Učební texty k státní bakalářské zkoušce Správa počítačových systémů

študenti MFF

14. května 2018

Vážený študent/čitateľ,

toto je zbierka vypracovaných otázok pre bakalárske skúšky Informatikov. Otázky boli vypracované študentmi MFF počas prípravy na tieto skúšky, a teda zatiaľ neboli overené kvalifikovanými osobami (profesormi/dokotorandmi mff atď.) - preto nie je žiadna záruka ich správnosti alebo úplnosti.

Väčšina textov je vypracovaná v čestine resp. slovenčine, prosíme dodržujte túto konvenciu (a obmedzujte teda používanie napr. anglických textov). Ak nájdete nejakú chybu, nepresnosť alebo neúplnú informáciu - neváhajte kontaktovať administrátora alebo niektorého z prispievateľov, ktorý má write-prístup k svn stromu, s opravou :-) Podobne - ak nájdete v "texte" veci ako ??? a TODO, znamená to že danú informáciu je potrebné skontrolovať, resp. doplniť...

Texty je možné ďalej používať a šíriť pod licenciou **GNU GFDL** (čo pre všetkých prispievajúcich znamená, že musia súhlasiť so zverejnením svojich úprav podľa tejto licencie).

Veríme, že Vám tieto texty pomôžu k úspešnému zloženiu skúšok.

Hlavní writeři:-):

- ajs
- andree http://andree.matfyz.cz/
- Hydrant
- joshis / Petr Dvořák
- kostej
- nohis
- tuetschek http://tuetschek.wz.cz/

Úvodné verzie niektorých textov vznikli prepisom otázok vypracovaných "písomne na papier", alebo inak ne-TEX-ovsky. Autormi týchto pôvodných verzií sú najmä nasledujúce osoby: gASK, Grafi, Kate (mat-15), Nytram, Oscar, Stando, xStyler. Časť je prebratá aj z pôvodných súborkových textov... Všetkým patrí naša/vaša vďaka.

Obsah

1	Základy teoretické informatiky			
	1.1	Logika – jazyk, formule, sémantika, tautologie	4	
	1.2	Rozhodnutelnost, splnitelnost, pravdivost a dokazatelnost	6	
	1.3	Normální tvary výrokových formulí, prenexní tvary formulí prediká-		
		9 1	11	
	1.4	Automaty – Chomského hierarchie, třídy automatů a gramatik, de-		
		terminismus a nedeterminismus	12	
2	A 1	onitrore o dotorá atmilitum.	18	
4	2.1		19	
	$\frac{2.1}{2.2}$		21	
	$\frac{2.2}{2.3}$, , , ,	22	
	$\frac{2.3}{2.4}$	0, 0, 1, 0	27	
	2.4 2.5	Sekvenční třídění, porovnávací algoritmy, přihrádkové třídění, třídící	41	
	2.0	, 1	32	
	2.6		38	
	2.7		47	
	2.8		48	
	2.9		51	
			53	
	0			
3	Data	abáze	57	
	3.1	Podstata a architektury DB systemů	57	
	3.2	Normální formy	61	
	3.3	<u> </u>	62	
	3.4	Transakční zpracování, vlastnosti transakcí, uzamykací protokoly, za-		
			63	
	3.5		68	
	3.6	V/ 00 V/	72	
	3.7	v	75	
	3.8	· · · · · · · · · · · · · · · · · · ·	78	
	3.9	Správa databázových systémů	78	
4	Arc	hitektura počítačů a operačních systémů	7 8	
_	4.1	i v	79	
	4.2	v 1	81	
	4.3		86	
	4.4		87	
	4.5	- · · · -	88	
	4.6	Velkokapacitní záznamová média, zálohování, technologie ukládání a		
		-	88	
	4.7	•	88	
	4.8	·	90	
	4.9		90	
	4.10		92	

	4.11	Zablokování a zotavení z něj	. 96
	4.12	Organizace paměti, alokační algoritmy	. 97
	4.13	Principy virtuální paměti, stránkování, algoritmy pro výměnu strá-	
		nek, výpadek stránky, stránkovací tabulky, segmentace	
	4.14	Systémy souborů, adresářové struktury	
	4.15	Bezpečnost, autentifikace, autorizace, přístupová práva	. 104
		Druhy útoků a obrana proti nim	
		Kryptografické algoritmy a protokoly	
5	Sítě	a internetové technologie	113
	5.1	Architektura ISO/OSI	. 114
	5.2	Rodina protokolů TCP/IP (ARP, IPv4, IPv6, ICMP, UDP, TCP) –	
		adresace, routing, fragmentace, spolehlivost, flow control, congestion	
		control, NAT	. 116
	5.3	Rozhraní BSD Sockets	. 127
	5.4	Spolehlivost - spojované a nespojované protokoly, typy, detekce a	
		oprava chyb	. 129
	5.5	Bezpečnost – IPSec, principy fungování AH, ESP, transport mode,	
		tunnel mode, firewalls	. 130
	5.6	Internetové a intranetové protokoly a technologie – DNS, SMTP,	
		FTP, HTTP, NFS, HTML, XML, XSLT a jejich použití	. 132
6	Adr	ninistrace systémů	135
	6.1	Instalace systému, plánování síťové topologie, rozklad zátěže	
	6.2	Zabezpečení, systém práv, správa uživatelských účtů	. 136
	6.3	Síťové, systémové a adresářové služby, vzdálený přístup	. 137
	6.4	Zálohování, automatizace úkolů, synchronizace, zotavení systému	. 137
	6.5	Konkrétní souborové systémy	. 138
	6.6	Instalace software, hromadná, vzdálená a odložená instalace 139
	6.7	Činnost systému při spouštění a ukončování, konfigurace	. 139
	6.8	Skriptování a shelly	. 140

1 Základy teoretické informatiky

Požadavky

- Logika jazyk, formule, sémantika, tautologie
- Rozhodnutelnost, splnitelnost, pravdivost, dokazatelnost
- Normální tvary výrokových formulí, prenexní tvary formulí predikátové logiky
- Automaty Chomského hierarchie, třídy automatů a gramatik, determinismus a nedeterminismus.

1.1 Logika – jazyk, formule, sémantika, tautologie

Jazyk

Logika prvního řádu

Formální systém logiky prvního řádu obsahuje jazyk, axiomy, odvozovací pravidla, věty a důkazy. Jazyk prvního řádu zahrnuje:

- $\bullet\,$ neomezeně mnoho proměnných x_1,x_2,\ldots
- funkční symboly $f_1, f_2 \dots$, každý má aritu $n \geq 0$
- predikátové symboly $p_1, p_2 \dots$, každý má aritu
- symboly pro logické spojky $(\neg, \lor, \&, \rightarrow, \leftrightarrow)$
- symboly pro kvantifikátory (∀,∃)
- může (ale nemusí) obsahovat binární predikát " = ", který pak se pak ale musí chovat jako rovnost, tj. splňovat určité axiomy (někdy se potom proto řadí mezi logické symboly).

Proměnné, logické spojky a kvantifikátory jsou logické symboly, ostatní symboly se nazývají speciální.

Definice (Jazyk výrokové logiky)

Jazyk výrokové logiky je jazyk prvního řádu, obsahující *výrokové proměnné* ("prvotní formule"), $logické spojky \neg, \lor, \&, \rightarrow, \leftrightarrow a pomocné symboly (závorky).$

Definice (Jazyk predikátové logiky)

Jazyk predikátové logiky je jazyk prvního řádu, obsahující proměnné, predikátové symboly (s nenulovou aritou), funkční symboly (mohou mít nulovou aritu), symboly pro logické spojky a symboly pro kvantifikátory.

Formule

Definice (Formule výrokové logiky)

Pro jazyk výrokové logiky jsou následující výrazy formule:

- 1. každá výroková proměnná
- 2. pro formule A, B i výrazy $\neg A$, $(A \lor B)$, (A & B), $(A \to B)$, $A \leftrightarrow B$
- 3. každý výraz vzniknuvší konečným užitím pravidel 1. a 2.

Množina formulí se nazývá teorie.

Definice (Term)

V predikátové logice je *term*:

- 1. každá proměnná
- 2. výraz $f(t_1,\ldots,t_n)$ pro f n-ární funkční symbol a t_1,\ldots,t_n termy
- 3. každý výraz vzniknuvší konečným užitím pravidel 1. a 2.

Podslovo termu, které je samo o sobě term, se nazývá podterm.

Definice (Formule predikátové logiky)

V predikátové logice je formule každý výraz tvaru $p(t_1, \ldots, t_n)$ pro p predikátový symbol a t_1, \ldots, t_n termy. Stejně jako ve výrokové logice je formule i (konečné) spojení jednodušších formulí log. spojkami. Formule jsou navíc i výrazy $(\exists x)A$ a $(\forall x)A$ pro formuli A a samozřejmě cokoliv, co vznikne konečným užitím těchto pravidel.

Podslovo formule, které je samo o sobě formule, se nazývá podformule.

Definice (Volné a vázané proměnné)

Výskyt proměnné x ve formuli je $v\'{a}zan\'{y}$, je-li tato součástí nějaké podformule tvaru $(\exists x)A$ nebo $(\forall x)A$. V opačném případě je $voln\'{y}$. Formule je $otev\check{r}en\'{a}$, pokud neobsahuje vázanou proměnnou, je $uzav\check{r}en\'{a}$, když neobsahuje volnou proměnnou. Proměnná může být v téže formuli volná i vázaná (např. $(x = z) \rightarrow (\exists x)(x = z)$).

Sémantika

Definice (Pravdivostní ohodnocení ve výrokové logice)

Výrokové proměnné samotné neanalyzujeme – jejich hodnoty máme dány už z vnějšku, máme pro ně $množinu\ pravdivostních\ hodnot\ (\{0,1\}).$

Pravdivostní ohodnocení v je zobrazení, které každé výrokové proměnné přiřadí právě jednu hodnotu z množiny pravdivostních hodnot. Je-li známo ohodnocení proměnných, lze určit $pravdivostní hodnotu \overline{v}$ pro každou formuli (při daném ohodnocení) – indukcí podle její složitosti, podle tabulek pro logické spojky.

Definice (Interpretace jazyka predikátové logiky)

Interpretace jazyka je definována množinovou strukturou \mathcal{M} , která ke každému symbolu jazyka a množině proměnných přiřadí nějakou množinu individuí. \mathcal{M} obsahuje:

- \bullet neprázdnou množinu individuí M.
- \bullet zobrazení $f_M:M^n\to M$ pro každý n-ární funkční symbol f
- relaci $p_M \subset M^n$ pro každý n-ární predikát p

Interpretace termů se uvažuje pro daný jazyk L a jeho interpretaci \mathcal{M} . Ohodnocení proměnných je zobrazení $e:X\to M$ (kde X je množina proměnných). Interpretace termu t při ohodnocení e - t[e] se definuje následovně:

- t[e] = e(x) je-li t proměnná x
- $t[e] = f_M(t_1[e], \dots, t_n[e])$ pro term tvaru $f(t_1, \dots, t_n)$.

Ohodnocení závisí na zvoleném \mathcal{M} , interpretace termů při daném ohodnocení pak jen na konečně mnoha hodnotách z něj. Pokud jsou x_1, \ldots, x_n všechny proměnné termu t a e, e' dvě ohodnocení tak, že $e(x_i) = e'(x_i) \forall i \in \{1, \ldots, n\}$, pak t[e] = t[e'].

Pozměněné ohodnocení y pro $x = m \in M$ je definováno:

$$e(x/m)(y) = \begin{cases} m(\text{pro } y \equiv x) \\ e(y)(\text{jinak}) \end{cases}$$

Definice (Substituce, instance, substituovatelnost)

Substituce proměnné za podterm v termu $(t_{x_1,...,x_n}[t_1,...,t_n])$ je současné nahrazení všech výskytů proměnných x_i termy t_i . Je to term.

Instance formule je současné nahrazení všech volných výskytů nějakých proměnných za termy. Je to taky formule, vyjadřuje speciálnější tvrzení – ne vždy ale lze provést substituci bez změny významu formule. Term je substituovatelný do formule A za proměnnou x, pokud pro $\forall y$ vyskytující se v t žádná podformule formule A tvaru $(\exists y)B$ ani $(\forall y)B$ neobsahuje volný výskyt x.

Definice (*Uzávěr formule*)

Jsou-li x_1, \ldots, x_n všechny proměnné s volným výskytem ve formuli A, potom $(\forall x_1) \ldots (\forall x_n) A$ je uzávěr formule A.

Tautologie

Definice (Tautologie ve výrokové logice)

Formule je tautologie, jestliže je pravdivá při libovolném ohodnocení proměnných $(\models A)$.

Definice (Tautologický důsledek)

Teorie U je tautologický důsledek teorie T, jestliže každý model T je také modelem U ($T \models U$). Model nějaké teorie ve výrokové logice je takové ohodnocení proměnných, že každá formule z této teorie je pravdivá. K modelům se ještě vrátíme v následující sekci.

1.2 Rozhodnutelnost, splnitelnost, pravdivost a dokazatelnost

Z těchto témat se rozhodnutelnosti budeme věnovat až jako poslední, protože k vyslovení některých vět budeme potřebovat pojmy, definované v částech o splnitelnosti, pravdivosti a dokazatelnosti.

Splnitelnost

Definice (Splnitelnost)

Množina formulí T ve výrokové logice je splnitelná, jestliže existuje ohodnocení v takové, že každá formule $\forall A \in T$ je pravdivá při v. Potom se v nazývá model teorie T ($v \models T$).

Pravdivost

Definice (Pravdivá formule výrokové logiky)

Formule výrokové logiky A je pravdivá při ohodnocení v, je-li $\overline{v}(A)=1$, jinak je nepravdivá. Je-li formule A pravdivá při ohodnocení v, pak říkáme, že v je model A ($v \models A$).

Definice (Tarského definice pravdy)

Pro daný (redukovaný, tj. jen se "základními" log. spojkami) jazyk predikátové logiky L, \mathcal{M} jeho interpretaci, ohodnocení e a A formuli tohoto jazyka platí:

- 1. A je splněna v ohodnocení e $(\mathcal{M} \models A[e])$, když:
 - A je atomická tvaru $p(t_1, \ldots, t_n)$, kde p není rovnost a $(t_1[e], \ldots, t_n[e]) \in p_M$.
 - A je atomická tvaru $t_1 = t_2$ a $t_1[e] = t_2[e]$
 - A je tvaru $\neg B$ a $\mathcal{M} \not\models B[e]$
 - A je tvaru $B \to C$ a $\mathcal{M} \not\models B[e]$ nebo $\mathcal{M} \models C[e]$
 - A je tvaru $(\forall x)B$ a $\mathcal{M} \models B[e(x/m)]$ pro každé $m \in M$
 - A je tvaru $(\exists x)B$ a $\mathcal{M} \models B[e(x/m)]$ pro nějaké $m \in M$
- 2. A je pravdivá v interpretaci \mathcal{M} $(\mathcal{M} \models A)$, jestliže je A splněna v M při každém ohodnocení proměnných (pro uzavřené formule stačí jedno ohodnocení, splnění je vždy stejné)

Definice (Logicky pravdivá formule predikátové logiky)

Formule A je validni (logicky pravdiva) $(\models A)$, když je platna při každé interpretaci daného jazyka.

Dokazatelnost

Definice (Axiomy výrokové logiky)

Pro redukovaný jazyk výrokové logiky (po snížení počtu log. spojek na základní (\rightarrow , \neg)) jsou *axiomy výrokové logiky* (schémata axiomů) všechny formule následujících tvarů:

- $(A \rightarrow (B \rightarrow A))$ (A1 "implikace sebe sama")

Definice (Odvozovací pravidlo výrokové logiky)

Výroková logika má jediné odvozovací pravidlo – modus ponens:

$$\frac{A,A\to B}{B}$$

8

Definice (Důkaz ve výrokové logice)

Důkaz A je konečná posloupnost formulí $A_1, \ldots A_n$, jestliže $A_n = A$ a pro každé $i = 1, \ldots n$ je A_i buď axiom, nebo je odvozená z předchozích pravidlem modus ponens. Existuje-li důkaz formule A, pak je tato dokazatelná ve výrokové logice (je větou výrokové logiky - $\vdash A$).

Definice (Důkaz z předpokladů)

Důkaz formule A z předpokladů je posloupnost formulí $A_1, \ldots A_n$ taková, že $A_n = A$ a $\forall i \in \{1, \ldots n\}$ je A_i axiom, nebo prvek množiny předpokladů T, nebo je odvozena z přechozích pravidlem modus ponens. Existuje-li důkaz A z T, pak A je dokazatelná z T - $T \vdash A$.

Věta (o dedukci ve výrokové logice)

Pro T množinu formulí a formule A, B platí:

$$T \vdash A \rightarrow B$$
 právě když $T, A \vdash B$

Definice

Množina formulí T je $sporn\acute{a}$, pokud je z předpokladů T dokazatelná libovolná formule, jinak je T $bezesporn\acute{a}$. T je $maxim\acute{a}ln\acute{i}$ $bezesporn\acute{a}$ množina, pokud je T bezesporná a navíc jediná její bezesporná nadmnožina je T samo. Množina všech formulí dokazatelných z T se značí Con(T).

Věta (Lindenbaumova)

Každou bezespornou množinu formulí výrokové logiky T lze rozšířit na maximální bezespornou $S, T \subset S$.

${f Vreve{e}ta}$ (o bezespornosti a splnitelnosti)

Množina formulí výrokové logiky je bezesporná, právě když je splnitelná.

Věta (Věta o úplnosti výrokové logiky)

Je-li T množina formulí a A formule, pak platí:

- 1. $T \vdash A$ právě když $T \models A$
- 2. $\vdash A$ právě když $\models A$ (A je větou výrokové logiky, právě když je tautologie)

Tedy výroková logika je bezesporná a jsou v ní dokazatelné právě tautologie.

Věta (o kompaktnosti)

Množina formulí výrokové logiky je splnitelná, právě když je splnitelná každá její konečná podmnožina.

Definice (Formální systém predikátové logiky)

Pracujeme s redukovaným jazykem (jen s log. spojkami \neg , \rightarrow a jen s kvantifikátorem \forall). Schémata Axiomů predikátové logiky vzniknou z těch ve výrokové logice prostým dosazením libovolných formulí predikátové logiky za výrokové proměnné. Modus ponens platí i v pred. logice. Další axiomy a pravidla:

• $sch\'{e}ma(axiom)$ $specifikace: (\forall x)A \rightarrow A_x[t]$

- schéma přeskoku: $(\forall x)(A \to B) \to (A \to (\forall x)B)$, pokud proměnná x nemá volný výskyt v A.
- pravidlo generalizace: $\frac{A}{(\forall x)A}$

Toto je formální systém pred. logiky $bez \ rovnosti$. S rovností přibývá symbol = a další tři axiomy.

Poznámka (Vlastnosti formulí predikátové logiky)

- 1. Je-li A' instance formule A, pak jestliže platí $\vdash A$, platí i $\vdash A'$. ($V\check{e}ta\ o\ instancich$)
- 2. Je-li A' uzávěr formule A, pak $\vdash A$ platí právě když $\vdash A'$. (Věta o uzávěru)

Věta (o dedukci v predikátové logice)

Nechť T je množina formulí pred. logiky, A je uzavřená formule a B lib. formule, potom $T \vdash A \to B$ právě když $T, A \vdash B$.

Definice (Teorie, model)

Pro nějaký jazyk L prvního řádu je množina T formulí tohoto jazyka $teorie \ prvního$ řádu. Formule z T jsou $speciální \ axiomy$ teorie T. Pro interpretaci \mathcal{M} jazyka L je \mathcal{M} model teorie T ($\mathcal{M} \models T$), pokud jsou všechny speciální axiomy T pravdivé v \mathcal{M} . Formule A je $s\acute{e}mantickým$ $d\mathring{u}sledkem$ T: $T \models A$, jestliže je pravdivá v každém modelu teorie T.

Věta (o korektnosti)

Je-li T teorie prvního řádu a A formule, potom platí:

- 1. Jestliže $T \vdash A$, potom $T \models A$.
- 2. Speciálně jestliže $\vdash A$, potom $\models A$.

Věta (o úplnosti v predikátové logice)

Nechť T je teorie s jazykem prvního řádu L. Je-li A lib. formule jazyka L, pak platí:

- 1. $T \vdash A$ právě když $T \models A$
- 2. T je bezesporná, právě když má model.

Definice (Úplná teorie)

Teorie T s jazykem L prvního řádu je $\acute{u}pln\acute{a}$, je-li bezesporná a pro libovolnou uzavřenou formuli A je jedna z formulí A, $\neg A$ dokazatelná v T.

Věta (o kompaktnosti)

Teorie T s jazykem L prvního řádu má model, právě když každý její konečný fragment $T' \subset T$ má model. Tj. pro libovolnou formuli A jazyka L platí: $T \models A$ právě když $T' \models A$ pro nějaký konečný fragment $T' \subset T$.

Rozhodnutelnost

Definice (Rekurzivní funkce a množina)

Rekurzivní funkce jsou všechny funkce popsatelné jako $f: \mathbb{N}^k \to \mathbb{N}$, kde $k \geq 1$, tedy všechny "algoritmicky vyčíslitelné" funkce. Množina přirozených čísel je rekurzivní množina (rozhodnutelná množina), pokud je rekurzivní její charakteristická funkce (to je funkce, která určí, které prvky do množiny patří).

Definice (Spočetný jazyk, kód formule)

Spočetný jazyk je jazyk, který má nejvýš spočetně mnoho speciálních symbolů. Pro spočetný jazyk, kde lze efektivně (rekurzivní funkcí) očíslovat jeho speciální symboly, lze každé jeho formuli A přiřadit její $k\acute{o}d$ formule - přir. číslo #A.

Věta (Churchova o nerozhodnutelnosti predikátové logiky)

Pokud spočetný jazyk L prvního řádu obsahuje alespoň jednu konstantu, alespoň jeden funkční symbol arity k>0 a pro každé přirozené číslo spočetně mnoho predikátových symbolů, potom množina $\{\#A|A$ je uzavřená formule a $L\models A\}$ není rozhodnutelná.

Věta (o nerozhodnosti predikátové logiky)

Nechť L je jazyk prvního řádu bez rovnosti a obsahuje alespoň 2 binární predikáty. Potom je predikátová logika (jako teorie) s jazykem L nerozhodnutelná.

Definice (*Tři popisy aritmetiky*) Je dán jazyk $L = \{0, S, +, \cdot \leq\}$.

- Robinsonova aritmetika "Q" s jazykem L má 8 násl. axiomů:
 - 1. $S(x) \neq 0$
 - $2. S(x) = S(y) \to x = y$
 - 3. $x \neq 0 \rightarrow (\exists y)(x = S(y))$
 - 4. x + 0 = x
 - 5. x + S(y) = S(x + y)
 - 6. $x \cdot 0 = 0$
 - 7. $x \cdot S(y) = (x \cdot y) + x$
 - 8. $x \le y \leftrightarrow (\exists z)(z + x = y)$

Poznámka: Někdy, pokud není potřeba definovat uspořádání, se poslední axiom spolu se symbolem se "0vypout.

- Peanova aritmetika "P" má všechny axiomy Robinsonovy kromě třetího, navíc má Schéma(axiomů) indukce pro formuli A a proměnnou x platí: $A_x[0] \to \{(\forall x)(A \to A_x[S(x)]) \to (\forall x)A\}.$
- Úplná aritmetika má za axiomy všechny uzavřené formule pravdivé v \mathbb{N} , je-li \mathbb{N} standardní model aritmetiky "pravdivá aritmetika". Teorie modelu \mathbb{N} je množina $Th(\mathbb{N}) = \{A | A \text{ je uzavřená formule a } N \models A\}$.

Platí: $Q \subseteq P \subseteq Th(\mathbb{N})$. Q má konečně mnoho axiomů, je tedy rekurzivně axiomatizovatelná. P má spočetně mnoho axiomů, kódy axiomů schématu indukce tvoří rekurzivní množinu. $Th(\mathbb{N})$ není rekurzivně axiomatizovatelná.

Definice (Množina kódů vět teorie)

Pro T teorii s jazykem aritmetiky definujeme množinu kódů vět teorie T jako $Thm(T) = \{\#A|A$ je uzavřená formule a $T \vdash A\}$.

Definice (Rozhodnutelná teorie)

Teorie T s jazykem aritmetiky je $rozhodnuteln\acute{a}$, pokud je množina Thm(T) rekurzivní. V opačném případě je T $nerozhodnuteln\acute{a}$.

Věta (Churchova o nerozhodnutelnosti aritmetiky)

Každé bezesporné rozšíření Robinsonovy aritmetiky Q je nerozhodnutelná teorie.

Věta (Gödel-Rosserova o neúplnosti aritmetiky)

Žádné bezesporné a rekurzivně axiomatizovatelné rozšíření Robinsonovy aritmetiky Q není úplná teorie.

1.3 Normální tvary výrokových formulí, prenexní tvary formulí predikátové logiky

Poznámka (Vlastnosti log. spojek)

Platí:

- 1. $A \wedge B \vdash A$; $A, B \vdash A \wedge B$
- 2. $A \leftrightarrow B \vdash A \rightarrow B$; $A \rightarrow B$, $B \rightarrow A \vdash A \leftrightarrow B$
- 3. ∧ je idempotentní, komutativní a asociativní.
- $4. \vdash (A_1 \to \dots (A_n \to B) \dots) \leftrightarrow ((A_1 \land \dots \land A_n) \to B)$
- 5. DeMorganovy zákony: $\vdash \neg (A \land B) \leftrightarrow (\neg A \lor \neg B)$; $\vdash \neg (A \lor B) \leftrightarrow (\neg A \land \neg B)$
- 6. \vee je monotonní ($\vdash A \rightarrow A \vee B$), idempotentní, komutativní a asociativní.
- 7. \vee a \wedge jsou navzájem distributivní.

Věta (o ekvivalenci ve výrokové logice)

Jestliže jsou podformule $A_1 \dots A_n$ formule A ekvivalentní s $A'_1 \dots A'_n (\vdash A'_i \leftrightarrow A_i)$ a A' vytvořím nahrazením A'_i místo A_i , je i A ekvivalentní s A'. (Důkaz indukcí podle složitosti formule, rozborem případů A_i tvaru $\neg B, B \rightarrow C$)

Lemma (o důkazu rozborem případů)

Je-li T množina formulí a A,B,C formule, pak $T,(A \vee B) \vdash C$ platí právě když $T,A \vdash C$ a $T,B \vdash C$.

Definice (Normální tvary)

Výrokovou proměnnou nebo její negaci nazveme literál. Klauzule budiž disjunkce několika literálů. Formule v normálním konjunktivním tvaru (CNF) je konjunkce klauzulí. Formule v disjunktivním tvaru (DNF) je disjunkce konjunkcí literálů.

Věta (o normálních tvarech)

Pro každou formuli A lze sestrojit formule A_k, A_d v konjunktivním, resp. disjunktivním tvaru tak, že $\vdash A \leftrightarrow A_d, \vdash A \leftrightarrow A_k$. (Důkaz z DeMorganových formulí a distributivity, indukcí podle složitosti formule)

Prenexní tvary formulí predikátové logiky

Věta (o ekvivalenci v predikátové logice)

Nechť formule A' vznikne z A nahrazením některých výskytů podformulí B_1, \ldots, B_n po řadě formulemi B'_1, \ldots, B'_n . Je-li $\vdash B_1 \leftrightarrow B'_1, \ldots, \vdash B_n \leftrightarrow B'_n$, potom platí i $\vdash A \leftrightarrow A'$.

Definice (Prenexní tvar)

Formule predikátové logiky A je v prenexním tvaru, je-li

$$A \equiv (Q_1 x_1)(Q_2 x_2) \dots (Q_n x_n) B,$$

kde $n \geq 0$ a $\forall i \in \{1, \ldots, n\}$ je $Q_i \equiv \forall$ nebo \exists , B je otevřená formule a kvantifikované proměnné jsou navzájem různé. B je otevřené jádro A, část s kvantifikátory je prefix A.

Definice (Varianta formule predikátové logiky)

Formule A' je $varianta\ A$, jestliže vznikla z A postupným nahrazením podformulí (Qx)B (kde Q je \forall nebo \exists) formulemi $(Qy)B_x[y]$ a y není volná v B. Podle $v\check{e}ty$ $o\ variantách$ je varianta s původní formulí ekvivalentní.

Lemma (o prenexních operacích)

Pro převod formulí do prenexního tvaru se používají tyto operace (výsledná formule je s původní ekvivalentní). Pro podformule $B,\,C,$ kvantifikátor Q a proměnnou x:

- 1. podformuli lze nahradit nějakou její variantou
- 2. $\vdash \neg (Qx)B \leftrightarrow (\overline{Q}x)\neg B$
- 3. $\vdash (B \to (Qx)C) \leftrightarrow (Qx)(B \to C)$, pokud x není volná v B
- 4. $\vdash ((Qx)B \to C) \leftrightarrow (\overline{Q}x)(B \to C)$, pokud x není volná v C
- 5. $\vdash ((Qx)B \land C) \leftrightarrow (Qx)(B \land C)$, pokud x není volná v C
- 6. $\vdash ((Qx)B \lor C) \leftrightarrow (Qx)(B \lor C)$, pokud x není volná v C

Věta (o prenexních tvarech)

Ke každé formuli A predikátové logiky lze sestrojit ekvivalentní formuli A', která je v prenexním tvaru. (Důkaz: indukcí podle složitosti formule a z prenexních operací, někdy je nutné přejmenovat volné proměnné)

1.4 Automaty – Chomského hierarchie, třídy automatů a gramatik, determinismus a nedeterminismus.

TODO: přesunout věty a popisy gramatik do sekce o Chomskeho hierarchii, za definici gramatiky (abychom vedeli s cim operujeme;))

Třídy automatů a gramatik

Definice (Konečný automat)

Konečný automat je pětice $A = (Q, X, \delta, q_0, F)$, kde Q je stavový prostor (množina všech možných stavů), X je abeceda (množina symbolů), δ je přechodová funkce $\delta: Q \times X \to Q$, $q_0 \in Q$ je poč. stav a $F \subseteq Q$ množina koncových stavů.

Definice

Slovo w je posloupnost symbolů v abecedě X. Jazyk L je množina slov, tedy $L \subseteq X^*$, kde X^* je množina všech posloupností symbolů abecedy X. λ je prázdná posloupnost symbolů. Rozšířená přechodová funkce je $\delta^*: Q \times X^* \to Q$ - tranzitivní uzávěr δ . Jazyk rozpoznávaný konečným automatem – regularní jazyk je $L(A) = \{w|w \in X^*, \delta^*(q_0, w) \in F\}$. Pravá kongruence je taková relace ekvivalence na X^* , že $\forall u, v, w \in X^*: u \sim v \Rightarrow uw \sim vw$. Je konečného indexu, jestliže X^*/\sim má konečný počet tříd.

Věta (Nerodova)

Jazyk L nad konečnou abecedou X je rozpoznatelný kon. automatem, právě když existuje pravá kongruence konečného indexu na X^* tak, že L je sjednocením jistých tříd rozkladu X^*/\sim .

Věta (Pumping (iterační) lemma)

Pro jazyk rozpoznatelný kon. automatem L existuje $n \in \mathbb{N}$ tak, že libovolné slovo $z \in L, |z| \ge n$ lze psát jako uvw, kde $|uv| \le n$, $|v| \ge 1$ a $\forall i \ge 0 : uv^i w \in L$.

Definice

Dva automaty jsou ekvivalentní, jestliže přijímají stejný jazyk. Homomorfismus (isomorfismus) automatů je zobrazení, zachovávající poč. stav, přech. funkci i konc. stavy (+ prosté a na). Pokud existuje ismorfismus automatů $A \to B$, pak jsou tyto dva ekvivalentní (jen 1 implikace!). $Dosažitelný stav q - \exists w \in X^* : \delta^*(q_0,w) = q$. Relace ekvivalence je $automatovou\ kongruenc$ í, pokud zachovává konc. stavy a přech. funkci. Ke každému automatu existuje redukt - ekvivaletní automat bez nedosažitelných a navzájem ekvivalentních stavů. Ten je určen jednoznačně pro daný jazyk (až na isomorfismus), proto lze zavést normovaný tvar.

Poznámka (Operace s jazyky)

S jazyky lze provádět množinové operace (\cup, \cap) , rozdíl $(\{w|w \in L_1\&w \notin L_2\})$, doplněk $(\{w|w \notin L\})$, dále zřetězení $(L_1 \cdot L_2 = \{uv|u \in L_1, v \in L_2\})$, mocniny $(L^0 = \lambda, L^{i+1} = L^i \cdot L)$, iterace $(L^* = L^0 \cup L^1 \cup L^2 \cup ...)$, otočení L^R , levý (i pravý) kvocient $(K \setminus L = \{v|uv \in L, u \in K\})$ a derivace (kvocienty podle jednoslovného jazyka). Třída jazyků rozpoznatelných konečnými automaty je na tyto operace uzavřená.

Definice (Regulární jazyky)

Třída reguláních jazyků nad abecedou X je nejmenší třída, která obsahuje \emptyset , $\forall x \in X$ obsahuje x a je uzavřená na sjednocení, iteraci a zřetězení.

Věta (Kleenova)

Jazyk je regulární, právě když je rozpoznatelný konečným automatem.

Definice (Regulární výrazy)

Regulární výrazy nad abecedou $X = x_1, ..., x_n$ jsou nejmenší množina slov v abecedě $x_1, ..., x_n, \emptyset, \lambda, ^+, \cdot, ^*, (,)$, která obsahuje výrazy \emptyset a λ a $\forall i$ obsahuje x_i a je uzavřená na sjednocení (+), zřetězení (\cdot) a iterace (*). Hodnota reg. výrazu a je reg. jazyk [a], lze takto reprezentovat každý reg. jazyk.

Definice (Dvoucestné konečné automaty)

Dvoucestný konečný automat je pětice (Q, X, δ, q_0, F) , kde oproti kon. automatu je $\delta: Q \times X \to Q \times \{-1, 0, 1\}$ (tj. pohyb čtecí hlavy). Přijímá slovo, pokud výpočet začal vlevo v poč. stavu a čtecí hlava opustila slovo w vpravo v konc. stavu (mimo slovo končí výpočet okamžitě).

Poznámka

Jazyky přijímané dvoucestnými automaty jsou regulární - každý dvoucestný automat lze převést na (nedeterministický) konečný automat.

Definice (Zásobníkové automaty)

Zásobníkový automat je sedmice $M=(Q,X,Y,\delta,q_0,Z_0,F)$, kde proti konečným automatům je Y abeceda pro symboly na zásobníku, Z_0 počáteční symbol na zásobníku a funkce instrukcí $\delta:Q\times(X\cup\{\lambda\})\times Y\to \mathcal{P}(Q\times Y^*)$. Je z principu nedeterministický; vždy se nahrazuje vrchol zásobníku, nečte ale pokaždé vstupní symboly. Instrukci $(p,a,Z)\to (q,w)$ lze vykonat, pokud je automat ve stavu p, na zásobníku je Z a na vstupu a. Vykonání instrukce znamená změnu stavu, pokud $a\neq\lambda$, tak i posun čtecí hlavy a odebrání Z ze zásobníku, kam se vloží w (prvním písmenem nahoru). Výpočet končí buď přečtením slova, nebo v případě, že pro danou situaci není definována instrukce (Situace zás. automatu je trojice (p,u,v), kde $p\in Q$, u je nepřečtený zbytek slova a v celý zásobník).

Přijímat slovo je možné buď koncovým stavem (slovo je přečteno a automat v konc. stavu), nebo zásobníkem (slovo je přečteno a zásobník prázdný – konc. stavy jsou v takovém případě nezajímavé - $F = \emptyset$).

Poznámka

Pro zás. automat přijímající konc. stavem vždy existuje ekvivalentní automat $(L(A_1) = L(A_2))$ přijímající zásobníkem a naopak.

Věta

Každý bezkontextový jazyk je rozpoznáván zásobníkovým automatem, přijímajícím prázdným zásobníkem. Stejně pro každý zásobníkový automat existuje bezkontextová gramatika, která generuje jazyk jím přijímaný.

Poznámka (Vlastnosti bezkontextových gramatik)

Bezkontextová gramatika je redukovaná, pokud $\forall X \in V_N$ existuje terminální slovo $w \in V_T^*$ tak, že $X \Rightarrow^* w$ a navíc $\forall X \in V_N, X \neq S$ existují slova u, v tak, že $S \Rightarrow^* uXv$. Ke každé bezkontextové gramatice lze sestrojit ekvivalentní redukovanou.

Pro každé terminální slovo v bezkontextové gramatice existují derivace, které se liší jen pořadím použití pravidel (a prohozením některých pravidel dostanu stejné terminální slovo), proto lze zavést levé~(pravé)~derivace - tj. kanonické derivace. Pokud $X \Rightarrow^* w$, pak existuje i levá (pravá) derivace. Znázornění průběhu derivací je možné určit derivačním~stromem - určuje jednoznačně pravou/levou derivaci.

Bezkontextová gramatika je *víceznačná* (nejednoznačná), pokud v ní existuje slovo, které má dvě různé levé derivace; jinak je *jednoznačná*. Jazyk je jednoznačný, pokud k němu existuje generující jednoznačná gramatika. Pokud je každá gramatika nějakého jazyka nejednoznačná, je tento *podstatně nejednoznačný*.

Definice (Greibachové normální forma)

Gramatika je v Greibachové normální formě, jsou-li všechna její pravidla ve tvaru $A \to au$, kde $a \in V_T$ a $u \in V_N^*$. Ke každému bezkontextovému jazyku existuje gramatika v G. normální formě tak, že $L(G) = L \setminus \{\lambda\}$. Každou bezkontextovou gramatiku lze převést do G. normální formy.

Poznámka (Úpravy bezkontextových gramatik)

Spojením více pravidel $(A \to uBv, B \to w_1, ...B \to w_k$ se převede na $A \to uw_1v|...|uw_kv)$ dostanu ekvivalentní gramatiku. Stejně tak odstraněním levé rekurze (převod přes nový neterminál).

Definice (Chomského normální forma)

Pro gramatiku v *Chomského normální formě* jsou všechna pravidla tvaru $X \to YZ$ nebo $X \to a$, kde $X, Y, Z \in V_N$, $a \in V_T$. Ke každému bezkontextovému jazyku L existuje gramatika G v Chomského normální formě tak, že $L(G) = L \setminus \{\lambda\}$

Poznámka (Vlastnosti třídy bezkontextových jazyků)

Třída bezkontextových jazyků je uzavřená na sjednocení, zrcadlení, řetězení, iteraci a pozitivní iteraci, substituci a homomorfismus, inverzní homomorfismus a kvocient s regulárním jazykem. Není uzavřená na průnik a doplněk.

Definice (Dyckův jazyk)

Dyckův jazyk je definován nad abecedou $a_1, a'_1, ...a_n, a'_n$ gramatikou

$$S \to \lambda |SS| a_1 S a'_1 | \dots |a_n S a'_n$$

Je bezkontextový, popisuje správná uzávorkování a lze jím popisovat výpočty zásobníkových automatů, tedy i bezkontextové jazyky.

Definice (Turingův stroj)

Turingův stroj je pětice $T = (Q, X, \delta, q_0, F)$, kde X je abeceda, obsahující symbol ε pro prázdné políčko, přechodová funkce $\delta: (Q \setminus F) \times X \to Q \times X \times \{-1, 0, 1\}$ popisuje změnu stavu, zápis na pásku a posun hlavy. Výpočet končí, není-li definována žádná instrukce (spec. platí pro $q \in F$). Konfigurace Turingova stroje jsou údaje, popisující stav výpočtu – nejmenší souvislá část pásky, obsahující všechny neprázdné buňky a čtenou buňku, vnitřní stav a poloha hlavy. Krok výpočtu je $uqv \vdash wpz$ pro u část slova vlevo od akt. pozice na pásce, v od čteného písmena dál a q stav stroje. Výpočet je posloupnost kroků, slovo w je přijímáno, pokud

 $q_0w \vdash^* upv, p \in F$. Jazyky (množiny slov bez ε) přijímané Turingovými stroji jsou rekurzivně spočetné.

Věta

Každý jazyk typu 0 (s gramatikou s obecnými pravidly) je rekurzivně spočetný.

Chomského hierarchie

Definice (*Přepisovací systém*)

Přepisovací (produkční) systém je dvojice R = (V, P), kde V je konečná abeceda a P množina přepisovacích pravidel (uspořádaných dvojic prvků z V^*). Slovo w se přímo přepíše na z ($w \Rightarrow z$), pokud $\exists u, v, x, y \in V : w = xuy, z = xvy, (u, v) \in P$. Derivace (odvození) je zřetězení několika přímých přepsání.

Definice (Generativní gramatika)

Generativní gramatika je čtveřice $G = (V_N, V_T, S, P)$, kde V_N je množina neterminálních symbolů, V_T množina terminálních symbolů, S startovací symbol $(S \in V_N)$ a P množina pravidel. Jazyk generovaný gramatikou je $L(G) = \{w \in V_T^*, S \Rightarrow^* V\}$.

Definice (Chomského hierarchie)

Chomského hierarchie je rozdělení gramatik do 4 tříd podle omezení na pravidla:

- G0 (Rekurzivně spočetné jazyky) mohou mít obecná pravidla.
- G1 (Kontextové jazyky/gramatiky) jen pravidla tvaru $\alpha X\beta \to \alpha \omega \beta$, kde $X \in V_N$ a $\alpha, \beta, \omega \in (V_N \cup V_T)^*$, navíc $|\omega| > 0$. Může obsahovat i pravidlo $S \to \lambda$, ale pak se S nesmí vyskytovat na pravé straně žádného pravidla.
- G2 (Bezkontextové jazyky/gramatiky) jen pravidla tvaru $X \to \omega$, kde $X \in V_N$, $\omega \in (V_N \cup V_T)^*$.
- G3 (Regulární jazyky/pravé lineární gramatiky) jen pravidla typu $X \to \omega Y$ a $X \to \omega$, kde $\omega \in V_T^*$ a $X, Y \in V_N$.

Definuje uspořádání tříd jazyků podle inkluze, tedy $\mathcal{L}0 \supset \mathcal{L}1 \supset \mathcal{L}2 \supset \mathcal{L}3$.

Poznámka

S $\mathcal{L}1\supset\mathcal{L}2$ nastává problém, protože bezkontextové gramatiky umožňují pravidla tvaru $X\to\lambda$. Řešením je převod na nevypouštějící bezkontextové gramatiky - takové bezkontextové gramatiky, které nemají pravidla typu $X\to\lambda$.

Věta (o nevypouštějících bezkontextových gramatikách)

Ke každé bezkontextové G existuje nevypouštějící bezkontextová G_0 tak, že

$$L(G_0) = L(G) \setminus \{\lambda\}$$

Je-li $\lambda \in L(G)$, pak $\exists G_1$, t.ž. $L(G_1) = L(G)$ a jediné pravidlo v G_1 s λ na pravé straně je $S \to \lambda$ a S není v G_1 na pravé straně žádného pravidla.

