BM 402 Bilgisayar Ağları (Computer Networks)

Hazırlayan: M. Ali Akcayol Gazi Üniversitesi Bilgisayar Mühendisliği Bölümü


- Paket anahtarlamalı ağlarda delay, loss ve throughput
 - Paket anahtarlamalı ağlarda gecikme
 - Queuing delay ve packet loss
 - End-to-end delay
 - Bilgisayar ağlarında throughput
- Protokol katmanları ve hizmet modelleri
 - Katmanlı mimari
 - Mesajlar, segmentler, datagramlar ve çerçeveler
- Ağ saldırıları
- Bilgisayar ağları ve İnternetin tarihçesi

- Bilgisayar ağlarında, saniyede aktarılan toplam data miktarı (throughput) sınırlıdır. Ayrıca, uçtan uca gecikme ve paket kayıpları yaşanır.
- Bilgisayar ağlarındaki bu sınırlamaları tümüyle ortadan kaldırmak fiziksel olarak mümkün değildir.
- Throughput mitarını artırmak, gecikmeyi en aza indirmek ve paket kayıplarını ortadan kaldırmak için çok sayıda yöntem önerilmiş ve yüzlerce doktora tez çalışması yapılmıştır.

3/54

Ders konuları

- Paket anahtarlamalı ağlarda delay, loss ve throughput
 - Paket anahtarlamalı ağlarda gecikme
 - Queuing delay ve packet loss
 - End-to-end delay
 - Bilgisayar ağlarında throughput
- Protokol katmanları ve hizmet modelleri
 - Katmanlı mimari
 - Mesajlar, segmentler, datagramlar ve çerçeveler
- Ağ saldırıları
- Bilgisayar ağları ve İnternetin tarihçesi

Paket anahtarlamalı ağlarda gecikme - 1


- Bir paket bir host'tan (kaynak source) yola çıkar, çok sayıda router'dan geçer ve en sonunda bir başka host'ta (hedef destination) yolculuğu biter.
- Bir paket bir düğümden (router veya host) komşu bir düğüme (node) giderken (router veya host) yolu üzerindeki her node'da gecikmeler yaşanır.
- Bu gecikmeler, nodal processing delay, queuing delay, transmission delay ve propagation delay'dir. Bunların tümünün toplamına toplam node gecikmesi denir.

F /F 4

Paket anahtarlamalı ağlarda delay, loss ve throughput

Paket anahtarlamalı ağlarda gecikme - 2

Şekilde bir paket router A'dan router B'ye gönderilmektedir.


- Bir paket router A'ya geldiğinde, önce başlık bilgilerine bakılır ve ilgili çıkış bağlantısı seçilir.
- Eğer router A'nın ilgili çıkış bağlantısı üzerinde bekleyen paket yoksa doğrudan gönderilir. Eğer bağlantı kullanılıyor ve kuyrukta bekleyen paketler varsa, gelen paket kuyruğa eklenir.

Paket anahtarlamalı ağlarda gecikme - 3

- Processing delay, paketin başlık bilgisine bakılarak çıkış portunun belirlenmesi için geçen süredir.
- Processing delay, bit seviyesinde hata kontrolü için geçen süreyi de içerir.
- Yüksek hızlı router'larda processing delay mikrosaniye düzeyindedir.
- Queuing delay, paketin bağlantıdan gönderilebilmesi için geçen süredir.
- Queuing delay bekleyen paket sayısına bağlıdır. Bekleyen paket yoksa gecikme sıfır olur.

7/54

Paket anahtarlamalı ağlarda delay, loss ve throughput

Paket anahtarlamalı ağlarda gecikme - 4

- Bir paketin tamamı router'a geldikten sonra iletilir (store-andforward) .
- **Transmission delay**, bir paketin tamamının iletim ortamına verilebilmesi için geçen süredir.
- Bir paketin toplam boyutu L bit ve router A ile router B arasındaki bağlantının iletim oranı R bps ise, transmission delay, L/R saniye olacaktır.
- Transmission delay, mikrosaniye düzeyindedir.


