Számítógépes Hálózatok

2. Előadás: Bevezetés

+

Fizikai réteg

Beburkolás / enkapszuláció

Az adat útja a rétegeken keresztül

Nem tud semmit a posta működéséről

4

Beburkolás – Internet példa

Internet homokóra

- Az Internet rétegnek hála, minden hálózat képes együttműködni
- Minden alkalmazás működik m
- Ezen réteg felett és alatt lehetne fejlesztések
- Azonban az IP-t lecserélni nagyon nehéz

Fiber, Coax, Twisted Pair, Radio, ...

Gondoljunk az IPv6

bevezetésének

nehézségeire

Merőleges síkok

Control plane/Vezérlési sík: Hogyan határozzuk meg az Internetes útvonalakat?

Merőleges síkok

Data plane/Adat sík: Hogyan továbbítjuk az adatot egy útvonal mentén?

- Az absztrakciós rétegek jól alkalmazhatók
- □ Vajon mindig működik?

Tűzfalak

Alkalmazási réteg fejléceit is vizsgálhatja

Nem.

□ Alkalmazási végpontot
 □ Megtöri a végpont-szimulál a hálózatban
 végpont

NATs

Megtöri a végpontvégpont elérhetőséget a hálózatban

Konklúzió

Tananyag címszavakban

11

- 1. Hálózatok leírásához használt legfontosabb referencia modellek
- 2. Fizikai réteg áttekintése
- 3. Adatkapcsolati réteg
 - a) "Logical Link Control" alréteg
 - b) "Medium Access Control" alréteg
- 4. Hálózati réteg
- 5. Socket programozási alapok
- 6. Szállítói réteg
- 7. Alkalmazási réteg
- 8. Kis kitekintés Software defined networks, OpenFlow, P4, 5G

Fizikai réteg

Alkalmazási Megjelenítési Ülés Szállítói Hálózati Adatkapcsolati **Fizikai**

- Szolgáltatás
 - Információt visz át két fizikailag összekötött eszköz között
 - definiálja az eszköz és a fizikai átviteli közeg kapcsolatát
- Interfész
 - Specifikálja egy bit átvitelét
- Protokoll
 - Egy bit kódolásának sémája
 - Feszültség szintek
 - Jelek időzítése
- Példák: koaxiális kábel, optikai kábel, rádió frekvenciás adó

Alapfogalmak

- Digitális számítógépek
 - Nullák és egyesek
- Analóg világ
 - Amplitúdók és frekvenciák

Egyszerű adatátvitel

- □ 1-es bit: feszültség vagy áramerősség
- O-ás bit: nincs feszültség

A "b" karakter átvitele

- Egynél több bit szükséges a "b" karakter átviteléhez
- □ A "b" ASCII kódja bináris formában: 01100010

A "b" karakter átvitele

□ Túl rossz vétel

Adatátvitel vezeték esetén valamilyen fizikai jellemző változtatásával lehetséges (pl.: feszültség, áramerősség)

- a viselkedést f(t) függvénnyel jellemezhetjük
- □ Bármely T periódusidejű g(t) periodikus függvény előáll a következő alakban:

$$g(t) = \frac{1}{2}c + \sum_{n=1}^{\infty} a_n \sin(2\pi n f t) + \sum_{n=1}^{\infty} b_n \cos(2\pi n f t),$$
 ahol $f = \frac{1}{T}$ az alapfrekvencia, a_n és b_n pedig az n-edik harmonikus szinuszos illetve koszinuszos amplitúdók.

$$a_n = \frac{2}{T} \int_0^T g(t) \sin(2\pi n f t) dt$$

$$b_n = \frac{2}{T} \int_0^T g(t) \cos(2\pi n f t) dt$$

$$c = \frac{2}{T} \int_0^T g(t) dt$$

Példa

- Tegyük fel, hogy az ASCII "b" karaktert küldjük, amely 8 biten ábrázolható, azaz a bitminta 01100010.
- A jel Fourier-sora az alábbi együtthatókat tartalmazza:

$$a_n = \frac{1}{\pi n} \left[\cos\left(\pi \frac{n}{4}\right) - \cos\left(3\pi \frac{n}{4}\right) + \cos\left(6\pi \frac{n}{4}\right) - \cos(7\pi \frac{n}{4}) \right]$$

$$b_n = \frac{1}{\pi n} \left[\sin\left(3\pi \frac{n}{4}\right) - \sin\left(\pi \frac{n}{4}\right) + \sin\left(7\pi \frac{n}{4}\right) - \sin(6\pi \frac{n}{4}) \right]$$

$$c = \frac{3}{4}$$

- A harmonikus amplitúdók négyzetösszege arányos a frekvencián továbbított energiával
- (energiaveszteség lehetséges)

