Számítógépes Hálózatok

Definíciók

1. Mi az "Open System Interconnection Reference Model"?

Röviden OSI referencia modell, amely egy 7-rétegű standard, koncepcionális modellt definiál kommunikációs hálózatok belső funkcionalitásaihoz.

Rétegei: alkalmazási, megjelenítési, munkamenet, szállítási, hálózati, adatkapcsolati, fizikai.

- 2. Mik a főbb funkcionalitásai az ISO/OSI modell fizikai rétegének?
 - Bitek átvitele
 - Definiálja az eszköz és a fizikai átviteli közeg kapcsolatát
 - Protokollt határoz meg két közvetlenül fizikai kapcsolatban lévő csomópont (node) közötti kapcsolat felvételéhez
- 3. Mik a főbb funkcionalitásai az ISO/OSI modell megjelenítési rétegének?
 - Kontextus kezelése az alkalmazási rétegeken futó folyamatok között
 - Kódolások egyeztetése/illesztése
- 4. Mit jelent a hálózatok esetén az adatok burkolása?

Az átviteli adatra (payload) a rétegek ráteszik a saját fejléceiket (lefelé haladó sorrendben), majd a másik oldalon az ellenkező irányban fejtik le ezeket a fejléceket.

5. Mit jelent a "Black-box" megközelítés a kapcsolatokra?

Az internet egyik alapelve, ami kimondja, hogy a csomaginformációk nem kerülnek megőrzésre és nincs folyam-felügyelet. Black Box-ok alatt ma router-eket és gateway-eket értünk.

6. Mi az a PAN?

Personal Area Network azaz személyi hálózat. Hétköznapi példa: Otthon a számítógéped és az okos telefonod egy közös hálózaton - manapság jellemzően WiFi-n - kommunikál egymással.

7. Mi az a WAN?

Wide Area Network azaz nagy kiterjedésű hálózat. Például városokat vagy ennél nagyobb régiókat összekötő hálózatokat értünk alatta.

8. Mi a sávszélesség?

Az a frekvenciatartomány, amelyen belül a csillapítás nem túl nagy. Angolul bandwidth.

9. Minek a mértékegysége a Baud?

Szimbólumok száma másodpercenként.

10. Definiálja, hogy mi az alapsáv!

Angolul baseband. Jellemzői:

- A digitális jel direkt árammá vagy feszültséggé alakul
- A jel minden frekvencián átvitelre kerül
- Átviteli korlátok
- 11. Definiálja, hogy mi a szélessáv!

Angolul broadband. Jellemzői:

- 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
- 12. Definiálja, hogy mi az egyszerű bithiba!

Az adategység 1 bitje nulláról egyre avagy egyről nullára változik.

13. Definiálja, hogy mi az csoportos bithiba!

Angolul burst error azaz m hosszú csoportos hiba egy olyan folytonos szimbólum sorozat, amelynek az első és utolsó szimbóluma hibás, és nem létezik ezen két szimbólummal határolt részsorozatban olyan m hosszú részsorozat, amelyet helyesen fogadtunk. (Gilbert-Elliott modell)

14. Definiálja két kód Hamming-távolságát!

Metrika, az olyan bitpozíciók számát, amelyeken a két kódszóban különböző bitek állnak, a két kódszó Hamming-távolságának nevezzük. Jelölése d(x,y).

15. Definiálja egy kódkönyv Hamming-távolságát!

Egy azonos hosszú bitsorozatokat tartalmazó halmaz Hamming távolsága, az összes (nem egyenlő) pár Hamming-Távolságának a minimuma.

16. Definiálja a kód rátát!

A hatékonyságot karakterizálja. Egy S egyenlő hosszúságú bitsorozatokat tartalmazó kód rátája a halmaz számosságának kettes alapú logaritmusa, osztva a kódhosszal.

17. Definiálja a kód távolságot!

d(S)/n, azaz a kódkönyv Hamming-távolsága osztva a kódhosszal.

18. Mi az a szimplex kommunikáció?

Kommunikációs fajta, ahol a kommunikáció pusztán egy irányba lehetséges.

- 19. Mi a frekvenciaosztásos nyalábolás?
 - N darab felhasználót feltételezünk, a sávszélet N egyenlő méretű sávra osztják, és minden egyes sávhoz hozzárendelnek egy felhasználót.
 - · Következésképpen az állomások nem fogják egymást zavarni.
 - Előnyös a használata, ha fix számú felhasználó van és a felhasználók nagy forgalmi igényt támasztanak.
 - Löketszerű forgalom esetén használata problémás.
- 20. Mi az időosztásos nyalábolás?
 - N darab felhasználót feltételezünk, az időegységet N darab egyenlő méretű időrésre (slotra) osztjuk, és minden réshez egy-egy felhasználót rendelünk.
 - · Löketszerű forgalom esetén használata nem hatékony.
- 21. Mit jelent a vivőjel érzékelés? Mire használják?

Állomás tulajdonság. Egy állomás vagy rendelkezik vele, vagy nem.

