

CCNA R&S / Arabic

Level 1 , 2 , 3 , 4 , 5 , 6

Exam 200 - 125

By . Eng Ahmad H Mashaikh

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

هذا الكتاب إهداء إلى جميع العرب في كل العالم .

هدف الكتاب أن يسهل على كل من يريد الدخول إلى تخصص عالم الشبكات .

هذا الكتاب الذي أخذ مني الكثير من الوقت والجهود ، ولا أريد مقابل من هذا الكتاب وكل ما أريده أن يستفيد منه جميع الناس.

أشكر كل من ساهم في عمل هذا الكتاب وبارك الله فيكم أخوانى
المهندس وليد فتحى ، كل الشكر والتقدير لك أخي وليد على مجهدك في إشرافك على
عمل الكتاب بشكل ممتاز بارك الله .

المهندس مهند هدهود ، كل الشكر و التقدير لك أخي مهند على مجهدك الرائع في
مراجعة الكتاب .

المهندسة زينب اعبيدو ، كل الشكر والتقدير لكي على مجهدك الرائع في تدقيق الكتاب .

الكتاب من إعداد المهندس : أحمد حسن المشايخ

مختص أمن معلومات ونظم تشغيل وشبكات ، أعمل على نفسي بشكل كبير ومستمر على
تطوير نفسي والوصول إلى درجة مستشار في شركة جوجل وسأستمر يوماً تلو الآخر في
محاولة الوصول لهذا المستوى العظيم ، و من يعلم فربما يأتي يوماً وأكون مستشار من
أحد مستشارين شركة جوجل العملاقة .

المعلومات الخاصة

الجنسية فلسطيني ، مقيم في فلسطين
أعمل مدرب شبكات ونظم تشغيل وأمن معلومات .
المعلومات للتواصل والاستشارة أو المساعدة في أي مجال

E-Mail ahmad.private.mashaikh@gmail.com

Facebook : Ahmad H Mashaikh

Mobile: 00972598053163

المقدمة

يسأل الكثيرون عن شهادة سيسكو المعتمدة في الشبكات **Cisco Certified Network Associate** ما هي أهميتها كيفية الحصول عليها ومدتها و سنحاول باختصار أن نغطي الجزء الأكبر من التساؤلات.

CCNA هو منهج مصمم لمدراء ومهندسو الشبكات يحتوي أساسيات للتخفيف من اختراق الشبكات ، مقدمة إلى الشبكات اللاسلكية : مفاهيم ومصطلحات، والمهارات الرئيسية في الشبكات كذلك يشمل على البروتوكولات : **IP EIGRP, VLANs, Ethernet, ACLs** وغيرها.

ثم يقدم امتحان مباشر من الشركة (**On Line**) لإثبات قدرة المرشح على تثبيت وتشغيل واستكشاف الأخطاء في الشبكات وحلها مهما بلغت درجة التعقيد، ويمكنه تحويل وتوجيه الشبكات متوسطة الحجم حيث يتضمن مقدراته على تكوين عناوين **IP** وتعريفها بالإضافة لإنشاء اتصالات لمقدمي الخدمات من خلال شبكات واسعة المدى (**WAN**) .

وتثبت أن المرشح متمكن من منتجات سيسكو المختلفة وأنه على معرفة واسعة بتقنيات الشبكات وبروتوكولاتها.

يمكن أن يتخذ هذا الامتحان أحد الشكلين التاليين:

الأول: أن يؤخذ **CCNA** في امتحان واحد يطلق عليه **200-120 , 200-125**

الثاني: أن يؤودى في امتحان من جزئين يطلق عليها (**ICND1 and ICND2**) اختصاراً **Interconnecting Cisco Network Devices 1 and 2**

يشمل الامتحان المواضيع الرئيسية والمبادئ التوجيهية لمحوى **CCNA 200-120**: امتحان **CCNA** المركب :

شرح لكيفية عمل الشبكة

تكوين الشبكة والتحقق منها واستكشاف الأخطاء وحلها.

تنفيذ خطة لمعالجة عناوين **IPs** و خدمات **IP** للاشتراك في الشبكة.

اختيار وشرح المهام الإدارية اللازمة لـ **WLAN**

تعريف التهديدات الأمنية على الشبكة وتوصيف الطرق المثلث لمواجهه هذه التهديدات.

تنفيذ و مراقبة روابط الشبكات واسعة المدى.

مما لا نغفل عن ذكره أن الشهادة صالحة للاستخدام لمدة ثلاثة سنوات منذ الحصول عليها، يمكن الحاصل عليها بعد ذلك أن يدخل الامتحان مرة أخرى أو ينتقل لشهادات أكبر مثل

CCNP أو CCDP.

فهرس المستوى الأول

أساسيات الشبكات Networking Fundamentals

5	تاريخ تطور شبكات الحاسوب.....
11.....	أنواع الشبكات من حيث المدى الجغرافي
12.....	معمارية الشبكة Network Architectures
17.....	أنواع الكابلات و الموصلات في الشبكات Physical Media
25.....	البروتوكولات Protocols
27.....	OSI
45.....	أجهزة الشبكة
51.....	طرق إرسال البيانات في الوسط المادي للشبكات
53.....	طرق إرسال البيانات في داخل الشبكات.....
55.....	مجال تصادم البيانات.....
59.....	التصميم الهرمي لشبكات سيسكو.....
61.....	العنوان المنطقي الإصدار الرابع و السادس.....
71.....	تقسيم الشبكات.....
82.....	IPv4 Header / IPv6 Header

تاریخ تطور شبکات الحاسوب

تاریخ تطور الشبکات :

تطور الإنترنٌت نتيجةً لابحاث بدأ في أوائل السٌّتينيات حين عزمت وزارة الدفاع الأمريكية دخول مشروع ربط الحواسيب الرئيسية حينئذ والتابعة لوزارة الدفاع بالاتصال بعضها مع بعض؛ وذلك لتشكيل شبكة ذات عدة مراكز. أي أنها شبكة تصلح

ARPANET Advanced Research Project Agency Net ، نفسها، والشبكة التي صممت عرفت باسم في فترة الثمانينيات أخذت مؤسسة العلوم .

الوطنية (NSF) الأمريكية National Science Foundation برنامجاً موسعاً لربط الحواسيب المركزية العملاقة مع ARPANET ، وبدأت الجامعات ومراكم الأبحاث الآخر في العالم الانضمام لهذه الشبكة وفي 1991 نشأت شبكة الويب العالمية (World www) قام تيم بيرنر لى بتطوير كود (www) شبكة الويب العالمية

شبكات الحاسوب :

شبكة الحاسوب هي نظام لربط جهازين أو أكثر باستخدام إحدى تقنيات نظم الاتصالات من أجل تبادل المعلومات والموارد والبيانات بينها المتاحة للشبكة مثل الآلة الطابعة أو البرامج التطبيقية أياً كان نوعها وكذلك تسمح بالتواصل المباشر بين المستخدمين. وبشكل عام تعتبر دراسة شبكات الحاسوب أحد فروع علم الاتصالات. من الممكن أن تكون أجهزة الحاسوب في الشبكة قريبة جداً من بعضها وذلك مثل أن تكون في غرفة واحدة وتسمى الشبكة في هذه الحالة شبكة محلية **LAN** ومن الممكن أن تكون الشبكة مكونة من مجموعة أجهزة في أماكن بعيدة مثل الشبكات بين المدن أو الدول وحتى القارات ويتم وصل مثل هذه الشبكات في كثير من الأحيان بالإنترنت أو بالسوائل (**Satellite**) و تسمى الشبكة عندها شبكة عريضة **WAN** ، هناك أيضاً في مقابل ذلك الشبكة الشخصية **PAN** والتي تربط مجموعة أجهزة قريبة من المستخدم.

تقسيم الشبكات : تقسم الشبكات إلى عدة أقسام حسب مدى الشبكة إلى : شبكة عريضة أو الشبكات الواسعة شبكات تستخدم للمسافات البعيدة مثل الانترنت الشبكات المحلية

تستخدم لمسافات أقرب مثل الشبكات التي تستخدم في الجامعات **Local Area Network LAN** يغطي هذا النوع من الشبكات عادة المناطق الجغرافية الصغيرة مثل الجامعات أو أحد فروع الشركات الكبيرة أو شبكة الحاسوب في منزل ما. عدد أجهزة الحاسوب في هذا النوع يتراوح على الأقل من جهازين إلى 500 ولربط هذه الأجهزة تحتاج إلى جهاز يسمى الـ **hub** أو المبدل **switch** أي المركز أو الناقل يعمل على ربط الأجهزة معاً ويمكنها من الاتصال ببعضها البعض. يستخدم لربط الأجهزة عادة في مثل هذا النوع من الشبكات أسلاك وهي من نوع خاص لنقل البيانات أو الأجهزة اللاسلكية يمكن المتصل في الشبكة من روؤية المعلومات والملفات الموجودة على أجهزة الآخر بين إن سمح له بذلك. يستخدم هذا النوع عادة في المؤسسات الصغيرة والجامعات من أجل تسهيل العمل ونقل المعلومات المشتركة بين الأقسام بشكل سريع.

تتوافر عدة طرق للوصول بين الشبكة الحاسوبية، منها:

- ١. طريقة الوصل المختلطة . Mesh networks
- ٢. طريقة الوصل النجمية .Star networks
- ٣. طريقة الوصل الخطية .Bus networks
- ٤. طريقة الوصل الشجرية .Tree networks
- ٥. طريقة الوصل الحلقة .Ring Topology

وسيتم شرح كل من هذه الأنواع بالتفصيل.

أهداف و فوائد الشبكات :

ظهرت الشبكات نظراً للحاجة إلى الاتصال بين الأفراد في الأماكن المتباعدة وتبادل الخدمات المختلفة، وساعد في ذلك التطور العلمي والتقني . لذلك دعت الحاجة إلى إنشاء نظام يمكن للمستخدم المشارك في مصادر المعلومات مثل ربط فروع الشركة المنتشرة في عدة مناطق بنظام واحد و كذلك المشاركة في الأجهزة و البرامج مثل ربط آلة الطباعة بعدة أجهزة بدلاً من أن يكون لكل جهاز طابعة خاصة. لذلك فان الشبكات سوف توفر بيئة عمل مشتركة و التي سوف تمكن المسؤولون في الشركة من الادارة والدعم центральный على مستوى جميع فروع الشركة أو المؤسسة المنتشرة في عدة مناطق جغرافية. لذلك نجد أن هناك عدة

أسباب دعت و أدت إلى إنشاء شبكات الكمبيوتر ومن أهم هذه الأسباب التالي :

- ١ - المشاركة في البرامج و البيانات.
- ٢ - المشاركة في موارد الشبكة .
- ٣ - الدخول على أنظمة تشغيل تكون متباude المسافة .
- ٤ - دعم الادارة المركزية للنظام .
- ٥ - امكانية انشاء مجموعات عمل موحدة على مستوى مناطق جغرافية متباude .

و مع هذه الأسباب التي أدت إلى إنشاء شبكات الحاسوب هنالك عدة فوائد من ربط الأجهزة في شبكة واحدة، وقبل الشروع في هذه الفوائد سنأخذ هذا السيناريو والذي سيثبت لنا مدى الفائدة انشاء تلك الشبكات السيناريو لتخيل وضع شركة ما لها عدة فروع في عدة مناطق لكن بدون شبكة تربط بين فروعها، في هذه الحالة كيف سوف يتم استبدال البيانات. سنحتاج إلى مئات الأقراص المرنة و مئات أجهزة التخزين لنقل المعلومات من جهاز إلى آخر ومن فرع لآخر و هذا سيؤدي إلى هدر كبير من الوقت والجهد. و اضف إلى ذلك أنه بدون شبكة سنحتاج إلى طابة واحدة لكل جهاز وهذا يسبب عبء وهدر كبير في موارد المؤسسة.

من خلال السيناريو السابق نستنتج أهمية وجود تقنية الشبكات والتي تتلخص في التالي :

- ١ - توفير المال و الذي يسهم في تخفيض و تقليل التكاليف الاقتصادية عبر ما تقدمه الشبكة من خدمات تعجز الحواسيب المفردة من تقديمها.
- ٢ - توفير الوقت والجهد في نقل البيانات من مكان لآخر .
- ٣ - تسمح تقنية الشبكات من ادارة المؤسسة بشكل مركزي حيث يمكن لكل مستخدمي الشبكة استخدام نفس البيانات في نفس الوقت مع اختلاف المناطق الجغرافية .
- ٤ - امكانية التوسع على مستوى النطاق الجغرافي مع أقل تكلفة مبذولة مما يؤدي إلى زيادة الإنتاجية.

أنواع الشبكات من حيث المدى الجغرافي

Types of Networks by Geographical Area

Local Area Networks - (LAN)	شبكة المناطق المحلية
Wide Area Networks - (WAN)	شبكة المناطق الواسعة
Campus Area Networks - (CAN)	شبكة المبني
Personal Area Networks - (PAN)	شبكة خاصة
Metropolitan Area Networks - (MAN)	شبكة المدينة
Wireless Local Area Networks - (WLAN)	الشبكة اللاسلكي
Global Area Networks - (GAN)	الشبكة العالمية
Storage Area Networks - (SAN)	الشبكة التخزينية

البنية التحتية للشبكة : تتمثل في المكونات المادية وهذه المكونات تتكون في داخل الشبكة وتجعل الأجهزة قادرة على الاتصال ببعضها البعض وتبادل البيانات فيما بينهما تتمثل هذه المكونات في الكيابيل و نقاط الشبكة أجهزة الشبكة مثل الروتارات والسويفرات و السيرفرات و الكثير من هذه الأجهزة سنقوم بشرح هذه الأجهزة في الدروس القادمة .

- الآن سأقوم بشرح كل من هذه الأنواع بالتفصيل مع امثله على كل نوع من هذه الشبكات :

LAN : هذه الشبكة المحلية محدودة المساحة و هي عبارة عن شبكة تربط بين عدة حاسبات ولكن داخل منطقة جغرافية صغيرة مثل مبنى مكون من أكثر من طابق أو عدة مباني مجاورة أو مثل جامعة أو مستشفى أو شركة وهي من أكثر الشبكات انتشاراً، هذه الشبكة كل ما يتكون منها من معدة أو برامج أو حاسبات هي ملك للشركة، سنقوم بعمل شبكة حقيقة لهذه الشبكة في الدروس القادمة و كيفية العمل فيها و التحكم فيها.

WAN : هذه الشبكة الواسعة مفتوحة المدى وهي من أكثر الشبكات انتشاراً وهي غير محدودة من ناحية المساحة الجغرافية و وظيفة هذه الشبكة إنه تقوم بربط الدول و المدن البعيدة في بعضها البعض وايضاً تقوم بربط الشبكات المحلية ببعض و ربط فروع الشركة في بعض ايضاً هذه الشبكة من أكبر الشبكات الموجودة في العالم سنقوم بشرح بعض أجزاء هذه الشبكة في الدروس القادمة.

CAN : هذه الشبكة من حيث المدى تعتبر الشبكة الوسيطة ما بين الشبكة المحلية و الشبكة الواسعة المحدودة فهذه الشبكة تستخدم في المنازل و المكاتب و المقاهي هذا النوع من الشبكات لا يستخدم كثيراً ولكن يجب ذكره للمعرفة.

PAN : هذه الشبكة من النوع الخاص مسافتها لا تتعدي الـ 10 أمتار وتستخدم أحياناً للوصول بين جهازين كمبيوتر أو فاكس أو طابعة و تستخدم فيأغلب الأحيان تقنية البلوتوث اي أن الاتصال يتم بشكل لا سلكي بستخدام موجات لا سلكية.

MAN : هذه الأنوع من الشبكات تصل بقعتها الجغرافية لتضم مدينة كاملة أو عدة مدن و من امثلتها القنوات التلفزيونية التي تبث في مدينة معينة أو عدة مدن متقاربة وكذلك بعض المؤسسات المتوسطة الحجم والتي قد تنتشر في المدينة هنا وهناك يعني مثلاً بعض دوائر الدولة من بلدية وبيئة والتي تتصل جميعها بمركز المحافظة أو الأقليم و عادة ما تكون شبكة الـ (MAN) من عدة شبكات (LAN) متصلة فيما بعضها.

WLAN : الشبكة اللاسلكية هذه من الشبكة التي تستخدم موجات الراديو للاتصال بين بعضها البعض ولها ترددات خاصة وهذه الشبكة له كورسات خاصة يتم دراسة هذا الكورس لتتمكن من التعامل مع هذه الشبكة بشكل صحيح ومفهوم وسنقوم بشرح بعض منه في الدروس القادمة.

GAN : هذه الشبكة تستخدم في العادة في شبكة الاتصالات لربط شبكات الموبايل و الهواتف الأرضية ببعضها البعض لتتمكن من الاتصال ببعضها البعض.

SUCCESS STORY

SAN : هذه الشبكة تتصل في السيرفرات بشكل مباشر ليتم ايصال السيرفرات مع وحدة التخزين و مركز المعلومات الرئيسي و هذا النوع يستخدم تقنيات عالية السرعة مثل كوابل الفايبر وغيرها سنقوم بشرح بعض التقنيات في الدروس القادمة.

معمارية الشبكة

Network Architectures

يوجد نوعان من معمارية الشبكات يتم بناء الشبكة على هذا الشكل التالي :

شبكة الند للند أو نقطة ل نقطة
Peer – to – Peer Networks

شبكة العميل و الخادم
Client / Server Networks

سأقوم بشرح كل منهم بالتفصيل و كل من مميزات هذه الشبكات لكل منهم مميزاته و عيوبه سأقوم بشرحهم بالتفصيل :

شبكة الند للند- Peer – to – Peer

- ١- تستطيع المشاركة في الملفات و الطابعة و الموديم .
- ٢- أي شخص يستطيع الاتصال في الشبكة .
- ٣- لا يوجد وحدة تحكم مركبة في الشبكة .
- ٤- كل مستخدم في الشبكة يقوم بتركيب البرامج الخاص فيه كم يريد .
- ٥- اتساع محدود للشبكة من ناحية عدد الأجهزة مثل اقصى عدد 20 جهاز كمبيوتر يطلق على هذه الشبكة **Workgroup**
- ٦- لا يوجد وحدة تخزين موحدة لكل مستخدم يكون له وحدة تخزين خاصة فيه.

- شبكة المضيف و الخادم Client / Server -

- ١- نستطيع المشاركة في كل الملفات و الطابعة و خطوط الانترنت .
- ٢- فقط الاشخاص المصرح لهم يستطيعون الدخول للشبكة .
- ٣- يوجد وحدة تحكم مركبة في الشبكة .
- ٤- عملية الصيانة أصعب .
- ٥- اتساع غير محدود من ناحية الأجهزة في الشبكة .
- ٦- نستطيع التحكم في كل أجهزة الشبكة من مكان واحد .

Server Based Network

Peer to Peer Network

أنواع الشبكات حسب التصميم الهندسي

Physical Network Topologies

يوجد عدة تصاميم للشبكات من ناحية التصميم الهندسي على ارض الواقع و يوجد أكثر من نوع لهذه الشبكات سنقوم بشرح كل من هذه الشبكة بالتفصيل مع ذكر بعض الامثلة على كل شبكة .

الشبكة الخطية : Bus Topology

هذه الشبكة لا توجد فيها وحدة تحكم مركزية و على ذلك فهي تتكون من كابل واحد يتصل فيه كل الشبكة و جميع الأجهزة و يتم نقل البيانات و المعلومات من جهاز لآخر عبر ما يسمى بالموصول أو الناقل وهي أدارة نقل بين جهازين أو أكثر ويتم ذلك في وضع نهاية الطريقة طرافية في نهاية الشبكة يسمى هذا الجهاز **Terminator** و الكابل الرئيسي الذي يربط جميع الأجهزة في الشبكة يسمى **Backbone**.

الشبكة النجمية : Star Topology

هذه الشبكة لا يوجد فيها كابل واحد رئيسي بل يوجد فيها أكثر من كابل مثل يوجد سوبيش و يتم ربط جميع الأجهزة على هذا السوبيش ولكل جهاز كابل خاص وفي حال تعطل أحد الكوابل لا تتوقف الشبكة كله فقط يتم توقف الجهاز الذي تم توقف الكابل الخاص به هذه الشبكة أكثر انتشاراً و شيوعاً في عالم الشبكة المحلية نظراً لسهولة الصيانة و العمل فيها ولها الكثير من المميزات العملية سيتم ذكرها في ما بعد .

الشبكة الحلقة : Ring Topology

هذه الشبكة تستخدم كابل في كل جهازين وهي شبكة على شكل دائرة من الكابلات لربط مجموعة من الحاسوب المركزي جزء من الحلقة وتحريك البيانات بشكل دائرة مما يتسبب في حدوث بطء في الشبكة وغيرها من المشاكل الآخر .

الشبكة المعقدة : Mesh Topology

هذه الشبكة تسمى المعقّدة لأنّه تحتوي على أكثر من كابل في كل جهاز وتحتوي على مجموعة من الكوابل المرتبطة في كل الأجهزة و في جميع الأجهزة يخرج كابل على عدد الأجهزة الموجودة مثل لو كان لدينا خمسة أجهزة كمبيوتر سيتم أخذ من كل جهاز خمسة كوايل و الجهاز المقابل خمسة كوايل وهكذا حتى يتم الاتصال في جميع الأجهزة هذه الطريقة مكلفة جداً جداً ولا يوجد لها استخدام في الحياة العملية .

شبكة الند للند : Point to point Topology

هذه الشبكة تربط الأجهزة في بعضها البعض بشكل مباشر من غير تدخل أية جهاز للربط مثل جهاز كمبيوتر يتم ربطه بجهاز كمبيوتر آخرى بشكل مستقيم من غير أجهزة ربط مثل الراوتر يتم ربطه بشكل مستقيم مع راوتر آخرى مثل السويفت يتم ربطه بسويفت آخرى بشكل مستقيم بمعنى أخرى جهاز مقابل جهاز .

شبكة الإرسال والاستقبال : Point to Multipoint Topology

هذه الشبكة تمثل الشبكة التي تستقبل و ترسل من مقسم رئيسي مثل يوجد سنترال يقوم بجمع جميع الأجهزة في مكان واحد ويتم الإرسال والاستقبال من داخل السنترال مثل لو كان يوجد ثلاثة شبكات كل شبكة في مبني و نريد الشبكة أن تتبادل المعلومات والبيانات في ما بينهم سنقوم بربط المبني الأول و الثاني في السنترال و عن طريق السنترال سيتم التحكم والإرسال والاستقبال .

شبكة الخليط Hybrid Topology Network : هذه الشبكة تسمى الهجين أو الخليط لأنه تربط ما بين شبكات مختلفة الأنواع .

Physical Media

أنواع الكابلات و الموصلات في الشبكات

- الكابل هو الوسيط الذي تنتقل من خلاله البيانات و المعلومات من حاسب إلى آخر في الشبكة أو من شبكة إلى شبكة أخرى.

أنواع الكابلات في عالم الشبكة يوجد الكثير من الكابلات سنقوم بشرح ثلث من هذه الأنواع المستخدم في الشبكات :

١. Coaxial Cable الكابل المحوري.
٢. Twisted Pair Cable الكابل المزدوج.
٣. Fiber Optic Cable الكابل الضوئي.

Coaxial Cable Fiber Optic Cable Twisted Pair Cable

- سأقوم بشرح كل من هذه الأنواع بالتفصيل و شرح كل من مميزات هذه الأنواع المختلفة :

- ١ - **Coaxial Cable** : هو نوع من أنواع الكابلات النحاسية المستخدمة ويكون من سلك نحاسي محاط بمجموعة أسلاك مجذولة ويفصل بينهما طبقة عازلة ، الكابل المحوري يصنع خصيصاً لنقل الإشارات ويستخدم كثيراً لتوصيل جهاز راديو أو جهاز تسجيل بجهاز آخر . كما يستخدم من قبل شركات الهاتف والاتصالات . فالإشارات ما هي إلا موجات ترددات عالية . تتصل الشبكة المعدنية الواقية بالأرضي فلا تؤثر شوشرة من الخارج على السلك المحوري . يكون الكبل المحوري بقطر ٥ - ١٥ ملليمتر ، ويستخدم أيضاً لنقل البث التلفزيوني وفي أجهزة الفيديو . ويعد استخدامه أيضاً في شبكات الراديو السلكية واللاسلكية . حيث أن أطوال قصيرة منه تستخدم لربط أجهزة ومعدات الاختبار مثل مولدات الإشارة . ويستخدم على نطاق واسع لربط شبكات الكمبيوتر في المنطقة المحلية . ولكن يتم في الوقت الحاضر استبداله بالأسلاك المحورية المجدولة والألياف الضوئية . ومن استخداماته في الأعمال التجارية وشبكة إيثرنت ، **Ethernet** كما يربط بين محطة الإرسال التلفزيوني أو الإرسال الراديو وبينهـوائي الإرسال وهذا النوع يسمى خط إرسال ترددات الراديو أو خط فقصي ويكون على القدرة .

٢- تاريخ الكبل المحوري : نتيجة للحاجة الملحة في ذلك الوقت بسبب تغير الأوضاع الاقتصادية والعلمية كان لا بد من إيجاد وسيلة من التكنولوجيا آنذاك تسهل عملية الاتصال والتواصل فجاء الحل باختراع الكبل المحوري. حيث اخترع عام ١٩٢٩م واستخدم لأول مرة عام ١٩٤١م وبعد ذلك قامت **AT&T** بتشكيل فريقها الأول الذي اعتمد على هذه التقنية. ثم انتقل النظام عام ١٩٤٠م الذي اعتمد على الكبل المحوري وغيرها من العوامل الآخر إلى الأسلام المجدولة والألياف الضوئية حيث أصبحت هي البدائل.

٣- بنية الكابل المحوري : هو كبل واحد يتكون من اثنين الموصلات من هما الموصل الداخلي والخارجي وهي تشتراك في نفس المحور لهذا سميت بالكبل متعدد المركز. الموصل الداخلي يعزله عازل كهربائي عن الموصل الخارجي وبغلفهما طبقة واقية عازلة هي الآخر فيسهل استخدامه واستعماله. الموصل الداخلي هو عادة سلك رفيع تنتقل فيه الإشارات المرسلة ، مثل كابل إنترنت أو كبل تليفون أو إلى مضخم صوت . الموصل الخارجي هو عادة يكون الدرع مصنوع من نوع مختلف من المواد ويحيط بالموصل الداخلي ويفصلها عن بعض طبقة عازلة . و يكون الدرع مؤلفا من إسلاماً مضفرة.

الكابلات المحورية والنظم المرتبطة بها ليست مثالية وهناك بعض الإشارات تشع من الكابلات. الموصل الخارجي له وظائف كثيرة وهي كدرع للحد من اقتران الإشارة إلى الأسلام فهو يحمي من الحقول الكهرومغناطيسية. هناك العديد من الأنواع المختلفة من الكبل المحوري. لأن كل نوع منها مع الخصائص الفيزيائية والإلكترونية مختلف عن الآخر حيث أنه يصمم لأداء مهام معينة .

٤- استخدام الكابل المحوري : الكابلات المحورية تصنع خصيصاً لنقل الإشارات. لهذا تستخدم في البث التلفزيوني والراديو وكذلك في وصلات الهاتف. تعمل لنقل الترددات العالية تحت جهد صغير.

تعمل لنقل عدد كبير من النطاق الترددي الذي يسمح لها لحمل إشارات متعددة مما يجعلها مثالية لاستخدامها في العديد من كابلات البث التلفزيوني. التدريع الواقي المتأرض يوفر حماية من التداخل الكهرومغناطيسي مما يسمح للإشارات على انخفاض القدرة على أن تنتقل لمسافات أطول وهو يمنع من اقتراب الإشارة إلى الأسلام المجاورة مما يتبع زيادة أطوال الكبل الموصولة إلى مكبرات الصوت . الكبل المحوري يستخدم طوبولوجيا لربط شبكة الاتصال التي هي عرضة للاحتجان.

٥- آلية عمل الكابل المحوري : الطريقة التي يعمل بها الكابل المحوري هي طريقة بسيطة والإشارات التي تحتاج إلى أن تنتقل يتم إرسالها على طول الموصلات الداخلية والإشارة لا تتحرك في خط مستقيم لأن الانحناءات في الكبل المحوري تمنع ذلك من الحدوث ثم يأتي دور الموصل الخارجي فهو يتكون من الموصل المجدول الذي يوصل ويفي بذلك السلك المحوري الحامل للإشارات أي إشارة مشوشرة خارجية إلى الأرضي

الإشارة تفقد شيئاً من طاقتها لأنها تسفر على طول الكابل . و هذه الخسارة في الطاقة تأتي في شكل فقدان الإشارة إلى الموصل الخارجي وهذا يجعل من فقدان إشارة الكبل المحوري أقل مثالية لتطبيقات كثيرة ولكن يمكن التغلب على ذلك في سكتها وتقوية الإشارات بواسطة مضخم إلكتروني

- يوجد نوعان من الكابل المحوري :

- **Thin net** هذا النوع سميك و قوي من نوعه و يدعم مسافة أكبر من **Thick net**.

- **Thick net** هذا النوع النحيف قوي أيضاً ولكن المسافة أقصر من **Thin net**.

المسافة ٥٠٠ متر السرعة **10 mbps** هذا النوع يدعم **Thick**

المسافة ٣٠٠ متر السرعة **10 mbps** هذا النوع يدعم **Thin**

-٢ **Twisted Pair Cable** : يتكون هذا النوع من الأسلك من عدد من الأزواج الملفوفة على بعضها كما بالصورة التالية وهذا الالتفاف يعمل على تقليل التشويش أو التداخل الكهرومغناطيسي نوعاً ما.

وينقسم هذا النوع إلى قسمين :

١ - الكابلات الثنائية الملفوفة محمية **STP**

وهي عبارة عن أزواج من الأسلام الملفوفة بطبقة من القصدير ثم بخلاف بلاستيكي خارجي كما بالصورة التالية .

٢- الكابلات الثنائية الملفوفة الغير محمية **Unshielded Twisted Pair / UTP**

وهي تتكون من أسلاك ملتوية داخل غطاء بلاستيكي بسيط ، وقد صنفت جميعة الصناعات الإلكترونية كيابل الـ **UTP** إلى **6** فئات مشهورة هي :

هذه الفئة تستخدم لنقل الصوت فقط ولا تستخدم لنقل البيانات

Cat 1

هذه الفئة تستخدم لنقل البيانات بسرعة تصل إلى **4** ميجابت.

Cat2

هذه الفئة تستخدم لنقل البيانات بسرعة تصل إلى **10** ميجابت.

Cat3

هذه الفئة تستخدم لنقل البيانات بسرعة تصل إلى **16** ميجابت.

Cat4

هذه الفئة تستخدم لنقل البيانات بسرعة تصل إلى **100** ميجابت.

Cat5

هذه الفئة تستخدم لنقل البيانات بسرعة قد تصل إلى **1000** ميجابت اعتمادا على

Cat5

طول السلك و نوعية السوتش.

هذه الفئة تستخدم لنقل البيانات بسرعة تصل إلى **1000** ميجابت و أكثر.

Cat6

وكان ذلك قبل أن تظهر الفئة السادسة **Category 6** والتي تستخدم لنقل البيانات بسرعة 1 جيجابايت في الثانية.

وتفوق كابلات STP على UTP في أمرين :

- أقل عرضة للتدخل الكهرومغناطيسي.
- تستطيع دعم الإرسال لمسافات أبعد.
- في بعض الظروف توفر سرعات بث أكبر.
- و تستخدم الكابلات الملتوية **UTP** عادة في الحالات التالية:
 - عندما يكون هناك الحاجة إلى ميزانية محدودة للشبكة.
 - وعندما يكون هناك حاجة لتوفير سهولة وبساطة في التركيب.

هناك نوعين من التوصيل في الكابل **UTP و STP** :

التوصيل المباشر (**Straight cable**) وهو يستخدم لتوصيل أجهزة مختلفة مثل كمبيوتر مع سويتش

والتوصيل التقاطعي (**Crossover cable**) وهو يستخدم لتوصيل أجهزة متشابهة مثل سويتش مع سويتش

وهذه صورة ترتيب الأسلاك في داخل RJ-45 من النوعين الخاصين في التوصيل :

تستخدم الكابلات **STP** و **UTP** مشبك من نوع **RJ-45**

٣- كابلات الألياف البصرية : fiber optic cables

كابلات الألياف البصرية تستخدم في نقل البيانات ضوئية ، وهي ألياف مصنوعة من الزجاج النقي طويلة ورفيعة لا يتعدى سمكها سماكة الشعرة يجمع العديد من هذه الألياف في حزم داخل الكابلات البصرية وتستخدم في نقل الإشارات الضوئية لمسافات بعيدة جداً.

وتكون من ثلاثة طبقات كما بالصورة السابقة :

١- طبقة القلب **Core** : وهي عبارة عن الألياف من الزجاج أو البلاستيك ينتقل فيه الضوء.

٢- الصميم أو العاكس **Cladding** : مادة تحيط بالقلب الزجاجي وتعمل على عكس الضوء مرة أخرى إلى مركز الليف البصري.

٣- الغلاف الواقي **Buffer coating** : وهي طبقة تستخدم لحماية الكابل من التغيرات الجوية أو الكسر.

توفر أسلاك الألياف البصرية المزايا التالية :

- منيعة ضد التداخل الكهرومغناطيسي و التداخل من الأسلاك المجاورة.
- معدلات التوهين منخفضة جدا.
- سرعة إرسال بيانات مرتفعة جدا بدأت ب **100** ميجابت في الثانية وقد وصلت حاليا إلى **200000** ميجابت في الثانية.
- في الألياف البصرية يتم تحويل البيانات الرقمية إلى نبضات من الضوء، و حيث أنه لا يمر بهذه الألياف أي إشارات كهربائية فإن مستوى الأمان الذي تقدمه ضد التنصت يكون مرتفعا.

يستخدم حاليا نوعان من منفذ التوصيل كما في الصورة

أنواع الألياف الضوئية

الألياف الضوئية يمكن أن تقسم بصفة عامة إلى نوعين أساسيين:

الألياف الضوئية ذات النمط الحادي single mode fiber تنتقل من خلالها إشارة ضوئية واحدة فقط في كل ليف ضوئية من ألياف الحزمة وهي النوع الأسرع نقلًا للبيانات وتنستخدم في شبكات التلفون و كواكب التلفزيون.

هذا النوع من الألياف يتميز بصغر نصف قطر القلب الزجاجي حيث يصل إلى حوالي **micron 9** حيث 1 ميكرومتر تساوي **0,001** ملليمتر و تمر من خلاله أشعة الليزر تحت الحمراء ذات الطول الموجي **nm. 1.55-1.3**.

الألياف الضوئية ذات النمط المتعدد multi -mode fibers وبها يتم نقل العديد من الإشارات الضوئية من خلال الليف الضوئي الواحد مما يجعل استخدامها أفضل لشبكات الحاسوب. هذا النوع من الألياف يكون نصف قطره أكبر حيث يصل إلى **micron 62.5** و تنتقل من خلاله الأشعة تحت الحمراء.

مميزات الألياف البصرية :

- ١- سريعة جداً في نقل البيانات حيث بدأت بـ (**100** ميجابت/ث) وقد وصلت حالياً إلى أكثر من **200,00** ميجابت/ث.
- ٢- مستوى الأمان الذي تقدمه ضد التنصت عاليه جداً لأنها تقوم بتحويل البيانات الرقمية إلى نبضات ضوئية فلا يمر بهذه الألياف أي إشارات كهربائية.
- ٣- معدل انخفاض الإشارات منخفضة بشكل كبير مهما كانت طول السلك.
- ٤- منيع ضد التداخل الكهرومغناطيسي التي تؤدي إلى تشويش الإشارات.
- ولهذا يمكن تمديد هذا الألياف على شكل كابلات كبيرة تحتوي على آلاف الأسلك بداخلها دون أن تؤثر على جودة الاتصال.
- ٥- يمكن تمديد عدة ألياف بصيرية داخل كابل واحد مما يسهل عملية التركيب.
- ٦- لا تتأثر بالماء بل أصبح الدول تستخدمها التوصيل الانترنت بين المحيطات.

أما العيب الرئيسي في هذه الكابلات أو الأسلك :

العيوب الوحيدة هي أنها صعبة التركيب والصيانة ولأنها تعتمد على الزجاج فغالباً ما تتكسر النواة الزجاجي عند الانحنائات الشديدة إلا تلك المصنوعة حديثاً من نواة بلاستيكية لكنها لا تستطيع حمل نبضات الضوء مسافات شاسعة كتلك المزودة بقالب زجاجي .

البروتوكولات Protocols

سنقوم بذكر بعض البروتوكولات المهمة جداً التي يجب أن نتعرف عليها ما قبل التعمق في عالم الشبكات، سنقوم بذكر البروتوكولات وشرح بسيط عن كل نوع وما هي وظيفة كل بروتوكول .

- في البداية يجب أن نعلم أن كل بروتوكول يأخذ منفذ **Port** يعمل عليه وتبدأ هذه المنافذ من **0** حتى **65535** منفذ، ويجب أن نعلم أيضاً إنه يوجد بعض المنافذ المحجوزة لبعض البروتوكولات وتبدأ هذه المنافذ المحجوزة من **0** حتى **1024** لا نستطيع العمل عليهم لأنهم محجوزين للبروتوكولات .

:DNS - Domain Name System

نظام أسماء النطاقات هو نظام يخزن معلومات تتعلق بأسماء نطاقات في قاعدة بيانات موزعة على الإنترن트 يقوم خادم اسم النطاق بربط العديد من المعلومات بأسماء النطاقات، ولكن وعلى وجه الخصوص يخزن عنوان **IP** المرتبط بذلك النطاق، بمعنى آخر هو نظام يقوم بترجمة أسماء النطاقات من كلمات إلى أرقام تعرف باسم عنوان **IP** .

:DHCP - Dynamic Host Configuration Protocol

يستخدم هذا البروتوكول لإسناد عناوين **IP** بشكل آلي لحواسيب مضيفة **Hosts** أو محطات عمل **TCP/IP** على شبكة **Workstation**، وبذلك تتجنب حالات التضارب في عناوين **(IP address conflict)** والتي تحدث نتيجة استخدام نفس عنوان **IP** لأكثر من جهاز على الشبكة (عند إسناد العناوين بشكل يدوي) مما يؤدي إلى فصل بعض الأجهزة عن الشبكة، فهذا البروتوكول نظام لاكتشاف العناوين المستخدمة مسبقاً.

:SNMP - Simple Network Management Protocol

بروتوكول إدارة الشبكات البسيط، هو جزء من حزمة مواليق بروتوكولات الإنترن트 بحسب تعريف **IETF** وبشكل أكثر تفصيلاً، هو أحد مواليق (بروتوكولات) الطبقة السابعة، أو طبقة التطبيقات المستخدمة من نظام إدارة الشبكات لمراقبة الأجهزة الموصولة بالشبكة للظروف التي تحتاج إلى انتباه من مدير النظام.

:NTP - Network Time Protocol

هو بروتوكول يقوم بتوزيع التوقيت العالمي المنسق عن طريق مزامنة ساعات الحواسيب الآلية المرتبطة معاً بشبكة واحدة. يستخدم بروتوكول وقت الشبكة المنفذ رقم **123** من بروتوكول وحدة بيانات المستخدم **UDP** .

:FTP - File Transfer Protocol

بروتوكول نقل الملفات، المستخدم في نقل الملفات بين أجهزة الكمبيوتر سواء من حاسوب إلى حاسوب أو من حاسوب إلى خادم.

:POP - Post Office Protocol

هو نظام بريد يعمل في طبقة البرامج، ويهدف إلى جلب رسائل البريد الإلكتروني ليعمل ما من خوادم **POP**.

:SMTP - Simple Mail Transfer Protocol

هو المعيار الأساسي لإرسال البريد الإلكتروني عبر الإنترنت واليوم يستعمل تطوير له باسم **Extended SMTP** اختصاراً لـ **ESMTP**.

:SSL - Secure Sockets Layer

بروتوكول طبقة المنفذ الآمنة **Secure Socket Layer** اختصار **SSL** يتضمن مستوى عال من الأمان في نظام تسلسل البروتوكولات الهرمي.

:HTTPS - Secure HTTP

بروتوكول نقل النص التشعبي الآمن (**HTTPS**) هو مزيج من بروتوكول نقل النص التشعبي مع خدمة تصميم الموقع تلس / بروتوكول لتوفير الاتصالات المشفرة وتحديد تأمين شبكة خادم الويب. غالباً ما تستخدم الشبكي وصلات لمعاملات الدفع على الشبكة العالمية للمعاملات ونظم المعلومات الحساسة في الشركات. الشبكي لا ينبغي الخلط بينه وبين النص المتشعب الآمن .

:HTTP - Hyper Text Transfer Protocol

هو نظام نقل مواد الإنترنت عبر الشبكة العنكبوتية الويب، وهو الطريقة الرئيسية والأكثر انتشاراً لنقل البيانات في الويب(**www**) الهدف الأساسي من بنائه كان إيجاد طريقة لنشر واستقبال صفحات **HTML** .

:IP - Internet Protocol

بروتوكول الإنترنت **IP** ، ميثاق الإنترن特 أو ميفاق الإنترنرت، هو بروتوكول ي العمل على الطبقة الثالثة طبقة الشبكة **Network Layer** (osi) من نموذج **osi**، يحدد كيفية تقسيم المعلومة الواحدة إلى أجزاء أصغر تسمى رزما(**packet**) ، ثم يقوم الطرف المرسل بإرسال الرزمه إلى جهاز آخر مسير على الشبكة يستخدم نفس الميثاق البروتوكول.

:LDAP - Lightweight Directory Access Protocol

هو اختصار لـ **Lightweight Directory Access Protocol** وترجمتها البروتوكول الخفيف للوصول للدليل هو بروتوكول يستخدم في شبكات الحاسوب للاستفسار عن وتعديل خدمات الأدلة العاملة فوق بروتوكول **TCP/IP** بحيث يمكن لخدمات مثل عميل البريد الإلكتروني وغيره استخدامها للتحكم بدخول المستخدمين.

.. ICMP - Internet Control Message Protocol

هو بروتوكول يعمل ، ويعمل في داخله بروتوكول الـ **Ping** وهو اختصار لـ **Packet** و هو يعتبر من أهم البروتوكولات المستخدمة ولا أحد يستطيع الاستغناء عنه في عملية استكشاف المشاكل **Troubleshoot** ووظيفة هذا البروتوكول التأكد من سلامة الاتصال ما بين الأجهزة المتصلة مع بعضها البعض على الشبكة ومن خلال عملية الـ **Ping** يتم إرسال أربعة **Packets** بحجم **32 bit** بشكل **Echo Packet** إلى الجهة المطلوبة وسيتم الرد بمثل هذه البكث من الجهة المطلوبة لتأكد هل الجهاز متصل على الشبكة أم لا .

:ARP - Address Resolution Protocol

بروتوكول تحليل العناوين **Address Resolution Protocol** وكثيراً ما يشار إليه بإختصار (**ARP**) هو بروتوكول الاتصالات السلكية واللاسلكية المستخدمة لتحليل عناوين بطاقة الشبكة إلى عناوين طبقة الارتباط، وظيفة هامة في شبكات اتصال متعددة- الوصول .

:RARP - Reverse Address Resolution Protocol

بروتوكول إيجاد العناوين المعكوس (**Reverse ARP : RARP**) يقوم هذا البروتوكول بالوظيفة المعاكسة لوظيفة الـ **ARP** وهو يمكن النظام من إيجاد العنوان المنطقي خاصته عن طريق إرسال العنوان الفيزيائي لمخدم **RARP** .

:PPTP - Point to Point Tunneling Protocol

اختصار للكلمة **PPP** ويعني بروتوكول النقطة إلى النقطة وهو وسيلة فعالة تسمح لحاسوب بعيد بالاتصال بالشبكة. يوجد هذا البروتوكول في طبقة الرابط (**TCP/IP**) في حزمة بروتوكولات الإنترنت (**Data Layer**) .

:TCP - Transmission Control Protocol

ميفاق التحكم بالنقل جزء أساسي من حزمة بروتوكولات الإنترنت حيث يمثل هو والميفاق **IP** أولى موافق هذه الحزمة، لذلك يرمز لهذه الحزمة بالرمز تي سي بي/آي بي .(**TCP/IP**)

:UDP -User Datagram Protocol

هو واحد من الأعضاء الرئيسية لمجموعة بروتوكول الإنترنت وهي مجموعة من بروتوكولات الشبكات التي تستخدم للإنترنت.

OSI

Open Systems Interconnection

OSI : هي مراحل تكون الداتا أو البيانات ونقلها من الـ **Source device** جهاز المرسل إلى جهاز المستقبل **Destination device**.

وهو نظام في مجال شبكات الحاسوب المرجع الأساسي لترابط الأنظمة المفتوحة.

المرجع وضعته المنظمة الدولية للمعايير (ISO) سنة 1983 برقم 7498 ، ليكون نموذج نظري موثوق لبروتوكولات الاتصالات بين الشبكات الحاسوبية.

المهام : وظائف الاتصال والتنظيم حسب مرجع أو إس آي مقسمة على سبع طبقات (**Layers**) مختلفة.

لكل طبقة دور يضم مجموعة مهام يتطلب تحقيقها داخلها وعبر التواصل مع الطبقة التي تسبقها أو التي تليها حسب الترتيب.

ويشرح مرجع أو إس آي ذلك من خلال ٤ أجزاء هي :

- النموذج القاعدي
- نظام الحماية
- التسمية والعنونة
- الإطار العام للتسهيل (Routing)

تم مراجعة المرجع سنة 1994 بتركيز على الجزء الأول.

يوصف المرجع على أنه نظري. ذلك أن المرجع يصف بشكل عام المهام والأدوار التي تقوم بها أنظمة الربط الشبكية من دون الدخول في التفاصيل التقنية أو ذكر للتكنولوجيات المستعملة. بعض تفصيل المرجع من حيث العمليات والوظائف لم يتم لحد الآن دمجها في أحد من الأنظمة.

الأهداف :

١. ضمان نقل البيانات عبر الشبكة بطريقة آمنة وسليمة.
٢. توفير نفقات عرض الحزمة الدولي.
٣. توفير جودة أفضل لخدمة نقل الصوت عبر بروتوكول الإنترنت VoIP.
٤. إدارة الخدمة وتوسيع الشبكة.

مميزات : OSI

Provides a standard for hardware development

بمعنى إنها توفر توحيد قياس ثابت يستخدمه مطورون أجهزة الهاردوير للشبكات

Allows for modular software development

توفر لمطوري برامج السوفت وير التركيز على طبقة واحدة والتي سيعمل عليها البرنامج أو إذا كان سيعمل على عدة طبقات مختلفة حسب الوظيفة التي سيقوم بها

Speed development of new technology

تجعل عملية تطوير كل ما هو متعلق بالشبكات سريعة

فائدة فهم OSI Layers

- ١- تستطيع فهم و حل المشاكل **Troubleshooting** الشبكات.
- ٢- معرفة كيفية تكوين الداتا وما هو شكلها في كل مرحلة **Encapsulations**.
- ٣- بعد أن تفهم الطبقات أو مراحل الـ **OSI** وكيف تكون البيانات خلالها تستطيع أن تفهم وتحل المشاكل التي تصادفك على الشبكة ،فعندها اتعرف كل جهاز أو هاردوير أو حتى تطبيق أو بروتوكول أين يعمل وفي أي مرحلة فعندما تستطيع التوصل لحل المشكلة بطريقة أسرع ، فعلى سبيل المثال عندما تقوم بعمل **Ping** على جهاز آخر على الشبكة فتفشل العملية فعلى اي اساس تصل لسبب المشكلة فهناك عدة اسباب قد تكون احدهما سبب المشكلة مثل الكابل أو كارت الشبكة أو بروتوكول **Tcp/ip** فعندهما اتفهم طبقات **OSI** سترى أن كل منهم يعمل في طبقة ولها ينصح بالكشف أولاً عن الكابل الطبقة الأولى **physical** ثم كارت الشبكة الطبقة الثانية **(Tcp)**
- ٤- معرفة و تتبع كل شيء في الشبكة من خلال الـ **OSI** و معرفة كل طبقة ماذا تقوم في وقت الإرسال و الاستقبال و تتبع البيانات المرسلة و المستقبلة من و إلى المستخدم .
- ٥- تقييد بمعرفة النقاط الحساسة في الشبكات و اخذ الحذر منه و كيفية تشفير الدتا و فك التشفير .
- ٦- معرفة كل جهاز في اي طبقة يعمل مثل الهايب و الراوتر و السويتش و جهاز الكمبيوتر .

Layer	Name	description - task
7	Application	Implementation of the OS environment - user
6	Presentation	Formatting and presentation of data - ASCII code, etc.
5	Session	Harmonization opportunities of various systems
4	Transport	Control over the transfer of data - correctness
3	Network	Control the flow in the network and between networks
2	Data Link	Rules of exchange - packing and sending data
1	Physical	Electrical and physical connections - wiring

طبقات المرجع : يعرض مرجع أو إس آي على شكل 7 طبقات (التي تتكون) بشكل عمودي، أعلى الطبقة السابعة وأسفله الطبقة الأولى.

- 7- Application layer
- 6- Presentation layer
- 5- Session layer
- 4- Transport layer
- 3- Network layer
- 2- Data link layer
- 1- Physical layer

The OSI Model (Open Systems Interconnection)

© Copyright 2008 Steven Iveson
www.networkstuff.eu

شرح مراحل كل طبقة من طبقة OSI Layer بالتفصيل :

سأقوم بشرح كل طبقة بالتفصيل مع ذكر بعض الأمثلة على كل طبقة و معرفة كل طبقة و ما هي وظيفتها .

7- Application layer

هذه الطبقة المسؤولة عن التطبيقات مثل البرامج التي يتعامل معها المستخدم مثل تصفح الانترنت يحتاج الى البرامج مثل برامج التصفح **Mozilla** أو **Google Chrome** أو **Firefox** أو عندما يريده رفع ملفات إلى السيرفر أو سحب ملفات يحتاج ايضاً إلى برامج النقل مثل **FTP Client** أو عندما يحتاج لـ إرسال بريد أو استقبال بريد يحتاج برنامج **Outlook** كل هذه البرامج تعمل في طبقة التطبيقات – **Application layer** بمعنى **Application** ما يتم العمل عليه من قبل المستخدم بشكل تطبيق كله يندرج تحت طبقة الـ **Application layer** و بطبيع كل هذه البرامج تحتاج لـ البروتوكولات و سأقوم بذكر بعض من هذه البروتوكولات التي تعمل في طبقة التطبيقات – **Application layer**.

في هذه الصورة يوجد برنامج الـ **Outlook** و برنامج الـ **Mozilla Firefox** في هذه المرحلة يجب المعرفة اننا الأن نقف في الطبقة السابعة و هي طبقة التطبيقات **Application layer** واي برماج آخر .

(Application)

: Application layer - البروتوكولات التي تعمل في طبقة التطبيقات -

SNMP , DNS , FTP , LDAP , LMP , NTP , HTTP , DHCP , Open VPN , SMTP , POP3 , IMAP , WAE , WAP , SSH, Telnet , SIP , PKI , SOAP , rlogin , TLS / SSL .

6- Presentation layer

هذه طبقة العرض الطبقة المسؤولة عن تهيئة البيانات و التفريغ ما بين كل نوع من البيانات و في هذه الطبقة يتم العمل على اعداد و اخذ كل امتداد على حسب نوع البيانات مثل النصوص و الصور و الفيديو و الملفات المضغوطة و تقوم هذه الطبقة بعمل تشفير و فك التشفير للبيانات و تقوم بتعديل شكل البيانات إلى أشكال مختلفة إذا تطلب الأمر و بعد أن تتم عملية التهيئة سيتم الإرسال من جهاز المرسل إلى جهاز المستقبل و العكس .

مثال على طبقة العرض تقوم طبقة العرض بعمل الصيغ المناسبة للبيانات مثل عندما نقوم بإرسال صورة ستقوم الصورة بنزول من طبقة التطبيقات و هي الـ **Presentation layer** و الوصول إلى طبقة العرض **Application layer** و عند الوصول لهذه الطبقة ستقوم بعملية تهيئة الصورة و وضع الصيغة التالية إذا كانت صورة الصيغة **png , jpeg** ، في هذه المرحلة سيتم تحديد نوع الصورة و إرساله بصيغتها .

Presentation layer

: **Presentation layer** - البروتوكولات التي تعمل في طبقة العرض

JPEG , MPEG , ASCII , EBCDIC , HTML , AFP , PAD , NDR , RDP , PAD , AVI .

عملية التهيئة : هي عملية تهيئة البيانات أو الداتا ليتم اخذ صيغتها و امتدادها المناسب .

عملية الضغط و فك الضغط : هي عملية ضغط البيانات من قبل المرسل حتى تصل المستقبل و عند استلام البيانات للمستقبل سيتم فك الضغط و كذلك عملية التشفير و فك التشفير .

5- Session layer

هي الطبقة المسؤولة عن جلسة العمل و عن ادارة و فتح و اغلاق اية اتصال ما بين المستخدمين و مثال على ذالك عندما نقوم بفتح أكثر من موقع على شبكة الانترنت نقوم بدخول على المتصفح و نقوم بدخول على أكثر من موقع في نفس الوقت و من غير اية مشكلة هذا لي انه طبقة الـ **Session** تقوم بادارة الاتصال و تنظيمها بينم تقوم ايضاً هذه الطبقة بفتح كل بورت لكل تطبيق معين مثل انا الأن اتصفح موقع فيس بوك و اريد الدخول إلى موقع جوجل و يتوبي في نفس الوقت لا يوجد اية مشكلة سأقوم بدخول عليهم بكل سهولة وذلك لي أن طبقة الـ **Session** تقوم بفتح بورت لكل موقع لوحده و ايضاً هذه الطبقة تقوم بتحديد نوع الاتصال المستخدم مثل الإرسال في اتجاه واحد (**single**) هذا يعني الإرسال في اتجاه واحد يرسل مره واحد مثل الراديو و التلفزيون تسمع ولا تستطيع الرد عليه و يجد ايضاً الإرسال و الاستقبال في نفس الوقت (**half duplex**) هذا يعني الإرسال و الاستقبال في نفس الوقت ولكن بشكل متقطع مثل عند وصول الإشارة للطرف الآخر سيتم الاستقبال و عند استقبال الإشارة و قبولها يستطيع الإرسال مره آخر من المستقبل إلى المرسل ولكن بشكل مرتب و منظم من دون تداخل الإشارة ، ويوجد النوع الاخير من أنواع الإرسال

(**Full duplex**) هذا النوع من الاتصال يكون بشكل مباشرة استقبال و إرسال بخط واحد من دون انتظار بمعنى يستقبل و يرسل في نفس الوقت على خط واحد من دون تقطيع مثل عندما تكون تتصل على أحد الأصدقاء و تتكلم معه على الهاتف لحظة انك تستطيع مقطعته و الحديث معه و هو في نفس الحظة يتكلم و انتا في نفس هذه الحظة تتكلم هذه يعني انكم على نفس الخط تستطيعون الحديث و هذه يعني انه (**Full duplex**)

: Session layer - البروتوكولات التي تعمل في الطبقة المسؤولة عن جلسة العمل

SAP, RTP, NFS, SQL, RPC, NETBIOS NAM, NCP, SOCKETS, SMB, NETBEUI, 9P.

4-Transport layer

هذه الطبقة المسئولة عن نقل و ادارة البيانات و تحديد نوع البيانات المرسلة و المستقبلة وبعده تقوم بتحديد نوع البروتوكول المناسب للبيانات في عملية إرسال و نقل البيانات مثل **TCP Connection oriented protocol** بعض البيانات تحتاج استخدام بروتوكول هذا البروتوكول يستخدم في نقل البيانات المهمة جداً هذا البروتوكول بعد نقل البيانات يتتأكد من وصول البيانات بشكل كامل و إذا لم يتم توصيل البيانات بشكل كامل سيقوم بعودة إرساله مرة اخرى و يوجد عملية تقوم بهذه المهمة سأقوم بشرحها في نهاية هذا الموضوع ، أما البيانات التي تستخدم بروتوكول **UDP Connectionless** هي البيانات تكون مثل الصوت و الفيديو مثل عندما تستخدم برنامج السكايب بعض اوقت تشعر أن الصوت أو الصورة يوجد فيهم تقطيع و عدم وضوح للصوت و الصورة لماذا لأن هذه البيانات يتم نقلها عن طريق بروتوكول **UDP** و هذا البروتوكول لا يهتم في توصيل البيانات بشكل كامل فقط ينقل مره واحدة ولا يتتأكد من البيانات هل تم استلامه بشكل كامل أو لا لهذا السبب ترى الصوت أو الصورة يوجد فيها ضعف و تقطيع على عكس بروتوكول **TCP** فهو يتتأكد من وصول البيانات بشكل كامل .

البروتوكولات التي تعمل في الطبقة المسئولة عن نقل و ادارة البيانات - **Transport layer**

TCP: Transmission Communication Protocol

UDP: User Datagram Protocol

طريقة التحكم في نقل البيانات في طبقة النقل **Transport layer** :
يوجد طريقتان للتحكم في عملية نقل البيانات .

١ - التحكم في نقل البيانات **Error correction** , و تصحيح الأخطاء **flow control**

تم عليمة نقل البيانات **Sequencing** عن طريق تقطيع الداتا ثم ترقيمها ثم الإرسال و التأكد من الطرف الآخر بالإستلام وقته يقوم الطرف الآخر برد على إنه استلام البيانات بشكل صحيح **Acknowledgments** إرسال باقي الداتا .

Flow-control

٢ - يتم تحديد نوع البيانات و بعده يتم تحديد نوع البروتوكول الذي يجب استخدامه **TCP** or **UDP** .

٣- بعده سيتم اختيار البورتات المناسبة لكل تطبيق .

يوجد نوعان من البورتات :-

- البورتات الممحوزة تكون هذه البورتات محجوزة في داخل النظام لبعض التطبيقات و البروتوكولات و تبدء هذه البروتوكولات من (**0 to 1024**) و هذه البروتوكولات لا يمكن استخدامها على تطبيقات أخرى .

- البورتات الآخر و تستخدم هذه البورتات من قبل التطبيقات التي يتم العمل عليه على النظام مثل البرامج مثل برنامج المتصفح أو برنامج السكایپ أو برنامج الريموت كنترول أو برنامج التحكم عن بعد و هذه التطبيقات تقوم باخذ بورتات باخذ شفوي للخروج على الشبكة للوصول إلى جهاز آخر ليدخل من بورت مختلف .

شرح كل من بروتوكولـ **TCP** وـ **UDP** :

TCP: Transmission Communication Protocol

هو بروتوكول يتحقق من وصول البيانات المرسلة و هو يحتاج إلى جلسة عمل ما قبل إرسال البيانات إلى الحاسوب الآخر و تسمى هذه العملية **Three Way handshake** ، و من خلال هذه العملية يقوم بناء جلسة عمل ما بين الجهاز المرسل و المستقبل .

عندما يتم إرسال إحدى الرزم من حاسوب إلى آخر فان هذا البروتوكول يتتأكد من وصول الرزمة إلى الحاسوب ، وإذا لم تصل فإنه يقوم بإرسال الرزمة مرة أخرى ، حتى يتتأكد من أنها وصلت وبعد ذلك يرسل الرزمة الثانية و يتتأكد من وصولها وبعد ذلك يرسل الثالثة و هكذا حتى تكتمل كل الرزمات بشكل كامل .

تتم هذه العملية بناءً على ما يسمى **Connection Based**

حيث أن الحاسيبان اللذان يتراسلان البيانات يتلقان على كمية بيانات محددة سوف يتم إرسالها في الوقت واحد و ذلك بناءً على سرعة الحاسيب و يتم الاتفاق على أمور أخرى و هذا ما يسمى بجلسة العمل .

- هذه الصورة تعبر عن كيفية إرسال و استقبال البيانات ما بين الحواسيب و كيفية بناء الاتصال ما بينهم في بروتوكولـ **TCP** .

قبل الانتقال إلى بروتوكولـ **UDP** يجب أن نتعرف على نقطة مهمة جداً جداً جداً :
بروتوكولـ **UDP** يعتمد على طريقة **Connectionless** بمعنى إنه لا يقوم بناء الاتصال ما بين المرسل و المستقبل مثل بروتوكولـ **TCP** بل إنه يرسل رسالة لعنوان المستقبل بشكل مباشر من دون بناء جلسة عمل ما بين الأجهزة و التي تسمى بعمليةـ **Three Way handshake**.

بروتوكولـ **TCP** يعتمد على طريقة **Connection-Oriented** بمعنى إنه يقوم بناء اتصال ما بين المرسل و المستقبل ، قبل عملية الإرسال و حيث إنه يقوم بناء عملية اتصال كاملة و مباشرة ما بين المرسل و المستقبل .

UDP: User Datagram Protocol

بروتوكول بيانات المستخدم يقوم بتقسيم الرسالة إلى عدة أجزاء و يقوم بإرسال هذه الأجزاء إلى المستقبل مع وضع عنوان المستقبل في كل جزء من أجزاء الرسالة طبع ، و يرسل هذه الأجزاء في فضاء الانترنت مما قد يجعل جزء يصل قبل جزء آخر فهذه الأجزاء لا تسلك نفس الطريق في الشبكة.

إن هذا البروتوكول لا يقدم أي ضمان لوصول الحزمة بشكل صحيح أو كامل لأن هدف هذا البروتوكول هو إيصال الحزمة بشكل سريع وفي اقرب وقت ممكن، و ليس هدفه إيصال الحزمة بشكل صحيح و التأكد من وصولها بسلامه كما يفعل بروتوكول **TCP**.

- هذه الصورة توضح كيفية إرسال البيانات بشكل مباشر من دون جلسة عمل مسبقة أو بناء عملية اتصال مسبقة على عكس بروتوكول **TCP**.

الفرق بين TCP و UDP :

بروتوكول **UDP** أسرع من بروتوكول **TCP** لأن **TCP** لا يتحقق من صحة وصول الرزم بعكس **UDP** الذي يتحقق من صحة و سلامه وصول كل رزمة من البيانات .

إذا أرسلت حزمتين عن طريق بروتوكول **UDP** فانك لا تعرف أيهما سوف تصل أولاً لأن كل واحدة من الحزم تسلك طريقا مختلف ، أما ببروتوكول **TCP** فان الحزمة تصل بالترتيب حسب ما أرسلها المرسل فالرسالة التي أرسلت أولاً تصل أولاً و هكذا .

التطبيقات التي تعمل في **TCP** و **UDP** التطبيقات المشتركة مثل البروتوكولات :

FTP = Port 21, Telnet = Port 23, SMTP = Port 25, DNS = Port 53,
TFTP = Port 69, SNMP = Port 161, RIP = Port 520.

3- Network layer

هذه الطبقة المختصة في الشبكة و هي المسؤولة عند ادارة الـ **Packet** تتم عملية التحويل إلى Packet بعد نزول الداتا من طبقة النقل **Transport layer** يتم نزول الداتا على شكل **segment** و بعد وصولها لطبقة الشبكة **Network layer** يتم تحويلها من **Packet** إلى **segment** و بعده يتم إضافة IP جهاز المرسل و جهاز المستقبل و بعد هذه العملية تقوم هذه الطبقة بتحديد مسار الـ **Packet** الذي سيتم نقل البيانات منه و الذي يسمى الموجه أو التوجيه **routing** في هذه المرحلة يتواجد في المسار بروتوكولات توجيه **RIP , EIGRP , OSPF** المستخدمة ما بين الموجهات أو الراوترات مثل بروتوكولات **BGP**.

Network layer protocols forward encapsulated Transport Layer PDUs between hosts

: **Network layer** - طبقة الشبكة

IPv4, IPv6 , IPx , ICMP , IPsec , IGMP,CLNP,EGP,EIGRP,IGRP,IPx
SCCP, GRE, OSPF, ARP, RIP, Routed-SMLT

هذه الطبقة هي المسؤولة عن الشبكة بشكل مباشر في عملية توجيه البيانات من شبكة لـ شبكة أخرى في منطقة أخرى و هي المسؤولة أيضاً عن عملية الربط ما بين الراوترات أو الموجهات و هذه الطبقة من أهم الطبقات الذي يجب على الدارس فهمها جيداً في حال وقوع مشكلة في الشبكة يجب المعرفة في أية طبقة من الطبقات السبعة المشكلة موجودة ليتم حل هذه المشكلة بشكل سريع .

2-data link layer

طبقة ربط البيانات أو طبقة ربط المعطيات طبقة ربط البيانات هي الطبقة التي يتم فيها تجهيز البيانات من أجل تسليمها للشبكة أي تحويل البث الخام إلى جدول من الإطارات.

و يتم تغليف الحزم (Packet) في إطار (Frame) وهو مصطلح يستخدم لوصف حزم البيانات النائية (binary data) البروتوكولات في هذه الطبقة تساعد في عنونة و اكتشاف أخطاء ومعالجة الأخطاء في البيانات التي سترسل وتستقبل. وتقوم بعملية نقل كتل من البيانات عبر الرابط الفيزيائي (المادي). فالحواسيب المضيفة ترسل من وإلى واجهات معالجات الرسال (Interface Message Processor IMP) التي تعالج الاتصالات عبر رابط الاتصال المادي.

بشكل عام تكون مهمة طبقة ربط البيانات صنع خط فизيائي يظهر الخطأ إلى الطبقات الأعلى وهذا ما يدعى بالدارة الافتراضية .
هكذا الطبقة الأعلى من التسلسل الهرمي .

البروتوكولات تستطيع تمرير البيانات إلى الأسفل حيث الطبقات المنخفضة وتكون قادرة أن تفترض إذا كانت الرسالة وصلت إلى وجهتها بالإضافة إلى أنه من المهم أن يحصل المستقبل على البيانات بنفس الشكل المرسل. وهذا ما يعرف بشفافية البيانات والتي تعني أن البيانات المنقولة لا تتغير ولا تحرف .

طبقة التحكم بالربط المنطقي :

أو طبقة التحكم المنطقية LLC يتم فيها تحويل ال Bits إلى Bytes ثم تحويلها إلى Frames ويتحدد نوع وحجم ال Frame حسب ال Logical Network Topology والمقصود بها طريقة تاخذ الأجهزة هل تستخدم ال Token ring مثلاً أم ال star مثلاً وهي الطريقة الشائعة فحجم ال Frame يختلف هنا وأيضاً حسب نوع البروتوكول المستخدم يختلف حجم ال Frame == يتم في هذه المرحلة بالوصول إلى الوسائل Media Access Control MAC : == يتم في هذه المرحلة وضع العنوان ماك Mac Address على جهاز إلى ال Frame وأيضاً بحث طريقة وضع البيانات على الكابل بطريقه لاتتعارض مع وضع جهاز آخر للبيانات على الكابل في نفس الوقت.

المشاكل التي تواجه طبقة ربط البيانات :

١. أخطاء على الرابط المادي بسبب الضوضاء وأخطاء خط .
٢. معدل نقل البيانات من الخط محدود على النحو الذي يحدده عرض النطاق التردد .
٣. سرعة تجهيز محدودة من قبل المضيف وواجهات معالجات الرسالة (IMP) .
فالمضيف يستطيع فقط الموافقة على بيانات ضمن مجال معين .
٤. حجم الذاكرة المؤقت على (RAM ذاكرة الوصول العشوائي) .

Data link layer

1-Physical layer

هذه الطبقة الاخيرة من الطبقة السابعة و هي آخر مرحلة تمر فيها البيانات أو الداتا بشكل نهائي ليتم ايصاله للجهاز المطلوب ، و في هذه المرحلة يتم تحويل الداتا أو البيانات عند الوصول لهذه الطبقة تكون على شكل فريم **Frame** و تتم عملية التحويل من فريم إلى اشارات كهربائية **BITS** و يقوم بهذه الوظيفة كرت الشبكة و المودم و بعد الانتهاء من هذه العملية يستلم التسلیم لکابل الشبکة المتوصّل في کرت الشبکة و بعده ستتحرر البيانات في عالم الشبکة للوصول إلى الجهاز المطلوب .

البروتوكولات التي تعمل في طبقة ربط البيانات و الطبقة الفزيائية

Data link layer - Physical layer

- الأن لنعرف على شكل الداتا في كل طبقة من الطبقات السبعة في الجدول التالي :

Application layer	Data
Presentation layer	Data
Session layer	Data
Transport layer	Segment
Network layer	Packet
Data link layer	Frame
Physical layer	Bites

- الأن لنعرف على الأجهزة التي تعمل في كل طبقة من الطبقات السبعة في الجدول التالي :

Application layer	PC
Presentation layer	PC
Session layer	PC
Transport layer	Switch Core
Network layer	Router
Data link layer	Switch , HUB
Physical layer	NIC, Cable

الآن ناتي للتوضيح الاكثر أهمية في الحياة الحقيقة و العمليه كل هذا الشرح هو عبارة عن شرح و مفهوم للطبقة السابعة **OSI Layers** ولا يوجد له وجود ولكن في الحياة الحقيقة يوجد ما يسمى الـ **TCP/IP** و هو مكون من اربعة طبقات ماخوذ من النموذج الأول و هذه الصورة توضح نموذج الـ **TCP/IP**.

الآن بعد أن فهمت النموذج الأول و هو النموذج المكون من السبع طبقة الأن يسهل عليك فهم النموذج الثاني و هو الـ **TCP/IP**.

TCP/IP

Transmission Control Protocol / Internet Protocol

لقد تم اختراعها سنة 1970، وكانت جزء من أبحاث مؤسسة **DARPA** ، التي قامت لتوسيع أنواع مختلفة من الشبكات وأجهزة الكمبيوتر. وكان تمويل هذه المؤسسة عاما من أجل تطوير هذه“اللغة”， ولذلك فإنها تتصف بعدم تبعيتها لأحد ، والنتيجة أنها أصبحت ملكا عاما، وبالتالي لا يمكن لأحد ادعاء الحق باستخدامها له فقط.

واكثراً من هذا فان بروتوكولات **TCP/IP** تتكون من عتاد **Hardware** وبرامج **Software** مستقلة ، ولذلك فان اي شخص يمكن له أن يكون متصلا بالانترنت ويشارك فى المعلومات مستخدما اي نوع من أجهزة الكمبيوتر.

ما هو البروتوكول:

البروتوكول بالنسبة للكمبيوتر على الإنترت عبارة عن مجموعة القواعد التي تحدد كيف يمكن لأجهزة الكمبيوتر أن تتفاهم مع بعضها البعض عبر الشبكة التي تتوارد عليها. وشبكة الكمبيوتر تعني جهازي كمبيوتر أو أكثر متصلة مع بعضها البعض وقدرة على أن تتشارك في المعلومات. عندما اتحادت أجهزة الكمبيوتر مع بعضها البعض فإن ذلك يعني تبادلها مجموعة من الرسائل. حتى يكون في إمكانها فهم تلك الرسائل والعمل على تنفيذها

فإن على أجهزة الكمبيوتر الموافقة على العمل بقواعد واحدة متافق عليها. إرسال واستقبال البريد الإلكتروني ونقل الملفات والمعلومات وغيرها هي أمثلة على ما تقوم به أجهزة الكمبيوتر عبر الشبكات باستخدام مجموعة القواعد التي تحدد طريقة تفاهم أجهزة الكمبيوتر مع بعضها أو ما أسميناها بالبروتوكول.

إن البروتوكول يقوم بوصف الطريقة التي يجب على تلك الأجهزة أن تتبادل فيها الرسائل وتنتقل المعلومات.

البروتوكول يختلف باختلاف نوع الخدمة التي تقدمها الشبكة ، وعلى سبيل المثال فإن **TCP/IP** الإنترن特 قد تأسس على مجموعة البروتوكولات التي تكون عائلة واحدة هي

TCP/IP في الواقع هو عبارة عن بروتوكولين مختلفين ولكنهما يعملان معاً دوماً في نظام الإنترنط، ولهذا السبب فإنهما أصبحا مقبولين لأن يوصفا بأنهما وكأنهما نظام واحد.

إن بروتوكول **TCP/IP** في الواقع يعتمد عليه جميع أساليب العمل خلال الإنترنط وأنه على أساس هذا البروتوكول تأسست بروتوكولات تكون عائلة واحدة من خلال بروتوكول **TCP/IP** ، ومن أهم هذه البروتوكولات :

SMTP (**Simple Mail Transfer Protocol**) ويتحكم في طريقة إرسال واستقبال البريد الإلكتروني .

File Transfer Protocol (FTP) وذلك لنقل الملفات بين أجهزة الكمبيوتر .
Hypertext Transfer Protocol وذلك لبث أو إرسال المعلومات على صفحات الشبكة العالمية (**www**)

إن هذه البروتوكولات تستطيع تمكين الأنواع المختلفة من أجهزة الكمبيوتر مثل الكمبيوتر الشخصي **PC** وماكتوش وليونiks وغيرها من أن تتفاهم مع بعضها على الرغم من اختلافاتها، والسبب هو أن تلك البروتوكولات تستعمل تركيبة معيارية واحدة في عملية التفاهم. ما هو السيرفر؟ السيرفر هو عبارة عن جهاز كمبيوتر يتم تشغيل أحد الأنظمة التالية على **Linux** و الذي يستخدم كمنصة لإطلاق تطبيقات الويب المفتوحة المصدر (**php**) أو ويندوز و الذي يستخدم لإطلاق تطبيقات الويب الخاصة بマイكروسوفت و المعروفة بـ (**ASP**) أي و بشكل مختصر تحول تلك الملفات البرمجية إلى موقع ويب قابلة للعرض من أي مكان في العالم و تصبح بصيغة (**HTML**) .

حزمة أنظمة الإنترنط هي بنية تصميمية تحدد مجموعة من الأنظمة المستخدمة للاتصال في الشبكات الحاسوبية. تقوم عليها شبكة الإنترنط العالمية حيث تؤمن التوافقية في ارتباط الشبكات المختلفة في أرجاء العالم مع بعضها البعض. وهي عبارة مجموعة بروتوكولات مرتبطة مع بعضها و تعمل معاً.

تسمى أحياناً بحزمة النظم **TCP/IP** اختصار لـ **Transmission Control Protocol** نسبة لبروتوكول **TCP** وبروتوكول **Internet Protocol** البروتوكولات التي ظهرت.

للجزمة ما يقابلها في نظام **OSI** الفرق بين الإثنين يكمن في كون الأولى اخترعت لحل مشكلة واقعية في الاتصالات، أما **OSI** فهو نظري أكثر منه تطبيقي.

وكغيره من بروتوكولات الاتصال، فإن **TCP/IP** مؤلف من طبقات: طبقة الـ **IP** هي المسئولة عن نقل حزم البيانات من حاسب لأخر، حيث يقوم بروتوكول **IP** بإرسال كل رزمة بناءً على عنوان وجهة المعطيات المؤلف من أربعة بaitات، أو مايعرف برقم **IP**. وتقوم الهيئات المسئولة عن الإنترت بتعيين مجالات من هذه الأرقام لمختلف الشركات، وتقوم هذه الشركات بتعيين مجموعة من أرقامها لمختلف الأقسام.

المداخل SOCKETS : هي عبارة عن تطبيقات جزئية مسؤولة عن السماح بالدخول إلى معظم الأنظمة من خلال بروتوكول **TCP/IP** ، الذي لا يستخدم فقط للدخول إلى الانترنيت، وإنما يستخدم أيضاً على نطاق واسع لبناء الشبكات الخاصة. وقد تكون هذه الشبكات الخاصة مرتبطة بالانترنيت، وقد لا تكون مرتبطة بأي شبكة أخرى. ونسمى الشبكة الخاصة التي تستخدم بروتوكول **TCP/IP** وبرمجيات الانترنيت، بشبكات انترنيت.

وتحتوى كل طبقة على مجموعة من القواعد والبروتوكولات التي تقدمها للطبقات التي تليها ومن الجدير بالذكر انك لاتشعر بأى طبقة من تلك الطبقات، أنت فقط تشعر بالطبقة الأخيرة وهي طبقة البرامج وهي التي تستخدمها البرامج المعروفة مثل المتصفحات وقارئ البريد الالكتروني أو برامح المسنجر.

بروتوكول التحكم بالإرسال بروتوكول الإنترت (**TCP/IP**) :

Transport Control Protocol / Internet Protocol إذا كان لدينا عنوان اي بي فذلك يعني أن لدينا بروتوكول **TCP/IP** فعند تثبيت هذا البروتوكول يجب أن نعرف رقم اي بي واحد على الأقل في الشبكة ثم نعين مخدم **DHCP** يوزع الأرقام على جميع الحواسيب، ويمكن أن نلخص مفهوم **IP** على النحو الاتي رقم **IP** هو لتعريف الجهاز في الشبكة (موقع وجوده أو ربطه الفيزيائي على الشبكة) وهو يشبه كثيراً رقم الهاتف فكل جهاز يدخل إلى الشبكة يكون له رقم متفرد خاص لا يملكه جهاز آخر ومثلاً شبكة الأنترنت في وقت واحد لا يكون في العالم كله رقمين متشابهين وفي شبكة خاصة لو تعين رقمين متشابهين لن يستطيعوا الاتصال في ما بينهم يتالف عنوان **IP** الإصدار الرابع من **32** بت مقسمة إلى أربع مجموعات وكل مجموعة تحتوي على **8** بت وتمثل هذه المجموعات بأرقام عشرية مثل **131,107,2,200** وبما أن كل مجموعة مكونه من **8** بت فيمكن أن يكون أي مجموعة من الرقم **1** إلى **255** بالنظام العشري أو ثمانية خانات (بت) بالنظام الثنائي

يتم تقسيم البروتوكولات الحزمة : **TCP/IP**

Application	طبقة التطبيقات
Transport	طبقة النقل
Internet	طبقة الإنترت
Network Interface	طبقة الربط

أجهزة الشبكة

Network Devices

أجهزة الشبكات بشكل عام و شرح كل نوع بالتفصيل مع ذكر امثلة على كل جهاز :

1- الموزع HUB : هو أحد أجهزة الشبكة و من أهم الأجهزة التي يجب أن تكون في داخل الشبكة هذه يقوم بعمل اكثرب من وظيفة في نفس الوقت ، يقوم بربط مجموعة من أجهزة الحاسوب لي يتمكنو من العمل في نطاق واحد و شبكة واحدة يتم ربط كل جهاز حاسوب في منفذ من منافذ الهااب .

- كيفية عمل جهاز الهااب يقوم أحد أجهزة الكمبيوتر بإرسال بيانات إلى أجهزة أخرى على نفس الهااب تصل هذه الرسالة إلى الهااب و يقوم الهااب باخذ هذه الرسالة و نقلها إلى جميع المنافذ المتصلة فيه أجهزة الحاسوب و سوفه تتلقى جميع الأجهزة هذه الرسالة مما يعمل ثقل و اختناق في الشبكة و عند الوصول للجهاز المطلوب سيتم اخذها و عمل حذف للرسالة عن باقي الأجهزة التي تم الوصول اليهم هذه الرسالة .
- يقوم جهاز الهااب بتكرار الإشارة مثل جهاز المكرر الذي سنقوم بشرحه لاحقاً .
- يعمل جهاز الهااب في الطبقة الأولى **Physical Layer** ويفهم فقط الإشارة الكهربائية .
- يوجد عدة أنواع من جهاز الهااب **HUB** .
 - ١- **Passive Hub** الهااب الذي يكون مفعلاً فيه الكهرباء من غير كابل كهرباء.
 - ٢- **Active Hub** الهااب الذي يأتي معه كابل كهرباء و يكون له مقبس كهرباء.
 - ٣- **Hybrid Hub** الهااب الهاجين الذي يقوم بربط أكثر من هاب على مختلف انواعه .
 - ٤- **Smart (intelligent) Hub** الهااب الذكي.

صورة الهااب

٤- **المبدل Switch**: يعمل المبدل أو الموزع على ربط أجهزة الحاسوب ببعضها البعض على الشبكة ليتم العمل في نطاق واحد وشبكة واحدة وفكرة عمله مشابه لجهاز الهااب و الجسر **Bridge** حيث أن كلاهما يعملان في نفس الطبقة الأولى **Physical Layer** و الطبقة الثانية **Data Link Layer** في طبقة الـ **OSI** يتميز هذا الجهاز بسرعة اداء و افضل من جهاز الهااب لأن فكرة عمله نفس فكرة عمل الهااب ولكن المبدل أو الموزع **Switch** أفضل منه في نقاط معينة مثل تقسيم مجال التصادم و جدوله العناوين الفيزيائية و فائدة هذا الجدول تنظيم الإرسال و تسجيل الماك ادرس الخاص بكل جهاز حاسوب متصل في المبدل على عكس الهااب لا يوجد فيه جدول العناوين ولا يفهم عناوين الأجهزة وكل الهااب يعتبر مجال تصادم واحد .

• المميزات التي توجد في المبدل **Hub** ولا توجد في الهااب :

١- المبدل يحتوي على جدول العناوين الفيزيائية و يقوم بتسجيل الماك ادرس في الجدول بعد التعرف على جميع أجهزة الحاسوب التي تم توصيلها في المبدل بعد هذه العملية عندما يريد جهاز حاسوب متصل على منفذ رقم **8** يريد إرسال بيانات لجهاز حاسوب متصل على منفذ **5** عنده سيقوم السويفتش بعمل التالي يأخذ البيانات و يقوم بنظر على جدول العناوين الفيزيائية ينظر على عنوان الجهاز المطلوب و يقوم بإرسال البيانات إليه بعينه من دون أن يقوم بإرسال البيانات لكل المنافذ الموجودة على السويفتش .

• كيف تتم عملية الإرسال بشكل مباشر و عدم إرسال البيانات لكل المنافذ على السويفتش ؟

يوجد في داخل السويفتش جدول يقوم بتسجيل جميع الـ **Mac-Address** الخاص في أجهزة الحاسوب وبهذه الطريقة عندما يريد جهاز معين إرسال بيانات لجهاز معين سيقوم الجهاز الذي يريد إرسال البيانات بتغليف الـ **Frame** مع الـ **Mac-Address** وبعد هذا سيتم وصول الـ **Frame** للسويفتش و عمل البث المباشر **Broadcast** على السويفتش لمعرفة الماك ادرس الذي يأخذ رقم المنفذ و يتم الإرسال اليه مباشرة .

٢- السويفتش يعمل بصيغة (**One – to – One**) .

٣- يقوم بتقسيم مجال التصادم **Collision Domain** .

٤- يعمل في الطبقة الأولى و الثانية من بقطة الـ **OSI** .

٥- يوجد في داخله **Mac-Address-Table** لتسجيل العناوين .

٦- لا يفهم الاي بي فقط يفهم الـ **Mac-Address** .

٧- عنوان البث المباشر لجهاز السويفتش **ffff.ffff.ffff** .

٨- كل منفذ يعمل بسرعةه ولا يشترك في سرعة المنافذ مثل الهااب .

صورة المويتش

٣- المكرر Repeater : يعد هذا الجهاز من الأجهزة المهمة جداً في الشبكة هذا الجهاز يقوم بتكرار الإشارة و يعمل في الطبقة الأولى و هي الطبقة الفيزيائية و هذا الجهاز هو من أبسط أنواع أجهزة الشبكة و يقتصر عملها على تكرار الإشارة فقط كل ما يتم الوصول لحد إنتهاء الإشارة يقوم جهاز المكرار بتجديد الإشارة و اعادة إرساله من جديد .

- يتم استخدام المكرار عندما نريد توصيل مسافة أكبر من المسافة التي يدعمها كابل **Twisted pair** هذا الكابل فقط يدعم لحد **٩٠ متر** و بعده سيتم القطع في البيانات و عدم وصول البيانات بشكل سليم عنده سيأتي حاجت المكرر تقوم بتركيب المكرر على آخر نقطة في الكابل و تقوم بتوصيل كابل آخر و بهذه الطريقة سيتم التوصيل لمسافة بعد من **٩٠ متر** بشكل سليم و عدم القطع في الإشارة أو البيانات .

صورة المكرر

٤- **الموجه Router** : الموجه يعتبر من أهم الأجهزة المستخدمة في ربط الشبكات المختلفة الكبيرة و البعيدة و القريبة و يعمل في الطبقة الثلاثة **Newtork Layer** .

- **الموجه يقوم بعمل أكثر من وظيفة :**

- ١- يقوم بربط الشبكات المختلفة عن بعض مثل يوجد شبكة بعنوان **10.0.0.0** و شبكة بعنوان **192.168.1.0** الأن يوجد شبكتان نريدربط ما بين هذه الشبكات ليتم التوصيل ما بينهم في هذه الحال نحتاج الموجه أو الراوتر ليقوم بربط هذه الشبكات و التوصيل ما بينهم .
- ٢- يقوم بتحديد و اختيار افضل مسار من اصل مجموعة مسارات لاتتم عملية إرسال و استقبال البيانات من المرسل **Source** إلى المستقبل **Destination** أو العكس من خلال هذا المسار و يستخدم ايضاً لعملية الربط على شبكة الانترنت .

ملاحظة : الراوتر لا يعني المودم **ADSL** الموجود في المنزل الموجود في المنزل هو عبارة عن مودم **ADSL** وليس راوتر أو موجه .

صورة الموجه - Router

صورة المودم - Modem

٥- **جهاز البوابة Gateway** : يعتبر هذا الجهاز من اذكي أجهزة الشبكة و يعمل في جميع مستويات الـ **OSI** في البطقة السابعة و هو جهاز لا يعرفه الكثير من الاشخاص ولكنه مهم جداً جداً و هو جهاز بأختصار يقوم بربط شبكتين مختلفة كلياً عن بعض حيث يقوم بعمل ترجمة أو وسيط بين الشبكتين و في الواقع فهو يعبر عن جهاز الموجه **Router** ولكن في جهاز الراوتر تم إضافة جهاز الـ **Gateway** ليتم العمل في داخل الراوتر بشكل أفضل .

- ينقسم جهاز الـ **Gateway** إلى قسمين :

- ١- **External Gateway** : و هذا النوع يربط ما بين الشبكات المختلفة كلياً في البنية التحتية مثل ربط شبكة حاسوب بشبكة جوال .
- ٢- **Internal Gateway** : و هذا النوع يستخدم بربط شبكتين في نفس المبني على مختلف الشبكات مثل شبكة تختلف عن الآخر من ناحية الاي بي و نقوم بربطهم بهذا النوع من الـ **Gateway** ليتم التوصيل بينهم.

صورة جهاز الـ **Gateway**

٦- جهاز الجسر **Bridge** : يعمل هذا الجهاز على ربط شبكتين **LAN** ببعضهما البعض بحيث يعملان في شبكة واحدة وينشئ هذا الجهاز جدول توجيه **Routing Table** يتضمن العناوين الفعلية للأجهزة و يحدد هذا الجدول الواجهة الرئيسية للرسالة .

صورة الجسر – Bridge

٧- كرت الشبكة **NIC**: كرت الشبكة وهو عبارة عن كرت الغرض منه نقل و استقبال البيانات من و إلى الـ **NIC** و تتم هذه العملية من خلال جهاز إرسال و استقبال الإشارة في الـ **NIC** وأهم شيء يجب معرفته عن الـ **NIC** هو إنه يحتوي على الـ **Transceiver** وكل كرت يختلف عن الآخر ولا يمكن تكرار الماك ادرس على أكثر من كرت .

NIC = Network Interface Card

- ١- يعمل في الطبقة الأولى و الثانية من طبقة الـ **OSI** .
- ٢- يخزن البيانات قبل معالجتها و إرسالها .
- ٣- يتم التأكد من خلو الكابل الخاص في الشبكة قبل الإرسال عن طريق الآلية يستخدمه كل من أنواع تقنيات الشبكة المحلية في الإيثرنيت يتم استخدام الآلية الـ **CSMA/CD**.
- ٤- يقوم بتغليف البيانات بوضعها في داخل إطار و وضع عنوان المرسل و المرسل اليه.

طرق إرسال البيانات في الوسط المادي للشبكات

Methods of Sending Data in the Physical Media Networks

يوجد أكثر من طريقة لعملية إرسال البيانات في أجهزة الشبكة أو الوسط المادي على مختلف أنواع الأجهزة التي سيتم ذكره في الشرح .

Simplex

الإرسال في اتجاه واحد من غير القدرة على الرد

Half Duplex

الإرسال نصف المزدوج بشكل متقطع

Full Duplex

الإرسال و الاستقبال في نفس الوقت من دون انتظار

(Simplex)

يوفّر نظام الإرسال في اتجاه واحد الإرسال فقط من دون الاستقال أو الرد على المرسل مثل الراديو والتلفزيون.

(Half Duplex)

يوفّر نظام الازدواج النصفي عملية اتصال في كلا الجانبين ، لكن بالسماح باتجاه واحد في وقت ما غير لحظي، أي أن الاتجاه الآخر يتم في وقت آخر.

عموماً، عندما يبدأ أحد الأطراف باستقبال إشارة ما، فإنه يبقى متوقراً حتى يتوقف المرسل عن عملية الإرسال، قبل الرد.

يعد جهاز ووكى توكي أو الضغط للتحدث أحد أبرز الأمثلة على هذا النوع ، فعملية الاتصال ممكنة بين الطرفين إلا أنه في الوقت الذي يتحدث فيه أحدهما ينبغي للأخر الاستماع حتى الانتهاء بتحرير زر الاتصال وبالتالي يمكن للأخير ضغط زر الاتصال بدء دوره وذلك لأن كلا الطرفين يثنان عبر تردد واحد.

(Full Duplex)

يسمح نظام الازدواج الكامل بالتواصل في كلا الاتجاهين وفي نفس الوقت ، على العكس من الازدواج النصفي.

تمثل خطوط الهاتف المحلية و الهاتف النقال أمثلة على هذا النوع من الاتصالات. في الحاسوب يمكن أيضاً القول بأن الإيثرنيت تعمل بنفس المبدأ.

لكي تتم عملية الاتصال بالازدواج الكامل ينبغي أن يكون هناك اختلاف مميز بين الطرفين مثل استعمال ترددتين مختلفتين لمنع تداخل الإشارات أو باستعمال مذكرة ذات تقسيم زمني بمعنى أن يتم إرسال عينات من إشارة كل طرف على فترات زمنية قصيرة غير ملحوظة للأذن البشرية بحيث يمكن إرسالها بشكل متsequab ومن ثم إعادة فرزها حسب الوجهة.

Half-Duplex

Full-Duplex

- Will Work
- Won't Work

طرق إرسال البيانات في داخل الشبكات

Methods of Sending Data in the Network

طرق إرسال البيانات في داخل الشبكة و يوجد اربع طرق و تم إضافة الطريقة الجديدة بما تسمى **Any Cast** و التي تعمل مع **IPv6** سأقوم بشرح كل واحدة مع ذكر بعض الامثلة على ذلك .

Unicast

هذه العملية تقوم باخذ البيانات و إرساله بشكل موحد للجهاز المطلوب فقط لا غير ولا تقوم بإرسال البيانات لجهاز آخر بمعنى إنه تقوم بعملية الإرسال في اتجاه واحد فقط .

Multicast

الإرسال لمجموعة محددة مثل نقوم بتحديد مجموعة معينة و نقوم بإرسال البيانات لهذه المجموعة فقط مثل لو كان لدينا ٥٠ جهاز و نريد الإرسال لـ ٢٥ جهاز هذه هي المجموعة التي تم تحديدها و ستصل البيانات فقط للمجموعة المحددة فقط .

Broadcast

إرسال البيانات لكل الشبكة لجميع الأجهزة المتصلة في الشبكة و هذه العملية تقوم بعمل نقل في الشبكة و ضغط كبير على الشبكة مما ينتج عن اختناق و حدوث مشاكل في الشبكة .

Any cast

هذه آلية لنقل البيانات في الشبكة على شكل اقرب نقطة مثل عندما يتواجد سيرفران أو خادمين من نفس النوع على سبيل المثال خادم ملفات يتكون من خادمين وعندما يرد أحد المستخدمين الوصول لي أحد الخوادم تقوم هذه العملية بفحص اقرب نقطة للوصول و يتم الربط فيها و هذه التقنية افضل بكثير من تقنية الـ **Broadcast** مع العلم إنه تم حذف الـ **Any cast** من الـ **IPv6** و تم عمل الـ **Broadcast**

- مميزات الـ **Any cast** : يوجد عدة مميزات تم وضعها مع هذه التقنية الجديدة :

- ١- الاعتماد عليه في الشبكة عند وجود اكثر من خادم يقوم بنفس الخدمة.
- ٢- الامان اصبح اقوى بكثير من ما سبق مثل عندما يحصل هجوم الـ **DDOS** على السيرفرات سيتم توقف السيرفرات ، ولكن مع هذه التقنية اصبح الأمر اصعب .
- ٣- القدرة على توزيع التрафيك ما بين السيرفرات عند إرسال و استقبال بيانات .
- ٤- تجنب المشاكل مثل عند حدوث توقف لسيرفر معين و يوجد سيرفر ثانٍ يعمل بنفس الخدمة سيتم الانتقال عليه من دون أن يعلم المستخدم إنه تم توقف أحد السيرفرات.

مجال تصدام البيانات

Collision Domain

مجال تصدام البيانات : هو عبارة عن التصادمات التي تحدث في داخل الشبكة مما ينتج عن اختناق في داخل الشبكة ، و التصادمات يحدث ما بين حزم البيانات في شبكة الـ إيثرنوت و يحدث التصادم عندما يقوم أكثر من جهاز على نفس الشبكة المحلية بإرسال حزم من بيانات و في نفس الوقت جهاز آخر يقوم بإرسال حزم من البيانات في هذه الحال ينتج التصادم أو حدوث اختناق في الشبكة .

- يحدث الاختناق عندما نقوم باستخدام جهاز **Hub** أو مكرر الإشارة **Repetar** في الشبكة المحلية **LAN** و يتم حل هذه المشكلة بـاستخدام الموزع **Switch** أو الموجه **Router** حيث إنها يقوم بـتقسيم مجال التصادم .
- **مع ملاحظة مهم جداً** : الراوتر أو الموجه يقوم بـكسر مجال التصادم و يقوم بـتقسيم مجال البث ايضاً ويمكن حل مشكلة الاختناق بـاستخدام خوارزمية تسمى نقل متعدد الوصول مع تحسسى التصادم .
- **تحسس الناقل متعدد الوصول مع تحسسى التصادم** : قبل قيام اي جهاز بإرسال البيانات، يجب أن يقوم بـتحسس الناقل والتأكد من عدم وجود بيانات على ذلك الناقل، عندها يقوم بإرسال البيانات إلى وجهتها .
معلومات مهمة جداً جداً :
- **الراوتر Router** : كل انترفيس في الراوتر يعتر مجال بث مباشر **Broadcast** و في نفس الوقت كل انترفيس يعتبر **Collision Domain** .
- **السويتش Switch** : كل انترفيس يعتبر و يعتبر **Collision Domain** ، يعتبر **Broadcast** .
- **الهاب Hub** : الهاب يعتبر **Broadcast** و يعتبر ايضاً **Collision Domain** .
الفرق ما بين الـ **Collision Domain** و **Broadcast Domain** :

Broadcast Domain : هو عبارة عن مجموعة أجهزة متصلة في شبكة واحدة تحت نطاق واحد و تحت فئة واحد من عناوين الـ **IP** و تكون نهاية الـ **Broadcast Domain** عند أخرى نقطة للوصول لجهاز الراوتر .

Collision Domain : هو عبارة عن التصادمات التي تحصل عندما تلتقي البيانات في مسار واحد مما يجعل الشبكة تختنق .

- نموذج يعرض فيه جهاز الهاب **HUB** و كما ذكرنا من قبل جهاز الهاب يعتبر كل الجهاز **One Collision Domain** بمعنى كل الجهاز مجال تصدام واحد مما ينتج عن حدوث اختناق في الشبكة و ينتج ثقل و بطء في داخل الشبكة بسبب إرسال أكثر من جهاز في نفس الوقت حزم من البيانات مما يجعل جهاز الهاب غير قادر على تنسيق و معالجة الحزم التي تم إرساله منه واحد من أكثر من جهاز في نفس الوقت ، و أيضاً يعتبر مجال بث مباشر واحد على كل الجهاز مثل عندما ا جهاز ٥ يريد إرسال بيانات لجهاز ٦ سيقوم جهاز ٥ بإرسال البيانات إلى جهاز الهاب سيقوم الهاب ببث هذه البيانات على جميع الأجهزة الموجودة بمعنى سيقوم بإرسال البيانات المرسلة من جهاز ٥ إلى جهاز ٤ و ٦ و ٧ في هذه الحالة سيتم إرسال البيانات لجميع الأجهزة المتصلة في جهاز الهاب و سيقوم كل من الأجهزة بالغاء هذه البيانات و فقط سيتم الموافقة على البيانات من قبل الجهاز المطلوب ٦ فقط ، مع العلم جهاز الهاب لا يفهم (IP) فقط يفهم اشارة كهربائية و شكل البث المباشر **Broadcast** سيكون كالتالي **ffff.ffff.ffff** ، و أيضاً لا يدعم الماك ادرس - **Mac Address** .

في هذا النموذج يوجد مجال بث مباشر واحد ، و مجال تصدام واحد .

- Broadcast Domain 1
- Collision Domain 1

- نموذج يعرض فيه جهاز السويفت و يوجد في هذه النموذج سويفت واحد ، ولكن كل انترفيس في السويفت مقسم مجال تصادم واحد كما هو موضح في الصورة التالية و كل انترفيس يأخذ سرعته لوحده على عكس الهااب الذي يشتراك في سرعة جميع الإنترفيس و السويفت يفهم العناوين الفريائية الماك ادرس **Mac Address** ، و السويفت كله بث مباشر على جميع الإنترفيس المركبة على السويفت .
في هذا النموذج يوجد مجال بث مباشر واحد ، و يوجد اربعة مجالات تصادم .

- Broadcast Domain 1
- Collision Domain 4

Each switch port is a collision domain

10 Collision Domain
6 Broadcast Domain

- نموذج يعرض أكثر من جهاز : جهاز سويفت و جهاز هاب و جهاز راوتر الأن الراوتر يقوم بكسر مجال البث المباشر و كل انترفيس موجودة في الراوتر تعد مجال تصدام و مجال بث مباشر مثل الصورة التالية يظهر فيها راوتر واحد تم ربط ٢ انترفيس الأن يوجد لدينا مجال بث مباشر A و B .

- في هذا النموذج يوجد **Broadcast A and B** و يوجد **3** **Broadcast A and B** .

- Broadcast Domain **2**
- Collision Domain **5**

في هذا النموذج عليك انت أن تعرف و تحمل كما عدد الـ **CD** و كما عدد **BD** :

النموذج التالي أكثر تعقيد ولكن موضح فيه من هو الـ **Collision Domian** و **Broadcast Domian** .

التصميم الهرمي لشبكات سيسكو

Cisco Three Layers Hierarchical Model

شركة سيسكو تقوم بتصنيع الأجهزة الخاصة في الشبكات على شكل مستويات و تأتي هذه المستويات على شكل هرم من اسفل إلى الاعلى وكل مستوى وظيفته الاساسية و يتم اختيار هذه الأجهزة على شكل تصميم الشبكة و ماذا تحتاج .

تم تقسيم هذه المستويات على ثلاثة مراحل :

1- Access Layer	طبقة الوصول
2- Distribution Layer	طبقة التوزيع
3- Core Layer	طبقة قلب الشبكة

سأقوم بشرح كل من هذه المستويات بشكل مفصل :

١ - طبقة الوصول **Access Layer** : هذه الطبقة من اسمها تستخدم للوصول إلى مصدر الشبكة , و يوجد فيها غالباً الأجهزة التي يتعامل معها المستخدمين مثل أجهزة الحاسوب و الطابعات و الهاتف الخاصة في الشبكة و يتم ربط هذه الأجهزة في هذه الطبقة بشكل مباشر .

- لا يمنع هذا وجود الأجهزة و المعدات الشبكية التي تصل ما بين تلك الطرفيات مثل السوينتشات و الروترات و الاكسس بوينت الخاص بالشبكات الالكترونية .

٢ - طبقة التوزيع **Distribution Layer** : هذه الطبقة تندمج فيها الطبقة السفلي طبقة الوصول **Access Layer** و هي تتعامل بشكل اساسي مع شبكة الـ (**Vlan**) و التي سنقوم بشرحها في الدروس القادمة و هي التي فيه يتم التحكم في مرور البيانات .

٣ - طبقة قلب الشبكة **Core Layer** : هذه الطبقة تختص في تجميع البيانات من الطبقة السفلي **Distribution** بواسطة أجهزة شبكة عالية السرعة حيث إنها تتعامل مع كم هائل من البيانات المتداولة .

موديل أجهزة سيسكو التي تعمل في كل الطبقة :

CORE Layer	DISTRIBUTION Layer	ACCESS Layer
6500 switches	4000 switches	700 routers
8500 switches	3600 routers	1900 Switches
12000 router	4000 routers	2820 Switches
6500 switches	4000 switches	1700 routers

التصميم الهرمي لشبكات سيسكو

Cisco Three Layers Hierarchical Model

العنوان المنطقي الإصدار الرابع و السادس

IP Address - IPv4 / IPv6

Internet protocol

IPv4 / IPv6

العنوان المنطقي الـ **IPv4 Address** هو عنوان يتم توزيعها على الحواسيب ليتم تعريف الحواسيب على الشبكة و يكون لكل حاسوب عنوان على الشبكة ل يستطيع مشاركة باقي الحواسيب الآخر التي على الشبكة .

- العنوان المنطقي الإصدار الرابع وهو بحجم **32 bit** يتم تقسيمها على أربع خانات كل خانة يطلق عليها **Octet** و كل خانة بحجم ثمانية بت و ينقسم إلى قسمين قسم لعنوان الشبكة و قسم لعنوان الجهاز في داخل الشبكة .
- ويجب أن نعرف أن كل خانة من الخانة الاربعة تحتوي على **8** اصفار و تبدأ من صفر حتى **255** ، سأقوم بشرح هذا الموضع لنفهم كيف يتكون من اربعة خانة و كل خانات تحتوي على **8** اصفار .
- في البداية يجب أن نعرف أن عنوان الاي بي يتكون من **bit** و **Byte** و بعد عملية التكوين سيكون نظام العناوين الـ **IP** على هيئة نظامين النظام العشري أو النظام الثنائي و سأقوم بشرح هذا النظام بالتفصيل .
- **البت Bit** : هو عبارة عن رقم واحد بمعنى رقم ثنائي واحد، يكون **0** أو **1** و هذه القيمة تعتبر أصغر قيمة حاملة أو ناقلة للمعلومات، في الطبقة الفيزيائية من طبقة الـ **OSI** .
- **البايت Byte** : هو عبارة عن تجميع أكثر من رقم واحد من البت ليصبح بايت ، مثل لو تم جمع **8** اصفار في خانة واحدة هذه الخانة تعتبر بايت سأقوم بتوضيح أكثر الان، البت كما قلنا سابقاً هي عبارة عن رقم واحد اما **0** أو **1** الأن لو قمنا بجمع **8** اصفار سيتكون لدينا خانة بايت كما في المثال التالي :
- (**00000000**) الأن هذه الخانة يوجد فيها **8** اصفار هذا يعني أن هذه الاصفار ستكون **8** بايت الأن بهذا المثال يجب أن نكون فهمنا ما الفرق بين الـ **Bit** و **Byte** و فهمنا كيف يتكون عنوان الاي بي، الأن يجب أن نتذكر كما قلنا سابقاً أن عنوان الاي بي الإصدار الرابع مكون من اربعة خانات و بحجم **32** بايت بهذا الشكل يجب أن نكون فهمنا .

