Hálózatok II. Hálózatközi együttműködés

2007/2008. tanév, I. félév

Dr. Kovács Szilveszter

E-mail: szkovacs@iit.uni-miskolc.hu

Miskolci Egyetem

Informatikai Intézet 106. sz. szoba

Tel: (46) 565-111 / 21-06 mellék

Motiváció

- Különböző hálózatok összekapcsolása
 - ⇒ Heterogén hálózat kialakítása
 - ⇒ A hálózat (méretének) kiterjesztése
- Az OSI modell szerint ez csak a 3. (hálózati) rétegben történhet (forgalom irányítás, torlódás vezérlés)
- A hálózatközi együttműködés OSI modellje:

Hálózatközi együttműködés

- Általában a hálózatok összekötése több rétegben is lehetséges (az összekötött hálózatok lehetnek azonos típusúak is.)
- Hálózatok összekötésének általános célja
 a hálózat kiterjesztése
- Az összekötés eszközei a rétegek szerint csoportosíthatók:

OSI terminológia

A gyakorlatban használatos elnevezések

Mai főbb témák

Jelismétlők (repeater)

Egyéb elnevezések:

- aktív (passzív (lásd Novell ellenállás hálózat)) hub,
- média konverter
- (Layer 1 Switch :-)
- Hidak (bridge)

Egyéb elnevezések:

- Switch, illetve
- Layer 2 Switch
- Útvonalválasztók (router)

Egyéb elnevezések:

- Layer 3 Switch
- Átjárók (gateway, protocol converter) (ma nem lesz téma)

Egyéb elnevezések (nem pont ugyanolyan cél, de hasonló eszköz):

- Proxy
 - Tűzfal

Hálózatközi együttműködés – az eszközök feladatai

- Technológiai korlátok kiterjesztése
 (pl: max. kapcsolódó állomásszám növelése)
- Nagyobb távolság áthidalása (hálózat méretének kiterjesztése)
- Forgalom szeparálás
 (terhelés leválasztás (üzenetszórás))
- Heterogenitás leküzdése
 (különböző típusú hálózatok összekötése)
- **Biztonsági megfontolások** (forgalom leválasztás, forgalom szűrés, tűzfal (Proxy))

Repeater (ismétlő) – fizikai réteg

Funkciói:

- Az átviteli közeg csillapításából adódó korlátozások leküzdése.
- Több pont-pont összeköttetés egy üzenetszórásos csatornává alakítása (pl. Ethernet UTP-n).

Működése:

- A vett kereteket (bitfolyam) jelfrissítés után (a vétellel azonos bitidőben – tárolás nélkül) az összes kimeneten továbbítja (kivéve ahonnan jött).
- Protokolláris, közeg-hozzáférési funkciót nem lát el (kivéve, a CSMA/CD esetén az ütközés továbbítása).
- Kettő vagy több hálózatot köthet össze.
- Alkalmas különböző fizikai közegek összekötésére (lásd mint "média konverter").

Repeater (ismétlő) – fizikai réteg

Jellemzői:

- Különböző fizikai közegeket köthet össze, de
- csak azonos MAC (Media Access Control) eljárású hálózatokat köthet össze
 (Protokolláris, közeg-hozzáférési funkciót nem lát el)
- A felsőbb protokollokra nézve transzparens

Repeater (ismétlő) – fizikai réteg

Speciális funkciók:

- Pont-pont kapcsolatok üzenetszórások közeggé alakítása (pl.UTP)
- Fizikai közeg típus váltás (média konverter)
 - Speciális biztonsági funkciók egyes ismétlőknél pl.:
 - Portjaihoz általában 1-1 állomás kapcsolódik
 - Egy adott port csak attól fogad el keretet (kapcsoló állomás), akinek a MAC-címét (6 byte) adminisztratív eszközökkel beállították. (Illetéktelen állomás csatlakoztatásának kiszűrése.)
 - Az ismert cél című keretet csak a cél MAC-című állomásnak továbbítja eredeti formájában, a többi kapcsolódó állomásnak csak a kerettel azonos hosszúságú véletlen jelet továbbít.
 (Üzenetszórásos csatorna illetéktelen lehallgatásának kizárása "Need to Know" security)

