

Administracja sieci

Administracja sieci

mgr inż Marcin Kwiecień

Wstęp

Terminy zajęć

- 30.11.2013 - godzina 14:25 - 15:15 - 16:05 - 16:55 - 17:40
- 08.12.2013 - godzina 12.35 - 13:25 - 14:25 - 15:15 - 16:05 - 16:55
- 21.12.2013 - godzina 11:45
- 22.12.2013 - godzina 12:35

Zaliczenie

test zaliczeniowy z umiejętności i wiedzy

Administracja sieci

Literatura

1) Olaf Kirch, Terry Dawson, 2000r., "Linux: podręcznik administratora sieci", wyd. RM,

2) Aeleen Frish, 2003r., "Unix - administracja systemu", wyd. RM,

3) Mariusz Pelc, 2005r., "Linux - praktyka administracji", wyd. NAKOM,

4) Rand Morimoto, Michael Noel, Omar Droubi, Ross Mistry,

Chris Amaris, 2009r., "Windows Server 2008 PL. Księga eksperta", wyd. HELION,

5) Gary A. Donahue, 2012r., "Wojownik sieci", wyd. HELION.

Administracja sieci

Literatura uzupełniająca

- 1) Jeffrey R. Shapiro, 2009r., "Windows Server 2008 PL. Biblia", wyd. HELION,
- 2) A. S. Tanenbaum, 2004r., "Sieci komputerowe", wyd. HELION.
- 3) informacje zawarte w internecie
- 4) programy i systemy informatyczne - dokumentacje
- 5) wydawnictwa anglojęzyczne traktujące o tematyce informatycznej

Administracja sieci

Książki opisujące działanie systemów sieciowych w tym systemów operacyjnych często się w momencie wprowadzenia nowego systemu dezaaktualizują, ale są mimo to najlepszą bazą wiedzy o ich działaniu.

Administracja sieci

Zadaniem zajęć jest przygotowanie studentów do samodzielnego zarządzania siecią komputerową działającą w systemie Unix i MS Windows.

Student potrafi skonfigurować urządzenia: Router, Switch, aby współdziałały w sieci komputerowej i jest w stanie skonfigurować podstawowe usługi systemu Windows i Linux w małej lub średniej wielkości sieci komputerowej.

Stosując poznane metody i narzędzia monitorowania usług i urządzeń sieciowych student potrafi zapewnić ciągłość działania zarządzanej sieci.

Administracja sieci

Model ISO/OSI

- podstawa od której należy zacząć jeżeli administrujemy siecią
- poprawne zrozumienie i zapamiętanie podstawowych warstw tego modelu pozwala na odpowiednie zarządzanie siecią
- wszystkie warstwy modelu są w potrzebne gdy administrujemy siecią komputerową
- model ten jest standardem

Administracja sieci

Model ISO/OSI

Model ISO OSI RM jest traktowany jako model odniesienia (wzorzec) dla większości rodzin [protokołów komunikacyjnych](#).

Podstawowym założeniem modelu jest podział systemów sieciowych na 7 warstw (*ang. layers*) współpracujących ze sobą w ściśle określony sposób.

Został przyjęty przez ISO w 1984 roku a najbardziej interesującym organem jest wspólny komitet powołany przez ISO/IEC, zwany Joint Technical Committee 1- Information Technology (JTC1). Formalnie dzieli się jeszcze na podkomitety SC.

Administracja sieci

Model ISO/OSI

Model OSI opisuje drogę danych od aplikacji w systemie jednej stacji roboczej do aplikacji w systemie drugiej. Przed wysłaniem dane wraz z przekazywaniem do niższych warstw sieci zmieniają swój format, co nosi nazwę procesu **kapsułkowania** (enkapsulacji).

Administracja sieci

Model ISO/OSI

Model OSI dzieli zadanie przesyłania informacji między stacjami sieciowymi na siedem mniejszych zadań, składających się na poszczególne warstwy.

Zadania te nie definiują konkretnego protokołu, czyli nie precyzują one dokładnie, jak dany fragment oprogramowania pełniący zadania jednej z warstw ma działać, ale tylko co - ma wykonywać.