Poznámka (Lineární gramatiky)

Pro každou gramatiku typu G3 lze sestrojit konečný automat, který přijímá právě jazyk jí generovaný, stejně tak pro každý konečný automat lze sestrojit gramatiku G3. Levé lineární gramatiky také generují regulární jazyky, díky uzavřenosti na reverzi. Lineární gramatiky, s pravidly typu $X \to uYv, X \to w$, kde $X, Y \in V_N, u, v, w \in V_T^*$, generují lineární jazyky - silnější než regulární jazyky.

Definice (Separovaná a nevypouštějící gramatika)

Separovaná gramatika je gramatika (obecně libovolné třídy), obsahující pouze pravidla tvaru $\alpha \to \beta$, kde buď $\alpha, \beta \in V_N^+$, nebo $\alpha \in V_N$ a $\beta \in V_T \cup \{\lambda\}$. Nevypouštějící (monotónní) gramatika (také se neomezuje na konkrétní třídu) je taková, že pro každé pravidlo $u \to v$ platí $|u| \leq |v|$.

Poznámka (Kontextové gramatiky)

Ke každé kontextové gramatice lze sestrojit ekvivalentní separovanou. Ke každé monotónní gramatice lze nalézt ekvivalentní kontextovou.

Determinismus a nedeterminismus

Definice (Nedeterministický konečný automat)

Nedeterministický konečný automat je pětice (Q, X, δ, S, F) , kde Q je mn. stavů, X abeceda, F mn. konc. stavů, S množina počátečních stavů a $\delta: Q \times X \to \mathcal{P}(Q)$ je přechodová funkce. Slovo w je takovým automatem přijímáno, pokud existuje posloupnost stavů $\{q_i\}_{i=1}^n$ tak, že $q_1 \in S$, $q_{i+1} \in \delta(q_i, x_i)$, $q_{n+1} \in F$.

Poznámka

Pro každý nedeterministický konečný automat A lze sestrojit deterministický konautomat B tak, že jimi přijímané jazyky jsou ekvivalentní (může to znamenat exponenciální nárůst počtu stavů).

Definice (Deterministický zásobníkový automat)

Deterministický zásobníkový automat je $M = (Q, X, Y, \delta, q_0, Z_0, F)$ takové, že $\forall p \in Q, \forall a \in (X \cup \{\lambda\}), \forall Z \in Y$ platí $|\delta(p, a, Z)| \leq 1$ a navíc pokud pro nějaké p, Z je $\delta(p, \lambda, Z) \neq \emptyset$, pak $\forall a \in X$ je $\delta(p, a, Z) = \emptyset$.

Poznámka

Deterministický zásobníkový automat je "slabší" než nedeterministický, rozpoznává deterministické bezkontextové jazyky koncovým stavem a bezprefixové bezkontextové jazyky prázdným zásobníkem (takové jazyky, kde $u \in L(M) \Rightarrow \forall w \in X^* : uw \notin L(M)$) - když se poprvé zásobník automatu vyprázdní, výpočet určitě končí.

Bezprefixové bezkontextové jazyky jsou vždy deterministické, opačně to neplatí. Deterministický bezkontextový jazyk lze na bezprefixový převést zřetězením s dalším symbolem, který není v původní abecedě.

Regulární jazyky a bezprefixové bezkontextové jazyky jsou neporovnatelné množiny.

Definice (Nedeterministický Turingův stroj)

Nedet. Turingův stroj je pětice $T = (Q, X, \delta, q_0, F)$, kde oproti deterministickým je $\delta : (Q \setminus F) \times X \to \mathcal{P}(Q \times X \times \{-1, 0, 1\})$. Přijímá slovo w, pokud existuje nějaký výpočet $q_0w \vdash^* upv$ tak, že $p \in F$.

Poznámka

Nedeterministické Turingovy stroje přijímají právě rekurzivně spočetné jazyky, tj. nejsou silnější než deterministické. Výpočty nedet. stroje lze totiž díky nekonečnosti pásky simulovat deterministickým (např. prohledáváním do šířky).

Definice (Lineárně omezený automat)

Lineárně omezený automat je nedeterministický Turingův stroj s omezenou páskou (např. symboly l a r, které nelze přepsat ani se dostat mimo jejich rozmezí). Slovo je přijímáno, pokud $q_0 lwr \vdash^* upv$, kde $p \in F$. Prostor výpočtu je omezen délkou vstupního slova. Lineárně omezené automaty přijímají právě kontextové jazyky.

Poznámka (Rozhodnutelnost)

Turingův stroj může nepřijmout slovo buď skončením výpočtu v nekoncovém stavu, nebo pokud výpočet nikdy neskončí. Turingův stroj *rozhoduje jazyk L*, když přijímá právě slova tohoto jazyka a pro libovolné slovo je jeho výpočet konečný. Takové jazyky se nazývají *rekurzivní*.

Problém zastavení výpočtu Turingova stroje je algoritmicky nerozhodnutelný (kvůli možnosti jeho simulace jiným Turingovým strojem). Pro bezkontextové jazyky je algoritmicky rozhodnutelné, zda dané slovo patří do jazyka. Pro bezkontextovou gramatiku nelze algoritmicky rozhodnout, zda $L(G) = X^*$. Pro dvě kontextové gramatiky je nerozhodnutelné, zda jejich jazyky mají neprázdný průnik.

2 Algoritmy a datové struktury

Požadavky

- Časová složitost algoritmů, složitost v nejhorším a průměrném případě
- Třídy složitosti P a NP, převoditelnost, NP-úplnost
- Binární vyhledávací stromy, vyvažování, haldy
- Hašování
- Sekvenční třídění, porovnávací algoritmy
- Grafové algoritmy prohledávání do hloubky a do šířky, souvislost, topologické třídění, nejkratší cesta, kostra grafu
- Tranzitivní uzávěr
- Algoritmy vyhledávání v textu
- Algebraické algoritmy DFT, Euklidův algoritmus
- Základy kryptografie, RSA, DES

2.1 Časová složitost algoritmů, složitost v nejhorším a průměrném případě

Definice (časová složitost)

Časovou složitostí algoritmu rozumíme závislost jeho časových nároků na velikosti konkrétních vstupních dat. Analogicky se definuje i **paměťová složitost**. Dobu zpracování úlohy o velikosti n značíme T(n)

Časovou složitost často zkoumáme z několik hledisek:

- v nejhorším případě maximální počet operací pro nějaká data,
- v nejlepším případě minimální počet operací pro nějaká data,
- v průměrném (očekávaném) případě průměr pro všechna možná vstupní data (někdy též střední hodnota náhodné veličiny T(n)).

Poznámka

Jako jednu "operaci", nebo-li *krok algoritmu* rozumíme jednu elementární operaci nějakého abstraktního stroje (např. Turingova stroje), proveditelnou v konstantním čase. Intuitivně je možné chápat to jako několik operací počítače, které dohromady netrvají více, než nějakou pevně danou dobu.

Poznámka

Časová složitost problému je rovna složitosti nejlepšího algoritmu řešícího daný problém.

Asymptotická složitost

Definice

Řekneme, že funkce f(n) je **asymptoticky menší nebo rovna** než g(n), značíme f(n) je O(g(n)), právě tehdy, když

$$\exists c > 0 \ \exists n_0 \ \forall n > n_0 : 0 \le f(n) \le c \cdot g(n)$$

Funkce f(n) je **asymptoticky větší nebo rovna** než g(n), značíme f(n) je $\Omega(g(n))$, právě tehdy, když

$$\exists c > 0 \ \exists n_0 \ \forall n > n_0 : 0 \le c \cdot g(n) \le f(n)$$

Funkce f(n) je **asymptoticky stejná** jako g(n), značíme f(n) je $\Theta(g(n))$, právě tehdy, když

$$\exists c_1, c_2 > 0 \ \exists n_0 \ \forall n > n_0 : 0 < c_1 \cdot q(n) < f(n) < c_2 \cdot q(n)$$

Poznámka

Asymptotická složitost zkoumá chování algoritmů na "velkých" datech a dle jejich složitosti je zařazuje do skupin (polynomiální, exponenciální...). Při zkoumání se zanedbávají aditivní a multiplikativní konstanty.

Amortizovaná složitost

Definice (Amortizovaná složitost)

Amortizovaná časová složitost počítá průměrný čas na jednu operaci při provedení posloupnosti operací. Používá se typicky pro počítání časové složitosti operací nad datovými strukturami. Dává realističtější horní odhad složitosti posloupnosti operací, než počítání s nejhorším případem u každé operace.

Agregační metoda

Spočítáme (nejhorší možný) čas T(n) pro posloupnost operací. Amortizovaná cena jedné operace je potom $\frac{T(n)}{n}$.

Účetní metoda

Od každé operace "vybereme" určitý "obnos", ze kterého "zaplatíme" za danou operaci a pokud něco zbude, dáme to na účet. Pokud je operace dražší než kolik je její obnos, tak potřebný rozdíl vybereme z účtu. Zůstatek na účtu musí být stále nezáporný. Pokud uspějeme, tak "obnos" = amortizovaná cena jedné operace.

Poznámka

Jde o to, že některá operace může trvat krátce, ale "rozháže" datovou strukturu, takže následující operace potřebují víc času. Nebo naopak trvá dlouho a datovou strukturu "uspořádá", takže ostatní operace jsou kratší.

2.2 Třídy složitosti P a NP, převoditelnost, NP-úplnost

TODO: doplnit, tohle asi nestaci na pohodovou zkousku (aspon podle toho co jsem vnimal, jsa svedek zkouseni u Dr. Yaghoba) – chce to napr. nejaky priklad prevedeni jako delal Kucera, mozna jeste neco

Definice

- Úloha Pro dané zadání (vstup, *instanci úlohy*) najít výstup s danými vlastnostmi.
- Optimalizační úloha Pro dané zadání najít optimální (většinou nejmenší nebo největší) výstup s danými vlastnostmi.
- Rozhodovací problém Pro dané zadání odpovědět ANO/NE.

Definice (*třída P*)

Třídu složitosti P (někdy též PTIME) tvoří problémy řešitelné sekvenčními deterministickými algoritmy v polynomiálním čase, tj. jejich časová složitost je $O(n^k)$. O algoritmech ve třídě P také říkáme, že jsou **efektivně řešitelné.**

Definice (*třída NP*)

Třída NP (NPTIME) je třída problémů řešitelných v polynomiálním čase sekvenčními nedeterministickými algoritmy.

Poznámka

Ví se, že $P \subseteq NP$. Neví se však, zda $P \neq NP$. Předpokládá se to, ale ještě to nikdo nedokázal.

Příklady problémů ze třídy NP

- **KLIKA**(úplný podgraf) Je dán neorientovaný graf G a číslo k. Existuje v G úplný podgraf velikosti aspoň k?
- \bullet **HK**(Hamiltonovská kružnice) Je dán neorientovaný grafG. Existuje vG Hamiltonovská kružnice?
- **SP**(Součet podmnožiny) Jsou dána přirozená čísla a_1, \ldots, a_n, b . Existuje podmnožina čísel a_1, \ldots, a_n , jejíž součet je přesně b?

Definice (převody mezi rozhodovacími problémy)

Nechť A, B jsou dva rozhodovací problémy. Říkáme, že A je **polynomiálně redukovatelný** (**převoditelný**) na B, pokud existuje zobrazení f z množiny zadání problému A do množiny zadání problému B s následujícími vlastnostmi:

- Nechť X je zadání problému A a Y zadání problému B, takové, že f(X) = Y. Potom je X kladné zadání problému A právě tehdy, když Y je kladné zadání problému B.
- Nechť X je zadání problému A. Potom je zadání f(X) problému B (deterministicky sekvenčně) zkonstruovatelné v polynomiálním čase vzhledem k velikosti X.

Definice (NP-těžký problém)

Problém B je **NP-těžký**, pokud pro libovolný problém A ze třídy NP platí, že A je polynomiálně redukovatelný na B.

Definice (NP-úplný problém)

Problém je NP-úplný, pokud patří do třídy NP a je NP-těžký.

Důsledky

- \bullet Pokud je A NP-těžký a navíc je A polynomiálně redukovatelný na B,tak je Btaky NP-těžký.
- Pokud existuje polynomiální algoritmus pro nějaký NP-těžký problém, pak existují polynomiální algoritmy pro všechny problémy ve třídě NP.

Věta (Cook-Levin 1971)

Existuje NP-úplný problém. (Dokázáno pro SAT)

2.3 Binární vyhledávací stromy, vyvažování, haldy

Binární strom

Definice

Dynamická množina je množina prvků (datová struktura), měnící se v čase. Každý její prvek je přístupný přes ukazatel a obsahuje:

- klíč (jednu položku, typicky hodnotu z lin. uspořádané množiny),
- ukazatel(e) na další prvky,
- případně další data.

Na takové množině jsou definovány tyto operace:

- find nalezení prvku podle klíče
- insert přidání dalšího prvku
- delete odstranění prvku
- min, max nalezení největšího / nejmenšího prvku
- succ, pred nalezení následujícího / předcházejícího prvku k nějakému předem danému

Definice

Binární strom je dynamická množina, kde každý prvek (uzel, node) má kromě klíče a příp. dalších dat tři ukazatele na levého a pravého syna a rodiče. Speciální uzel je kořen, který má NULLový ukazatel na rodiče. Ten je v binárním stromě jeden. Uzly, které mají NULLové ukazatele na pravého i levého syna, se nazývají listy.

Podstrom je část stromu (vybrané prvky), která je sama stromem - např. pokud se jako kořen určí jeden z prvků. Levý(pravý) podstrom nějakého prvku je strom,

ve kterém je kořenem levý
(pravý) syn tohoto prvku. $Výška\ stromu$ je délka nejdelší cesty od kořenu k listu.

Binární strom je *vyvážený*, pokud max. 1 uzel má jednoho syna (tj. všechny vnitřní uzly kromě až na jeden mají oba syny, listy z definice nemají žádného). Výška vyváženého stromu roste logaritmicky vzhledem k počtu uzlů. Výška nevyváženého stromu může růst až lineárně vzhledem k počtu prvků (i "spojový seznam" je platný bin. strom).

Binární vyhledávací strom

Definice

Binární vyhledávací strom je takový binární strom, ve kterém je jeho struktura určená podle klíču jeho uzlů: pro každý uzel s klíčem hodnoty k platí, že jeho levý podstrom obsahuje jen uzly s menší hodnotou klíče než k a jeho pravý podstrom jen uzly s hodnotou klíče větší nebo rovnou k.

Algoritmus (Vyhledávání v bin. stromě)

```
Find( x - kořen, k - hledaná hodnota klíče ){
 while( x != NULL && k != x->klíč ){
 if ( k < x->klíč )
 x = x->levý_syn;
 else
 x = x->pravý_syn;
 }
 return x;
}
```

Složitost je O(h) v nejhorším případě, kde h je výška stromu (tj. pro nevyvážené stromy až O(n) kde n je počet prvků). Asymptotická časová složitost ostatních operací je stejná.

Vložení a vymazání prvku se provádí prostým nalezením místa, kam by se prvek měl vložit (nebo kde už je), a přepojením pointerů.

Vyvažované vyhledávací stromy

Kvůli zajištění větší rychlosti (menší asymptotické časové složitosti) operací byly vytvořeny speciální druhy binárních vyhledávacích stromů, které jsou průběžně vyvažovány, aby měly max. výšku menší než $c \cdot \log n$, kde n je počet uzlů a c nějaká konstanta.

Definice (Pomocné operace na stromech)

Pro vyvažování stromů při vkládání a odebírání uzlů se definují pomocné operace: pravá a levá rotace. Zachovávají vlastnosti bin. vyhledávacích stromů a jsou proveditelné v konstatním čase - jde jen o přepojení uzlů násl. způsobem (pro pravou rotaci na uzlu Q a levou na P):

(Zdroj obrázku: Wikipedia)

Definice (Červeno-černé stromy)

Červeno-černé stromy jsou binární vyhledávací stromy s garantovanou max. výš-kou $O(\log n)$, kde n je počet uzlů, tj. operace na nich mohou mít asymptotickou časovou složitost $O(\log n)$. Pro jejich popis je nutné definovat interni uzly - všechny uzly stromu a externi uzly - na (internich) listech (a uzlech s jedním potomkem) uměle přidané NULLové ukazatele (de facto "listy" červeno-černého stromu). Externí uzly slouží jenom jako abstrakce pro popis stromů, při implementaci se s nimi neoperuje. Červeno-černý strom má tyto čtyři povinné vlastnosti:

- 1. Každý uzel (externí i interní) má definovanou barvu, a to černou nebo červenou.
- 2. Každý externí uzel je černý.
- 3. Každý červený vrchol musí mít oba syny černé.
- 4. Každá cesta od libovolného vrcholu k listům v jeho podstromě musí obsahovat stejný počet černých uzlů.

Pro červeno-černé stromy se definuje výška uzlu x ($\mathbf{h}(x)$) jako počet uzlů na nedelší možné cestě k listu v jeho podstromě. $\check{C}ern\acute{a}$ výška uzlu ($\mathbf{bh}(x)$) je počet černých uzlů na takové cestě.

Věta (Vlastnosti červeno-černých stromů)

Podstrom libovolného uzlu x obsahuje alespoň $2^{\mathbf{bh}(x)}-1$ interních uzlů. Díky tomu má červeno-černý strom výšku vždy nejvýše $2\log(n+1)$ (kde n je počet uzlů). (Důkaz prvního tvrzení indukcí podle $\mathbf{h}(x)$, druhého z prvního a třetí vlastnosti červeno-černých stromů)

Důsledek

Operace hledání (minima, maxima, následníka, ...), které jsou stejné jako u obecných binárních vyhledávacích stromů, mají garantovanou časovou složitost $O(\log n)$.

Algoritmus (Vkládání a odebírání uzlů v červeno černých stromech)

Obě operace mají podle garantované max. výšky garantovanou čas. složitost $O(\log n)$ pro n počet uzlů. Protože bez porušení vlastností červeno-černých stromů lze kořen vždy přebarvit načerno, můžeme pro ně předpokládat, že kořen stromu je vždy černý.

Vkládání vypadá následovně:

- Nalezení místa pro vložení a přidání nového prvku jako v obecných bin. vyhl. stromech, nový prvek se přebarví načerveno.
- Pokud je jeho otec černý, můžeme skončit vlastnosti stromů jsou splněné.
 Pokud je červený, musíme strom upravovat (tady předpokládám, že otec přidávaného uzlu je levým synem, opačný připad je symetrický):
- Je-li i strýc červený, přebarvit otce a strýce načerno a přenést chybu o patro výš (je-li děd černý, končím, jinak můžu pokračovat až do kořene, který už lze přebarvovat beztrestně).
- Je-li strýc černý a přidaný uzel je levým synem, udělat pravou rotaci na dědovi a přebarvit uzly tak, aby odpovídaly vlastnostem stromů.
- Je-li strýc černý a přidaný uzel je pravým synem, udělat levou rotaci na otci a převést tak na předchozí případ.

Odebírání se provádí takto:

- Odstraním uzel stejně jako v předchozím případě. Opravdu odstraněný uzel (z přepojování) má max. jednoho syna. Pokud odstraňovaný uzel byl červený, neporuším vlastnosti stromů, stejně tak pokud jeho syn byl červený – to řeším jeho přebarvením načerno.
- V opačném případě (tj. syn odebíraného -x je černý) musím udělat násl. úpravy (přep. že x je levým synem svého nového otce, v op. případě postupuji symetricky):
- \bullet x prohlásím za "dvojitě černý" a této vlastnosti se pokouším zbavit.
- Pokud je bratr x (buď w) červený, pak má 2 černé syny provedu levou rotaci na rodiči x, prohodím barvy rodiče x a uzlu w a převedu tak situaci na jeden z násl. případů:
- Je-li w černý a má-li 2 černé syny, prohlásím x za černý a přebarvím w načerveno, rodiče přebarvím buď na černo (a končím) nebo na "dvojitě černou" a propaguji chybu (mohu dojít až do kořene, který lze přebarovat beztrestně).
- ullet Je-li w černý, jeho levý syn červený a pravý černý, vyměním barvy w s jeho levým synem a na w použiji pravou rotaci, čímž dostanu poslední případ:
- Je-li w černý a jeho pravý syn červený, přebarvím pravého syna načerno, odstraním dvojitě černou z x, provedu levou rotaci na w a pokud měl původně w (a x) červeného otce, přebarvím w načerveno a tohoto (teď už levého syna w) přebarvím načerno.

Definice (AVL stromy (Adelson-Velsky & Landis))

 $AVL\ stromy$ jsou, podobně jako červeno-černé stromy, bin. vyhledávací stromy, které zaručují max. logaritmický nárůst výšky vzhledem k počtu prvků. Pro každý uzel x se v AVL stromu definuje $faktor\ vyvážení$ jako rozdíl výšky jeho levého a pravého podstromu: $\mathbf{bf}(x) = h(\mathbf{x} - \mathbf{levý}) - h(\mathbf{x} - \mathbf{pravý})$. Pro všechny uzly v AVL stromu platí, že $|\mathbf{bf}(x)| \leq 1$.

Věta (Zaručení výšky AVL stromů)

Výška AVL stromu s n vrcholy je $O(\log n)$. (Důkaz: buď T_n AVL strom výšky n s minimálním počtem uzlů. Ten má podstromy T_{n-1} a T_{n-2} atd., tj. velikost mini-

málního AVL stromu roste jako Fibonacciho posloupnost, tedy $|T_n| \ge (\frac{1+\sqrt{5}}{2})^{n-1}$. Důkaz tohoto indukcí.)

Algoritmus (Operace na AVL stromech)

Vyhledávací operace se provádí stejně jako na obecných bin. vyhledávacích stromech, vkládání a odebírání prvků taky, ale pokud tyto operace poruší zákl. vlastnost AVL stromů ($|\mathbf{bf}(x)=2|$), je nutné provést vyvažování – pomocí rotací (které mohou být propagovány až ke kořeni). Při vkládání a odebírání je navíc nutné průběžně (nejhůře až ke kořeni) upravovat indikaci faktoru vyvážení jednotlivých uzlů.

Halda

Definice

Halda(heap) je dynamická množina se stromovou strukturou (binární halda je binární strom), pro kterou platí tzv. "vlastnost haldy":

Je-li
$$x$$
 potomek y , pak x ->klíč > y ->klíč

Haldy s touto nerovností jsou tzv. *min-heapy*, pokud je nerovnost opačná, jde o *max-heap*.

(Binární) haldy

Binární haldy jsou nejčastějším typem haldy. Zajišťují nalezení minimálního prvku v konstantním čase a odebrání a přidání minima v čase $O(\log n)$. V každé hladině od první až do předposlední je max. možný počet uzlů, v poslední jsou uzly co nejvíce "vlevo" – tedy max. výška haldy s n prvky je $(\log n)+1$. Proto je pro binární haldy jednoduše proveditelná jejich datová reprezentace polem (bez pointerů), kde při indexování od 0 má uzel na indexu k:

- Levého a pravého syna na indexu 2k + 1, resp. 2k + 2 (pokud to není víc než celk. počet prvků, potom syny nemá).
- Rodiče na indexu $\lceil \frac{k}{2} \rceil 1$.

Přidání uzlu do haldy znamená přidání prvku na konec haldy a dokud má jeho rodič větší klíč, jeho prohazování s rodičem (tedy posouvání o vrstvu výš). Při odebírání uzlu z haldy tento nahradím posledním prvkem v haldě a potom dokud neplatí vlastnost haldy (nejméně jeden z potomků má menší klíč), prohazuji ho s potomkem s menším klíčem (a posouvám o vrstvu níž).

Vytvoření haldy je možné v čase O(n), kde n je počet prvků v haldě – přidání 1 prvku do haldy trvá O(h), kde h je aktuální výška (a h roste od 0 až k $\lceil \log n \rceil$, počet prvků ve výšce k je $\frac{n}{2^{k+1}}$, bereme-li výšku listů rovnou nule) - v součtu za všechny prvky jde o $O(n \cdot \sum_{h=0}^{\lceil \log n \rceil} \frac{h}{2^h})$.

Binární halda se používá např. k *třídění haldou* (heapsortu), kdy se z dat, která je potřeba utřídit, nejdříve postaví halda, a potom se opakuje operace odebrání kořene (tj. minimálního prvku).

Fibonacciho haldy

Fibonacciho haldy mají nízkou časovou složitost běžných operací – amortizovaně O(1) pro vložení, hledání minima apod.; odebrání prvku a odebrání minima má složitost $O(\log n)$ pro n prvků v haldě. Tvoří ji skupina stromů, vyhovujících "vlastnosti haldy". Každý uzel haldy s n prvky má max. $\log n$ potomků a ve svém podstromě minimálně F_{k+2} uzlů, kde F_k je k-té Fibonacciho číslo. To je zajištěno pravidlem, že při odebírání prvků lze z nekořenového uzlu oddělit max. 1 syna, jinak je nutné oddělit i tento uzel a ten se pak stane kořenem dalšího stromu. Počet stromů se snižuje při odebírání minima, kdy jsou spojovány dohromady.

Fibonacciho haldy se používají pro efektivní implementaci složitějších operací, jako např. Jarníkova nebo Dijkstrova algoritmu.

2.4 Hašování

Definice (slovníkový problém)

Dáno univerzum U, máme reprezentovat $S \subseteq U$ a navrhnout algoritmy pro operace

- MEMBER(x) zjistí zda $x \in S$ a pokud ano nalezne kde,
- INSERT(x) pokud $x \notin S$, vloží x do struktury reprezentující S,
- DELETE(x) když $x \in S$, smaže x ze struktury reprezentující S.

Například pomocí pole můžeme tyto operace implementovat rychle, ale nevýhodou je prostorová náročnost. Pro velké množiny je to někdy dokonce nemožné. Hašování se snaží zachovat rychlost operací a odstranit prostorovou náročnost.

Podívejme se nyní na základní ideu hašování. Mějme univerzum U a množinu $S\subseteq U$ takovou, že |S|<<|U|. Dále mějme funkci $h:U\to\{0,1,\ldots,m-1\}$. Množinu S potom reprezentujeme tabulkou (polem) o velikosti m tak, že prvek $x\in S$ je uložen na řádku h(x).

Definice (Hašovací funkce, kolize)

Funkci $h: U \to \{0, 1, ..., m-1\}$ potom nazýváme **hašovací funkcí**. Situaci h(s) = h(t), pro $s \neq t$; $s, t \in S$ nazveme **kolize**.

Jelikož mohutnost univerza U je větší než velikost hašovací tabulky, nelze se kolizím úplně vyhnout. Existuje spousta různých metod, jak kolize řešit. Podívejme se tedy na některé podrobněji.

Definice

Ještě si zavedeme některé značení. Velikost S (hašované množiny) označme \mathbf{n} , velikost tabulky (pole) označme \mathbf{m} , a faktor naplnění $\alpha = \frac{n}{m}$.

Hašování se separovanými řetězci

Použijeme pole velikosti m, jehož i-tá položka bude spojový seznam S_i takový, že $s \in S_i \Leftrightarrow h(s) = i$, pro $s \in S$. Čili každý řádek pole obsahuje spojový seznam všech (kolidujících) prvků, které jsou hašovány na tento řádek. Seznamy nemusí být uspořádané, vznikají tak, jak jsou vkládány jednotlivé prvky do struktury.

Algoritmus (Hašování se separovanými řetězci)

- **MEMBER** Spočteme hodnotu hašovací funkce h(x), prohledáme řetězec začínající na pozici h(x) a zjistíme zda se prvek nachází, či nenachází ve struktuře. Pokud se prvek v databázi nachází, tak musí nutně ležet v tomto řetězci.
- INSERT Zjistíme zda x je v řetězci h(x), pokud ne, přidáme ho nakonec, v opačném případě neděláme nic.
- **DELETE** Vyhledá x v řetězci h(x) a smaže ho. Pokud se tam x nenachází, neudělá nic.

Očekávaný počet testů v neúspěšném případě je přibližně $e^{-\alpha} + \alpha$ a při úspěšném vyhledávání přibližně $1 + \frac{\alpha}{2}$.

Hašování s uspořádanými řetězci

Jak již je zřejmé z názvu je tato metoda téměř stejná jako předchozí. Jediný rozdíl je, že jednotlivé seznamy jsou uspořádány vzestupně dle velikosti prvků.

Algoritmus (Hašování s uspořádanými řetězci)

Rozdíly jsou pouze pro operaci **MEMBER**, kde skončíme prohledávání, když dojdeme na konec, nebo když nalezneme prvek, který je větší než hledaný a operaci **INSERT**, které vkládá prvek na místo kde jsme ukončili vyhledávání (před prvek, který ho ukončil).

Očekávaný počet testů v neúspěšném případě je přibližně roven $e^{-\alpha} + 1 + \frac{\alpha}{2} - \frac{1}{\alpha}(1 - e^{-\alpha})$ a v úspěšném případě je přibližně $1 + \frac{\alpha}{2}$.

Nevýhodou předchozích dvou metod je nerovnoměrné využití paměti. Zatímco některé seznamy mohou být dlouhé, v některých není prvek žádný. Řešením je najít způsob, jak kolidující prvky ukládat na jiné (prázdné) řádky tabulky. Potom je ale nutné každý prvek tabulky rozšířit a položky pro práci s tabulkou.

Čím použijeme sofistikovanější metodu ukládání dat do tabulky, tím více budeme potřebovat položek pro práci s tabulkou a tedy vzroste paměťová náročnost. Naším cílem je tedy najít rozumný kompromis mezi sofistikovaností (rychlostí) strategie a její paměťovou náročností. Podívejme se na další algoritmy, které se o to pokoušejí.

Hašování s přemísťováním

Seznamy jsou tentokrát ukládány do tabulky a implementovány jako dvousměrné. Potřebujeme tedy dvě položky pro práci s tabulkou: next – číslo řádku obsahující další prvek seznamu a previous – číslo řádku obsahující předchozí prvek seznamu. Když dojde ke kolizi, tj. chceme vložit prvek a jeho místo je obsazené prvkem z jiného řetězce, pak tento prvek z jiného řetězce přemístíme na jiný prázdný řádek v tabulce (proto hašování s přemísťováním).

Algoritmus (Hašování s přemísťováním)

Algoritmus **MEMBER** funguje stejně jako u hašování se separovanými řetězci, jen místo ukazatele na další prvek použije hodnotu next z tabulky. Při operaci **INSERT** vložíme prvek kam patří pokud je tam místo, pokud již je místo obsazeno prvkem který tam patří, čili zde začíná seznam kolidujících prvků (previous = prázdné), pak postupujeme po položkách next až na konec seznamu, vložíme prvek na některý volný řádek tabulky a vyplníme správně hodnoty next a previous. Pokud je místo obsazeno prvkem z jiného seznamu ($previous \neq prázdné$), tak tento prvek přemístíme na některý volný řádek, správně přepíšeme položky next a previous v měněném seznamu a vkládaný prvek uložíme na jeho místo. Operace **DELETE** je vcelku přímočará, jenom je třeba, pokud mažeme první prvek seznamu na jeho místo přesunout ten druhý v pořadí (pokud existuje).

Očekávaný počet testů je v neúspěšném případě roven přibližně $(1-\frac{1}{m})^n + \frac{n}{m} \approx e^{-\alpha} + \alpha$ a v úspěšném je stejný jako pro hašování se separovanými řetězci a tedy $\frac{n-1}{2m} + 1 \approx 1 + \frac{1}{\alpha}$.

Hašování se dvěma ukazateli

Hašování s přemísťováním má tu nevýhodu, že díky přemisťování prvků jsou operace INSERT a DELETE časově náročné. Tato metoda tedy implementuje řetězce jako jednosměrné seznamy, ale takové které nemusejí začínat na svém místě, tj. řetězec S_j obsahující prvky $s \in S$ takové, že h(s) = j, nemusí začínat na j-tém řádku. Místo ukazatele na předchozí prvek tak do položek pro práci s tabulkou přidáme ukazatel na místo, kde začíná řetězec příslušný danému řádku. Položky pro práci s tabulkou tedy budou: next – číslo řádku tabulky kde je další prvek seznamu, begin – číslo řádku tabulky obsahující první prvek seznamu příslušného tomuto místu.

Algoritmus (Hašování se dvěma ukazateli)

Položka begin v j-tém řádku je vyplněna právě tehdy, když reprezentovaná množina S obsahuje prvek $s \in S$ takový, že h(s) = j. Algoritmy jsou potom podobné těm u hašování s přemísťováním, ale přemísťování prvků je nahrazeno odpovídajícími změnami v položce begin daných řádků.

Díky práci s položkami jsou operace INSERT a DELETE rychlejší než při hašování s přemísťováním, ale začátek řetězce v jiném řádku tabulky přidá navíc jeden test, což změní složitost operace MEMBER.

Očekávaný počet testů v neúspěšném případě je přibližně
$$1 + \frac{\alpha^2}{2} + \alpha + e^{-\alpha}(2 + \alpha) - 2$$
 a při úspěšném vyhledávání je roven $1 + \frac{(n-1)(n-2)}{6m^2} + \frac{n-1}{2m} \approx 1 + \frac{\alpha^2}{6} + \frac{\alpha}{2}$

Srůstající hašování

Nyní se podíváme na několik verzí metody, která se nazývá srůstající hašování. Budeme potřebovat jedinou položku pro práci s tabulkou a to ukazatel jednosměrného spojového seznamu. Na rozdíl od předchozích metod zde nejsou řetězce separované, v jednom řetězci mohou být prvky s různou hodnotou hašovací funkce. Když máme

přidat prvek s, tak ho zařadíme do řetězce, který se nachází na h(s)-tém řádku tabulky. Řetězce tedy v této metodě srůstají. Různé verze této metody se liší tím, kam přidáváme nový prvek a podle práce s pamětí. Dělí se na standardní srůstající hašování bez pomocné paměti a na hašování používající pomocnou paměť, kterému se říká jen srůstající hašování.

Nejdříve se budeme věnovat metodám standardního srůstajícího hašování (bez pomocné paměti):

- LISCH late-insertion standard coalesced hashing vkládá se za poslední prvek řetězce,
- **EISCH** early-insertion standard coalesced hashing vkládá se za první prvek řetězce.

Přirozená efektivní operace DELETE pro standardní srůstající hašování není známa. Na druhou stranu i primitivní algoritmy mají rozumnou očekávanou časovou složitost.

Další otázka zní, proč používat metodu EISCH, když programy pro metodu LISCH jsou jednodušší. Odpověď je na první pohled dost překvapující. Při úspěšném vyhledávání je metoda EISCH rychlejší než metoda LISCH. Je to proto, že je o něco pravděpodobnější, že se bude pracovat s novým prvkem. V neúspěšném případě jsou samozřejmě obě metody stejné, neboť řetězce jsou u obou stejně dlouhé.

Metody srůstajícího hašování (s pomocnou pamětí) mají použitou paměť rozdělenou na dvě části. Na tu přímo adresovatelnou hašovací funkcí a na pomocnou část. Adresovací část má m řádků, pokud hašovací funkce má hodnoty z oboru $\{0,1,\ldots,m-1\}$, v pomocné části jsou řádky ke kterým nemáme přístup přes hašovací funkci. Když při přidávání nového prvku vznikne kolize, tak se nejprve vybere volný řádek z pomocné části a teprve když je pomocné část zaplněna použijí se k ukládání kolidujících prvků řádky z adresovatelné části tabulky. Tato strategie oddaluje srůstání řetězců. Srůstající hašování se tedy, aspoň dokud není zaplněna pomocná část tabulky, podobá hašování se separovanými řetězci. Existují základní tři varianty:

- LICH late-insertion coalesced hashing vkládá prvek na konec řetězce,
- **VICH** early-insertion coalesced hashing vkládá prvek na řádek h(x) pokud je prázdný a nebo hned za prvek na řádku h(x),
- **EICH** varied-insertion coalesced hashing vkládá se za poslední prvek řetězce, který je ještě v pomocné části. Pokud v pomocné části žádný není, vkládá se hned za prvek na pozici h(x).

Tyto metody nepodporují přirozené efektivní algoritmy pro operaci DELETE.

Hašování s lineárním přidáváním

Následující metoda nepoužívá žádné položky pro práci s tabulkou to znamená, že způsob nalezení dalšího řádku řetězce je zabudován přímo do metody. Metoda funguje tak, že pokud chceme vložit prvek do tabulky a nastane kolize, najdeme první následující volný řádek a tam prvek vložíme. Předpokládáme, že řádky jsou číslovány modulo m, čili vytvářejí cyklus délky m.

Tato metoda sice využívá minimální velikost paměti, ale v tabulce vznikají shluky obsazených řádků a proto je při velkém zaplnění pomalá. Navíc metoda nepodporuje efektivní operaci DELETE.

Shrnutí

Zde uvedeme pořadí metod hašování podle očekávaného počtu testů. **Neúspěšné vyhledávání:**

- 1. Hašování s uspořádanými separovanými řetězci,
- 2. Hašování se separovanými řetězci = Hašování s přemísťováním,
- 3. Hašování se dvěma ukazateli,
- 4. VICH = LICH
- 5. EICH,
- 6. LISCH = EISCH,
- 7. Hašování s lineárním přidáváním.

Úspěšné vyhledávání

- 1. H. s uspořádanými řetězci = H. se separovanými řetězci = H. s přemísťováním,
- 2. Hašování se dvěma ukazateli,
- 3. VICH,
- 4. LICH,
- 5. EICH,
- 6. EISCH,
- 7. LISCH,
- 8. Hašování s lineárním přidáváním.

Poznámka

Metody se separovanými řetězci a srůstající hašování používají více paměti. Metoda s přemísťováním vyžaduje více času – na přemístění prvku. Otázka která z metod je nejlepší není proto jednoznačně rozhodnutelná a je nutné pečlivě zvážit všechny okolnosti nasazení metody a všechny naše požadavky na ní, než se rozhodneme, kterou použijeme.

Univerzální hašování

Pro dobré fungování hašování potřebujeme mimo jiné, aby vstupní data byla rovnoměrně rozdělena a toho někdy není možné dosáhnout. Odstranit tento nedostatek se pokouší metoda $univerzální \ hašování$. Základní idea této metody je taková, že máme množinu H hašovacích funkcí z univerza do tabulky velikosti m takových, že pro $S \subseteq U, \ |S| \le m$ se většina funkcí chová dobře v tom smyslu, že má malý počet kolizí. Hašovací funkci potom zvolíme z množiny H (takovou s rovnoměrným rozdělením). Jelikož funkci volíme my, můžeme požadavek rovnoměrného rozdělení zajistit.

Perfektní hašování

Jiná možnost jak vyřešit kolize, je najít takzvanou perfektní hašovací funkci, tj. takovou které nepřipouští kolize. Nevýhoda této metody je, že nelze dost dobře implementovat operaci INSERT, proto se dá prakticky použít pouze tam, kde předpokládáme hodně operací MEMBER a jen velmi málo operací INSERT. Kolize se potom dají řešit třeba malou pomocnou tabulkou, kam se ukládají kolidující data.

Pro rozumné fungování metody je nutné, aby hašovací funkce byla rychle spočitatelná a aby její zadání nevyžadovat mnoho paměti, nejvýhodnější je analytické zadání.

Naopak jedna z výhod je, že nalezení perfektní hašovací funkce, může trvat dlouho, neboť ho provádíme pouze jednou na začátku algoritmu.

Externí hašování

Externí hašování řeší trochu jiný problém, než výše popsané metody. Chceme uložit data na externí médium a protože přístup k externím médiím je o několik řádů pomalejší, než práce v interní paměti, bude naším cílem minimalizovat počet přístupů do ní. Externí paměť bývá rozdělena na stránky a ty většinou načítáme do interní paměti celé. Tato operace je však velice pomalá. Problémem externího hašování je tedy nalézt datovou strukturu pro uložení dat na vnější paměti a algoritmy pro operace INSERT, DELETE a MEMBER, tak abychom použili co nejmenší počet komunikací mezi vnější a vnitřní pamětí.

Metod externího hašování je opět mnoho. Některé používají pomocnou datovou strukturu v interní paměti, kterou často nazýváme adresář. Pokud metody nemají žádnou takovou pomocnou strukturu neobejdou se obvykle bez oblasti přetečení. Některé známější metody vnějšího hašování jsou například: "Litwinovo lineární hašování", "Faginovo rozšiřitelné hašování", "Cormackovo perfektní hašování" nebo "Perfektní hašování Larsona a Kajli".

2.5 Sekvenční třídění, porovnávací algoritmy, přihrádkové třídění, třídící sítě

TODO: trochu víc formalismu by tu neškodilo, taky je potřeba sjednotit óčkovou notaci (zřejmě prosté nahrazení symbolu O symbolem Θ by stačilo, ale chce to ověřit).

Sekvenční třídění a porovnávací algoritmy

Pojmy "sekvenční třídění" a "porovnávací algoritmy" mohou znamenat vlastně co-koliv, takže uvedu pár nejběžnějších třídících algoritmů a budu doufat, že to bude ke zkoušce stačit :-(. Zdrojem mi budiž Wikipedie a kniha Algoritmy a programovací techniky Doc. P. Töpfera.

Algoritmus (Selection sort, třídění výběrem)

Selection sort je jeden z nejjednodušších třídích algoritmů. Jde o vnitřní třídění – tedy celá posloupnost prvků by měla být v paměti. Má časovou složitost $\Theta(n^2)$ a obecně bývá pomalejší než insertion sort. Pracuje následovně:

Udržuje si množinu setříděných prvků na začátku posloupnosti (pole), která je na začátku prázdná a na konci představuje celé pole. Zbytek pole za setříděnou množinou je neuspořádaný. V jednom kroku vždy vybere jeden prvek a vloží ho do utříděné části (kterou tím zvětší o 1 a zároveň zmenší nesetříděnou). Jeden krok algoritmu (kterých je n pro n prvků v každém případě) vypadá takto:

- 1. Najdi nejmenší prvek z nesetříděného úseku.
- 2. Vlož ho přesně za konec setříděného úseku (a prvek co tam byl původně si s ním vymění místo)

Heapsort, který popíšu později, může být považovaný za variantu selection sortu, protože také vybírá minimum a začleňuje do setříděné části.

Algoritmus (Insertion sort, třídění vkládáním)

Insertion sort je také relativně jednoduchý a na velké datové soubory neefektivní, ale jednoduchý na implementaci a rychlejší než nejprimitivnější algoritmy bubble sort a selection sort. Navíc je efektivní pro data, která jsou už částečně předtříděná – v nejhorším případě sice běží v čase $O(n^2)$, ale v nejlepším případě (úplné setřídění dat) je lineární – obecně běží v čase O(n+d), kde d je počet inverzí ve tříděné posloupnosti. Navíc je stabilní (zachovává pořadí prvků se stejným klíčem) a "inplace", tedy nepotřebuje žádné pomocné datové struktury. Proti selection sortu ale většinou potřebuje více přepisování (a to může u velkých datových struktur vadit).

