mrežni vmesniki in prenosni mediji.

Transporni sistem zagotovi dostavo podatkov od izvora do cilja znotraj komunikacijskega sistema. Je programska oprema, ki izkorišča prenosne kanale.

Komunikacijski protokoli so pravila komuniciranja, po katerih se s sodelovanjem dveh procesov na isti plasti izvaja storitev. Realizirani so kot programska oprema, ki obdeluje oddajne in sprejemne podatke.

1.3.1 Standardizacija protokolov

Zaradi velikega števila proizvajalcev aparature in programske opreme, je nujno zagotoviti medsebojno povezljivost – kompatibilnost opreme.

Znani proizvajalci so razvijali svoje sisteme kot SNA (System Network Architecture, IBM) in DNA (Digital Network Architecture, DEC). Bili so tudi skupni projekti kot ARPANet (Advanced Research Projects Agency Network) podprt od obrambnega ministrstva ZDA. Vsi ti so poskušali poenotiti računalniške mreže, vendar niso bili standardi – predpisi.

Mednarodna organizacija za standardizacijo **ISO** (International Organization for Standardization) ki vključuje državne organizacije med njimi tudi **SIST** (Slovenian Institute for Standardization), je postavila 7 plastnim vzorčni model **OSI (Open System Interconnection)**, ki je določil vmesnike med različnimi komponentami in sistemi ter s tem omogočili izgradnjo odprtih mrež, neodvisnih od proizvajalcev.

IEEE-SA (The Institute of Electrical and Electronics Engineers - Standards Association) je vodilni razvijalec svetovnih industrijskih standardov. S svojim komitejem 802 je izdelal pomembne standarde za računalniške mreže. Na primer IEEE 802.3 CSMA/CD (Ethernet).

Po drugi strani pa močnejši proizvajalci uveljavijo svoje neodvisne protokole. Na primer Novell (IPX/SPX), Windows for Workgroups (NetBEUI), Internet (TCP/IP). Tudi te poskušajo standardizirati.

1.3.2 Primerjava OSI, TCP/IP in drugih komunikacijskih modelov

Referenčni komunikacijski model OSI prikazuje uporabo plastnega komunikacijskega sistema.

Postopek komunikacije se začne na sedmem nivoju z nekim ukazom. Komuniciranje med nivoji znotraj istega sistema se imenujejo mednivojske komunikacije ali vertikalne. V primeru oddajanja ima vsak nivo povezavo le s sosednjim nižje ležečim nivojem.

Pri sprejemanju pa ima vsak nivo povezavo le s sosednjim višjim nivojem. Ovijanje podatkov ali **enkapsulacija** je tehnika, ki se uporablja pri slojnih protokolih. Kar naredi en protokol na enem računalniku lahko na drugem računalniku razume le enak protokol. Par komunicirajočih procesov imenujemo tudi istoležna procesa ali **entitetni par**. Protokolarna ali horizontalna komunikacija je sporazumevanje med istimi nivoji na oddaljenih sistemih.

Pri oddaji protokol enega nivoja dobi sporočilo od višje ležečega. Sporočilu doda svoj del (glavo), zato da njegov par kasneje razpozna. Na sprejemni strani vsak nivo, ki prepozna svojo glavo podatke razpakira. To pomeni, da odstrani glavo in preveri če se vse ujema. Nato sporočilo preda višjemu nivoju. Na koncu pride do končnega uporabnika sporočilo v takšni obliki kot je bilo oddano.

Opazimo, da je podatkovni paket na povezavni plasti nekaj posebnega, saj ima poleg glave (header) tudi rep (trailer). V tem delu okvira (kot imenujemo paket na povezavni plasti), so dodatne informacije, ki so name njene odkrivanju napake pri prenosu preko prenosnega medija. Ime okvir izhaja iz dejstva, da so podatki uokvirjeni med dva kontrolna bloka.

Ovijanje omogoča prenos podatkov prek omrežij z različnimi protokoli (>tunneling<), ne da bi bila potrebna pretvorba protokolov.

Vsak končni uporabnik ima nameščena protokole vseh plasti od aplikacijske do fizične s katerimi izdeluje podatkovne pakete. Vozlišča na inteligentni mrežni opremi v (npr. router) podatkovne pakete deloma razpakirajo, da preberejo naslove in na novo zapakirajo z novimi naslovi v glavi paketa.

V globalnem omrežju **internet** se je uveljavil **TCP/IP** model, kljub temu, da je OSI model bolj sistematičen in konceptualno zasnovan. OSI se, zaradi počasnega razvoja in sprejemanja standardov, ni uveljavil in je ostal kot učni model za vse druge protokole.

Proizvajalci mrežne aparature in programske opreme se držijo mednarodnih standardov, ali pa uveljavljajo tudi lastne, ki jim dodajo potrebne vmesnike. V tabeli so znani protokoli razvrščeni po nivojih referenčnega komunikacijkega modela.

ISO-OSI Layers	Microsoft	TCP/IP	Drugi
7. Application Layer Procesi uporabljajo programska vrata brez programskega vmesnika Primer: X.400	API (Applications Programming Interface) Primer: Winsock,MS-SMB,MS-CAPI,	4. Application sporočila in podatkovni tokovi, Primer: HTTP,FTP,RPC,	WAE
6. Presentation Layer Kodiranje in formatiranje podatkov	Gonilniki datotečnega sistema. Mrežni odjemalci uporabljajo mrežne datotečne, tiskalniške in sporočilne. Primer: NetBIOS/NBT	DNS,DHCP, BOOTP, SNMP, RLOGIN, SMTP, MIME, NFS, FINGER, Telnet	
5. Session Layer Komunikacijski kanali, kontrola zasedbe-password Primer: X.700			
4. Transport Layer Razpored in delitev/sestavljanje paketov.za zagotovitev zanesljive zveze	TDI (Transport Driver "Device" Interface) Primer: NetBEUI, SOCKS, NWLink,	3. Transport podatkovnih packetov Primer: TCP,UDP,RARP SSL	SPX WTLS, WDP
3. Network Layer Naslavljanje in usmerjanje paketov skozi usmerjevalnike	NDIS (Network Driver Interface Spec) , Primer: NWLink,	2. Internet, IP paketi Primer: IP,ICMP,ARP,IPSec	IPX
2. Data Link Layer Logična zveza od točke do točke na enem segmentu. Dostop paketov na mrežo in skozi stikala (switch)	Fizični (Mrežni vmesniki kartice/adapterji)	1. Network Access podatkovni okvirji vmesnika Primer: RIP	ATM,SONET, SLIP, PPP, PPTP, HDLC(X.25 Frame Relay), IEEE 802(LLC-Logical Link Control in MAC) (CSMA/CD)
1. Physical Layer Sprejem in oddaja bitov preko prenosnega medija (predpisani so električni signali, kabli,konektorji)			V.24(RS232), Ethernet, Token Ring, FDDI

2 Lokalne mreže (Local Area Networks - LAN)

Če povežemo nekaj bližjih računalnikov med seboj, bi s tem radi povečali njihovo skupno učinkovitost.

Povezava nam o mogoči nekaj prednosti:

- delitev računalniških virov (diskov, tiskalnikov itd.),
- krajevno neodvisen dostop do podatkov,
- komunikacijo uporabnik-oprema ali uporabnik-uporabnik.

Te prednosti lahko koristno uporabimo za gradnjo porazdeljenih računalniško podprtih informacijskih sistemov v podjetju.

2.1 Strukturirano ožičenje – kabli za lokalno mrežo

Strukturirano ožičenje je inštalacija v zgradbah. Signalna inštalacija je namenjena telefoniji računalniškim mrežam, avtomatizaciji zgradb, ter požarnim in varnostnim alarmnim sistemom.

Glavna prenosna medija, ki zagotavljata kvaliteten prenos v struktuiranem ožičenju, sta **UTP (Unshielded Twisted Pair)** ali **STP** kabel in **FO (Fiber Optic)** kabel.

2.1.1 Bakreni kabli

Koaksialni kabel ima vodnik v sredini in kovinski pleteni plašč ki je povratni tokovodnik, daje pa tudi zaščito pred zunanji električnimi in radiofrekvenčnimi motnjami.