Paket anahtarlamalı ağlarda gecikme - 5


- Bir bit bağlantı üzerine gönderildiğinde diğer router'a kadar yayılım yapar.
- Propagation delay, bir bitin bağlantının bir ucundan diğer ucuna ulaşana kadar geçen süredir.
- Propagation delay, sinyalin iletim ortamındaki yayılım hızı ile mesafeye bağlıdır ve d/s (distance – m, speed - m/s) şeklinde gösterilir.
- Wide-area network'lerde yayılım hızı milisaniye düzeyindedir.

9/54

Paket anahtarlamalı ağlarda delay, loss ve throughput

Paket anahtarlamalı ağlarda gecikme - 6

- Aşağıdaki şekilde 10 araç bulunmaktadır. Ücret toplama birimleri (tollboots) bilgisayar ağlarındaki router benzeri görev yapar.
- Bir araç için ücret toplama biriminde geçen süre 12s ve araçların hızı 100km/saat ise, 10 aracın yola çıkması için geçen toplam süre (transmission delay) 10 x 12s = 120s olur.
- Tüm araçların ikinci ücret toplama birimine ulaşması için geçen süre (propagation delay) ise 120s + 1saat = 62dakika olur.


10/54

5

Paket anahtarlamalı ağlarda gecikme - 7

- Araçlar 1000km/saat hızına sahip olursa ne değişir?
- Araçların ücret toplama biriminde harcadığı süre 1dakika olursa ne değişir?
- İki ücret toplama birimi (iki router arasındaki) arasındaki toplam gecikme aşağıdaki gibi ifade edilir.

$$d_{nodel} = d_{process} + d_{queue} + d_{transmission} + d_{propagation}$$


11/54

Ders konuları

- Paket anahtarlamalı ağlarda delay, loss ve throughput
 - Paket anahtarlamalı ağlarda gecikme
 - Queuing delay ve packet loss
 - End-to-end delay
 - Bilgisayar ağlarında throughput
- Protokol katmanları ve hizmet modelleri
 - Katmanlı mimari
 - Mesajlar, segmentler, datagramlar ve çerçeveler
- Ağ saldırıları
- Bilgisayar ağları ve İnternetin tarihçesi

Queuing delay ve packet loss - 1

- Bilgisayar ağlarında üzerinde en çok araştırma yapılan kuyruk gecikmesidir ($d_{\it aueue}$).
- Diğer gecikme türlerinden farklı olarak, kuyruk gecikmesi her paket için farklı olur.
- Boş bir kuyruğa 10 paket gelirse, ilk paket gecikme olmadan gönderilir, ancak sonuncu pakete kadar her pakette gecikme artarak devam eder.
- Gecikme değerini analiz ederken ortalam bir gecikme değeri hesaplanabilir veya belirli bir değerden fazla olma olasılığı hesaplanabilir.
- Kuyruk gecikmesi ne zaman önemlidir ne zaman değildir?

42/5

Paket anahtarlamalı ağlarda delay, loss ve throughput

Queuing delay ve packet loss - 2

- Kuyruk gecikmesinin önemli olup olmaması, paketlerin kuyruğa geliş trafiği, bağlantının iletim oranı ve trafiğin karakteristiğine (periyodik veya burst) bağlıdır.
- a (paket/s) paketlerin kuyruğa geliş oranını göstersin. R (bps) iletim oranıdır ve kuyruktan çıkan bit sayısını gösterir. L ise paketlerin boyutunu (bit) göstersin.
- Kuyruğa saniyede gelen bit sayısı La bps olur.
- Trafik yoğunluğu La/R şeklinde gösterilir.

Queuing delay ve packet loss - 3

- Eğer La/R > 1 olursa kuyruğa gelen bit sayısı kuyruktan ayrılan bit sayısından büyüktür.
- Eğer kuyruk uzunluğu sınırsız olursa paketlerdeki kuyruk gecikme süresi sonsuza doğru artarak devam eder.
- Eğer kuyruk uzunluğu sınırlı olursa bir süre sonra gelen paketler atılmaya başlar.

