IEEE 802

VSEBINA

- × Družina IEEE802
- * Poddružina IEEE802.1
- * Priključitev v omrežje IEEE802.1x

IEEE 802

- * družina standardov, ki opisujejo delovanje lokalnih (LAN) in mestnih (MAN) omrežij
- * delo opravljano v delovnih skupinah
- * več na URL: http://www.ieee802.org/
 - + izziv: Preglejte si spletno stran in preglejte vsebino.

ARHITEKTURA IEEE 802

- x osnovna arhitektura:
 - + spodaj: nadzor dostopa do medija (*media* access Control, MAC)
 - + zgoraj: logična povezavna plast (logical link layer, LLC)
- ločen dostop do medija in naslavljanje-> prenašanje okvirjev

PROMET IN TOPOLOGIJA IEEE 802

- * enoten naslovni prostor okvirjev
- * (lokalna) mreža mora znati pravilno pošiljati okvirje

LLC

MAC

fiziena

IEEE 802 DRUŽINA

× IEEE 802.1	Bridging (networking) and Network
Management	
* IEEE 802.2	Logical Link Control – LLC
× IEEE 802.3	Ethernet
× IEEE 802.4	Token bus
* IEEE 802.5	Defines the MAC layer for a Token Ring
* IEEE 802.6	MANs
× IEEE 802.7	Broadband LAN using Coaxial Cable
× IEEE 802.8	Fiber Optic TAG
× IEEE 802.9	Integrated Services LAN
* IEEE 802.10	Interoperable LAN Security

IEEE 802 DRUŽINA

- IEEE 802.11 Wireless LAN (WLAN) & Mesh (Wi-Fi certification)
- **★** IEEE 802.12 demand priority
- * IEEE 802.13 Used for 100BASE-X Ethernet
- * IEEE 802.14 Cable modems
- * IEEE 802.15 Wireless PAN (Bluetooth, ...)
- **X** IEEE 802.16 Broadband Wireless Access (WiMAX certification)
- IEEE 802.17 Resilient packet ring
- IEEE 802.18 Radio Regulatory TAG
- × IEEE 802.19 Coexistence TAG
- × IEEE 802.20 Mobile Broadband Wireless Access
- × IEEE 802.21 Media Independent Handoff
- IEEE 802.22 Wireless Regional Area Network
- * IEEE 802.23 Emergency Services Working Group (marec 2010)

IEEE 802.1 – PREMOŠČANJE IN UPRAVLJANJE OMREŽIJ

- Bridging (networking) and Network Management
- » povezovanje med pod-mrežami
- upravljanje omrežij (npr. najmanjše vpeto drevo)
- × varnost v mrežah
- deluje na vrhu LLC
- * več na URL:
 http://www.ieee802.org/1/
 - + izziv: Preglejte si spletno stran in preglejte vsebino.

LLC

MAC

fiziena

IEEE 802.1 POD-DRUŽINA

- * 802.1b: upravljanje LAN/MAN (umaknjeno)
- * 802.1d: mostički na MAC plasti
- * 802.1e 802.1g: umaknjeno
- * 802.1h: Ethernet MAC mostički
- × 802.1q: navidezni LAN (VLAN)
- * 802.1x: nadzor priključitve v mrežo (Port Based Network Access Control)

IEEE 802.1 POD-DRUŽINA

- × 802.1ab: postaje in nadzor dostopa do medija ter iskanje povezljivosti
- * 802.1ae: varnost na MAC plasti
- × 802.1ar: varno identificiranje enot
- * 802.1as: časovno usklajevanje in časovno občutljive aplikacije v mrežah z mostički
- × 802.1ax: združevanje povezav (link aggregation)
- × 802.1ba: avdio/video sistemi z mostički

NADZOR PRIKLJUČITVE V MREŽO (IEEE 802.1X)

- * dostop v mrežo je storitev, ki omogoča rabo drugih storitev
 - + dostop do medmrežja, ...
- * podrobnosti na URL

http://www.ieee802.org/1/pages/802.1x-2004.html

+ izziv: Preglejte si spletno stran. Kako je z vsebino?