- الأن كما تعرفنا ساقبًا إنه عنوان الـ **IP** بعد أن يتكون من البت و البايت سيتم الانتقال إلى النظام العشري أو الثنائي ، و سنتعرف عليهم بشكل مبسط .

١- النظام الثنائي **Binary System**: و هو النظام الذي يتعامل مع الخانة بشكل **٠ أو ١** حيث يقوم بتقسيم الخانات الى اربعة خانات كما في المثال التالي :

Octet 8 bits Octet 8 bits Octet 8 bits Octet 8 bits

00000000.00000000.00000000.00000000

11111111.11111111.11111111.11111111

هذه شكل عنوان الـ **IP** بنظام الثنائي و كل خانة بحجم **8** بايت و إذا قمنا بجمع الاربعة خانة هذه سيكون الناتج **32** بايت ، الأن بهذا الشكل نكون قد فهمنا النظام الثنائي .

٢- النظام العشري **Decimal System** : وهو النظام الذي يتعامل مع الخانة بشكل ارقام تبداء من **٠** حتى **255**، و هذا النظام ايضاً يقوم بتقسيم الخانات على اربعة خانات كما في المثال التالي :

0.0.0.0

255.255.255.255

هذا شكل عنوان الـ **IP** بنظام العشري ويتم ايضاً تقسيم الخانات الى اربعة خانات كل خانة بحجم **8** بايت و إذا قمنا بجمع هذه الخانات سينتج لدينا ايضاً **32** بايت ، ولكن في النظام العشري يقوم باختصار الاصفار بدل من كتابة **8** اصفار في الخانة الواحد سيتم كتابة صفر **0** واحد في الخانة الواحدة و هذا الصفر يعبر عن **8** اصفار في النظام الثنائي كما في المثال التالي :

0.0.0.0 هذا شكل عنوان الـ **IP** في النظام العشري و مقابل له في النظام الثنائي يكون بهذا الشكل **00000000.00000000.00000000.00000000** هذا شكل الاصفار في النظام الأول و الثاني .

255.255.255.255 هذا شكل عنوان الـ **IP** ايضاً في النظام العشري و مقابل له في النظام الثنائي يكون بهذا الشكل **11111111.11111111.11111111.11111111** هذا شكل الواحد في النظام الأول و الثاني .

- بهذه الطريقة يجب أن نعرف إنه هذه الارقام تساوي بعضها البعض كما في التوضيح التالي:

$$255.255.255.255 = 11111111.11111111.11111111.11111111$$

$$0.0.0.0 = 00000000.00000000.00000000.00000000$$

فئات العنوانين المنطقية IP Address Class

- يوجد خمسة فئات من العنوانين **A , B , C , D , E**
 - ولكن سيتم فقط استخدام فئات **A , B , C** اما بنسبيه لفئات **D , E** يتم استخدامهم في اعمال اخرى مثل :
 - يتم استخدام **A** و **B** و **C** للوصول لشبكة الانترنت ولكل فئة نطاق معين تم شرح هذه الفئة في الجدول التالي .
 - **Class D** : خاصة بمجموعات الإرسال المتعدد.
 - **Class E** : مخصصه لأي استخدامات مستقبلية أو بعرض البحث والتطوير.
- الآن سأقوم بشرح الفئات **A , B , C , D , E** كما في الجدول التالي :

IP Address Classes

Address Class	1st octet range (decimal)	1st octet bits (green bits do not change)	Network(N) and Host(H) parts of address	Default subnet mask (decimal and binary)	Number of possible networks and hosts per network
A	1-127 ^{**}	00000000-01111111	N.H.H.H	255.0.0.0	128 nets (2^7) 16,777,214 hosts per net (2^{24-2})
B	128-191	10000000-10111111	N.N.H.H	255.255.0.0	16,384 nets (2^{14}) 65,534 hosts per net (2^{16-2})
C	192-223	11000000-11011111	N.N.N.H	255.255.255.0	2,097,150 nets (2^{21}) 254 hosts per net (2^{8-2})
D	224-239	11100000-11101111	NA (multicast)		
E	240-255	11110000-11111111	NA (experimental)		

**** All zeros (0) and all ones (1) are invalid hosts addresses.**

- الأن هذا الجدول يوضح أنواع الفئات في عنوان الـ **IPv4** ، و الأن سنقوم بتحليل كل فئة من هذه العنوانين لنتعرف على مدى كل عنوان **IP** و نتتعرف على كيفية تقسيمه ، و نتتعرف ايضاً على بداية و نهاية العنوانين .

Class A : يبدأ عنوان الفئة **A** من **1** حتى **126** مع العلم إنه يبدأ من **0** حتى **127** ولكن تم حجز الـ **0** و الا **127** لوظيفة اخرى لهذا السبب يبدأ عنوان الفئة **A** بتوزيع من **1** حتى **126** ، و سنتعرف لماذا تم حجز الـ **0** و الا **127** فيما بعد .

- الأن ناتي لنتعرف على تقسيم عنوان الفئة A ينقسم إلى أربع أقسام القسم الأول لعنوان الشبكة، ويبقى ثلاثة أقسام لعنونة الأجهزة كما في المثال التالي :

N. H. H. H

10.0.0.0

- رمز N اختصار لـ Network و H اختصار لـ Host هذا يعني أن أول خانة من عنوان الفئة A مخصصة لعنون الشبكة وبقي الخانات لعنون الجهاز ، وبهذا الشكل يتكون لدينا عدد شبكات من عنوان الفئة A 126 شبكة و عدد الأجهزة سيكون 16,777,216 جهاز .

- عنوان الـ Subnetmask لعنوان الفئة A سيكون 255.0.0.0 هذا الطبيعي و من غير تقسيم لعنون الشبكة كما سنتعرف في الدروس القادمة عن كيفية تقسيم الـ Subnetmask .

. Class B : يبدأ عنوان الفئة B من 128 حتى 191

- الأن ناتي لنتعرف على تقسيم عنوان الفئة B ينقسم إلى أربع أقسام القسم الأول والثاني لعنوان الشبكة، ويبقى قسمين لعنونة الأجهزة كما في المثال التالي :

N. N. H. H

150.1.0.0

- رمز N اختصار لـ Network و H اختصار لـ Host هذا يعني أن أول و ثاني خانة من عنوان الفئة B مخصصة لعنونة الشبكة وبقي الخانات لعنون الجهاز ، وبهذا الشكل يتكون لدينا عدد شبكات من عنوان الفئة B 65,534 شبكة و عدد الأجهزة سيكون 16,384 جهاز .

- عنوان الـ Subnetmask لعنوان الفئة B سيكون 255.255.0.0 هذا الطبيعي و من غير تقسيم لعنون الشبكة .

. Class C : يبدأ عنوان الفئة C من 192 حتى 223

- الأن ناتي لنتعرف على تقسيم عنوان الفئة C ينقسم إلى أربع أقسام القسم الأول والثاني و الثالث لعنوان الشبكة، ويبقى قسم واحد لعنونة الأجهزة كما في المثال التالي :

N. N. N. H

192.168.1.0

- رمز N اختصار لـ Network و H اختصار لـ Host هذا يعني أن أول و ثاني وثالث خانة من عنوان الفئة C مخصصة لعنونة الشبكة و الخانة الأخيرة لعنون الجهاز ، وبهذا الشكل يتكون لدينا عدد شبكات من عنوان الفئة C 2,097,152 شبكة و عدد الأجهزة سيكون 255 جهاز .

- عنوان الـ **Subnetmask** لعنوان الفئة C سيكون **255.255.255.0** هذا الطبيعي و من غير تقسيم لعنون الشبكة .

- الأن بعد أن تعرفنا على فئات العناوين ، سنقوم بتعرف على عملية التحويل ما بين النظام العشري و النظام الثنائي في العناوين .

الآن قبل أن نبداء في التعرف على عملية التحويل اريد أن أوضح نقطة مهم جداً يجب علينا أن نفهم هذه العملية بشكل جيد جداً ، و هذه العملية مهم جداً أن تكون على معرفة كيفية التحويل ما بين النظام العشري و النظام الثنائي لنكون على فهم و معرف بشكل ممتاز عن كيفية عملية التحويل كيف تتم و كيف يتكون عنوان الـ IP من خلال النظام العشري و النظام الثنائي .

في البداية يجب أن نتذكرة اننا قمنا بتعريف مسبقاً على النظام العشري و النظام الثنائي و تعرفنا على إنه كل خانة من خانة العنوان تتكون من 8 byte و تم تجميعهم من 8 bit ، و الأن يجب أن نعلم قبل أن نبداء في عملية التحويل يجب انعرف إنه يوجد جدول مكون من 8 ارقام و هذا الجدول هو الذي يتكون منه عنوان الـ IP و هو المستخدم في عملية التحويل ما بين النظام العشري و النظام الثنائي ، الأن ناتي لنعرف كيف يتكون هذا الجدول و كيف تم تجميعها .

128 64 32 16 8 4 2 1

هذا هو الجدول الذي سنقوم من خلالها في عملية التحويل ما بين النظام العشري و النظام الثنائي ، مع العلم إنه هذا الجدول مكتوب بنظام العشري .

ملاحظة مهم جداً : هذا الجدول يمثل خانة واحد من اربعة خانة في عنوان الـ IP .

الآن لننعرف كيف تم جلب هذا الجدول ، هذا الجدول يأتي من بعد عملية حسابية تقوم بضرب الاعداد من خلال الـ اواس و ينتج لدينا هذا الجدول سنقوم بتعرف على العملية الحسابية لي اظهار هذا الجدول المكون من 8 ارقام .

نبدأ العملية الحسابية من الرقم 0 حتى الرقم 7 لينتاج لدينا هذا الجدول كم في المثال التالي:

$$2^0 = 1$$

$$2^1 = 2$$

$$2^2 = 4$$

$$2^3 = 8$$

$$2^4 = 16$$

$$2^5 = 32$$

$$2^6 = 64$$

$$2^7 = 128$$

A Single Byte

	2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0
$2^3 = 8$	128	64	32	16	8	4	2	1
$2^4 = 16$	1	1	1	1	1	1	1	1
	128	+64	+32	+16	+8	+4	+ 2	+ 1

$$=255$$

is the largest decimal value that can be expressed in 8 bits.
How many different patterns are there?

- الأن بعد أن تعرفنا على كيفية استخراج الجدول ناتي لتوضيح الجدول كما هو موجود في الصورة :

128 64 32 16 8 4 2 1 هذا العدد العشري

1 1 1 1 1 1 1 هذا العدد الثنائي

- الأن لو قمنا بجمع الأرقام التي في الجدول سيتخرج لدينا العدد 255 و هذا يدل على إنه كل خانة بحجم 8 byte كما في التوضيح التالي :

$$255 = 128 + 64 + 32 + 16 + 8 + 4 + 2 + 1$$

بهذا الشكل يكون قد تم توضيح الجدول وكيف يتم جمعها و كيف الخانة تتكون ، الأن لو قمنا بجمع نفس هذه القيمة على أربعة خانات سيخرج لدينا على الأربع خانات هذه القيمة :

255.255.255.255

هذه القيمة التي تم حسابه على الأربع خانة ولو قمنا بحسب الأربع خانات على شكل الـ 8 سيكون حجم العنوان 32 byte .

• الأن ناتي لعملية التحويل ما بين النظام العشري و النظام الثنائي سأقوم بشرح عملية التحويل بشكل مبسط لنستطيع فهم عملية التحويل و سناخذ أكثر من مثال .

• مثال على العنوان التالي 192.168.50.1 هذا العنوان مكتوب بنظام العشري ، و نريد تحويله من النظام العشري إلى النظام الثنائي سنقوم بفرد الجدول المكون من 8 أرقام و نبدأ بعملية التحويل تابع الخطوات التالية .

- 1- سنقوم بفرد جدول الأرقام بنظام العشري و النظام الثنائي .
- 2- سنقوم بعملية الجمع من جدول الأرقام التي بنظام العشري و تحوله للنظام الثنائي و هو الذي سيكون 0 أو 1 .
- 3- سنبداء في عملية تحويل كل خانة بمفرده لفهم كيف ستتم عملية الاستخراج .

- الأن سنبداء في عملية الاستخراج و التحويل :

128 64 32 16 8 4 2 1 هذا العدد العشري

1 1 0 0 0 0 0 0 هذا العدد الثنائي

- الأن نريد اخراج و تحويل قيمة الخانة 192 سنقوم بنظر على جدول العدد العشري نريد أن نستخرج منه عدد 192 سنقوم بعملية الجمع كالتالي ، رقم 192 أكبر من 128 هذا صحيح ولكن سنقوم باخذ الـ 128 و نقوم بوضع رقم 1 أسفل الـ 128 كما في الجدول أعلى ، الأن قمنا بجمع 128 من 192 نريد أن نستكمل العملية لنستخرج 192 ما هو الرقم الذي سيكمل رقم الـ 192 من الطبيعي جداً إنه رقم 64 سنقوم بوضع رقم 1 أيضاً أسفل الـ 64 ، ولو قمنا بعملية الجمع ما بين 192 = 192 + 64 = 128 بهذه الطريقة

نكون قد استخر جنا أول خانة من خانة العنوان و هي الـ **192** ولا ننسا أن نقوم باكمel وضع الاسفار اسفل الارقام المتبقية في الجدول أنظر للجدول اعلى إذا لم تستوعب الفكره ، بعد أن قمت بنظر سترى إنه فقط تم جمع رقمين لعملية اخرج رقم الـ **192** و هما **128 + 64** سنقوم بوضع رقم **1** تحتهم و باقي الارقام ستكون اصفر، بهذه الطريق قمنا بعملية جمع و استخراج و عملية تحويل ايضاً ما بين النظام العشري و النظام الثنائي

128 64 32 16 8 4 2 1 هذا العدد العشري

1 0 1 0 0 0 0 0 هذا العدد الثنائي

- الأن ناتي للخانة الثانية و هي **168** سنقوم بنفس الطريقة الأولى سennنظر للجدول ، ونرى ما هي الارقام التي إذا قمنا بجمعهم سيخرج لنا **168** ، من الطبيعي جداً إذا نظرنا الى رقم الـ **128** و نظرنا ايضاً لرقم الـ **64** و قمنا بعملية الجمع سينتج رقم اكبر من **168** ، في هذه الحالة سنقوم بموعدة النظر مره اخرى سنقوم باخذ رقم الـ **128** و **32** و **8** ولو قمنا بجمع هذه الارقام $128 + 32 + 8 = 168$ بهذه الطريقة نكون قد اخرجنا قيمة الخانة الثانية **168** ، و يجب أن لا ننسى أن نقوم بوضع رقم **1** اسفل الارقام التي اخذتها و هي **128** و **32** و **8** كما في الجدول اعلى .

128 64 32 16 8 4 2 1 هذا العدد العشري

0 0 1 1 0 0 1 0 هذا العدد الثنائي

- الأن ناتي للخانة الثالثة و هي **50** سنقوم بنفس الطريقة الأولى سennنظر للجدول ، ونرى ما هي الارقام التي إذا قمنا بجمعهم سيخرج لنا **50** ، من الطبيعي جداً سennقوم بنظر على رقم **32** و **16** و **2** سنقوم بعملي جمع لنرى هل سيخرج لنا الناتج **50** أو اكثأر أو اقل $32 + 16 + 2 = 50$ نرى بعد عملية الجميع إنه الناتج **50** في هذه الحالة سنقوم بوضع رقم **1** تحت الارقام التالية التي قمنا بجمعها و هي **2 , 16 , 32** و باقي الارقام سنقوم بوضع رقم **0** اسفلها و هي التي لم تدخل في عملية الجميع .

128 64 32 16 8 4 2 1 هذا العدد العشري

0 0 0 0 1 0 0 0 هذا العدد الثنائي

- الأن ناتي للخانة الرابع و هي **1** رقم واحد و هو موجود في الجدول ولا يحتاج الى عملية ضرب أو حساب بكل بساطة سنقوم باخذ رقم **1** ، و نقوم بوضع رقم واحد اسفل الرقم المختار و باقي الارقام ستكون **0** ، كما في الجدول اعلى .
- الأن بعد أن تعرفنا على عملية الجمع و عملية استخراج العنوان يجب أن نكون على معرفة عن كيفية التحويل بشكل ممتاز ، و سأقوم الأن بذكر بعض الامثلة لنكون قد تم فهم عملية التحويل بشكل ممتاز :

سنقوم بتحويل العنوان طبعاً بعد أن تم تجميعه من الجدول المكون من **8** ارقام سنقوم بتحوبله من النظام العشري الى النظام الثنائي و العكس تابع المثال مع الشرح المبسط :

هذا العنوان الذي قمنا بمعرفة تكوينه **192.168.50.1** الأن بهذا الشكل مكتوب بنظام العشري ، و نريد أن نقوم بمعرفة شكله بنظام الثنائي ، سيكون كالتالي :

النظام العشري Decimal System :192.168.50.1

النظام Binary System: 11000000. 10100000.00110010.00000001
الثنائي

عنوان من الفئة B **172.16.1.1** نريد أيضاً فهمه :

النظام العشري Decimal System :172.16.1.1

النظام Binary System: 10101100. 00010000.00000001.00000001
الثنائي

عنوان من الفئة A **126.50.1.1** نريد أيضاً توضيحه :

النظام العشري Decimal System :126.255.240.20

النظام Binary System: 01111110.1111111.11110000.00010100
الثنائي

الآن بعد أن قمنا بعملية التحويل و الجمع و الاستخراج بهذا الشكل نكون قد فهمنا كيف يتكون عناوون الـ **IP** و اريد أن انصحكم في نقطة مهم جداً جداً الجدول التالي اتمنى انكم تفهموه و تحفظوه بشكل ممتاز لي إنه سيسهل عليك عملية التحويل و الجميع و استخراج العنوان لكل خانة :

$$00000000 = 0$$

$$\textcolor{red}{1}0000000 = \textcolor{red}{128}$$

$$\textcolor{red}{11}000000 = \textcolor{red}{192}$$

$$\textcolor{red}{111}00000 = \textcolor{red}{224}$$

$$\textcolor{red}{1111}0000 = \textcolor{red}{240}$$

$$\textcolor{red}{11111}000 = \textcolor{red}{248}$$

$$\textcolor{red}{111111}00 = \textcolor{red}{252}$$

$$\textcolor{red}{1111111}0 = \textcolor{red}{254}$$

$$\textcolor{red}{11111111} = \textcolor{red}{255}$$

أنواع العناوين المنطقية الخاصة IPv4

١- العناوين المنطقية الخاصة Private IPv4 Address

يوجد أكثر من نوع من العناوين المنطقية و يتم تقسيم هذه العناوين على حسب تصميم الشبكات و ماذا تحتاج الشبكة من أنواع العناوين المنطقية .

١- الفئة A : 1.0.0.0 حتى 126.255.255.254

٢- الفئة B : من 172.31.255.254 حتى 172.16.0.0

٣- الفئة C : 192.168.255.254 حتى 192.168.0.0

٤- الفئة D : 239.0.0.0

٥- عنوان كرت الشبكة الداخلي Loop Back Interface ولا يمكن استخدامه في عنونة الشبكات ، فقط هذا محجوز لكرت الشبكة .

127.0.0.1

٦- العنوان الخاص التلقائي الذي يسمى APIPA هو عنوان مؤقت يأتي بعد عدة مراحله من استلام عنوان IP .

APIPA = Automatic Private IP Addressing

169.254.0.0

٧- العناوين المحجوزة في الفئة E : تبداء من 239 حتى 254

٨- عنوان البث المتعدد المحجوز للبث المتعدد الخاص بالشبكة ، و يستخدم ايضاً مع بعض البروتوكولات .

Reserved Multicast Address 224.0.0.0

٩- عنوان البث العام General Broadcast Address

255.255.255.255

يستخدم هذا العنوان عندما نريد إرسال بيانات لكل الشبكة .

١٠- العناوين العامة و هي العناوين التي يستخدمها شركات مزودي الخدمة ISP لتوزيع العناوين على المشتركين و ليستطيعوا الاشتراك في خطوط الانترنت و هذه العناوين تمسى العناوين العامة Public IP Address و هذا العنوان يكون عام على شبكة الانترنت .

ملاحظة : لا يمكن استخدام العناوين الخاصة التي نقوم بتركيبيه على الشبكة المحلية في داخل المنزل أو الشركة أو المؤسسة أن نستخدمه مثل العناوين العامة التي تكون على الانترنت هذه العناوين فقط تستخدم في الشبكة الخاصة و المحلية بمعنى الشبكة الداخلية فقط و لا يمكن استخدامها لدخول على شبكة الانترنت .

Class Full / Class Less

قيمة الوحيد للشبكة	قانع الشبكة	المدى	الفئة
/8	255.0.0.0	0-127	Class A
/16	255.255.0.0	128-191	Class B
/24	255.255.255.0	192-223	Class C
/8	255.0.0.0	224-239	Class D

- الأن سأقوم بشرح كل من Class Full / Class Less و معرفة الفرق ما بينهم :
- Class Full : هي قيمة الوحيد للشبكة التي لم يتم التغيير فيها مثل يوجد لدينا عنوان ip: 10.0.0.0 / 8 قيمة الوحيد للشبكة هي 8 كما هو موجود في الجدول و هذا يعني إنه لا يوجد استخدام لتقسيم الشبكة و لم يتم التغيير أو التلاعب في عنوان ip في هذه الحالة تسمى Class Full .
- Class Less : هي قيمة الوحيد للشبكة التي تم التغيير و التقسيم فيها و تم العمل عليه من قبل الـ VLSM أو الـ Subnetting و سنقوم بشرح هذه العملية في الدروس القادمة مع العلم إنه هذه العملية هي المسؤولة عن تقسيم عناوين الشبكة و في حال تم تغيير قيمة وحيد الشبكة مثل لو كان لدينا عنوان شبكة بهذا الشكل ip : 10.0.0.0/16 يجب أن نعرف إنه تم تقسيم هذا العنوان في هذه الحال يطلق عليه Class Less لأنه تم التغيير في قيمة الوحيد للشبكة و سأقوم بشرح هذه العملية بشكل مميز في الدروس القادمة .
- مميزات كل من Class Full / Class Less :

Class Full

- ١- يعتمد على قاعدة الـ IP Classes في توزيع العناوين .
- ٢- لا يرسل الـ Subnet Mask مع التحديثات الخاصة به على الشبكة لأن الماسك ثابت و معروف عند جميع الراوتر أو الموجهات .
- ٣- يتم عمل الغاء للـ Packet في حال لم يتم تطابقها مع أحد معطيات جدول الموجة . Routing Table

Class Less

- ١- يتجاهل هذه القاعدة و يتم توزيع العناوين بشكل مفتوح و يعتمد على تقنية الـ VLSM .
- ٢- يرسل الـ Subnet Mask مع جميع العناوين المرسلة إلى الموجهات أو الرادارات لأنه متغير المرسل و بحسب الطلب .
- ٣- يتم إرسال الـ Packet إلى الـ Default Router لو في حال لم يتم تطابقها مع أحد الشبكات الموجودة في جدول التوجيه .

تقسيم الشبكات

IP Subnetting

Subnetting: هي عملية تقسيم عنوان الشبكة الرئيسية إلى عدة عناوين شبكات فرعية، و الغرض من ذلك هو تقليل عملية استهالك الـ **IP** ضمن نطاق الشبكة الرئيسية.

- مثال على استهالك عناوين الـ **IP** عندما نقوم بتصميم شبكة و نقوم بتركيب عنوان من الفئة **A** فهذا يعني اننا قمنا باختيار عدد كبير من الأجهزة و عدد قليل من الشبكات و نحن لا نحتاج لكل هذه الشبكات ولا لكل الأجهزة ما الحل ؟ الحل هو أن نقوم باستخدام عملية تقسيم العناوين و هي عملية الـ **Subnetting** ل تقوم بتقسيم عناوين الشبكات و استخدام العدد المطلوب فقط في تصميم الشبكة الذي يجب استخدامه بدل من ضياع باقي العنوان .
- فوائد تقسيم الشبكة الى اجزاء :
 - ١- تقليل عملية البث المباشر الـ **Broadcast** في حال تم اختيار عنوان من الفئة التي قمنا بذكره سابقاً في انت الأن قمت باختيار العناوين و قمت بتركيب هذه العناوين على أجهزة الشبكة في هذه الحال أن قمت باستهالك كل العناوين أو لم تقوم باستهالك كل العناوين في نظر جهاز الموجه أو الراوتر انتا مستهالك كل العناوين في هذه الحال يحدث ثقل في الشبكة و بما يسمى البث المباشر **Broadcast** لهذا نحن نقوم بتقسيم العناوين لتقليل عملية البث المباشر و ثقل الشبكة .
 - ٢- أفضل في مجال الحماية و الأمان في داخل الشبكة .
 - ٣- سهولة في عملية الصيانة .
 - ٤- سهولة في ادارة الشبكة .
 - ٥- تصميم و تقسيم الشبكة كما نريد .

- الأن ناتي لعملية تقسيم العنوان ، ولكن قبل أن نبداء يجب أن تكون على معرفة ما هو عدد الشبكات و ما هو عدد الأجهزة التي نريده قبل أن نبداء في عملية التقسيم .

- سنبداء بتقسيم عنوان من الفئة (A) **10.0.0.0/8**

نريد تقسيم هذا العنوان الواحد **10.0.0.0/8 255.0.0.0** إلى خمسة عناوين شبكة سنقوم بفرد الجدول المكون من **8** ارقام الذي قمنا بعملية الجمع و التحويل منه في الدروس السابقة ، و الأن نريد أن نقوم بعملية التقسيم من خلال هذا الجدول .

الأن سنقوم بعملية التقسيم سنقوم بفرد العنوان الذي نريد أن نقسمه إلى خمسة عناوين شبكة ، و سنقوم أيضاً بفرد الجدول الذي يحتوي على **8** ارقام كما في المثال التالي :

10.0.0.0/8 255.0.0.0

128 64 32 16 8 4 2 1

1 1 1

سنبداء بعملية اختيار بعض الارقام و نقوم بوضع رقم **1** تحت كل رقم مختار و بعده سنقوم بعملية الحساب عن طريق الاوس بجمع ارقام الوحدات التي تحت كل رقم قمنا باختياره في الجدول ليخرج لدينا **5** شبكات .

الأن قمنا باختيار الارقام التالية **32 , 64 , 128** و سنقوم بوضع رقم **1** تحت كل رقم من التي قمنا باختياره و سنقوم بعملية حسب الوحدات عن طريق الـ كما في المثال التالي :

128 64 32 16 8 4 2 1

1 1 1

لو قمنا بعملية الحساب كتالي **2^1 = 2** العدد اقل من خمسة ، ولو قمنا بعملية حساب كتالي **2^2 = 4** العدد ايضاً اقل من خمسة ، سنقوم بعملية حساب كتالي **2^3 = 8** سينتج لدينا رقم **8** بعملية الحساب هذه اقل شيء سينتج لدينا بمعنى إنه سيكون لدينا **8** شبكات ، نستطيع أن نقوم بحذف **3** شبكات و يتبقى لدينا **5** شبكات بهذه الطريقة قمنا ب التقسيم العنوان بهذا الشكل سينتج لدينا الارقام التي اليسار المميزة باللون الاحمر هي لصالح الشبكة و الارقام التي باللون الاسود لصالح عنوانة الأجهزة .

الأن سيكون شكل قناع الشبكة **Subnet mask** بشكل هذا **255.224.0.0** بعد عملية جميع الاقام التالية **224 = 256 - 32 - 64 - 1** .

و قيمة عدد الوحدات أو الـ **CIDR** في الطبيعي ما قبل التقسيم يكون **8 / 8** و بعد عملية التقسيم سيكون **11 / 11** كيف أصبح **11** بكل بساطة هو طبيعي **8 / 8** ولو قمنا بزيادة الارقام الثلاثة التي هي رقم **11 = 1 + 1 + 1 + 8** .

Block size: هو عبارة عن حدود حجم عنوان الشبكة و آخر رقم يكون في كل شبكة و ستبداء أول شبكة باخذ الـ **Block size** برقم **32** و عند الانتقال للشبكة الثاني و هي الشبكة الجديدة سيكون الـ **Block size 64** ، وسيبقى يطرب نفسه حتى يصل إلى آخر شبكة من التقسيم.

الشبكة بعد التقسيم

10.0.0.0/11 255.224.0.0

عنوان الشبكة الأولى

10.0.0.0/11 255.224.0.0 عنوان الشبكة

10.31.0.1 عنوان الجهاز الأول

10.31.255.254 عنوان الجهاز الأخير في الشبكة

10.31.255.255 عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة الثانية

10.32.0.0/11 255.224.0.0 عنوان الشبكة

10.32.0.1 عنوان الجهاز الأول

10.63.255.254 عنوان الجهاز الأخير في الشبكة

10.63.255.255 عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة الثالثة

10.64.0.0/11 255.224.0.0 عنوان الشبكة

10.64.0.1 عنوان الجهاز الأول

10.95.255.254 عنوان الجهاز الأخير في الشبكة

10.95.255.255 عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة الرابعة

10.96.0.0/11 255.224.0.0 عنوان الشبكة

10.96.0.1 عنوان الجهاز الأول

10.127.255.254 عنوان الجهاز الأخير في الشبكة

10.127.255.255 عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة الخامسة

عنوان الشبكة 10.128.0.0/11 255.224.0.0

عنوان الجهاز الأول 10.128.0.1

عنوان الجهاز الأخير في الشبكة 10.159.255.254

عنوان البث الخاص في الشبكة الأولى 10.159.255.255

عنوان الشكبة السادسة

عنوان الشبكة 10.160.0.0/11 255.224.0.0

عنوان الجهاز الأول 10.160.0.1

عنوان الجهاز الاخير في الشبكة 10.191.255.254

عنوان البث الخاص في الشبكة الأولى 10.191.255.255

عنوان الشبكة السابعة

عنوان الشبكة 192.0.0/11 255.224.0.0

عنوان الجهاز الأول 10.192.0.1

عنوان الجهاز الاخير في الشبكة 10.223.255.254

عنوان البث الخاص في الشبكة الأولى 10.223.255.255

عنوان الشكبة الثامنة

عنوان الشبكة 255.224.0.0/11 10.224.0.0

عنوان الجهاز الأول

عنوان الجهاز الآخر في الشبكة

عنوان البث الخاص في الشبكة الأولى: 10.255.255.255

- سنباء بتقسيم عنوان من الفئة (C) **192.168.1.0/24**

نريد تقسيم هذا العنوان الواحد **192.168.1.0/24 255.255.255.0** إلى ثمانية عناوين شبكة سنقوم بفرد الجدول المكون من 8 أرقام الذي قمنا بعملية الجمع والتحويل منه في الدروس السابقة ، و الأن نريد أن نقوم بعملية التقسيم من خلال هذا الجدول .

الآن سنقوم بعملية التقسيم سنقوم بفرد العنوان الذي نريد أن نقسمه إلى خمسة عناوين شبكة ، و سنقوم أيضاً بفرد الجدول الذي يحتوي على 8 أرقام كما في المثال التالي :

192.168.1.0/24 255.255.255.0

128 64 32 16 8 4 2 1
1 1 1

سنبداء بعملية اختيار بعض الأرقام و نقوم بوضع رقم 1 تحت كل رقم مختار و بعده سنقوم بعملية الحساب عن طريق الـ **^** بجمع ارقام الوحيد التي تحت كل رقم قمنا باختياره في الجدول ليتخرج لدينا 8 شبكات .

الآن قمنا باختيار الاقام التالية **32, 64, 128** و سنقوم بوضع رقم 1 تحت كل رقم من التي قمنا باختياره و سنقوم بعملية حسب الوحيد عن طريق الـ **^** كما في المثال التالي:

128 64 32 16 8 4 2 1
1 1 1

لو قمنا بعملية الحساب كالتالي **2^1 = 2** سينتج لدينا رقم 2 العدد اقل من ثمانية ، ولو قمنا بعملية حساب كالتالي **2^2 = 4** سينتج لدينا رقم 4 العدد ايضاً اقل من ثمانية ، سنقوم بعملية حساب كالتالي **2^3 = 8** سينتج لدينا رقم 8 بعملية الحساب هذا هو المطلوب على عدد الشبكة بتمام ، بمعنى إنه سيكون لدينا 8 شبكات بهذه الطريقة قمنا ب التقسيم العنوان بهذا الشكل سينتج لدينا الارقام التي اليسار المميزة باللون الاحمر هي لصالح الشبكة و الارقام التي باللون الاسود لصالح عنوانة الأجهزة .

الآن سيكون شكل قناع الشبكة **Subnet mask** بشكل هذا **255.255.255.224** بعد عملية جمع الاقام التالية **128 + 64 + 32 = 224** .

و قيمة عدد الوحيد أو الـ **CIDR** في الطبيعي ما قبل التقسيم يكون **24/24** و بعد عملية التقسيم سيكون **27/27** كيف اصبح **27** بكل بساطة هو طبيعي **24/24** ولو قمنا بزيادة الارقام الثلاثة التي هي رقم **27 = 24 + 1 + 1 + 1** .

- العملية نفس العملية الأولى التي قمنا ب التقسيم العنوان من الفئة **A** ولكن يختلف بعض الشيء في العناوين فقط ولكن نفس العملية و نفس الطريق لأن يختلف شيء عنها .

الشبكة بعد التقسيم

192.168.1.0/27 255. 255. 255.224

عنوان الشبكة الأولى

عنوان الشبكة 192.168.1.0/**27** 255.255.255.224

192.168.1.1

عنوان الجهاز الأول

192.168.1.30

عنوان الجهاز الأخير في الشبكة

192.168.1.31

عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة الثانية

192.168.1.32/27 255.255.255.224

192.168.1.33

عنوان الجهاز الأول

192.168.1.62

عنوان الجهاز الأخير في الشبكة

192.168.1.63

عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة الثالثة

192.168.1.64/27 255.255.255.224

192.168.1.65

عنوان الجهاز الأول

192.168.1.94

عنوان الجهاز الأخير في الشبكة

192.168.1.95

عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة الرابعة

192.168.1.96/27 255.255.255.224

192.168.1.97

عنوان الجهاز الأول

192.168.1.126

عنوان الجهاز الأخير في الشبكة

192.168.1.127

عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة الخامسة

عنوان الشبكة **192.168.1.128/27** 255.255.255.**224**

192.168.1.129

عنوان الجهاز الأول

192.168.1.158

عنوان الجهاز الاخير في الشبكة

192.168.1.159

عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة السادسة

عنوان الشبكة **192.168.1.160/27** 255.255.255.**224**

192.168.1.161

عنوان الجهاز الأول

192.168.1.190

عنوان الجهاز الاخير في الشبكة

192.168.1.191

عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة السابعة

عنوان الشبكة **192.168.1.192/27** 255.255.255.**224**

192.168.1.193

عنوان الجهاز الأول

192.168.1.222

عنوان الجهاز الاخير في الشبكة

192.168.1.223

عنوان البث الخاص في الشبكة الأولى

عنوان الشبكة الثامنة

عنوان الشبكة **192.168.1.224/27** 255.255.255.**224**

192.168.1.255

عنوان الجهاز الأول

192.168.1.254

عنوان الجهاز الاخير في الشبكة

192.168.1.255

عنوان البث الخاص في الشبكة الأولى

IPv6

Internet Protocol Version 6

- العنوان المنطقي الإصدار السادس و هو بحجم **128 bit** يتم تقسيمها على ثمانية خانات كل خانة يطلق عليها **Octet** وكل خانة بحجم **16** بت و ينقسم إلى قسمين لعنوان الشبكة و قسم لعنوان الجهاز في داخل الشبكة ، ويعتمد على نظام **hexadecimal** و هو النظام السادس عشر و يتكون من **16** رقم يعمل فيه عنوان الإصدار السادس **.IPv6**

IPv6 : هو تطوير لعنوان الإنترن特 الإصدار الرابع (**IPv4**) هذا الإصدار الجديد **IPv6** يأتي في نفس الوقت بالعديد من التّمييزات والتّحسينات والتّكميلات لقدرات الإصدار الرابع (**IPv4**) .

▪ مميزات عنوان الإصدار السادس الـ **IPv6** :

- ١- لا يوجد في عنوان الإصدار السادس البث المتعدد الـ **BroadCast** الموجود في الإصدار الرابع ، و تم تطوير خاصية الـ **Any Cast** التي قمت بشرحها في الدروس السابقة ، و هذه الخاصية قد حلت مشاكل كثيرة كانت موجودة في الإصدار الرابع .
- ٢- عنوان الإصدار السادس أكثر أمان من الإصدار الرابع ، و تم إضافة خاصية الـ **IPsec** بشكل تلقائي و مفعلاً من دون أن نقوم بتفعيله نحن مثل الإصدار الرابع الذي كان نقوم بتفعيل خاصية الـ **IPsec** عليه .
- ٣- تقديم حماية أفضل للمعلومات مثل المصداقية و الخصوصية التي غير موجود في الإصدار الرابع .
- ٤- يحتوي على المميزات الموجودة في الإصدار الرابع حيث إنه تم دمج المميزات القديمة التي في العنوان القديم تم دمجه في العنوان الجديد الإصدار السادس ليعمل بشكل مميز.
- ٥- مراحل تكوين العناوين الـ **IP Header v6** تختلف عن الـ **IP Header v4** و سنقوم بشرح الـ **IP Header** بالتفصيل في الدروس القادمة .
- ٦- يعمل مع البروتوكولات التالية بشكل طبيعي جداً مثل : **DNS** , **BGP** , **OSPF** , **DHCP** , **RIPng** , **EIGRP** , **IGMP** , **UDP** , **TCP**
- ٧- يوفر عدد كبير جداً من العناوين ما يقارب **340** تريليون تريليون عنوان بينما ، الإصدار الرابع كان يوفر عدد أقل منه حوالي **4.3** مليار عنوان .

أنواع إرسال البيانات في العنوان السادس : IPv6

Unicast, Multicast, Any Cast

و هي التي قمت بشرحها بالتفصيل في الدورس السابقة ، ولكن يجب أن نعلم أن الـ **BroadCast** تم حذفها من الإصدار السادس و تم إضافة الـ **Any Cast** بدالها .

شكل عنوان الـ IPv6

نلاحظ إنه مقسم إلى قسمين قسم باللون الأحمر و قسم باللون الأزرق القسم الأول الذي باللون الأحمر حجمه **64 bit** و هو خاص بعنوان الشبكة **Network ID** ، و القسم الثاني الذي باللون الأزرق حجمه ايضاً **64 bit** و هو خاص بعنوان الأجهزة **Host**.

- كيف نستطيع أن نقراء العنوان بشكل سهل ، يوجد عدة طرق لجعل قراءة العنوان سهل و تسمى هذه الطرق بصيغة العنوان المنطقي الإصدار السادس **IPv6 Address** سأقوم بشرحه لنفهم كيفية تحليله :

2005:0005:0100:0000:0000:0000:070

هذا شكل العنوان السادس ما قبل أن نقوم بتغيير فيه أنظر إليه كامل ، و الأن نريد أن نقوم بحذف خانات الأصفار المتتالية ويجب أن تكون على حذر لا يجب أن يكون هناك تقرير ما بين الأصفار ، و يجب أن نعلم أنا هذه القاعدة تقول إذا وجدت خانة كلها أصفار نستطيع أن نقوم بحذف جميع الأصفار و ترك صفر واحد هو الذي يمثل الخانة كما في المثال التالي.

2005:0005:0100:0:0:0:070

لاحظ إنه تم تصغير العنوان ، و نستطيع ايضاً اختصار باقي الأصفار التي تبداء من جهة اليسار بمعنى إنه يوجد خانة فيها **0005** هذه الخانة نستطيع أن نقوم بحذف الأصفار الموجودة فيها بكل سهولة ليصبح شكل العنوان كما في المثال التالي :

2005:5:100:0:0:0:70

الآن بعد الوصول لهذه المرحلة في عملية الاختصار تبقى لدينا قاعدة واحدة ، و هي لواحة في العنوان اعلى إنه يوجد اربعة اصفار في كل خانة لوحده اربعة اصفار ، و نستطيع اختصار هذه الأصفار بعملة الـ **Colon ::** **Colon** مرتين ليصبح شكل العنوان كالتالي:

2005:5:100::70

ملاحظة مهم جداً : لا يجب أن يكون **Colon** 4 في العنوان السادس بعد عملية الاختصار ، و يعتبر خطأ في العنوان مثل التالي **2005:5:100::70** لاحظ إنه يوجد اربعة **Colon** بهذا الشكل يكون العنوان خطأ ولا نستطيع أن نعمل فيه .

أنواع العناوين المنطقية الخاصة IPv6

العناوين المنطقية الخاصة Private IPv6 Address

Link-Local Unicast Address = APIPA - ١

الـ **APIPA** كانت تسمى في عنوان الإصدار الرابع ، ولكن تم تغيير اسمها في عنوان الإصدار السادس ليكون **Link-Local Unicast Address**.

.Unique-Local Address = Private IP Address - ٢

في الإصدار الرابع كان يسمى **Private IP Address** ، وتم تغيير اسمها في الإصدار السادس ليكون **Unique-Local Address**.

Global Unicast Address = Public IP Address - ٣

العناوين العامة التي يقوم بتوزيعها مزودي خدمة الإنترنت كان تسمى في الإصدار الرابع **Public IP Address** و تم تغيير اسمها في الإصدار السادس إلى **Unicast**.

Multicast Address ff02::1 - ٤

عنوان البث المتعدد كان في الإصدار الرابع **224.0.0.0** و تم تغييره في الإصدار السادس إلى **ff02::1**.

Loopback interface ::1 = 127.0.0.1 - ٥

Loopback interface الذي يكون على كرت الشبكة كان في الإصدار الرابع و تم تغييره في الإصدار السادس إلى **127.0.0.1**.

الآن بعد أن تعرفنا على أهم المميزات في اصدار العنوان السادس، يوجد نقطة مهم جداً جداً و هي عملية التحويل ما بين الإصدار الرابع **IPv4** و الإصدار السادس **IPv6** والربط بينهما و تسمى هذه الخاصية **Transition IPv4 to IPv6** ، و يندرج تحت هذه الخاصية ثلاثة تقنيات تعمل على عملية التحويل سأقوم بذكرها و شرحها

• تقنية الرابط ما بين IPv4 و IPv6 :

١ - **Dual Stack** : هذه التقنية المسؤولة عن الرابط ما بين الإصدار الرابع **IPv4** والإصدار السادس **IPv6** ، وتبداء هذه العملية بعد أن تقوم بعمل إعدادات للمنفذ المراد أن يعمل مع الإصدار أن من العناوين الإصدار الرابع والإصدار السادس، حيث إنه يقوم المنفذ بإرسال البيانات التي تعمل مع الإصدار الرابع **IPv4** ويعمل أيضاً على إرسال البيانات التي تعمل مع الإصدار السادس **IPv6** من دون آية تعارض كما في النموذج التالي .

٢ - **NAT Protocol Translation (NAT-PT)** : هذه التقنية تعمل على الراوتر حيث إنه تقوم بعملية التحويل ما بين العناوين مختلفة الإصدارات ، مثل عندما يتواجد لدينا شبكة تعمل بعنوان الإصدار الرابع **IPv4** وشبكة تعمل بعنوان الإصدار السادس **IPv6** وعندما يريد أحد الأجهزة الموجودة في الشبكة التي تعمل بعنوان الإصدار الرابع ، يريد أن يرسل بيانات لشبكة أخرى تعمل بعنوان الإصدار السادس ستقوم البيانات بذهاب إلى الراوتر حيث يقوم الراوتر بعملية الترجمة من الإصدار الرابع إلى الإصدار السادس والعكس ويقوم بإرساله للشبكة الآخر كما في النموذج التالي.

ملاحظة مهم جداً : يجب أن لا الخلط ما بين بروتوكول الـ **NAT** الذي كان يعمل مع عنوان الإصدار الرابع حيث إنه يختلف اختلافاً كاملاً عن تقنية الـ **NAT-PT** ، ولكن تم تسميته بهذا الاسم لي إنه يعمل بنفس الفكرة .

-٣- **IPv6 Over IPv4 Tunels** : هذه التقنية مهم جداً و تلزم عندما يكون لدينا أكثر من شبكة تعمل مع عنوان الإصدار السادس **IPv6** ، و نريد أن نربط هذه الشبكة التي تعمل مع عنوان الإصدار السادس في بعضها البعض ستحتاج شبكة في المنتصف ل تقوم بربط هذه الشبكة في بعضهم البعض و ستكون هذه الشبكة تعمل بعنوان الإصدار الرابع **IPv4** و من خلال هذه الشبكة ستقوم جميع الشبكات التي تعمل في عنوان الإصدار السادس أن تستطيع الاتصال في بعضها البعض ، بعد أن نقوم من تفعيل و اعداد هذه التقنية على الروابط الموجودة في الشبكة التي في المنتصف و تعمل بعنوان الإصدار الرابع كما في النموذج التالي .

IPv4 Header / IPv6 Header

- بروتوكول الـ **IP** يتكون من **Header** و في داخل هذا الـ **Header** يتوجد عدة خانات ، كل خانة لها وظيفة محددة حيث يتم بناء الـ **Header** من أعلى إلى أسفل بشكل مرتب بعد أن يقوم بإضافة المعلومات والبيانات المطلوبة والتي يجب أن يتم اضافتها في كل خانة من الخانة ، سأقوم بشرح هذه الخانة بالتفصيل الممل و نستعرف على كل خانة ما هي وظيفتها و على ماذا تحتوي ، و يجب أن نعلم إنه كما ذكرنا سابقاً يوجد نوعان من العنويين عنوان من الإصدار الرابع و عنوان من الإصدار السادس و كل من هذه العنويين تحتوي على **Header** خاص بكل عنوان ، و مع العلم أنه يوجد بعض التغيرات ما بين الـ **IPv6 Header** و **IPv4 Header** سأقوم بشرح كل واحد بشكل منفرد لنتعرف عليهم بشكل ممتاز .

قبل أن نبدأ في الشرح يجب أن نتعرف على حجم و طول كل من الـ **IPv4 Header** و **IPv6 Header** لنكون على معرفة في كل شيء .

IPv4 Header: حجمه **20 byte**، و طوله **32 byte**.

IPv6 Header: حجمه **40 byte**، و طوله **32 byte**.

كما في النماذج التالية :

IPv4 Header / IPv6 Header

- الأن سنبدأ بتعريف على **IPv4 Header** سنتعرف على جميع الخانات الموجودة في داخله ، و بعدها سنتعرف على **IPv6 Header** .

- الخانات الموجودة في **IPv4 Header** عددهم **14** خانة سأقوم بذكرهم و شرحهم .

Version , IHL , Type of Service , Total Length , Identification , Flags , Fragment Offset , Time to live , Protocol , Header Checksum , Source Address , Destination Address , Options , Padding .

- هذه هي الخانات الموجودة في عنوان الإصدار الرابع كما هي موجودة في النموذج على و سأقوم الأن بشرح كل واحدة .

- **النسخة Version:** هذه الخانة المسئولة عن ترويسة البروتوكول الخاص في الإنترنط ، حيث تقوم بتحديد رقم الصيغة و رقم نسخة أو اصدار البروتوكول طبعاً الـ **IPv4** ليستطيع المستقبل فهمالية التعامل مع الـ **Header** و أجزاءه و خاناته ، و حجم هذه الخانة **4 bit** .

- **IHL:** وظيفة هذه الخانة إنه تقوم بعملية ترويس لبروتوكول الـ **IP** ليكون بحجم **32 bit** ، حيث يدل على بداية جمع المعلومات و حجم هذه الخانة **4 bit** .

• **Type of Service** : هذه الخانة المسؤولة عن تحديد نوع الخدمات المطلوبة ، مثل خدمة نقل المعلومات و البيانات التي يرسله المستخدمين و معلومات التوجيه و الكثير من الخدمات الآخر و حجم هذه الخانة **8 bit** .

• **Total Length** : هذه الخانة هي المسؤولة عن تحديد طول الرسالة أو بمعنى آخر طول حزمة البيانات و بعده يقوم بإضافة طول التروسيمة و حجم هذه الخانة **16 bit** .

• **Identification** : هذه الخانة المسؤولة عن اعادة تجميع الحزم كما كانت من بداية تجميعها و تستخدم ايضاً لتميز الحزم عن بعضهم البعض ، و حجم هذه الخانة **16 bit** .

• **Flags** : هذه الخانة هي المسؤولة عن تقنية الاتصال مثل تقوم بعملية تحديد لحزمة البيانات المستقبلة هل هي آخر حزمة من البيانات أو لا و حجم هذه الخانة **3 bit** .

• **Fregment Offset** : هذه الخانة من أهم الخانات الموجودة و وظيفة هذه الخانة إنه تقوم بعملية تجزئة لحزمة المرسلة إذا كانت كبيرة ، بمعنى كبيرة إذا كانت أكبر من الحجم المسموح به في داخل الشبكة و حجم هذه الخانة **13 bit** .

• **Time to live** : هذه الخانة المخصصة لعملية الوقت مثل عندما ترسل الحزمة يجب أن نعلم أن في داخل الحزمة يوجد عدة بيانات أو خصائص ، حيث يتم تحديد وقت معين لهذه الحزمة ولكن في حال بقاء هذه الحزمة تدور في شبكة الايثرنيت لفترة اطول من الازم أو قد تم اجتياز الوقت المحدد لهذه الحزمة ، دون أن تصل للهدف المطلوب ستتوقف الحزمة عن عملية الإرسال و ستقوم بالغاء العملية نفسها و حجم هذه الخانة **8 bit** .

• **Protocol** : هذه الخانة المسؤولة عن البروتوكولات التي سيتم استخدامها في جزء من البيانات المرسلة في داخل الحزمة و حجم هذه الخانة **8 bit** .

• **Header Checksum** : تستخدم هذه الخانة في عملية التاكد من سلامة البيانات في اقسام تجميع البيانات ما قبل إرساله حيث تقوم هذه الخانة ببعض العمليات الحسابية و حساب نتائجتها و إذا تاكد من أنه صحيح سيتم إرساله ، و عند وصول الرسالة للهدف المطلوب سيتم إعادة حساب القيمة مرة أخرى فإذا تطابقت القيم فإن سيتم التاكد من سلامة النقل .

• **Source Address** : هذه الخانة المسؤولة عن عنوان **IP** لجهاز المرسل ، و حجم هذه الخانة **32 bit** .

• **Destination Address** : هذه الخانة المسؤولة عن عنوان **IP** لجهاز المستقبل ، و حجم هذه الخانة **32 bit** .

• **Options** : هذه الخانة تستخدم في عملية الخيارات مثل وظائف التحكم في الاتصالات مثل الامن و التوجيه و المسارات هذه غير ضرورية، ويبدأ حجم هذه الخانة من **0** إلى **32**.

- **Data Padding** أو **Padding**: هذه الخانة هي من أهم الخانات التي قمنا بذكرها و وظيفة هذه الخانة إنه تحتوي على جميع البيانات التي قمنا بذكرها و التي سيتم إرساله، هذه الخانة لا يوجد لها حجم محدد بينما تأخذ حجمه عندما تكتمل البيانات كلها و مع العلم إنه البيانات متغيرات بمعنى إنه لا يوجد لها حجم ثابت و هذه الخانة هي المعتمد عليها من جميع الخانات التي ذكرناها مسبقاً.

IPv6 Header

- **IPv6 Header**: قبل أن نبدء في التعرف على الإصدار السادس يجب أن نذكر إنه الإصدار السادس يتكون من **14** خانة، و تم اختصار **8** خانات في الإصدار السادس ليصبح **8** خانة سأقوم بذكرهم مع العلم إنهم نفس الحقول ولكن يوجد بعض الاختلاف.
- **Version**: هذه الخانة المسؤولة عن ترويسة البروتوكول الخاص في الإنترنط ، حيث تقوم بتحديد رقم الصيغة و رقم نسخة أو اصدار البروتوكول طبعاً انه **IPv6** لايستطيع المستقبل فهم الية التعامل مع الـ **Header** و أجزاءه و خاناته ، و حجم هذه الخانة **4 bit**.
- **Traffic Class** : هذه الخانة نفسه خانة الـ **Type of Service** ولكن تم تغييره اسمها في الإصدار السادس لتكون **Traffic Class**.
- **Flow Label** : هذه خانة جديدة تم اضافتها في الإصدار السادس ولم تكن موجودة في الإصدار الرابع ، و هي الخانة المسؤولة عن تحديد تدفق البكسلات و تستخدما أيضاً مع جودة الخدمة .
- **Total Length** : هذه الخانة نفسه خانة الـ **Payload Length** في الإصدار الرابع و تم تغييره لـ **Payload Length** في الإصدار السادس .
- **Protocol** : هذه الخانة نفسه خانة الـ **Next Header** في الإصدار الرابع و تم تغييره لـ **Header** في الإصدار السادس .
- **Hop Limit** : هذه الخانة هي نفسه **Time to live** في الإصدار الرابع و تم تغييره لـ **Limit** في الإصدار السادس .
- **Source Address** : هذه الخانة المسؤولة عن عنوان الـ **IP** الخاص في جهاز المرسل و يكون حجم عنوان الإصدار السادس في هذه الخانة **128 bit** بينما في هذا الحقل في الإصدار الرابع يكون حجم العنوان **32 bit** ، و حجم هذه الخانة على حجم العنوان **128 bit** .
- **Destination Address** : هذه الخانة المسؤولة عن عنوان الـ **IP** الخاص في جهاز المستقبل و يكون أيضاً عنوان من الإصدار السادس و يكون حجم هذه الخانة **128 bit** كما هي في خانة المرسل ، و حجم الخانة سيكون أيضاً **128 bit** على حجم العنوان .

Checksum, Option, Fragmentation: الخانات التي تم حذفها من الإصدار السادس

فهرس المستوى الثاني

التجيئ في الشبكات Routing Networks

88.....	جهاز الراوتر أو الموجه Router Devices
90.....	سلسل إقلاع الراوتر الخاص في سيسكو Cisco Modes Devices
91.....	Network Architectures
93.....	Basic Command Router
95.....	الجزء العملي Install packet tracer
98.....	Router Passwords
104.....	Password Recovery
111.....	الوصول عن بعد Remote Access , Telnet
119.....	التجيئ Routing
124.....	Static Routing IPv4
141.....	Dynamic Routing IPv4
141.....	Routing Information Protocol RIP
155.....	Open shortest Path First OSPF
204.....	Enhanced Interior Gateway Routing Protocol EIGRP
213.....	المسار الرئيسي و المسار الاحتياطي
215.....	EIGRP Metric Calculation
217.....	Autonomous System (AS)
220.....	Passive Interface
238.....	Dynamic Routing IPv6

جهاز الراوتر أو الموجه

Devices Router

- جهاز الراوتر أو الموجه هو الجهاز المسئولة عن ادارة وربط الشبكات المختلفة عن بعض .

: Router Components في جهاز الراوتر أو الموجه -

- ١- المعالج
- ٢- الذاكرة
- ٣- ذاكرة الوصول العشوائيه
- ٤- ذاكرة القراءة فقط
- ٥- ذاكرة الفلاش
- ٦- الذاكرة الغير قابلة للحذف

1- CPU = Central Processing Unit

2- Memories

3- RAM = Random – access memory

4- ROM = Read-Only memory

5- Flash Memory

6- NVRAM = Non – Volatile Random – access memory

صورة الراوتر من الداخل

المنافذ : Interface

- ١ **Console Port :** هذا المنفذ المخصص في عمل الاعداد الخاص في جهاز الراوتر يتم ربط كابل يسمى **Console** في هذا المنفذ و بعد ذلك يتم الربط من الطرف الآخر في جهاز الكمبيوتر لنسطيع الدخول على الراوتر و عمل الاعداد و برمجة الراوتر هذا المنفذ يتوجد على جهاز السوبيتش ايضاً.
- ٢ **Auxiliary Port :** هذا المنفذ يتم استخدامه لعمل اعدادات الجهاز ايضاً ولكن عن بعد بمعنى يجب أن يكون الراوتر متصل على شبكة الإنترن特 ليتم الدخول عليه و عمل الإعدادات عن بعد من مكان اخر.
- ٣ **LAN Interfaces :** هذا المنفذ مخصص للشبكات الداخلية فقط يستخدم لربط الشبكات المختلفة في بعضها البعض القريب بمعنى داخل حدود الشركة.
- ٤ **WAN Interfaces :** هذا المنفذ مخصص لربط الشبكات في بعضها البعض التي تكون ما بين الدول و البعيدة و يستخدم ايضاً لربط فروع الشركات في بعض لتمكن من تكوين شبكة ما بينهم.

منافذ الراوتر

- ال CABLÉS qui sont raccordés à la prise de port serial :** Port Serial
- ١ **DCE = Data Communication Equipment**
- ٢ **DTE = Data Terminal Equipment**

كابل السيريل : يستخدم هذا الكابل للربط بين الفروع أو الراوترات المحتوية على كروت السيرير حيث يسمى احد الطرفين (**DCE**) والطرف الآخر (**DTE**) و احيانا يتم ربط الراوتر بجهاز الفريم ريلاي سوبيتش مثل (**Cisco 2522**) عن طريق نفس الكابل . كابلات (**DCE/DTE**) تستخدم بشكل اساسي في معامل سيسكو

سلسل إقلاع الراوتر الخاص في سيسكو

Cisco Router Boot Sequence

نظام البوت للإقلاع : هو مجموعة من الخطوات المتسلسلة التي تقوم بها الأجهزة بشكل عام و التي تحتوي على نظام تشغيل بإتباعها لكي يعمل و تبدأ بفحص القطع المادية للجهاز تحديد قرص التخزين أو الذاكرة التي سوف يتم إقلاع الجهاز منها و تحميل نظام التشغيل و الإعدادات و يعمل الجهاز و في كل مرة يتم تشغيل الجهاز فإنه يقوم بإتباع نفس الخطوات للنظام التسلسلي للإقلاع .

شرح عملية سلسل إقلاع الراوتر : Boot Sequence

١- تشغيل الفحص الذاتي **Post = Power on self-Test**

٢- تشغيل الـ **Boot Strap**

٣- البحث عن نظام تشغيل **ISO = Internetwork OS**

٤- تحميل نظام التشغيل من ذاكرة الفلاش و إرساله إلى الـ **RAM**

٥- البحث عن ملف الإعدادات **Startup – Configuration**

٦- تحميل ملف الإعدادات من ذاكرة الـ **RAM** إلى ذاكرة الـ **NVRAM** و بالتالي سيتم تشغيل ملف الإعدادات **Running Configuration** و بعده سيتم تشغيل الراوتر

بشكل صحيح .

مستويات سيسكو في برمجة الأجهزة

Cisco Modes Devices

شركة سيسكو تقوم بعمل مستويات في عملية إعدادات الأجهزة مثل الراوتر أو السويفتش و تتكون هذه المستويات من ثلاثة مستويات :

١- المستويات الأساسية. ٢- المستويات الفرعية. ٣- المستويات الفرعية.

١- المستويات الأساسية

User Exec Mode

Router >

مستوى الوصول

Router > Enable

Router #

مستوى الإعدادات

Router # Config Terminal

Router (config) #

٢- المستويات الفرعية

مستوى إعدادات المنفذ

Router (config) # interface fast Ethernet 0/1

Router (config-if) #

مستوى إعدادات المنفذ الفرعي (الافتراضية)
Mode

Router (config) # interface fast Ethernet 0/1.1

Router (config-subif) #

مستوى إعدادات بروتوكولات التوجيه

Router (config) # router eigrp 1

Router (config-router) #

٣- المستوى المستقلة

مستوى الإعدادات الأساسية Setup Mode

Continue with configuration dialog? [Yes/no]:

Rommon Mode

Rommon 1 >

أنظمة تشغيل سيسكو

Cisco IOS

شركة سيسكو تقوم ببرمجة أنظمة التشغيل و التي تعمل في أجهزة سيسكو المختلفة مثل الرواترات و السويتش ات و الفايروال و غيره من الأجهزة الخاصة في شركة سيسكو و هي تعمل بنظام الاوامر النصية و يتواجد لدينا اربعة أنظمة تشغيل ساقوم بشرحهم :

IOS: هو نظام تشغيل يعمل مع الأجهزة التي تحتوي على معالج واحد.

IOS XE: هو يعتبر تطوير لنظام الـ **IOS** حيث يحتوي على مجموعة من الخصائص المتقدمة مثل فصل عملية الإرسال عن عملية التحكم كذلك يعد وجود أكثر من معالج في جهاز سسيكو.

IOS-XR: هو نظام ي العمل في أجهزة سيسكو صاحبة المواصفات العالمية و غالباً ما تتوارد في شبكات الاتصالات.

NX-OS: هو نظام يعمل في أجهزة سيسكو التي تعمل في شبكات مراكز البيانات.

Basic Command

Router

Router > ?	All Command
Router > enable	To get to Privileged Mode
Router # disable	To get back to User Mode
Router > terminal history size	To set the command buffer size
Router > terminal no editing	To disable advanced editing features
Router > show history	To show the command buffer
Router # config t	Enter global configuration mode
Router # show version	View IOS version
Router # show interface	Display interfaces on router and their status
Router # show ip interface brief	Check interface status
Router # show ip protocol	Display ip protocol info
Router # show protocol	Display which protocols are configured on the router
Router # show flash	View IOS version, size of IOS, and free space in FLASH
Router # show running-config	View current configuration file (RAM)
Router # show startup-config	View saved configuration file (NVRAM)
Router # show processes cpu	View CPU utilization
Router # show processes	View info about programs in RAM
Router # reload	Reboot the router and reload the startup config from NVRAM
Router(config) # no ip routing	Disable IP routing on a router (enabled by default)
Router(config)# hostname Router1	Give the router a hostname
Ctrl+A	To move to the beginning of the command line

Ctrl+E	To move to the end of the command line
Ctrl+F	To move forward one character
Ctrl+B	To move back one character
Ctrl+W	To move forward one word
Ctrl+U	To erase a line
Ctrl+R	To redisplay a line
Router # Ctrl+Z	Ends configuration mode and returns to privileged mode
Router # show ip route	View the IP routing table
Router # debug ip rip	View RIP Debug
Router # debug ip igrp events	View IGRP Debug
Router(config) # no router rip	Disable RIP routing
Router # copy flash tftp	Backup IOS to file server
Router#copy tftp flash	Upgrade the IOS from the file server
Router # copy running-config tftp	Copy running config file from RAM to TFTP
Router # copy tftp running-config	Copy startup config file from TFTP to RAM
Router # copy tftp startup-config	Copy startup config file from TFTP to NVRAM
Router # erase startup-config	Erase the configuration file in NVRAM [run initial config dialog]
Router(config)# boot system flash (ios_filename)	Tell router which IOS file in Flash to boot from
Router(config) # boot system tftp (ios_filename) tftp_ip_address	Tell router which IOS to request from the TFTP server (fallback)
Router(config) # boot rom	Tell router to boot from IOS in ROM
Routerconfig) # service password-encryption	Passwords can be encrypted
Routerconfig) # no service password-encryption	To de-encrypt the passwords

الجزء العملي

Install packet tracer

الجزء العملي من الكتب و قبل أن نبداء في هذا الجزء من التطبيق بشكل عملي يجب معرفة إنه يوجد برنامج من شركة سيسكو مجاني و هذا يساعد الطالب على التدريب العملي و يجعلك تتمرن بشكل ممتاز على الاوامر والأجهزة و تصميم الشبكات .

برنامج **Packet Tracer** : هو برنامج محاكاة لشبكات الحاسوب ، كما يمكن تصميم الشبكات كما نريد و فائدة هذا البرنامج يجعلك أن تقوم بتصميم شبكة كاملة مكملة قبل بناء الشبكة على أرض الواقع و عمل اختبار للشبكات و معرفة كيف سيتم بناء الشبكة على أرض الواقع.

صورة البرنامج

خطوات تثبيت البرنامج

- ١- بعد ما قمنا بالنقر المزدوج على أيقونة البرنامج فستظهر لنا شاشة التثبيت نضغط على **Next** .
- ٢- ثم ننتظر لحظات لتظهر لنا شاشة جديدة نختار الخيار المؤشر إليه ثم نضغط **Next** .
- ٣- نبقى نضغط **Next** حتى تظهر شاشة ذات **Install** .
- ٤- ستظهر لنا شاشة تفيد حالة التثبيت و تقدمه .
- ٥- ستظهر لنا رسالة بعد إتمام التثبيت تفيد بأن التثبيت قد انتهى قم بضغط على **Finish** .

**رابط تحميل البرنامج
[https://www.itechtics.com/download-cisco-.../packet-tracer-6-2-free-direct-download-link](https://www.itechtics.com/download-cisco-/packet-tracer-6-2-free-direct-download-link)**

التعرف على محتويات البرنامج :

Router - ١

Switches - ٢

Hubs - ٣

Wireless Devices - ٤

Connection - ٥

End Devices - ٦

٧- أوامر للوصل السريع

٨- لكتابة

٩- للحذف نضغط على الأداة أولا ثم نضغط على المراد حذفه

١٠- لمعرفة بيانات الخاصة بالرسائل

١١- رسائل

١٢- لمعرفة كيفية تنقل الرسائل عبر الشبكة و كيف ترسل

١٣- بيانات متعلقة بالرسائل ومن خلالها يمكن تحرير أو حذف الرسالة

Router Passwords And Password Recovery

- شرح تأمين نقاط الدخول لجهاز الراوتر أو السوبيتش :

- قبل البدء في عملية التأمين يجب التذكر إنه يوجد أكثر من منفذ على الجهاز مثل جهاز الراوتر يوجد عليه منفذ الأعدادات و منفذ التحكم عن بعد الأن عندما نريد تأمين هذه المنافذ يجب علينا أن نبداء في تأمين المنفذ الأول و هو منفذ الإعدادات **Console** لأنه هو المنفذ الرئيسي الذي سيتم منه الدخول للجهاز .
- نبداء في العمل الأن هذه الصورة يوجد فيها جهاز راوتر و يوجد فيها ايضاً جهاز حاسوب تم توصيل جهاز الراوتر بجهاز الحاسوب عن طريق كابلـ **Console** الأن سأقوم بدخول على إعدادات الراوتر و البداء في عملية تأمين نقاط الدخول سأقوم بشرح كل نقطة من البداية للنهاية .

الآن متوجدين في داخل الراوتر

سنقوم بكتابة No و الدخول للتالي :

The screenshot shows the Cisco IOS Command Line Interface (CLI) window titled "Router1". At the top, there are tabs for "Physical", "Config", and "CLI". The main area displays the following text:

```

IOS Command Line Interface
cisco 2811 (MPC860) processor (revision 0x200) with 60416K/5120K bytes of memory
Processor board ID JAD05190MTZ (4292891495)
M860 processor: part number 0, mask 49
2 FastEthernet/IEEE 802.3 interface(s)
239K bytes of non-volatile configuration memory.
62720K bytes of ATA CompactFlash (Read/Write)
Cisco IOS Software, 2800 Software (C2800NM-ADVIPSERVICESK9-M), Version 12.4(15)T1, RELEASE
SOFTWARE (fc2)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2007 by Cisco Systems, Inc.
Compiled Wed 18-Jul-07 06:21 by pt_rel_team

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]: no

Press RETURN to get started!

Router>

```

At the bottom right of the window are "Copy" and "Paste" buttons.

الآن سنقوم بكتابية التالي :

Router > **enable**

Router # **config t**

Router (config) # **line console 0** رقم صفر هذا رقم المنفذ الخاص في الإعدادات

Router (config-line) # **Password cisco123**

Router (config-line) # **login**

كما في الصورة التالية :

The screenshot shows the Cisco IOS Command Line Interface (CLI) window titled "Router1". At the top, there are tabs for "Physical", "Config", and "CLI". The main area displays the following text:

```

IOS Command Line Interface
Cisco IOS Software, 2800 Software (C2800NM-ADVIPSERVICESK9-M), Version 12.4(15)T1, RELEASE
SOFTWARE (fc2)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2007 by Cisco Systems, Inc.
Compiled Wed 18-Jul-07 06:21 by pt_rel_team

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]: no

Press RETURN to get started!

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line console 0
Router(config-line)#password cisco1234
Router(config-line)#login
Router(config-line)#

```

At the bottom right of the window are "Copy" and "Paste" buttons.

- الأن بهذه الطريقة تم تأمين المنفذ الأولى الخاص في الإعدادات . **Port Console**
- سنقوم بعملية الخروج من سطر الأوامر هذا و الإنقال لمنفذ **Aux** للتحكم بعد .

- نقوم بضغط على **Ctrl + C** بهذه الطريقة سنعود للمستوى الأولى مستوى الإعدادات كم هو واضح في الصورة التالية .

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line console 0
Router(config-line)#password cisco1234
Router(config-line)#login
Router(config-line)#
Router#
%SYS-5-CONFIG_I: Configured from console by console
Router#
Router#

```

- الأن سنقوم بتأمين منفذ التحكم عن بعد **Aux** :
الآن سنقوم بكتابية التالي :

Router > **enable**

Router # **config t**

Router (config) # **line aux 0** رقم صفر هذا رقم المنفذ الخاص في الإعدادات

Router (config-line) # **Password cisco456**

Router (config-line) # **login**

كما في الصورة التالية :

```

SOFTWARE (fc2)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2007 by Cisco Systems, Inc.
Compiled Wed 18-Jul-07 06:21 by pt_rel_team

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]: no

Press RETURN to get started!

Router>
Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line aux 0
Router(config-line)#password cisco456
Router(config-line)#login
Router(config-line)#

```

- الأن بهذه الطريقة تم تأمين المنفذ الثاني الخاص في التحكم عن بعد **Port Aux**.
- سنقوم بعملية الخروج من سطر الاوامر هذا و الإنقال لمستوى ثانى من عملية التأمين.

الآن سنقوم بتأمين مستوى الإعدادات و هو مستوى الـ **Enable**
الآن سنقوم بكتابية التالي :

Router > **enable**

Router # **config t**

Router (config) # **enable password cisco789**

كما في الصورة التالية :

```

Router1
Physical Config CLI
IOS Command Line Interface

239K bytes of non-volatile configuration memory.
62720K bytes of ATA CompactFlash (Read/Write)
Cisco IOS Software, 2800 Software (C2800NM-ADVIPSERVICESK9-M), Version 12.4(15)T1, RELEASE
SOFTWARE (fc2)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2007 by Cisco Systems, Inc.
Compiled Wed 18-Jul-07 06:21 by pt_rel_team

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]: no

Press RETURN to get started!

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#enable password cisco789
Router(config)#

```

بعد هذا كله يجب أن نقوم بعملية التشفير الخاص في كلمة المرور :

الآن سنقوم بكتابية التالي :

Router > **enable**

Router # **config t**

Router (config) # **service password-encryption**

- الأن أمر التشفير هذا يقوم بتشفيير كلمة المرور الخاصة في المنفذ لأنه لو تركنا كلمة المرور كما هي ستظهر بشكل التالي كم هو ظهرة بصورة التالية :

هذا هو الأمر يجب تفعيله مهم جداً Service password-encryption

ملاحظة مهم جداً : هذا الأمر لا يدعم تشفير كلمة مرور مستوى الإعدادات .

هذه الصورة ما قبل عملية التشفير

IOS Command Line Interface

```

Router1
Physical Config CLI
ip flow-export version 9
!
!
!
!
!
line con 0
password cisco123
login
!
line aux 0
password cisco456
login
!
line vty 0 4
login
!
!
!
end

```

Copy Paste

عملية تفعيل الأمر على الجهاز

Router (config) #service password-encryption

بعد عملية تفعيل الأمر و عملية التشفير

IOS Command Line Interface

```

Router1
Physical Config CLI
ip flow-export version 9
!
!
!
!
!
line con 0
password 7 0822455D0A16544541
login
!
line aux 0
password 7 08751918
login
!
line vty 0 4
login
!
!
end
--More--

```


Copy Paste

Router # show running-config هذا الأمر لعرض ملف الإعدادات

- و يجب تشغيل هذا الأمر ايضاً مهم جداً جداً استخدام هذا الأمر و هذه الطريقة في مستوى الـ **Enable**.
- ملاحظة مهم جداً يجب أن لا نقوم بعمل الخطوة الأولى بوضع كلمة مرور على مستوى الإعدادات لـإنه لا يقوم بتشифر كلمة المرور ولكن في هذه الطريقة يقوم بتشифر كلمة المرور بشكل قوي .

Router (config) # **enable secret cisco789**

هذه الصورة ما قبل عملية التشفير


```


Router1
Physical Config CLI
IOS Command Line Interface
Router>show running-config
Building configuration...
Current configuration : 633 bytes
!
version 12.4
no service timestamps log datetime msec
no service timestamps debug datetime msec
no service password-encryption
!
hostname Router
!
!
!
enable password cisco789
!
!
!
!
!
no ip cef
no ipv6 cef
--More--

```

تشغيل أمر التشفير

| Router (config) #enable secret **cisco789**

ما بعد عملية التشفير


```

Router1
Physical Config CLI
IOS Command Line Interface
Current configuration : 600 bytes
!
version 12.4
no service timestamps log datetime msec
no service timestamps debug datetime msec
service password-encryption
!
hostname Router
!
!
!
enable secret 5 $1$mERr$B71JJrJxq2fFyOs8ZEeVD1
!
!
!
!
no ip cef
no ipv6 cef
!
!
--More--

```

- بعد الإنتهاء من وضع كلمات المرور و تأمين الجهاز يجب أن تعلم أن كل هذه الإعدادات لم يتم حفظها و سيتم فقدانها بمجرد انقطاع التيار الكهربائي عن الجهاز يجب علينا أن نقوم بحفظ هذه الإعدادات بطريقة التالي نقوم بكتابة الأمر التالي لحفظ جميع الإعدادات التي تم عملها على الجهاز :

Router # **copy running-config startup-config**

- هذا الأمر من أهم الأوامر التي يجب كتابته في نهاية العمل على الجهاز ليتم حفظ كل شيء تم عملها من إعدادات .


```
Router#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
```

في هذه الصورة بعد كتابة الأمر نقوم بضغط على **Enter** ستظهر رسالة تقول لك هل تريد حفظ الملف بنفس الاسم إذا انتا موفق اضغط **Enter** ، و انصحك أن لا تغير أو تعدل في اسم الملف اترك الملف كما هو مسمى .

طريقة استرجاع كلمة المرور

Password Recovery

في هذا الدرس سأقوم بشرح طريقة استرجاع كلمة المرور في حال تم ضياعها أو فقدانها .

الخطوات :

- ١- يجب أن يكون جهاز الراوتر متصل بـ**Console** بشكل مباشر .
- ٢- يجب إطفاء جهاز الراوتر من مقبس الكهرباء الموجود في خلف جهاز الراوتر و إعادة تشغيلها مرة أخرى بشكل طبيعي و بمجرد إنه يقوم بتحميل النظام قم بضغط على **Ctrl + C** ل تقوم بي ايقاف عملية تحميل نظام التشغيل .
- ٣- بعد عملية الإيقاف سيتم تحويلك على مستوى خاص يسمى **Rommon** .
- ٤- سنقوم بعملية تغير ارقام الريجستري ليتم الدخول على نظام تشغيل آخر سنقوم بكتابه الأمر هذا **Rommon > confreg 0x2142** قم بضغط على **Enter** و بعده اكتب **Rommon > reset** لتتم عملية إعادة تشغيل الجهاز و الدخول على النظام الآخر .

ملاحظة مهم جداً : عندما نقوم بهذه الخطوات سيتم الإنقال من قيمة الريجستري الأصلية إلى قيمة ريجستري ثاني .

- الأن ناتي للتطبيق العملي : الصورة الظاهرة أسفل هذه بعد عملية إطفاء جهاز الراوتر و إعادة تشغيله نرى إنه يقوم بعملية تحميل لنظام التشغيل في هذه الحاله اضغط **Ctrl + C** لي ايقاف هذه العملية و التحويل لمستوى الـ **Rommon** .


```

Router>System Bootstrap, Version 12.1(3r)T2, RELEASE SOFTWARE (fc1)
Copyright (c) 2000 by cisco Systems, Inc.
Initializing memory for ECC
..
c2811 processor with 524288 Kbytes of main memory
Main memory is configured to 64 bit mode with ECC enabled

Readonly ROMMON initialized

program load complete, entry point: 0x8000f000, size: 0xc940
program load complete, entry point: 0x8000f000, size: 0xc940

program load complete, entry point: 0x8000f000, size: 0x3ed1338
Self decompressing the image :
#####

```

. Rommon تم التحويل لمستوى الـ Ctrl + C انظر بعد الضغط على C

```

Router1
Physical Config CLI
IOS Command Line Interface

System Bootstrap, Version 12.1(3r)T2, RELEASE SOFTWARE (fc1)
Copyright (c) 2000 by cisco Systems, Inc.
Initializing memory for ECC
..
c2811 processor with 524288 Kbytes of main memory
Main memory is configured to 64 bit mode with ECC enabled

 Readonly ROMMON initialized

program load complete, entry point: 0x8000f000, size: 0xc940
program load complete, entry point: 0x8000f000, size: 0xc940

program load complete, entry point: 0x8000f000, size: 0x3ed1338
Self decompressing the image :
#####
monitor: command "boot" aborted due to user interrupt
rommon 1 >

```

الآن سنقوم بكتابة الأمر التالي : Rommon > **confreg 0x2142**

و بعد تنفيذ الأمر الأول نقوم بتنفيذ الأمر هذا ليتم اعادة التشغيل Rommon > **reset**

الآن بعد تنفيذ الاوامر انظر للصورة الراوتر يقوم بعمل اعادة تشغيل.

```

Router1
Physical Config CLI
IOS Command Line Interface

#####
monitor: command "boot" aborted due to user interrupt
rommon 1 >
rommon 1 > confreg 0x2142
rommon 2 > reset
System Bootstrap, Version 12.1(3r)T2, RELEASE SOFTWARE (fc1)
Copyright (c) 2000 by cisco Systems, Inc.
Initializing memory for ECC
..
c2811 processor with 524288 Kbytes of main memory
Main memory is configured to 64 bit mode with ECC enabled

 Readonly ROMMON initialized

program load complete, entry point: 0x8000f000, size: 0xc940
program load complete, entry point: 0x8000f000, size: 0xc940

program load complete, entry point: 0x8000f000, size: 0x3ed1338
Self decompressing the image :
#####

```

الآن تم الدخول على النظام الثاني انظر للصورة اسفل تم الدخول من دون كلمة مرور .

Router1

Physical Config CLI

IOS Command Line Interface

Agree to comply with applicable laws and regulations. If you are unable to comply with U.S. and local laws, return this product immediately.

A summary of U.S. laws governing Cisco cryptographic products may be found at:
<http://www.cisco.com/wwl/export/crypto/tool/stqrg.html>

If you require further assistance please contact us by sending email to
export@cisco.com.

cisco 2811 (MPC860) processor (revision 0x200) with 60416K/5120K bytes of memory
Processor board ID JAD05190MTZ (4292891495)
M860 processor: part number 0, mask 49
2 FastEthernet/IEEE 802.3 interface(s)
239K bytes of non-volatile configuration memory.
62720K bytes of ATA CompactFlash (Read/Write)
Cisco IOS Software, 2800 Software (C2800NM-ADVIPSERVICESK9-M), Version 12.4(15)T1, RELEASE SOFTWARE (fc2)
Technical Support: <http://www.cisco.com/techsupport>
Copyright (c) 1986-2007 by Cisco Systems, Inc.
Compiled Wed Jul 18 06:21 2007 by pt_rel_team

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no] :

Copy Paste

سنقوم بكتابه No و الدخول لل التالي :

الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **copy startup-config running-config**

كما هو موجود في الصورة التالية :

Router1

Physical Config CLI

IOS Command Line Interface

Technical Support: <http://www.cisco.com/techsupport>

Copyright (c) 1986-2007 by Cisco Systems, Inc.

Compiled Wed 18-Jul-07 06:21 by pt_rel_team

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]: no

Press RETURN to get started!

Router>

Router>enable

Router#copy startup-config running-config

Destination filename [running-config]?

642 bytes copied in 0.416 secs (1543 bytes/sec)

Router#

%SYS-5-CONFIG_I: Configured from console by console

Router#

الآن بعد تنفيذ هذه الاوامر و بعد الضغط على **Enter** سنقوم باستكمال الخطوات الباقية .
الآن سنقوم بكتابية الاوامر التالية :

Router # **show running-config**

هذا الأمر يستخدم لعرض ملف الإعدادات

Router (config) # **no enable secret**

هذا الأمر لي الغاء كلمة المرور الخاص في مستوى الإعدادات

Router (config) # **line console 0**

Router (config-line) # **no password**

هذا الأمر لي الغاء كلمة المرور الخاصة في منفذ الإعدادات

Router (config-line) # **exit**

للخروج من المستوى الفرعي

Router (config) # **line aux 0**

Router (config-line) # **no password**

هذا الأمر لي الغاء كلمة المرور الخاصة في منفذ التحكم عن بعد Aux

Router (config-line) # **exit**

للخروج من المستوى الفرعي

Router (config) # **no service password-encryption**

هذا الأمر لي الغاء خدمة تشفير كلمة المرور

Router (config) # **config-register 0x2102**

هذا الأمر مهم جداً جداً و هو أرجاع قيمة الريجسستري للقيمة الأصلية للنظام

Router (config) # **end**

للخروج إلى آخر مستوى

Router # **Copy running-config startup-config**

هذا الأمر الذي يقوم بحفظ ملف الإعدادات التي تم العمل عليه أو التعديل عليها

في هذه الصورة تم تنفيذ امر - Show running-config

عرض محتويات الملف تم عرض ملف الإعدادات لاحظ إنه يوجد كلمة مرور.


```

Router#show running-config
Building configuration...

Current configuration : 642 bytes
!
version 12.4
no service timestamps log datetime msec
no service timestamps debug datetime msec
no service password-encryption
!
hostname Router
!
!
!
enable secret 5 $1$mERr$gyuIXJhnplcKI.3q1Kd2a/
!
!
!
ip cef
no ipv6 cef

```

- في هذه الصورة تم تنفيذ جميع الاوامر التي تم ذكره مسبقاً و لاحظ في نهاية الصورة تم اعطاء **OK** بمعنى إنه تم تنفيذ كل الاوامر بنجاح و تم تعديل رقم الريجيستري و الرجوع للقيمة الاصلية الخاصة في نظام التشغيل بهذه الطريقة تم حذف جميع كلمات المرور .


```

Router(config)#
Router(config)#
Router(config)#
Router(config)#no enable secret
Router(config)#line console
Router(config)#line console 0
Router(config-line)#no password
Router(config-line)#exit
Router(config)#line aux 0
Router(config-line)#no password
Router(config-line)#exit
Router(config)#no service password-encryption
Router(config)#config-register 0x1202
Router(config)#end
Router#
%SYS-5-CONFIG_I: Configured from console by console

Router#copy running-config startu
Router#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Router#

```

- الأن قم بتنفيذ امر **Show running-config** لعرض ملف الإعدادات وتأكد هل تم إزالة كلمات المرور أو لا لاحظ إنه لا وجود لي أية كلمات مرور تم حذفهم جميعاً.
- أنظر هنا لا يوجد كلمة مرور على مستوى الـ **Enable** لقد تم حذفها .


```

Router#show running-config
Building configuration...

Current configuration : 565 bytes
!
version 12.4
no service timestamps log datetime msec
no service timestamps debug datetime msec
no service password-encryption
!
hostname Router
!
!
!
!
!
!
ip cef
no ipv6 cef
!
!
```

- أنظر هنا لا يوجد كلمة مرور على المنافذ لا على منفذ الإعدادات ولا على منفذ التحكم . **Console Port , Aux Port**


```

!
ip flow-export version 9
!
!
!
!
!
!
line con 0
login
!
line aux 0
login
!
line vty 0 4
login
!
!
end
--More-- |
```

الوصول عن بعد

Remote Access , Telnet

بروتوكول الـ Telnet : هو بروتوكول وتطبيق يستخدم لتسجيل الدخول إلى حاسوب يستعمل عن بعد بروتوكول **TCP/IP** ويسمح للتطبيق و للمستخدم بإصدار أوامر على الحاسوب البعيد كما لو أن المستخدم مسجل دخوله محلياً، ويستعمل التطبيق في الغالبواجهة تداخل نصية لا رسومية هنالك بعض مواقع الإنترنэт التي توفر برامج تلنت مجانية.

- يعتبر الـ **Telnet** بروتوكول من بروتوكولات ال **TCP/IP** للاتصال بأجهزة الكمبيوتر البعيدة، كما أنه تطبيق من تطبيقات **TCP/IP** يتم استخدامه في تشغيل برامج الـ **Telnet** لكي يتيح إمكانية التحكم عن بعد ويسمح للمستخدم الدخول من حاسوبه الشخصي إلى حاسب آخر وأن يقوم بالعمل كما لو كان متصل مباشرة مع الجهاز البعيد واستخدام مصادره وهذه المصادر ممكن أن تكون **Online** (**Database , chat , Services**) .

- خدمة الـ **Telnet Clients** والـ **Telnet Server** تعملان معاً لكي تسمح للأجهزة البعيدة المركبة على الشبكة باتصال مع بعضها البعض.

- يمكن لمستخدمي خدمة الـ **Telnet Clients** أن يتصلوا من خلالها مع الحواسب البعيدة التي تشغّل الـ **Telnet Server** ومن ثم تشغيل التطبيقات على الأجهزة الموجودة على الشبكة أو إنجاز مهام إدارية عليها. إن نوع الجلسة الذي يتم إنشاؤه يعتمد على الكيفية التي تعمل بها برامج التي تستخدّم الـ **Telnet** مثل الألعاب وإدارة الأنظمة، وعملية محاكاة الـ **Local Logon** هي مثال نموذجي على استخدام الـ **Telnet**.

- **كيف يتم الاتصال :** يتم الاتصال باستخدام تطبيق الـ **Telnet** الموجود على الجهاز المتصل حيث يقوم بالاتصال بتطبيق (**Telnet**) الموجود على الجهاز البعيد (الهدف) وفق مा�يلي: أولاً يبدأ الاتصال من جهاز الكمبيوتر المحلي المتصل إلى البروتوكول الموجود أيضاً على جهاز الكمبيوتر المحلي المتصل ثم ينتقل على شبكة الاتصال إلى البروتوكول (**Telnet**) الموجود على الجهاز البعيد ثم إلى خدمة الـ **Telnet** الموجودة على الجهاز.

- مميزات خدمة الـ Telnet -

١. يمكنك استخدام الـ **Telnet** كمتصفح ويب لأي موقع، ولكنه سيعرض لك مصدر الصفحة حسراً أي الـ **Source** للصفحة، وذلك لأن خدمة الـ **Telnet** كانت تُستخدم عندما كانت مواقع الإنترنت مجرد نصوص.
٢. ويمكن استخدام الـ **FTP Client** أيضاً كـ **Telnet** وذلك باستخدام أوامر يتم إدخالها من خلال الـ **Telnet**.
٣. ويمكنك من خلال الـ **Telnet** أيضاً تصفح الإيميل **POP Mail** وقراءة رسائلك الواردة وإرسال ما تريده من رسائل، وهذا طبعاً إذا كان الإيميل من نوع **POP** وهو اختصار لـ **Post Office Protocol Mail**.

- تعمل خدمة الـ Telnet على بروتوكول TCP وعلى Port 23 -

- الأن سنقوم بعمل تطبيق لخدمة الاتصال عن بعد **Telnet** سنقوم بتطبيق على برنامج الـ **Cisco Packet Tracer Student** و العمل عليه .

هذه صورة من داخل البرنامج تم بناء LAB صغير سأقوم بتطبيق عليه

- لاحظ أن الكابل الذي يربط ما بين الراوتر و السويفت لونه أحمر من الطبيعي جداً أن يكون هكذا لأنه لم يتم تشغيل الإنترفيس الخاص في الراوتر ولم نقم بتركيب الـ **vty** عليه سنقوم في هذه الحال بتشغيل هذا الإنترفيس و تركيب الـ **vty** عليه وبعد سنقوم بتفعيل خدمة الاتصال عن بعد **vty** و سنقوم بدخول من خلال الجهاز المرتبط في السويفت الذي يرمز عليه **PC 2** و هو من سيقوم بدخول على الراوتر من خلال خدمة الـ **vty** .

- الإعدادات التي سيتم بناء الشبكة عليها .

IP : 19.168.1.1 - ١

Mask : 255.255.255.0 - ٢

GY : 192.168.1.100 - ٣

Interface FastEthernet 0/0 - ٤

الإنترفيس الخاص في الراوتر المتصل في السويفتش .

- الأن سنقوم بوضع الإعدادات و تركيب الاي بي على كل من جهاز الراوتر و جهاز الحاسوب ، تابع الطريقة التالية .

PC 2

IP : 192.168.1.1 - ١

Mask : 255.255.255.0 - ٢

GY : 192.168.1.100 - ٣

كما في الصورة التالية

- بهذه الطريقة لقد قمنا بتركيب الاي بي على جهاز الحاسوب الأن سنقوم بعمل الإعدادات الخاصة في جهاز الراوتر سنقوم بتشغيل الإنترفيس **0/0** و نقوم بوضع الاي بي عليه و من بعد ذالك نقوم بتفعيل خدمة الـ **vty** تابع التالي .

- الأن سنقوم بدخول على جهاز الراوتر كما سبقى لنا أن قمنا بدخول من قبل على جهاز الراوتر مثل ما يتواجد في الصورة التالية :

سنقوم بكتابه No و الاستكمال

Router>

```

Cisco 2811 (MPC860) processor (revision 0x200) with 60416K/5120K bytes of memory
Processor board ID JAD05190MTZ (4292891495)
M860 processor: part number 0, mask 49
2 FastEthernet/IEEE 802.3 interface(s)
239K bytes of non-volatile configuration memory.
62720K bytes of ATA CompactFlash (Read/Write)
Cisco IOS Software, 2800 Software (C2800NM-ADVIPSERVICESK9-M), Version 12.4(15)T1, RELEASE
SOFTWARE (fc2)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2007 by Cisco Systems, Inc.
Compiled Wed 18-Jul-07 06:21 by pt_rel_team

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]: no

Press RETURN to get started!

```


Router>

الآن سنقوم بكتابة الاوامر التالية :

Router > enable

Router # show ip interface brief

هذا الأمر لعرض الإنترفيس الموجودة على الرووتر كما هو في الصورة التالية


```

Router>enable
Router#show ip interface brief
Interface IP-Address OK? Method Status Protocol
FastEthernet0/0 unassigned YES unset  administratively down down
FastEthernet0/1 unassigned YES unset  administratively down down
Vlan1 unassigned YES unset  administratively down down
Router#
Router#

```

- الأن يظهر في الصورة السابقة **Interface fast Ethernet 2** الأول يأخذ رقم **0/0** و الثاني يأخذ رقم **0/1** نحن الأن سنقوم باختير الإنترفيس الأول **0/0** سنقوم بتشغيله و تركيب الـ **i** بي عليه .

- الأن سنقوم بكتابية الأوامر التالية :

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 192.168.1.100 255.255.255.0**

Router (config-if) # **no shutdown**

كما في الصورة التالية

```

Router>enable
Router#show ip interface brief
Interface IP-Address OK? Method Status Protocol
FastEthernet0/0 unassigned YES NVRAM  administratively down down
FastEthernet0/1 unassigned YES NVRAM  administratively down down
Vlan1 unassigned YES NVRAM  administratively down down
Router#
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.1.100 255.255.255.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up
Router(config-if)#
Router(config-if)#

```

- لاحظ بعد أن تم تنفيذ الأوامر و تشغيل الإنترفيس **0/0** و تركيب الـ **i** بي عليه تم اظهار رسالة تقول لك أن الإنترفيس تم تشغيله و بحالة **up** و تم تركيب الـ **i** بي عليه الأن تقوم بعملية الخروج من مستوى الإنترفيس و الرجوع إلى المستوى الأول للرجوع نكتب الأمر التالي .

Router (config-if) # **end**

Ctrl + C أو نقوم بضغط على

بعد هذا

سنقوم بكتابة الأمر التالي :

و سيظهر لنا الإعدادات التالية التي في الصورة

The screenshot shows the Cisco IOS Command Line Interface (CLI) for Router1. The configuration command entered is:

```
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.1.100 255.255.255.0
Router(config-if)# no shutdown
```

Output from the configuration command:

```
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up
```

Configuration summary:

```
Router#show ip interface brief
Interface IP-Address OK? Method Status Protocol
FastEthernet0/0 192.168.1.100 YES manual up up
FastEthernet0/1 unassigned YES NVRAM administratively down down
Vlan1 unassigned YES NVRAM administratively down down
Router#
```

Buttons at the bottom right: Copy, Paste.

- لاحظ إنه تم إضافة الإي بي **192.168.1.100** على الإنترفيس **0/0** و الحالة **up** و البروتوكول **up** ولكن لا يوجد لدينا بروتوكول مفعل في الوقت الحالي .

- الأن بعد أن قمنا بعمل الإعدادات و تشغيل الإنترفيس و تركيب الإي بي على الإنترفيس سنقوم الأن بتنغيل بروتوكول الاتصال عند بعد **vty** تابع الدرس .

- طريقة تشغيل أو تفعيل بروتوكول الـ **vty** على أجهزة سيسكو :

- الأن سنقوم بكتابية الأوامر التالية :
- هذه إعدادات بروتوكول الـ **vty** .

Router > **enable**

Router # **config t**

Router (config) # **line vty 0**

رقم **0** يعني رقم المنفذ بمعنى إنك تستطيع أن تقوم بإضافة أكثر من منفذ من **0** إلى **4**

Router (config-line) # **password cisco123**

Router (config-line) # **login**

Router (config-line) # **end**

Router # **copy running-config startup-config**

كما في الصورة التالية


```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#line vty 0
Router(config-line)#password 789
Router(config-line)#login
Router(config-line)#end
Router#
%SYS-5-CONFIG_I: Configured from console by console

Router#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Router#


```

- بعد هذا سنقوم بدخول على الجهاز التالي المسمى **PC 2** و نقوم بدخول على **Command Prompt** كم هو موضح في الصورة التالية :

- و بعد الدخول ستظهر شاشة سوداء تسمى **DOS** سنقوم بكتابة الاوامر التالية ليتم الدخول و الاتصال في جهاز الراوتر بشكل مباشر نلاحظ في الصورة التالية .

- في هذه الحالة تم فتح شاشة الدوس سنقوم بكتابة و نقوم بتسجيل الدخول على الراوتر .

- الأن سنقوم بكتابة الأوامر التالية لتسجيل الدخول على الراوتر كما في الصورة التالية :

- الأوامر التالية لتسجيل الدخول على الراوتر :

PC > telnet 192.168.1.100

هذا الأمر يقوم بعملية الاتصال في الراوتر بعد أن يتم الاتصال سيطلب منك كلمة المرور التي تم وضعها في الإعدادات كلمة المرور هي **789** .

- هذه طريقة إعدادات بروتوكول الـ **vty** ولكن يجب المعرفة أن هذا البروتوكول ينقل البيانات بشكل عادي و غير مشفر بمعنى يمكن سرقة و مراقبة البيانات و انت متصل على جهاز الراوتر و لهذا السبب قاموا بتطوير هذا البروتوكول تم إضافة خاصية الحماية عليه و هي **SSH** تستخدم لتشفيه الاتصال ما بين المستخدم و جهاز الراوتر سنقوم بشرح هذه الخاصية و كيفية إعدادات هذه الخاصية مع بروتوكول **vty** ليتم الاتصال بشكل موثوق و مشفر .

Routing

التجييه

التجييه Routing : هو وسيلة مهمة جداً لمستخدمين الشبكات على مختلف أنواع الشبكات طبعاً مثل شبكة الإنترن特 والشبكة المحلية و شبكات الشركات و المؤسسات و الكثير من الشبكات الآخر ، وظيفة الموجه أن يقوم بتجييه الـ **Packet** للشبكة المطلوبة بذاتها و يقوم أيضاً باختير افضل مسار من اصل مجموعة مسارات .

تفصيل أكثر : يقوم الموجه بإرسال الـ **Packet** من شبكة إلى أخرى حتى لو كانت الشبكة تم ربطها بإكثر من موجه في المسار .

- **الوظيفة الرئيسية** : لجهاز الراوتر أو الموجه هي توجيه الـ **Packet** ما بين الشبكات المختلفة ولابد له بهذه الوظيفة على أكمل وجه ينبعى أن يكون على معرفة كاملة ب مواقع كل الشبكات وإلا سوف يقوم بإهمال الحزم مجهولة الهدف و من وجها نظر الراوتر أو الموجه فإن موقع أي شبكة يرتبط بأحد المنافذ **Interface** الموجودة عليه لذلك يجب أن تكون هناك طريقة لربط كل الشبكات بالمنافذ الذي يؤدي إليهم و هنا يأتي دور جدول التوجيه **Routing Table** الخاص في الراوتر .

- **جدول التوجيه Routing Table** : جهاز الراوتر يقوم ببناء جدول التوجيه **Routing Table** و يعتمد عليه في تسجيل عنوانين الشبكات و مسارات الشبكات و المسافات ما بين الشبكات في كل الفروع و يفيد الجدول في عملية توجيه الـ **Packet** بشكل صحيح .

- **محتويات جدول التوجيه Routing Table** :
 - ١- تحتوي جداول التوجيه للموجهات على عنوانين الشبكات المرتبطة معها وليس على عنوان كل جهاز على الشبكة (قد تحوي عنوانين بعض الأجهزة) .
 - ٢- يتم تخزين جدول التوجيه في الذاكرة .
 - ٣- يوجد هذا الجدول في كل عقد **IP** على الشبكة التي تحتوي على بروتوكول **TCP/IP** وليس فقط الموجهات .
 - ٤- يتم استخدام هذا الجدول لتحديد عنوان **IP** للعقدة التالية التي سيتم الإرسال لها سواء كان هذا العنوان هو عنوان الحاسب الوجهة(توصيل مباشر) أو عنوان موجه آخر (توصيل غير مباشر) .
 - ٥- يمكن عرض جدول التوجيه بكتابة العبارة **route print** على مؤشر الأوامر **command prompt**) بالإضافة إلى وجود العديد من التعليمات للتعامل معه مثل : **route delete , route change , route add** .
 - ٦- بعض العناوين ضمن هذا الجدول يتم تعريفها تلقائياً حتى لو تم حذفها عند الإقلاع .

- **حقول مداخل جدول التوجيه :**

يضم كل مدخل الحقول التالية :

- **Network ID** : يمثل عنوان الوجهة سواء كانت الوجهة النهائية أو عنوان شبكة أخرى يوجد عليها الوجهة النهائية
- **network** : وهو الـ **mask** المقابل لعنوان الـ **IP** الموجود في **IP**
- **Gateway** : وهو عنوان العقدة التالية
- **Interface** : يتم فيها تحديد **Interface** التي سيتم الإرسال عليها حيث من الممكن أن يكون لحاسب أكثر من كرت شبكة واحد أما إن كاننا نتحدث عن موجه فهو حتماً يحتوي أكثر من **Interface**
- **Metric** : هو رقم يحدد عدد الموجهات ضمن الطريق المسلوك للوصول إلى الوجهة فهو يحدد كلفة الإرسال وبالتالي فهو يستخدم لتحديد الطريق الأفضل

ملاحظة : بحالة **Directly attached network IDs** نضع قيمة **metric** تساوي الواحد أو الصفر على اعتبار أنه لا يوجد موجه بين المرسل والمستقبل .

- الغرض من الـ **router** هو اختبار البيانات القادمة إليه لكي يختار أحسن مسار لها ويقوم بتوجيهها معتمداً على **IP address** إضافة إلى أنه يقوم بربط تكنولوجيا الطبقة الثانية **data link layer** المختلفة مثل **Ethernet** و **token-ring** وهذه أحد أهم وظائفه.
- جهاز الراوتر يقوم بعملية الاتصال أو الربط باكثر من طريقة بمعنى انه يتم بناء جدول التوجيه على أكثر من من شكل كما هو موضح في الجدول التالي :

- سأقوم بشرح كل من هذه الأنواع بشكل مفصل :

١ - Direct Connected: هذا الاتصال بشكل مباشر بمعنى أن الشبكات المتصلة في الراوتر تم ربطها بشكل مباشرة من غير بروتوكولات ولا إعدادات فقط اتصال مباشر مثل من سويفيش إلى الراوتر، و يكون رمزها في جدول التوجيه بحرف "C" اختصار لـ **(Connected)** و تكون قيمة المسافة الإدارية **(0)** بمعنى إنه لا يوجد مسافة إدارية ولا عدد قفزات لي إنه اتصال مباشر من و إلى بشكل مباشر.

٢ - Static Routing: هذا يعني اتصال الشبكات في بعضها البعض عن طريق اوامر يقوم بها مهندس الشبكة بعمل الإعدادات ليتم الاتصال في الشبكات بشكل يدوي من دون أن يقوم بتفعيل بروتوكولات أو ما شابه، في هذه الحالة يتم إنشاء جدول التوجيه بشكل يدوي و عندما نريد إضافة شبكات أو إزالة شبكات نقوم أيضاً بشكل يدوي، ويكون رمزها في جدول التوجيه بحرف "S" اختصار لـ **(Static)** و تكون قيمة المسافة الإدارية **(1)** و عدد القفزات تكون **(0)** أو أكثر على حسب وجود الشبكات و طريقة الاتصال بها.

٣ - Default Routing: هذا النوع من الاتصال للوصول إلى عنوان شبكة غير موجودة في الشبكة الخاصة بك أو عندما تكون تريد الاتصال بشبكة الإنترن特 أو تريد الاتصال بشبكة لا تعرف في أي شبكة موجودة في هذه الحالة يتم إعدادات هذه الاتصال على الراوتر الذي يكون متصل على شبكة الإنترنط ليتم التوصيل في الشبكات الغير معروفة مثل موقع الإنترنط عندما تريد الاتصال في موقع ولا تعرف عنوان الشبكة الذي عليها هذا الموقع هذا أكبر مثال لهذا الاتصال ، قيمة المسافة الإدارية تكون **(1)** و رمزه في جدول التوجيه يكون "S" العنوان الذي يعتمد عليه هو : **ip : 0.0.0.0 mask : 0.0.0.0** و الـ **Gy : 192.168.1.100** هذه البوابة التي ستقوم بتوصيلك بشبكة الإنترنط .

٤ - Dynamic Routing: الاتصال بالشبكات الغير متصلة اتصال مباشره مثل عندما تكون لدينا شبكة في منطقة و شبكة اخرى في منطقة اخرى هذه الشبكات لا يوجد بينهم ربط اتصال مباشر ماذا نحتاج لعمل اتصال ما بينهم سنحتاج للبروتوكولات الخاصة في التوجيه ليتم الربط ما بين الشبكات عن طريق البروتوكولات في الطرفين ، يتم تطبيق و إعدادات بروتوكول معين في الشبكة الأولى و سيتم تطبيق و إعدادات نفس هذه الإعدادات في الشبكة الثانية بنفس البروتوكول ليتم التعرف على الشبكات و بناء جدول التوجيه بشكل اوتوماتيكي ما بين الشبكات من غير تدخل مهندس الشبكة في بناء جدول التوجيه بمعنى إنه سيتم بناء الجدول على معلومات البروتوكول الذي سيتم تشغيلها على الراوتر و كل بروتوكول يكون له قيمة مسافة ادارية خاصة به سنقوم بتعريف عليه و كل بروتوكول يكون له رمز خاص فيه في جدول التوجيه ايضاً سنقوم بتعريف عليهم .

- Dynamic Routing -

هذا الاتصال يعتمد على بروتوكولات التوجيه الديناميكية **Dynamic Protocols** و يتم تقسيم هذه البروتوكولات على قسمين قسم يعتمد على السرعة و المسافة و قسم يعتمد على المسافة ولا يعتمد على السرعة في عملية نقل و توجيه الـ **Packet** سأقوم بذكر هذه البروتوكولات مع شرح كل نوع من هذه البروتوكولات .

١- البروتوكولات التي تعتمد على السرعة ولا تهتم للمسافة كما هو موجود في الجدول السابق قمة بذكرها و هي **Link Status Protocol** و يندرج تحت هذا المسمى البروتوكولات التي تهتم في السرعة ولا تهتم في المسافة و من أشهر هذه البروتوكولات بروتوكول الـ **OSPF** و **EIGRP** هذه البروتوكولات الضخمة التي تهتم في سرعة النقل و لاتهم للمسافة مهما كانت المسافة .

٢- البروتوكولات التي تعتمد على المسافة ولا تهتم للسرعة كما هو موجود في الجدول السابق قمة بذكرها و هي **Distance Vector** و يندرج تحت هذا المسمى البروتوكولات التي تهتم في المسافة ولا تهتم في السرعة و من أشهر هذه البروتوكولات بروتوكول الـ **RIP v1** و **RIP v2** و **IGRP** هذه البروتوكولات تهتم في المسافة ولا تهتم في السرعة .

Interior Dynamic Routing: تعمل ايضاً على نوعاً نوعاً نوع بوابة داخلية **Interior Gateway Protocols** و نوع بوابة خارجية **Exterior Gateway Protocols** مثل بروتوكولات تعمل في الشبكة الداخلية و بروتوكولات تعمل في الشبكة الخارجية، مثل ما هو موجودة في الجدول التالي اسفل.

	Interior Gateway Protocols		Exterior Gateway Protocols		
	Distance Vector Routing Protocols		Link State Routing Protocols		Path Vector
Classful	RIP	IGRP			EGP
Classless	RIPv2	EIGRP	OSPFv2	IS-IS	BGPv4
IPv6	RIPng	EIGRP for IPv6	OSPFv3	IS-IS for IPv6	BGPv4 for IPv6

Classification of Routing Protocols

- بنسبه لـ **Classless** و **Classful** سأقوم بشرح كل بروتوكول يدعم هذه الخاصية بتفاصيل مع العلم لقد تم شرح هذه الخاصية في الدروس السابقة المستوى الاولى في درس العناوين **IP** ، و سأقوم بشرح هذه الخاصية من ناحية البروتوكولات .

- قبل البدء في التطبيق العملي يجب التفريق ما بين الـ **Routing Protocols** و **Routed Protocols** و معرفة الفرق ما بينهم :

• **Routing Protocols**: هو المسؤولة عن تنقل الـ **Packet** ما بين الشبكات، و هي من وظيفة الطبقة الثالثة **Network Layer 3** من طبقات الـ **OSI** و هي الطبقة المسؤولة عن تحديد مسار الـ **Packet** ، بمعنى هي البروتوكولات المخصصة لتبادل المعلومات ما بين الراوترات .

• **Routed Protocols** : هي البروتوكولات المهمة بنقل البيانات **Data** و التأكد من وصولها إلى جميع الراوترات المتصلة في بعضها البعض، بمعنى إنه تقوم بتسجيل أو التعديل في **Routing Table** .

• ما هي البروتوكولات تعريف بسيط للبروتوكولات : هي مجموعة من القوانيين المتعارف عليه يتم برمجتها على الحواسيب و على أجهزة الراوتر أو الموجهات لكي يتم العمل فيها ما بين الحواسيب أو الراوترات ليتمكنوا من الاتصال في بعضهم البعض.

Static Routing IPv4

- سنبداء في التطبيق العملي و سنقوم بعمل إعدادات التوجيه اليدوي **Cisco Packet Tracer Student** و سنقوم ببناء شبكة مكونة من راوترين على برنامج الـ **Cisco Packet Tracer** و سنقوم ببرمجة كل راوتر بشكل يدوي و تعریف الشبکات على بعضها البعض كما في الصورة التالیة و نجعل كل الشبکات أن تتصل في الشبکات الآخر :

- الإعدادات التي سيتم بناء الشبكة عليها .

- في هذا التصميم يتكون لدينا ثلاثة شبکات كل شبکة لها عنوان اي بي .

- الشبکة الأولى (Network (1)) :

عنوان الشبکة الأولى. **IP: 192.168.1.0/24**

عنوان قناع الشبکة. **Mask: 255.255.255.0**

GY: 192.168.1.100 عنوان بوابة الشبکة و هذا ما سيتم تركيبها على الإنترفیس

f0/0 المتصل من جهاز الراوتر إلى جهاز السویتش.

جهاز الكمبيوتر أو الأجهزة التي في داخل هذه الشبکة سيتم تركيب الاي بي بهذا

الشكل:

PC 0

عنوان الجهاز. **IP: 192.168.1.1**

عنوان قناع الشبکة. **Mask: 255.255.255.0**

GY: 192.168.1.100 عنوان بوابة الشبكة في الراوتر.

كما في الصورة التالية

• الشبكة الثانية (Network) (2) :

IP: 192.168.2.0/24 عنوان الشبكة الثانية.

Mask: 255.255.255.0 عنوان قناع الشبكة.

GY: 192.168.2.200 عنوان بوابة الشبكة و هذا ما سيتم تركيبها على الإنترفيس f0/0 المتصل من جهاز الراوتر إلى جهاز السويفت.

جهاز الكمبيوتر أو الأجهزة التي في داخل هذه الشبكة سيتم تركيب الـ LAN بـ IP 192.168.2.100 بهذا الشكل:

PC 1

عنوان الجهاز **IP: 192.168.2.1**.

عنوان قناع الشبكة **Mask: 255.255.255.0**

عنوان بوابة الشبكة في الراوتر **GY: 192.168.2.200**

كما في الصورة التالية

- الشبكة الثالثة (Network (3)) :

- هذه الشبكة التي ستربط ما بين الشبكة الأولى و الشبكة الثانية ليتم الربط و التوصيل ما بين الشبكات سيتم تفعيل هذه الشبكة على الشكل التالي سنقوم بدخول على الراوتر المسمى **Router 0** و نقوم بتشغيل الإنترفيس **f0/1** المتصل في الراوتر المسمى **Router 1** و بعده سنقوم بدخول على الراوتر المسمى **Router 1** و نقوم بتشغيل الإنترفيس **f0/1** المتصل في الراوتر المسمى **Router 0**.

عنوان الشبكة الثالثة **IP: 10.0.0.0/8**

GY: 10.0.0.1 هذا الاي بي سيتم تركيبها على الإنترفيس **f0/1** الذي على الراوتر **Router 0**.

GY: 10.0.0.2 هذا الاي بي سيتم تركيبها على الإنترفيس **f0/1** الذي على الراوتر **Router 1**.

عنوان قناع الشبكة على الراوترين **Mask: 255.0.0.0**

الآن سنقوم بدخول على الراوتر **Router 0**

```

Router0
Physical Config CLI
IOS Command Line Interface
to comply with U.S. and local laws, return this product immediately.