Administracja sieci

Administracja sieci

Warstwa 7: aplikacji

Warstwa 6: prezentacji

Warstwa 5: sesji

Warstwa 4: transportowa

Warstwa 3: sieciowa

Warstwa 2: łącza danych

Warstwa 1: fizyczna

Administracja sieci

Warstwa 7: aplikacji

application

Warstwa 6: prezentacji

presentation

Warstwa 5: sesji

session

Warstwa 4: transportowa

transport

Warstwa 3: sieciowa

network

Warstwa 2: łącza danych

data link

Warstwa 1: fizyczna

physical

Administracja sieci

All People Seem To Need Data Processing

Administracja sieci

interfejs

(spolszczenie angielskiego słowa *interface*, które na polski bywa tłumaczone jako *styk*,) — w informatyce i elektronice urządzenie pozwalające na połączenie ze sobą dwóch innych urządzeń, które bez niego nie mogą ze sobą współpracować.

Interfejsem może być kabel łączący dwa urządzenia, ale zarówno wtyczki na tym kablu jak i pasujące do nich gniazda są również interfejsami.

Administracja sieci

Warstwa 7: aplikacji

Warstwa **aplikacji** jest warstwą najwyższą, zajmuje się specyfikacją interfejsu, który wykorzystują aplikacje do przesyłania danych do sieci (poprzez kolejne warstwy modelu ISO/OSI). W przypadku sieci komputerowych aplikacje są zwykle **procesami** uruchomionymi na odległych **hostach**. Interfejs udostępniający programistom usługi dostarczane przez warstwę aplikacji opiera się na obiektach nazywanych **gniazdami** (ang. *socket*).

Administracja sieci

Warstwa 7: aplikacji

Jeżeli użytkownik posługuje się oprogramowaniem działającym w architekturze **klient-serwer**, zwykle po jego stronie znajduje się klient, a serwer działa na maszynie podłączonej do sieci świadczącej usługi równocześnie wielu klientom. Zarówno serwer, jak i klient znajdują się w warstwie aplikacji. **Komunikacja** nigdy nie odbywa się bezpośrednio między tymi programami. Kiedy klient chce przesłać żądanie do serwera, przekazuje komunikat w dół do warstw niższych, które fizycznie przesyłają go do odpowiedniej maszyny, gdzie informacje ponownie wędrują w górę i są ostatecznie odbierane przez serwer. Jednocześnie zapewnia interfejs między aplikacjami, których używamy, a siecią (umożliwia komunikację).

Administracja sieci

Warstwa 6: prezentacji

Podczas ruchu w dół zadaniem warstwy prezentacji jest przetworzenie danych od aplikacji do postaci kanonicznej (*ang. canonical representation*) zgodnej ze specyfikacją OSI-RM, dzięki czemu niższe warstwy zawsze otrzymują dane w tym samym formacie. Kiedy informacje płyną w górę, warstwa prezentacji tłumaczy format otrzymywanych danych na zgodny z wewnętrzną reprezentacją systemu docelowego. Wynika to ze zróżnicowania systemów komputerowych, które mogą w różny sposób interpretować te same dane. Dla przykładu *bity* w *bajcie* danych w niektórych procesorach są interpretowane w odwrotnej kolejności niż w innych. Warstwa ta odpowiada za kodowanie i konwersję danych oraz za kompresję / dekompresję; szyfrowanie / deszyfrowanie. Warstwa prezentacji obsługuje np. MPEG, JPG, GIF itp.

Administracja sieci

Warstwa 5: sesji

Warstwa sesji otrzymuje od różnych aplikacji dane, które muszą zostać odpowiednio zsynchronizowane. Synchronizacja występuje między warstwami sesji systemu nadawcy i odbiorcy. Warstwa sesji „wie”, która aplikacja łączy się z którą, dzięki czemu może zapewnić właściwy kierunek przepływu danych – nadzoruje połączenie. Wznawia je po przerwaniu.

Administracja sieci

Warstwa 4: transportowa

Warstwa transportowa segmentuje dane oraz składa je w tzw. strumień.

Warstwa ta zapewnia całościowe połączenie między stacjami: źródłową oraz docelową, które obejmuje całą drogę transmisji. Następuje tutaj podział danych na części, które są kolejno indeksowane i wysyłane do docelowej stacji. Na poziomie tej warstwy do transmisji danych wykorzystuje się dwa protokoły **TCP** (ang. *Transmission Control Protocol*) oraz **UDP** (ang. *User Datagram Protocol*).