- A digitális szignál nem periodikus
 - Pl. "b" ASCII kódja 8 bit hosszú

- ...de elképzelhetjük, hogy végtelen sokszor ismétlődik, ami egy periodikus függvényt ad
 - Pl. "b" esetén a periódus 8 bit hosszú

Elméleti alapok - Elnyelődés

- Elnyelődés (attenuation): α
 - \blacksquare Lényegében a küldési (P_0) és vételi (P_1) energiák hányadosa
 - Nagy elnyelődés esetén kevés energia éri el a fogadót
 - A jel helyreállítása lehetetlen
 - Mértékegysége deciBel

$$\alpha[in \ dB] = 10 \times \log_{10} \frac{P_0}{P_1}$$
 (deciBel [dB])

- Az elnyelődést befolyásoló tényezők
 - Átviteli közeg
 - Adó és vevő távolsága
 - ...

Elméleti alapok - Elnyelődés

- Valódi közegben
 - Frekvenciafüggő elnyelődés
 - Fáziseltolódás
 - Különböző frekvenciáknak különböző a terjedési sebessége
 - Frekvenciafüggő torzítás
 - Zaj
 - Hő, más rendszerek zavarása...

Szimbólumok és bitek

- Bitek helyett szimbólumok használata az átvitelhez
- □ Példa:
 - Vezessünk be 4 szimbólumot: A(00),B(01),C(10),D(11)
 - Szimbólum ráta: (BAUD)
 - Elküldött szimbólumok száma másodpercenként
 - Adat ráta (bps):
 - Elküldött bitek száma másodpercenként

Példa:

Egy 600 Baudos modemmel, ami 16 szimbólumot különböztet meg 2400 bps adatráta érhető el.

Átviteli közegek – vezetékes 1/3

- mágneses adathordozók sávszélesség jó, késleltetés nagy (nem on-line kapcsolat)
- Sodort érpár (angolul "twisted pair") főként távbeszélőrendszerekben használatos; dupla rézhuzal; analóg és digitális jelátvitel; UTP és STP
- **Koaxális kábel** nagyobb sebesség és távolság érhető el, mint a sodorttal; analóg (75 Ω) és digitális (50 Ω) jelátvitel

Átviteli közegek – vezetékes 2/3

Fényvezető szálak – részei: fényforrás, átviteli közeg és detektor; fényimpulzus 1-es bit, nincs fényimpulzus 0-s bit; sugaraknak más-más módusa van (határszög ≤ beeső sugár szöge)

(Tanenbaum)

Fénykábelek felépítése:

Átviteli közegek – vezetékes 3/3

Fénykábelek összevetése fényimpulzus típusa alapján

Jellemző	LED	Félvezető lézer
Adatátviteli sebesség	Alacsony	Magas
Módus	Többmódusú	Több- vagy egymódusú
Távolság	Kicsi	Nagy
Élettartam	Hosszú	Rôvid
Hőmérsékletérzékenység	Kicsi	Jelentős
Ár	Olcsó	Drága

30

- □ Frekvencia: elektromágneses hullám másodpercenkénti rezgésszáma.
 - □ Jelölés: f
 - Mértékegység: Hertz (Hz)
- Hullámhossz: két egymást követő hullámcsúcs (vagy hullámvölgy) közötti távolság
 - Jelölés: λ
- □ **Fénysebesség:** az elektromágneses hullámok terjedési sebessége vákuumban
 - □ Jelölés: C
 - \blacksquare Értéke: kb. $3 * 10^8 \frac{m}{s}$
 - $lue{}$ Rézben és üvegszálban ez a sebesség nagyjából a 2/3-adára csökken
- \square Összefüggés a fenti mennyiségek között: $\lambda f = c$