Repeater (ismétlő) – Full Duplex link

Buffered Distributor (10/100/1000 Ethernet egyaránt)

- Minden portnak van Input és Output FIFO sora
- Az Input sorra érkező keretet valamennyi Output sorra továbbítja (kivéve amelyiken érkezett)
- A Buffered Distributor-on belül történik a CSMA/CD arbitráció (ütemezés) minek eredményeként a keretek az Output sorokba kerülnek.
- Mivel nincs ütközés a linkeken, ezért a linkek maximális hossz korlátja csak a fizikai közegtől függ (nincs körbejárási idő korlát).
- Mivel a küldő könnyedén el tudja árasztani a FIFO-t, ezért keret szintű adatfolyam szabályozást (802.3x pause frame) alkalmaznak a port és a küldő állomás között.
- Viszonylag olcsó eszköz (a switch-hez képest), ami képes full duplex forgalmat kezelni a linkeken.

(802.3x - Pause Frame)

- az adatfolyamot Pause Frame-et küldenek.
- A Pause Frame "slot time"-ban számolva

 - tartalmazza azt az időt, amíg az adónak fel
 - kellene függesztenie az adását. Ez az időtartam további Pause Frame-k
 - küldésével módosítható (törölhető, kiterjeszthető). (A további Pause keretek
 - felülírják az aktuális pause folyamatot.) **DA:** 01-80-C2-00-00-01
 - globally-assigned multicast address Az IEEE 802.1D bridge-k nem továbbítják
 - **SA:** a keretet küldő állomás MAC címe
- Length/Type: 8808. "MAC Control of CSMA/CD LANs"
- Opcode: 0001 Pause
- **Parameters:** Pause time. 0-65535 unsigned int.

512 bitidőkben számolva pl. 1000 esetén 512,000 bitidő, ami Gigabit ethernetnél 512µsec

Preamble + SFD

Destination Address (01-C2-80-00-00-01)

Source Address

Type = 8808OpCode=0001 (PAUSE)

Pause time (slot times)

PAD (must be zero)

FCS (max. 65535*512 = 33,553,920 bitidő, ami 33.554ms Gigabit Ethernet esetén).

6 octets

6 octets

2 octets

2 octets

42 octets

Bridge (híd) – adatkapcsolati réteg

Funkciói:

- Közeg-hozzáférési eljárások késleltetési korlátját küzdi le.
- Közeg-hozzáférési szempontból (MAC) független hálózatokat köt össze.

Működése:

- Két vagy több hálózatot köthet össze.
- Mindegyik hálózaton önálló állomásként van jelen (külön közeghozzáférés).
- Valamely hozzá kapcsolódó hálózaton vett keretet a többi (vagy egyik) hálózatra továbbítja.

Típusai:

- Transzparens hidak (transparent bridge), vagy feszítőfás hidak (spanning tree bridge) manapság ezt használják.
- Forrás által forgalomirányított hidak (source routing bridge) pl. IBM Token Ring napjainkban alig használják.

Bridge (híd) – Transzparens hidak

- (Feszítőfás hidak (spanning tree bridge))
- Cél: a többszörösen összefüggő hálózat egyszeresen összefüggővé alakítása
- Megoldás: a hálózatra egy "feszítőfát" illeszt, amely tartalmazza valamennyi csomópontot, de fa (egyszeresen összefüggő) topológia

Bridge (híd) – Transzparens hidak

• Redundáns topológia ⇒ végtelen ismételgetés (nincs benne pl. ugrásszámláló mint az IP-ben)

Minden keret "örökre" benne ragad a hálóba ⇒ **végtelen forgalom**

"Mezítlábas" megoldás (alkalmazott védelem):

Broad- (Multi-, Uni-)cast Storm Control egy bizonyos terheltségi szint fölött keret eldobás (egy előre definiált ideig).

Dr. Kovács Szilveszter ©

Net.II. IV. / 13.