A summary of U.S. laws governing Cisco cryptographic products may be found at:
http://www.cisco.com/wwl/export/crypto/tool/stqrg.html

If you require further assistance please contact us by sending email to
export@cisco.com.
cisco 2811 (MPC860) processor (revision 0x200) with 60416K/5120K bytes of memory
Processor board ID JAD05190MTZ (4292891495)
M860 processor: part number 0, mask 49
2 FastEthernet/IEEE 802.3 interface(s)
239K bytes of non-volatile configuration memory.
62720K bytes of ATA CompactFlash (Read/Write)
Cisco IOS Software, 2800 Software (C2800NM-ADVIPSERVICESK9-M), Version 12.4(15)T1, RELEASE
SOFTWARE (fc2)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2007 by Cisco Systems, Inc.
Compiled Wed 18-Jul-07 06:21 by pt_rel_team

--- System Configuration Dialog ---

Continue with configuration dialog? [yes/no]:
```

بعد الدخول على جهاز الراوتر رقم بكتابة **No** لعملية الاستكمال
- الأن سنقوم بعملية اعداد الشبكة الأولى التي تأخذ عنوان اي بي **192.168.1.0/24**

الآن سنقوم بكتابية الاوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 192.168.1.100 255.255.255.0**

Router (config-if) # **no shutdown**

كما في الصورة التالية

The screenshot shows the Cisco IOS CLI interface. At the top, it says "IOS Command Line Interface". Below that, it displays the configuration dialog:

```

--- System Configuration Dialog ---
Continue with configuration dialog? [yes/no]: no

Press RETURN to get started!


Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.1.100 255.255.255.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up
Router(config-if)#

```

At the bottom right of the window, there are "Copy" and "Paste" buttons.

- الأن تم تشغيل و تركيب الاي بي **192.168.1.100** على الإنترفيس **f0/0**.
 - الأن سنقوم برجوع على المستوى السابق . Router (config-if) # **exit**
 - الأن سنقوم بدخول على الإنترفيس **f0/1** و نقوم بتركيب الاي بي **10.0.0.1**.
- هذا النموذج يوضح كل انترفيس تم ربطه في اية شبكة .

الآن سنقوم بكتابية الاوامر التالية :

Router > **enable**

Router # config t

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ip address 10.0.0.1 255.0.0.0**

Router (config-if) # **no shutdown**

كما في الصورة التالية

- الأن تم تشغيل و تركيب الاي بي **10.0.0.1** على الإنترفيس **f0/1** .
 - الأن سنقوم بالخروج على المستوى السابق **Router (config-if) # end**
 - الأن سنقوم بعملية حفظ الإعدادات و نقلها من ذاكرة الـ **RAM** إلى ذاكرة الـ **NVRAM** .
Router # copy running-config startup config

```
Router#  
Router#  
Router#copy running-config startup-config  
Destination filename [startup-config]?  
Building configuration...  
[OK]  
Router#
```

- بهذه الطريقة قمنا بعمل إعدادات الراوتر المسمى **Router 0** تم تشغيل الإنترفيس **f0/0** للشبكة **192.168.1.0/24** و تم تشغيل الإنترفيس **f0/1** للشبكة الثالثة

و بهذه الطريقة تكون قد تم اعداد الراوتر بشكل صحيح الآن ننتقل للراوتر **Router 1** و سنقوم بتشغيل الإنترفيس و تركيب الاي بي على كل انترفيس.

الآن سنقوم بدخول على الراوتر **Router 1**

بعد الدخول على جهاز الراوتر قم بكتابة **No** لعملية الاستكمال

- الأن سنقوم بعملية اعداد الشبكة الثانية التي تأخذ عنوان اي بي **192.168.2.0/24**

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 192.168.2.200 255.255.255.0**

Router (config-if) # **no shutdown**

كما في الصورة التالية


```

Router>enable
Router#config t
--- System Configuration Dialog ---
Continue with configuration dialog? [yes/no]: no
Press RETURN to get started!


Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.2.200 255.255.255.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up
Router(config-if)#

```

- الأن تم تشغيل و تركيب الاي بي **192.168.2.200** على الإنترفيس **f0/0** .
- الأن سنقوم برجوع على المستوى السابق . Router (config-if) # **exit**
- الأن سنقوم بدخول على الإنترفيس **f0/1** و نقوم بتركيب الاي بي **10.0.0.2**

• هذا النموذج يوضح كل انترفيس تم ربطه في آية شبكة .

الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ip address 10.0.0.2 255.0.0.0**

Router (config-if) # **no shutdown**

كما في الصورة التالية

The screenshot shows the Cisco IOS CLI interface. The command history window displays the following configuration steps:

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.2.200 255.255.255.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up

Router(config-if)#exit
Router(config)#interface fastethernet 0/1
Router(config-if)#ip address 10.0.0.2 255.0.0.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/1, changed state to up

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to up

Router(config-if)#

```

الآن تم تشغيل و تركيب ال اي بي **10.0.0.2** على الإنترفيس **f0/1** . -

الآن سنقوم بالخروج على المستوى السابق **Router (config-if) # end** -

الآن سنقوم بعملية حفظ الإعدادات و نقلها من ذاكرة الـ **NVRAM** إلى ذاكرة الـ **RAM** -

Router # copy running-config startup config -

```

Router#
Router#
Router#copy running-config startup-config
Destination filename [startup-config] ?
Building configuration...
[OK]
Router#

```

- بهذه الطريقة قمنا بعمل إعدادات الراوتر المسمى **Router 1** تم تشغيل الإنترفيس **f0/0** للشبكة **192.168.2.0/24** و تم تشغيل الإنترفيس **f0/1** للشبكة الثالثة **10.0.0.0/8** وبهذه الطريقة تكون قد تم اعداد الراوتر بشكل صحيح.

- بهذه الطريقة قمنا بعملية إعدادات تشغيل الإنترفيس لجميع الراوترات و تم تركيب العناوين على جميع الإنترفيس و بهذه الطريقة الشبكة الداخلية تعمل ولكن في هذه الحالة شبكة **192.168.1.0/24** لا تستطيع الاتصال بشبكة **192.168.2.0/24** في هذه الحالة تحتاج للشبكة الثالثة **10.0.0.0/8** و هي التي ستقوم بربط ما بين الشبكة الأولى و الشبكة الثانية لتتمكن من الاتصال ببعضها البعض و يستطيعون تبادل المعلومات و البيانات في ما بينهم الأن سنحتاج لعمل التوجيه اليدوي **Static Routing** و عمل التوجيه و تعریف الشبکات في كل راوتر لتم عملية الاتصال في جميع الشبکات نبدا في إعدادات التوجيه اليدوي .
- قبل أن نبدأ يجب أن نتعرف على بعض الاوامر المهمة جداً جداً في عملية صيانة الشبکات :

Router # **show ip interface brief**

هذا الأمر يستخدم لعرض جميع المنافذ الموجودة في جهاز الراوتر مع جميع عناوين الإي بي الموجودة على الروترات و حالتها هل هي تعمل أو لا **Up or Down**

Router # **show ip route**

هذا الأمر يستخدم لعرض جدول التوجيه في الراوتر و الشبکات المتصلة في الراوتر

Router # **show ip protocol**

هذا الأمر يستخدم لعرض البروتوكولات المستخدمة في جهاز التوجيه الراوتر

Router # **show running-config**

هذا الأمر يستخدم لمعرفة تفاصيل ملف الإعدادات يحتوي على جميع التفاصيل التي تعمل في الجهاز .

- سنقوم بدخول على الراوتر المسمى **Router 0** و سنقوم بعملية عرض جدول التوجيه الموجود في هذا الراوتر قبل أن نقوم بعملية إعدادات التوجيه اليدوي يفضل أن نقوم بهذه الأمور قبل أن نداء في تعريف و إضافة الشبكة لكي لا يحدث أية مشاكل في الشبكة و نقوم بكتابة الأمر التالي :

Router # **show ip route**

كما في الصورة التالية Router 0

```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C  10.0.0.0/8 is directly connected, FastEthernet0/1
C  192.168.1.0/24 is directly connected, FastEthernet0/0
Router#

```

- أنظر في هذه الصورة يظهر لدينا شبكتين الشبكة **10.0.0.0/8** و الشبكة **192.168.1.0/24** يجب أن نعلم أن هذه الشبكات تم توصيلها بشكل مباشر و تأخذ الرمز "C" و هذا يدل على الاتصال المباشر في جدول التوجيه , لاحظ إنه لا يوجد شبكة بعنوان **192.168.2.0/24** نعم إنه لم يتم إضافة هذه الشبكة في جدول التوجيه و في هذه الحالة لا تستطيع الشبكتين الاتصال في بعض الا بعد أن نقوم بعمل التوجيه اليدوي ليتم الاتصال قبل أن نداء في عملية الإعدادات يجب أن نتأكد هل الشبكة **192.168.1.0/24** موجودة في الراوتر المسمى **Router 1** أو لا يجب أن نتأكد على الراوتر **1** و نقوم بعرض جدول التوجيه و نتأكد سنقوم بكتابة الأمر التالي :

Router # **show ip route** : Router 1 كما في الصورة التالية

```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 10.0.0.0/8 is directly connected, FastEthernet0/1
C 192.168.2.0/24 is directly connected, FastEthernet0/0
Router#

```

كما ظهر في الصورة لا وجود للشبكة **192.168.1.0/24** لأنه لم يتم عمل الإعدادات الخاص في التوجيه .

- الأن سنقوم بعملية إعدادات التوجيه اليدوي **Static Routing** نداء :
- الأن نحن في الراوتر المسمى **Router 0** سنقوم بعمل الإعدادات التالية
الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **ip route 192.168.2.0 255.255.255.0 10.0.0.2**

هذا الأمر يستخدم في التوجيه اليدوي فقط يقوم بعملية إضافة الشبكة المراد الاتصال فيه مع قناع الشبكة الخاص فيها وبعد تقويم بوضع اي بي الشبكة الثالثة **10.0.0.2** و هي الشبكة الوسيطة التي تربط ما بين الشبكتين **192.168.1.0/24** و **192.168.2.0/24** و بهذا الشكل سيتم الاتصال ما بين الشبكات ولكن يجب أن نقوم بنفس هذه الخطوات على الراوتر الآخر المسمى **Router 1** .

Router (config) # **end**

Router # **copy running-config startup-config**

كما في الصورة التالية Router 0

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip route 192.168.2.0 255.255.255.0 10.0.0.2
Router(config)#end
Router#
%SYS-5-CONFIG_I: Configured from console by console

Router#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Router#
Router#

```

بعد عمل الخطوات السابقة سنقوم بكتابة الأمر التالي لعرض الشبكات لنتأكد هل تم إضافة الشبكة **192.168.2.0/24** أو لا .

كما في الصورة التالية : Router 0

```

Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 10.0.0.0/8 is directly connected, FastEthernet0/1
C 192.168.1.0/24 is directly connected, FastEthernet0/0
S 192.168.2.0/24 [1/0] via 10.0.0.2
Router#
Router#
Router#
Router#
Router#
Router#
Router#
Router#

```

- لاحظ أنه يوجد شبكة **192.168.2.0/24** و يتم الاتصال فيها عن طريق الشبكة **10.0.0.2/8** الآن في هذه الحالة تم إضافة الشبكة في جدول التوجيه اليدوي الخاص

في راوتر Router 0 سنقوم بنفس الإعدادات على الراوتر الآخر المسمى Router1 و نقوم بعمل الإعدادات و إضافة الشبكة 192.168.1.0/24 في الراوتر الآخر .

- قبل الانتقال لجهاز الراوتر الآخر لاحظ إنه يوجد شيء ما بعد عنوان الشبكة [1/0] 192.168.2.0/24 هذا هو الـ Next Hop عدد القفزات التي في المسار أنظر في الصورة السابقة عدد القفزات [1/0] قفزة واحد بمعنى إنه تم القفز عن انترفيس متصل في الراوتر موجود في المسار إذا كان أكثر من راوتر سيتم كتابة ما فوق الرقم واحد .

- سنقوم بدخول على الراوتر المسمى Router 1 و سنقوم بعملية عرض جدول التوجيه الموجود في هذا الراوتر قبل أن نقوم بعملية إعدادات التوجيه اليدوي يفضل أن نقوم بهذه الأمور قبل أن نداء فيتعريف و إضافة الشبكة لكي لا يحدث أية مشاكل في الشبكة و نقوم بكتابة الأمر التالي :

Router # show ip route

كما في الصورة التالية Router 1

```

Router>
Router>en
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 10.0.0.0/8 is directly connected, FastEthernet0/1
C 192.168.2.0/24 is directly connected, FastEthernet0/0
Router#
Router#
Router#
Router#
Router#
Router#
Router#
Router#

```

كما ظهر في الصورة لا وجود للشبكة 192.168.1.0/24 لأنه لم يتم عمل الإعدادات الخاص في التوجيه .

- الأن سنقوم بعملية إعدادات التوجيه اليدوي Static Routing نداء :

- الأن نحن في الراوتر المسمى Router1 سنقوم بعمل الإعدادات التالية

الآن سنقوم بكتابة الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **ip route 192.168.1.0 255.255.255.0 10.0.0.1**

Router (config) # **end**

Router # **copy running-config startup-config**

```
Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ip route 192.168.1.0 255.255.255.0 10.0.0.1
Router(config)#end
Router#
%SYS-5-CONFIG_I: Configured from console by console

Router#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Router#
Router#
```

بعد عمل الخطوات السابقة سنقوم بكتابة الأمر التالي لعرض الشبكات لنتأكد هل تم إضافة الشبكة **192.168.2.0/24** أو لا .

ما في الصورة التالية Router 1

The screenshot shows the Cisco IOS CLI interface for Router1. The window title is "Router1" and the tab selected is "CLI". The command entered is **show ip route**. The output displays the routing table with the following entries:

```

Destination filename [startup-config]?
Building configuration...
[OK]
Router#
Router#
Router#
Router#
Router#
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 10.0.0.0/8 is directly connected, FastEthernet0/1
S 192.168.1.0/24 [1/0] via 10.0.0.1
C 192.168.2.0/24 is directly connected, FastEthernet0/0
Router#

```

- الأن بهذه الطريقة تم إعدادات جميع الشبكات و الأن نستطيع الاتصال في جميع الشبكات :

- شبكة **192.168.1.0/24** تستطيع الاتصال في شبكة **192.168.2.0/24** عن طريق شبكة **10.0.0.0/8** بهذه الطريقة تكون قد تم الانتهاء من هذه الشبكات الثالثة .
- سنقوم بعمل اختبار هل هذه الشبكة تتصل في بعضها البعض أو لا سنقوم بعمل الاتصال ما بين الرواوترات و بعده سنقوم بدخول على الأجهزة و نقوم بعمل اختبار من داخل الشبكة عن طريق الأمر **Ping** تابع .
- سنقوم بعمل اتصال ما بين الرواوتر أولاً عن طريق الأمر **Ping** كما هو موجود في الصورة التالية :

قام بعمل **Router 0** على الشبكة **10.0.0.2** الموجودة على **Router 1** لاحظ تم الرد عليه **Success** هذا يعني إنه تم الاتصال بشكل صحيح الأن عملية الـ **ping** تتكون من **5 packet** 4 تم اسقاط **packet** واحدة . و قمنا أيضاً بعمل **ping** على الشبكة الثانية **192.168.2.200** لاحظ وصول الـ **packet** 5 packet في هذه الصورة تم وصول **192.168.2.200** للشبكة **192.168.2.200** بشكل صحيح انظر في الصورة اسفل :

Router 0

```


Router>enable
Router#ping 10.0.0.2
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.2, timeout is 2 seconds:
!!!!!
Success rate is 80 percent (4/5), round-trip min/avg/max = 0/0/0 ms

Router#ping 192.168.2.200
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.2.200, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/2 ms
Router#

```

- رواوتر الثاني أنظر أيضاً يستطيع أن يتصل في الشبكات الآخر الموجودة في رواوتر **Router 0** كم في الصورة التالية :

Router 1

Router>enable
 Router#ping 10.0.0.1
 Type escape sequence to abort.
 Sending 5, 100-byte ICMP Echos to 10.0.0.1, timeout is 2 seconds:
 !!!!!
 Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/1 ms
 Router#ping 192.168.1.100
 Type escape sequence to abort.
 Sending 5, 100-byte ICMP Echos to 192.168.1.100, timeout is 2 seconds:
 !!!!!
 Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/1 ms
 Router#
 Router#
 Router#
 Router#
 Router#
 Router#|

- الأن سنقوم بعملية الـ **ping** من جهاز الكمبيوتر **PC 0** الموجود في شبكة **192.168.1.1** و نريد أن نقوم بعملية الـ **ping** على جهاز الكمبيوتر **PC 1** الموجود في شبكة **192.168.2.1** كم هو موجود في الصورة التالية :

PC 0

PC>ping 192.168.2.1
 |
 Pinging 192.168.2.1 with 32 bytes of data:
 Reply from 192.168.2.1: bytes=32 time=0ms TTL=126
 Reply from 192.168.2.1: bytes=32 time=0ms TTL=126
 Reply from 192.168.2.1: bytes=32 time=0ms TTL=126
 Reply from 192.168.2.1: bytes=32 time=13ms TTL=126
 Ping statistics for 192.168.2.1:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 13ms, Average = 3ms

- لاحظ تم الرد من جهاز الحاسوب **PC 1** الموجود في شبكة **192.168.2.1** تم الرد بـ **4 packet** بشكل كامل .

- الأن سنقوم بعملية الـ **ping** من جهاز الحاسوب **PC 1** الموجود في شبكة **192.168.2.1** و نريد أن نقوم بعملية الـ **ping** على جهاز الحاسوب **PC 0** الموجود في شبكة **192.168.1.1** كم هو موجود في الصورة التالية :

```

PC1
Physical Config Desktop Software/Services

Command Prompt
Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

PC>ping 192.168.1.1

Pinging 192.168.1.1 with 32 bytes of data:

Reply from 192.168.1.1: bytes=32 time=0ms TTL=126
Reply from 192.168.1.1: bytes=32 time=0ms TTL=126
Reply from 192.168.1.1: bytes=32 time=0ms TTL=126
Reply from 192.168.1.1: bytes=32 time=2ms TTL=126

Ping statistics for 192.168.1.1:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 2ms, Average = 0ms

PC>

```

- لاحظ تم الرد من جهاز الحاسوب **PC 0** الموجود في شبكة **192.168.1.1** تم الرد بـ **4 packet** بشكل كامل .

هاكذا تكون قد تم الانتهاء من درس **Static Routing** .

بعض الاوامر المهمة و الملاحظات يوجد امر مهم جداً جداً يجب أن نعرفه و نأخذ الحذر منه و نفهم ماذا سيفعل .

- في حال نريد إضافة شبكة عن طريق الـ **Static Routing** نقوم بكتابة الأمر التالي

Router (config) # **ip route 192.168.1.0 255.255.255.0 10.0.0.1**

- هذا الأمر الذي قمنا بعمل الإعدادات به و يعتمد على عنوان الشبكة و يوجد امر ثانى يعتمد على الإنترفيس المتصل في الشبكة بدل من كتابة الاي بي و سأقوم بتقريص ما بينهم .

Router (config) # **ip route 192.168.1.0 255.255.255.0 10.0.0.1**

Router (config) # **ip route 192.168.1.0 255.255.255.0 f0/1**

- لاحظ إنه الأمر الثاني متصل من الإنترفيس و معتمد على الإنترفيس على عكس الأمر الأول الذي يعتمد على الـ اي بي في هذه الحاله إذا تم العمل و الاعتماد على كتابة الإنترفيس في هذه الحالة سيتم الاتصال بشكل مباشر ولا يقوم بعد عدد القفزات إلا أنه الاتصال مباشر على عكس وضع الـ اي بي الذي يعد عدد القفزات .

كما في الصورة التالية توضح الفرق ايضاً ولكن في هذه الصورة تم الربط بـ كابل السيريل.

Dynamic Routing IPv4

التوجيه الآوتوماتيكي و البروتوكولات التي تعمل فيه

بروتوكول مسار المعلومات

RIP = Routing Information Protocol

RIP : هو بروتوكول مسار المعلومات و يصنف كبروتول بوابة داخلية **IGP** و يستخدم أيضاً من خوارزميات التوجيه و خوارزمية المسافة و تم توسيعه عدة مرات، و أدى ذلك لإنتاج الإصدار عدة اصدارات و كان الإصدار المطور من بروتوكول الـ **RIP** هو الإصدار الثاني.

الإصدار الثاني هو **RIP2** و في الإصدارين ما يزال قيد الاستخدام في أيامنا هذه، على الرغم من ظهور تقنيات أكثر تقدماً مثل تقنية (فتح أقصر مسار أو لا **OSPF**) و بروتوكول **IS-IS** كما تم إصدار نسخة من بروتوكول الـ **RIP** متألقة مع البروتوكول **IPv6** و هي المعيار المعروف ببروتوكول **RIPng** (**RIP** الجيل الثالث) الذي تم رفعه عام 1997.

لمحة تاريخية : إن خوارزمية التوجيه المستخدمة في بروتوكول **RIP** و التي تدعى بخوارزمية **Bellman-Ford** أو خوارزمية شعاع المسافة كان أول انتشار لها في شبكة الحاسوب عام **1967** كخوارزمية التوجيه الأولية من **ARPANET**.

تفاصيل تقنية RIP: هو عن بروتوكول توجيه شعاع المسافة، و الذي يوظف عداد خطوات كمقياس للتوجيه. و لتجنب مشكلة العد إلى ما لا نهاية قام بروتوكول الـ **RIP** بتعريف عدد أقصى للمسافة و هي (عدد الخطوات) المسموح بها من المصدر إلى الوجهة. فالعدد الأقصى للخطوات المسموح بها هو **15** في بروتوكول **RIP** و هذا العدد المحدود أيضاً يقوم بتحديد حجم الشبكات التي يمكن لبروتوكول الـ **RIP** أن يدعمها. تم بناء **RIP** فوق بروتوكول **UDP** كبروتوكول النقل الخاص به. و يعمل على البوابة رقم **520** الإصدارات.

- **Application Layer** . هذا البروتوكول يعمل في الطبقة السابعة و هي طبقة التطبيقات

- **Protocol** . هذا البروتوكول يستخدم و يعتمد على خوارزمية أقصر مسار **Distance Vector**

- يعمل باستخدام جدول واحد و هو جدول التوجيه الذي يتم فيه تسجيل عناوين الشبكات و المسارات **Routing Table**.

- قيمة المسافة الإدارية لـ بروتوكول الـ **RIP** هي **120** .

- يقوم بحسب طريقة افضل مسار **Metric** عن طريق الـ **Hop Count** المسار صاحب عدد الرواوترات الاقل الموجودة في المسار .

- يدعم هذا البروتوكول عدد اقصى **15** راوتر في الشبكة الواحدة فقط .

- يقوم بروتوكول الـ **RIP** بإرسال التحديثات كل ثلاثين ثانية و هو عبارة عن إرسال كامل جدول التوجيه .

- Distance Vector - : هذه خوارزمية اقصر مسار بمعنى عدد الرواوترات التي في المسار مثل عندما ترسل البيانات ستقوم بدخول في المسار و ستبقى مرسلة للتوقف على آخر مسار في الشبكة و بنسبة لبروتوكول الـ **RIP** فقط يدعم **15** من عدد القفزات **15** قفزة فقط و عند وصول البيانات لقفزة رقم **15** سيقوم المستقبل باخذة و بعده سيتم الغاء البيانات لأنه لا يمكن تجاوز اكثراً من **15** قفزة **Hop Count** .

- بروتوكول الـ RIP لا يهتم في سرعة المسار بل يهتم في عدد القفزات و عدد الرواوتر الموجودة في المسار و طبعاً عدد الرواوترات في المسار الاقل سيقوم بإرسال البيانات منها مثل على ذالك النموذج التالي هذه شبكة مفعل عليه بروتوكول **RIP** ، أنظر عليها و قم بتدقيق فيه

- بعد أن قمت بنظر على النموذج عليك الآن أن تعرف إنه إذا أراد جهاز **PC 1** الموجود في شبكة **192.168.1.0/24** يريد أن يرسل بيانات لجهاز موجود في شبكة **192.168.4.0/24** للجهاز **PC 4** برائك اية مسار سيختار لعملية إرسال البيانات؟ من الطبيعي سيقوم باختير المسار الذي تم تحديده بلون الأصفر لي إنه يحتوي على راوتر واحد في المسار بينما المسار الثاني يحتوي على راوترين في المسار، في هذه الحالة سيتم اختيار المسار صاحب عدد الراوترين الأقل.
- قيمة المسافة الإدارية **Administrative distance** : هو الرقم الأول الذي يتم من خلاله تحديد المسار الذي سيتم الاعتماد عليه بين عدة مسارات للوصول إلى الشبكة المطلوبة حيث أن المسار صاحب الـ **Administrative distance** الأقل هو الذي سيصبح المسار المعتمد ، لكل بروتوكول صاحب الـ **Administrative distance** الخاص به اي عند امكانية الوصول إلى شبكة معينة باستخدام اكثر من بروتوكول ف سيتم استخدام البروتوكول صاحب الـ **AD** الأقل ولكل بروتوكول قيمة مسافة ادارية مختلفة.

- وهذا الجدول يوضح قيم الـ **Administrative distance** في كل حالة .

Route Source	Default Distance	Routing Table Entry
Connected interface	0	C
Static route out an interface	0	S
Static route to a next-hop address	1	S
EIGRP summary route	5	D
External BGP	20	B
Internal EIGRP	90	D
IGRP	100	I
OSPF	110	O
IS-IS	115	i
RIPv1, RIPv2	120	R
Exterior Gateway Protocol (EGP)	140	E
ODR	160	O
External EIGRP	170	D EX
Internal BGP	200	B
Unknown	255	

: هو الرقم الثاني الذي يتم الاعتماد عليه للوصول إلى الشبكة المطلوبة في حالة تساوي الـ **AD** للمسارين ويتم تحديد قيمة ال **metric** في كل بروتوكول بطريقه مختلفة عن الآخر ففي ال **RIP** تكون قيمة ال **metric** هي عدد الروابط التي يتم عبورها للوصول إلى الشبكة المطلوبة ، وفي ال **EIGRP** يتم استخدام الـ **Bandwidth**, **Delay**, **Reliability**, **Load** ووفق معادلة معينة يتم حساب الـ **bandwidth metric** وفي ال **OSPF** يتم حسابه عن طريق الـ **bandwidth metric** وهكذا ، وكما في الـ **AD** يتم اعتماد المسار صاحب الـ **metric** الأقل.

هذا نموذج شبكة نريد أن نعرف قيمة المسافة الإدارية :

- هذه الشبكة تم التطبيق فيه بروتوكولات الـ **RIP** و الـ **EIGRP** على جميع الرواوترات وطبقنا الأمر **show ip route** على الـ **Router 0** ستظهر النتيجة كالتالي :

```

Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route
 administrative distance
Gateway of last resort is not set

C 192.168.1.0/24 is directly connected, FastEthernet0/0
C 192.168.2.0/24 is directly connected, FastEthernet0/1
C 192.168.3.0/24 is directly connected, Serial1/1
C 192.168.4.0/24 is directly connected, Serial1/0
D 192.168.5.0/24 [90/20517120] via 192.168.1.2, 00:03:14, FastEthernet0/0
D 192.168.6.0/24 [90/20517120] via 192.168.1.2, 00:03:16, FastEthernet0/0
D 192.168.8.0/24 [90/30720] via 192.168.1.2, 00:03:21, FastEthernet0/0
D 192.168.9.0/24 [90/33280] via 192.168.1.2, 00:03:21, FastEthernet0/0
 metric

```

- لاحظ أن الـ **RIP** غير ظاهر في الـ **Table** وذلك لأنه يمتلك **AD** أعلى من الـ **EIGRP** فتم تجاهله والاعتماد على الـ **EIGRP** فقط ، وكذلك نلاحظ أن الشبكة **192.168.9.0** تم اعتماد مسار واحد لها رغم إنه في الحقيقة توجد **3** مسارات ، وذلك لأن الرووتر اعتمد المسار صاحب الـ **metric** الأقل .

- ملاحظة هذا النموذج فقط ، منقول من أحد المواقع على شبكة الانترنت و أن قمت باخذه لتقليل الوقت في عمل الكتاب .

- إصدارات بروتوكول الـ **RIPv1 , RIPv2 , RIPng** (**RIP**) هذه الإصدارات :

الإصدار الثاني RIPv2	الإصدار الأول RIPv1
يُعمل بخوارزمية أقصر مسار	يُعمل بخوارزمية أقصر مسار
العدد الأقصى للراوترات هو 15 راوتر	العدد الأقصى للراوترات هو 15 راوتر
قيمة المسافة الإدارية 120	قيمة المسافة الإدارية 120
يدعم تقسيم الشبكة	لا يدعم تقسيم الشبكة
يُعمل باستخدام عنوان البث المباشر 224.0.0.9	يُعمل باستخدام عنوان البث المباشر 255.255.255.255
يدعم كلمة المرور مع التشفير	لا يدعم كلمة المرور أو التشفير

- عنوان البث المباشر الذي يتواجد في بروتوكول **RIPv1**

- الإصدار الأول **255.255.255.255** لديه عيوب كثيرة مثل عندما يكون لدينا أكثر من راوتر في الشبكة على سبيل المثال **4** راوترات و من هذه الـ **4** راوتر تم تفعيل بروتوكول الـ **RIPv1** على راوتر **1** و **2** في هذه الحالة يوجد راوتران تم تفعيل بروتوكول الـ **RIPv1** عليهم عندما ي يريد راوتر **1** أن يقوم بإرسال التحديثات لـ راوتر **2** سيقوم بعمل البث المباشر **Broadcast 255.255.255.255** في هذه الحالة سيتم إرسال التحديثات لكل الراوترات الموجودة في الشبكة بمعنى ستصل لـ راوتر **1** و **2** و **3** و **4** مع العلم انى راوتر **3** و **4** لم يتم تفعيل بروتوكول الـ **RIPv1** بلا تفعيل بروتوكولات مختلفة مثل راوتر **3** مفعل عليه بروتوكول **IS-IS** و راوتر **4** مفعل عليه بروتوكول **OSPF** و مع هذا الاختلاف سيتم وصول التحديثات لهم و عند وصول التحديثات لهذه الراوتر سترى انه لا تتطابق معهم ستقوم الراوترات بعملية الالغاء مما يجعل ثقل في الشبكة و سيتم فقط وصول التحديثات لـ راوتر **1** و **2** فقط التي تعمل في بروتوكولات الـ **RIPv1** اما في الإصدار الثاني تم حل هذه المشكلة بعمل عنوان بث مباشر جديد يعمل فقط مع بروتوكول الـ **RIPv2** تابع الشرح التالي.

- عنوان البث المباشر الذي في بروتوكول **RIPv2** الإصدار الثاني **224.0.0.9**

يُعمل هذا العنوان على البث المباشر المخصص فقط في الراوترات التي تم تفعيل بروتوكول الـ **RIPv2** فقط لا غير من دون أن تقوم بإرسال التحديثات لكل الراوترات الموجودة التي

تعمل في بروتوكولات أخرى بمعنى لو كان لدينا راوتران في الشبكة **R1** و **R2** تم تفعيل بروتوكول **RIPv2** فقط على هذه الراوترات فقط يزيد **R1** أن يرسل تحديثات لـ **R2** سيقوم بعمل البث المباشر على العنوان التالي **224.0.0.9** وسيتم إرسال التحديثات فقط للراوترات التي تعمل ببروتوكول **RIPv2** فقط لا غير على عكس الأول.

هذا النموذج يوضح عملية البث المباشر في الإصدار الأول لبروتوكول RIP

هذا النموذج يوضح عملية البث المباشر في الإصدار الثاني لبروتوكول RIPv2

- يعمل بخوارزمية أقصر مسار بمعنى إنه ينتمي لـ **Distance Vector Protocol**
- الإصدار الأول من بروتوكول **RIPv1** يعمل بنظام **Classfull** بمعنى إنه لا يدعم تقسيم الشبكات مثل **VLSM** و **Subnetting**.
- الإصدار الثاني من بروتوكول **RIPv2** يعمل بنظام **Classless** بمعنى إنه يدعم تقسيم الشبكات مثل **VLSM** و **Subnetting**.
- **عيوب بروتوكول RIP :**

عيوب هذا البروتوكول إنه يقوم بعمليّة إرسال جدول التوجيه كل 30 ثانية في حال تم التعديل على الجدول أو لم يتم التعديل يقوم بعمليّة الإرسال وهذا عيب في البروتوكول لي إنه يقوم بضغط و اشغال الشبكة من غير فائدة و يحدث ثقل للشبكة لهذا السبب بروتوكول **RIP** غير مستخدم كثيراً ولكن يجب أن نتعرف عليه و نفهم كيف يعمل و ما هي الخصائص التي يعمل عليه ليسهل علينا فهم البروتوكولات الآخر مثل بروتوكولات **EIGRP** و **OSPF** و غيرهم من البروتوكولات.

- **تواقيت بروتوكول RIP :**
- **توقيت التحديث Update Timer** المستمر بشكل لجدول التوجيه و هذا التوقيت يستمر في الإرسال كل 30 ثانية يقوم بإرسال كامل جدول التوجيه للراوترات التي تعمل معه في بروتوكول **RIP** و هذا سبب سوء في هذا البروتوكول إنه يقوم باستمرار بإرسال التحديث كل 30 ثانية.

- ٢- توقيت اعتبار الشبكة غير موجودة **Route Invalid Timer** بمعنى إنه تم فصل أو ايقاف الشبكة سينتظر **180** ثانية إذا لم يتم الرد عليه من قبل الشبكة الآخر سيتم الانتقال لمرحلة الغاء المسار .
- ٣- توقيت الغاء المسار **Hold Down Timer** بمعنى إنه سيقوم بعملية الغاء المسار بعد أن انتظر **180** ثانية سيقوم بعملية الغاء المسار .
- ٤- توقيت الإلغاء **Route Flash Timer** هذا التوقيت النهائي الذي سيقوم بعملية فصل كاملة للشبكة في حالة إنه انتظر **240** ثانية ولم يتم الرد عليه سيقوم بالغاء المسار بشكل نهائي .

- إعدادات بروتوكول توجيه المعلومات : RIP Configuration

Router > **enable**

Router # **config t**

Router (config) # **router rip**

Router (config-router) # **version 2**

Router (config-router) # **network 200.0.0.0**

Router (config-router) # **network 100.0.0.0**

RIP Configuration

إعدادات بروتوكول RIP

- الأن سنقوم ببناء شبكة مكونة من ثلاثة شبكات و راوترین و سنقوم بتفعيل بروتوكول الـ **RIPv2** ليقوم بعملية الربط ما بين الشبكات الثلاث نداء
- في البداية يجب معرفة الإعدادات التي سيتم بناء الشبكات الثلاث عليها :
 - ١- الشبكة الأولى ستكون بعنوان **192.168.5.0/24** .
 - ٢- الشبكة الثانية ستكون بعنوان **192.168.10.0/24** .
 - ٣- الشبكة الثالثة ستكون بعنوان **10.0.0.0/8** و هذه الشبكة التي ستربط ما بين الشبكة الأولى **192.168.5.0/24** و الشبكة الثانية **192.168.10.0/24** عن طريق بروتوكول الـ **RIPv2** .
- ٤- سنقوم بتفعيل و اعداد بروتوكول الـ **RIPv2** على **R1** و **R2** و نقوم بتعريف الشبكات في الراوترات ليتم إضافة عناوين الشبكات في جداول التوجيه ليتم الاتصال و التعرف على الشبكات بشكل صحيح .
- ٥- يوجد لدينا نموذج سنقوم بعمل الإعدادات عليه مكون من راوترین **R1** و **R2** و كما تعودنا سنقوم بعمل الإعدادات المعتادة سنقوم بتشغيل الإنترفيس و تركيب الاي بي لكل إنترفيس و نقوم بحفظ الإعدادات و بعده نقوم بتفعيل البروتوكول و تعريف الشبكات على جدول التوجيه .

- الأن سنقوم بدخول على **R1** و عمل الإعدادات التالية :

الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 192.168.5.1 255.255.255.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ip address 10.0.0.1 255.0.0.0**

Router (config-if) # **no shutdown**

Router (config-if) # **end**

R1

```

R1
Physical Config CLI
IOS Command Line Interface
Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.5.1 255.255.255.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up

Router(config-if)#exit
Router(config)#interface fastethernet 0/1
Router(config-if)#ip address 10.0.0.1 255.0.0.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/1, changed state to up

Router(config-if)#end
Router#
%SYS-5-CONFIG_I: Configured from console by console

```

Copy Paste

- الأن قمنا بتشغيل الإنترفيس و قمنا أيضاً بتركيب الـ اي بي على إنترفيس الأن سنتقوم بدخول على مستوى إعدادات البروتوكولات و نقوم بتفعيل بروتوكول الـ **RIPv2**

الآن سنتقوم بكتابية الأوامر التالية :

Router # **config t**

Router (config) # **router rip**

Router (config-router) # **version 2**

Router (config-router) # **network 192.168.5.0**

Router (config-router) # **network 10.0.0.0**

```

Router#
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#router rip
Router(config-router)#version 2
Router(config-router)#network 192.168.5.0
Router(config-router)#network 10.0.0.0

```

- الأن تم تفعيل بروتوكول الـ **RIPv2** على **R1** سنتقوم بحفظ الإعدادات و الانتقال إلى الراوتر الآخر **R2** لنقوم بعمل نفس هذه الإعدادات عليه .

Router (config-router) # **end**

Router # **copy running-config startup-config**

- الأن سنقوم بدخول على **R2** و عمل الإعدادات التالية :
الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 192.168.10.1 255.255.255.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ip address 10.0.0.2 255.0.0.0**

Router (config-if) # **no shutdown**

Router (config-if) # **end**

R2

The screenshot shows the Cisco IOS CLI interface for Router R2. The window title is "R2". The tabs at the top are "Physical", "Config" (which is selected), and "CLI". The main area displays the following configuration commands:

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 192.168.10.1 255.255.255.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up

Router(config-if)#exit
Router(config)#interface fastethernet 0/1
Router(config-if)#ip address 10.0.0.2 255.0.0.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/1, changed state to up

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to up

Router(config-if)#end
Router#

```

At the bottom right of the window are "Copy" and "Paste" buttons.

- الأن قمنا بتشغيل الإنترفيس و قمنا أيضاً بتركيب الـ اي بي على إنترفيس الأن سنقوم بدخول على مستوى إعدادات البروتوكولات و نقوم بتفعيل بروتوكول الـ **RIPv2**

الآن سنقوم بكتابية الأوامر التالية :

Router # config t

Router (config) # router rip

Router (config-router) # version 2

Router (config-router) # network 192.168.10.0

Router (config-router) # network 10.0.0.0

Router#

Router#config t

Enter configuration commands, one per line. End with CNTL/Z.

Router(config)#router rip

Router(config-router)#version 2

Router(config-router)#network 192.168.10.0

Router(config-router)#network 10.0.0.0

Router(config-router) #

- الأن تم تفعيل بروتوكول الـ **RIPv2** على **R2** سنقوم بحفظ الإعدادات.

Router (config-router) # end

Router # copy running-config startup-config

الآن قمنا بعملية الربط ما بين الثلاث شبكات بشكل صحيح وتم تفعيل بروتوكول الـ **RIPv2** و الأن نستطيع الاتصال في كل الشبكات الموجودة في تعمل و سنقوم بدخول على جدول التوجيه في الـ **R1** و **R2** لي نستعرض جدول التوجيه :

Router # show ip route

R1

```
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 10.0.0.0/8 is directly connected, FastEthernet0/1
C 192.168.5.0/24 is directly connected, FastEthernet0/0
R 192.168.10.0/24 [120/1] via 10.0.0.2, 00:00:23, FastEthernet0/1
Router#
```

- لاحظ إنه تم إضافة شبكة **192.168.10.0/24** و يتم الوصول إليها عن طريق شبكة **10.0.0.2** و تم الربط من خلال بروتوكول الـ **RIPv2** ، لاحظ إنه أخذ الرمز (**R**) .

Router # show ip route

R2

```
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set
```

```
C  10.0.0.0/8 is directly connected, FastEthernet0/1
R  192.168.5.0/24 [120/1] via 10.0.0.1, 00:00:21, FastEthernet0/1
C  192.168.10.0/24 is directly connected, FastEthernet0/0
```

Router#

- لاحظ إنه تم إضافة شبكة **192.168.5.0/24** و يتم الوصول إليها عن طريق شبكة **10.0.0.1** و تم الربط من خلال بروتوكول **RIPv2** ، لاحظ إنه أخذ الرمز (**R**) .
-

- الأن سنقوم بعملية اختبار الاتصال هل الشبكة الأولى **10.0.0.1** تستطيع الاتصال في الشبكة الثانية **10.0.0.2** سنقوم بعملية اختبار عن طريق الأمر **Ping** ما بين الـ **R1** و **R2** و سنقوم بعد هذا الاختبار سنقوم بعمل اختبار إرسال **Packet** عن طريق أجهزة الحاسوب التي متصلة في كل شبكة من الشبكة الأولى و الثانية ليتم الاختبار هل أجهزة الحاسوب تستطيع الاتصال في بعضها البعض في الشبكات المختلفة أو لا .

- سنقوم بدخول على الـ **R1** و نقوم بكتابة الأمر التالي Router # **ping 10.0.0.2** إذا تم الرد من قبل الـ **R2** بعلامة **!!!!!!** فهذا يدل على إنه تم الرد بشكل صحيح أما إذا تم الرد بعلامة **.....** فهذا يدل على إنه يوجد مشكلة ولا يوجد اتصال ما بينهم .

R1

```
Router#ping 10.0.0.2

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.2, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/1 ms
```

- لاحظ إنه تم الرد بعلامة **!!!!!!** هذا يدل على أن الاتصال صحيح و الشبكة متصلة في بعضها البعض .
-

R2


```
Router#ping 10.0.0.1
```

```
Type escape sequence to abort.  
Sending 5, 100-byte ICMP Echos to 10.0.0.1, timeout is 2 seconds:  
!!!!!  
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/1 ms
```

```
Router#
```

- لاحظ إنه تم الرد بعلامة !!!!! هذا يدل على أن الاتصال صحيح و الشبكة متصلة في بعضها البعض

- الأن سنقوم بعملية الاختبار عن طريق أجهزة الحاسوب عن طريق إرسال Packet لجهاز معين في شبكة معينة لي نرى ذلك في النموذج التالي .

ملاحظة بسيطة : بروتوكول RIP لا يستخدم بكثرة مثل بروتوكول EIGRP و OSPF بل هو بروتوكول صغيرة و يستخدم في الشبكة الغير كبيرة ولا الغير صغيرة بمعنى إنه يستخدم في الشبكة متوسطة الحجم مثل عندما نريد عمل شبكة مكونة من اربعة أو خمسة راوترات نقوم بعداد بروتوكول RIP لي إنه يوفي بالغرض ولا نقوم بتنعيل البروتوكولات الضخمة مثل OSPF أو EIGRP هذه البروتوكولات تحتاجه في الشبكات الكبيرة و العملاقة .

OSPF

Open shortest Path First

بروتوكول فتح أقصر مسار أولاً

فتح أقصر مسار أولاً (OSPF) : هو عبارة عن بروتوكول توجيه من عائلة **link state routing** يستخدم مع بروتوكول الانترنت بتحديد، ويستخدم خوارزمية **Link State Routing**.

و يقع تحت مجموعة من بروتوكولات التوجيه الداخلية، التي تعمل ضمن نظام مستقل بذاته . **OSPF** ويعرف بأنه النسخة الثانية لـ **Autonomous System** .

IGP = Interior OSPF قد يكون الأكثر استعمالاً في بروتوكولات البوابات الداخلية ،**Gateway Protocol** ، في مشاريع الشبكات الكبيرة .

link state هو أيضاً بروتوكول توجيه ديناميكي من عائلة **IP** : هو أيضاً بروتوكول توجيه ديناميكي من عائلة **link state** وهو أكثر شيوعاً في الخدمات الكبيرة لمزود الشبكات.

والأكثر استعمالاً بروتوكول البوابات الخارجية هو بروتوكول بوابة الحدود (BGP) ، وبروتوكول التوجيه الرئيسي بين الأنظمة المستقلة في الإنترن特 .

نقطة عامة OSPF : هو بروتوكول البوابات الداخلية التي تسلك بروتوكول الإنترنط (IP) ويتم تجميعها فقط ضمن مجال توجيه واحد (نظام الحكم الذاتي). إنه يقوم بجمع أنظمة المعلومات من الطرق المتاحة وبناء خريطة طوبولوجية للشبكة .

و تلك الخريطة تحدد جدول التوجيه المقدم إلى طبقة الإنترنط وهو ما يجعل توجيه القرارات تستند على الوجهة فقط ولقد اوجدت عناوين بروتوكولات الإنترنط .

OSPF يقوم بالكشف عن التغييرات في الطوبولوجى، كما يعمل -أيضاً في حالة فشل الارتباط-، بسرعة كبيرة ويتقارب في حلقة جديدة خالية من توجيه هيكيل في غضون ثوان. كان يحسب أقصر طريقة لكل مسار باستخدام أسلوب مبني على ديكسترا خوارزمية ، وهو أقصر طريق أولى للخوارزمية اعد في ربط المعلومات أي الحفاظ على كل مسار كارتباط بقاعدة بيانات (**LSDB**) التي صوره شجريه للشبكة الطوبولوجيا بأكملها. ويتم تحديث نسخة مطابقة للـ **LSDB** بشكل دوري من خلال غمر جميع نطاقات **OSPF**

سياسات التوجيه الخاصه في **OSPF** لبناء جدول التوجيه تحكمها عوامل التكلفة والمقاييس الخارجية المرتبطة بكل مسارات التوجيه.

وقد تكون عوامل التكلفة المسافة من التوجيه (ذهاباً وإياباً)، وإنما تتحدد التكلفة للرابط أو ارتباط المتناح والدقه، كما يعرب عن أرقام بسيطه لا يمكن مقارنتها. مما يوفر وسيلة ديناميكية لتحميل متوازن للمرور بين الطرق ذات التكلفة المتساوية.

قد يكون وجود شبكة **OSPF** ، أو تقسيمها لـ طرق، في مجالات لتبسيط التوجيه والإجراءات الإدارية وتحسين حركة المرور واستخدام الموارد. المناطق التي يتم تحديدها بـ **32** جزء، تم الأعراب عنها ببساطة في العشرية، أو في كثير من الأحيان في المستند الثوماني نقطه التدوين العشري، ملولة من **IPv4** التدوين.

من الاتفاقية ، فإن المنطقة **0** (صفر) أو **0.0.0.0** تشكل جوهر أو العمود الفقري الخاص بشبكة **OSPF**

وتحديد مجالات أخرى يمكن اختيارها عن طريق الإرادة، في كثير من الأحيان لبرتوكولات الإنترن特 الموجهة الرئيسية في مناطق كما في المناطق المحددة الهوية كل مجال من المجالات الإضافية يجب أن يكون لها اتصال مباشر وظاهري للعمود الفقري الخاص بمناطق **OSPF** مثل هذه الاتصالات هي التي تحتفظ بها جهاز توجيه مترابطة، والمعروفة باسم منطقة الراوتر الثانوية **ABR**. **ABR** يحافظ على ربط قواعد البيانات المنفصلة لكل منطقة من المناطق التي يتم خدمتها والمحافظه على الطريقة الملخصه لجميع المناطق على الشبكة.

OSPF لا يستخدم بروتوكول النقل **UDP** وبرنامج التعاون الفني، ولكن يتم التغليف بشكل مباشر في مخططات بروتوكولات الإنترنرت مع بروتوكول رقم **89**. هذا هو على النقيض من بروتوكولات التوجيه الآخرى، مثل بروتوكول توجيه المعلومات **RIP** ، أو بروتوكول بوابة الحدود **BGP** . **OSPF**

معلومات قبل الدخول في تفاصيل

OSPF

- يعمل بروتوكول الـ **OSPF** في الطبقة الرابعة من طبقات الـ **OSI Layer**
- بروتوكول بوابة داخلية **IGP = Interior Gateway Protocol**

- بروتوكول عامة **Standard**

- ينتمي لـ عائلة **Link State Protocol**

- بروتوكول مفتوح المصدر **Open Source**

SPF = Shortest Path First OR Dijikstra

.Algorithm

- يعمل فقط مع بروتوكول الانترنت **IP = Internet Protocol**

- لا يعمل مع بروتوكولات **IPx** و **Apple Talk**

- يستخدم خوارزمية **SPF** لحساب أفضل مسار

- لا يوجد له حدود لعدد القفزات **Has Unlimited hop count**

- تم تصميم هذا البروتوكول من قبل مهندسين الانترنت

- قيمة المسافة الإدارية **Administrative Distance 110**

- يدعم تقسيم عناوين الشبكات مثل **Subnetting** و **VLSM**

- يعمل بنظام التجزئة **Classless** بمعنى تقسيم العناوين

Load Balancing to 4 equal Paths

Triggerd Update and Periodic Update

- يحتوي على ثلاثة جداول : جدول قاعدة البيانات **(Topology Table)** و جدول

- الجيران **(Neighbor Table)** و جدول التوجيه **(Routing Table)**

- يعتمد على التصميم الهرمي في عملية بناء الشبكة و هو تقسيم الراوترات على مناطق

.Area

- النظام المعتمد عليه هذا البروتوكول هو نظام المترى و هو تكلفة المسار الاقل **Cost**

- و الذي يتم حسابه من خلال سرعة المسار الأفضل **it is the Metric**

- يعتمد على إرسال رسالة تذكير أو ترحيب كل وقت معين و يستطيع مهندس الشبكة أن

- يقوم بضبط الوقت الخاص في رسالة الترحيب و تفید هذه الرسالة عندما ترسل

- للراوترات الآخر أن تقوم بتاكيد على الراوترات إنهم موجودين في داخل الشبكة أو لا

- عناوين البث المعتمد في الـ **OSPF** يوجد عناوين بث واحد لـ

- ـ **OSPF DR 224.0.0.6** و واحد لـ **224.0.0.5**

OSPF Tables، جداول الـ OSPF

١ - جدول الجوار **Adjacency Database OR Neighbor Table**

هذا الجدول المسئولة عن الروابط المجاورة له التي تعمل في بروتوكول OSPF ليتم التعرف عليهم وبناء العلاقة ما بينهم ويقوم ايضاً بإرسال رسالة ترحيب ليتأكد من وجودهم في داخل الشبكة ليبقى الاتصال مفعلاً ما بين الروابط الخاصة في بروتوكول OSPF وهذا الجدول الذي يتم فيه تسجيل اسماء الروابط المجاورة له .

الأمر الذي يقوم بعرض هذا الجدول هو الأمر التالي :

Router # show ip ospf neighbors

٢- جدول الطوبولوجي أو قاعدة البيانات Topology Table أو يطلق عليه LSDB = Link State Data Base

هذا الجدول الذي يحتوي على طوبولوجي الشبكة كلها بحيث يعرف جميع مسارات الشبكات واسماء جميع الشبكات والروابط ويقوم بتخزين هذه المعلومات في داخل جدول يسمى جدول الطوبولوجي أو جدول قاعدة البيانات الذي يحتوي على جميع معلومات الشبكات ، هذا الجدول يقوم بعملية التحديث مثل إضافة شبكة أو حذف شبكة أو تغيير شبكة سيقوم هذا الجدول بعملية التحديث و سيقوم بإرسال التحديثات لجميع الروابط المجاورة له ليتم التعرف على المعلومات التي تم اضافتها أو حذفه لتبقى جميع الراوتر لديه نفس المعلومات ونفس قاعدة البيانات ، هذا العمل يعتمد على التحديثات التي قمنا بذكرها في بداية OSPF و يوجد لدينا نوعان من التحديثات التحديث الدوري والتحديث الفوري هذا الجدول يستخدم التحديث الفوري لي إنه عندما يقوم بتغيير أو تعديل أو إضافة أو حذف شبكة من قاعدة البيانات يجب أن ياعلم الروابط الآخر إنه تم التعديل في قاعدة البيانات في هذه الحال سيقوم باستخدام التحدث الفوري أما التحديث الدوري يستخدم بشكل منظم مثل يكون محدد له وقت معين لعملية الاستكشاف أو الكشف عن الجيران و التأكد من وجودهم في داخل الشبكة .

الأمر الذي يقوم بعرض هذا الجدول هو الأمر التالي :

Router # show ip ospf database

٣- جدول التوجيه Routing Table OR Forwarding Database

هذا الجدول الذي يتم فيه تسجيل جميع العنوانين وجميع مسارات الشبكات ومسافة كل شبكة ، حيث عندما يرد جهاز حاسوب في شبكة أن يتصل أو يرسل بيانات لشبكة اخرى موجودة في نطاق اخر سيقوم جدول التوجيه في هذه المهمة حيث أن جهاز الحاسوب لا يعمل عن مسار الشبكة أو مسافة الشبكة فقط جهاز الحاسوب سيقوم بطلب إرسال سيتم الوصول لجهاز الراوتر و جهاز الراوتر سيقوم بنظر في جدول التوجيه بعده سيقوم باخذ المسار المناسب لعنوان الشبكة المطلوبة وسيتم الإرسال عليها ، هذا الجدول سيتبادل ما بين الروابط

في توقيت زمني معين يقوم مهندس الشبكة بضبط إعدادات الوقت حيث يتم التبادل ما بين الرواوترات هذا الجدول ليصل لكل الرواوترات التي في الشبكة ليتم التعرف عليه و معرفة جميع المسارات .

الأمر الذي يقوم بعرض هذا الجدول هو الأمر التالي :

Router # show ip ospf route

مناطق بروتوكول الـ OSPF Area , OSPF Area

- **مناطق بروتوكول الـ OSPF Area :** هي المناطق التي يتم تقسيمها إلى عدة مناطق مثل فروع للشبكة نفسه في مناطق مختلفة عن بعضها البعض و تبدء من المنطقة **Area0**.

مثال على المناطق : يوجد لدينا شركة لديها أكثر من فرع على مختلف المدن و نريد أن نقوم بربط هذه الفروع في بعض سنتقوم بعمل **Area 0** و هي التي ستقوم بربط جميع الفروع في بعضها البعض و بعد أن نقوم بعمل **Area 0** التي ستقوم بربط جميع الفروع سنتقوم بتقسيم الشبكة إلى عدة مناطق مثل **Area 1 , Area 2 , Area 3** على مختلف المناطق و سنتقوم بربطهم في الـ **Area 0** ليتمكن من الاتصال في جميع المناطق عن طريق **المنطقة الرئيسية 0**.

- يوجد نوعان من تقسيم المناطق : Area

Backbone Area OR Transit Area - ١

هذه المنطقة تصنف من المنطقة الرئيسية لأنها تقوم بعملية الربط ما بين مناطق مختلفة مثل **Area 1**, **Area 2** و هذه المنطقة تسمى المنطقة **Area 0** التي تربط **. Area 2**.

Regular Area OR Non backbone Area - ٢

هذه المنطقة تصنف من المناطق التي تبدأ ما بعد **Area 0** بمعنى إنه تبدأ من **Area 1** و ما فوق هذه المناطق سيتم ربطه مع **Area 0** لتمكن من التوصيل مع بعضها البعض.

OSPF Routers أنواع الراوترات في بروتوكول الـ OSPF

- يوجد أكثر من نوع من هذه الراوترات التي تعمل في بروتوكول الـ **OSPF** سأقوم بذكر هذه الأنواع و التعرف عليهم و معرفة كل نوع من هذه الأنواع ما هي وظيفته و متى نحتاج بناء هذا الراوتر و كيف تعمل .

- تتكون هذه الراوترات من **5** أنواع سأقوم بذكرها مع الشرح :

OSPF يحدد الأنواع التالية للتوجيه:

Backbone Router - ١

هذا النوع من الراوترات التي تعمل في داخل المنطقة صفر **Area 0** و أية راوترات تعمل في هذه المنطقة يطلق عليها **Backbone Router**.

Internal Router - ٢

Backbone هذه الراوترات التي تشتراك و تعمل في داخل منطقة مثل **Area 1** غير الـ **Area 1** ولديه عدد منفذ تعمل في هذه المنطقة **Router**.

Area Border Router = ABR - ٣

هذه الراوترات التي تكون متصل فيها أكثر من منطقة **Area** و تمثل هذه الراوترات عبارة عن جسر يقوم بربط أكثر من منطقة **Area** مختلفات عن بعض مثل يكون لدينا **Area 0** و نريد ربطه في **Area 100** سنقوم بعمل راوتر ما بين **Area 0** و **Area 100** ليقوم بعملية الربط و يسمى هذا الراوتر باسم **ABR** الذي يربط ما بين حدود المناطق.

Autonomous System Border Router = ASBR - ٤

هذه الراوترات التي تقوم بربط شبكات الـ **OSPF** في شبكات مختلفة عن شبكات الـ **OSPF** بمعنى شبكة تعمل ببروتوكول مختلف عن بروتوكول الـ **OSPF** و يتم تفعيل هذه الراوتر على حدود شبكة الـ **OSPF** وللقيام عمل بعض الإعدادات لتنمية عملية الاتصال.

Designated Router = DR - ٥

راوتر المعين DR : هو راوتر الموجهة والمختار بين كل الروترات متعلق بوصلات متعددة في قسم الشبكة ، وبصفة عامة يفترض أن يكون البث ذو وصلات متعددة. و غالبا ما تعتمد التقنيات الخاصة على وجود مورد، قد تكون هناك احتياج لدعم وظيفة التي يقوم بها (DR) على وصلات المتعددة بدون بث (NBMA) وسائل الاعلام. عادة ما يكون من الحكمة أن تكوين الدوائر الفردية الظاهرة فرعية **NBMA** كمركز فردي من نقطة إلى نقطة ؛ التقنيات المستخدمة هي التي تعتمد على التنفيذ.

Backup Designated Router = BDR - ٦

راوتر المعين الاحتياطي BDR : هو الراوتر الاحتياطي الذي يأخذ محل الراوتر الرئيسي في حال وقوع راوتر الـ (DR) سيقوم باخذ مكانه حتى يتم تفعيل الراوتر الرئيسي (DR).

OSPF Networks Types

أنواع الشبكات في بروتوكول الـ OSPF

Point – to – Point Network - ١

هذه الشبكة التي يتصل في راوترین ببعض وجه لوجه عن طريق بروتوكول الـ **OSPF** بشكل مباشر .

BMA = Broadcast Multi-access Network - ٢

هذه الشبكة التي تربط الراوترات من خلال السويفتش في شبكة واحدة وهذه الشبكة السريعة طبعاً و في هذه الشبكة يتم اختيار راوتر رئيسي و راوتر احتياطي **DR** و **DBR** .

NBMA = No Broadcast Multi-access Network - ٣

هذه شبكة الوصول المتعدد بمعنى لا يوجد بث مباشر هذا الشبكة تعمل في تقنية مثل الـ **MPLS** أو **Frame Relay** .

OSPF Neighbor Adjacencies

بناء العلاقات ما بين الجيران في بروتوكول الـ OSPF

- إقامة العلاقات ما بين الجيران بمعنى الروايرات التي تعمل في بروتوكول الـ **OSPF** نريد أن تتصل في بعضها البعض و تقوم ببناء العلاقة ما بينهم و أن تقوم بتبادل المعلومات و التحديثات و المسارات ما بينا جميع الرواير لتعمل كلها في بنفس المعلومات و التحديثات و المسارات و تستطيع الاتصال في جميع الشبكات و التعرف على التغيرات و التحديثات التي تم اضافته أو حذفه أو التعديل عليها يجب تبادل جميع هذه البيانات على جميع الروايرات التي تعمل في بروتوكول الـ **OSPF** في داخل الشبكة و يحدث التبادل عن طريق **5 خطوات** سأقوم بذكرها و شرح كل واحدة لوحده لنتمكن من التركيز و فهم كل واحدة على ماذًا تحتوي .

1 - Down State : هذا حالة الرواير عند تشغيله لي أول مره في الشبكة و قبل أن يتم تفعيل بروتوكول الـ **OSPF** في هذه الحالة يجب أن نعرف إنه لا يوجد عملية تبادل المعلومات أو ما شابه ما بين الروايرات حتى ولو كانت تم توصيلهم على سوشيال واحد فهو لا يوجد ربط ما بين هذه الروايرات ولكن عندما نقوم بتفعيل بروتوكول الـ **OSPF** على أحد الروايرات أو الرواير الرئيسي سيقوم بعملية إرسال رسالة ترحيب **Hello Packets** يستكشف فيها الجيران الموجودين معها على الشبكة و سيتم إرسال رسالة الترحيب **Hello Packets** على العنوان **224.0.0.5** بمعنى **Multicast** في الشبكات الوجه لوجه **Point – to – Point** و **Broadcast** في الشبكات السريعة التي تكون متصلة على سوشيال واحد بنفس النطاق و بنفس الشبكة ولكن في الشبكات الآخر مثل الشبكات التي يتم ربطه عن طريق الـ **Frame Relay** ستتم عملية الإرسال بشكل **Unicast**.

OSPF: هذه تعني أن يقوم الراوتر الرئيسي الذي تم تفعيل بروتوكول الـ **Init State** عليه أن يقوم بعملية إرسال رسالة الترحيب **Hello Packets** لجميع الراوترات التي تم تفعيل بروتوكول الـ **OSPF** عليها في هذه الحالة سيكتشف أنه يوجد جيران له مفعل عليهم بروتوكول الـ **OSPF** سيقوم بتعديل في جدول الجيران و يقوم بتسجيل المعلومات و التحديثات و المسارات و سيقوم بتعريف عن نفسه للراوترات الآخر كل هذه المعلومات تتدرج تحت جدول الجيران **Adjacency Database OR Neighbor**

.Table

Two Way State: في هذه المرحلة تقوم راوترات الجيران المتصلة في الراوتر الرئيسي والتي استقبلت رسالة ترحيب **Hello Packet** من الراوتر الرئيسي سيقوم الراوتر الرئيسي برد رسالة **Unicast Reply** يتضمن قائمة الـ **Router ID** لجميع الراوترات المتصلة بهم و معهم الراوتر الرئيسي و عند استقبال الراوتر الرئيسي لهذه الرسالة سيقوم بإضافة و تعديل الجيران في جدول العلاقات و هو **Adjacency** و في هذه الحالة تسمى هذه العملية **Database OR Neighbor Table** .Way State

٤ - **Exstart State**: هذه الحالة عبارة عن ملخص رؤس أقلام لقاعدة البيانات أو كما تعرف **DBD DataBase Description** الشبكة و ظيفة هذه العملية إنه تقوم بتاكيد من كل الرووتر المجاور هل توجد نفس البيانات و قاعدة البيانات في جميع الرووترات المجاورة أو لا.

٥ - **Exchange State** : هذه العملية وظيفتها تأتي بعد تحديد الرووتر الذي سيقوم بإرسال جدول قواعد البيانات **DBD** أو لاً سيقوم الرووتر الذي لديه أعلى **Router ID** هو من سيقوم بعملية إرسال ملخصات **Summary DBD** وليتتم معرفة ما هي قواعد البيانات التي عند الرووترات الآخر و في هذه الحالة عليه أن يعرف هل قاعدة البيانات تم تحديثها أو لا في حال إنه يوجد بعض المعلومات المتطابقة و لكنه يعرف هل هذه المعلومات قديمة أو حديثة هذه من وظيفة الـ **Sequence numbers** في هذه الحالة يوجد ثلاث خطوات يجب أن يتم تبادلها من قبل الرووترات التي استقبلة **DBD** .

١- يجب على رووتر الجار أن يرد علينا إنه تم استلام **DBD** عن طريق إرسال **Link-LSAck** أو **State Acknowledgment**.

٢- يقوم الـ **Router** بمقارنة المعلومات التي استقبلها من جاره بالمعلومات التي لديه ليتأكد بأنها معلومات حديثة عن الشبكة .. وإذا كانت معلومات جاره ليست موجودة لديه أو أنها أحدث أو كما يطلق عليها **up-to-date** من التي لديه .. يقوم بإرسال **Link-LSR** أو **State Request** يطلق عليها **Loading State** .

٣- يقوم الجار بالاستجابة لهذا الطلب بإرسال تحديثات كاملة عن المعلومة المطلوبة بإرسال **Link-State Update** أو **LSU** متضمنة آخر التحديثات .. عند استقبال **Router** الآخر لهذه التحديثات يقوم بالرد عليها بإرسال **LSAck** للجار بعد هذه المراحل و عمليات التبادل والطلب والإرسال .. تكون الرووترات في حالة تزامن لهم نفس قاعدة البيانات لـ **area** معينة .. و عند هذه النقطة تعتبر جميع الـ **Routers** في الـ **Full-State** .

هذا نموذج رقم (1) يوضح كل ما تم شرحه

هذا نموذج رقم (2) يوضح كل ما تم شرحه

أنواع حزم البيانات الخاصة في بروتوكول التوجيه الـ OSPF

OSPF Packet Types

- حزم البيانات يتم استخدامها فيما بين الراوترات التي تم تفعيل بروتوكول الـ **OSPF** عليها لتمكن من بناء وصيانة الجداول الثلاثة الموجودة في كل راوتر.
- تتكون حزم البيانات من **5** أنواع سأقوم بذكرها وشرح كل واحدة بشكل منفصل عن الآخر.
- قبل البدء في التعمق يجب أن نعرف أن كل **LSA** تأخذ رقم مترتب يبدأ من **0x7FFFFFFF** إلى **0x80000001** هذه الأرقام مخصوص للـ **LSA**.

- **Hello Packets** : هي عبارة عن رسالة ترحيب يتم استخدامها في عملية اكتشاف الجيران وبناء العلاقة ما بينهم وبعد أن يتم اكتشاف الجيران والتعرف عليهم سيتم معاودت إرسال رسالة لتتأكد من وجود الراوترات في داخل الشبكة.

• محتويات رسالة الترحيب :

- 1- Router ID
- 2- Router Priority
- 3- Hello (default 10s for broadcast network, default 30s for non-broadcast network) and dead (4 times of hello) timers.
- 4- Authentication password.
- 5- Area ID
- 6- Subnet Mask
- 7- Designated router and backup designated router ip address
- 8- Known neighbours

هذه جميع المعلومات التي تكون في داخل رسالة الترحيب الـ **Hello Packets** سأقوم بشرح كل واحدة بالتفصيل.

- **Router ID** : هو عبارة عن عنوان الآي بي الذي يأخذ أول راوتر في شبكة بروتوكول الـ **OSPF** ويجيب المعرفة أن هذه الشبكة ستكون من نوع **BMA**.

- لعرض تفاصيل الـ **Router ID** نقوم بكتابة الأمر التالي وساقوم بعرض معلومات وتفاصيل بخصوص جدول **Neighbor Adjacency Database**.

Router # **show ip ospf interface**

بعد كتابة الأمر سيتم عرض المعلومات الخاصة في **Router ID** كما في الصورة التالية

show ip ospf interface

```
Router# show ip ospf interface
Ethernet0 is up, line protocol is up
  Internet Address 206.202.2.1/24, Area 1
 Process ID 1, Router ID 1.2.202.206, Network Type BROADCAST, Cost: 10
 Transmit Delay is 1 sec, State BDR, Priority 1
 Designated Router (ID) 2.2.202.206, Interface address 206.202.2.2
 Backup Designated router (ID) 1.2.202.206, Interface address 206.202.2.1
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:00
 Neighbor Count is 1, Adjacent neighbor count is 1
 Adjacent with neighbor 2.2.202.206 (Designated Router)
 Suppress hello for 0 neighbor(s)
Serial0 is up, line protocol is up
  Internet Address 206.202.1.2/24, Area 1
 Process ID 1, Router ID 1.2.202.206, Network Type POINT_TO_POINT, Cost: 64
 Transmit Delay is 1 sec, State POINT_TO_POINT,
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:04
 Neighbor Count is 1, Adjacent neighbor count is 1
 Adjacent with neighbor 2.0.202.206
 Suppress hello for 0 neighbor(s)
```

Router ID #

Neighbor adjacencies

Timer intervals

-٢ : هي قيمة موجودة في جميع الرواوترات التي تم تفعيل بروتوكول **Router Priority** الـ **Priority Default (1)** علىها و هي تأتي في جميع الرواوترات القيمة **OSPF** لعرض التفاصيل نقوم بكتابة الأمر التالي :

Router # **show ip ospf neighbor**

RouterA#**show ip ospf neighbor**

Neighbor ID	Pri	State	Dead Time	Address	Interface
192.168.31.33	1	FULL/DR	00:00:39	192.168.1.3	FastEthernet0/0
192.168.31.22	1	FULL/BDR	00:00:36	192.168.1.2	FastEthernet0/0

RouterB#**show ip ospf neighbor**

Neighbor ID	Pri	State	Dead Time	Address	Interface
192.168.31.33	1	FULL/DR	00:00:34	192.168.1.3	FastEthernet0/0
192.168.31.11	1	FULL/DROTHER	00:00:38	192.168.1.1	FastEthernet0/0

RouterC#**show ip ospf neighbor**

Neighbor ID	Pri	State	Dead Time	Address	Interface
192.168.31.22	1	FULL/BDR	00:00:35	192.168.1.2	FastEthernet0
192.168.31.11	1	FULL/DROTHER	00:00:32	192.168.1.1	FastEthernet0

Priority is equal at the default value of 1.

Hello (default 10s for broadcast network, default 30s for non-broadcast network) and dead (4 times of hello) timers.

تواترت رسالة الترحيب في الشبكات يوجد أكثر من توقيت لعملية إرسال رسالة الترحيب على مختلف أنواع الشبكات في الشبكات السريع تختلف السرعة وفي الشبكة البطيئة تختلف السرعة وفي الشبكات البعيدة تختلف أيضاً .

- ١- الشبكات السريعة تكون فيها عملية إرسال رسالة الترحيب كل عشر ثوانٍ بشكل طبيعي العناوين أو تكون مرتبطة على جهاز سوبيش .
- ٢- الشبكات البعيدة أو البطيئة التي تكون متصلة عن طريق بروتوكول الـ **PPP** أو **Frame Relay** أو **MPLS** تكون في هذه الحالة عملية إرسال رسالة الترحيب كل ثلاثة ثانية بشكل الطبيعي **default 30s for non-broadcast network** هذه الشبكات لا تكون في نفس النطاق .
- ٣- وفي حال لم يتم الرد أو إرسال رسالة ترحيب في غضون **40** ثانية مقسمة على أربعة رسائل **4 items of hello** وفي كل رسالة من الأربعة رسالة يكون التوقيت **10** ثانية و يتم جمعها على أربعة رسائل و تصبح **4** رسال ترحيب و في هذه الحالة سيعتبر أن الراوتر غير موجود في الشبكة .

ملاحظة : نستطيع التعديل في التوقيت ولكن في المستوى المتقدم من هذه الدروس بمعنى مستوى المحترفين .

نستطيع عرض و معرفة معلومات التوقيت الخاص في رسالة الترحيب من خلال الأمر التالي :

Router # **show ip ospf interface**

```

Internet Address 10.0.67.7/24, Area 0
Process ID 1, Router ID 7.7.7.7, Network Type BROADCAST, Cost: 1
Enabled by interface config, including secondary ip addresses
Transmit Delay is 1 sec, State DR, Priority 1
Designated Router (ID) 7.7.7.7, Interface address 10.0.67.7
Backup Designated router (ID) 10.0.68.6, Interface address 10.0.67.6
Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
  oob-resync timeout 40
 Hello due in 00:00:07
Supports Link-local Signaling (LLS)
Index 2/2, flood queue length 0
Next 0x0(0)/0x0(0)
Last flood scan length is 0, maximum is 4
Last flood scan time is 0 msec, maximum is 4 msec
Neighbor Count is 1, Adjacent neighbor count is 1
  Adjacent with neighbor 10.0.68.6 (Backup Designated Router)
  Suppress hello for 0 neighbor(s)
FastEthernet0/1 is up, line protocol is up
  Internet Address 10.0.17.7/24, Area 0
  Process ID 1, Router ID 7.7.7.7, Network Type BROADCAST, Cost: 1
  Transmit Delay is 1 sec, State DR, Priority 1
  Designated Router (ID) 7.7.7.7, Interface address 10.0.17.7
  Backup Designated router (ID) 10.100.1.1, Interface address 10.0.17.1
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 oob-resync timeout 40
 Hello due in 00:00:08
  Supports Link-local Signaling (LLS)
  Index 1/1, flood queue length 0
  Next 0x0(0)/0x0(0)
  Last flood scan length is 1, maximum is 2
  Last flood scan time is 0 msec, maximum is 4 msec
  Neighbor Count is 1, Adjacent neighbor count is 1
 Adjacent with neighbor 10.100.1.1 (Backup Designated Router)
 Suppress hello for 0 neighbor(s)
R7#]


```

٤ - **Authentication password :** هذه العملية تختص في توثيق كلمات المرور بحيث يتم تطبيق كلمات المرور على الراوترات و تتم عملية التوثيق ما بينهم لتكون في أمن. ولعرض هذه المعلومات و التأكد من تفعيل هذه العملية نقوم بكتابة الأمر التالي :

Router # **show ip ospf interface**


```
PA-EDGE-01-0> show ip ospf interface
vNic_1 is activated
  Internet Address 192.168.100.1, Network Mask 255.255.255.0, Area 0.0.0.10
  Transmit Delay is 1 sec, Network Type BROADCAST, State BDR, Priority 128
  Designated Router's Interface Address 192.168.100.3
  Backup Designated Router's Interface Address 192.168.100.1
  Timer intervals configured, Hello 1, Dead 3, Retransmit 5
  Simple password authentication enabled
PA-EDGE-01-0>
```

٥ - **Area ID :** رقم المنطقة التي متصل فيها مثل منطقة رقم صفر تسمى **Area 0** و التي عن طريق هذه المنطقة يتم التوصيل بمنطقة اخرى مثل **Area 100** أو غيرها .

٦ - **Subnet Mask** : قناع الشبكة يجب أن يكون في داخل رسالة الترحيب ليتمكن من معرفة كل عناوين الشبكات المرسال إليها رسالة الترحيب.

ملاحظة : قناع الشبكة لا يكتب كما نعرفه بلا يكتب بشكل معكوس في بروتوكول **OSPF** و سنقوم بشرح ما معنى **Wildcard Mask** في ما بعد .

: Designated router and backup designated router is ip address
٧ - في هذه العملية تكون على معرفة كاملة من هو الراوتر الرئيسي و الراوتر الاحتياطي و تحتوي على عناوين كل راوتر من هذه الراوترات **DR and BDR** ليتم إرسال و استقبال رسالة الترحيب بشكل صحيح.

و لعرض و معرفة حالة الراوترات و معرفة معلومات عنهم سنقوم بكتابة الأمر التالي.....

Router # **show ip ospf neighbor**

R3#show ip ospf neighbor					
Neighbor ID	Pri	State	Dead Time	Address	Interface
2.2.2.2	1	FULL/BDR	00:00:33	10.0.0.2	FastEthernet0/0
5.5.5.5	1	2WAY/DROTHER	00:00:39	10.0.0.1	FastEthernet0/0
4.4.4.4	1	2WAY/DROTHER	00:00:34	10.0.0.4	FastEthernet0/0
1.1.1.1	1	FULL/DR	00:00:34	10.0.0.5	FastEthernet0/0

: الراوترات المعروفة في الشبكة ، حيث تقوم هذه العملية بمعرفة جميع الراوترات المجاورة في الشبكة لتسهيل التعرف على بعضها البعض و تتبادل المعلومات و البيانات . **Known neighbours -8**

٤- **Packets** يتم تبديل ما بين الرواوترات حيث يقوم كل رواوتر من الرواوترات بإرسال الطوبولوجي التي يحتوي عليه سينقوم بإرساله للرواوترات الموجودة على الشبكة و المفعول عليه بروتوكول **OSPF** و بعد وصول هذه الرسالة **Packets** لكل الرواوترات ستقوم كل رواوترات بعملية تحديث لقاعدة البيانات ليتم إضافة أو إزالة الشبكات أو المعلومات التي تحتوي عليها هذه الرسالة و طبعاً هذه الـ **Packet** تحتوي على عدة محتويات سأقوم بذكرها و شرحها بالتفصيل.

محتويات رسالة قاعدة البيانات **DBD**: في البداية هذه الرسالة تتكون من **Header** حجم هذا الـ **Header 31 Bit** يتكون من عدة خانة يتم تركيبها بشكل منظم و بعداً أن يتم تجميع هذه الـ **Hello Packets** سيقوم أيضاً بعمل إضافة لي رسالة الترحيب الذي شرحته من قبل .

- الأن سأقوم بذكر محتويات الـ **OSPF Packet Header** الذي تكون في داخل رسالة **DBD** :

1-Version , 2-Type, 3-Packet Length , 4- Router ID , 5- Area ID,
6- Checksum, 7-AuType, 8-Authentication, 9- Data

كما في النموذج التالي

- الأن سأقوم بشرح كل واحدة من هذه المكونات بشكل منفرد عن الآخر لنفهم وظيفة كل واحدة من هذه المكونات و ماذَا تفعل .

١ - **Version** : هذه الخانة موجود فيها اصدار بروتوكولـ **OSPF** و وثيقة البروتوكول و مواصفات البروتوكول.

٢ - **Type** : هذه الخانة المسؤولة عن شكل حزم البيانات و يتم فيه وصف شكل البيانات مثل:

- رسالة الترحيب **Hello Packets**
- وصف قاعدة البيانات **Data base Description**
- طلب الربط ما بين الراوترات **Link State Request**
- ربط حالة التحديثات **Link State Update**
- ربط حالة الاستقرار في عملية التاكيد **Link State Acknowledgment**

٣ - **OSPF**: هذه الخانة المسؤولة عن طول وحجم حزمة بروتوكول **Packet Length** فيـ **Header**.

٤ - **Router ID**: هذه الخانة المسؤولة عن توجيه مصدر الحزمة في بروتوكولـ **OSPF** بمعنى إنها تقوم بإرسال حزم البيانات للراوتر المطلوب.

٥ - **Area ID** : هذه الخانة المسؤولة عن رقم المنطقة التي يتواجد فيها الراوترات و التي تخضع تحت منطقة واحدة و تعرف برقم **ID** معين ليتم التعرف عليها .

٦ - **Checksum**: هذه الخانة المسؤولة عن عملية الفحص.

٧ - **AuType** : هذه الخانة هي المسؤولة عن عملية تحديد نوع المصداقية مثل التشفير و كلمات المرور و التوثيق و تقوم هذه الخانة أيضاً بتحقق من عملية التشفير ما بين الطرفين و هل كلمات المرور مشفرة أو لا .

٨ - **Authentication**: هذه الخانة تعتمد على النوع الأول بعد عملية الاستقرار و تحديد النوع الذي سيتم فيه عملية التشفير ستقوم هذه الخانة باستخدامه و الاعتماد عليه.

٩ - **Data** : هذه الخانة المسؤولة عن الداتا و هي آخر خانة من الخانة بعد تجميع و الحصول على جميع المعلومات سيتم تركيب الداتا في هذه الخانة ليتم ارساله الى الشبكة المطلوبة بشكل صحيح .

٣ LSR = Link State Request : هي حزم من البيانات تحتوي على طلب معلومات للوصول لشبكة اخرى يفصل ما بينهم عدة مجموعة راوترات ، مثل عندما ايرد راوتر في شبكة معينة إرسال بيانات لشبكة اخرى سيقوم الراوتر في هذه الحالة بإرسال رسالة **LSR** للراوترات الآخر اقصد في الآخر الجيران راوترات الجيران ستصل الرسالة إلى أحد الراوترات سيقوم بنظر في داخل معلوماته و قاعدة البيانات الخاصة به إذا وجد الشبكة المراده سيقوم بإرسال حزمة البيانات إليها و إذا لم يجد الشبكة المراده سيقوم بعمل إرسال طلب معلومات إلى راوترات اخر و يسأل الراوتر الآخر هل لديك هذه الشبكة أو هل تعرف مسار هذه الشبكة في هذه الحالة تسمى هذه العملية الرابط ما بين راوترات الجيران **LSR** وأيضاً عند اكتشاف أن بعض الراوترات لديه قاعدة بيانات لم يتم تحديثها سيقوم الراوتر بإرسال طلب ربط لعمل تحديد على قاعدة البيانات و الطوبولوجي الخاص في الشبكة .

محتويات رسالة طلب الرابط LSR: في البداية هذه الرسالة تتكون من **Header** حجم هذا الـ **Header 32 Bit** يتكون من عدة خانات يتم تركيبها بشكل منظم من أعلى إلى أسفل هذا الـ **Header** يحتوي على معلومات الرابط ما بين الراوترات لمعرفة مسارات الشبكات و طريقة الرابط ما بين الشبكات من خلال طلب الرابط **LSR**

- الآن سأقوم بذكر محتويات الـ **Link State Request** الذي تكون في داخل رسالة الـ **LSR**

1-Link State Type

2-Link State ID

3-Advertising Router

كما في النموذج التالي

١ - Link State Type : أنواع حالة الربط يوجد ثلاثة أنواع يتم الاعتماد عليهم في حالة الربط ما بين الراوترات ليتم عملية الربط بشكل صحيح.

- جدول قاعدة البيانات **LSDB** يجب أن يكون محدث و إذا لم يكن محدث سيتم ارسال طلب ربط لتحديث قاعدة البيانات من الراوترات الآخر .

- جدول التوجيه و المسارات **Routing Table** يجب أن يكون أيضاً محدث و تم إضافة جميع الشبكات فيه .

- جدول الجيران **Neighbor Table** بمعنى الراوترات المجاورة يجب أن يكون جداول التوجيه الخاصة بهم محدثة أيضاً.

٢ - Link State ID : يقوم بتحديد حالة الربط بعنوان الراوتر الذي سيتم الإرسال و الاستقبال منه.

٣ - Advertising Router : بعد الانتهاء من عملية الربط و التحديثات في الراوتر المطلوب سيقوم بعملية الإعلان عن التعديل و التحديثات التي تمت عليه للراوترات الآخر ليتم الاتصال به و العمل بشكل صحيح.

٤- **Link State Update (LSU)**: هذه الرسالة اختصار لـ **Link State Update** و وظيفة هذه الرسالة أن تقوم بعملية اعلان عن محتويات الشبكة الخاص في OSPF و يتم إرساله في داخل الـ **LSU**.

محتويات رسالة الاعلان عن المحتويات **LSU**: في البداية هذه الرسالة تتكون من حجم هذا الـ **Header 32 Bit Header** يتكون من عدة خانات يتم تركيبها بشكل منظم من أعلى إلى أسفل .

- الأن سأقوم بذكر محتويات الـ **Link State Update** الذي تكون في داخل رسالة الـ **LSU**:

- 1- LS Age
- 2- Options
- 3- LS Type
- 4- Link State ID
- 5- Advertising Router
- 6- LS Sequence Number
- 7- LS Checksum
- 8- Length
- 9- LSA body / LS type

كما في النموذج التالي

- الأن سأقوم بشرح كل واحدة من هذه المكونات بشكل منفرد عن الآخر لنفهم وظيفة كل واحدة من هذه المكونات و ماذَا تفعل .

- ١ - **LS Age** : وظيفة هذه الخانة تنظيم الوقت والزمان من بداية انشاء الـ **LSA** و حجم هذه الخانة **2 bits** .

- ٢ - **Options** : هذه خانة الخيارات تقوم بتكوين مميزات **OSPF** و اختيار افضل خيار لبروتوكول الـ **OSPF** ليتمكن من دعم الخانة الآخر و حجم هذه الخانة **1 bits** .

- ٣ - **LS Type** : هذه الخانة المسؤولة عن تحديد أنواع الـ **LSA** و سأقوم بذكرهم لاحقاً و حجم هذه الخانة **1 bits** .

- ٤ - **Link State ID** : هذه الخانة المسؤولة عن الرابط ما بين الراوترات و الشبكات التي تعمل في بروتوكول الـ **OSPF** و تعتمد هذه الخانة على عنوان الاي بي **IP** و حجم هذه الخانة من **4 bits** .

- ٥ - **Advertising Router**: هذه الخانة المسؤولة عن اعلان الراوتر بعنوان الاي بي **IP** الخاص في الراوتر الاصلي و حجم هذه الخانة **4 bits** .

- ٦ - **LS Sequence Number** : هذه الخانة المسؤولة عن عدد الـ **LSA** و يتم التحديد لكل رسالة **LSA** برقم لتقوم بعملية التصفية و تبين الرسالة القديمة من الجديدة أو المتكررة و حجم هذه الخانة **4 bits** .

- ٧ - **LS Checksum**: هذه الخانة المسؤولة عن اختبار الـ **LSA** و تقوم بترقيم الـ **LSA** للمقارنة و اكتشاف الاخطاء.

- ٨ - **Length** : هذه الخانة هي المسؤولة عن طول حزمة الـ **LSA** و تحديد طولها.

- ٩ - **LSA body / LS type** : هذه الخانات المسؤولة عن مكونات الـ **LSA** و أنواع الـ **LSA** هذه الطبقة تأتي ما بعد تكوين الطبقة الأولى **LSA Packet Header** بعد تكون هذه الطبقة سيأتي دور الـ **LSA body / LS type** و يتم فيه عملية التكوين الخاصة في **LSA** .

- هاذا يكون تم الانتهاء من الشرح **LSU** و اريد أن اقوم بشرح أنواع الـ **LSA** التي تتكون في داخل الـ **Link State Advertisemant** و يتجاوز عدد هذه الأنواع ما يقارب الـ **11** نوع من أنواع الـ **LSA** الأن سأقوم بذكر و شرح هذه الأنواع .

Types of link-state advertisements

LSA Type 1 = Router LSA

LSA Type 2 = Network LSA

LSA Type 3 = Summary LSA = ABR LSA

LSA Type 4 = Summary LSA = ASBR LSA

LSA Type 5 = External LSA

LSA Type 6 = Multicast OSPF LSA

LSA Type 7 = External LSA for NSSA

LSA Type 8 = External Attributes

LSA Type 9 = Intra – Area – Prefix

LSA Type 10 = Area – Local – Opaque

LSA Type 11 = AS Opaque

- الأن سأقوم بشرح كل واحدة من هذه الأنواع بشكل منفرد عن الآخر لنفهم وظيفة كل واحدة من هذه المكونات و ماذا تفعل و على ماذا تحتوي :

- **LSA Type 1 = Router LSA** : وظيفة هذا النوع من الـ **LSA** يقوم الراوتر بإرسال وصف من البيانات الموجودة في هذه النوع من الـ **LSA** و يقوم بالرسالة للراوترات المجاورة على الإنترفيس المتصلة فيه.

- **LSA Type 2 = Network LSA** : وظيفة هذا النوع من الـ **LSA** ترسل فقط للشبكات التي تعمل في البث المباشر **broadcast** و المتصلة في الراوترات بشكل مباشر بمعنى أن تكون الراوترات في شبكة واحد متصلة مع بعضها البعض .

- **LSA Type 3 = Summary LSA = ABR LSA** : في هذا النوع تتم عملية مهمة جداً جداً و هي أن يقوم جهاز الراوتر بعملية لمس للمناطق **Area** بشكل متعددة من الشبكة لعملية تلخيص كاملة عن المعلومات مره واحد مثل يكون عنوان و تحت هذا العنوان يوجد أكثر من عنوان بنفس المبداء في هذه الحالة تقوم هذه الرسالة باخذ العنوان الرئيسي يقوم بعملية لمس و معرفة المعلومات مره واحدة من المنطقة **Area** التي يريد منها الراوتر معرفة المعلومات ليقوم بعملية تحديث .
- **LSA Type 4 = Summary LSA = ASBR LSA** : وظيفة هذا النوع يحتاج لمعرفة المسارات الآخر لمعرفة اين يجد راوتر الـ **ASBR** و لهذا السبب يتضمن عنوان الـ **ASBR** ليتمكن من معرفة مسار الـ **Router ID ABR** .
- **LSA Type 5 = External LSA** : وظيفة هذا النوع تحديد طريق الخروج للشبكة الخارجية و هذا النوع من الرسائل يعتمد على الإرسال من خلال جهاز الراوتر الموجود على حدود الـ **Area** ليقوم بوصفها من اي طريق يخرج أو يتصل في الشبكة الخارجية من خلال الراوتر الموجود على حدود الـ **Area** على سبيل المثال الراوتر المتصل في الانترنت.
- **LSA Type 6 = Multicast OSPF LSA** : هذا النوع غير مدعم و غير مستعمل فهو قديم جداً .
- **LSA Type 7 = External LSA for NSSA** : هذا النوع هو عبارة عن قائمة من المعلومات تستخدم في الشبكات الخارجية لشبكة الـ **OSPF** .
- **LSA Type 8 = External Attributes** : هذا النوع كان يستخدم لنقل وصلة خصائص بروتوكول الـ **BGP** إلى شبكة الـ **OSPF** لكن لم تعد تستخدم بكثرة في بروتوكول الـ **OSPF** ولكن في الإصدار الثالث من بروتوكول **OSPFv3** هو مصمم لإرسال المعلومات إلى **IPv6 address** ليتم الربط بعنوان الشبكة محلية.
- **LSA Type 9 = Intra – Area – Prefix** : هذه الخانة وظيفتها بداية تكوين معلومات الشبكة الداخلية و معرفة المنطقة التي في داخلها .
- **LSA Type 10 = Area – Local – Opaque** : وظيفة هذا النوع أن يستمر في إرسال المعلومات إلى مسار المنطقة حتى لو كان المسار لا يفهم المعلومات من قبل التطبيقات ولكن سيتم إرسال هذه الوظيفة لبروتوكول الـ **OSPF** .
- **LSA Type 11 = AS Opaque** : هذه آخر نوع من الأنواع و لأنحتاج له إلا في الوقت الحالي و سنتعرف عليها اكثر في مستوى المحترفين .

- هاًكذا يكون قد تم شرح الـ **11** نوع و ولكن في الحقيقة يتم الاعتماد فقط على **7** أنواع أساسية يتم العمل فيه و باقي الأنواع تكون موجودة أيضاً ولكن لا يتم استخدامه كثيراً مثل الـ **7** أنواع التالية التي يتم الاعتماد عليه بشكل رسمي كما في الجدول التالي:

LSA	Generated by	Function	Flooding Map
Type 1	Normal Area Routers	Advertising router's interface and status to neighbors	Intra-Area (Area of origin)
Type 2	DR	Advertising DRs direct connected neighbors	Intra-Area (Area of origin)
Type 3	ABR	Advertising ABRs areas summary	Inter-Area (Multiple Areas)
Type 4	ABR	Advertising the presence of ASBRs	Inter-Area (Multiple Areas)
Type 5	ASBR	Advertising external routes to internet	Inter-Area (Multiple Areas)
Type 7	ASBR	Advertising external routes to internet to NSSA areas	Inter-Area (Multiple Areas)

- وبهذا يكون قد تم الانتهاء من ذكر و شرح جميع الأنواع الخاصة في أنواع الـ **Types of link-state advertisements**.

- **LSAck = Link State Acknowledgement**: هذه رسالة التأكيد على عملية إستلام و تبادل المعلومات بشكل صحيح و تحتوي على خمسة أنواع من القيم الخاصة في الـ **header** تحتوي على قائمة عناوين **LSA headers** و على المقابل يتم تركيبيها لتنتمي عملية القراءة من **LSA** و بعده سيتم التأكيد على الاستلام بالرد بعنوان الـ **LSA headers** المطابقة لها نفسها لتصبح جميع الراوترات تعمل بنفس قاعدة البيانات.

محتويات رسالة التأكيد على اسلام التحديثات **LSAck**: في البداية هذه الرسالة تتكون من حجم هذا الـ **Header 32 Bit** يتكون من خانتين فقط يتم تركيبهم بشكل منظم من أعلى إلى أسفل .

كما في النموذج التالي

- هكذا يكون قد تم الانتهاء بشكل كامل من شرح أنواع حزم بيانات بروتوكول OSPF
- اريد أن اقوم بتوضيح بعض التفاصيل بخصوص موضوع حزم البيانات و اريد أن اقوم بعرض تفاصيل البيانات و هاي ترسل في الشبكة التي لا نستطيع أن نرها و تكون في خلفية الشبكة **background network**
- سيتم الشرح على طوبولوجي مبني من قبل و لا نريد التطبيق عليه و لا نريد العمل عليه فقط نريد الدراسة و الشرح عليه و معرفة البيانات كيف تسير في خلفية الشبكة ما بين الروابط ؟

هذا هو الطوبولوجي

- في هذه الطوبولوجى نريد أن نشرح تنقل الحزم ما بين الراوترات تكون في خلية الشبكة.

- الأن إذا نظرنا على الطوبولوجى سنرى أكثر من راوتر في الطوبولوجى سنقوم بشرح و تفصيل الحزمة التي تمر ما بين **R1** و **R2** و نرى كيف تتم هذه العملية و ما هي الحزم التي تنتقل في اثناء النقل سنقوم بعرض هذه التفاصيل على أحد برامج مراقبة الشبكة لا اريد أن اذكر ما هو البرنامج في الوقت الحالي لي إنه يحتاج شرح و معرفة للعمل عليه سأقوم فقط بشرح التفاصيل التي تظهر في عملية النقل و في الدروس القادمة سأقوم بذكر اسم البرنامج و كيفية العمل عليه بالتفصيل تابع الشرح .

- أنظر هذه أول صورة لعملية نقل الحزم و هذه حزمة رسالة الترحيب الـ **Hello OSPF Header** في خلية الشبكة أنظر كيف تتم عملية بناء الـ **Packets**

```

Frame 47: 90 bytes on wire (720 bits), 90 bytes captured (720 bits) on interface 0
Ethernet II, Src: c2:08:19:b8:00:00 (c2:08:19:b8:00:00), Dst: IPv4mcast_00:00:05 (01:00:5e:00:00:05)
Internet Protocol Version 4, Src: 10.0.0.4 (10.0.0.4), Dst: 224.0.0.5 (224.0.0.5)
Open Shortest Path First
  OSPF Header
 OSPF Version: 2
 Message Type: Hello Packet (1)
 Packet Length: 44
 Source OSPF Router: 0.0.0.4 (0.0.0.4)
 Area ID: 0.0.0.0 (Backbone)
 Packet Checksum: 0xeba2 [correct]
 Auth Type: Null
 Auth Data (none)
  OSPF Hello Packet
 Network Mask: 255.255.255.248
 Hello Interval: 10 seconds
 options: 0x12 (L, E)
 0.... .... = DN: DN-bit is NOT set
 .0.... .... = O: O-bit is NOT set
 ..0.... .... = DC: Demand Circuits are NOT supported
 ...1.... .... = L: The packet contains LLS data block
 .... 0.... = NP: NSSA is NOT supported
 .... 0.. = MC: NOT Multicast Capable
 .... .1.. = E: External Routing Capability
 .... ..0 = MT: NO Multi-Topology Routing
 Router Priority: 1
 Router Dead Interval: 40 seconds
 Designated Router: 0.0.0.0
 Backup Designated Router: 0.0.0.0
  OSPF LLS Data Block
 Checksum: 0xffff6
 LLS Data Length: 12 bytes
 Extended options TLV
 Type: 1
 Length: 4
 Options: 0x00000001 (LR)
 .... .... .... .... .... ..0. = RS: Restart Signal (RS-bit) is NOT set
 .... .... .... .... .... ..1 = LR: LSDB Resynchronization (LR-bit) is SET

```

- لاحظ في الصورة إنه يتم جمع المعلومات و يقوم ايضاً بنظر على معلومات و إعدادات الشبكة و البروتوكول ، مثل الـ **Router Dead Interval : 40 seconds** هذا الوقت الخاص في رسالة الترحيب في حال لم يتم الرد خلال الـ **40** ثانية سيتم الغاء العملية و الغاء الاتصال ما بين الراوتر .