Elméleti alapok – elektromágneses spektrum

Tartomány neve	Hullámhossz (centiméter)	Frekvencia (Hertz)
Rádió	>10	< 3 * 10 ⁹
Mikrohullám	10 - 0.01	3 * 10 ⁹ - 3 * 10 ¹²
Infravörös	0.01 - 7 x 10 ⁻⁵	$3 \times 10^{12} - 4.3 \times 10^{14}$
Látható	7 x 10 ⁻⁵ - 4 x 10 ⁻⁵	4.3 * 10 ¹⁴ - 7.5 * 10 ¹⁴
Ultraibolya	4 x 10 ⁻⁵ - 10 ⁻⁷	7.5 * 10 ¹⁴ - 3 * 10 ¹⁷
Röntgen sugarak	10 ⁻⁷ - 10 ⁻⁹	3 * 10 ¹⁷ - 3 * 10 ¹⁹
Gamma sugarak	< 10-9	> 3 * 10 ¹⁹

Elméleti alapok – elektromágneses spektrum

Elméleti alapok – elektromágneses spektrum

[Forrás: Tanenbaum]

Átviteli közegek – vezeték nélküli

 Rádiófrekvenciás átvitel – egyszerűen előállíthatóak; nagy távolság; kültéri és beltéri alkalmazhatóság; frekvenciafüggő terjedési jellemzők

- Mikrohullámú átvitel egyenes vonal mentén terjed; elhalkulás problémája; nem drága
- Infravörös és milliméteres hullámú átvitel kistávolságú átvitel esetén; szilárd tárgyakon nem hatol át
- Látható fényhullámú átvitel lézerforrás + fényérzékelő; nagy sávszélesség,
 olcsó, nem engedélyköteles; időjárás erősen befolyásolhatja;

Internet a kábel TV hálózaton

Internet a kábel TV hálózaton

Frekvencia kiosztás egy tipikus kábel TV alapú Internet elérés esetén

Átviteli közegek – kommunikáció műholdak

JELLEMZŐK

- Transzpondereket tartalmaz a spektrum részek figyelésére
- Jeleket felerősíti és továbbítja egy másik frekvencián
 - széles területen vagy
 - keskeny területen
- Magassággal nő a keringé idő is.

[Forrás: Tanenbaum]

Átviteli közegek – kommunikáció műholdak

FAJTÁI

- □ **Geoszinkron műholdak** 270 milliszekundum késleltetés, 3 műhold szükséges a föld lefedésére, 35800 kilométeres magasságban keringenek
- Közepes röppályás műholdak 35-85 milliszekundum késleltetés, 10 műhold szükséges a föld lefedésére, a két Van Allen-öv közötti magasságban keringenek
- Alacsony röppályás műholdak 1-7 milliszekundum késleltetés, 50 műhold szükséges a föld lefedésére, az alsó Van Allen-öv alatti tartományban keringenek

Adatátvitel

Kiinduló feltételek

40

Két diszkrét jelünk van, ahol magas érték kódolja az 1-et és alacsony a 0-át.

Szinkron átvitel, pl. adott egy óra, ami a jel mintavételezését vezérli

A jel amplitúdója és az időbeli kiterjedése a fontos

41

 \square 1 \rightarrow magas jel, 0 \rightarrow alacsony jel

- Probléma: 0-ákból vagy 1-esekből álló hosszú sorozatok a szinkronizáció megszűnéséhez vezetnek
 - Hogyan különböztessünk meg sok nullát attól az állapottól, amikor nincs jel?
 - Hogyan hozzuk szinkronba az órákat egy hosszú egyeseket tartalmazó sorozat után?

("deszinkronizáció")

42

 Probléma: mikén állítsuk vissza az órát hosszú egyes vagy nullás sorozat után:

- Felügyelet szükséges a szinkron működéshez
 - Explicit órajel
 - párhuzamos átviteli csatornák használata,
 - szinkronizált adatok,
 - rövid átvitel esetén alkalmas.
 - 2. Kritikus időpontok
 - szinkronizáljunk például egy szimbólum vagy blokk kezdetén,
 - a kritikus időpontokon kívül szabadon futnak az órák,
 - feltesszük, hogy az órák rövid ideig szinkronban futnak
 - Szimbólum kódok
 - önütemező jel külön órajel szinkronizáció nélkül dekódolható jel,
 - a szignál tartalmazza a szinkronizáláshoz szükséges információt.