V jednom kroku vždy vezme nějaký prvek (berou se po řadě od začátku pole), zapamatuje si jeho hodnotu, a dokud před ním jsou prvky s větším klíčem, posouvá je na pozici o 1 větší (čímž vždy přepíše následující, takže původní prvek se ztratí) a pokud narazí na prvek s menším klíčem, do za něj napíše onen zapamatovaný prvek (a místo tam je, protože celou cestu k němu posouval prvky). Algoritmus vypadá takto:

```
insert sort( array a ){
  for( i = 1; i < a.length - 1; ++i ){
 value = a[i];
 j = i-1;
 while( j >= 0 && a[j] > value ){
 a[j + 1] = a[j];
 j = j-1;
 }
 a[j+1] = value;
}
```

Jednou z variant insertion sortu je Shell sort, který porovnává prvky ne vedle sebe, ale vzdálené o nějaký počet polí, který se postupně zmenšuje. Může dosahovat složitost $O(n^{3/2})$ až $O(n^{4/3})$. S jistými úpravami se u něj dá dosáhnout až $O(n\log^2 n)$. Jiné vylepšení je library sort, který si při vkládání nechává mezery pro další prvky (podobně jako v knihovně nejsou poličky úplně plné) – ten může s velkou pravděpodobností běžet v čase $O(n\log n)$, ale zase potřebuje větší paměťový prostor.

Algoritmus (Bubble sort, bublinkové třídění)

Bubble sort je velmi jednoduchý třídící algoritmus (asi nejjednodušší na implementaci), s časovou složitostí $O(n^2)$. V nejlepším případě (pro úplně setříděná data) mu ale stačí jen jeden průchod, takže O(n). Většinou ale bývá pomalejší i než insertion sort, takže se na velké množiny dat nehodí.

Algoritmus prochází v jednom kroku celé pole a hledá pozice, kde se prvek s menším klíčem nachází bezprostředně za prvkem s větším klíčem. Takovéto dva prvky pak vymění. Kroky opakuje, dokud neprojde celé pole bez jediného prohození prvků (nebo v "tupější" variantě n-krát pro n prvků, protože pak je zaručeno, že posloupnost bude pro libovolné pořadí prvků setříděná – ta má ale pak složitost $O(n^2)$ v každém případě!).

Vylepšení algoritmu lze dosáhnout jednoduchou úvahou: největší prvek je už při prvním průchodu polem odsunutý až na konec. To se samozřejmě opakuje pro každý průchod (ve druhém je předposlední na druhém místě od konce atp.), takže lze průchody postupně zkracovat a konec pole už netestovat – dosáhneme tím v průměru dvojnásobné rychlosti.

Variantou bubble sortu je shake sort neboli cocktail sort, který střídavě prochází posloupnost prvků nejdřív od začátku a pak od konce (a přitom provádí to samé jako bubble sort). Tím může v některých případech o trochu třídění zrychlit – příkladem budiž posloupnost prvků (2, 3, 4, 5, 1), která potřebuje jen 1 průchod cocktail-sortem tam a jeden zpět, ale pro bubble-sort by potřebovala 4.

Dalším vylepšením bubble sortu je $Comb\ sort$, který o něco zvyšuje rychlost. Je založen na stejné myšlence jako shell sort – tedy nejsou porovnávány prvky bezprostředně za sebou, ale prvky posunuté o nějaký ofset – ten je na začátku roven délce posloupnosti, a postupně se dělí "zkracovacím faktorem" (běžná hodnota 1.3) až dosáhne jedné. Složitost se pohybuje mezi $O(n^2)$ v nejhorším případě a $O(n \log n)$ v nejlepším. V průměrném případě jde stále o $O(n^2)$, ale s menší konstantou než u bubble-sortu (TODO: tohle je potřeba set-sakra ověřit ... opsané z německé wiki a "talk:Comb sort" na anglické, takže fakt "důvěryhodné").

Algoritmus (Heap sort, třídění haldou)

Heapsort je také třídící algoritmus založený na porovnávání a myšlenkově vychází ze selection sortu, ke kterému přidává práci s haldou. Většinou bývá pro typická vstupní data pomalejší než quicksort, ale zaručuje časovou složitost $O(n \log n)$ i v nejhorším případě. Jde o "in-place" algoritmus (halda se může nacházet přímo v nesetříděné části pole), ale není "stabilní".

Algoritmus sám, máme-li vyřešené operace na haldě, je velice jednoduchý – nejdříve pro každý prvek opakuje jeho vložení do haldy (takže postupně vytvoří n-prvkovou haldu, která se s každým krokem zvětšuje o 1), pro implementaci haldy na začátku pole je vhodný "max-heap", a potom opakuje odebrání maxima a jeho přesun na volné místo hned za konci zmenšivší se haldy – takže od konce pole postupně roste směrem k začátku setříděná posloupnost.

Upravený heapsort s použitím ternární haldy dosahuje o multiplikativní konstantu lepší výsledky, existuje i (prý :-)) složitá varianta *smoothsort*, která se blíží časové složitosti O(n), pokud jsou data částečně předtříděná – heapsort totiž pracuje pro libovolnou posloupnost v čase $O(n \log n)$.

Algoritmus (Merge sort, třídění sléváním)

Dalším třídícím algoritmem založeným na porovnávání prvků je mergesort. Je stabilní, takže zachovává pořadí dat se stejným klíčem. Jde o příklad algoritmu typu "rozděl a panuj", stejně jako u níže popsaného quicksortu. Byl vynalezen Johnem Von Neumannem. Je založen na rozdělení posloupnosti na dvě zhruba stejné poloviny, rekurzivním setřídění a potom "slévání" dvou již setříděných posloupností. Jeho časová složitost je $O(n \log n)$ i v nejhorším případě, provádí většinou méně porovnání než quicksort, má větší nároky na paměť v případě rekurzivního volání (existuje ale i nerekurzivní verze), ale většinou nepracuje na místě a potřebuje alokovat paměť pro výstup setříděných posloupností (i toto se dá odstranit, ale je to zbytečně složité a přílišné zrychlení oproti použití jiného algoritmu nepřinese). Jeho přístup ho ale činí ideálním k použití na médiích se sekvenčním přístupem k datům (např. pásky). Jde tedy použít i ke třídění na vnější paměti – detaily viz sekce o databázích.

Postup práce je následující:

- 1. Rozděl nesetříděnou posloupnost na dvě (zhruba) poloviční části
- Pokud mají více než jeden prvek, setřiď je rekurzivním zavoláním mergesortu (tj. pro každou z nich pokračuj od kroku 1 do konce algoritmu), jinak pokračuj následujícím krokem.
- 3. Slij dvě setříděné posloupnosti do jedné vyber z obou posloupností první prvek, a pak opakovaně prvky porovnávej, zapisuj do setříděné posloupnosti menší z nich a doplňuj dvojici z té poloviční posloupnosti, odkud pocházel zapsaný prvek.

Algoritmus (Quicksort)

Quicksort je jedním z nejrychlejších algoritmů pro třídění na vnitřní paměti, přestože v nejhorším případě může jeho časová složitost dosáhnout až $\Theta(n^2)$. Pro ideální i průměrná data dosahuje $\Theta(n \log n)$. Je také založen na principu "rozděl a panuj", i když poněkud jiným způsobem než předchozí zmiňovaný, od něhož se liší i tím, že není stabilní.

Algoritmus nejdřív vybere nějaký prvek, tzv. *pivot*, a prvky s klíčem větší než pivot přesune do jiné části pole než ty s klíčem menším. Pak rekurzivně třídí obě části pole – když se dostane k polím délky 1, problém je vyřešen. Postup vypadá takto:

- 1. Vyber pivot (jeden prvek ze seznamu). Tady jde o největší magii, protože k dosažení nejlepší rychlosti by se měl pokaždé vybírat medián. Nejjednodušší je vybrat první, ale tento výběr ovlivňuje výslednou rychlost práce, takže se vyplatí např vzít tři prvky, porovnat je a vzít si z nich ten prostřední.
- 2. Postupuj od začátku pole a hledej první prvek větší nebo rovný než pivot. Až ho najdeš, postupuj od konce a najdi první prvek menší než pivot.
- 3. Prvky prohoď a opakuj krok 2 a 3, dokud se hledání od začátku a od konce nepotká na nějaké pozici tu pojmenujeme třeba k.
- 4. Rekurzivním voláním setřiď prvky (0, ..., k) a (k+1, ..., n-1) (má-li tříděné pole délku n) to znamená pro obě části pole pokračuj od kroku 1. Pokud je

k=0 nebo k=n-2, není třeba už rekurzivního volání, protože posloupnosti délky 1 jsou setříděné.

Pro algoritmus existuje i nerekurzivní verze (stačí rekurzi nahradit zásobníkem úseků čekajících na zpracování). Je vidět, že na volbě pivotu závisí všechno – pokud pokaždé jako pivot volím 1. nebo n-1. hodnotu v poli v pořadí podle velikosti, dělím pak vždy na části o délce 1 a n-1, takže tento rekurzivní krok provedu až n-krát a dostanu se k času $\Theta(n^2)$. Samozřejmě, díky existenci algoritmu pro nalezení mediánu v čase $\Theta(n)$ je možné i tady dosáhnout zaručené složitosti $\Theta(n \log n)$, ale v praxi je to kvůli vysoké multiplikativní konstantě nepoužitelné – k výběru pivotu se většinou s úspěchem užívá nějaká jednoduchá heuristika, jak je nastíněno v popisu algoritmu samotného.

Heapsort bývá pomalejší než quicksort, ale zaručuje nízkou časovou složitost i pro nejhorší případ a navíc potřebuje méně paměti – nároky quicksortu navíc (kromě tříděné posloupnosti) jsou $O(\log n)$ minimálně, kvůli nutnosti použití rekurzivního volání nebo zásobníku. Oproti mergesortu ho nelze použít na data se sekvenčním přístupem, tyto nevýhody ale vyvažuje relativní jednoduchostí implementace a rychlostí v průměrném případě.

Variantou quicksortu je *introsort*, který ho kombinuje s heapsortem, pokud hloubka rekurze dosáhne nějakých nepřijatelných hodnot – tak je zaručena časová složitost $\Theta(n \log n)$ i v nejhorším případě (samozřejmě je to ale v nejhorším případě pořád pomalejší než použití jen heapsortu). Jedna z variant tohoto algoritmu se dá použít k hledání k-tého nejmenšího prvku (tedy i mediánu), kdy dosahuje složitosti O(n) průměrně až $O(n^2)$ nejhůře.

Přihrádkové třídění

Algoritmus (Bucket sort, Radix sort, přihrádkové třídění)

Radix sort je zvláštní třídící algoritmus – jeho složitost je totiž lineární. Dosahuje to tím, že neporovnává všechny tříděné prvky (složitost problému třídění pomocí porovnávání je $\Theta(n\log n)$, takže by to jinak nebylo možné), je ho ale možné použít jen pro třídění dat podle klíče z nějaké ne příliš velké množiny – max. rozsah tříděných hodnot závisí na tom, jak velké pole si můžeme dovolit vymezit v paměti pro tento účel.

Nejjednodušší varianta (tzv. $pigeonhole\ sort$, nebo-li $counting\ sort$) opravdu počítá s klíči ze zadaného rozmezí [l,h]. Pro něj si připraví cílové pole velikosti h-l+1, tj. "přihrádky". Do nich pak přímo podle klíče přehazuje čtené prvky (jestliže přihrádky realizujeme jako seznamy, bude třídění dokonce stabilní). Nakonec projde přihrádky od začátku do konce a co v nich najde, to vypíše (a výstup bude setříděný). Variantou counting sortu je $bucket\ sort$, kdy se do jedné přihrádky nedávají jen prvky se stejným klíčem, ale prvky s klíčem v nějakém malém rozmezí – ty pak lze setřídit rychle, protože jich zřejmě nebude mnoho, a navíc se ušetří paměť.

Protože ale klíče velikosti max. tisíců hodnot jsou většinou trochu málo, v praxi se běžně používají složitější varianty – ty zahrnují několik průchodů nahoře popsaného algoritmu, při nichž se třídí jenom podle části klíče. Ty se dělí na ty,

které začínají od nejméně významné části klíče (least significant digit radix sort) a ty, které jdou od nejvýznamnější části (most significant digit). První z nich mají tu výhodu, že lze zachovat stabilitu třídění, druhá zase může třídit i podle klíčů různé délky a zastavovat se po nalezení unikátních prefixů, takže se hodí např. pro lexikografické třídění podle řetězcových klíčů.

Třídění typu least significant digit vypadá následovně:

- 1. Vezmi nejméně významnou část klíče (určitý počet bitů).
- 2. Rozděl podle této části klíče data do přihrádek, ale v nich zachovej jejich pořadí (to je nutné kvůli následnému průchodu, zároveň to dělá z tohoto algoritmu stabilní třídění).
- 3. Opakuj toto pro další (významnější) část klíče.

Most significant digit varianta (rekurzivní verze, je založená na bucket sortu) běhá takto:

- 1. Vezmi nejvýznamnější část klíče (první písmeno, například).
- Rozděl prvky podle této části do přihrádek (takže v jedné se jich octne docela hodně)
- 3. Rekurzivně setřiď každou z přihrádek (začni podle další části klíče), pokud je v ní více než jeden prvek (tohle zaručí zastavení za rozlišujícím prefixem).
- 4. Slep přihrádky do jedné (setříděné) posloupnosti.

Popisované algoritmy většinou potřebují O(n + (h - l)) času k třídění, je-li h - l (zhruba) počet přihrádek – to znamená, že sice jde o složitost lineární, ale lineární i v počtu přihrádek, což se nemusí vždy oproti konvenčnímu třídění vyplatit. Navíc jsou problémem vysoké nároky na paměť (nelze třídění provést "na místě" v jediném poli). Pro malou množinu hodnot klíčů (nebo u most significant digit varianty krátké odlišující prefixy) jsou ale časově efektivnější.

Třídící sítě

Zdrojem této sekce jsou zápisky z přednášek Prof. L. Kučery Algoritmy a datové struktury II.

Definice (Bitonická posloupnost)

Řekneme, že posloupnost prvků je $bitonick\acute{a}$, pokud po spojení do cyklu (tedy nultý prvek za n-tý) obsahuje dva monotónní úseky. Nebo-li obsahuje až na fázový posuv dva monotónní úseky.

Definice (Komparátor)

Komparátor je speciální typ hradla (představme si pod tím nedělitelnou elektronickou součástku, případně jen virtuální), která má dva výstupy a dva vstupy. Pokud na vstupy přivedeme dva prvky (klíče, čísla), z levého výstupu vydá menší z nich a z pravého výstupu větší (takže vlastně porovná dva prvky a na výstup je vyplivne ve správném pořadí). Pracuje v konstantním čase.

Definice (Třídící síť)

Třídící síť je správně sestavená množina komparátorů dohromady spojená vstupy a výstupy tak, že při přivedení posloupnosti délky n na vstup ji vydá setříděnou na výstupu. Komparátory v ní jsou rozčleněné do hladin, jejichž počet pak udává celkovou dobu výpočtu – předpokládá se tam, že komparátory v jednotlivých vrstvách pracují paralelně, takže třídící sítě mohou dosahovat časové složitosti pouhých $O(\log n)$. Algoritmus s takovou časovou složitostí sice existuje, ale má velmi vysokou multiplikativní konstantu, takže se v praxi nepoužívá. Příkladem třídící sítě je i bitonické třídění.

Algoritmus (Bitonické třídění)

Bitonická třídící síť je založena na použití bitonických posloupností a rekurze. Obvod (pro třídění dat délky n) se dělí na dvě části:

- První část setřídí (rekurzivně) 1/2 vstupu vzestupně, druhou polovinu sestupně a tím vytvoří bitonickou posloupnost. Obsahuje tedy dvě třídící sítě pro třídění posloupností délky $\frac{n}{2}$.
- Druhá část třídí jen bitonické posloupnosti první její vrstva rozdělí bitonickou posloupnost na vstupu na dvě bitonické posloupnosti (z větších a menších čísel). Další vrstvy už jsou opět implementovány rekurzivně tedy druhá vrstva dostane dvě posloupnosti a vyrobí z nich čtyři atd., až nakonec dojde k "bitonickým posloupnostem" délky 1.

K rozdělení jedné bitonické posloupnosti délky k na dvě stačí jen $\frac{k}{2}$ komparátorů, které porovnávají vždy i-tý a k+i-tý prvek. Dojde sice k nějakému fázovému posuvu, ale to ničemu nevadí. Dobře je to vidět při znázornění na kružnici, doporučuji prohlédnout si postup v programu Algovision Prof. Kučery (http://kam.mff.cuni.cz/~ludek/AlgovisionPage.html).

Je vidět, že počet vrstev potřebných k dělení bitonických posloupností délky N je log_2N (B(N) = log N). Pro celkový počet vrstev, a tedy dobu zpracování – T(n) nám vychází následující vzorec

$$T(N) = T(\frac{n}{2}) + B(N) = \log N + \log(N/2) + \dots + 1$$

z čehož díky vzorci pro součet aritmetické posloupnosti $1+2+\cdots+k=\frac{k(k+1)}{2}$ vyjde

 $T(N) = O(\frac{1}{2}\log^2 N)$

2.6 Grafové algoritmy

TODO: nejake vyuziti tech algoritmu (staci priklad plusminus ke kazdemu druhu ulohy)

Graf

Definice

 $Graf\ G$ je dvojice (V,E), kde V je množina bodů (vrcholů) a E množina jejich dvojic (hran). Je-li E množinou neuspořadaných dvojic, jde o neorientovaný graf. Jsou-li dvojice uspořádané, jedná se o orientovaný graf. Velikost množiny V se značí n, velikost E je m - |V| = n, |E| = m.

Graf je možné strojově reprezentovat např. pomocí $matice\ sousednosti$ – matice, kde je na souřadnicích (u,v) hodnota 1, pokud z u do v je hrana a 0 jinak. Pro neorientované grafy je souměrná podle hlavní osy. Matice zabírá $\Theta(n^2)$ místa v paměti. Další možností jsou $seznamy\ sousedů$ – dvě pole, jedno příslušné vrcholům, druhé hranám. V prvním jsou uložené indexy do druhého pole, určující kde začínají seznamy hran vedoucích z vrcholu (příslušejícímu k indexu v prvním poli). Paměťová náročnost je $\Theta(m+n)$.

Prohledávání do hloubky a do šířky

Algoritmy, které postupně projdou všechny vrcholy daného souvislého neorientovaného grafu.

Algoritmus (Prohledávání do šířky/Breadth-First Search)

Prochází všechny vrcholy grafu postupně po vrstvách vzdáleností od iniciálního vrcholu. K implementaci se používá fronta (FIFO).

```
BFS( V - vrcholy, E - hrany, s - startovací vrchol ){
  obarvi vrcholy bíle, nastav jim nekonečnou vzdálenost od s a předchůdce NULL;
  dej do fronty vrchol s;

while( neprázdná fronta ){
 vyber z fronty vrchol v;
 foreach( všechny bíle obarvené sousedy v = u ){
 obarvi u šedě a nastav mu vzdálenost d(v) + 1 a předchůdce v;
 dej vrchol u do fronty;
 }
 v přebarvi na černo a vyhoď z fronty.
}
```

Běží v čase $\Theta(m+n)$, protože každý vrchol testuje 2x pro každou hranu, do fronty ho dává 1x a obarvení mu mění 2x. Tento algoritmus je základem několika dalších, např. pro testování souvislosti grafu, hledání minimální kostry nebo nejkratší cesty.

Algoritmus (Prohledávání do hloubky/Depth-First Search)

Prochází postupně všechny vrcholy - do hloubky (pro každý vrchol nejdřív navštíví první jeho nenavštívený sousední vrchol, pak první sousední tohoto vrcholu atp. až dojde k vrcholu bez nenavštívených sousedů, pak se vrací a prochází další ještě nenavštívené sousedy). Pro implementaci se používá buď zásobník, nebo rekurze. Zásobníková verze vypadá stejně jako prohledávání do šířky (místo fronty je zásobník).

Rekurzivní verze - při zavolání na startovní vrchol projde celý graf:

```
DFS(v - vrchol){
  označ v jako navštívený;
  foreach( všechny nenavštívené sousedy v = u )
 DFS( u );
}
```

Časová složitost je $\Theta(m+n)$, stejně jako u prohledávání do šířky.

Souvislost

Definice

Cesta v grafu G = (V, E) z vrcholu a do vrcholu b je posloupnost v_0, v_1, \ldots, v_n taková, že $v_0 = a, v_n = b$ a pro všechna $v_i, i \in \{1, \ldots, n\}$ je $(v_{i-1}, v_i) \in E$. Graf G = (V, E) je souvislý, pokud pro každé dva vrcholy $u, v \in V$ existuje v G cesta z u do v. Toto platí pro orientované i neorientované grafy.

Algoritmus (Testování souvislosti grafu/počítání komponent souvislosti)

Algoritmus využívá prohledávání do šířky (nebo do hloubky) - v 1 kroku vždy najde dosud nenavštívený vrchol, začne z něj procházet graf a takto projde(oddělí) jednu komponentu souvislosti. Pokud skončí po prvním kroku, graf je souvislý. Počet kroků, potřebných k navštívení všech vrcholů grafu, je zároveň počtem komponent souvislosti.

Časová složitost je $\Theta(m+n)$, protože o algoritmu platí to samé co o prohledávání do šířky – žádný vrchol nebude přidán do fronty více než jednou a testován více než 2x pro každou hranu.

Topologické třídění

Definice

Topologické uspořádání vrcholů orientovaného grafu $G = (V, \overrightarrow{E})$ je funkce $t : V \to \{1, \ldots, n\}$ taková, že pro každou hranu $(i, j) \in E$ je t(i) < t(j). Lze provést pouze pro acyklické orientované grafy.

Algoritmus (Primitivní algoritmus)

V každém kroku najde vrchol, z něhož nevedou žádné hrany. Přiřadí mu nejvyšší volné číslo (začíná od n) a odstraní ho ze seznamu vrcholů. Uspořádání takto vytvořené je topologické, složitost algoritmu je $\Theta(n(m+n))$.

Algoritmus (Rychlý algoritmus)

K topologickému uspořádání se dá použít modifikace prohledávání do hloubky. Není třeba ani graf předem testovat na přítomnost cyklů, algoritmus toto objeví. Pro každý navštívený vrchol si poznamená čas jeho opuštění, uspořádání podle klesajících časů opuštění je topologické.

```
topologické_třídění( v - vrchol ) {
  global t; // čas opuštění, iniciální hodnota 0
  označ v jako navštívený;
  foreach ( u in sousední vrcholy v ) {
 if ( u je navštívený, ale ne opuštěný ) {
 chyba - cyklus;
 return;
 }
 else if ( u není navštívený )
 topologické_třídění( u );
  }
  označ v jako opuštěný v čase t;
  t = t + 1;
}
```

Časová složitost zůstává stejná jako u prohledávání do šířky, tedy $\Theta(m+n)$, protože všechny kroky prováděné v rámci navštívení 1 vrcholu vyžadují jen konstatní počet operací.

Poznámka

Topologické třídění se používá např. k zjištění nejvhodnějšího pořadí provedení navzájem závislých činností.

Hledání nejkratší cesty v grafu

Definice

Ohodnocení hran - váhová funkce je funkce, která každé (orientované) hraně přiřazuje její "délku" nebo "cenu" jejího projití. Definuje se jako $w: E \to \mathbb{R}$. Délka (orientované) cesty $p = v_0, v_1, \dots, v_n$ v ohodnoceném grafu (grafu s váhovou funkcí) je potom $w(p) = \sum_{i=1}^n w(v_{i-1}, v_i)$.

Vzdálenost dvou vrcholů u, v (váha nejkr. cesty z u do v) je $\delta(u, v) = \min\{w(p)|p$ je cesta z u do v}, pokud nějaká cesta z u do v existuje, jinak $\delta(u, v) = \infty$. Nejkratší cesta p z u do v je taková, pro kterou $w(p) = \delta(u, v)$.

Poznámka

Pro hledání nejkratší cesty v obecném grafu bez ohodnocení hran (tj. délka cesty je počet hran na ní) stačí prohledávání do šířky.

Algoritmus (Algoritmus kritické cesty (pro DAG))

Pro hledání nejkratší cesty do všech bodů z jednoho zdroje v orientovaném acyklickém grafu (DAG) používá topologické třídění, které je pro takovýto graf proveditelné; spolu se zpřesňováním horních odhadů vzdáleností vrcholů.

Mám daný startovací vrchol s. Definuji d(s,v) jako horní odhad vzdálenosti s a v, tj. vždy $d(s,v) \geq \delta(s,v)$ pro lib. vrchol v. Hodnoty d(s,v) před započetím výpočtu inicializuji na $+\infty$.

V algoritmu se provádí operace "Relax", znamenající zpřesnění odhadu d(s,v) za použití cesty vedoucí z s do v, končící hranou (u,v) – pokud má taková cesta nižší váhu než byl předchozí odhad d(s,v), položím d(s,v) = d(s,u) + w(u,v). Tato operace zachovává invariant $d(s,v) \geq \delta(s,v)$.

```
Relax (u, v) { //u = source, v = destination
  if (v.distance > u.distance + uv.weight) {
 v.distance := u.distance + uv.weight
 v.predecessor := u
  }
}
kritická cesta( V - vrcholy, E - hrany, s - startovací vrchol ){
  topologicky setřiď V;
  inicializace - nastav d(s,v) = nekonečno pro všechny vrcholy;
  foreach( vrchol v, v pořadí podle top. třídění ){
 proveď operaci Relax za použití cest
 vedoucích do v přes všechna možná u;
  }
}
```

Výsledek dává nejkratší cesty díky topologickému setřídění grafu – pro nejkr. cestu p z s do v platí $t(v_i) < t(v_{i+1})$ a pokud mám $d(s,u) = \delta(s,u)$ a provedu Relax na v podle (u,v), pak dostanu $d(s,v) = \delta(s,v)$, z čehož se korektnost dá dokázat indukcí podle počtu hran na cestě.

Složitost algoritmu je $\Theta(n+m)$, protože taková je složitost topologického třídění a zbytek algoritmu každou hranu i každý vrchol testuje právě 1x.

Algoritmus (Dijkstrův algoritmus)

Pracuje na libovolném orientovaném grafu s nezáporným ohodnocením hran.

```
Dijkstra( V - vrcholy, E - hrany, s - startovací vrchol ){
 inicializace - nastav d(s,v) = nekonečno pro všechny vrcholy;
 S = prázdný; // množina "vyřízených" vrcholů
 Q = V; // množina "nevyřízených" vrcholů

while( Q není prázdná ){
 vyber u, vrchol s nejmenším d z množiny Q;
 vlož vrchol u do S;
 foreach( v, z u do v vede hrana )
 proveď operaci Relax pro v přes u;
}
```

Časová složitost při implementaci množin S a Q pomocí haldy je: $\Theta(n \cdot \log n)$ pro inicializaci (n vložení do haldy), $\Theta(n \cdot \log n)$ celkem pro vybírání prvků s nejmenším

d, jedno provedení Relax při změně d trvá $\Theta(\log n)$ (úprava haldy) a provede se max. m-krát; tedy celkem $\Theta((m+n) \cdot \log n)$.

Algoritmus (Bellman-Ford)

Bellman-Fordův algoritmus lze použít nejobecněji, ale je nejpomalejší. Funguje na libovolném grafu (pokud najde cyklus, jehož celková váha je záporná, a tedy nejkratší cesty nemají smysl, vrací chybu).

```
Bellman-Ford( V - vrcholy, E - hrany, s - startovací vrchol ){
  inicializace - nastav d(s,v) = nekonečno pro všechny vrcholy;
  d(s,s) = 0;
  // n-1 iterací, každá projde všechny hrany
  for( i = 1; i < |V|; ++i ) {
 foreach( hrana (u,v) z E )
 proveď operaci Relax pro v přes u;
  }
  // hledání záporného cyklu
  foreach( hrana (u,v) z E ){
 if (d(v) > d(u) + w(u,v)){
 chyba - záporný cyklus;
 return;
 }
  }
}
```

Složitost algoritmu je $\Theta(m \cdot n)$. Vždy najde nejkratší cestu, protože v grafu bez záporných cyklů může mít cesta max. n-1 vrcholů. Důkaz nalezení záporného cyklu sporem, se sumou vah všech hran na něm (položím < 0).

Poznámka (Nejkratší cesty pro všechny dvojice vrcholů)

Pro hledání nejkratších cest pro všechny dvojice vrcholů lze buď použít n-krát běh některého z předchozích algoritmů, nebo Algoritmus "násobení matic" či Floyd-Warshallův algoritmus. Ty oba používají matice sousednosti W_G a počítají matici vzdáleností D_G .

První z nich postupuje indukcí podle počtu hran na nejkr. cestě, vyrábí matice $D_G(x)$ pro x hran na nejkratší cestě. $D_G(1)$ je W_G , pro výpočet kroku i vždy $D_G(i-1)$ "vynásobí" $D_G(1)$ použitím zvláštního "násobení", kde násobení hodnot je nahrazeno sčítáním a sčítání výběrem minima. Složitost je s využitím asociativity takto definovaného "násobení" $\Theta(n^3 \log n)$.

Floyd-Warshallův algoritmus jde indukcí podle velikosti množiny vrcholů, povolených jako vnitřní vrcholy na cestách. Používá $d_{u,v}(k)$ jako min. váhu cesty z u do v s vnitř. vrcholy z množiny $\{1,\ldots,k\}$. V iniciálním kroku je taky $D_G(1)=W(G)$. Pro i-tý krok je $d_{u,v}(i)=\min\{d_{u,v}(i-1),d_{u,i}(i-1)+d_{i,v}(i-1)\}$. Složitost je $\Theta(n^3)$, navíc jeden krok je velice rychlý – celkově je algoritmus většinou rychlejší

než Bellman-Fordův a pro záporné cykly se časem na diagonále objeví záp. číslo, proto je není třeba testovat předem.

Minimální kostra grafu

Úkolem v této úloze je najít kostru T (acyklický souvislý podgraf) grafu (V, E) s celkovou minimální vahou hran. Vždy platí |T| = |V| - 1. Bez újmy na obecnosti lze předpokládat, že ohodnocení hran jsou nezáporná (lze ke všem přičíst konstantu a výsledek se nezmění).

Algoritmus (Borůvkův / Kruskalův algoritmus)

Celková složitost je $\Theta(m \log m)$ při použití spojových seznamů: Setřídění hran podle váhy $\Theta(m \log m)$, nalezení čísla komponenty konstantní čas, max. počet přečíslování komponent při slévání (přečíslovávám-li vždy menší ze slévaných komponent) pro 1 vrchol je $\Theta(\log n)$, tj. celkem $\Theta(n \log n)$.

Algoritmus je korektní - vždy nalezne kostru, protože přidá právě |V|-1 hran a nevytvoří nikdy cyklus. Minimalita kostry se dokáže sporem – mám-li F vrácenou algoritmem a H nějakou min. kostru, tak pokud je w(F)>w(H), najdu hranu $e\in F\setminus H$, vezmu kostru $H_1=H\cup e\setminus f$ (a $w(e)\leq w(f)$). Pokud mám $\forall e$ nalezené f takové, že w(e)=w(f), jsou F i H minimální, jinak H taky nebylo minimální, protože H_1 je menší.

```
Algoritmus (Jarníkův / Primův algoritmus )

Jarník( V - vrcholy, E - hrany, r - startovní vrchol ){

Q = V; // množina používaných vrcholů, dosud nepřipojených // ke kostře

F = {}; // vznikající kostra, v každém okamžiku // je strom
```

```
inicializace - nastav klíč(v) na nekonečno
 pro všechny vrcholy;
klíč(r) = 0;
soused(r) = NULL;

while( Q je neprázdná ){
 vyber u, prvek s nejmenším klíčem z Q;
 F += ( soused(u),u );
 foreach( vrchol v, z u do v vede hrana ){
 if ( v je v Q a klíč(v) > w(u,v) ){
 klíč(v) = w(u,v);
 soused(v) = u;
 }
 }
 return ( (V,F) jako min. kostru (V,E) );
}
```

Složitost algoritmu je $\Theta(m \log n)$, pokud je Q reprezentováno jako bin. halda - nejvýše m-krát upravuji klíč nějakého vrcholu, což má v haldě složitost $\Theta(\log n)$, výběr minima max. n-krát $\Theta(\log n)$ a inicializace jen $\Theta(n)$.

Vytvořený graf je kostra, protože nikdy nevzniká cyklus (připojuji právě vrcholy z Q, která je na konci prázdná). Důkaz minimality podle konstrukce – najdu první hranu e v min. kostře H, která není ve výsledku alg. F, pak najdu $f \in H$, t.ž. $F \setminus e \cup f$ je kostra, z algoritmu je $w(f) \geq w(e)$. Vezmu $H_1 = H \setminus f \cup e$, vím, že $w(H_1) \leq w(H)$ a tedy H_1 je min. kostra, iterací tohoto postupně dostanu, že $H_k = F$ je min. kostra.

Toky v sítích

není požadaváno v IP a ISPS

Definice (Sit, tok)

Sit je čtveřice (G, z, s, c), kde G je (orientovaný) graf, z zdrojový a s cílový vrchol (stok, spotřebič) a $c: E \to \mathbb{R}^+$ funkce kapacity hran. Tok sítí je taková funkce $t: E \to \mathbb{R}^+$, že pro každou hranu (u, v) je $0 \le t((u, v)) \le c((u, v))$ a navíc pro každý vrchol v kromě z a s (uzel sitě) platí $\sum_{e=(u,v)} t(e) = \sum_{e=(v,w)} t(e)$ (tj. přebytek toku - rozdíl toho co do vrcholu vteče a co z něj odteče $\delta(t, v)$ je pro uzly sítě nulový). Velikost toku se definuje jako $|t| = \delta(t, s)$.

Algoritmus (Ford-Fulkersonův algoritmus)

Algoritmus používá myšlenku zlepšitelné cesty - tj. pokud existuje v grafu neorientovaná cesta ze z do s taková, že pro hrany ve směru od zdroje je t < c a pro hrany ve směru ke zdroji t > 0, pak mohu tok zlepšit (o minimum rezerv). Algoritmus opakuje takovýto krok, dokud je možné ho provést. Neřeší výběr cesty, proto je dost pomalý a pokud nejsou hodnoty t racionální čísla, může se i zacyklit.

Ve chvíli zastavení algoritmu získám max. tok, neboť množina $A = \{v \mid \text{ze } z \text{ do } v \text{ vede zlepšitelná cesta } \}$ je v tom okamžiku řez (množina $A \subset V$ taková, že $z \in V$, $s \notin V$) a jeho velikost $(\sum_{e \in E} c(e), e = (u, v), u \in A, v \notin A)$ je stejná jako velikost získaného toku.

Algoritmus (Dinitzův algoritmus)

Řeší výběr zlepšitelné cesty – vybírá vždy nejkratší cestu (což obecně popisuje Edmunds-Karpův algoritmus). Dinitzova varianta používá siť rezerv, což je graf (V,R), kde hrana $e=(v,w)\in R$, pokud má tok hranou kladnou rezervu, tj. r=c(v,w)-t(v,w)+t(w,v)>0. Zlepšující cesta odpovídá normální orientované cestě v síti rezerv. Převod na pův. graf ze sítě rezerv je jednoduchý, mohu předpokládat, že jedním ze směrů mezi dvěma vrcholy neteče nic.

Průběh algoritmu: na začátku nastaví všem hranám rezervu r(v, w) = c(v, w). Potom postupuje po fázích - v 1 fázi:

- Vyhodí ze sítě rezerv všechny hrany, které nejsou na nejkratší cestě $z \to s$ (2x prohledávání do šířky).
- Vezme jednu z nejkr. cest v síti rezerv a zlepší podle ní tok.
- Vyhodí vzniklé slepé cesty v síti rezerv (testuji jen hrany, co vyhazuji, a jejich konc. vrcholy)
- Toto opakuje, dokud jsou v síti rezerv cesty $z \to s$ dané nejkratší délky.

Další fází algoritmus pokračuje, dokud existuje vůbec nějaká cesta $z \to s$ v síti rezerv. Fází je tím pádem max. n (max. délka cesty ze z do s), v 1 fázi se prochází max. m cest (klesá počet použitelných hran), nalezení 1 cesty je O(n) (jdu přímo) a vyhazování slepých cest max O(m) celkem za fázi (každou hranu vyhodím jen jednou). Celková složitost je tedy $O(n^2m)$.

Algoritmus (Goldbergův algoritmus (preflow-push, algoritmus vlny))

Nehledá v grafu zlepšující cesty, v průběhu výpočtu v grafu není tok, ale vlna (ze zdroje teče vždy více nebo rovno než max. tok). Preflow – "vlna" – je funkce $t: E \to \mathbb{R}^+$ taková, že $\forall e \in E: 0 \le t(e) \le c(e)$, tedy přebytky toku ve vrcholech (δ) jsou povolené. Ve chvíli, kdy žádný vrchol nemá přebytek toku (δ), dostávám (maximální) tok. Pro každý vrchol v si algoritmus pamatuje "výšku" h(v). Také pracuje se sítí rezerv.

- Inicializace: h(z) = n, $h(v, v \neq z) = 0$, $t(e) = 0 \ \forall e, \ \delta(v) = 0 \ \forall v$.
- $\acute{U}vodn\acute{i}$ preflow: převede ze zdroje maximum možného (t(e)=c(e) po směru) do sousedních vrcholů.
- Hlavní cyklus: opakuje se, dokud existuje vnitřní vrchol v s kladným δ . pro vrchol v:
 - pokud existuje hrana (v, w) nebo (w, v), t.ž. r(e) > 0 (v daném směru) a $h(v) \ge h(w)$, potom se převede $\min(\delta(v), r(e))$ z v do w.
 - jinak se zvýší h(v) o 1.

Po celou dobu běhu algoritmu platí invariant $e = (v, w), r(e) > 0 \implies h(v) \le 1 + h(w)$. To zaručuje, že nalezený tok po zastavení je maximální (zdroj je ve výšce n, stok 0, tedy každá cesta překonává někde rozdíl -2). Vrcholy nejde zvedat

donekonečna, takže se algoritmus zastaví: pro každý vnitřní vrchol v platí, že je-li $\delta(v) > 0$, pak existuje v síti rezerv cesta $v \to z$. To zaručuje, že $h(v) \le 2n - 1$ - pokud mám vrchol v tak, že h(v) = 2n - 1 a $\delta(v) > 0$, potom existuje cesta $v \to z$ s kladnými rezervami a podle invariantu jde každá hrana na ní max. o 1 nahoru (tedy max. o n - 1 celkem).

Složitost Goldbergova algoritmu je $O(n^2 \cdot m)$.

2.7 Tranzitivní uzávěr

Definice

Tranzitivní uzávěr orientovaného grafu je orientovaný graf s původními vrcholy a platí, že existuje hrana z uzlu u do uzlu v právě tehdy, když v původním orientovaném grafu existuje libovolná orientovaná cesta z uzlu u do uzlu v.

Obrázek 1: Tranzitivní uzávěr grafu (zdroj: http://zorro.fme.vutbr.cz/graphs/foil36.html)

Poznámka

Platí, že matice dosažitelnosti v grafu G= matice sousednosti tranzitivního uzávěru grafu G.

Algoritmus

Z každého vrcholu vypustit DFS (Depth-first search – prohledávání do hloubky), do společné matice zaznamenávat dosažené vrcholy (řádek odpovídá vrcholu, sloupce vrcholům, které jsou z něho dosažitelné) – složitost O(n(n+m)).

Warshallův algoritmus

Iterativní konstrukce matice dosažitelnosti, postupně počítá matice W_k , kde $w_{i,j}^{[k]} = 1$, pokud mezi vrcholy i a j existuje cesta, jejíž všechny vnitřní vrcholy jsou mezi vrcholy $1 \dots k$.

Z matice W_k lze spočítat matici $W^{[k+1]}:W^{[k+1]}_{i,j}=W^{[k]}_{i,j}||(W^{[k]}_{i,k+1}\&\&W^{[k]}_{k+1,j})$ – buď vede mezi vrcholy i,j cesta, která nepoužije vrchol k+1, nebo taková, která ho použije – v tom případě ale musí vést cesty mezi vrcholy i,k+1 a k+1,j, které používají pouze vrcholy $1\ldots k$, jejich spojením je cesta mezi vrcholy i,j

```
Matice W^1 je matice incidence původního grafu.
 Pseudokód (vstup: I – matice incidence, [0, 1]^{n \times n}):
Procedure Warshall(I)
W := I;
for k:=1 to n
begin
  for i:=1 to n
  begin
 for j:=1 to n
  w_{i,j} = w_{i,j} || (w_{i,k} \& \& w_{k,j})
  end
end
return W;
 Složitost algoritmu je jasně O(n^3) (potřebuje 2n^3 bitových operací), což může
  být lepší pro grafy s hodně hranami (počet hran se blíží n^2), než složitost n*DFS
  (n*(n+m) \approx n*(n+n^2) = n^2 + n^3)
 TODO: ještě něco?
```

2.8 Algoritmy vyhledávání v textu

Toto sú len veľmi stručné výťahy z wikipedie. Aktuálne sú tu len preto, aby si človek rýchlo vybavil, o čom tie algoritmy sú :-)

Rabin-Karp

Umožňuje vyhľadávanie viacerých reťazcov v texte naraz - užitočné napr. na hľadanie plagiátov. Základnou myšlienkou je vyhľadávanie v texte pomocou hashov (rolling hashes - idea je s[i+1..i+m] = s[i..i+m-1] - s[i] + s[i+m])...

Algoritmus pre vyhľadávanie jedného reťazca:

```
1 function RabinKarp(string s[1..n], string sub[1..m])
2
 hsub := hash(sub[1..m])
3
 hs := hash(s[1..m])
4
 for i from 1 to n-m+1
5
 if hs = hsub
6
 if s[i..i+m-1] = sub
7
 return i
8
 hs := hash(s[i+1..i+m])
9
 return not found
```


Najhoršia zložitosť je $\Omega(mn)$. Pri vyhľadávaní viacerých reťazcov len spočítame hashe všekých hľadaných stringov a pri nájdení niektorého z hashov príslušný reťazco porovnáme s textom... Ostatné algoritmy spotrebujú čas O(n) na nájdenie 1 reťazca a teda O(nk) na vyhľadanie k reťazcov. Naproti tomu tento algoritmus má očakávanú zložitosť O(n+k) - pretože vyhľadávanie v hashovacej tabuľke, či je hash podreťazca textu rovný hashu niektorého z hľadaného reťazcov, trvá O(1).

Aho-Corasick

Dokáže vyhľadávať viacero reťazcov naraz - používa na to trie-like štruktúru (konečný automat), ktorý obsahuje nasledujúce "prvky":

- 1. konečná množina Q stavy
- 2. konečná abeceda A
- 3. transition funkcia $g: Q \times A \rightarrow Q + \{fail\}$
- 4. failure funkcia $h: Q \to Q + \{fail\}$. h(q) = q' práve vtedy keď spomedzi všetkých stavov Q dáva q' najdlhší suffix z path(q).
- 5. konečná množina F koncové stavy

Príklad "hotového" automatu pre slová P={ab, ba, babb, bb}:

Zložitosť vyhľadávania je lineárna vzhľadom k dĺžke textu a počtu nájdených "slov" (pozn.: ten môže byť až kvadradický - slovník a, aa, aaa, aaaa; reťazec aaaa). Trie štruktúru je možné vyrobiť raz a potom používať počas vyhľadávania - uchovávame si najdlší match a používame suffix odkazy (aby sme udržali linearitu výpočtu).