- الأن بعد وصول رسالة الترحيب لـ **R2** سيتم عودة إرسال حزمة قاعدة البيانات لعملية تحديث قاعدة البيانات في الـ **R2** كم في الصورة التالية :

```

Frame 19: 158 bytes on wire (1264 bits), 158 bytes captured (1264 bits) on interface 0
Ethernet II, Src: c2:05:19:b8:00:00 (c2:05:19:b8:00:00), Dst: c2:06:19:b8:00:00 (c2:06:19:b8:00:00)
Internet Protocol Version 4, Src: 10.0.0.1 (10.0.0.1), Dst: 10.0.0.2 (10.0.0.2)
Open Shortest Path First
  OSPF Header
 OSPF Version: 2
 Message Type: DB Description (2)
 Packet Length: 112
 Source OSPF Router: 0.0.0.1 (0.0.0.1)
 Area ID: 0.0.0.0 (Backbone)
 Packet Checksum: 0x7f8e [correct]
 Auth Type: Null
 Auth Data (none)
  OSPF DB Description
  LSA Header
 LS Age: 612 seconds
 Do Not Age: False
 Options: 0x22 (DC, E)
 Link-State Advertisement Type: Router-LSA (1)
 Link State ID: 0.0.0.1
 Advertising Router: 0.0.0.1 (0.0.0.1)
 LS Sequence Number: 0x80000041
 LS Checksum: 0x28b2
 Length: 36
  LSA Header
 LS Age: 786 seconds
 Do Not Age: False
 Options: 0x22 (DC, E)
 Link-State Advertisement Type: Router-LSA (1)
 Link State ID: 0.0.0.4
 Advertising Router: 0.0.0.4 (0.0.0.4)
 LS Sequence Number: 0x80000026
 LS Checksum: 0xfde4
 Length: 36
  LSA Header
 LS Age: 612 seconds
 Do Not Age: False
 Options: 0x22 (DC, E)
 Link-State Advertisement Type: Network-LSA (2)
 Link State ID: 10.0.0.1
 Advertising Router: 0.0.0.1 (0.0.0.1)
 LS Sequence Number: 0x80000026
 LS Checksum: 0xda30
 Length: 32
  LSA Header
 LS Age: 791 seconds
 Do Not Age: False
 Options: 0x22 (DC, E)
 Link-State Advertisement Type: Summary-LSA (IP network) (3)
 Link State ID: 10.0.0.12
 Advertising Router: 0.0.0.4 (0.0.0.4)
 LS Sequence Number: 0x80000001
 LS Checksum: 0x6eb6
 Length: 28
OSPF LLS Data Block

```

- لاحظ إنه يتم بناء الـ **OSPF Header** ويتم النزول من أعلى إلى أسفل و يبداء في بناء الـ **LSA** بشكل مرتب و حسب النوع أنظر جيداً للصورة أعلى لتقهم كيف تتم عملية البناء ، تتم عملية البناء على الشكل التالي حيث يتم جمع كافة المعلومات المطلوبة مثل الاي بي و عنوان المنطقة و نوع الربط المطلوب ، لاحظ أيضاً أن بروتوكول الـ **OSPF** يعتمد اعتماد كبير على بروتوكول الانترنت **IPv4** حيث يتم فيه تحديد اي بي المرسل **Src 10.0.0.1** و اي بي المستقبل **Dst 10.0.0.2** .

- لاحظ إنه تم تحديد ثلاثة أنواع من حزم البيانات **LSA Type 1 , LSA Type 2 , LSA Type 3 ,**

- الأن بعد أن تم استلام R2 رسالة الـ **DBD** من **R1** وقام بعملية التحديث في قاعدة البيانات سيتم إرسال رسالة الـ **LSR** لـ **R1** لمعرفة المسارات و الرواوترات التي تم التعرف عليها من خلال **R2**.

```

Frame 24: 106 bytes on wire (848 bits), 106 bytes captured (848 bits) on interface 0
Ethernet II, Src: c2:06:19:b8:00:00 (c2:06:19:b8:00:00), Dst: c2:05:19:b8:00:00 (c2:05:19:b8:00:00)
Internet Protocol Version 4, Src: 10.0.0.2 (10.0.0.2), Dst: 10.0.0.1 (10.0.0.1)
Open Shortest Path First
  OSPF Header
 OSPF Version: 2
 Message Type: LS Request (3)
 Packet Length: 72
 Source OSPF Router: 10.0.0.9 (10.0.0.9)
 Area ID: 0.0.0.0 (Backbone)
 Packet Checksum: 0xdf88 [correct]
 Auth Type: Null
 Auth Data (none)
  Link State Request
 Link-State Advertisement Type: Router-LSA (1)
 Link State ID: 0.0.0.1
 Advertising Router: 0.0.0.1 (0.0.0.1)
  Link State Request
 Link-State Advertisement Type: Router-LSA (1)
 Link State ID: 0.0.0.4
 Advertising Router: 0.0.0.4 (0.0.0.4)
  Link State Request
 Link-State Advertisement Type: Network-LSA (2)
 Link State ID: 10.0.0.1
 Advertising Router: 0.0.0.1 (0.0.0.1)
  Link State Request
 Link-State Advertisement Type: Summary-LSA (IP network) (3)
 Link State ID: 10.0.0.12
 Advertising Router: 0.0.0.4 (0.0.0.4)

```

- لاحظ أنه تم إرسال ثلاثة أنواع من رسائل الـ **LSA** كل واحدة منهم تحمل معلومات مختلفة عن الآخر و سبق أن شرحنا هذه الأنواع.
- الأن في هذه الحالة **R2** سيقوم بطلب معلومات تحديث أخرى خاصة في **LSA** سيأتي دور رسالة الـ **LSU**.

```

Frame 26: 194 bytes on wire (1552 bits), 194 bytes captured (1552 bits) on interface 0
Ethernet II, Src: c2:05:19:b8:00:00 (c2:05:19:b8:00:00), Dst: c2:06:19:b8:00:00 (c2:06:19:b8:00:00)
Internet Protocol Version 4, Src: 10.0.0.1 (10.0.0.1), Dst: 10.0.0.2 (10.0.0.2)
Open Shortest Path First
  OSPF Header
 OSPF Version: 2
 Message Type: LS Update (4)
 Packet Length: 160
 Source OSPF Router: 0.0.0.1 (0.0.0.1)
 Area ID: 0.0.0.0 (Backbone)
 Packet Checksum: 0xb899 [correct]
 Auth Type: Null
 Auth Data (none)
  LS Update Packet
 Number of LSAs: 4
 LS Type: Router-LSA
 LS Age: 614 seconds
 Do Not Age: False
 Options: 0x22 (DC, E)
 Link-State Advertisement Type: Router-LSA (1)
 Link State ID: 0.0.0.1
 Advertising Router: 0.0.0.1 (0.0.0.1)
 LS Sequence Number: 0x80000041
 LS Checksum: 0x28b2
 Length: 36
 Flags: 0x00
 Number of Links: 1
 Type: Transit ID: 10.0.0.1 Data: 10.0.0.1 Metric: 1
 LS Type: Router-LSA
 LS Age: 787 seconds
 Do Not Age: False
 Options: 0x22 (DC, E)
 Link-State Advertisement Type: Router-LSA (1)
 Link State ID: 0.0.0.4
 Advertising Router: 0.0.0.4 (0.0.0.4)
 LS Sequence Number: 0x80000026
 LS Checksum: 0xfde4
 Length: 36
 Flags: 0x01 (B)
 Number of Links: 1
 Type: Transit ID: 10.0.0.1 Data: 10.0.0.4 Metric: 10

```

هذه رسالة التأكيد على عملية إستلام و تبادل المعلومات بشكل صحيح و تحتوي على خمس أنواع من القيم الخاصة في الـ **header** تحتوي على قائمة عنوانين **LSA headers** و على المقابل يتم تركيبهما لتنتمي عملية القراءة من **LSA** و بعده سيتم التأكيد على الاستلام بالرد بعنوان الـ **LSA headers** المطابقة لها نفسها لتصبح جميع الراوترات تعمل بنفس قاعدة البيانات.


```

☒ LS Type: Network-LSA
  LS Age: 614 seconds
  Do Not Age: False
☒ Options: 0x22 (DC, E)
  Link-State Advertisement Type: Network-LSA (2)
  Link State ID: 10.0.0.1
  Advertising Router: 0.0.0.1 (0.0.0.1)
  LS Sequence Number: 0x80000026
  LS Checksum: 0xda30
  Length: 32
  Netmask: 255.255.255.248
  Attached Router: 0.0.0.1
  Attached Router: 0.0.0.4


☒ LS Type: Summary-LSA (IP network)
  LS Age: 792 seconds
  Do Not Age: False
☒ Options: 0x22 (DC, E)
  Link-State Advertisement Type: Summary-LSA (IP network) (3)
  Link State ID: 10.0.0.12
  Advertising Router: 0.0.0.4 (0.0.0.4)
  LS Sequence Number: 0x80000001
  LS Checksum: 0x6eb6
  Length: 28
  Netmask: 255.255.255.252
  Metric: 1

```

- لاحظ إنه يوجد ما يسمى **Attached Router** هذه العملية تبين لنا إنه تم ملامسة التغيير و التحديث في الراوتر المراد تحديث قاعدة البيانات له و بهذه الشبكة تكون الراوترات قد تما تحديث قاعدة البيانات الخاص في الراوتر .

عملية إنتخاب الـ DR and BDR

• كيف تم عملية الانتخاب ما بين الراوترات :

تم عملية الانتخاب عن طريق عدة خطوات سنقوم بذكرها .

١ - **Priority**: تقوم جميع الراوترات بالنظر إلى الأولية الـ **Priority** و تأتي في جميع الراوترات **Priority Default 1** و نستطيع تغييرها و هو عبارة عن رقم يبدا من **0** حتى **255** الراوتر الذي سيأخذ رقم **0** لن يدخل في عملية الانتخاب وسيتم اختيار أعلى قيمة ليكون **DR** والاقل منه سيكون **BDR** مثل لو كان أحد الراوترات يمتلك **Priority Default 1** و الثاني يمتلك القيمة **2 Priority Default 2** في هذه الحالة سيكون راوتر الـ **DR** من لديه قيمة الـ **Priority Default 2** و الراوتر الذي يمتلك قيمة **Priority Default 1** هو الذي سيكون راوتر الـ **BDR** وفي أن قيمة الـ **Priority Default 1** في جميع الراوترات سيتم تخطي هذه المرحلة و الانتقال لمرحلة الـ **RID** لعملية الانتخاب .

٢ - **RID**: هو اختصار لـ **Router ID** و تاتي وظيفته بعد قيمة الـ **Priority** سيتم الانتقال إلى **RID** و هو عبارة عن عنوان من الإصدار الرابع و يقوم مهندس الشبكة بعمل إعدادات على جهاز الراوتر المفعل عليه بروتوكول الـ **OSPF** ليتم التعريف بنفسه لباقي الراوترات المفعل عليها بروتوكول **OSPF** يتم تركيب الاي بي و هو العنوان الذي من الإصدار الرابع طبعاً و سنقوم بعمل مثال لو لدينا في الشبكة عدة راوترات الراوتر الأول تم تركيب الاي بي **10.10.10.10** و الراوتر الثاني تم تركيب الاي بي **11.11.11.11** من الذي سيكون **DR** من الطبيعي جداً الراوتر الذي يمتلك أعلى **Router ID** و هو **11.11.11.11** و هو الراوتر الثاني في هذه الحالة سيتم اعطاء الراوتر الثاني مسؤولية الـ **DR** و الراوتر الأول سيقوم باخذ مسؤولية **BDR** و إذا لم يتم التطابق بهذه المرحلة سيتم الانتقال للمرحلة الآخر .

٣ - Loopback IP Address: هو المنفذ الوهمي الذي يكون على جهاز الراوتر يستخدم في حالة استكشاف المشاكل والاعطال في جهاز الراوتر في حال توقف الراوتر عن العمل والإنترفيس لا يعمل سنقوم بعملية اختبار للمنفذ الوهمي لتأكد من سلامة الراوتر، ويستخدم هذا المنفذ في عملية الانتخاب في حال إنه يأخذ أعلى انترفيس في جهاز الراوتر بشكل وهمي إذا لم يوجد الإنترفيس الحقيقي مثل نقوم بتفعيل الإنترفيس الوهمي ونقوم بتركيب الآي بي عليه **100.100.100.100** و يوجد انترفيس ثانوي وهمي أيضاً يمتلك اي بي **200.200.200.200** من الطبيعي سيقوم سيعمل باخذ الإنترفيس الأعلى وفي هذه الحالة سيتم اختيار راوتر **DR** و **BDR** وإذا لم تتم هذه المرحلة سينتقل للمرحلة الآخر .

٤ - High Physical Interface : هذه الحالة في حال لم يتمتع على جميع ما ذكر من قبل سيقوم بذهب إلى أعلى انترفيس في الراوتر مثل سرعة الإنترفيس **fasteHternet** أو **giga ethernet** الذي يعمل عليه بروتوكول **OSPF** و يقوم بتعيينها لعملية انتخاب راوتر **DR** و **BDR** وهي آخر مرحلة تتم في عملية الخطوات.

- الأن بعد الانتهاء من شرح خطوات عملية الانتخاب ما بين الراوترات يجب أن نعرف أن هذه الخطوات لا يتم احتيجه الا في حال حدوث مشكلة في الراوتر الرئيسي **DR** ويجب المعرفة أن راوتر **DR** يتم انتخابه عن طريق أول راوتر يتم تركيبه على الشبكة ويتم تفعيل بروتوكول **OSPF** عليه هو من يأخذ الراوتر الرئيسي **DR** طبعاً في الشبكة السريعة مثل شبكة البث المباشر **Broadcast** التي تكون في نطاق واحد أو على سوتش واحد .

ملاحظة : هذه العملية تعمل على شبكة من نوع **BMA** بمعنى إنهم الراوترات المتصلين في جهاز سوتش واحد و بنفس الشبكة أما بنسبة للشبكة التي تعمل في نطاق **Frame** أو **Relay** تقوم بتعيين الراوتر الرئيسي لوحده و كل راوتر في الشبكة يأخذ تعيين لنفسه **DR** لي إنهم مختلفين في نطاق الشبكة وليسوا على شبكة في نطاق واحد مثل **BMA** .

DRother - هي الراوترات التي لا تكون في عملية الانتخاب لا **DR** و **BDR** و تكون هذه الحالة ما بين الراوترات التي تكون في حالة **DRother** تكون حالة **DRother** تكون **Full State** ، اما في حالة **DR** و **BDR** تكون الحالة **Way State** .

- العناوين الخاصة في بروتوكول **OSPF** يوجد نوعان واحد يتم استخدامه في ما بين الراوترات **DR** و **BDR** و الثاني يتم استخدامه في راوترات **DRother** .

- 224.0.0.5: من خلال هذا العنوان راوترات **DRother** تستطيع الاتصال مع بعضها البعض.
- 224.0.0.6: من خلال هذا العنوان راوترات **DR** و **BDR** تستطيع الاتصال مع بعضها البعض .

- مثال على بروتوكول **OSPF** ولماذا لديه عملية انتخاب للراوترات **DR** و **BDR**

الآن لنعتبر أن لدينا شركة عملاقة وفي داخل الشركة تم بناء شبكة ضخمة جداً في هذه الحالة من الطبيعي أن نحتاج راوترات و معدة أخرى سنقوم بعمل شبكة الراوترات وسنقوم بتفعيل بروتوكول **OSPF** على الراوترات من الطبيعي أن نقوم ببناء شبكة الراوترات بعدة أشكال أما في هذا المثال نريد أن نقوم بعمل شبكة في نطاق واحد مثل يوجد لدينا أربعة راوترات متصلة بسوتش واحد و تعمل في نطاق واحد سنقوم بوضع العناوين و ستقوم عملية الانتخاب من الذي سيكون الراوتر الرئيسي و الراوتر الاحتياطي لقول إنه تمت عملية الانتخاب بشكل صحيح بعد هذا سنقول ما فائدة عملية الانتخاب و ما هي الفائدة من عملية تعيين راوتر رئيسي و راوتر احتياطي في هذه الحالة يجب أن نعلم أن جميع الشبكات الموجودة في داخل الشركة تعتمد على هذه الراوترات و من الطبيعي إنه يوجد ضغط كبير على هذه الراوترات هنا تأتي فائدة وجود أكثر من راوتر و عملية الانتخاب لنفترض إنه تم اختراق أو أو ايقاف الراوتر الرئيسي الذي يسيطر الشبكة كلها في هذه الحالة سيتم ايقاف الشبكة كلها عن العمل لأن لم يكون راوتر احتياطي هنا تأتي وظيفة الراوتر الاحتياطي ليقوم بدور الراوتر الرئيسي و يقوم أيضاً بتوزيع التрафيك بمعنى توزيع الحمل على الراوترات ليتم العمل بشكل أفضل من أن يكون كل الحمل على راوتر واحد بهذه الطريقة ستكون الشبكة تعمل بشكل أفضل .

ملاحظة مهم جداً : يجب أن نعرف أن لو قمنا بعمل في الشبكة الواحدة أكثر من راوتر رئيسي بمعنى **DR** سيحدث عدة مشاكل لأنه ستقوم جميع الراوتر بإرسال التحديثات و البيانات و هذا ينتج عنه مشاكل كثيرة في داخل الشبكة لهذا السبب يتم اختيار راوتر واحد رئيسي و الآخر احتياطي و الباقية تعمل بشكل عادي من غير مشاكل بهذا الشكل تصبح الشبكة تعمل بشكل صحيح .

- بروتوكول الـ **OSPF** يختلف عن بروتوكول الـ **RIP** و بروتوكول الـ **EIGRP** في بعض الميزات المختلفة مثل الـ **Subnet Mask** لا يكتب كما يكتب في بروتوكول الـ **RIP** بل يكتب بشكل معكوس و تسمى هذه الحالة **Wildcard Mask** هذا ما يعتمد عليه بروتوكول الـ **OSPF** ، و يوجد رقم العملية التي يعمل فيها **Process id** رقم العملية هذا يقوم بتميز عملية البروتوكول مثل لو قمنا بتفعيل بروتوكول الـ **OSPF** على راوتر واحد و نريد أن نقوم بعمل تميز لهذا البروتوكول ليتمكن من تميز كل العملية على شكل مختلف عن الآخر نقوم بوضع رقم عملية جديد للبروتوكول **Process id** و هذه الميزات التي تختلف عن البروتوكولات الأخرى .

- الحد الأقصى الذي يدعهم الـ **Process id** يبدا من **1** إلى **65,535**

- الأن نريد توضيح شكل الـ **Subnet Mask** و **Wildcard Mask** لنتken من معرفتهم :

- **255.255.255.0** : يكتب بهذا الشكل **Subnet Mask**
- **0.0.0.255** : يكتب بهذا الشكل **Wildcard Mask**

- إعدادات بروتوكول **OSPF Configuration**

Router > **enable**

Router # **config t**

Router (config) # **router ospf 1** **Process id** رقم واحد هذا هو رقم الـ

Router (config-router) # **network 10.0.0.0 0.0.0.255 area 0**

Router (config-router) # **network 15.0.0.0 0.0.0.255 area 1**

هذه الاوامر التي تختص بعرض المعلومات الخاصة في الجداول

Router # **show ip route**

هذا الأمر لعرض جدول التوجيه

Router # **show ip ospf neighbor**

هذا الأمر لعرض الراوترات المجاورة

Router # **show ip ospf database**

هذا الأمر لعرض قاعدة البيانات أو الطوبولوجى

OSPF Configuration, Network BMA

إعدادات بروتوكول OSPF على الشبكة السريعة

- الآن سنقوم بتفعيل بروتوكول OSPF على شبكة مكونة من 7 شبكات و سيتواجد نموذج للعمل عليه.
- في البداية يجب معرفة الإعدادات التي سيتم العمل عليها و معرفة الشبكات الـ 7 و معرفة بروتوكول OSPF لنقوم بتفعيله على الشبكة بشكل صحيح:
 1. الشبكة الأولى ستكون بعنوان **192.168.1.0/24**
 2. الشبكة الثانية ستكون بعنوان **192.168.2.0/24**
 3. الشبكة الثالثة ستكون بعنوان **192.168.3.0/24**
 4. الشبكة الرابعة ستكون بعنوان **192.168.4.0/24**
 5. الشبكة الخامسة ستكون بعنوان **192.168.5.0/24**
 6. الشبكة السادسة ستكون بعنوان **192.168.6.0/24**
 7. الشبكة السابعة ستكون بعنوان **10.0.0.0/8** هذه الشبكة موجودة في **Area 0** التي ستربط ما بين الشبكات الأخرى.
- الأن بعد أن تعرفنا على الشبكات والإعدادات سنقوم بعمل إعدادات و تشغيل الإنترفيس و تركيب الأي بي على جميع الإنترفيس الموجودة على الرواوترات و بعده سنقوم بتفعيل بروتوكول OSPF لتسطيع جميع الشبكات الاتصال في بعضها البعض مثل ما في النموذج التالي المرفق أصل و سنقوم بتعریف الشبكات في الرواوترات ليتم إضافة عناوين الشبكات في جداول التوجيه ليتم الاتصال و التعرف على الشبكات بشكل صحيح و سيتم انتخاب راوتر الـ DR و BDR في شبكة 10.0.0.0/8 ليتم تعین الرواوتر الرئيسي DR و الرواوتر الاحتياطي BDR.

- الأن سنقوم بدخول على **R1** و عمل الإعدادات التالية :
الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 10.0.0.1 255.0.0.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ip address 192.168.1.1 255.255.255.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **router ospf 1**

Router (config-router) # **network 10.0.0.0 0.0.0.255 area 0**

Router (config-router) # **network 192.168.1.0 0.0.0.255 area 0**

Router (config-router) # **end**

Router # **copy running-config startup-config**

هذه إعدادات الراوتر الأول **R1** كاملة الأن سنقوم بدخول للراوتر الثاني **R2** لنقوم بعمل الإعدادات .

- الأن سنقوم بدخول على **R2** و عمل الإعدادات التالية :
الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 10.0.0.2 255.0.0.0**

```
Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # interface fastethernet 0/1
Router (config-if) # ip address 192.168.2.1 255.255.255.0
Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # router ospf 1
Router (config-router) # network 10.0.0.0 0.0.0.255 area 0
Router (config-router) # network 192.168.2.0 0.0.0.255 area 0
Router (config-router) # end
Router # copy running-config startup-config
```

هذه إعدادات الراوتر الثاني R2 كاملة الأن سنقوم بدخول للراوتر الثالث R3 لنقوم بعمل الإعدادات .

- الأن سنقوم بدخول على R3 و عمل الإعدادات التالية :
الآن سنقوم بكتابية الأوامر التالية :

```
Router > enable
Router # config t
Router (config) # interface fastethernet 0/0
Router (config-if) # ip address 10.0.0.3 255.0.0.0
Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # interface fastethernet 0/1
Router (config-if) # ip address 192.168.3.1 255.255.255.0
Router (config-if) # no shutdown
Router (config-if) # exit
```

```
Router (config) # router ospf 1
```

```
Router (config-router) # network 10.0.0.0 0.0.0.255 area 0
```

```
Router (config-router) # network 192.168.3.0 0.0.0.255 area 0
```

```
Router (config-router) # end
```

```
Router # copy running-config startup-config
```

هذه إعدادات الراوتر الثالث **R3** كاملة الأن سنقوم بدخول للراوتر الرابع **R4** لنقوم بعمل الإعدادات .

- الأن سنقوم بدخول على **R4** و عمل الإعدادات التالية :

الآن سنقوم بكتابية الأوامر التالية :

```
Router > enable
```

```
Router # config t
```

```
Router (config) # interface fastethernet 0/0
```

```
Router (config-if) # ip address 10.0.0.4 255.0.0.0
```

```
Router (config-if) # no shutdown
```

```
Router (config-if) # exit
```

```
Router (config) # interface fastethernet 0/1
```

```
Router (config-if) # ip address 192.168.4.1 255.255.255.0
```

```
Router (config-if) # no shutdown
```

```
Router (config-if) # exit
```

```
Router (config) # router ospf 1
```

```
Router (config-router) # network 10.0.0.0 0.0.0.255 area 0
```

```
Router (config-router) # network 192.168.4.0 0.0.0.255 area 0
```

```
Router (config-router) # end
```

```
Router # copy running-config startup-config
```

هذه إعدادات الراوتر الرابع **R4** كاملة الأن سنقوم بدخول للراوتر الخامس **R5** لنقوم بعمل الإعدادات .

- الأن سنقوم بدخول على **R5** و عمل الإعدادات التالية :

الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 10.0.0.5 255.0.0.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ip address 192.168.5.1 255.255.255.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **router ospf 1**

Router (config-router) # **network 10.0.0.0 0.0.0.255 area 0**

Router (config-router) # **network 192.168.5.0 0.0.0.255 area 0**

Router (config-router) # **end**

Router # **copy running-config startup-config**

هذه إعدادات الراوتر الخامس **R5** كاملة الأن سنقوم بدخول للراوتر السادس **R6** لنقوم بعمل الإعدادات .

- الأن سنقوم بدخول على **R6** و عمل الإعدادات التالية :

الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 10.0.0.6 255.0.0.0**

```

Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # interface fastethernet 0/1
Router (config-if) # ip address 192.168.6.1 255.255.255.0
Router (config-if) # no shutdown
Router (config) # router ospf 1
Router (config-if) # exit
Router (config-router) # network 10.0.0.0 0.0.0.255 area 0
Router (config-router) # network 192.168.6.0 0.0.0.255 area 0
Router (config-router) # end
Router # copy running-config startup-config

```

هذه إعدادات الراوتر السادس **R6** كاملة و الأخيرة وبهذا الشكل يكون قد تم الانتهاء من برمجة جميع الراوترات و تفعيل بروتوكول الـ **OSPF** على جميع الراوترات .

- الأن بعد الانتهاء من برمجة جميع الراوترات يجب أن نتأكد هل تم إضافة جميع الشبكات في جميع الراوترات أو لا و نريد أن نقوم بعمل اختبار ما بين الشبكات كلها لتأكد هل الشبكات تستطيع الاتصال مع بعضها البعض أو لا سنقوم بدخول على الراوتر الأول و نقوم بدخول على جدول التوجيه و نتأكد هل تم إضافة جميع الشبكات أو لا .

- **ملاحظة مهم جداً** رمز بروتوكول الـ **OSPF** في جدول التوجيه **O** عندما نرى رمز **O** في جدول التوجيه يجب أن نعرف إنه تم تفعيل بروتوكول الـ **OSPF** .

- الأن سنقوم بدخول على **R1** و نقوم بكتابة الأمر التالي لعرض جدول التوجيه :

Router > **enable**

Router # **show ip route**

R1

```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 10.0.0.0/8 is directly connected, FastEthernet0/0
C 192.168.1.0/24 is directly connected, FastEthernet0/1
O 192.168.2.0/24 [110/2] via 10.0.0.2, 02:25:50, FastEthernet0/0
O 192.168.3.0/24 [110/2] via 10.0.0.3, 02:25:50, FastEthernet0/0
O 192.168.4.0/24 [110/2] via 10.0.0.4, 02:25:40, FastEthernet0/0
O 192.168.5.0/24 [110/2] via 10.0.0.5, 02:25:40, FastEthernet0/0
O 192.168.6.0/24 [110/2] via 10.0.0.6, 02:25:27, FastEthernet0/0
Router#

```

- لاحظ الأن بعد كتابة أمر عرض جدول التوجيه لاحظ إنه يوجد **7** شبكات متصلة في الراوتر الأول **R1** و يستطيع الاتصال في هذه الشبكات أنظر للشبكات المحدد باللون الأصفر هذه الشبكات التي تم اضافته من خلال بروتوكولـ **OSPF** ويجب أن نعرف أن هذه الشبكات من الطبيعي جداً إنه على راوترات تم تفعيل بروتوكولـ **OSPF** عليهم و إذا قمنا بدخول على جميع الراوترات سنجد أن جميع الراوترات تحتوي على **7** شبكات ، و بنسبه للشبكات المحددة باللون الاحمر هذه الشبكات المتصلة في الراوتر اتصال مباشر من دون بروتوكولـ **OSPF** .

- الأن سنقوم بدخول على **R2** و نقوم بكتابة الأمر التالي لعرض جدول التوجيه :

Router > **enable**

Router # **show ip route**

R2

```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 10.0.0.0/8 is directly connected, FastEthernet0/0
O 192.168.1.0/24 [110/2] via 10.0.0.1, 03:10:57, FastEthernet0/0
C 192.168.2.0/24 is directly connected, FastEthernet0/1
O 192.168.3.0/24 [110/2] via 10.0.0.3, 03:10:57, FastEthernet0/0
O 192.168.4.0/24 [110/2] via 10.0.0.4, 03:10:47, FastEthernet0/0
O 192.168.5.0/24 [110/2] via 10.0.0.5, 03:10:47, FastEthernet0/0
O 192.168.6.0/24 [110/2] via 10.0.0.6, 03:10:47, FastEthernet0/0
Router#

```

- لاحظ بعد كتابة امر عرض جدول التوجيه تم عرض **7** شبكات ايضاً هذا يدل على أن الراوتر الثاني **R2** قام ايضاً بتحديث جدول التوجيه لديه وقام بإضافة الشبكات .

اريد أن اوضح نقطة مهم جداً انظر للشبكات كل شبكة يتساوى على الجانب الآخر لديها رقم شبكة الـ **10.0.0.0/8** هذا عنوان شبكة الـ **Area 0** وفي هذه الحالة يجب أن نعرف إنه اي شبكة من هذه الشبكة لو اردنا أن تتصل في أحد الشبكات ستقوم بتوصيل عن طريق شبكة **10.0.0.0/8** المسئولة عن الرابط ما بين الشبكات و لاحظ إنه كل شبكة تأخذ عنوان متشابه من نفس النطاق بمعنى **10.0.0.1** و **10.0.0.2** و ما بعدهم من هذه العناوين هذا لي لأنهم في نطاق واحد و في شبكة بث مباشر **BMA** في هذه الحالة يجب أن تكون جميع العناوين في نطاق واحد ليتم العمل بشكل صحيح .

- الأن سنكمي عملية عرض جداول التوجيه في الراوترات التالية **R3** و **R4** و **R5** و **R6** لنرى هل تم إضافة جميع الشبكات أو لا سنقوم بدخول عليهم واحد واحد و نقوم بكتابة الأمر التالي :

Router > **enable**

Router # **show ip route**

R3

Router>enable
 Router#show ip route

Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C	10.0.0.0/8 is directly connected, FastEthernet0/0
O	192.168.1.0/24 [110/2] via 10.0.0.1, 03:45:27, FastEthernet0/0
O	192.168.2.0/24 [110/2] via 10.0.0.2, 03:45:17, FastEthernet0/0
C	192.168.3.0/24 is directly connected, FastEthernet0/1
O	192.168.4.0/24 [110/2] via 10.0.0.4, 03:45:07, FastEthernet0/0
O	192.168.5.0/24 [110/2] via 10.0.0.5, 03:45:07, FastEthernet0/0
O	192.168.6.0/24 [110/2] via 10.0.0.6, 03:45:07, FastEthernet0/0

Router#
 Router#
 Router#

R4

Router>
 Router>enable
 Router#show ip route

Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C	10.0.0.0/8 is directly connected, FastEthernet0/0
O	192.168.1.0/24 [110/2] via 10.0.0.1, 03:48:18, FastEthernet0/0
O	192.168.2.0/24 [110/2] via 10.0.0.2, 03:48:18, FastEthernet0/0
O	192.168.3.0/24 [110/2] via 10.0.0.3, 03:48:18, FastEthernet0/0
C	192.168.4.0/24 is directly connected, FastEthernet0/1
O	192.168.5.0/24 [110/2] via 10.0.0.5, 03:48:08, FastEthernet0/0
O	192.168.6.0/24 [110/2] via 10.0.0.6, 03:47:58, FastEthernet0/0

Router#
 Router#

R5

```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 10.0.0.0/8 is directly connected, FastEthernet0/0
O 192.168.1.0/24 [110/2] via 10.0.0.1, 03:51:47, FastEthernet0/0
O 192.168.2.0/24 [110/2] via 10.0.0.2, 03:51:47, FastEthernet0/0
O 192.168.3.0/24 [110/2] via 10.0.0.3, 03:51:47, FastEthernet0/0
O 192.168.4.0/24 [110/2] via 10.0.0.4, 03:51:47, FastEthernet0/0
C 192.168.5.0/24 is directly connected, FastEthernet0/1
O 192.168.6.0/24 [110/2] via 10.0.0.6, 03:51:37, FastEthernet0/0
Router#
Router#
Router#

```

R6

```

Router>enable
Router#
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 10.0.0.0/8 is directly connected, FastEthernet0/0
O 192.168.1.0/24 [110/2] via 10.0.0.1, 03:54:16, FastEthernet0/0
O 192.168.2.0/24 [110/2] via 10.0.0.2, 03:54:16, FastEthernet0/0
O 192.168.3.0/24 [110/2] via 10.0.0.3, 03:54:16, FastEthernet0/0
O 192.168.4.0/24 [110/2] via 10.0.0.4, 03:54:16, FastEthernet0/0
O 192.168.5.0/24 [110/2] via 10.0.0.5, 03:54:16, FastEthernet0/0
C 192.168.6.0/24 is directly connected, FastEthernet0/1
Router#

```

- الأن بعد أن قمنا بعرض جداول التوجيه لجميع الراوترات نرى إنه يوجد في كل راوتر 7 شبكات و جميعهم متصلين مع بعضهما البعض عن طريق شبكة الـ **Backbond** التي له عنوان **10.0.0.0/8** وبهذا الشكل يتم الاتصال ما بين جميع الشبكات.
- الأن بعد أن قمنا بتفقد جدول التوجيه في جميع الراوترات نريد أن نعرف من الراوتر الرئيسي **DR** و الراوتر الاحتياطي **BDR** سنقوم بدخول على أول راوتر تم تفعيل بروتوكول الـ **OSPF** عليه و نقوم بكتابة الأمر التالي :

- في البداية قمنا بتفعيل بروتوكول الـ **OSPF** على الراوتر الأول **R1** سنقوم بدخول عليه و كتابة الأمر التالي :

Router # **show ip ospf neighbor**

R1

Router#**show ip ospf neighbor**

Neighbor ID	Pri	State	Dead Time	Address	Interface
192.168.2.1	1	FULL/DROTHER	00:00:36	10.0.0.2	FastEthernet0/0
192.168.3.1	1	FULL/BDR	00:00:39	10.0.0.3	FastEthernet0/0
192.168.4.1	1	FULL/DROTHER	00:00:35	10.0.0.4	FastEthernet0/0
192.168.5.1	1	FULL/DROTHER	00:00:38	10.0.0.5	FastEthernet0/0
192.168.6.1	1	FULL/DROTHER	00:00:31	10.0.0.6	FastEthernet0/0

- بعد أن قمنا بدخول على الراوتر الأول **R1** و قمنا بعرض جدول الجيران لنعرف من هو الراوتر الرئيسي ولكن في هذا الراوتر لم يعرض من هو الراوتر الرئيسي **DR** و في هذه الحالة يجب أن نعرف إنه هذا هو الراوتر الرئيسي و لنتاكد من إنه الراوتر الرئيسي **DR** سنقوم بدخول على راوتر آخر مثل الراوتر الثاني **R2** لنتاكد من هو الراوتر الرئيسي **DR** ولكن في هذه الحالة لاحظ إنه تم عرض الراوتر الاحتياطي **BDR** و يأخذ عنوان الشبكة **192.168.3.1** في هذه الحالة قمنا بمعرفة من هو الراوتر الاحتياطي .

- الأن لنتاكد من الراوتر الرئيسي سنقوم بدخول على الراوتر الثاني **R2** و نقوم بكتابه الأمر التالي.

Router # **show ip ospf interface**

R2

Router#**show ip ospf neighbor**

Neighbor ID	Pri	State	Dead Time	Address	Interface
192.168.3.1	1	FULL/BDR	00:00:36	10.0.0.3	FastEthernet0/0
192.168.1.1	1	FULL/DR	00:00:36	10.0.0.1	FastEthernet0/0
192.168.4.1	1	2WAY/DROTHER	00:00:32	10.0.0.4	FastEthernet0/0
192.168.5.1	1	2WAY/DROTHER	00:00:36	10.0.0.5	FastEthernet0/0
192.168.6.1	1	2WAY/DROTHER	00:00:38	10.0.0.6	FastEthernet0/0

- الأن لاحظ إنه تم عرض جدول الجيران و تم عرض الراوترات و حالة الراوترات لاحظ الأن إنه تم معرفة الراوتر الرئيسي **DR** يأخذ عنوان الشبكة **192.168.1.1** و نفهم من هذا إنه الراوتر الأول **R1** هو الراوتر الرئيسي و بهذا الشكل نكون قد تعرفنا على حالة الراوتر في الشبكة .

- فيه هذا الدرس تم العمل على شبكة الـ **BMA** الشبكة السريعة التي تعمل في نطاق واحد لأن نريد أن نقوم بعمل شبكة **Point-to-Point** شبكة النقطة للنقطة لنتعرف كيفية العمل عليها و مفهومها .

OSPF Configuration, Network Point-to-Point

إعدادات بروتوكول الـ OSPF على شبكة النقطة للنقطة

- الأن سنقوم بتفعيل الـ **OSPF** على شبكة مكونة من **3** شبكات و سيتواجد نموذج للعمل عليه .
- في البداية يجب معرفة الإعدادات التي سيتم العمل عليها و معرفة الشبكات الـ **3** و معرفة الـ **Area** ل تقوم بتفعيل البروتوكول على الشبكة بشكل صحيح:
 1. الشبكة الأولى ستكون بعنوان **192.168.1.0/24**
 2. الشبكة الثانية ستكون بعنوان **192.168.2.0/24**
 3. الشبكة الثالثة ستكون بعنوان **150.0.0.0/8**
- الأن بعد أن تعرفنا على الشبكات و الإعدادات سنقوم بعمل إعدادات و تشغيل الإنترفيس و تركيب الـ **OSPF** على جميع الإنترفيس الموجودة على الراوترات و بعده سنقوم بتفعيل بروتوكول الـ **OSPF** لتسطيع جميع الشبكات الاتصال مع بعضها البعض مثل ما في النموذج التالي المرفق أصل و سنقوم بتعريف الشبكات في الراوترات ليتم إضافة عناوين الشبكات في جداول التوجيه ليتم الاتصال و التعرف على الشبكات بشكل صحيح و سيتم انتخاب راوتر الـ **DR** و **BDR** في شبكة **10.0.0.0/8** ليتم تعين الراوتر الرئيسي **DR** و الراوتر الاحتياطي **BDR**.

- الأن سنقوم بدخول على الراوترات و نقوم بعمل برمجة لكل راوتر سنقوم بدخول على الراوتر الأول **R1** و نقوم بتشغيل الإنترفيس و تركيب الـ **OSPF** عليه و بعدها نقوم بتفعيل البروتوكول الـ **OSPF** عليه و بعد الانتهاء سنتقل للراوتر الثاني و نقوم بنفس الإعدادات و بعد الانتهاء سنقوم بعمل اختبار للشبكة لنرى هل تعمل بشكل صحيح أو يوجد أخطاء .

- الأن سنقوم بدخول على **R1** و عمل الإعدادات التالية :
الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 10.0.0.1 255.0.0.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ip address 192.168.1.1 255.255.255.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **router ospf 1**

Router (config-router) # **network 10.0.0.0 0.0.0.255 area 1**

Router (config-router) # **network 192.168.1.0 0.0.0.255 area 1**

Router (config-router) # **end**

Router # **copy running-config startup-config**

هذه إعدادات الراوتر الأول **R1** كاملة الأن سنقوم بدخول للراوتر الثاني **R2** لنقوم بعمل الإعدادات .

- الأن سنقوم بدخول على **R2** و عمل الإعدادات التالية :
الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 10.0.0.2 255.0.0.0**

```
Router (config-if) # no shutdown
```

```
Router (config-if) # exit
```

```
Router (config) # interface fastethernet 0/1
```

```
Router (config-if) # ip address 192.168.2.1 255.255.255.0
```

```
Router (config-if) # no shutdown
```

```
Router (config-if) # exit
```

```
Router (config) # router ospf 1
```

```
Router (config-router) # network 10.0.0.0 0.0.0.255 area 1
```

```
Router (config-router) # network 192.168.2.0 0.0.0.255 area 1
```

```
Router (config-router) # end
```

```
Router # copy running-config startup-config
```

هذه إعدادات الراوتر الأول **R2** كاملة الأن سنقوم بهذه الطريقة والإعدادات تكون قد تم الانتهاء من جميع الإعدادات بشكل كامل ونريد أن نقوم بعمل اختبار للشبكة نتابع التالي .

- سنقوم بدخول على الراوتر الأول **R1** و نقوم بكتابة الأمر **Ping** لنتصل في الراوتر الثاني **R2** إذا تم الرد بعلامة **!!!!!!** بهذا الشكل هذا يدل على إنه الشبكة تعمل بشكل صحيح أما إذا تم الرد بهذا الشكل هذا يعني إنه يوجد خطاً في الشبكة ولا تستطيع الاتصال في الراوتر الثاني أنظر الصورة التالية من داخل الراوتر الأول **R1**

```
R1#ping 10.0.0.2
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.2, timeout is 2 seconds:
!!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/1 ms
R1#
```

- لاحظ إنه تم الرد بعلامة **!!!!!!** من الراوتر الثاني **R2** بهذه الطريقة نتأكد أن الشبكة تعمل بشكل صحيح و من دون أية مشاكل .

- الأن نريد معرفة من هو الراوتر الرئيسي **DR** في الشبكة و من هو الراوتر الاحتياطي **BDR**

R1

Neighbor ID	Pri	State	Dead Time	Address	Interface
192.168.2.1	1	FULL/DR	00:00:35	10.0.0.2	FastEthernet0/0

R2

Neighbor ID	Pri	State	Dead Time	Address	Interface
192.168.1.1	1	FULL/BDR	00:00:34	10.0.0.1	FastEthernet0/0

EIGRP

Enhanced Interior Gateway Routing Protocol

بروتوكول توجيه البوابة الداخلية المحسن

- بروتوكول خاص في شركة سيسكو و يتم تطويره و برمجته من قبل شركة سيسكو نفسها **Cisco Routing Protocol**.
- بروتوكول الـ **EIGRP** هو مطور من بروتوكول قديم **Enhance to IGRP** كان يعمل قبل أن يتم تطوير الـ **EIGRP** و الأن يعتمد العمل على بروتوكول الـ **EIGRP**.
- يعتبر بروتوكول الـ **EIGRP** هيجن لي لأنه يحتوي على خوارزمية أقصر مسار و خوارزمية اسرع مسار بمعنى إنه ينتمي إلى عائلة الـ **Link Status Protocol** و **Distance Vector**.
- يدعم عدد الفرزات لحد **224 Netxt Hop Count** في المسار الذي يعمل فيه بروتوكول الـ **EIGRP**.
- يعمل بنظام الـ **Dual** في عملية اختيار المسار الأفضل من مجموعة مسارات موجودة في الشبكة.
- يعمل باستخدام تحديث التحديث الفوري و التحديث الدوري و كل منهم له وظيفة .
التحديث الفوري يقوم بإرسال رسالة عند حدوث تغير أو تعديل في الجداول **Triggered Update**.
- التحديث الدوري **Periodic Update** هو التحديث المنظم في البروتوكول بمعنى إنه يقوم كل وقت معين بإرسال رسال دورية لاستكشاف الجيران هل الراوترات تعمل أو هل الراوترات متوقفة عن العمل أو ما شابه .
- يعمل بعنوان البث المتعدد الخاص فيه **224.0.0.10**.
- يعمل على ثلاثة جداول مثل بروتوكول الـ **OSPF** ولكن هنا تختلف الأسماء في بروتوكول الـ **EIGRP** سأقوم بذكرها و شرحها .
- يعمل على تقسيم الراوترات على عدة مناطق تسمى **Autonomous System = Area AS** على مختلف بروتوكول الـ **OSPF** الذي يقسم المنطاق على **AS**
- قيمة المسافة الإدارية لبروتوكول الـ **Administrative distance 90 EIGRP**
- بروتوكول الـ **EIGRP** هو البروتوكول الوحيد الذي يعمل على مسار رئيسي و مسار احتياطي فقط في حال تم ايقاف المسار الرئيسي سيتم التحويل على المسار الاحتياطي بشكل تلقائي على عكس البروتوكولات الآخر .

- يعمل على توزيع الترافيك ما بين المسارات لتوزيع الحمل عن المسار و تقليل الضغط .
- يدعم كلمات المرور و تشفيرها .
- يدعم تشفير الـ **MD5** .
- يعمل مع بروتوكولات **IP, Apple Talk , IPX** .
- يعمل بشكل دوري على مراقبة المسارات و التغيرات التي تحدث و في حال تم وقوع مسار أو عطل ستتم عملية التحويل بسرعة .
- بروتوكول الـ **EIGRP** لا يعمل مع بروتوكولات الـ **TCP** و **UDP** .
- يعمل في الطبقة الثالثة و هي طبقة الشبكة **Network Layer 3** .
- يدعم خاصية الـ **Summarization** بشكل اوتوماتيكي .
- يدعم خاصية الـ **VLSM** و **CIDR** .
- يدعم تقسيم الشبكة **Classless** .

جداول بروتوكول الـ EIGRP

EIGRP Table

١- جدول الجيران Neighbor Table

هذا الجدول الذي يتم فيه ادراج الروادرات المجاورة لدتها في الشبكة المرتبطة فيه بشكل مباشرة و التي تم تفعيل بروتوكول الـ **EIGRP** عليها لتمكن من الاتصال في بعضها البعض و ايضاً يتم ادراج مسارات القفزات و الإنترفيس و العمل تحت إشراف بروتوكول الـ **EIGRP** .

الأمر الذي يقوم بعرض هذا الجدول هو الأمر التالي :

Router # **show ip ospf neighbors**

٢- جدول الطوبولوجي Topology Table

هذا الجدول الذي يحتوي على مخططة الشبكة كلها بمعنى إنه يقوم بتسجيل جميع الطوبولوجي الخاص في الجيران و يحتوي ايضاً على النظام المترنكي Metric و اسماء الروادرات .

الأمر الذي يقوم بعرض هذا الجدول هو الأمر التالي :

Router # **show ip ospf topology**

٣- جدول التوجيه Routing Table OR Global Routing Table

هذا جدول التوجيه يتم تسجيل فيه تسجيل جميع المسارات و العناوين المجاورة للشبكة و عندما يريد أحد الجيران شبكة معينة يقوم بنظر على جدول التوجيه من حيث يختار افضل مسار للوصول للشبكة المطلوبة .

الأمر الذي يقوم بعرض هذا الجدول هو الأمر التالي :

Router # **show ip route**

أنواع حزم البيانات الخاصة في بروتوكول التوجيه EIGRP

EIGRP Packet Types

Hello Packets, Update Packet, Query Packet, Relpy Packet, ACK Packet

- حزم البيانات يتم استخدامها فيما بين الراوترات التي تم تفعيل بروتوكول EIGRP عليها لتنمية من بناء و صيانة الجداول الثلاثة الموجودة في كل راوتر.
- تتكون حزم البيانات من 5 أنواع سأقوم بذكرها و شرح كل واحدة بشكل منفصل عن الأخرى.

١- رسالة الترحيب Hello Packet : هي عبارة عن رسالة ترحيب يتم إرساله في وقت معين و يستطيع مهندس الشبكة تحديد هذا الوقت الخاص في الرسالة و يوجد وقت تلقائي لهذا الرسالة سأقوم بذكرها في ما بعد وظيفة هذه الرسالة تكون بشكل دوري أو فوري مثل عندما يحدث تغيير أو تعديل في أحد الراوترات الموجودة في الشبكة سيتم إرسال هذه الرسالة بشكل فوري بمعنى إنه حدث تغيير أو تعديل يجب أن تبعث هذه الرسالة لنرى ماذا حدث هل تم حذف أو تعديل أو تغيير في الشبكة هذه وظيفة هذه الرسالة تقوم بعملية استكشاف للشبكة التي تم تفعيل بروتوكول EIGRP عليه و في حال لم يتم التعديل أو التغيير أو ما شابه من هذه الأشياء سيتم إرسال هذه الرسالة بشكل دوري بمعنى كل وقت زمني محدد لتتم عملية الاستكشاف و المراقبة للشبكة بشكل دوري ولكن هذه الرسالة تكون بشكل غير موثوق بمعنى من الممكن أن يكون أحد الراوترات متوقف عن العمل و هذه الرسالة من الممكن إنه لا تقوم بكشف هذا الراوتر على عكس الرسالة الفورية تكشف التغيير بشكل دوري و سريع ؟

محتويات رسالة الترحيب **Hello Packets** : في البداية رسالة الترحيب في بروتوكول الـ **EIGRP** تتكون من **Message Format** وتحتوي في داخلها على عدة خانات مكونة في داخله معلومات يتم بناء الرسالة عليه سأقوم بذكرهم و شرحهم .

- تبدء عملية التغليف بشكل مرتب و تسمى هذه العملية **Encapsulated EIGRP** مكونة من اربع خانات سأقوم بذكرهم :

1- Data Link Frame Header, 2- IP Packet Header, 3- EIGRP Packet Header , 4- Type / Length / Values Types.

كما في النموذج التالي

Encapsulated EIGRP Message

- الأن سأقوم بشرح كل واحدة من هذه الخانات الاربعة بشكل منفرد عن الآخر لفهم كل خانة ما هي وظيفتها و على ماذا تحتوي من المعلومات .

١ - **Data Link Frame Header** : هذه الخانة المسئولة عن الإطار الذي يتم فيه تخزين و تركيب عناوين الماك ادرس لجهاز المرسل و المستقبل **MAC** لتتم عملية الإرسال مابين **MAC Source Address** و **Destination Address** الأجهزة .

٢ - **IP Packet Header** : هذه الخانة المسئولة عن الـ **IP Packet** والتي يتم فيها وضع عناوين اي بي الخاصة بجهاز المرسل و جهاز المستقبل **IP Source** و تحتوي ايضاً على حقل بروتوكول الـ **EIGRP** و **IP Destination Address** و **Address** .

٣- **EIGRP Packet Header** : هذه الخانة المسؤولة عن رمز أنواع الحزمة و رقم المنطقة **AS** و سأقوم بشرح تفصيلي لهذه الخانة لي لأنه تحتوي على **Header** مكون من عدة خانات و طول هذا الـ **Header 31 Bit** و يحتوي في داخله عدة خانات سأقوم بذكر هذه الخانات و شرحها .

٤- **Type / Length / Values Types** : هذه الخانة تحتوي على البيانات الخاصة في حقول الـ **EIGRP Message** المسؤولة عن الاتصال و تحديد النوع و الطول و القيمة و الحقل و هي التي تشمل كل الحقول الخاصة في الـ **Message Format**.

يتكون هذا الحقل من عدة خانات و يتكون في داخل طول هذا الـ **Header 31 bit** كما في النموذج التالي:

- سأقوم بشرح كل هذه الخانات الموجودة في داخل الـ **Header** لنتعرف على كل واحدة منهم ماذا تفعل و ما هي وظيفة كل واحدة منهم .

1- Version

2- Opcode

- **Flags**

- **Sequence**

- **Ack**

- **Autonomous System Numbers**

3- Check sum

4- TLVs / EIGRP Message

- هذه هي المكونات الأن سأقوم بشرحهم و معرفة كل منهم ماذا تحتوي :

- **Version** : هذه الخانة التي يتم فيها تخزين اصدار البروتوكول و موصفات البروتوكول.
- **Opcode** : هذه الخانة التي تحتوي على عدة خانات مثل تبدء في تكوين البيانات و تقوم بعمل الإعدادات وإضافة المعلومات و بعده تقوم بنقلها للخانة الآخر و سنقوم بشرح هذه الخانات الموجودة في داخل هذه الخانة .
- **Flags** : هذه الخانة المسئولة عن أعلام بداية تكوين الحزمة في الـ **Header** و تبدء في عملية التكوين و النزول للخانة الثانية .
- **Sequence** : هذه الخانة المسئولة عن تسلسل الحزم في الـ **Header**.
- **Ack** : هذه الخانة المسئولة عن إشعار إستلام الحزمة و بعده سيتم النزول للخانة الآخر **AS** ليتم التحديد لـ **AS** سترسل هذه الحزمة .
- **Autonomous System Numbers**: هذه الخانة المسئولة عن تحديد رقم المنطقه المراد الإرسال اليها الحزمة.
- **Check sum** : هذه الخانة المسئولة عن مراقبة اي اخطاء و وظيفة هذه الخانة انها تقوم بعملية استكشاف للحزمة قبل أن ترسل للجهاز المطلوب .
- **TLVs** : هذه الخانة كما شرحنا من قبل هي المسئولة عن أنواع الاتصال بمعنى هي المسئولة عن عملية إرسال الحزم و يوجد أكثر من نوع لعملية الاتصال و الإرسال .

٤ - Update Packet : هذه الحزمة المسئولة عن عملية التحديثات مثل عندما نقوم بإضافة شبكة جديدة أو حذف شبكة أو التعديل في البيانات أو ما شابه سنقوم بعملية إرسالة حزمة في المتغيرات التي تم تغييرها ليتم التحديث في جميع الرواوترات التي تعمل ببروتوكول الـ **EIGRP** لتبقى جميع الرواوترات لديها جميع البيانات و المعلومات و المسارات و التحديثات و ترسل فقط هذه الحزمة للرووتر الذي تم إضافة في الشبكة ليأخذ التحديثات و هذه الرسالة فقط يتم إرساله عندما يحتاج أحد الرواوترات تغيير أو تحديث ولا يتم إرساله بشكل متكرر بمعنى إنه ترسل بشكل فوري .

كما في النموذج التالي

- و عندما يستلم الراوتر المطلوب التحديث سيقوم برد على الراوتر الذي قام بإرسال التحديثات برسالة تأكيد **ACK** على إنه تم استلام التحديثات بشكل صحيح و تم التعديل و التحديث و بهذا الشكل يكون الراوتر قد حصل على جميع التحديثات التي تم التعديل فيها أو التغير فيه .

٣ - Query Packet : هذه الرسالة أو الحزمة مسؤولة عن عملية إرسال الحزمة في عدة مسارات مثل يوجد لدينا أكثر من مسار و نستطيع إرسال الحزمة على أكثر من مسار و هذا يعني لو حد مشكلة ما في أحد المسارات تستطيع إرسال إلى مسار آخر و هذا يدل على إنه تستخدم خوارزمية الـ **Dual** وبعد الإرسال ترد علينا برسالة تأكيد **ACK** من الطرفين على الاستلام .

٤ - Query Packet و Reply Packet .

٥ - ACK Packet : هذه الرسالة الأخيرة التي بعد أن تقوم جميع الراوترات بسلام التحديثات و التغيرات و التعديلات سيتم إرسال رسالة تأكيد إنه تم التحديث بشكل صحيح.

- توقيت رسالة الترحيب في بروتوكول الـ EIGRP :
- من الطبيعي انه يوجد توقيت لرسالة الترحيب في كل وقت معين و يختلف الوقت من شبكة لـ شبكة اخرى سنقوم بتعريف على التوقيت في الشبكة .

توقيت رسالة الترحيب **Hello Packet** في الشبكة السريعة كل 5 ثواني و في حال عدم وجود الراوتر سيبقى ينتظر 15 ثانية بعدها سيعتبر الراوتر غير موجود في الشبكة .

BMA= Broadcast Multiaccess Network / Point – to -Point

توقيت رسال الترحيب في الشبكة البعيدة و التي لا تكون في نطاق واحد مثل يربط ما بينهم **Frame Relay , MPLS** و في هذه الشبكات يكون التوقيت 60 ثانية لعملية إرسال رسالة الترحيب و إذا لم يتم الرد يبقى يرسل لوقت 180 ثانية و بعده سيعتبر الراوتر غير موجودة .

NBMA = Non Broadcast Multiaccess

- الفرق بين التحديث الفوري **Triggered Update** و التحديث الدوري **Periodic Update** :

- **التحديث الفوري Triggered Update** : يحدث التحديث الفوري عند حدوث تغير في الجداول في أحد الراوترات مما ينتج عن إرسال تحديث فوري لكل الراوترات الموجودة في الشبكة ليتم التعديل في باقي الراوترات .

- **التحديث الدوري Periodic Update** : يحدث التحديث الدوري بشكل دوري بمعنى انه يوجد توقيت معين يحدث فيه هذا التحديث في زمن معين يقوم بارسال رسالة يتاكد فيها هل الراوترات تعمل هل المسارات مفعله هذا هو التحديث الدوري .

- يقوم بإرسال رسالة الترحيب على العنوان 224.0.0.10 بشكل **Multicast** .

بناء العلاقات ما بين الجيران في بروتوكول إـ EIGRP Neighbor Adjacencies

- مرحلة بناء العلاقات ما بين الجيران أو الراوترات تتم بعد **7 خطوات أساسية** سأقوم بذكرها و التعرف عليها .

- 1- Hello Packet** رسالة الترحيب
- 2- Hello + Update** رسالة الترحيب و التحديث
- 3- Ack** رسالة التأكيد على استلام الحزمة
- 4- Modify Topology Table** التعديل في في الجداول
- 5- Update** إرسال التحديثات التي تم التعديل عليه
- 6- Ack** رسالة التأكيد على استلام الحزمة
- 7- Modify Topology Table** رسالة التعديل في الجداول

- هذه مرحلة بناء العلاقة ما بين الراوترات التي تم تفعيل بروتوكول إـ **EIGRP** عليها ، ولكن يجب أن نعلم لنتم هذه العملية بنجاح يجب أن تكون بعض الخطوات والمعلومات صحيح مثل يجب أن يكون الـ **AS** في الطرفين صحيح بمعنى إذا كان **1** AS يجب أن تكون **AS 1** في الطرف الآخر و الوثوقية في الطرفين صحيح و التوفيق ما بين الراوترات صحيح لنتم عملية البناء بشكل صحيح.

النموذج الكامل لعملية إرسال الحزم و بناء العلاقات ما بين الراوترات

المسار الرئيسي و المسار الاحتياطي

EIGRP Successor, Feasible Successor Routes

- تحديد المسار الرئيسي و المسار الاحتياطي في بروتوكول الـ **EIGRP** سنتعرف على كيفية الاختيار ما بين المسارات .
- المسار الاساسي أو الرئيسي يسمى **Successor**
- المسار الاحتياطي يسمى **Feasible Successor**

Eng. Ahmad H Almashaikh

EIGRP Metric Calculation الحساب المتری الخاص في بروتوكول EIGRP

Eng. Ahmad H Almashaikh

Eng. Ahmad H Almashaikh

AS = Autonomous System

النظام المستقل ذاتياً

AS: هي عبارة عن مجموعة شبكات تخضع تحت نطاق واحد و تأخذ رقم خاص فيها و يكون تحت هذا النطاق مجموعة من الراوترات التي ترتبط في بعضها البعض و تشارك في رقم الـ AS واحد و في داخل هذه المنطقة يتم تفعيل بروتوكول الـ **EIGRP** على جميع الراوترات ليتم الاتصال في بعضهم البعض و في حال وجود فرع ثانٍ من الـ AS في منطقة أخرى و نريد أن نتصل في هذه المنطقة سنقوم بعمل إعدادات خاصة في موضوع الـ **Exterior** ليتم الربط ما بين المنطقة الداخلية و المنطقة الخارجية.

- أنواع الـ AS يوجد نوعان من الـ AS سأقوم بذكرهم و الشرح عنهم :

- النوع الأول : **Interior Gateway Protocol**

هذا النوع هو البوابة الداخلية بمعنى إنه يتم استخدام هذا النوع في الـ AS الداخلية و يعتمد على البروتوكولات الداخلية التي تربط الشبكات في بعضها البعض بشكل داخلي تحت نطاق واحد AS برقم معين و جميع الشبكات و الراوترات تحت هذا الـ AS.

- النوع الثاني : **Exterior Gateway Protocol**

هذا النوع هو البوابة الخارجية بمعنى إنه يربط المناطق في بعضهم البعض على مختلف الـ AS مثل لو كان لدينا **AS 100** و **AS 200** و يتوجدون في مناطق مختلفة و بعيدة عن بعض و نريد أن نربط ما بينهم ستحتاج لبروتوكولات بوابة خارجية لستطيع الربط ما بين هذه المناطق المختلفة و من أشهر هذه البروتوكولات المخصص للبوابة الخارجية **EGP** ، هذه البروتوكولات تستخدم للبوابة الخارجية . **BGP**

- لاحظ في النموذج التالي إنه يوجد لدينا **AS 100** و **AS 200** في هذه الحالة يوجد لدينا شبكتان مختلفتان عن بعضهم البعض و كل شبكة تحت نطاق AS مختلف عن الآخر و لاحظ إنه في منتصف هذه الـ AS تم الربط ما بينهم من خلال بروتوكول بوابة خارجية مثل بروتوكول الـ **EGP** ، **BGP** بهذا الشكل تكون قد فهمنا الـ AS .

EIGRP Key Technologies

التقنية التي يعتمد عليه بروتوكول الـ EIGRP

- 1- Neighbor Discovery / **Recovery (NDR)**
 - 2- Reliable Transport Protocol (**RTP**)
 - 3- Diffusion Update Algorithm (**Dual**)
 - 4- Protocol – Dependent Modules (**PDM**)

Neighbor Discovery / Recovery: هذه التقنية هي التي تسمح للراوترات أن تتعرف على بعضها البعض في داخل الشبكة و التي تعمل في نطاق واحد و المتصلة بشكل مباشر في الشبكة و يقوم الراوتر نفسه بتعريف عن نفسه ايضاً ليتم معرفة الراوترات التي تعمل في الشبكة و تبادل البيانات و المعلومات و المسارات في ما بين الراوترات و تعتمد هذه التقنية على رسالة الترحيب الـ **Hello Packets** إرسال و استقبال لتقديم بمعرفة التحديثات و التغيرات التي حصلت في الراوترات المجاورة.

Reliable Transport Protocol (RTP): هذه التقنية المسئولة عن حماية الـ **Packet** المرسلة من تجعل الـ **Packet** ترسل ثم تنتظر استلامه و تنظر الرد عليها هذه العملية تم تطبيقها في بروتوكول الـ **EIGRP** و هذه الرسالة لا يتم إرساله بشكل دوري.

Diffusion Update Algorithm (Dual): هذه التقنية تعتبر من أهم التقنيات الموجودة في بروتوكول الـ **EIGRP** و هي تمثل العمود الفقري للبروتوكول لي لأنها تعتمد على الحركة الرئيسية حيث يتم في هذه التقنية اختيار افضل مسار ليكون المسار الرئيسي و يقوم ايضاً باختير المسار الاحتياطي أن وجد و يقوم ايضاً بعملية صيانة المسارات و تحديد مسارات اخرى في حال حصل خطاًء في أحد المسارات.

Protocol – Dependent Modules (PDM) : هذه التقنية التي تسمح لبروتوكول الـ **EIGRP** أن يتعمّل مع الطبقة الثالثة **Network Layer 3** و تقوم أيضاً بعملية تغليف البيانات و ايضاً لتتم المحادثة مع البروتوكولات الآخر مثل **IPx** و **AppleTalk**.

EIGRP Load Balancing

توزيع الترافيك في بروتوكول الـ EIGRP

- **Load Balancing** : هي عملية توزيع الترافيك على عدة مسارات في الشبكة لتخفييف الحمل و ضغط على المسار الواحد الذي يرسل البيانات للشبكة المطلوبة.

- فائدة استخدام توزيع الترافيك في الشبكة هو تخفيف الضغط على المسارات مما يزيد من سرعة الشبكة في عملية الإرسال و الاستقبال هذه الفائدة كبيرة من عملية توزيع الترافيك على عدة مسارات وايضاً تفيد في حال تعطل مسار سيتم اختيار مسار ثانٍ لخروج الترافيك منه و استلام الترافيك منه ايضاً .

- مثال على توزيع الترافيك في عملية الـ **Load Balancing** :

- يوجد لدينا هذا النموذج التالي سنقوم بشرح مثال عليه لنتعرف على كيفية توزيع الترافيك.

في هذا النموذج يوجد جهاز الحاسوب يريد الاتصال في شبكة اخرى على سبيل المثال و يريد أن يقوم بإرسال بيانات بشكل كبير سيقوم بإرسال البيانات على الشبكة و عندما تصل البيانات للراوتر سيقوم الراوتر بتوزيع البيانات على الراوتر **R2** و **R3** ليتم توزيع الترافيك و وصولها للشبكة الآخر التي يربطها الراوتر **R1** بهذا الشكل يكون قد تم توزيع الترافيك و تخفيف الضغط على المسار الواحد .

تقنية الـ Passive Interface

عملية قفل المنفذ

- فكرة الـ **Passive Interface** : هي فكرة عامة موجودة في بروتوكولات التوجيه بشكل عام و، تستخدم لقفل منافذ معينة موجود في الراوترات لمنع هذا المنفذ أن تقوم بإرسال البيانات منه أو إرسال معلومات .

- تقييد هذه الفكرة في منع البيانات من الخروج مثل لو كان لدينا راوتر متصل في هذا المنفذ ولا نريد أن يصله بيانات ، أو معلومات فقط نقوم بعمل فكرة الـ **Passive** على المنفذ مما يجعل المنفذ مغلق غير قادر على الإرسال أو الاستقبال.

أنظر للنموذج التالي يوجد عدة شبكات و نريد قفل المنفذ المتصل في راوتر **R1** المتصل في راوتر الـ **HOST1** ليتم قفل المنفذ و منع خروج البيانات منه سنقوم بكتابة الأمر التالي في داخل الراوتر **R1** ...

Router (config) # **router eigrp 1**

Router (config -router) # **passive-interface fastethernet 0/1**

- بهذه الطريقة يكون قد تم قفل المنفذ **f 0/1** الموجود على راوتر **R1** لمنع خروج البيانات من المنفذ للراوتر الـ **HOST1**.

- **ملاحظة مهم جداً جداً :** عند تفعيل هذه الخاصية على بروتوكول الـ **EIGRP** في هذه الحالة يجب أن نعرف إنه سيتم قطع العلاقة ما بين الراوتر الذي تم تنفيذ هذا الأمر عليه و الراوتر الآخر المتصل فيه و يجب أن تكون على معرفة قبل أن نقع في مشاكل.

- إعدادات بروتوكول EIGRP Configuration :

Router > **enable**

Router # **config t**

Router (config) # **router eigrp 1** → **AS number 1**

Router (config-router) # **network 192.168.1.0**

Router (config-router) # **network 192.168.2.0**

Router (config-router) # **exit**

Router # **show ip route**

هذا الأمر لعرض جدول التوجيه

Router # **show ip eigrp topology**

هذا الأمر لعرض الروابط المجاورة الموجودة في الشبكة

Router # **show ip eigrp neighbors**

هذا الأمر لعرض قاعدة البيانات أو الطوبولوجي التي مسجل فيه كل معلومات الشبكة

EIGRP Configuration, Network BMA

إعدادات بروتوكول EIGRP على الشبكة السريعة

- الآن سنقوم بتفعيل بروتوكول **EIGRP** على شبكة مكونة من **7** شبكات و سيتواجد نموذج للعمل عليه .
- في البداية يجب معرفة الإعدادات التي سيتم العمل عليها و معرفة الشبكات **7** و معرفة **AS** لنقوم بتفعيل البروتوكول على الشبكة بشكل صحيح:
 - . الشبكة الأولى ستكون بعنوان **192.168.1.0/24** .
 - . الشبكة الثانية ستكون بعنوان **192.168.2.0/24** .
 - . الشبكة الثالثة ستكون بعنوان **192.168.3.0/24** .
 - . الشبكة الرابعة ستكون بعنوان **192.168.4.0/24** .
 - . الشبكة الخامسة ستكون بعنوان **192.168.5.0/24** .
 - . الشبكة السادسة ستكون بعنوان **192.168.6.0/24** .
 - . الشبكة السابعة ستكون بعنوان **100.0.0.0/8** هذه الشبكة التي سترتبط الروابط مع بعضها البعض و تكون في داخل شبكة واحدة و نطاق واحد .
 - . ستكون جميع الشبكات في داخل نطاق واحد بمعنى **AS 1** .

الآن بعد أن تعرفنا على الشبكات والإعدادات سنقوم بعمل إعدادات و تشغيل الإنترفيس و تركيب الـ **EIGRP** على جميع الإنترفيس الموجودة على الرواوترات ، و بعدها سنقوم بتنعييل بروتوكول **EIGRP** لتسطيع جميع الشبكات الاتصال مع بعضها البعض مثل ما في النموذج التالي المرفق اسفل ، وسنقوم بتعريف الشبكات في الرواوترات ليتم إضافة عناوين الشبكات في جداول التوجيه ليتم الاتصال و التعرف على الشبكات بشكل صحيح .

النموذج التالي هو الذي سيتم العمل عليه

- الآن سنقوم بدخول على **R1** و عمل الإعدادات التالية :

الآن سنقوم بكتابية الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 100.0.0.1 255.0.0.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ip address 192.168.1.1 255.255.255.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **router eigrp 1**

```
Router (config-router) # network 100.0.0.0
```

```
Router (config-router) # network 192.168.1.0
```

```
Router (config- router) # end
```

```
Router # copy running-config startup-config
```

هذه إعدادات الراوتر الأول **R1** كاملة الأن سنقوم بدخول للراوتر الثاني **R2** لنقوم بعمل الإعدادات .

- الأن سنقوم بدخول على **R2** و عمل الإعدادات التالية :

الآن سنقوم بكتابية الأوامر التالية :

```
Router > enable
```

```
Router # config t
```

```
Router (config) # interface fastethernet 0/0
```

```
Router (config-if) # ip address 100.0.0.2 255.0.0.0
```

```
Router (config-if) # no shutdown
```

```
Router (config-if) # exit
```

```
Router (config) # interface fastethernet 0/1
```

```
Router (config-if) # ip address 192.168.2.1 255.255.255.0
```

```
Router (config-if) # no shutdown
```

```
Router (config-if) # exit
```

```
Router (config) # router eigrp 1
```

```
Router (config-router) # network 100.0.0.0
```

```
Router (config-router) # network 192.168.2.0
```

```
Router (config- router) # end
```

```
Router # copy running-config startup-config
```

هذه إعدادات الراوتر الأول **R2** كاملة الأن سنقوم بدخول للراوتر الثاني **R3** لنقوم بعمل الإعدادات .

- الأن سنقوم بدخول على **R3** و عمل الإعدادات التالية :

الآن سنقوم بكتابية الاوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 100.0.0.3 255.0.0.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ip address 192.168.3.1 255.255.255.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **router eigrp 1**

Router (config-router) # **network 100.0.0.0**

Router (config-router) # **network 192.168.3.0**

Router (config-router) # **end**

Router # **copy running-config startup-config**

هذه إعدادات الراوتر الثالث R3 كاملة الآن سنقوم بدخول للراوتر الثاني R4 لنقوم بعمل الإعدادات .

- الآن سنقوم بدخول على R4 و عمل الإعدادات التالية :

الآن سنقوم بكتابية الاوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 100.0.0.4 255.0.0.0**

Router (config-if) # **no shutdown**

```
Router (config-if) # exit  
Router (config) # interface fastethernet 0/1  
Router (config-if) # ip address 192.168.4.1 255.255.255.0  
Router (config-if) # no shutdown  
Router (config-if) # exit  
Router (config) # router eigrp 1  
Router (config-router) # network 100.0.0.0  
Router (config-router) # network 192.168.4.0  
Router (config-router) # end  
Router # copy running-config startup-config
```

هذه إعدادات الراوتر الرابع R4 كاملة الأن سنقوم بدخول للراوتر الخامس R5 لنقوم بعمل الإعدادات.

- الأن سنقوم بدخول على R5 و عمل الإعدادات التالية :
الأن سنقوم بكتابية الأوامر التالية :

```
Router > enable  
Router # config t  
Router (config) # interface fastethernet 0/0  
Router (config-if) # ip address 100.0.0.5 255.0.0.0  
Router (config-if) # no shutdown  
Router (config-if) # exit  
Router (config) # interface fastethernet 0/1  
Router (config-if) # ip address 192.168.5.1 255.255.255.0  
Router (config-if) # no shutdown  
Router (config-if) # exit  
Router (config) # router eigrp 1
```

```
Router (config-router) # network 100.0.0.0
```

```
Router (config-router) # network 192.168.5.0
```

```
Router (config- router) # end
```

```
Router # copy running-config startup-config
```

هذه إعدادات الراوتر الخامس **R5** كاملة الأن سنقوم بدخول للراوتر السادس **R6** لنقوم بعمل الإعدادات .

- الأن سنقوم بدخول على **R6** و عمل الإعدادات التالية :

الآن سنقوم بكتابية الأوامر التالية :

```
Router > enable
```

```
Router # config t
```

```
Router (config) # interface fastethernet 0/0
```

```
Router (config-if) # ip address 100.0.0.6 255.0.0.0
```

```
Router (config-if) # no shutdown
```

```
Router (config-if) # exit
```

```
Router (config) # interface fastethernet 0/1
```

```
Router (config-if) # ip address 192.168.6.1 255.255.255.0
```

```
Router (config-if) # no shutdown
```

```
Router (config-if) # exit
```

```
Router (config) # router eigrp 1
```

```
Router (config-router) # network 100.0.0.0
```

```
Router (config-router) # network 192.168.6.0
```

```
Router (config- router) # end
```

```
Router # copy running-config startup-config
```

هذه إعدادات الراوتر السادس **R6** كاملة و الاخير وبهذا الشكل تكون قد تم الانتهاء من برمجة جميع الراوترات و تفعيل بروتوكول الـ **EIGRP** على جميع الراوترات.

- الأن بعد الانتهاء من برمجة جميع الرواوترات يجب أن نتأكد هل تم إضافة جميع الشبكات في جميع الرواوترات أو لا و نريد أن نقوم بعمل اختبار ما بين الشبكات كلها لتأكد هل الشبكات تستطيع الاتصال مع بعضها البعض، أو لا سنقوم بدخول على الرووتر الأول و نقوم بدخول على جدول التوجيه و نتأكد هل تم إضافة جميع الشبكات أو لا .

- **ملاحظة مهم جداً :** رمز بروتوكول الـ **EIGRP** في جدول التوجيه **D** عندما نرى رمز **D** في جدول التوجيه يجب أن نعرف إنه تم تفعيل بروتوكول الـ **EIGRP**.

- الأن سنقوم بدخول على **R1** و نقوم بكتابة الأمر التالي لعرض جدول التوجيه :

Router > **enable**

Router # **show ip route**

R1

```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 100.0.0.0/8 is directly connected, FastEthernet0/0
C 192.168.1.0/24 is directly connected, FastEthernet0/1
D 192.168.2.0/24 [90/30720] via 100.0.0.2, 01:42:26, FastEthernet0/0
D 192.168.3.0/24 [90/30720] via 100.0.0.3, 01:41:14, FastEthernet0/0
D 192.168.4.0/24 [90/30720] via 100.0.0.4, 01:40:43, FastEthernet0/0
D 192.168.5.0/24 [90/30720] via 100.0.0.5, 01:40:12, FastEthernet0/0
D 192.168.6.0/24 [90/30720] via 100.0.0.6, 01:39:33, FastEthernet0/0
Router#

```

- لاحظ الأن بعد الدخول على **R1** و كتابة امر عرض جدول التوجيه لاحظ إنه يوجد 7 شبكات متصلة في الرووتر الأول **R1** و يستطيع ايضاً هذا الرووتر الاتصال في الشبكات الموجودة في الجدول المحدد باللون الاصفر هذه الشبكات التي تم اضافتها من خلال بروتوكول الـ **EIGRP** و يجب أن نعرف أن هذه الشبكات من الطبيعي جداً أنه على الرواوترات الباقية أو المجاورة تم تفعيل بروتوكول الـ **EIGRP** على جميع الرواوترات الموجودة في الشبكة و إذا قمنا بدخول على جميع الرواوترات سنجد أن جميع الرواوترات تحتوي على الـ 7 شبكات ، و بنسبه للشبكات المحددة باللون الاحمر هذه الشبكات المتصلة في الرووتر اتصال مباشر من دون بروتوكول الـ **EIGRP** .

- الأن سنقوم بدخول على **R2** و نقوم بكتابة الأمر التالي لعرض جدول التوجيه :

Router > **enable**

Router # **show ip route**

R2

```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 100.0.0.0/8 is directly connected, FastEthernet0/0
D 192.168.1.0/24 [90/30720] via 100.0.0.1, 01:55:21, FastEthernet0/0
C 192.168.2.0/24 is directly connected, FastEthernet0/1
D 192.168.3.0/24 [90/30720] via 100.0.0.3, 01:53:56, FastEthernet0/0
D 192.168.4.0/24 [90/30720] via 100.0.0.4, 01:53:25, FastEthernet0/0
D 192.168.5.0/24 [90/30720] via 100.0.0.5, 01:52:54, FastEthernet0/0
D 192.168.6.0/24 [90/30720] via 100.0.0.6, 01:52:16, FastEthernet0/0
Router#

```

- لاحظ الأن قمنا بدخول على **R2** و قمنا بكتابة أمر عرض جدول التوجيه تم عرض **7** شبكات أيضاً هذا يدل على أن الراوتر الثاني **R2** قام أيضاً بتحديث جدول التوجيه لديه و قام بإضافة الشبكات .

- اريد أن أوضح نقطة مهم جداً أنظر للشبكات كل شبكة يتساوى على الجانب الآخر لديها عنوان شبكة **100.0.0.0/8** هذا عنوان الشبكة الداخلية التي تربط جميع الراوترات في شبكة واحدة على سوتش واحد ، و نطاق واحد و في هذه الحالة يجب أن نعرف إنه أي شبكة من هذه الشبكة لو أرادت أن تتصل في أحد الشبكات ستقوم بتوصيل عن طريق شبكة **100.0.0.0/8** المسئولة عن الربط ما بين الشبكات ، و لاحظ إنه كل شبكة تأخذ عنوان متشابه من نفس النطاق و نفس رنج الاي بي مثل **100.0.0.1** و **100.0.0.2** و ما بعدهم من هذه العناوين هذا لي لأنهم في نطاق واحد و في شبكة بث مباشرة واحدة تسمى هذه الشبكة **BMA** و في هذه الحالة يجب أن تكون جميع العناوين في نطاق واحد ليتم العمل بشكل صحيح .

- الأن سنكمي عملية استكشاف جداول التوجيه في الراوترات التالية **R3** و **R4** و **R5** و **R6** لنرى و نتأكد هل تم إضافة جميع الشبكات أو لا سنقوم بدخول عليهم واحد واحد و نقوم بكتابة أمر عرض جدول التوجيه التالي :

Router > **enable**

Router # **show ip route**

R3

```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 100.0.0.0/8 is directly connected, FastEthernet0/0
D 192.168.1.0/24 [90/30720] via 100.0.0.1, 02:20:20, FastEthernet0/0
D 192.168.2.0/24 [90/30720] via 100.0.0.2, 02:20:20, FastEthernet0/0
C 192.168.3.0/24 is directly connected, FastEthernet0/1
D 192.168.4.0/24 [90/30720] via 100.0.0.4, 02:19:45, FastEthernet0/0
D 192.168.5.0/24 [90/30720] via 100.0.0.5, 02:19:13, FastEthernet0/0
D 192.168.6.0/24 [90/30720] via 100.0.0.6, 02:18:35, FastEthernet0/0
Router#

```

Copy Paste

R4

```


Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 100.0.0.0/8 is directly connected, FastEthernet0/0
D 192.168.1.0/24 [90/30720] via 100.0.0.1, 02:21:57, FastEthernet0/0
D 192.168.2.0/24 [90/30720] via 100.0.0.2, 02:21:57, FastEthernet0/0
D 192.168.3.0/24 [90/30720] via 100.0.0.3, 02:21:57, FastEthernet0/0
C 192.168.4.0/24 is directly connected, FastEthernet0/1
D 192.168.5.0/24 [90/30720] via 100.0.0.5, 02:21:17, FastEthernet0/0
D 192.168.6.0/24 [90/30720] via 100.0.0.6, 02:20:39, FastEthernet0/0
Router#

```

Copy Paste

R5


```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 100.0.0.0/8 is directly connected, FastEthernet0/0
D 192.168.1.0/24 [90/30720] via 100.0.0.1, 02:25:15, FastEthernet0/0
D 192.168.2.0/24 [90/30720] via 100.0.0.2, 02:25:15, FastEthernet0/0
D 192.168.3.0/24 [90/30720] via 100.0.0.3, 02:25:15, FastEthernet0/0
D 192.168.4.0/24 [90/30720] via 100.0.0.4, 02:25:15, FastEthernet0/0
C 192.168.5.0/24 is directly connected, FastEthernet0/1
D 192.168.6.0/24 [90/30720] via 100.0.0.6, 02:24:31, FastEthernet0/0
Router#

```

R6


```

Router>enable
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 100.0.0.0/8 is directly connected, FastEthernet0/0
D 192.168.1.0/24 [90/30720] via 100.0.0.1, 02:27:22, FastEthernet0/0
D 192.168.2.0/24 [90/30720] via 100.0.0.2, 02:27:22, FastEthernet0/0
D 192.168.3.0/24 [90/30720] via 100.0.0.3, 02:27:22, FastEthernet0/0
D 192.168.4.0/24 [90/30720] via 100.0.0.4, 02:27:22, FastEthernet0/0
D 192.168.5.0/24 [90/30720] via 100.0.0.5, 02:27:22, FastEthernet0/0
C 192.168.6.0/24 is directly connected, FastEthernet0/1
Router#

```

- الأن بعد أن قمنا بعرض جداول التوجيه لجميع الراوترات نرى إنه يوجد في كل الراوترات **7** شبكات وجميعهم متصلين في بعضهم البعض عن طريق شبكة الـ **EIGRP** طبعاً و الاعتماد على بروتوكول الـ **100.0.0.8** في عملية تعریف و توصیل الشبکات في بعضها البعض.
-

 بعد أن قمنا بتطبيق العملي على عنوان الـ **IPv4** للبروتوكولات السابقة ، الأن سنقوم بتطبيق العملي على عنوان الـ **IPv6** للبروتوكولات التالية :

- ١ - **IP Address v6**
 - ٢ - **Static Router IPv6**
 - ٣ - **Routing Information Protocol Next Generation (RIPng)**
 - ٤ - **Enhanced Interior Gateway (EIGRP)**
 - ٥ - **Open Shortest Path First (OSPFv3)**
-

ستتعرف على إعدادات البروتوكولات والإعدادات اليدوية كما هو موجود في الاعلى :

Static Router IPv6

Router > **enable**

Router # **config t**

Router (config) # **ipv6 unicast-routing**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ipv6 address fec0::1/64**

Router (config) # **ipv6 route fec0:1::/64 2005::2**

Router (config) # **show ipv6 route**

-
- الأن بعد أن تعرفنا على إعدادات التوجيه اليدوي سنقوم بتطبيق الإعدادات على نموذج مكون من راوترین ، وثلاث شبکات تعمل بعنوان الإصدار السادس **IPv6** و سنقوم بتعرف على إعدادات الشبکة لنبداء بعدها بعملية التطبيق .

- الإعدادات التي سيتم بناء الشبكة عليها .
- في البداية يجب معرفة الإعدادات التي سيتم العمل عليها و معرفة الشبكات الـ 3 :

- ١- الشبكة الأولى ستكون بعنوان **fec1::1/64**
- ٢- الشبكة الثانية ستكون بعنوان **fec2::1/64**
- ٣- الشبكة الثالثة ستكون بعنوان **2001::1 /64**

هذه إعدادات الشبكة كلها ويجب أن نعلم أن الشبكة الثالثة هي التي ستربط ما بين الشبكة الأولى و الثاني ، ليتم الاتصال فيما بينهم بعد أن نقوم بعملية التوجيه .

الآن بعد أن تعرفنا على الشبكات و الإعدادات سنقوم بعمل إعدادات و تشغيل الإنترفيس و تركيب الآي بي على جميع الإنترفيس الموجودة على الراوترات و بعده سنقوم بعمل إعدادات التوجيه اليدوي لبناء جدول التوجيه ، لتسطيع جميع الشبكات الاتصال مع بعضها البعض مثل ما في النموذج التالي المرفق أسفل وسنقوم بإضافة الشبكات في الراوترات ليتم إضافة عناوين الشبكات في جداول التوجيه ليتم الاتصال و التعرف على الشبكات بشكل صحيح .

النموذج التالي هو الذي سيتم العمل عليه

- الأن سنقوم بدخول على الراوتر الأول **R1** و نقوم بكتابة الإعدادات التالية :

سنقوم بكتابة الأوامر التالية :

Router> **enable**

Router # **config t**

Router (config) # **ipv6 unicast-routing**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ipv6 address 2001::1/64**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ipv6 address fec1::1/64**

Router (config-if) # **no shutdown**

Router (config-if) # **end**

Router # **copy running-config startup-config**

- هذه إعدادات الراوتر الأول ، مع العلم لم نقم بعد بعملية إعدادات التوجيه اليدوي، كما في الصورة التالية من داخل :R1

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ipv6 unicast-routing
Router(config)#interface fastethernet 0/0
Router(config-if)#ipv6 address 2001::1/64
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#interface fastethernet 0/1
Router(config-if)#ipv6 address fec1::1/64
Router(config-if)#no shutdown
Router(config-if)#end
Router#
%SYS-5-CONFIG_I: Configured from console by console

Router#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Router#

```

- الأن سنقوم بدخول على الراوتر الثاني R2 و نقوم بكتابة الإعدادات التالية :

سنقوم بكتابة الاوامر التالية :

Router> **enable**

Router # **config t**

Router (config) # **ipv6 unicast-routing**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ipv6 address 2001::2/64**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ipv6 address fec2::1/64**

Router (config-if) # **no shutdown**

Router (config-if) # **end**

Router # **copy running-config startup-config**

هذه إعدادات الراوتر الثاني ، مع العلم لم نقم بعد بعملية إعدادات التوجيه اليدوي ، كما في الصورة التالية من داخل R2 :

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ipv6 unicast-routing
Router(config)#interface fastethernet 0/0
Router(config-if)#ipv6 address 2001::2/64
Router(config-if)#no shutdown
Router(config-if)#exit
Router(config)#interface fastethernet 0/1
Router(config-if)#ipv6 address fec2::1/64
Router(config-if)#no shutdown
Router(config-if)#end
Router#
%SYS-5-CONFIG_I: Configured from console by console

Router#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Router#

```

- بهذا الشكل من الإعدادات تكون قد قمنا ببرمجة الراوترات ، و قمنا بتشغيل الإنترفيس و تركيب العناوين الخاصة في الإصدار السادس و يتبقى علينا الأن أن نقوم بعملية إعدادات التوجيه اليدوي لتستطيع الشبكات أن تتصل مع بعضها البعض من خلال الشبكة الثلاثة.

- الأن سنقوم بدخول على الراوتر الأول **R1** و نقوم بكتابة الإعدادات التالية :

سنقوم بكتابة الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **ipv6 route fec2::/64 2001::2** هذه امر التوجيه اليدوي

Router (config) # **do show ipv6 route**

عرض جدول التوجيه

هذه إعدادات التوجيه اليدوي في الراوتر الأول **R1** كما في الصورة التالية من داخل الراوتر الأول : **R1**

```

Router1# Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ipv6 route fec2::/64 2001::2
Router(config)#do show ipv6 route

IPv6 Routing Table - 7 entries
Codes: C - Connected, L - Local, S - Static, R - RIP, B - BGP
 U - Per-user Static route, M - MIPv6
 I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea, IS - ISIS summary
 O - OSPF intra, OI - OSPF inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 D - EIGRP, EX - EIGRP external

C 2001::/64 [0/0]
  via ::, FastEthernet0/0
L 2001::1/128 [0/0]
  via ::, FastEthernet0/0
S FEC0::/64 [1/0]
  via 2001::2
C FEC1::/64 [0/0]
  via ::, FastEthernet0/1
L FEC1::1/128 [0/0]
  via ::, FastEthernet0/1
S FEC2::/64 [1/0]
  via 2001::2
L FF00::/8 [0/0]
  via ::, Null0

```

- لاحظ بعد عرض جدول التوجيه يوجد لدينا أكثر من شبكة وكل شبكة تأخذ رمز مختلف عن الآخر ، مثل الشبكة التي تأخذ رمز **C** يجب أن نعرف إنه الشبكة المتصلة بجهز الراوتر بشكل مباشر و من دون إعدادات التوجيه لا عن طريق بروتوكول ولا عن طريق التوجيه اليدوي ، بينما الشبكة التي تأخذ رمز **S** هي الشبكة التي تم اضافتها عن طريق التوجيه اليدوي و رمز **S** هو اختصار لـ **Static** ، و الشبكة التي تأخذ رمز **L** هي الشبكة الداخلية التي تمثل شبكة الـ **APIPA** في عنوان الإصدار الرابع بينما في الإصدار السادس تم تغيير الاسم و قمنا بشرح هذه المعلومات في الدروس السابقة ، الأن لو جهاز حاسوب موجود في شبكة بعنوان **FEC1::2/64** يريد الاتصال بجهاز موجود في شبكة بعنوان **FEC2::2/64** سيتم ما بين هذه الشبكة عن طريق الشبكة الثالثة و هي الشبكة التي تربط ما بينهم و تأخذ عنوان **2001::1/64**.

- الأن سنقوم بدخول على الراوتر الثاني R2 و نقوم بكتابة الإعدادات التالية لعملية أعداد التوجيه اليدوي :

سنقوم بكتابة الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **ipv6 route fec1::/64 2001::1** هذه أمر التوجيه اليدوي

Router (config) # **do show ipv6 route**

عرض جدول التوجيه

هذه إعدادات التوجيه اليدوي في الراوتر الثاني R2 كما في الصورة التالية من داخل الراوتر الثاني R2:

```

Router#show ipv6 route
IPv6 Routing Table - 7 entries
Codes: C - Connected, L - Local, S - Static, R - RIP, B - BGP
 U - Per-user Static route, M - MIPv6
 I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea, IS - ISIS summary
 O - OSPF intra, OI - OSPF inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 D - EIGRP, EX - EIGRP external
C 2001::/64 [0/0]
  via ::, FastEthernet0/0
L 2001::2/128 [0/0]
  via ::, FastEthernet0/0
S FEC0::/64 [1/0]
  via 2001::1
S FEC1::/64 [1/0]
  via 2001::1
C FEC2::/64 [0/0]
  via ::, FastEthernet0/1
L FEC2::1/128 [0/0]
  via ::, FastEthernet0/1
L FF00::/8 [0/0]
  via ::, Null0

```


- لاحظ الأن بعد عرض جدول التوجيه سنجد الشبكة التي تم اضافتها في الراوتر الأول R1 ولكن بشكل عكس ، بمعنى إنه الشبكات المتصلة مع الراوتر الثاني R2 تستطيع الاتصال بشبكة المتصلة مع الراوتر الأول R1 بهذه الطريقة جميع الشبكات تستطيع الاتصال مع بعضها البعض عن طريق التوجيه اليدوي ، و سنقوم الأن بعمل اختبار للشبكة هل متصلة مع بعضها البعض بشكل صحيح أو لا و سينتقم الاختبار عن طريق أمر الـ **Ping** ما بين الشبكات التي تتفصل ما بينهم راوتر كما في الصورة التالية :
- هذا الاختبار من R2 الى R1 لاحظ إنه تم الرد بعلامة!!!!!! هذا يدل على الاتصال بشكل صحيح .

```

Router#ping 2001::1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001::1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/1 ms

```

- و سيتم كتابة عنوان الـ **IPv6** في أجهزة الحاسوب في الشبكة بشكل التالي كما في الصورة :

- بهذا الشكل يكون قد تم الانتهاء من درس التوجيه اليدوي و التطبيق العملي على الشبكة
- والأن سنقوم بدخول على التوجيه الديناميكي الذي نقوم بتوجيه الشبكات عن طريق البروتوكولات مثل الـ **EIGRP** , **OSPFv3** , **RIPng**

Dynamic Routing IPv6

Routing Information Protocol Next Generation (RIPng)

- **RIPng** هو نفسه بروتوكول **RIP** ولكن **RIPng** مطور و يعتبر هو الإصدار الثالث لبروتوكول **RIPng**، حيث إنه يتعامل مع عناوين الإصدار السادس و الشبكة التي تعمل في عنوان الإصدار السادس أيضاً، الـ **RIPng** يعمل مع **Port** و **Process ID** و يستخدم بروتوكول **UDP**، و يستخدم أيضاً رقم معالجة **521** و يعمل على العنوان التالي **Multicast Group FF02::9**.
- سنعرف على إعدادات بروتوكول **RIPng** :

Router (config) # **ipv6 unicast-routing**

Router (config) # **ipv6 router rip 1** ← **Process ID**

Router (config-rtr) # **exit**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ipv6 rip 1 enable**

Router (config-if) # **exit**

Router (config) # **show ipv6 router** ← **عرض جدول التوجيه**

- ملاحظة مهم جداً قبل أن نقوم بتطبيق العملي ببروتوكول **RIPng** ، يعتمد اعتماد كبير على رقم العملية و هو الـ **Process ID** إذا اختلف الـ **Process ID** في الشبكة في هذه الحالة لا تستطيع الشبكات أن تتصل مع بعضها البعض .

- الإعدادات التي سيتم بناء الشبكة عليها .

- في البداية يجب معرفة الإعدادات التي سيتم العمل عليها و معرفة الشبكات الـ **3** :

١. الشبكة الأولى ستكون بعنوان **fec1::1/64**
٢. الشبكة الثانية ستكون بعنوان **fec2::1/64**
٣. الشبكة الثالثة ستكون بعنوان **2001::1 /64**

هذه إعدادات الشبكة كلها ويجب أن نعلم أن الشبكة الثالثة هي التي سترتبط ما بين الشبكة الأولى و الثانية ، ليتم الاتصال فيما بينهم بعد أن تقوم بعملية التوجيه .

الآن بعد أن تعرفنا على الشبكات و الإعدادات سنقوم بعمل إعدادات و تشغيل الإنترفيس و تركيب الـ **RIPng** على جميع الإنترفيس الموجودة على الراوترات و بعده سنقوم بعمل إعدادات بروتوكول الـ **RIPng** لبناء جدول التوجيه و إضافة الشبكات في الراوتر ، لتسطيع جميع

الشبكات الاتصال مع بعضها البعض مثل ما في النموذج التالي المرفق .

النموذج التالي هو الذي سيتم العمل عليه

- الآن سنقوم بدخول على الرواتر الأول R1 ونقوم بكتابه الإعدادات التالية :

سنقوم بكتابه الاوامر التالية :

Router> **enable**

Router # **config t**

Router (config) # **ipv6 unicast-routing**

Router (config) # **ipv6 router rip 1**

```

Router (config-rtr) # exit
Router (config) # interface fastethernet 0/0
Router (config-if) # ipv6 address 2001::1/64
Router (config-if) # ipv6 rip 1 enable
Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # interface fastethernet 0/1
Router (config-if) # ipv6 address fec1::1/64
Router (config-if) # ipv6 rip 1 enable
Router (config-if) # no shutdown
Router (config-if) # end

```

Router # copy running-config startup-config

- هذه إعدادات الراوتر الأول، مع العلم لقد قمنا أيضاً بتفعيل بروتوكول RIPng، كما في الصورة التالية من داخل R1:

- الأن سنقوم بدخول على الراوتر الثاني R2 و نقوم بكتابة الإعدادات التالية :

سنقوم بكتابة الأورم التالية :

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ipv6 unicast-routing
Router(config)#ipv6 router rip 1
Router(config-rtr)#exit
Router(config)#interface fastethernet 0/0
Router(config-if)#ipv6 address 2001::1/64
Router(config-if)#ipv6 rip 1 enable
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up

Router(config-if)#exit
Router(config)#interface fastethernet 0/1
Router(config-if)#ipv6 address fec1::1/64
Router(config-if)#ipv6 rip 1 enable
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/1, changed state to up

```

Router> **enable**

Router # **config t**

Router (config) # **ipv6 unicast-routing**

Router (config) # **ipv6 router rip 1**

Router (config-rtr) # **exit**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ipv6 address 2002::1/64**

Router (config-if) # **ipv6 rip 1 enable**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **ipv6 address fec2::1/64**

Router (config-if) # **ipv6 rip 1 enable**

Router (config-if) # **no shutdown**

Router (config-if) # **end**

Router # **copy running-config startup-config**

- هذه إعدادات الراوتر الثاني، مع العلم لقد قمنا أيضاً بتفعيل بروتوكول RIPng، كما في الصورة التالية من داخل R2:

The screenshot shows the CLI interface for Router2. The configuration commands entered are:

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#ipv6 unicast-routing
Router(config)#ipv6 router rip 1
Router(config-rtr)#
Router(config)#interface fastethernet 0/0
Router(config-if)#ipv6 address 2001::2/64
Router(config-if)#ipv6 rip 1 enable
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up

Router(config-if)#
Router(config-if)#
Router(config-if)#
Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/1, changed state to up

```

- الأن قمنا بعمل إعدادات بروتوكول الـ **RIPng** على الراوترات و تم إضافة الشبكات في جداول التوجيه الخاص في الراوترات ، ولكن نريد أن نقوم بعرض جداول التوجيه للراوتر لنتأكد من إنه تم إضافة الشبكات في جدول التوجيه أو لا سنقوم بدخول على الراوتر الأول **R1** و نقوم بكتابة الأمر التالي الخاص في عرض جدول التوجيه :

Router (config) # **show ipv6 route**

```
IPv6 Routing Table - 6 entries
Codes: C - Connected, L - Local, S - Static, R - RIP, B - BGP
 U - Per-user Static route, M - MIPv6
 I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea, IS - ISIS summary
 O - OSPF intra, OI - OSPF inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 D - EIGRP, EX - EIGRP external
C  2001::/64 [0/0]
  via ::, FastEthernet0/0
L  2001::1/128 [0/0]
  via ::, FastEthernet0/0
C  FEC1::/64 [0/0]
  via ::, FastEthernet0/1
L  FEC1::1/128 [0/0]
  via ::, FastEthernet0/1
R  FEC2::/64 [120/2]
  via FE80::260:2FFF:FE02:3E01, FastEthernet0/0
L  FF00::/8 [0/0]
  via ::, Null0
```

- كما نلاحظ من داخل الراوتر الأول **R1** إنه يوجد عدة شبكات ، و يوجد الشبكة التي تعمل تفعيل بروتوكول الـ **RIPng** و اختصار البروتوكول برمز **R** و قيمة المسافة الاداري **[120/2]** [التي تم شرحه في الدروس السابقة .
- سنقوم بدخول على الراوتر الثاني **R2** أيضاً لنتأكد هل تم إضافة الشبكة المفعل عليه بروتوكول الـ **RIPng** أو لا .

Router (config) # **show ipv6 route**

```
IPv6 Routing Table - 6 entries
Codes: C - Connected, L - Local, S - Static, R - RIP, B - BGP
 U - Per-user Static route, M - MIPv6
 I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea, IS - ISIS summary
 O - OSPF intra, OI - OSPF inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 D - EIGRP, EX - EIGRP external
C  2001::/64 [0/0]
  via ::, FastEthernet0/0
L  2001::2/128 [0/0]
  via ::, FastEthernet0/0
R  FEC1::/64 [120/2]
  via FE80::240:BFF:FE56:D601, FastEthernet0/0
C  FEC2::/64 [0/0]
  via ::, FastEthernet0/1
L  FEC2::1/128 [0/0]
  via ::, FastEthernet0/1
L  FF00::/8 [0/0]
  via ::, Null0
```

- كما نلاحظ من داخل الراوتر الثاني **R2** إنه يوجد عدة شبكات ، و يوجد الشبكة التي تعمل تفعيل بروتوكول الـ **RIPng** و اختصار البروتوكول برمز **R** .

Open Shortest Path First (OSPFv3)

OSPFv3: هو تطوير من بروتوكول **OSPF** الذي كان يعمل مع العناوين من الإصدار الرابع، أما الأن لقد تم تطوير بروتوكول **OSPFv3** إلى **OSPF** ليستطيع أن يعمل مع العناوين من الإصدار السادس و تم إضافة بعض الخصائص على هذه البروتوكول مثل **IPsec** و التوثيق **Encryption** و التشفير **Authentication** ، و تم تغيير عنوان البث المتعدد الخاص فيه ليكون **FF02::5 / FF02::6** هذه عناوون البث المتعدد الخاص في بروتوكول **OSPFv3** الذي كان في بروتوكول **OSPF** القديم الذي كان يعمل مع عنوان الإصدار الرابع و كان عنوان البث المتعدد الخاص فيه **224.0.0.5 / 224.0.0.6**.

- سنتعرف على إعدادات بروتوكول **OSPFv3**

```
Router (config) # ipv6 unicast-routing
```

```
Router (config) # ipv6 router ospf 1 ← Process ID
```

```
Router (config-rtr) # router-id 200.200.200.200
```

```
Router (config-rtr) # exit
```

```
Router (config) # interface fastethernet 0/0
```

```
Router (config-if) # ipv6 ospf 1 area 0
```

```
Router (config-if) # exit
```

```
Router (config) # show ipv6 route
```

- ملاحظة مهم جداً قبل أن نقوم بتطبيق العملي بروتوكول **OSPFv3** ، هذا البروتوكول يعتمد على رقم العملية **Process ID** و يعتمد أيضاً على رقم المنطقة **Area ID** لتعمل الشبكة بشكل صحيح واذا تم اختلاف هذه الإعدادات عن بعض لان تعمل الشبكة ولا تستطيع الاتصال مع بعضهم البعض .
-

- الإعدادات التي سيتم بناء الشبكة عليها .

- في البداية يجب معرفة الإعدادات التي سيتم العمل عليها و معرفة الشبكات **3** :

1. الشبكة الأولى ستكون بعنوان **fec1::1/64**
2. الشبكة الثانية ستكون بعنوان **fec2::1/64**
3. الشبكة الثالثة ستكون بعنوان **2001::1/64**

هذه إعدادات الشبكة كلها ويجب أن نعلم أن الشبكة الثالثة هي التي ستربط ما بين الشبكة الأولى و الثانية ، ليتم الاتصال فيما بينهم بعد أن نقوم بعملية التوجيه .

الآن بعد أن تعرفنا على الشبكات والإعدادات سنقوم بعمل إعدادات و تشغيل الإنترفيس و تركيب الـ **OSPFv3** على جميع الإنترفيس الموجودة على الراوترات و بعدها سنقوم بعمل إعدادات بروتوكول **OSPFv3** لبناء جدول التوجيه و إضافة الشبكات في الراوتر ، لنتستطيع جميع الشبكات الاتصال البعض مع بعضها البعض مثل ما في النموذج التالي المرفق .