Digitális kódok 1/3

44

- A digitális kódok 3 lényeges momentumban térnek el:
 - Mi történik egy szignál intervallum elején?
 - ii. Mi történik egy szignál intervallum közepén?
 - iii. Mi történik egy szignál intervallum végén?

Néhány konkrét digitális kód

□ Biphase-Mark (váltás, 1-es bit esetén váltás, semmi)

Biphase-Space (váltás, 0-ás bit esetén váltás, semmi)

45

NRZ-L (1-es bit magas jelszint/ 0-s bit alacsony jelszint, semmi, semmi)

NRZ-M (1-es bit jelszint váltás/ 0-ás bit esetén nincs váltás, semmi, semmi)

RZ (1-es bit magas jelszint/ 0-s bit alacsony jelszint, 1-es bit esetén váltás, semmi)

Differential Manchester (0-s bit esetén váltás, váltás, semmi)

□ Delay-Modulation (semmi, 1-es bit esetén váltás, 0-s bit következik váltás)

Manchester (semmi, 1-es bit magasról alacsonyra/ 0-s alacsonyról magasra, semmi)
 1 0 1 1 0 0 0 1 1 0 1

Ethernet példa: 10BASE-TX 100BASE-TX 48

 \square 1 \rightarrow átmenet magasról alacsonyra, 0 \rightarrow alacsonyról magasra

- Megoldás az órák elcsúszásának problémájára (minden bit átmenettel kódolt)
- Negatívum, hogy az átvitel felét használja ki (két óraidő ciklus per bit)

Non-Return to Zero Inverted (NRZI)

 \square 1 \rightarrow átmenet, 0 \rightarrow ugyanaz marad

A csupa egyes sorozat problémáját megoldja ugyan,
 de a csupa nulla sorozatot ez sem kezeli...

4-bit/5-bit kódolás NRZI előtt (100 Mbps Ethernet -100BASE-TX)

50

- Megfigyelés:
 - NRZI jól működik, amíg nincs csupa 0-ákból álló sorozat
- □ Ötlet Kódoljunk minden 4 hosszú bitsorozatot 5-bitbe:

Nem lehet egynél több nulla a sorozat elején, és nem lehet kettőnél több a

végén

4-bit	5-bit	4-bit	5-bit
0000	11110	1000	10010
0001	01001	1001	10011
0010	10100	1010	10110
0011	10101	1011	10111
0100	01010	1100	11010
0101	01011	1101	11011
0110	01110	1110	11100
0111	01111	1111	11101

Hátrányok: 20%-ot veszítünk a hatékonyságból

4-bit/5-bit kódolás NRZI előtt (100 Mbps Ethernet -100BASE-TX)

□ Megfigyelés:

NRZI 8-bit/10-bit kódolás használata Gigabit Ethernet

🗖 Ötlet - Kódoljunk minden 4 hosszú bisserozatot 5-bitbe:

Nem lehet egynél több nulla a sorozat elején, és nem lehet kettőnél több a

végén

4-bit	5-bit	4-bit	5-bit
0000	11110	1000	10010
0001	01001	1001	10011
0010	10100	1010	10110
0011	10101	1011	10111
0100	01010	1100	11010
0101	01011	1101	11011
0110	01110	1110	11100
0111	01111	1111	11101

Hátrányok: 20%-ot veszítünk a hatékonyságból

Jelátvitel

- Alapsáv avagy angolul baseband
 - a digitális jel direkt árammá vagy feszültséggé alakul;
 - a jel minden frekvencián átvitelre kerül;
 - átviteli korlátok.
- Szélessáv avagy angolul broadband
 - Egy széles frekvencia tartományban történik az átvitel;
 - a jel modulálására az alábbi lehetőségeket használhatjuk:
 - adatok vivőhullámra "ültetése" (amplitúdó moduláció);
 - vivőhullám megváltoztatása (frekvencia vagy fázis moduláció);
 - különböző vivőhullámok felhasználása egyidejűleg

Digitális alapsávú átvitel struktúrája

Digitális szélessávú átvitel struktúrája

Egy szinusz rezgés amplitúdó ábrázolása T periódus idejű függvényre $s(t) = A \sin(2\pi f t + \varphi)$, ahol A az amplitúdó, f a frekvencia és φ a fáziseltolás.