Výstavba stromu se provede prostým zařazováním slov do trie-stromu podle prefixů. Na této struktuře je potom možné v lineárním čase (vzhledem k počtu znaků hledaných slov) předpočítat hodnoty failure funkce: automat vždy pustíme na sufix aktuálně zkoušeného slova, bez prvního znaku. Díky tomu, že průběžně ukládáme hodnoty nalezených slov, pro každé písmeno provede max. 2 kroky (postup vpřed a uložení hodnoty, kam bych spadnul).

Knuth-Morris-Pratt

Obdoba Aho-Corasick, ale hľadá len jedno slovo. Samozrejme nie je potrebná dopredná funkcia (vždy iba nasledujúci znak), používa sa "partial match" tabuľka

```
(failure funkcia).
algorithm kmp_search:
 input:
 S (the text to be searched)
 W (the word sought)
 m = 0 (the beginning of the current match in S)
 i = 0 (the position of the current character in W)
 an array of integers, T (the table, computed elsewhere)
 while m + i is less than the length of S, do:
 if W[i] = S[m + i],
 i = i + 1
 if i equals the length of W,
 return m
 otherwise,
 m = m + i - T[i],
 if i is greater than 0,
 i = T[i]
 (if we reach here, we have searched all of S unsuccessfully)
 return the length of S
 Zložitosť algoritmu je je O(k) (k je dĺžka S) - cyklus je vykonaný najviac 2k krát.
  Algoritmus na výrobu tabuľky:
algorithm kmp_table:
 input:
 W (the word to be analyzed)
 T (the table to be filled)
 i = 2 (the current position we are computing in T)
 j = 0 (the zero-based index in W of the next
 character of the current candidate substring)
 (the first few values are fixed but different
 from what the algorithm might suggest)
 let T[0] = -1
 T[1] = 0
 while i is less than the length of W, do:
 (first case: the substring continues)
 if W[i - 1] = W[j],
 T[i] = j + 1
 i = i + 1
 j = j + 1
```

```
(second case: it doesn't, but we can fall back)
otherwise, if j > 0,
 j = T[j]

(third case: we have run out of candidates. Note j = 0)
otherwise,
 T[i] = 0
 i = i + 1
```

Zložitosť tohoto algoritmu je O(n) (n je dĺžka W) - cyklus skončí najviac po 2n iteráciách.

2.9 Algebraické algoritmy

Diskrétní Fourierova Transformace (DFT)

Diskrétní Fourierova transformace se používá, chceme-li zachytit hodnotu (přepo-kládejme, že 2π -periodické) funkce na intervalu $[-\pi,\pi]$ v nějakých n bodech. To je dobré např. pro vzorkování elektrického nebo zvukového signálu a jiné operace. Pro nějakou funkci nám tak stačí znát vektor dimenze n (a n je počet vzorků na 2π).

Je to založeno na Fourierových řadách – dá se ukázat, že funkce 1, $\cos kx$ a $\sin kx$ pro $k \geq 1$ tvoří ortogonální bázi prostoru spojitých funkcí na intervalu $[-\pi,\pi]$. Protože potřebujeme znát jenom konečný počet vzorků, stačí nám jen konečný podprostor s konečnou bází. Máme-li rozklad nějaké 2π -periodické funkce do Fourierovy řady $f(x) = c + \sum_{k=1}^{\infty} a_k \sin kx + \sum_{k=1}^{\infty} b_k \cos kx$, dá se jednoduše ukázat, že pro hodnoty v bodech $-\pi, -\pi + \frac{\pi}{n}, -\pi + 2\frac{\pi}{n}, \ldots, -\pi + (n-1)\frac{\pi}{n}$ stačí sumy do $\frac{n}{2} - 1$ pro sinusové řady a $\frac{n}{2}$ pro kosinové – vyšší koeficienty v takových bodech jsou nulové. Takže n hodnot funkce f na intervalu $[-\pi,\pi]$ lze reprezentovat vektorem n čísel v bázi $1,\cos x,\ldots,\cos\frac{n}{2}x,\sin x,\ldots,\sin(\frac{n}{2}-1)x$.

Jednodušeji to lze ukázat v komplexních číslech – je známo, že

$$e^{ix} = \cos x + i \cdot \sin x$$

takže vektor hodnot funkce lze ekvivalentně reprezentovat v bázi $e^{i\cdot 2\pi\frac{k}{n}},\ k\in\{0,\dots,n\}$, neboť všechny vektory původní báze lze zapsat jako lineární kombinace vektorů nové báze. Definujeme hodnotu

$$\omega := e^{i \cdot 2\pi \frac{1}{n}}$$
 (a to je vlastně "něco jako" $\sqrt[n]{1}$

vidíme, že ω^k je n-periodická funkce, takže nezáleží na hranicích sumace $\left(-\frac{n}{2}+1,\ldots,\frac{n}{2}\right)$ je ekvivalentní $0,\ldots,n-1$. Potom se posloupnost n komplexních čísel $\alpha_0,\ldots,\alpha_{n-1}$ (např. hodnot naší funkce v bodech $-\pi+\frac{2\pi k}{n},\ k\in\{0,\ldots,n-1\}$) transformuje na posloupnost n komplexních čísel A_0,\ldots,A_{n-1} (do báze $\omega^i,\ i\in\{0,\ldots,n-1\}$) použitím vzorečku:

$$A_j = \sum_{k=0}^{n-1} \alpha_k \omega^{kj} \quad j = 0, \dots, n-1$$

Tento převod označujeme jako diskrétní Fourierovu transformaci.

Inverzní diskrétní Fourierova transformace je opačný problém – z n Fourierových koeficientů A_k chceme zpětně vypočítat hodnoty funkce α_k v bodech $-\pi + \frac{2\pi k}{n}$, $k \in \{0, \ldots, n-1\}$. Platí:

$$\alpha_j = \frac{1}{n} \sum_{k=0}^{n-1} A_k \omega^{-kj}$$
 $j = 0, \dots, n-1$

Důkaz

Definujeme matici $W: W_{p,q} = \omega^{pq}$, potom $A = W\alpha$ (vektorově), takže $a = W^{-1}A$. Definujeme $W': W'_{p,q} = \omega^{-pq}$ a dokážeme, že $W \cdot W' = n \cdot I_n$. Máme

$$(W \cdot W')_{p,q} = \sum_{s=0}^{n-1} W_{p,s} \cdot W'_{s,q} = \sum_{s=0}^{n-1} \omega^{(p-q)\cdot s}$$

a potom pro

- p = q platí $\sum_{s=0}^{n-1} \omega^{(p-q)\cdot s} = \sum_{s=0}^{n-1} \omega^0 = \sum_{s=0}^{n-1} 1 = n$
- $p \neq q$ definujeme

$$Q := \omega^{p-q}$$

a dostaneme geometrickou posloupnost $Q^0+Q^1+\cdots+Q^{n-1}$, pro jejíž součet prvních n členů platí vzorec

$$\sum_{s=0}^{n-1} Q^s = Q^0 \frac{Q^{n-1+1} - 1}{Q - 1} = 1 \frac{1 - 1}{Q - 1} = 0$$

Algoritmus (Fast Fourier transform (FFT))

Fast Fourier transform je algoritmus pro počítání diskrétní Fourierovy transformace vektorů rozměru $n=2^k$ v čase $\Theta(n\log n)$. Mám-li matici Fourierových koeficientů $W, W_{p,q} = \alpha_q \omega^{pq}$, mohu ji rozdělit na liché a sudé sloupce, u sudých vyjádřit ω^q a pro spodní polovinu řádek (se sumami jdoucími po dvou) mohu snížit exponent u ω o n/2 (díky periodicitě) a vyjdou stejná čísla:

$$A_j = \sum_{k=0}^{n-1} \alpha_k \omega^{kj}$$
 $j \in \{0, \dots, n-1\}$

$$A_{j} = \sum_{k=0}^{\frac{n}{2}-1} \alpha_{2k} \omega^{2kj} + \omega^{j} \sum_{k=0}^{\frac{n}{2}-1} \alpha_{2k+1} \omega^{2kj}$$
 $j \in \{0, \dots, \frac{n}{2}-1\}$

$$A_{j+\frac{n}{2}} = \sum_{k=0}^{\frac{n}{2}-1} \alpha_{2k} \omega^{2k(j+\frac{n}{2})} + \omega^{(j+\frac{n}{2})} \sum_{k=0}^{\frac{n}{2}-1} \alpha_{2k+1} \omega^{2k(j+\frac{n}{2})} \qquad j \in \{0, \dots, \frac{n}{2}-1\}$$

Poznámka: pro rychlé a jednoduché pochopení těch blektů co jsem tu napsal doporučuji Kučerův program Algovision

```
http://kam.mff.cuni.cz/~ludek/AlgovisionPage.html DFT je tam názorně a přehledně ukázaná.
```

TODO: Související obecné "věci" o Fourierově transofrmaci, použití při spektrální analýze (Nyquist-Shannon sampling theorem), datové kompresi (Diskrétní kosinová transformace), násobení polynomů (+násobení velkých integerů).

Euklidův algoritmus

Euklidův algoritmus je postup (algoritmus), kterým lze určit největšího společného dělitele dvou přirozených čísel, tzn. nejvyšší číslo takové, že beze zbytku dělí obě čísla.

```
Algoritmus (pomocí rekurze):
function gcd(a, b)
 if b = 0 return a
 else return gcd(b, a mod b)
 Algoritmus (pomocí iterace):
function gcd(a, b)
 while b \neq 0
 t := b
 b := a \mod b
 a := t
 return a
 Algoritmus (jednoduchý ale neefektivní):
function gcd(a, b)
 while b \neq 0
 if a > b
 a := a - b
 else
 b := b - a
```

Doba provádění programu je závislá na počtu průchodů hlavní smyčkou. Ten je maximální tehdy, jsou-li počáteční hodnoty u a v rovné dvěma po sobě jdoucím členům Fibonacciho posloupnosti. Maximální počet provedených opakování je tedy $\log_{\phi}(3-\phi)v \approx 4,785\log v + 0,6273 = O(\log v)$. Průměrný počet kroků pak je o něco nižší, přibližně $\frac{12\ln 2}{\pi^2}\log v \approx 1,9405\log v = O(\log v)$.

2.10 Základy kryptografie, RSA, DES

Základy kryptografie

return a

TODO

RSA (Rivest-Shamir-Adleman)

Asymetrická šifra (různé klíče pro šifrování a dešifrování), použitelná jako šifra s veřejným klíčem.

Inicializace:

- 1. vybrat dvě dostatečně velká prvočísla p, q
- $2. n := p \cdot q$
- 3. spočítat totient: $\varphi(n) := (p-1) \cdot (q-1)$ (Eulerův totient $\varphi(n)$ je počet čísel menších než n, která jsou s n nesoudělná)
- 4. vybrat e takové, že $1 < e < \varphi(n)$ a e je nesoudělné s $\varphi(n)$ e bude veřejný klíč (public key)
- 5. vybrat d tak, aby

$$d \cdot e \equiv 1 \mod \varphi(n)$$

takové d lze najít rozšířeným euklidovým algoritmem – d bude dešífrovací klíč $(private\ key)$

Šifrování:

- 1. Alice posílá public key Bobovi (čísla n = e), nechává si private key
- 2. Bob chce Alici poslat zprávu m (musí být převedena na celé číslo m < n)
- 3. Bob spočítá:

$$c = m^e \mod n$$

4. Bob odešle c Alici

Dešifrování:

- 1. Alice přijala c
- 2. Spočítá:

$$m = c^d \mod n$$

Šifra (to, že to vůbec funguje, tedy, že $m=(m^e)^d$) se opírá o několik netriviálních vět algebry...

DES (Data Encryption Standard)

- bloková šifra (vstup plaintext 64bitů, výstup ciphertext 64bitů)
- symetrický klíč (stejný pro šifrování i dešifrování) strany si ho musí vyměnit po bezpečném kanále
- klíč 64bitů, z nich se používá ale pouze 56bitů (zbytek se zahodí nebo funguje jako kontrola parity)
- původně implementována hardwarem
- stejný algoritmus (i hardware) použitý jak pro šifrování, tak pro dešifrování

Obrázek 2: Schéma hlavní sítě algoritmu DES

Šifrování:

- \bullet vstup projde iniciální permutací (IP:64b \rightarrow 64b), na konci probíhá inverzní finální permutace (FP), následuje 16 identických kol šifrování:
- blok 64 bitů se rozdělí na dvě půlky po 32bitech,
 - pravá půlka slouží jako vstup pro funkci F a také je v dalším kole použita jako levá část
 - levá půlka se xoruje s výstupem funkce F a výsledek je použit v dalším kole jako pravá část
- celý cyklus se provede 16x a v závěru se ještě aplikuje finální permutace

Obrázek 3: Funkce F v algoritmu DES

Funkce F:

ve funkci F probíhá míchání s klíčem. V každém kole vstupuje do funkce F 32bitů z "pravé půlky" a 48bitový subklíč (odvozen z 56bitového klíče, detaily později).

- 32bitů z pravé půlky je nejprve expandováno na 48 bitů (fixní expanzní permutací, na obrázku označena E), potom xorováno se subklíčem.
- Výsledek xorování se rozdělí na 8 bloků po 6bitech. Každý blok je pak vstupem jedné z osmi S funkcí. Každá S funkce převádí 6 bitů na 4 bity (nelineární transformací, "zadrátované").
- Výstupy S funkcí se opět spojí do jednoho bloku (8x4 = 32bitů) to je výsledek celé funkce F.

Dešifrování:

Díky prohazování poloviček v jednotlivých kolech lze dešifrování provádět stejnou funkcí (na stejném hardwaru), jako šifrování. Pouze je potřeba používat subklíče v opačném pořadí.

Obrázek 4: Subklíče v algoritmu DES

Subklíče:

- protože je klíč původně 64bitový, ale ve skutečnosti se používá pouze 56bitů (ostatní se zahazují, nebo slouží pro kontrolu parity), nejprve je vybráno těchto 56bitů funkcí PC1 (Permuted Choice 1)
- Dále se vždy pro každé kolo 56 bitů rozdělí na dvě půlky po 28bitech. Každá z těchto půlek se bitově posune doleva (o jeden nebo dva bity, to je pevně určeno pro každé kolo). Takto posunuté půlky se vloží jako vstup funkce PC2, která vygeneruje 48bitový subklíč. Obě půlky také slouží jako vstup pro další kolo.

- Algoritmus zaručuje, že každý bit z původního 56bitového klíče je použit asi ve 14-ti ze 16-ti subklíčů.
- Pro dešifrování se klíče musí generovat v opačném pořadí (místo doleva se posouvá doprava).

3 Databáze

Požadavky

- Podstata a architektury DB systémů
- Normální formy
- Referenční integrita
- Transakční zpracování, vlastnosti transakcí, uzamykací protokoly, zablokování
- Základy SQL
- Indexy, triggery, uložené procedury, uživatelé, uživatelská práva
- Vícevrstevné architektury
- Vazba databází na internetové technologie
- Správa databázových systémů

3.1 Podstata a architektury DB systemů

Zdroje: Wikipedie, slidy Dr. T. Skopala k Databázovým systémům

Definice (Databáze)

Databáze je logicky uspořádaná (integrovaná) kolekce navzájem souvisejících dat. Je sebevysvětlující, protože data jsou uchovávána společně s popisy, známými jako metadata (také schéma databáze). Data jsou ukládána tak, aby na nich bylo možné provádět strojové dotazy – získat pro nějaké parametry vyhovující podmnožinu záznamů.

Někdy se slovem "databáze" myslí obecně celý databázový systém.

Definice (Systém řízení báze dat)

Systém řízení báze dat (SŘBD, anglicky database management system, DBMS) je obecný softwarový systém, který řídí sdílený přístup k databázi, a poskytuje mechanismy, pomáhající zajistit bezpečnost a integritu uložených dat. Spravuje databázi a zajišťuje provádění dotazů.

Definice (Databázový systém)

Databázovým systémem rozumíme trojici, sestávající z:

- databáze
- systému řízení báze dat
- chudáka admina

Smysl databází

Hlavním smyslem databáze je schraňovat datové záznamy a informace za účelem:

- sdílení dat více uživateli,
- zajištění unifikovaného rozhraní a jazyků definice dat a manipulace s daty,
- znovuvyužitelnosti dat,
- bezespornosti dat a
- snížení objemu dat (odstranění redundance).

Databázové modely

Definice (schéma, model)

Typicky pro každou databázi existuje strukturální popis druhů dat v ní udržovaných, ten nazýváme schéma. Schéma popisuje objekty reprezentované v databázi a vztahy mezi nimi. Je několik možných způsobů organizace schémat (modelování databázové struktury), známých jako modely. V modelu jde nejen o způsob strukturování dat, definuje se také sada operací nad daty proveditelná. Relační model například definuje operace jako "select" nebo "join". I když tyto operace se nemusejí přímo vyskytovat v dotazovacím jazyce, tvoří základ, na kterém je jazyk postaven. Nejdůležitější modely v této sekci popíšeme.

Poznámka

Většina databázových systémů je založena na jednom konkrétním modelu, ale čím dál častější je podpora více přístupů. Pro každý logický model existuje více fyzických přístupů implementace a většina systémů dovolí uživateli nějakou úroveň jejich kontroly a úprav, protože toto má velký vliv na výkon systému. Příkladem nechť jsou indexy, provozované nad relačním modelem.

"Plochý" model

Toto sice nevyhovuje úplně definici modelu, přesto se jako triviální případ uvádí. Představuje jedinou dvoudimensionální tabulku, kde data v jednom sloupci jsou považována za popis stejné vlastnosti (takže mají podobné hodnoty) a data v jednom řádku se uvažují jako popis jediného objektu.

Relační model

Relační model je založen na predikátové logice a teorii množin. Většina fyzicky implementovaných databázových systémů ve skutečnosti používá jen aproximaci matematicky definovaného relačního modelu. Jeho základem jsou relace (dvoudimensionální tabulky), atributy (jejich pojmenované sloupce) a domény (množiny hodnot, které se ve sloupcích můžou objevit). Hlavní datovou strukturou je tabulka, kde se nachází informace o nějaké konkrétní třídě entit. Každá entita té třídy je potom reprezentována řádkem v tabulce – n-ticí atributů.

Všechny relace (tj. tabulky) musí splňovat základní pravidla – pořadí sloupců nesmí hrát roli, v tabulce se nesmí vyskytovat identické řádky a každý řádek musí obsahovat jen jednu hodnotu pro každý svůj atribut. Relační databáze obsahuje více tabulek, mezi kterými lze popisovat vztahy (všech různých kardinalit, tj.

 $1:1,\ 1:n$ apod.). Vztahy vznikají i implicitně např. uložením stejné hodnoty jednoho atributu do dvou řádků v tabulce. K tabulkám lze přidat informaci o tom, která podmnožina atributů funguje jako klič, tj. unikátně identifikuje každý řádek, některý z klíčů může být označen jako primární. Některé klíče můžou mít nějaký vztah k vnějšímu světu, jiné jsou jen pro vnitřní potřeby schématu databáze (generovaná ID).

Hierarchický model

V hierarchickém modelu jsou data organizována do stromové struktury – každý uzel má odkaz na nadřízený (k popisu hierarchie) a setříděné pole záznamů na stejné úrovni. Tyto struktury byly používány ve starých mainframeových databázích, nyní je můžeme vidět např ve struktuře XML dokumentů. Dovolují vztahy 1:N mezi dvěma druhy dat, což je velice efektivní k popisu různých reálných vztahů (obsahy, řazení odstavců textu, tříděné informace). Nevýhodou je ale nutnost znát celou cestu k záznamu ve struktuře a neschopnost systému reprezentovat redundance v datech (strom nemá cykly).

Síťový model

Síťový model organizuje data pomocí dvou hlavních prvků, záznamů a množin. Záznamy obsahují pole dat, množiny definují vztahy 1 : N mezi záznamy (jeden vlastník, mnoho prvků). Záznam může být vlastníkem i prvkem v několika různých množinách. Jde vlastně o variantu hierarchického modelu, protože síťový model je také založen na konceptu více struktur nižší úrovně závislých na strukturách úrovně vyšší. Už ale umožňuje reprezentovat i redundantní data. Operace nad tímto modelem probíhají "navigačním" stylem: program si uchovává svoji současnou pozici mezi záznamy a postupuje podle závislostí, ve kterých se daný záznam náchází. Záznamy mohou být i vyhledávány podle klíče.

Fyzicky jsou většinou množiny – vztahy – reprezentovány přímo ukazateli na umístění dat na disku, což zajišťuje vysoký výkon při vyhledávání, ale zvyšuje náklady na reorganizace. Smysl síťové navigace mezi objekty se používá i v objektových modelech.

Objektový model

Objektový model je aplikací přístupů známých z objektově-orientovaného programování. Je založen na sbližování programové aplikace a databáze, hlavně ve smyslu použití datových typů (objektů) definovaných na jednom místě; ty zpřístupňuje k použití v nějakém běžném programovacím jazyce. Odstraní se tak nutnost zbytečných konverzí dat. Přináší do databází také věci jako zapouzdření nebo polymorfismus. Problémem objektových modelů je neexistence standardů (nebo spíš produktů, které by je implementovaly).

Kombinací objektového a relačního přístupu vznikají *objektově-relační* databáze – relační databáze, dovolující uživateli definovat vlastní datové typy a operace na nich. Obsahují pak hybrid mezi procedurálním a dotazovacím programovacím jazykem.

Architektury databázových systémů

Zdroj: Wiki ČVUT (státnice na FELu ;-))

Architektury databázových systémů se obecně dělí na

- centralizované (kde se databáze předpokládá fyzicky na jednom počítači) a
- distribuované,

případně na

- jednouživatelské a
- víceuživatelské.

Distribuované databázové systémy

Distribuovaný systém řízení báze dat je vlastně speciálním případem obecného distribuovaného výpočetního systému. Jeho implementace zahrnuje fyzické rozložení dat (včetně možných replikací databáze) na více počítačů – uzlů, přičemž jejich popis je integrován v globálním databázovém schématu. Data v uzlech mohou být zpracovávána lokálními SŘBD, komunikace je organizována v síťovém provozu pomocí speciálního softwaru, který umí zacházet s distribuovanými daty. Fyzicky se řeší rozložení do uzlů, svázaných komunikačními kanály, a jeho transparence (neviditelnost – navenek se má tvářit jako jednolitý systém). Každý uzel v síti je sám o sobě databázový systém a z každého uzlu lze zpřístupnit data kdekoliv v síti.

Dále se dělí na dva typy:

- Federativní databáze neexistuje globální schéma ani centrální řídící autorita, řízení je také distribuované.
- Heterogenní databázové systémy jednotlivé autonomní SŘBD existují (vznikly nezávisle na sobě) a jsou integrovány, aby spolu mohly komunikovat.

Výhodou oproti centralizovaným systémům je vyšší efektivita (data mohou být uložena blízko místa nejčastějšího používání), zvýšená dostupnost, výkonnost a rozšiřitelnost; nevýhodou zůstává problém složitosti implementace, distribuce řízení a nižší bezpečnost takových řešení.

Víceuživatelské databázové systémy

Víceuživatelské jsou takové systémy, které umožňují vícenásobný uživatelský přístup k datům ve stejném okamžiku. V důsledku možného současného přístupu více uživatelů je nutné systém zabezpečit tak, aby i nadále zajišťoval integritu a konzistenci uložených dat. Existují obecně dva možné přístupy:

- Uzamykání Dříve často používaná metoda založená na uzamykání aktualizovaných záznamů, v případě masivního využití aktualizačních příkazů u ní ale může docházet k značným prodlevám.
- Multiversion Concurency Control Modernější vynález. Jeho princip spočívá v tom, že při požadavku o aktualizaci záznamu v tabulce je vytvořena kopie záznamu, která není pro ostatní uživatele až do provedeného commitu viditelná.

3.2 Normální formy

Je zřejmé, že u složitějších aplikací není každé schéma vhodné. Například pokud by ve schématu docházelo k redundanci dat. Mohla by potom nastat situace, že při nějaké aktualizaci, bychom změnili pouze některé výskyty a tím bychom databázi přivedli do nekonzistentního stavu. Jedním ze způsobů jak se těchto problému vyvarovat je mít databázi v (první, druhé ...) **normální formě**.

Normálních forem je několik. Čím větší normální formu schéma splňuje tím je snadnější ho udržovat v konzistentním stavu a později rozšiřovat. Vyšší stupeň normalizovanosti vede obvykle k většímu počtu tabulek a tedy k nutnosti používání většího množství operací typu join. To může zapříčinit snížení výkonu. Díky tomu jsou vysoce normalizovaná schémata typicky používána v databázových aplikací, které používají spoustu izolovaných transakcí (např. automatický bankovní systém). Naproti tomu méně normalizovaná schémata jsou nasazována v aplikacích, které obsahují data převážně pro čtení (např. zpravodajské systémy).

Definice

Řekneme, že atribut B je **funkčně závislý** na atributu A (značíme $A \to B$), jestliže pro každou hodnotu atributu A existuje právě jedna hodnota atributu B.

Nadklíčem, někdy též **superklíčem**, schématu A rozumíme každou podmnožinu množiny A na níž A funkčně závisí. Jinak řečeno nadklíč je množina atributů, která jednoznačně určuje řádek tabulky.

Klíč, nebo také **potenciální klíč**(candidate key), schématu A je takový nadklíč schématu A, jehož žádná vlastní podmnožina není nadklíčem A. Čili minimální nadklíč.

Každý atribut, který je obsažen alespoň v jednom potenciálním klíči se nazývá **klíčový**, ostatní atributy jsou **neklíčové**.

První normální forma (1NF)

Definice (1NF)

Schéma je v první normální formě, jestliže každý atribut schématu je elementárního (jednoduchého) typu, je nestrukturovaný.

Jiná definice říká, že by schéma mělo být reprezentací nějaké relace a neobsahovat opakující se skupiny (repeating groups). Jelikož ale význam opakujících se skupin není přesně stanoven, existují jisté spory ohledně toho které schéma 1NF splňuje a které ne.

Druhá normální forma (2NF)

Definice (2NF)

Schéma je v druhé normální formě, jestliže je v první normální formě a žádný neklíčový atribut není funkčně závislý na žádné podmnožině klíče.

To znamená, že neklíčový atribut může závist pouze na celém klíči. Pokud by závisel jen na jeho části, měli bychom tabulku rozdělit na dvě. Mějme například tabulku zaměstnanců s atributy: jméno, schopnosti, adresa. Ve které dvojice {jméno, schopnosti} je klíč, čili jednoznačně určuje záznam. Nechť adresa závisí pouze na jméně. Potom tabulka není v 2NF.

Poznámka

Všimněme si pokud je schéma v 1NF a zároveň všechny její potenciální klíče sestávají pouze z jednoho atributu, můžeme rovnou říct, že schéma splňuje 2NF.

Třetí normální forma (3NF)

Definice (3NF)

Schéma je ve *třetí normální formě*, jestliže je v 2NF a žádný neklíčový atribut není tranzitivně závislý na žádném klíči.

Tranzitivní závislost, je taková funkční závislost $X \to Y$, že Y nezávisí na X přímo, ale existuje nějaké Z takové, že $X \to Z$ a $Z \to Y$. Jinak řečeno neklíčové atributy musí na klíči záviset přímo a ne přes nějaký jiný atribut.

Alternativní definice říká, že schéma je v 3NF právě tehdy, když pro každou funkční závislost $X \to Y$ platí alespoň jedna z následujících podmínek:

- závislost je triviální, tj. X obsahuje Y,
- X je nadklíč schématu,
- \bullet Y je klíčový atribut, tj. Y je obsažen v nějakém potenciálním klíči.

Boyce-Coddova normální forma(BCNF)

Definice (BCNF)

Schéma je v Boyce-Coddově normální formě právě tehdy, když pro každou netriviální funkční závislost $X \to Y$ platí, že X je nadklíč schématu.

BCNF je o něco silnější než 3NF. Pokud se podíváme na alternativní definici 3NF, je dobře vidět rozdíl. Vynecháme-li třetí podmínku, dostaneme definici BCNF. Jinak řečeno žádný samostatný atribut nesmí záviset na ničem jiném než na nadklíči.

3.3 Referenční integrita

Jedná se o nástroj databázového stroje, který pomáhá udržovat vztahy v relačně propojených databázových tabulkách.

Referenční integrita se definuje cizím klíčem, a to pro dvojici tabulek, nebo nad jednou tabulkou, která obsahuje na sobě závislá data (například stromové struktury). Tabulka, v níž je pravidlo uvedeno, se nazývá podřízená tabulka (používá se také anglický termín slave). Tabulka, jejíž jméno je v omezení uvedeno je nadřízená tabulka (master). Pravidlo referenční integrity vyžaduje, aby každý záznam použitý v podřízené tabulce existoval v nadřízené tabulce. To znamená, že každý záznam musí v cizím klíči obsahovat hodnoty odpovídající primárními klíči v nadřízené tabulce, nebo null.

To sebou nese dva důsledky:

- při přidání záznamu do podřízené tabulky se kontroluje, zda stejná hodnota klíče existuje v nadřízené tabulce porušení pravidla vyvolá chybu,
- při mazání nebo úpravě záznamů v nadřízené tabulce se kontroluje, zda v podřízené tabulce není záznam se stejnou hodnotou klíče porušení pravidla může vyvolat chybu nebo úpravu dat v podřízené tabulky v souladu s definovanými akcemi.

Příklad

V databázi spolku přátel psů máme následující tabulky:

- osoby se sloupci <u>osoba-id</u> a jméno,
- psi se sloupci pes-id, majitel a rasa.

Aby byla data v databázi korektní, je třeba, aby každý záznam psa měl uvedeného platného majitele. Proto označíme v tabulce psi sloupec majitel jako cizí klíč, vztažený k sloupci (klíči) osoba-id v tabulce osoby. Když je poté přidán záznam pro psa, databáze bude vyžadovat, aby číslo v poli majitel nabývalo některé z existujících hodnot osoba-id tabulky osoby. Zároveň můžeme určit, zda se při smazání osoby smažou i záznamy všech psů, kterým je osoba majitelem, nebo zda má pokus o smazání osoby vlastnící alespoň jednoho psa selhat.

Existuje tedy několik *referenčních akcí*, které mohou být vyvolány, když dochází ke změně nebo mazání v závislých tabulkách:

- **CASCADE** Pokud je smazán řádek v nadřízené tabulce, řádky z podřízené tabulky obsahující mazaný cizí klíč budou smazány také.
- **RESTRICT** Řádek v nadřízené tabulce nesmí být smazán ani změněn, pokud v podřízené tabulce existují závisející řádky. Nedojde ani k pokusu o změnu dat.
- NO ACTION Operace Update nebo Delete je spuštěna na nadřízenou tabulku a na konci je teprve vyhodnoceno, jestli nedošlo k porušení integrity. Rozdíl oproti akci RESTRICT je ten, že samotným dotazem, nebo například triggerem může být zařízeno, aby k porušení integrity nedošlo. Potom je operace normálně provedena.
- **SET NULL** Cizí klíč v podřízené tabulce je nastaven na *null*, pokud dojde ke změně či smazání v odpovídajícím řádku nadřízené tabulky.
- SET DEFAULT Téměř to samé jako SET NULL, hodnoty cizího klíče jsou nastaveny na defaultní hodnotu sloupce, pokud dojde ke změně či smazání odpovídajícího řádku v nadřízené tabulce.
- 3.4 Transakční zpracování, vlastnosti transakcí, uzamykací protokoly, zablokování

Definice (Transakce)

Transakce je jistá posloupnost nebo specifikace posloupnosti akcí práce s databází, jako jsou čtení, zápis nebo výpočet, se kterou se zachází jako s jedním celkem.

Hlavním smyslem používání transakcí, tj. transakčního zpracování, je udržení databáze v konzistentním stavu. Jestliže na sobě některé operace závisí, sdružíme je do jedné transakce a tím zabezpečíme, že budou vykonány buď všechny, nebo žádná. Databáze tak před i po vykonání transakce bude v konzistentním stavu. Aby se uživateli transakce jevila jako jedna atomická operace, je nutné zavést příkazy COMMIT a ROLLBACK. První z nich signalizuje databázi úspěšnost provedení transakce, tj. veškeré změny v databázi se stanou trvalými a jsou zviditelněny pro ostatní transakce, druhý příkaz signalizuje opak, tj. databáze musí být uvedena do původního stavu.

Tyto příkazy většinou není nutné volat explicitně, např. příkaz COMMIT je vyvolán po normálním ukončení programu realizujícího transakci. Příkaz ROLLBACK pro svou funkci vyžaduje použití tzv. *žurnálu* (logu) na nějakém stabilním paměťovém médiu. Žurnál obsahuje historii všech změn databáze v jisté časové periodě.

Jednoduchá transakce vypadá většinou takto:

- 1. Začátek transakce,
- 2. provedení několika dotazů čtení a zápisů (žádné změny v databázi nejsou zatím vidět pro okolní svět),
- 3. Potvrzení (příkaz COMMIT) transakce (pokud se transakce povedla, změny v databázi se stanou viditelné).

Pokud nějaký z provedených dotazů selže, systém by měl celou transakci zrušit a vrátit databázi do stavu v jakém byla před zahájením transakce (operace ROLL-BACK).

Transakční zpracování je také ochrana databáze před hardwarovými nebo softwarovými chybami, které mohou zanechat databázi po částečném zpracování transakce v nekonzistentním stavu. Pokud počítač selže uprostřed provádění některé transakce, transakční zpracování zaručí, že všechny operace z nepotvrzených ("uncommitted") transakcí budou zrušeny.

Vlastnosti transakcí

Podívejme se nyní na vlastnosti požadované po transakcích. Obvykle se používá zkratka prvních písmen anglických názvů vlastností **ACID** – atomicity, consistency, isolation (independence), durability.

atomicita – transakce se tváří jako jeden celek, musí buď proběhnout celá, nebo vůbec ne.

konzistence – transakce transformuje databázi z jednoho konzistentního stavu do jiného konzistentního stavu.

nezávislost – transakce jsou nezávislé, tj. dílčí efekty transakce nejsou viditelné jiným transakcím.

trvanlivost – efekty úspěšně ukončené (potvrzené, "commited") transakce jsou nevratně uloženy do databáze a nemohou být zrušeny.

Transakce mohou být v uživatelských programech prováděny paralelně (spíše zdánlivě paralelně, stejně jako je paralelismus multitaskingu na jednoprocesorových strojích jen zdánlivý, zajistí to ale možnost paralelizace "nedatabázových" akcí a pomalé transakce nebrzdí rychlé). Je zřejmé, že posloupnost transakcí může být zpracována paralelně různým způsobem. Každá transakce se skládá z několika akcí. Stanovené pořadí provádění akcí více transakcí v čase nazveme **rozvrhem**.

Rozvrh, který splňuje následující podmínky, budeme nazývat legální:

- Objekt je nutné mít uzamknutý, pokud k němu chce transakce přistupovat.
- Transakce se nebude pokoušet uzamknout objekt již uzamknutý jinou transakcí (nebo musí počkat, než bude objekt odemknut).

Důležitými pojmy pro paralelní zpracování jsou sériovost či uspořádatelnost. **Sériové rozvrhy** zachovávají operace každé transakce pohromadě (a provádí se jen jedna transakce najednou). Pro n transakcí tedy existuje n! různých sériových rozvrhů. Pro získání korektního výsledku však můžeme použít i rozvrhu, kde jsou operace různých transakcí navzájem prokládány. Přirozeným požadavkem na korektnost je, aby efekt paralelního zpracování transakcí byl týž, jako kdyby transakce byly provedeny v nějakém sériovém rozvrhu. Předpokládáme-li totiž, že každá transakce je korektní program, měl by vést výsledek sériového zpracování ke konzistentnímu stavu. O systému zpracování transakcí, který zaručuje dosažení konzistentního stavu nebo stejného stavu jako sériové rozvrhy, se říká, že zaručuje **uspořádatelnost**.

Mohou se vyskytnout problémy, které uspořádatelnosti zamezují. Ty nazýváme konflikty. Plynou z pořadí dvojic akcí různých transakcí na stejném objektu. Existují tři typy konfliktních situací:

- 1. WRITE-WRITE přepsání nepotvrzených dat
- 2. READ-WRITE neopakovatelné čtení
- 3. WRITE-READ čtení nepotvrzených ("uncommitted") dat

Řekneme, že rozvrh je konfliktově~uspořádatelný, je-li konfliktově ekvivalentní nějakému sériovému rozvrhu (tedy jsou v něm stejné, tj. žádné konflikty). Test na konfliktovou uspořádatelnost se dá provést jako test acykličnosti grafu, ve kterém konfliktní situace představují hrany a transakce vrcholy. Konfliktová uspořádatelnost je slabší podmínka než uspořádatelnost – nezohledňuje ROLLBACK (zotavitelnost – zachování konzistence, i když kterákoliv transakce selže) a dynamickou povahu databáze (vkládání a mazání objektů). Zotavitelnosti se dá dosáhnout tak, že každá transakce T je potvrzena až poté, co jsou potvrzeny všechny ostatní transakce, které změnily data čtená v T. Pokud v zotavitelném rozvrhu dochází ke čtení změn pouze potvrzených transakcí, nemůže dojít ani k jejich kaskádovému~rušeni.

Při zpracování (i uspořádatelného) rozvrhu může dojít k situaci uváznutí - de-adlocku. To nastane tehdy, pokud jedna transakce T_1 čeká na zámek na objekt, který má přidělený T_2 a naopak. Situaci lze zobecnit i na více transakcí. Uváznutí lze buď přímo zamezit charakterem rozvrhu, nebo detekovat (hledáním cyklu v grafu čekajících transakcí, tzv. "waits-for" grafu) a jednu z transakcí "zabít" a spustit znova.

K zajištění uspořádatelnosti a zotavitelnosti a zabezpečení proti kaskádovým rollbackům a deadlocku se používají různá schémata (požadavky na rozvrhy). Jedním z nich jsou uzamykací protokoly.

Uzamykací protokoly

Vytváření rozvrhů a testování jejich uspořádatelnosti není pro praxi zřejmě ten nejvhodnější způsob. Pokud ale budeme transakce konstruovat podle určitých pravidel, tak za určitých předpokladů bude každý jejich rozvrh uspořádatelný. Soustavě takových pravidel se říká **protokol**.

Nejznámější protokoly jsou založeny na dynamickém zamykání a odemykání objektů v databázi. Zamykání (operace LOCK) je akce, kterou vyvolá transakce na objektu, aby ho chránila před přístupem ostatních transakcí.

Definice (Dobře formovaná transakce)

Transakci nazveme **dobře formovanou** pokud podporuje přirozené požadavky na transakce:

- 1. transakce zamyká objekt, chce-li k němu přistupovat,
- 2. transakce nezamyká objekt, který již je touto transakcí uzamčený,
- 3. transakce neodmyká objekt, který není touto transakcí zamčený,
- 4. po ukončení transakce jsou všechny objekty uzamčené touto transakcí odemčeny.

Dvoufázový protokol (2PL) – Dvoufázová transakce v první fázi zamyká vše co je potřeba a od prvního odemknutí (druhá fáze) již jen odemyká co měla zamčeno (již žádná operace LOCK). Tedy transakce musí mít všechny objekty uzamčeny předtím, než nějaký objekt odemkne. Dá se dokázat, že pokud jsou všechny transakce v dané množině transakcí dobře formované a dvoufázové, pak každý jejich legální rozvrh je uspořádatelný.

Dvoufázový protokol zajišťuje uspořádatelnost, ale ne zotavitelnost ani bezpečnost proti kaskádovému rušení transakcí nebo uváznutí.

Striktní dvoufázový protokol (S2PL) – Problémy 2PL jsou nezotavitelnost a kaskádové rušení transakcí. Tyto nedostatky lze odstranit pomocí striktních dvoufázových protokolů, které uvolňují zámky až po skončení transakce (COMMIT). Zřejmá nevýhoda je omezení paralelismu. 2PL navíc stále nevylučuje možnost deadlocku.

Konzervativní dvoufázový protokol (C2PL) – Rozdíl oproti 2PL je ten, že transakce žádá o všechny své zámky, ještě než se začne vykonávat. To sice vede občas k zbytečnému zamykání (nevíme co přesně budeme potřebovat, tak radši zamkneme víc), ale stačí to již k prevenci uváznutí (deadlocku).

"Vylepšení" zamykacích protokolů

Sdílené a výlučné zámky – Nevýhodou 2PL je, že objekt může mít uzamčený pouze jedna transakce. Abychom uzamykání provedli precizněji, je dobré vzít na vědomí rozdíl mezi operacemi READ a WRITE. Výlučný zámek (W.LOCK) může být aplikován na objekty jak pro operaci READ tak pro WRITE, sdílený zámek (R.LOCK) uzamyká objekt, který chceme pouze číst. Jeden objekt potom může být uzamčen sdíleným zámkem více transakcí a zvyšuje se tak možnost paralelního zpracování. Budeme-li s těmito zámky zacházet stejně jako u 2PL, opět máme zaručenou uspořádatelnost rozvrhu, ovšem nikoliv absenci uváznutí.

Strukturované uzamykání (multiple granularity) – Objekty jsou v tomto případě chápány hierarchicky dle relace *obsahuje*. Například databáze obsahuje soubory, které obsahují stránky a ty zase obsahují jednotlivé záznamy. Na tuto hierarchii se můžeme dívat jako na strom, ve kterém každý vrchol obsahuje své potomky. Když transakce zamyká objekt (vrchol) zamyká také všechny jeho potomky. Protokol se tak snaží minimalizovat počet zámků, tím snížit režii a zvýšit možnosti paralelního zpracování.

Alternativní protokoly

Časová razítka – Další z protokolů zaručující uspořádatelnost je využití časových razítek. Na začátku dostane transakce T časové razítko – TS(T) (časová razítka jsou unikátní a v čase rostou), abychom věděli pořadí, ve kterém by měli být transakce vykonány. Každý objekt v databázi má čtecí razítko – RTS(O) (read timestamp), které je aktualizováno, když je objekt čten, a zapisovací razítko – WTS(O) (write timestamp), které je aktualizováno, když nějaká transakce objekt mění.

Pokud chce transakce T číst objekt O mohou nastat dva případy:

- TS(T) < WTS(O), tzn. někdo změnil objekt O potom co byla spuštěna transakce T. V tomto případě musí být transakce zrušena a spouštěna znovu (a tedy s jiným časovým razítkem).
- TS(T) > WTS(O), tzn. je bezpečné objekt číst. V tomto případě T přečte O a RTS(O) je nastaveno na $\max\{TS(T), RTS(O)\}$.