15/5/

Paket anahtarlamalı ağlarda delay, loss ve throughput


Queuing delay ve packet loss - 4

- Eğer La/R ≤1 olursa kuyruğa gelen bit sayısı kuyruktan ayrılan bit sayısından küçüktür.
- Eğer paketler periyodik olarak L/R saniye aralıklarla gelirse kuyruk gecikmesi olmaz.
- Eğer paketler periyodik ancak burst şeklinde gelirse, örneğin N paket (L/R)N saniye aralıklarla gelirse, ilk pakette gecikme olmaz sonrakilerde gecikme artarak devam eder.


Queuing delay ve packet loss - 5

- Gerçekte paketlerin kuyruğa gelişi rastgeledir. Bu durumda trafik yoğunluğuna göre kuyruk gecikmesi aşağıdaki şekildeki gibi gerçekleşir.
- Trafik yoğunluğu 1'e yaklaştıkça kuyruk gecikmesi hızla artar.


17/54

Paket anahtarlamalı ağlarda delay, loss ve throughput

Queuing delay ve packet loss - 6

- Kuyruklar sınırlı kapasiteye sahiptir ve router tasarımına ve fiyatına bağlıdır.
- Trafik yoğunluğu 1'e yaklaşırken paket gecikmesi sonsuza doğru artmaz.
- Paket tamamen dolu bir kuyruğa gelirse saklamak için yer olmadığından paket atılır (loss).
- Trafik yoğunluğu arttıkça paket kayıp oranı artar.
- Bir node için performans, paket gecikmesinin yanında paket atılma olasılığıyla da değerlendirilir.


- Paket anahtarlamalı ağlarda delay, loss ve throughput
 - Paket anahtarlamalı ağlarda gecikme
 - Queuing delay ve packet loss
 - End-to-end delay
 - Bilgisayar ağlarında throughput
- Protokol katmanları ve hizmet modelleri
 - Katmanlı mimari
 - Mesajlar, segmentler, datagramlar ve çerçeveler
- Ağ saldırıları
- Bilgisayar ağları ve İnternetin tarihçesi

19/54


End-to-end delay - 1

- Uçtan uca gecikme (end-to-end delay), kaynak ile hedef arasındaki yol üzerinde bulunan router sayısına bağlıdır.
- Ağda tıkanıklık olmadığı düşünüldüğünde (kuyruk gecikmesi ihmal edilebilir) aşağıdaki gibi ifade edilir.

$$d_{nodel} = N(d_{process} + d_{transmission} + d_{propagation})$$

- Burada *N* yol üzerindeki router sayısını göstermektedir.
- Uygulama katmanında oluşan gecikmeler (modülasyon, kodlama, paket oluşturma süresi) uçtan uca gecikmeyi önemli oranda artırabilir.

End-to-end delay - 2

- Traceroute programı uçtan uca gecikmeyi elde etmek için kullanılır.
- Bir hedef host adı girilerek traceroute program çalıştırıldığında, kaynakta çalışan program hedefe özel paketler gönderir.
- Bu paketler bir çok router'dan geçerek hedefe doğru gider.
- Her router aldığı özel paket için kaynağa kendi adını ve adresini içeren mesaj gönderir.
- Kaynak ile hedef arasında N-1 router varsa, kaynak N tane özel paketi ağa gönderir.
- Her paket 1 ile N arasında numaralandırılır. N hedef içindir.

21/54

Paket anahtarlamalı ağlarda delay, loss ve throughput

End-to-end delay - 3

- n. sıradaki router, n sıra numarasına sahip paketi alır ve hedefe yönlendirmeden kaynağa kendi adresi ve adını içeren bir mesaj gönderir.
- Kaynak her geri dönen cevap için göndeme zamanı ile alış zamanına göre geçen süreyi hesaplar.
- Traceroute programı 3N tane paket gönderir. Her router için 3 paket gönderilir.
- Kaynaktan (n+1).sıradaki bir router'dan dönen süre bazen
 n.sıradaki router'dan daha az olabilmektedir!