Primeren je za topologijo vodila (potrebni so zaključni upori). Priključuje se z kovinskimi BNC konektorji.

UTP – (Unshilded Twisted Pair) kabel s 1,2,3 ali štirimi pari žic. Žici v parici sta med seboj sukani (kot sveder), zato da se zmanjša sevanje in električna interferenca. Kabel je brez kovinskega plašča.

STP – (Shilded Twisted Pair) je podoben, ima finožični plašč - oklop okrog žic, kar preprečuje elektromagnetne

motnje iz okolice.

FTP – (Folied Twisted Pair) ima plašč iz kovinske folije.

Pri strukturiranem ožičenju se uporablja zvezdna topologija (enako kot v telefoniji), ki ima veliko prednosti pred drugimi mrežnimi topologijami. Končni uporabnik se priključi na enotno tipsko vtičnico RJ45.

Uporaba UTP (STP) in vtičnic RJ45 zagotavlja med vsemi sistemi najnižjo ceno priključka glede na univerzalnost , ki nam jo nudi.

Kabel za povezavo računalnika na koncentrador (HUB) ima na obeh straneh isto razporeditev. Kabel za neposredno povezavo dveh mrežnih kartic, ima na eni strani zamenjane oddajne in sprejemne pare (cross over)

Prenosne hitrosti

Zahteve po zmogljivosti ožičenja se večajo. Od 10, 100 preko 1000Mb/s do 10000Mb/s in več. Najbolj uveljavljen standard za prenos podatkov je Ethernet, za današnje bakrene kableske povezave pa je pomemben Gigabit Ethernet standard 1000BaseT(IEEE 802.3ab).

10 in 100MbE (10BaseT in 100BaseT) deluje po dveh parih tako, da po enem paru oddaja, po drugem paru pa sprejema signale(oddaja-zeleni par,sprejem-oranžni par). GbE(Gigabit Ethernet) uporablja vse štiri pare in tehnologijo sočasnega prenosa v obe smeri po vsakem paru. Tako doseže prepustnost 250Mb/s na vsakem od štirih parov. GbE se uporablja za povezave strežnikov, hrbtnične povezave, kot tudi za zmogljive zveze z delovnimi postajami.

Razen združevanja kanalov, po bakru zaenkrat ni možno prenašati več kot 1Gb/s. Novi 10GbE deluje le po kablilih z optičnimi vlakni.

2.1.2 Optični kabli

Optični kabli (FO - fiber optic) imajo veliko prednosti pred klasičnimi bakrenimi kabli in jih upravičeno štejemo za prenosni medij prihodnosti. Optični vodniki zagotavljajo širokopasovno prepustnost, prenosne hitrosti več 100Mb/s na razdaljah do več kilometrov. Optični kabli niso občutljivi na elektromagnetna valovanja, atmosferske vplive (strele) in onemogočajo prisluškovanje. Edina slabost optičnih povezav je njihova cena, ki pa se vztrajno niža. Cena optične opreme je odvisna od uporabe, več kot se uporablja, nižji so stroški.

UTP KAT-5
4 parice

RJ45
konektor

1	oranžno-bela
2	oranžna
3	zeleno-bela
4	modra
5	modro-bela
6	zelena
7	rjavo-bela
8	rjava

Plastično-kovinski preprosti konektor

2.1.3 Polaganje kablov za lokalne mreže (LAN)

Pred projektiranjem LAN, polaganjem kablov in razdelilne opreme za LAN je pametno prebrati »Normativi_za_projektiranje_in_izgradnjo_LAN-V.4.1.pdf« na www.gov.si/cvi.

Zaključne meritve

Po končani vgradnji kablov, vendar pred priključitvijo aktivne opreme, je potrebno opraviti meritve prenosnih karakteristik položenih kablov. Z namenskimi instrumenti (**Net Cable Tester**) lahko preverimo pravilnost razporejenih žic v konektorjih, odkrijemo poškodbo, lahko tudi mesto poškodbe, izmerimo prenosne frekvenčne in časovne karakteristike iz katerih je razvidna kvaliteta inštalacije.

Preko ustreznih adapterjev lahko preizkušamo več vrst kablov, tudi optične. Izmerjeni podatki se lahko prenesejo na računalnik in uporabijo kot dokumentacija pri izdelave poročila o meritvah.

2.2 Signali na prenosnem mediju

Priklop na prenosni medij je izveden preko vmesnika običajno vgrajenega v računalnik. Njegova naloga je pretvoriti podatke v električni, svetlobni ali radijski signal, ter jih oddati. Obratno je pri sprejemanju. Vrsta signala je odvisna od tipa prenosnega medija. Na bakrenih kablji je električni signal (napetost, tok), Na optičnih kablji svetlobni signal in pri brezžičnih zvezah radijski elektromagnetni signal.

Po prenosnih kanalih se v računalniških omrežjih podatki vedno prenašajo v obliki ničel in enic. Če so le te predstavljene z diskretnimi napetostnimi nivoji govorimo o **digitalnih signalih**. Ko pa sta ti dve vrednosti predstavljeni z analognimi napetostmi govorimo o **analognih signalih**.

Če uporabljamo analogni kanal za prenos podatkov potrebujemo na mestu priklopa računalnika **modulator** oziroma **demodulator** torej **modem**. Danes najpogosteje uporabljamo mešana omrežja, pričakujemo pa, da bodo v bodoče prevladali digitalni kanali.

Prenosni kanal lahko podatke prenaša na dva načina:

- zaporedni (serijski) kanal prenaša zaporedno bit za bitom
- vzporedni (paralelni) kanal omogoča prenos več bitov hkrati (8,16, 32 ...).

Vzporedni prenos se uporablja znotraj računalnika, za zunanje povezave pa le redko za razdalje nekaj metrov.

V primeru serijskega kanala potrebna *paralelno-serijska* pretvorba na oddajni strani kanala in *serijsko-paralelna* na sprejemni strani kanala.

Primer vezja za sinhroni serijski prenos podatkov:

Oddajno/sprejemno vezje mrežnega vmesnika (kartice za koaksialni kabel) omogoča oddajo in sprejem po isti žici, vendar ne sočasno (half-duplex). V trenutku sprejema je izhod oddajnika na visokohmskem Z-stanju (odklopljen). Na isto žico je vzporedno vezanih več vmesnikov, sočasno pa lahko oddaja samo eden, drugače pride do spora (trčenje, collision).

2.2.1 Električni signali na bakrenem kablu

Prenosno binarno zaporedje se na izhodu mrežnega vmesnika pretvori v visoke/nizke vrednosti električne napetosti, oblike valov. Valovi se zaobljijo in popačijo, še bolj pa se popačijo pri visoki frekvenci in večji dolžini kabla. Zaključni upori zmanjšajo odbijanje valov (echo) od konca kabla.

2.2.2 Kako deluje optika ?

Optični oddajnik pretvarja električni signal v svetlobo, obratno pa stori optični sprejemnik pri sprejemu. Za tvorjenje svetlobe na oddajni strani je uporabljena dioda, ki oddaja svetlobo (»light emission diode« - **LED**) ali injekcijska laserska dioda (»injection laser diode« - **ILD**). Na sprejemni strani je uporabljena svetlobno občutljiva **fotodioda** ali fototranzistor.

Prenos svetlobe temelji na principu popolnega notranjega odboja, ki se pojavi v prosojnem mediju ki ima večji lomni količnik kot obkrožajoči medij.

V vlaknu je stekleno jedro (fiber = pleksi), in stekleni plašč z nižjim lomnim količnikom. Svetloba potuje po jedru na način, odvisen od tipa in širine jedra.

Večrodovno (obstaja več različnih kotov, pri katerih se svetloba odbija) **optično vlakno z diskretno ločljivim količnikom**: Plašč in jedro imata različen, a stalen količnik. Svetloba, oddana iz LED pod kotom, manjšim od kritičnega, se odbija na plašču in potuje z množico odbojem. Kako hitro bo prišla skozi, je odvisno od kota, pod katerim je bila oddana. Sprejeti signal ima potem večjo širino kot vhodni, zato so možne manjše hitrosti prenosa. Ta tip je primeren za manjše hitrosti s poceni LED.