Pokud chce transakce T zapisovat do objektu O rozlišujeme případy tři:

- TS(T) < RTS(O), tzn. někdo četl O poté co byla spuštěna T a předpokládáme, že si pořídil lokální kopii. Nemůžeme tedy O změnit, protože by lokální kopie přestala být platná a tedy je nutné T zrušit a spustit znova.
- TS(T) < WTS(O), tzn. někdo změnil O po startu T. V tomto případě přeskočíme write operaci a pokračujeme dále normálně. T nemusí být restartována.
- V ostatních případech T změní O a WTS(O) je nastaveno na TS(T).

Optimistické protokoly – V situaci kdy se většina transakcí neovlivňuje, je režie výše uvedených protokolů zbytečně velká a můžeme použít takzvaný optimistický protokol. V protokolu můžeme rozlišit tři fáze.

- 1. **Fáze čtení:** Čtou se objekty z databáze do lokální paměti a jsou na nich prováděny potřebné změny.
- 2. **Fáze kontroly:** Po dokončení všech změn v lokální paměti je vyvolán pokus o zapsání výsledků do databáze. Algoritmus zkontroluje, zda nehrozí potenciální kolize s již potvrzenými transakcemi, nebo s některými právě probíhajícími. Pokud konflikt existuje, je třeba spustit algoritmus pro řešení kolizí, který se je snaží vyřešit. Pokud se mu to nepodaří, je využita poslední možnost a tou je zrušení a restartování transakce.
- 3. **Fáze zápisu:** Pokud nehrozí žádné konflikty, jsou data z lokální paměti zapsány do databáze a transakce potvrzena.

3.5 Základy SQL

TODO: převzato od "programátorů" z otázky "SQL", vzhledem k tomu, že u nás se to jmenuje "základy SQL" tak to možná nemusí být tak podrobné

Zdroje: slidy z přednášek Databázové systémy a Databázové aplikace Dr. T. Skopala a Dr. M. Kopeckého.

Standardy SQL

SQL (Structured query language) je standardní jazyk pro přístup k relačním databázím (a dotazování nad nimi). Je zároveň jazykem pro definici dat (definition data language), vytváření a modifikace schémat (tabulek), manipulaci s daty (data manipulation language), vkláání, aktualizace, mazání dat, řízení transakcí, definici integritních omezení aj. Jeho syntaxe odráží snahu o co nejpřirozenější formulace požadavků – je podobná anglickým "větám".

SQL je standard podle norem ANSI/ISO a existuje v několika (zpětně kompatibilních) verzích (označovaných podle roku uvedení):

SQL 86 – první "nástřel", průnik implementací SQL firmy IBM

SQL 89 – malá revize motivovaná komerční sférou, mnoho detailů ponecháno implementaci

SQL 92 – mnohem silnější a obsáhlejší jazyk. Zahrnuje už

- modifikace schémat, tabulky s metadaty,
- vnější spojení, množinové operace
- kaskádové mazání/aktualizace podle cizích klíčů, transakce
- kurzory, výjimky

Standard existuje ve čtyřech verzích: Entry, Transitional, Intermediate a Full.

SQL 1999 – přináší mnoho nových vlastností, např.

- objektově-relační rozšíření
- nové datové typy reference, pole, full-text
- podpora pro externí datové soubory, multimédia
- triggery, role, programovací jazyk, regulární výrazy, rekurzivní dotazy ...

SQL 2003 – další rozšíření, např. XML management

Komerční systémy implementují SQL podle různých norem, někdy jenom SQL-92 Entry, dnes nejčastěji SQL-99, ale nikdy úplně striktně. Některé věci chybí a naopak mají všechny spoustu nepřenositelných rozšíření – např. specifická rozšíření pro procedurální, transakční a další funkcionalitu (T-SQL (Microsoft SQL Server), PL-SQL (Oracle)). S novými verzemi se kompatibilita zlepšuje, často je možné používat obojí syntax. Přenos aplikace za běhu na jinou platformu je ale stále velice náročný – a to tím náročnější, čím víc věcí mimo SQL-92 Entry obsahuje. Pro otestování, zda je špatně syntax SQL, nebo zda jen daná databázová platforma nepodporuje některý prvek, slouží SQL validátory (které testují SQL podle norem.

Dotazy v SQL

Kde

Hlavním nástrojem dotazů v SQL je příkaz SELECT. Sdílí prvky relačního kalkulu i relační algebry – obsahuje práci se sloupci, kvantifikátory a agregační funkce z relačního kalkulu a další operace – projekce, selekce, spojení, množinové operace – z relační algebry. Na rozdíl od striktní formulace relačního modelu databáze povoluje duplikátní řádky a NULLové hodnoty atributů.

Netříděný dotaz v SQL sestává z:

- příkazu(ů) SELECT (hlavní logika dotazování), to obsahuje vždy
- může obsahovat i množinové operace nad výsledky příkazů SELECT UNION, INTERSECTION ...

Výsledky nemají definované uspořádání (resp. jejich pořadí je určeno implementací vyhodnocení dotazu).

Příkaz SELECT vypadá následovně (tato verze už zahrnuje i třídění výsledků):

```
SELECT [DISTINCT]

výraz1 [[AS] c_alias1] [, ...]

FROM

zdroj1 [[AS] t_alias1] [, ...]

[WHERE podmínka_ř]

[GROUP BY výraz_g1 [, ...]

[HAVING podmínka_s]]

[ORDER BY výraz_o1 [, ...] ASC/DESC]
```

 $\bullet\,$ výrazy mohou být sloupce, sloupce s agregačními funkcemi, výsledky dalších funkcí \dots

```
výraz = <název sloupce>, <konstanta>,
(DISTINCT) COUNT( <název sloupce> ),
[DISTINCT] [ SUM | AVG ]( <výraz> ),
[ MIN | MAX ]( <výraz> )
a navíc lze použít operátory +, -, *, /.
```

• zdroje jsou tabulky nebo vnořené selecty

- výrazy i zdroje být přejmenovány pomocí AS, např. pro odkazování uvnitř dotazu nebo jména na výstupu (od SQL-92)
- podmínka je logická podmínka (spojovaná logickými spojkami AND, OR) na hodnoty dat ve zdrojích:

```
podminka = <výraz> BETWEEN <x> AND <y>, <výraz> LIKE "%_ ... ",
<výraz> IS [NOT] NULL,
<výraz> > = <> <= < > [<výraz>/ ALL / ANY <dotaz>],
<výraz> NOT IN [<seznam hodnot> / <dotaz>], EXIST ( <dotaz> )
```

- GROUP BY znamená agregaci podle unikátních hodnot jmenovaných sloupců (v ostatních sloupcích vznikají množiny hodnot, které se spolu s oněmi unikátnímí vyskytují na stejných řádkách
- HAVING označuje podmínku na agregaci
- ORDER BY definuje, podle hodnot ve kterých sloupcích nebo podle kterých jiných výrazů nad nimi provedených se má výsledek setřídit (ASC požaduje vzestupné setřídění, DESC sestupné).

SQL nemá příkaz na omezení rozsahu na některé řádky (jako např. "potřebuji jen 50.-100. řádek výpisu"), a to lze řešit buď složitě standardně (počítání kolik hodnot je menších než vybraná, navíc náročné na hardware) nebo pomocí některého nepřenositelného rozšíření.

Pořadí vyhodnocování jednoho příkazu SELECT (nebereme v úvahu optimalizace):

- 1. Nejprve se zkombinují data ze všech zdrojů (tabulek, pohledů, poddotazů). Pokud jsou odděleny čárkami, provede se kartézský součin (to samé co CROSS JOIN), v SQL-92 a vyšším i složitější spojení JOIN ON (vnitřní spojení podle podmínky), NATURAL JOIN ("přirozené" spojení podle stejných hodnot stejně pojmenovaných sloupců), OUTER JOIN ("vnější" spojení, do kterého jsou zahrnuty i záznamy, pro které v jednom ze zdrojů není nalezeno nic, co by odpovídalo podmínce, doplněnné NULLovými hodnotami) atd.
- 2. Vyřadí se vzniklé řádky, které nevyhovují podmínce (WHERE)
- 3. Zbylé řádky se seskupí do skupin se stejnými hodnotami uvedených výrazů (HAVING), každá skupina obsahuje atomické sloupce s hodnotami uvedených výrazů a množinové sloupce se skupinami ostatních hodnot sloupců.
- 4. Vyřadí se skupiny, nevyhovující podmínce (HAVING)
- 5. Výsledky se setřídí podle požadavků
- 6. Vygeneruje se výstup s požadovanými hodnotami
- 7. V případě DISTINCT se vyřadí duplicitní řádky

Poznámka

- Klauzule GROUP BY setřídí před vytvořením skupin všechny řádky dle výrazů v klauzuli. Proto by se měl seskupovat co nejmenší možný počet řádek. Pokud je možné řádky odfiltrovat pomocí WHERE, je výsledek efektivnější, než následné odstraňování celých skupin.
- Klauzule DISTINCT třídí výsledné záznamy (před operací ORDER BY), aby našla duplicitní záznamy. Pokud to jde, je vhodné se bez ní obejít.

• Klauzule ORDER BY by měla být použita jen v nutných případech. Není příliš vhodné ji používat v definicích pohledů, nad kterými se dále dělají další dotazy

Definice a manipulace s daty, ostatní příkazy

Standard SQL podporuje několik druhů datových typů:

- textové v národní a globální (UTF) znakové sadě (několika druhů proměnné a pevné délky): CHARACTER(n), NCHAR(n), CHAR VARYING(n)
- číselné typy NUMERIC(p[,s]), INTEGER, INT, SMALLINT, FLOAT(presnost), REAL, DOUBLE PRECISION
- datumové typy DATE, TIME, TIMESTAMP, TIMESTAMP(presnost_sekund) WITH TIMEZONE

Databázové servery ne vždy podporují všechny uvedené typy. Nemusí je podporovat nativně, někdy si pouze "přeloží" název typu na podobný nativně podporovaný typ.

Příkaz CREATE TABLE

Tento příkaz slouží k vytvoření nové tabulky. Je nutné definovat její název, atributy a jejich domény (datové typy); dále je mo6né definovat integritní omezení (klíče, cizí klíče, odkazy, podmínky). Příkaz vypadá následovně:

```
CREATE TABLE <název> <def. sloupce/i.o. tabulky, ...>
```

A uvnitř potom

```
def. sloupce = <název> <dat.typ>
 [DEFAULT NULL|<hodnota>] [<i.o.sloupce>]
dat.typ = [VARCHAR(n) | BIT(n) | INTEGER | FLOAT | DECIMAL ...]
i.o.sloupce = [CONSTRAINT <jméno>] [NOT NULL / UNIQUE / PRIMARY KEY],
 REFERERENCES <tabulka>(<sloupec>) <akce>, CHECK <podmínka>
akce = [ON UPDATE / ON DELETE]
 [CASCADE / SET NULL / SET DEFAULT / NO ACTION(hlášení chyby) ]
i.o.tabulky = UNIQUE, PRIMARY KEY <sloupec, ... >,
 FOREIGN KEY <sloupec, ... >,
 REFERENCES <tabulka>(<sloupec, ... >),
 CHECK( <podmínka> )
```

Příkazy pro manipulaci se schématem

• Úprava tabulky:

```
ALTER TABLE <název> ADD {COLUMN} <def.sloupce>, ADD <i.o.tabulky>,
 ALTER COLUMN <sloupec> [ SET / DROP ], DROP COLUMN <sloupec>,
 DROP CONSTRAINT <jméno i.o.>
```

• Smazání tabulky (není to samé jako vymazání všech dat z tabulky!):

DROP TABLE <tabulka>

Vytvoření "pohledu" – navenek se chová jako tabulka, ale vnitřně se při každém dotazu provede vnořený dotaz (který definicí pohledu zapisuji):

```
CREATE VIEW <název "tabulky"> ( <sloupec, ... > )

AS <dotaz> {WITH [ LOCAL / CASCADED ] CHECK OPTION }
```

Některé databázové platformy umožňují do takto vytvořených pohledů i zapisovat.

Příkazy pro manipulaci s daty

• Vložení nových dat do tabulky

```
INSERT INTO <tabulka> ( <sloupec, ... > )
 [VALUES ( <výraz, ... > ) / (<dotaz>) ]
```

• Úprava dat (na řádcích které vyhovují podmínce se nastaví zadané hodnoty vybraným sloupcům):

```
UPDATE <tabulka> SET
 ( <sloupec> = [ NULL / <výraz> / <dotaz> ] , ... )
 WHERE (<podmínka>)
```

• Smazání řádků vyhovujících podmínce z tabulky:

```
DELETE FROM <tabulka> ( WHERE <podminka> )
```

3.6 Indexy, triggery, uložené procedury, uživatelé

TODO: pořádná definice indexu

Index

Index je obvykle definován výběrem tabulky a jejího konkrétního sloupce (nebo sloupců), nad kterými si designér databáze přeje dotazování urychlit; dále pak technickým určením typu. Chování a způsoby uložení indexů se mohou významně lišit podle použité databázové technologie. Výjimku mohou tvořit například fulltextové indexy, které jsou v některých případech (nerelační databáze typu Lotus Notes) definovány nad celou databází, nikoliv nad konkrétní tabulkou.

Použití indexu

Na první pohled by se mohlo zdát, že čím víc indexů, tím lepší chování databáze a že po vytvoření indexů pro všechny sloupce všech tabulkách dosáhneme maximálního zrychlení. Tento přístup naráží bohužel na dva zásadní problémy:

1. Každý index zabírá v paměti vyhrazené pro databázi nezanedbatelné množství místa (vzhledem k paměti vyhrazené pro tabulku). Při existenci mnoha indexů se může stát, že paměť zabraná pro jejich chod je skoro stejně velká, jako paměť zabraná jejími daty - zvláště u rozsáhlých tabulek (typu faktových tabulek v datovém skladu) může něco takového být nepřijatelné.

2. Každý index zpomaluje operace, které mění obsah indexovaných sloupců (například SQL příkazy UPDATE, INSERT). To je dáno tím, že databáze se v případě takové operace nad indexovaným sloupcem musí postarat nejen o změny v datech tabulky, ale i o změny v datech indexu.

Typy indexů

Indexy mohou mít svůj typ, který blíže určuje, jakým způsobem má být přistupování k datům tabulky optimalizováno. Označení se různí, ale nejčastěji je to:

- PRIMARY Tento typ se v každé tabulce může vyskytovat nejvýše jednou. Definuje sloupec tabulky, který svou hodnotou jednoznačně identifikuje záznam. Ve většině případů se dodržuje konvence takový sloupec nazvat ID a jeho datový typ stanovit jako celé číslo (není-li potřeba jinak). Databázový server by měl být schopen nedopustit, aby byla do sloupce, k němuž se tento typ indexu vztahuje, byla vložena hodnota, která již v tabulce existuje (většinou takový pokus končí chybovou hláškou).
- UNIQUE Tento typ je podobný PRIMARY co do jednoznačnosti záznamu v tabulce (jak naznačuje i jeho název) a dopadu, který to na práci s databází má; ale může se vyskytovat u více sloupců tabulky. Podle účelu, ke kterému má tabulka sloužit, se občas definují indexy složené z více sloupců potom opět nelze vložit záznam, který by již v této kombinaci někde v tabulce existoval.
- INDEX Definicí indexu tohoto typu je v tabulce zajištěna optimalizace vyhledávání podle sloupce, ke kterému se daný index váže. Většinou si databázový server vytvoří a nadále udržuje vnitřní seznam odkazů na řádky tabulky, seřazený podle hodnot sloupce, k němuž se váže. Udržování takto seřazené posloupnosti urychluje vyhledávání (je možno použít některé interpolační numerické metody), řazení i jiné zásahy do tabulky, které jsou omezeny podmínkou na dotyčné záznamy.
- FULL-TEXT Vytvořením tohoto indexu se databázový server bude snažit optimalizovat full-textové vyhledávání v daném sloupci u dané tabulky.

Triggery

Databázový trigger je programový kód, který je automaticky vykonán jako reakce na nějakou událost v určité databázové tabulce. Triggery mohou omezit přístup k určitým datům, provádět logování, nebo kontrolovat změny dat.

Rozlišujeme dvě hlavní třídy triggerů a to řádkový trigger a dotazový (statement) trigger. Řádkový trigger můžeme definovat pro každý řádek tabulky, zatímco dotazový trigger se vykoná pouze jednou pro konkrétní databázový dotaz. Každá třída triggerů může být několika typů. Jsou before triggers a after triggers, což značí kdy má být trigger vykonán. Také se můžeme setkat s instead of triggers, který je potom vykonán místo dotazu kterým byl spuštěn.

Jaké události mohou trigger spustit se pochopitelně liší databázový systém od systému, ale existují tři typické události, které to mohou být:

- 1. INSERT nový záznam je vložen do databáze,
- 2. UPDATE záznam je měněn,

3. DELETE – záznam je mazán.

Kromě těchto typických událostí může databázový systém umožňovat nastavovat triggery také na mazání, či vytváření celých tabulek, či dokonce přihlášení nebo odhlášení uživatele.

Hlavní vlastnosti a efekty databázových triggerů jsou:

- nepřijímají žádné parametry nebo argumenty,
- nemohou volat operace pro řízení transakcí COMMIT a ROLLBACK,
- mají přístup k datům, které budou měněny, je tedy možné vykonávat akce na základě nich,
- nemohou vracet záznamy,
- obtížně se ladí,
- mnoho triggerů nebo složité triggery mohou práci s databází velice zpomalit a navíc znepřehlednit.

K čemu triggery používat?

Triggery se v databázích používají z několika důvodů, které mohou souviset s konzistencí dat, jejich údržbou, nebo mohou být způsob, kterým databáze komunikuje s okolím. Podívejme se na některá typická schémata:

- Konzistence dat Trigger může provést výpočet a na základě toho povolit nebo nepovolit změnu dat v databázi. Například trigger může zakázat smazání zákazníka z databáze v případě, kdy má u nás nějaký dluh a podobně.
- Logování Trigger může evidovat kdo, kdy a jak měnil data. Lze tak dohledat
 pracovníka, který zadal špatné údaje nebo zjistit, v kolik hodin došlo k včerejší
 uzávěrce.
- **Verzování dat** Díky triggerům lze snadno naprogramovat aplikaci tak, aby jedna tabulka udržovala historii změn tabulky jiné. To lze s úspěchem použít třeba jako bezpečnostní mechanismus.
- Zasílání zpráv Trigger může spustit nějaký externí program nebo proces.
 Například může trigger autorovi poslat e-mail, pokud byl k jeho článku přidán příspěvek.

Uložené procedury

Uložená procedura (anglicky stored procedure) je databázový objekt, který neobsahuje data, ale část programu, který se nad daty v databázi má vykonávat.

Uložená procedura je především procedura. Jedná se o část programu, který je (nebo by aspoň měl být) jasně funkčně oddělený od svého okolí, má interface (seznam parametrů) pro komunikaci s jinými moduly programu. Může mít vlastní lokální proměnné neviditelné pro ostatní části programu.

Uložená procedura je uložená (rozuměj: uložená v databázi). To znamená, že se k ní lze chovat stejně jako ke každému jinému objektu databáze (indexu, pohledu, triggeru apod.). Lze jí založit, upravovat a smazat pomocí příkazů dotazovacího jazyka databáze (v případě relační databáze obvykle pomocí příkazů DDL SQL).

Pro psaní uložených procedur je obvykle používán specifický jazyk konkrétní databáze, který je rozšířením jejího dotazovacího jazyka (hezkým příkladem je

databáze Oracle s procedurálním jazykem PL/SQL, který je rozšířením klasického dotazovacího jazyka SQL).

Proč ukládat procedury?

- Jednotné rozhraní Použití uložených procedur vychází z faktu, že většina operací nad daty v databázi probíhá stejně bez ohledu na to, kdo operaci provádí. Příklad: Pokud je třeba uložit do tabulky zákazníků nového zákazníka, tak se to z pohledu databáze děje stejně pro zákazníka internetového obchodu, pro zákazníka, kterého zadává pracovnice telefonického centra přes formulář programu napsaného například v C++, nebo pro zákazníky, kteří jsou vkládáni automaticky na základě textového reportu, který přijde každý den z "kamenných" prodejních míst a je zpracováván pomocí programu napsaného v PowerBuilderu. Je tedy celkem dobrý důvod, aby existovala uložená procedura "Zapiš nového zákazníka", kterou by mohly volat všechny tři výše uvedené aplikace alternativou bez uložené procedury by bylo, že bych podobnou proceduru musel napsat ve třech verzích jednou v C++, jednou v Power Builderu a jednou v rámci programu pro internetový obchod (třeba ASP nebo PHP).
- Skrytí datových operací Druhou výhodou použití uložených procedur je, že se nemusím (v programu na "klientské" straně) zabývat tím, jak jsou data uložena v konkrétních tabulkách. V našem případě je mi jedno, jak si databáze uvnitř pamatuje zákazníky prostě zadám jako parametr procedury jméno, příjmení, číslo kreditky a co si zákazník koupil a databáze (resp. její uložená procedura) si to nějak přebere. Uložené procedury se v případě databázových aplikací staly základním kamenem pro realizaci architektury klient/server, kdy je na jedné straně (klientská část) realizována v běžném procedurálním programovacím jazyku komunikace s uživatelem (formuláře nebo třeba webové stránky) a na druhé straně (serverová část) je pomocí uložených procedur realizována správa dat v relační databázi. Obě části (klientská a serverová) mezi sebou komunikují přes co nejjednodušší rozhraní voláním uložených procedur.

TODO: uživatelé

3.7 Vícevrstevné architektury

TODO: předělat, tohle je jen copy & paste z Wiki a slajdů VUT Brno $\mathbf{Multitier}$ architecture

Multi-tier architecture (often referred to as n-tier architecture) is a client-server architecture, originally designed by Jonathon Bolster of Hematites Corp, in which an application is executed by more than one distinct software agent. For example, an application that uses middleware to service data requests between a user and a database employs multi-tier architecture. The most widespread use of "multi-tier architecture" refers to three-tier architecture

Základ kooperativního zpracování

Faktory ovlivňující architekturu:

- požadavky na interoperabilitu zdrojů
- růst velikosti zdrojů
- růst počtu klientů

Typy služeb v databázové technologii:

- prezentační služby: příjem vstupu, zobrazování výsledků
- prezentační logika: řízení interakce (hierarchie menu, obrazovek)
- logika aplikace: operace realizující algoritmus aplikace
- logika dat: podpora operací s daty (integritní omezení, ...)
- datové služby: akce s databází (definice a manipulace, transakční zpracování, ...)
- služby ovládání souborů: vlastní V/V operace

Varianty architektury klient-server

• Klient-server se vzdálenými daty

Na serveru jsou jen datové služby a ovládání souborů, zbytek zajišťují klienti. Problémem jsou velké nároky na přenosovu kapacitu od klienta k serveru a HW zatížení klientských stanic

• Klient-server se vzdálenou prezentací

Na klientské stanici jsou jen prezentační služby a prezentační logika, zbytek je na serveru. Nevýhodou je právě zátěž na HW serveru.

• Klient-server s rozdělenou logikou

Část logiky aplikací i logiky dat je na serveru a část zpracovává klient. Jde o vyvážené řešení, které má ale horší rozšířitelnost.

• Třívrstvá architektura

Zahrnuje dva servery – aplikační a databázový, spojené rychlou linkou. Z hlediska zátěže a rozšířitelnosti nejvýhodnější.

Přínos architektury klient/server a třívrstvé architektury

- pružnější rozdělení práce
- lze použít horizontální(více serverů) i vertikální(výkonnější server) škálování
- aplikace mohou běžet na levnějších zařízeních
- na klientských stanicích lze používat oblíbený prezentační software
- standardizovaný přístup umožňuje zpřístupnit další zdroje
- centralizace dat podporuje účinnější ochranu
- u třívrstvé architektury centralizace údržby aplikace, možnost využití sdílených objektů (business objects) několika aplikacemi

Podpora pro rozdělení zátěže v architektuře klient/server

- deklarativní integritní omezení
- databázové triggery
- uložené podprogramy

Three-tier architecture

'Three-tier' is a client-server architecture in which the user interface, functional process logic ("business rules"), data storage and data access are developed and maintained as independent modules, most often on separate platforms. The term "three-tier" or "three-layer", as well as the concept of multitier architectures, seems to have originated within Rational Software.

The three-tier model is considered to be a software architecture and a software design pattern.

Apart from the usual advantages of modular software with well defined interfaces, the three-tier architecture is intended to allow any of the three tiers to be upgraded or replaced independently as requirements or technology change. For example, a change of operating system from Microsoft Windows to Unix would only affect the user interface code.

Typically, the user interface runs on a desktop PC or workstation and uses a standard graphical user interface, functional process logic may consist of one or more separate modules running on a workstation or application server, and an RDBMS on a database server or mainframe contains the data storage logic. The middle tier may be multi-tiered itself (in which case the overall architecture is called an "n-tier architecture").

The 3-Tier architecture has the following 3-tiers:

- Presentation Tier
- Application Tier/Logic Tier/Business Logic Tier
- Data Tier

Web Development usage

In the Web development field, three-tier is often used to refer to Websites, commonly Electronic commerce websites, which are built using three tiers:

- A front end Web server serving static content
- A middle dynamic content processing and generation level Application server, for example Java EE platform.
- A back end Database, comprising both data sets and the Database management system or RDBMS software that manages and provides access to the data.

Other Considerations

To further confuse issues, the particular data transfer method between the 3 tiers must also be considered. The data exchange may be file-based, client-server, event-based, etc. Protocols involved may include one or more of SNMP, CORBA, Java RMI, Sockets, UDP, or other proprietary combinations/permutations of the above types and others. Typically a single "middle-ware" implementation of a single protocol is chosen as the "standard" within a given system, such as J2EE (which is Java specific) or CORBA (which is language/OS neutral.) The importance of the decision of which protocol is chosen affects such issues as the ability to include legacy applications/libraries, performance, maintainability, etc. When choosing a "middle-ware protocol" (not to be confused with the "middle-of-the-three-tiers") engineers should not be swayed by "public opinion" about a protocol's modern-ness, but should consider the technical benefits and suitability to solve a problem. (for example CGI is very old and "out of date" but is still quite useful and powerful, so is shell scripting, and UDP for that matter)

Ideally the high-level system abstract design is based on business rules and not on the front-end/back-end technologies. The tiers should be populated with functionality in such a way as to minimize dependencies, and isolate functionalities in a coherent manner - knowing that everything is likely to change, and changes should be made in the fewest number of places, and be testable.

3.8 Vazba databází na internetové technologie

TODO: všechno

3.9 Správa databázových systémů

TODO: všechno

4 Architektura počítačů a operačních systémů

Požadavky

- Architektury počítače
- Procesory, multiprocesory
- Sběrnice, protokoly
- Vstupní a výstupní zařízení, přenos dat
- Technologie dálkového přenosu dat
- Velkokapacitní záznamová média, zálohování, technologie ukládání a zabezpečení záznamů
- Architektury OS
- Vztah OS a HW, obsluha přerušení
- Procesy, vlákna, plánování
- Synchronizační primitiva, vzájemné vyloučení
- Zablokování a zotavení z něj

- Organizace paměti, alokační algoritmy
- Principy virtuální paměti, stránkování, algoritmy pro výměnu stránek, výpadek stránky, stránkovací tabulky, segmentace
- Systémy souborů, adresářové struktury
- Bezpečnost, autentifikace, autorizace, přístupová práva
- Druhy útoků a obrana proti nim
- Kryptografické algoritmy a protokoly

4.1 Architektury počítače

Definice (Architektura počítača)

Architektura počítača popisuje "všetko, čo by mal vedieť ten, ktorý programuje v assembleri / tvorí operačný systém". Teda:

- z akých častí štruktúra počítača, usporadanie
- význam častí funkcia časti, ich vnútorná štruktúra
- ako spolu časti komunikujú riadenie komukácie
- ako sa jednotlivé časti ovládajú, aká je ich funkčnosť navonok

Definice (Víceúrovňová organizace počítače)

- Mikroprogramová úroveň (priamo technické vybavenie počítača)
- Strojový jazyk počítače (virtuálny stroj nad obvodovým riešením; vybavenie popis architektúry a organizácie)
- Úroveň operačního systému (doplnenie predchádzajúcej úrovne o súbor makroinštrukcií a novú organizáciu pamäti)
- Úroveň assembleru (najnižšia úroveň ľudsky orientovaného jazyka)
- Úroveň vyšších programovacích jazyků (obecné alebo problémovo orientované; prvá nestrojovo orientovaná úroveň)
- Úroveň aplikačních programů

Je teda potrebné definovať

- Inštrukčný súbor (definícia prechodovej funkcie medzi stavmi počítača, formát inštrukcie, spôsob zápisu, možnosti adresovania operandov)
- Registrový model (rozlišovanie registrov procesoru: podľa voľby, pomocou určenia registru – explicitný/implicitný register; podľa funkcie registru – riadiaci register/register operandu)
- Definice specializovaných jednotek (jednotka na výpočet vo floatoch; fetch/decode/execute jednotky)
- Paralelismy (rozklad na úlohy, ktoré sa dajú spracovať súčasne granularita (programy, podprogramy, inštrukcie...))

- Stupeň predikce (schopnosť pripraviť sa na očakávanú udalosť (načítanie inštrukcie, nastavenie prenosu dát) – explicitná predikcia, štatistika, heuristiky, adaptívna predikcia)
- Datové struktury a reprezentáciu dát (spôsob uloženia dát v počítači, mapovacie funkcie medzi reálnym svetom a vnútorným uložením, minimálna a maximálna veľkosť adresovateľné jednotky)
- Adresové konvencie (ako sa pristupuje k dátovým štruktúram segment+offset alebo lineárna adresácia; veľkosť pamäti a jej šírika, "povolené" miesta)
- Řízení (spolupráca procesoru a ostatných jednotiek, interakcia s okolím, prerušenia vnútorne/vonkajšie)
- Vstupy a výstupy (metódy prenosu dát medzi procesorom a ostatnými jednotkami/počítačom a okolím; zahrňuje definície dátových štruktúr, identifikácia zdroja/cieľa, dátových ciest, protokoly, reakcie na chyby).
- Šíře datových cest
- Stupeň sdílení (na úrovni obvodov zdieľanie obvodov procesoru a IO; na úrovni jednotiek – zdieľanie ALU viacerými procesormi)

Základní dvě architektury počítačů

Von Neumannova

- Počítač se skládá z řídící jednotky, ALU, paměti a I/O jednotek
- Štruktúra počítača sa nemení typom úlohy (tj. počítač je programovaný obsahem paměti).
- Program se nejprve zavede do paměti, z ní se postupně popořadě vybírají instrukce (a následující krok závisí na předchozím), pořadí lze změnit instrukcemi skoku.
- Do jedné paměti, dělené na buňky stejné velikosti, se ukládají i zpracovávaná data. Data jsou reprezentovaná binárně.
- V každém okamžiku je vykonávána jen jedna činnost. Je to architektura SISD (viz Flynnova taxonomie).

Je pevně daná instrukční sada. Strojová instrukce obsahuje operační znak, který určuje druh operace, počet parametrů atd., a operandovú část – umístnění jednotlivých operandů. Vykonat jednu instrukci znamená:

- (fetch) načítať inštrukciu z pamäti do procesoru
- (decode) zistiť o akú inštrukciu ide
- (load) pripraviť zdrojové operandy
- (execute) vykonať operáciu
- (store) uloziť cieľové operandy

Při vykonávání programu jsou potřebné různé registry – nejdůležitější jsou: PC (Program Counter, obsahuje adresu následující instrukce), IR (Instruction Register, adresa právě vykonávané instrukce), SP (Stack Pointer, ukazatel na vrchol

zásobníku), MAR (memory access register – adresa do operační paměti), MBR (memory buffer register, dáta čítána/zapisována do paměti).

Struktura jednoprocesorového počítače podle Von Neumanna:

Harvardská

Vytvořena až po Von Neumannově, liší se hlavně tím, že program se ukládá do jiné paměti než data (tzn. jsou 2 "druhy paměti" – instrukcí a dat). Příklady jsou DSP procesory a mikrokontrolery (např. AVR od Atmelu, a PIC – mají paměť na program a data a RISC instrukční sadu; výhoda oddělených pamětí je, že můžou mít různou bitovou hloubku – 8 bitové data, ale 12-, 14- či 16- bitové instrukce (např. ARM musí občas použít více než jednou instrukci na zpracování obsahu plné velikosti)).

Oproti Von Neumannově nehrozí nebezpečí přepsání programu sebou samým, ale kvůli většímu počtu paměťových sběrnic je náročnější na výrobu. Paměť navíc nelze dělit podle potřeby (rozdělení je už dané).

4.2 Procesory, multiprocesory

Definice (Procesor)

Procesor (CPU – central processing unit) je ústřední výkonnou jednotkou počítače, která čte z paměti instrukce a na jejich základě vykonává program.

Základnými súčasťami procesora sú:

- řadič nebo řídicí jednotka, která řídí tok programu, tj. načítání instrukcí, jejich dekódování, načítání operandů instrukcí z operační paměti a ukládání výsledků zpracování instrukcí
- sada registrů k uchování operandů a mezivýsledků.
- jedna nebo více aritmeticko-logických jednotek (ALU), které provádí s daty aritmetické a logické operace.
- některé procesory obsahují jednu nebo několik jednotek plovoucí čárky (FPU), které provádí operace v plovoucí řádové čárce.

Poznámka

Súčasné procesory navyše často obsahujú ďalšie rozsiahle funkčné bloky (cache, rôzne periférie) – ktoré z "ortodoxného hladiska" nie sú priamo súčasťou jadra procesoru. Niektoré procesory môžu obsahovať viac jadier (+logiku slúžiacu k ich vzájomnému prepojeniu). Ďalším trendom je SoC (System on Chip), kde sa na čipe procesora nachádzajú aj ďalšie subsystémy napr. na spracovanie zvuku, grafiky alebo pripojenie externých periférií (takéto riešenia sa využívajú väčšinou v PDA, domácej elektronike, mobiloch atď.).

Dělení podle instruční sady

Podľa inštrukčnej sady je možné procesory rozdeliť na:

- CISC (Complex Instruction Set Computer): poskytuje rozsiahlu inštrukčnú sadu spolu s rôznymi variantami inštrukcií. Jedna inštrukcia napr. môže vykonať veľa low-level operácií (načítanie z pamäti, vykonať aritmetickú operáciu a výsledok uložiť). Takéto inštrukcie zjednodušovali zápis programov (inštrukcie boli bližšie vyšším programovacím jazykom) a zmenšovali veľkosť programu a počet prístupov do pamäti čo bolo v 60tych rokoch dôležité. Avšak nie vždy je vykonanie jednej zložitej operácie rýchlejšie ako vykonanie viac menej zložitých miesto toho (napr. kvôli zložitému dekódovaniu a použitiu mikrokódu na volanie jednoduchých "podinštrukcií"). Príkladmi CISC architektúr procesorov sú System/360, Motorola 68000 a Intel x86. V súčasnosti napr. x86 rozkladá zložité inštrukcie na "micro-operations" ktoré môžu byť pipeline-ou spracované paralelne a vyšší výkon je tak dosahovaný na väčšom rozsahu inštrukcií. Vďaka tomu sú súčasné x86 procesory minimálne rovnako výkonné ako ozajstné RISC architektúry.
- RISC (Reduced Instruction Set Computer): design CPU ktorý uprednosňuje jednoduchšiu inštrukčnú sadu a menšiu zložitosť adresovacích modelov vďaka čomu je možné dosiahnuť lacnejšiu implementáciu, väčšiu úroveň paralelizmu a účinnejšie kompilátory. Dôvodom vzniku bolo aj nevyužívanie celej CISC inštrukčnej sady a upredňostňovania len obmedzenej podmnožiny (designéri procesorov potom optimalizovali len tieto podmnožiny a tak sa zvyšné inštrukcie používali ešte menej...). Kvôli väčšiemu počtu inštrukcií však musia RISC procesory častejšie pristupovať k pamäti... Príkladmi RISC procesorov sú napr. SPARC a ARM. V architekturách typu Post-RISC jde o spojení RISCových vlastností s technikami zvýšení výkonu, jako je out-of-order vykonávání a paralelismus.
- VLIW: Very Long Instruction Word or VLIW refers to a CPU architecture designed to take advantage of instruction level parallelism (ILP). A processor that executes every instruction one after the other (i.e. a non-pipelined scalar architecture) may use processor resources inefficiently, potentially leading to poor performance. The performance can be improved by executing different sub-steps of sequential instructions simultaneously (this is pipelining), or even executing multiple instructions entirely simultaneously as in superscalar architectures. The VLIW approach, on the other hand, executes operation in parallel based on a fixed schedule determined when programs are compiled. Since determining the order of execution of operations (including which ope-

rations can execute simultaneously) is handled by the compiler, the processor does not need the scheduling hardware that the three techniques described above require. As a result, VLIW CPUs offer significant computational power with less hardware complexity (but greater compiler complexity) than is associated with most superscalar CPUs.

• EPIC: (Někdy označován za poddruh VLIW) Explicitly Parallel Instruction Computing (EPIC) is a computing paradigm that began to be researched in the 1990s. This paradigm is also called Independence architectures. It was used by Intel and HP in the development of Intel's IA-64 architecture, and has been implemented in Intel's Itanium and Itanium 2 line of server processors. The goal of EPIC was to increase the ability of microprocessors to execute software instructions in parallel, by using the compiler, rather than complex on-die circuitry, to identify and leverage opportunities for parallel execution. This would allow performance to be scaled more rapidly in future processor designs, without resorting to ever-higher clock frequencies, which have since become problematic due to associated power and cooling issues.

TODO: asi opravit, možná zpřesnit VLIW a EPIC a určitě přeložit

Řekneme, že procesor má *ortogonální instrukční sadu*, pokud žádná instrukce nepředpokládá implicitně použití některých registrů. To umožňuje jednodušší práci algoritmům přidělování registrů v překladačích. Příkladem neortogonální instrukční sady je i x86.

Další dělení

Ďalej je možné procesory rozdeliť podľa dĺžky operandov v bitoch (8, 16, 32, 64...), ktorý je procesor schopný spracovať v jednom kroku. V embedded zariadeniach sa najčastejšie používajú 4- a 8-bitové procesory. V PDA, mobiloch a videohrách 8 resp. 16 bitové. 32 a viac bitov využíajú napr. osobné počítače a laserové tlačiarne.

Dôležitou vlastnosťou je aj taktovacia frekvencia jadra, MIPS (millions of instructions per second) a jeho rýchlosť. V súčasnosti je ťažké dávať do súvislosti výkon procesorov s ich frekvenciou (resp. MIPS) – kým Pentium zvládne na výpočet vo floatoch, jednoduchý 8-bitový PIC na to potrebuje oveľa viac taktov. Ďalším "problémom" je superskalarita procesorov, ktorá im umožňuje vykonať viacero nezávislých inštrukcií počas jedného taktu.

Techniky pro zvýšení výkonu

Zvyšovať výkon (procesorov) je možné viacerými spôsobmi. Najjednoduchším (a najpomalším) typom je Subskalárny CPU (načíta a spracúva len jednu inštrukciu naraz – preto musí celý procesor čakať kým vykonávanie inštrukcie skončí; je tak zdržovaný dlhšie trvajúcimi inštrukciami).

Pokusy o dosiahnutie skalárneho a lepšieho výkonu vyústili do designov ktoré sa správajú menej lineárne a viac paralelne. Čo sa týka paralelizmu v procesoroch,

používajú sa dva druhy pojmov na ich klasifikáciu – *Instruction level parallelism* (zvyšovanie rýchlosti vykonávania inštrukcií v procesore a teda zväčšovanie využitia prostriedkov na čipe) a *Thread level parallelism* (zväčšovanie počtu vlákien, ktoré dokáže CPU vykonávať naraz).

• **pipeline**: Zlepšenie je možné dosiahnúť pomocou "instruction pipelining"-u, ktoré je použíté vo väčšine moderných procesorov. Umožňuje vykonanie viac ako jednej inštrukcie v jednom kroku vďaka rozloženiu spracovávania inštrukcie na viac menších krokov:

IF	ID	EX	MEM	WB				
↓ <i>i</i>	IF	ID	EX	MEM	WB			
<u>t</u>		IF	ID	EX	MEM	WB		
			IF	ID	EX	MEM	WB	
				IF	ID	EX	MEM	WB

• superskalarita: Dialša možnosť je použitie superscalar designu, ktorý obsahuje dlhú inštrukčnú pipeline a viacero identických execution jednotiek.

• Out of order execution

- 1. Načtení instrukce, případně její rozdrobení na mikroinstrukce
- 2. Zařazení do vyčkávací stanice (instruction pool)
- 3. Instrukce čeká na všechny svoje operandy
- 4. Instrukce se vykoná ve své výkonné jednotce (je vybírána z instruction poolu nezávisle na ostatních)
- 5. Výsledky se uchovají ve frontě (reorder buffer)
- 6. Až se všechny starší instrukce zapíší do registrů, zapíše se výsledek této instrukce (opětovné řazení)
- Predikce skoků hluboké pipeliny mají problém, pokud podmíněný skok není proveden; dynamická predicke skoků (historie CPU – vzory nějaké hloubky) vs. statická (bez nápovědy – skok vpřed se neprovede, skok vzad se provede; s nápovědou – překladač odhaduje pravděpodobnost skoku)
- Spekulativní vykonávaní vykonávání kódu, který nemusí být zapotřebí;
 významná disproporce mezi rychlostí CPU a paměti; typické využití je značné
 předsunutí čtecích operací; CPU provádí i odsouvání zápisových operací
- Data parallelism: SIMD inštrukcie (napr. multimediálne inštrukcie), vektorové procesory...

Multiprocesory

TODO: jde o copy & paste z Wiki ... předělat česky/slovensky

Definice (Multiprocesor)

O *multiprocesoru* mluvíme, pokud je použito dvou nebo více procesorů (CPU) v rámci jednoho počítačového systému. Termín je také používán mluvíme-li o schopnosti systému využívat více procesorů a/nebo schopnosti rozdělovat úlohy mezi jednotlivými procesory.

Vztah k datům a instrukcím

In multiprocessing, the processors can be used to execute a single sequence of instructions in multiple contexts (single-instruction, multiple-data or SIMD, often used in vector processing), multiple sequences of instructions in a single context (multiple-instruction, single-data or MISD, used for redundancy in fail-safe systems and sometimes applied to describe pipelined processors or hyperthreading), or multiple sequences of instructions in multiple contexts (multiple-instruction, multiple-data or MIMD).

Symetrie

In a multiprocessing system, all CPUs may be equal, or some may be reserved for special purposes. A combination of hardware and operating-system software design considerations determine the symmetry (or lack thereof) in a given system. For example, hardware or software considerations may require that only one CPU respond to all hardware interrupts, whereas all other work in the system may be distributed equally among CPUs; or execution of kernel-mode code may be restricted to only one processor (either a specific processor, or only one processor at a time), whereas user-mode code may be executed in any combination of processors. Multiprocessing systems are often easier to design if such restrictions are imposed, but they tend to be less efficient than systems in which all CPUs are utilized equally.