Amplitúdó moduláció

Az s(t) szignált a szinusz görbe amplitúdójaként kódoljuk, azaz: $f_A(t) = s(t) * \sin(2\pi f t + \varphi)$

- analóg szignál: amplitúdó moduláció
- Digitális szignál: amplitúdó keying (szignál erőssége egy diszkrét halmaz értékeinek megfelelően változik)

Frekvencia moduláció

- Az s(t) szignált a szinusz görbe frekvenciájában kódoljuk, azaz: $f_F(t) = a * \sin(2\pi s(t)t + \varphi)$
 - analóg szignál: frekvencia moduláció
 - Digitális szignál: frekvencia-eltolás keying (például egy diszkrét halmaz szimbólumaihoz különböző

Illusztráció - AM & FM analóg jel esetén

Fázis moduláció

 Az s(t) szignált a szinusz görbe fázisában kódoljuk, azaz:

$$f_P(t) = a * \sin(2\pi f t + s(t))$$

- analóg szignál: fázis moduláció (nem igazán használják)
- Digitális szignál: fázis-eltolás keying (például egy diszkrét halmaz szimbólumaihoz különböző fázisok

Több szimbólum használata

PSK különböző szimbólumokkal

- A fázis eltolások könnyen felismerhetőek a fogadó által
- Diszkrét halmaz kódolja a szimbólumokat
 - Például 4 szimbólum esetén: $\frac{\pi}{4}$, $\frac{3\pi}{4}$, $\frac{5\pi}{4}$, $\frac{7\pi}{4}$
 - Ezzel kétszeres adatrátát kapunk a szimbólum rátához ke
 - Ezt nevezzük Quadrature Phase Shift Keying

Amplitúdó- és fázis-moduláció

- Kombinálhatóak a módszerek
- Diszkrét halmaz kódolja a szimbólumokat
 - Például 16 különböző szimbólum (amplitúdó és fázis kom használata
 - Ezzel négyszeres adatrátát kapunk a szimbólum rátához
 - Ezt nevezzük Quadrature Amplitude Modulation-16

Digitális és analóg jelek összehasonlítása

- Digitális átvitel Diszkrét szignálok véges halmazát használja (például feszültség vagy áramerősség értékek).
- Analóg átvitel Szignálok folytonos halmazát használja (például feszültség vagy áramerősség a vezetékben)
- Digitális előnyei
 - Lehetőség van a vételpontosság helyreállítására illetve az eredeti jel helyreállítására
- Analóg hátránya
 - A fellépő hibák önmagukat erősíthetik

Csatorna hozzáférés módszerei (statikus)

Multiplexálás

 Lehetővé teszi, hogy több jel egyidőben utazzon egy fizikai közegen

 Több jel átvitele érdekében a csatornát logikailag elkülönített kisebb csatornákra (alcsatornákra) bontjuk

 A küldő oldalon szükséges egy speciális eszköz (multiplexer), mely a jeleket a csatorna megfelelő alcsatornáira helyezi

Térbeli multiplexálás

- Ez a legegyszerűbb multiplexálási módszer.
- Angolul Space-Division Multiplexing
- Vezetékes kommunikáció esetén minden egyes csatornához külön pont-pont vezeték tartozik.
- Vezeték nélküli kommunikáció esetén minden egyes csatornához külön antenna rendelődik.

Frekvencia multiplexálás

- Olyan módszertan, amelyben egy kommunikációs
 csatornán több szignál kombinációja adja az átvitelt.
- Minden szignálhoz más frekvencia tartozik.
- Angolul Frequency-Division Multiplexing
- □ Tipikusan analóg vonalon használják.
- □ Többféle megvalósítása van:
 - XOR a szignálokon véletlen bitsorozattal,
 - pszeudo véletlen szám alapú választás

Hullámhossz multiplexálás

- Optikai kábeleknél alkalmazzák.
- Angolul Wavelength-Division Multiplexing

Időbeli multiplexálás

- Több párhuzamos adatfolyam átvitelét a jelsorozat rövid időintervallumokra szegmentálásával oldja meg.
- Diszkrét időszeletek használata. Minden állomás saját időszeletet kap.
- Angolul Time-Division Multiplexing

Köszönöm a figyelmet!