النموذج التالي هو الذي سيتم العمل عليه

- الأن سنقوم بدخول على الراوتر الأول **R1** و نقوم بكتابة الإعدادات التالية :

سنقوم بكتابة الاوامر التالية :

Router> **enable**

Router # **config t**

Router (config) # **ipv6 unicast-routing**

Router (config) # **ipv6 router ospf 1**

Router (config-rtr) # **router-id 100.100.100.100**

Router (config-rtr) # **exit**

Router (config) # **interface fastethernet 0/1**

```

Router (config-if) # ipv6 address 2001::1/64
Router (config-if) # ipv6 ospf 1 area 0
Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # interface fastethernet 0/0
Router (config-if) # ipv6 address fec1::1/64
Router (config-if) # ipv6 ospf 1 area 0
Router (config-if) # no shutdown
Router (config-if) # end
Router # copy running-config startup-config

```

-هذه إعدادات الراوتر الأول، مع العلم لقد قمنا أيضاً بتنشيط بروتوكول الـ **OSPFv3**.

- الأن سنقوم بدخول على الراوتر الثاني **R2** و نقوم بكتابة الإعدادات التالية :

سنقوم بكتابة الأوامر التالية :

```

Router> enable
Router # config t

Router (config) # ipv6 unicast-routing
Router (config) # ipv6 router ospf 1
Router (config-rtr) # router-id 200.200.200.200
Router (config-rtr) # exit
Router (config) # interface fastethernet 0/1
Router (config-if) # ipv6 address 2001::2/64
Router (config-if) # ipv6 ospf 1 area 0
Router (config-if) # no shutdown
Router (config-if) # exit

```

```


Router (config) # interface fastethernet 0/0
Router (config-if) # ipv6 address fec2::1/64
Router (config-if) # ipv6 ospf 1 area 0
Router (config-if) # no shutdown
Router (config-if) # end
Router # copy running-config startup-config

```

- الأن قمنا بعمل إعدادات بروتوكولـ **OSPFv3** على الراوترات و تم إضافة الشبكات في جداول التوجيه الخاص في الراوترات ، ولكن نريد أن نقوم بعرض جداول التوجيه للراوتر لنتأكد من إنه تم إضافة الشبكات في جدول التوجيه أو لا سنقوم بدخول على الراوتر الأول **R1** و نقوم بكتابة الأمر التالي الخاص في عرض جدول التوجيه :

```
Router (config) # show ipv6 route
```

R1


```

Router>enable
Router#show ipv6 route
IPv6 Routing Table - 6 entries
Codes: C - Connected, L - Local, S - Static, R - RIP, B - BGP
 U - Per-user Static route, M - MIPv6
 I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea, IS - ISIS summary
 O - OSPF intra, OI - OSPF inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 D - EIGRP, EX - EIGRP external
C  2001::/64 [0/0]
  via ::, FastEthernet0/1
L  2001::1/128 [0/0]
  via ::, FastEthernet0/1
C  FEC1::/64 [0/0]
  via ::, FastEthernet0/0
L  FEC1::1/128 [0/0]
  via ::, FastEthernet0/0
O  FEC2::/64 [110/2]
  via FE80::230:A3FF:FE36:C402, FastEthernet0/1
L  FF00::/8 [0/0]
  via ::, Null0
Router#

```

- كما نلاحظ من داخل الراوتر الأول **R1** إنه يوجد عدة شبكات ، و يوجد الشبكة التي تعمل تفعيل بروتوكولـ **OSPFv3** و اختصار البروتوكول برمز **O** و قيمة المسافة الإداري **[110/2]** التي تم شرحه في الدروس السابقة .

- سنقوم بدخول على الراوتر الثاني **R2** أيضاً لنتأكد هل تم إضافة الشبكة المفعلة عليها بروتوكولـ **OSPFv3** أو لا .

Router (config) # **show ipv6 route**

R2

```

Router>enable
Router#show ipv6 route
IPv6 Routing Table - 6 entries
Codes: C - Connected, L - Local, S - Static, R - RIP, B - BGP
 U - Per-user Static route, M - MIPv6
 I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea, IS - ISIS summary
 O - OSPF intra, OI - OSPF inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 D - EIGRP, EX - EIGRP external
C 2001::/64 [0/0]
  via ::, FastEthernet0/1
L 2001::2/128 [0/0]
  via ::, FastEthernet0/1
O FEC1::/64 [110/2]
  via FE80::260:5CFF:FE86:1102, FastEthernet0/1
C FEC2::/64 [0/0]
  via ::, FastEthernet0/0
L FEC2::1/128 [0/0]
  via ::, FastEthernet0/0
L FF00::/8 [0/0]
  via ::, Null0
Router#

```

- كما نلاحظ من داخل الراوتر الثاني **R2** إنه يوجد عدة شبكات ، و يوجد الشبكة التي تعمل تفعيل بروتوكول الـ **OSPFv3** و اختصار البروتوكول برمز **O** .

- سنتعرف الأن بعد عملية الإعدادات من الراوتر الرئيسي و الراوتر الاحتياطي سنقوم بكتابة الأمر التالي في الراوتر الأول **R1** ، **Router # show ipv6 ospf neighbor**

R1

Router#**show ipv6 ospf neighbor**

Neighbor ID	Pri	State	Red	Dead Time	Interface ID	Interface
200.200.200.200	1	FULL/DR	R1	00:00:35	2	FastEthernet0/1

- لاحظ إنه الراوتر الأول **R1** هو الذي نجح في عملية الانتخاب و أصبح **DR** ، وسنقوم بدخول للراوتر الثاني **R2** و نعرض ما هي المعلومات الذي يحتوي عليها .

R2

Router#**show ipv6 ospf neighbor**

Neighbor ID	Pri	State	Dead Time	Interface ID	Interface
100.100.100.100	1	FULL/BDR	00:00:38	2	FastEthernet0/1

لاحظ إنه الراوتر الثاني **R2** هو الذي سيكون الراوتر الاحتياطي **BDR** .

Router # show ipv6 ospf neighbor / Router # show ipv6 ospf database

Enhanced Interior Gateway (EIGRP)

EIGRP: هو بروتوكول ملكة خاصة بشركة سيسكو كما نعرف من الدروس السابقة و لقد قامت شركة سيسكو بتطوير هذا البروتوكول لليستطيع أن يعمل مع عناوين الإصدار السادس، **IPv6** و يجب أن لا ننسى أنه يعمل على البوابة الداخلية للشبكة **Interior** و تم تغير عنوان البث المتعدد الخاص فيه الذي كان في عنوان الإصدار الرابع 224.0.0.10 و أصبح في العنوان السادس FF02::A و كما نعلم إنه يعمل بنظام الـ **AS** و **Router-ID**

- سنعرف على إعدادات بروتوكول الـ **OSPFv3** :

```
Router (config) # ipv6 unicast-routing
```

```
Router (config) # ipv6 router eigrp 1 ← Process ID
```

```
Router (config-rtr) # router-id 1.1.1.1
```

```
Router (config-rtr) # exit
```

```
Router (config) # interface fastethernet 0/0
```

```
Router (config-if) # ipv6 eigrp 1
```

```
Router (config-if) # end
```

```
Router # show ipv6 route
```


```
Router # show ipv6 eigrp interfaces
```

```
Router # show ipv6 eigrp neighbors
```

```
Router # show ipv6 eigrp topology
```

تقنيات منع دوران البيانات بين الموجهات

Routing Loops Avoidance

- تحدث مشكلة دوران البيانات في الشبكة عندما ت يريد شبكة الاتصال بشبكة أخرى وفي نفس الوقت تقوم الشبكة بإرسال واستقبال البيانات ، في هذه الحالة إذا حدث مشكلة في أحد الشبكات أو تم توقف راوتر معين في الشبكة ستبقى البيانات تقوم بعمل دوران في داخل الشبكة مما ينتج عن اختناق وازدحام في الشبكة وانشغال الشبكة أيضاً بشكل كبير جداً لن يتم ايقاف تشغيل الشبكة بشكل كامل ، ولكن يوجد عدة خدمات وعملية لمنع دوران البيانات في الشبكة سنتعرف عليها لنكون على معرفة و دراية كاملة ماذا يحدث في عملية دوران البيانات في الشبكة .

- يوجد خمسة أنواع من عملية منع دوران البيانات سنقوم بذكرها و شرحها لنفهم كل منهم ما هي وظيفتها و متى يتم اختيارها :

- 1- Maximum Hop Count**
- 2- Split Horizon**
- 3- Route Poisoning**
- 4- Hold Downs**
- 5- Periodic Updates Triggered Updates**

هذه هي الأنواع الخمسة الآن سنقوم بشرح كل واحد لوحده لنتستطيع فهم هذه العملية .

ولكن قبل أن نبدأ في شرح هذه العملية والخاصية يجب أن نعرف كل بروتوكول من بروتوكولات التوجيه يستخدم أحد من هذه الخدمات في عملية منع دوران البيانات في الشبكة مثل يوجد بروتوكولات تستخدم نوعان من هذه العملية وبروتوكول آخر يستخدم عملية واحدة ، كل هذا يندرج تحت نوع البروتوكول المستخدم .

Maximum Hop Count : هذه العملية هي التي تحدد عدد القفزات ما بين الراوترات بمعنى كم هو عدد الراوترات الموجودة في المسار سيتم الاعتماد عليها أثناء عملية تنقل البيانات للوصول إلى أخرى نقطة وبعدها تنتهي البيانات ويتم إخراجها من الشبكة، وبروتوكولات التوجيه التي تعمل بهذه الخاصية بروتوكولـ **RIP , EIGRP** هذه البروتوكولات التي تعمل بهذه الخدمة لمنع دوران البيانات.

Split Horizon : هذه العملية هي قاعدة عامة ومعروفة وتعمل بالطريقة التالية ، عندما يتم إرسال بيانات من جهة معينة لن تعود البيانات من الجهة التي أرسلت منها البيانات جميع بروتوكولات الشبكات تعمل بهذه القاعدة بشكل عام .

Route Poisoning : هذه العملية موجودة في بروتوكولـ **RIP** ، ويعتبر بروتوكولـ **RIP** بطيء في عملية التحديث حيث عندما يحدث تغيير أو تعديل أو حذف أو تعديل سيتم أخذ بعض الوقت ليتم إرسال التحديثات لباقي الراوترات في الشبكة ، ولكن في حالة لم يصل التحديث و الراوتر لم يحصل على التحديث والشبكة توقفة و الراوتر أصبح لديه علم أنه لم يستلم التحديث سيقوم بعمل عمليةـ **Route Poisoning** ويقوم بعملـ **Matrix** آخر قيمة له تكون **16** فهذه هي نهايةـ **Next Hop**.

Hold Downs: هذه العملية أيضاً موجودة في بروتوكول RIP ، وهي عبارة عن قيمة زمانية 180 ثانية ووظيفتها الانتظار حتى أن يتم استلام تحديثات من الجيران وقتها سيتم إلغاء عملية التزامن الـ 180 ثانية ، أما إذا لم يستلم بعد مرور الوقت الزمانى الـ 180 ثانية سيتم إلغاء الشبكات من جدول التوجيه .

Preventing Routing Loops with Hold-Down Timers

- If an update from any other neighbor is received during the hold-down period with the **same or worse metric** for that network, that update is ignored.
- Thus, more time is allowed for the information about the change to be propagated.

Periodic Updates Triggered Updates : هذه العملية عبارة عن تحديات منفصلة عن بعضهم البعض ، حيث يوجد التحديث الدوري والتحديث الفوري بينما الفرق بينهم أن التحديث الدوري يحدث في زمن معين مثلاً يتم ضبط وقت معين لعملية إرسال التحديثات في توقيت زماني محدد ، والتحديث الفوري هو عندما يحدث تغيير في نفس الوقت سيقوم بإرساله لجميع الراوترات الموجودة في الشبكة ليتم التعديل في جميع الراوترات الموجودة على الشبكة، بينما هذه العملية توفر للشبكة تخفيف كبير جداً من الضغط عليه وعدم انشغال الشبكة بشكل مستمر و يمنع استمرار دوران البيانات لأنها من المعروفة أن التحديثات متوجهة لجهة معينة بذاتها ولا يوجد داعي لعملية الدوران .

- The router sends updates when a change in its routing table occurs.

Border Gateway Protocol (BGP)

Basics

BGP : هو عبارة عن بروتوكول مهم جداً جداً ويتم استخدامه في شبكات الانترنت بشكل كبير جداً ، ويعتمد عليه بشكل رسمي في ربط الشبكات الكبيرة والعملقة بينما يقوم بربط الشبكات مع شبكات مزودي الخدمة **ISP** ليتم الاتصال بالشبكة الآخر التي تكون على مستوى العالم، هذا البروتوكول ضخم جداً ولديه مميزات كثيرة جداً ولكن لن نستطيع التعمق بشكل كبير جداً في دراسة وفهم هذا البروتوكول لأنه يوجد كورسات ودورس وكتب ضخمة لهذا البروتوكول في حال تريد التعمق فيها ونستطيع العمل عليها بشكل احترافي سنتعرف على البروتوكول الان وماذا يدعم .

- كما نعلم أن البروتوكولات تنقسم إلى قسمين :

Interior gateway routing (IGP)

هذا النوع يندرج فيه البروتوكولات التي تعمل في الشبكات الداخلية مثل ، **OSPF** ، **EIGRP** ، **RIP** ،

Exterior gateway routing (EGP)

هذا النوع يندرج فيه البروتوكولات التي تعمل بتوصيل الشبكات الداخلية مع الخارجة مثل يكون لدينا شبكة في دولة ونريد الاتصال بها، سيتم الربط عن طريق البروتوكولات التالية **BGP** ، **EGP** وهذه البروتوكولات المسؤولة عن ربط الشبكات عن طريق الانترنت.

يعتمد بروتوكول **BGP** في العمل على بروتوكول **TCP** ويقوم بحجز الپورت 179 ، لايستطيع الاتصال بباقي الروابط التي تعمل بنفس البروتوكول .

- سنتعرف على بعض التفاصيل ما قبل أن نتعمق في بروتوكول **BGP** .

سنبدأ بالتعرف على بعض الخصائص التي يعمل فيها هذا البروتوكول لنستطيع أن نفهم ما هي الوظائف التي يعمل فيها البروتوكول .

- يعتبر بروتوكول الـ **BGP** من أهم البروتوكولات الموجودة في عالم الشبكة ويجب أن تكون على معرفة ولو بشكل بسيط في فهم ومعرفة المعلومات عنه .
- بروتوكول الـ **BGP** تم تطويره من بروتوكول سابق وهو **EGP** .
- يعتمد بروتوكول الـ **BGP** على خاصية تحديد المناطق وهي الـ **AS** الذي أيضاً يعتمد عليها بروتوكول الـ **EIGRP** .
- يعتبر هذا البروتوكول من أبطأ البروتوكولات الخاصة في التوجيه لأنه يربط الشبكات الكبيرة في بعضها البعض .
- يعلم بروتوكول الـ **BGP** على شكل **Path Vector** .
- يعلم في داخل بروتوكول نقل المعلومات والبيانات وهو الـ **TCP** في عملية الاتصال ما بين الراوترات الآخر .

- يتكون بروتوكول الـ **BGP** من ثلاثة جداول **Peers Table , Topology Table** . **Routing Table**

- يتم حساب واعتماد اختيار أفضل مسار في بروتوكول الـ **BGP** عن طريق خوارزمية.
- عيوب بروتوكول الـ **BGP** أنه يجب على مهندس الشبكة أن يقوم بعمل إعدادات تعریف وتوجیه الراوترات التي تعمل ببروتوكول الـ **BGP** بشكل يدوی .
- يحتوي على نوعان من البروتوكولات بروتوكول للشبكة الداخلية وبروتوكول للشبكة الخارجية .

- بروتوكول الـ **BGP** هو بروتوكول غير محترق بمعنى مفتوح المصدر.
- يتم استخدام بروتوكول الـ **BGP** على الأغلب بشكل كامل في شركة مزودي الخدمة.
- يعلم في الطبقة السابعة وهي طبقة الـ **Application** ويستخدم بروتوكول الـ **TCP** .

Port 179

- يعلم بروتوكول الـ **BGP** على تبادل المعلومات والبيانات بشكل كامل في حالة أن الراوتر لم يسبق عليه تفعيل بروتوكول الـ **BGP** ، وبعد تفعيل البروتوكول سيقوم بعمل إرسال كامل للبيانات والمعلومات وبعدها يتوقف عن الإرسال وفي حال تم تحديث أو تم التعديل سيتم معاودة إرسال التحديثات .

- توقیت إرسال التحديثات عندما يتواجد تحديث في الراوتر، سيتم تجميع كل التحديثات وإرسالها واحدة وسيكون التوقیت للشبکات البعیدة أو الخارجية كل **30 Sec** ثانية وفى الشبکات الداخلية التي تخضع فى داخل نطاق واحد AS سيكون توقیت التحديث كل **5 Sec** ثواني ، وهذه مفیدة فى عدم اشغال الشبکة بشكل مستمر .

- تتم عملية تعریف الجیران بطريقه یدویه بمعنى أن مهندس الشبکة هو من يقوم بتعریف الجیران على الراوتر بجميع الراوترات الموجودة ، ولا یدعم الطریقة الدینامیکیه .

- قيمة المسافة الإدارية **20** **Admin distance** في بروتوكول الـ **BGP Ex** في الـ **Admin distance 200** الخارجي .

وفي الداخلي **BGP In** تكون قيمة المسافة الإدارية **200** .

- يعلم ويدعم تقسيم الشبکات **Vlsm** , **CIDR** , **Classless** .

- يعلم على منع دوران البيانات في الشبکة من خلال تقنية منع دوران البيانات وهي **Split-horizon** .

يوجد نوعان من الاتصال يتم استخدامها في بروتوكول BGP :

Single homed Customers

هذا النوع من الاتصال يكون متصل بشكل مباشر مع شركة مزودي الخدمة مثلاً عندما يكون شركة مزودي خدمة صغيرة فرع صغير منها ويتم ربطها بشركة مزودي خدمة عملاقة ويكون الاتصال مباشر .

Multi homed Customers

هذا النوع من الاتصال يكون أيضاً مباشر ولكن يكون متعدد مثلاً عندما يكون لدينا شبكتين من مزودي الخدمة ومتصلين بهم من مكان واحد بمعنى نستطيع الاتصال بأي مزود نريد.

جداؤن الـ BGP Table ، BGP جداول

- يوجد ثلاثة جداول يعتمد عليهم بروتوكول BGP ويتم تبادلهم ما بين الراوترات التي تعمل ببروتوكول BGP سنتعرف عليهم .

1- Neighbor Table

List of BGP Neighbors BGP peers, Configured statically

2- BGP forwarding database table

List of all Networks learned from each neighbor

3- IP routing table

List of best paths to destination networks

- سنقوم الأن بشرح الجداول للتعرف عليها بشكل أفضل:

Neighbor Table: هذا الجدول يحتوي على قائمة كاملة بجميع الرواوترات التي تعمل ببروتوكول الـ **BGP**.

BGP forwarding database table: هذا الجدول الذي يحتوي على جميع المسارات والبيانات التي تم إرسالها واستقبالها ما بين الرواوترات التي تعمل ببروتوكول الـ **BGP** حيث يتم تعرفة المسارات بشكل مفصل.

IP routing table: هذا الجدول يحتوي على جميع عناوين الشبكة التي تعمل ببروتوكول الـ **BGP**، لايستطيع أي من الشبكات المسجلة في داخل الجدول من الوصول إلى الشبكات الأخرى بكل سهولة.

BGP Messages

رسائل بروتوكول الـ BGP

- تستخدم هذه الرسائل في عملية التحديثات التي يستخدمها بروتوكول الـ **BGP** في عملية إرسال التحديثات، وكل رسالة لها وظيفتها الأساسية وتحتوي على معلومات سنقوم بشرح هذه الرسائل ، وتتكون من أربعة رسائل مهمة جداً :

1- Open Message
2- Notification Message

3- Update Message
4- Keepalive Message

هذه هي الرسائل المستخدمة في بروتوكول الـ **BGP** سنقوم بشرحها للتعرف على ماذا تحتوي كل رسالة من المعلومات.

Open Message : هذه الرسالة المسئولة عن تنظيم وفتح قناة اتصال ما بين الرواوترات المجاورة، وتحتوي أيضاً على عنوان الـ **ID**.

Keepalive Message : هذه الرسالة المسئولة عن تأكيد قناة الاتصال مفتوحة أم لا ما بين الرواوترات ليقوم بعملية الإرسال، ويتم إرسال رسالة تؤكّد كل **60 Sec** ثانية لعملية التأكيد من أنه القناة مفتوحة أم لا.

Update Message: هذه الرسالة التي تحتوي على التحديثات مثل الشبكات الجديدة التي تم إضافتها والمسارات والكثير من التحديثات والمعلومات الأخرى.

Notification Message: هذه الرسالة المسؤولة عن الأخطاء حيث تقوم بإرسال رسالة موجود بداخلها الأخطاء التي حصلت ليتم التعرف عليها وحلها.

حالة بداية تشغيل BGP Startup Operation , BGP

- عند عملية إعدادات وتفعيل بروتوكول **BGP** على أحد الرواوتر سيببدأ بتجهيز نفسه إلى عدة حالات ليبدأ في التغيير والتحديث في الرواوترات الآخر سنقوم بذكر الحالة وشرحها .

Idle State: هذه حالة الرواوتر عندما نقوم بعملية البحث عن جدول التوجيه ليتعرف على الرواوترات الأخرى.

Active 1 State: هذه الرسالة في حالة لم يتم الرد بعد وقت معين سيتم تحويل الرواوتر إلى هذه الحالة **Active**.

Connect State: هذه حالة الرواوتر عندما يعرف الرواوتر الرئيسي ويكون قد تم الإنتهاء من عملية التوثيق ما بينهم.

Open Sent: هذه رسالة يقوم بإرسالها الرواوتر لمعرفة معلومات الجيران، لايستطيع ترتيب الاتصال ما بينهم.

Active 2 State: هذه الرسالة تقوم بعملية حسب قناة الاتصال ما قبل أن يقوم الرواوتر بعملية الإرسال.

Open Confirm: هذه عبارة عن رسالة موافقة من الرواوترات الآخر الموجودة في الشبكة للتأكد على موافقة فتح قناة الاتصال وتبادل المعلومات.

Established State: هذه الرسالة الأخيرة وهي عملية تبادل المعلومات ما بين الرواوترات.

BGP Synchronization

- **Synchronization** : هي قاعدة في بروتوكول الـ **BGP** و وظيفة هذه القاعدة أنه لا نستطيع إرسال أي قاعدة **Rule** تم التعرف عليها من خلال الـ **IBGP** ، إلا إذا كان الراوتر متواجد في الـ **IGP** الخاصة في الشبكة الداخلية وتكون هذه القاعدة مفعلاً بشكل تلقائي ويجب على مهندس الشبكة عمل ايقاف لهذه العملية .

الأمر التالي هو الذي سنقوم بعمله لنقوم بعملية ايقاف العملية الـ **Synchronization**

Router (Config-Router) # no synchronization

Disables BGP Synchronization so a router can advertise routers in BGP without learning them in IGP , but make sure that you make all restrictiong to avoid black holes .

- **BGP Split horizon rule : Avoid routing loops inside the AS**

هذه العملية مهمة جداً ووظيفتها كالتالي عندما يقوم أحد الراوترات بإرسال تحديثات للجيران سيتم وصول التحديثات لكل الراوترات ويحصل بما يسمى **Loops** ولكن مع هذه العملية ستقوم بعمل بلوك على المنفذ الذي خرج منه التحديثات مثل عندما يقوم الراوتر بإرسال التحديث المنفذ لا يعود استقبالها مرة أخرى لأنه تم الخروج منها ، وبهذه الحالة سيتم تجاوز عملية دوران البيانات في الشبكة **Loops Network**.

Full Mesh Fashion (sessions between all BGP neighbors) to avoid split horizon rule.

Full Mesh Fashion : عيب هذه الشبكة لو كان لدينا شبكة مزود خدمة ضخمة جداً وجميع الراوترات متصلة مع بعضها البعض بشكل مباشر ، هذا عيب كبير جداً في استهلاك السرعة واستهلاك قوة الراوترات بشكل رهيب واسغال القطع المادية في داخل الراوترات أيضاً والشبكة ولكن يوجد بعض الحلول التي سنتعرف عليها :

- ١ - تقسيم الـ **AS** إلى عدة **AS** مما يجعل الشبكة أكثر مرونة من أن تكون في **AS** واحد.
- ٢ - **Route reflector** هذه العملية تقوم بوظيفة إلغاء عملية دوران البيانات بشكل نهائي.

فهرس المستوى الثالث

شبكات الإيثرنت المحلية و المبدل

260.....	Ethernet LANs	شبكات الإيثرنت المحلية
263.....	Ethernet Frame Format	صيغة إطار الإيثرنت
270.....	Switch	المبدل
277.....	Cisco Switch Configuration Command	
278.....	Virtual Local Area Network (VLAN)	الشبكة المحلية الافتراضية
295.....	VLAN Trunk Protocol (VTP)	
308.....	Router on a Stack	
311.....	Switch Port Modes	حالات منافذ السوبيش
314.....	Spanning Tree Protocol (STP)	
326.....	STP switch port states	مرحلة قرارات المنافذ في السوبيشات
328.....	Optimizing Spanning Tree Protocol	تطوير بروتوكول الـ
329.....	Per Vlan Spanning Tree (PVST)	
333.....	Port Channel	
339.....	Ether Channel	
340.....	Dynamic Host Configuration Protocol (DHCP)	
356.....	Network Address Translation (NAT)	
367.....	First Hop Redundancy Protocols (FHRP)	
377.....	Network Time Protocol (NTP)	

Ethernet LANs

شبكات الإيثرن特 المحلية

الشبكات المحلية = LAN: هي شبكات تستخدم لغطية أماكن محدودة وصغيرة مثل المنزل أو المكتب أو شبكة داخلية كبيرة ولكن تحتاج لخوادم ومعدات مثل السويفتس وراوترات و الأجهزة .

هناك طريقتان لتوصيل الشبكات المحلية : إيثرننت **Ethernet** و توكن رينج **Token Ring** عند توصيل الحواسيب بطريقة الإيثرننت فإنها يتم توصيلها بالعادة إلى مجمع أو مبدل بمعنى السويفت .

يمكن توصيل الشبكات المحلية مع بعضها عن طريق موصلات من الشبكات الواسعة . **Router** ، وذلك باستخدام الموجهات **WAN**

فوائد الشبكات المحلية :

تسهيل تبادل الملفات بين الأجهزة في نفس الشبكة المحلية لأجل توفير الوقت المستغرق لنقل الملفات، فتعتبر الشبكة المحلية عامل اقتصادي في الشبكات حيث لا تحتاج في كل مكتب إلى جهاز طابعة ومن الممكن توصيل كل الأجهزة الحاسوب في الشركة أو المكتب إلى طابعة واحدة أو ماسحة ضوئية واحدة أو غيرها من الآلات والأجهزة الحاسوبية.

الإيثرنت **Ethernet** : تعبّر الإيثرنت عن مجموعة قواعد عامة لوصف طريقة الربط الفيزيائي ونقل رسائل المعطيات (**frames**) بين مجموعة محطات عمل (**workstations**) في الشبكة المحلية (**LANs**) وتعتبر تمثيلاً للطبقتين **1** الطبقة الفيزيائية **physical layer** و **2** طبقة ربط المعطيات **data link layer** في توصيف اتصال النظم المفتوحة الـ **OSI Model** فهى تقوم بتحديد خصائص وماهيات ووظائف المكونات المادية - الطبقة **1** في - **OSI** مثل شكل الكابلات، شدة التيار المتحكم بالإشارات الكهربائية الحاملة لرسائل المعطيات وما إلى ذلك بالإضافة إلى - خصائص الطبقة **2** في - **OSI** مثل العنوان ماك **MAC Address** وبروتوكولات طبقة ربط المعطيات (**Data Link Layer**).

و لا تزال تقنيات الإيثرنت في تطور مستمر منذ نشوئها عام **١٩٧٤** بحيث تزداد قدرتها على التوسيع الدائم واستيعاب أكبر عدد ممكّن من الأجهزة المتصلة مع تأمين إمكانية النقل بسرعات عالية خلال أزمنة صغيرة وهذا ما يجعلها من أوسع تقنيات الشبكات المحلية انتشاراً وأكثرها استخداماً. و شبكات الإيثرنت عدّة أنواع من حيث السرعات المتوفرة وهي : Ethernet : تبلغ سرعة النقل فيها **Mbps Fast Ethernet : 10** تبلغ سرعة النقل فيها **Gbps 10 Giga Ethernet : 100** تبلغ سرعة النقل فيها **Ethernet 1 Gbps 10**.

- السرعات بشكل مختصر في شبكة الـ الإيثرنت :

Ethernet = 10 MB | Fast Ethernet = 100 MB

Giga Ethernet = 1 GB | Ten Giga Ethernet = 10 GB

الوسط الفيزيائي (Medium) :

تستخدم شبكات الإيثرنت عدّة أنواع من كابلات التوصيل وتختلف هذه الكابلات من حيث البنية والسعّة العظمى للنقل (**Data Rate**) وهي:

الكابل المحوري : (**Coaxial Cable**) في المراحل الأولى للإيثرنت جرى استخدام كابل عرف باسم **ThickNet** قطره **10** ملم يتميز بمعدل نقل **10 Mbps** ويستخدم الآلية لكشف الأخطاء، ويتّيح طولاً أعظمياً للشبكة (**Network Span**) يقارب **2500** متر، وعدد من العقد في المقطع يبلغ أقصى **100** عقدة وبحيث لا يتجاوز طول المقطع الـ **500** متر ويعرف أيضاً باسم **Base5 10** حيث ترجع العشّرة إلى معدل النقل والـ **Base** إلى آلية كشف الخطأ والـ **5** إلى الطول الأعظمي للمقطع.

أما النوع الآخر من الكابلات المحورية فهو ما عُرف باسم **ThinNet** قطره **5** ملم يتميز بمعدل نقل **10 Mbps** ويستخدم الآلية **BaseBand** لكشف الأخطاء، ويتّوح طولاً أعظمياً للشبكة (**Network Span**) يقارب الـ **925** متر، وعدد من العقد في المقطع يبلغ أقصى **30** عقدة وبحيث لا يتجاوز طول المقطع الـ **500** متر ويعرف أيضاً باسم **Base2 10** حيث ترجع العشّرة إلى معدل النقل والـ **Base** إلى آلية كشف الخطأ والـ **2** إلى الطول

الأعظمي للمقطع، ونلاحظ أن هذا النوع من الكابلات عموماً أصبح نادر الوجود في الوقت الحالي.

و هناك نوع ثالث من الكابلات المحورية المستخدمة في شبكات إيثرنت تعرف بـ **10 Broad36** حيث يبلغ قطر الكابل ٤.٠٠٠ سم يتميز بمعدل نقل **10 Mbps** ويستخدم الآلية **BroadBand** لكشف الأخطاء، وينتicip طولاً أعظمياً للشبكة (**Network Span**) يقارب الـ **3600** متر ولا يتتجاوز طول المقطع الـ **1800** متر.

الكابلات المجدولة : Twisted Pair ولها نوعان هما **Twisted Pair (STP)** و **Unshielded Twisted Pair (UTP)** يختلفان اختلافاً بسيطاً في البنية بحيث أن الأول يعد أكثر مقاومة للتشويش ولكنه أعلى كلفة.

تستخدم شبكتا الإيثرنت النوع **UTP** حيث يبلغ قطر الكابل ٤.٠ سم يتميز بمعدل نقل **10 Mbps** ويستخدم الآلية **BaseBand** لكشف الأخطاء، وينتicip طولاً أعظمياً للشبكة (**Network Span**) يقارب الـ **500** متر ولا يتتجاوز طول المقطع الـ **100** متر ويعرف أيضاً باسم **BaseT 10**.

و هناك سعات للكابلات الـ **UTP** تبلغ الـ **Mbps 100** يمكنها تدريم الـ **Gigabit** إيثرنت وحتى الـ **10 GB** إيثرنت وتوفير مسافات أعظمية أكبر للشبكة.

الألياف الضوئية : Optical Fiber أكثر كلفة من الـ **UTP** لاستخدامها تقنيات نقل أعلى وتستخدم غالباً في توصيل المبدلات (**switches**) والمرجّرات (**hubs**) وليس شائعة الاستخدام في توصيم الحواسيب والطريقيات إلى الشبكة نظراً لكلفتها المرتفعة.

التصنيف المعياري للإيثرنت :

802.3x = Full Duplex

802.3ae = 10 GB

802.3at = POE

802.3u = 100 MB

802.3ab = 1 GB

IEEE

Ethernet Frame Format

صيغة إطار الإيثرن特

- هي عملية تغليف البيانات و هي تعني إضافة معلومات على البيانات لكي يتم مساعدة هذه البيانات للوصول للطبقة الأخرى، و حجم التغليف سيكون **26** بايت وسيتم تقسيمهم على **6** خانات .

- يتكون إطار الإيثرن特 من **Header 26 bytes** طول هذا الـ **Header** و يحتوي على **6** خانات يتم تركيبيها بشكل منظم وكل خانة تحتوي على معلومات و كل خانة له وظيفة خاصة .
- الأن سأقوم بذكر محتويات الـ **Ethernet Frame Header** التي يتكون منها الـ **Header**

- 1- Preamble and Start Frame Delimiter Fields
- 2- Destination MAC Address Field
- 3- Source MAC Address Field
- 4- Length/Type Field
- 5- Data and Pad Fields
- 6- Trailer Field / Frame Check Sequence Field

- قبل إن نبدء في شرح التفاصيل يجب إن نعرف إن عملية التغليف تنقسم إلى قسمين كما في النموذج التالي :

- لاحظ في النموذج إنه منقسم لقسمين **Header** و **Trailer** و يوجد حقل مشترك ما بينهم **Data and Pad** في هذه الحالة يجب إن تكون على معرفة كيفية تكوين الـ **Header** يبدأ من اليسار إلى اليمين بشكل منظم و مرتب ، و يبدأ في تجميع البيانات و يقوم بتركيب البيانات في كل خانة من الخانات بشماكل المناسب .

• : Preamble and Start Frame Delimiter Fields •

حقل المقدمة **Preamble** وهو عبارة عن **Bytes 7** مهمتها تحديد بداية الإطار وتحقيق التزامن بين المرسل **Source** والمستقبل **Destination** لعملية بناء الإطار بشكل صحيح بمعنى إنه يقوم بجلب جميع المعلومات ليتم بناء الإطار على المعلومات التي حصل عليه.

• DS = Destination MAC Address Field •

حقل عنوان المستقبل **Destination MAC Address** و هو عبارة عن **Bytes 6** مهمتها تحديد عنوان الماك ادرس لجهاز المستقبل ، و عنوان الماك ادرس مستخدم من قبل الطبقة الثانية **2 Data Link Layer** و في هذه الطبقة يتم تحديد عنوان المرسل و عنوان المستقبل عن طريق الماك ادرس **MAC – Address** الخاص في كل جهاز من الطرفين ، وقد يكون المستقبل عقدة وحيدة(**Uni Cast**) أو عدة عقد(**Multi Cast**) أو كافة عقد الشبكة (**Broad Cast**) .

• AS = Source MAC Address Field •

حقل عنوان المرسل **Source MAC Address Field**

و هو عبارة عن **Bytes 6** لتحديد الـ **MAC Address** للمرسل ليتم تميز الـ **Frame** من اية جهاز مرسل و إلى اية جهاز مستقبل ليتم وصول الـ **Frame** للجهاز المطلوب بشكل صحيح .

• : Length / Type Field •

حقل تميز أنواع الخانات **Length/Type Field**

ويستخدم لترميز البروتوكول المستخدم في الطبقة الأعلى التي ستمرر المعطيات إليها ويستخدم الترميز السادس عشر فمثلاً بفرض كانت قيمته السادسية عشر هي عبارة عن **0800** فهذا يعني أن بروتوكول الطبقة العليا المستخدم هو بروتوكول الإنترن特 **IP** ، بينما تدل القيمة السادسية عشر **8137** على أن بروتوكول الطبقة الأعلى **protocol** هو **Protocol IPX** .

• : Data and Pad Field •

حقل البيانات **Data and Pad Fields**

وهو متغير الطول ويعبر عن المعطيات الفعلية التي يجري إرسالها والتي تجري عليها عملية **Framing** والتي سيجري تمريرها من الطبقة الثالثة **3 Data Link Layer** إلى طبقة أعلى الطبقة الرابعة الـ **4 Network Layer** المسئولة عن عناوين الشبكات الـ اي بي **IP** و توجيه الـ **Packets** في الشبكة .

Trailer Field / Frame Check Sequence Field •

وهو عبارة عن **Bytes 4** يختتم به الإطار ويستخدم للكشف عن الأخطاء حيث تخزن فيه قيمة تدعى **Frame Check Sequence FCS** والتي يجري حسابها وفقاً لخوارزمية **Cyclic Redundancy Check CSC** والتي لها أنواع مختلفة يجري تطبيقها على الحقول بدءاً من **DA** حتى نهاية الإطار وأثناء الحساب تؤخذ قيمة **FCS** أصفاراً، وعند الاستقبال يقوم المستقبل بتطبيق نفس خوارزمية كشف الأخطاء وإيجاد الناتج ومقارنته مع الحقل **FCS** للتأكد من خلو الطرد من أخطاء أثناء عملية النقل.

- يجب إن نعرف إن مجموعة الحقول **Source Address DA** و **Destination Address DA** تؤلف ما يسمى بالترويسة **Header** كما ذكرنا سابقاً في بداية الدرس .

بنية الإطار: Ethernet 802.3

نلاحظ أن الحقول جميعها مطابقة للحقول السابقة عدا أحد حقول الترويسة وهو الحقل **Length** وهو نفس الـ **Bytes 2** السابقتين ولكنها تلعب دوراً في تحديد الحقل **data** وهو حقل جزئي من حقل البيانات **MAC-client data** .

آلية الإصغاء في المنافذ المتعدد وكشف التصادم

Carrier Sence Multiple Access with Collision Detection CSMA/CD

Figure 2.4. Principles of CSMA/CD

التصادم : تتصل العقد **A** و **B** و **C** و **D** جميعها إلى **Medium** وحيد فهي تؤلف مقطعاً وبفرض أرادت العقدة **A** إرسال بيانات للعقدة **B** عبر الشبكة، عندها سينتقل الطرد المرسل من **A** إلى كافة العقد المتصلة بالشبكة وستقوم كل منها بمقارنة عنوان الـ **MAC** الخاص بها مع عنوان المستقبل **D** الوارد في الطرد لتأكد إن كان الطرد يخصها وإلا فإنها تهمله (و هو ما تقوم به العقدتان **C** و **D** في هذه الحالة). وفي حال كان عنوان المستقبل هو العنوان العام (**BroadCast**) ستعتبر كل عقدة من هذه العقد أن الطرد المرسل يخصها وستقوم بمعالجته. و بناء على هذه البنية يحدث التصادم في حال أرادت عقدتان إرسال إطار في وقت واحد.

الإصغاء : وتعني أن أي عقدة قبل أن تقوم بإرسال أي طرد إلى الوسط فإنها "تصغي" إلى الوسط أي تستشعر وجود إشارة حاملة **Carrier** يجري إرسالها على الكابل في الوقت الحالي.. وذلك بهدف معرفة إن كانت هناك عقدة أخرى في حالة إرسال أو كان الوسط فارغاً وجاهزاً لاستقبال طرد لإيصاله إلى باقي العقد. النهاز المتعدد : ويعني أن إي طرد يجري إرساله عبر الوسط يجري استقباله من كافة عقد الوسط (لأنها جميعاً في حالة إصغاء) ومن ثم اتخاذ القرار بإهماله أم معالجته.

كشف التصادم : يحدث التصادم عندما تستشعر عقدتان أن الوسط فارغ وتبدأان بإرسال الطرود في الوقت نفسه.. وبما أن أي عقدة متصلة بالشبكة تصغي إلى الشبكة في نفس الوقت الذي ترسل فيه طروداً عبر الشبكة لتأكد من أنها العقدة الوحيدة المرسلة على الشبكة، مما يحدث عند التصادم هو أن العقدة المرسلة ستعود إليها الإشارة المرسلة ولكن بشكل مشوه (**grambled**) وعندما تستشعر وجود التصادم وستتوقف عن الإرسال وتنتظر فترة زمنية حتى يتم تفريغ الوسط هذه الفترة الزمنية تدعى غرامة/زمن التأخير (**back off time/delay**) طول هذه الفترة عشوائي أي أنه يختلف من عقدة إلى أخرى وذلك لتفادي حدوث التصادم من جديد في حال قيام العقد بإعادة الإرسال بعد انقضاء نفس الزمن.

تقطيع الشبكة إلى عدة مقاطع: **Segmentation**

يؤلف المقطع الوحيد **Segment** مجال تصادم **Collision Domain** تصبح معالجة مشكلة التصادم عليه أعقد وأصعب وستتفرق وقتاً أكثر كلما زاد عدد العقد المتصلة بمحفظة وحيد ومن هنا تظهر أهمية عملية تقسيم الشبكة إلى مقاطع متعددة تشكل مجالات تصادم متعددة **Multiple Collision Domain** يسهل حل التصادم على كل منها وفي نفس الوقت جرى توسيع للشبكة وإضافة عدد جديد من العناصر المنتسبة للشبكة.

آليات مختلفة لتقطيع الشبكة: **Segmentation**

إن عملية التقطيع **Segmentation** قسمت الشبكة إلى عدة مقاطع غير متصلة مع بعضها.. فلا بد من إيجاد طريقة للوصول بحيث تستطيع عقد تنتهي إلى مقاطع مختلفة تتبادل المعلومات فيما بينها، وهذا جرى استخدام نقاط (عناصر) وسيطة.. إذ لم تعد الشبكة في

هذه الحالة مؤلفة من عقد متصلة بکابل فحسب وإنما أصبحت الشبكة مؤلفة من نوعين أساسيين من الأجهزة:

النوع الأول يدعى عناصر الشبكة الطرفية (**Data Terminal Equipment DTE**) وتنتمل بكل ما الأجهزة التي بإيمانها إرسال البيانات واستقبالها.

و النوع الثاني يدعى عناصر الشبكة الوسيطة (**Data communication equipment DCE**) نقاط وسطى تستقبل الطرود من جهة وتمررها إلى جهات أخرى وفق آليات مختلفة وتنتمل في أجهزة مثل مكرر الإشارة (**Repeater**) نفس مبدأ عمل المركز **Hub** تقريباً والـ **Bridge** والمبدلـة **Routers** والـ **Switch** وجميعها تمثل صلة الوصل بين أكثر من مقطع **Segment** وتتيح توسيع حجم الشبكة كما تعتبر بطاقات الشبكة **Network Interface Cards NICs** من أحد أنواع عناصر التواصل في الشبكة.

استخدام المركز **Hub** أو بين مقاطع الشبكة:

يقوم المركز **Hub** ببساطة بتمرير الإطار **Frame** الوارد إلى دخله إلى كافة مخارجه أي أنه يمرر أي إطار متواجد على أي من المقاطع المتصلة به إلى كافة المقاطع الآخر حيث يجري تعميمها على كافة العناصر المرتبطة بهذا المقطع **Segment** ولكن هذه الطريقة في تعميم الإطارات تسبب الكثير من الهدر في عمليات النقل وهذا ما يجعل استخدام محصوراً بالشبكات الصغيرة التي تتميز بمعدلات منخفضة من المعطيات التي يجري نقلها.

استخدام الـ **Bridge** بين مقاطع الشبكة:

يصل الـ **Bridge** بين مقاطعن مختلفـة من الشبكة ولكنه يختلف عن المركز **Hub** بأنه يختبر عنوان المستقبل فلا يقوم بإرسال الإطار من المقطع الحاوي على العقدة المرسلة إلى كافة المقاطع المتصلة به وإنما يرسله فقط إلى المقطع الحاوي على العقدة ذات العنوان المستقبـل.. أي أن الـ **Bridge** يصل بين مقطعين فقط على عكس المركز **Hub** الذي كان يصل بين مقطع من جهة وعدة مقاطع من جهة أخرى.

و في حال كان المرسل والمستقبل ينتميان إلى نفس المقطع فإن الـ **Bridge** لا يقوم بتمرير أي إطار إلى أي مقطع خارجي آخر وهذا ما يجعله قادرـاً على القيام بعمليات نقل داخلـية (ضمن مقطع واحد) متعددة في أكثر من مقطع في الوقت نفسه (على التوازي).

استخدام المبدلـة **Switch** بين مقاطع الشبكة:

تتألف المبدلـة من عدة بوابـات **Ports** تتصل كل منها بعنصر شبكة وحيد قد يكون - **DCE** مثل المركز **Hub** أو الموزع **Switch** أخرى مثلاً أو - **DTE** كأن يكون حاسـباً أو طابـعة أو. أي أن المبدلـة **Switch** تصل بين عدة مقاطع كل مقطع مؤلف من عقدة **Node** وحيدة متصلة بالکابل مما يجعل الشبـكات التي تستخدم المبدلـة **Switch** خالية تماماً من التصادم. (**Collision Free Switched Networks**)

تقوم المبدلة **Switch** باستقبال الطرد من المرسل وتحديد وجهة هذا الطرد.. وبما أن كل مقطع **Segment** متصل إلى أحد بوابات المبدلة **Switch** مؤلف من عنصر وحيد فإن عنوان المستقبل سيجري تمريره إلى منفذ **port** وحيدة متصلة مباشرة بالمستقبل نفسه وبالتالي تمرير الإطار إلى الجهة المستقبلة لوحدها دون شغل أي عنصر من عناصر الشبكة باستقبال إطار قد لا يخصه.

تعمل المبدلة **Switch** بإحدى التقنيتين **Half Duplex technology** أو **Full Duplex technology**

حيث تعني التقنية **Half Duplex** أن كل منفذ **port** من منافذ المبدلة **switch** وما يتصل به من **DCE** أو **DTE** أو **NIC** يستطيع أن يقوم بالإرسال فقط أو الاستقبال فقط في وقت واحد.

أما التقنية **Full Duplex** تعني أن المنفذ **port** وما يتصل به يستطيع أن يقوم بإرسال البيانات واستقبالها في وقت واحد مما يضاعف من عرض الحزمة.. فمثلاً إن كان معدل النقل يعادل **100 Mbps** وكانت التقنية المستخدمة هي **Full Duplex** فهذا يعني أن سرعة النقل المجملة أصبحت تعادل **200 Mbps**.

Media Access Control OR Mac Address

C8	60	00	BA	95	65
OUI [Organizationally Unique Identifier]			UAA/Extended Identifier/Device Identifier		
Identitas Organisasi/Vendor NIC Seperti Network Portion pada IP Address			Unique Address assigned by vendor Seperti Host Portion pada IP Address		

يعتبر العنوان ماك ادرس أو (**Media Access Control**) قيمة فريدة تربط ببطاقة الشبكة من قبل المصنع للتمييز ما بين بطاقات الشبكة الموجودة على شبكة محلية (**LAN**) والمفترض أن يكون هذا العنوان مميز عالمياً أي لا توجد أي بطاقة شبكة أخرى في العالم تأخذ نفس عنوان الماك .

و بما أنه يُحدد من قبل الشركة الصانعة غالباً ما يتضمن رقم الشهادة المسجلة الخاص بهذه الشركة. و بما أنه يعمل في الطبقة (**Data Link**) حسب التصنيف **OSI** والتي يمكن اعتبارها طبقة فيزيائية فقد تسمى بأسماء أخرى أحياناً مثل : **Ethernet Hardware adapter address , physical hardware address ، Address (EHA) address.**

في الشبكات التي تستخدم البروتوكول **TCP/IP** يمكن الاستعلام عن العنوان ماك لبطاقة شبكة بالإضافة إلى **IP** عن طريق البروتوكول (**ARP**) أي **Address Resolution** من أجل **IP** ، والبروتوكول (**NDP**) أي **Neighbor Discovery** من أجل **IPv4** ، والبروتوكول (**Protocol broadcast**) من أجل **IPv6**. على الشبكات التي تقوم بالإرسال بشكل **Ethernet** يقوم العنوان ماك بتعريف وتمييز كل عقدة على الشبكة - مثل شبكات **Ethernet** يسمح بتأشير كل () مجموعة البتات المرسلة) لمعرفة الجهاز الذي يجب أن يستقبلها. ولذلك فإن العنوان ماك يشكل معظم الأساسيات التي تستند إليها طبقة **Data link** من التمثيل **OSI** والتي تستند عليها بروتوكولات الطبقات الأعلى لتشكيل شبكات معقدة وفعالة.

التقليد العالمي المتبع لكتابة العنوان ماك :

إن المعيار **IEEE 802** هو التنسيق المتبع لطباعة عناوين الماك من النمط **MAC-48** بشكل سهل ومألف. حيث يتكون فيه العنوان من ست مجموعات تتكون كل منها من رقمين بالنظام السادس عشر ويتم الفصل بين كل مجموعتين بخط صغير (-) أو ب نقطتين (:). وترتبط هذه الأرقام بحسب الإرسال. مثال **address2 01:23:45:67:89:ab** : أو **address1 01:23:45:67:89:ab** يوجد تقليد آخر متبع من قبل **Cisco** وهو باستخدام ثلاث مجموعات كل منها مؤلف من أربع أرقام بالنظام السادس عشر، يفصل بينها نقطة. مثال: **ab 0123,4567,89** وذلك حسب ترتيب الإرسال.

جدول العناوين الفيزيائية

MAC Address Table

- **جدول العناوين الفيزيائية** : هو الجدول الذي يتم بنائه في داخل جهاز السويفتش و يحتوي على العناوين الفيزيائية و رقم المنفذ للأجهزة المتصلة بجهاز السويفتش مما يمكن السويفتش بان يرسل البيانات إلى جهاز المرسل إليه مباشرة .

جدول العناوين لديه اكثرب من اسم يطلق عليه **Forward filter Table** و **MAC Address Table** و **Content Addressable Memory** و **Physical Address**

Mac-Address-Table

المبدل Switch

المبدل Switch : هو عبارة عن جهاز متعدد المنافذ مثل الـ **Hub** ولكن جهاز المبدل أو السويفت عندما انقوم بتشغيله يقوم بعملية فحص الفريمات التي تأتيه من كل جهاز متصل في منافذ المبدل حيث يقوم بأخذ الـ **Source MAC Address** و يقوم بتسجيلها في جدول العناوين الفزيائية الموجود في داخل المبدل .

- **ملاحظة مهم جداً** : عندما يقوم بأخذ الـ **Source MAC Address** لكل جهاز سيقوم بتسجيل العنوان و مقابلة رقم المنفذ المتصل فيه ليتم التعرف عليهم و تسجيلهم في الجدول .
- كل منفذ من منافذ المبدل أو السويفت هي عبارة عن مجال تصدام واحد بمعنى انه **One** مجال التصادم موجود على كل منفذ من المنافذ وليس على كل السويفت ، و هذا النظام افضل بكثير من ان يكون جميع المنافذ في مجال تصدام واحد مما يجعل كل منفذ يعمل بسرعة خاصة فيه مثل لو وجد منفذ بسرعة **Mb 100** هذه السرعة ستكون خاصة في المنفذ ولا يستطيع منفذ اخرى مشاركة هذه السرعة و كل منفذ يكون له سرعة مستقلة خاصة فيه و غير مشتركة .

Switch Three function

وظائف المبدل أو السويفت

- يقوم المبدل بثلاثة وظائف أساسية و من المهم جداً أن نتعرف عليهم و نعرف كل واحد ما هي وظيفة كل واحدة سأقوم بذكرهم و شرحهم .

1- Address Learning تعلم العناوين

عملية التصفية و الإرسال Filtering / Forwarding Decision

3- Loop Avoidance منع دوران البيانات

- هذه هي الوظائف الثلاثة التي تعمل في داخل السويفت أو المبدل سأقوم بشرح كل واحد بشكل مفصل عن الآخر لنفهم وظيفة كل منهم وماذا تفعل و متى يأتي دور هذه الوظيفة في داخل المبدل .

- تعلم العناوين Address learning: هذه الوظيفة هي المسؤولة عن معرفة العناوين الفيزيائية MAC - Address للأجهزة المتصل في المبدل حيث تقوم بمعرفة العناوين عن طريق عمل البث المباشر Broadcast: ffff.ffff.ffff بهذه العملية يستطيع المبدل معرفة جميع العناوين الفيزيائية و تسجيله في جدول العناوين الموجود في داخل المبدل و حيث يقوم بتخزين العنوان و رقم المنفذ المساوي اليه كما في النموذج التالي

- لاحظ إن كل عنوان ماك ادرس متتساوي مع المنفذ المتصل فيه الجهاز صاحب الماك ادرس الذي تم تسجيله في جدول العناوين الفزيائية .

عملية التصفية و الإرسال: Filtering / Forwarding Decision
في العمل عندما يرد جهاز متصل في المبدل أو السويفت ي يريد أن يرسل **Frame** لجهاز آخر متصل معه على المبدل من الطبيعي جداً إن الجهاز الذي يريد إرسال رسالة للجهاز المطلوب يجب أن يكون على معرفة بعنوان الماك ادرس الخاص في الجهاز المراد الإرسال إليه الأن سنقوم بشرح مثل على النموذج التالي لنفهم كيفية الإرسال بشكل مباشر و من دون إن بإرسال الرسالة لجميع الأجهزة المتصلة معه في الشبكة تابع النموذج التالي.....

في هذا النموذج سيتم إرسال رسالة الـ **Frame** من جهاز الـ **PC1** إلى **PC2** و **PC3** سيتم إرسال الـ **Frame** المبدل سيقوم بنظر في الرسالة و يحدد العناوين التي سيتم الإرسال اليه و يقوم بإرسال الـ **Frame** للجهاز المطلوب بشكل اوتوماتيكي مع العلم لأن يتم إرسال الرسالة لجهاز اخر لأنه في داخل الرسالة تم تحديد العنوان الفزيائي.

- لاحظ في النموذج تم إرسال الـ **Frame** للمبدل في هذه الحالة يقوم بنظر في داخل الـ **Frame** ليعرف اي العناوين التي يجب أن ترسل اليه الرسالة و في هذه الحالة تم التعرف على **PC3** و **PC2** سيقوم بإرسال الرسالة بشكل مباشر لهذه الأجهزة فقط مثل ما في النموذج التالي

- الأن كما نرى في النموذج إنه تم وصول الـ **Frame** للأجهزة المطلوبة بشكل صحيح
الآن سنرى نموذج ثانى لنفهم أكثر هذه العملية بشكل اقرب

- في هذا النموذج يرد جهاز **PC3** إرسال رسالة لجهاز **PC1** سيقوم الجهاز بإرسال الـ **Frame** للمبدل سيقوم المبدل بقراءة هذه الـ **Frame** ليعرف إلى إين متوجه هذه الرسالة و بعد أن يعرف سيقوم بتحديد الجهاز عن طريق العنوان الفزيائي و تحديد المنفذ المتصل عليه ليتم الإرسال بشكل مباشر إليه كما في النموذج التالي

- انظر تم وصول الـ **Frame** للمبدل و قام بقراءة الـ **Frame** و في هذه الحالة تم التعرف على الجهاز المطلوب سيقوم الأن بإرسال الرسالة إليه و هو الجهاز **PC1** المتصل على المنفذ **Port 1** كما في النموذج التالي

- لاحظ الأن تم وصول الـ **Frame** إلى الجهاز **PC1** بهذا الشكل تكون قد تم وصول الرسال للجهاز المطلوب بشكل صحيح .

منع دوران البيانات Loop Avoidance: هذه الوظيفة المسؤولة عن منع دوران البيانات في داخل المبدل (Switch) في حال تم ربط اكثر من سوينتش ستحصل عملية دوران البيانات ولكن في داخل السوينتش يوجد بروتوكول يمنع دوران البيانات في داخل السوينتش و هذا البروتوكول الـ **STP** سنتعرف عليه بشكل كبير جداً في الدروس القادمة.

End. Ahmad H Almashaikh

طريقة إرسال الـ **Frame** في داخل المبدل (Switch)

يوجد ثلاث طرق تعتمد الـ **Frame** على عليهم في عملية الإرسال سأقوم بذكرهم وشرح كل واحد منهم :

1- **Store and Forwarding** هذه الطريقة المعتمد في أجهزة سيسكو لعملية الإرسال

هذه طريقة إرسال البيانات للجهاز المطلوب من دون تخزينه

هذه العملية المسؤولة على تأكيد إرسال البيانات بشكل صحيح

- **Store and Forwarding** تحتوي على قسمين سأقوم بذكرهم :

١ - **Error Checking**: التاكد من عدم وجود اخطاء بعد استلام الـ **Frame** القادمة للدخول في عملية التكوين من جديد **Header**.

٢ - **Automatic Buffering** : التخزين المؤقت الآلي يقوم بهذه العملية بمعالجة البيانات و تحديد السرعة المستخدمة و المنفذ الذي سيقوم بعملية الإرسال و بعده يقوم بإرسال الـ **Frame** إلى **Header** للتاكد من عدم وجود اخطاء في الـ **Frame** لتنتمي عملية الإرسال ، كل هذه العملية تكون بشكل مؤقت في عملية التكوين في داخل الـ **Buffering**.

٣ - **Cut – Through** تحتوي على قسمين سأقوم بذكرهم :

١ - **Rapid Frame Forwarding** : هذه العملية المسؤولة عن إرسال البيانات بشكل سريع من دون تخزينها مثل عندما يريدها جهاز ما لإرسال رسالة لجهاز آخر سيقوم الجهاز بإرسال الرسالة بشكل مباشر للجهاز المطلوب من دون تخزين الرسالة.

٢ - **Fragment Free** : هذه العملية تقوم بتحرير الاجزء الخاص في الـ **Header** على اشكال قطع لتصل جميع البيانات إلى حقل البيانات ليتم التاكد من هل حدث خطأ أو هل يوجد بيانات تم تجاوزه هذه وظيفة الـ **Fragment**

Cisco Switch Configuration

Command

Switch > ?	All Command
show mac address-table address	Displays MAC address table information for the specified MAC address
show mac address-table aging-time	Displays the aging time in all VLANs or the specified VLAN.
show mac address-table count	Displays the number of addresses present in all VLANs or the specified VLAN.
show mac address-table dynamic	Displays only dynamic MAC address table entries.
show mac address-table interface	Displays the MAC address table information for the specified interface.
show mac address-table learning	Displays MAC address learning status of all VLANs or the specified VLAN.
show mac address-table static	Displays only static MAC address table entries.
show mac address-table vlan	Displays the MAC address table information for the specified VLAN.
end	Return to privileged EXEC mode.
show mac address-table learning [vlan vlan-id interface interface slot/port]	Verify the configuration.
copy running-config startup-config	(Optional) Save your entries in the configuration file.

Virtual Local Area Network (VLAN)

الشبكة المحلية الافتراضية

Vlan : هي عبارة عن شبكة وهمية موجودة في داخل سويفتشات سيسكو فقط و يتم العمل على هذه الشبكة الوهمية عن طريق تقسيم منفذ السويفتش إلى عدة شبكات كل منها منفصلة عن الآخر بشكل وهمي وغير مرئي ولا يمكن لي أجهزة الحاسوب التي في شبكة معينة من شبكة **Vlan** أن تتصل في أجهزة حاسوب اخر في شبكة **Vlan** مع العلم إنهم على سويفتش واحد و تحت نطاق واحد ولكن عندما يتم تقسيم الشبكات ستكون كل شبكة في نطاق وهمي مختلف عن النطاق الآخر في داخل السويفتش .
مثال على تقسيم شبكة الـ **Vlan** في داخل السويفتش :

- انظر للنموذج التالي يوجد فيه ثلاثة شبكات **Vlan 1, Vlan 2, Vlan 3** وكل شبكة تأخذ عنوان اي بي مختلف عن الآخر .

Vlan 1 ip: 192.168.1.1

Vlan 2 ip: 192.168.2.1

Vlan 3 ip: 192.168.3.1

في هذه الحالة شبكة **Vlan 1** الأجهزة المرتبطة فيها لا تستطيع الاتصال بشبكة **Vlan 2** ولا شبكة **Vlan 3** لأنه تم تقسيم السويفت لثلاث شبكات مختلفة عن بعضهم البعض ولو أردنا الشبكة أن تتصل مع بعضها البعض تحتاج لجهاز الموجه أو الراوتر لجعل الشبكات تتصل مع بعضها البعض هذا كان مثال لشبكة الـ **Vlan**.

ملاحظة : السويفت التي تدعم شبكة الـ **Vlan** فقط سويفت سيسكو .

- الفرق بين الـ **Vlan** و **Subnetting** :

- 1- الـ **Subnetting** هو مفهوم تقسيم عنوان الشبكة **IP Address** الواحد إلى عدة عناوين شبكة **IP Address** فرعية بغض النظر عن فئة العناوين **A,B,C** مع العلم إنه هذا المفهوم غير خاص في جهاز معين مثل الراوتر أو السويفت .
- 2- الـ **Vlan** تستخدم لتقسيم السويفت لعدة أجزاء بمعنى تقسيم المنفذ لعدة شبكات و فصل الشبكات عن بعضها البعض.

- مميزات و فوائد شبكة الـ **Vlan** :

- 1- التقليل من عملية البث المباشر **BroadCast** .
- 2- سهولة في إدارة و صيانة الشبكة .
- 3- يسهل إضافة جهاز في أي شبكة .
- 4- سهولة نقل جهاز من شبكة أخرى من دون الحاجة لنقل أسلاك من منفذ .
- 5- أفضل من ناحية الحماية و الأمان ، مثل لو تم تسريب فيروس أو تم اختراق شبكة معين لا يستطيع الفيروس أو المخترق الوصول للشبكة الآخر هذه نقطة في حق شبكة الـ **Vlan** .
- 6- الـ **Vlan** هي جزء من الـ **BroadCast Domain** ويتم تقسيمه إلى أجزاء و تعتبر الـ **BroadCast Domain** مستقلة بذاتها و هذه من صالح الشبكة حيث يتم تقليل مجال تصدام البيانات و الاختناق و الضغط في المسارات.

أنواع الـ **Vlan**

Type of Vlan

- يوجد عدة أنواع من شبكة الـ **Vlan** و كل نوع لديه وظيفة معين سأقوم بذكرهم و شرحهم .

- 1- Data Vlan
- 2- Default Vlan
- 3- Native Vlan
- 4- Voice Vlan
- 5- Management Vlan

Data Vlan : هذا النوع من شبكة الـ **Vlan** تستخدم في إرسال البيانات للمستخدمين على الشبكة، و عادة تستخدم هذه الشبكة في الشبكة الصغيرة و تقوم بعمل جميع الوظائف مثل شبكة الصوت و الشبكة الآخر ، اما في الشبكة الكبيرة تكون هذه الشبكة فقط لنقل المعلومات ما بين الشبكات.

Default Vlan : هذا النوع من شبكة الـ **Vlan** تكون موجود في داخل السويفتش بشكل تلقائي و تأخذ الرقم واحد، و يكون جميع منافذ السويفتش تحت هذه الشبكة في حال لم يكون هناك شبكة **Vlan** تم اضافته من الطبيعي جداً أن تكون جميع المنافذ تحت هذه الـ **Default Vlan** و يتم الاعتماد عليه في كثير من الاعمل و تستخدم بروتوكولات مثل **STP, CDP, VTP** ، مع العلم هذه الشبكة لا يمكن حذفها أو اعادة تسميتها لي إنها تحتوي على بروتوكولات ولذلك لا يمكن التعديل عليه و سنعرف أن هذه الشبكة هي أساسية في جهاز السويفتش .

Native Vlan : هذه الشبكة تساوي شبكة الـ **Default Vlan** و تعتبر نفس الشبكة ولكن الـ **Native Vlan** تعتمد على بروتوكول الـ **IEEE 802.1Q** ويتم من خلاله تنقل التрафيك بوضع علامة الـ **Tag** و حجم الترافيك أو التغليف سيكون **4 byte** سأقوم بشرح هذا البروتوكول في الدروس القادمة.

Voice Vlan : هذه الشبكة مخصصة في شبكة الصوت **Network Voice** و وظيفة شبكة الـ **Voice Vlan** عزل شبكة الداتا عن شبكة الـ **Voice** لأن شبكة الصوت تعتبر شبكة مهم جداً ولا يمكن للرسائل الصوتية أن تنتظر مثل الداتا لهذا السبب يوجد شبكة الـ **Network Voice** مخصص فقط لشبكة الـ **Voice Vlan** .

Management Vlan : هذه الشبكة مخصصة في ادارة السويفتش و التي تستخدم في عملية المراقبة و الاتصال في اكثر من سويفتش و العمل مع بروتوكولات مثل **HTTP** و تستخد ايضاً لي ادارة شبكات الـ **Vlan** **Telnet , SSH , SNMP** .

أرقام الـ Vlan

Vlan ID Range

- أرقام شبكات الـ **Vlan** كل شبكة **Vlan** تأخذ رقم لا يتكرر لشبكة اخرى ليتم تميز الشبكة عن بعضها البعض ، و يوجد رنج معين لعملية بداء استهلاك هذه الارقام و مع تتطور عالم الشبكات تم استهلاك الارقام الأولى التي سنقوم بذكرها الأن ، و قاوم بتتوسيع هذه الارقام لتصبح اكبر من العدد الأول سأقوم بذكر هذه الارقام .

1- Normal Range From 1 up to 1005

2- Extended Range From 1006 up to 4096

• **Normal Range** تبدء من رقم **1** إلى **1005** هذا اخرى رقم تاخذه آخر شبكة بمعنى يبدأ عد الشبكة من الرقم الأول لحد رقم **1005** هذه رقم الشبكة الاخيرة بمعنى الأن يوجد لدينا **1005** شبكات في هذه الحالة تم استهلاك كل الارقام الموجودة في شبكة الـ **Vlan** ولو اردنا أن نقوم بعمل شبكة اخرى لا نستطيع لي لأنه لا يوجد رقم للشبكة نستطيع اخذه لعمل شبكة جديد ، وقد تم حل هذه المشكلة عن طريق توسيع عدد الشبكات و إضافة رنج اكبر من السابقة يسمى **Extended Range** تبدء من رقم **1006** إلى **4096** هذا رقم آخر شبكة تم اخذه و من المستحيل أن نوصل لهذا العدد من الشبكات ولكن تم تطويره و توسيع هذه الاعداد لو في حال نريد إضافة شبكات اخرى سيكون العدد مفتوح لحد **4096** هذه اخرى شبكة ستكون لدينا .

Vlan Switch Port Modes

عملية ربط المنافذ بشبكة الـ Vlan

- يوجد نوعان من طريقة الربط الطريقة اليدوية و الطريقة الديناميكية .

1- Static Vlan Port

2- Dynamic Vlan Port

Static Vlan Port : هذه الطريقة اليدوية التي تعتمد على مهندس الشبكة أن يقوم بربط المنفذ بشبكة الـ **Vlan** بشكل يدوى ، بمعنى إنه عندما يقوم بناء شبكة الـ **Vlan** سيقوم بتقسيم المنفذ على الشبكة بشكل يدوى كما يريد .

Dynamic Vlan Port : هذه الطريقة الآلية التي تعتمد على إضافة المنفذ المتصلة فيها أجهزة الحاسوب وتعتمد هذه الطريقة على الماك ادرس الخاص في جهاز الحاسوب ليتم الإضافة في شبكة الـ **Vlan** .

أنواع منافذ شبكة الـ **Vlan**

Vlan Port Type

- يوجد نوعان من منافذ شبكة الـ **Vlan** يتم استخدام كل واحد على حسب الوظيفة التي سيعمل فيها سأقوم بذكر الأنواع و شرحهم .

1- Access Port , 2- Trunk Port

١ - **Access Port** : هذا النوع من التوصيل يستخدم في توصيل جهاز مع سوبيش و يعتمد هذا النوع على شبكة الـ **Native Vlan** .

٢ - **Trunk Port** : هذا النوع من التوصيل يستخدم في توصيل جهاز سوبيش مع جهاز سوبيش آخر أو جهاز سوبيش مع جهاز راوتر ويستخدم هذه التوصيل للتعامل مع البيانات التابعة لأكثر من شبكة **Vlan** و يتم التفريغ فيما بين الـ **Frame** التابعة لشبكة **Vlan** مختلفة عن طريق بروتوكول الـ **Trunk** .

- مثال على منفذ الـ **Trunk Port** : لو كان لدينا شبكة مكونة من سوتبشين و تم تقسيم شبكة **Vlan 1** على السوتبشين الأول و قمنا بتقسيم شبكة الـ **Vlan 1** مره اخرى على السوتبشين الثاني في هذه الحالة تتوجد شبكة الـ **Vlan 1** على سوتبشين و نحتاج الدنات أن تنتقل من السوتبشين الأول للسوتبشين الثاني ، من الطبيعي جداً سنحتاج بروتوكول الـ **Trunk** و سنقوم بتنعيله على منفذ السوتبشين لنتم عملية نقل الدنات بشكل صحيح و مع العلم لو كان يوجد أكثر من شبكة **Vlan** سيتم تفريغ الدنات مرسلة لأي شبكة من هذه الشبكات عن طريق بروتوكول الـ **Trunk** ليتم وصول الدنات للشبكة المطلوبة ، كما في النموذج التالي :

انظر للنموذج هذا مفهوم اكثر للمثال السابقة

VLAN Port Types

- لاحظ إنه تم التوصيل ما بين السوينتشات بربط الـ **Trunk Port** لي لأنه يوجد في **SW2** و **SW3** نفس شبكة الـ **Vlan 200** و نريد أن تنتقل المعلومات و الداتا لهذه الشبكة سنقوم بربط و توصيل الـ **Trunk Port** ليتم التفريغ و التوصيل ما بين الداتا لكل شبكة **Vlan**.

أنواع البروتوكولات المستخدمة في Trunk Port

- يوجد نوعان يتم الاعتماد عليهما في عملية تغليف و إرسال الـ **Frame** في عملية توصيل منفذ الـ **Trunk Port** سأقوم بذكرهم و شرحهم .

1- Inter-Switch Link (ISL) , 2- IEEE 802.1Q

Inter-Switch Link (ISL) : هو عبارة عن بروتوكول خاص بشركة سيسكو و هذا البروتوكول يقوم بعملية تغليف الـ **Frame** ، ولكن قبل بداية تغليف الـ **Frame** يبدأ في تكوين **ISL header** المكون من عدة خانات و يصل طول هذا الـ **ISL header** 26 **byte** و يتم إضافة المعلومات الخاصة في كل شبكة **Vlan** في كل خانة على حسب مكان المعلومات المناسب في الخانات.

- هذا نموذج الـ **ISL header** يبدأ في تكوين الخانات في اليسار الى اليمين .

InterSwitch Link Header Structure

- سأقوم بذكر محتويات الـ **ISL header** و التعرف عليهم و شرحهم .

- DESTINATION ADDRESS (DA) FIELD
 - TYPE FIELD
 - USER DEFINED FIELD
-

- SOURCE ADDRESS (SA) FIELD
 - LENGTH FIELD
 - AAAA03 (SNAP) FIELD
 - HIGH BITS SOURCE ADDRESS (HSA) FIELD
-

- VLAN - DESTINATION VIRTUAL LAN ID FIELD
- BPDU FIELD
- INDEX FIELD
- RES FIELD

- الأن سأقوم بشرح كل الخانات بشكل منفرد عن الآخر لonestطيع فهم كل خانة ما هي الوظيفة التي تعمل فيها و ما هي البيانات التي تحتويها هذه الخانات .

40 bits : DESTINATION ADDRESS (DA) FIELD -
فهي تحتوي على العنوان المطلوب الماك ادرس, الذي نريد الإرسال اليه و يقوم ايضاً بعملية الإرسال المستهدف مثل يرسل بشكل متعدد لمجموعة عناوين مرة واحدة.

4 bits : TYPE FIELD -
الاصلي الذي تم تغليفها إعتماد على نوع الإطار، و يوجد اكثر من قيمة ليتم الاعتماد عليها في عملية التغليف على حسب النوع المطلوب .

Type Value	Encapsulated Frame
0000	Ethernet
0001	Token-Ring
0010	FDDI
0011	ATM

- هذه الخانة طولها ايضاً **4 bits** : **USER DEFINED FIELD** - على الخانة الأولى و تعتمد ايضاً على عملية التغليف الاصلية التي ستكون **Ethernet**

- الأن تم شرح القسم الأول من الخانات التي في القسم الأول من بناء الـ **ISL header** كما في النموذج التالي :

- الأن سنبداء في شرح القسم الثاني من الخانات :

- **SOURCE ADDRESS (SA) FIELD** : هذا الخانة التي تحتوي على عنوان المك ادرس الخاص في جهاز المرسل **Source MAC Address** و معرفة المنفذ الذي سيتم الإرسال منه الـ **Frame** ، و هذه الخانة طولها **48 bits** .

- **LENGTH FIELD** : هذه الخانة طولها **16 bits**

- **HIGH BITS SOURCE ADDRESS (HSA) FIELD** :

- الأن تم شرح القسم الثاني من الخانات التي في القسم الثاني من بناء الـ **ISL header** كما في النموذج التالي :

- الأن سنبداء في شرح القسم الثالث و الاخير من الخانات :

- **VLAN - DESTINATION VIRTUAL LAN ID FIELD** : هذه الخانة من أهم الخانة طولها **15 bits** وظيفة هذه الخانة هي عملية تحديد رقم الـ **Virtual LAN ID** التي سيتم إرسال المعلومات اليه بينما يتم تنقل هذه البيانات أو الإطارات

في بروتوكول الـ **VLAN** و تكون في داخلها رقم شبكة الـ **frame** المعلومات الباقيه حيث إنه لا تسلم لشبكة أخرى الا للشبكة التي تتطبق فيها رقم شبكة الـ **VLAN** و هذه الخانة من أهم الخانات الموجودة .

BPDU FIELD : هذه الخانة تحتوي على بروتوكولات مثل **STP** و **VTP** و **CDP** , وظيفة هذه الخانة مهم جداً و هي تقوم بمنع دوران البيانات في السويفتش مثل عندما ترسال الـ **Frame** ستصلك الشبكة المطلوبة ولكن إذا كان هناك عدة سويفتشات متصلة مع بعض عن طريق اكثر من لينك سيتم عودة إرسال هذه الـ **Frame** , مما ينتج عن حدوث دوران في الشبكة **network loops** سأقوم بشرح هذه البروتوكولات في الدروس القادمة .

INDEX FIELD : هذه الخانة هي المسؤولة عن الدليل الخاص في الإطار و عن مصدر الإطار من بداية إرساله إلى أن يتم وصولها هذه هي وظيفة هذه الخانة, و نستطيع أيضاً أن نراقب الإطار من بداية إرساله حتى استلامه .

RES FIELD : هذه الخانة المسؤولة عن حجز نوع الإرسال في الكابل و تحديد نوعه قبل عملية الإرسال و تحديد نوع الشبكة أيضاً هل هي **FDDI** أو **Ethernet** أو **Token Ring** و طول هذه الخانة **16 bits**

IEEE 802.1Q - ٢

هذا البروتوكول يقوم بنفس وظيفة الـ **ISL** ولكن يوجد بعض المميزات التي يتوقف فيه بروتوكول **IEEE 802.1Q** عن بروتوكول الـ **ISL** , مثل بروتوكول الـ **IEEE 802.1Q** يقوم ب فقط بعمل **Tag** على الـ **Frame** بحجم **4 byte** على عكس بروتوكول الـ **ISL** حيث إنه يقوم بعملية الـ **Encapsulation** للـ **Frame** بحجم **26 byte** وهذا الفرق ما بين هذه البروتوكولات و من الأفضل استخدام بروتوكول الـ **IEEE 802.1Q** لأنه فقط يقوم بوضع **Tag** على الـ **Frame** و هذا يجعل الـ **Frame** حجمها صغير جداً

- ملاحظة** : هذا البروتوكول خاص في مؤسسة **IEEE** و هو غير ملكية لشركة سيسكو و شركة سيسكو تتصح باستخدام هذا البروتوكول بدل من استخدام الـ **ISL**.

Frame format صيغة الإطار: هي عملية بناء الإطار و لا يقوم بعملية **encapsulate** كما ذكرنا سابقاً , و هذا النموذج الذي يتكون منه هذا البروتوكول.

16 bits	3 bits	1 bit	12 bits
TPID	TCI		
	PCP	DEI	VID

- هذا النموذج الذي يتم بناء الخانات عليه لبروتوكول الـ **IEEE 802.1Q** .
 و بهذا الشكل تكون قد تم الانتهاء من الشرح بشكل كامل و سنبداء في الدرس العملي و التطبيق .
-

إعدادات شبكة الـ Vlan Switch

Vlan Configuartion

Switch > **enable**

Switch # **config t**

Switch (config) # **vlan 2**

Switch (config-vlan) # **name IT** ←———— أسم الشبكة

Switch (config-vlan) # **exit**

Switch (config-vlan) # **vlan 3**

Switch (config-vlan) # **name PMP** ←———— أسم الشبكة

Switch (config-vlan) # **exit**

Switch (config) # **interface fastethernet 0/1**

Switch (config-if) # **switchport access vlan 2**

Switch (config-if) # **exit**

Switch (config) # **interface fastethernet 0/7**

Switch (config-if) # **switchport access vlan 3**

Switch (config-if) # **exit**

Switch (config) # **exit**

Switch # **copy running-config startup-configt**

- سنقوم بعمل شبكة مكونة من جهازين سوينتش و سنقوم بتقسيم شبكات الـ **Vlan** على السوينتشات ، و سنقوم بتعرف على إعدادات الشبكة :
- في البداية سنقوم بتطبيق العملي على الطوبولوجي المكون من شبكتين **Vlan** مقسمة على جهازين سوينتش و يربط ما بينهم لينك **Trunk Port** الذي قمنا بشرح سابقاً .

• **إعدادات الشبكة :**

- ١- الشبكة الأولى ستكون بعنوان **192.168.1.0/24** هذا عنوان الشبكة الأولى و التي ستأخذ رقم شبكة الـ **2** و اسم الشبكة **Name IT** .
- ٢- الشبكة الثاني ستكون بعنوان **192.168.2.0/24** هذا عنوان الشبكة الثانية والتي ستأخذ رقم الشبكة **3** و اسم الشبكة **Name HR** .
- ٣- سنقوم بتركيب عنوان الاي بي على كل الاجهز الحاسوب على حسب ترتيب الشبكة المنتمي اليه أجهزة الحاسوب .

صورة النموذج الذي سيتم العمل عليه

- الأن بعد أن تعرفنا على الشبكات و الإعدادات سنقوم بعمل إعدادات الشبكات بدخول على السوينتشات و انشاء الـ **Vlan** و تقسيم الإنترفيس على كل شبكة من شبكة الـ **Vlan** كما في النموذج السابق .

- **ملاحظة مهم جداً :** قمنا بعمل شبكة الـ **Vlan 2** هذه يدل على إنه شبكة **1** موجودة ولكن لا نستطيع استخدامها لي لأنها محجوزة في داخل السوينتش وهي الشبكة التي تحتوي على جميع المنافذ الموجودة على السوينتش ، و من شبكة **1002 , 1003 , 1004 , 1005** ، ايضاً هذه الشبكة محجوزة ولا يمكن أن نستخدمها في العمل لي لأنها محجوزة في داخل السوينتش لبعض الأعمل الآخر مثل ما هو متواجد في النموذج التالي يوضح لنا ما قمنا بشرحه .

الشبكات المحجوزة في داخل السوبيش انظر للصورة التالي

VLAN Name	Status	Ports
1 default	active	Fa0/1, Fa0/2, Fa0/3, Fa0/4 Fa0/5, Fa0/6, Fa0/7, Fa0/8 Fa0/9, Fa0/10, Fa0/11, Fa0/12 Fa0/13, Fa0/14, Fa0/15, Fa0/16 Fa0/17, Fa0/18, Fa0/19, Fa0/20 Fa0/21, Fa0/22, Fa0/23, Fa0/24
1002 fddi-default	act/unsup	
1003 token-ring-default	act/unsup	
1004 fddinet-default	act/unsup	
1005 trnet-default	act/unsup	

- الأن سنقوم بدخول على الـ **SW 1** و عمل الإعدادات التالية :

الآن سنقوم بكتابة الأوامر التالية :

Switch> **enable**

Switch # **config t**

Switch (config) # **vlan 2**

Switch (config-vlan) # **name IT**

Switch (config-vlan) # **exit**

Switch (config) # **interface fastethernet 0/1**

Switch (config-if) # **switchport access vlan 2**

Switch (config-if) # **exit**

Switch (config) # **interface fastethernet 0/2**

Switch (config-if) # **switchport access vlan 2**

Switch (config-if) # **exit**

Switch (config) # **vlan 3**

Switch (config-vlan) # **name HR**

Switch (config-vlan) # **exit**

Switch (config) # **interface fastethernet 0/3**

Switch (config-if) # **switchport access vlan 3**

Switch (config-if) # **interface fastethernet 0/4**

Switch (config-if) # **switchport access vlan 3**

Switch (config-if) # **end**

Switch # **copy running-config startup-config**

كما في الصورة التالية من داخل SW 1

```

Switch>enable
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#vlan 2
Switch(config-vlan)#name IT
Switch(config-vlan)#exit
Switch(config)#interface fastethernet 0/1
Switch(config-if)#switchport access vlan 2
Switch(config-if)#exit
Switch(config)#interface fastethernet 0/2
Switch(config-if)#switchport access vlan 2
Switch(config-if)#exit
Switch(config)#vlan 3
Switch(config-vlan)#name HR
Switch(config-vlan)#exit
Switch(config)#interface fastethernet 0/3
Switch(config-if)#switchport access vlan 3
Switch(config-if)#interface fastethernet 0/4
Switch(config-if)#switchport access vlan 3
Switch(config-if)#end
Switch#
%SYS-5-CONFIG_I: Configured from console by console

```

- بهذا الشكل نكون قد قمنا بعمل الإعدادات الخاصة في شبكة **vlan 2** و **vlan 3** و قمنا بتحديد و تقسيم المنافذ على الشبكة و سنقوم باستعراض الشبكة الموجودة و التي تم تقسيمها سنقوم بكتابه الأمر التالي :

Switch # **show vlan**

كما في الصورة التالية

VLAN Name	Status	Ports
1 default	active	Fa0/5, Fa0/6, Fa0/7, Fa0/8 Fa0/9, Fa0/10, Fa0/11, Fa0/12 Fa0/13, Fa0/14, Fa0/15, Fa0/16 Fa0/17, Fa0/18, Fa0/19, Fa0/20 Fa0/21, Fa0/22, Fa0/23, Fa0/24
2 IT	active	Fa0/1, Fa0/2
3 HR	active	Fa0/3, Fa0/4
1002 fddi-default	act/unsup	
1003 token-ring-default	act/unsup	
1004 fddinet-default	act/unsup	
1005 trnet-default	act/unsup	

VLAN	Type	SAID	MTU	Parent	RingNo	BridgeNo	Stp	BrdgMode	Trans1	Trans2
1	enet	100001	1500	-	-	-	-	-	0	0
2	enet	100002	1500	-	-	-	-	-	0	0
3	enet	100003	1500	-	-	-	-	-	0	0
1002	fddi	101002	1500	-	-	-	-	-	0	0

- سنرى إنه يوجد شبكة **vlan 2** و **vlan 3** تأخذ الأسماء التي قمنا بتمسية الشبكات بهم و كل شبكة تساوي المنافذ التي قمنا بتعيينهم للشبكة ، في هذه الحالة شبكة **vlan 2** لا تستطيع الاتصال بشبكة **vlan 3** لي لأنه تم فصلهم عن بعضهم البعض و تم تقسيم المنافذ و تركيب العناوين عليهم بشكل مختلف عن الآخر سنقوم بعمل اختبار ما بين الشبكات لنرى هل سيتم الاتصال أو لا تابع التالي ...
- سنقوم بعمل اختبار عن طريق امر الـ **Ping** سنقوم بعملية اتصال من شبكة الـ **vlan 2** للـ **vlan 3** و نرى هل سيتم الاتصال أو الرد أو لا ، سنقوم بدخول على أحد أجهزة الحاسوب الموجودة في شبكة الـ **vlan 2** و نقوم بدخول على الـ **Command Prompt** و نقوم بكتابة التالي لنرى هل يستطيع الاتصال في الجهاز الموجود في شبكة الـ **vlan 3** أو لا لنرى .

- لاحظ في الصورة تم الرد برسالة **Request timed out.** هذه الرسالة تعني إنه لا يستطيع الاتصال ولا يوجد رد من الجهاز الموجود في شبكة الـ **vlan 3** يجب أن نعرف إنه في هذه الحالة الشبكات تعمل بشكل صحيح و تم فصلهم عن بعضهم البعض و إذا أردنا الشبكات أن تستطيع الاتصال مع بعضها البعض نحتاج لجهاز الراوترات لربط الشبكات مع بعضهما البعض .

- الأن بعد الانتهاء من هذه الإعدادات على الـ **SW 1** سنقوم بدخول على الـ **SW 2** لنقوم بنفس الإعدادات عليه و بناء نفس الشبكات و سنرى كيف سيتم الاتصال ما بين السويتشارات عن طريق وصلت الـ **Trunk**

- الأن سنقوم بدخول على الـ **SW 2** و عمل الإعدادات التالية :

الآن سنقوم بكتابة الأوامر التالية :

Switch> **enable**

Switch # **config t**

Switch (config) # **vlan 2**

Switch (config-vlan) # **name IT**

Switch (config-vlan) # **exit**

Switch (config) # **interface fastethernet 0/1**

Switch (config-if) # **switchport access vlan 2**

Switch (config-if) # **exit**

Switch (config) # **interface fastethernet 0/2**

Switch (config-if) # **switchport access vlan 2**

Switch (config-if) # **exit**

Switch (config) # **vlan 3**

Switch (config-vlan) # **name HR**

Switch (config-vlan) # **exit**

Switch (config) # **interface fastethernet 0/3**

Switch (config-if) # **switchport access vlan 3**

Switch (config-if) # **interface fastethernet 0/4**

Switch (config-if) # **switchport access vlan 3**

Switch (config-if) # **end**

Switch # **copy running-config startup-config**

كما في الصورة التالية من داخل SW 2

```

Switch>enable
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#vlan 2
Switch(config-vlan)#name IT
Switch(config-vlan)#exit
Switch(config)#interface fastethernet 0/1
Switch(config-if)# switchport access vlan 2
Switch(config-if)#exit
Switch(config)#interface fastethernet 0/2
Switch(config-if)#switchport access vlan 2
Switch(config-if)#exit
Switch(config)#vlan 3
Switch(config-vlan)#name HR
Switch(config-vlan)#exit
Switch(config)# interface fastethernet 0/3
Switch(config-if)# switchport access vlan 3
Switch(config-if)#interface fastethernet 0/4
Switch(config-if)#switchport access vlan 3
Switch(config-if)#end
Switch#
%SYS-5-CONFIG_I: Configured from console by console

```

[Copy](#) [Paste](#)

- بهذا الشكل نكون قد قمنا بعمل الإعدادات الخاص في شبكة **vlan 2** و **vlan 3** و قمنا بتحديد و تقسيم المنافذ على الشبكة و سنقوم باستعراض الشبكة الموجودة و التي تم تقسيمها سنقوم بكتابه الأمر التالي :

Switch # show vlan

كما في الصورة التالية

VLAN	Name	Status	Ports
1	default	active	Fa0/5, Fa0/6, Fa0/7, Fa0/8 Fa0/9, Fa0/10, Fa0/11, Fa0/12 Fa0/13, Fa0/14, Fa0/15, Fa0/16 Fa0/17, Fa0/18, Fa0/19, Fa0/20 Fa0/21, Fa0/22, Fa0/23, Fa0/24
2	IT	active	Fa0/1, Fa0/2
3	HR	active	Fa0/3, Fa0/4
1002	fdi-default	act/unsup	
1003	token-ring-default	act/unsup	
1004	fdinet-default	act/unsup	
1005	tinet-default	act/unsup	

VLAN	Type	SAID	MTU	Parent	RingNo	BridgeNo	Stp	BrdgMode	Trans1	Trans2
1	enet	100001	1500	-	-	-	-	-	0	0
2	enet	100002	1500	-	-	-	-	-	0	0
3	enet	100003	1500	-	-	-	-	-	0	0
1002	fdi	101002	1500	-	-	-	-	-	0	0
1003	tr	101003	1500	-	-	-	-	-	0	0

--More--

- سنرى انه يوجد شبكة **vlan 2** و **vlan 3** تأخذ الاسماء التي قمنا بتسمية الشبكات بهم و كل شبكة تساوي المنفذ التي قمنا بتعيينهم للشبكة ، في هذه الحالة شبكة **vlan 2** لا تستطيع الاتصال بشبكة **vlan 3** لي لأنه تم فصلهم عن بعضهم البعض و تم تقسيم المنافذ و تركيب العناوين عليهم بشكل مختلف عن الآخر ، في هذه الحالة تم إضافة الشبكات في **SW 2** و **SW 1** ولكن لا تستطيع الاتصال مع بعضهم البعض الشبكات

حتى ولو كانوا بنفس الشبكة و نفس العنوان و ذلك لي انه تم ربط السواليشات من خلال **Trunk** و هذه النوع من الربط يحتاج لعمل بعض الإعدادات ليتم الاتصال و تنقل البيانات ما بين الشبكات من خلال هذا الربط سنقوم الأن بعمل الإعدادات الخاص في منفذ الـ **Trunk** تابع .

- الأن سنقوم بدخول على الـ **SW 1** و عمل الإعدادات التالية :

الآن سنقوم بكتابة الأوامر التالية :

Switch> **enable**

Switch # **config t**

Switch (config) # **interface fastethernet 0/24**

Switch (config-if) # **switchport mode trunk**

Switch (config-if) # **end**

Switch # **copy running-config startup-config**

كما في الصورة التالية

```

Switch>enable
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#interface fastethernet 0/24
Switch(config-if)#switchport mode trunk

Switch(config-if)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/24, changed state to down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/24, changed state to up

Switch(config-if)#end
Switch#
%SYS-5-CONFIG_I: Configured from console by console


Switch#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Switch#

```

- لاحظ إنه بعد كتابة الأمر **down** تم ايقاف **switchport mode trunk** و إعادة تشغيل **up** الإنترفيس مرة أخرى ليتم تفعيل الأمر بشكل صحيح ، وبهذا الشكل نكون قد تم الانتهاء من إعدادات المنفذ .

- **ملاحظة :** عندما نقوم بتفعيل بروتوكول الـ **trunk** على أحد المنافذ الخاصة في السواليش الأول سيتم بشكل اوتوماتيكي تفعيل المنفذ الثاني المرتبط فيه بسواليش الثاني.
- بهذا الشكل تستطيع الشبكات التي مرتبطة في **SW 2** أن تتصل في الشبكة المرتبطة في الـ **SW 1** عن طريق منفذ الـ **trunk** .

VTP VLAN Trunk Protocol

VTP : هو عبارة عن بروتوكول خاص في شركة سيسكو و هذا البروتوكول يعمل على أجهزة السوينتشات، و فكرة الـ **VTP** إنه يقوم بإنشاء شبكات الـ **Vlan** بطريقة اوتوماتيكية على باقي السوينتشات التي عليه نفس شبكة الـ **Vlan**، مثل عندما يكون لدينا اكثرا من سوينتش في الشبكة و تم عمل إعدادات شبكة الـ **Vlan** على جهاز سوينتش واحد و بدل من أن نقوم بتكرير نفس الإعدادات على باقي السوينتشات سنقوم بتفعيل بروتوكول الـ **VTP** ليقوم بإنشاء الشبكات على باقي السوينتشات بشكل اوتوماتيكي من غير أن نقوم بنفس الإعدادات على باقي السوينتشات سيتم تبادل هذه الشبكات ما بين السوينتشات عن طريق المنفذ الذي سيكون **Trunk port** ليتم تنقل الـ **Frame** ما بين السوينتشات .

- نستطيع أن نقول بروتوكول الـ **VTP** هو عبارة عن بروتوكول يقوم بأدارة شبكة الـ **Vlan** على السوينتشات الموجودة في نفس الدومين بمعنى تكون تحت نطاق واحد ، ويجب أن نعرف إنه لا يقوم بعمل **Vlan** جديدة في السوينتشات بلا يجب أن نعرف إنه يقوم بعمل نفس شبكة الـ **Vlan** الموجودة في السوينتشات الأولى بمعنى إنه يقوم بعمل نسخ للشبكات ، و يفيد أيضاً في عملية الصيانة مثل عندما نريد حذف شبكة أو إضافة شبكة أو التعديل على شبكة سنقوم بتعديل مره واحدة على السوينتش الذي سيكون الرئيسي في الشبكة و هو يقوم بتعديل و على باقي السوينتشات الموجودة و سأقوم بذكر و بشرح أنواع الـ **VTP** .

VTP Mode - هي عبارة عن حالة بروتوكول الـ **VTP** التي يعتمد عليه السويفتش و يوجد ثلاث مستويات من هذه الحالة سأقوم بذكرهم و شرحهم و متى يتم استخدام كل نوع من هذه الانواع.

أنواع **VTP Mode**

1- **VTP Server** **الخادم**

2- **VTP Client** **المضيف**

3- **VTP Transparent Server و Client** **ال وسيط ما بين الـ**

- الأن بعد أن تعرفنا على الأنواع سأقوم بشرحهم :

١ - **VTP Server** : هذا النوع هو الذي سيكون السويفتش الرئيسي بمعنى إنه الخادم الذي سيقوم بادارة و انشاء الـ **VTP Domain** وكذاك هو المسئولة عن السويفتشات التي تشارك في نفس قاعدة البيانات الخاصة في شبكة الـ **Vlan** و جميع السويفتشات التي ستشارك شبكة الـ **Vlan** ستكون تحت هذا السويفتش الرئيسي ليتم إرسال و استقبال التحديثات و التغيرات.

٢ - **VTP Client** : هذا النوع سيكون السويفتش المستقبل للتحديثات و البيانات و الشبكات من السويفتش الرئيسي ، ويجب أن نعرف هذا النوع هو فقط يستقبل المعلومات و التغيرات و التحديثات و يقوم فقط بتقديم الخدمة ولكن لا يستطيع أن يحذف أو يعدل أو يضيف شبكة من شبكات الـ **Vlan**، بمعنى إنه فقط من يستطيع التعديل و الحذف و التغيير هو السويفتش الرئيسي فقط لا غير .

٣ - **VTP Transparent** : هذا النوع الذي سيتم استخدامه في عملية نقل المعلومات و التحديثات الخاص في بروتوكول الـ **VTP** في ما بين السويفتشات التي تعمل **VTP** و نحتاج هذا النوع في حالة نادرة جداً ولكن الأكثر استخداماً هو الـ **VTP Client و VTP Server**.

كما في النموذج التالي

VTP Domain : فكرة هذه الخدمة هي أن تقوم بتنظيم جميع السويفتات تحت نطاق واحد باسم نطاق معين و تقييد ايضاً عندما نقوم بعمل اكثر من شبكة و تكون هذه الشبكة تم عملها على اكثر من سويفت في نفس الشبكة و نفس النطاق سنقوم بتشغيل هذه الخدمة و تسمية النطاق كما نريد لتكون جميع السويفتات في نطاق واحد و العمل في داخل نطاق واحد ، ويجب أن تكون على معرفة إنه جميع السويفتات ستكون تعمل في بروتوكول الـ **VTP** ، كما في النموذج التالي يوجد لدينا نطاقين **VTP Domain 1** و **VTP Domain 2** في هذه الحالة يجب أن تكون قد فهمنا ما معنى **VTP Domain 1** و **VTP Domain 2**

VTP Pruning : هذه العملية تستخدم في حالة نريد ايقاف منفذ معين من إرسال البيانات و التحديثات لسويفت معين كما في النموذج التالي .

- **VTP Advertisements**: هذه العملية المسؤولة عن الإعلان الذي يحدث في السويتشات مثل عندما يحدث تغيير أو تعديل أو إنشاء أو حذف شبكة أو تحديث معلومات، ستقوم هذه العملية بارسال جميع التغيرات التي حدثت في السويتش الرئيسي للسويتشات الآخر ليتم التعديل عليهم وتكون على تحديث مباشر مع السويتش الرئيسي كما في النموذج التالي يوضح العملية.

مكونات عملية الإعلان

VTP advertisements send this global domain information:

- VTP domain name
- Updater identity and update timestamp
- MD5 digest
- Frame format

VTP advertisements send this VLAN information:

- VLAN ID
- VLAN name
- VLAN type
- VLAN state
- Additional VLAN configuration information specific to the VLAN type

- هذه المكونات التي تكون في داخل رسالة الإعلان والتي تحتوي على التغيرات التي تم تحديثها أو تغييرها و التعديل عليه على مختلف المكونات مثل ما في الصورة .

هذه الخدمة هي عبارة عن قيمة مهم جداً يتم زيتها في كل مره يتم فيه تعديل البيانات في السويفتش .

VTP Frame Structure

هذه عملية بناء الإطار الخاص في بروتوكول الـ VTP

VTP Frame Structure

: صدارات بروتوكول الـ **VTP** يوجد ثلاثة اصدارات :

الإصدار الأول **1 Token Ring Vlans** : يدعم شبكات **VTP Version 1**

الإصدار الثاني **2** : يدعم عملية المراقبة

الإصدار الثالث **3** : يدعم ما بين الاصدارين و يعمل بجميع الاعدادات التي تعمل بهم الاصداران الاولى .

- إعدادات بروتوكول الـ **VTP** المشتركة التي تشتراك في جميع السوينتشات التي يتم تفعيل بروتوكول الـ **VTP** عليها ، ويجب أن تكون هذه الإعدادات صحيحة في جميع السوينتشات ليعمل البروتوكول بشكل صحيح .

1- VTP Domain Name

2- VTP Password

3- VTP Version

Common VTP Configuration Issues

- Incompatible VTP Versions
- VTP Password Issues
- Incorrect VTP Mode Name
- All Switches set to VTP Client Mode

VTP Version

إعدادات بروتوكول الـ VTP VTP Configuration

VTP Server

Switch > **enable**

Switch # **config t**

Switch (config) # **vtp domain ABC** ←———— أسم النطاق

Switch (config) # **vtp version 2**

Switch (config) # **vtp mode server**

Switch (config) # **vtp password 123**

VTP Client

Switch > **enable**

Switch # **config t**

Switch (config) # **vtp domain ABC** ←———— أسم النطاق

Switch (config) # **vtp version 2**

Switch (config) # **vtp mode client**

Switch (config) # **vtp password 123**

هذه الاوامر التي تستخدم في عرض إعدادات و حالة بروتوكول الـ **VTP** على السويفتش.

Switch # **show vtp status**

Switch # **show vtp password**

VTP Configuration LAB

إعدادات بروتوكول الـ VTP

- سنقوم بعمل شبكة مكونة من ثلاثة سوينتشات و سنقوم بتقسيم شبكات الـ **Vlan** على السوينتشات ، و سنقوم بتعريف على إعدادات الشبكة :
- في البداية سنقوم بتطبيق عمل على الطوبولوجى المكون من سوينتشين **Vlan** مقسمية على جهاز السوينتش الأول و هو الـ **VTP Server** و بعده سنقوم بربط باقى السوينتشات مع السوينتش الرئيسي و سيكون الرابط **Trunk Port** ما بين السوينتشات ليتم العمل بشكل صحيح .

• إعدادات الشبكة :

1. الشبكة الأولى ستكون بعنوان **192.168.1.0/24** هذا عنوان الشبكة الأولى و التي ستأخذ رقم شبكة الـ **Vlan 2** و اسم الشبكة **Name IT** .
2. الشبكة الثانية ستكون بعنوان **192.168.2.0/24** هذا عنوان الشبكة الثانية والتي ستأخذ رقم الشبكة **Vlan 3** و اسم الشبكة **Name HR** .
3. سنقوم بتركيب عنوان الاي بي على كل أجهزة الحاسوب على حسب ترتيب الشبكة المنتمي اليه أجهزة الحاسوب .
4. سيكون السوينتش الرئيسي **SW1** هذا السوينتش الذي سيكون **VTP Server** و تحت هذا السوينتش سيكون **SW2** و **SW3** و **SW4** ، ستكون هذه السوينتشات **VTP Client** كما في النموذج التالي .

- الأن بهذا الشكل نكون قد تم الانتهاء من عمل إعدادات الشبكات بشكل كامل و عمل الإعدادات على السوينتش الأول و هو الـ **VTP Server** بعد ذالك سنقوم بعمل تفعيل لبروتوكول الـ **VTP** لتتم عملية تبادل المعلومات و الشبكات بشكل صحيح .

- الأن يأتي دور بروتوكول الـ **VTP** أنظر للنموذج يوجد ثلاث سويفتشات و نريد أن تكون عليهم شبكة الـ **Vlan** بدل من أن تقوم بدخول على كل سويفتش و يقوم بعمل الإعدادات سنقوم فقط بتفعيل بروتوكول الـ **VTP** ، على السويفتش الرئيسي و يقوم بتفعيله أيضاً على السويفتشات التي تحت السويفتش الرئيسي ليتم تبادل المعلومات و الشبكات تابع الإعدادات .

- الأن سنقوم بدخول على الـ **SW 1** و عمل الإعدادات التالية :

الآن سنقوم بكتابة الأوامر التالية :

Switch > **enable**

Switch # **config t**

Switch (config) # **vtp domain ABC** ←———— أسم النطاق

Switch (config) # **vtp version 2**

Switch (config) # **vtp mode server**

Switch (config) # **vtp password 123**

Switch (config) # **end**

Switch # **copy running-config startup-config**

كما في الصورة التالي من داخل **SW 1** و هو السويفتش الرئيسي


```

Switch>enable
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#vtp domain ABC
Changing VTP domain name from NULL to ABC
Switch(config)#vtp version 2
Switch(config)#vtp mode server
Device mode already VTP SERVER.
Switch(config)#vtp password 123
Setting device VLAN database password to 123
Switch(config)#end
Switch#
%SYS-5-CONFIG_I: Configured from console by console
Switch#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
Switch#

```

ملاحظة مهم جداً : نحن قمنا بإنشاء شبكات الـ **Vlan** من قبل على السويفتش الأول **SW 1** فقط ، أما الأن نحن لقد قمنا بتفعيل بروتوكول الـ **vtp** ليتم تبادل المعلومات و الشبكات على السويفتشات الآخر التي تحت نطاق الـ **VTP Server** .

- قبل أن نقوم بتفعيل بروتوكول الـ **vtp** على باقي السويفتسات سنقوم بدخول على **SW 1** و نستعرض شبكات الـ **Vlan** و نستعرض إعدادات الـ **vtp** لنكون على دراية كاملة ماذا حدث قبل أن نقوم بدخول على السويفتسات الآخر .

- أنظر للصورة التالية إنه من داخل **SW 1** لاحظ إنه يوجد شبكات **Vlan** باسم **HR** ، **IT** ، هذا يعني إنه يوجد شبكات على السويفتش .