Systems that treat all CPUs equally are called symmetric multiprocessing (SMP) systems. In systems where all CPUs are not equal, system resources may be divided in a number of ways, including asymmetric multiprocessing (ASMP), non-uniform memory access (NUMA) multiprocessing, and clustered multiprocessing (qq.v.).

Těsnost spojení multiprocesorů

• Tightly-coupled multiprocessor systems contain multiple CPUs that are connected at the bus level. These CPUs may have access to a central shared memory (SMP or UMA), or may participate in a memory hierarchy with both local and shared memory (NUMA). The IBM p690 Regatta is an example of a high end SMP system. Intel Xeon processors dominated the multiprocessor market for business PCs and were the only x86 option till the release of AMD's Opteron range of processors in 2004. Both ranges of processors had their own onboard cache but provided access to shared memory; the Xeon processors via a common pipe and the Opteron processors via independent pathways to the system RAM.

- Chip multiprocessors, also known as multi-core computing, involves more than one processor placed on a single chip and can be thought of the most extreme form of tightly-coupled multiprocessing. Mainframe systems with multiple processors are often tightly-coupled.
- Loosely-coupled multiprocessor systems (often referred to as clusters) are based on multiple standalone single or dual processor commodity computers interconnected via a high speed communication system (Gigabit Ethernet is common). A Linux Beowulf cluster is an example of a loosely-coupled system.

Tightly-coupled systems perform better and are physically smaller than loosely-coupled systems, but have historically required greater initial investments and may depreciate rapidly; nodes in a loosely-coupled system are usually inexpensive commodity computers and can be recycled as independent machines upon retirement from the cluster.

SMP (Symmetric Multiprocessing): viac procesorov so zdieľanou operačnou pamäťou (nutné mechanizmy na zabránenie nesprávnych náhľadov na pamäť a migráciu procesov medzi procesormi). SMP systems allow any processor to work on any task no matter where the data for that task are located in memory; with proper operating system support, SMP systems can easily move tasks between processors to balance the workload efficiently.

4.3 Sběrnice, protokoly

- Struktura sběrnice: datové linky, adresové linky, řídící linky
- Synchronní přenos (vznik události je dán hodinovým signálem) vs. asynchronní přenos (vznik události je určen předcházející událostí napr. signalizáciou začiatku dát)
- Parametry sběrnice:
 - datová šířka počet přenášených bitů v jednom okamžiku,
 - kapacita počet bitů přenesených za čas,
 - rychlost kapacita sběrnice normovaná k jednotce informace.

• Řízení požadavků:

- centrální náhodné, dle pořadí vzniku požadavků, prioritní,
- distribuované kolizní (CSMA/CD), token bus, prioritní linka (daisy chain).
- **Přenos dat po sběrnici** může probíhat buď za účasti procesoru (zdroj \rightarrow CPU \rightarrow cíl), nebo bez. Bez procesoru to může být např.:
 - dávkový režim domluva mezi CPU a řadičem na době obsazení sběrnice (napr. pomocou zdvihnutia "lock flagu" na zbernici)
 - kradení cyklů řadič na dobu přenosu "uspí" procesor (nelze uspat na dlouho, je to technicky náročnější)
 - transparentní režim řadič rozezná, kdy procesor nepoužívá sběrnici, obvykle nelze větší přenosy najednou

 – DMA (Direct Memory Access) – speciální jednotka pro provádění přenosů dat (mezi zařízeními a pamětí)

Jednou z technik, používaných k přenosu dat po sběrnici řadiči DMA, je scatter-gather. Znamená to, že v rámci jednoho přenosu se zpracovává víc ne nutně souvislých bloků dat.

- scatter DMA řadič v rámci 1 přenosu uloží z 1 místa data na několik různých míst (např hlavičky TCP/IP - jinak zbytečné kopírování)
- gather např. při stránkování paměti načítání stránek, které fyzicky na disku nemusí být u sebe, složení na 1 místo do paměti.

Příklady sběrnic:

- ISA, EISA
- ATA, ATAPI UltraDMA, Serial-ATA (SATA)
- SCSI (Small Computer System Interface)
- PCI, PCI-X, PCI Express
- AGP (Advanced Graphics Port)
- USB (Universal Serial Bus)
- FireWire (IEEE 1394)
- RS485
- I²C

Příbuzné sběrnic:

- IrDA
- Bluetooth
- Wi-Fi, WiMAX

4.4 Vstupní a výstupní zařízení

K I/O zařízením je možné přistupovat dvěma způsoby: pomocí **port**ů (speciální adresový port CPU) nebo **pamětovým mapováním** (namapování do fyzické paměti).

Zařízení mají různé charakteristiky:

- druh blokové (disk, síťová karta), znakové (klávesnice, myš)
- přístup sekvenční (datová páska), náhodný (hdd, cd)
- komunikace synchronní (pracuje s daty na žádost disk), asynchronní ("nevyžádaná" data – síťová karta)
- sdílení sdílené (preemptivní, lze odebrat síťová karta (po multiplexu OS)), vyhrazené (nepreemptivní tiskárna, sdílení se realizuje přes spooling). Reálně se rozdíly stírají.
- rychlost (od několika Bps po GBps)
- směr dat R/W, R/O (CD-ROM), W/O (tiskárna)

Přenos dat mezi zařízením a CPU/pamětí:

- polling aktivní čekání na změnu zařízení, přenos provádí CPU
- přerušení asynchronní přerušení od zařízení, přenos provádí CPU
- DMA (Direct Memory Access) zařízení si samo řídí přístup na sběrnici a přenáší data z/do paměti; po skončení přenosu přerušení (oznámení o dokončení)

Cíle I/O software:

- Nezávislost zařízení programy nemusí dopředu vědět, s jakým přesně zařízením budou pracovat je jedno jestli pracuji se souborem na pevném disku, disketě nebo na CD-ROM
- Jednotné pojmenování (na UNIXu /dev)
- **Připojení (mount)** časté u vyměnitelných zařízení (disketa); možné i u pevných zařízení (disk); nutné pro správnou funkci cache OS
- Obsluha chyb v mnoha případech oprava bez vědomí uživatele (velmi často způsobeno právě uživatelem)

4.5 Technologie dálkového přenosu dat

TODO: všechno

4.6 Velkokapacitní záznamová média, zálohování, technologie ukládání a zabezpečení záznamů

TODO: všechno

4.7 Architektury OS

Klasická struktura – monolitická

Nejstarší, už IBM 360, Unix, Win., všechny služby uvnitř, prováděny ve chráněném módu, jádro poměrně velké, "údajně" nejrychlejší. Program zavolá službu OS, přes tabulku se zjistí adresa přísl. fce, ta se zavolá a vrátí výsledek. Nevýhoda: horší údržba – je-li v programu chyba, může poškodit zbývající části systému, rozšiřování za běhu je komplikované.

Virtuální stroje

Původní nápad : Virtual Machine pro IBM360 – oddělit multitasking od OS jako ext. stroj. Nad HW byla další vrstva – "Virtual Machine" – měla plánovat, vyrábí pro procesy iluzi holého HW; dneska např. VMWare dělá to samé. Pro IBM360 se dalo použít v kombinaci s CMS (jednoúlohový) i původního OS360 (rychlejší než OS360 na holém HW).

Dnes: definuji abstraktní stroj, pro něj překládám programy (.NET, Java) \rightarrow přenositelnost, kompatibilita (IBM AS400 – desítky let), problém – pomalé.

Mikrojádro

snaha aby část běžící v kernel módu byla co nejmenší (třeba jen cca 10 KB), nejnovější, experimentální, často pro Distribuované OS (dnes už nepoužívané), hodně procesů & komunikace (klient/server), mikrojádro řeší jenom komunikaci.

Filesystém apod. jsou procesy – aplikace jim posílají přes jádro požadavky. Jediný komerční OS – Chorus (ústředny). výhoda: když něco spadne, nepoškodí to zbytek, moduly jdou měnit za běhu, komunikace jde snadno rozšířit na komunikaci po síti.

Architektura WinNT

Jádro je poměrně malé (cca 1MB), schopné (pro vyšší vrstvy jsou některé schopnosti skryté), na jeho vzniku se podíleli schopní Unixáři. Byla zde snaha o malou velikost, přenositelnost. Jádro je neutrální vzhledem k vyšším vrstvám, nad ním lze vybudovat různé systémy (Windows subsystém, POSIX, OS/2).

Rozhraní OS a uživ. programů zajišťuje WinAPI, nad ním se nacházejí různé DLL, mezi kernelem a HW je "hardware abstraction layer", tj. kernel lze jednoduše upravit pro jiné architektury (Alpha, IA-64). Grafické drivery jediné mají přímý přístup k HW (kvůli výkonu), části API (USER, GDI) jsou implementované v jádře, přechod mezi user a kernel režimem zajišťuje ntdll.dll (a je tedy využíván všemi programy). Veškeré služby a aplikace běží v user módu nad jádrem.

Architektura Linuxu

- Na úrovni SW přenositelnost; abstrakce HW.
- nad HW kernel, nad ním systémová volání, hodně podobné Windows.

4.8 Vztah OS a HW, obsluha přerušení

Zjištění změny stavu I/O zařízení:

- asynchronní přerušení zašle zařízení
- polling peridická kontrola stavu zařízení

Druhy přerušení:

- synchronní záměrně (instrukce TRAP vstup do OS), výjimky (nesprávné chování procesu) zpracuje se okamžitě
- asynchronní vnější událost (např. příchod dat) zpracuje se po dokončení aktuální instrukce

Obsluha přerušení:

- OS se ujme řízení
- uloží se stav CPU (obsah registrů, čítač, ...)
- analyzuje se přerušení, vyvolá se příslušná obsluha (pokud není přerušení blokováno)
- obslouží se přerušení (např. se zavolá obslužná procedura)
- obnoví se stav CPU a aplikace pokračuje, popř. může dojít k přeplánování

I/O software (vrstvy):

- uživatelský I/O software
- I/O nezávislý subsystém
- ovladače zařízení
- obsluha přerušení

Cíle I/O software:

- nezávislost zařízení programy nemusí vědět, s jakým přesně pracují
- jednotné pojmenování (/dev)
- připojení (mount) vyměnitelná zařízení
- obsluha chyb

4.9 Procesy, vlákna, plánování

Procesy a vlákna

Systémové volání je interface mezi OS (kernelspace) a užívatelskými programy (userspace).

Definice (Proces)

Proces je inštancia vykonávaného programu. Kým program je len súbor inštrukcií, proces je vlastný "výkon" týchto inštrukcií. Proces má vlastný adresný priestor (pamäť), prostriedky, práva a napr. aj ID (Process ID).

Počas života sa môže proces nachádzať v rôznych stavoch:

- bežiaci jeden proces na procesor,
- blokovaný pri použití blokujúceho volania I/O disku atď.,
- pripravený skončilo blokovanie; spotreboval všetok pridelený čas resp. vrátil riadenie systému, čaká na nové pridelenie procesora,
- zombie po ukončení procesu, keď už nepracuje ale ešte nebol vymazaný.

Definice (Vlákno)

Vlákno je možnosť pre program ako sa "rozdeliť" na dva alebo viac zároveň (resp. pseudo-zároveň) vykonávaných úloh. Oproti procesu mu nie je pridelená vlastná pamäť – je to len miesto vykonávania inštrukcií v programe. Oproti procesu sú jeho "atribútmi" len hodnota programového čítača, stav registrov CPU a zásobník.

Oproti Windows/Solaris neobsahuje Linux priamu podporu pre vlákna. Miesto toho podporuje procesy (zhodou okolností:-)) zdieľajúce pamäť. V samotnom jadre linuxu ale vlákna existujú (kthreads).

Plánovanie

Prideľovanie procesorového času jednotlivým procesom má na starosti *plánovač*. Plánovanie pritom môže byť preemptívne alebo nepreemptívne (kooperatívne – alla Win16).

Ciele plánovania (niektoré z nich sú očividne protichodné):

- Spravodlivosť (každy procesor dostane adekvátnu časť času CPU)
- Efektívnosť (plne vyťažený procesor)
- Minimálna doba odpovede
- Průchodnost (maximálny počet spracovaných procesov)
- Minimálna réžia systému

Kritériá plánovania:

- Viazanosť procesu na dané CPU a I/O (presun procesu na iný procesor zaberie veľa prostriedkov)
- Proces je dávkovy/interaktívny?
- Priorita procesu (statická (nemenná okrem "renice") + dynamická, ktorá sa mení v čase kvôli spravodlivosti)
- Ako často proces generuje výpadky stránok (nejaký popis???)
- Kolik skutočného času CPU proces obdržel

Algoritmy:

- FIFO: nepreemptívny, proces opustí procesor až po skončení
- Round Robin: preemptívne rozšírenie FIFO, po skončení časového kvanta je proces presunutý na koniec fronty
- Plánovanie s viacerými frontami: niekoľko front, procesu z i-tej fronty je pridelený procesor až keď vo frontách $1, \ldots, i-1$ nie je pripravený ziadny proces. Ak proces skončil I/O operáciou, je blokovaný a presunutý do fronty i-1, ak skončil preempciou, je pripravený a presunutý do fronty i+1.
- SMP: fronta CPU čakajúcich na pripravené procesy (aktívne (spotrebováva energiu) vs. pasívne čakanie (špeciálne inštrukcie)), "vzťah"/afinita procesov k CPU
- TODO: Plánovanie windows vs. linux???

4.10 Synchronizační primitiva, vzájemné vyloučení

Pojmy

Race conditions: výsledek operace závisí na plánování

Vzájemné vyloučení (mutual exclusion): kritickou operaci provádí nejvýše jeden proces. Podmínky vzájemného vyloučení:

- 1. Žádné dva procesy nemohou být najednou ve stejné kritické sekci
- 2. Nemohou být učiněny žádné předpoklady o rychlosti nebo počtu CPU
- 3. Žádný proces mimo kritickou sekci nesmí blokovat jiný proces
- 4. Žádný proces nesmí čekat nekonečně dlouho v kritické sekci

Kritická sekce: část programu, kde se provádí kritická operace

Metody dosáhnutí vzájemného vyloučení: aktivní čekání (busy waiting) a pasivní čekání/blokování.

Aktivní čekání

Vlastnosti: spotřebovává čas procesoru, vhodnější pro předpokládané krátké doby čekání, nespotřebovává prostředky OS, rychlejší.

Je možné použít např. zakázání přerušení (vhodné pro jádro OS). Používání zámků nefunguje:

```
int lock;
void proc(void) {
  for (;;) {
 nekritická_sekce();
 while (lock != 0);
 lock = 1;
 kritická_sekce();
 lock = 0;
}
```

```
ale důsledné střídání ano (to ale porušuje podmínku 3.)
int turn = 0;
void p1(void)
 void p2(void)
{
 {
  for (;;) {
 for (;;) {
 while (turn != 0);
 while (turn != 1);
 kritická_sekce();
 kritická_sekce();
 turn = 1;
 turn = 0;
 nekritická_sekce();
 nekritická_sekce();
  }
 }
 }
}
 Petersonovo řešení:
#define N 2
 /* počet procesů */
int turn;
int interested[N];
 /* kdo má zájem */
void enter_region(int proc) { /* proc: kdo vstupuje */
int other;
  other = 1-proc;
 /* číslo opačného procesu */
  interested[proc] = TRUE;  /* mám zájem o vstup */
  turn = proc;
 /* nastav příznak */
  while (turn == proc && interested[other] == TRUE);
}
void leave_region(int proc) { /* proc: kdo vystupuje */
  interested[proc] = FALSE; /* už odcházím */
}
 Instrukce TSL (spin-lock) - je nutné aby ji podporoval HW (všechny současné
procesory nějakou mají):
enter_region:
 tsl R,lock
 ; načti zámek do registru R a
 ; nastav zámek na 1
 ; byl zámek nulový?
 R,#0
 cmp
 ; byl-li nenulový, znova
 enter_region
 jnz
 ; návrat k volajícímu - vstup do
 ret
 ; kritické sekce
 leave_region:
 mov
 lock,#0
 ; ulož do zámku 0
 ; návrat k volajícímu
 ret
```

Pasivní čekání

Vlastnosti: proces je ve stavu blokován, vhodné pro delší doby čekání, spotřebovává prostředky OS, pomalejší.

Postup používající Sleep/Wakeup (implementovány OS, atomické operace - sleep uspí volající proces, wakeup probudí udaný proces) nefunguje (viď Problém producent/konzument).

Semafory... Sémantika:

```
Down(Semaphore s) {
 wait until s > 0, then s := s-1;
 /* must be atomic once s > 0 is detected */
}

(pokud je čítač > 0, sníží čítač o 1 a pokračuje dál; pokud je čítač = 0, operace
DOWN se zablokuje a proces je přidán do fronty čekající na tomto semaforu)
```

```
Up(Semaphore s) {
 s := s+1; /* must be atomic */
}
```

(pokud je fronta neprázdná, vybere libovolný proces a ten probudí za DOWN; jinak zvětší čítač o 1)

```
Init(Semaphore s, Integer v) {
 s := v;
}
```

Je možné "používať" aj sémantiku, kde sa hodnota vždy zníži/zvýši o 1 (a je možné sa teda dostať do záporných hodnôt semafóru)... Špeciálny (binárny) typ semaforu, kde sú povolené len hodnoty 0 a 1 (v Up sa miesto s := s + 1 volá s := 1) sa nazýva mutex a používa sa na riadenie prístupu k jednej premennej.

Monitory

Implementovány překladačem, lze si představit jako třídu C++ (všechny proměnné privátní, funkce mohou být i veřejné), vzájemné vyloučení v jedné instanci (zajištěno synchronizací na vstupu a výstupu do/z veřejných funkcí, synchronizace implementována blokovacím primitivem OS). ???TODO

Zprávy

Operace SEND a RECEIVE, zablokování odesílatele/příjemce, adresace proces/mailbox, rendez-vous...

```
RWL - read-write lock, bariéry...
```

Ekvivalence primitiv - pomocí jednoho blokovacího primitiva lze implementovat jiné blokovací primitivum.

Rozdíly mezi platformami: Windows - jednotné funkce pro pasivní čekání, čekání na více primitiv, timeouty. Unix - OS implementuje semafor, knihovna pthread.

Klasické synchronizační problémy

Problém producent/konzument

Producent vyrába predmety, konzument ich spotrebúva. Medzi nimi je sklad pevnej veľkosti (N). Konzument nemá čo spotrebúvať ak je sklad prázdny; producent prestane vyrábať, ak je sklad plný.

```
int N = 100;
int count = 0;
void producer(void) {
 int item;
 while(TRUE) {
 produce_item(&item);
 if(count==N) sleep ();
 enter_item(item);
 count++;
 if(count == 1) wake(consumer);
 }
}
void consumer(void) {
 int item;
 while(TRUE) {
 if(count==0) sleep ();
 remove_item(&item);
 count--;
 if(count==N-1)
 wake(producer);
 consume_item(&item);
 }
}
```

- 1. Buffer je prázdny, a konzument práve prečítal count, aby zistil, či je rovný nule
- 2. Preplánovanie na producenta
- 3. Producent vytvorí item a zvýši count
- 4. Producent zistí, či je count rovný jednej. Zistí že áno, čo znamená že konzument bol predtým zablokovaný (pretože muselo byť 0), a zavolá wakeup
- 5. Teraz môže dôjsť k zablokovaniu: konzument sa uspí, pretože si myslí, že nemá čo zobrať; producent bude chvíľu produkovať a dôjde "preplneniu" ⇒ uspí sa; spí producent aj konzument :o)

Problém obědvajících filosofů

Pět filosofů sedí okolo kulatého stolu. Každý filosof má před sebou talíř špaget a jednu vidličku. Špagety jsou bohužel slizké a je třeba je jíst dvěma vidličkami. Život filosofa sestává z období jídla a období přemýšlení. Když dostane hlad, pokusí se vzít dvě vidličky, když se mu to podaří, nají se a vidličky odloží.

Problém ospalého holiče

Holič má ve své oficíně křeslo na holení zákazníka a pevný počet sedaček pro čekající zákazníky. Pokud v oficíně nikdo není, holič se posadí a spí. Pokud přijde

první zákazník a holič spí, probudí se a posadí si zákazníka do křesla. Pokud přijde zákazník a holič už střihá a je volné místo v čekárně, posadí se, jinak odejde.

4.11 Zablokování a zotavení z něj

Prostředek je cokoliv, k čemu je potřeba hlídat přístup (HW zařízení – tiskárny, cpu; informace – záznamy v DB). Je možné je rozdělit na *odnímatelné* (lze odejmout procesu bez následků – CPU, paměť) a *neodnímatelné* (nelze odejmnout bez nebezpečí selhání výpočtu – CD-ROM, tiskárna... tento druh způsobuje problémy).

Práce s prostředky probíhá v několika krocích: *žádost o prostředek* (blokující, právě tady dochází k zablokování), *používání* (např. tisk), *odevzdání* (dobrovolné/při skončení procesu).

Množina procesů je *zablokována*, jestliže každý proces z této množiny čeká na událost, kterou může způsobit pouze jiný proces z této množiny.

Coffmanovy podmínky

Splnenie týchto podmienok je nutné pre zablokovanie:

- Vzájemné vyloučení každý prostředek je buď vlastněn právě jedním procesem nebo je volný.
- Drž a čekej procesy aktuálně vlastnící nějaké prostředky mohou žádat o další.
- 3. Neodnímatelnost přidělené prostředky nemohou být procesům odebrány.
- 4. **Čekání do kruhu** existuje kruhový řetěz procesů, kde každý z nich čeká na prostředek vlastněný dalším článkem řetězu.

Řešení zablokování

- Pštrosí algoritmus Zablokování se ani nedetekuje, ani se mu nezabraňuje, ani se neodstraňuje, Uživatel sám rozhodne o řešení (kill). Nespotřebovává prostředky OS – nemá režii ani neomezuje podmínky provozu. (Nejčastější řešení – Unix, Windows)
- Detekce a zotavení Hledá kružnici v orientovaném grafu (hrany vedou
 od procesu, který čeká, k procesu, který prostředek vlastní), pokud tam je
 kružnice, nastalo zablokování a je třeba ho řešit:
 - Odebrání prostředku dohled operátora, pouze na přechodnou dobu
 - Zabíjení procesů z cyklu (resp. mimo cyklus vlastnící identický prostředek)
 - Rollback (OS ukládá stav procesů, při zablokování se některé procesy vrátí do předchozího stavu ⇒ ztracena práce... obdoba u DB)
- Vyhýbání se Bezpečný stav (procesy/prostředky nejsou zablokovány, existuje cesta, jak uspokojit všechny požadavky na prostředky spouštěním procesů v jistém pořadí); Viď. bankéřův algoritmus. Nutné je předem znát všechny prostředky, které budou programy potřebovat; OS pak dává prostředky tomu, který je nejblíž svému maximu potřeby a navíc pro který je prostředků dost na dokončení. Dnes se moc nepoužívá.

- Předcházení (prevence) napadení jedné z Coffmanovy podmínek
 - 1. Vzájemné vyloučení spooling (prostriedky spravuje jeden systemový proces, ktory dohliada na to, aby jeho stav bol konzistentny (tiskarna) pozor na místo na disku)
 - 2. *Drž a čekej* žádat o všechny prostředky před startem procesu. Nejprve všechno uvolnit a pak znovu žádat o všechny najednou
 - 3. Neodnímatelnost vede k chaosu
 - Čekání do kruhu nejvýše jeden prostředek všechny prostředky jednoznačně očíslovány, procesy mohou žádat o prostředky jen ve vzestupném pořadí
- Dvojfázové zamykání nejprve postupně všechno zamykám (první fáze). Potom se může pracovat se zamčenými prostředky a na závěr se už jen odemyká (druhá fáze) viď transakční spracování u databází ((striktní/konzervativní) dvoufázové zpracování)

Bankéřův algoritmus: Bankéř má klienty a těm slíbil jistou výšku úvěru. Bankéř ví, že ne všichni klienti potřebují plnou výši úvěru najednou. Klienti občas navštíví banku a žádají postupně o prostředky do maximální výšky úvěru. Až klient skončí s obchodem, vrátí bance vypůjčené peníze. Bankéř peníze půjčí pouze tehdy, zůstane-li banka v bezpečném stavu.

4.12 Organizace paměti, alokační algoritmy

Hierarchie paměti (směrem odshora dolů roste velikost, cena na bajt a rychlost klesá – a naopak...):

- registry CPU 10ky-100vky bajtů (IA-32: obecné registy pár 10tek), IA-64 až kB (extrém), stejně rychlé jako CPU.
- cache z pohledu aplikací není přímo adresovatelná; dnes řádově MB, rozdělení podle účelu, několik vrstev. L1 cache (cca 10ky kB) dělené instrukce/data; L2 (cca MB) sdílené instrukdata, běží na rychlosti CPU (dřív bývala pomalejší), servery L3 (cca 10MB). Vyrovnává rozdíl rychlosti CPU a RAM. Využívá lokality programů cyklení na místě; sekvenčního přístupu k datům. Pokud nenajdu co chci v cache "cache-miss", načítá se potřebné z RAM (po blocích), jinak (v 95-7% případů) nastane "cache-hit", tj. požadovaná data v cache opravdu jsou a do RAM nemusím.
- hlavní paměť (RAM) přímo adresovatelná procesorem, 100MB GB; pomalejší než CPU; CAS doba přístupu na urč. místo nejvíc zdržuje (v 1 sloupci už čte rychle, dat. tok dostatečný), další latence doba než data dotečou do CPU hraje roli vzdálenost (AMD- integrovaný řadič v CPU)
- pomocná paměť není přímo adresovatelná, typicky HDD; náh. přístup, ale pomalejší. 100GB, různé druhy IDE, SATA, SCSI; nejvíc zdržuje přístupová doba (čas seeku) cca 2-10ms; obvykle sektor 512 B; roli hraje i rychlost otáčení (4200 15000 RPM) taky řádově ms.
- zálohovací paměť nejpomalejší, z teorie největší, dnes ale neplatí; typicky pásky; pro větší kapacitu autoloadery; sekvenční přístup; dnes kvůli rychlosti často zálohování RAIDem.

Správce paměti: část OS, která spravuje paměťovou hierarchii se nazývá správce paměti (memory manager):

- udržuje informace o volné/plné části paměti
- stará se o přidělování paměti
- a "výměnu paměti s diskem"

Přiřazení adresy

- při překladu (je již známo umístění procesu, generuje se absolutní kód, PS: statické linkování)
- při zavádění (OS rozhodne o umístění generuje se kód s relokacemi, PS: dynamické linkování)
- za běhu (proces se může stěhovat i za běhu, relokační registr)

Overlay – Proces potřebuje více paměti než je skutečně k dispozici. Programátor tedy rozdělí program na nezávislé části (které s v paměti podle potřeby vyměňnují) a část nezbytnou pro všechny části...

Výměna (swapping) – dělá se, protože proces musí být v hlavní paměti, aby jeho instrukce mohly být vykonávány procesorem... Jde o výměnu obsahu paměti mezi hlavní a záložní.

Překlad adresy – nutný, protože proces pracuje v logickém (virtuálním) adresovém prostoru, ale HW pracuje s fyzickým adresovým prostorem...

Spojité přidělování – přidělení jednoho bloku / více pamětových oddílů (*pevně* – paměť pevně rozdělena na části pro různé velikosti bloků/*volně* – v libovolné části volné paměti může být alokován libovolně veliký blok)

Informace o obsazení paměti – bitová mapa / spojový seznam volných bloků (spojování uvolněného bloku se sousedy)

Alokační algoritmy:

- First-fit první volný dostatečné velikosti rychlý, občas ale rozdělí velkou díru
- Next-fit další volný dostatečné velikosti jako First-fit, ale rychlejší
- Best-fit nejmenší volný dostatečné velikosti pomalý (prohledává celý seznam), zanechává malinké díry (ale nechává velké díry vcelku)
- Worst-fit největší volný pomalý (prohledává celý seznam), rozdělí velké díry
- Buddy systém paměť rozdělena na bloky o velikosti 2ⁿ, bloky stejné velikosti v seznamu, při přidělení zaokrouhlit na nejbližší 2ⁿ, pokud není volný, rozštípnou se větší bloky na příslušné menší velikosti, při uvolnění paměti se slučují sousední bloky (buddy)

Fragmentace paměti:

- externí volný prostor rozdělen na malé kousky, pravidlo 50% po nějaké době běhu programu bude cca 50% paměti fragmentováno a u toho to zůstává
- interní nevyužití celého přiděleného prostoru
- sesypání pouze při přiřazení adresy za běhu, nebo segmentaci nelze při statickém přidělení adresy

4.13 Principy virtuální paměti, stránkování, algoritmy pro výměnu stránek, výpadek stránky, stránkovací tabulky, segmentace

Virtuální paměť

- procesy pracují s virtuální adresou
- mapování adresy na fyzickou mapovací tabulky
- obraz virtuální paměti (VAP) částečně v RAM a částečně na disku
- dříve iluze větší paměti, dnes hlavně ochrana přístupu
- stránkování / segmentace

Stránkování

podporované všemi velkými CPU a OS, jednorozměrný VAP

- VAP rozdělen na stránky (velikost je mocnina 2), FAP na rámce (úseky stejné délky)
- $\bullet\,$ převod stránkovací tabulkou, příznak existence mapování (výpadek stránky $\to\,$ synchronní přerušení)

- umožnuje oddělené VAP i sdílenou paměť mapování virtuální stránky 2 procesů na jednu fyzickou
- víceúrovňové stránkování (např. kvůli velikosti)

 TLB (Translation Lookaside Buffer) - asociativní paměť sloužící na rychlé vyhledání mapování virtuální stránky na fyzickou, využívá lokalitu chování programů

Platné	Stránka	Dirty	Ochrana	Rámec	
1	125	1	RW	654	
1	44	0	RW	132	
1	485	1	RW	12	
0					
1	55	0	RX	142	
1	111	0	RX	54	
1	108	1	RW	54	
1	88	0	RX	543	

...nulaúrovňové stránkování - používá pouze TLB, řízeno také OS (oblíbené u 64-bitových CPU - UltraSPARC III)

• inverzní stránkování (např. když FAP je menší než VAP, 64-bitové CPU - IA-64)

Akce vykonávané při výpadku stránky:

- výjimka procesoru
- uložit stav CPU (kontext)
- zjistit VA
- kontrola platnosti adresy a práv
- nalezení volného rámce
- zrušit mapování na nalezený rámec
- pokud je vyhazovaný rámec vyhazován, spustit ukládání na disk
- načíst z disku požadovanou stránku do rámce
- zavést mapování
- obnovit kontext

Při implementaci stránkování je nutno brat v úvahu:

• znovuspuštění instrukce — je potřeba aby procesor po výpadku zkusil přístup do paměti znova. dnes umí všechny CPU, např. 68xxx - problémy (přerušení v půlce instrukce)

- sdílení stránek jednomu rámci odp. víc stránek → pokud s ním něco dělám, týká se to všech stránek! musím vše ost. odmapovat. musím si pamatovat mapování pro každý rámec - obrácené tabulky.
- odstranění položky z TLB při rušení mapování nestačí změnit tabulky, musí se vyhodit i z TLB (kde to může, ale nemusí být). problém u multiprocesorů má každá CPU vlastní TLB, tabulky jsou sdílené → CPU při rušení mapování musí poslat interrupt s rozkazem ke smazání všem (i sobě), počkat na potvrzení akce od všech.

Algoritmy pro výměnu stránek

- Optimální stránka (v okamžiku výpadku stránky vybírám stránku, na níž se přistoupí za největší počet instrukcí) nelze implementovat
- NRU (Not Recently Used) každá stránka má příznaky Accessed a Dirty (typicky implementovatelné v HW, možno simulovat SW); jednou za čas se smažou všechna A; při výpadku rozdělím stránky podle A,D a vyberu stránku z nejnižší neprázdné třídy:

	A	D
0	0	0
1	0	1
2	1	0
3	1	1

- FIFO (vykazuje anomálie Belady (zvětšení počtu výpadků stránky, když zvýšíme počet stránek v paměti)), druhá šance (úprava FIFO; pokud A=1, zařadím na konec FIFO... nevykazuje anomálie)
- Hodiny modifikace druhé šance: kruhový zoznam stránek + iterátor na ukazující na nejstarší stránku v zoznamu. Při výpadku (a neexistenci volého rámce) se zjistí, jestli má *iterator nastavený příznak Accessed. Jestli ne, tato stránka bude nahrazena v opačném případě se Accessed příznak zruší a iterator++. Toto se opakuje, dokud nedojde k výměně...
- LRU (Least Recently Used) často používané stránky v posledním krátkém časovém úšeku budou znovu použity, čítač použití stránek, možné implementovat v HW
- NFU (Not Frequently Used) SW simulace LRU, SW čítač ke každé stránce; jednou za čas projdu všechna A a přičtu je k odpovídajícím čítačům; vybírám stránku s nejnižším čítačem; nezapomíná - je možná modifikace se stárnutím čítače

Segmentace

dnes pouze Intel IA-32, dvojrozměrný VAP

 rozdělení programu na segmenty (napr. podle částí s různými vlastnostmi kód, data, zásobníky...), různé délky segmentů, ktoré můžou měnit svoji délku za běhu

- VAP dvourozměrný (segment, offset), FAP jednorozměrný (vyzerá jako při spojitém pridělování paměti)
- segmentová převodní tabulka (VA se skládá ze dvou častí S:D, v tabulce se najde adresa segmentu S...k této adrese se poté přičte D, co je umístnění adresy v FA), příznak existence mapování
- při výpadku je nutné měnit celý segment (ty mohou být velké), je možné segmenty sesypat ale nelze mít segment větší než FAP

Segmentaci je možné kombinovat se stránkováním (odstraňuje nevýhody segmentace, neprovádí se výpadky segmentů):

4.14 Systémy souborů, adresářové struktury

Definice (soubor)

Soubor je pojmenovaná množina souvisejících informací, která leží v pomocné paměti (na disku).

Soubor je abstrakce, která umožňuje uložit informaci na disk a později ji přečíst. Abstrakce odstiňuje uživatele od podrobností práce s disky.

Soubory

- pojmenování souboru (umožňuje uživateli přístup k jeho datům; přesná pravidla pojmenování určuje OS malá vs. velká písmenka, speciální znaky, délka jména, přípony a jejich význam)
- atributy souborů (opět určuje OS) jméno, typ, umístění, velikost, ochrana, časy, vlastník, . . .
- struktura souborů sekvence bajtů / sekvence záznamů / strom
- typy souborů běžné soubory, adresáře (systémové soubory vytvářející strukturu souborového systému), speciální soubory (znakové/blokové, soft linky)
- přístup
 - sekvenční pohyb pouze vpřed, OS může přednačítat
 - náhodný možno měnit aktuální pozici
 - paměťově mapované soubory pojmenovaná virtuální paměť, práce se souborem instrukcemi pro práci s pamětí, ušetří se kopírování pamětí;

mají i problémy (přesná velikost souboru, zvětšování souboru, velikost souborů)

• volné místo na disku - bitmapa / spojový seznam volných bloků

Uložení souborů

Soubory se ukládají na disk po blocích

- souvislá alokace souvislý sled bloků
- spojovaná alokace blok odkazuje na další
- indexová alokace inode (UNIX)

Adresáře

- zvláštní typ souboru
- operace nad adresáři hledání souboru / vypsání adresáře / přejmenování, vytvoření, smazání souboru
- kořen, aktuální adresář, absolutní/relativní cesta
- hierarchická struktura
 - strom jednoznačné pojmenování (cesta)
 - DAG víceznačné pojmenování, ale nejsou cykly
 - obecný graf cykly vytváří problém při prohledávání
- implementace adresářů záznamy pevné velikosti, spojový seznam, B-stromy

Co musí filesystém umět?

musí splňovat 3 věci: $správu \ souborů$ (kde jsou, jak velké), $správu \ adresářů$ (převod jméno \leftrightarrow id) (někdy to dělá jiný prostředek, dnes větš. umí FS sám), $správu \ volného \ místa$. někdy mohou být i další (odolnost proti výpadkům)

Velikost bloků – blok = nejmenší jednotka pro práci s diskem; disk pracuje s min. 1 sektorem (typicky 512 B) - někdy by pak bylo moc bloků \rightarrow OS sdruží několik sektorů lineáně vedle sebe = 1 blok. velikost: velké = rychlejší práce, ale vnitřní fragmentace (průměrný soubor má cca pár KB), malé = malá vnitřní fragmentace, větší režie na info o volném místě/ umístění souboru (zabírá víc bloků!), navíc fragmentace souborů \rightarrow zpomalení. dnes má blok cca 2-4KB.

Linky

- Hard link Na jedna data souboru se odkazuje z různých položek v adresářích
- Soft link Speciální soubor, který obsahuje jméno souboru

Příklady

- FAT http://en.wikipedia.org/wiki/File_Allocation_Table
- NTFS charakteristika, MFT (Master File Table), run list http://www.digit-life.com/articles/ntfs/http://www.pcguide.com/ref/hdd/file/ntfs/archSector-c.html

• ext2/ext3 - struktura, inode, žurnál http://www.science.unitn.it/~fiorella/guidelinux/tlk/node95.html http://www.linux-security.cn/ebooks/ulk3-html/0596005652/understandlk-CHP-18.html

Plánování pohybu hlav disků

- FCFS (First-Come, First-Served) žádné plánování, fronta požadavků, jeden za druhým
- SSTF (Shortest Seek Time First) krajní žádosti mohou "hladovět"
- LOOK (výtah), C-LOOK (circular LOOK) pohyb jen jedním směrem, na konci otočka

RAID (Redundant Array of Inexpensive Disks)

- JBOD (Just a Bunch of Disks)
- RAID 0 striping, žádná redundance
- RAID 1 mirroring, redundance
- RAID 0+1 mirroring a striping
- RAID 2 7-bitový paritní Hammingův kód
- RAID 3 1 paritní disk, po bitech na disky
- RAID 4 1 paritní disk a striping
- RAID 5 distribuovaná parita a striping
- RAID 6 distribuovaná parita dvojitá P+Q, striping

4.15 Bezpečnost, autentifikace, autorizace, přístupová práva

Definice

- Ochrana s prostředky OS mohou pracovat pouze autorizované procesy
- Autorizace zjištění oprávněnosti požadavku
- Bezpečnost zabraňuje neautorizovaný přístup do systému
- Právo povolení/zakázání vykonávat nějakou operaci
- Doména ochrany množina párů (objekt:práva)
 - ACL (Access Control List) ke každému objektu seznam práv pro uživatele/skupiny
 - C-list (Capability List) ke každému uživateli/skupině seznam práv pro objekty

Autentifikace

Identifikace něčím, co uživatel ví, má nebo je.

- Hesla
 - slovníkový útok (80–90% hesel je jednoduchých), hrubá síla
 - vynucování délky a složitosti hesla
- Model otázka/odpověď
- Fyzický objekt smartcards, USB klíče
- Biometrika otisky prstů, rohovka, hlas

TODO: autorizace, přístupová práva

4.16 Druhy útoků a obrana proti nim

Vnitřní útoky

- Trojský kůň zdánlivě neškodný program obsahuje "zlý" kód
- Login spoofing falešná "logovací" obrazovka
- Logická bomba zaměstnanec vpraví kus kódu do systému, který musí být pravidelně informován o tom, že zaměstnanec je stále zaměstnancem
- Zadní dvířka (trap door, back door) kód při nějaké podmínce přeskočí normální kontroly
- Přetečení vyrovnávací paměti (buffer overflow)
 - ve velkém množství kódu nejsou dělány kontroly na přetečení polí pevné velikosti
 - při přetečení se typicky přepíše část zásobníku a lze tam umístit adresu kódu i samotný kód, který se vykoná při návratu z funkce

Vnější útoky

- Virus vytvoří se nakažený "žádaný" soubor
- Internetový červ (worm) samoreplikující se program (červ), využívá nějaké chyby systému
- Mobilní kód applety, agenti...

Útočníci

Útočníkem může být buď náhodný uživatel, vnitřní pracovník, zločinec (zvenčí) nebo špion (vojenský, komerční). Cíle útoků jsou na důvěrnost – zjištění obsahu, nebo celistvost – změna obsahu, případně dostupnost služby – Denial of service. Ke ztrátě dat může dojít i v důsledku chyby hardware, software, lidské chyby nebo Božího zásahu.

Obrana

jsou to spíš banality, ale nic víc po nás nechtějí???

- proti trojanům, backdoorům, logical bomb omezení přístupových práv, metoda "least privilege"
- proti login-spoofu "secure attention key", tj. takové to "Začněte stisknutím Ctrl-Alt-Del"
- proti buffer overflow jedině patche
- proti virům antivirus ;-), anti-spyware
- proti červům firewall, patche (útoky jsou většinou proti známým a opraveným chybám aplikací, proti druhému typu, tzv. "zero-day attack" je jedinou obranou firewall)
- proti problémům s aplety a skripty sandboxing (běh v omezeném prostředí bez možnosti přístupu k počítači)
- proti všemu backupy ;-)

4.17 Kryptografické algoritmy a protokoly

Cíle kryptografie

- důvěrnost dat
- celistvost dat
- autentifikace od koho jsou data
- nepopiratelnost když jednou něco potvrdím, nemohu to popřít.

Definice (Kryptografický systém)

Kryptografický systém obsahuje:

- prostor zpráv plaintext,
- prostor šifrovaných zpráv ciphertext,
- prostory šifrovacích a dešifrovacích klíčů,
- efektivní algoritmus pro generování klíčů,
- efektivní algoritmus pro *šifrování*,
- efektivní algoritmus pro dešifrování.

Definice (označení)

```
C – šifra, P – otevřený text, K – klíč,
```

E – šifrovací algoritmus, D – dešifrovací algoritmus.

Šifrování:
$$C = \mathbf{E}(P)$$
, resp. $C = \mathbf{E}(K, P)$
Dešifrování: $P = \mathbf{D}(C)$, resp. $P = \mathbf{D}(K, C)$

Kerchoffovy principy dobrého krypt. systému

- E a D neobs. tajnou část
- E distribuuje rozumné zprávy rovnoměrně po C
- se správným klíčem jsou E & D efektivní
- bez správného klíče je dešifrování minimáně NP-úplné.

dělení kryptografických systémů

- symetrické krypt. systémy : k = k'
- asymetrické : $k \neq k'$ (veřejný a tajný klíč).

Model útočníka podle Doleva a Yao

- může získat jakokoliv zprávu jdoucí po síti, může zahájit komunikaci s jiným uživatelem, může se stát příjemcem zpráv od kohokoliv, může zasílat zprávy komukoliv & vydávat se za jiného uživatele,
- nemůže uhádnout náh. číslo z dost velké množiny, bez klíče nemůže dešifrovat zprávu & nemůže vytvořit platnou šifrovanou zprávu (vzhledem k šifr. alg.).

Kryptografické protokoly

- Arbitrované protokoly rozhodčí dělá skoro všechno.
- Rozhodované protokoly rozhodčí je dobrý jenom při sporu aby rozhodl.
- Samozabezpečovací protokoly není žádná třetí strana.