Administracja sieci

Warstwa 4: transportowa

W przypadku gdy do transmisji danych wykorzystany jest protokół TCP stacja docelowa po odebraniu segmentu wysyła potwierdzenie odbioru. W wyniku niedotarcia któregoś z segmentów stacja docelowa ma prawo zlecić ponowną jego wysyłkę (kontrola błędów transportu). W przeciwieństwie do protokołu TCP w protokole UDP nie stosuje się potwierdzeń. Protokół UDP z racji konieczności transmisji mniejszej ilości danych zazwyczaj jest szybszy od protokołu TCP, jednakże nie gwarantuje dostarczenia pakietu. Oba protokoły warstwy transportowej stosują kontrolę integralności pakietów, a pakiety zawierające błędy są odrzucane.

Administracja sieci

Warstwa 3: sieciowa

Warstwa sieciowa jako jedyna dysponuje wiedzą dotyczącą fizycznej **topologii sieci**. Rozpoznaje, jakie drogi łączą poszczególne komputery (**trasowanie**) i decyduje, ile informacji należy przesłać jednym z połączeń, a ile innym. Jeżeli danych do przesłania jest zbyt wiele, to warstwa sieciowa po prostu je ignoruje. Nie musi zapewniać pewności transmisji, więc w razie błędu pomija niepoprawne pakiety danych. Standardowa paczka danych czasami oznaczana jest jako NPDU (ang. *Network Protocol Data Unit*). Nie znajdują się w nim żadne użyteczne dla użytkowników aplikacje. Jedyne jego zadanie, to zapewnienie sprawnej łączności między bardzo odległymi punktami sieci.

Administracja sieci

Warstwa 3: sieciowa

Routery są podstawą budowy rozległych sieci informatycznych takich jak **Internet**, bo potrafią odnaleźć najlepszą drogę do przekazania informacji. Warstwa sieciowa podczas ruchu w dół umieszcza dane wewnątrz pakietów zrozumiałych dla warstw niższych (**kapsułkowanie**). Jednocześnie warstwa sieci używa czterech procesów (adresowanie, enkapsulacja, routing, dekapulacja). Protokoły warstwy sieci to: (**IPv4, IPv6, ICMP, NOVELL IPX, APPLE TALK, CLNS/DECN** et).

Administracja sieci

Warstwa 2: łączy danych

Warstwa łączy danych jest czasami nazywana warstwą liniową lub kanałową. Ma ona nadzorować jakość przekazywanych informacji. Nadzór ten dotyczy wyłącznie warstwy niższej. Warstwa łączy danych ma możliwość zmiany parametrów pracy warstwy fizycznej, tak aby obniżyć liczbę pojawiających się podczas przekazu błędów. Zajmuje się pakowaniem danych w ramki i wysyłaniem do warstwy fizycznej. Rozpoznaje błędy związane z niedotarciem pakietu oraz uszkodzeniem ramek i zajmuje się ich naprawą. Podczas ruchu w dół w warstwie łączy danych zachodzi enkapsulacja pakietów z warstwy sieciowej tak, aby uzyskać ramki zgodne ze standardem.

Administracja sieci

Warstwa 2: łączy danych

Czasami są one oznaczane jako LPDU (ang. *data Link Protocol Data Unit*).

Ramka danych przeważnie składa się z:

- ID odbiorcy – najczęściej **adres MAC** stacji docelowej lub bramy domyślnej,
- ID nadawcy – najczęściej adres MAC stacji źródłowej,
- informacja sterująca – zawiera dane o typie ramki, trasowaniu, segmentacji itp.,
- CRC (**ang. Cyclic Redundancy Check**) – kod kontroli cyklicznej – odpowiada za korekcję błędów i weryfikację poprawności danych otrzymywanych przez stację docelową.

Administracja sieci

Warstwa 2: łączy danych

Warstwa łączy danych dzieli się na dwie podwarstwy:

- LLC ([ang. logical link control](#)) – sterowania łączem danych – kontroluje poprawność transmisji i współpracuje przede wszystkim z warstwą sieciową w obsłudze usług połączeniowych i bezpołączeniowych.
- MAC ([ang. media access control](#)) – sterowania dostępem do nośnika – zapewnia dostęp do nośnika sieci lokalnej i współpracuje przede wszystkim z warstwą fizyczną.