Transzparens hidak – Működésük

- Fordított (ellenirányú) tanulás
- Táblázatok (hash táblák) felhasználásával a rendeltetési helynek megfelelő irányba továbbít.
- Minden porthoz táblázatot rendel, melyek az illető porton keresztül elérhető MAC-címeket tartalmazzák.
- A táblázatokat az illető porton vett csomagok forráscímei alapján töltik ki (kezdetben üresek).
- A bejegyzések öregednek, ha az utolsó vett feladó óta x idő (néhány perc) eltelik, kitörli a táblából a bejegyzést (Pl. állomás máshova kerül).
- Ha a címzett ismeretlen, minden irányba továbbít.

 Cél Forrás

Dr. Kovács Szilveszter ©

Net.II. IV. / 14.

Transzparens hidak – Működésük

Két port esetén: csak azt vizsgálja, hogy a célcím benne van-e annak a portnak a hash táblájában, amelyiken az illető keretet vette

- benne van ⇒ nem kell továbbítani
- nincs benne ⇒ továbbítani kell

Több port esetén: azt is megnézi, hogy ha továbbítani kell, akkor melyik port hash táblájában van benne

megtalálja ⇒ csak arra továbbítja

Dr. Kovács Szilveszter ©

Net II IV / 15

Transzparens hidak – Működésük

Hash táblák: a gyakorlatban ez csak egyetlen MAC cím – port táblázat

(egy címet úgyis csak egy porthoz lehet hozzárendelni).

Transzparens hidak – Működési módozatok

Store-and-forward:

- a teljes keretet veszi, ellenőrzi hibátlan-e (CRC) és hibátlan esetben továbbítja.
 - ⇒ Lassabb (nagyobb késleltetés), de kevesebb fölösleges forgalmat generál.

Cut-through:

- a célcím vételét és a feldolgozási időt követően azonnal (átlapoltan) továbbítani kezdi.
 - ⇒ kisebb késleltetés, de hibás csomag esetén fölösleges forgalom.

 Cél Forrás

Dr. Kovács Szilveszter ©

Net II IV / 17

• A transzparens hidak mindig a feszítőfa kialakításával indulnak (az esetleges hurkok olyan veszélyesek lennének)

Működése:

 Induláskor minden egyes bridge küld egy Bridge Protocol Data Unit-ot (BPDU) valamennyi portjára a saját azonosítójával (ha nincs, akkor MAC cím).
 (A BPDU-t senki sem továbbítja)

Elosztott algoritmus eldönti, hogy ki lesz a feszítőfa gyökere (Pl. legkisebb sorszámú)
Páronként cserélgetik a BPDU-kat, hogy ki kit

Dr. Kovács Szilveszter ©

Net.II. IV. / 18

gondol root-nak
NFORMATIKAI
Tanszék

- Miután megvan a fa gyökere, a többi híd kiválasztja a gyökérhez vezető legrövidebb utat mindig a szomszédjaival veti össze magát (egyezés esetén pl. a kisebb azonosítójú nyer).
- Azok a linkek, melyek nem illeszkednek a legrövidebb utakra inaktívak "blocking" lesznek, míg a legrövidebb út linkjei "forwarding" állapotba kerülnek.
 - ⇒ Kialakul a feszítőfa.

- Miután biztonsággal kialakult a feszítőfa, csak azután kezdik a hidak a tényleges forgalmat továbbítani (forwarding).
- A root bridge rendszeres időközökben (hello time) saját konfigurációjával "hello" BPDU-kat küld.
- A többi híd ennek hatására lefelé (saját konfig.-jával) ugyancsak "hello" BPDU-kat küld.
- Ha valaki "max age" ideig nem kap "hello"-t, akkor elölről kezdi az algoritmust. ("leszakadt a fáról")

- Topológia változás esetén ha egy link megszakad
- Annak akinek lejár a "hello" időzítője (A), törli a korábbi konfigurációját és olyan BPDU-t küld a szomszédainak, amiben saját magát jelöli meg root-nak.
- Ezt B összeveti a saját konfigurációjával, miszerint ő egy sokkal jobb root-ot lát és ezt megküldi A-nak.
- A ezen BPDU alapján újraszámolja a konfigurációját és úgy találja, hogy a legrövidebb út a B felé van és a későbbiekben már ezt hirdeti.