NADZOR PRIKLJUČITVE V MREŽO (IEEE 802.1X)

- * dostop v mrežo je storitev, ki omogoča rabo drugih storitev
 - + dostop do medmrežja, ...
- * raba storitve je lahko prosta ali nadzorovana
- × za nadzorovano rabo storitve potrebujemo
 - + ugotoviti, kdo je morebitni uporabnik; in
 - + ali ima pravico rabe storitve.
- * avtentikacija in avtorizacija (nekje tudi beleženje)
- × naloga: v priključitev v mrežo nekako vplesti AAA

IEEE 802.1X ARHITEKTURA

- nastopajo trije gradniki:
 - + odjemalec (supplicant)
 - + avtentikator (authenticator)
 - + avtentikacijski strežnik (authentication server)
- odjemalec se prijavi avtentikatorju, ki pri avtentikacijskem strežniku preveri njegovo avtentiteto in ali je avtoriziran za dostop do mreže
- naloga: vgraditi EAP na povezavno plast
 - + izziv: Kako(!) avtenitkator dejansko <u>omogoči</u> odjemalcu dostop do mreže?

IEEE 802.1X EAPOL

- * standard IEEE 802.1x definira EAP na povezavni plasti EAP over LAN -> EAPOL
 - + kasneje je bil EAPOL uporabljen še v drugih pod-družinah IEEE 802.1x:
 - × 802.1ae: varnost na MAC plasti
 - × 802.1ar: varno identificiranje enot
- EAPOL je definiran tako, da se njegova vsebina prenaša neposredno v Ethernet okvirjih z vsebinsko značko 0x888E:
 - + Preamble (7-bytes) Start Frame Delimiter (1-byte)
 - + Dest. MAC Address (6-bytes) Source MAC Address (6-bytes)
 - + Length / Type (2-bytes)
 - + MAC Client Data (0-n bytes)
 - + Pad(0-p bytes) Frame Check Sequence (4-bytes)

EAP - ZA OSVEŽITEV

- * definiran v RFC 3748
- * podpora za različne avtentikacijske protokole
- * koračni protokol

IEEE 802.1X - DELOVANJE

- * inicializacija: ko avtentikator (običajno tudi stikalo, WLAN dostopovna točka ipd.) zazna novega odjemalca, mu omogoči samo IEEE 802.1x komunikacijo
 - + od tu naprej se prične EAP protokol

IEEE 802.1X - DELOVANJE (NADALJEVANJE)

- * povabilo: avtentikator (periodično) pošlje odjemalcu povabilo, da se naj predstavi
 - + odjemalec se predstavi avtentikatorju, ki predstavitev pošlje avtentikacijskemu strežniku (RADIUS)
 - + sedaj je avtentikator samo vmesni strežnik za avtentikacijski strežnik dejansko avtentikacijo izvede vatentikacijski strežnik
 - + zaupanje!! med avtentikatorjem in avtentikacijskim strežnikom
 - × izziv: Kako sprogramirati to zaupanje?

IEEE 802.1X - DELOVANJE (NADALJEVANJE)

- * pogajanje: se izvaja med odjemalcem in avtentikatorjem v skladu z EAP protokolom
 - + kateri avtentikacijski protokol,
 - + izziv in odgovor, ...

IEEE 802.1X - DELOVANJE (NADALJEVANJE)

* avtentikacija: sama avtentikacija odjemalca

* avtentikator, ko strežnik avtenticira odjemalca, dovoli odjemalcu dostop do lokalne mreže

EDUROAM

- * federacija avtentikacijskih strežnikov, ki si zaupajo
- * uporabnik kateregakoli strežnika se lahko avtenticira pri kateremkoli avtentikatorju v federaciji
 - + izziv: Kje je sedaj asimetrična kriptografija, ki jo uporablja EDUROAM v protokolu za avtentikacijo? Za avtentikacijo koga jo uporabljamo? Odgovorite na forum za dodatne točke.

Hvala za pozornost in veliko uspeha v naprej!