SW 1

```

Switch#show vlan
VLAN Name Status Ports
---- -- -----
1 default active Fa0/5, Fa0/6, Fa0/7, Fa0/8
 Fa0/9, Fa0/10, Fa0/11, Fa0/12
 Fa0/13, Fa0/14, Fa0/15, Fa0/16
 Fa0/17, Fa0/18, Fa0/19, Fa0/20
 Fa0/21, Fa0/22, Fa0/23, Fa0/24
 Gig0/1, Gig0/2
2 IT active Fa0/1, Fa0/2
3 HR active Fa0/3, Fa0/4
1002 fddi-default act/unsup
1003 token-ring-default act/unsup
1004 fddinet-default act/unsup
1005 trnet-default act/unsup

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Transl Trans2
---- -- -----
1 enet 100001 1500 - - - - 0 0
2 enet 100002 1500 - - - - 0 0
3 enet 100003 1500 - - - - 0 0
1002 fddi 101002 1500 - - - - 0 0
--More--

```

- إعدادات الـ **vtp** أيضاً على **SW 1** أنظر عليها في الصورة التالي لنتاكد من إنه هذا هو السويفتش الرئيسي **VTP Server** .

```

Switch#show vtp status
VTP Version : 2
Configuration Revision : 1
Maximum VLANs supported locally : 255
Number of existing VLANs : 7
VTP Operating Mode : Server
VTP Domain Name : ABC
VTP Pruning Mode : Disabled
VTP V2 Mode : Enabled
VTP Traps Generation : Disabled
MD5 digest : 0x85 0x47 0xDE 0xC7 0x79 0x83 0x86 0x00
Configuration last modified by 0.0.0.0 at 3-1-93 00:43:33
Local updater ID is 0.0.0.0 (no valid interface found)

```

- بهذا الشكل تكون جميع الإعدادات صحيحة ويبقى علينا أن نقوم بدخول على السويفتسات الآخر لنتاكد هل الشبكات تم نقلها أو لا ويجب أن نعلم إنه لا يمكن نقله ، الا إذا قمنا بتفعيل بروتوكول الـ **VTP** عليهم ليتم تبادل المعلومات و الشبكات تابع .

- أنظر للصورة التالي من داخل الـ **SW 2** لا يوجد اي شبكة هذا يدل على إنه لم يتم تفعيل بروتوكول الـ **VTP** على السويفتش **SW 2** .

SW 2

```

Switch#show vlan
IOS Command Line Interface
SWITCH#show vlan
VLAN Name Status Ports
---- ----
1 default active Fa0/1, Fa0/2, Fa0/3, Fa0/4
 Fa0/5, Fa0/6, Fa0/7, Fa0/8
 Fa0/9, Fa0/10, Fa0/11, Fa0/12
 Fa0/13, Fa0/14, Fa0/15, Fa0/16
 Fa0/17, Fa0/18, Fa0/19, Fa0/20
 Fa0/21, Fa0/22, Fa0/23, Fa0/24
 Gig0/1, Gig0/2
1002 fddi-default act/unsup
1003 token-ring-default act/unsup
1004 fddinet-default act/unsup
1005 trnet-default act/unsup

VLAN Type SAID MTU Parent  RingNo  BridgeNo  Stp BrdgMode  Trans1  Trans2
---- ----
1 enet 100001 1500 - - - - 0 0
1002 fddi 101002 1500 - - - - 0 0
1003 tr 101003 1500 - - - - 0 0
1004 fdnet 101004 1500 - - - ieee - 0 0
1005 trnet 101005 1500 - - - ibm - 0 0
--More--

```

- الأن سنقوم بدخول على الـ **SW 2** و عمل الإعدادات التالية :

الآن سنقوم بكتابة الأوامر التالية :

Switch > **enable**

Switch # **config t**

Switch (config) # **vtp domain ABC** ←———— أسم النطاق

Switch (config) # **vtp version 2**

Switch (config) # **vtp mode client**

Switch (config) # **vtp password 123**

Switch (config) # **end**

Switch # **copy running-config startup-config**

```

Switch>enable
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#vtp domain ABC
Changing VTP domain name from NULL to ABC
Switch(config)#vtp version 2
Switch(config)#vtp mode client
Setting device to VTP CLIENT mode.
Switch(config)#vtp password 123
Setting device VLAN database password to 123
Switch(config)#end
Switch#
%SYS-5-CONFIG_I: Configured from console by console

Switch#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]

```

- الأن سنقوم أيضاً بدخول على الـ **SW 2** و نقوم بعرض شبكات الـ **Vlan** لنرى هل تم إضافته و تبادل المعلومات من السويفتش الرئيسي أو لا .

SW 2

```

Switch#show vlan
VLAN Name Status Ports
---- -- --
1 default active Fa0/1, Fa0/2, Fa0/3, Fa0/4
Fa0/5, Fa0/6, Fa0/7, Fa0/8
Fa0/9, Fa0/10, Fa0/11, Fa0/12
Fa0/13, Fa0/14, Fa0/15, Fa0/16
Fa0/17, Fa0/18, Fa0/19, Fa0/20
Fa0/21, Fa0/22, Fa0/23, Fa0/24
Gig0/1, Gig0/2
1002 fddi-default act/unsup
1003 token-ring-default act/unsup
1004 fdnet-default act/unsup
1005 trnet-default act/unsup

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- -- -- -- -- -- -- -- -- --
1 enet 100001 1500 - - - - 0 0
1002 fddi 101002 1500 - - - - 0 0
1003 tr 101003 1500 - - - - 0 0
1004 fdnet 101004 1500 - - - ieee - 0 0
1005 trnet 101005 1500 - - - ibm - 0 0
--More--

```

- لاحظ إنه لا يوجد ولا شبكة **Vlan** و مع العلم لقد قمنا بتفعيل بروتوكول الـ **vtp** على السويفتش **SW 2** ، ولكن لم نقم بعمل إعدادات المنفذ الذي يربط ما بين السويفتش الأول **SW 1** و السويفتش الثاني **SW 2** ، يجب أن نقوم بعمل الإعدادات على المنفذ ليكون السويفتش **SW 1** ل يستطيع إرسال البيانات من سويفتش إلى آخرى ، سنقوم بدخول على السويفتش الأول **SW 1** و نقوم بعمل إعدادات المنفذ الذي يربط ما بين السويفتشاتتابع التالي .

- سنقوم بدخول على السويفتش الأول **SW 1** و نقوم بعمل الإعدادات الخاصة في المنفذ الذي سيكون **Trunk Port** :

```

Switch>enable
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#interface fastethernet 0/1
Switch(config-if)#switchport mode trunk

Switch(config-if)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to up

Switch(config-if)#exit
Switch(config)#interface fastethernet 0/2
Switch(config-if)#switchport mode trunk

Switch(config-if)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/2, changed state to down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/2, changed state to up

```

- لاحظ في هذه الصورة من داخل **SW 1** قمنا بعمل إعدادات منفذ الـ **Trunk Port** على منفذين **f0/1, f0/2** المنفذ الأول المتصل في الـ **SW 2** و المنفذ الثاني المتصل في **SW 3** الأن بهذا الشكل نكون قد قمنا بعمل الإعدادات الخاص في المنفذ .

- الأن سنقوم بدخول على السويفتش الثاني **SW 2** و نتأكد هل تم تبادل الشبكات و المعلومات أو لا أنظر للصورة التالية من داخل السويفتش الثاني :

SW 2

```

Switch#show vlan
VLAN Name Status Ports
---- --
1 default active Fa0/6, Fa0/7, Fa0/8, Fa0/9
 Fa0/10, Fa0/11, Fa0/12, Fa0/13
 Fa0/14, Fa0/15, Fa0/16, Fa0/17
 Fa0/18, Fa0/19, Fa0/20, Fa0/21
 Fa0/22, Fa0/23, Fa0/24, Gig0/1
 Gig0/2
2 IT active Fa0/2, Fa0/3
3 HR active Fa0/4, Fa0/5
1002 fddi-default act/unsup
1003 token-ring-default act/unsup
1004 fddinet-default act/unsup
1005 trnet-default act/unsup

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- --
1 enet 100001 1500 - - - - 0 0
2 enet 100002 1500 - - - - 0 0
3 enet 100003 1500 - - - - 0 0
1002 fddi 101002 1500 - - - - 0 0
--More--

```

- لاحظ إنه تم وجد الشبكات و تم تبادل المعلومات بشكل صحيح الأن سندذهب للسويفتش الثالث لنرى هل تم تبادل المعلومات و الشبكات أو لا .

- الأن سنقوم بدخول على السويفتش الثالث ولكن الان اقوم بشرح الإعدادات نفسها فقط سأقوم بعرض الشبكات و نتأكد هل تم اضافته أو لا .

انظر للصورة التالية من داخل السويفتش الثالث **SW 3** و لاحظ إنه تم إضافة الشبكات و تبادل المعلومات :

```


Switch#show vlan
VLAN Name Status Ports
---- --
1 default active Fa0/6, Fa0/7, Fa0/8, Fa0/9
 Fa0/10, Fa0/11, Fa0/12, Fa0/13
 Fa0/14, Fa0/15, Fa0/16, Fa0/17
 Fa0/18, Fa0/19, Fa0/20, Fa0/21
 Fa0/22, Fa0/23, Fa0/24, Gig0/1
 Gig0/2
2 IT active Fa0/2, Fa0/3
3 HR active Fa0/4, Fa0/5
1002 fddi-default act/unsup
1003 token-ring-default act/unsup
1004 fddinet-default act/unsup
1005 trnet-default act/unsup

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- --
1 enet 100001 1500 - - - - 0 0
2 enet 100002 1500 - - - - 0 0
3 enet 100003 1500 - - - - 0 0
1002 fddi 101002 1500 - - - - 0 0
--More--

```

- بهذا الشكل يكون قد تم الانتهاء من درس بروتوكول الـ **VTP**

Router on a Stack

- **Router on a Staick** : هذه الخدمة مهم جداً تستخدم عندما يكون لدينا اكثربن شبكة **Vlan** على سويفتش واحد و نريد هذه الشبكة أن تتصل مع بعضها البعض وهي على مختلف شبكة الـ **Vlan** و على سويفتش واحد، فهذه الخدمة تقوم بهذه الوظيفة و تقوم بربط شبكة الـ **Vlan** المختلفة مع بعضها البعض و أن يتصلوا مع بعض عن طريق منفذ واحد و هو منفذ الراوتر تقوم بتقسيمها لعدة اقسام بشكل وهمي و تقوم بتوزيع الـ **Gy** على حسب تقسيم المنفذ لكل شبكة.

- مثال على الـ **Vlan** **Router on a Staick** : لنفترض إنه لدينا أربعة شبكات بمختلف العناوين على سويفتش واحد ، و نريد من هذه الشبكات أن تتصل مع بعضها البعض من الطبيعي جداً أن نحتاج لجهاز راوتر ليربط ما بين هذه الشبكات سنقوم بتركيب جهاز الراوتر و تقسيم الإنترفيس الواحد إلى عدة إنترفيس و نقوم بتوزيعهم على شبكات الـ **Vlan** و نقوم بضبط الإعدادات الخاصة في الـ **Vlan** ليتم العمل بشكل صحيح .

- سنقوم بعمل الإعدادات على المنودج التالي لاحظ إنه يوجد أربع شبكات **Vlan** مختلفة العناوين و نريد أن تتصل مع بعضها البعض عن طريق الراوتر و لاحظ أيضاً إنه تم ربط منفذ واحد من الراوتر إلى السويفتش هذا يدل على أنه يوجد إنترفيس واحد متصل في السويفتش هذا صحيح ، و نحن سنقوم ب التقسيم هذا الإنترفيس إلى عدة إنترفيس على حسب عدد الشبكات الموجودة لدينا و تركيب الـ **Gy** على كل شبكة و توزيعها على الشبكات ل تستطيع جميع الشبكات الاتصال مع بعضها البعض ، كل هذه العملية على سويفتش واحد و راوتر واحد سنقوم بعمل الإعدادات التالية قبل أن نقوم بدخول على الراوتر و نقوم بتفعيل خدمة الـ **Router on a Staick** تابع للإعدادات التالية .

Router on a Staick Configuration

إعدادات الـ Router on a Staick

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/0.1** ← subif

Router (config-subif) # **encapsulation dot1Q 2** ← رقم الشبكة

Router (config-subif) # **ip address 192.168.1.100 255.255.255.0**

- أنظر للنموذج التالي هذا هو الذي سنقوم بتطبيق عليه خدمة الـ Router on a Staick ، و لاحظ أيضاً إنه يوجد أربعة شبكات VLAN بمختلف العناوين ونحن نريد هذه الشبكات أن تتصل مع بعضها البعض سنقوم بتفعيل خدمة الـ Router on a Staick على جهاز الرووتر .

- **ملاحظة مهم جداً** : يجب أن نعرف أن المنفذ المتصل من السويفت إلى الراوتر سيكون أيضاً منفذ **Trunk Port** ل يستطيع الإرسال و الاستقبال .

- الأن سنقوم بدخول على جهاز الراوتر **R1** و نقوم بعمل الإعدادات التالية :

الآن سنقوم بكتابة الأوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastethernet 0/0.1**

Router (config-subif) # **encapsulation dot1q 2**

Router (config-subif) # **ip address 192.168.1.100 255.255.255.0**

Router (config-subif) # **exit**

Router (config) # **interface fastethernet 0/0.2**

Router (config-subif) # **encapsulation dot1q 3**

Router (config-subif) # **ip address 192.168.2.100 255.255.255.0**

Router (config-subif) # **exit**

Router (config) # **interface fastethernet 0/0.3**

Router (config-subif) # **encapsulation dot1q 4**

Router (config-subif) # **ip address 192.168.3.100 255.255.255.0**

Router (config-subif) # **exit**

Router (config) # **interface fastethernet 0/0.4**

Router (config-subif) # **encapsulation dot1q 5**

Router (config-subif) # **ip address 192.168.4.100 255.255.255.0**

Router (config-subif) # **end**

Router # **copy running-config startup-config**

- هذه إعدادات الإنترفيس **f0/0** الخاصة في جهاز الراوتر و قمنا ايضاً بتفعيل خدمة الـ **Router on a Stack** ، و الأن يتبقى علينا عمل الإنترفيس المتصل من السويفتش إلى الراوتر لجعله **Trunk Port** ليستطيع الاتصال في الشبكات و نقل البيانات ما بينهم تابع ...
- سنقوم بدخول على جهاز السويفتش و نقوم بعمل إعدادات المنفذ المتصل من السويفتش إلى الراوتر و سيكون المنفذ **f0/24** المتصل في جهاز الراوتر سنقوم بعمل الإعدادات التالية :

Switch > **enable**

Switch # **config t**

Switch (config) # **interface fastethernet 0/24**

Switch (config-if) # **switchport mode trunk**

- بهذا الشكل نكون قد قمنا بعمل جميع الإعدادات الخاصة في خدمة الـ **Router on a Staick** ، و سنقوم بتركيب الـ **Gy** الخاص في كل شبكة على كل أجهزة الحاسوب التي تحت كل شبكة من شبكة الـ **Vlan** .

- الأن نريد التأكد من جميع الإعدادات التي قمنا بعملها تم تنفيذها أو لا عن طريق الدخول على جهاز الراوتر و نقوم بعرض الإنترفيس و نرى ماذا حدث تابع

- سنقوم بكتابة الأمر التالي ليقوم بعرض معلومات عن الإنترفيس بشكل مرتب

Router # **Show ip interface brief**

```
R1#show ip interface brief
Interface IP-Address OK? Method Status Protocol
FastEthernet0/0 unassigned YES unset  up up
FastEthernet0/0.1 192.168.1.100  YES manual up up
FastEthernet0/0.2 192.168.2.100  YES manual up up
FastEthernet0/0.3 192.168.3.100  YES manual up up
FastEthernet0/0.4 192.168.4.100  YES manual up up
FastEthernet0/1 unassigned YES unset  administratively down down
Vlan1 unassigned YES unset  administratively down down
R1#|
```

- لاحظ إنه يوجد اربع منافذ كل منفذ يأخذ عنوان اي بي مختلف عن الآخر و المنفذ الرئيسي **f0/0** لا يحتوي على عنوان اي بي هو فقط مفعل اما الإنترفيس الذي تخضع تحت هذا الإنترفيس هي منافذ وهمية و يأخذ كل منفذ عنوان ينتمي لشبكة **Vlan** .

- **توضيح بسيط** : عندما يريد جهاز معين في شبكة **Vlan 1** يريد الاتصال في جهاز **Router on a Vlan 2** س يتم الاتصال عن طريق خدمة الـ **Staick** .

- بهذا الشكل نكون قد اكملنا كامل الدرس الخاص في خدمة الـ **Router on a Staick** بشكل كامل .

حالات منافذ السوبيش

Switch Port Modes

- حالات منافذ السوبيش تبداء عندما نقوم بتوصيل جهاز حاسوب أو سوبيش أو راوتر أو ما شابه في منفذ السوبيش ، حيث يقوم منفذ السوبيش باخذ بعض الوقت ليقوم بتحديد حالة المنفذ ، و يوجد اكثر من حالة لتحديد المنفذ سأقوم بذكرهم .

1- Dynamic Desirable

2- Trunk

3- Access

4- Dynamic Auto Access

5- No Negotiate

6- DTP = Dynamic Trunking Protocol

Dynamic Desirable : هذه الحالة تعتمد على نوع التوصيل التلقائي مثل عندما نقوم بعمل منفذ **Trunk Port** على أحد السوبيش ، و قمنا بتوصيل الكابل الذي يخرج من هذا المنفذ بربطه في سوبيش اخر سبقوه المنفذ الذي على السوبيش الآخر يأخذ حالة المنفذ المقابل لديها بشكل تلقائي من غير تدخل من مهندس الشبكة .

مثال على **Dynamic Desirable** : لو قمنا بربط سوبيشين مع بعضهم البعض و كان حالة منفذ السوبيش الذي يتصل في السوبيش الآخر **Access** سيتم بشكل تلقائي المنفذ الذي في السوبيش الآخر باخذ حالة الـ **Access** هذه وظيفة الـ **Dynamic Desirable**

Trunk : هذه حالة المنافذ التي ستكون **Trunk Port** و التي تعمل على الربط ما بين السوبيشات و الراوترات لتبادل المعلومات ما بينهم.

Access : هذه حالة المنافذ التي ستكون **Access** و التي تعمل على ربط جهاز حاسوب مع سوبيش.

Dynamic Auto Access : هذه حالة المنفذ الذي سيتم تحديده بشكل اتوماتيكي مثل عندما يتم تحويل المنفذ لـ **Access** سيتم تحويل المنفذ المتصل فيه الـ **Access** أو إذا كان .**Trunk** سيتم تحويل المنفذ المقابل له **Trunk**

No Negotiate : هذه حالة المنافذ التي تمنع عملية التفاوض بمعنى توقيف المنفذ عن الاختيار.

جدول توضيحي لحالة المنافذ

	Dynamic Auto	Dynamic Desirable	Trunk	Access
Dynamic Auto	Access	Trunk	Trunk	Access
Dynamic Desirable	Trunk	Trunk	Trunk	Access
Trunk	Trunk	Trunk	Trunk	?
Access	Access	Access	?	Access

Administrative Mode	Access	Dynamic Auto	Trunk	Dynamic Desirable
access	Access	Access	Do Not Use ¹	Access
dynamic auto	Access	Access	Trunk	Trunk
trunk	Do Not Use ¹	Trunk	Trunk	Trunk
dynamic desirable	Access	Trunk	Trunk	Trunk

STP

Spanning Tree Protocol

STP: هو عبارة عن بروتوكول وظيفته منع دوران البيانات في السويتشات، فهو يفهم قاعدة تقول إذا تم الربط ما بين سوتشين بلينك واحد لأن يحدث دوران للبيانات ولكن إذا تم ربط أكثر من لينك مثل ربط ثلاثة أو أربع لينك في هذه الحالة سيحدث عملية دوران البيانات في السويتشات، وهنا تأتي وظيفة بروتوكولـ **STP** ليقوم بتنظيم الينك و منع دوران البيانات في السويتشات و هذا البروتوكول يعمل بشكل تلقائي من دون أن تقوم بتنقيمه على السويتش و يبدأ في عملية تنظيم الينك الموجود ، سيقوم باختير لينك واحد لعملية إرسال البيانات و باقي الينكات سيتم إيقافها بشكل مؤقت و في حال حدث عطل ما في الينك الذي يرسل البيانات في هذه الحالة سيقوم بروتوكولـ **STP** بشكل تلقائي بتشغيل لينك ثاني ليقوم بأخذ دور الينك الأولى و يبدأ بعملية الإرسال و الاستقال .

- يعمل هذا البروتوكول على مستوى الطبقة الثانية **Data Link Layer**
- بروتوكول **STP** يعمل على جميع أجهزة السويتش مثل سويتشات سيسكو و **juniper** و هواوي.
- بروتوكولـ **STP** ينتمي لمنظمة **IEEE** و تصنيفها **802.1D** .

- الأن لنتعرف على عملية اختيار الينك الرئيسي الذي سيتم الاعتماد عليه في نقل المعلومات و الداتا ، و باقي الينكات سيتم توقيفها بشكل مؤقت و هذه العملية تتم على عدة خطوات سأقوم بذكر هذه الخطوات و شرحها ، ولكن يجب أن نعلم أيضاً إنه يتم انتخاب سويتش رئيسي واحد من مجموعة سويتشات و باقي السويتشات ستكون بشكل احتياطي أو مساعدة للسويتش الرئيسي ، ولنتم عملية الانتخاب أيضاً يقوم بعدة خطوات و سأقوم بذكرهم و شرحها أيضاً بالتفصيل الممل .

- مصطلحات السويفتشات في بروتوكول الـ STP :

- . Root Bridge
- . Non Bridge

- عملية انتخاب السويفتشات و تحديد السويفتش الرئيسي **Root Bridge** و السويفتش الاحتياطي **Non Bridge** , ولنتم هذه العملية ستمر السويفتشات في عدة مراحل سأقوم بذكر هذه المراحل .

- مرحلة عملية الانتخاب تكون من إرسال رسالة ترحيب **BPDU = Bridge Protocol Data Units** هذه عبارة عن رسالة عن رسائل يتم تبادلها ما بين السويفتشات ليتم التعرف على السويفتشات و حالتهم ، و هل هم موجودين في داخل الشبكة و قيد التشغيل أو لا ، بمعنى إنها هذه الرسالة التي تقوم بمعرفة المعلومات الخاصة في جميع السويفتشات الموجودة على الشبكة و تتبادلها مع بعضها البعض لنتم عملية الانتخاب .
- محتويات رسالة الـ **BPDU** :

تنقسم رسالة الـ **BPDU** إلى عدة اقسام مهمة جداً جداً و يتم الاعتماد عليهم في عملية انتخاب السويفتش الرئيسي **Root Bridge** سأقوم بذكر الأقسام .

Bridge ID: هو عبارة عن قيمة رقمية من خلاله يتم اختيار من هو السويفتش الذي سيكون من هو السويفتش الذي سيكون **Non Bridge** و من هو السويفتش الذي سيكون **Root Bridge** و ينقسم هذا المحتوى إلى قسمين ..

1- Bridge Priority , 2- MAC Address

هذه محتويات إلى **Bridge ID** سأقوم بشرحها تابع ..

Bridge Priority : هي عبارة عن قيمة رقمية للقيمة الأولية الخاصة في جهاز السويفتش و تبداء من **0 to 65535** ، القيمة الطبيعية تكون **Default Value = 32768**.

Mac Address : هو عبارة عن العنوان الفيزيائي الخاص في جهاز السويفتش ولا يتكرر على جهاز اخر .

- **كيف تتم عملية انتخاب السويفتش الرئيسي Root Bridge :**

تتم عملية الانتخاب من خلال عدة خطوات تمر فيها رسالة الرتحيب الـ **BPDU** و هي كما شرحنا سابقاً تحتوي على **MAC Address** و **Bridge Priority** و سيتم الاعتماد في عملية الانتخاب على هذه المحتويات ، في البداية سيتم استكشاف قيمة الـ **Priority** في جميع السويفتشات و في حال كان قيمة الـ **Priority** قليل في أحد السويفتشات سيتم انتخابه ليكون السويفتش الرئيسي **Root Bridge** ، ولكن إذا كانت قيمة الـ **Priority** متساوية في جميع السويفتشات سيتم تجاوز هذه القيمة و الانتقال الى الـ **Mac Address** ستقوم رسالة الـ **BPDU** بستكشاف العنوان الفيزيائي في جميع السويفتشات وكما قلنا سابقاً لكل سويفتش عنوان ماك ادرس مختلف لا يتكرر على السويفتشات الآخر في هذه الحالة سيتم الاعتماد على اقل عنوان ماك ادرس يمتلكه السويفتش ليكون هو السويفتش الرئيسي **Root Bridge** و سنأخذ بعض الامثلة على هذه الشرح لنستطيع فهم العملية بشكل ممتاز .

- **حالة المنافذ في السويفتش مع بروتوكول الـ STP :**

بعد عملية انتخاب السويفتش الرئيسي **Root Bridge** و استقرار السويفتشات تاتي وظيفة المنافذ التي ستعمل على حسب حالة السويفتشات التي تم انتخابها ، و في هذه الحالة يوجد ثلاثة حالات لمنافذ السويفتش التي سيتم اختيارها بشكل مناسب على حسب طبيعة السويفتشات التي تعمل في الشبكة سأقوم بذكر الحالة و شرح كل حالة متى تعمل و لماذا تأخذ هذه الحالة .

STP Port Cost Values

- تحديد تكلفة سرعة المسارات لاختيار المسار، و تتم عن طريق الـ **Cost** و يعتمد على سرعة المنفذ التي على السوينتش و بعد تحديد المنفذ و سرعة المنفذ عن طريق الـ **STP Prot** سيتم تحديد نوع الـ **STP Prot Cost** ليتم تحديد حالته ، و هذا الجدول يوضح عملية التكلفة لكل السرعات الموجودة .

Link Speed(Bandwidth)	Port Cost
10 mbps	100
100 bmps	19
1 gbps	4
10 gbps	2

إشكال حالة المنفذ : STP Port

1- DP = Designated Port

2- RP = Root Port

3- BP = Block Port

Root : هذه حالة المنفذ التي تكون على السوينتش الرئيسي **DP = Designated Port** و هي تعمل بشكل طبيعي و تقوم بعملية إرسال و استقبال البيانات.

RP = Root Port : هذا المنفذ أيضاً يعمل على استقبال و إرسال البيانات ولكن هذه الحالة من المنفذ تكون على سوينتش الـ **Non Bridg** و تكون متصلة مع السوينتش الرئيسي **Root Bridge** و يكون صاحب التكلفة الأقل في المسارات .

ملاحظة مهم جداً : السوينتش الرئيسي تكون حالة المنفذ عليه **DP** ولا تكون **RP** بمعنى أن منفذ الـ **RP** فقط تكون على السوينتشات **Non Bridg** فقط .

BP = Block Port : هذا المنفذ المغلق الذي يأخذ أعلى تكلفة **Cost**.

● = Port in Forwarding State

RP = Root Port

○ = Port in Blocking State

DP = Designated Port

- بهذه الطريقة نكون قد فهمنا كيفية تتم عملية الانتخاب و حالة المنافذ و تكلفة سرعة المسار , الأن سأقوم بعرض بعض الأمثلة لنفهم و نحل كيفية عمل بروتوكول الـ **STP** و سأقوم بعرض أكثر من نموذج لنتيجه فهم بروتوكول الـ **STP** بشكل ممتاز لأنه بروتوكول مهم جداً جداً ويجب أن تكون على معرفة و اتقان و فهم هذا البروتوكول .

- النموذج الأول مكون من سويتشين **SW 1** , **SW 2** و نلاحظ إنه تم ربطهم من خلال **2** لينك , ونلاحظ أيضاً إنه تم ايقاف أحد الينكات في هذه الحالة يجب أن نعرف أن بروتوكول الـ **STP** قام بعملية الانتخاب و قام بتحديد لينك واحد لعملية إرسال و استقبال البيانات و تم تحديد سويتش رئيسي **Root Bridge** , بمعنى في هذه الحالة لا يوجد ما يمسى دوران البيانات في الشبكة سنقوم بنظر على النموذج و بعده سأقوم بشرح النموذج بشكل كامل أنظر للنموذج التالي :

- لاحظ في النموذج إنه تم اختيار سويتش رئيسي **Root Bridge** و هذا السويتش هو **SW 1** , الأن لنعرف كيف تمت عملية الانتخاب أنظر للنموذج يظهر فيه السويتشان قيمة الـ **Prioirty 32768** متساوية في الـ **SW 1** , **SW 2** في هذه الحالة سيتم تجاوز هذه المرحلة و الانتقال إلى المرحلة التالية و هي استكشاف عنوان الماك ادرس للسويتاشات أنظر للماك ادرس يوجد اختلاف **SW 1** عنوان الماك ادرس لديه **MAC SW 1 Address : 0000.0000.0000.1** و عنوان الماك ادرس لـ **SW 2** **Address : 0000.0000.0000.2** في هذه الحالة سيتم انتخاب الـ **SW 1** لي لأنه يحتوي على الماك ادرس الاقل كما شرحنا سابقاً و قولنا السويتش الذي يحتوي على ماك ادرس اقل هو الذي سيكون السويتش الرئيسي **Root Bridge** و في هذا النموذج سيكون السويتش الرئيسي هو الـ **SW 1** , سنقوم بدخول على السويتشات و ننظر على المعلومات الموجودة في كل سويتش و نتأكد ايضاً من هو السويتش الرئيسي **Root Bridge** و نتأكد ايضاً من حالة المنافذ .

الآن سنقوم بدخول على السويفتش الأول **SW 1** و نقوم باستعراض المعلومات الخاصة في بروتوكول الـ **STP** :

الآن سنقوم بكتابة الاوامر التالية :

Switch > **enable**

Switch # **show spanning-tree**

SW 1

Interface	Role	Sts	Cost	Prio.	Nbr	Type
Fa0/2	Desg	FWD	19	128.2		P2p
Fa0/1	Desg	FWD	19	128.1		P2p

- أنظر للصورة هذه من داخل السويفتش الرئيسي **Root Bridge** هذه المنفذ لاحظ إنه تأخذ حالة الـ **DP = Designated Port** هذا يعني إنه هذا السويفتش الرئيسي و المنفذ في حالة إرسال و استقبال , أما الآن سنقوم بدخول على السويفتش الثاني **SW 2** و نقوم بعملية استعراض للمعلومات لنرى ما هي حالة المنفذ .

- الآن سنقوم بدخول على السويفتش **SW 2** وكتابة الاوامر السابق :

SW 2

Interface	Role	Sts	Cost	Prio.	Nbr	Type
Fa0/1	Root	FWD	19	128.1		P2p
Fa0/2	Altn	BLK	19	128.2		P2p

- أنظر للصورة هذه من داخل السويفتش الـ **Non Bridg** , أنظر للمنفذ المنفذ الأول **F 0/1** يأخذ حالة الـ **RP = Root Port** و هذا يعني إنه يرسل و يستقبل من السويفتش الرئيسي الـ **Root Bridge** بهذه الحالة نعرف إنه يوجد اتصال , أما بنسبة للمنفذ الثاني **F 0/2** فهو يأخذ حالة الـ **BP = Block Port** لأنه يخضع تحت أمر بروتوكول الـ **STP** و بهذا الشكل لأن يحصل عملية دوران البيانات **loop** أما في حال تم تعطيل الينك الأولى فسيتم بشكل تلقائي عملية التحويل إلى الينك الثاني ليتم العمل بدل الأول .

- الآن سننتقل لنموذج ثانى متوسط بعض الشيء لنتعرف بشكل اوسع على عملية بروتوكول الـ **STP** .

- هذا النموذج الثاني مكون من ثلاثة سويفتشات سيتم انتخاب سويفتش واحد ليكون السويفتش الرئيسي **Root Bridge** و باقى السويفتشات ستكون **Non Bridg** كما في النموذج التالي , وسنقوم بدخول على السويفتشات لنتعرف على الإعدادات ؟

- لاحظ في النموذج إنه تم اختيار سويفت رئيسي **Root Bridge** و هذا السويفت هو **SW 2** ، الأن لنعرف كيف تمت عملية الانتخاب أنظر للنموذج يظهر فيه ثلات سويفتس قيمة الـ **Priority 32768** متساوية في الـ **SW1 , SW2 , SW3** في هذه الحالة سيتم تجاوز هذه المرحلة و الانتقال إلى المرحلة التالية و هي استكشاف عنوان الماك ادرس للسويفتس أنظر للماك ادرس يوجد اختلاف **SW 1** عنوان الماك ادرس لديه **SW 2 MAC Address : 0000.0000.0000.2** و عنوان الماك ادرس لـ **MAC SW3 : 0000.0000.0000.1** **Address : 0000.0000.0000.3** الأن في هذه الحالة سيتم انتخاب السويفت **SW 2** لي إنه يحتوي على اقل ماك ادرس و هو الذي سيكون السويفت الرئيسي **Root Bridge** و باقي السويفتس ستكون **Non Bridg** ، اما بنسبة لنكلفة **Cost** ستكون متساوية لي إنه جميع المنافذ تعمل بنفس السرعة و ستكون سرعة المسارات جميعها كما هو موجود في النموذج .

- الأن سنقوم بدخول على السويفت الأول **SW 1** و نقوم باستعراض المعلومات الخاصة في بروتوكول الـ **STP** :

- الأن سنقوم بكتابة الاوامر التالية :

Switch > enable

Switch # show spanning-tree

SW 1

Interface	Role	Sts	Cost	Prio.Nbr	Type
Fa0/1	Root	FWD	19	128.1	P2p
Fa0/2	Desg	FWD	19	128.2	P2p

- أنظر للصورة هذه من داخل السويتيش **SW1** ، أنظر للمنافذ المنفذ الأولى **F 0/1** يأخذ حالة الـ **RP = Root Port** و هذا يعني إنه يرسل و يستقبل من السويتيش الرئيسي الـ **Root Bridge** بهذه الحالة نعرف إنه يوجد اتصال مع السويتيش الرئيسي **Root Bridge** ، أما بنسبة للمنفذ الثاني **F 0/2** فهو يأخذ حالة الـ **DP = Designated Port** . هذا يدل على إنه متصل في سويتيش الـ **Non Bridg SW3** .

- الأن سنقوم بدخول على السويتيش **SW2** وكتابة الاوامر السابق :

Interface	Role	Sts	Cost	Prio.Nbr	Type
Fa0/1	Desg	FWD	19	128.1	P2p
Fa0/2	Desg	FWD	19	128.2	P2p

- أنظر للصورة هذه من داخل السويتيش الرئيسي **Root Bridge SW2** و هذه المنفذ لاحظ إنه تأخذ حالة الـ **DP = Designated Port** هذا يعني إنه هذا السويتيش الرئيسي و المنفذ في حالة إرسال و استقبال ، أما الأن سنقوم بدخول على السويتيش الثالث **SW3** و نقوم بعملية استعراض للمعلومات لنرى ما هي حالة المنفذ .

- الأن سنقوم بدخول على السويتيش **SW3** وكتابة الاوامر السابق :

Interface	Role	Sts	Cost	Prio.Nbr	Type
Fa0/1	Altn	BLK	19	128.1	P2p
Fa0/2	Root	FWD	19	128.2	P2p

- أنظر للصورة هذه من داخل السويتيش **SW3** ، أنظر للمنافذ المنفذ الأولى **F 0/1** يأخذ حالة الـ **BP = Block Port** و هذا يعني إنه المنفذ مقفل بشكل مؤقت و لمنع دوران البيانات ما بين السويتيشات ولكن في حال تعطل أحد الينكات سيتم تشغيل هذه المنفذ بشكل تلقائي بدل من الينك الذي تعطل عن العمل ، بنسبة للمنفذ الثاني **F 0/2** لاحظ إنه يأخذ حالة الـ **RP = Root Port** و هذا يعني إنه يرسل و يستقبل من السويتيش الرئيسي الـ **Root Bridge** بهذه الحالة نعرف إنه يوجد اتصال مع السويتيش الرئيسي **Root Bridge** .

- بهذا النموذج نكون قد فهمنا بشكل متوسط عملية الانتخاب و حالة المنفذ ولكن سأقوم بعمل نموذج آخر أضخم من هذا النموذج لنكون على دراية كاملة بهذا البروتوكول كيف يعمل ولنكون قد فهمنا قاعد بروتوكول الـ **STP** .

- النموذج الثالث مكون من اربعة سوينتشات **SW 1 , SW 2 , SW 3 , SW 4** و نلاحظ إنه تم الربط من خلال **2** لينك لكل سوينتش ، ونلاحظ أيضاً إنه تم ايقاف أحد الينكات في كل سوينتش ، في هذه الحالة يجب أن نعرف أن بروتوكول الـ **STP** قام بعملية الانتخاب و قام بتحديد لينك واحد لعملية إرسال و استقبال البيانات و تم تحديد سوينتش رئيسي **Root Bridge** ، بمعنى في هذه الحالة لا يوجد ما يمسى دوران البيانات في الشبكة سنقوم بنظر على النموذج و بعده سأقوم بشرح النموذج بشكل كامل أنظر للنموذج التالي :

- لاحظ في النموذج إنه تم اختيار سوينتش رئيسي **Root Bridge** و هذا السوينتش هو **SW 1** ، الأن لنعرف كيف تمت عملية الانتخاب أنظر للنموذج يظهر فيه اربع سوينتشات قيمة الـ **Prioirty 32768** متساوية في الـ **SW 1 , SW 2 , SW 3 , SW 4** في هذه الحالة سيتم تجاوز هذه المرحلة و الانقال الى المرحلة التالية و هي استكشاف عنوان الماك ادرس للسوينتشات أنظر للماك ادرس يوجد اختلاف **SW 1** عنوان الماك ادرس لديه **MAC Address : 0005.5EAE.6CBB** و عنوان الماك ادرس له ادرس **MAC Address : 000A.F3EE.0929** **SW 2** و عنوان الماك ادرس له **MAC Address : 0060.47C9.E392** **SW 3** و عنوان الماك ادرس له **MAC Address : 00D0.BAC0.2BBA** ، الأن في هذه الحالة سيتم انتخاب السوينتش **SW 1** لي لأنه يحتوي على اقل عنوان ماك ادرس و هو الذي سيكون السوينتش الرئيسي **Root Bridge** و باقي السوينتشات ستكون **Non Bridg** ، اما بنسبة لتكلفة **Cost** ستكون متساوية لأن جميع المنافذ تعمل بنفس السرعة و ستكون سرعة المسارات جميعها **Cost 19** كما هو موجود في النموذج ، ولكن يجب أن نعلم سيتم حسب التكلفة على حسب المسارات مثل عندما يريد سوينتش **SW 3** إرسال رسالة لسوينتش **SW**

٤ ستخرج البيانات من سويتش الرئيسي و بعده سيقوم السويتش الرئيسي بإرسالها للسوتش SW 2 وسيقوم بإرسال البيانات إلى سويتش SW 4 في هذه الحالة سيتم حسب تكلفة المسارات التي تسير فيها البيانات، و ستكون تكلفة المسار ما بين السويتش SW 3 و SW 4 ستكون Cost 57 كيف تم حسب التكلفة أنظر للنموذج قام بحسب تكلفة المسار الأول الذي يربط ما بين SW 3 و SW 1 ستكون القيمة Cost 19 كما في النموذج و بعده سيتم حسب قيمة المسارات التي ما بين SW 1 و SW 2 ستكون النتيجة Cost 38 كما في النموذج موضح وبعده سيتم حسب التكلفة التي ترتبط ما بين SW 2 و SW 4 ما إضافة الـ Cost 38 ستكون النتيجة Cost 57 هذه النتيجة النهائية.

- الأن سنقوم بدخول على السويتش الأول SW 1 و نقوم باستعراض المعلومات الخاصة في بروتوكول الـ STP :
- الأن سنقوم بكتابة الأوامر التالية :

Switch > **enable**

Switch # **show spanning-tree**

- أنظر للصورة التالية من داخل السويتش الرئيسي Root Bridge SW 1 لاحظ إنه جميع المنافذ تأخذ حالة الـ DP = Designated Port هذا يعني إنه هذا السويتش الرئيسي والمنفذ في حالة إرسال واستقبال، أما الأن سنقوم بدخول على السويتش الثالث SW 2 و نقوم بعملية استعراض للمعلومات لنرى ما هي حالة المنفذ.
- الأن سنقوم بدخول على السويتش SW 2 وكتابة الأوامر السابق :

SW 1

```

Switch>enable
Switch#show spanning-tree
VLAN0001
Spanning tree enabled protocol ieee
Root ID Priority 32769
Address 0005.5EAE.6CBB
This bridge is the root ←
Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
Address 0005.5EAE.6CBB
Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
Aging Time 20

Interface Role Sts Cost Prio.Nbr Type
Fa0/4 Desg FWD 19 128.4 P2p
Fa0/3 Desg FWD 19 128.3 P2p
Fa0/2 Desg FWD 19 128.2 P2p
Fa0/1 Desg FWD 19 128.1 P2p

```

- أنظر للصورة التالية من داخل السويفتش الثاني **Non Bridge SW 2** ، و المنافذ لاحظ إنه تأخذ حالة مختلفة هذا يدل على إنه سويفتش مرتبط باكثر من سويفتش سأقوم بشرح هذه المنافذ .

SW 2

- لاحظ إنه يوجد اربع منافذ متصلة كل منفذ يأخذ حالة مختلفة عن الآخر سأقوم بشرح

```

Switch>en
Switch>enable
Switch#show spanning-tree
VLAN001
  Spanning tree enabled protocol ieee
  Root ID Priority 32769
 Address 0005.5EAE.6CBB
 Cost 19
 Port 2 (FastEthernet0/2)
 Hello Time 2 sec  Max Age 20 sec  Forward Delay 15 sec

  Bridge ID  Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000A.F3EE.0929
 Hello Time 2 sec  Max Age 20 sec  Forward Delay 15 sec
 Aging Time 20

  Interface Role Sts Cost Prio.Nbr Type
  Fa0/1 Desg FWD 19 128.1 P2p
  Fa0/2 Root FWD 19 128.2 P2p
  Fa0/3 Desg FWD 19 128.3 P2p
  Fa0/4 Altn BLK 19 128.4 P2p

Switch#

```

المنافذ المتصلة في السويفتشات .

Fa0/1 Desg FWD هذا المنفذ متصل في السويفتش الرابع **SW 4** و في حالة إرسال واستقبال ما بين السويفتش الرئيسي **Non Bridge Root Bridge** و السويفتش الرئيسي .

Root SW 1 **Fa0/2 Root FWD Bridge** هذا المنفذ متصل بسويفتش الأول الرئيسي **Root Bridge**

Fa0/3 Desg FWD هذا المنفذ متصل بسويفتش الرابع **SW 4** و في حالة إرسال .

Fa0/4 Altn BLK **Root Bridge SW 1** هذا المنفذ المعطل بشكل مؤقت و متصل بسويفتش الأول الرئيسي .

- في هذا النموذج قمت بعمل اكتر من توصيل لتعقيد الشبكة و فهمها بشكل ممتاز لنتعرف على كيف يعمل بروتوكول الـ **STP** و نتعرف على كيفية حل مشكلة دوران البيانات و ايضاً اخذ الاحتياط من عدم تعطل أحد الينكات ، سيتم تشغيل لينك تم ايقافه بشكل مؤقت ليعود تشغيله ايضاً بشكل تلقائي من غير تدخل بهذا الشكل تكون قد تجاوزنا مشكلة دوران البيانات و تعطل اي لينك بشكل مفاجئ .

- الأن سنقوم بدخول على السويفتش **SW 3** وكتابة الامر السابق :
- أنظر للصورة التالية من داخل السويفتش الثالث **Non Bridge SW 3** ، و المنافذ لاحظ إنه تأخذ حالة مختلفة هذا يدل على إنه سويفتش مرتبط باكثر من سويفتش ساقوم بشرح هذه المنافذ .

SW 3

```

Switch>enable
Switch#show spanning-tree
VLAN0001
  Spanning tree enabled protocol ieee
  Root ID Priority 32769
 Address 0005.5EAE.6CBB
 Cost 19
 Port 1 (FastEthernet0/1)
 Hello Time 2 sec  Max Age 20 sec  Forward Delay 15 sec

  Bridge ID  Priority 32769 (priority 32768 sys-id-ext 1)
 Address 0060.47C9.E392
 Hello Time 2 sec  Max Age 20 sec  Forward Delay 15 sec
 Aging Time 20

  Interface Role Sts Cost Prio.Nbr Type
  -----  -----
  Fa0/1 Root FWD 19 128.1 P2p
  Fa0/2 Desg FWD 19 128.2 P2p
  Fa0/3 Altn BLK 19 128.3 P2p
  Fa0/4 Desg FWD 19 128.4 P2p

Switch#

```

- لاحظ إنه يوجد اربع منافذ متصلة كل منفذ يأخذ حالة مختلفة عن الآخر بنفس حالة السويفتش الثاني لأنه ساقوم باعادة الشرح لي لأنه نفس حالة السويفتش الثاني .

- الأن سنقوم بدخول على السويفتش **SW 4** وكتابة الامر السابق :

SW 4

```

Switch>enable
Switch#show spanning-tree
VLAN0001
  Spanning tree enabled protocol ieee
  Root ID Priority 32769
 Address 0005.5EAE.6CBB
 Cost 38
 Port 1 (FastEthernet0/1)
 Hello Time 2 sec  Max Age 20 sec  Forward Delay 15 sec

  Bridge ID  Priority 32769 (priority 32768 sys-id-ext 1)
 Address 00D0.BAC0.2BBA
 Hello Time 2 sec  Max Age 20 sec  Forward Delay 15 sec
 Aging Time 20

  Interface Role Sts Cost Prio.Nbr Type
  -----  -----
  Fa0/1 Root FWD 19 128.1 P2p
  Fa0/2 Altn BLK 19 128.2 P2p
  Fa0/3 Altn BLK 19 128.3 P2p
  Fa0/4 Altn BLK 19 128.4 P2p

Switch#

```

- لاحظ الصورة التالية من داخل السويتش الرابع **SW4** و يظهر لنا اربع منافذ بينم يوجد منفذ واحد فقط يعمل بحالة و باقي المنافذ تأخذ حالة اخرى سأقوم بشرحهم .

SW 1 هذا المنفذ يدل على إنه متصل مع السويتش الرئيسي **Fa0/1 Root FWD Root Bridge**

Fa 0/4 Altn BLK Non Bridge و في باقي السويتش **Root Bridge SW 1**

- بهذا الشكل نكون قد تم الانتهاء من بروتوكول الـ **STP** ولكن يجب أن نعلم إنه تم تطوير هذا البروتوكول و تم ايضاً إضافة بعض الإضافة الخاص في هذا البروتوكول و تم تطويره لعدة بروتوكولات سأقوم بذلكه و الشرح عنه لنكون على معرفة كامل في بروتوكول الـ **STP** .

مرحلة قرارات المنافذ في السويتشات

STP switch port states

- مرحلة قرارات المنافذ في السويتش تأخذ **30** ثانية لي عملية استقرار المنفذ و في هذا الوقت الذي يأخذه المنفذ يكون على عملية تهيئة نفسه ليعمل بشكل صحيح و يبدأ في العمل و يضيء باللون الأخضر ، و تبدأ هذه العملية بعدد خطوات سأقوم بذلكها .

1- **Blocking** المنفذ في حالة اغلاق سيتم الانتقال للمرحلة الثانية

2- **Listening** المنفذ في حالة استماع ماذا سيكون في هذه المرحلة سيتم تحديد نوع المنفذ

3- **Learning** المنفذ في حالة تجهيز نفسه ليستلم وظيفته

4- **Forwarding** المنفذ في حالة إرسال و استقبال و هذه المرحلة بعد تعين نوعه المنفذ

5- **Disabled** المنفذ في حالة تعطل

- بعد أن تعرفنا على حالة المنفذ سأقوم بشرح كل حالة من هذه الحالة بشكل منفصل مع ذكر أمثلة على كل حالة لفهم حالة المنفذ بشكل ممتاز .

Blocking : هذه حالة المنفذ عند أول مرحلة تشغيل له سيكون بشكل مغلق و عند تشغيله سيتم الانقال للمرحلة الثانية .

كما في الصورة التالية المنفذ مضياء باللون البرتقالي هذا يعني إنه الحالة **Blocking** و يأخذ المنفذ وقت **30** ثانية لعملية استقرار المنفذ أنظر للصورة التالية :

Listening : هذه حالة المنفذ يكون يستمع ماذا سيكون نوعها هل سيكون **Access** أو **Trunk** و هذه الحالة تأخذ **15** ثانية من عملية الاستماع من المنفذ المقابل ما هو نوعها و بعده ينتقل للمرحلة الثالثة .

Learning : هذه حالة المنفذ بعد تحديد نوعه و ظيفته سيأخذ وقت **15** ثانية من عملية التجهيز و بعد أن قام بتحديد المنفذ إنه سيكون من نوع **Access** و هذه المنفذ متصل في جهاز حاسوب كما في الصورة التالي و سيقوم السويفت بتسجيل عنوان الماك ادرس في جدول العناوين الفيزيائية .

Forwarding : في هذه الحالة المنفذ تم استقراره و الأن في حالة إرسال و استقبال بشكل طبيعي .

Disabled : هذه حالة المنفذ عندما نريد إغلاقها ولا نريد العمل عليه مثل نريد إغلاق منفذ معين بشكل كامل حتى ولو تم توصيله في أحد الأجهزة لن يعمل أبداً .

Optimizing Spanning Tree Protocol

تطوير بروتوكول الـ STP

- مرحلة تطوير بروتوكول الـ **STP** كانت لحل كثير من المشاكل التي تحصل في الشبكة مثل الوقت الزائد في استقرار حالة المنافذ الخاصة في السويتشات ، وتحسين اداء الشبكة بشكل عام مثل عملية انتخاب السويتش الرئيسي في بروتوكول الـ **STP** ، سأقوم بذكر التحديثات التي حصلت على هذا البروتوكول .

1- Port Fast

2- Uplink Fast

3- Backbone Fast

4- RLQ BPDU = Root Link Query

Port Fast : هذه الخاصية التي تم تطويرها لتحسين عملية المنافذ، وظيفة هذه الخاصية تجاهل حالة الانتظار التي تأخذ **30 sec** ثانية في حالة استقرار المنفذ و هي **Listening** و هذه الخاصية تعمل بشكل مباشر مثل عندما نقوم بتبديل لينك أو ربط جهاز بمنفذ السويتش لأن ينتظر **30 sec** ثانية بل سيتم الرابط بشكل مباشر من دون انتظار و هذه الخاصية مهم جداً جداً.

ملاحظة مهم جداً جداً : يجب أن نعلم إنه هذه العملية فقط يتم تطبيقها على منافذ الـ **Access** بمعنى المنافذ التي تتصل فيها أجهزة حاسوب فقط لا غير ، ولا يجب أن نقوم بعمل هذه الخاصية على المنافذ التي تربط السويتشات مع بعضها البعض .

Uplink Fast : هذه الخاصية مهم جداً أيضاً وظيفة هذه الخاصية إنه تقوم بعدها وظائف، تقوم بزيادة السرعة في اللينك و تقييد أيضاً في حالة تم تعطيل أحد اللينكات سيتم التحويل بسرعة مباشرة جداً و من دون انتظار سيتم تبديل اللينك الذي تعطل بلينك يعمل.

ملاحظة مهم جداً جداً : يجب أن تكون على معرفة إنه إذا تم تفعيل هذه الخاصية على السويتش الذي نريده لي يدخل هذه السويتش في عملية انتخاب السويتش الرئيسي .

Backbone Fast : هذه الخاصية تقييد عندما تكون لدينا عدة سويتشات و تم انتخاب سويتش رئيسي، و عندما يتوقف السويتش الرئيسي عن العمل ستبداء السويتشات بإرسال رسالة الـ **RLQ BPDU** لعملية الاستكشاف هل يوجد سويتش رئيسي في الشبكة أو لا و أن وجد سيتم تعديل المسارات اما في حال لما يجد سيتم معاودة انتخاب سويتش رئيسي من جديد.

Per Vlan Spanning Tree PVST

PVST: هو عبارة عن بروتوكول خاص بشركة سيسكو و يعمل فقط على أجهزة سيسكو، و هذه مجموعة من البروتوكولات ولكن سأقوم بذكر هذا البروتوكول **PVST**، و فكرة هذا البروتوكول إنه يعمل على أساسيات تطبيقات بروتوكول الـ **STP** على مستوى الشبكة الافتراضي الوهمية **Vlan** و يقوم هذا البروتوكول على تقسيم هذه الشبكات مثل كل شبكة تملك تصميماً الخاصة فيها و مساراتها الخاصة فيها حيث يدعم أيضاً عملية توزيع الحمل ما بين الينكات أو نستطيع أن نقول الـ **Load Balancing**.

Rapid Spanning Tree Protocol

RSTP

RSTP : هذا البروتوكول تم تطويره على أساسيات بروتوكول الـ **STP** بمعنى إنه مطور منه ويرمز لهذا البروتوكول برمز **802.1w**، و هذا البروتوكول مهم بسرعة و تم اختصار الوقت الذي كان يعتمد عليه بروتوكول الـ **STP** كان يعتمد على وقت **20 Sec** ثانية و تم اختصار هم في بروتوكول الـ **RSTP** لـ **6 Sec** ثوانی، ولكن هو نفس وظيفة بروتوكول الـ **STP** يقوم بانتخاب سويتش رئيسي **Root Bridge**.

- الأن أريد أن أوضح الحالة التي يعتمد عليه الـ **RSTP** .
- قبل أن نبدء أريد أن أوضح أشياء بسيطة جداً لنتعرف و نفهم ما هي الحالة التي تم اختصاره من بروتوكول الـ **STP** .
- هذه الحالة التي يعتمد عليها بروتوكول الـ **STP** خمس حالة و تم اختصاره في بروتوكول الـ **RSTP** و أصبحت ثلاثة حالات سأقوم بذكرهم .

هذه الحالة قمنا بتعريف عليها و شرح مسبقاً **STP switch port states**

1- Blocking , 2- Listening , 3- Learning , 4- Forwarding , 5- Disabled

- **RSTP switch port states**

في بروتوكول الـ **RSTP** تم دمج حالة المنافذ الخاصة في الـ **Listening** و **Blocking** واحدة و هي الـ **Discarding** و كما نعرف أن الـ **Listening** لديه وقت معين مكون من **15 Sec** ثانية .

- 1- Discarding حالة المنفذ معطل لا يتسلق ولا يرسل ايّة بيانات
- 2- Learning تعلم العناوين و تسجّلها في جدول العناوين الموجود في السويتش
- 3- Forwarding عملية التصفية والإرسال

- **RSTP bridge port roles** حالة المنفذ في بروتوكول الـ

- 1- Root هذه حالة المنفذ صاحب التكلفة الأقل و ايضاً يكون متصل في السويتش
- 2- Designated هذه حالة المنفذ التي داماً تكون في حالة إرسال و استقبال
- 3- Alternate Root هذه حالة المنفذ الذي يكون بديلاً لمنفذ الـ
- 4- Backup هذه حالة المنفذ الذي يكون متصل عليه لينك احتياطي
- 5- Disabled حالة المنفذ المعطل بشكل يدوي

كما في الصورة التالية

أنواع طرق الربط في بروتوكول الـ RSTP

- يوجد ثلات حالة على أنواع الربط ما بين السويتش و الأجهزة الآخر سأقوم بذكرهم:

- 1- Point to Point هذه النوع من الربط هو ربط سويتش في سويتش آخر
- 2- Shared هذا النوع من الربط يكون متصل مثل بجهاز هاب
- 3- Edge هذا النوع من الربط يكون متصل بجهاز حاسوب أو خادم أو طابعة

كما في الصورة التالية

Link Type

End. Ahmad H Almashaikh

Port Channel

- عبارة عن تقنية يتم فيه دمج أكثر من منفذ موجودين على نفس جهاز السويفت ليتم العمل وكأنهم منفذ واحد بسرعة عالية جداً.

- مثال على هذه التقنية لفترض أن لدينا سويفتشان يربط ما بينهم عدة لينكات في هذه الحالة من الطبيعي جداً أن نعرف إنه يعمل ببروتوكول الـ **STP** و سيقوم بتشغيل لينك واحد و ايقاف باقي الينكات لمنع عملية الدوران الـ **Loop** في السويفتشات ، في هذه الحالة لأن نستفيد من الينكات والبورتات التي تم توقفها بشكل مؤقت ولكن ماذا لو قمنا بعمل تقنية الـ **Port Channel** لدمج هذه الينكات، و المنفذ في بعضها البعض لتعمل و كأنه لينك واحد و منفذ واحد، و مع العلم إنه سيتم دمج كل منفذ بسرعته الخاصة ليصبح سرعة المنفذ واللينك أضعاف السرعة الطبيعية كما في الصورة التالية.

- لاحظ في الصورة إنه يوجد أربع لينكات متصلين في اربع منافذ و كل منفذ يعمل بسرعة **100 Mb** و عند تشغيل تقنية الـ **Port Channel** سيتم دمج الاربع منافذ و كأنهم منفذ واحد و سيتم ايضاً دمج السرعة لتصبح **400 Mb** كما هو واضح في الصورة اعلى .

- معلومات ما قبل الدخول لتطبيق هذه التقنية يجب أن نعرفها :

- يجب أن تكون جميع المنافذ المتصلة فيها الينكات من نوع الـ **Trunk**.

- ويجب أن نعلم إنه هذه التقنية تعمل في الطبقة الثانية و الثالث من الطبقات السبعة **OSI**.

- يجب أن تكون سرعة المنافذ متساوية لعمل بشكل صحيح ، مثل **100 mb / 100 mb** ولكن إذا كانت المنافذ غير متساوية مثل **10 mb /100 mb / 1000 mb** ستحصل بعض المشاكل في عملية توزيع الترافيك لي لأنه المنفذ غير متساوية .
- هذه التقنية له الكثير من الفوائد و تحل كثير من المشاكل التي تصفناً مثل توزيع الترافيك و عدم انقطاع الاتصال ما بين السويفت ، و تكون السرعة اكبر بكثير من أن يكون منفذ واحد يقوم بعملية إرسال و استقبال البيانات .
- يعمل مع السيرفرات بمعنى نستطيع دمج اكثر من لينك ما بين السيرفر و السويفت .
- يعمل ايضاً مع الراوترات مثل يكون لدينا راوترین متصلين باكثر من لينك .
- يجب أن نعلم أن هذه التقنية عند تطبيقها تتحول المنافذ الى حالة الـ **Logical Port** و تصبح جميع المنافذ منفذ واحد في نظر بروتوكول الـ **STP** اما في الحقيقة هي عدة منافذ ، هذا يعني إنه في داخل السويفت سيتم تحويل المنافذ الى حالة الـ **Logical Port** و في الواقع هي **Physical Port** كما في الصورة التالية .

البروتوكولات التي تدعم هذه التقنية

1- Port Aggregation Protocol (PagP) - Cisco

هذا البروتوكول من تطوير شركة سيسكو و هو خاص فقط في أجهزة سيسكو

2- Link Aggregation Control Protocol (LACP) - IEEE 82.1AD

هذا البروتوكول من مؤسسة الـ **IEEE** و هو يعمل مع الأجهزة المختلفة غير سيسكو .
و هذا الجدول يوضح الفرق ما بين هذه البروتوكولات في عملية الاتصال ما بين المنافذ .

protocol	Link A mode	Link B mode	Negotiation result
PAGP	Auto	Auto	No negotiation
	Auto	Desirable	Negotiation successful
	Auto	On	No negotiation
	Desirable	Desirable	Negotiation successful
LACP	Passive	Passive	No negotiation
	Passive	Active	Negotiation successful
	Passive	On	No negotiation
	Active	Active	Negotiation successful

- الأن سنقوم بعمل تطبيق على النموذج التالي :

- لاحظ أن هذا النموذج يحتوي على سويتشان ويربط ما بينهم أربعة لينكات بسرعة **100 mb** لكل لينك ، ويجب أن تلاحظ إنه تم تشغيل بروتوكول الـ **STP** بشكل تلقائي و تم انتخاب سويتش رئيسي **Root Bridge** .
- الأن سنقوم بعمل إعدادات تقنية الـ **Port Channel** و نقوم بدمج المنافذ و اللينكات مع بعضهم البعض لتصبح السرعة **400 mb** و تعمل جميع المنافذ و كإنه منفذ واحد بسرعة واحدة .

الإعدادات Port Channel Configuration

Switch > **enable**

Switch # **config t**

Switch (config) # **interface range fastethernet 0/1 – 4**

Switch (config-if-range) # **channel-group 1 mode desirable**

Switch (config-if-range) # **channel-protocol pagp**

- الأن سنقوم بدخول على السويفتش الأول **SW 1** و عمل الإعدادات سنقوم بكتابه الأوامر التالية :

Switch > **enable**

Switch # **config t**

Switch (config) # **interface range fastethernet 0/1 – 4**

Switch (config-if-range) # **channel-group 1 mode desirable**

Switch (config-if-range) # **channel-protocol pagp**

Switch (config-if-range) # **end**

Switch # **copy running-config startup-config**

بهذه الإعدادات نكون قد قمنا بدمج المنافذ و الينكات على السويفتش الأول سنقوم بدخول على السويفتش الثاني **SW 2**.

- الأن سنقوم بدخول على السويفتش الأول **SW 2** و عمل الإعدادات سنقوم بكتابه الأوامر التالية :

Switch > **enable**

Switch # **config t**

Switch (config) # **interface range fastethernet 0/1 – 4**

Switch (config-if-range) # **channel-group 1 mode desirable**

Switch (config-if-range) # **channel-protocol pagp**

Switch (config-if-range) # **end**

Switch # **copy running-config startup-config**

بهذه الإعدادات نكون قد قمنا بدمج المنافذ و الينكات على السويفتش الثاني **SW 2**.

- الأن أنظر للنموذج بعد أن قمنا بعمل الإعدادات على السويفتشات تم تحويل المنافذ الأربع إلى اللون الأخضر و هذا يدل على إنه جميع المنافذ تعمل بنفس الوقت و جميع المنافذ و الينكات أصبحت منفذ واحد و لينك واحد بسرعة **400 mb**.

- الأن سنقوم بدخول على السويتش الأول **SW1** لننظر على الإعدادات و حالة السويتش بعد عملية تطبيق تقنية الـ **Port Channel** سنقوم بكتابة الأوامر التالية .

- سنقوم بكتابة الأمر التالي لعرض ملف التشغيل الذي يحتوي على الإعدادات :

Switch > **enable**

Switch # **show running-config**

SW 1

```

Switch1
Physical Config CLI
IOS Command Line Interface
spanning-tree mode pvst
!
interface FastEthernet0/1
channel-protocol pagp
channel-group 1 mode desirable
!
interface FastEthernet0/2
channel-protocol pagp
channel-group 1 mode desirable
!
interface FastEthernet0/3
channel-protocol pagp
channel-group 1 mode desirable
!
interface FastEthernet0/4
channel-protocol pagp
channel-group 1 mode desirable
!
interface FastEthernet0/5
!
interface FastEthernet0/6
!
interface FastEthernet0/7
--More--

```

- لاحظ الأن نحن في داخل السويتش الأول **SW1** أنظر للمنافذ الموجودة من منفذ **F 0/1 , F 0/2 , F0/3, F0/4** سنجد إنهم يخضعون تحت تقنية الـ **channel-protocol pagp** هذا يدل على إنهم يعملون في منفذ واحد و لينك واحدة و بسرعة واحدة .
- الأن سنقوم بكتابة الأمر التالي لنرى إعدادات الـ **STP** :

Switch # **show spanning-tree**

```

Switch#show spanning-tree
VLAN0001
Spanning tree enabled protocol ieee
Root ID Priority 32769
Address 0000.0C4B.15C5
Cost 7
Port 27 (Port-channel 1)
Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
Address 0005.5E29.EA8A
Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
Aging Time 20

Interface Role Sts Cost Prio.Nbr Type
----- -----
Po1 Root FWD 7 128.27 Shr

```

- لاحظ الأن تم عرض إعدادات **STP** للسويتش الأول **SW 1** سترى إنه هو السويتش الرئيسي **Root Bridge** ، و سترى أيضاً إنه يعمل بمنفذ واحد هذا يدل على إنه يعمل بتقنية الـ **Port Channel** و تم دمج المنافذ الأربع مع بعضهم البعض و أصبحوا منفذ واحد يعمل بسرعة **400 mb** و جميع الينكات تعمل وكإنه لينك واحد.

- الأن سنقوم بدخول على السويتش الثاني **SW 2** لتنظر على الإعدادات و حالة السويتش بعد عملية تطبيق تقنية الـ **Port Channel** سنقوم بكتابة الأوامر التالية .

- سنقوم بكتابة الأمر التالي لعرض ملف التشغيل الذي يحتوي على الإعدادات :

Switch > **enable**

Switch # **show running-config**

SW 2

```

Switch2
Physical Config CLI
IOS Command Line Interface
!
!
!
spanning-tree mode pvst
!
interface FastEthernet0/1
channel-protocol pagp
channel-group 1 mode desirable
!
interface FastEthernet0/2
channel-protocol pagp
channel-group 1 mode desirable
!
interface FastEthernet0/3
channel-protocol pagp
channel-group 1 mode desirable
!
interface FastEthernet0/4
channel-protocol pagp
channel-group 1 mode desirable
!
interface FastEthernet0/5
Switch#


```

- لاحظ الأن نحن في داخل السويتش الثاني **SW 2** أنظر للمنافذ الموجودة من منفذ **F 0/1 , F 0/2 , F0/3, F0/4** سنجد إنهم يخضعون تحت تقنية الـ **channel-protocol pagp** هذا يدل على إنهم يعملون في منفذ واحد و لينك واحدة و بسرعة واحدة .

- الأن سنقوم بكتابة الأمر التالي لنرى إعدادات الـ **STP** :

- لاحظ الأن تم عرض إعدادات **STP** للسويتش الثاني **SW 2** سترى إنه هو السويتش الرئيسي **Non Bridge** ، و سترى أيضاً إنه يعمل بمنفذ واحد هذا يدل على إنه يعمل بتقنية الـ **Port Channel** و تم دمج المنافذ الأربع مع بعضهم البعض و أصبحوا منفذ واحد يعمل بسرعة **400 mb** و جميع الينكات تعمل وكإنه لينك واحد.

Ether Channel

Ether Channel: هذه التقنية شبهاً لتقنية الـ **Port Channel** ولكن يوجد اختلاف بسيط ما بينهم سأقوم بتوضيح الفرق ما بينهم و كل واحدة ما هي وظيفتها.
ـ **Port Channel** : هذه التقنية تعمل ما بين السويفتاشات.

Ether Channel : هذه التقنية تعمل ما بين سويفتش و سيرفر حيث يوجد سيرفراط مركب عليه اكثرا من كرت شبكة يحتوي على عدة منافذ مما نقوم بربط هذه المنافذ في لينكات و ربطهم في سويفتش و نقوم بدمجهم في بعضهم البعض ليتقى تعلم مثل تقنية الـ **Port Channel**.

- أنظر للصورة التالية توضح طريق الربط بتقنية الـ **Ether Channel** يوجد في هذه الصورة جهاز سيرفر و مركب عليه اكثرا من كرت شبكة بعدة منافذ و تم ربطهم في سويفتش سيسكو و عمل الإعدادات لتقنية الـ **Ether Channel** ليتعلموا بمنفذ واحد كما في الصورة.

Dynamic Host Configuration Protocol = DHCP

بروتوكول التشكيل الدينامي

يستخدم هذا البروتوكول لتوزيع عناوين **IP** بشكل اتوماتيكي لحواسب مضيفة **HOST** أو محطات عمل **Workstations** على شبكة **TCP / IP**، وبذلك تتجنب حالات التضارب في عناوين (**IP address conflict**) والتي تحدث نتيجة استخدام نفس عنوان **IP** لأكثر من جهاز على الشبكة (عند تركيب العناوين بشكل يدوي) مما يؤدي إلى فصل بعض الأجهزة عن الشبكة، فهذا البروتوكول نظام لاكتشاف العناوين المستخدمة مسبقاً.

يتالف **DHCP** من مكونين : بروتوكول لإرسال متغيرات التشكيل من المخدم إلى العميل وتقنية لتوزيع عناوين الشبكة على الحواسيب المضيفة. وقد بني على نموذج مخدم - زبون (**Client-Server**) ، فالحواسيب المضيفة لا يجب أن تعمل كخدمات **DHCP** إلا أن **System Administrator** أعدت بشكل واضح للقيام بذلك من قبل مسؤول النظام .

عندما اتسند العناوين أو تغير فعلى الخادم **DHCP** أن يحدث المعلومات الموجودة على خادم **DNS** كما في **BOOTP**، يستخدم **DHCP** العنوان الفيزيائي (**MAC**) في إسناد عناوين **IP** ببني بروتوكول **DHCP** اعتماداً على **BOOTP** وحل محله.

- تقنيات التوزيع : يدعم **DHCP** ثلث تقنيات لتوزيع العناوين

1-Static Configuration الإعدادات اليدوية

2-Dynamic Configuartion الإعدادات الديناميكية

3-Alternate Configuartion الإعدادات البديلة

- سأقوم بشرح هذه التقنيات بالتفصيل لنتعرف على كل واحد ماذا تفرق عن الآخر .

- التوزيع الديناميكي هو الوحيد بين التقنيات الثلاث الذي يسمح بإعادة استخدام عنوان لم يعد مستخدماً من قبل العميل الذي كان هذا العنوان قد أُسنده إليه، لذا فإن التوزيع الديناميكي مفيد بشكل خاص لإسناد العناوين لعميل يريد الاتصال بالشبكة بشكل مؤقت أو للمشاركة بمجال محدد من عناوين **IP** لمجموعة من العملاء الذين لا يحتاجون إلى عنوان **IP** في شبكة معينة قد تستخدم واحدة أو أكثر من التقنيات السابقة وذلك اعتماداً على سياسة مسؤول الشبكة.

الإعدادات اليدوية Static Configuration : هي عبارة عن تركيب عنوان الاي بي بشكل يدوي من قبل مهندس الشبكة هو الذي يقوم بتركيب العنوان ، و مثل على ذلك الخوادم التي هي السيرفرات هي تأخذ العناوين بشكل يدوي ولا ينصح أن تكون بشكل ديناميكي ، لي إنه السيرفرات لا يجب أن تتغير العناوين الخاصة فيهم و يجب أن تكون ثابته ولا تتغير أبداً كما في الصورة التالية .

الإعدادات الديناميكية Dynamic Configuration : هذه الطريقة الاتوماتيكية حيث يقوم مهندس الشبكة بعمل الإعدادات على سيرفر أو على جهاز راوتر لعمل خدمة الـ **DHCP** عليه ليقوم بتوزيع العناوين بشكل اتوماتيكي عن طريق هذا البروتوكول الـ **DHCP** وتكون هذه العملية من الطرفين من المضيف ومن الخادم أو السيرفر ، يبداء في عملية طلب عنوان الاي بي سيبدأ أو لا المضيف بإرسال طالب لسيرفر الخدمة الـ **DHCP** ليقوم بتركيب الاي بي عليه تبداء هذه العملية عن طريق عدة خطوات يقوم فيه المضيف والخادم سأقوم بذكر و شرح هذه الخطوات .

الإعدادات البديلة Alternate Configuration : هذه المرحلة التي تكون بعد مرحلة الـ **Dynamic** و **Static** تأتي هذه الإعدادات في حال لم يجد المضيف عنوان اي بي يدوي ولا سيرفر يقوم برد عليه ليقوم باعطه عنوان اي بي ، يأتي دور هذه الإعدادات البديلة **Alternate** يكون مركب فيه عنوان اي بي من قبل مهندس الشبكة ليعمل بيها الجهاز، وفي حال لم يجد الـ **APIPA** ايضاً سيتم تحويله للمرحلة الرابعة وهي مرحلة الـ **Alternate** و هي التي سبق أن شرحت عنها في الدروس السابقة .

الصورة التالية توضح إعدادات الـ Alternate Configuration

- الخدمات التي يتم توزيعها مع عنوان الاي بي من بروتوكول الـ **DHCP** يوجد عدة خدمات يتم توزيعها سأقوم بذكرها :

- 1- IP Address
- 2- Subnet Mask
- 3- IP Default Gateway
- 4- DNS Server
- 5- WINS
- 6- Time

- مراحل حصول المضيف على عنوان IP مؤجر (DHCP Lease Stages) من الخادم الذي يقوم بتوزيع العناوين .

- عملية الحصول على عنوان IP تبداء باربع خطوات كما في الصورة التالية و سأقوم بشرح هذه الخطوات بالتفصيل :

- لاحظ إنه في الصورة يوضح كيفية الطلب و سأقوم بشرح هذه الخطوات بالتفصيل مع الامثلة لنستطيع فهم هذه الخطوات بشكل ممتاز .

- 1- Client Sends a DHCP Discover Broadcast**
- 2- Server Sends a DHCP Offer Unicast**
- 3- Client Sends a DHCP Request Broadcast**
- 4- Server Sends a DHCP ACK Unicast**

Client Sends a DHCP Discover Broadcast : هذه الرسالة سيتم إرسال عندما يبدأ جهاز الحاسوب بطلب عنوان IP ، سيقوم بإرسال هذه الرسالة إلى السويفتش المتصل فيه ، و تحتوي هذه الرسالة على **Broadcast** البث المباشر يطلب في هذه الرسالة من لديه خدمة توزيع الـ IP ، سيرد عليه الخادم أو جهاز الراوتر إذا كان مفعلاً عليه خدمة الـ DHCP يقول له أنا أقوم بتوزيع عناوين IP ، في هذه المرحلة سيتم إرسال رد للجهاز الذي قام بإرسال الطلب و هنا يأتي دور الطلب الثاني و هي الـ **Offer** سأقوم بشرحها لوحده تابع.

Server Sends a DHCP Offer Unicast : هذه الرسالة التي سيتم إرساله إلى المضيف الذي قام بطلب عنوان IP ، و تحتوي هذه الرسالة على **Unicast** بمعنى إنه السيرفر لقد تمكّن من معرفة المضيف الذي يريد عنوان IP ، و الأن تم الرد عليه بهذه الرسالة ليقوم المضيف بمعرفة إنه يوجد سيرفر يقوم بتقديم خدمة DHCP و سيتم الانتقال للمرحلة الثالثة تابع.

Clinet Sends a DHCP Request Broadcast : يأتي دور هذه الرسالة بعد أن تم التعرّف على سيرفر الخدمة DHCP ، الأن في هذه الرسالة سيقوم المضيف بإرساله للسيرفر يطلب فيه عنوان IP سيقوم سيرفر الخدمة الـ DHCP بحجز عنوان الـ IP للجهاز الذي يريد هذا العنوان ، و طريقة الحجز تتم عن طريق الماك ادرس الخاص في الجهاز الذي أخذ هذا العنوان IP ، و سيقوم بإرساله للجهاز بهذه الحالة المضيف قد حصل على عنوان IP و تبقى رسالة واحدة و هي رسالة التأكيد على استلام عنوان IP .

Server Sends a DHCP ACK Unicast : هذه رسالة التأكيد على استلام عنوان IP ، و هذه الرسالة يقوم بإرساله سيرفر الخدمة DHCP ليؤكد على استلام العنوان .

هذا النموذج يوضح عملية الطلب و تمسى هذه العملية DHCP DORA

بروتوكول الـ **DHCP** يعمل مع بروتوكول الـ **UDP** ويعمل على بورتین سأقوم بذكرهم:
Server DHCP يعمل ببروتوكول الـ **UDP Port 67**.
DHCP Client يعمل ببروتوكول الـ **UDP Port 68**.

تجديد ايجار DHCP: بعد انقضاء **50%** من مدة الإيجار يحول الزبون تجديد (**renew**) الإيجار من خادم الـ **DHCP** الأصلي الذي أجره عنوان **IP** يستمر الزبون بمحاولة التجديد هذه و عند إكمال **87.5%** من مدة الإيجار يحول الزبون الاتصال بأي خادم **DHCP** للحصول على ايجار جديد إن انتهت مدة الإيجار يرسل الزبون **DHCP DISCOVER** من جديد طالبا الحصول على عنوان **IP** فهو لم يعد يملّك عنوانا.

DHCP Relay Agents: هذه خدمة الـ **DHCP** يدعم الشبكات التي تكون فرعية مثل عندما يتواجد راوتر في المنتصف يربط ما بين شبكة المستخدمين و شبكة السيرفرات ، و نريد توزيع عنوانين من سيرفر خدمة الـ **DHCP** على شبكة المستخدمين ولكن في هذه الحالة لأن يستطيع اي مستخدم من طلب اي عنوان من سيرفر الخدمة الـ **DHCP** لي لأنه يوجد في المنتصف جهاز راوتر و كما نعرف إنه جهاز الراوتر يمنع البث المباشر الـ **Broadcast** ، في هذه الحالة الان يستطيعوا الاتصال في سيرفر الخدمة الـ **DHCP** ولكن تم حل هذه المشكلة عن طريق خدمة الـ **DHCP Relay Agents** و هي عبارة عن خدمة تقوم بتعطيلها على الراوتر الذي يربط الشبكات في بعضها البعض ل يستطيع المستخدمين من العبور على شبكة السيرفرات و الاتصال في سيرفر الخدمة الـ **DHCP** بهذه الطريقة تكون قد فهمنا ماذا تفعل خدمة الـ **DHCP Relay Agents** ولكن لن اقوم بشرح هذه الخدمة بشكل تطبيقي و عملي لي لأنه من المستوى الاعلى من هذه الدروس و هي من مستوى المحترفين سنتعرف عليه بشكل اكبر في دروس المحترفين .

جز المضيف في سيرفر الخدمة الـ **Client Reservation DHCP** : تستخدم هذه الطريقة للتأكد من أن الحاسب يأخذ نفس عنوان IP كل الوقت، لذا بعد إسناد عنوان IP من قبل خادم الـ **DHCP** اعتماداً على العنوان الفيزيائي للزبون العنوان الفيزيائي **MAC** فإن التالي مطلوب لجز الزبون:

- ١- العنوان الفيزيائي **MAC**
 - ٢- عنوان **IP**
-

إعدادات بروتوكول الـ **DHCP**

DHCP Configuration

Router > **enable**

Router # **config t**

Router (config) # **ip dhcp excluded-address 10.0.0.1 10.0.0.50**

هذا الأمر نقوم بتفعيله عندما لا نريد جز عناوين محددة وعدم توزيع هذه العناوين في الشبكة إلا عن طريق مهندس الشبكة.

Router (config) # **ip dhcp pool HR** ← اسم القسم الذي سيتم توزيع العناوين منه

Router (dhcp-config) # **network 10.0.0.0 255.0.0.0**

Router (dhcp-config) # **default-router 10.0.0.100**

Router (dhcp-config) # **dns-server 10.0.0.99**

Router (dhcp-config) # **end**

Router # **show ip dhcp binding**

هذا الأمر لعرض العناوين التي تم توزيعها

- الأن سنقوم بتطبيق عملي و نقوم بتفعيل خدمة الـ **DHCP Server** على جهاز راوتر سنقوم بتطبيق على نموذج مكون من عدة أجهزة حاسوب و ننظر كيف سيتم طلب عنوان و أخذة من الـ **DHCP Server** الأن سنقوم بتعرف على إعدادات الشبكات التي سنقوم بتطبيق عليها .

- إعدادات الشبكة سنقوم بتعرف على إعدادات الشبكة قبل أن نبدأ بعملية التطبيق .
- سنقوم بتفعيل خدمة الـ **DHCP Server** على جهاز الراوتر .
- سيكون نطاق العنوان من الفائدة **A** بمعنى سيدا توزيع العناوين من نطاق الـ **10.0.0.0/8** .

- ٣- سيكون لدينا سيرفر DNS و يمتلك عنوان IP **10.0.0.99/8**.
- ٤- عنوان الـ IP لجهاز الراوتر الذي سيكون من الطبيعي هو الـ **GY : 10.0.0.100/8**.
- ٥- سنقوم بدخول على بعض أجهز الحاسوب الموجودة لنرى هل تم سحب عنوان IP من سيرفر الخدمة الـ **DHCP Server** أو لا .

النموذج الذي سنقوم بتطبيقه عليها

- الأن سنقوم بدخول على جهاز الراوتر لنقوم بعمل الإعدادات التالية :

سنقوم بكتابة الاوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip address 10.0.0.100 255.0.0.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **ip dhcp pool HR**

Router (dhcp-config) # **network 10.0.0.1 255.0.0.0**

Router (dhcp-config) # **default-router 10.0.0.100**

Router (dhcp-config) # **dns-server 10.0.0.99**

Router (dhcp-config) # **end**

Router # **copy running-config startup-config**

كما في الصورة التالية من داخل الراوتر :

- بهذه الإعدادات نكون قد قمنا بتنزيل خدمة الـ **DHCP Server** على جهاز الراوتر و الأن نريد أن نقوم بعرض العناوين التي تم توزيعها على الأجهزة التي في الشبكة سنقوم بكتابه الأمر التالي لعرض العناوين .

Router # **show ip dhcp binding**

IP address	Client-ID/ Hardware address	Lease expiration	Type
10.0.0.1 Router#	0001.C774.16D6	--	Automatic

The screenshot shows the Cisco IOS Command Line Interface (CLI) on a Router. The configuration steps highlighted in yellow are:

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface fastethernet 0/0
Router(config-if)#ip address 10.0.0.100 255.0.0.0
Router(config-if)#no shutdown

Router(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to up


%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up

Router(config-if)#exit
Router(config)#ip dhcp pool HR
Router(dhcp-config)#network 10.0.0.1 255.0.0.0
Router(dhcp-config)#default-router 10.0.0.100
Router(dhcp-config)#dns-server 10.0.0.99
Router(dhcp-config)#end
Router#
%SYS-5-CONFIG_I: Configured from console by console


Router#copy running-config startup-config
Destination filename [startup-config]?
Building configuration

```

- لاحظ إنه تم توزيع عنوان IP واحد فقط و هو العنوان **10.0.0.1** و هذا العنوان تم اخذه من قبل جهاز حاسوب في داخل الشبكة و يساوي هذا العنوان ، عنوان الماك ادرس الخاص في جهاز الحاسوب ولا يلاحظ ايضاً انه لا يوجد عملية توقيت للعنوان .
- الأن سنقوم بدخول على أحد أجهزة الحاسوب في الشبكة و نفرض عليه أن يأخذ عنوان IP من سيرفر الخدمة الـ **DHCP Server** نتابع النموذج التالي .

- سنقوم الأن بدخول على هذه الأجهزة ونفرض عليها أن تقوم بسحب عنوان IP من سيرفر الخدمة **DHCP Server** تابع التالي :
- لاحظ بعد الدخول لجهاز الحاسوب المسمى **PC 2** قمنا بتغيير الاختيار الذي كان بمعنى الاختيار اليدوي إلى اختيار الـ **DHCP**، وبعد الاختيار لاحظ إنه تم سحب عنوان IP بعنوان **10.0.0.2**، وبقي الخدمات الآخر مثل قناع الشبكة والبوابة وسيرفر الـ **DNS** جميع الإعدادات التي قمنا بتنقيتها على جهاز الرواوتر .
- وسنقوم بنفس الطريقة على باقي الأجهزة الموجودة على الشبكة لتقديم جميع الأجهزة بسحب العناوين ، الأن سنقوم بدخول على جهاز الرواوتر مره اخرى ونقوم بعرض العنوان التي تم سحبها من سيرفر الخدمة الـ **DHCP** سنقوم بكتابه الأمر التالي :

Router # show ip dhcp binding

IP address	Client-ID/ Hardware address	Lease expiration	Type
10.0.0.1	0001.C774.16D6	--	Automatic
10.0.0.2	0060.5C99.E922	--	Automatic
10.0.0.3	0060.70E0.A2DE	--	Automatic
10.0.0.4	0005.5EA9.42C6	--	Automatic
10.0.0.5	0001.C940.A086	--	Automatic
10.0.0.6	0002.1747.1246	--	Automatic
Router#			

- لاحظ إنه تم سحب أكثر من عنوان IP على عدد الأجهزة الموجودة على الشبكة ، بهذا الشكل يكون قد تم الانتهاء من إعدادات خدمة الـ DHCP على جهاز الراوتر و الأن سنقوم بتعرف على طريقة إعدادات خدمة الـ DHCP على السيرفر نتابع التالي الدرس التالي .

- في هذه الدرس سنقوم بتطبيق على نموذج مكون من سيرفر DHCP و يخدم على شبكتان ، كما في النموذج التالي :

- الأن سنقوم بتعرف على إعدادات الشبكة التي في النموذج لنقوم بعمل إعدادات لسيرفر الخدمة الخاص في الـ DHCP الإعدادات كالتالي :

١- سيتم بناء سيرفر الخدمة الـ DHCP و نقوم بتركيب كرتان شبكة عليه لنقوم بتوزيع العناوين على الشبكتين مختلفاً العناوين .

٢- الشبكة الأول ستكون بعنوان IP 192.168.1.0/24

٣- الشبكة الثانية ستكون بعنوان IP 192.168.2.0/24

٤- يوجد في كل شبكة جهاز راوتر واحد و سيرفر DNS ل تقوم بعملية التطبيق عليهم.

٥- سنقوم بجعل المضيف يقوم بسحب عنوان IP من السيرفر كما سنرى .

- الأن بعد أن تعرفنا على تصميم النموذج سنقوم بدخول للعملي و سنقوم بدخول على سيرفر الـ **DHCP** و نقوم بإضافة كرت شبكة اخرى كما في الصورة التالية :

DHCP Server

- الأن كما هو واضح بصورة سنقوم بتتبع الاسهم و سأقوم بشرح كل واحد من هذه الاسهم على ماذا تشير :

- قبل أن نقوم بإضافة إيه إضافه من المكونات يجب أن نقوم باطفاء السيرفر ليتم إضافة المكونات ، و هنا يأتي دور السهم الأصفر الذي يشير الى مفتاح ايقاف و تشغيل السيرفر ولكن في هذه الحالة نرى أن المفتاح مضيء هذا يعني إنه السيرفر قيد التشغيل ، و نحن سنقوم بعملية ايقاف السيرفر بنقرة واحد فقط على المفتاح الذي يشير اليه السهم الأصفر.
- الأن بعد أن قمنا بعملية ايقاف تشغيل السيرفر سنقوم باختير المكونات التي نريد لها ل تقوم

باضافته على السيرفر ، و نحن نريد أن نضيف كرت شبكة ثانى على السيرفر سنقوم باختير الكرت عن طريق الاسم الذي يشير اليه السهم الازرق من جهة اليسار و سنقوم باختير نوع الكرت المسمى **Host-NM-10/100** و هذا الكرت من نوع الايثرنيت ، و قمت بتحديد المعلومات الخاصة في هذه النوع أنظر لي اسفل الصورة ستجد مربع محدد باللون الاصفر هذه المعلومات الخاصة في كرت الشبكة ، و من الجانب اليمين يوجد سهم اخضر و منفذ ايثرنيت هذا هو الكرت الذي سنقوم بإضافته على السيرفر

سنقوم فقط سحب هذا المنفذ و اضافته في المكان الفارغ الذي يشير اليه اسهم الاحمر ، و بعد أن قمنا بإضافة الكرت سنقوم بتشغيل السيرفر كما في الصورة التالية
 - كما نلاحظ في الصورة تم إضافة كرت شبكة ثانٍ على السيرفر الذي يشير اليه اسهم الاصفر ، اما السهم الازرق هذا يشير على إنه مفتاح التشغيل مقلل يجب أن نقوم بتشغيلها ليبداء في السيرفر في العمل .

- الأن سنقوم بدخول على الإعدادات و تركيب العناوين على كروت السيرفر و سنقوم بدخول على إعدادات خدمة الـ **DHCP** لنقوم بتنعيدها و ترتيب بداية العنوان التي سيتم توزيعها على المضيفين في الشبكة تابع الصورة التالية :
 - كما هو موضح في الصورة السابقة سنقوم بدخول على إعدادات المنفذ و نقوم بتركيب عنوان الـ **IP** على كرت الشبكة **Fast Ethernet 0/0** ، كما هو موجود في الصورة التالية أنظر اليها

- الأن سنقوم بتركيب عنوان الـ **IP** على كرت الشبكة الثاني **Fast Ethernet 0/1** كما هو موجود في الصورة التالية

- بهذه الطريقة نكون قد قمنا بتركيب العنوانين سنقوم الأن بعمل الإعدادات الخاصة في خدمة الـ **DHCP** كما في الصورة التالية

- سنقوم بدخول على الـ **Services** و من داخل الخدمات سنقوم بدخول على الـ **DHCP** كما في الصورة التالية من داخل الخدمة سنقوم بعمل الإعدادات التالية :
- كما نلاحظ في الصورة سنقوم بكتابة اسم الـ **Pool Name** و هذه هي المجموعة التي سيكون فيها العناوين الـ **IP** ، و بعدها الـ **Gy** عنوان الراوتر و بعده سيرفر الـ

و بعده سيتم كتابة العنوان الذي سيبداه في توزيعها في داخل الشبكة الـ **DNS** و **IP Address** و قناع الشبكة الـ **SubnetMask** بهذا الشكل تكون قد اتمينا عملية الإعدادات و يتبقى لدينا خطوة واحد وهي عملية الإضافة **Add**.

- **ملاحظة مهم جداً :** في هذه الحالة يكون تكون خدمة الـ **DHCP** معطلها و يجب أن نقوم بتشغيلها بمعنى من **ON** إلى **Off**.
- ويجب أن تكون على معرفة بنفس هذه الإعدادات سنقوم بها على الكرت الثاني ولكن على مختلف العنوان أنظر للصورة التالية
- كما نلاحظ بهذه الإعدادات قمنا بتنشيل خدمة الـ **DHCP** على السيرفر و الأن هذا السيرفر يقوم بتقديم خدمة العناوين بشكل تلقائي لكل المضيفين في الشبكة الأولى و الثانية.

• **ملاحظة مهم جداً :** يجب أن تقوم بإعدادات الراوتر انتا بنفسك ولان اقوم بعمل إعدادات لجهاز الراوتر يجب أن تعتمد على نفسك بعمل الإعدادات ، لي لأنه قمنا بشرح هذه الإعدادات مسبقاً عدة مرات ويجب أن تكون في هذه المرحلة قد فهمت كيفية عملية الإعدادات و الاعتماد على نفسك .

- الأن سنقوم بدخول على أحد أجهزة المضيف في الشبكتين لنتأكد هل تم سحب عناوين الـ **IP** أو لا سنقوم بدخول على الجهاز الأولى و هو في الشبكة الأولى المسمى **PC1**.
- الأن هذه الصورة من داخل جهاز الـ **PC1** الذي يقع في داخل الشبكة **192.168.1.0/24**.

- لاحظ إنه استطاع سحب عنوان **IP** من سيرفر خدمة الـ **DHCP** بهذا الشكل تكون جميع الإعدادات قد تمت بشكل صحيح.
- الأن سنقوم بدخول على جهاز حاسوب المسمى **Laptop 1** موجود في الشبكة الثانية ونتأكد هل تم سحب عنوان **IP** أو لا .

Network Address Translation

(NAT)

Network Address Translation

NAT : هو عبارة عن بروتوكول يتم تفعيله على جهاز الراوتر الموجود في داخل الشبكة، ووظيفة هذا البروتوكول هي عملية التحويل ما بين العناوين الداخلية الـ **Private IP** و العناوين الخارجية الـ **Public IP**، ويتم تشغيل هذا البروتوكول على مداخل الشبكة المعروفة باسمى البوابة وهي الـ **Defult Gateways** أو على جهاز الفايرول (الجدار الناري) ، و هو البروتوكول المستخدم والمعتمد عليه في عملية التحويل ما بين العناوين و الاتصال في الشبكة الخارجية و يوجد ثلات أنواع من هذا البروتوكول سأقوم بذكرهم و الشرح عنهم لنتعرف عليهم بشكل ممتاز و نستطيع التمييز ما بينهم و العمل عليه و سنقوم بتطبيق شبكة عملية لنتعرف ايضاً على إعدادات هذا البروتوكول و كيف تتم عملية تفعيله على راوترات سيسكو .

أنواع بروتوكول الـ NAT :

- | | |
|--|----------------------|
| 1- Static – NAT One To One | الإعدادات اليدوي |
| 2- Dynamic – NAT Group To Group | الإعدادات الديناميكي |
| 3- PAT – NAT One To Group | الإعدادات العام |

- هذه هي الأنواع الثالثة سأقوم بشرح كل نوع بشكل منفرد عن الآخر لنتستطيع فهم الأنواع و نعرف متى نستخدم كل واحد من هذه الأنواع أو متى نريد أو على حسب تصميم الشبكة و نحن سنقوم بتطبيق العملي على هذه الأنواع بشكل عملي .

مميزات و فوائد بروتوكول الـ NAT :

- ١- أكثر أمان من ناحية الحماية و الاختراق .
- ٢- تقليل استهلاك عدد العناوين الكثيرة .
- ٣- أسهل و افضل في عملية تحليل الشبكة و الصيانة .

هذا النوع نقوم بعمله بشكل يدوي مثل عندما نريد جهاز حاسوب معين أن يتصل في شبكة الانترنت بنقاش باحضار عنوان الـ **Private IP** نضعه في جهاز الراوتر و سنقوم ايضاً باحضار عنوان الـ **Public IP** و نقوم بدخول على جهاز الراوتر و عمل إعدادات الـ **Static – NAT** ، بمعنى إنه سيكون لكل جهاز في الشبكة عنوان واحد و على الجانب الآخر سيكون ايضاً **Public IP** ليخرج منه على شبكة الانترنت كما في الصورة التالية

- لاحظ في الصورة إنه يوجد لدينا شبكتين شبكة داخلية **Private Network** و شبكة خارجية أو عامة **Public Network** و يوجد في المنتصف جهاز راوتر يقوم بعملية التحويل ما بين العناوين الداخلية و الخارجية ، الأن لاحظ إنه في الشبكة الداخلية يوجد جهاز حاسوب يأخذ عنوان **Src 10.0.0.15** طالب الذهاب للعنوان التالي **Dest 200.0.0.10** في هذه الحالة الشبكة الداخلية لا تعرف الشبكة الـ **200.0.0.10** سيتم إرسال العنوان إلى جهاز الراوتر ليقوم بإرساله لشبكة الانترنت هذا الشيء من الطبيعي جداً ولكن عند وصول الرسالة للراوتر سيقوم الراوتر باخذة و تحويله للعنوان الثاني المتصل في الانترنت وهو **123.0.0.0/24** ، وفي هذه الحالة هنا يأتي دور بروتوكول الـ **NAT** و هو الذي سيقوم بتحديد عناوين الشبكة الخارجية من الشبكة الداخلية إلى الشبكة الخارجية و من ايّة عنوان تخرج في هذه الحالة سيتم الإرسال ، و عند وصول الرسالة و معاودة الرد سيتم إرسال الرسالة ايضاً للعنوان الـ **10.0.0.15** بهذه الطريقة نحن نعمل بشكل صحيح ولكن يجب أن نعرف إنه تم ضبط العناوين بشكل يدوي بمعنى الجهاز الذي قام بإرسال رسالة لشبكة الانترنت احتاج لعنوان شبكة خارجي ليتم تحويله نحن قمنا باحضار عنوان عامة و ضبطها على جهاز الراوتر ، و قمنا ايضاً بتعریف الجهاز صاحب العنوان الداخلي على هذا العنوان الخارجي ليخرج منه إلى شبكة الانترنت كما هو موضح في الصورة .

- معلومة بسيطة و بشكل مختصر لنوع الـ **Static – NAT** يعني هذا النوع إنه كل جهاز حاسوب في الشبكة يأخذ عنوان **Private IP** ، و على مقابله **Public IP** هذا يعني إنه كل جهاز يحتاج عنوان **Public IP** خاص فيه و هذه العملية مكلفة جداً .

Dynamic – NAT : هذا النوع من الـ **NAT** يقوم بعمل مخزن أو **Pool** يتم وضع العنوان العامة الـ **Public IP** التي تم استئجاره من شركة مزودي الخدمة ، حيث يتم استخدامهم من قبل أجهزة الحاسوب التي في داخل الشبكة الداخلية عندما يريدون الخروج إلى شبكة الانترنت و فكرة هذا النوع إنه يحتوي على أكثر من عنوان عامة و يستطيعون المستخدمين استخدامهم كلهم ، ولكن في حال تم استهلاك جميع العناوين و ارده مستخدم الخروج لأن يستطيع الخروج لي لأنها لا يوجد عناوين عامة ليأخذ عنوان و يخرج فيه على شبكة الانترنت و عليه أن يتضرر لوقت ما ينتهي أحد من استخدام العنوان و تركه ليستطيع استخدامه و الخروج على شبكة الانترنت كما في الصورة التالية .

- لاحظ كما هو موضح في الصورة جهاز الراوتر يحتوي على مخزن أو **Pool** و يحتوي في داخله على عنوان عامة **Public IP** ، و لاحظ أيضاً إنه يوجد شبكتان شبكة داخلية و شبكة خارجية و عندما يريد جهاز حاسوب من الشبكة الداخلية الخروج لشبكة الانترنت سيقوم بذهاب ببروتوكول الـ **NAT** وسيتم تمريره على الـ **Pool** يأخذ عنوان عامة و يخرج فيه على شبكة الانترنت كما هو موضح في الصورة .
- مثال على ذلك أنظر للصورة ما بين الشبكة الداخلية و الشبكة الخارجية لاحظ إنه الأجهزة التي في الشبكة الداخلية تريد الخروج إلى شبكة الانترنت لاحظ إنه يوجد لدينا ثلاثة أجهزة حاسوب و يريدون الخروج سيطلبون الخروج على الانترنت من جهاز الراوتر في هذه الحالة جهاز الراوتر سيقوم بإرسال الطلب إلى بروتوكول الـ **NAT** و تحويلهم إلى المخزن الـ **Pool** و نلاحظ إنه تم اخذ ثلاثة عناوين و باقى عنوان واحد في هذه الحالة يستطيع جهاز رابع اخذ هذا العنوان و الخروج على شبكة الانترنت .

PAT – NAT: هذا النوع هو المستخدم بشكل عام في الحياة العملية و هو المعتمد عليه في الشبكات مثل شبكة المنزل أو شبكة المؤسسات أو الشركات، فهو يوفر عدد كبير جداً من العناوين العامة **Public IP**، و فكرة هذا النوع إنه تقوم بتعيين عنوان عامة واحد و يجعل جميع الأجهزة التي في الشبكة الداخلية أن تقوم بالاتصال في شبكة الانترنت من خلال هذا العنوان الواحد بغض النظر عن عدد الأجهزة الموجودة في داخل الشبكة، كما في الصورة التالية توضح هذا النوع.

- لاحظ في الصورة إنه يوجد شبكتان شبكة خارجية و شبكة داخلية و يربط ما بينهم جهاز الراوتر و مفعل عليه بروتوكول **NAT – PAT** ، ولكن في هذه الصورة يوجد اكثر من عنوان عامة تم اضافتهم في داخل جدول **NAT** ، ولكن بغض النظر عن عدد العناوين فكرة **NAT – PAT** هو إنه يستطيع أن يجمع عدد كبير من المستخدمين في داخل الشبكة و يجعلهم يتصلون في شبكة الانترنت من خلال عنوان عامة واحد .

- مثل على الشبكة المنزلية : الشبكة المنزلية تعمل ببروتوكول **NAT** و يتم تفعيل بروتوكول **NAT** على المودم الموجود لدينا في المنزل سأقوم بتوضيح العملية التي تعمل فيه هذه الشبكة بشكل مبسط .

- يجب أن نعلم أن المودم الذي نره في المنزل هو ليسه جهاز راوتر بل هو عبارة عن مودم يقوم بتحويل الإشارة و يقوم بوظيفة توصيل الانترنت لديك مع العلم أنه يعمل ببروتوكول مثل **RIP** الاتصال في الراوتر الموجود في مزود الخدمة الذي انت مشترك معه ، ويجب أن نعمل إنه ايضاً يتم تفعيل بروتوكول **NAT – PAT** حيث يقوم بعمل جدول في داخل المودم يقوم بتسجيل جميع عناوين الأجهزة التي في الشبكة مثل في المنزل يوجد اكثر من جهاز حاسوب يقوم بتسجيل العناوين في هذا الجدول

الموجود في المودم الأن شركة مزود الخدمة تقوم بتزويدينا عنوان عامة واحد فقط يتم تركيبه على المودم و من خلاله تستطيع جميع أجهزة المنزل الخروج على شبكة الانترنت بشكل طبيعي كما في الصورة التالية يظهر فيه جدول يوضح الطريقة .

- كما نلاحظ إنه يوجد عدة أجهزة حاسوب ويوجد مودم متصل بشبكة الانترنت الأن في داخل المودم يوجد جدول يقوم بتسجيل جميع عناوين الأجهزة التي متصل في شبكة الانترنت و قبل كل عنوان خاص في جهاز حاسوب يوجد العنوان العام وهو الذي سيوصل الأجهزة في شبكة الانترنت في هذه الحالة اي جهاز آخر في يريد الخروج على شبكة الانترنت سيتم خروجه عن طريق العنوان العام .

NAT Names

أسماء العناوين في بروتوكول NAT

- 1- Global Address = Public Address العناوين العامة
- 2- Local Address = Private Address العناوين الخاصة

- كما نلاحظ في الصورة من جهة الشبكة الداخلية تسمى الـ **Inside** و من جهة الشبكة الخارجية تسمى **Outside** ، بمعنى إنه الرسالة التي سيتم إرساله من الشبكة الداخلية تمسى بهذا الاسم والعكس و هذه العناوين يجب أن تقوم بتحديده في عملية الإعدادات .

إعدادات بروتوكول الـ NAT

Static NAT Configuration

Router > **enable**

Router # **config t**

Router (config) # **ip nat inside source static 192.168.1.9 52.53.54.55**

عنوان الـ **IP** الذي بلون الأزرق هو عنوان الـ **IP** العام .

Dynamic NAT Configuration

Router > **enable**

Router # **config t**

Router (config) # **access-list 1 permit 192.168.1.0 0.0.0.255**

Router (config) # **ip nat pool IT 52.53.54.1 52.53.54.40 netmask 255.255.255.0**

هنا نقوم بإنشاء المخزن الـ **Pool** و نقوم بتخزين العناوين العامة التي قد تم اخذها من شركة مزود الخدمة **ISP** و مع العلم الـ **netmask** ناخذه مع العنوان و نقوم بوضعه في المخزن الـ **Pool**.

Router (config) # **ip nat inside source list 1 pool IT**

PAT NAT Configuration

Router > **enable**

Router # **config t**

Router (config) # **access-list 1 permit 192.168.1.0 0.0.0.255**

Router (config) # **ip nat pool IT 65.65.65.1 65.65.65.10 netmask 255.255.255.0**

Router (config) # **ip nat inside source list 1 pool IT overload**

- الأن سنقوم ببناء شبكة صغيرة مكون من ثلاثة شبكات و سنقوم بتطبيق بروتوكول الـ **NAT – PAT** على الشبكة ولكن قبل أن نبداء يجب أن نتعرف على إعدادات الشبكة.
- الشبكة الأولى بعنوان **192.168.1.0/24** هذه الشبكة الداخلية التي ستتصل في السيرفر الموجود في الشبكة الثالثة.
- الشبكة الثانية بعنوان **192.168.50.0/24** هذه الشبكة التي ستربط ما بين الشبكات مع بعضهم البعض و سنقوم بتفعيل بروتوكول الـ **RIPv2** ما بين الراوترات.
- الشبكة الثالثة بعنوان **192.168.2.0/24** هذه الشبكة التي تحتوي على السيرفر و التي ستتصل فيه من خلال بروتوكول الـ **NAT**.
- قبل أن نبداء في العمل يجب أن نعرف بعض الملاحظات المهم جداً جداً و يجب أن تكون على معرفة بشكل ممتاز في هذه المعلومات لتجنب المشاكل في العمل قبل البداء في أي مشروع أو أيه بناء شبكة يجب أن نقوم بدراسة الكاملة و المعرفة متى سنحتاج هذه الإعدادات و في أيه مرحلة سنقوم بها لنعمل بشكل صحيح مثل على ذلك نحن الأن نريد تفعيل بروتوكول الـ **NAT** سنقوم بتفعيله ولكن ماذا نحتاج قبل أن نقوم بتفعيل هذا البروتوكول ، من الطبيعي جداً أن يتواجد اتصال ما بين الراوترات لنسبيط الاتصال في الشبكات الآخر و في هذه الحالة يجب أن نقوم بتفعيل بروتوكول توجيه لجعل

الراوترات تتصل فيه بعضها البعض و بعد هذا يأتي وقت بروتوكول الـ **NAT** لنستطيع

العمل عليه بشكل منظم و صحيح .

ملاحظة مهم جداً جداً : بروتوكول الـ **NAT** لا يقوم بعملية الاتصال و الرابط ما بين الراوترات و الشبكات بمعنى إنه يجب أن يتواجد اتصال ما بين الراوترات ليعمل بروتوكول الـ **NAT** بشكل صحيح ، و يجب أن لا نخلط ما بين بروتوكول الـ **NAT** و بروتوكول التوجيه مثل الـ **RIP** .

معلومات مفيدة : مثال على الحياة العملية من الطبيعي إنه يتوجب جهاز موdem لديك لتسطيع الاتصال في الانترنت ، هذا الموdem يوجد عليه بروتوكول توجيه و بروتوكول الـ **NAT** لتسطيع الاتصال بشبكة مزودي الخدمة و نستطيع التحويل ما بين العناوين عن طريق الـ **NAT** .

هذا النموذج التالي الذي سنقوم بتطبيق عليه

- الأن سنقوم بدخول على الراوتر الأول **R2** و نقوم بعمل الإعدادات التالية :
- سنقوم بتفعيل منافذ الراوتر و تركيب العناوين على المنافذ و تفعيل بروتوكول الـ **RIPv2** .

ملاحظة : يجب تحديد نوع المنفذ الذي سيعمل بشكل **inside** , **outside** ليتم التمييز ما بينهم و العمل بشكل صحيح .

سنقوم بكتابة الاوامر التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

```

Router (config-if) # ip address 192.168.50.1 255.255.255.0
Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # interface fastethernet 0/1
Router (config-if) # ip address 192.168.1.1 255.255.255.0
Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # router rip
Router (config-router) # version 2
Router (config-router) # network 192.168.50.0
Router (config-router) # network 192.168.1.0
Router (config) # ip route 0.0.0.0 0.0.0.0 192.168.50.2
Router (config) # interface fastethernet 0/1
Router (config-if) # ip nat inside
Router (config-if) # exit
Router (config) # interface fastethernet 0/0
Router (config-if) # ip nat outside
Router (config) # access-list 1 permit 192.168.2.0 0.0.0.255
Router (config) # ip nat pool IT 65.65.65.1 65.65.65.10 netmask
255.255.255.0
Router (config) # ip nat inside source list 1 pool IT overload
Router (config) # end
Router # copy running-config startup-config

```

- بهذه الإعدادات تم تفعيل بروتوكول الـ **RIPv2** و **NAT-PAT** و الآن سنقوم بعمل اختبار لنرى هل الشبكات متصلة مع بعضها البعض و هل بروتوكول الـ **NAT-PAT** يعمل بشكل صحيح أو لا ، سنقوم بعمل اختبار لبروتوكول الـ **RIPv2** و نرى هل

الراوترات متصلة مع بعضها البعض أو لا و بعده سنقوم بعمل اختبار بروتوكول الـ **NAT-PAT**.

- سنقوم بدخول على راوتر **R1** و سنقوم بكتابة الأمر **Ping** للاتصال في الراوتر **R2**.