Root Bridge

Net.II. IV. / 21

Transzparens hidak – egyéb

- "Dual Speed (10/100) Hub":
- Két repeater egy bridge-el összekötve
- Remote bridge:
- Olyan kétportos bridge, amelynek csak az egyik portján van hash tábla
 - ⇒ a másik portra nem szűr, ami onnan jön, azt mindig továbbítja (az már szűrt)
 - Pl.: két távoli hálózat összekötése, LAN-WAN kapcsolat

Biztonsági funkciók

- Meg lehet határozni, hogy egy porton max. hány különböző MAC cím élhessen – ha ennél több lenne akkor vagy
- a legrégebbit törli és az újabbat megtanulja, vagy
- az újabbakat eldobja, ilyenkor lehet úgy konfigurálni, hogy az újabb cím megjelenésekor tiltsa az érintett portot
 - Disconnect Unauthorized Device (DUD)

WAN

LAN

LAN

Transzparens hidak – egyéb

A Spanning Tree tiltható (ha a topológi nem igényli, ne töltse vele az időt)

Channel:

 Külöböző portok "csatornába fogása" (Channel) – a csatorna portjai között terhelésmegosztást végez. (A csatorna portjai a Spanning Tree szempontjából egyetlen összeköttetésnek számítanak.)

Prioritások kezelése:

• Az egyes prioritási osztályoknak külön-külön sora lehet az egyes portokon (tipikusan kettő) és előre engedi a magasabb prioritásúakat.

(Ezen a szinten lehet először prioritást kezelni – itt vannak először sorok (leszámítva a duplex "repeatert").)

Italános NFORMATIKA Tanszék

Transzparens hidak – VLAN

- A hidak szintjén történik a Virtuális LAN-ok (VLAN) kezelése.
- Minden portra meg lehet határozni, hogy melyik VLAN-hoz tartozzon.
- Ha egy port több VLAN-hoz is tartozik akkor a kereteken az egyes VLAN-okhoz való tartozást VLAN Tag-ok jelölik. (Cisco: ISL, IEEE: 802.1q)
- Ha egy port csak egy VLAN-hoz tartozik, akkor a switch a porton kifelé menő keretekről leszedheti, illetve a befelé menő keretekre rárakhatja a megfelelő Tag-ot.
 - ⇒ Az ilyen állomások számára a VLAN-ok transzparensek.
- A táblák kialakítása és a Switching az egyes VLAN-okra különkülön történik (virtuálisan független LAN-ok ugyanazon az infrastruktúrán)

Transzparens hidak – VLAN

• A VLAN Tag-okkal jelölt link neve: CISCO: Trunk (az összefogott linkek neve: CISCO: Channel, 3COM: Trunk)

Transzparens hidak – VLAN (802.1p, 802.1q)

- Close of Service and VI ANs (802 1n 802 1a)
- Class of Service and VLANs (802.1p, 802.1q)

 A Cisco: Inter Switch Link (ISL)
- Tag Control Info (TCI)
 - Pótlólagos 4 byte csak ⇒ maximális keretméret 1518 → 1522
 - (nem minden eszköz támogatja, továbbítja)

 802.3 Ethernet frame

- Tagged Frame Type Tag típus, Ethernet keretek esetén jelenleg mindig 0x8100.
- **802.1p Priority** az alacsony prioritású bináris 000 (0) –tól a magas prioritású bináris 111 (7) –ig (Általában csak 2 prioritás osztályt implementálnak)

Dr. Kovács Szilveszter ©

- Canonical mindig 0.
- **802.1q VLAN ID** a VLAN azonosítója a VLAN trönkökön.

A keret végén a CRC-t újra kell számítani!

NFORMATIKAI Tanszék Net.II. IV. / 26.