End-to-end delay - 4

- Aşağıda gaia.cs.umass.edu kaynak host'u ile cis.poly.edu host'u arasında Traceroute programı çıktısı aşağıdadır.
- Her router için, router sırası, router adı, router adresi ve 3 ayrı paketin RTT (Round Trip Time) süresi elde edilmektedir.

Kendisinden önceki router'dan daha az sürede cevap vermiştir.

```
1 cs-gw (128.119.240.254) 1.009 ms 0.899 ms 0.993 ms
2 128.119.3.154 (128.119.3.154) 0.931 ms 0.441 ms 0.651 ms
3 border4-rt-gi-l-3.gw.umass.edu (128.119.2.194) 1.032 ms 0.484 ms 0.451 ms
4 acr1-ge-2-l-0.Boston.cw.net (208.172.51.129) 10.006 ms 8.150 ms 8.460 ms
5 agr4-loopback-NewYork.cw.net (206.24.194.104) 12.272 ms 14.244 ms 13.267 ms
6 acr2-loopback-NewYork.cw.net (206.24.194.62) 13.225 ms 12.292 ms 12.148 ms
7 posl0-2.core2.NewYork1.Level3.net (209.244.160.133) 12.218 ms 11.823 ms
11.793 ms
8 gige9-1-52.hsipaccess1.NewYork1.Level3.net (64.159.17.39) 13.081 ms 11.556
ms 13.297 ms
9 p0-0.polyu.bbnplanet.net (4.25.109.122) 12.716 ms 13.052 ms 12.786 ms
10 cis.poly.edu (128.238.32.126) 14.080 ms 13.035 ms 12.802 ms
```

Ders konuları

- Paket anahtarlamalı ağlarda delay, loss ve throughput
 - · Paket anahtarlamalı ağlarda gecikme
 - Queuing delay ve packet loss
 - End-to-end delay
 - Bilgisayar ağlarında throughput
- Protokol katmanları ve hizmet modelleri
 - Katmanlı mimari
 - Mesajlar, segmentler, datagramlar ve çerçeveler
- Ağ saldırıları
- Bilgisayar ağları ve İnternetin tarihçesi

Bilgisayar ağlarında throughput - 1

- Bilgisayar ağlarında, gecikme ve paket kayıplarının yanısıra önemli bir performans ölçütü uçtan uca throughput değeridir.
- Host A ile Host B arasında bir dosya transferi yapıldığını varsayalım.
- Anlık throughput, herhangi bir anda Host B'nin dosyayı alma oranıdır (bps).
- Ortalama throughput, dosyanın toplam boyutunun (F) toplam transfer süresine (T) oranıdır ve F/T şeklinde gösterilir.

25/54

Paket anahtarlamalı ağlarda delay, loss ve throughput

Bilgisayar ağlarında throughput - 2

- Bazı uygulamalarda düşük gecikme ve belirli bir eşik değerin üstünde sabit throughput (İnternet telefon için 24kbps, real-time video 256kbps) istenir.
- Dosya transferi gibi uygulamalarda gecikme kritik değildir ancak olabildiği kadar yüksek throughput değeri istenir.
- İki Host arasında veri aktarımı yapılırken, kurulan yol üzerinde en düşük transmission oranına sahip link iletişimin troughtput değerini belirler.

Bilgisayar ağlarında throughput - 3

- Şekilde server ile client arasında bir router ve iki link vardır.
- Server'dan client'a bir dosya transfer ediliyor. R_s server ile router arasındaki iletim oranını, R_c router ile client arasındaki iletim oranını göstermektedir.
- Server ağa R_s bps oranında bit gönderir ancak router R_c bps oranından fazla bit gönderemez.