```
Router>enable
Router#ping 192.168.50.2

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.50.2, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/1 ms

Router#
```

- كما نلاحظ إنه تم الرد من الراوتر **R2** هذا يدل على إنه الإعدادات صحيحة الأن نريد التأكد من جداول التوجيه في الراوترات .
- الأن سنقوم بدخول على الراوتر **R1** و نقوم بعمل عرض لجدول التوجيه .

Router # **show ip route** ← سنقوم بكتابة الأمر التالي


```
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is 192.168.50.2 to network 0.0.0.0

C 192.168.1.0/24 is directly connected, FastEthernet0/1
R 192.168.2.0/24 [120/1] via 192.168.50.2, 00:00:05, FastEthernet0/0
C 192.168.50.0/24 is directly connected, FastEthernet0/0
S* 0.0.0.0/0 [1/0] via 192.168.50.2
Router#|
```

- لاحظ في جدول التوجيه يوجد رمز **R** هذا اختصار لبروتوكول الـ **RIPv2** ، و يوجد ايضاً اختصار الـ **S*** هذا الرمز اختصار لـ إعدادات الـ **default gateway** ، و هذا التوجيه وظيفته عند طلب عنوان معين مثل فيس بوك أو جوجل أو يوتوب أو ايّة عنوان موقع غير موجود في داخل الشبكة الخاصة بینا أو شركة مزود الخدمة سيخرج العنوان على العنوان هذا **0.0.0.0** ، في هذه الحالة يعرف الراوتر إنه يريد الخروج إلى شبكة غير معروفة مثل ما ذكرنا على الموضع السابقة .

- الأن سنقوم بدخول على الراوتر **R2** و نقوم بعرض جدول التوجيه لنتأكد من الشبكة هل تم اضافتها أو لا .

The screenshot shows the Cisco IOS Command Line Interface (CLI) running on a Router. The top part displays the output of the command `Router#debug ip nat`, which shows multiple entries of NAT translations from the internal address 192.168.1.1 to the external address 65.65.60.1. A red arrow points to the line "IP NAT debugging is on". The bottom part shows the output of the command `Router#show ip route`, displaying the routing table with routes for 192.168.1.0/24, 192.168.2.0/24, 192.168.50.0/24, and the default gateway 0.0.0.0/0 via 192.168.50.1.

```

Router#debug ip nat
IP NAT debugging is on ←
Router#
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [1982]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [1984]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [1986]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [1988]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [1990]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [1992]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [1994]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [1996]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [1998]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [2000]
NAT*: s=192.168.1.1->65.65.60.1, d=224.0.0.9 [2002]

Router#
Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is 192.168.50.1 to network 0.0.0.0

R  192.168.1.0/24 [120/1] via 192.168.50.1, 00:00:24, FastEthernet0/0
C  192.168.2.0/24 is directly connected, FastEthernet0/1
C  192.168.50.0/24 is directly connected, FastEthernet0/0
S* 0.0.0.0/0 [1/0] via 192.168.50.1
Router#

```


- كما نلاحظ أن الشبكة الموجودة في جدول توجيه الـ **R1** موجودة في جدول توجيه الراوتر **R2** ، بهذا الشكل تكون قد تأكينا من الاتصال ما بين الراوتر بشكل صحيح الآن علينا أن نقوم باختبار بروتوكول الـ **NAT – PAT** هل يعمل أو لا .
- الأن سنقوم بعمل الاختبار عن طريق إرسال **Packet** من جهاز المستخدم الموجود في شبكة **192.168.1.0/24** إلى السيرفر الموجود في شبكة **192.168.2.0/24** ، و سنقوم بتفعيل أمر مهم جداً على الراوتر **R1** لنرى كيف ستتم عملية التحويل في بروتوكول الـ **NAT – PAT** ما بين العناوين الداخلي و العنوان الخارجي ، الأن سنقوم بكتابة الأمر التالي . Router # **debug ip nat** هذا الأمر مهم جداً جداً و هو الذي يظهر لك عملية التحويل ما بين العناوين ، كما في الصورة التالية من داخل الراوتر.
- لاحظ هذا من داخل الراوتر تم تحويل العناوين ، بمعنى إنه تم تحويل العنوان الداخلي الخاص في الشبكة **192.168.1.1** إلى عنوان عام و هو **65.65.60.1** هذا العنوان الذي عن طريقه نستطيع الخروج إلى شبكة الانترنت العامة .
- نظرة من جهة أمنية لهذه التقنية :

- تقنية الـ **NAT** بشكل عام هي مختصة ايضاً في حماية الشبكة من الاختراق ، مثل عندما نريد إرسال رسالة الى شبكة معينة سيتم إضافة عنوان الجهاز أو السيرفر الداخلي الموجود في الشبكة في الـ **Packet** هذه الحالة نحن في خطر كبير من معرفة عنوان الـ **IP** للخادم أو الجهاز ، ولكن في بروتوكول الـ **NAT** يقوم بتحويل العناوين بمعنى يتم استبداله عند الخروج ، وفي حال تم اختراق الخط أو عمل تحليل للخط سيجد العنوان العام بدل من العنوان الداخلي الخاص في الخادم الموجود في داخل الشبكة و بهذه الطريقة نحن قد تمكنه من حماية العنوان و عدم معرفة العناوين الخاصة التي في الشبكة الداخلية ، ولكن هذا لا يعني أن تكون في حماية كاملة في عملية الاختراق اكبر بكثير من هذه الامور .

First Hop Redundancy Protocols = FHRP

FHRP

FHRP: هذا البروتوكول فكرته انشاء راوتر وهمي أو افتراضي موجود في الشبكة ولكن غير مرئي، ويكون قيد العمل و هو مثل الراوتر الحقيقي الذي يكون موجود في الشبكة و يحتوي على عنوان **IP** مثل باقي الراوتر، وظيفته عدم توقف الشبكة عن العمل في حال حدث انقطاع أو فصل لي أحد الراوتر الموجودة على الشبكة سببى هذا الراوتر الوهمي قيد العمل من دون أن يشعر إنه أحد تعطل أو حصل توقف في أحد أجهزة الراوتر في الشبكة

، و يحتوي هذا البروتوكول على عدة أنواع من البروتوكولات التي يتم تفعيلها على أجهزة الراوترات سأقوم بذكره هذه الأنواع .

- النموذج التالي يوضح فكرة الراوتر الوهمي فهو غير مرئي كما هو واضح في النموذج، ولكن يأخذ عنوان **IP** من نفس الرنج التي تأخذها الراوتر التي تعمل في داخل الشبكة .

- أنواع البروتوكولات التي تعمل تحت نطاق بروتوكول **FHRP** :

FHRP'S
HSRP | VRRP
GLBP

- 1- Hot Standby Router Protocol (**HSRP**)
- 2- Virtual Router Redundancy Protocol (**VRRP**)
- 3- Gateway Load Balancing Protocol (**GLBP**)

- هذه هي أنواع البروتوكولات التي تندرج تحت بروتوكول **FHRP** سأقوم بشرح كل واحد من هذه البروتوكولات بشكل منفرد عن الآخر لنفهم كل واحد كيف يعمل و ما هي مميزاته عن البروتوكول الآخر .

HSRP: هو عبارة عن بروتوكول خاص لشركة سيسكو ، ولقد قامة الشركة بتطوير هذا البروتوكول ليكون افضل مما سبق و وظيفة هذا البروتوكول انشاء بوابة وهمية في الشبكة معنى بوابة **Gateway** وهي يتم إعداده على أجهزة الراوتر الموجودة في الشبكة في حال توقف راوتر عن العمل أو تم فصل أحد الراوتر عن الآخر أو اية مشكلة تخص الراوترات ، ستبقى الشبكة تعمل بشكل طبيعي جداً حتى ولو كان أحد الراوتر معطل لأن تتوقف الشبكة عن العمل لأنه يوجد بوابة وهمية تم تفعيلها على أجهزة الراوتر بعنوان **IP** واحد تعرفه جميع الشبكات الموجودة في الشبكة ، و تحت هذا العنوان جميع الراوتر التي في الشبكة مما ايضاً يفيد هذا الموضوع في توزيع التрафيك في الشبكة ما بين المسارات بدل من أن يكون مسار واحد و عليه ضغط كبير من الترافيك سأقوم بشرح إعدادات هذا البروتوكول على نموذج بشكل عملي لنفهم طبيعة العمل كيف تتم بشكل ممتاز .

- **HSRP** : بشكل مختصر هو يقوم بفك الراوتر الاحتياطي و الراوتر الرئيسي في حال تم تعطل أحد الراوتر سيبداء الراوتر الثاني بالعمل بدل من تعطل الشبكة .

- **HSRP version** : اصدارات بروتوكول **HSRP** يوجد اصداران و كل اصدار يدعم مميزات و إضافة تختلف بعض اشيء.

• HSRP version 1

يعلم مع عناوين الإصدار الرابع **IPv4** و يحتوي على مجموعة عناوين **224.0.0.2 all routers** يدعم جميع مسارات الراوترات و يعلم مع بروتوكول **UDP Port 1985** و يحتوي على عنوان ماك ادرس وهي **(00:00:0c:07:ac:XX)** ، هذه التقنية موجودة في الإصدار الأول ولكن بعد أن تم تطويره للإصدار الثاني تم إضافة و تحسين هذه التقنية بشكل افضل .

• HSRP version 2

هذا الإصدار الثاني بعد التطوير و التحسين عليه أصبح يعلم مع عناوين الإصدار الرابع **IPv4** و الإصدار السادس **IPv6** و ايضاً يحتوي على مجموعة عناوين فقط مختصة في بروتوكول **IPv6 ff02::66 (HSRP) IPv4 224.0.0.102 (HSRP)** ، و يعلم ايضاً مع بروتوكول **1985 UDP Port** ، و يحتوي على عناوين ماك ادرس واحد للإصدار الرابع و واحد للإصدار السادس **(00:05:73:a0:0X:XX, IPv4 00:00:0c:9f:fX:XX, IPv6**

- **تسمية الراوترات في بروتوكول HSRP :** **Actice** هو الذي سيكون الراوتر الرئيسي في الشبكة و هو الراوتر الأول في الشبكة **Standby** هو الذي سيكون الراوتر الاحتياطي في الشبكة الذي في حال تم تعطيل الراوتر الرئيسي هذا الراوتر هو الذي سيقوم بدور الراوتر الرئيسي.

- كيف تتم عملية انتخاب الراوتر الرئيسي الذي سيكون **Actice** ستتم هذه العملية عن طريق أقل قيمة **priority** في الراوتر ليتم تعينه الراوتر الرئيسي **Actice**.

- توقيت رسالة الترحيب في بروتوكول **HSRP** :

- عندما انقوم بتفعيل بروتوكول **HSRP** على الراوترات ، ستبداء الراوترات بإرسال رسالة ترحيب لجميع الراوترات المتصلة في الشبكة كل **10** ثواني ، على العنوان **224.0.0.2 all routers**

إعدادات بروتوكول **HSRP**

HSRP Configuration

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **standby 1 priority 90**

Router (config-if) # **standby 1 ip 10.0.0.0** ← **Virtual IP**

Router (config-if) # **standby 1 preempt** ← **Group**

- الأن بعد أن تعرفنا على بروتوكول **HSRP** و إعداداته سنقوم بعمل تطبيق عملي على شبكة مكونه من راوترتين ، و سنقوم بتفعيل بروتوكول **HSRP** على الراوترات سنتعرف على الإعدادات .

• إعدادات الشبكة التي سنعمل عليه التطبيق :

- الشبكة الأولى تأخذ عنوان **192.168.1.0/24** هذه الشبكة الأولى.
- الشبكة الثانية تأخذ عنوان **192.168.2.0/24** هذه الشبكة الثانية .

• تقسيم منافذ الراوترات على حسب عناوين الشبكات :

- ١- الراوتر الأول **R1** المنفذ **f 0/0** يأخذ عنوان **192.168.1.3/24** و المنفذ **f 0/1** يأخذ عنوان **192.168.2.2/24**.
 - ٢- الراوتر الثاني **R2** المنفذ **f 0/0** يأخذ عنوان **192.168.1.2/24** و المنفذ **f 0/1** يأخذ عنوان **192.168.2.3/24**.
 - ٣- العناوين الافتراضي **Virtual IP** في الشبكة الأولى سيكون **192.168.1.1/24** و في الشبكة الثانية **192.168.2.1/24**.
- **ملاحظة مهم جداً جداً:** أجهزة المستخدمين ستكون عنوان البوابة الـ **Gy** للشبكة الأولى هو **192.168.1.1** و الشبكة الثانية ستكون عنوان البوابة الـ **Gy** للشبكة الثانية هو **192.168.2.1**.

النموذج التالي هو الذي سنقوم بتطبيقه عليه و العمل عليه

- الأن بعد أن تعرفنا على إعدادات الشبكة سنقوم بدخول على الراوتر **R1** الأول و نقوم بعمل الإعدادات و تفعيل بروتوكول الـ **HSRP** و تفعيل منافذ الراوترات.

سنقوم بكتابة الإعدادات التالية :

Router > **enable**

Router # **config t**

Router (config) # **interface fastEthernet 0/0**

Router (config-if) # **ip address 192.168.1.3 255.255.255.0**

```

Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # interface fastEthernet 0/1
Router (config-if) # ip address 192.168.2.2 255.255.255.0
Router (config-if) # no shutdown
Router (config-if) # exit
Router (config) # interface fastEthernet 0/0
Router (config-if) # standby 1 ip 192.168.1.1 ← Virtual IP
Router (config-if) # standby priority 90
Router (config-if) # standby 1 preempt ← Group
Router (config-if) # exit
Router (config) # interface fastEthernet 0/1
Router (config-if) # standby 1 ip 192.168.2.1 ← Virtual IP
Router (config-if) # standby priority 90
Router (config-if) # standby 1 preempt ← Group
Router (config-if) # end
Router # copy running-config startup-config

```

- هذه إعدادات الراوتر الأول R1 الأن سنقوم بدخول على الراوتر الثاني R2 .

- الأن سنقوم بدخول على الراوتر الثاني R2 سنقوم بعمل الإعدادات التالية :

سنقوم بكتابة الإعدادات التالية :

```

Router > enable
Router # config t
Router (config) # interface fastEthernet 0/0
Router (config-if) # ip address 192.168.1.2 255.255.255.0
Router (config-if) # no shutdown

```

Router (config-if) # **exit**

Router (config) # **interface fastEthernet 0/1**

Router (config-if) # **ip address 192.168.2.3 255.255.255.0**

Router (config-if) # **no shutdown**

Router (config-if) # **exit**

Router (config) # **interface fastEthernet 0/0**

Router (config-if) # **standby 1 ip 192.168.1.1**

Router (config-if) # **standby priority 90**

Router (config-if) # **standby 1 preempt**

Router (config-if) # **exit**

Router (config) # **interface fastEthernet 0/1**

Router (config-if) # **standby 1 ip 192.168.2.1**

Router (config-if) # **standby priority 90**

Router (config-if) # **standby 1 preempt**

Router (config-if) # **end**

Router # **copy running-config startup-config**

- بهذه الإعدادات تكون قد فعلاً منافذ الراوترات و تم تفعيل بروتوكول **HSRP** على **R1** و **R2** و سنقوم بعمل اختبار للشبكة لنتاكد هل كل الإعدادات صحيح أولاً ، الأن سأقوم بشرح النموذج بشكل مفصل لنعرف ما فائدة هذا البروتوكول بشكل ممتاز و نريد أيضاً معرفة الراوتر الرئيسي **Actice** .

- الأن في هذه الحالة نحن قمنا بعمل ما يسمى تجاوز توقف الشبكة عن العمل ، لقد قمنا بوضع العنوان الوهمي الذي هو البوابة **Gy** على أجهزة الحاسوب الموجودة في الشبكة و من الطبيعي جداً أن أجهزة الحاسوب أن تتصل مع بعضها البعض حتى لو كانت الشبكة مختلفة ولكن ، في هذه الحالة نحن قمنا بوضع عنوان وهو افتراضي للراوترات و هو الذي يربط الراوتر كلها تحت عنوان واحد في حال تم تعطل أحد الراوتر لان تتوقف الشبكة عن العمل بلا سبق تعلم بشكل طبيعي و من دون أن يشعر أحد إنه تم تعطل أحد الراوتر في الشبكة .

- الأن سنقوم بكتابة أمر يقوم بعرض العناوين الوهمية أو الافتراضية لنرى ما هي طبيعية الشبكة لدينا .

سنقوم بدخول على الراوتر الأول و نقوم بكتابة الأمر التالي :

Router # **show standby brief**

Router#show standby brief						
Interface	Grp	Pri	P	State	Active	Standby Virtual IP
Fa0/0	1	100	P	Active	local	192.168.1.2 192.168.1.1
Fa0/1	1	100	P	Active	local	192.168.2.3 192.168.2.1
Router#						

هذه الصورة من داخل الراوتر الأول **R1** لاحظ إنه يوجد **Virtual IP** عناوين وهمية أو افتراضية و هذا ما قمنا به في الإعدادات السابقة ، لو في حال تعطل أحد الراوتر ستبقى تعمل الشبكة بشكل طبيعي لي إنه سيتم تحويل المسار للراوتر الثاني **R2** .

الآن سنقوم بعرض معلومات كاملة عن إعدادات بروتوكول **HSRP** على الراوتر الأول **R1** سنقوم بكتابة الأمر التالي :

Router # **show standby**

كما نلاحظ في الصورة التالية هذه جميع معلومات البروتوكول


```

Router#show standby
FastEthernet0/0 - Group 1 (version 2)
State is Active
 4 state changes, last state change 00:18:11
Virtual IP address is 192.168.1.1
Active virtual MAC address is 0000.0C9F.F001
  Local virtual MAC address is 0000.0C9F.F001 (v2 default)
Hello time 3 sec, hold time 10 sec
  Next hello sent in 2.829 secs
Preemption enabled
Active router is local
Standby router is 192.168.1.2
Priority 100 (default 100)
Group name is hsrp-Fa0/0-1 (default)

FastEthernet0/1 - Group 1 (version 2)
State is Active
  5 state changes, last state change 02:05:55
Virtual IP address is 192.168.2.1
Active virtual MAC address is 0000.0C9F.F001
  Local virtual MAC address is 0000.0C9F.F001 (v2 default)
Hello time 3 sec, hold time 10 sec
  Next hello sent in 0.115 secs
Preemption enabled
Active router is local

```

- الأن نريد أن ننظر إلى إعداداً أحد أجهزة الحاسوب في الشبكة :

كما نلاحظ في الصورة التالية هذه إعدادات أحد أجهزة الحاسوب الموجودة في شبكة الأولى:

- كما نلاحظ في الصورة السابقة إنه تم وضع عنوان البوابة الـ **Gy** العنوان الافتراضي و هو الـ **192.168.1.1** وهذا هو العنوان الوهمي الذي يتصل في الرواتر الأول و الرواتر الثانية ، وفي حال تم ايقاف أحد الرواتر لا تتوقف الشبكة عن العمل ستبقى تعمل بشكل طبيعي جداً لأنه إنه العنوان الافتراضي يعمل على الرواتر بشكل وهمي .

VRRP: هذا البروتوكول هو مفتوح المصدر و فكرته نفس فكرة الـ **HSRP** ولكن يختلف في بعض الميزات البسيطة سأقوم بذكرها، ويجب أن نعرف أن هذا البروتوكول ليسه من شركة سيسكو ولكن ي العمل مع جميع أجهزة الرواترات مثل سيسكو و جنيرا.

مميزات هذا البروتوكول عن بروتوكول الـ **HSRP** اختلف في اسماء أو مصطلحات الرواترات سأقوم بتوضيح الفروق :

الرواترات في بروتوكول الـ **HSRP** تسمى **Active** هذا يعني الرواتر الرئيسي و الرواتر الاحتياطي يسمى **Standby** .

اما في بروتوكول الـ **VRRP** تسمى الرواترات الرئيسي **Master** و الرواتر الاحتياطي **Backup** .

Active = Master, Standby = Backup

- يعمل مع بروتوكولات الـ OSPF and EIGRP using IP Protocol
- يحتوي على ماك ادرس وهمي ايضاً خاص فيه

Virtual Mac Address = 00-00-5E-00-01-XX

يرسال رسالة الترحيب Hello Packet على عنوان 224.0.0.18

إعدادات بروتوكول الـ VRRP

VRRP Configuration

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/1**

Router (config-if) # **vrrp 1 priority 90**

Router (config-if) # **vrrp 1 ip 11.1.1.1**

Router (config-if) # **vrrp 1 preempt**

GLBP: هذا البروتوكول يختلف بشكل كبير جداً عن باقي البروتوكولات التي قمنا بذكرها من قبل فهذا البروتوكول يعمل في الطبقة الثانية من طبقة الـ **OSI**، و يعمل ايضاً على توزيع التрафيك في الشبكة **Load Balancing** و هو مكتبة لشركة سيسكو، و اسماء الراوترات تختلف تماماً عن البروتوكولات السابقة سأقوم بذكرهم .

- **Active Virtual Gateway (AVG)** هذا الراوتر الرئيسي.
- **Active Virtual Forward (AVF)** هذا الراوتر الاحتياطي.
- يعمل على إرسال رسالة الترحيب على العنوان **224.0.0.102**
- يستخدم بروتوكول الـ **UDP Port 3222**
- **.Mac Address 0007.B400.XXYY**

إعدادات بروتوكول الـ GLBP

GLBP Configuration

Router > **enable**

Router # **config t**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **glbp 1 priority 100**

Router (config-if) # **glbp ip 12.1.1.1**

Router (config-if) # **glbp 1 preempt**

Network Time Protocol (NTP)

بروتوكول ضبط الوقت في الشبكة

NTP : هو بروتوكول يقوم بضبط و توزيع الوقت في الشبكة بشكل تلقائي عن طريق مزامنة ساعة الحاسوب, المرتبط في الشبكة مثل الخادم أو جهاز مختص لضبط الوقت.

- بروتوكول الـ **NTP** يستخدم بروتوكول الـ **UDP** و يعمل على بورت **123**.

إعدادات بروتوكول الـ NTP

NTP Configuration

Router > **enable**

Router # **config t**

Router (config) # **ntp server 192.168.1.100**

Router (config) # **ntp authentication-key 1 md5 cisco**

Router (config) # **ntp update-calendar**

- **ملاحظة** : نستطيع ايضاً أن نقوم بضبط الوقت عن طريق السيرفر الموجود في الشبكة أو عن طريق الراوتر أو عن طريق جهاز خاص في ضبط الوقت كما في الصورة التالية :

فهرس المستوى الرابع الشبكة الواسعة WAN

379.....	Wide Area Networks WAN
386	بروتوكول النقطة للنقطة Point to Point Protocol PPP
388	Authentication Methods PPP
394.....	بروتوكول ترحيل اطر المعلومات Frame Relay Protocol
405.....	Multi Protocol Label Switching MPLS
408.....	Virtual Private Network VPN

Wide Area Networks (WAN)

الشبكات الواسعة WAN : هذه الشبكة تعطي مساحة جغرافية واسعة وغير محدودة لتوسيع وربط الشبكات المحلية مع بعضها البعض ، مثلاً عندما يكون لدينا مؤسسة أو شركة ولديها عدة فروع في دول العالم ونريد الاتصال بهذه الأفرع من الطبيعي أن هذه الأفرع تتفصل ما بينهم شبكات كثيرة وعدة دول ومسافة كبيرة أيضاً في هذه حالة عندما نريد الاتصال بأحد الأفرع البعيدة فإن الاتصال سيخضع تحت الشبكة الواسع ، وهي التي ستقوم بتوصيلنا لفروع الآخر أو في حال نريد الاتصال في شبكة أخرى ولكن في دولة بعيدة أيضاً سيخضع تحت اشراف الشبكة الواسعة لأنه هي الشبكة الوحيدة التي لا حدود لها في المساحة الجغرافية .

- **من ماذَا تكون شبكة الـ WAN :** تكون الشبكة من أجهزة كثيرة مثل الرواوترات السويفتات والسيرفرات ، ولكن كل هذه المعدات والأجهزة تكون ملكية خاصة بشركة الاتصالات .
- **تتمثل شبكة الـ WAN** مثل شبكة الانترنت الواسعة التي تربط جميع العالم ببعضه البعض ، والتي من خلال شبكة الانترنت تستطيع أن تتصل بشبكة بعيدة مثل في دولة أمريكا وفلسطين وأكبر مثال على هذه الشبكة هو أننا نستطيع الاتصال ببعضنا البعض عن طريق الفيس بوك هذا أكبر مثال على أننا متصلين بشبكة الانترنت والتي تخضع تحت شبكة الـ **WAN** ، مثل شبكة الفيس بوك غير موجودة في دولة فلسطين ولكن موجودة في دولة أمريكا ولكن كيف لنا أن نتصل في شبكة الفيس بوك ونستطيع التواصل مع بعضنا البعض ، وعن طريق الشبكة الواسعة التي تقوم بتوصيلنا لشبكة الفيس بوك

- وغيرها من الشبكات الأخرى عن طريق تحويل الـ **Packets** من شبكة إلى أخرى حتى تصل للشبكة المستهدفة .
- شبكة الـ **WAN** تعمل مع الطبقة الأولى من طبقة الـ **OSI Layer** و هي الطبقة المادية .
 - شبكة الـ **WAN** يوجد لها عدة أنواع من الاتصال مع بعضها البعض سنقوم بذكر هذه الأنواع و شرح كل نوع لوحده لنستطيع فهم الأنواع بشكل مبسط .
 - أنواع اتصال الشبكات الواسعة **WAN Connection Types** سنقوم بذكرهم وشرحهم بالتفصيل .

Leased Line, 2- Circuit Switching, 3- Packet Switching

١ - **Leased Line** : الخط المؤجر هذا النوع من الاتصال يتم من خلال شركة الاتصالات أو من خلال مزودي خدمة الانترنت **ISP** ، حيث يقوم باستئجار خط **Leased Line** ليكون خاص بالشركة ليربط ما بين الفروع فقط وغير مشترك فيه أحد بمعنى أنه يكون لتوصيل الشبكات الخاصة بالشركة أو المؤسسة مع بعضها البعض .

WAN Encapsulation Protocols

- **Mميزات الـ Leased Line** :

- سريع جداً وذلك لأنك لا يشتراك فيه أحد غير الشركة، وتكون سرعة الناقل عالية جداً ومن جهة الأمان والحماية أفضل بكثير من أي أنواع أخرى لأن البيانات والمعلومات تكون في قناة اتصال واحدة ولا أحد يستطيع الاتصال بها .
- من جهة التكلفة مكلف جداً جداً ولذلك لا أحد يستخدمه غير الشركة الكبيرة والضخمة والشبكة التي تعمل ببيانات حساسة وجودة عالية ، مثل شبكة البنوك وشبكة الاتصالات والشبكات الحكومية كل هذه المؤسسات حساسة جداً في نقل البيانات لذلك يفضلوا استخدام نوع الـ **Leased Line** أكثر أماناً وسرعة جداً في نقل البيانات والمعلومات .
- طريق الاتصال والربط عن طريق الـ **Leased Line** تتطلب عدة أمور مثلاً يجب أن يتتوفر أجهزة الربط مثل الرووترات والسوبرينتات ، وأيضاً يعتمد هذا النوع من الاتصال على بعض البروتوكولات التي يجب تفعيلها عندما نريد العمل بـ **Leased Line** .

- البروتوكولات التي تعمل مع الـ **Leased Line** نوعان سنقوم بذكرهم وشرحهم بالتفصيل **HDLC , PPP**.

High Level Data Link Control (HDLC) : هذا البروتوكول ملكية لشركة سيسكو ومن أقدم البروتوكولات الموجودة في العالم، وهو يستخدم لربط فروع الشبكات بعضها ليتم الاتصال ما بينهم ويجب أن نعرف أن هذا البروتوكول لا يعمل إلا على راوترات سيسكو فقط وي العمل مع منافذ السيريل ولكن يجب تفعيله ليبدأ في العمل ومع العلم أنه يعمل بشكل تلقائي.

بروتوكول الـ **HDLC** يقوم بعملية تغليف للبيانات ما قبل عملية الإرسال بخطوط الربط ، وتنم العملية عن طريق إضافة الـ **IP Header**.

- يوجد إصداران من بروتوكول الـ **HDLC** بعد أن قامت شركة سيسكو بتطويره .
 - **1 - HDLC** هذا الإصدار الأول من البروتوكول يحتوي على **6** حقول كما في الجدول التالي.

Standard HDLC						
Flag	Address	Control	Data	FCS	Flag	

- Supports only single-protocol environments.

سنقوم بشرح كل من هذه الحقول بالتفصيل بعد أن نتعرف على الإصدار الثاني ونعرف الفرق ما بينهم.

- **2 - HDLCv2** هذا الإصدار الثاني من البروتوكول ولكن يحتوي على **7** حقول كما في الجدول التالي، مع العلم انه تم إضافة حقل واحد فقط المسمى **Proprietary** وسنقوم بشرح هذه الحقول.

Cisco HDLC						
Flag	Address	Control	Protocol	Data	FCS	Flag

- Uses a protocol data field to support multiprotocol environments.

Flag : هذا الحقل هو المسؤول عن بداية تكوين الإطار **Frame** وهي التي تبدأ بجمع المعلومات المطلوبة حيث أن المعلومات التي يتم جمعها سيتم استلامها لآخر حقل في الإطار لتكون بنفس المعلومات، وحجم هذا الحقل **8 bits**.

Address : هذا الحقل هو المسؤول عن عنوان الـ **IP** الخاص بجهاز المرسل وجهاز المستقبل حيث يتم وضعهم في حقل واحد، و حجم هذا الحقل **8 bit**.

Control : هذا الحقل من أهم الحقول وهو المسؤول عن إرسال واستلام الرسالة حيث يقوم بعملية تحكم كاملة تسمى الـ **Flow Control**، حيث تقوم ببناء علاقه ما قبل عملية الإرسال والاستقبال وحجم هذا الحقل **8 bit**.

Protocol : هذا الحقل الذي يقرر نوع البروتوكول المستخدم من الممكن أن يكون بروتوكول الـ **PPP, HDLC** وتكونين الـ **LLC Header**.

Data : هذا الحقل المسؤول عن البيانات التي تتغير في كل الاوقات، وفي بعض الحاله يسمى هذا الحقل متغير لأن البيانات التي تكون في داخله متغيرة وحجم هذا الحقل مفتوح.

FCS : هذا الحقل المسؤول عن عملية التحقق من سلامة الإطار قبل إرساله، حيث عندما يبدأ في عملية التكونين ويتم الوصول إلى حقل الـ **FCS** سيقوم بفحص الإطار قبل إرساله للطرف الآخر ليتأكد هل يوجد خطاء ما في الإطار أو لا اذا لما يوجد خطاء سيكمل العملية بشكل طبيعي.

Flag : هذا الحقل المسؤول عن نهاية الإطار فهو يأتي في آخر عملية التكونين، وعند وصول الإطار لهذا الحقل سيتم معاودة النظر على المعلومات التي تم تكوينها من البداية حتى وصول الإطار لهذا الحقل وقبل إرسال البيانات أو الإطار سيتم النظر عليها وبعدها سيتم معاودة إرساله للشبكة المطلوبة.

٢ - **Circuit Switching** تبديل الدوائر ما بين الشبكات و عند استخدام **Switching** لنقل البيانات فإن على الجهازين المرسل والمستقبل أن يكونا متقرجين لنقل البيانات بينهما فقط، ثم يتم إنشاء تتبع مؤقت من الدوائر من نقطة إلى آخرى بين الجهازين ويتم الرابط بين هذه الدوائر معًا باستخدام مفاتيح تبديل، ويتم تحقيق الاتصال فور الإنتهاء من فترة صغيرة لإعداد، وتكون سرعة النقل بين الجهازين ثابتة.

- خصائص الـ **Circuit Switching** :

١- التكلفة العكسية **Reverse Charging** مثل قيمة المكالمة تستقر على طرف من الطرفين، عندما يتم فتح اتصال أول خط من الطرف المراد يبدأ العد عليه بحسب التكلفة عليه.

٢- من مميزات هذا النوع من الاتصال والربط أنه يقوم بتحويل المكالمة **Call Redirect**

٣- يتم ربط الاتصال فقط عندما نريد الاتصال بأحد نقوم برفع سماعة الهاتف، و نسمع أنه يوجد صوت حراره هذا يدل على أننا نستطيع الاتصال ولكن عندما تغلق سماعة الهاتف لن نستطيع الاتصال لأنه تم اغلاق المسار .

- عيوب نظام الـ : Circuit Switching

١- عند زيادة حركة المرور في داخل الشبكة سيتم انخفاض معدل السرعة الخاصة بنقل البيانات .

٢- في حال تريد إرسال بيانات أو تريد الاتصال في حاسوب ما و كان هذا الحاسوب مشغول سيقوم بانتظار الحاسوب لينتهي من الخط الذي يعمل فيه وبعدها يستطيع الاتصال به، مثلاً عندما انتصل بأحد من الجوال أو الهاتف ويكون هذا الشخص مشغول باتصال آخر ونحن نقوم بالاتصال به لن تستطيع التكلم معه لأن الخط مشغول مع شبكة أخرى في هذه الحالة علينا الانتظار بينما ينتهي من المكالمة والتي تكون مفتوحة في الخط وبعدها نستطيع الاتصال به والتكلم معه .

٣- العيب الأكبر لهذا النظام انه فقط يقوم بإنشاء مسار واحد ما بين الجهازين فقط مهما كان حجم هذه البيانات ، فقط سيقوم بإنشاء خط واحد والعمل من خلاله ولو كان جهاز ثانى يريد الاتصال بأحد الأجهزة لا يستطيع إلا بعد أن يقل أحد الأجهزة الخط المتصل فيه لايستطيع الاتصال به .

٤- في عملية الاتصال في هذا النظام يجب على الجهازين أن يستخدمون نفس البروتوكول ما بينهم ليتم الاتصال .

٥- **Packet Switching :** يعد هذا النوع من أسرع التقنيات التي ذكرناها وهو الأساسي لمعظم شبكات الاتصالات حتى في الوقت هذا نعمل بهذا النظام، وفي هذا النظام عملية الإرسال تكون مختلفة عن عملية الإرسال في التقنية السابقة، في هذا النظام لا ترسل الرسالة بشكل كامل مرة واحدة بل يتم تقسيمها إلى عدة حزم صغيرة ويتم إرسالها إلى الجهاز المستهدف، حيث يقوم جهاز المستقبل بإعادة تكوينها مرة أخرى للرسالة الأصلية ويقوم بإضافة العنوانين كل من عنوان جهاز المرسل وجهاز المستقبل وباقى المعلومات المطلوبة للتحكم.

يعتمد هذا النظام في عملية الربط والتوصيل على كواكب الـ **Serial** ليربط ما بين أجهزة التوصيل ويسمي الطرف المرسل (**DCE**)

حيث أنه يقوم بإرسال حزم البيانات بشكل مقطع ومقسم إلى عدة حزم صغيرة ويقوم بإرساله بشكل مفصل عن بعضها البعض مثل حزم تسلك مسار آخر وحزم تصل ما قبل الحزم الآخر

وكل من هذه الحزم تسلك طريق ولكن عند وصول الحزم إلى الهدف المطلوب سيتم معاودة تجميع كل الحزم لتكون في حزمة واحدة وتسليهما للجهاز المطلوب بشكل كامل.

- مميزات : Packet Switching

١- لا يشترط على المرسل والمستقبل أن تكون السرعة حيث يستطيع الجهازين العمل بسرعة مختلفة ، ولا يشترط أن يعملوا بنفس البروتوكولات مثل التقنية السابقة .

٢- في أوقات إرسال الحزم في المسارات لا يستغرق وقت كبير ، لأن حجم الحزمة صغير و يتم إرسالها بشكل سريع جداً بهذا الشكل المسار لن يبقى مشغول لفترة طويلة.

٣- من جهة المشاكل وقوع بعض الحزم في هذا النظام في حال وقوع أحد الحزم أو عدم وصولها بشكل كامل سيتم معاودة إرسالها مرة أخرى بشكل طبيعي وسريع وذلك لأن حجم الحزمة صغير.

- يوجد بعض المعلومات يجب أن تكون على معرفة بها قبل أن نبدأ العمل بهذا النظام لنتعرف على هذه المعلومات ليتم العمل بشكل صحيح.

١- يجب الانتباه على حجم تقسيم الرسالة المرسلة التي يتم تقسيمها إلى حزم صغيرة.

٢- يجب الانتباه على المسارات التي سيتم الإرسال والاستقبال منها حزم البيانات.

٣- يجب معرفة معلومات التحكم بعملية تدفق البيانات ومعالجة الأخطاء.

- قبل أن نتعمق أكثر في موضوع الشبكة الواسعة يجب أن نتعرف على بعض البروتوكولات المهمة جداً جداً في عملية الربط والاتصال .

X.25 : هو البروتوكول أو المعيار الذي ينظم تدفق البيانات في الشبكات - **Packet Switching** وهو يمثل الواجهة ما بين **Data Communication Equipment** (DCE) والتي سبق أن قمنا بشرحها، وبين **Data Terminal Equipment (DTE)** والتي تمثل أجهزة كمبيوتر المتواقة مع بروتوكول **X.25** وقد تكون عبارة عن موجه أو بوابة **Gy Router**.

مكونات بروتوكول **X.25** حيث يتكون هذا البروتوكول من عدة طبقات التي تندرج تحت طبقات الـ **OSI Layers** سنقوم بذكرهم والتعرف عليهم :

١- يعمل مع الطبقة الأولى وهي الطبقة الفيزيائية **Physical Layer** هذه الطبقة تعتبر الطبقة المادية لأنها تعمل مع الكوابل وكروت الشبكة.

٢- يعمل مع الطبقة الثانية وهي طبقة ربط البيانات **Data-Link Layer** وهي التي تعمل على ربط البيانات في خصائصها مثل معرفة البروتوكول المستخدم وربط البيانات فيه.

٣- يعمل أيضاً مع الطبقة الثالثة وهي طبقة الشبكة وهي المسؤولة عن الشبكة وتحويل ما بين الشبكات وهذه الطبقة التي تعمل فيه الـ **packets**.

الآن لنفهم لماذا يتم استخدام هذه الطبقة في هذا البروتوكول :

- الطبقة الأولى تقوم بتوفير الأصفار والوحيد المتسلسلة مع توفير نوع الاتصال المزدوج الـ **Full Duplex** ، وتعمل هذه الطبقة بشكل مباشر مع الكابل حيث تحكم في البيانات وتنتقل إلى الهدف المطلوب عبر الشبكة .
- الطبقة الثانية تقوم بتوفير الوقت والזמן المطلوب للبيانات المرسلة، و تقوم بالتأكد من فراغ إطارات حيث تكون البيانات على شكل حزم في الطبقة الشبكية ثم تتحول إلى إطارات في الطبقة الثانية ، و تقوم أيضاً بالتحكم بتدفق الإطارات التي ما بين الـ **DCE** والبروتوكول المستخدم في هذه الطبقة من عائلة الـ **X.25** هو بروتوكول الـ **HDLC** .
- الطبقة الثالثة وهي التي تقوم بعمل إعداد الدوائر الظاهرية ما بين الأجهزة المتصلة ، و تقوم أيضاً بتقسيم البيانات إلى عدة حزم صغيرة ، و تكون على معرفة بعنوان وتوجيه البيانات ما بين الأجهزة في الشبكة، و تقوم بعملية معالجة الأخطاء التي حصلت أثناء عملية الإرسال .

نهاية الموضوع يعتبر بروتوكول الـ **X.25** هو المعيار الذي يقوم بتنظيم تدفق البيانات عبر شبكات الـ **Packet-Switching** وينقسم إلى ثلاثة طبقات من طبقة **OSI Layers** .

Physical Layer, Data-Link Layer, Network Layer

Point to Point Protocol (PPP)

بروتوكول النقطة للنقطة

PPP : هو من أهم البروتوكولات الخاصة بربط وتوسيع الشبكات الواسعة **WAN**، حيث يعمل هذا البروتوكول في الطبقة الثالثة **OSI Layers** من طبقة الـ **Data Link** ، وهذا البروتوكول ليسه ملكية شركة سيسكو على العكس بروتوكول الـ **HDLC** الذي ينتمي لشركة سيسكو ومع العلم أنه لا يتفوق على بروتوكول الـ **PPP** حيث هذا البروتوكول لديه المميزات والخصائص تتفوق بكثير على بروتوكول الـ **HDLC**.

يتكون بروتوكول الـ **PPP** من **Header** وهو نفس الـ **Header** الذي قمنا بشرحه مسبقاً في بروتوكول الـ **HDLC** كما هو موجود في الجدول التالي .

	1	1	1-2	2	Variable	4	1
HDLC	Flag	Address	Control	Type (Proprietary)	Data	FCS	Flag
PPP	Flag 7E	Address FF	Control 03	Protocol (Standardized)	Data and Padding	FCS	Flag 7E

The table compares the HDLC and PPP frame structures. The HDLC structure includes fields for Flag, Address, Control, Type (Proprietary), Data, FCS, and Flag. The PPP structure includes fields for Flag (7E), Address (FF), Control (03), Protocol (Standardized), Data and Padding, FCS, and Flag (7E). Below the table, numerical values indicate the bit length of each field: Flag (1), Address (1), Control (1-2), Type (2), Data (Variable), FCS (4), and Flag (1).

ولكن يجب أن نعلم هذا لا يعني انه الـ **Header** الموجود في بروتوكول الـ **HDLC** يعمل بنفس وظيفة الـ **Header** الموجود في بروتوكول الـ **PPP** ، الأسماء تشبه بعضها البعض ولكن يوجد بعض الوظائف التي تعمل في بروتوكول الـ **HDLC** وبعض الوظائف لا تعمل في بروتوكول الـ **PPP** سنتعرف على هذا الفرق في الجدول التالي، ولكن قبل أن نبدأ بالتعرف على المميزات الموجودة في الـ **Header** **HDLC** والمميزات الموجودة في الـ **Header** **PPP** يجب علينا أن تقوم بمراجعة الـ **Header** الذي قمنا بشرحه وشرح الحقول في الدروس السابقة ، لنستطيع أن نفهم ما هو موجود في الجدول التالي :

Feature	HDLC	PPP
Error detection	Yes	Yes
Error recovery	No	Yes
Standard Protocol Type field	No	Yes
Default on IOS Serial links	Yes	No
Supports synchronous and asynchronous links	No	Yes

- هذه هي المكونات والخصائص التي تعمل في بروتوكول HDLC و PPP.
- يتم تقسيم بروتوكول PPP إلى قسمين سنقوم بذكرهم و شرحهم .
 - ١- القسم الأول وهو الخاص بتحكم في الشبكة Network Control Protocol (NCP) وهذا البروتوكول يقوم بعملية Encapsulation ما بين الشبكات التي تعمل ببروتوكول PPP ويقوم أيضاً بعملية إدارة البروتوكولات التي تعمل في الطبقة الثالثة Network Layers مثل بروتوكولات IP , IPx , Apple Talk وغيرها من البروتوكولات الآخر .
 - ٢- القسم الثاني وهو الخاص بالتحكم بالوصول Link Control Protocol (LCP) هذا البروتوكول هو المسؤول عن عملية تأمين الإتصال ما بين شبكتين تعملان ببروتوكول PPP حيث تتم هذه العملية بعد عدة خطوات سنقوم بذكرهم والتعرف عليهم لنعرف كيف تتم عملية التحكم والاتصال ما بين الشبكات التي تعمل من خلال PPP .
 - ٣- يقوم بعملية التفاوض ما بين الشبكتين Negotiation ، وهذه العملية هي المسؤولة عن التأكد من أن حالة الربط صحيحه أم لا وهل جميع الإعدادات صحيحه .
 - ٤- يقوم بعملية تحقق Authentication وظيفة هذه العملية التأكد من صحة البيانات والحماية والمعلومات هل هي صحيح ما بين الشبكتين أم لا ، لقيام بعملية الإرسال .
 - ٥- يقوم بعملية ضغط للبيانات Compression في هذه الحالة تقوم الشبكات بالتفاوض ما بين بعضهم البعض ، ليتم الاتفاق على البيانات التي سيتم إرسالها ما بين الشبكتين .
 - ٦- عملية الكشف عن الأخطاء Error Detections في حال وجد خطأ ما يتم الكشف عنه قبل عملية الإرسال ، ووظيفة هذه العملية أنها تقوم بفحص Header بشكل كامل قبل عملية إرساله وفي حال وجد خطأ معين سيتم معاودة طلب البيانات التي يتواجد فيها الخطأ مرة أخرى لتتم عملية البناء من جديد وإرساله مرة أخرى للشبكة .
 - ٧- عملية الوصلات المتعددة في الشبكة Multilink، وظيفة هذه العملية في حالة تم وجود عدة مسارات تربط ما بين الشبكتين حيث يتم توزيع التрафيك على المسارات .

PPP Authentication Methods

طرق التحقق من البيانات ما بين الشبكات التي تعمل ببروتوكول الـ **PPP**

PPP Authentication Protocols

- عندما نقوم بعملية الربط والاتصال ما بين الشبكات عن طريق بروتوكول الـ **PPP** من الطبيعي جداً أنه سيتم تبادل المعلومات ما بين الراوترات، لتسطيع الشبكات أن تتصل بعضها البعض ولكن يجب أن يكون هناك مفتاح أمن يحمي الشبكات من الاختراق ويزيد من أمن الشبكة في عملية تنقل المعلومات ، ويجب أن نعلم أنه في حال لم تتطابق معلومات الـ **Authentication** لن يحصل أي اتصال أو تبادل معلومات ما بين الراوترات إلا إذا تم التطابق سيتم تبادل المعلومات والعمل بشكل طبيعي .
- تتم عملية التتحقق الـ **Authentication** عن طريق البروتوكولات التالية :

١ - Password Authentication Protocol (PAP)

تتم عملية التتحقق من خلال إعدادات يجب أن نقوم نحن بعمل هذه الإعدادات ، يجب أن نقوم بإنشاء مستخدم وكلمة مرور **User Name and Passowrd** ، و يجب أن نعلم أن هذه الإعدادات يتم دمجها في عملية التتحقق **Authentication** ، مثل على ذلك عندما نقوم بتركيب راوتران راوتر في شبكة راوتر في شبكة أخرى ويربط بينهما بروتوكول الـ **PPP** ونريد من الراوتران تبادل المعلومات من الطبيعي سيقوم أحدهما بطلب المعلومات من الراوتر المجاور له، سيقوم بالرد عليه بعملية الـ **Authentication** وهي عملية التتحقق يقول له ادخل البيانات التالية وهي المستخدم وكلمة مرور **User Name and Passowrd** ، وبعدها سيتم التتحقق إذا كانت هذه المعلومات صحيح سيتم تبادل المعلومات الداخلية ما بين الراوتران لأنه تم التتحقق من هوية الراوتر الأول الذي قام بطلب معلومات الراوتر الثاني .

ملاحظة مهمة جداً : يجب أن نعلم أنه في عملية التأكيد من خلال اسم المستخدم وكلمة المرور يتم نقلها أو كتابتها بشكل ظاهر **Clear Text** وغير مشفر .

Challenge Handshake Authentication Protocol (CHAP) - ٤

هذا النوع الثاني من عملية تحقق المعلومات ما قبل عملية الإرسال ولكن هذا النوع وظيفته، عندما يريد الراوتر المطلوب تبادل المعلومات هو الذي يبدأ بإرسال طلب للراوتر الثاني لمعرفة المعلومات مثل اسم المستخدم وكلمة المرور **User Name and Passowrd** بمعنى أنه لا ينتظر الراوتر بالتعريف عن نفسه ، ويجب أن نعلم أن النوع الأول يرسل البيانات بشكل مرئي وغير مشفر على عكس النوع هذا الذي يقوم بعملية التشفير أثناء طلب المعلومات مثل الـ **User Name and Passowrd** ، حيث يقوم بتشفيه بنظام التشفير **MD5**.

PPP Authentication Protocols

- كما نلاحظ في النموذج، النوع الأول يقوم بعملية التتحقق بإرسال طلب أول محملاً بالمعلومات من الرسالة لعملية التتحقق وطلب ثاني تأكيد على استلام المعلومات ، بينما النوع الثاني يقوم بإرسال ثلات طلبات من الرسالة لعملية التتحقق ويقوم بعملية التأكيد على استلام الطلب وتتبادل المعلومات .

- سنتعرف الآن على إعدادات الـ **Leased Line Configuration** -

Leased Line Configuration

إعدادات الخط المؤجر

Router > **enable**

Router # **config t**

Router (config) # **hostname R1**

Router (config) # **interface Serial 1/0**

Router (config-if) # **ip address 223.255.255.254 255.255.255.0**

Router (config-if) # **encapsulation ppp**

Router (config-if) # **ppp authentication chap or pap**

Router (config-if) # **exit**

Router (config) # **username R2 Password cisco123**

بعد أن تعرفنا على الإعدادات سنقوم بالتطبيق بشكل عملي على شبكة مكونة من راوترتين ، ويربط ما بينهم بکابل سيريل **Serial Cable** وسنقوم بتعطيل بروتوكول **ppp** ولكن قبل أن نبدأ بعملية إعدادات للراوترات يجب أن نقوم بتركيب كروت السيرريال على الراوترات لنقوم بربطهم ببعضهم البعض وبعدها سنقوم بعملية الإعدادات ، أو لاً سنقوم بتركيب كروت السيرريال كما في الصورة التالية :

- كما نلاحظ في الصورة السابقة سنقوم بالدخول على إعدادات الراوتر و سنقوم بإيقاف تشغيل جهاز الراوتر لنستطيع إضافة كرت السيريرال ، الآن بعد أن قمنا بإيقاف تشغيل الراوتر سنقوم بالذهب لسحب كرت السيريرال والذي يشير به بسهم الأحمر وسيظهر النوع المطلوب أسفل الذي يشير عليه السهم الأزرق ، سنقوم بسحب الكرت ووضعه مكان ما هو مشار اليه السهم الأخضر بهذا الشكل تكون قد قمنا بإضافة كرت السيريرال بنجاح ، ولكن لا ننسى أن نقوم بتشغيل الراوتر قبل الخروج ، ولا ننسى أن نقوم بنفس الطريقة على الراوتر الثاني .

- الآن سنقوم بربط ما بين الراوترات عن طريق كواكب السيريرال كما في النموذج التالي هو الذي سنقوم بالتطبيق عليه بشكل عملي .

- هذا هو النموذج والشبكة واضحة ولكن يجب أن نعلم أن الشبكة التي ستربط ما بين الشبكتين هي الشبكة التي بعنوان **223.255.255.0** وسيتم تفعيل بروتوكول الـ **ppp** على الراوترتين ليتم تبادل المعلومات .

- سنقوم الآن بالتطبيق العملي على الشبكة، وسنقوم بالدخول على الراوتر الأول **R1** ونقوم بكتابة الإعدادات التالية :

Router > **enable**

Router # **config t**

Router (config) # **hostname R1**

Router (config) # **interface Serial 0/3/0**

Router (config-if) # **ip address 223.255.255.253 255.255.255.0**

Router (config-if) # **encapsulation ppp**

Router (config-if) # **ppp authentication chap**

Router (config-if) # **exit**

Router (config) # **username R2 Password cisco123**

كما في الصورة التالية من داخل الراوتر الأول **R1**

```

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#hostname R1
R1(config)#interface s0/3/0
R1(config-if)#ip address 223.255.255.253 255.255.255.0
R1(config-if)#no shutdown

%LINK-5-CHANGED: Interface Serial0/3/0, changed state to down
R1(config-if)#
R1(config-if)#encapsulation ppp
R1(config-if)#ppp authentication chap
R1(config-if)#exit
R1(config)#username R2 Password cisco123
R1(config)#
%LINK-5-CHANGED: Interface Serial0/3/0, changed state to up

%LINEPROTO-5-UPDOWN: Line protocol on Interface Serial0/3/0, changed state to up

R1(config)#

```

- ولا ننسى الأمر المهم جداً وهو أمر حفظ الإعدادات كما في الصورة التالية :

R1 # copy running-config startup-config

```

R1#copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
R1#

```

- بهذا الشكل يكون قد تم الانتهاء من إعدادات الراوتر الأول **R1** وسنقوم بدخول على الراوتر الثاني **R2** و سنقوم بعمل الإعدادات التالية:

- سنقوم الآن بالدخول على الراوتر الثاني R2 ونقوم بكتابة الإعدادات التالية :

Router > **enable**

Router # **config t**

Router (config) # **hostname R2**

Router (config) # **interface Serial 0/3/0**

Router (config-if) # **ip address 223.255.255.254 255.255.255.0**

Router (config-if) # **encapsulation ppp**

Router (config-if) # **ppp authentication chap**

Router (config-if) # **exit**

Router (config) # **username R1 Password cisco123**

The screenshot shows the Cisco IOS CLI interface for Router2. The window title is "Router2". The tabs at the top are "Physical", "Config" (which is selected), and "CLI". The main area displays the configuration commands entered by the user:

```

IOS Command Line Interface
Continue with configuration dialog? [yes/no]. no

Press RETURN to get started!

Router>enable
Router#config t
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#hostname R2
R2(config)#interface s0/3/0
R2(config-if)#ip address 223.255.255.254 255.255.255.0
R2(config-if)#no shutdown