4 octets

Transzparens hidak – VLAN (ISL)

- Inter-Switch Link (ISL) Cisco proprietary protocol
- Az ISL egy Ethernet keret enkapszuláció (nem belső, hanem külső tag)
- ISL enkapszuláció: 26 byte header + 4-byte CRC
- Csak 10-bit a VLAN ID (a 15-ből)

Transzparens hidak – VLAN (ISL)

Octet	Description	
DA	A 40-bit multicast address with a value of 0x01-00-0C-00-00 that indicates to the receiving Catalyst that the frame is an ISL encapsulated frame.	
Туре	A 4-bit value indicating the source frame type. Values include 0 0 0 0 (Ethernet), 0 0 0 1 (Token Ring), 0 0 1 0 (FDDI), and 0 0 1 1 (ATM).	
User	A 4-bit value usually set to zero, but can be used for special situations when transporting Token Ring.	
SA	The 802.3 MAC address of the transmitting Catalyst. This is a 48-bit value.	
Length	The LEN field is a 16-bit value indicating the length of the user data and ISL header, but excludes the DA, Type, User, SA, Length, and ISL CRC bytes.	
SNAP	A three-byte field with a fixed value of 0xAA-AA-03.	
HSA	This three-byte value duplicates the high order bytes of the ISL SA field.	
VLAN	A 15-bit value to reflect the numerical value of the source VLAN that the user frame belongs to. Note that only 10 bits are used.	
BPDU	A single-bit value that, when set to 1, indicates that the receiving Catalyst should immediately examine the frame at an end station because the data contains either a Spanning Tree, ISL, VTP, or CDP message.	
Index	The value indicates what port the frame exited from the source Catalyst.	
Reserved	Token Ring and FDDI frames have special values that need to be transported over the ISL link. These values, such as AC and FC, are carried in this field. The value of this field is zero for Ethernet frames.	
User Frame	The original user data frame is inserted here incuding the frame's FCS.	
CRC	ISL calculates a 32-bit CRC for the header and user frame. This double- checks the integrity of the message as it crosses an ISL trunk. It does not replace the User Frame CRC.	

DA	40 bits
TYPE	4 bits
USER	4 bits
SA	48 bits
LEN	16 bits
SNAP/ LLC	24 bits
HSA	24 bits
D VLAN	15 bits
BPDU/ CDP	1 bits
INDX	16 bits
Reserved	16 bits
Encapsulated Frame	Variable length
FCS (CRC)	32 bits

Transzparens hidak – VLAN

Statikus VLAN:

 Port alapú, ha nincs VLAN tag a linken, akkor a port egyértelműen tartozik valamely előre konfigurált VLAN-hoz.

Dinamikus VLAN:

- MAC cím alapú, a kapcsolódó állámás MAC címe határozza meg, hogy melyik VLAN-hoz kapcsolódik.
- Előre konfigurálni kell egy VLAN Management Policy Server (VMPS) szerverbe a MAC-VLAN hozzárendelést.

Transzparens hidak – Jellemzőik

Különböző MAC protokollú hálózatok összekötésére is alkalmas (a gyakorlatban ha nem muszáj erre nem alkalmazzák, mert problémákat okoznak az eltérő keretformátumok – pl. az eltérő max. kerethosszak – de pl. a 802.11 WLAN Access Point pont ezt csinálja) Megoldás:

 encapsulation bridging ⇒ az egyik keretformátumba "becsomagolják" a másikat, majd kilépéskor, vagy a célállomásra érkezéskor "kicsomagolják" azt.Pl: FDDI-Ethernet bridge (az FDDI-be csomagolja be az Ethernetet)

Felsőbb protokollokra transzparens

Korlátozottan képes forgalmat szeparálni (a tanulás alatt eláraszt)

Alkalmas nagy távolság áthidalására

⇒ nincs elvi korlát, csak gyakorlati pl.: max. késleltetés

A hálózat méretére, állomásszámára nincs elvi korlát (akármekkora hálózat is építhető belőle), de gyakorlati korlátok:

Broadcast Storm (Broadcast Domain), maximális Hash tábla méretek

Forrás által forgalomirányított hidak

Source Routing Bridge (pl.IBM Token Ring – napjainkban alig használják

Feltételezi, hogy minden egyes állomás ismeri a célcímig terjedő teljes útvonalat és azt beleírja a továbbítandó keretbe (Directed Frame).

- (Pl. IBM Token Ring keret: Routing Information Field (RIF) ilyenkor a Source MAC cím első bitje 1 (mint a multicast MAC), max. 15db útvonal bejegyzés)

A hidak eszerint a (RIF) lista szerint továbbítják a kereteket.