27/5

Paket anahtarlamalı ağlarda delay, loss ve throughput

Bilgisayar ağlarında throughput - 4

- Eğer $R_s < R_c$ ise, throughput değeri R_s olur. Eğer $R_c < R_s$ ise, throughput değeri R_c olur.
- Eğer $R_c < R_s$ ise, router içinde bekleyen bit sayısı sürekli artar.
- Aşağıdaki örnek için throughput değeri $min\{R_c, R_s\}$ dir.
- F bit boyutundaki bir dosyanın transfer süresi $F/\min\{R_c, R_s\}$ olur.
- Eğer server ile client arasında N tane link varsa, throughput değeri $\min\{R_1, R_2, ..., R_N\}$ olur.


Bilgisayar ağlarında throughput - 5


- Şekilde (a) server R_s ve client R_c iletim oranına sahip bağlantıyla ağa bağlanmaktadır.
- Günümüzde İnternet core kısmında yüksek hızlı bağlantılara sahiptir ve throughput değerini kısıtlayan erişim ağlarının iletim oranıdır.
- Ağdaki throughput değeri min{R_s, R_c} olur.


Paket anahtarlamalı ağlarda delay, loss ve throughput


Bilgisayar ağlarında throughput - 6

- Şekilde 10 server ile 10 client arasında dosya transferi yapılmaktadır.
- Server'lar R_s ve client'lar R_c iletim oranına sahiptir.
- R ağın core kısmındaki iletim oranıdır ve $R >> R_s$ ve $R >> R_c$ dir.
- Eğer R >> R_s veya R >> R_c ise ağda tıkanıklık olmaz. (>> birkaç yüz kat)
- Eğer R oranı R_s veya R_c nin birkaç katı büyüklüğünde olursa ne olur?


Bilgisayar ağlarında throughput - 7

- $R_s = 2Mbps$, $R_c = 1Mbps$ ve R=5Mbps oranına sahiptir.
- 10 download aynı anda yapılırsa her iletişim için iletim oranı
 5Mbps/10 = 500kbps olur.
- Uçtan uca throughput değeri 500kbps olur.
- Bu durumda throughput değeri erişim ağlarıyla değil, ağdaki core kısım tarafından belirlenir.


Ders konuları

- Paket anahtarlamalı ağlarda delay, loss ve throughput
 - Paket anahtarlamalı ağlarda gecikme
 - Queuing delay ve packet loss
 - End-to-end delay
 - Bilgisayar ağlarında throughput
- Protokol katmanları ve hizmet modelleri
 - Katmanlı mimari
 - Mesajlar, segmentler, datagramlar ve çerçeveler
- Ağ saldırıları
- Bilgisayar ağları ve İnternetin tarihçesi


Katmanlı mimari - 1


- İnternet son derece karmaşık bir sistemdir.
- İnternet, çok sayıda uygulama ve protokoller, farklı uç sistemler, paket anahtarlar ve iletim ortamlarına sahiptir.
- Günlük hayatta çok sayıda karmaşık sistemler kullanılmaktadır.
- Uçakla yolculuk sırasında yapılan işlemler bir dizi işlem olarak ifade edilebilir.
- Bilet alımı, bagaj kontrolü, kapıya gidiş, uçağa biniş gibi işler tanımlanabilir.
- Uçak hedef havaalanına indikten sonra yapılan işlemlerde bir dizi işlem olarak ifade edilebilir.

33/54

Protokol katmanları ve hizmet modelleri

Katmanlı mimari - 2


- Şekilde uçak yolculuğu için bir dizi iş görülmektedir.
- Yolculuk sırasında yapılan tüm işlemler parçalar halinde ayrılmıştır.
- Her iş parçasının diğer iş parçasıyla ilişkisi bulunmaktadır.


Katmanlı mimari - 3

- Uçak yolculuğunda yapılan işlemler katmanlar halinde aşağıdaki gibi gösterilebilir.
- Her katman bir hizmet sağlar. Her katman üst katmandan bir giriş alır ve alt katmana çıkış sağlar.
- Baggage (check) işlemi sadece bileti olanlara yapılır.