Urządzenia działające w tej warstwie to: [most](#) i [przełącznik](#).

Administracja sieci

Warstwa 1: fizyczna

Fundamentem, na którym zbudowany jest model referencyjny OSI, jest jego warstwa fizyczna. Określa ona wszystkie składniki sieci niezbędne do obsługi **elektrycznego, optycznego, radiowego** wysyłania i odbierania **sygnałów**.

Administracja sieci

Model TCP/IP

Administracja sieci

Model TCP/IP

teoretyczny model warstwowej struktury [protokołów komunikacyjnych](#). Model TCP/IP został stworzony w latach 70. [XX wieku](#) w [DARPA](#), aby pomóc w tworzeniu odpornych na atak [sieci komputerowych](#). Potem stał się podstawą struktury [Internetu](#).

Administracja sieci

Model TCP/IP

Warstwa aplikacji

Warstwa transportowa

Warstwa internetu

Warstwa dostępu do sieci

Administracja sieci

Administracja sieci

Model TCP/IP

Warstwa aplikacji

Warstwa transportowa

Warstwa internetu

Warstwa dostępu do sieci

Administracja sieci

Model TCP/IP

Warstwa aplikacji

Warstwa procesowa czy warstwa aplikacji (ang. process layer) to najwyższy poziom, w którym pracują użyteczne dla człowieka aplikacje takie jak np. serwer WWW czy przeglądarka internetowa. Obejmuje ona zestaw gotowych protokołów, które aplikacje wykorzystują do przesyłania różnego typu informacji w sieci. Wykorzystywane protokoły to m.in.: HTTP, Telnet, FTP, TFTP, SNMP, DNS, SMTP, X Window.

Administracja sieci

Model TCP/IP

Warstwa transportowa

Gwarantuje pewność przesyłania danych oraz kieruje właściwe informacje do odpowiednich aplikacji. Opiera się to na wykorzystaniu portów określonych dla każdego połączenia. W jednym komputerze może istnieć wiele aplikacji wymieniających dane z tym samym komputerem w sieci i nie nastąpi wymieszanie się przesyłanych przez nie danych. To właśnie ta warstwa nawiązuje i zrywa połączenia między komputerami oraz zapewnia pewność transmisji.

Administracja sieci

Model TCP/IP

Warstwa Internetu

(lub warstwa protokołu internetowego (ang. internet protocol layer) to sedno działania Internetu). W tej warstwie przetwarzane są datagramy posiadające adresy IP. Ustalana jest odpowiednia droga do docelowego komputera w sieci. Niektóre urządzenia sieciowe posiadają tę warstwę jako najwyższą. Są to routery, które zajmują się kierowaniem ruchu w Internecie, bo znają topologię sieci. Proces odnajdywania przez routery właściwej drogi określa się jako trasowanie.

Administracja sieci

Model TCP/IP

Warstwa dostępu do sieci

lub warstwa fizyczna (ang. network access layer) jest najniższą warstwą i to ona zajmuje się przekazywaniem danych przez fizyczne połączenia między urządzeniami sieciowymi. Najczęściej są to karty sieciowe lub modemy. Dodatkowo warstwa ta jest czasami wyposażona w protokoły do dynamicznego określania adresów IP.

Administracja sieci

Administracja sieci

Warstwa fizyczna

Administracja sieci

Warstwa 1: fizyczna

media komunikacyjne w sieciach komputerowych dzielą się na:

przewodowe

- oparte o technologie miedzianą (skrętki z kat UTP, kable koncentryczne, przewody energetyczne)

- oparte o technologie światłowodową

bezprzewodowe

- rozróżnienie w ramach stosowania różnych częstotliwości pracy

WiFi, WiMAX, telefonia komórkowa, itd.

Administracja sieci

oparte o technologie miedzianą (skrętki z kat UTP)

Skrętka (ang. *twisted-pair cable*) – rodzaj kabla sygnałowego służącego do przesyłania informacji, który zbudowany jest z jednej lub więcej par skręconych ze sobą żył w celu eliminacji wpływu zakłóceń elektromagnetycznych oraz zakłóceń wzajemnych, zwanych przesłuchami. Skręcenie żył powoduje równocześnie zawężenie pasma transmisyjnego.