Disperzijo zmanjšamo s tem, da ima jedro spremenljiv lomni količnik. Dobimo **večrodovno vlakno z zvezno ločljivim količnikom**: Svetloba se vedno bolj odbija, lomi, ko potuje skozi jedro. Dobimo ožji pulz na izhodu. Tako so dovoljene večje hitrosti.

Še bolje je zmanjšati premer jedra na valovno dolžino svetlobe (3 – 10 μm), tako da vsa svetloba potuje po eni poti. Na izhodu je skoraj takšna širina pulza kot na vhodu. To je **enorodovno vlakno**. Uporabljamo jih z **ILD** (lasersko diodo) za hitrosti več 100 Mbit/s.

2.3 Protokoli povezavne plasti (Data Link Layer)

Paket (»packet«) je blok podatkov oziroma niz znakov, ki nosijo koristno informacijo in različne krmilne informacije, naslov cilja in naslov izvora, zaporedno številko paketa, bite za odkrivanje in popravljanje napak itd.

6 Bytes	6 Bytes	2 Bytes	46 ... 1500 Bytes	4 Bytes
Destination Address	Source Address	Type DATA	Frame Check Sequence

Layout of Ethernet Packet

Protokol povezavne plasti je program, ki krmili oddajo in prejem signala na medij (kabel). Opisan je v standardu protokola. Določeni so izgled paketa podatkov, način oddaje na medij, in postopki odkrivanja napak pri prenosu. Realiziran je na mrežnem vmesniku, kot gonilnik ali program vgrajenega mikrokrmilnika.

Glede na način oddaje paketa na medij se ločijo kolizijski in rezervacijski protokoli.

2.3.1 Kolizijski protokoli

Omogočajo borbo oddajnikov za dostop do skupnega medija. Če oddajata dva oddajnika hkrati, pride do **trkov paketov**, takrat se signal popači. Protokol poskrbi za reševanje te situacije.

Primer takšnega protokola je **Ethernet**, ki je opisan v standardu IEEE 802.3. Je najbolj razširjen protokol za mreže na osnovi vodila (**BUS**). Vse postaje so enakovredne. Ko ima postaja pripravljene podatke jih odda. Vsa sporočila sprejmejo vse postaje, katera prepozna svoj naslov shrani podatke, ostale pa jih zavrnejo. Za preprečevanje trkov je uporabljen postopek **CSMA/CD** (Carrier Sense Multiple Access with Collision Detection), ki pred oddajo prisluškuje (sprejema) signal na vodilu. Ko zazna prosto vodilo, odda pripravljeni paket podatkov. Med oddajanjem tudi sprejema svoj paket (poslušaj dokler govoriš). Če je edini oddajal in ni prišlo do trka, so sprejeti podatki enaki oddanim. V primeru trka obe postaji to ugotovita, nehata oddajati in malo počakata.

Dostop na tako mrežo je hiter, če je na njej malo prometa, z rastjo prometa pa se poveča število trkov, kar zmanjšuje propustnost.

Ethernet standard ima več izvedb za mreže na osnovi različnih kablov:

- 10Base5 za »debeli« koaksialni kabel, do 500 m in do 100 priključkov/segment
- 10Base2 za »tanki« koaksialni kabel, do 185 m in do 30 priključkov/segment
- 10BaseT za UTP do 100 m
- 100BaseT za UTP
- 10BaseFL ali FOIRL za optični kabel do 2000 m .

Prva številka v imenu izvedbe standarda pomeni hitrost prenosa v Mb/s, »Base« pa, da uporablja osnovno frekvenčno območje brez visokofrekvenčne modulacije.

Vse izvedbe imajo logično obliko vodila, vse pakete dobijo vsi, četudi so fizično vezani v zvezdo, na primer povezani na HUB.

2.3.2 Rezervacijski protokoli

Programsko je določen vrstni red oddajnih postaj, tako da ne dovoljujejo trkov. Takšna sta protokola Token ring in Token bus.

Standard IEEE 802.5, znan kot **Token ring** (govorni krog), je značilen za mreže na osnovi obroča. Deluje na principu, »počakaj da prideš na vrsto«. Vsaka postaja na sprejemni strani paket sprejme in ga na oddajni v celoti ponovi. Sporočila krožijo v krogu. Ko sporočilo pride do ciljne postaje, ta prepozna svoj naslov, zato sprejme sporočilo, in pošiljatelju pošlje paket za potrditev sprejema. V primeru uspešne potrditve izvorna postaja zaključi akcijo, ter odda prazno sporočilo »**žeton**« naslednji postaji. Postaja ki sprejme prazno sporočilo »žeton« ima možnost oddaje, če nima potrebe pa »žeton« posreduje naprej.

Dostopnost prenosnega medija je konstantna ne glede na obremenjenost mreže, vendar počasnejša zaradi čakanja na »žeton«.

Posebna izvedba »token ring« je uporabljena za FDDI (bitni protokol do 100Mb/s), ki uporablja dvojni optični obroč zato prenese prekinitve kabla na enem mestu.

Token bus (IEEE 802.4) na mreži v obliki vodila vzpostavi logični obroč (ring), ter s tem preprečuje trke podatkovnih paketov. Vsaka postaja sliši vsa sporočila, oddaja pa lahko ko je na vrsti, ko sprejme »**žeton**« namenjen njej.

2.3.3 Odkrivanje in popravljanje napačno prenesenih bitov

Kadar podatke pošiljamo med dvema postajama, je posebej v električno šumnih okoljih, kot so na primer starejša telefonska omrežja, mogoče, da se oddan električni signal, ki predstavlja bitno zaporedje, spremeni pod vplivom elektromagnetne motnje od drugih električnih naprav. Lahko se zgodi, da je »1« prepoznan kot »0« ali obratno. Da bi zagotovili, da je informacija na sprejemniku enaka oddani, mora sprejemnik imeti možnost

odkriti, ali prejeta informacija vsebuje napake. Pošiljatelj mora skupaj s podatkovno kodo poslati še dodatne bite za preverjanje (check sequence).

Poznana sta dva principa:

- **Vnaprejšnji nadzor napak** (»forward error control« - FEC). Prejemnik prouči dodatne bite za preverjanje in če ugotovi napako jo lahko sam odpravi. Takšen primer je Hammingova koda. Potrebno je veliko število dodatnih bitov. V praksi se zato bolj uporablja drugi način.
- **Povratni nadzor napak** (»feedback« ali »backward error control«). Sprejemnik iz dodatnih bitov napake samo odkrije. Če se napake pojavijo, je potrebno podatke poslati še enkrat. Najpreprostejša metoda je dodaten **paritetni bit** (0 ali 1), ki zagotovi, da je vsota vseh enic parna. Bolj zanesljiv pa je **CRC (Cyclic Redundancy Check)**, ki vse oddajne bite spusti skozi posebni »krožni seštevalnik«. CRC seštevalnik je lahko izveden programsko ali pa v obliki vezja. Končna vsebina pomikalnega registra (biti) se pošlje na koncu paketa. Sprejemnik ima enak seštevalnik, in v primeru razlike med izračunanim in sprejetim CRC-jem javi napako.

2.4 Aktivna oprema v lokalnih mrežah (vozlišča)

Ponavljalnik sprejeti signal električno ojači in obnovi, ter odda dalje. Uporaben je za podaljšanje mreže.

Koncentrator ali **HUB** je ponavljalnik z več vhodi in izhodi. Uporaben za mrežo v obliki zvezde, na njega so povezani računalniki so preko svojih mrežnih kartic. Na enem vmesniku sprejeti signal, ojači in obnovi ter preusmeri na preostale vmesnike. Vse pakete dobijo vsi. Postopek povzroči majhno zakasnitev, zato je število HUB-ov v omrežju omejeno. Pri klasičnem Ethernet omrežju si vse postaje, vključno s strežniki, znotraj enega segmenta delijo prepustnost 10 Mbit/s.

Most povezuje dva segmenta mreže, tako da prepoznava naslove. Lokalnega prometa na enem segmentu ne prenaša na drugi segment. S tem razbremeni mrežo in poveča prepustnost..