35/5


Protokol katmanları ve hizmet modelleri

Katmanlı mimari - 4

- Katmanlı mimari modülerlik sağlar.
- Her katman üst katmana aynı hizmeti sağladığı ve alt katmandan aynı hizmeti aldığı sürece kendi yaptığı işi değiştirse bile sistemin diğer kısmı bu değişiklikten etkilenmez.
- Uçak yolculuğu örneğinde, kapılarda yapılan işler değişse bile diğer katmanlarda yapılan işlerde herhangi bir değişiklik olmayacaktır.


Katmanlı mimari - 5

- Bilgisayar ağlarında, her katmanda yazılım ve donanımlar tarafından protokoller çalıştırılır.
- Her katman, kendisinin altındaki katmanın hizmetlerini kullanarak belirli işleri yapar.
- Uygulama katmanı (application layer)protokolleri, HTTP (Hypertext Transfer Protocol), SMTP (Simple Mail Transfer Protocol) gibi protokoller uç sistemlerde oluşturulur. Ulaşım katmanı (transport layer) protokolleri de uç sistemlerde oluşturulur.
- Fiziksel katman (physical layer) ve veri bağı katmanı (datalink layer) tarafından yapılan işler ağ arayüz kartı (network interface card) içerisinde oluşturulur.

Protokol katmanları ve hizmet modelleri

Katmanlı mimari - 6

- Ağ katmanı (network layer) donanım ve yazılım tarafından gerçekleştirilir.
- Farklı katmanlardaki protokoller protokol yığını (protocol stakc) olarak adlandırılır.
- İnternet protokol yığını 5 katmandan oluşur: physical, link, network, transport ve application.
- OSI (Open System Interconnection) başvuru modeli 7 katmandan oluşur: physical, link, network, transport, session, presentation ve application.


a. Five-layer b. Seven-layer
Internet ISO OSI
protocol stack reference model

Physical

20/

Protokol katmanları ve hizmet modelleri

Physical

Katmanlı mimari - 8

Application layer (Uygulama katmanı)

- İnternet uygulama katmanı, ağ uygulamalarının ve uygulama katmanı protokollerinin bulunduğu katmanıdır.
- Internet uygulama katmanı, HTTP, SMTP, FTP ve DNS gibi protokolleri bulundurur.
- Uygulama katmanı protokolü çok sayıdaki uç sistemde dağıtık çalışır ve bir uç sistemden diğerine veri aktarır.
- Uygulama katmanı veri parçası message olarak adlandırılır.

Katmanlı mimari - 9

Transport layer (Ulaşım katmanı)

- İnternet ulaşım katmanı, uygulama katmanı mesajlarını uç sistemlerde çalışan uygulamalar arasında aktarır.
- Ulaşım katmanı veri parçası segment olarak adlandırılır.
- İnternet ulaşım katmanında iki protokol vardır TCP ve UDP.
- TCP, uygulama katmanına bağlantı yönelimli (connectionoriented) ve güvenilir (reliable) hizmet sağlar.
- TCP uygulama mesajlarının hedefe ulaşmasını garanti eder.
- TCP, akış kontrolü (flow control) ve tıkanıklık kontrolü (congestion control) yaparak kaynağın iletim hızını ayarlar.

44/5

Protokol katmanları ve hizmet modelleri

Katmanlı mimari - 10

Transport layer (Ulaşım katmanı)

- UDP, güvenilir olmayan hizmet sağlar.
- UDP, akış ve tıkanıklık denetimi yapmaz.
- UDP, hedefe segmentin gitmesini garanti etmez ve geri bildirim beklemez.

Katmanlı mimari - 11

Network layer (Ağ katmanı)

- İnternet ağ katmanı, bilgisayarlar arasında ağ katmanı paketlerinin taşınmasını sağlar.
- Ağ katmanı veri parçası datagram olarak adlandırılır.
- İnternet ağ katmanı, IP protokolünü bulundurur.
- Ağ katmanı, çok sayıda yönlendirme protokolünü de bulundurur.