Az útvonalak felderítése – forrás elárasztással:

- Felfedező keretet (Explorer Frame) küld a célállomásnak.
 - ARE: all-routes explorer (mindenfelé) IBM TR, max. 15 hop
 - SRE: single-route explorer (spanning tree mentén) TR max.15 ho
- A továbbítás során a felfedező keretekbe a hidak bejegyzik, hogy merre továbbítják
- (Route Descriptor (Bridge ID + Ring ID) az Explorer Frame RIF-jébe).
- Ha megérkezik a célba az első felderítő keret ⇒ tartalmazza az optimális útvonalat.
- Ezt visszaküldi a forrásnak (*Directed Frame*) és mind a cél, mind a forrás bejegyzi egy táblába a forrás/célcímhez tartozó útvonalat.

Forrás által forgalomirányított hidak – Jellemzőik

Előnyei:

- Optimális!
- Többszörösen összefüggő topológián is működik!

Hátrányai:

- Nem transzparens, az állomásoknak pontosan ismerniük kell a topológiát (táblázatok kezelése).
- · Nehézkes a sok táblázat kezelése az állomásokon.
- Lassan alkalmazkodik a topológia változásaihoz (újból felderítő keretek kellenek).
- A felderítő keretek elárasztása túl nagy forgalmat generálhat (pl. a rendszer indulása reggel egyszerre).

Router - forgalomirányító (hálózati réteg)

· Router - forgalomirányító - útvonal-irányító

Funkciója:

Szeparált hálózatokat össze

Működése

- Forgalomirányítás (csomagok forgalomirányítása) router táblázatok alapján.
- A hálózati rétegben működik, ezért: hálózati-protokoll függő.

Routerek - Típusai

Lehetnek:

- Egy protokollt kezelő routerek
- Multiprotocol router
 - Több protokoll csomagformáját ismeri
 - Párhuzamosan köt össze különböző protokollok szerint
- Brouter (bridge router)
 - Ha felismerhető a protokoll ⇒ router
 - Ha nem felismerhető a protokoll ⇒ bridge-ként működik

Router - egyebek

Gond:

az olyan hosszúságú csomagok kezelése, amely meghaladja valamely köztes alhálózat maximális csomagméretét

- Kezelése
 - a továbbítás megtagadása (és visszajelzés), vagy
 - a csomag feldarabolása (fragmentation)
 - A feldarabolás lehet
 - Transzparens: a routerek össze is rakják.
 - Nem transzparens:

 csak a célállomás rakja össze.

(A darabolást követően mindenki feldarabolva továbbítja.)

Routerek - Jellemzőik

Jellemzői:

- Különböző MAC hálózatokat köthet össze.
- Protokollfüggő eszköz.
- Teljes forgalomszeparálásra képes.
 - (Csak a forgalomirányításhoz szükséges protokoll jelent plusz forgalmat.)
- · Alkalmas nagy távolság áthidalására.
- · A hálózat méretére, állomásszámára nincs elvi korlát.

További funkciók lehetnek:

- Adat-/hálózatvédelem csomagszűrő tűzfal.
- Felhasználó menedzsment hozzáférés engedélyezés/tiltás (pl. ISP behívó pont).
- Kapcsolat és útvonal menedzsment kapcsolat engedélyezés/tiltás, útvonalak megválasztása, redundáns (tartalék) utak kezelése (megbízhatóság növelése).

Routerek - Layer 3 Switch

- Nagysebességű router
- Általában speciális cél-architektúra

Alapötlet:

- Valamely forrás-cél kapcsolat általában több csomagból áll és azokat hasonlóan kell kezelni.
- Miután az első csomagra elvégzi a forgalomirányítást, a kapott irányt a várható csomagsorozat jellemzőivel
 (3. fölötti réteg tartalom, funkciók) együtt táblázatba tölti.
- Ezen csomag-szekvencia további csomagjai már a táblázatban tárolt jellemzők ("fingerprint") alapján kerülnek irányításra (jóval gyorsabb), illetve változtatásra (ha kell, pl. TTL).