- Ha nincs, akkor az állomások nem tudják megvizsgálni a közös csatorna állapotát, ezért egyszerűen elkezdenek küldeni, ha van rá lehetőségük.
- Ha van, akkor állomások meg tudják vizsgálni a közös csatorna állapotát a küldés előtt. A csatorna lehet: foglalt vagy szabad. Ha a foglalt a csatorna, akkor nem próbálják használni az állomások, amíg fel nem szabadul.
- 22. Mi a "visszalépés N-nel" stratégia lényege?
 - Az összes hibás keret utáni keretet eldobja és nyugtát sem küld róluk.
 - Mikor az adónak lejár az időzítője, akkor újraküldi az összes nyugtázatlan keretet, kezdve a sérült vagy elveszett kerettel.
- 23. Mi a "szelektív ismétlés" stratégia lényege?
 - · A hibás kereteket eldobja, de a jó kereteket a hibás után puffereli.
 - Mikor az adónak lejár az időzítője, akkor a legrégebbi nyugtázatlan keretet küldi el újra.
- 24. Mi a korlátozott versenyprotokollok definíciója?

Olyan protokoll, amely kis terhelés esetén versenyhelyzetes technikát használ a kis késleltetés érdekében, illetve nagy terhelés mellett ütközésmentes technikát alkalmaz a csatorna jó kihasználása érdekében.

25. Mi a rejtett állomás problémája?

Rejtett állomás problémája - A forgalmaz B-nek. Ha C belehallgat a csatornába, akkor nem hallja A adását, ezért tévesen arra következtethet, hogy elkezdhet sugározni. C elkezdi a küldést, akkor B-nél interferencia lép fel, és az A által küldött keret tönkre megy.

26. Mi a megvilágított állomás problémája?

B forgalmaz C-nek. Ha C belehallgat a csatornába, akkor hallja B adását, ezért tévesen arra következtethet, hogy nem kezdhet sugározni D-nek, pedig ez csak a B és C közötti tartományban tenné lehetetlenné a keretek vételét.

27. Mit nevezünk ad hoc hálózatnak?

Mikor nincs bázis, az eszközök "csak úgy" csatlakoznak egymáshoz.

28. Mi a Network Allocation Vector?

Minden állomás nyilvántartja, mennyi időnek kell eltelnie addig, amíg újra szabad nem lesz a médium.

29. Mit neveznek Short Inter Frame Spacing-nek?

Lehetővé teszi, hogy a rövid párbeszédet folytató felek lehessenek az elsők.

30. Mit neveznek DCF Inter Frame Spacing-nek?

Ezen intervallum lejárta után, akkor bármely állomás próbálkozhat, azaz versengés lesz.

31. Mit neveznek PCF Inter Frame Spacing-nek?

Az SIFS intervallum után mindig pontosan egy állomás jogosult a válaszadásra, ha ezt nem tudja kihasználni, és eltelik ez az PIFS intervallum is, akkor a bázis állomás küldhet egy "beacon frame"-et vagy egy lekérdező keretet

32. Mit neveznek Extended Inter Frame Spacing-nek?

Ezt az időközt csak olyan állomások használhatják, amelyek épp egy hibás vagy ismeretlen keretet vettek, és ezt kívánják jelenteni.

33. Mi a bridge, és mire használják?

LAN-ok összekapcsolása úgynevezett hidakkal (angolul bridge) lehetséges.

(forgalomirányítás az adatkapcsolati rétegben)

34. Mi a backward learning, és mire használják?

Minden keretet látnak a LAN-jaikon. Megvizsgálva a forráscímet megállapítják, hogy mely LAN-okon mely állomások érhetőek el.

35. Mi a repeater, és mire használják?

Analóg eszköz, amely két kábelszegmenshez csatlakozik. A bejövő jelet ismétli meg.

36. Mi a forgalomirányító algoritmusok definíciója?

A hálózati réteg szoftverének része. Feladata, döntést hozni, hogy a bejövő csomag mely kimeneti vonalon kerüljön továbbításra.

37. Mi az adaptív forgalomirányító algoritmusok definíciója?

A topológia és rendszerint a forgalom is befolyásolhatja a döntést.

38. Mi a nem-adaptív forgalomirányító algoritmusok definíciója?

Offline meghatározás, betöltés a router-ekbe induláskor

39. Mondja ki az optimalitási elvet!

Ha J router az I router-től K router felé vezető optimális útvonalon helyezkedik el, akkor a J-től a K-ig vezető útvonal ugyanerre esik.

- 40. Mi a végtelenig számolás problémája?
 - A "jó hír" gyorsan terjed
 - · A "rossz hír" lassan terjed
 - A és B nem tudja, hogy C nem elérhető, amíg a távolság el nem ér egy limitet, amit végtelennek tekintenek.
 - Ciklusok keletkeznek
- 41. Mi a vissza-irányú továbbítás egy adatszórás megvalósítás esetén?