Stikalo ali **SWITCH** (imenuje se tudi preklopnik, ali izmenjevalnik) je inteligentno vozlišče. Je križanec med koncentratorjem in mostom in lahko poveča prepustnost mreže. *Kako deluje switch?*

Vsak računalnik (mrežna kartica) ima trajen pri proizvajalcu določen naslov **MAC** (Media Access Control) dolžine 48 bitov, ki ga uporablja v Ethernet podatkovnih paketih. Prispele podatke **switch loči po MAC** naslovih in jih pošlje samo na tisti izhod, kam so namenjeni. Vsi paketi zato ne potujejo do vseh priključkov in omrežje se razbremeni. Ker vsi udeleženci ne dobijo vseh paketov, je onemogočeno pregledovanje tujih sporočil in se poveča **varnost** podatkov.

Ethernet mreža s koaksialnimi kablji ima obliko vodila. V primeru Ethernet mreže z UTP kablji se uporabi povezava v obliki zvezde. Možno pa je kombinirati koaksialne, UTP in

optične segmente. Prilagoditev na fizičnem nivoju se navadno izvede na omenjenih vozliščih (hub,switch), ki so ob enem tudi **ponavjalniki**.

Za boljše razumevanje delovanja teh naprav si lahko ogledaš animacije na <http://ro.zrsss.si/maja/mreze/> .

Brezžične lokalne mreže (WLAN - Wireless LAN) delujejo po standardu IEEE 802.11. Za delovanje potrebujemo brezžično mrežno kartico in **AP** (Access Point) v bližini. AP je radijski sprejemnik in oddajnik, poznan tudi kot »base station«. Deluje kot **most**, ki poveže brezžične uporabnike na notranjo mrežo.

Komunikacija poteka na frekvenci od 2.4 do 2.485 GHz. Domet je v zgradbah 35-100m, prenosna hitrost pa dosega 11Mb/s (802.11b). Brezžične mreže so »komot«, vendar manj varne, zaradi možnosti prisluškovanja.

Uporabljeni protokoli WSP/WTP in WDT nadzorujejo komunikacijo po WLAN mrežnih segmentih, zagotavljajo pa tudi zaščito pred prisluškovanjem in vdori.

»base station«

3 Globalno omrežje INTERNET

3.1 Uvod

3.1.1 Informacijska družba

V zadnjih letih smo priča številnim spremembam, ki vplivajo na naš **način dela** v institucijah, podjetjih in tudi doma. Govorimo o tako imenovani informacijski družbi, ki se začenja uveljavljati tudi pri nas.

Značilnost informacijske družbe je v tem, da je za uspešen razvoj posameznika, institucije ali podjetja, potrebno v izredno kratkem času pridobiti veliko število informacij. Dinamika razvoja je izredno intenzivna, zato je bistvenega pomena, kako hitro pridemo do informacije. Zelo pomembne so **informacije v elektronski obliki**, saj omogočajo enostavno pregledovanje, obdelovanje, urejanje, preusmerjanje, itd..

Za vsako podjetje, institucijo ali posameznika, ki živi in dela v tej informacijski družbi, je torej neizbežno potrebno, da postane del te družbe.

Zlasti v zadnjem času so na voljo vse potrebne komponente, ki omogočajo predstavitev informacije v večpredstavnostni (**multimedijski**) obliki, kar pomeni, da je določena informacija predstavljena s pomočjo besedila, zvoka in slike.

To nam omogoča **informacijska tehnologija (IT)**, ki je tehnološka osnova sodobnih elektronskih informacijskih sistemov. Poleg zmogljivih računalnikov so pomemben sestavni del tudi računalniške mreže na lokalnem in globalnem nivoju.

Razcvet računalniških omrežij je posledica razvoja programske in aparature opreme računalnikov. Z enostavno uporabo programske opreme, ki podpira omrežje in nizke cene mrežnih komponent, pa so postale zanimive za široki krog uporabnikov.

Razvoj omrežij v **prihodnosti** bo omogočil:

- Bliskovit razmah elektronskega poslovanja - nakupovanje, bančno poslovanje, upravne zadeve, itd.
- Učenje na daljavo - internet kot vir informacij in aplikacij, sredstvo komunikacije učenec-učenec in učenec-učitelj. Redno izobraževanje in sprotno izpopolnjevanje zaposlenih.
- Povezovanje/zlivanje z drugimi napravami - računalniki, prenosni telefoni (WAP, 3. generacija bo imela stalno priključitev v Internet), televizija (WebTV), PDA (dlančniki), naprave v vozilih in gospodinjstvu itd.
- Nov način uporabe programske opreme - samodejno posodabljanje iz interneta; programi (brezplačni ali zakupljeni), podatki (vključno varnostne kopije), servisiranje (npr. računovodstvo, kadrovska evidenca, vodenje projektov) na strežnikih.
- In še več.

Ob očitnih prednostih povezovanja informacijskih sistemov v globalno omrežje pa so opazne tudi **slabosti**.

Možnost prisluškovanja in vdiranja v zaščitene računalniške informacijske sisteme

- z namenom pridobivanja zaščitene podatkov zaradi osebnih koristi (naprimer v elektronsko bančništvo in podobno),
- ob enem pa vdiranje v zasebne podatke oseb ali organizacij, s strani obveščevalnih služb velikih sistemov (držav, multinacionalk)

Možnost objavljanja nepreverjenih ali zavajajočih informacij z namenom manipulacije, ali razširjanja škodljivih programov(virusov) z namenom nagajati.

3.1.2 Kaj je internet?

Internet je rahla povezava med tisočimi omrežji, milijoni računalnikov in drugimi napravami po vsem svetu. Je največje globalno **omrežje omrežij**.

Kratka zgodovina Interneta

Zgodovina: 1969 vzpostavljena prva povezava med dvema oddaljenima računalnikoma na univerzi UCLA (ZDA) po protokolu, ki je bil predhodnik TCP/IP: začetek ARPAnet (vojska). 1972 prva javna e-pošta, kmalu zatem tudi prenos datotek (ftp). 1973/74 TCP/IP v (približno) dokončni obliki. 1979 Usenet, 1989 svetovni splet (WWW). Revolucija z razvojem grafičnih brskalnikov: 1993 Mosaic, 1995 Netscape Navigator, prehod iz akademsko/vladno/vojaških sfer v vsakodnevno življenje. 1990 ARPAnet pretvoren v Internet, prehod iz državne v privatno (podjetniško) upravljanje.

Čigava last je Internet in kdo skrbi za njegov razvoj?

Internet ni nikogaršnja lastnina, čeprav za njegov razvoj skrbi cela vrsta organizacij:

- Nekomercialna ustanova Internet Society (**ISOC**), s pomočjo posebnih delovnih skupin (**IANA** (The Internet Assigned Numbers Authority), **IETF** (Internet Engineering Task Force), IAB, itd) skrbi za razvoj interneta, tehnične standarde v njem in dodeljevanje naslovov in domen.
- Standardi v internetu se imenujejo **RFC** (Request For Comment). So oštevilčeni.
- Omrežni informacijski centri **NIC** (Network Information Center), npr. ARNES
 - pomagajo ostalim organizacijam pri uporabi omrežja.
 - Povezani so v mednarodno organizacijo InterNIC.
- Za delovanje in razvoj storitve WWW skrbi konzorcij **W3C** (The World Wide Web Consortium.)
- Za razvoj omrežja (hrbtenice) skrbijo podjetja (ISP, telekomunikacijska idr.), vladne in akademske ustanove.

Internet in Intranet

- **Internet** je torej globalno omrežje omrežij, ki delujejo v skladu z družino protokolov TCP/IP ali pa pretvarjajo svoja sporočila v skladu s TCP/IP.
- **Intranet** uporablja enak protokol in aplikacije, le da je dostop omejen (običajno znotraj posameznih podjetij, stavb). Podatki in aplikacije, so zanimivi le za zaposlene ali so zaupne narave.