12/5/

Protokol katmanları ve hizmet modelleri

Katmanlı mimari - 12

Link layer (Bağlantı katmanı)

- İnternet ağ katmanı kaynak ile hedef host arasında router'lar üzerinden datagram yönlendirir.
- Link katmanı hizmetleri, link katmanındaki protokol taraından sağlanır.
- Örnek link katmanı protokolleri, Ethernet, WiFi ve Point-to-Point Protocol (PPP).
- Bir datagram hedef hosta giderken bir link üzerinde Ethernet protokolü ile diğerinde ise PPP ile taşınabilir.
- Link katmanı veri parçası frame (çerçeve) olarak adlandırılır.


Katmanlı mimari - 13

Physical layer (Fiziksel katmanı)

- Link katmanı, çerçeveleri bir düğümden sonraki düğüme aktarırken, fiziksel katman çerçeve içindeki bitleri bir düğümden sonraki düğüme taşır.
- Fiziksel katman protokolleri iletim ortamına bağlıdır. Örneğin link katmanı protokolü Ethernet , çok sayıda fiziksel katman protokolüne sahiptir.

45/5/


Protokol katmanları ve hizmet modelleri

Katmanlı mimari - 14

OSI modeli

- ISO (International Standard Organization) tarafından 1970'li yıllarda bilgisayar ağlarını 7 katmanla organize etmiştir.
- Bu model Open Systems Interconnection (OSI) olarak adlandılmıştır.
- OSI modelinde, application, presentation, session, transport, ağ, link ve physical katman bulunmaktadır.
- Application, transport, network, link ve physical layer'larda İnternet katmanlarıyla hemen hemen aynı işler yapılır.

_

Protokol katmanları ve hizmet modelleri

Katmanlı mimari - 15

OSI modeli

- Presentation layer, verinin gösterimi, şifreleme ve sıkıştırma hizmetlerini sağlar.
- Session layer, veri gönderimi sırasında checkpoint oluşturur ve bir sorun oluşursa recovery işlemlerini yapar.


47/5

Ders konuları

- Paket anahtarlamalı ağlarda delay, loss ve throughput
 - Paket anahtarlamalı ağlarda gecikme
 - Queuing delay ve packet loss
 - End-to-end delay
 - Bilgisayar ağlarında throughput
- Protokol katmanları ve hizmet modelleri
 - Katmanlı mimari
 - Mesajlar, segmentler, datagramlar ve çerçeveler
- Ağ saldırıları
- Bilgisayar ağları ve İnternetin tarihçesi

Mesajlar, segmentler, datagramlar ve çerçeveler - 1


 Şekilde bir link-layer switch ve bir router üzerinden iletişim görülmektedir.


Protokol katmanları ve hizmet modelleri

Mesajlar, segmentler, datagramlar ve çerçeveler - 2

- Router ve switch protokol yığınındaki tüm protokolleri bulundurmazlar. Alt katmanları bulundururlar.
- Link-layer switch layer 1 ve 2'yi, router ise layer 1, 2 ve 3'ü bulundurur.
- İnternet router'ları IP protokolünü çalıştırır.
- Link layer switchler IP protokolünü çalıştırmazlar ve layer 2 adresleriyle işlem yaparlar.
- Hostlar 5 katmanı da çalıştırırlar.


Mesajlar, segmentler, datagramlar ve çerçeveler - 3

- Gönderen host'ta her katman üst katmandan aldığı veriye kendi başlık bilgisini ekler ve alt katmana gönderir.
- Application layer mesajı (M) ile transport layer başlık bilgisi (H_t) birleştirilerek transport layer segment'ini oluşturur (encapsulation).
- Network layer, transport layer'dan aldığı segment'e başlık
 bilgileri (H.) ekleyerek

bilgileri (H_n) ekleyerek network-layer datagram'ı oluşturur.