Anonymní platby

Problém kreditních karet spočívá v sledovatelnosti toku peněz. Hledáme protokol pro tvorbu autentizovaných ale nesledovatelných zpráv.

Časové známky

Nejjednodušší metodou je zasílat kopie zpráv důvěryhodnému arbitrovi, problémy s množstvím uchovávaných dat lze vyřešit použitím hašovacích funkcí.

Používají se spojené (linked) aby odesílatel spolu s arbitrem nemohli podvádět.

- 1. Odesílatel S zašle arbitrovi A hashkod zprávy H_n .
- 2. A vrátí odesílateli $T_n = S_K(n, S, H_n, Tm_n; Id_{n-1}, H_{n-1}, T_{n-1}, H(Id_{n-1}, H_{n-1}, T_{n-1}))$ kde n je pořadí zprávy, Tm_n čas podpisu zprávy, $Id_{n-1}...$ jsou informace o předešlé zprávě, kterou arbitr vyřizoval.
- 3. Po vyřízení následující zprávy arbitr zašle odesílateli identifikaci následujícího odesilatele

Chce-li někdo ověřit časovou známku zprávy, kontaktuje odesilatele Id_{n-1} a Id_{n+1} a pomoci nich ověří platnost T_n

Digitální podpisy

Musí být nefalšovatelné, autentické, neměnitelné, "nerecyklovatelné".

Symetrické systémy: Nechť odesílatel S zasílá příjemci R zprávu M

- 1. S zašle arbitrovi A zprávu $\mathbf{E}(M, K_S)$.
- 2. Arbitr verifikuje odesílatele a příjemci R zašle $\mathbf{E}((M, S, \mathbf{E}(M, K_S)), K_R)$
- 3. Příjemce uchová M a $\mathbf{E}(M, K_S)$ pro účely případného dokazování přijetí.

Asymetrické systémy: Stačí provést $\mathbf{E}(\mathbf{D}(M, K_S), K_R)$

Důkazy s nulovou znalostí

- dokazovatel nesmí podvádět pokud důkaz nezná, jeho šance přesvedčit arbitra
 je mizivá
- ověřovatel nesmí podvádět o důkazu smí zjistit jenom to, ze ho dokazovatel zná. V žádném případě nesmí být schopen důkaz zrekonstruovat a sám provést.
- ověřovatel se nesmí dozvědět nic, co by nebyl schopen zjistit bez pomoci dokazovatele.

Není-li splněna poslední podmínka mluvíme o *důkazech s minimálním vyzrazením*. Jeden z možných důkazů je založen na problematice Hamiltonovských kružnic v grafu.

- 1. Nechť A zná Hamiltonovskou kružnici v grafu G.
- 2. A provede náhodnou permutaci očíslování vrcholů G. Původní graf a vzniklý H jsou izomorfní.
- 3. Kopie grafu H je zaslána entitě B.
- 4. Ověřovatel B položí dokazovateli A jednu z následujících otázek
 - (a) Dokázat, že G a H jsou izomorfní
 - (b) Ukázat Hamiltonovskou kružnici v grafu H
- 5. Opakováním kroku 1. až 4. lze docílit potřebné jistoty.

Neurčitý obnos (Oblivious transfer)

Protokol umožňuje, aby si adresát vybral z několika nabízených možností aniž by odesílatel předem znal jeho volbu, možné doplnění o následnou vzájemnou kontrolu.

Podepisování kontraktů (Contract signing)

V každém okamžiku musí být obě smluvní strany vázány stejně moc. Nejjednodušším řešením je arbitrovaný protokol, kde obě strany předají centrální autoritě své podepsané kopie a tato třetí strana zajistí výměnu po obdržení obou kopií.

Elektronická potvrzovaná pošta (digital certified mail)

Chceme, aby adresát mohl přečíst naši zprávu až poté, co získáme potvrzení o tom, že ji obdržel (elektronický doporučený dopis).

Bezpečné volby

- volit smí pouze oprávnění voliči,
- každý smí hlasovat nejvýše jednou,
- nikdo nesmí vědět, kdo jak volil,
- nikdo nesmí měnit volbu jiných,
- každý hlas musí být započítán.

Nejjednodušší možnost je použít protokol se dvěmi centrálními autoritami. Používá registrační autoritu RA provádějící registraci voličů a sčítací autoritu SA, která sčítá hlasovací lístky a zveřejňuje výsledky voleb.

- 1. Všichni voliči zašlou RA žádost o validační číslo.
- 2. RA zašle každému voliči náhodně zvolené validační číslo L a zároveň si poznamená kdo jaké číslo dostal.
- 3. RA zašle seznam validačních čísel SA.
- 4. Kazdy z voličů si náhodně vybere svoje identifikační číslo Id a SA zašle zprávu (L, Id, v) kde v je jeho volba.
- 5. SA porovná L se seznamem validačních čísel z kroku 3. Odpovídající číslo škrtne a voličovo Id přidá do seznamu asociovaného s voleným kandidátem.
- 6. Po skončení voleb SA zveřejní výsledky a seznamy identifikačních čísel spojené se jmény kandidátů.

Útoky na protokoly

- přehrání zpráv M odposlouchá všechny zprávy a pak totéž udělá sám
- muž uprostřed (man-in-the-middle)
- paralelní spojení několik běhů protokolů prováděných současně pod řízením M
- odražení A zahájí komunikaci, M zachytí zprávu, upraví ji, aby nebyl poznat původní A a pošle ji zpět A
- prokládání Několik běhů protokolu prováděných současně pod řízením M, zprávy z jednoho se použijí u dalšího, atd.
- $\bullet \ chyba \ typu$ Nedodržení přesného sémantického významu zprávy
- vypuštění jména Pokud v protokolu není poznat, kdo za to může
- chybné použití šifrovací služby Špatný algoritmus použitý na nevhodném místě

Kryptografické algoritmy

Definice (Substitution-box - S-box)

- ullet krabička která z m bitů vstupu dělá n bitů výstupu.
- někdy je použita pevná tabulka. Např. u DES
- někdy je výstup s-boxu závislý na klíči. Např. u Blowfish, Twofish

- v blokových šifrách je to často s-box kdo zamlžuje vztah mezi plaintextem a šifrou.
- dost často na něm závisí jak je šifra napadnutelná ⇒ musí se volit dost obezřetně

Symetrické

- vysoká datová propustnost
- klíče na obou koncích musí zůstat utajeny ⇒ je třeba často měnit klíče
- potřeba ověřené TTP (Trusted Third Party)

DES

Vyvinula firma IBM na zakázku NBS počátkem 70. let. Původní název DEA, v USA DEA1. Jako standard přijat 23. 11. 1976 Dodnes používán v komerční sféře, pro vojenské účely není certifikován ani pro ochranu neklasifikovaných informací. Patrně nejrozsáhleji používaný šifrovací algoritmus všech dob.

Šifruje 64-bitové bloky otevřeného textu na 64-bitové výstupní bloky, délka klíče 64 bitů.

Obrázek 5: Struktura hlavní sítě algoritmu DES (zdroj: Wikipedie)

Analýza:

- velká slabina je 64-bitový klíč (navíc efektivně pouze 56-bitový). Prolomen za méně než 24 hodin.
- úvodní permutace nemá prakticky žádný vliv
- existence slabých ($\mathbf{E}(K) = \mathbf{D}(K)$) a poloslabých ($\mathbf{E}(K_1)\mathbf{E}(K_2) = Id$.) klíčů
- komplementárnost $C = \mathbf{E}(K, P) \Leftrightarrow \neg C = \neg \mathbf{E}(\neg K, \neg P)$

Blowfish

- nástupce systému DES,
- opět Feistelova šifra, délka bloku je 64 bitů, proměnná délka klíče až 448 bitů
- algoritmus provádí 16 cyklů nad vstupem délky 64-bitů

IDEA

- z roku 1991, vyšel pod názvem IPES.
- IDEA (International Data Encryption Algorithm)
- bloková šifra s délkou bloku 64-bitů a délkou klíče 128-bitu
- algoritmus je patentován
- zajímavé je že pokud bychom algoritmus upravili tak, že bychom všechny řetězce se kterými pracuje zvětšili na dvojnásobek, tak dojde ke ztrátě bezpečnosti.
- algoritmus je považován za bezpečný.

RC5

- z roku 1994 od R. Rivesta
- používá rotace závislé na datech.
- algoritmus umožňuje nastavit spoustu parametrů:
 - délka šifrovacího klíče (0...255 bytů)
 - počet kol šifrovacího procesu (0...255)
 - z hodnot 16, 32, 64, ale i vyšších lze zvolit délku slova, algoritmus zpracovává bloky o délce dvojnásobku slova

Kryptosystém Rijndael

- produkční bloková šifra
- proměnná délka bloku 16, 24 nebo 32 bajtů
- proměnná délka klíče 128, 192 nebo 256 bitů

Analýza: Po rozsáhlé analýze nenalezena žádná slabina a tak zvolen jako nový standard AES.

RC4

- proudová šifra od R. Rivesta
- jednoduchý a rychlý algoritmus

Analýza: Zatím není známý žádný způsob útoku \Rightarrow algoritmus považován za bezpečný.

FISH

- proudová šifra založena na Fibonacciho generátoru pseudonáhodných čísel.
- \bullet z fibonacciho generátoru se získá posloupnost a šifrovaní se provádí například XORováním této posloupnosti sP

Asymetrické

- šifry s asymetrickým klíčem RSA, DSA (ElGammal)
- mnohem pomalejší
- není potřeba TTP
- pouze jeden klíč tajný, nemusí se měnit tak často
- o žádném schématu veřejného klíče nebylo dokázáno, že je bezpečné

RSA

Kryptoschéma je založeno na Eulerově formuli:

$$a^{\varphi(n)} \equiv 1 \pmod{n}$$

kde $\varphi(n)$ je počet čísel z intervalu 1..n která jsou s n nesoudělná.

Šifrování: Je třeba znát číslo n a malé prvočíslo e. Otevřený text převedeme do posloupnosti modulo n. Každý blok P_j zašifrujeme dle vzorce:

$$C_j \equiv P_j^e \pmod{n}$$

Spojením výsledných bloků vznikne zašifrovaný text.

Dešifrování: Je třeba znát číslo n a číslo d. Každý z bloků potom dešifrujeme takto:

$$P_j \equiv C_i^d \ (mod \ n)$$

Pro dešifrovací klíč d musí platit:

$$ed \equiv 1 \pmod{\varphi(n)}$$

Prvočíslo e nesmí dělit $\varphi(n)$. d určíme z předchozího vztahu rozšířeným eukleidovým algoritmem.

Veřejný klíč tvoří pár (n, e), soukromý klíč pár (n, d). Číslo n musí být velmi velké a nesmí mít malé faktory. Pro reálné použití 100 až 200 bitů. Hranice bezpečnosti 1024 bitů modulu n, rozumné 1500 bitů, lépe 2048 bitů.

Není známa žádná metoda vedoucí k rozbití algoritmu RSA.

Merkle-Hellman kryptosystém

- založen na problému batohu
- plaintext je chápán jako posloupnost vah (řešení)
- ciphertext je výsledná hmotnost batohu
- pro superrostoucí posloupnost je problém řešitelný v lineárním čase
- superrostoucí posloupnost je součást soukromého klíče a tak dešifrování pomocí ní je zvládnutelné lineárně, kdežto bez ní je to NP-úplný problém
- systém byl prolomen! Není tedy považován za bezpečný. Útočník je schopen získat superrostoucí posloupnost a pomocí ní může dešifrovat

Elgamal kryptosystém

Založen na obtížnosti výpočtu diskrétního logaritmu nad kruhem.

Potřebujeme společný modul q a číslo g co nejvyššího řádu. Každý účastník si zvolí tajný klíč y_i a vypočítá veřejný klíč g^{y_i} mod q.

Šifrování: Nechť uživatel A posílá zprávu P uživateli B. Náhodně vybere číslo k a vypočítá:

$$g^k \mod q$$
; $P \otimes (g^{y_b})^k \mod q$

obě čísla zašle B.

Dešifrování: Uživatel *B* vypočítá:

$$(g^k)^{y_b} \mod q$$

a najde inverzní prvek. Z druhého čísla potom snadno získá P.

Systém je považován za bezpečný. Nevýhodou je nutnost generovat náhodné číslo k a zdvojnásobení dat během šifrování.

5 Sítě a internetové technologie

Požadavky

- Architektura ISO/OSI
- Rodina protokolu TCP/IP (ARP, IPv4, IPv6, ICMP, UDP, TCP) adresace, routing, fragmentace, spolehlivost, flow control, congestion control, NAT
- Rozhraní BSD sockets
- Spolehlivost spojované a nespojované protokoly, typy, detekce a oprava chyb
- Bezpečnost IPSec, principy fungování AH, ESP, transport mode, tunnel mode, firewalls
- Internetové a intranetové protokoly a technologie DNS, SMTP, FTP, HTTP, NFS, HTML, XML, XSLT a jejich použití.

5.1 Architektura ISO/OSI

Úvod

Definice

Síťový model je ucelená představa o tom, jak mají být sítě řešeny (obsahuje: počet vrstev, co má která vrstva na starosti; neobsahuje: konkrétní představu jak která vrstva plní své úkoly - tedy konkrétní protokoly). Příkladem je *referenční model ISO/OSI* (konkrétní protokoly vznikaly samostatně a dodatečně). **Síťová architektura** navíc obsahuje konkrétní protokoly - napr. *rodina protokolů TCP/IP*.

Referenčný model ISO/OSI (International Standards Organization / Open Systems Interconnection) bol pokusom vytvoriť univerzálnu sieťovú architektúru - ale skončil ako sieťový model (bez protokolov). Pochádza zo "sveta spojov" - organizácie ISO, a bol "oficiálnym riešením", presadzovaným "orgánmi štátu"; dnes už prakticky odpísaný - prehral v súboji s TCP/IP. ISO/OSI bol reakciou na vznik proprietárnych a uzavretých sietí. Pôvodne mal model popisovať chovanie otvorených systémov vo vnútri aj medzi sebou, ale bolo od toho upustené a nakoniec z modelu ostal len sieťový model (popis funkcionality vrstiev) a konkrétne protokoly pre RM ISO/OSI boli vyvíjané samostatne (a dodatočne zaraďované do rámca ISO/OSI).

Model vznikal maximalistickým spôsobom - obsahoval všetko čo by mohlo byť v budúcnosti potrebné. Vďaka rozsiahlosti štandardu sa implementovali len jeho niektoré podmnožiny - ktoré neboli (vždy) kompatibilné. Vznikol GOSIP (Government OSI Profile) určujúci podmnožinu modelu, ktorú malo mať implementované všetko štátne sieťové vybavenie. Naproti tomu všetkému TCP/IP vzniklo naopak - najprv navrhnutím jednoduchého riešenia, potom postupným obohacovaním o nové vlastnosti (tie boli zahrnuté až po preukázaní "životaschopnosti").

7 vrstev

Kritériá pri návrhu vrstiev boli napr.: rovnomerná vyťaženosť vrstiev, čo najmenšie dátové toky medzi vrstvami, možnosť prevziať už existujúce štandardy (X.25), odlišné funkcie mali patriť do odlišných vrstiev, funkcie na rovnakom stupni abstrakcie mali patriť do rovnakej vrstvy. Niektoré vrstvy z finálneho návrhu sa používajú málo (relačná a prezentačná), niektoré zase príliš (linková - rozpadla sa na 2 podvrstvy LLC+MAC).

aplikační vrstva	vrstvy orientované na podporu aplikací
prezentační vrstva	
relační vrstva	
transportní vrstva	přispůsobovací vrstva
síťová vrstva	vrstvy orientované na přenos dat
linková vrstva	
fyzická vrstva	

Fyzická vrstva sa zaoberá prenosom bitov (kódovanie, modulácia, synchronizácia...) a ponúka teda služby typu pošli a príjmi bit (pričom neinterpretuje význam

týchto dát). Pracuje sa tu s veličinami ako je *šírka pásma, modulačná a prenosová rýchlosť*.

Linková vrstva prenáša vždy celé bloky dát (rámce/frames), používa pritom fyzickú vrstvu a prenos vždy funguje len k priamym susedom. Môže pracovať spoľahlivo či nespoľahlivo, prípadne poskytovať QoS/best effort. Ďalej zabezpečuje riadenie toku - zaistenie toho, aby vysielajúci nezahltil príjemcu. Delí sa na dve podvrstvy - MAC (prístup k zdieľanému médiu - rieši konflikty pri viacnásobnom prístupe k médiu) a LLC (ostatné úlohy).

Sieťová vrstva prenáša pakety (packets) - fakticky ich vkladá do linkových rámcov. Zaručuje doručenie paketov až ku konečnému adresátovi (tj. zabezpečuje smerovanie). Môže používať rôzne algoritmy smerovania - ne/adaptívne, izolované, distribuované, centralizované... (v architektúre TCP/IP je to IP vrstva)

Transportná vrstva zabezpečuje komunikáciu medzi koncovými účastníkmi (end-to-end) a môže meniť nespoľahlivý charakter komunikácie na spoľahlivý, menej spoľahlivý na viac spoľahlivý, nespojovaný prenos na spojovaný... Príkladom sú napr. TCP a UDP. Ďalšou úlohou je rozlišovanie jednotlivých entit (na rozdiel od napr. sieťovej vrstvy) v rámci uzlov - procesy, démony, úlohy (rozlišuje sa zväčša nepriamo - napr. v TCP/IP pomocou portov).

Relačná vrstva zaisťuje vedenie relácií - šifrovanie, synchronizáciu, podporu transakcií. Je to najkritizovanejšia vrstva v ISO/OSI modele, v TCP/IP úplne chýba.

Prezentačná vrstva slúži na konverziu dát, aby obe strany interpretovali dáta rovnako (napr. reálne čísla, rôzne kódovanie textov). Ďalej má na starosti konverziu dát do formátu, ktorý je možné preniesť: napr. linearizácia viacrozmerných polí, dátových štruktúr; konverzia viacbajtových položiek na jednotlivé byty (little vs. big endian). *Poznámka*: Zápis čísla 1234H v Big endian je [12:34:-:-] (sun, motorola), v Little endian [-:-:34:12] (intel, amd, ethernet).

Aplikačná vrstva mala pôvodne obsahovať aplikácie - ale tých je veľa a nebolo možné ich štandardizovať. Teraz teda obsahuje len "jadro" aplikácií - tie, ktoré malo zmysel štandardizovať (email a pod.). Ostatné časti aplikácií (GUI) boli vysunuté nad aplikačnú vrstvu.

Kritika

Model ISO/OSI:

- je príliš zložitý, ťažkopádny a obtiažne implementovateľný
- je príliš maximalistický
- nerešpektuje požiadavky a realitu bežnej praxe
- počítal skôr s rozľahlými sieťami ako s lokálnymi
- niektoré činnosti (funkcie) zbytočne opakuje na každej vrstve
- jednoznačne uprednostňuje spoľahlivé a spojované prenosové služby (ale tie sú spojené s veľkou réžiou ⇒ spoľahlivosť si efektívnejšie zabezpečia koncové uzly)

Možnosť nespoľahlivého/nespojovaného spojenia bolo pridané do štandardu až dodatočne, napriek tomu bol porazený architektúrou TCP/IP. Používajú sa však

niektoré prevzaté prokoly - X.400 (elektronická pošta), X.500 (adresárové služby - odľahčením vznikol úspešný protokol LDAP).

5.2 Rodina protokolů TCP/IP (ARP, IPv4, IPv6, ICMP, UDP, TCP) – adresace, routing, fragmentace, spolehlivost, flow control, congestion control, NAT

ISO/OSI	TCP/IP	
aplikační vrstva	aplikační vrstva	
prezentační vrstva		
relační vrstva		
transportní vrstva	transportní vrstva	
síťová vrstva	síťová vrstva (též IP vrstva)	
linková vrstva	vrstva síťového rozhraní	
fyzická vrstva		

Obvyklé označenie je TCP/IP protocol suite (súčasťou je viac ako 100 protokolov). Architektúra vznikla postupne (v akademickom prostredí, neskôr sa rozšírila aj do komerčnej sféry) – najprv vznikli protokoly, potom vrstvy – a od vzniku sa toho zmenilo len málo (zmeny sú aditívne). Je to najpoužívanejšia sieťová technológia (IP over everything, everything over IP). Prístup autorov bol, na rozdiel od ISO/OSI, od jednoduchšieho k zložitejšiemu – najprv sa vytvárajú jednoduché riešenia, ktoré sa postupne obohacujú. Až sa riešenie prakticky overí (2 nezávislé implementácie), vznikne štandard. TCP/IP predpokladá že siete sú typu nespojované, nespoľahlivé a best effort. Všetká inteligencia je sústredená do koncových uzlov, sieť je "hlúpa" ale rýchla.

TCP/IP bol pôvodne určený pre ARPAnet – nemohol mať teda žiadnu centrálnu časť a musel byť robustný voči chybám (nespoľahlivé/nespojované prenosy). Dôraz sa kládol aj na "internetworking". Nebolo však požadované zabezpečenie, mobilita ani kvalita služieb.

TCP/IP nedefinuje rôzne siete (čo sa hardvérových vlastností týka) a technológie vo vrstve sieťového rozhrania – iba sa snaží nad nimi prevádzkovať protokol IP (okrem SLIP a PPP pre dvojbodové spoje). V sieťovej vrstve je IP protokol, v transportnej jednotné transportné protokoly (TCP a UDP), v aplikačnej potom jednotné základy aplikácií (email, prenos súborov, remote login...).

Adresace, IPv4, IPv6

Data se v IP síti posílají po blocích nazývaných datagramy. Jednotlivé datagramy putují sítí zcela nezávisle, na začátku komunikace není potřeba navazovat spojení či jinak "připravovat cestu" datům, přestože spolu třeba příslušné stroje nikdy předtím nekomunikovaly.

IP protokol v doručování datagramů poskytuje nespolehlivou službu, označuje se také jako best effort – "nejlepší úsilí"; tj. všechny stroje na trase se datagram snaží podle svých možností poslat blíže k cíli, ale nezaručují prakticky nic. Datagram vůbec nemusí dorazit, může být naopak doručen několikrát a neručí se ani za pořadí

doručených paketů. Pokud aplikace potřebuje spolehlivost, je potřeba ji implementovat v jiné vrstvě síťové architektury, typicky protokoly bezprostředně nad IP (viz TCP).

Pokud by síť často ztrácela pakety, měnila jejich pořadí nebo je poškozovala, výkon sítě pozorovaný uživatelem by byl malý. Na druhou stranu příležitostná chyba nemívá pozorovatelný efekt, navíc se obvykle používá vyšší vrstva, která ji automaticky opraví.

V IPv4 je adresou 32bitové číslo, zapisované po jednotlivých bajtech, oddělených tečkami. Takových čísel existuje celkem 2³². Určitá část adres je ovšem rezervována pro vnitřní potřeby protokolu a nemohou být přiděleny. Dále pak praktické důvody vedou k tomu, že adresy je nutno přidělovat hierarchicky, takže celý adresní prostor není možné využít beze zbytku. To vede k tomu, že v současnosti je již znatelný nedostatek IP adres, který řeší různými způsoby: dynamickým přidělováním (tzn. např. každý uživatel dial-up připojení dostane dočasnou IP adresu ve chvíli, kdy se připojí, ale jakmile se odpojí, je jeho IP adresa přidělena někomu jinému; při příštím připojení pak může tentýž uživatel dostat úplně jinou adresu), překladem adres (NAT) a podobně. Ke správě tohoto přidělování slouží specializované síťové protokoly, jako např. DHCP.

Pôvodný koncept adries počítal so štruktúrou adresy IPv4 v tvare sieť:počítač, kde bolo delenie častí pevne dané. Neskôr sa to ale ukázalo ako príliš hrubé delenie a lokálna časť adresy (v rámci jednej podsiete) može mäť dnes promenlivú dĺžku. Obecne platí, že medzi adresami v rovnakej podsieti (majú rovnakú sieťovú časť) je možné dopravovať dáta priamo – dotyční účastníci sú prepojení jedným ethernetom alebo inou lokálnou sieťou. V opačnom prípade sa dáta dopravujú smerovačmi/routermi. Hranicu v adrese medzi adresou siete a počítača určuje dnes maska podsiete. Jedná sa o 32 bitovú hodnotu, ktorá obsahuje jednotky tam, kde je v adrese určená sieť.

Adresovanie sietí bolo v prvopočiatkoch internetu vyriešené staticky – prvých 8 bitov adresy určovalo sieť, zvyšok jednotlivé počítače (existovať tak mohlo max. 256 sietí). S nástupom lokálnych sietí bolo tento systém potrebné zmeniť – zaviedli sa triedy IP adries. Existovalo 5 tried (A(začiatok 0, hodnoty prvého bajtu 0-127, maska 255.0.0.0), B(10, 128-191, 255.255.0.0), C(110, 192-223, 255.255.255.0), D(1110, 224-239, určené na multicast) a E(1111, 240-255, určené ako rezerva)). Postupom času sa ale aj toto rozdelenie ukázalo ako nepružné a bol zavedený CIDR (Classless Inter-Domain Routing) systém v ktorom je možné hranicu medzi adresou siete a lokálnou časťou adresy umiestniť ľubovoľne (označuje sa potom ako kombinácia prefixu a dĺžky vo forme 192.168.0.0/24, kde 24 znamená že adresu tvorí prvých 24 bitov – jiný zápis je pomocí už zmiňované masky podsítě, tj. 192.168.0.0 s maskou 255.255.255.0).

Medzi adresami existujú niektoré tzv. **vyhradené adresy**, ktoré majú špeciálny význam.

- Adresa s (binárnymi) nulami v časti určujúcej počítač (192.168.0.0 (/24)) znamená "táto sieť", resp. "táto stanica".
- Adresa s jednotkami v časti určujúcej počítač (192.168.0.**255** (/24)) znamená broadcast všesmerové vysielanie.
- Adresy 10.0.0.0 10.255.255.255, 172.16.0.0 172.31.255.255 a 192.168.0.0 172.31.255.255 a 192.168.0.0

192.168.255.255 sa používajú na adresovanie interných sietí – smerovače tieto adresy nesmie smerovať ďalej do internetu.

 ${\bf IPv6}$ je trvalejším riešením nedostatku adries – zatiaľ sa ale rozširuje veľmi pozvolna. Adresa v ${\bf IPv6}$ má dĺžku 128 bitov (oproti 32), čo znamená cca. 6×10^{23} ${\bf IP}$ adries na $1m^2$ zemského povrchu – umožňuje teda, aby každé zariadenie na zemi malo vlastnú jednoznačnú adresu. Adresa ${\bf IPv6}$ sa zapisuje ako osem skupín po štyroch hexadecimálnych číslach (napr. 2001:0718:1c01:0016:0214:22ff:fec9:0ca5) – pričom úvodné nuly v číslach je možné vynechať. Ak po sebe nasleduje niekoľko nulových skupín, je možné použiť len znaky :: – napr. ::1 miesto 0000:0000:.....:0001. Toto je možné použiť len raz v zápise adresy. RFC 4291 zavádza 3 typy adries:

- inidividuálne / unicast identifikujú práve jedno rozhranie
- skupinové / multicast určuje skupinu zariadení, ktorým sa má správa dopraviť
- výberové / anycast určuje tiež skupinu zariadení, dáta sa však doručia len jednému z členov (najbližšiemu)

IPv6 neobsahuje všesměrové (broadcast) adresy. Byly nahrazeny obecnějším modelem skupinových adres a pro potřeby doručení dat všem zařízením připojeným k určité síti slouží speciální skupinové adresy (např. ff02::1 označuje všechny uzly na dané lince).

IPv6 zavádí také koncepci dosahu (scope) adres. Adresa je jednoznačná vždy jen v rámci svého dosahu. Nejčastější dosah je pochopitelně globální, kdy adresa je jednoznačná v celém Internetu. Kromě toho se často používá dosah linkový, definující jednoznačnou adresu v rámci jedné linky (lokální sítě, např. Ethernetu). Propracovanou strukturu dosahů mají skupinové adresy (viz níže).

Adresní prostor je rozdělen následovně:

prefix	význam
::/128	neurčená
::1/128	smyčka (loopback)
ff00::/8	skupinové
fe80::/10	individuální lokální linkové
ostatní	individuální globální

Výběrové adresy nemají rezervovánu svou vlastní část adresního prostoru. Jsou promíchány s individuálními a je otázkou lokální konfigurace, aby uzel poznal, zda se jedná o individuální či výběrovou adresu.

Strukturu globálních individuálních IPv6 adres definuje RFC 3587. Je velmi jednoduchá a de facto odpovídá (až na rozměry jednotlivých částí) výše uvedené struktuře IPv4 adresy.

n bitů	64-n bitů	64 bitů
globální směrovací prefix	adresa podsítě	adresa rozhraní

Globální směrovací prefix je de facto totéž co adresa sítě, následuje adresa podsítě a počítače (přesněji síťového rozhraní). V praxi je adresa podsítě až na výjimky 16bitová a globální prefix 48bitový. Ten je pak přidělován obvyklou hierarchií, jejíž stávající pravidla jsou:

- první dva bajty obsahují hodnotu 2001 (psáno v šestnáctkové soustavě)
- další dva bajty přiděluje regionální registrátor (RIR)
- další dva bajty přiděluje lokální registrátor (LIR)

Reálná struktura globální individuální adresy tedy vypadá následovně:

16 bitů	16 bitů	16 bitů	16 bitů	64 bitů
2001	přiděluje RIR	přiděluje LIR	adresa podsítě	adresa rozhraní

Adresa rozhraní by pak měla obsahovat modifikovaný EUI-64 identifikátor. Ten získáte z MAC adresy jednoduchým postupem: invertuje se druhý bit MAC adresy a doprostřed se vloží dva bajty obsahující hodnotu fffe. Z ethernetové adresy 00:14:22:c9:0c:a5 tak vznikne identifikátor 0214:22ff:fec9:0ca5.

Adresy začínajúce hodnotou ff sú tzv. "skupinové adresy" – štyri nasledujúce bity v nej obsahujú príznaky, ďalšie štyri potom dosah (napr. interface-local, link-local, admin-local, site-local, organization-local, global...)

IPv6 ďalej podporuje QoS a bezpečnosť (IPsec).

Routing

Pojmem **směrování** (routing, routování) je označováno hledání cest v počítačových sítích. Jeho úkolem je dopravit datový paket určenému adresátovi, pokud možno co nejefektivnější cestou. Síťová infrastruktura mezi odesílatelem a adresátem paketu může být velmi složitá. Směrování se proto zpravidla nezabývá celou cestou paketu, ale řeší vždy jen jeden krok – komu data předat jako dalšímu (tzv. "distribuované směrování"). Ten pak rozhoduje, co s paketem udělat dál.

V prípade, že je cieľová stanica packetu v rovnakej sieti ako je odosielateľ, o doručenie sa postará linková vrstva. V opačnom prípade musí odosielateľ určiť najvhodnejší odchodzí smer a poslať datagram smerovaču vo zvolenom smere.

Základní datovou strukturou pro směrování je směrovací tabulka (routing table). Představuje vlastně onu sadu ukazatelů, podle kterých se rozhoduje, co udělat s kterým paketem. Směrovací tabulka je složena ze záznamů obsahujících:

- cílovou adresu, které se dotyčný záznam týká. Může se jednat o adresu individuálního počítače, častěji však je cíl definován prefixem, tedy začátkem adresy. Prefix mívá podobu 147.230.0.0/16. Hodnota před lomítkem je adresa cíle, hodnota za lomítkem pak určuje počet významných bitů adresy. Uvedenému prefixu tedy vyhovuje každá adresa, která má v počátečních 16 bitech (čili prvních dvou bajtech) hodnotu 147.230.
- akci určující, co provést s datagramy, jejichž adresa vyhovuje prefixu. Akce mohou být dvou typů: doručit přímo adresátovi (pokud je dotyčný stroj s adresátem přímo spojen) nebo předat některému ze sousedů (jestliže je adresát vzdálen).

Směrovací rozhodnutí pak probíhá samostatně pro každý procházející datagram. Vezme se jeho cílová adresa a porovná se směrovací tabulkou následovně:

• Z tabulky se vyberou všechny vyhovující záznamy (jejichž prefix vyhovuje cílové adrese datagramu).

• Z vybraných záznamů se použije ten s nejdelším prefixem. Toto pravidlo vyjadřuje přirozený princip, že konkrétnější záznamy (jejichž prefix je delší, tedy přesnější; specielním případem je host-specific route) mají přednost před obecnějšími (co může být např. i default route; ps: agregace).

Zajímavou otázkou je, jak vznikne a jak je udržována směrovací tabulka. Tento proces mají obecně na starosti směrovací algoritmy. Když jsou pak pro určitý algoritmus definována přesná pravidla komunikace a formáty zpráv nesoucích směrovací informace, vznikne směrovací protokol (routing protocol). Směrovací algoritmy můžeme rozdělit do dvou základních skupin: na statické a dynamické. Často se také mluví o statickém a dynamickém směrování, které je důsledkem činnosti příslušných protokolů.

Při statickém (též neadaptivním) směrování se směrovací tabulka nijak nemění. Je dána konfigurací počítače a případné změny je třeba v ní provést ručně. Tato varianta vypadá jako nepříliš atraktivní, ve skutečnosti ale drtivá většina zařízení v Internetu směruje staticky.

Dynamické (adaptivní) směrování průběžně reaguje na změny v síťové topologii a přizpůsobuje jim směrovací tabulky. Na vytváranie tabuliek existuje niekoľko algoritmov – routovacích protokolov (vector-distance/link-state) – RIP, BGP, OSPF.

Distribuované směrování

V distribuovaném směrování může výpočet cesty (směru předání paketu) provádět buď každý uzel nezávisle, nebo mohou uzly kooperovat (distribuovaný výpočet). Rozlišuje se také četnost aktualizace informací. Dva základní algoritmy distribuovaného směrování jsou:

- vector distance každý uzel si udržuje tabulku vzdáleností, přímí sousedé si vyměňují informace o cestách ke všem uzlům, tj. jde o distribuovaný výpočet, přenáší se dost informací. Trpí problémem "count-to-infinity" tj. když 1 uzel přestane existovat, postupně si jeho sousedé mezi sebou přehazují vzdálenost, postupně o 1 zvětšovanou (do nekonečna). Řeší se pomocí technik "split horizon" (neinzeruj vzdálenost zpět) a "poisoned reverse" (inzeruj zpět nekonečno), někde ale přesto selhává.
- link state každý uzel hledá změny svých sousedů a pokud k nějaké dojde, pošle floodem informaci do celé sítě. Výpočet vzdáleností dělá každý uzel sám.

Tyto algoritmy se používají u některých známých směrovacích protokolů:

- RIP (Routing Information Protocol) protokol z BSD Unixu, typu vector distance. Počítá s max. 16 přeskoky, změny se updatují 2x za minutu. Informace ve směrovací tabulce může zahrnovat max. 25 sítí, používá split horizon & poisoned reverse. Hodí se ale jen pro malé sítě.
- OSPF (Open Shortest Path First) jde o protokol typu link state, uzly si
 počítají vzdálenosti do všech sítí Dijkstrovým algoritmem. Pro zjišťování změn
 se posílají pakety "HELLO" a "ECHO". Má lepší škálovatelnost, hodí se pro
 větší sítě.

Hierarchické směrování, autonomní systémy

Hierarchické směrování znamená rozdělení sítě do oblastí (areas) a směrování mezi nimi jen přes vstupní body. Je vhodné pro velké, složitě propojené nebo různým způsobem spravované sítě. Nad oblastmi se vytvoří propojení – backbone area (páteřní systém), přes které se směrování mezi oblastmi provádí. Celému tomuto (areas + backbone area) se říká autonomní systém. Detailní směrovací informace neopouštějí jednotlivé oblasti.

Pro směrování v rámci jedné oblasti i mezi oblastmi v rámci jednoho autonomního systému slouží jeden z tzv. interior gateway protocols, může být použit např. OSPF nebo RIP, případně další jako IGRP (interior gateway routing protocol, typu vector distance) nebo EIGRP (enhaced IGRP, hybrid mezi vector distance a link state). Mezi jednotlivými autonomními systémy (přes AS boundary routers) se směruje pomocí exterior gateway protocolu, jedním z nich je např. Border Gateway Protocol (BGP).

Díky existenci autonomních systémů jde např. při peeringu stanovit, který provoz půjde přes peering a který výše po upstreamu do páteřních sítí.

Fragmentace

Maximum transmission unit (MTU) je maximální velikost paketu, který je možné přenést z jednoho síťového zařízení na druhé. Obvyklá hodnota MTU v případě Ethernetu je cca 1500 bajtů, nicméně mezi některými místy počítačové sítě (spojených například modemem nebo sériovou linkou) může být maximální délka přeneseného paketu nižší. Hodnotu MTU lze zjistit prostřednictvím protokolu ICMP. Při posílání paketů přes několik síťových zařízení je samozřejmě důležité nalézt nejmenší MTU na dané cestě. Hodnota MTU je omezena zdola na 576 bajtů.

U přenosového protokolu TCP je při směrování paketu do přenosového kanálu s nižším MTU než je délka paketu, provedena **fragmentace paketu**. U protokolu UDP není fragmentace paketu podporována a paket je v takovém případě zahozen.

Pokud dorazí na směrovač paket o velikosti větší, než kterou je přenosová trasa schopna přenést (např. při přechodu z Token Ringu používajícího 4 kByte pakety na Ethernet používajícího maximálně 1,5 kByte pakety), musí směrovač zajistit tzv. fragmentaci, neboli rozebrání paketu na menší části a cílový uzel musí zajistit opětovné složení, neboli defragmentaci.

Fragmenty procházejí přes síť jako samostatné datagramy. Aby byl koncový uzel schopen fragmenty složit do originálního datagramu, musí být fragmenty příslušně označeny. Toto označování se provádí v příslušných polích IP hlavičky.

Pokud nesmí být datagram fragmentován, je označen v příslušném místě IP hlavičky příznakem "Don't Fragment". Jestliže takto označený paket dorazí na směrovač, který by jej měl poslat prostředím s nižším MTU a tudíž je nutnost provést fragmentaci, provede směrovač jeho zrušení a informuje odesílatele chybovou zprávou ICMP.

Aby byl cílový uzel schopen složit originální datagram, musí mít dostatečný buffer do něhož jsou jednotlivé fragmenty ukládány na příslušnou pozici danou offsetem. Složení je dokončeno v okamžiku, kdy je vyplněn celý datagram začínající fragmentem s nulovým offsetem (identification a fragmentation offset v hlavičke) a končící

segmentem s příznakem "More Data Flag" (resp. More Fragments) nastaveným na False.

V IPv4 je možné fragmentované pakety ďalej deliť; naproti tomu v IPv6 musí fragmentáciu zabezpečiť odosielateľ – nevyhovujúce pakety sa zahadzujú.

Spolehlivost, Flow control, Congestion control

Keďže TCP/IP funguje nad obecne nespojovanými a nespoľahlivými médiami, **spoľahlivosť** ktorú TCP poskytuje nie je "skutočná", ale len "softvérovo emulovaná" – medziľahlé uzly o spojení nič nevedia, fungujú nespojovane (pre komunikáciu sa používa sieťová vrstva, transportná "existuje" iba medzi koncovými uzlami). Je teda nutné ošetriť napr. nespoľahlivosť infraštruktúry (strácanie dát, duplicity – pričom stratiť sa môže aj žiadosť o vytvorenie pripojenia, potvrdenie...) a reboot uzlov (uzol stratí históriu, je potrebné ošetriť existujúce spojenia...).

Používa sa celá rada techník, kde základom je kontinuálne potvrdzovanie: príjemca posiela kladné potvrdenia; odosielateľ po každom odoslaní spúšťa časovač a ak mu do vypršania nepríde potvrdenie, posiela dáta znovu. Potvrdzovanie nie je samostatné ale vkladá sa do paketov cestujúcich opačným smerom – piągybacking.

TCP priebežne kontroluje "dobu obrátky" a vyhodnocuje vážený priemer a rozptyl dôb obrátky. Čakaciu dobu (na potvrdenie) potom vypočítava ako funkciu tohto váženého priemeru a rozptylu. Výsledný efekt je potom ten, že čakacia doba je tesne nad strednou dobou obrátky. V prípade konštantnej doby obrátky sa čakacia doba približuje strednej dobe obrátky; ak kolíše, čakacia doba sa zväčšuje.

Dáta v TCP sa príjímajú/posielajú po jednotlivých byteoch – interne sa však bufferujú a posielajú až po naplnení buffera (pričom aplikácia si môže vyžiadať okamžité odoslanie – operácia PUSH). TCP si potrebuje označovať jednotlivé byty v rámci prúdu (keďže nepracuje s blokmi) – napr. kvôli potvrdzovaniu; používa sa na to 32-bitová pozícia v bytovom prúde (začína sa od náhodne zvoleného čísla).

TCP sa snaží **riadiť tok dát** – aby odosielateľ nezahlcoval príjemcu a kvôli tomu nedochádzalo k stráte dát. Podstata riešenia je tzv. *metóda okienka*. Okienko udáva veľkosť voľných bufferov na strane prijímajúceho a odosielateľ môže posielať dáta až do "zaplnenia" okienka. Príjemca spolu s každým potvrdením posiela aj svoju ponuku – údaj o veľkosti okienka (window advertisment)., ktorý hovorí koľko ešte dát je schopný prijať (naviac k práve potvrdeným). Znovu – používa sa metóda kontinuálneho potvrďovania.

Väčšina strát prenášaných dát ide skôr na vrub zahlteniu ako chybám HW a transportné protokoly môžu nevhodným chovaním zhoršovať dôsledky. TCP každú stratu dát chápe ako dôsledok zahltenia − nasadzuje **opatrenia proti zahlteniu** (congestion control). Po stráte paketu ho pošle znovu ale neposiela ďalšie a čaká na potvrdenie (tj. prechod z kontinuálneho potvrdzovania na jednotlivé ⇒ vysiela menej dát ako mu umožňuje okienko). Ak príde potvrdenie včas, zdvojnásobí množstvo odosielaných dát − a tak pokračuje kým nenarazí na aktuálnu veľkosti okienka (postupne sa tak vracia na kontinuálne potvrdzovanie).

Dôležitou vlastnosťou je aj korektné chovanie pri naväzovaní a rušení spojenia (v prostredí, kde môže dôjsť k spomaleniu, strate, duplicite...) – používa sa tzv. 3-fázový handshake. Vytvorenie spojenia prebieha nasledovne:

- 1. Klient pošle serveru SYN paket (v pakete je nastavený príznak SYN) spolu s náhodným sequence number (X).
- 2. Server tento paket prijme, zaznamená si sequence number (X) a pošle späť paket SYN-ACK. Tento paket obsahuje pole Acknowledgement, ktoré označuje ďalšie číslo (sequence number), ktoré tento host očakáva (X+1). Tento host rovno vytvorí spätnú session s vlastným sekvenčným číslom (Y).
- 3. Klient odpovie so sekvenčným číslom (X+1) a jednoduchým Acknowledgement číslom (Y+1) čo je sekvenčné číslo servera+1.