Hrbtenična omrežja

Hrbtenica je ločeno upravljan del omrežne infrastrukture, ki zagotavlja veliko hitrost in zanesljivost prometa znotraj same sebe in z ostalimi hrbtenicami. Posamezne hrbtenice so namenjene različnim skupinam uporabnikov, predvsem akademsko-raziskovalnim in komercialnim. V skladu z namembnostjo hrbtenice poteka tudi upravljanje in financiranje. So v lasti največjih ISP (Internet Service Provider) lahko pa so tudi državne.

Vozlišča so povezana z izredno hitrimi vodi, najgosteje (v ZDA, Evropi, na Japonskem) tudi s podoceanskimi kabli. Omrežje je redundantno, če izpade eno vozlišče, se promet preusmeri.

Internet ni centraliziran sistem, ker ga sestavljajo medsebojno neodvisne hrbtenice. Posamezne hrbtenice lahko delujejo po protokolih, ki niso TCP/IP, vendar se v internet povezujejo preko vmesnikov – protokolnih konverterjev. Protokolni konverter (**gateway**) je strojna in računalniška oprema, ki pretvarja obliko sporočil med nekim protokolom in TCP/IP ter obratno.

Hrbtenična omrežja so v **Sloveniji** zgrajena na infrastrukturi (kablji), ki jih imajo Telekom Slovenije, Elektrogospodarstvo Slovenije, Slovenske železnice in DARS. Hrbtenice so običajno omrežja s preklapljanjem paketov in velikimi prenosnimi hitrostmi. Uporabljajo različne medije in protokole, kot na primer optični internet.

Optični internet uporablja novo tehnologijo razdeljevanja optičnega pasu WDM (Wave Division Multiplex) . WDM lahko podpira več različnih valovnih dolžin, razdeljenih med optični internet in druge prenosne mehanizme kot sta ATM in **SONET** (Synchronous Optical Net).

ATM (Asynchronous Transfer Mode) je primer učinkovitega protokola, ki uporablja pakete stalne dolžine (53*8 bitov) in se imenujejo celice. Zagotavlja konstantne zakasnitve in je in je primeren za prenose avdio in video podatkov, ki so časovno občutljivi. Običajne hitrosti ATM so gibljejo med 1 Gb/s in 2.5 Gb/s s povprečno zakasnitvijo le 450 μ s za vsakem vozlišču, ki prevzema ATM paket. Uporablja se za prenose preko optičnih ali bakrenih kablov. Definiran je v standardu IEEE 802.9 kot širokopasovni ISDN.

3.1.3 Načini dostopa do interneta

V Sloveniji je več ponudnikov interneta, kateri so vezani na različne hrbtenice (backbone) v tujino.

Na primer nekateri:

ARNES (Academic and Research Network of Slovenia) vezan na GEANT (evropsko raziskovalno in izobraževalno omrežje) ,

SIOL (v lasti Telekom) vezan na UUNET (multinacionalno komercialno omrežje) ,

K2.NET na AT&T (ameriško komercialno omrežje).

3.1.3.1 Pristopovna omrežja

Uporabnik, ki ima računalnik povezan v LAN z ustreznim mrežnim vmesnikom (npr. ethernet LAN kartica) in z programsko opremo (protokoli), lahko uporabi skupinski pristop do ponudnika in hrbtenice interneta. V mestih imamo vse primere dostopovnih omrežij:

- uporaba SONET / SDH infrastrukture
- najete telefonske linije
- dostopovna omrežja z internetnim protokolom IP nad Ethernet-om ali DPT
- dostopovna omrežja kabelskih operaterjev.

Posameznik lahko uporabi klicno ali trajno zvezo preko javnih telefonskih in podatkovnih omrežij do svojega ponudnika internetnih storitev (ISP) . Za vsak tip omrežja rabi ustrezen mrežni vmesnik (analogni modem, modem za CATV, ipd.).

Stacionarna omrežja

POTS (“*Plain Old Telephone Service*”) klasična analogna telefonija, parica, 9,6-53,3 Kb/s,

ISDN (Integrated Services Digital Network) parica, digitalni prenos 2 x 64 Kb/s + 16 Kb/s.

CATV (*Cable TV*) poseben kabel in modemi, 5-10 krat hitrejši kot ISDN. Dostop preko kabelskega omrežja, omogoča dvosmerni prenos po dveh frekvenčno ločenih kanalih. Naročniki na istem kraku si delijo prenosne kapacitete.

ADSL (*Asymmetrical Digital Subscriber Line*) telefonska parica, omogoča stalni priključek na Internet z hitrostjo okrog 1,5Mb/s, odvisno od oddaljenosti od centrale.

Mobilna omrežja

GSM (Global System for Mobile Communications) brezžično omrežje 900MHz in 1800

MHz, omogoča SMS (*Short Message Service*) in WAP (Wireless Application Protocol).

GPRS (*General Packet Radio Service*) stalni priključek na internet, 115 Kb/s.

UMTS (Universal Mobile Telephone Service) hitrosti 384 Kb/s do 2 Mb/s.

3.2 TCP/IP skupina internetnih protokolov

Internetni protokoli so razvrščeni v več skupin po plasteh referenčnega OSI modela. Naloga internetnih protokolov je prenašati podatke skozi višje sloje ali plasti, do aplikacijske plasti, ki je namenjena uporabniku informacijsko - komunikacijskega sistema (interneta).

RFC (Request for Comment) dokumenti predstavljajo standarde, ki opisujejo različne vidike delovanja interneta. Spisek vseh RFC dokumentov je na voljo na naslovu <ftp://ftp.arnes.si/packages/rfc/rfc-index.txt>

3.2.1 Fizični in povezavni sloj (Network Access)

Najnižja nivoja sta zagotovljena z LAN protokoli (ethernet, token ring, itd), pri povezavah posameznega računalnika na pristopno točko hrbtenice pa serijskimi protokoli med dvema točkama (**point to point**).

Protokoli povezavne plasti za povezavo med dvema točkama

SLIP (Single Line Internet Protocol) paketi se prenašajo preko serijske linije.

PPP (Point to Point Protocol) je naslednik SLIP, uporablja se za prenos preko komutiranih in najetih telefonskih linij.

3.2.2 Mrežni sloj (Internet)

3.2.2.1 IP – Internet Protocol

IP je protokol spada na mrežno plast referenčnega OSI modela (glej poglavje 2.LAN, Arhitektura mreže, Protokoli). Skrbi za sestavo ustreznega podatkovnega paketa in

njegovo usmerjanje skozi vozlišča do cilja ter krmilne funkcije omrežja (komunikacijo med usmerjevalniki).

Ne vključuje mehanizmov za odpravo napak, napako samo javi ter ne zagotavlja vročitve paketa naslovniku. Za to morajo poskrbeti višji nivoji (npr. TCP).

IP paket (IP datagram)

Glava paketa (header) vsebuje izvorni in ciljni naslov, podatki (message) pa je kompletni paket povezavnega sloja (npr. ethernet paket). Običajni IP paket je dolg 250 byte

IP naslavljanje

Vsaka naprava, priključena na internet, mora imeti enoličen IP naslov. Naslov je lahko trajen (fiksni IP) ali pa dinamično dodeljen v trenutku priključitve naprave. Ker vse naprave niso sočasno priključene lahko dinamično dodeljevalnje razpolaga z manj naslovi, kot je naprav.

Naslov je 32 biten to je 4 byte (zapišemo ga kot štiri decimalna števila ločena s pikami). Zgornji del naslova predstavlja podomrežje, spodnji pa naslov konkretne priključene naprave. Maska podomrežja je bitni vzorec, ki v izhodnem usmerjevalniku iz IP naslova izloči naslov podomrežja. (preko logične operacije IN-AND).

	Binaro	
IP naslov	10000001.10000010.01001111.01010101	129.130.79.85
Maska podomrežja	11111111.11111111.11111000.00000000	255.255.248.0
Naslov mreže	10000001.10000010.01001000.00000000	129.130.72.0
Naslov naprave	00000000.00000000.00000111.01010101	0.0.7.85

Glede na velikost maske (število bitov za naslov naprave) se ločijo velika in mala podomrežja v razrede.

- A- za velika omrežja z do 2^{24} napravami
- B- za srednje velike mreže
- C- za manjša lokalna omrežja z 255 naslovi za naprave, naslov 0 je rezerviran za »broadcast« ki ga sprejmejo vsi.