Amikor egy adatszórásos csomag megérkezik egy routerhez, a router ellenőrzi, hogy azon a vonalon kapta-e meg, amelyen rendszerint ő szokott az adatszórás forrásához küldeni. Ha igen, akkor nagy esély van rá, hogy az adatszórásos csomag a legjobb utat követte a router-től, és ezért ez az első másolat, amely megérkezett a router-hez. Ha ez az eset, a router kimásolja minden vonalra, kivéve arra, amelyiken érkezett. Viszont, ha az adatszórásos csomag más vonalon érkezett, mint amit a forrás eléréséhez előnyben részesítünk, a csomagot eldobják, mint valószínű másodpéldányt.

42. Mi a NAT-boksz, és mire használható?

Hálózati címfeloldást végez.

43. Mit nevezünk AS-határrouternek?

Az AS-ek gráfján azok a routerek, amelyek kivezetnek az AS-ekből.

44. Mit nevezünk terület-határrouternek?

Az AS gráfon azok a routerek, amelyek kivezetnek a területekből.

45. Mit nevezünk gerinchálózatnak?

Minden AS-nek van egy 0. területe, amelyet gerinchálózatnak (avagy angolul backbone) neveznek. Minden terület csatlakozik a gerinchálózathoz.

46. Mit nevezünk autonóm rendszernek avagy AS-nek?

Egy csoport Internet Protokollal összekapcsolt elosztási (routing) prefixek, melyeket egy vagy több hálózati operátor felügyel, és nyilvántart egy tisztán definiált elosztási szabályzatot az Internet számára.

47. Mik azok a csonka hálózatok?

Amelyeknek csak egyetlen összeköttetésük van a BGP gráffal.

48. Mik azok a tranzit hálózatok?

Amelyek némi megkötéssel, illetve általában fizetség ellenében, készek kezelni harmadik fél csomagjait.

49. Mik azok a többszörösen bekötött hálózatok?

Amelyeket használhatna az átmenő forgalom, de ezek ezt megtagadják.

50. Definiálja a TCP kapcsolatot egy mondattal!

Megbízható adatfolyamot biztosít az alkalmazási réteg adatáramai csomaggá alakítása segítségével két végpont között, mialatt a csomagok fogadásáról a végpont visszaigazolást küld.

- 51. Hogyan épül fel egy TCP kapcsolat?
 - · Rendszerint kliens szerver kapcsolat van.
 - Ez esetben a felépítés 3 TCP csomaggal történik.
 - Az MSS is átvitelre kerül az első SYN-szegmensben.
- 52. Hogyan bomlik le egy TCP kapcsolat?
 - Félig lezárás
 - A küldő jelzi a kapcsolat befejezését egy FIN szegmensben, és vár a szegmens nyugtájára.
 - Az ellenkező irányban továbbra is lehet küldeni.
 - · Két félig lezárás zárja le a kapcsolatot.
- 53. TCP esetén mit neveznek hátizsák technikának?

A nyugták az ellenkező irány adatszegmensein "utaznak" ("piggybacking").

- 54. Mit neveznek torlódási ablaknak?
 - A küldő választja
 - Az ablak amiben küld: min {wnd,cwnd}
 - Kezdetben: cwnd ← MSS
 - Minden csomagnál a megkapott nyugta után nő, azaz cwnd ← cwnd + MSS, azaz megduplázódik minden RTT után.
 - Addig, amíg egyszer egy nyugta kimarad
- 55. Mi az a "slow start"?

A küldőnek nem szabad a fogadó által felajánlott ablakméretet azonnal kihasználni.

56. Mit neveznek torlódásnak TCP esetén?

Ha a terhelés tovább nő, túlcsordulnak a pufferek, csomagok vesznek el, újra kell küldeni, drasztikusan nő a válaszidő. Ezt a torlódásnak nevezzük.

57. Mit neveznek fairness-nek TCP esetén?

Egy jó torlódáselkerülési (angolul congestion avoidance) stratégia a hálózat terhelését a könyök közelében tartja: hatékonyság. Emellett fontos, hogy minden résztvevőt egyforma rátával szolgáljunk ki: fairness.

58. Mit nevezünk munkamenetnek az ISO/OSI referencia modellben?

Egy munkamenet a egymással összefüggő hálózati interakciók sorozata egy alkalmazási feladat elvégzése során.

59. Mik azok a TLDs-ek?

Top Level Domains, mint a .com, .hu, .org, stb.

60. A névfeloldásnál mit neveznek rekurzív lekérdezésnek?

Ha a névszerver végzi el a névfeloldást, és tér vissza a válasszal.

61. A névfeloldásnál mit neveznek iteratív lekérdezésnek?

Ha a névszerver adja vissza a választ vagy legalább azt, hogy kitől kapható meg a következő válasz.

62. Mit nevezünk DNS átverésnek?

Rászedhet egy névszervert egy hibás hozzárendelés cachelése által a DNS protokoll használatán keresztül. Ezt nevezik DNS átverésnek.

63. Mit nevezünk statikus weboldalnak?

A statikus weboldal tartalma nem változik csak manuális átszerkesztéssel.

64. Mit nevezünk dinamikus weboldalnak?

Valamilyen kód végrehajtásaként keletkezik, mint például: javascript, PHP, vagy mindkettő egyszerre.