(Ha nincs illeszkedés a táblázatra ⇒ teljes feldolgozás újból)

Nem route-olható protokollok

- Azok a protokollok, melyeknek nincs "valódi"
 hálózati rétegük hierarchikus címzésük (pl. a
 MAC réteg globális címeit használják "hálózati"
 rétegbeli címekként), nem route-olhatók!
 - Pl. a DEC Lat, NetBIOS, NetBEUI, stb.
- A nem route-olható protokollokat híddal, vagy ismétlővel lehet csak továbbítani.

Bridge – Router

- Egyes alkalmazásokban mindkettő egyaránt alkalmas lehet hálózatok összekapcsolásra.
 (Pl. valami egyéb okból nincs feltétlenül szükség router alkalmazására.)
- Gyakorlatilag valamennyi manapság kapható router **Brouter (bridge router).**
- Azonban a Bridge-ek (Layer 2 Swith-ek)
 ugyanazon teljesítményű kivitelben lényegesen
 olcsóbbak.
- Mikor elégséges hát Bridge-et telepíteni?

Bridge – Előnyök

- Egyszerű installálhatóság (plug and pay/pray/play). (esetleg port, VLAN, menedzsment konfiguráció)
- Transzparens, bárhova tehető, ahol korábban nem volt semmi, vagy repeater volt.
- Hálózati protokoll független:
 - Ha a hálózati protokoll nem route-olható, csak hidakkal/ismétlőkkel lehet összekötni hálózatokat.
 - Új, korábban nem ismert protokoll is bevezethető a kommunikációs infrastruktúra változtatása nélkül.
- A pusztán hidakkal/ismétlőkkel összekötött hálózat egy logikai hálózatnak tűnik (egy "broadcast domain"):
 - Valamely állomás a hálózati címének megváltoztatása nélkül áthelyezhető.
- Jó ár/teljesítmény viszony.

Bridge – Hátrányok

- Nem képesek terhelésmegosztásra a redundáns utak között spanning tree
 - (de egyes hidak egyes esetekben képesek híd párok közti párhuzamos kapcsolatok terhelésmegosztására (**Ethernet channel**))
- Bizonyos helyzetekben nagy forgalomtorlódást okozhatnak: ismeretlen MAC cím: broadcast \Rightarrow nagy hálózat esetén: broacast storm $p_{\text{ures}} = (1-p_{\text{broadcast}})^n$, n állomás esetén $n \to \infty$ $p_{\text{ures}} \to 0$ Hidakból épített nagy hálózat esetén a "fool-proof" alkalmazások (pl. a nem route-olható NetBEUI) eláraszthatják a rendszert.
- Az egyes hálózati részek forgalma részben keveredik, nehéz a forgalmat kézben tartani, hibát (támadást) keresni.
- A hálózat forgalmának bármely része lehallgatható (táblák elárasztása → broadcast, bár ez részben implementációs hiba és orvosolható pl. "broadcast storm control" – egy szint fölött eldobál).

Router – Előnyök

- Teljes forgalom szeparáció.
 - ⇒ Igazán nagy távolsági hálózat csak routerekből építhető.
- Alternatív utak közötti terhelésmegosztás.
- Rugalmas konfigurációs lehetőségek, forgalomirányítási szabályok
 - ⇒ "csomagszűrő" tűzfal.

Router – Hátrányok

- Konfigurálni kell.
- Protokollfüggő.
- Valamivel lassabb a Bridge-nél
 (még a Layer 3 Switch is a Layer 2 Switch-nél).
- Nem route-olható protokoll esetén ő is csak bridge-ként működik.

Bridge – Router

Mikor elégséges hát Bridge-et telepíteni?

- "Kis" hálózatokban szinte mindig.
- Ha szükség van a WAN kapcsolat miatt egy router-re, akkor általában arra a célra elég egy "kisebb"-fajta router, ami még ki bírja terhelni a WAN linket.

(Esetleg ez egyben tűzfal, illetve NAT is lehet.)

Mikor kell mégis a Router?

- · Ha muszáj.
- Ott ahol az alkalmazott protokoll route-olható és van értelme "gerinchálózatról" beszélni.
- · WAN hálózatokban.