Če na višjem nivoju uporabljamo imena (domene) se preko protokola DNS avtomatsko pridobijo IP naslovi od DNS strežnika (Domain Name Server).

Usmerjevalniki (router)

To so vozlišča na osnovi namenskih hitrih večprocesorskih računalnikov, z več vhodnimi in izhodnimi vmesniki.

Opravlja dve funkciji:

- usmerjanje (routing) izračun najprimernejše poti se izvaja v prostem času (zbiranje informacij o prostih poteh in vpis v lokalno usmerjevalno tabelo)
- posredovanje paketov (forwarding) se mora izvesti takoj (vpogled v tabelo in posredovanje paketa na ustrezen izhodni vmesnik).

ICMP (Internet Control Message Protocol) je del IP sloja, namenjen obveščanju o nekaterih napakah in nadzoru omrežja.

ARP (Address Resolution Protocol) preslikava IP naslove v fizične MAC (*trajni naslov mrežne kartice*), kar omogoča izdelavo ustreznega paketa na fizičnem nivoju.

3.2.3 Transportni sloj (Transport)

3.2.3.1 TCP (Transmission Control Protocol)

Upravlja pakiranje podatkov v pakete, ki jih usmerjevalniki usmerjajo po različnih poteh prek interneta in se zbirajo na njihovih ciljnih. TCP je odgovoren za nadzorovanje pravilnega prenosa podatkovnih paketov od odjemalca k strežniku in obratno. Podatkovni paketi se lahko v vmesnih omrežjih izgubijo. TCP odkrije napake ali izgubljene podatke in **sproži ponoven prenos podatkovnih paketov**, da jih naslovnik pravilno in v celoti prejme. Protokol TCP zagotavlja zanesljive omrežne povezave, ki odpravljajo pomanjkljivosti protokola IP.

Glava (header) TCP paketa vsebuje številko izvornih vrat, številko ciljnih vrat, zaporedno številko paketa in med ostalim tudi kontrolno vsoto, ki omogoča odkrivanje napak med prenosom. Protokol TCP je **povezavno usmerjen** saj pred prenosom zgradi **virtualno povezavo** (SYN), ki zagotavlja pravilni vrstni red paketov. Na koncu pa poruši povezavo (FIN).

Sistem vrat (**port-ov**) omogoča delovanje več aplikacij na istem IP naslovu. TCP port je 16 bitni naslov, ki pove kateri aplikaciji pripada podatkovni tok. Je programski in ne fizični vhod na računalniku. Uporablja se skupaj s podatkom o protokolu, in IP naslovu v programskem vmesniku za mrežno programiranje (**socket** - vtičnica).

Npr. (tcp, 193.44.234.3, 12345)

Nekateri tipična vrata za aplikacije navedene v tabeli.

Port	Protokol	Ime aplikacije	Funkcija
21	tcp	ftp	prenos datotek
23	tcp	telnet	navidezni terminali na oddaljenih računalnikih
25	tcp	smtp	elektronska pošta
80	tcp	http	WWW
161	udp	snmp	nadzor in upravljanje
111	udp	rpc	delenje mrežnih virov

»Socket« je abstrakten pojem, ki prestavlja eno končno točko komunikacije. Programer pristopa k »socket« mehanizmu preko funkcij, kot so:

socket()	Ustvari soket
bind()	Poveže soket z mrežnim naslovom
connect()	Poveže soket z oddaljenim mrežnim naslovom
listen()	Čaka na prihajajoče poskuse spajanja
accept()	Sprejme prihajajoči poskus spajanja

3.2.3.2 UDP (User Datagram Protocol)

Opravlja isto funkcijo kot TCP, le da nepovezano. Paketi potujejo po različnih poteh skozi omrežje. Prenos je hitrejši od TCP vendar nima odprave napak. Paketi ne prihajajo v pravem vrstnem redu so pa oštevilčeni. Primeren za hiter sprotni prenos (zvok, video), če aplikacija sama preverja pravilnost podatkov.

Razliko med **virtualno povezavo** ([povezane mrežne storitve](#)) in **datagramsko povezavo** ([nepovezane mrežne storitve](#)) si lahko ogledaš kot animacijo na <http://ro.zrsss.si/maja/mreze/> .

3.3 Storitve na internetu – servisi (Application)

Storitve interneta uporabljajo protokole aplikacijske plasti. Za transport podatkov uporabljajo TCP protokol in internetno omrežje.

Poznane storitve so:

- elektronska pošta (e-mail),
- in WWW (svetovni splet),
- FTP (prenos datotek),
- telnet (tekstovna oblika uporabe oddaljenih računalnikov),
- gopher (hierarhični tekstovni sistem za iskanje dokumentov),
- news (Novice, USENET, diskusijski forumi),
- IRC (Internet Realy Chat, klepet v živo),
- telefonski pogovori, radijske oddaje (Real Radio), pošiljanje video posnetkov, video konference.

Vsak tip storitve uporablja svoj protokol za sporazumevanje med odjemalcem in strežnikom.

3.3.1 Svetovni splet

WWW (*World Wide Web*) uporablja **protokol HTTP**. WWW je naslednik storitve Gopher in postaja univerzalni vmesnik za uporabo grafičnih internetnih aplikacij. Mehanizem za prenos in pregledovanje dokumentov, pripravljenih v obliki hiperteksta.

Hipertekst je besedilo, v obliki HTML (*HyperText Markup Language*), ter vsebuje besedila in povezave (link, URL) na:

- druge dokumente nahajajo kjerkoli na omrežju slike (gif, jpg) in dokumente drugih tipov (doc, ppt, mp3, ...)
- na storitve: ftp, mailto, ..
- podpora opisnim jezikom in Javi

URL (*Universal Resource Locator*) je spletni naslov, uporaben za povezavo.

npr. <http://www.ptes-ptuj.net/urniki/urniki.htm>

- protokol (http), domena (www.ptes-ptuj.net) pot (urniki) in ime datoteke (urniki.htm)
- vstopno stran (www.xxx.si/index.html) imenujemo *domača stran*, skupino povezanih strani (na istem strežniku-domeni) pa *spletno mesto*

Spletni strežnik:

- omogoča dostop do spletnih strani
- odgovarja na zadeve pregledovalnikov
- hrani domače strani

Hypertext Markup Language, so navodila brskalniku (angl. Browser), kako naj prikaže stran.

Primer:

```
<html>
<head>
<title>Moja prva stran</title>
</head>
<body>
<h1>Pozdravljen svet!</h1>
Tole kar gledate
je moja prva spletna stran!
</body>
</html>
```


1. Odjemalec pošlje zahtevo
`http://scp.s-septuj.mb.edu.si/~murkos/skripta/rsm4.doc`
2. Strežnik poišče datoteko
3. Strežnik pošlje datoteko
4. Odjemalec prikaže datoteko

3.3.2 Elektronska pošta (email)

SMTP (Simple Mail Tran Protocol) je protokol za izmenjavo sporočil elektronske pošte med različnimi strežniki. Uporablja ASCII kodiranje, tudi nebesedilne datoteke se kodirajo z ASCII znaki.

Načini dostopa do elektronske pošte na strežniku:

- POP3 (Post Office Protocol) , ki ob branju pošto prenese na uporabnikov računalnik. Prenos ni šifriran.
- IMAP (Interactive Acces Protocol) pošta ostaja na strežniku. Uporablja šifriran prenos.
- Telnet (terminalski dostop) je uporabniško dokaj neprijazen, vendar nezahteven in zanesljiv.
- http (www-pregledovalnik).

3.3.3 Prenos datotek

FTP (*File Transfer Protocol*) omogoča prenašanje datotek med različnimi napravami

FTP strežnik je program, ki ponuja datoteke in omogoča njihov prenos. Datoteke lahko prenašamo v obe smeri. Protokol ni šifriran, možno je prisluškovanje.

Uporabnik (odjemalec) potrebuje program za pregledovanje in izbiranje datotek.

Konkretne naloge sprožimo z ustreznimi ukazi (open,send,close).Za določene datoteke je potrebno uporabniško ime in geslo, za mnoge pa je dovolj uporabniško ime »anonymous« in naš elektronski naslov kot geslo.