Administracja sieci

Przyjmowane przez xx i yy oznaczenia to:

- U – nieekranowane (ang. unshielded)
- F – ekranowane folią (ang. foiled)
- S – ekranowane siatką (ang. shielded)
- SF – ekranowane folią i siatką

Spotykane konstrukcje kabli

- U/UTP (dawniej **UTP**) – skrętka nieekranowana
- F/UTP (dawniej **FTP**) – skrętka foliowana
- U/FTP – skrętka z każdą parą w osobnym ekranie z folii.
- F/FTP – skrętka z każdą parą w osobnym ekranie z folii dodatkowo w ekranie z folii
- S/FTP (dawniej **SFTP**) – skrętka z każdą parą foliowaną dodatkowo w ekranie z siatki
- SF/FTP (dawniej **S-STP**) – skrętka z każdą parą foliowaną dodatkowo w ekranie z folii i siatki

Administracja sieci

Klasy skrętki wg europejskiej normy EN 50173:

- klasa A – realizacja usług telefonicznych z pasmem częstotliwości do 100 kHz;
- klasa B – okablowanie dla aplikacji głosowych i usług terminalowych z pasmem częstotliwości do 4 MHz;
- klasa C (kategoria 3) – obejmuje typowe techniki sieci LAN wykorzystujące pasmo częstotliwości do 16 MHz

Administracja sieci

- klasa D (kategoria 5) – dla szybkich sieci lokalnych, obejmuje aplikacje wykorzystujące pasmo częstotliwości do 100 MHz;
- klasa E (kategoria 6) – rozszerzenie ISO/IEC 11801/TIA wprowadzone w 1999, obejmuje okablowanie, którego wymagania pasma są do częstotliwości 250 MHz (**przepustowość** rzędu 200 Mb/s). Przewiduje ono implementację Gigabit Ethernetu ($4 \times 250 \text{ MHz} = 1 \text{ GHz}$) i transmisji ATM 622 Mb/s;

Administracja sieci

- klasa EA (kategoria 6A) – wprowadzona wraz z klasą FA przez ISO/IEC 11801 2002:2 Poprawka 1. Obejmuje pasmo do częstotliwości 500 MHz;
- klasa F (kategoria 7) – opisana w ISO/IEC 11801 2002:2. Możliwa jest realizacja aplikacji wykorzystujących pasmo do 600 MHz. Różni się ona od poprzednich klas stosowaniem kabli typu S/FTP (każda para w ekranie plus ekran obejmujący cztery pary) łączonych ekranowanymi złączami. Dla tej klasy okablowania jest możliwa realizacja systemów transmisji danych z prędkościami przekraczającymi 1 Gb/s;
- klasa FA (kategoria 7A) – wprowadzona przez ISO/IEC 11801 2002:2 Poprawka 1. Obejmuje pasmo do częstotliwości 1000 MHz;

Administracja sieci

UTP

Administracja sieci

STP

Administracja sieci

S/UTP

Administracja sieci

S/UTP

Administracja sieci

S/STP

Administracja sieci

RJ-45 WTYK
MĘSKI

8 7 6 5 4 3 2 1

1 2 3 4 5 6 7 8

1 2 3 4 5 6 7 8

RJ-45 GNIAZDO
ŻEŃSKIE

EIA/TIA T568A

KABEL PROSTY

	RJ45 Pin#		Pin# RJ45	

	B. ZIELONY 1	=====	1 B. ZIELONY	
 PR 3

	ZIELONY 2	=====	2 ZIELONY	
 PR 2

	B. POMARAŃCZ 3	=====	3 B. POMARAŃCZ	
 PR 2

	NIEBIESKI 4	=====	4 NIEBIESKI	
 PR 1

	B. NIEBIESKI 5	=====	5 B. NIEBIESKI	
 PR 1

	POMARAŃCZ 6	=====	6 POMARAŃCZ	
 PR 2

	B. BRAŹ 7	=====	7 B. BRAŹ	
 PR 4

	BRAŹ 8	=====	8 BRAŹ	
 PR 4

Administracja sieci

EIA/TIA T568A

KABEL KRZYŻOWY

Administracja sieci

EIA/TIA T568A

KABEL KRZYŻOWY