R2(config-if)#
%LINK-5-CHANGED: Interface Serial0/3/0, changed state to up

R2(config-if)#encapsulation ppp
R2(config-if)#ppp authentication chap
R2(config-if)#exit
R2(config)#username R1 password cisco123
R2(config)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface Serial0/3/0, changed state to up

```


The command **R2(config-if) # encapsulation ppp** is highlighted with a green border, and the entire configuration block from **R2(config-if) # exit** to the end is highlighted with a blue border.

- ولا ننسى الأمر المهم جداً وهو أمر حفظ الإعدادات كما في الصورة التالية :

R2 # copy running-config startup-config

Frame Relay Protocol

بروتوكول ترحيل اطر المعلومات

Frame Relay هي تقنية من تقنيات تبادل الحزم مثل **Packet Switching**، وهي التقنية التي قمنا بالتكلم عنها في الدروس السابقة وتعمل هذه التقنية على عملية الربط بشكل سريع وسهل لأن البيانات التي يتم إرسالها في الشبكة تكون على شكل حزمة تسمى هذه الحزمة إطار **Frame** ، وتتميز هذه التقنية بالمرنة والسرعة العالية في عملية الاتصال ما بين الشبكات وتكون ذات ثوثقية عالية جداً وتتراوح سرعة النقل في هذه التقنية ما بين **45 kbps** و **56 kbps** ، وتعتبر هذه التقنية من التقنيات ذات الفعالية الكبيرة جداً نظراً لقدرتها على التحكم بتدفق البيانات وإضافة إلى أنها ذات آلية بسيطة جداً لتوجيه البيانات في الشبكات.

أهم الوظائف التي تعمل فيها تقنية **Frame Relay** :

- ١- الاتصال ذات السرعة العالية جداً جداً في عملية الإرسال والاستقبال .
- ٢- تكون عملية الاتصال ما بين الشبكات موثوقة جداً .
- ٣- يتم تبادل الحزم عن طريق بروتوكول **X.25** .
- ٤- المسؤول عن تحديد معاييرات هذه التقنية هي هيئات **CCITT/ITU** و **ANSI** بالإضافة إلى منتدى **Frame Relay Forum** وهو عبارة عن منتدى أبحاث يجمع بين منتجي ومزودي تقنية **Frame Relay** .
- ٥- الوظيفة الأساسية لهذه التقنية هي عملية توفير سرعة عالية جداً تربط ما بين الشبكات المحلية لتكوين الشبكة الواسعة **WAN** .
- ٦- تعمل هذه التقنية بوظيفة خدمة الموجه **Connection-Oriented** ، وتم هذه الوظيفة على عمل إعدادات دائرة ظاهرية دائمة **Permanent Virtual (PVC)** لتقوم بربط ما بين أجهزة المرسل وأجهزة المستقبل .
- ٧- يتم تحديد **PVC** عن طريق المسار الذي سيتم إرسال البيانات منه من جهاز المرسل إلى جهاز المستقبل من شبكة **Frame Relay** .

مميزات تقنية الـ Frame Relay

- ١- إرسال البيانات بشكل مبسط لتوجيه البيانات بمعنى المسارات تكون واضحة.
- ٢- تحتوي هذه التقنية على نظام التحكم بالبيانات المتداقة من الطرفين.
- ٣- لا تحتاج نظام التحقق من أخطاء البيانات والمعالجة .
- ٤- هذه التقنية توفر لنا خيارات أسرع بكثير من تقنية أو شبكة الـ **ISDN** والخطوط المستأجرة .
- ٥- تقوم بعملية النقل على مختلف أنواع الإشارات .
- ٦- تقوم بالتوزيع التلقائي على النطاقات الموجودة داخلها .

خطوات إضافة الشبكات في داخل تقنية الـ Frame Relay

- ١- يتم إضافة الشبكات عن طريق مزود الخدمة وهو من يقوم بإدارة الشبكة .
- ٢- يقوم مزود الخدمة بتركيب عنوانين الـ **DLCI** وهو رقم الراوتر الموجود في الدائرة الوهمية الافتراضية ، في حال تم استخدام تقنية الـ **Frame Relay** .
- ٣- عندما يقوم أحد الأجهزة بإرسال بيانات سيتم تحويله لشبكة الـ **Frame Relay** وفي داخل الشبكة سيتم تحديد الدائرة الظاهرية التي تكلمنا عنها مسبقاً **PVC** وهي المسؤولة عن نقل البيانات للجهاز أو الشبكة المطلوبة .
- ٤- سيتم إضافة عنوانين الأجهزة المستهدفة مثلاً سيتم إضافة عنوان جهاز المرسل وجهاز المستقبل في كل إطار **Frame** سيتم إرساله.
- ٥- عندما تصلك الإطارات إلى نقطة التحويل أو التبديل **Switch** ، سيقوم أولًا بنظر على عنوان الـ **DLCI** وسيتم معرفته ليعرف من هو الجهاز المستقبل ومن هو الجهاز المرسل وأي مسار سيتم سلكه وبعدها سيتم إرسال أو توجيه الإطار للشبكة المطلوبة .
- ٦- تسلك الإطارات نفس المسار بين المرسل والمستقبل بنفس التتابع مما يعني أنه ليست هناك أي قرارات توجيه مناطة ب نقاط التبديل فالمسار يرسم ويعد قبل الإرسال وبالتالي ليست هناك أي مشكلة بخصوص تتبع البيانات المستقبلة ولكن ينتج عما سبق عيب واضح لهذه التقنية وهو أنه في حال إزدحام أحد المسارات على الشبكة ليس هناك أي طريقة لإعادة توجيه البيانات إلى مسارات غير مزدحمة ، وحل هذه المشكلة تستخدم هذه التقنية آلية تسمى **In-Band Congestion Signaling** حيث تقوم الشبكة عندما اتعاني من ازدحام بتوجيه تحذيرات إلى الأجهزة المرسلة تعلمها بالمسارات التي تعاني من ازدحام لكي يتم تقاديمها إذا وصلت الشبكة إلى مرحلة الإشباع فإنها تقوم بالخلص من الإطارات التي لا تستطيع نقلها أو التي تكتشف أنها معطوبة، وعند وصول الإطارات إلى الكمبيوتر المستقبل سيكتشف من تتابع الإطارات أن هناك بعض الإطارات المفقودة عندها يقوم الجهاز المستقبل بالطلب من الجهاز المرسل أن يعيد إرسال الإطارات التي تم التخلص منها أثناء الإزدحام الشديد للشبكة، نلاحظ مما سبق أن الأجهزة هي المسؤولة عن معالجة الأخطاء وليس الشبكة مما يخفف العبء عن الشبكة ويسهل أداؤها .

كيفية التخلص من الإطار في داخل شبكة الـ Frame Relay

- ١- يتم التخلص من الإطار في تم وجود أخطاء في الإطار أو مشاكل سيتم إلغاء هذا الإطار من الشبكة ولن يتم إرساله أو استقباله.
- ٢- يتم أيضاً التخلص من الإطار في حال أن حجم الإطار أكبر من الحجم الطبيعي.
- ٣- يتم إلغاء الإطار في حالة تم اكتشاف أن البيانات المرسلة أكبر مما هو متفق عليه وفي هذه الحالة سينتج اختناق في الشبكة وازدحام كبير.

شبكة الـ Frame Relay يوجد منه قسمين:

- ١- القسم الأول شبكة واسعة وكبيرة جداً وتكون هذه الشبكة بشكل عام للجميع ، وهذه الشبكة تكون تحت إشراف شركة الاتصالات أو شركة مزودي خدمة الانترنت فعندما تزيد شركة معينة الاشتراك بخط معين تقوم بتوصيل في الشبكة الآخر سيتم هذا الموضوع من خلال شركة مزودي الخدمة أو شركة الاتصالات ولتتم هذه العملية هناك بعض الاشياء التي يجب أن يتحقق منها ويجب أن يعلم بها المشترك في الخط مثل **Customer Termination Equipment (CTE)** سنقوم بشرحها أسفل، **PVC** رقمي مستأجر . **Frame Relay Service Point**
 - ٢- القسم الثاني شبكة واسعة وكبيرة جداً ولكن خاصة مثل تكون ملكية لشركة أو مؤسسة.
- CTE** : هو الجهاز الذي يقوم بعملية الربط ما بين المشارك وشبكة الـ **Frame Relay** ، ويكون هذا الجهاز راوتر أو جسر ناقل.
- للمزيد من التوضيح فهم و أهمية استخدامها، لنفترض أن لدينا شركة لها أربعة فروع في أماكن متعددة، لربط هذه الفروع معاً ومع المركز الرئيسي دون استخدام تقنية **Frame Relay** فإنه سيلزمنا استئجار عشرة خطوط للربط بين جميع الفروع معاً أما باستخدام **Frame Relay** فكل ما نحتاجه هو استئجار خط قصير لربط كل فرع بأقرب مزود لخدمة **Frame Relay** .

يوجد أكثر من شكل لربط الشبكات من خلال تقنية الـ Frame Relay :

- ١- الربط الكامل والذي يمثل ربط الشبكة بشكل كامل وغير متقطع أو منفصل . **Mesh**

٢- الربط المجزأ و هو يمثل الربط المقطوع على عكس الربط الكامل **Partial Mesh Topology**.

٣- الربط من خلال الفروع الرئيسية **Hub and Spoke Topology** وهذا يمثل أن يتواجد شبكة كبيرة جداً تقوم بربط جميع الفروع والشبكة ببعضهم البعض من خلال مكان واحد أو شبكة واحدة .

- الآن يكون قد تم الانتهاء من دورة تقنية الـ **Frame Relay** ونأتي لنقوم بتطبيق شبكة عملية تعمل باستخدام تقنية الـ **Frame Relay** لنكون على معرفة بعملية الاعدادات وطريقة العمل عليها ، سنقوم بعمل تطبيق مكون من ثلاث راوترات وترتبط ما بينهم شبكة الـ **Frame Relay** وهي التي ستكون حلقة الربط ما بين الشبكة و الفروع ، ولكن قبل أن نبدأ في عملية التطبيق يجب أن نعلم أن شبكة الـ **Frame Relay** ليس مهندس الشبكة الموجودة في داخل الشبكة هو المسؤول عن هذه الشبكة بل شركة الاتصالات أو شركة مزودي الخدمة مهندس الشبكة فقط يكون مسؤوال فقط عن الراوترات والاجهزة التي تكون في داخل الشركة فقط لا غير بينما الشبكة التي ترتبط ما بين الفروع هذه من مسؤولية الشركة المستأجر منها الخط ، وهي التي ستقوم بإرسال جميع المعلومات المطلوبة التي سيقوم بها مهندس الشبكة ليقوم بربط بشبكة الـ **Frame Relay** ويتم الاتصال بالشبكة الآخر .

- الآن بعد أن تعرفنا على تقنية **Frame Relay** و تعرفنا على أنواعها و طريق الربط ما بينهم و أنواع الربط سنقوم بعمل شبكة مكونة من ثلاث شبكات على مختلف المناطق، وسنقوم بربط هذه الشبكات من خلال تقنية **Frame Relay** ، ولكن يجب أن نعرف بعد أن نقوم بعملية الربط من خلال **Frame Relay** سيتم اتصال الشبكات المرتبطة في **Frame Relay** فقط ولا تستطيع الاتصال بالشبكة الداخلية التي تتواجد مثلاً في داخل الشركة أو داخل الفرع لماذا يا ترى لأننا إذا لم نقم بتنغيل بروتوكول توجيه كيف سنعرف الشبكة الخارجية أو الشبكة الآخر ، من الطبيعي جداً أننا نحتاج لتنغيل أحد بروتوكولات التوجيه مثل **RIPv2** ، **EIGRP** ، **OSPF** ، أي واحد من هذه البروتوكولات لنستطيع الاتصال بالشبكة الداخلية أيضاً .

- سنقوم بالتطبيق على النموذج التالي كما هو موجود أسفل :

إعدادات الشبكة :

- ١- سنقوم بتركيب قيمة **Frame Relay**
- ٢- سنقوم بتركيب ثلاث راوترات و سنتعرف الأن على إعدادات الراوترات .
- ٣- سنقوم بتركيب منفذ السerial على الراوترات الثلاث لنقوم بربط كوابيل السريل مع شبكة **Frame Relay** .
- ٤- سنقوم بتقسيم كل منفذ من منفذ السerial الموجودين على الراوتر إلى عدة منفذ و همية وسنقوم بتركيب العنوانين أيضاً ليستطيعوا الاتصال بشبكة **Frame Relay**
- ٥- سنقوم بتنغيل بروتوكول **RIPv2** على الراوتر لستطيع الشبكات الاتصال ببعضها البعض .
- ٦- سنقوم بالدخول على **Frame Relay** و عمل إعدادات المنفذ في داخل **Frame Relay**.

- إعدادات الراوتر الأول ستكون بهذا الشكل:

(R1)

IP Address Private Network f0/0 **192.168.1.1/24**

IP Address Serial 0/0/0.103 172.20.3.1****

IP Address Serial 0/0/0.102 172.20.1.1****

Serial 0/0/0.103****

Serial 0/0/0.102****

DLCI **102**

DLCI **103**

- إعدادات الراوتر الثاني ستكون بهذا الشكل:

(R2)

IP Address Private Network f0/0 **192.168.3.1/24**

IP Address Serial 0/0/0.201 172.20.1.1****

IP Address Serial 0/0/0.203 172.20.2.1****

Serial 0/0/0.201****

Serial 0/0/0.203****

DLCI **201**

DLCI **203**

- إعدادات الراوتر الثالث ستكون بهذا الشكل:

(R3)

IP Address Private Network f0/0 **192.168.2.1/24**

IP Address Serial 0/0/0.301 172.20.1.1****

IP Address Serial 0/0/0.302 172.20.2.1****

Serial 0/0/0.301****

Serial 0/0/0.302****

DLCI **301**

DLCI **302**

- هذه الإعدادات الخاصة بأجهزة الراوترات الآن سنقوم بالدخول على الراوتر الأول
ونقوم بعمل الإعدادات التالية:

R1

Router > **enable**

Router # **config t**

Router (config) # **hostname R1**

R1 (config) # **interface serial 0/0/0**

R1 (config-if) # **encapsulation frame-relay**

R1 (config-if) # **interface serial 0/0/0.102 point-to-point**

R1 (config-subif) # **frame-relay interface-dlci 102**

R1 (config-subif) # **ip address 172.20.1.1 255.255.255.252**

R1 (config-subif) # **interface serial 0/0/0.103 point-to-point**

R1 (config-subif) # **frame-relay interface-dlci 103**

R1 (config-subif) # **ip address 172.20.3.2 255.255.255.252**

R1 (config-subif) # **interface serial 0/0/0**

R1 (config-if) # **no shutdown**

R1 (config-if) # **exit**

R1 (config) # **interface fastethernet 0/0**

R1 (config-if) # **ip address 192.168.1.1 255.255.255.0**

R1 (config-if) # **no shutdown**

R1 (config-if) # **exit**

R1 (config) # **router rip**

R1 (config-router) # **version 2**

R1 (config-router) # **network 192.168.1.0**

R1 (config-router) # **network 172.20.1.1**

R1 (config-router) # **network 172.20.3.2**

R1 (config-router) # **end**

R1 # **copy running-config startup-config**

- الأن بعد أن قمنا بعمل إعدادات الراوتر الأول **R1** ، سنقوم بالدخول على الراوتر الثاني ونقوم بعمل نفس الإعدادات ولكن مع اختلاف بعض العناوين .

R2

Router > **enable**

Router # **config t**

Router (config) # **hostname R2**

R2 (config) # **interface serial 0/0/0**

R2 (config-if) # **encapsulation frame-relay**

R2 (config-if) # **interface serial 0/0/0.201 point-to-point**

R2 (config-subif) # **frame-relay interface-dlci 201**

R2 (config-subif) # **ip address 172.20.1.1 255.255.255.252**

R2 (config-subif) # **interface serial 0/0/0.203 point-to-point**

R2 (config-subif) # **frame-relay interface-dlci 203**

R2 (config-subif) # **ip address 172.20.2.2 255.255.255.252**

R2 (config-subif) # **interface serial 0/0/0**

R2 (config-if) # **no shutdown**

R2 (config-if) # **exit**

R2 (config) # **interface fastethernet 0/0**

R2 (config-if) # **ip address 192.168.3.1 255.255.255.0**

R2 (config-if) # **no shutdown**

R2 (config-if) # **exit**

R2 (config) # **router rip**

R2 (config-router) # **version 2**

R2 (config-router) # **network 192.168.3.0**

R2 (config-router) # **network 172.20.1.1**

R2 (config-router) # **network 172.20.2.2**

R2 (config-router) # **end**

R2 # **copy running-config startup-config**

الآن بعد أن قمنا بعمل إعدادات الراوتر الثاني **R2** ، سنقوم بالدخول على الراوتر الثالث ونقوم بعمل نفس الإعدادات ولكن مع اختلاف بعض العناوين .

R3

Router > **enable**

Router # **config t**

Router (config) # **hostname R3**

R3 (config) # **interface serial 0/0/0**

R3 (config-if) # **encapsulation frame-relay**

R3 (config-if) # **interface serial 0/0/0.301 point-to-point**

R3 (config-subif) # **frame-relay interface-dlci 301**

R3 (config-subif) # **ip address 172.20.3.1 255.255.255.252**

R3 (config-subif) # **interface serial 0/0/0.302 point-to-point**

R3 (config-subif) # **frame-relay interface-dlci 302**

R3 (config-subif) # **ip address 172.20.2.2 255.255.255.252**

R3 (config-subif) # **interface serial 0/0/0**

R3 (config-if) # **no shutdown**

R3 (config-if) # **exit**

R3 (config) # **interface fastethernet 0/0**

R3 (config-if) # **ip address 192.168.2.1 255.255.255.0**

R3 (config-if) # **no shutdown**

R3 (config-if) # **exit**

R3 (config) # **router rip**

R3 (config-router) # **version 2**

R3 (config-router) # **network 192.168.2.0**

R3 (config-router) # **network 172.20.3.1**

R3 (config-router) # **network 172.20.2.2**

R3 (config-router) # **end**

R3 # **copy running-config startup-config**

- الآن بعد أن قمنا بعمل جميع الإعدادات لجميع الراوترات سنقوم بالدخول على غيمة الـ **Frame Relay** لنقوم بعمل الإعدادات الخاصة بها لتسطيع الشبكات أن تتصل مع بعضها البعض.

صورة الـ **Frame Relay** من الخلف انظر اليها :

- سنقوم بالدخول على خانة الـ **Config** لنقوم بعمل إعدادات منافذ الـ **Serial** كما في الصورة التالية :

كما في الصورة سنقوم بكتابة عناوين الـ **DLCI**، لكل منفذ من منافذ السerial ل تستطيع الشبكات أن تتصل مع بعضها البعض من خلال الغيمة، وبعد أن نقوم بإضافة عناوين الـ **DLCI** سنقوم بالدخول على خانة الـ **Frame Relay** الموجودة في أعلى القائمة ، كما في الصورة التالية .

- الأن بهذه الصورة سنقوم بعمل ترتيب للمنافذ فقط كما هو موضح في الصورة أعلى ونقوم بعمل إضافة ، **Add** بهذا الشكل يكون قد تم الانتهاء من إعدادات جميع الشبكات بشكل ممتاز يتبقى علينا الآن أن نقوم بعمل اختبار للشبكات لنرى هل تستطيع الاتصال ببعضها البعض أم لا ، سنقوم بعمل اختبار للرووتر المرتبط ما بينهم الغيمة وبعدها نقوم بعمل اختبار الشبكة الفرعية الداخلية .

- سنقوم بعملية الاختبار عن طريق إرسال **Packets** لجميع الرواوترات المتصلة من خلال الغيمة، في حال تم كتابة **Successful** هذا يعني أن الرواوترات تستطيع الاتصال ببعضها البعض ، ولكن إذا تم كتابة **Fail** هذا يعني على أنه لا يوجد اتصال ما بين الشبكات و يوجد مشكلة في الإعدادات .

Fire	Last Status	Source	Destination	Type	Color	Time(sec)	Periodic	Num
	Successful	Router3	Router1	ICMP	Green	0.000	N	0
	Successful	Router2	Router1	ICMP	Green	0.000	N	1

- نلاحظ أنه تم رد النجاح برسالة الـ **Successful** هذا يعني أن جميع الروابط تستطيع الاتصال مع بعضها البعض يتبقى علينا اختبار الشبكات الفرعية الموجودة في داخل الفروع كما نلاحظ في الصورة التالية :

Fire	Last Status	Source	Destination	Type	Color	Time(sec)	Periodic	Num
	Successful	PC2	PC1	ICMP	Blue	0.000	N	0
	Successful	PC2	PC3	ICMP	Green	0.000	N	1

كما نلاحظ أنه تم الاتصال بشكل صحيح وهذا يدل على أن جميع الشبكات متصلة مع بعضها البعض .

Multi Protocol Label Switching (MPLS)

MPLS: هو عبارة عن تقنية لنقل البيانات وتعمل هذه التقنية مع الشبكات الواسعة **WAN** ، حيث تقوم هذه التقنية بوظيفة ربط الشبكات المحلية ببعضها البعض عن طريق الشبكة الواسعة ولكن الاعتماد يكون على الـ **MPLS** مثل تقنية الـ **Frame Relay** ولكن في تقنية الـ **MPLS** يتم نقل البيانات بشكل أسرع وحجم البيانات يكون أصغر ، ويجب أن نعلم أن هذه التقنية تعمل مع الطبقة الثانية من طبقة الـ **OSI Layers** وهذا يدل على أنها لا تحتاج لعنوان الـ **IP** فهذه الطبقة لا تعمل مع الطبقة الثالثة التي تعمل مع العنوانين الـ **IP** والتي تكون على شكل **Packets** ، بينما في الطبقة الثانية تعمل البيانات على شكل إطار **Frame** ويعتمد هذا الإطار على العنوان الفيزيائي الماك ادرس.

تقنية الـ **MPLS** معتمد عليها أو يتم العمل عليها بشكل كبير في شركة مزودي الخدمة مثل شركة الانترنت وشركة الاتصالات التي تقوم بربط وتوصيل الشبكات ببعضها البعض لهذا السبب تكون في أغلب الأحيان لن تجد أحد يعمل بهذه التقنية إلا شركة الاتصالات.

مُقْسَم البروتوكولات المتعددة في تقنية الـ **MPLS** هي التكنولوجيا الجديدة التي تقدم لفتح شبكة الإنترنت من خلال توفير العديد من الميزات الإضافية وخدمات التطبيقات التي تستخدم بروتوكولات الانترنت مثل **Frame Relay, ATM, or Ethernet**. تقسم البروتوكولات المتعددة باستخدام تسميات البيانات إلى تقسيم حزم البيانات. يجب أن يتم توزيع هذه الحزم بين العقد التي تشكل الشبكة. العديد من الخدمات الجديدة التي تزيد مزودي خدمة الانترنت لتقديم وظائف تعتمد على هندسة المرور. هناك حالياً توزيع تسمية اثنين من البروتوكولات التي توفر الدعم للهندسة المرور ، بروتوكول حجز الموارد (**RVSP**) والقيد على أساس التوزيع تسمية دأب البروتوكول (**CR-LDP**). على الرغم من أن هذين البروتوكولين يعملان على تقديم مستوى مماثل من الخدمة، إلا أن الطريقة التي يعملون بها مختلفة، تعمل البروتوكولات على تقديم معلومات واضحة وذلك عند الحاجة للمساعدة على تحديد أي بروتوكول لتنفيذها في حركة المرور هندسة شبكة مُقْسَم البروتوكولات المتعددة. كل بروتوكول وحامل اللقب. مع التسليم بأن اختيار بروتوكول توزيع التسمية هو أمر حاسم لنجاح الجهاز وهذه المقالة تدرس التشابه والاختلافات بين هذين البروتوكولين، للمساعدة في تحديد البروتوكول الذي هو واحد الحق في استخدام في خاصة بالبيئة. مُقْسَم البروتوكولات المتعددة تقدم حلولاً لكل **CR-LDP** و **RSVP** بالإضافة أنها أحد تقنيات التي تعتمد لها شركة **Cisco** في أجهزة الحديثة، وهذه روابط الشركة التي قد تلقى فيها معلومات عديدة عن هذه التقنية .

- أجهزة تقنية الـ **MPLS** :

١ - Provider Router (P) : هذا الجهاز يتواجد في شركات مزودي الخدمة **ISP**.

٢ - Provider Edge (PE) : هذا الجهاز الذي يقوم بعملية الربط ما بين أجهزة المستخدمين وأجهزة مزودي الخدمة مثل الراوترات والسوبيتشات.

٣ - Customer Edg (CE) : هذا الجهاز هو الخاص في المستخدمين وهو الجهاز الذي يقوم بربط الشبكات المحلية **LAN** في الشبكة الواسعة **WAN**.

تنقية الـ MPLS تعامل وتعتمد على الـ Label

تقنية الـ **MPLS** تعمل وتعتمد على الـ **Label** الملائق في عملية إرسال البيانات بدلاً من أن يتم إرسال الـ **Header** الذي كان يرسل في كل رسالة من البيانات حيث كان يقوم بجمع مجموعة من البيانات مثل عنوان المرسل وعنوان المستقبل ونوع البيانات المرسلة والكثير من المعلومات التي قمنا بذكرها في الدروس السابقة، ولكن عندما يتم الاعتماد على تقنية الـ **MPLS** في عملية إرسال البيانات ستتم عن طريق الـ **Label** والتي تتوارد في داخل تقنية الـ **MPLS** حيث أنها لا تعتمد على العناوين أو جدول العناوين مثل الـ **Routing** الذي يتم تجميعها في داخل الراوترات ، حيث أنه يجعل الاعتماد كله على الـ **MPLS Label** حيث تكون أسرع بكثير في عملية الإرسال والاستقبال ويتم فقط وضع الـ **Label** في الباكيت المرسلة .

لنتعرف أكثر على طريقة تكوين الـ **Label** يتم تركيب الـ **Label** ما بين الخانات التالية:

Layer 2 Header [MPLS Header] IP Packets

وسيكون حجم الـ **MPLS Header** 32 bits وسيكون ثابت ولن يتغير أبداً وسيكون أيضاً مقسم إلى أربعة اقسام كما في النموذج التالي :

- معلومات مهمة جداً يجب أن تكون على معرفة بها :

 - يجب أن نعلم أن البيانات التي يتم إرسالها واستقبالها ستمر من خلال مزودي خدمة الانترنت **ISP** ، أو من خلال شركة الاتصالات بهذه المعلومات يجب أن نعلم أن في عملية الإرسال أو الاستقبال يستطيع مزودي الخدمة، أو شركة الاتصالات أن يعرفو مسار البيانات المرسلة لأنه تمر من داخل الشبكة الخاصة بهم ،الآن ما الذي يستطيعون أن يعرفوه ، يستطيعون معرفة العناوين لأن شركة مزودي الخدمة تعمل على تحديد المسارات فيستطيع معرفة العنوان الخاص بك وإلى أين ذاهب ،ولكن لا يستطيع أن يعرف البيانات المرسلة .
 - هذا لا يعني أن المرسل والمستقبل في أمان لا بل يستطيع مزودي الخدمة أن يقرؤوا البيانات المرسلة، والمستقبل فقط يقوم بتحويل مسار الباكيت للهدف المطلوب لديه على أحد الشبكات و يقوم بعرض كل حرف مرسل في الباكيت ولكن من الطبيعي جداً أن هذا الشيء غير مصرح له في شركة مزودي الخدمة ،أو شركة الاتصالات ولا ننسى أنها مسؤولة على الشركة العملاقة في هذه المواضيع .

VPN

Virtual Private Network

الشبكة الخاصة الافتراضية

VPN : هي عبارة عن خدمة مهمة جداً وتسخدم بشكل كبير جداً، ولها عدة أنواع سنقوم بذكرهم لاحقاً ولكن يجب أن نعرف ما هي وظيفة هذه الشبكة الافتراضية الوهمية وظيفتها الأساسية هي الاتصال عن بعد أو الوصول عن بعد **Remote Access** ، مثلاً لدينا شركة وهذه الشركة يوجد فيه السيرفرات أو الخوادم ولكن طالما متواجدين في داخل الشركة لنحتاج للدخول عن طريق خدمة الـ **VPN** ولكن نحتاج خدمة الـ **VPN** عندما يريد أحد الموظفين الدخول على السيرفرات من المنزل أو من الخارج بعد خروجهما من الشركة من الطبيعي جداً سنقوم بعمل إعدادات سيرفر لخدمة الـ **VPN** تقوم بعمل وإدارة هذه التقنية ويجب أن نعلم أيضاً أن هذه التقنية تحتاج لشركة الانترنت لستطيع الاتصال بخوادم الشركة والعمل بشكل صحيح ، سنقوم بشرح مميزات هذه التقنية والأنواع كل نوع لديه مميزاته ولديه عيوبه سنتعرف على كل من هذه الانواع بالتفصيل ، لنجعل المعرفة الجيدة لهذه التقنية في حالة نريد بناء هذه الشبكة الوهمية الافتراضية يجب أن تكون على دراية كاملة أي نوع من أنواع الـ **VPN** سيتم استخدامه والعمل عليه .

VPN : هي الشبكة الافتراضية وهي نفسها الشبكة العنكبوتية، ولكن تم توظيف خصائصها لتكون سرية في عملية نقل البيانات والحفاظ على سرية المعلومات وأمان لأن البيانات تنتقل في شبكة الانترنت ولا ننسى أن شبكة الانترنت مفتوحة على جميع أنحاء العالم وهذا يشكل خطر كبير على البيانات التي يتم إرسالها واستقبالها لهذا السبب تم اختراع خدمة الـ **VPN**، تكون البيانات في أمان لأنها تقوم بعمل قناة مشفرة لنقل البيانات المرسلة.

• لننعرف على كيفية حماية البيانات في شبكة الـ **VPN** الافتراضية :

تبدأ حماية البيانات بشكل عام بعملية التشفير بحيث يصعب فهمها إذا تم سرقتها، ولكن حتى لو تم تشفير المعلومات لا يكفي ولا نعتقد أنه لن يتم كسر أو تحليل هذا التشفير، أحياناً إذا وضعنا بعين الاعتبار وجود أنواع كثيرة من الآليات التشفير والتي يمكن كسرها بطريقة أو بأخرى وما أكثر الأمثلة هنا بدأت سرقة أرقام البطاقات الائتمانية انتهت بسرقة البرامج القيد البرمجية من أصحابها وغيرها الكثير من الأمثلة، لذلك كان لابد دائمًا من اتباع لوغارتمات قوية ومؤكدة من شركات كبيرة وذات اسم لامع في عالم التشفير كنقطة مبدئية للعمل على هذه الشبكات الافتراضية .

• لننعرف على مكونات الشبكة الافتراضية التي تعمل على تكميله إعدادات هذه الشبكة :

المكونات التي تعتمد عليه الشبكة الافتراضية هي المكونات الأساسية المهم جداً ولا يمكن الاستغناء عنها أبداً ، الشبكة تتكون من مضيف أو المستخدم والخادم أو السيرفير حيث يتم عمل الإعدادات الخاصة بشبكة الـ **VPN** على الخوادم أو السيرفرات وربطهم على شبكة الانترنت ليستطيع المستخدم الذي يكون خارج نطاق الشركة مثل في البيت أو في مكان ما ، ليستطيع الاتصال في السيرفرات والدخول على الشبكة والعمل بشكل طبيعي ولكن هذا أيضاً يدل على أنه سيتم عمل إعدادات للمستخدم ليستطيع الاتصال بشبكة الشبكة الداخلية من الطبيعي جداً سيتم عمل سيرفر **VPN** ونقوم بإنشاء مستخدمين في داخل هذا السيرفر وبعدها سنقوم بتوزيع أسماء المستخدمين للموظفين المصرح لهم بالدخول عبر شبكة الـ **VPN** .

- الآن بعد أن تعرفنا على الشبكة يجب أن نعلم أننا سنحتاج اتصال بشبكة الانترنت هذا يعني أنه سيتم استخدام عنوان عام **IP Public** الذي يكون على الانترنت لستطيع الاتصال في الشبكة الخاص في الشركة ، من البيت أو من مكان آخر.

يتم إرسال البيانات في الشبكة الافتراضية الـ **VPN** بشكل منسق و آمن أكثر بكثير من أي عملية إرسال أخرى مثل ، يتم إرسال البيانات عبر بوابة الاتصال **GateWay** ويتم أيضاً تحديد الشبكة المرسل إليها البيانات **Target Network** ويكون أيضاً معرف بجميع المعلومات ما قبل عملية الاتصال والإرسال ويكون أيضاً تم معرفة المستخدم **Clients** الذي سيقوم بعملية الاتصال وعملية الإرسال .

الشبكة الخاصة الافتراضية هي عبارة عن توصيل أو ربط جهازين أو شبكتين ببعضهم البعض عن طريق شبكة الإنترن特 كما هو موضح في الصورة التالية أسفل وهي تقنية تعتمد في عملها على بروتوكول حيث يطلق على عملية إنشاء الاتصال الخاص ما بين جهازي حاسوب من خلال شبكة وسيطة كالإنترنط اسم ناقل البيانات عبر مسار آمن(**Tunneling**) حيث يتم إنشاء هذا المسار بين جهازي حاسوب بشكل مباشرة .

- **VPN Tunneling** : هو عبارة عن معلومات خاصة ومشفرة يتم تبادلها ما بين الجهازين المتصلين ببعضهما البعض عن طريق شبكة الـ **VPN** وعند استلام المعلومات للجهاز المطلوب سيتم فك التشفير عن المعلومات وعرضها للمستخدم.

- ويوجد بروتوكولان لعملية نقل البيانات بشكل آمن وهم مختصان في نظام الحماية:

Point – T – Point Tunneling Protocol (PPTP)

Layer Two Tunneling Protocol (L2TP)

- هذه البروتوكولات المختصة في تأمين و تشفير البيانات في عملية النقل.

Secure Socket Tunneling Protocol (SSTP)

VPN, Security Protocol (IPSec)

- التطبيقات الأمينة لخدمة الـ **VPN** يتم الاعتماد عليها في عملية تنقل البيانات في داخل قناة النقل الخاصة في شبكة الـ **VPN** ، وتنقسم إلى أربعة مهام .

١- المصداقية **Authentication** ما بين المتصيلين، ويجب أن تكون المصداقية عالية جداً ما بين المرسل و المستقبل .

٢- الحفاظ على سلامة البيانات **Data Integrity** أثناء عملية نقل البيانات سيتم المحافظة على سلامة البيانات بشكل كامل حتى يتم وصولها للجهاز المطلوب وفك التشفير عنها .

٣- خصوصية البيانات **Confidentiality** تكون البيانات مغلفة بشكل كامل ، حيث لا يستطيع أي أحد أن يفهم هذه البيانات إلى المستخدم المطلوب فقط هذه الخصوصية تكون من معلومات المستخدم المستقبل .

٤- مضاد إعادة الإرسال **Anti – Reply** يتم استخدام هذه الخاصية في حالة تم اصطياد البيانات من أحد المخترقين ، في هذه الحالة لن يتم إرسال البيانات مرة أخرى إلا بعد أن يقوم المستخدم من التأكد من أنه القناة محمية بشكل كامل .

فوائد تطبيق شبكة الـ **VPN** :

١- تقليل التكلفة **Cost Saving** عندما نستخدم تقنية الـ **VPN** فانها لا تكلف كثيراً مثل خطوط الاتصالات التي تشتراك فيه بشكل رسمي ، على عكس تقنية الـ **VPN** قليلة التكلفة و تحتاج فقط عنوان عام **IP Public** .

٢- الوصول عن بعد **Remotely Connection** الاتصال عن بعد مثلاً نريد الاتصال من البيت بالشركة عن بعد من خلال شبكة الانترنت ولكن بطريقة خاصة عن طريق شبكة الـ **VPN** .

٣- نستطيع توسيع الشبكة كما نريد **Scalability** ، مثلاً عندما نريد تكبير حدود الشبكة ونريد أن نقوم بإضافة مستخدمين أكثر من السابق .

٤- أكثر أمان وحماية للبيانات **Security** تكون البيانات في سرية و حماية و أمان أفضل بكثير من أن تسير البيانات في خطوط شركة الاتصالات ومزودي الخدمة ، ولكن في شبكة الـ **VPN** تسير البيانات في قناة خاصة ما بين المستخدم والطرف الآخر بشكل مباشر ومن غير تدخل وسيط ينقل البيانات ما بينكم .

أنواع شبكة الـ **VPN** :

في شبكة أو تقنية الـ **VPN** يوجد عدة أنواع ، بينما كل الانواع تعمل بنفس الفكرة ولكن مع اختلاف طريقة الإعدادات والمميزات بين كل نوع ، سنقوم بذكر هذه الأنماط وشرحها :

أنواع الـ **VPN** :

- 1- Dial – up VPN**
- 2- Point to point VPN (IP VPN)**
- 3- Site to Site VPN**
- 4- Site to Multi Site VPN (DM VPN)**
- 5- MPLS VPN**

١. Dial – up VPN .

هذا النوع من شبكة الـ **VPN** مستخدم في الشبكات التي يتم الاتصال فيها عن بعد، مثلاً عندما اريد الاتصال بالشركة نحن موجودين في المنزل ونريد الدخول على شبكة الشركة سنقوم بعمل إعدادات الـ **Dial – up VPN** ونقوم بتزويد المستخدم بمعلومات الشبكة الداخلية لايستطيع الدخول على شبكة الشركة .

٢. Point to point VPN (IP VPN) .

هذه النوع من شبكة الـ **VPN** تقوم بعمل اتصال ما بين شبكتين من نوع الـ **VPN** ولكن عن طريق شركة الاتصالات أو مزودي الخدمة لايستطيع ايصال الشبكات مع بعضها البعض وكأنهم في شبكة واحدة.

٣. Site to Site VPN .

هذا النوع يقوم بربط شبكتين ببعضهم البعض ، مثلاً عندما يكون للشركة أكثر من فرع ونريد أن نربط الفروع لنتستطيع أفرع الشبكات الاتصال مع بعضهم البعض وتعمل وكأنها في شبكة واحدة ، ويجب أن نعلم أيضاً أننا نستطيع الربط من أكثر مزود خدمة على مختلف الشركات بشكل طبيعي جداً على عكس الـ **Point to point VPN** الذي يحتاج أن يكون الاتصال من شركة مزودي الخدمة نفسها .

٤. Site to Multi Site VPN (DM VPN) .

هذه الشبكة تعمل بشكل مختلف عن الشبكات التي قمنا بذكرها من قبل ، و من مميزات هذه الشبكة أنها تحتاج أن يكون فرع رئيسي في أحد فروع الشركة ليتم الاتصال ما بين الفروع الآخرى.

DMVPN

MPLS VPN .٥

هذه الشبكة تعمل مع تقنية الـ **MPLS** والتي تعمل بشكل شبكة **VPN** وتم العمل عليها بشكل جيد وليس قديم .

**المستوى الخامس
أمن و حماية الشبكات**

Level (5)

Networks Security

فهرس المستوى الخامس أمن وحماية الشبكات

416.....	Access Control Lists (ACL)
422	حماية السويفتش Switch Security
424	طرق التحقق Authentication Methods
425.....	أمن الشبكات Network security
427.....	جدار الحماية Firewall

Access Control Lists (ACL)

ACL : هي تقنية تقوم بالتحكم في عملية الاتصال ما بين الشبكات وتقوم بتحديد الأجهزة أو الشبكات الم المصرح لها بالدخول ، والشبكات الغير مصرح لها بالدخول وذلك يتم من خلال تسجيل عناوين الشبكات أو عناوين الأجهزة في قائمة المنع أو قائمة الوصول ، حيث أنه بهذا الشكل تكون الشبكة أكثر أمان و تنسيق أكثر عندما نقوم بعملية المنع و عملية السماح .

- فوائد و مميزات الـ **ACL** :

- ١- تستخدم في الشبكات الكبيرة والصغيرة وتتوفر لنا عملية التصفية للبيانات الغير مصرح لها بالدخول لشبكة أخرى.
- ٢- حماية الشبكة من الوصول مثل منع موظفين في شبكة معينة الوصول لشبكة الانترنت أو الوصول لشبكة السنتر أو الاتصال بأحد سيرفرات الويب .
- ٣- تستطيع شبكة الـ **ACL** عمل الـ **Filtering** للبيانات لتقوم بمعرفة هذه البيانات إلى أين ستصل و هل مصرح لها بالدخول أم لا .
- ٤- تعمل هذه التقنية في طبقة الـ **OSI Layer** تبدأ من الطبقة الثالثة والرابعة.
- ٥- يجب أن نعلم أن هذه الشبكة لن تقوم بمنع الفيروسات في الشبكة مثل الانتي فيروس لأنها ليست من وظيفة الـ **ACL**.
- ٦- يجب أن نعلم أيضاً أنه لا تكفي عن الفايروال الذي يمنع عملية الاختراق والتجسس.
- ٧- تعمل على جهاز الراوتر وخاصة على المنفذ تعتمد على المنفذ المرتبط في جهاز الراوتر والواصل في الشبكة.
- ٨- يتم الاعتماد على مهندس الشبكة الذي سيقوم بعمل الـ **ACL** وسيقوم بتحديد من المسموح ومن الغير مسموح به.
- ٩- تقنية الـ **ACL** تعتمد على نوعان من التحديد ، **Premit , Deny** سنقوم بتوضيح هذه الأنواع بالتفصيل لفهم كيف نعمل بهم .
- ١٠- نستطيع التحديد عن طريق العناوين الخاصة بكل جهاز في الشبكة.

- . **ACL** في عملية الـ **WildCard Mask**
- يوجد ثلاثة أنواع من تقنية الـ **ACL**

1-Standard , 2- Extended , 3- Name ACL

هذه هي أنواع الـ **ACL** وكل من هذه الأنواع وظيفته الخاصة سنقوم بشرحها ومعرفة متى نحتاج لكل نوع من هذه الأنواع .

: هذا النوع يتم استخدامه في حالة نريد منع الشبكة كلها من الوصول إلى شبكة أخرى مثلاً من دون تحديد ، مثل منع وصول أجهزة الشبكة إلى الشبكة نفسها ومنع خروج الترافيك من الراوتر إلى الشبكة بمعنى أنه تم منع الوصول بشكل كامل ومن دون تحديد أي شيء ، ويعتمد هذا النوع في عملية التحديد والمنع على عنوان المرسل **1-99 Source IP Address** .

: هذا النوع يبدأ استخدامه في حال نريد منع الوصول لخدمة معينة مثل الـ **Web Server** أو ما شابه، في هذا النوع يتم البروتوكول المستخدم ورقم المنفذ التي تعمل عليها الخدمة مثل بروتوكول **http** أو بروتوكول الـ **Telnet** هذا النوع هو من يستطيع منع الوصول لهذه الخدمات، ويعمل هذه النوع مع عناوين المرسل وعنوان المستقبل **Destination IP Address , Source IP Address** .

Name ACL : هذا النوع هو الوسيط ما بين الأنواع الأولى فهذا النوع يعتمد على اسم الخدمة أو البروتوكول الذي تزيد منع الشبكة من الوصول إليه.

- طريقة التحديد والمنع والسماح في عملية الـ **ACL** :

A . B . C . D Address to match 172.16.10.0 0.0.0.255 منع عنوان الشبكة

Any Any Source Host Any منع جميع أجهزة الشبكة

Host A Single Host Address host 172.16.10.5 منع جهاز معين

Deny أمر منع الوصول

Premit أمر سماح الوصول

ملاحظة مهمة جداً جداً : عندما نقوم بعمل منع أو سماح يجب أن نعلم أنه إذا قمنا بعمل منع سيتم المنع على جميع الشبكات ، ويجب أن نرجع لعمل **Premit** للشبكة التي لا نريد عمل منع عليها لنسمح لهم بالدخول .

ACL Configuration

إعدادات الـ ACL

Standard / Extended ACL Configuration

Standard

Router > **enable**

Router # **config t**

Router (config) # **access-list 1 deny host 172.16.10.5**

Router (config) # **access-list 1 permit any**

Router (config) # **interface fastetherent 0/0**

Router (config-if) # **ip access-group 1 out**

Router (config-if) # **exit**

Standard Name ACL

Router > **enable**

Router # **config t**

Router (config) # **ip access-list standard internet**

Router (config-std-nacl) # **deny host 172.16.10.5**

Router (config-std-nacl) # **permit any**

Router (config) # **exit**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip access-group internet out**

Router (config-if) # **exit**

Extended

Router > **enable**

Router # **config t**

Router (config) # **access-list 10 deny host 172.16.10.5 host 192.168.1.1 eq http**

Router (config) # **access-list 10 permit ip any any**

Router (config) # **interface fastetherent 0/0**

Router (config-if) # **ip access-group 10 in**

Router (config-if) # **exit**

Extended Name ACL

Router > **enable**

Router # **config t**

Router (config) # **ip access-list extended http**

Router (config-std-nacl) # **deny tcp host 172.16.10.5 host 192.168.1.1 eq http**

Router (config-std-nacl) # **permit ip any any**

Router (config) # **exit**

Router (config) # **interface fastethernet 0/0**

Router (config-if) # **ip access-group 100 in**

Router (config-if) # **exit**

- سنقوم بعمل شبكة مكونة من ثلاثة شبكات في مكان واحد ، ونريد أن نقوم بعمل إعدادات الـ **ACL** على أحد الشبكات لنقوم بعمل عدم الوصول إلى شبكة السيرفرات الموجودة في النموذج الذي سنقوم بالتطبيق عليه سنتعرف على إعدادات الشبكات:

- إعدادات الشبكات:

- ١- الشبكة الأولى بعنوان **192.168.1.0/24** هذه شبكة السيرفرات .
- ٢- الشبكة الثانية بعنوان **172.16.1.0/16** هذه الشبكة الآخر الخاصة بشبكة الموظفين.
- ٣- الشبكة الثالثة بعنوان **8 10.0.0.0/8** هذه الشبكة التي نريد عمل الـ **ACL** عليها ، لكي لا تستطيع الاتصال بشبكة السيرفرات .
- ٤- النموذج التالي هو الذي سنقوم بعمل التطبيق عليه.

- الآن سنقوم بالدخول على جهاز الراوتر و عمل الإعدادات التالية :

Router > **enable**

Router # **config t**

Router (config) # **access-list 101 deny ip host 10.0.0.2
192.168.1.2 0.0.0.255**

Router (config) # **access-list 101 permit ip any any**

Router (config) # **interface fastEthernet 0/1**

Router (config) # **ip access-group 101 in**

Router (config) # **exit**

Router # **copy running-config startup-config**

- الأن بهذه الإعدادات قمنا بعمل **ACL** من نوع **Extended** ، ولقد قمنا بمنع الشبكة التي بعنوان **10.0.0.0/8** من الوصول إلى شبكة السيرفرات بينما الشبكة التي بعنوان **192.168.1.0/24** تستطيع الاتصال والوصول بشبكة السيرفرات بشكل طبيعي جداً.
- نريد أن نقوم بعمل اختبار لنتأكد هل تم منع الشبكة التي بعنوان **10.0.0.0/8** هل تستطيع الوصول أو الاتصال بشبكة السيرفرات أم لا سنقوم بإرسال بكيت ونتأكد .

Fire	Last Status	Source	Destination	Type	Color	Time(sec)	Periodic	Num
Failed	PC2	Server1		ICMP	Green	0.000	N	0

- لاحظ هذا البكيت تم ارساله من جهاز موجود في شبكة **10.0.0.0/8** إلى شبكة السيرفرات التي تحتوي على عنوان **192.168.1.0/24** ، ولم يستطع الاتصال أو الوصول إلى الشبكة هذا يدل على أنه تم إعداد عملية **ACL** بنجاح ، ولكن نريد أيضاً أن نتأكد من الشبكة الآخر التي بعنوان **172.16.1.0/16** هل تستطيع الوصول أم لا لنتأكد بنفس الطريق عن طريق ارسال باكيت من الشبكة إلى شبكة السيرفرات.

Fire	Last Status	Source	Destination	Type	Color	Time(sec)	Periodic	Num
Successful	PC1	Server1		ICMP	Blue	0.000	N	0

- لاحظ أن الباكيت تم إرساله من جهاز موجود في شبكة **172.16.1.0/16** إلى شبكة السيرفرات ، وقد تم الاتصال ووصول الباكيت بنجاح هذا يدل على أن الشبكة مسموح لها بالدخول إلى شبكة السيرفرات بشكل طبيعي ، ويجب أن نعلم أنه لم نقم بعمل إعدادات **ACL** على هذه الشبكة لقد قمنا فقط على شبكة **10.0.0.0/8** لمنعها من الوصول إلى شبكة السيرفرات .

حماية السويفتش Switch Security

Switch Security : لماذا حماية جهاز السويفتش أو المبدل لأنه يمثل العمود الفقري للشبكة المحلية وهو الجهاز الذي يربط جميع أجهزة الشبكات مع بعضها البعض في مكان واحد وتكون جميع الأجهزة متصلة بشكل مباشر في نقطة واحدة، ويقوم بتوصيل الأجهزة بمركز البيانات بشكل كامل لهذا السبب يجب أن يكون محمي بشكل كامل من أي عملية اختراق أو عملية هاك وسنعرف على طرق حماية الجهاز بشكل كامل .

• خطوات حماية جهاز السويفتش :

يوجد عدة خطوات وعدة طرق لحماية الجهاز سنعرف على هذه الخطوات بشكل مرتب ومفصل لنستطيع حماية الجهاز بشكل مفهوم.

- 1- يجب إلغاء عملية التفاوض في منافذ السويفتش ، ولقد قمنا بشرح هذه العملية في السابقة دروس السويفتش السابقة.

لماذا يجب أن نقوم بعملية إلغاء عملية التفاوض ؟

Trunking Dynamic Protocol (TDP)

يتم استغلال هذه المرحلة في عملية اختراق السويفتش مثلاً عندما يكون المنفذ متغير يستطيع أي شخص أن يقوم بربط جهاز الـ Lab توب في منفذ السويفتش ويأخذ حالة المنفذ التي يريدها ويقوم بعدها بعمل فحص وتحليل كل شيء متصل في السويفتش وكشف كل عناوين الماك ادرس المخزنة في جهاز السويفتش ، ويمكن أيضاً أن يتم استغلال المنفذ مثل ربط جهاز الـ **Hub** ولا ننسى أن جهاز السويفتش يقوم بعملية البث المباشر **Broad Cast** في حالة البث المباشر في داخل السويفتش سيتم وصول البيانات إلى جهاز الـ **Hub** وجهاز الـ Lab يكون موصول بجهاز لاب توب بهذه الحالة سيتم كشف كل معلومات الشبكات والعناوين المرسلة والمستقبلة من قبل الشخص الذي قام بربط الـ Lab بالمنفذ، و هذه من أخطر العمليات التي يجب إغلاقها وعدم ترك المنفذ متغيرة ، وعدم ترك عملية التفاوض تتغير في حالة التوصيل.

إعدادات إلغاء عملية التفاوض في السويفتش :

Switch (config) # interface fastetherent 0/1

هذا الأمر لتحديد منفذ واحد فقط لتطبيق عملية منع التفاوض عليه

Switch (config) # interface fastetherent 0/1-10

هذا الأمر لتحديد مجموعة من المنافذ وتطبيق عملية منع التفاوض

Switch (config-if-range) # switchport mode trunk

هذا الأمر لتطبيق أمر عملية منع التفاوض على منافذ الـ **Trunk** بمعنى أن المنافذ التي تعمل في حالة الـ **Trunk** فقط لا غير سيتم تجهيز المنفذ ليعمل **Trunk** فقط لا غير.

وبنفس الأمر نقوم بعمل باقي الحالات مثل :

Switch (config-if-range) # switchport mode access

Switch (config-if-range) # switchport nonegotiate

٢- يجب تحديد عدد الأجهزة الموجودة في الشبكة والأجهزة المتصلة فقط في السويفتش والمسماوح لها الاتصال بالمنافذ فقط ، مثلاً نريد تحديد جهاز حاسوب معين هو من يستطيع الاتصال بأحد المنافذ في السويفتش بعد أن نقوم بتحديد عنوان الماك ادرس الخاص بالجهاز المطلوب ، وهذه العملية تسمى **Port Security** .

Switch (config) # interface fastethernet 0/10

تحديد المنفذ

Switch (config-if) # switchport port-security maximum 1

تحديد عدد المنافذ التي نريد تطبيق الحماية عليها

Switch (config-if) # switchport port-security mac-address ?

تحديد عنوان الماك ادرس للأجهزة المتصلة في المنافذ

Switch (config-if) # switchport port-security violation ?

تقرير حالة المنفذ في حالة تم فصل أو تركيب جهاز غير الجهاز المعين

٣- يجب إغلاق المنافذ التي لم يتم استعمالها ونقلها لشبكة **Vlan** غير مفعلة لكي لا يتم استغلال هذه المنافذ في عملية ربط جهاز خارج الشبكة، مثلاً عندما يكون منفذ مفعل ويعمل من الطبيعي جداً أن يتم ربط أي جهاز حاسوب مثل اللاب توب فيه ومراقبة الشبكة بأكثر من طريق ، مع العلم أن هذا ما يبحث عنه المخترقين.

٤- يجب أن تقوم بعمل إعدادات كلمات المرور على السويفتش بشكل عام، على جميع السويفتشات تقوم بتنشيف كلمة المرور أيضاً .

٥- يجب عدم استخدام شبكة الـ **Vlan 1** الموجودة في السويفتش ، لأنها قد تكون أخطر شبكة في السويفتش لأنها الرئيسية في السويفتش ويفضل عدم استخدامها وأن تقوم بعمل أخرى وإضافة الأجهزة عليها.

٦- عليك أن تقوم بعمل شبكة **Vlan** في السويفتش وتوزيع جميع المنافذ على الـ **Vlan** على حسب تقسيم الشبكة لديك ويفضل أيضاً أن تقوم بعمل **Vlan** غير مستعملة للمنافذ الغير مستعملة أيضاً ونقل هذه المنافذ إلى الـ **Vlan** الغير مستعملة.

طرق التحقق Authentication Methods

Authentication : هي عبارة عن عملية التتحقق من المتصلين بالشبكة أو من يريد الاتصال بالشبكة، ويجب قبل الدخول أو الاتصال بالشبكة أو الاتصال بأحد أجهزة الشبكة مثل السيرفرات أن يقوم بالتعريف عن نفسه وبعدها يبدأ نظام الحماية بتأكيد من هل المتصل مصرح له بالدخول أم لا وتنتم هذه العملية على مراحل مهمة جداً يجب أن نعرفها .

١- يجب على المتصل أن يؤكد على المعلومات المسموح بها للدخول إلى الشبكة . **Something You Know**

٢- يجب أن يكون لدى الشخص الذي يريد الاتصال بالشبكة معلومات وصلاحيات ما قبل دخوله للشبكة . **Something You have**

٣- في بعض الشركات يتم الاعتماد على الشهادة الرقمية وهذه الشهادة تكون موثوقة بشكل كبير جداً ويكون لديها تاريخ إصدار وتاريخ انتهاء . **Certificate Authority**

٤- يوجد بروتوكولات مخصصة في مجال الحماية مثل بروتوكول الـ **CHAP** الذي يقوم بعملية التشفير ما بين عملية الاتصال ما بين السيرفر والمستخدم أو المضيف .

٥- يوجد بروتوكول الـ **Kerberos** هذا البروتوكول من أهم البروتوكولات في مجال مايكروسوفوت ، وظيفة هذا البروتوكول القيام بعمل تذكرة **Tickets** لكل مستخدم ويقوم بتخزين هذه التذكرة في السيرفر فعندما يريد المستخدم الاتصال بالسيرفر سيتم طلب التذكرة منه ويبداً بروتوكول الـ **Kerberos** بإرسال الطلب إلى السيرفر ليتأكد هل المستخدم هذا موجود أم لا.

٦- يوجد أيضاً بروتوكول الـ **PAP** هذا البروتوكول ضعيف بعض الشيء لأنه فقط يعتمد على اسم المستخدم و كلمة المرور ، بمعنى أنه من السهل اختراق وفك تشفير هذا النوع من الأمان على عكس بروتوكول الـ **Kerberos**.

أمن الشبكات

Network security

Network Security

أمن شبكات المعلومات الإلكترونية : إن فكرة نقل المعلومات وتبادلها عبر شبكة ليست بفكرة جديدة ابتدأها العصر الحالي بل إنها فكرة قديمة ولعل من أقرب شبكات المعلومات التي عاشت عصراً طويلاً، وما تزال تتواجد في العصر الحالي : شبكات البريد ، وشبكات توزيع الكتب والصحف ،الجرائد والمجلات في القرن التاسع عشر تمكّن الإنسان من نقل المعلومات سلكياً ثم لاسلكياً . وفي ذات القرن ظهرت الأنظمة الهاتفية ، وأصبح نقل الصوت آنياً ، وبالتالي التخاطب أيضاً ، عبر مسافات بعيدة أمراً ممكناً ثم تطورت الشبكات شيئاً فشيئاً إلى أن أصبحت في صورتها الحالية.

أمن شبكات المعلومات: هي مجموعة من الإجراءات التي يمكن خلالها توفير الحماية القصوى للمعلومات والبيانات في الشبكات من كافة المخاطر التي تهددها، وذلك من خلال توفير الأدوات والوسائل اللازم توفيرها لحماية المعلومات من المخاطر الداخلية أو الخارجية.

تصنيف جرائم المعلومات

جرائم تهدف لنشر المعلومات : يتم نشر معلومات سرية تم الحصول عليها بطرق غير مشروع عن طريق الاختراقات لشبكات المعلومات ونشر هذه المعلومات

جرائم تهدف لترويج الإشاعات. وهنا يتم نشر معلومات مغلوطة وغير صحيحة تتعلق بالأشخاص أو المعتقدات أو الدول بهدف تكدير السلم العام في البلدان، وكذلك نشر الإشاعات عن بعض الأشياء وإحداث البلبلة في المجتمعات.

جرائم التزوير الإلكتروني. وهنا يتم استخدام وسائل التكنولوجيا في عمليات التزوير بغرض تحقيق هدف معين، وكذلك يندرج تحتها عمليات التحويل المصرفية الوهمية من حسابات إلى أخرى عن طريق اختراق شبكات المصارف.

جرائم تقنية المعلومات. وأهم مثال لها هو عمليات القرصنة التي تحدث للبرامج الحاسوبية الأصلية والتي يتم عمل نسخ منها لتباع في الأسواق بدلاً من النسخ الأصلية.

مكونات أمن شبكات المعلومات :

سرية المعلومات Data Confidentiality : وهذا الجانب يشتمل على الإجراءات والتدابير اللازمة لمنع إطلاع غير المصرح لهم على المعلومات التي يطبق عليها بند السرية أو المعلومات الحساسة، وهذا هو المقصود بأمن وسرية المعلومات، وطبعاً درجة هذه السرية ونوع المعلومات يختلف من مكان لآخر وفق السياسة المتبعة في المكان نفسه، ومن أمثلة هذه المعلومات التي يجب سريتها: المعلومات الشخصية للأفراد.

سلامة المعلومات Data Integrity : في هذا الجانب لا يكون الهم الأكبر هو الحفاظ على سرية المعلومات وإنما يكون الحفاظ على سلامه هذه المعلومات من التزوير والتغيير بعد إعلانها على الملأ، فقد تقوم هيئة ما بالإعلان عن معلومات مالية أو غيرها تخص الهيئة، وهنا يأتي دور الحفاظ على السلامة بأن تكون هذه المعلومات محمية من التغيير أو التزوير، ومن أمثلة ذلك مثلاً: إعلان الوزارات أو الجامعات عن أسماء المقبولين للعمل بها، تتمثل حماية هذه القوائم في أن تكون مؤمنة ضد التغيير والتزوير فيها بحذف أسماء ووضع أسماء غيرها مما يسبب الهرج والمشكلات القانونية للمؤسسات، وأيضاً بالنسبة للمعلومات المالية بتغيير مبلغ مالي من **100 إلى 1000000** وهذا هام جداً لما يتربّ عليه من خسائر فادحة في الأموال.

ضمان الوصول إلى المعلومات Availability: لعله من المنطقي أن نعرف أن كل إجراءات وصناعة المعلومات في الأساس تهدف إلى هدف واحد وهو إيصال المعلومات والبيانات إلى الأشخاص المناسبين في الوقت المناسب، وبالتالي فإن الحفاظ على سرية المعلومات وضمان سلامتها وعدم التغيير فيها لا يعني شيئاً إذا لم يستطع الأشخاص المخولين أو المصرح لهم الوصول إليها، وهذا تأتي أهمية الجانب الثالث من جوانب أو مكونات أمن المعلومات وهو ضمان وصول المعلومات إلى الأشخاص المصرح لهم بالوصول إليها من خلال توفير القنوات والوسائل الآمنة والسريعة للحصول على تلك المعلومات، وفي هذا الجانب يعمل المخبرون بوسائل شتى لحرمان ومنع المستفيدين من الوصول إلى المعلومات مثل حذف المعلومات قبل الوصول إليها أو حتى مهاجمة أجهزة تخزين المعلومات وتدميرها أو على الأقل تخريبها.

جدار الحماية ، Firewall ،

جدار الحماية Firewall : يشار إليه في بعض الأحيان بعبارة الجدار الناري ، هو جهاز و/أو برنامج يفصل بين المناطق الموثوق بها في شبكات الحاسوب، ويكون أداة مخصصة أو برنامج على جهاز حاسوب آخر، الذي بدوره يقوم بمراقبة العمليات التي تمر بالشبكة ويرفض أو يسمح فقط بمرور برنامج طبقاً لقواعد معينة.

و كما نعلم ايضاً سيسكو تقوم بعمل أجهزة جدار الحماية و يوجد أكثر من نوع لهذه الأجهزة الخاصة في شركة سيسكو ، ولكن في هذا الدرس سنقوم بشرح الجدار الناري بشكل عام لنتعرف عليه ؟

وظيفة جدار الحماية : وظيفة جدار الحماية الأساسية هي تنظيم بعض تدفق حزمة الشبكة بين شبكات الحاسوب المكونة من مناطق ثقة المتعددة. ومن الأمثلة على هذا النوع الإنترن特 التي تعتبر منطقة غير موثوق بها- وأيضا شبكة داخلية ذات ثقة أعلى ، ومنطقة ذات مستوى ثقة متوسطة، متراكزة بين الإنترن特 والشبكة الداخلية الموثوق بها، تدعى عادة بالمنطقة منزوعة.

وظيفة جدار الحماية من داخل الشبكة هو مشابه إلى أبواب الحريق في تركيب المبني. في الحالة الأولى يستعمل في منع اختراق الشبكة الخاصة، وفي الحالة الثانية يعطى دخول الحريق من منطقة (خارجية) إلى بهو أو غرفة داخلية.

من دون الإعداد الملائم فإنه غالباً ما يصبح الجدار الناري عديم الفائدة. فممارستات الأمان المعيارية تحكم بما يسمى بمجموعة قوانين المنع أولًا جدار الحماية، الذي من خلاله يسمح بمرور وصلات الشبكة المسموح بها بشكل تخصيصي فحسب. ولسوء الحظ، فإن إعداد مثل هذا يستلزم فهم مفصل لتطبيقات الشبكة ونقاط النهاية الازمة للعمل اليومي للمنظمات. العديد من أماكن العمل ينقصهم مثل هذا الفهم وبالتالي يطبقون مجموعة قوانين "السماح أو لاً" ، الذي من خلاله يسمح بكل البيانات بالمرور إلى الشبكة ان لم تكن محددة بالمنع مسبقاً.

مرشحات العبوات : Packet Filters

أول بحث نشر عن تقنية الجدار الناري كانت عام 1988، عندما اقام مهندسون من (DEC) بتطوير نظام مرشح عرف باسم جدار النار بنظام فلترة العبوات، هذا النظام الأساسي يمثل الجيل الأول الذي سوف يصبح عالي التطور في مستقبل أنظمة أمان الإنترن特. في مختبرات AT&T قام بيل شيزويك وستيف بيلوفين بمتابعة الأبحاث على ترشيح العبوات وطوروا نسخة عاملة مخصصة لشركةهم معتمدة على الترکيبة الأصلية للجيل الأول.

تعمل فلترة العبوات بالتحقق من العبوات (packets) التي تمثل الوحدة الأساسية المخصصة لنقل البيانات بين الحواسيب على الإنترنط. إذا كانت العبوة تطابق مجموعة شروطات مرشح العبوة ، فإن النظام سيسمح بمرور العبوة أو يرفضها (يتخلص منها ويقوم بإرسال اشارة "خطأ" للمصدر).

هذا النظام من مرشحات العبوات لا يغير اهتماماً إلى كون العبوة جزءاً من تيار المعلومات لا يخزن معلومات عن حالة الاتصال

وبالمقابل فإنه يرشح هذه العبوات بناءً على المعلومات المخزنة في العبوة نفسها في الغالب يستخدم توليفة من مصدر العبوة المكان الذاهبة إليه، النظام المتبع، ورقم المرفأ المخصص لـ (TCP) (UDP) الذي يشمل معظم تواصل الإنترنط.

لأن (TCP) و (UDP) في العادة تستخدم مرافئ معروفة إلى أنواع معينة من قنوات المرور، فإن فلتر عبوة "عديم الحالة" يمكن أن تميز وتتحكم بهذه الأنواع من القنوات (مثلاً تصفح الموقع، الطباعة البعيدة المدى، إرسال البريد الإلكتروني، إرسال الملفات، إلا إذا كانت الأجهزة على جانبي فلتر العبوة يستخدمان نفس المرافئ الغير اعتيادية).

فلتر محدد الحالة Stateful Filters : هنا يقوم جدار الحماية بمراقبة حقول معينة في المظروف الإلكتروني، ويقارنها بالحقول المناظرة لها في المظاريف الآخر التي في السياق نفسه، ونعني بالسياق هنا مجموعة المظاريف الإلكترونية المتبادلة عبر شبكة الإنترنات بين جهازين لتنفيذ عملية ما. وتجري غربلة المظاريف التي تتنمي لسياق معين إذا لم تلتزم بقواعد: لأن هذا دليل على أنها زرعت في السياق وليس جزءاً منه، مما يثير الشكوك بأنها برامج مسيئة أو مظاريف أرسلها متطفل.

طبقات التطبيقات (Application Layer Firewall)

بعض المنشورات بقلم جين سبافورد من جامعة بوردو، بيل شيزويك من مختبرات AT&T، وماركوس رانوم شرحت جيلاً ثالثاً من الجدارن الناريّة عُرف باسم "الجدار الناري لطبقات التطبيقات (Application Layer Firewall)" ، وعرف أيضاً بالجدار الناري المعتمد على الخادم النيابي (Proxy server) وعمل ماركوس رانوم قاد ابتكار أول نسخة تجارية من المنتج قامت DEC بإطلاق المنتج تحت اسم SEAL .

فهرس المستوى السادس استكشاف المشاكل و حلها في الشبكة

430	استكشاف المشاكل و حلها في الشبكة Troubleshooting
434	مشاكل العنوانين المنطقية في الشبكة المحلية IPv4 / IPv6
435	مشاكل و حلول الـ Access List ACL
436	عملية استكشاف مشاكل البروتوكولات في الشبكة
437	Simple Network Management Protocol SNMP
440	Syslog
441	طريقة التعامل مع اطارات البيانات الخاصة في السويفتش
442	Router Ways With Packets
443	Vlans Allowed in Trunked Interface
444	Software - Defined Networking SDN
446	البيئة الافتراضية Virtualization
450	Cloud Technology
457	Quality of service
461	الشبكة لاسلكية Wireless LAN

Troubleshooting

استكشاف المشاكل و حلها في الشبكة

استكشاف المشاكل و حلها في الشبكة : هي عبارة عن عملية استكشاف يقوم فيه مهندس الشبكة في حالة حدوث مشكلة في الشبكة ، و تبداء هذه العملية بكثير من الحلول التي يبداء في التفكير بها للوصول لحل المشكلة و من أهم المواضيع التي يجب أن يكون مهندس الشبكة على معرفة بها هي الفهم الجيد للشبكة التي يقيم عليه في العمل أو في الشركة ، ويجب أن يكون على معرفة كاملة بكل تفاصيل الشبكة اما في حالة لا يعرف اية تفاصيل او اية معلومات عن الشبكة يجب عليه أن يبداء بتفكير كيف يقوم بعملية استكشاف الخلل أو العطل في الشبكة ويجب أن يكون على معرفة كامل و ممتازة في نموذج تكوين و ارسال البيانات الى **OSI** ليستطيع تحليل المشكلة و يجب أن يكون على معرفة في ، اوامر استكشاف جداول التوجيه و الاوامر الآخر التي قمت بشرحها في الدروس السابقة مثل أمر **Show** من اهم الاوامر المستخدمة في عملية استكشاف الاطياء ، وبجب أن يكون على فهم جيد او ممتاز ليستطيع أن يقوم بعملية اصلاح الاطياء في الشبكة ، ويوجد بعض المواضيع التي ساقوم بذكره و شرحها في عملية استكشاف الاطياء .

- يجب أن يكون مهندس الشبكة الناجح و المميز أن يكون على معرفة بشكل كامل في المواضيع التالية ليستطيع حل المشاكل و التعامل معها في حال تم وجود خطاء .
- ١- **OSI** يجب أن يكون على معرفة كاملة في نموذج الاتصال و معرفة كل طبقة ماذا يعمل به و معرفة كل طبقة ما هي وظيفتها بالتفصيل الممل .
- ٢- **TCP/IP** يجب فهم النموذج المطور من **OSI** .
- ٣- يجب معرفة و فهم البروتوكولات و كيفها تعمل و كيفها تتم عملية الإعدادات و خصوصي بروتوكولات التوجيه .
- ٤- يجب أن يكون لديك خطة ما قبل البداية في العمل مثل معرفة بعض المعلومات ما قبل حدوث المشكلة ، لنتمكّن وصول الحل بسرعة .
- ٥- يجب على مهندس الشبكة أن يكون على اطعى كامل و بشكل منظم لمراقبة الشبكة ، مثل ما قبل حدوث المشكلة أو وقوع الخطاء يكون على معرفة .
- ٦- يجب أن يكون على معرفة كاملة و العمل بشكل ممتاز على البرامج التي تعمل على عملية الاصلاح مثل برامج التالية :

Backup , SNMP , Syslog , Wire shark , NetFlow

- سنباء الأن يتعرف على عملية اكتشاف الأخطاء عن طريق نموذج الاتصال الـ OSI

طبقات الاتصال مكونه من سبعة طبقات و كل طبقة له وظيفتها الخاصة بها حيث يتم بناء الدتا بشكل التالى اذا كانت من جهة المرسل ، سنباء بنزول في الطبقات لحتى الوصول الى البطقة الاولى ، اما من جهة المستقبل سيتم بناء الدتا من اسفل الى اعلى هذا الشكل الطبيعي لتكوين الدتا ولكن في حال تم وجود مشكلة في احد الطبقات كيف نعرف في اي طبقة من هذه الطبقات السبعة ، سنباء في التعرف على بعض المشاكل .

هذا نموذج مفصل بالتفصيل الممل لو نظرنا عليه سنجد انه كل بطاقة من الطبقات تدعم انواع مختلفة من البروتوكولات و سنباء بهم النموذج بشكل ممتاز لonestطيع حل المشاكل بكل بساطة .

١- الطبقة السابعة و هي طبقة الـ **Application** و هي التي تدعم البرامج و التطبيقات ، مثل لو قمنا بدخول على برنامج الاتصال عن بعد الـ **Remote Control** و وجدها انه لا يعلم يجب أن نعلم انه هذه المشكلة في الطبقة السابعة من نموذج الاتصال ولا ننسى أن هذه البرنامج وظيفته الاتصال عن بعد عن طريق الشبكة و الحل هنا يجب عمل فحص للبرنامج و التأكد من سلامته تنصيبه و عدم فقدان اي ملف من ملفات هذا البرنامج.

٢- الطبقة السادسة **Presentation** و وظيفة هذه الطبقة تحديد نوع البيانات المرسلة ، و تقوم ايضاً بضغط البيانات و فكها مثل عندما نقوم بتحميل أحد الملفات من الانترنت سنجده تم نزوله على النظام ولكن غير مكتلم و يكون شكل الملف غير معروف لي انه لم يتم اكمال الملف و هو قيد التحميل من الانترنت ، ولكن عند اكتمال البرنامج ستجد أن البرنامج لقد اخذ الصيغة التي يجب ان يكون بها بشكل طبيعي ، وفي حال لما يكتمل و تم فصل التحميل هنا ستظهر مشكلة و يجب أن نعرف انه هذه المشكلة في الطبقة السادسة لي انه البرنامج لم يكتمل تحميله بشكل صحيح .

٣- الطبقة الخامسة **Session** وهي الطبقة المسؤولة عن الاتصال و فتح قنوات لربط الاتصال ، وفي حالة انه يوجد خطاء أو عطل في عملية الاتصال يجب عليك أن تعلم أن هذه المشكلة في طبقة الـ **Session** لي انه هي المسؤولة عن فتح قنوات و مسارات الاتصالات ، مثل عندما نريد فتح أكثر من موقع في نفس الوقت هذه الطبقة هي التي تقوم بتنسيق و تنظيم عملية الاتصال و فتح المنافذ .

٤- الطبقة الرابعة **Transport** هذه الطبقة المخصصة لنقل الداتا و يعم فيها أهم بروتوكولات النقل مثل **TCP** , **UDP** حيث عندما انت تقوم بتحميل أحد البرامج من الانترنت او تقوم بنقل برانامج و يفشل يجب أن تعرف أن الخطاء في الطبقة الرابعة لي انه هي المسؤولة عن عملية النقل و تضم تحتها الكثير من البروتوكولات مثل , **FTP** و الكثير من بروتوكولات النقل .

٥- الطبقة الثالثة **Network** و هي الطبقة المسؤولة عن الشبكات و اتصال الشبكة في بعضها البعض و تحويل البكت ما بين المسارات ، و في حال انه يوجد أحد المسارات أو البكت تسلك مسار و عنوان معين يجب أن نداء بتحليل و العمل في الطبقة الثالثة لي انه هي المسؤولة عن الشبكات و كل ما يتعلق في بروتوكولات الشبكة .

٦- الطبقة الثانية **Data Link** و هي المسؤولة عن الفريم أو الاطار و يجب أن تعلم أن اية اخطاء أو اية خلل في كرت الشبكة أو في الماك ادرس يجب أن تبداء بتفكير في طبقة الـ **Data Link** لي انه هي المسؤولة عن هذه الوظيفة .

٧- الطبقة الاولى و هي الطبقة الفيزيائية **Physical** و هي التي تعمل على نقل البيانات بشكل صفر واحد بعد وصولها الى هذه الطبقة سيتم ارسال البيانات في الكابل و عندما لا يوجد اية ارسال أو اية استقبال ، يجب أن نداء بفحص الكابل و لي انه هو اول رابط في الشبكة .

- الأن بعد أن فهمنا كيف سيتم تحليل المشاكل و استكشافها يجب أن تكون على معرفة ممتاز في هذه الطبقة و مراجعة دورية ل تستطيع اكتشاف المشكل في أسرع وقت ممكن

، و يجب أن تكون على بحث مستمر عن الاعطال و المشاكل التي تحدث في الشبكات

- المشاكل الفيزيائية و حلها في الشبكة :

يوجد أوامر مهم جداً يجب أن نكون على معرفة فيها في عملية استكشاف المشاكل مثل نريد معرفة إعدادات الراوترات و المنافذ .

Router # **show controllers serial 0/0/0**

هذا أمر لعرض ملف إعدادات منفذ السيريل حيث يكون في هذا الملف كثير من المعلومات بخصوص منفذ السيريل .

Router # **show ip interface brief**

هذا أمر مهم جداً جداً وظيفة هذا الامر انه يقوم بعرض اعدادات المنفذ بشكل مرتب و مفصل .

Router # **show running-config**

هذا الامر لعرض ملف الاعدادات الذي يعمل في الوقت الحالي في الرايم و هي الذاكرة المؤقتة و يحتوي هذا الملف على كثير من المعلومات و الاعدادات المهم جداً فهو يعطي تفصيل كامل عن الاعدادات التي تعمل على الراوتر .

• مشاكل الشبكة الوهمية الافتراضية : **Vlan Problems**

يوجد ايضاً بعض الاوامر المستخدمة في استكشاف مشاكل الشبكة الوهمية سنتعرف عليها.

Switch # **show vlan**

هذا الامر لعرض شبكات الـ **Vlan** كلها التي تتواجد في داخل السويفت بشكل كامل مع تفاصيل كل شبكة .

Switch # **show interfaces trunk**

هذا الامر لعرض المنافذ التي تعمل بحالة الـ **Trunk** مع عرض التفاصيل .

Switch # **show vtp status**

هذا الامر لعرض حالة بروتوكول الـ **VTP** بشكل مفصل مع المعلومات و الاعدادات .

Switch (config) # **no spanning-tree vlan 1,2,3,4**

هذا الامر مهم و خطير في نفس الوقت وظيفته انه يقوم بعملية الغاء بروتوكول الـ **STP** ما بين شبكات الـ **Vlan** التي نريدها .

Switch (config) # **interface fastetherent 0/5**

Switch (config-if) # **spanning-tree portfast**

هذا الامر لتحديد منفذ معين و تطبيق خاصية الـ **Portfast** عليه .

Switch # **show spanning-tree**

هذا الامر لعرض اعدادات بروتوكول الـ **STP** .

مشاكل العنوان المنطقية في الشبكة المحلية

IPv4 / IPv6

مشاكل العنوان في الشبكة تعتبر من المشاكل المتكررة بشكل مستمر في حال عدم وجود خادم يقوم بتوزيع العنوانين ، وحتى ولو تم وجود خادم يقوم بتوزيع العنوانين من الممكن و الطبيعي أن يحد تصادم و تكرار في العنوانين، مثل جهاز يأخذ عنوان جهاز آخر في موجود في الشبكة مما يحدث تصادم في العنوانين و عدم التميز ما بين العنوانين سنتعرف على كيفية حل هذه المشكلة .

- ١- يجب أن تقوم بعمل خطة ما قبل البدء في العمل مثل معرفة بداية العنوانين ستبداء من أين و تنتهي الى أين لنستطيع فهم الشبكة و معرفة ترتيب العنوانين .
- ٢- يجب أن لا يتكرار العنوان الواحد في داخل الشبكة على نفس الاجهزه لعدم التصادم و عدم التفرقه في داخل الشبكة ما بين الجهازين الذين حاصلين على نفس العنوان .
- ٣- عندما يتكرار العنوان في داخل الشبكة سيتم اظهار رسالة تقول لك انه هذا العنوان مستخدم من قبل جهاز آخر على الشبكة .
- ٤- يوجد بعض مشاكل الشبكة انه مهندس الشبكة أو الموظف يقوم بوضع عنوان منطقي مختلف عن العنوان المنطقي الآخر ، مع العلم انهم متصلين في نفس الشبكة و بنفس جهاز السويفتش ولكن يكون العنوان مختلف ويجب اعادة ترتيبه ليكون بنفس العنوان .
- ٥- تقسيم الشبكة الخطاء مثل عندما اقوم بتقسيم الشبكة و نقوم بتوزيع العنوانين يجب أن تكون جميع الاجهزه التي تأخذ نفس العنوان أن تأخذ نفس عنوان الشبكة **Subnet Mask** ، اما اذا لم يتم وضع نفس القناع لان تعمل الاجهزه مع بعضها البعض .

٦- يجب أن يكون عنوان البوابة الخارجية التي توصلنا في شبكة الانترنت صحيح ، مثل اذا كان **192.168.1.1** يجب أن تكون جميع الاجهزة في داخل الشبكة تأخذ هذا العنوان لستطيع الاتصال بشبكة الانترنت .

٧- خادم توزيع العناوين بشكل تلقائي و هو الـ **DHCP** يوجد اكثر من مشكلة من الممكن أن نقع فيها مثل :

- من المشاكل الكثيرة التي تحدث في سيرفر الـ **DHCP** مشكلة نفاذ العناوين بمعنى انه تم توزيع كل العناوين على الاجهزة في هذه الحالة ، هذه مشكلة و يجب أن نقوم بحلها و اول تفكير يجب أن تفكير فيه في حل هذه المشكلة أن تقوم بعمل **Pool** جديدة أو تقوم بتقسيم العناوين أو على طبيعة الشبكة لديك و هذا الامر يعود لك عن بنية الشبكة .
- من الممكن أن يكون مهندس الشبكة الذي يكون قليل الخبرة بعمل إعدادات خطاء في عملية بناء سيرفر الخدمة الـ **DHCP** و على مهندس الشبكة ذو الخبرة العالية معالجة هذا الامر ، و يفضل عدم الدخول في عملية استكشاف اخطاء الـ **DHCP** اذا لم يكن لديك خبرة كافية في هذه الخدمة .
- من المشاكل الكبيرة جداً في الشبكة أن يتواجد راوتر ما بين شبكة الخوادم و شبكة المستخدمين ، هذه من أكبر المشاكل لي انه سيرفر الـ **DHCP** يعمل على البث المباشر لتوزيع العناوين و كما نعلم جهاز الراوتر يقوم بكسر البث المباشر في هذه الحالة لأن يستطيع سيرفر الخدمة توزيع العناوين لشبكة المستخدمين ولا المستخدمين يستطيعون طلب العناوين من سيرفر الخدمة الـ **DHCP** في هذه الحالة الحل هو أن تقوم بعمل **DHCP Realy Agent** ، هذه الخدمة وظيفتها تمرير البث المباشر فقط لخدمة الـ **DHCP** ليستطيع توزيع العناوين على الشبكة .
- من أهم المشاكل التي تحصل في سيرفر خدمة الـ **DHCP** هي نفاذ كل العناوين وذلك لوجود أجهزة متحركة مثل جهاز الآب توب أو الجوال تخاذ عنوان من الـ **DHCP** و تذهب و يبقى العنوان محجوز في السيرفر ولن يتم توزيعها لفتره معينها ، لذلك يجب على مهندس الشبكة أن يكون على معرفة فيها لستطيع تجنب هذه المشكلة و حل هذه المشكلة أن تقوم بعمل إعداد لهذه الاجهزة المحموله مثل عندما يأخذ الجهاز عنوان و يذهب و مضى على هذا العنوان وقت زمانى و الجهاز غير متصل سيتم ارجاع العنوان على الـ **Pool** ليقوم بتوزيعه من جديد .

مشاكل و حلول الـ ACL - Access List

Router # **show access-lists** / Router # **show ip access-lists**

Router # **show ip interface**

الاوامر السابقة من أهم الاوامر التي يجب أن يكون مهندس الشبكة على معرفة فيها
ليستطيع عرض حالة الـ **ACL** و معرفة الاعدادات و تحليل سبب المشكلة .

عملية استكشاف مشاكل البروتوكولات في الشبكة

- أوامر استكشاف أخطاء و إعدادات بروتوكول الـ **NAT** :

Router # **show running-config**

Router # **show ip nat translations**

- أوامر استكشاف أخطاء إعدادات التوجيه اليدوي **Static Routing** :

Router # **show ip route**

Router # **show ipv6 route**

Router # **ping**

Router # **traceroute**

- أوامر استكشاف أخطاء إعدادات التوجيه الديناميكي **Dynamic Routing** :

RIP Troubleshooting

Router # **show ip route**

Router # **show ipv6 route**

Router # **show running-config**

Router # **ping**

Router # **traceroute**

Router # **show ip route**

OSPF Troubleshooting

Router # **show ip route**

Router # **show ipv6 route**

Router # **show ip ospf database**

Router # **show ipv6 ospf database**

Router # **show ip ospf neighbor**

Router # **show ipv6 ospf neighbor**

Router # **show running-config**

Router # **ping**

Router # **traceroute**

EIGRP Troubleshooting

Router # **show ip route**

Router # **show ipv6 route**

Router # **show ip eigrp database**

Router # **show ipv6 eigrp database**

Router # **show ipv6 eigrp neighbor**

Router # **show running-config**

Router # **ping**

Router # **traceroute**

Simple Network Management Protocol (SNMP)

S N M P

SNMP : هو أحد بروتوكولات الشبكة و هو عامة و يعمل على جميع الاجهزه و وظيفته ادارة الشبكة حيث من خلال هذا البروتوكول نستطيع مراقبة الشبكة بشكل جيد ، و يبداء هذا البروتوكول يمر بثلاث وظائف .

1- SNMP Manager , 2- SNMP Agent , 3- Management Info Base

.**SNMP Manager** : هذا يكون الجهاز الذي يعمل عليه بروتوكولـ

SNMP Agent : هذا الاسم الذي يقول عليها على جميع الاجهزه الموجودة في الشبكة و التي سيتم مراقبتها من خلال بروتوكولـ **SNTP**.

Management Info Base : هذه تعني و ترمز الى قاعدة البيانات التي تكون موجودة في داخل بروتوكولـ **SNTP** و كل المعلومات المخزنة يتم اضافة عنوان له و يطلق على هذا العنوان **Object ID (OID)**

- يوجد أكثر من اصدار لبروتوكولـ **SNMP** -

1- SNMPv1 , 2- SNMPv2c , 3-SNMPv2u , 4-SNMPv3

- عملية و أوامر بروتوكول الـ **SNMP** -

1- GET , 2- Respinse , 3- Get Next , 4- Set , 5- Traps , 6- Inform

SNMP : هذا الامر يقوم بعملية الارسال من الـ **SNMP Manager** الى **SNMP Agent** ليقوم بطلب معين من المعلومات .

Respinse : هذه عملية الرد على الطلب و اعطاء المعلومات المطلوبة بشكل كامل .

Get Next : هذا الامر لطلب عملية ارسال معلومات اضافية عن الطلب المراد .

Set : هذا الامر يقوم بعملية ارسال من الـ **SNMP Manager** و يحتوي على إعدادات مثل عنوان الـ **IP** و الكثير من المعلومات الآخر .

Traps : هذا الامر لجمع معلومات مهم جداً حيث انه يقوم بعملية ارسال رسالة لمدير الشبكة .

Inform : هذا الامر يقوم بتاكيد على استلام البيانات و المعلومات بشكل صحيح .

- بروتوكول الـ **SNMP** يعمل في داخل بروتوكول الـ **UDP** و يأخذ رقم البروت

161 , 162

Syslog : هو عبارة عن تطبيق أو برنامج وظيفته مراقبة الأجهزة التي تعمل في داخل الشبكة ، مثل الحواسيب و السيرفرات و المستخدمين و الطابعات و السيوبيتشن و الراوترات و الكثير من الأجهزة الآخر وذلك على عدة مستويات من المراقبة على اخذ الاجراء المناسب .

Action

- يتم نقل البيانات عن طريق بروتوكول الـ **UDP** و يأخذ رقم **Port 514**
- البرامج التي تقوم بتشغيل ملف الـ **(Splunk , Kiwi Syslog) Syslog**

ستويات الملفات و هي عبارة عن ثمانية رسائل تبدأ من الصفر حتى
ثمانية سنفهم كل رسالة ما إذا تفعّل . **Syslog Levels**

Syslog Event Levels

- 1- **Emergencies** رسالة الطورى
 - 2- **Alerts** رسالة التحذير من حدوث خطاء
 - 3- **Critical** رسالة الاحداث التي تكون اقل خطورة من حدوث الخطاء
 - 4- **Error** رسالة الاخطاء و تعنى انه يوجد خطاء قد حدث
 - 5- **Warning** رسالة التحذيرات عند حدوث شيء غريب في و غير معروف
 - 6- **Notifications** النظام
 - 7- **Informational** رسائلة الملاحظة مثل عند دخول مستخدمين
 - 8- **Debugging** رسائلة كاملة عن المعلومات الخاصة في الجهاز
-

Switch Ways With Frames

طريقة التعامل مع اطارات البيانات الخاصة في السويفتش

Store-and-Forward

Cut-Through

A store-and-forward switch receives the entire frame, and computes the CRC. If the CRC is valid, the switch looks up the destination address, which determines the outgoing interface. The frame is then forwarded out the correct port.

A cut-through switch forwards the frame before it is entirely received. At a minimum, the destination address of the frame must be read before the frame can be forwarded.

1- Cut-Through

هذه حالة السويفتش عند وصول الفريم الى السويفتش حيث يقوم بنظر الى عنوان المرسل اليه و يقوم بعملية ارسال الفريم الى الجهاز المطلوب ، ولكن عيب هذه النوع انه لا يتاكد من استلام البيانات و صحة وصولها .

2- Store and Forward

هذه الحالة تعن أن يقوم السويفتش بتاكد من كل فريم تصل اليه و صحة هذه الفريم و يقوم ايضاً ب تخزين نسخة منه ، لتكون بشكل احتياطي في حال الحاجة اليها .

3- Fragment-Free

هذه الحالة هي عبارة عن وسيل تربط ما بين الحالات السابقة حيث يتم التاكد من اول قسم وهو مكون من **64** بت و بعده يرسل باقي الفريم .

Router Ways With Packets

طريقة التعامل مع حزم البيانات الخاصة بجهاز الراوتر أو الموجه

1- Process Switching

هذه العملية تتم عندما يستلم الراوتر البكت و هي حزمة البيانات المرسله للراوتر حيث انه يقوم بنظر على جدول التوجيه ، و بعده سيتم تحديد اتجاه البكت للمسار الذي يجب ان ترسل منه .

2- Fast Switching

هذه العملية وظيفتها أن يقوم الراوتر بعمل نفس الوظيفة الأولى بحيث يقوم بعملية البحث في جداول التوجيه ، ولكن عندما ارسلتكم بكت اخرى جديد ، بشكل مباشر سيتم اضافة المعلومات الجديدة على المعلومات القديمة .

Vlans Allowed in Trunked Interface

: هذه العملية من أهم العمليات في عالم الشبكة و خصوصي في شبكات الـ **Vlan** مهم جداً جداً في اتجاه الامن ، هذه العملية تقوم بعمل تحديد شبكات **Vlan** معينه على بروت الـ **Trunk Interface** حيث نقوم فقط بمنع نقل هذه الشبكات الى سويفتش آخر تم توصيله في منفذ **Trunk Interface** ، مثل لو يوجد لدينا اربعة شبكات **Vlan** و نريد فقط أن تنتقل شبكتين سنقوم بتحديد الشبكتين الآخر على عدم ارساله الى السويفتش الآخر .

Switch (config) # **interface fastethernet 0/1**

Switch (config-if) # **switchport trunk allowed vlan 1-2**

Partial VLANs on inter-switch trunk - No primary VLAN 10 on the trunk

Software - Defined Networking (SDN)

هي منهج أو اسلوب جديد في إدارة شبكات الحاسوب حيث يستطيع مسؤول الشبكة إدارة الشبكة بطريقة مجردة بعيداً عن معرفة تفاصيل الشبكة في الطبقات السفلية و هي الطبقة السابعة بشكل عام ، و تكون الشبكات المعرفة بالبرمجيات من مستويين : مستوى التحكم **The control plane** وهو عبارة عن الوحدة المركزية والمسؤولة عن اختيار المسار لعملية عبور البيانات في الشبكة بعد الاخذ بالاعتبار لعنوان المستلم وضمان تسلیمها لواحدة من عدة وحدات البيانات الموزعة في الشبكة تسمى مستوى البيانات **The Data plane** والتي بدورها تتواصل مع المستخدم النهائي .

غالباً، يستخدم بروتوكول أوبن فلو **OpenFlow** للتنسيق في عملية الاتصال بين مستوى التحكم **Control plane** و مستوى البيانات **Data planes** .

مفهوم تقنية الـ SDN :

تقنية الـ **SDN** تم اختراعها لتسهيل عملية التحكم في الشبكة بشكل عام من ناحية ادارة و تحكم و في الشبكة ، و العنصر الاساسي الذي تم الاعتماد عليه في بناء تقنية الـ **SDN** هو بروتوكول الـ أوبن فلو و قد تم حل الكثير من المشاكل التي كان مهندس الشبكة يعاني منها و عندما اتما اختراع هذه التقنية تم حل جميع المشاكل واصبح ادارة الشبكة اسهل بكثير حيث أن مهندس الشبكة يستطيع التحكم في الشبكة من خلال البرامج .

- يوجد بعض المتطلبات قبل أن ننتمق في التعرف على تقنية الـ **SDN** يجب أن تكون على معرفة كاملة عن هذه المعلومات مثل ، يجب على مهندس الشبكة أن يكون على معرفة في لغة البرمجة مثل جافا أو بايثون أو روبي لستطيع عمل برامج للتحكم في الشبكة و يجب أن يكون على معرفة ممتاز في عالم الشبكة لستطيع عمل هذه البرامج ، وعلى مهندس الشبكة أن يكون بمستوى المحترفين على الأقل لستطيع العمل في هذا الموضوع ويشرط أن يكون ايضاً على معرفة و دراسة في خاصية و تقنية التطبيقات الـ **virtualization** .

- قابلة للبرمجة بشكل مباشر ، و التحكم في الشبكة بشكل مباشر ايضاً .
- يستطيع مهندس الشبكة التحكم في الشبكة بشكل كامل من مكان واحد حيث يقوم بعمل ادارة و تحكم و صيانة من مكان واحد لي انه يوجد شروط في تقنية الـ **SDN** تقوم بتحكم في الشبكة ، حيث يقوم مهندس الشبكة بوضع هذه الشروط .
- تحسين عملية ارسال البيانات في الشبكة حيث من ناحية التوجيه و توزيع التрафيك في الشبكة .
- سهولة صيانة الشبكة و مراقبة الشبكة بشكل اوسع و اسهل ، حيث انه يتواجد وحدة مركزية للتحكم الكامل في الشبكة كلها .
- توفير عدة كبيرة من اجهزة الشبكة حيث انه نستطيع عمل اجهزة شبكة افتراضية ولكن وهمية وغير موجودة في الواقع .
- سيتواجد شبكات افتراضية برمجية و ستكون اسهل بكثير من ان يكون عدة شبكات موجودة في الواقع الحقيقي ، حيث أنه سيوفر لنا الكثير من الوقت و توفير من ناحية التكلفة و سهولة في الادارة .
- تعمل هذه التقنية مع التقنية التالية مثل **GMPLS** , **MPLS** .
- يستطيع مهندس الشبكة توسيع الشبكة بكل سهولة لي انه بشكل افتراضي و وهمي و هذا يسهل الكثير من العمل على مهندس الشبكة و يكون افضل من ان تكون الشبكة موجودة بشكل حقيقي .
- الحماية ستكون من أعلى مستويات الحماية و الامن ، حيث يستطيع مهندس الشبكة عمل تطبيق امني موحد و دقيق لكل الشبكة و التحكم فيه ايضاً من مكان واحد .

البيئة الافتراضية , Virtualization

تقنية البيئة الافتراضية تعد هذه التقنية من أهم التقنيات الموجودة في عالم التكنولوجيا و هي تقنية مميزة بشكل كبير جداً و هي التي تمكن المستخدمين من تشغيل أكثر من نظام تشغيل على جهاز الحاسوب الواحد في نفس الوقت الذي يعمل فيها المستخدم حيث يستطيع تشغيل أكثر من نظام مثل الويندوز و الينكس و الماك على نفس الجهاز و في نفس الوقت ، و تعتمد هذه التقنية على موصفات جهاز الحاسوب حيث تحتاج قطع هاردوير ذات الموصفات العالية ل能做到 تشغيل أكثر من نظام تشغيل في نفس الوقت ، ويجب أن نعرف أيضاً انه يوجد أكثر من شركة تقوم بعمل هذه البيئة مثل مايكروسوفت و Vm و لينكس و Citrix وكل من هذه الشركات له مميزاتها .

قبل أن نبدأ في التعمق بشكل عام في موضوع البيئة الافتراضية يجب أن نعلم أن شركة سيسكو أيضاً بدأة تعمل بهذه التقنية ولكن بشكل اخرى مثل عمل جهاز رواتر افتراضي و جهاز سويفتش افتراضي و شبكة افتراضية ايضاً ، ولكن ساقوم بشرح تقنية البيئة الافتراضية بشكل عام لنتعرف عليها و بعدها تستطيع البحث بنفسك عن كيف شركة سيسكو تعمل بهذه التقنية في أجهزة سيسكو .

أنواع البيئة الافتراضية :

يوجد ثلاثة أنواع للبيئة الافتراضية ساقوم بذكرها و شرحها :

Paravirtualization , Binary Translation , Emulation

المحاكاة : Emulation

تعتبر المحاكاة **Emulation** من أكثر النماذج الشائعة لتطبيقات البيئة الافتراضية و تطبق على نطاق واسع في مجال الألعاب ، تمكّن التقنية المستخدم على سبيل المثال من تشغيل نظام ألعاب **Super Nintendo** بنظام التشغيل ويندوز إكس بي مثلاً مع بلاي ستيشن **Playstation** وأتاري **Atari 2600** بأنظمة مختلفة وبنفس الوقت ويلقى هذا النوع من البيئة الافتراضية من ثغرة تتمثل بتكميل المعالج الباهظة عند محاكاة وتقليد الأنظمة والأجزاء الصلبة وما يرافقها من ضياع للوقت.

يلقى نموذج البيئة الافتراضية **PV** إقبالاً متزايداً من المستخدمين والشركات على حد سواء كشركة صن **Sun** التي أعلنت مؤخراً تبنيها هذا النموذج. يجعل أنظمة التشغيل المستضافة تتعرف على أنها بحالة افتراضية ويوفّر توافقاً بينها. ويوافق نموذج **PV** أنظمة التشغيل مفتوحة المصادر مثل لينكس و **xBSD** ولا يناسب ويندوز.

يُعمل النوع **BT** على تعديل الأوامر التي ينفذها الخادم والمضيف في حال وجود خلل أو مشاكل، فعندما يحاول نظام التشغيل تنفيذ أمر ما **XYZ** والذي قد يسبب مشاكل للخادم، يقوم **BT** بتعديل الأمر الآخر آمن. ولا يخلو هذا النوع من عيوب تتلخص بالزمن الذي سيستغرقه المعالج في التعرف على الأوامر المغلوطة واستبدالها بأخرى صحيحة.

نظام الإدارة الافتراضي :

تشير توقعات كثيرة إلى انتشار البيئة الافتراضية على نطاق واسع في المستقبل القريب مع انخفاض ملحوظ في تكاليفها، وقد يكون قطاع الخوادم من أقل القطاعات حماساً لثورة التقنية الافتراضية في حين سيشهد قطاع مستخدمي الشركات الكبيرة تغيرات حاسمة أهمها نظام الإدارة الافتراضي للأجهزة والذي يشكل جزءاً لا يتجزأ من رزمة برامج الإدارة التي يمكن تنزيلها على الأجهزة وإجراء التعديلات عليها. يمكن نظام الإدارة الافتراضي المستخدم من تتبع البرامج غير المنشورة المستخدمة في الحاسوب مثلاً وإيقافها أو تحميل وإلغاء البرامج المخزنة على القرص الصلب ، وإن حاول أحد المستخدمين العبث بملفات نظام التشغيل مثلاً يمكنك إلغاء النظام فوراً واستبداله بأخر وبسرعة كبيرة، وكذلك الحال مع الفيروسات والبرامج التخريبية التجسسية. وستزود إنترنت نظام **Virtual Machine Manager** **VMM** كميزة معيارية في شرائحتها مع تقنية **VT** في معالجات بنتيوم 4 التي أو في معالجات ثنائية تلقب حالياً بـ "سميثفيلد" التي ستطرحها الشركة في النصف الثاني من هذا العام.

كيفية عمل البيئة الافتراضية :

يتطلب إنشاء خادم افتراضي مستضاف ذاكرة بسعة 4 كيلوبايت واستخدام الأمر **VMPTLRD** الذي يحول هذه الذاكرة إلى مكان تتوضع فيه جميع البيانات عندما يكون نظام التشغيل في حالة سبات وتبقى هذه المنطقة طالما بقي نظام تشغيل نظام التشغيل بحالة جيدة ولا يواجه أية مشاكل. وللحكم بالجهاز الافتراضي يمكن استخدام أحد الأمرين **VMResume** و **VMLaunch**.

- يعمل الأمر **VMResume** على تعريف حالة المعالج من منطقة الذاكرة ليتحكم بعدها بنظام تشغيل الخادم المستضاف.
- يقوم الأمر **VMLaunch** بنفس المهام إلا أنه ينشأ نموذجاً للتحكم بالجهاز الافتراضي **Virtual Machine Control Structure** حيث يتم تحديد المهام المطلوبة والممنوعة وتكون النتيجة سرعة في الأداء ونظاماً متكاملاً.

قد يتadar إلى ذهن القارئ كيف يمكن تعطيل نظام التشغيل هذا والانتقال للعمل بنظام آخر، يلعب عدد من الأنماط النقطية **Bitmaps** في بيئة التحكم بالجهاز الافتراضي **VMCS** دوراً مهماً هنا. تكون الأنماط من 32 بت يمثل كل واحد منها مهمة معينة وإذا حصل خلل في ذلك البت يختار المعالج التوقف عن العملية ويحول الأمر **VMResume** إلى الخادم المستضاف الآخر ليعود النظام إلى حالته الطبيعية.

خيارات واسعة من البيئة الافتراضية :

تعد البيئة الافتراضية ذات طبيعة ديناميكية مرنة تتماشى مع التطور التقني الذي يشهده قطاع تقنية المعلومات، وتتنوع خيارات هذه البيئة فمن الممكن مثلاً إنشاء بيئة افتراضية جزئية فبدلاً من جعل كامل النظام بوضع افتراضي يمكن اختيار أجزاء من هذا النظام وتحويلها للحالة الافتراضية ليعمل كل برنامج على جهاز افتراضي بشكل مستقل عن بقية البرامج ولتوفر على المستخدم تكاليف شراء عدد من الحواسيب يساوي عدد المستخدمين الفعليين.

الحلول الأمنية للبيئة الافتراضية :

توفر البيئة الافتراضية قائمة طويلة من مزايا الحماية أهمها تفحص البرامج غير المناسبة والتعرف عليها ورفض تنزيلها على الجهاز الافتراضي، فعند تتصفح موقع شبكات الانترنت مثلاً يقوم النظام بجمع معلومات عن عملية التصفح هذه قبل إغلاق الجهاز الافتراضي وسيتعذر على الفيروسات الانتشار عن تشغيل المتصفح في المرات القادمة نظراً لتحميل النظام لملفات كوكيز المفيدة.

Isolation	<ul style="list-style-type: none"> • Limits security exposure • Reduces spread of risks
Roll-Back	<ul style="list-style-type: none"> • Quickly recover from security breaches
Abstraction	<ul style="list-style-type: none"> • Limited direct access to hardware
Portability	<ul style="list-style-type: none"> • Backups and disaster recovery • Can switch to "standby" VMs
Deployment	<ul style="list-style-type: none"> • Ability to divide workloads • Custom Guest OS security settings

مستقبل البيئة الافتراضية :

تعد تقنية البيئة الافتراضية من التقنيات المتنامية وسيمضي بعض الوقت على تبني الحواسيب المكتبية لهذه البيئة نظراً لتوقف انتشار هذه التقنية على توفر دعم لها في أنظمة التشغيل المختلفة، وعدم ملائمتها للتطبيقات المستخدمة في هذا النوع من الحواسيب، ولكن إنطل حلت هذه المعضلة عن طريق تعاملها مع شركات برماج تقديم دعم لها في برامجهم دون الاعتماد على دعم أنظمة التشغيل. ويتبني مطورو البرامج وأنظمة التشغيل هذه التقنية إضافة إلى الشركات المتخصصة بإنتاج مكونات الحاسوب الصلبة أمثل **IBM**، وقد تعاني البيئة الافتراضية من سلبيات أهمها انخفاض أداء الجهاز الافتراضي ول يكن الحاسوب مثلاً عند تنزيل أكثر من نظام التشغيل إضافة إلى التكاليف الباهظة، إلا أنه يمكن التعاضي عن جميع هذه السلبيات لحساب المزايا الإيجابية التي تقدمها هذه البيئة.

Cloud Technology

الحوسبة السحابية : هي مصطلح يشير إلى المصادر والأنظمة الحاسوبية المتوفرة تحت الطلب عبر الشبكة والتي تستطيع توفير عدد من الخدمات الحاسوبية المتكاملة دون التقيد بالموارد المحلية بهدف التيسير على المستخدم، وتشمل تلك الموارد مساحة لتخزين البيانات والنسخ الاحتياطي والمزامنة الذاتية، كما تشمل قدرات معالجة برمجية وجدولة المهام ونفع البريد الإلكتروني والطباعة عن بعد، ويستطيع المستخدم عند اتصاله بالشبكة التحكم في هذه الموارد عن طريق واجهة برمجية بسيطة تُبسط وتتجاهل الكثير من التفاصيل والعمليات الداخلية.

و قبل أن نتعمق في شرح هذه التقنية أيضاً يجب علينا أن نكون على معرفة أن شركة سيسكو تعمل بهذه التقنية بشكل واسع وكبير و يوجد بما يسمى كورس كامل مختص في تقنية الـ **Cloud Tech** ، ولكن في هذه الدرس ساقوم بشرح بشكل عام عن هذه التقنية لنتعرف عليها و نكون على معرفة بها ولو بشكل اساسي ولكن اذا تريدين التعمق والتعرف اكثر في هذه التقنية تستطيع البحث و المتابعة عن هذه التقنية .

طريقة عمل تقنية الـ Cloud Technology :

عندما يصل المستخدم إلى سحابةٍ ما لموقع إلكتروني مناسبٍ، فمن الممكن وقوع العديد من الأمور. فعلى سبيل المثال يمكن استخدام **IP** لإنشاء مكان تواجد ذلك المستخدم الموقع الجغرافي حيث يمكن الاستفادة بعد ذلك من خدمات نظام اسماء النطاقات **DNS** في توجيه المستخدم إلى مجموعةٍ من الخدمات القريبة من المستخدم والمرتبطة به، ومن ثم يمكن اللوّج إلى الموقع الإلكتروني بسرعةً بواسطة استخدام لغته المحلية الخاصة به. و هنا نلاحظ أن المستخدم لا يقوم باللوّج إلى الخادم، إلا أنه يقوم باللوّج بدلاً من ذلك إلى الخدمة التي يقومون باستخدامها من خلال الحصول على هوية جلسة العمل **session id** وأو سجل التتبع الكوكي والذي يتم تخزينه في متصفح الويب الخاص بهم.

فما يشاهد المستخدم على متصفحه غالباً ما يرده إليه من مجموعةٍ من خواديم شبكة الإنترنت. وتتسم خواديم شبكة الإنترنت تلك بتشغيل البرامج التي تُشَرِّك المستخدم مع الواجهات التفاعلية التي يتم استخدامها لجمع الأوامر أو التعليمات من المستخدم نقرات الفأرة، الكتابة والتحرير، عمليات رفع الملفات، حيث يتم تفسير تلك الأوامر بعد ذلك بواسطة خواديم شبكة الإنترنت أو يتم معالجتها بواسطة خواديم (ملقمات) التطبيقات المختلفة. ثم يلي ذلك تخزين المعلومات على أو استرجاعها من خواديم قواعد البيانات أو حتى خواديم الملفات، حيث يحدث في النهاية أن يحصل المستخدم على صفحةٍ محدثةٍ. ولنا أن نلاحظ أن البيانات عبر الخواديم المختلفة تكون متزامنةً حول العالم أجمع بهدف السماح لكافة المستخدمين في مختلف بقاع العالم بالوصول إليها واللوّج إلى المعلومات المتوفرة عبرها.

مقارنات ما بين الحوسبة السحابية خصائصها من، ولكن لا يجب أن تتدخل مع:

الحواسيب الإدارية (**Autonomic Computing**) هي عبارة عن "أنظمة الحاسوب القادرة على إدارة ذاتها".

نموذج المضيف أو الخادم (**Client-server model**) يشير مصطلح حوصلة الزبون الخادم بصورةٍ واسعةٍ إلى تطبيق موزع يقوم بالتمييز بين موفرى الخدمة (الملقمات) وطالبي الخدمة العملاء أو الزبائن

الحواسيب الشبكية هي عبارة عن صورة من صور الحواسيب الموزعة و الحواسيب المتوزعة ، حيث يتكون هنا كمبيوتر عملاق أو افتراضي و مجموعة من أجهزة الحاسوب المتشابكة معاً والمترابطة بحريةٍ فضائيةٍ والتي تعمل في تناغمٍ معاً للقيام بمهام ضخمةٍ وكبيرةٍ.

الحواسيب الكبيرة هي عبارة عن أجهزة حاسوب قويةٍ تُستخدم أساساً من قبل المنظمات العملاقة بهدف القيام بالتطبيقات الحرجة، والتي عادةً ما تكون عبارةٍ عن معالجة للبيانات الضخمة والتي منها على سبيل المثال تعدادات السكان ، الصناعة والاحصائيات الاستهلاكية، تحظيط موارد المؤسسات، و معالجة المعاملات المالية **Transaction processing**.

البنية التحتية : Cloud infrastructure

في حين توصل خدمات البنية التحتية للسحابة، والمعروفة كذلك "بالبنية التحتية كخدمة بنية الحواسيب التحتية غالباً ما تكون بيئه افتراضية مكونة من معددة (**hardware virtualization**) خدمة حاسوبية وذلك بدلاً من شراء الملقمات، البرمجيات، أجهزة ومعدات الشبكة أو مساحة مراكز البيانات، حيث يقوم العملاء هنا بشراء تلك المصادر كخدمة الاستعانة بمصادر خارجية بالكامل. ويحصل ممоловاً تلك الخدمة على فواتيرهم غالباً وفقاً لأساس الحوسبة الخدمية وكمية المصادر التي تم استخدامها (ومن ثم التكلفة) ستعكس عادةً مستوى النشاط. وهنا نلاحظ أن خدمات البنية التحتية للسحابة ظهرت وارتقت من عروض الخادم الافتراضي الخاص غالباً ما تتخذ خدمات البنية التحتية للسحابة صورة مركز بيانات من الدرجة مع العديد من سمات الدرجة الرابعة .

التطبيقات التي تقوم فيها خدمة الـ Cloud :

- التصفح والوصول القائم على الشبكة للبرمجيات الحاسوبية المتوفرة تجارياً بالإضافة إلى إدارتها وضبطها.
- الأنشطة التي يتم التحكم بها وإدارتها من موقع مركبة بدلاً من موقع كل عميل على حدة ، والتي تمكن العملاء من الوصول إلى التطبيقات عن بعد عبر شبكة الإنترنت.
- توصيل التطبيقات والتي غالباً ما تكون أقرب إلى نموذج واحد للعديد نموذج أحادي ، بنية متعددة المستأجر من نموذج واحد إلى واحد، متضمنة خصائص كلٍ من البنية، السعر أو التكلفة ، الشراكة والإدارة.
- تحديث ميزة المركزية، والتي تُجَبِّب الحاجة إلى الاتصالات المحمولة أو التحديثات.
- تستطيع تخزين ما تردي في الـ **Cloud** حيث لأن تفقد مما حصل لديك في داخل الشركة أو في داخل جهازك .
- تستطيع رفع ملفات مهم ، وبرامج و حتى نظام تشغيل كامل تستطيع أيضاً رفعها على الـ **Cloud** .
- يوجد برامج و أنظمة نستطيع أن نقوم بأستاجر هذه البرامج و العمل عليها .

نماذج الحواسيب السحابية : Cloud Computing Types

يوجد أكثر من نوع أو نموذج من تقنية الحواسيب السحابية سنتعرف على الأنواع ونعرف كيفية العمل فيها وفهم كيف تعمل و ما وظيفة كل نوع من هذه الأنواع .

السحابة العالمية Public Cloud : تصف السحابة العامة أو السحابة الخارجية الحوسبة السحابية من منظور تقليدي رئيسي، حيث يتم توفير المصادر وفقاً لأساس الخدمة الذاتية المزاجية عبر شبكة الإنترن特، وذلك من خلال تطبيقات الويب وخدماتها، وذلك من طرف ثالث مزود للخدمة بعيداً عن الموقع والذي يقوم بتحصيل الفواتير والنفقات بناءً على أساس الحوسبة الخدمية.

السحابة المشتركة : من الممكن إنشاء سحابة مشتركة حيث يكون للعديد من المنظمات متطلباً متماثلاً وتسعى إلى مشاركة البنية التحتية بهدف تحقيق بعض المصالح والفوائد التي تعود من وراء الحوسبة السحابية. فمع انتشار وتوزيع التكلفة فيما بين مستخدمين أقل من السحابة العامة (ولكن أكثر من مستأجر واحد)، يصبح ذلك الاختيار أكثر تكلفة ولكنها يُوفر مستوى أعلى من الخصوصية، الأمان و أو سياسة الامتثال ومن الأمثلة على السحب المجتمعية المشتركة سحابة جوجل غاف كلود Gov Cloud.

السحابة مركبة : من الأصح أن يُطلق على سhabitين تم ارتباطهما واشتراكهما معًا اسم "سحابة مركبة". حيث تكون بيئه السحابة المركبة المكونة من مزودين خارجين و أو داخليين متعددين بيئه نموذجيه لمعظم المشاريع فمن خلال دمج خدمات سحب مركبة معًا، يستطيع المستخدمون حينئذ تسهيل عملية التحول لخدمات السحابة العامة بينما يصيرون قادرون على تجنب القضايا مثل إلزام معيار أمن بيانات صناعة بطاقة الدفع Payment Card Industry Data Security Standard.

السحابة المُوَلَّدة (الهجينة) وتوصيل تقنية المعلومات الهجينة : تمثل المسؤولية الرئيسية لقسم تقانة المعلومات في توصيل الخدمات للأعمال المختلفة. فمع انتشار الحوسبة السحابية (العامة والخاصة كلتينهما) وحقيقة أنه يجب على أقسام التقانة المعلوماتية كذلك توصيل الخدمات عبر السبل التقليدية داخل المنازل، أصبح المصطلح الأكثر تداولاً هو "الحوسبة السحابية الهجينة **hybrid cloud computing**" هذا ويُطلق على السحابة الهجينة كذلك التوصيل الهجين وذلك من قبل الباعة الرئيسيين في المجال ومنهم **ibm**, **hp**, أوركل (**VMware**) ، والذين يعرضون التقانة للتغلب على مشكلة تعدد عملية إدارة الأداء، المخاوف الأمنية والخصوصيات والتي تنتج من خلط طرق توصيل خدمات التقانة المعلوماتية. وهنا تستخدم سحابة التخزين المهجنة تركيبيةً من سحب التخزين الخاصة والعامة. غالباً ما تكون سحب التخزين المهجنة مفيدةً لوظائف الأرشفة وإنشاء النسخ الاحتياطية والدعم، مما يسمح بنسخ البيانات العامة إلى سحابة عامةٍ .

ومن وجهات النظر الآخر حول انتشار تطبيقات الويب في السحابة استخدام مضيف الويب **المهجن Hybrid Web Hosting** ، حيث تكون البنية التحتية للمضيف عبارة عن خليط فيما بين مضيف السحابة والخواديم المخصصة للإدارة ويعُد هذا الجزء الأكثر شيوعاً وانجازاً من عنقود الويب والتي فيها يتم تشغيل بعض العقد على عتادٍ فيزيائي حقيقي والبعض الآخر يتم تشغيله على نماذج خوادم السحابة.

السحابة خاصة Private Cloud : مفهوم الشبكة الخاصة هو يندرج تحت أسم خاص بمعنى أن تكون الشبكة خاصة و السحابة خاصة ، مثل ليكون لدينا شركة خاصة في قطاع خاص أو قطاع حكومي و نريد عمل سحابة خاصة في هذا القطاع حيث لا أحد يشترك فيه الا القطاع الداخلي فقط و تكون هذه السحابة ملكية خاصة لقطاع على عكس السحابة العامة التي يشترك فيها جميع الناس .

الهندسة السحابية Cloud engineering : تمثل الهندسة السحابية منهجيةً متاخلةً توليفيةً منظمةً نظاميةً نحو تصور، تطوير، صيانة الحوسبة السحابية، بالإضافة إلى الدراسة والبحث التطبيقي لذلك المدخل، مثل تطبيق الهندسة إلى السحابة. فهي تُعدُّ نظاماً ناضجاً راقياً لتسهيل تبني، تصور، تطوير، تنمية، معيارية، إنتاجية، تسويق، وضبط الحلول السحابية، مؤديةً بذلك إلى نظاماً إيكولوجياً سحايبياً. كما أن الهندسة السحابية معروفة كذلك بأنها هندسة الخدمة السحابية .

التخزين الساحبي cloud storage : يعبر التخزين السحابي عن أحد نماذج تخزين البيانات الحاسوبية عبر الشبكة حيث يتم تخزين البيانات على العديد من الخدمات الافتراضية، والتي عموماً ما يتم استضافتها من قبل طرف ثالث، بدلاً من أن يتم استضافتها على خواديم محددة. وتقوم شركات الاستضافة بتشغيل العديد من المراكز؛ وهؤلاء الذين يطلبون استضافة معلوماتهم يشترون أو يستأجرون سعةً منهم ويستخدمونها لمتطلبات تخزينهم. وهنا يقوم مشغلو مراكز البيانات ، في الخلفية، بجعل المصادر افتراضية وفقاً لمتطلبات الزبائن ويعرضون عليهم العديد من الملامح الافتراضية ، والتي يستطيع الزبائن أو العملاء إدارتها بأنفسهم. ومن الناحية المادية قد يمتد المصدر أو المورد عبر عدة خوادم.

أمن الحواسب السحابية Cloud computing security : تمثل قضية الأمان النسبي لخدمات الحوسبة السحابية مسألةً مستمرةً والتي قد تؤجل من العمل بها. حيث تتجسد القضايا المعيشية لتبني الحوسبة السحابية بصورةٍ أساسيةٍ في القلق الذي يساور القطاعين العام والخاص حول الإدارة الخارجية للخدمات القائمة على الأمان. فالسمة المسيطرة على الخدمات القائمة على الحوسبة السحابية، سواءً في القطاعين العام والخاص، أنها تحفز الإدارة الخارجية للخدمات المتوفرة. مما يخلق حافزاً ضخماً فيما بين مزودي خدمات الحوسبة السحابية في خلق أولويةٍ لبناء وصيانة إدارةٍ قويةٍ للخدمات الآمنة.

وقد تم تأسيس العددي من المنظمات بهدف توفير المعايير اللازمة لمستقبل أفضل في مجال تقديم خدمات الحوسبة السحابية. ومن تلك المنظمات على سبيل المثال "تحالف الأمان السحابي (Cloud Security Alliance) والتي تعتبر منظمةً غير ربحيةٍ تأسست لتعزيز قضية استخدام أفضل الممارسات لتوفير الضمان الأمني ضمن مجال الحوسبة السحابية.

أمن الحوسبة السحابية :

يمكن تعريفه بأنه مجموعةٌ واسعةٌ من السياسات و التقنيات و الضوابط لحماية البيانات المنتشرة و التطبيقات و البنية التحتية المرتبطة بها و المكونة للحوسبة السحابية ، أو بصورة أخرى هي تكامل و إندماج أغلب مجالات أمن المعلومات مثل أمن الشبكات و أمن الأنظمة و أمن التطبيقات و غيرها في مجال جديد يعتمد كل جزء فيه على الجزء الآخر في تناغم تام. تنقسم التحديات الأمنية المتعلقة بالحوسبة السحابية إلى قسمين:

- المصاعب و التحديات الأمنية التي تواجه مزود خدمة الحوسبة السحابية .
- المصاعب و التحديات الأمنية التي تواجه مستخدم خدمة الحوسبة السحابية .

مزود خدمة أمن و حماية الحوسبة السحابية :

يوجد أكثر من خدمة في أمن و حماية الحواسب السحابية ، والتي يجب أن يكون مهندس الشبكة أو مهندس النظام على معرفة كاملة فيها و معرفة كيف تعمل هذه الخدمات و ساقوم بذكر بعض من هذه الخدمات لننعرف عليها .

حماية البيانات : حماية البيانات **Data protection** هي أن تكون البيانات محمية و مفصولة و مصانة عن الإختلاط بين المستخدمين و يجب أن يتم التخزين بشكل آمن و أن تكون البيانات قادرة على التحرك بشكل آمن من موقع إلى آخر، كذلك يجب أن تكون البيانات مشفرة وفق أفضل تقنيات التشفير.

الفصل بين الواجبات : يجب الفصل الصحيح و الكامل بين الواجبات و الوظائف (**segregation of duties**) حتى يضمن أن خدمات كالمراقبة و الرصد و التدقيق سواءً أكانت من مزود الخدمات أو من المستخدمين أو من طرف ثالث تعاقد معه المزود أو المستخدم و لديه إمتياز عن المستخدم العادي لأداء مهمته، يجب الفصل بينهم و تطبيق نظام متكامل لضمان عدم تسرب البيانات.

إدارة الهوية : توفير إدارة الهوية و التحكم بالدخول للمصادر المعلوماتية و موارد الخدمة، وفقا لاحتياجات المستخدم على أن تقبل هذه الأنظمة التكامل و قابلية الدمج و التطوير مع أنظمة إدارة الهوية (**Identity management**) الخاصة بالمستخدم سواء أكانت تقليدية أو أنظمة مقدمة من مزود آخر للخدمة فيما يعرف بعملية الإتحاد **federation services**.

الأمن المادي أمن الأجهزة والمعدات : مزود الخدمة يجب أن يضمن أن الأجهزة و المعدات آمنة بشكل كاف و لا يمكن الوصول إليها بأي شكل من الأشكال، و مقيدة بنظام دخول متكملا و موثق للرجوع إليه عند الحاجة، وقد يكون جزء من نظام إدارة الهوية في حالة المستخدمين ذوي الإمكانيات الخاصة.

التوافرية : مزود الخدمة يضمن أن المستخدمين سوف يحصلون على توفرية للخدمات أو بصورة أخرى قابلية الوصول إلى البيانات و الأنظمة و التطبيقات الخاصة بهم بشكل منتظم، و متاح طوال فترة الخدمة دون أي توقف.

أمن التطبيقات و الأنظمة : مزود الخدمة لا بد أن يضمن أمن و سلامة التطبيقات و الأنظمة المقدمة ضمن الخدمة من خلال تنفيذ الاختبارات و تطبيق السياسات و الإجراءات و نظم الحماية متعددة الطبقات.

السرية : مزود الخدمة لا بد أن يضمن السرية التامة للمستخدم للبيانات بكل أنواعها، و عدم السماح بالوصول لها إلا للأشخاص المخولين من قبل المستخدم.

حقوق مستخدم خدمة الحوسبة السحابية :

حقوق المستخدم و المسؤوليات الواقعة عليه في النقاط التالية:

- الحق في الحفاظ على الملكية و استخدامها و السيطرة على البيانات الخاصة .
- الحق في الحصول على اتفاق مستوى الخدمة يتضمن الإلتزامات التقنية و المادية و الإجراءات العامة .
- الحق في إستقبال الإخطار و حرية الإختيار للتعديلات التي تؤثر في العمليات التجارية للمستخدم .
- الحق في معرفة القيود التقنية أو متطلبات الخدمة مسبقا .
- الحق في معرفة المتطلبات القانونية للدول التي يعمل فيها مقدم الخدمة مقدما .
- الحق في معرفة إجراءات و سياسة عملية الأمن التي يتبعها مزود الخدمة .
- مسؤولية الفهم و الإلتزام بمتطلبات ترخيص البرمجيات و النظم .

Quality of service

جودة الخدمة QOS

يشير مصطلح جودة الخدمة في مجال شبكات الحاسوب وغيرها من شبكات تبديل حزم المعلومات في الاتصالات السلكية واللاسلكية، وهندسة المرور إلى آليات لحفظ السيطرة على الموارد بدلاً من تحقيق جودة الخدمات. جودة الخدمة هو القدرة على تقديم أولوية مختلفة لتطبيقات مختلفة، مستخدمين، أو تدفق للبيانات، أو لضمان مستوى معين من الأداء لتدفق البيانات. على سبيل المثال، يمكن ضمان معدل سرعة المعلومات المطلوبة، والتأخير، عدم استقرار الإرسال، احتمالية إسقاط الرسائل أو معدل الخطأ للمعلومات المطلوبة. تعتبر ضمانات جودة الخدمة هامة إذا كانت قدرة الشبكة غير كافية، وخاصة بالنسبة لتدفق التطبيقات ذات الوسائط المتعددة وقت حدوثها مثل الصوت عبر بروتوكولات الإنترنت، والألعاب الإلكترونية والتلفزيون الرقمي التابع لبروتوكولات الإنترنت، لأن هذه غالباً ما تتطلب معدل ثابت لتدفق البيانات، وهي حساسة للتغيير، ومن حيث الشبكات حيث تعتبر القدرة مورداً محدوداً، على سبيل المثال في بيانات الاتصالات الخلوية. في حالة عدم وجود ازدحام في الشبكة، تعتبر آليات جودة الخدمة غير مطلوبة.

ويمكن أن تتوافق الشبكة أو البروتوكول الذي يدعم جودة الخدمات على عقد المرور مع تطبيق البرمجيات والقدرة الاحتياطية في عقد الشبكة، على سبيل المثال خلال مرحلة إقامة الدورات. وهي يمكن أن تتحقق رصداً لمستوى الأداء خلال الدورة، على سبيل المثال معدل البيانات والتأخير، والتحكم ديناميكياً عن طريق جدولة الأولويات في عقد الشبكة. وقد تفرج عن القدرة الاحتياطية خلال مرحلة الهدم.

ولا تستطيع أفضل جهد للشبكة أو الخدمة أن تدعم جودة الخدمة. كبديل لآليات معقدة مراقبة جودة الخدمة هو تقديم نوعية عالية من التواصل عبر شبكة جهد أفضل من الإفراط في توفير القدرة بحيث يكون كافياً لتوقع حركة المرور لتحمل الذروة.

في ميدان الاتصالات الهاتفية، وجودة الخدمة تم تعريفها الاتحاد الدولي للاتصالات

الموحدة بأنها "مجموعة من متطلبات الجودة على السلوك الجماعي لواحد أو أكثر من الكائنات". نوعية الخدمة تشمل متطلبات على جميع جوانب اتصال، مثل استجابة الخدمة الوقت والخساراة، إشارة إلى نسبة الضوضاء، عبر الحديث، وصدى، المقاطعات، استجابة التردد، ومستويات جهارة الصوت، وهلم جرا. مجموعة فرعية من جودة الخدمة الهاتفية هو

الصف من الخدمة جوس المتطلبات، والتي تضم جوانب اتصال المتصلة سعة وתغطية الشبكة، على سبيل المثال يضمن أقصى قدر من عرقلة الاحتمال واحتمال الانقطاع.

جودة الخدمة يستخدم أحياناً كإجراء والجودة، مع العديد من التعريف البديلة، بدلاً من الإشارة إلى القدرة على موارد الاحتياط. جودة الخدمة أحياناً تشير إلى مستوى جودة الخدمة، أي ضمان جودة الخدمة. ارتفاع جودة الخدمة وكثيراً ما يخلط مع مستوى عال من الأداء أو تحقيق جودة الخدمة، على سبيل المثال ارتفاع معدل بت، وانفراط الكمون احتمال الخطاء القليل.

وتعريف بديل لجودة الخدمة، تستخدم خاصة في مجال الخدمات طبقة التطبيقات مثل الاتصالات الهاتفية والفيديو، هو توقيع عكس نوعية ذاتية من ذوي الخبرة. مصطلحات أخرى مماثلة مع المعنى نوعية التجربة (QoE) ذاتية مفهوم الأعمال التجارية، المستخدم ينظر الأداء، درجة من الارتياح للمستخدم، "عدد الزبائن السعداء" أو متوسط نقاط الرأي. في هذا السياق، جودة الخدمة هو تأثير تراكمي على ارتياح المشترك لجميع العيوب التي تؤثر في الخدمة.

مشاكل تقنية - QoS :

عندما استخدم الإنترنت لأول مرة، إلا أنها تفتقر إلى القدرة على توفير جودة الخدمة الضمانات الواجبة لحدود السلطة في مسار الحوسبة. ولذلك فإنه يدير في مستوى جودة الخدمة الافتراضية، أو "أفضل جهد". كانت هناك أربع "نوع من الخدمة" بت وثلاثة "الأسبقية" بت المنصوص عليه في كل رسالة، ولكن تم تجاهلها. هذه البقات في وقت لاحق إعادة تعريفها بأنها **DiffServer** النقاط المدونة (المستوى الثالث)، وإلى حد كبير في تكرييم الروابط أطلت على الإنترنت الحديثة.

عندما أبحث في علبة محولات شبكات، جودة الخدمة تتأثر بعوامل مختلفة، والتي يمكن تقسيمها إلى العوامل "البشرية" و "الفنية". وتشمل العوامل البشرية : الاستقرار في الخدمة، ومدى توافر الخدمات، والتأخير، ومعلومات المستخدم. وتشمل العوامل الفنية : الموثوقية، والتدرجية، والفعالية، الصيانة، والصف الثاني من الخدمة، وما إلى ذلك .

أشياء كثيرة يمكن أن تحدث لحزم أثناء سفرهم من المنشأ إلى المقصد، مما أدى إلى المشاكل التالية كما يرى من وجهة نظر من المرسل والمتلقي:

الحزم المسقطة :

المسارات قد تفشل في تحقيق اسقاط بعض الحزم إذا كانوا يصلون عندما لا تكتمل المخازن. بعض، لا شيء ، أو كل من الحزم قد انخفضت، وهذا يتوقف على حالة الشبكة، ومن المستحيل تحديد ما سيحدث مسبقاً. التطبيق المتلقى قد يطلب إذاعه هذه المعلومات، ربما تسبب حالات التأخير الشديد في النقل العام.

التأخير :

الامر قد يستغرق وقتا طويلا لحزمة لبوغ غايتها، لأنه يحصل على عقد حتى في طوابير طويلة، أو يأخذ طريقا غير مباشر لتفادي الازدحام. في بعض الحالات، يمكن للتأخير المفرط ان يجعل تطبيق مثل هذه الاتصالات عبر بروتوكول الإنترن特 أو اللعب عبر الإنترن特 غير صالحة للاستعمال.

غضب الحزم :

الحزم من المصدر ستصل إلى الوجهة مع تأخيرات مختلفة. وهناك حزمة تأخير تختلف مع موقعها في قوائم الانتظار من الموجهات على طول الطريق بين المصدر والمقصد، وهذا الموقف يمكن أن تختلف اختلافا لا يمكن التنبؤ به. هذا التفاوت في تأخير كما هو معروف غضب على محمل الجد، ويمكن أن يؤثر على جودة الصوت أو الفيديو.

نهاية طلب إيصال :

عندما مجموعة من الحزم ذات الصلة يتم توجيهها من خلال شبكة الإنترن特، حزم مختلفة تتذبذب مسارات مختلفة، كل منها تؤدي إلى تأخير مختلفة. والنتيجة هي أن وصول الحزم في ترتيب مختلف مما كانت عليه إرسالها. هذه المشكلة يتطلب البروتوكولات الإضافية الخاصة المسؤولة عن ترتيب الخروج من الحزم من أجل إقامة دولة المتزامن بمجرد أن تصل إلى وجهتها. هذا مهم بشكل خاص لنقل الصوت والفيديو وتيلارات حيث ان الجودة بشكل كبير تتأثر كل من الكمون وعدم وجود **isochronicity**.

الخطأ :

الحزم في بعض الأحيان هي في غير محلها، أو مجتمعة، أو تعرض للتلف، حينما تكون في الطريق. وعندما يكتشف المتلقى هذا يطلب من المرسل أن يعيد نفسه.

التطبيقات التي تتطلب جودة الخدمة :

جودة الخدمة قد تكون مطلوبة لأنواع معينة من حركة مرور الشبكة، على سبيل المثال: الوسائل المتعددة قد تتطلب مضمونة الإنتاجية لضمان حد أدنى من الجودة والمحافظة عليها. عروض البث التلفزيوني عبر الإنترن特 كخدمة من مزود الخدمة.

الهاتف عبر بروتوكول الإنترن特 أو الصوت عبر بروتوكول الإنترننت قد تتطلب حدودا صارمة من التأخير.

تحاديث الفيديو مؤسسة التدريب المهني يتطلب غضب منخفضة والكمون.

إشارة إنذار على سبيل المثال، جهاز الإنذار ضد السرقة.

وصلة مخصصة مضاهاة يتطلب سرعة نقل مضمون ويفرض قيودا على أقصى قدر من التأخير والغضب.

لسلامة التطبيق الحرج ، مثل الجراحة عن بعد قد تتطلب مستوى يضمن التوافر وهذا هو أيضا دعا لجودة الخدمات الثابتة.

مسؤول النظام قد يرغب في تحديد أولويات المتغير ، وعادة ما تكون صغيرة ، وكميات من حركة لضمان الدورة حتى تستجيب بشكل كبير على مدى ارتباط لادن.

الألعاب على الإنترنت ، مثل المحاكاة يسير بخطى سريعة في الوقت الحقيقي مع لاعبين عدء. عدم جودة الخدمة قد تنتج 'فجوة'.

إثربنت البروتوكولات الصناعية مثل إثربنت / الملكية الفكرية التي تستخدم لمراقبة الوقت الحقيقي للآلات .

هذه الأنواع من الخدمة تسمى غير مرن ، بمعنى أنها تتطلب مستوى معيناً الحد الأدنى من عرض النطاق الترددي والكمون والحد الأقصى لمهمة معينة.

على النقيض من ذلك ، يمكن للتطبيقات المرنة الاستفادة من عرض النطاق الترددي إلا القليل أو الكثير متاح. ملف نقل معظم التطبيقات التي تعتمد على برنامج التعاون الفني عموما مرنة.

آليات جودة الخدمة :

كبديل لآليات معقدة مراقبة جودة الخدمة هو تقديم نوعية عالية من التواصل بسخاء على شبكة التزويد بحيث يستند إلى القدرة على تقديرات الحركة لحمل الذروة. هذا النهج بسيط واقتصادي للشبكات مع الأحمال يمكن التنبؤ بها. والأداء مطابق للعديد من التطبيقات. يمكن أن تشمل التطبيقات التي يمكن أن تطالب بالتعويض عن الاختلافات في عرض النطاق الترددي وتأخير كبير مع تأقي المخازن المؤقتة ، والتي غالباً ما يمكن على سبيل المثال في الفيديو.

الخدمات التجارية بتكلفة غالباً ما تكون تنافسية مع خدمات الهاتف التقليدية من حيث جودة المكالمة على الرغم من جودة الخدمة الآليات عادة لا تكون قيد الاستعمال على اتصال المستخدم بلده ، وموفر خدمة الإنترنت والاتصال عبر بروتوكول الإنترن特 لمقدمي خدمات الإنترن特 المختلفة. تحت شروط تحميل عالية ، ومع ذلك ، تدهور نوعية الصوت عبر بروتوكول الإنترن特 إلى الهاتف الخلوي الجودة أو ما هو أسوأ. الرياضيات للحزم المرور تشير إلى أن الشبكة مع جودة الخدمة يمكن التعامل مع أربعة أضعاف العديد من المكالمات الهاتفية مع متطلبات غضب مشددة حيث إن جودة الخدمة واحدة مندون بحاجة لمصدر قرار يوكسل وأخرون ان **60%** من القدرات الإضافية المطلوبة من خلال محاكاة الحركة الملكية الفكرية في ظل افتراضات متحفظة

مقدار المبالغة في تقديم الروابط الداخلية المطلوبة لتحمل محل جودة الخدمة يعتمد على عدد من المستخدمين ومطالبهم حركة المرور. كما أن الإنترنرت يخدم الآن ما يقرب من مليار من المستخدمين ، هناك احتمال ضئيل أن الإفراط في التقديم يمكن أن تلغي الحاجة إلى جودة الخدمة بتكلفة عندما يصبح أكثر شيوعا.

الشبكة لاسلكية Wireless LAN

الشبكات اللاسلكية : هي أي نوع من الشبكات الحاسوبية التي تعمل على نقل المعلومات بين العقد من دون استخدام الأسلام التوصيات إن هذا النوع من الشبكات ينفذ عادةً مع نظم نقل معلومات بالتحكم عن بعد من خلال استخدام أمواج كهرومغناطيسية كالأمواج الراديوية كحامل لإشارة المعلومات. وهذا التنفيذ يتم عادةً في الطبقة الفيزيائية من الشبكة.

النهاية إلى الشبكات اللاسلكية : Networks Wireless

حيث نجح علماء الحاسوب في الآونة الأخيرة إلى استخدام ما يسمى بالشبكات المحلية، والتي يرمز لها **LAN** اختصاراً لكلمة (**Local Area Network**) وأن الهدف الأساسي من ذلك تحقيق الفائدة القصوى المرجوة من الموارد التي تتيحها الأجهزة على الشبكة وبالفعل فقد وفرت هذه الشبكات العديد من الخدمات لمستخدميها حيث مكنتهم من التواصل مع بعضهم البعض عن طريق البريد الإلكتروني والاستفادة من البرامج والتطبيقات بالإضافة إلى إمكانية الولوج إلى قواعد بيانات مشتركة لكن هذا لم يمنع من ظهور بعض العوائق والتي بدأت تحد من اتساع استخدام هذه الشبكات يمكن أن نحدد أهم هذه العوائق بما يلي:

النهاية إلى وصلة فизيائية حيث يتوجب على الجهاز الاتصال إلى منفذ ثابت مما جعل عدد العقد ضمن الشبكة يميل إلى الثبات، إضافة إلى تقييد المستخدم في مكان معين دون إمكانية

إضافة إلى الانتشار الواسع للحواسيب يمكن القول بأن الميزات التي قدمتها الـ **WLAN** للأجهزة المحمولة والمفكرات الإلكترونية قد أدت إلى زيادة الطلب على هذه التقنية الجديدة والتي ستلعب دوراً هاماً في حياتنا الإلكترونية في المستقبل القريب حيث يتوجه العالم في العصر الحديث إلى استبدال النظام السلكي الذي تم الاعتماد عليه في العقود الماضية والانتقال إلى عصر جديد من الأجهزة اللاسلكية

ملاحظة: تجدر الإشارة إلى الاختلاف بين الـ **Wide Area Network WAN** و **Wireless LAN WLAN** والتي ترسل المعلومات الرقمية إلى مسافات طويلة باستخدام الأنظمة الخلوية بمعدل نقل بيانات منخفض إضافة حاجتها إلى بنية تحتية ذات تكلفة عالية. نقله لأن هذا الأمر يتطلب قطع الاتصال مع الشبكة وإعادة الاتصال من موقع آخر

أما إذا أردنا إضافة عقدة جديدة إلى الشبكة فهذا يعني المزيد من التوصيات السلكية والمزيد من المساحة وهذا ما يؤدي بدوره إلى زيادة التكلفة. إن هذه العوامل قد أدت إلى صعوبة في إنشاء هذه الشبكات وارتفاع سعرها مما دعا إلى ضرورة تعديلها بحيث تتلاءم مع متطلبات العصر، بناءً عليه بدأ التوجه إلى استخدام الشبكات اللاسلكية **Wireless LAN** والتي قدمت الحلول للمشاكل التي عانت منها الشبكات السلكية، حيث أعطت مرونة كبيرة في عملية إضافة عقدة جديدة إلى الشبكة دون الحاجة إلى المزيد من التوصيات السلكية، والأهم هو إمكانية التنقل بحرية مع الجهاز المحمول ضمن مجال الشبكة، هذا مع الأخذ بعين الاعتبار الكلفة المنخفضة لهذه الشبكات.

تعريف الشبكات اللاسلكية

الشبكات المحلية اللاسلكية (**WLAN**) أصبح الآن بإمكان الشخص التنقل في أي مكان يريد و حتى بالأماكن العامة وهو حاملا جهاز الحاسوب المحمول أو الـ(Lap Top) و بدون اي أسلاك يستطيع ان يرسل او يتلقى اي بريد إلكتروني والتصفح في الإنترن트 بحرية كامله وأصبح بإمكان المسافرين في الأول من أبريل **2004** على متن طائرات شركة طيران المانيه خلال الرحلات عبرت المحيط الأطلسي استخدام المحمول للاتصال بالإنترن特 وكل هذا بفضل التقنية الجديدة وهي الشبكات المحلية اللاسلكية **wireless local area network** و تسمح هذه التقنية بالاتصال بشبكة الإنترن트 عبر إشارة الراديو **radio frequency RF** بدلا من الاتصال عبر الأسلاك. أما النقاط الساخنة فهي عباره عن الأماكن التي يستطيع الشخص فيها استخدام تقنية الربط اللاسلكي بالإنترن트. ان عدد النقاط الساخنة وصل إلى مئات الآلاف في جميع أنحاء العالم بحلول عام **٢٠٠٥** تعتمد تقنية النقاط الساخنة على عنصرين رئيسيين للاتصال:

- 1 - بطاقات الحاسب اللاسلكية (**wireless computer cards**) وقد تكون موجودة بالجهاز المحمول أو أي جهاز آخر أو قد تكون قابلة للإضافة به تحتوي هذه البطاقة على هوائي داخلي أو خارجي.
- 2 - نقطة الوصول (**access point**) التي تصل الشبكات المحلية اللاسلكية بشبكة الإنترن트. أما بالنسبة للطائرات التي تحتوي على نقاط ساخنة فيتم حل مشكلة نقطة الوصول عبر هوائي خارج الطائرة مرتبطة بأقمار صناعية خاصة تصله بالشبكة عبر محطات استقبال أرضيه.

استخدامات الشبكات اللاسلكية :

لعبت الشبكات اللاسلكية دوراً كبيراً في الاتصالات العالمية منذ الحرب العالمية الثانية فعن طريق استخدام الشبكات اللاسلكية، يمكن إرسال معلومات لمسافات بعيدة عبر البحار بطريقة سهلة ، عملية وموثوقة. منذ ذلك الوقت، تطورت الشبكات اللاسلكية بشكل كبير وأصبح لها استخدامات كثيرة في مجالات واسعة، نذكر منها:

الهواتف الخلوية تشكل أنظمة شبكات ضخمة حول العالم يزداد استخدامها يومياً للتواصل بين أشخاص من جميع أنحاء العالم.

إرسال معلومات كبيرة الحجم لمسافات شاسعة أصبح ممكناً من خلال الشبكات اللاسلكية من خلال استخدام الأقمار الصناعية للتواصل.

الاتصالات العاجلة - كاتصال أفراد الشرطة مع بعضهم - أصبحت أسهل بكثير باستخدام الشبكات اللاسلكية.

أصبح بإمكان الأفراد والشركات على حد سواء استخدام هذه الشبكات لتوفير اتصال سريع سواءً كان ذلك على مسافات قريبة أو بعيدة.

من أهم فوائد الشبكات اللاسلكية هو استخدامها كوسيلة رخيصة وسريعة للاتصال بالإنترنت في المناطق التي لا توجد فيها بنية تحتية تسمح بتوفير هذا الاتصال بشكل جيد كما هو الحال في معظم الدول النامية .

إيجابيات وسلبيات استخدام الشبكات اللاسلكية

من أهمها التي جعلتها تنتشر بشكل كبير وتحل محل الشبكات السلكية :

المرونة (wirelessness) للشبكات اللاسلكية فوائد أكثر من الشبكات السلكية وإحدى هذه الفوائد المرءونه إذ تمر موجات الراديو بالحيطان والحاسوب اللاسلكي يمكن أن تكون في أي مكان على نطاق الأكسس بوينت.

سهولة الاستخدام: الشبكات اللاسلكية سهلة إلى الاعداد والاستعمال فقط ببرنامج مساعد وتجهيز الحاسوب النقال أو الدسك توب ببطاقة شبكة اصالات لاسلكيه وهناك حواسيب مجهزة بهذه البطاقه مثل أجهزة سنترلينو.

التخطيط: ان الشبكات السلكيه واللاسلكية يجب أن تكون مخططه بدقه ولكن الاسوء في الشبكات السلكيه انه يجعل منظر الجدران غير مرتب وتعذر الاجهزه يكلف في عملية الصيانه ان مكونات الشبكات السلكيه هي (كابلات ،سويفتش) لذلك يجب أن نخطط لها بعانياه اما بالنسبة للشبكات اللاسلكية فهي أسهل بكثير من ذلك المنطق ولكن يجب أن نخطط لهذه الشبكات لأنماط الاستعمال الفعليه

مكان الاجهزه : الشبكة اللاسلكية يمكن تكون مخفية يمكن ان توضع من وراء الشاشات وهذه الشبكات مناسبه تماما للأماكن أو المواقع التي يكون من الصعب ربط شبكه سلكيه فيها مثل المتحف والبنيات القديمة.

المثانه: شبكات اللاسلكي ممكن ان تكون متينة ولكن ممكن ان تعاني من التداخل الاذاعي من الأجهزة الآخر والأداء يمكن ان يضعف عند محاولة المستخدمين استعمال نفس الأكسس بوينت.

الأسعار: ان أسعار الشبكات اللاسلكية كانت غاليه كانت بطاقة الـ **PCI** اللاسلكية تكلف **100** يورو عام **200** وفي نهاية **2004** أصبحت تكلف **30** يورو فقط وهذا يعني ان الأسعار الان ليست عاليه وان الشبكات اللاسلكية أصبحت اختيار الكثير من مستخدمي البيوت.

على الرغم من هذه الفوائد، فإن الشبكات اللاسلكية لا تخلو من بعض المشاكل لعل أهمها:

مشكلات التوافق: فالأجهزة المصنوعة من قبل شركات مختلفة قد لا تتمكن من الاتصال مع بعضها أو قد تحتاج إلى جهد إضافي للتغلب على هذه المشاكل.

إن الشبكات اللاسلكية تكون غالباً أبطأ من الشبكات الموصولة مباشرةً باستخدام **Ethernet** تقنيات الإيثرينيت

الشبكات اللاسلكية أضعف من حيث حماية الخصوصية لأن أي شخص ضمن مجال تغطية شبكة لاسلكية يمكنه محاولة اختراق هذه الشبكة. من أجل حل هذه المشكلة، يوجد عدة برامج تومن حماية للشبكات اللاسلكية مثل الخصوصية المكافئة للشبكات السلكية **Wired Equivalent Privacy WEP** التي لم تومن الحماية الكافية للشبكات اللاسلكية والـ **Wi-Fi Protected Access WPA** التي أظهرت نجاحاً أكبر في منع الاختراقات من سابقتها.

مخاوف صحية من الشبكات اللاسلكية :

في الآونة الأخيرة، ازدادت المخاوف من مخاطر الشبكات اللاسلكية والحقول الكهرومغناطيسية التي تولدتها على الرغم من عدم وجود أدلة قاطعة تثبت صحة هذه الإدعاءات فعلى سبيل المثال، رفض رئيس جامعة **Lakehead** في كندا إنشاء شبكة لاسلكية ضمن حرم الجامعة بسبب دراسة تقول أن تأثير التعرض للحقول الكهرومغناطيسية الناتجة عن الشبكات اللاسلكية على الإصابة بسرطانات وأورام يجب أن يدرس بشكل أكبر قبل تحديد مدى هذا التأثير.

البروتوكول IEEE 802.11 :

البنية الطبقية للمعمارية IEEE 802.11

الطبقة الفيزيائية : هي طبقة مجسمة تتكون من مجموعة من المكونات الفيزيائية وهي تعتمد عادة على إحدى التقنيات الثلاث التالية:

الأشعة تحت الحمراء **Infrared IR**

الطيف متغير الترددات **Frequency Hopping Spread Spectrum FHSS**

الطيف ذو التردد المباشر **Direct Sequence Spread Spectrum DSSS**

كما تؤسس على هذه الطبقة باقي طبقات البروتوكول والتي تكون مسؤولة عن عملية التخاطب لإنجاز نقل البيانات.

طبقة MAC: طبقة مراقبة الوصول الإعلامي. تعرف هذه الطبقة طريقتين مختلفتين للوصول : وظيفة التنسيق الموزع **Distributed Coordination Function** وظيفة التنسيق النقطي **Point Coordination Function** ملاحظة إن الـ **MAC Layer** تتوضع عند قمة الطبقة الفيزيائية، وبدوره عامل التنسيق الموجه يتوضع على قمة عامل التنسيق الموزع.

نهاية الكتاب

مما سبق يتبيّن أن هذا الموضوع من الأهمية بمكان وينبغي أن تتوجه إليه الجهد وينبغي بالعناية والاهتمام وينبغي أخذ الدروس وال عبر التي تفيد الفرد والمجتمع وبهذا أكون قد انتهيت من كتابة هذا الكتاب وأسال الله أن أكون قد وفقت فيه .

مراجع الكتاب :

CCNA Routing and Switching ICND2 200-101
Official Cert Guide By Wendell Odom

CCENTCCNA ICND1 100-101 Official Cert
Guide By Wendell Odom

Cisco CCNA Routing and Switching (200-120)
Official Cert Guide Library

Cisco CCNA Routing and Switching How to Master

وسلام عليكم ورحمة الله وبركاته