Primer: C:\>FTP razor.arnes.si

3.3.4 Terminalski način priključitve

Telnet omogoča da se priključimo kot terminal na oddaljeni računalnik in uporabljamo njegove programe itd (zmoglivejši računalnik npr. superračunalnik).

Terminal je starejša naprava sestavljena iz tipkovnice in monitorja, ki omogoča tekstovno komunikacijo preko serijskega vmesnika RS232. Obstajajo programske izvedbe na osebnih računalnikih, kot na primer Vterm ali Hyper Terminal.

Za pristop na oddaljen računalnik potrebujemo uporabniško ime in geslo (včasih je dovolj »anonymous«).

Primer: C:\>TELNET razor.arnes.si

3.3.5 Novice (USENET)

Novice so organizirane v novičarske skupine (news group)

Nastale so v omrežju USENET, ki je začel delovati že 1979. in delujejo tudi znotraj Interneta. To so diskusijski forumi, debatni krožki, kjer potekajo razprave o določeni temi. Sodelujejo lahko vsi berejo ali objavljajo prispevke. Sporočila so hierarhično razvrščena v konference in znotraj teh v teme.

Primer news.uni-lj.si je novičarski strežnik.

Več o Novicah na <http://www.arnes.si/usnet/si-news.html>

3.3.6 Servisa SNMP in DNS

Za transport uporabljata UDP prookol.

SNMP (Simple Network Management Protocol) služi za nadzor in upravljanje mreže.

Za transport uporablja UDP. Upravljavci (nadzorni računalnik, ki prikazuje stanje omrežja) lahko nadzirajo naprave (usmerjevalnike, stikala, moste, omrežne kartice, klimatske naprave), Na napravah mora teči IP protokol in ustrezna programska oprema »agent«.

DNS (Domain Name Sistem) zagotavlja komunikacijo z imenskimi strežniki, z namenom zamenjave domanskega imena (npr. www.ptes-ptuj.net) s konkretnim IP naslovom 194.249.252.109. To se na www nivoju izvaja avtomatsko.

Za dodeljevanje domenskih imen skrbi posebna mednarodna ustanova - Internet Registry. Slovenija ima registrirano najvišjo domeno si. Znotraj te domene lahko določa poddomene samo pooblaščen organizacija (ARNES).

3.4 Programska orodja za odkrivanje in odpravo napak v TCP/IP mrežah (ping itd.)

V primeru težav pri delovanju mreže lahko poskusite odkriti vzroke s preprostimi ukazi v ukazni vrstici (DOS).

- Najprej preverite konfiguracijo računalnika. z HOSTNAME in dalje z **IPCONFIG** (winipcfg v win95, ifconfig v unix).
- Za kontrolo povezljivosti v TCP/IP mrežo sta primerna **PING** in **TRACEROUTE** (tracert v windows) s katerima lahko raziščemo tudi stanje globalne mreže - interneta. Oba programa poznajo UNIX/Linux in Windows sistemi.
 - Program **ping** pošlje na ciljni naslov ICMP sporočilo »echo« (pogosto ga imenujemo tudi echo{request}) in čaka na odgovor, ki je prav tako ICMP

sporočilo, in sicer echo{reply). Ping izmeri čas, ki je pretekel od zahtevka do prejema odgovora, in te podatke izpiše na uporabnikov ekran.

- Program **tracert** pošlje na ciljni naslov več UDP paketov ali »sond«. Prvi paket oblikuje tako, da lahko doseže le prvi usmerjevalnik na poti do cilja, vsak nadaljni paket pa lahko potuje en korak dlje. V vsakem IP paketu je definiran parameter TTL (angl. time{to{live), ki pove, koliko korakov lahko na poti skozi omrežja v Internetu ta paket še obstaja oz. preživi. Vsaka naprava na poti zmanjša ta parameter za 1. Usmerjevalniki, na katerih se ti paketi ustavijo, ker jim poteče TTL, odgovorijo z ICMP sporočilom ttl-exceeded. Paket z dovolj velikim začetnim TTL pride do cilja. Sistem na cilju običajno odgovori z ICMP sporočilom port-unreachable, saj ne pričakuje UDP paketov na vratih, kakršna uporablja program traceroute. Ko traceroute dobi ta odgovor, preneha z delom.

Za obe aplikaciji so na voljo tudi grafične različice, ki pot paketa tudi narišejo na zemljevidu omrežja.

- Statistične podatke na računalniku uporabljenih protokolov prikaže **NETSTAT**.
- Preslikavo med IP in fizičnim naslovom (MAC) prikaže **ARP**.
- **NSLOOKUP** komunicira s privzetim imenskim strežnikom (DNS).

3.5 Varnost komunikacij v omrežju internet

S povezavo informacijskega sistema v globalno omrežje se možnost zlorab močno poveča. Zavarovati moramo lastne mrežne vire pred vdori z požarnim zidom (fire wall) in tudi občutljive podatke z šifriranjem ali prikrivanjem (enkripcija).

3.5.1 Napad – vdor na zasebno mrežo

Vdor je poskus poizkus nedovoljenega vstopa v računalniški sistem ali mrežo.

3.5.1.1 Požarni zid

Filter imenovan tudi požarni zid (**fire wall**) je najpogostejša zaščita notranjega omrežja pred zunanjimi vdori. Predstavlja vmesno polje med internetom in notranjo mrežo. Nadzira količino in tip prometa med njima. Filter blokira prenos paketov vseh servisov, ki jih ne potrebujemo. To je lahko računalnik z dvema mrežnima karticama

3.5.1.2 Proxy

Vratar (**proxy**) je program (strežnik) ki varuje mrežo na nivoju aplikacij. Sprejema zahteve od uporabnikov in jih pošilja na mrežo v njihovem imenu. Notranji IP naslovi iz zunanje mreže niso vidni. Omejitev je zmogljivost računalnika, ki izvaja to operacijo, kar se pokaže pri večjem prometu (nad 100Mb/s).

Koristen dodatek je »**Proxy cache**«, ki ima nalogo hranjenja, pogosto obiskanih WWW strani, na bližnjem računalniku, od koder jih nato hitreje dosežemo. Lahko imamo samo filter ali filter v kombinaciji z vratarjem.

Izvedba je lahko programska (software)

na računalniku in njegovem operacijskem sistemu, ali pa v obliki samostojne naprave (hardware), ki se priključi na vstopu v mrežo.

Večina požarnih zidov omogoča tudi zapisovanje aktivnosti (dnevnik), kar pride prav pri odpravljanju napak, ali pa odkrivanju napadov.

3.5.2 Prisluskovanje na internetu

Velika večina prometa je neprikrita, zato je možno s primerno tehnologijo in znanjem prisluskovati prometu na internetu. To lahko povzroči veliko škodo (ekonomsko in politično). Svetovne velesile prisluskujejo in filtrirajo (nadzirajo promet). Kako prisluskovati? Fizično se povežemo med pošiljateljem in sprejemnikom ter analiziramo celoten promet. Inteligentni agenti iščejo pakete v določenem protokolu z določeno vsebino.

Varnost podatkov lahko ogrozi tudi programska oprema, nameščena s strani proizvajalca, ki lahko pošilja podatke določenim organizacijam (trojanski konj).

3.5.2.1 Varovanje podatkov (Encryption)

Za varovanju podatkov uporabljamo algoritme (programske postopke skrivnopisa - šifriranja ali kodiranja, angl. Encryption), ki so večinoma znani. Uporabnik doda še unikatno bitno kombinacijo (ključ), ki vpliva na obliko kodiranega sporočila.

- **Simetričnimi algoritmi** ali algoritmi z zasebnim ključem. Imamo samo en ključ, s katerim šifriramo in dešifriramo sporočilo. Običajno so ti algoritmi hitri, težko pa je varno izmenjati ključ. Problem predstavlja tudi število ključev - vsak uporabnik mora imeti za vsakega dopisovalca svoj ključ. Najbolj razširjeni simetrični algoritmi kot DES(56), 3DES(112), IDEA(128).