Pak už spojení považováno za navázané. Rušenie spojenia funguje podobne, posílají se pakety FIN (finish), FIN+ACK a ACK. Pokud více než nějaký určitý počet pokusů o odeslání (po spočítaných time-outech) jednoho z 3-way handshake paketů selže (druhá strana neodešle to, co mělo následovat), spojení se považuje za přerušené (i u navazování, i u rušení).

NAT

TODO: přeložit ty copy & paste z Wiki

Network address translation (zkráceně NAT, česky překlad síťových adres) je funkce síťového routeru pro změnu IP adres packetů procházejících zařízením, kdy se zdrojová nebo cílová IP adresa převádí mezi různými rozsahy. Nejběžnější formou je tzv. maškaráda (maskování), kdy router IP adresy z nějakého rozsahu mění na svoji IP adresu a naopak – tím umožňuje, aby počítače ve vnitřní síti (LAN) vystupovaly v Internetu pod jedinou IP adresou. Router si drží po celou dobu spojení v paměti tabulku překladu adres.

Překlad síťových adres je funkce, která umožňuje překládání adres. Což znamená, že adresy z lokální sítě přeloží na jedinečnou adresu, která slouží pro vstup do jiné sítě (např. Internetu), adresu překládanou si uloží do tabulky pod náhodným portem, při odpovědi si v tabulce vyhledá port a pošle pakety na IP adresu přiřazenou k danému portu. NAT je vlastně jednoduchým proxy serverem (na sieťovej vrstve).

Komunikace

Klient odešle požadavek na komunikace, směrovač se podívá do tabulky a zjistí, zdali se jedná o adresu lokální, nebo adresu venkovní. V případě venkovní adresy si do tabulky uloží číslo náhodného portu, pod kterým bude vysílat a k němu si přiřadí IP adresu. Během přeposílání "ven" a změny adresy v paketu musí NAT také přepočítat CRC checksum TCP i IP (aby pakety nebyly zahazovány kvůli špatnému CRC, protože změněná adresa je jejich součástí).

Výhodami NAT sú umožnenie pripojenie viacerých počítačov do internetu cez jednu zdieľanú verejnú IP adresu, a zvýšenie bezpečnosti počítačov za NATom (aj keď je to security through obscurity a nie je dobré postaviť bezpečnosť iba na NATe). Nevýhodami potom sú nefungujúce protokoly (napr. aktívne FTP) – čo je zrejmé z fungovania NATu.

NAT Traversal

NAT traversal refers to an algorithm for the common problem in TCP/IP networking of establishing connections between hosts in private TCP/IP networks that use NAT devices.

This problem is typically faced by developers of client-to-client networking applications, especially in peer-to-peer and VoIP activities. NAT-T is commonly used by IPsec VPN clients in order to have ESP packets go through NAT.

Many techniques exist, but no technique works in every situation since NAT behavior is not standardized. Many techniques require a public server on a well-known globally-reachable IP address. Some methods use the server only when establishing the connection (such as STUN), while others are based on relaying all the data through it (such as TURN), which adds bandwidth costs and increases latency, detrimental to conversational VoIP applications.

Druhy uspořádání NATu

- Static NAT: A type of NAT in which a private IP address is mapped to a public IP address, where the public address is always the same IP address (i.e., it has a static address). This allows an internal host, such as a Web server, to have an unregistered (private) IP address and still be reachable over the Internet.
- Dynamic NAT— A type of NAT in which a private IP address is mapped to a public IP address drawing from a pool of registered (public) IP addresses. Typically, the NAT router in a network will keep a table of registered IP addresses, and when a private IP address requests access to the Internet, the router chooses an IP address from the table that is not at the time being used by another private IP address. Dynamic NAT helps to secure a network as it masks the internal configuration of a private network and makes it difficult for someone outside the network to monitor individual usage patterns. Another advantage of dynamic NAT is that it allows a private network to use private IP addresses that are invalid on the Internet but useful as internal addresses.
- PAT PAT (NAT overloading) je další variantou NATu. U této varianty NATu se více inside local adres mapuje na jednu inside global adresu na různých portech. Tedy máme jednu veřejnou adresu a vnitřní síť oadresovanou inside local adresami. Překladová tabulka je rozšířena o dvě položky: inside local port port, ze kterého byl paket odeslán a inside global port číslo portu, na který je paket odeslaný ze zdrojového portu počítače mapován. Výhodou je, že se tak připojuje více počítačů přes jednu IP adresu.

ARP

Address Resolution Protocol (ARP) se v počítačových sítích s IP protokolem používá k získání ethernetové (MAC) adresy sousedního stroje z jeho IP adresy. Používá se v situaci, kdy je třeba odeslat IP datagram na adresu ležící ve stejné podsíti jako odesílatel. Data se tedy mají poslat přímo adresátovi, u něhož však odesílatel zná pouze IP adresu. Pro odeslání prostřednictvím např. Ethernetu ale potřebuje znát cílovou ethernetovou adresu.

Proto vysílající odešle ARP dotaz (ARP request) obsahující hledanou IP adresu a údaje o sobě (vlastní IP adresu a MAC adresu). Tento dotaz se posílá linkovým broadcastem – na MAC adresu identifikující všechny účastníky dané lokální sítě (v případě Ethernetu na ff:ff:ff:ff:ff). ARP dotaz nepřekročí hranice dané podsítě, ale všechna k ní připojená zařízení dotaz obdrží a jako optimalizační krok si zapíší údaje o jeho odesílateli (IP adresu a odpovídající MAC adresu) do své ARP cache. Vlastník hledané IP adresy pak odešle tazateli ARP odpověď (ARP reply) obsahující vlastní IP adresu a MAC adresu. Tu si tazatel zapíše do ARP cache a může odeslat datagram.

Informace o MAC adresách odpovídajících jednotlivým IP adresám se ukládají do ARP cache, kde jsou uloženy do vypršení své platnosti. Není tedy třeba hledat MAC adresu před odesláním každého datagramu – jednou získaná informace se využívá opakovaně. V řadě operačních systémů (Linux, Windows XP) lze obsah ARP cache zobrazit a ovlivňovat příkazem arp.

Alternativou pro počítač bez ARP protokolu je používat tabulku přiřazení MAC adres IP adresám definovanou jiným způsobem, například pevně konfigurovanou. Tento přístup se používá především v prostředí se zvýšenými nároky na bezpečnost, protože v ARP se dá podvádět – místo skutečného vlastníka hledané IP adresy může odpovědět někdo jiný a stáhnout tak k sobě jeho data.

ARP je definováno v RFC 826. Používá se pouze pro IPv4. Novější verze IP protokolu (IPv6) používá podobný mechanismus nazvaný Neighbor Discovery Protocol (NDP, "objevování sousedů").

Ačkoliv se ARP v praxi používá téměř výhradně pro překlad IP adres na MAC adresy, nebyl původně vytvořen pouze pro IP sítě. ARP se může použít pro překlad MAC adres mnoha různých protokolů na síťové vrstvě. ARP byl také uzpůsoben tak, aby vyhodnocoval jiné typy adres fyzické vrstvy: například ATMARP se používá k vyhodnocení ATM NSAP adres v protokolu Classical IP over ATM.

ICMP

ICMP protokol (anglicky Internet Control Message Protocol) je jeden z jádrových protokolů ze sady protokolů internetu. Používají ho operační systémy počítačů v síti pro odesílání chybových zpráv – například pro oznámení, že požadovaná služba není dostupná nebo že potřebný počítač nebo router není dosažitelný.

ICMP se svým účelem liší od TCP a UDP protokolů tím, že se obvykle nepoužívá sítovými aplikacemi přímo. Jedinou výjimkou je nástroj ping, který posílá ICMP zprávy "Echo Request" (a očekává příjem zprávy "Echo Response") aby určil, zda je cílový počítač dosažitelný a jak dlouho paketům trvá, než se dostanou k cíli a zpět.

ICMP protokol je součást sady protokolů internetu definovaná v RFC 792. ICMP zprávy se typicky generují při chybách v IP datagramech (specifikováno v RFC 1122) nebo pro diagnostické nebo routovací účely. Verze ICMP pro IPv4 je známá jako ICMPv4. IPv6 používá obdobný protokol: ICMPv6.

ICMP zprávy se konstruují nad IP vrstvou; obvykle z IP datagramu, který ICMP reakci vyvolal. IP vrstva patřičnou ICMP zprávu zapouzdří novou IP hlavičkou (aby se ICMP zpráva dostala zpět k původnímu odesílateli) a obvyklým způsobem vzniklý datagram odešle. Například každý stroj (jako třeba mezilehlé routery), který

forwarduje IP datagram, musí v IP hlavičce dekrementovat políčko TTL ("time to live", "zbývající doba života") o jedničku. Jestliže TTL klesne na 0 (a datagram není určen stroji provádějícímu dekrementaci), router přijatý paket zahodí a původnímu odesílateli datagramu pošle ICMP zprávu "Time to live exceeded in transit" ("během přenosu vypršela doba života").

Každá ICMP zpráva je zapouzdřená přímo v jediném IP datagramu, a tak (jako u UDP) ICMP nezaručuje doručení. Ačkoli ICMP zprávy jsou obsažené ve standardních IP datagramech, ICMP zprávy se zpracovávají odlišně od normálního zpracování prokolů nad IP. V mnoha případech je nutné prozkoumat obsah ICMP zprávy a doručit patřičnou chybovou zprávu aplikaci, která vyslala původní IP paket, který způsobil odeslání ICMP zprávy k původci.

Mnoho běžně používaných síťových diagnostických utilit je založeno na ICMP zprávách. Příkaz traceroute je implementován odesíláním UDP datagramů se speciálně nastavenou životností v TTL políčku IP hlavičky a očekáváním ICMP odezvy "Time to live exceeded in transit" nebo "Destination unreachable". Příbuzná utilita ping je implementována použitím ICMP zpráv "Echo" a "Echo reply".

Nejpoužívanější ICMP datagramy:

- *Echo*: požadavek na odpověď, každý prvek v síti pracující na IP vrstvě by na tuto výzvu měl reagovat. Často to z různých důvodů není dodržováno.
- Echo Reply: odpověď na požadavek
- Destination Unreachable: informace o nedostupnosti cíle, obsahuje další upřesňující informaci
 - Net Unreachable: nedostupná cílová síť, reakce směrovače na požadavek komunikovat se sítí, do které nezná cestu
 - Host Unreachable: nedostupný cílový stroj
 - Protocol Unreachable: informace o nemožnosti použít vybraný protokol
 - Port Unreachable: informace o nemožnosti připojit se na vybraný port
- Redirect: přesměrování, používá se především pokud ze sítě vede k cíli lepší cesta než přes defaultní bránu. Stanice většinou nepoužívají směrovací protokoly a proto jsou informovány touto cestou. Funguje tak, že stanice pošle datagram své, většinou defaultní, bráně, ta jej přepošle správným směrem a zároveň informuje stanici o lepší cestě.
 - Redirect Datagram for the Network: informuje o přesměrování datagramů do celé sítě
 - Redirect Datagram for the Host: informuje o přesměrování datagramů pro jediný stroj
- Time Exceeded: vypršel časový limit
 - Time to Live exceeded in Transit: během přenosu došlo ke snížení TTL na 0 aniž byl datagram doručen
 - Fragment Reassembly Time Exceeded: nepodařilo se sestavit jednotlivé fragmenty v časovém limitu(např pokud dojde ke ztrátě části datagramů)

Ostatní datagramy jsou používány spíše vzácně, někdy je používání ICMP znemožněno zcela špatným nastavením firewallu.

UDP, TCP

```
UDP – nespoľahlivý nespojovaný prenos datagramov... pridáva len porty TCP – porty+spoľahlivý spojovaný prenos streamov... ...ďalšie info viď kapitolu o BSD Sockets :-)
```

5.3 Rozhraní BSD Sockets

Úvod

Berkeley (BSD) sockets je rozhranie (API) na vyvíjanie aplikácií ktoré používajú medziprocesovú komunikáciu (napr. v rámci siete). De facto je to štandardná abstrakcia pre sieťové sockety. Primárnym jazykom tohto API je C, pre väčšinu ostatných však existujú podobné rozhrania.

BSD sockets je API umožňujúce komunikáciu medzi dvomi hostmi alebo procesmi na jednom počítači, používajúc koncepciu internetových socketov. Toto rozhranie je implicitné pre TCP/IP a je teda jednou zo základných technológií internetu. Programátori môžu využívať rozhrania socketov na troch úrovniach, najzákladnejšou z nich sú RAW sockety (aj keď túto úroveň sa využijú zväčša len na počítačoch implementujúcich technológie týkajúce sa už priamo internetu).

Hlavičkové súbory

Berkeley sockets používajú viaceré hlavičkové súbory, okrem iného:

- sys/socket.h Core BSD socket functions and data structures.
- netinet/in.h AF_INET and AF_INET6 address families. Widely used on the Internet, these include IP addresses and TCP and UDP port numbers.
- sys/un.h AF_UNIX address family. Used for local communication between programs running on the same computer. Not used on networks.
- arpa/inet.h Functions for manipulating numeric IP addresses.
- **netdb.h** Functions for translating protocol names and host names into numeric addresses. Searches local data as well as DNS.

TCP

TCP poskytuje koncept spojenia. Proces vytvorí TCP socket pomocou volania socket() s parametrom PF_INET(6) a SOCK_STREAM.

Server

Vytvorenie jednoduchého TCP servera vyžaduje nasledujúce kroky:

- Vytvorenie TCP socketu (pomocou volania socket())
- Pripojenie socketu na port, kde bude načúvať (bind(); parametrami je sockaddr_in štruktúra, v ktorej sa nastavuje sin_family (AF_INET-IPv4, AF_INET6-IPv6) a sin_port)
- Pripravenie socketu na načúvanie na porte (listen()).

- Akceptovanie príchodzích pripojení pomocou accept(). Táto funkcia blokuje volajúceho do príchodu pripojenia a vracia identifikátor príchodzieho spojenia, ktorý sa môže ďalej použiť. accept() je hneď možné volať na pôvodný identifikátor socketu na čakanie na ďalšie spojenia.
- Komunikácia s klientom pomocou send(), recv() alebo read() a write()
- Keď už socket nie je potrebný, je možné ho zavrieť pomocou close().

Klient

Vytvorenie TCP klienta vyžaduje nasledujúce kroky:

- Vytvorenie TCP socketu (pomocou volania socket())
- Pripojenie k serveru pomocou *connect()*) (znovu sa používa štruktúra soc-kaddr_in, vypĺňa sa sin_family, sin_port (ako pri serveri) + sin_addr (adresa servera))
- Komunikácia so serverom pomocou send(), recv() alebo read() a write()
- Keď už socket nie je potrebný, je možné ho zavrieť pomocou close().

UDP

UDP je protokol bez spojenia (conectionless) a bez garancie doručenia správ. UDP balíky môžu (okrem správneho počtu/poradia) doraziť mimo poradia, môžu byť duplikované alebo nedoraziť ani raz. Vďaka minimálnym garanciám má UDP oproti TCP oveľa menšiu réžiu. Keďže tento protokol nevytvára spojenia, dáta sa prenášajú v datagramoch.

Adresovací priestor UDP (porty UDP) je úplne nezávislý na priestore portov TCP.

Server

Keďže sa nevytvárajú spojenia, po vytvorení socketu (ako pri TCP pomocou socket()+bind()) už aplikácia (server) rovno čaká príchodzie datagramy pomocou funkcie recvfrom(). Na konci sa socket zatvára pomocou close().

Klient

U klienta je tiež oproti spojovanej verzii zjednodušenie - stačí vyrobiť socket (pomocou socket()) a potom už iba posielať datagramy pomocou sendto(). Na konci sa socket zatvára pomocou close().

Najdôležitejšie funkcie

- int socket(int domain, int type, int protocol)
 - domain (PF_INET PF_INET6)
 - type (SOCK_STREAM, SOCK_DGRAM, SOCK_SEQPACKET (spoľahlivé zoradené balíky), SOCK_RAW (raw protokoly nad sieťovou vrstvou))
 - protocol (väčšinou IPPROTO_IP, ďalšie sú v netinet/in.h)

- struct hostent *gethostbyname(const char *name) struct hostent *gethostbyaddr(const void *addr, int len, int type)
 - Vracia pointer na hostent štruktúru, ktorá popisuje internetového hosta zadaného pomocou mena alebo adresy (obsahuje buď informácie od name servera, alebo z lokálneho /etc/hosts súboru)...
- int connect(int sockfd, const struct sockaddr *serv_addr, socklen_t addrlen)
- int bind(int sockfd, struct sockaddr *my_addr, socklen_t addrlen)
- int listen(int sockfd, int backlog)
 - backlog určuje maximálne koľko pripojení môže vo fronte čakať na akceptovanie...
- int accept(int sockfd, struct sockaddr *cliaddr, socklen_t *addrlen) do cliaddr sa vyplnia informácie o klientovi...

Blokujúce a neblokujúce volania

BSD sockety môžu fungovať v dvoch módoch - blokujúcich a neblokujúcich. V blokujúcom móde funkcie nevrátia riadenie programu, kým nie sú spracované všetky dáta - čo môže spôsobiť rôzne problémy (program "zamrzne", keď socket načúva; alebo keď socket čaká na dáta, ktoré neprichádzajú). Typicky sa nastavuje neblokujúci mód pomocou fcntl() alebo ioctl()

5.4 Spolehlivost - spojované a nespojované protokoly, typy, detekce a oprava chyb

Spolehlivost

Spolehlivost:

- může být zajištěna na kterékoliv vrstvě (kromě fyzické)
- TCP/IP řeší na transportní (TCP), ISO/OSI očekává spolehlivost na všech (počínaje linkovou)
- větši režie, zpoždění při chybách

Nespolehlivá komunikace:

- menší režie, lepší odezva
- výhodné pro audio/video přenosy, kde lze tolerovat ztráty

Spojované a nespojované protokoly

Spojovaná komunikace: stavová, virtuální okruhy, navazování a ukončení spojení. Viz TCP.

Nespojovaná komunikace: zasílání zpráv, datagramy (UDP), nestavová, bez navazování a ukončování. Viz UDP.

Detekce a oprava chyb

- schopnost poznat, že došlo k nějaké chybě při přenosu
- Hammingovy kódy příliš velká redundance, nepoužívané
- potvrzování (ACK) viz TCP/IP
 - příjemce si znovu nechá zaslat poškozená/nedoručená data
 - podmínkou existence zpětného kanálu (alespoň half-duplex)
 - jednotlivé vs. kontinuální
 - kladné (ACK) a záporné (NAK)
 - samostatné vs. nesamostatné (piggybacking)
 - metoda okénka
 - selektivní opakování vs. opakování s návratem
- parita příčná, podélná
- kontrolní součty
- cyklické redundantní součy (CRC)
- druhy chyb: pozměněná data, shluky chyb, výpadky dat
- při chybě nutno vyžádat si celý rámec znovu

5.5 Bezpečnost – IPSec, principy fungování AH, ESP, transport mode, tunnel mode, firewalls

IPSec

- Není to pouze jeden protokol ale soustava vzájemně provázaných opatření a
 dílčích protokolů pro zabezpečení komunikace pomocí IP protokolu, funguje
 na síťové vrstvě není závislý na protokolech vyšších vrstev jako je TCP a
 UDP (např. SSL protokol pracuje na transportní vrstvě)
- Podporováno jak v IPv4 (podpora nepovinná) i v IPv6 (podpora povinná)
- Zajišťuje důvěrnost (šifruje přenášená data) a integritu (data nejsou při přenosu změněna)
- několik desítek RFC dokumentů
- autentifikace ověření původu dat (odesílatele)
- kryptování šifrování komunikace (mimo IP hlavičky)
- může být implementováno na bráně (security gateway, lokální síť je považována za bezpečnou) nebo na koncových zařízení
- SA (Security Association)
 - point-to-point bezpečnostní spoj (návrh uvažuje i o jiných variantách)
 - pro každý směr a každý prototokol nutné mít vlastní SA spoj

IPsec módy:

• transport mode

- IP hlavička nechráněná (jeden z důvodů je užívání systému NAT), tělo paketu šifrováno (data vyšších protokolů)
- použitelné jen na koncových stanicích

• tunnel mode

- pakety jsou celé (včetně hlavičky) zašifrovány a vloženy do dalšího paketu,
 na druhé straně rozbaleny
- povinné pro security gateways, volitelné pro koncové stanice
- ve vnější IP hlavičce se jako příjemce uvádí security gateway na hranici cílové sítě

IPsec protokoly:

• AH (Authentication Header)

- komunikující strany se dohodnou na klíči
- k datům se připojuje hash
- chrání také před replay attack
- provádí autentizaci a kontrolu změny dat, neprovádí šifrování

• ESP (Encapsulating Security Payload)

- provádí autentizaci a také šifruje obsah
- pro šifrování používá 3DES, Blowfish aj. (původně DES, již není považováno za bezpečné)

Dohoda klíčů:

- před použitím protokolu AH či ESP si musí strany dohodnout klíče
- manuální konfigurace
- automatická konfigurace IKE (Internet Key Exchange) protokol

Firewally

- sledování a filtrování komunikace na síti
 - blokování zabraňuje neoprávněnému přístupu
 - prostupnost propouštění povoleného toku
- paketové filtry např. na routeru
- stavový firewall (stateful) sleduje vztahy mezi pakety, ohlíží se na historii
- na různých vrstvách
 - síťová pouze dle zdrojových a cílových adres a protokolu
 - transportní také podle portů
 - aplikační dle obsahu (dat)
- demilitarizovaná zóna (DMZ):
 - jiné řešení bezpečnosti
 - přístup ven pouze přes specializovaná zařízení (proxy, brány), nelze přímo
 platí pro oba směry

5.6 Internetové a intranetové protokoly a technologie – DNS, SMTP, FTP, HTTP, NFS, HTML, XML, XSLT a jejich použití

DNS (Domain Name System)

- Řešení které umožňuje používat symbolická jména místo číselných adres realizované pomocí DNS serverů, distribuované řešení výpadek i více serverů nevyřadí službu z provozu
- hierarchický (stromový) prostor jmen. Kořenem je tzv. kořenová doména tečka, pod ní se v hierarchii nachází domény nejvyšší úrovně (com, edu, cz, uk, ...), strom je možné rozdělit do zón a její správu svěřit někomu dalšímu právě možnost delegování pravomocí a distribuovaná správa tvoří klíč. vlastnosti DNS a stojí za jeho úspěchem
- DNS servery
 - Primární zde data vznikají, zde se musí také provádět změny, každá doména obsahuje právě jeden
 - Sekundární automatická kopie primárního, průběžně si aktualizuje data, slouží jednak jako záloha pro případ výpadku prim. serveru a také pro rozkládání zátěže, každá doména musí mít alespoň jeden sekundární server
 - Pomocný (caching only) -- slouží jako vyrovnávací paměť pro snížení zátěže celého systému, uchovává si odpovědi a poskytuje je při opakování dotazů dokud jim nevyprší životnost
- Odpovědi z primárního a ze sekundárních serverů jsou autoritatvní platné.
 Z pomocného serveru je odpověd neautoritativní klient může požádat o autoritativní odpověď.
- soubor hosts
- doména, zóna, delegace, TLD, ccTLD, gTLD
- syntaxe jmen, FQDN (plně kvalifikované...)
- IDN
- iterativní dotaz, rekurzivní dotaz, cachování, resolvery, TTL, autoritativní odpověď
- Resource Records (RR) jednotka informace v DNS
 - formát: [name type class TLL rdlength rdata]
 - class dnes vždy IN (internet)
 - TTL time to live (doba platnosti záznamu)
 - types A (IPv4 adresa), NS (hostname nameserveru), MX (mailserver),
 PTR (domain name pointer reverse DNS), AAAA (IPv6 adresa), SPF,
 TXT, SRV, ...
 - rdlength délka dat, rdata vlastní data
- DNS protokol TCP/UDP, truncation

SMTP (Simple Mail Transfer Protocol)

- Internetový protokol určený pro přenos zpráv elektronickě pošty mezi stanicemi. Protokol zajišťuje doručení pošty pomocí přímého spojení mezi odesílatelem a adresátem; zpráva je doručena do tzv. poštovní schránky adresáta, ke které potom může uživatel kdykoli (offline) přistupovat a vybírat zpráva pomocí protokolů POP3 popř. IMAP.
- Funguje nad protokolem TCP, používá port 25
- Pro netextové přenosy je využíván standart MIME (řeší problém národních abeced, formátování, příloh...) – rozšíření formátu zpráv – Quoted-Printable, Base64, mime-type
- SMTP protokol pro přenos zpráv
- RFC822 formát zpráv 7-bitová data
- POP3, IMAP stahování zpráv ze schránky
- struktura zprávy hlavička + tělo + přílohy
- e-mailové adresy, MX záznamy, priority

FTP (File Transfer Protocol)

- Jeden ze sady protokolů TCP/IP, netransparetní řešení uživatel si uvědomuje že se soubor nachází na vzdáleném počítači, typicky se vzdálený soubor celý přenese na místní počítač a zde se s ním pracuje; v rámci TCP/IP existuje zjednodušená verze – TFTP
- Dva režimy textový a binární ; vychází z modelu klient/server, klient je typicky aplikační program, server je obvykle systémový proces (démon,...)
- Jednotný formát pro potřeby přenosu dat, veškeré konverze provadí koncové uzly
- Používají se 2 různá spojení řídící (přenos příkazů FTP má vlastní řídící jazyk) a datové(přenos souborů), řídící navazuje klient, datové navazuje server (okrem passive módu)
- příkazy řízení přístupu, nastavení parametrů, výkonné příkazy
- TFTP

NFS (Network File System)

- Jeden ze sady protokolů TCP/IP, slouží pro transparetní sdílení souborů (uživatel/aplikace si neuvědomuje že se soubor nachází na vzdáleném počítači), typicky se vzdálený soubor chová "tváří" jako místní soubor a také se s ním tak pracuje
- Je použitelný na různých platformách
- Bezestavový protokol (v4 už je ale stavový), díky tomu je velmi robustní to je důvod jeho úspěšnosti
- Využívá protokoly RPC (vzdálené volání procedur) a XDR (definuje jednotný způsob reprezentace přenášených dat nezávislý na konkrétní architektuře přijemce a odesílatele)
- mount server

HTTP (Hyper-Text Transfer Protocol)

- Protokol původně určený pro výměnu hypertextových dokumentů ve formátu HTML, v současné době užíván i pro přenos dalších informací – pomocí rozšíření MIME umí přenášet jakýkoli soubor (podobně jako SMTP)
- Existuje bezpečnejší verze HTTPS, umožňuje přenášená data šifrovat
- Funguje systémem dotaz-odpověď, při zaslání více dotazů není možné rozpoznat zda spolu souvisí HTTP je bezestavový protokol (nepříjemná vlastnost
 pro implementaci složitejších procesů přes HTTP) proto byl rozšířen o HTTP
 cookies (umožňují uchovávat info o stavu na počítači uživatele)
- verze 0.9 bez hlaviček, minimální možnosti
- verze 1.0 rozšiřující hlavičky, podpora MIME
- verze 1.1 virtuální servery, jedno spojení pro více přenosů (keep-alive), komprimace dat
- GET, HEAD, POST
- cookies
- cachování

HTML (Hyper-Text Markup Language)

- značkovací jazyk pro hypertext, definuje obsah, nikoliv vzhled
- CSS
- statické a dynamické HTML dokumenty CGI, ISAPI, NSAPI, ASP, PHP
- skripty, Java, ActiveX

XML (eXtensible Markup Language)

- Značkovací jazyk vyvinut a standardizován konsorciem W3C, umožnuje snadné vytváření konkrétních značkovacíh jazyků pro různé účely
- Určen především pro výměnu dat mezi aplikacemi a pro publikování dokumentů, umožňuje popsat strukturu dokumentu z hlediska věcného obsahu, nezabývá se sám o sobě vzhledem dokumentu, vzhled dokumentu se definuje připojeným stylem
- Pomocí různých stylů je možné provést transformaci do jiného typu dokumentu, nebo jiné XML struktury (výsledkem může být např. HTML, Post-Script,...)

XSLT (eXtensible Style Sheet Language Transformations)

- Transformace sloužící pro převod dat ve formátu XML do lib. jiného požadovaného formátu (nejčastěji HTML, jiného XML, ale také PDF,či RTF, ...), struktura výstupu není definována přímo standardem je závislá na procesoru XSLT (program který provede transformaci)
- K provedení transformace jsou třeba 2 soubory:
 - Soubor, který obsahuje zdrojová data, která budou transformována.
 Struktura tohoto souboru vyjma obecných vlastností XML není blíže specifikována.

– Soubor, obsahující vzorec pro transformaci, napsaný v jazyce XSL

6 Administrace systémů

Požadavky

- Instalace systému, plánování síťové topologie, rozklad zátěže
- Zabezpečení, systém práv, správa uživatelských účtů
- Síťové, systémové a adresářové služby, vzdálený přístup
- Zálohování, automatizace úkolů, synchronizace, zotavení systému
- Konkrétní souborové systémy
- Instalace software, hromadná, vzdálená a odložená instalace
- Činnost systému při spouštění a ukončování, konfigurace
- Skriptování a shelly

6.1 Instalace systému, plánování síťové topologie, rozklad zátěže

TODO: tohle je jenom copy&paste z Wiki

Instalace systému

- existuje mnoho variant Unixu a množství distribucí
- distribuce = jádro + balík dalších programů, nástrojů, rozšíření, ...
- FreeBSD, OpenBSD, Solaris, Linux (Debian, Fedora, Gentoo), ...
- software rozdělen do balíčků volba balíčků k instalaci
- balíčkovací a instalační nástroje RPM, apt, yum, emerge, ...
- rozdělení disku /boot, /, /var/log apod.
- volba filesystému
- konfigurace sítě
- nastavení hesla roota
- po instalaci kontrola běžících procesů

Plánování síťové topologie

- volba technologií drátové, bezdrátové
- volba protokolů dnes zřejmě TCP/IP
- rozvržení lokální sítě, IP adresy (lokální, veřejné), DHCP, klientské stanice
- servery poštovní, souborové, DNS, zálohovací, webové, aplikační, proxy, ...
- routery, směrování, propojení do Internetu
- sdílení informací o uživatelských účtech (NIS, YP)
- sdílení dat (NFS)
- redundance klíčových serverů a routerů (CARP, master/slave)
- zabezpečení (firewall), šifrování, DMZ (demilitarizovaná zóna), VPN

Rozklad zátěže

- protokol CARP, nástroje CARP a UCARP
- překlad IP adres Round-Robin (NAT)

6.2 Zabezpečení, systém práv, správa uživatelských účtů

TODO: tohle je jenom copy & paste z Wiki

Zabezpečení

- procesy běží v uživatelském režimu s omezenými možnostmi, při systémových voláních se proces přepne do režimu jádra
- preemptivní plánování, priority
- firewall iptables (Linux), pf (OpenBSD), ipfw (FreeBSD), FW-1 (Solaris), ipfilter aj.
- vypnutí nepotřebných služeb (daemonů)
- zálohování
- sledování logů
- nmap
- Kerberos
- chroot
- sifrovani disku
- sifrovani komunikace
- pouceni uzivatelu
- silna hesla

Systém práv

- každý soubor a proces mají vlastníka a skupinu
- práva pro vlastníka, skupinu a ostatní čtení, zápis, spouštění
- setuid, setgid propůjčení práv vlastníka/skupiny při spuštění programu
- setgid pro adresáře nové soubory budou mít stejnou skupinu jako adresář
- sticky bit pro adresáře práva k souborům mají jen vlastníci souborů a nikoliv vlastníci adresáře
- uživatel root
- reálné a efektivní UID/GID u běžících procesů
- chmod, chown, chgrp, umask

Správa uživatelských účtů

- /etc/passwd seznam uživatelů login, UID, GID, plné jméno, domovský adresář, shell
- /etc/group skupiny název, GID, seznam členů
- /etc/shadow zašifrovaná hesla (hash) může číst pouze root
- useradd, userdel, usermod, groupadd, groupdel, groupmod, passwd

6.3 Síťové, systémové a adresářové služby, vzdálený přístup

TODO: tohle je jenom copy&paste z Wiki

Síťové služby

- DNS dává jména IP a MAC adresám
- DHCP přiděluje IP adresy
- autentizační služby
- e-mail
- tisk
- NFS (Network File System) umožňuje sdílení souborů a zdrojů

Systémové služby

Adresářové služby

Speciální aplikace pro ukládání záznamů. Typicky se vyhledává hodně a data se mění málo a jednoduše (bez transakcí). Používá se pro uložení údajů o lidech a zdrojích (tiskárny).

Pro přístup se používá standard LDAP, který byl navržen jako odlehčená verze protokolu X.500 ze světa ISO/OSI.

Implementace adresářových služeb

- NIS od Sun-u (příkazy začínají na yp kvůli starému názvu Yellow Pages)
- Active Directory od MS
- OpenLDAP, Kerberos (open-source)

Vzdálený přístup

- SSH Secure SHell
- Telnet

6.4 Zálohování, automatizace úkolů, synchronizace, zotavení systému

TODO: tohle je jenom copy & paste z Wiki

Zálohování

- nástroje dump, restore, rdump možno inkrementální režim
- tar + bzip2/gzip
- dd
- Amanda

Automatizace úkolů

- cron
- at

Synchronizace

- rsync soubory
- NIS uživatelé

Zotavení systému

fsck

6.5 Konkrétní souborové systémy

ext2 (second extended filesystem)

- Prostor je rozdělen na bloky a ty jsou uspořádány do skupin bloků. To je kvůli snížení vnitřní fragmentace a minimalizaci pohyb hlav na disku.
- Každá skupina bloků obsahuje: superblock, mapu skupiny bloků, mapu inodů a bloky dat.
- **superblock** obsahuje základní (nezbytné) informace o svazku. Jeho kopie je tedy v každé skupině bloků
- i-node obsahuje informace o souboru
 - počet linků na soubor
 - vlastník, skupina
 - přístupová práva
 - typ souboru
 - velikost souboru
 - časy modifikace, přístup...
 - odkazy na datové bloky
 - neobsahuje název souboru, ten je uložen v adresáři kam soubor patří
- velkost FS daná při formátování

ext3

- nadstavba na ext2 a tedy možnost přechodu mezi těmito dvěma FS bez nutnosti přenášení dat.
- hlavní novinka je, že přibyl žurnál. Jsou možné tři úrovně žurnálování:
 - Journal (nejpomalejší, ale nejspolehlivější) metadata i obsah souborů jsou zapisovány do žurnálu, ještě před komitnutím do FS.
 - Ordered (středně rychlý, středně riskantní)
 - Writeback (nejrychlejší, ale riskantní v některých ohledech jako ext2)
 žurnálována jsou pouze metadata, ne již obsah souborů.
- při havárii systému okamžitá oprava podle žurnálu, FS se nemusí kontrolovat

• FS roste za běhu jak je potřeba

ReiserFS

- žunálování metadat
- růst velikosti FS za běhu, dle potřeby
- "tail packing" pro snížení míry fragmentace
- ullet metadata, adresářové položky, inody a konce (tail) souborů jsou uloženy v jednom B+ stromě podle univerzálního ID
- mnohdy rychlejší než ext2 (ext3), kde jsou adresáře jako seznamy souborů a tak projití adresáře je lineární na rozdíl od logaritmického u stromu v ReiserFS.

FAT32 (File Allocatio Table)

- \bullet jednoduchá implementace \Rightarrow téměř na každém OS
- žádná ochrana proti fragmentaci
- zjistit kolik je volného místa znamená projít lineárně celý disk
- rozdělení disku:
 - Boot sector
 - FAT dvě kopie FAT (mapy datové oblasti)
 - Datová oblast soubory a adresáře až do konce disku

6.6 Instalace software, hromadná, vzdálená a odložená instalace

TODO: dodělat, predělat...tohle je jenom copy & paste z Wiki

Instalace software

- software distribuován v balíčcích
- balíčkovací a instalační nástroje RPM, apt, yum, emerge, ...
- většina software také distribuována jako zdrojový kód
 - stáhnout zdrojové kódy, rozbalit
 - ./configure
 - make
 - make install

6.7 Činnost systému při spouštění a ukončování, konfigurace

TODO: tohle je jenom copy & paste z Wiki

Spouštění systému

• start zavaděče (LILO, GRUB)

- nahrání kernelu
- spuštění kernelu, detekce HW, spuštění ovladačů
- mount root readonly
- spuštění procesu init
- kontrola disků
- re-mount root read-write
- start-up skript (/etc/init.d)
- běžící systém, spuštění konzolí (getty)
- při spouštění možnost aktivovat single-user režim
- úrovně běhu (SystemV, Linux):
 - 0 systém zastaven
 - -1 single-user
 - -2 multi-user, bez sítě a bez NFS
 - 3 multi-user
 - -5 multi-user + X11
 - 6 reboot
 - konfigurace v /etc/inittab

Vypnutí systému

- ukončení programů, zastavení služeb, signál TERM, po chvíli KILL
- vypráznění diskových cache, uložení dat, odpojení disků
- vypnutí napájení
- shutdown možno nastavit čas vypnutí a zaslat oznámení všem přihlášeným

Konfigurace

- na Unixových systémech se konfigurace ve většině případů provádí editací textových souborů
- většina konfigurace schována v adresáři /etc

6.8 Skriptování a shelly

Uplně přesně nevím co by tady mělo být, tak aspoň takovej přehled.

Skriptování

Skriptovací jazyk je programovací jazyk, který je interpretován přímo jak je zadáván z klávesnice. Nedochází tedy k tomu, jako u klasických programovacích jazyků, že by byl program nejdříve přeložen do binární podoby a potom spuštěn. Skript zůstává ve své původní podobě a je vyhodnocován příkaz po příkazu, tak jak je zadáván. Skriptovací jazyky byly vytovořeny pro urychlení standardního vývojového cyklu editace – kompilace – linkování – spuštění a také pro možnost automatizovat některé úlohy.

Skripty mohou být také zkompilovány, ale protože napsat interpretr je jednodušší než napsat kompilátor, tak jsou mnohem častěji interpretovány. Skriptovacích jazyků je obrovské množství.

Skriptovací jazyky aplikací – Velká většina rozsáhlých aplikací obsahuje svuj vlastní skriptovací jazyk, ušitý přesně na míru požadavkům konkrétní aplikace. Například některé počítačové hry používají skripty pro popis chování postav, které nehraje člověk.

- Emacs Lisp,
- Matlab,
- QuakeC,
- UnrealScript,
- Vim scripting language.

Skriptovací jazyky pro WEB – Důležitá součást rodiny skriptovacích jazyků jsou jazyky používáné k tvorbě interaktivních webových aplikací.

- ASP,
- PHP.
- JavaScript,
- VBScript.

Jazyky pro zpracování textu – Jedno z nejstarších použití skriptovacích jazyků bylo automatické zpracování textových dat. Spoustu jich bylo původně navrženo jako pomoc administrátorům při zpracování textových konfiguračních souborů a později až dorostly do právoplatných skriptovacích jazyků.

- awk,
- Sed,
- XSLT.

Obecné skriptovací jazyky – Některé jazyky jsou přímo určeny pro nejširší použití a nejsou vázány na nějaké konkrétní použití.

- Lisp,
- Perl,
- Python,
- Ruby,
- Tcl.

Job control languages – Hlavní skupina skriptovacích jazyků vznikla za účelem spouštění a kontrolování běhu programů. Většinou bývají navázány na nějaký operační systém, ale mohou fungovat i na různých architekturách.

- AppleScript,
- bash, csh, ksh ...,
- cmd.exe, command.com.

Shelly

Unix shell je tradiční uživatelský interface pro operační systém Unix, nebo systémy na unixu založené. Uživatelé řídí práci počítače přímo psaním textových příkazů pro shell. Pro OS Windows existuje obdoba zvaná command.com, nebo cmd.exe.

V nejobecnějším významu termín *shell* znamená jakýkoliv program, který uživatel používá k zadávání příkazů. V OS Unix si uživatel může vybrat jaký shell bude používat, proto jich bylo vyvinuto nepřeberné množství. Název shell (skořápka, ulita, plášť . . .) proto, že "schovává" detaily pod ním ležícího operačního systému za svůj interface.

Výraz shell také znamená nějaký konkrétní program, jako třeba Bourne shell, nebo Korn shell. Bourne shell byl použit u prvopočátků operačního systému Unix a stal se de facto standardem mezi shelly. Každý Unixový systém má alespoň jeden shell s ním kompatibilní. Program Bourne shell je v Unixove hierarchii uložen v /bin/sh. Na některých systémech, jako třeba BSD, je /bin/sh přímo Bourne shell, nebo jeho ekvivalent, na linuxu je to většinou link na kompatibilní, ale rozšířený a mnohem mocnější shell.

Bourne shell (sh) – původní Unixový shell, který napsal Steve Bourne v Bell Labs. Chybí mu některé věci pro interaktivní práci (doplňování příkazů, manipulace s historií, editace příkazové řádky ...), ale již obsahuje jednoduše použitelný jazyk pro psaní shell skriptů. Dnes se používají spíše modernější shelly pro svou větší uživatelskou přátelskost.

C shell (csh) – shell používající syntaxi podobnou jazyku C. Je o trochu šikovnější pro interaktivní používání (přidává aliasy a příkazovou historii), ale zase o něco nešikovnější pro psaní skriptů.

TC shell (tcsh) – csh obohacený o doplňování příkazů, editaci příkazové řádky a další vylepšení.

Bourne again shell (bash) – shell nově napsaný ve Free Software Foundation v rámci GNU iniciativy. Obsahuje jazyk pro psaní skriptů použitý v *sh*, ale přidává spoustu užitečných funkcí pro interaktivní používání.

Korn shell (ksh) – rozšíření sh a tedy s ním zpětně kompatibilní. Velice mocný nástroj i pro interaktivní používání i pro skriptování. Hlavní výhoda proti ostatním shellům je propracovanost jeho použití jako programovacího jazyka.

Z shell (zsh) – moderní shell vzniklý rozšířením *sh* a přidáním velikého počtu vylepšení a užitečných věcí z *bash, ksh, tcsh.* Obsahuje například: programovatelné doplňování příkazů, sdílení historie příkazů mezi všemi běžícími shelly, kontrola syntaxe, široce nastavitelné možnosti pro vzhled a chování promptu...

Základní shellové nástroje

• cat, grep, head, tail, wc, tee

- cp, rm, mv
- ls
- cd, pwd, mkdir, rmdir
- \bullet echo
- more, less
- \bullet read
- sort, cut, tr
- \bullet find
- xargs
- \bullet sed stream editor
- \bullet awk
- a desítky dalších . . .

Skriptování v shellu

- roury (pipe)
- standardní vstup, standardní výstup, chybový výstup
- proměnné, speciální proměnné \$X, uvozování, parametry skriptu
- proměnné prostředí
- subshelly
- podmínky, cykly
- \bullet funkce
- přesměrování j, ¿, »
- signály
- expanzní znaky, regulární výrazy