- **Asimetrični algoritmi** ali algoritmi z javnim ključem: uporabnik ima dva ključa, enega objavi, drugi ostane tajen. Vsi, ki mu hočejo poslati sporočilo, bodo uporabili njegov javni ključ za šifriranje sporočila. Dešifriral pa ga bo lahko le on sam s svojim tajnim ključem in javnim ključem pošiljatelja. Najbolj znan algoritem RSA deluje na osnovi velikih praštevil. Te metode so računsko bolj zahtevne in zato počasnejše kot simetrične.

- Zgostitveni algoritmi poljubno dolg tekst preslikajo v število fiksne dolžine, kar je uporabno za **digitalni podpis**. Najbolj znana algoritma sta MD5 in SHA.

Za varno komunikacijo preko interneta se uporablja asimetrična enkripcija za začetno izmenjavo ključev. Za prenos podatkov pa simetrična, ki rabi manj procesorskega časa.

Na podlagi teh algoritmov so zasnovani protokoli za varno povezovanje računalnikov in varovanje podatkov. Eden takih je protokol SSL (Secure Socket Layer), ki se uporablja za varovanje podatkov, ki se pretakajo med spletnimi strežniki in odjemalci, po protokolu http (dobimo **https**). Drugi protokol SSH (Secure Shell), je širše zastavljen, saj razen servisa http varuje tudi druge servise na Internetu (telnet, ftp, in ppp na splošno). Poskusi razbijanja ključa zahtevajo zelo močne računalnike. Trenutno (2003) je varna dolžina za simetrične ključe 80 bitov in za asimetrične 1024 bitov. (da jih današnji računalniki niso sposobni v krajšem času razbiti – razen vlada ZDA)

Program za enkripcijo - PGP (Pretty Good Privacy)

PGP je program za kriptografijo (skrivnopoljsje) in digitalno podpisovanje, za varovanje elektronske pošte v javni lasti. Uporablja sestav z »javnim ključem« in je softverska aplikacija za MS DOS, Unix, VAX/VMS in ostale računalnike.

Če podatkov ne bomo poslali naprej in jih želimo le shraniti, jih lahko zavarujemo le z enim ključem, ker bo ta dokument šifrirala in dešifrirala ista oseba, zato ne rabimo javnega ključa. Za enkripcijo teksta v tem primeru uporabimo ukaz: `pgp -c` tekstovna datoteka

3.6 Internet prihodnje generacije

NGI (Next Generation Internet) je nadaljevanje interneta kot ga poznamo sedaj. Vendar je nekaj več. Podpiral naj bi multimedijske aplikacije, imel na voljo velike hitrosti prenosa, temeljil na IPv6 naslavljanju, omogočal varno poslovanje, zanesljivost, zagotovljeno kakovost storitev, inteligentno preskrbo z vsebinami in še in še.

V ZDA je projekt izgradnje omrežja NGI podprla vlada. Tam se je 120 fakultet že povežalo v Internet2. V njem preizkušajo nove tehnologije za gradnjo NGI. Mislim da bo trajalo kar nekaj let, preden bo tako omrežje prišlo k nam.

VIRI:

Scott Mueller: Nadogradnja i popravka mreža (CET Beograd 2002)

Dejan Stajič, Petar Bilinski: Računarske telekomunikacije i mreže (NIP Beograd 19991)

Svetovni splet:

http://www.kopa.si/Mreze/Mreze_uvod.htm

<http://ai.ijs.si/MarkoBohanec/Informatika/InfTeh.htm>

http://w-lt.fe.uni-lj.si/vaje/p_u_n/p_protokol_IP_v3.9.pdf

<http://ro.zrsss.si/maja/mreze>

www.:Jan Domiter Seminarska naloga »Osnove računalniške komunikacije« na pedagoški fakulteti Maribor 2003, mentor Dr. Milan Ojsteršek

www: "Internet" Gradivo za dijake SEŠ Ljubljana Alenka Zabukovecc, 2002

<http://www.ro.feri.uni-mb.si/predmeti/krmilna/predavanja/krtm.html>

www: "Internet 1-letnik" dr. Bojan Leskošek, oktober 2000

<http://webko.sc-rm.net/1a/projekti/Nace%20Maticic/ja%20neki%20je.doc>

www: [Tečaj o Internetu na www.gov.si](http://www.gov.si)

http://lisa.uni-mb.si/~polancic/si/pedagoskoDelo/2002_03/ MetodeKomuniciranja/vaje/MK-V-2002-01.pdf

<http://www.soundoflj.com/fax/varnost-na-internetu.pdf>

<http://www.htl-tex.ac.at/ftp003/scriptum/scriptum.htm>

<http://www.iso.ch/iso/en/ISOOnline.frontpage>

<http://standards.ieee.org/>

Dodatek:

Vprašanja na poklicni maturi RSM 2003/2004

Učitelj: Slavko Murko

Vprašanja iz snovi 2.letnika

1. Zapiši izbrano desetiško število v dvojiškem in šestnajstiškem številskem sistemu.
2. Kode: naravna binarna, BCD in ASCII.
3. Prikaži logične enačbe, pravilnostne tabele in simbole logičnih funkcij IN, ALI ter NE. Ponazori s stikali in tranzistorji.
4. Nariši vezje, ki bo dalo na izhodu stanje 1, če je na vhodu liho BCD število, v drugih primerih pa bo na izhodu stanje 0.
5. S pomočjo T-flip flopov izdelaj delilnik frekvence impulzov s 4. Razloži delovanje. Zakaj je še uporabno to vezje ?
6. Nariši in razloži delovanje pomnilnega(paralelnega) in pomikalnega (serijskega) registra.
7. Nariši D/A pretvornik z uporovnim vezjem in razloži delovanje.

Vprašanja iz snovi 3.letnika

8. Delitev računalnikov glede na velikost in uporabnost.(primeri v podjetju, CAD/CAM).
9. Mikroročunalnik in mikrokrmilnik (blokovna shema).
10. Signali in vodila. Lastnosti signalov (napetosti, tolerance).
11. Deli mikroprocesorja in njihove naloge.
12. Krmilna enota (načina izvedbe,fazi izvajanja ukaza).
13. Programski model mikroprocesorja (registri in njihov namen).
14. Strojna koda in ukazi mikroprocesorja (nekaj ukazov, načini naslavljanja).
15. Naloge pomnilnika in V/I vmesnikov pri mikroročunalniku.
16. Naštev vrste elektronskih pomnilnikov, opiši značilnosti in možnosti njihove uporabe.
17. Sklad, kot organizacija pomnilnika (definicija, SP, značilnost, uporaba).
18. Vhodno-izhodni vmesniki mikroročunalnika (vrste, primer serijskega vmesnika RS232).
19. Prekinitve pri mikroprocesorju (namen, prekinitveni program, prekinitveni vektor).
20. Vrste pomnilnikov (gleda na fizični zapis, trajnost, hitrost in način dostopa do podatkov).
21. Postopki za povečanje zmogljivosti mikroprocesorjev (takt, cevovodno procesiranje, predpomnilnik).
22. Navidezni pomnilnik (pomen, zgradba, delovanje).
23. Operacijski sistemi (namen, vrste, primeri, sestavni deli).

Vprašanja iz snovi 4.letnika

24. Namen povezovanja računalnikov v mrežo. Kaj je mreža za uporabnika in kaj za vzdrževalca?
25. Delitev računalniških mrež po obsegu in po tehnologiji.
26. Naštev žične in brezžične medije za prenos podatkov in njihove lastnosti.
27. Fizična in logična struktura mreže.
28. Arhitektura mreže in plastni komunikacijski model. Protokoli in standardi.
29. Strukturirano ožičenje - kabli za lokalno mrežo LAN.
30. Električni signali na komunikacijskem kablu.
31. Plast povezave računalniške mreže (podatkovni paket,protokoli).
32. Aktivna oprema v lokalnih mrežah.
33. Kaj je internet? Načini dostopa.
34. Skupina internetnih protokolov TCP/IP.
35. Internet protokol IP (lastnosti, paket, naslavljanje, usmerjevalniki).
36. Primerjava protokola TCP in protokola UDP.
37. Storitve interneta in njihov namen.
38. Programska orodja za preverjanje delovanja računalniške mreže.
39. Varnost komunikacij v omrežju internet.