 Ardından link-layer başlığı (H_I) eklenerek frame'i oluşturulur.


Pro

Protokol katmanları ve hizmet modelleri

Mesajlar, segmentler, datagramlar ve çerçeveler - 4

- Her veri parçasında iki tür alan vardır: overhead data (başlık bilgisi) ve payload data (üst katman veri parçası).
- Her katmana ait veri parçası alt katmanda birden fazla parçaya bölünebilir.
- Transport layer, application layer mesajını birden fazla parçaya bölüp başlık bilgilerini her birisine ekler.
- Ağ katmanı, transport layer segment'ini birden fazla parçaya bölüp başlık bilgilerini her birisine ekler.
- Alıcı tarafta bu parçaların tekrar birleştirilmesi yapılır.

Ders konuları

- Paket anahtarlamalı ağlarda delay, loss ve throughput
 - Paket anahtarlamalı ağlarda gecikme
 - Queuing delay ve packet loss
 - End-to-end delay
 - Bilgisayar ağlarında throughput
- Protokol katmanları ve hizmet modelleri
 - Katmanlı mimari
 - Mesajlar, segmentler, datagramlar ve çerçeveler
- Ağ saldırıları
- Bilgisayar ağları ve İnternetin tarihçesi

53/54

Ağ saldırıları

Kötü amaçlı kişiler kötücül yazılımları bilgisayarımıza bulaştırabilir

- İnternet, günümüzde birçok kurum için kritik öneme sahiptir.
- Ağ güvenliği, bilgisayar ağlarına saldırıların nasıl yapıldığı, bilgisayar ağlarının saldırılara karşı nasıl korunabileceği ve bilgisayar ağlarının saldırılara karşı yapılandırılması konularıyla ilgilenir.
- İnternet'e bağlandığımızda, web sayfalarından veri almak, eposta mesajları almak, mp3 dosyaları almak, telefon çağrısı yapmak, video izlemek ve arama yapmak gibi işleri yaparız.
- Ancak bu veri alma/gönderme sırasında kötücül yazılımlarda (malware) bilgisayarlarımıza gelebilir.
- Kötücül yazılımlar, bilgisayarımızdaki dosyaları silebilir, verileri ve şifreleri İnternet üzerinden başka bilgisayarlara gönderebilir.

___ Ağ saldırıları

Kötü amaçlı kişiler kötücül yazılımları bilgisayarımıza bulaştırabilir

- Bilgisayarlar bu tür binlerce cihazla (botnet) aynı ağda çalışır.
- Kötücül yazılımlar bir hosta bulaştıktan sonra, bu hosttan İnternet üzerindeki diğer hostlara da bulaşır (self-replicating).
- Böylece İnternet üzerinde çok hızlı yayılırlar. Örneğin Sapphire/Slammer ilk bir kaç dakika içinde her 8.5 saniyede bulaştığı bilgisayar sayısını iki katına çıkarmaktaydı. 10 dakika içinde savunmasız bilgisayarların %90'ına bulaşmıştır. (http://www.caida.org/publications/papers/2003/sapphire/sapphire/sapphire.html)
- Kötücül yazılımlar, virüs, Trojan veya worm olarak kullanıcı bilgisayarlarına bulaşırlar.
- Virüsler bilgisayara bulaşmak için kullanıcının etkileşimine ihtiyaç duyarlar (e-posta eki açmak vb.).

FF /F 4

____Ağ saldırıları

Kötü amaçlı kişiler kötücül yazılımları bilgisayarımıza bulaştırabilir

- Worm'lar kullanıcı etkileşimi olmadan bulaşabilirler.
- Kullanıcı bilmeden korumasız bir uygulamayı çalıştırır, bu uygulama İnternet'ten bir kötücül yazılımı alır ve çalıştırır.
- Ardından diğer hostları tarar ve aynı uygulamayı çalıştıran diğer bilgisayarlara bulaşır.
- Trojan atları ise, faydalı bir yazılımla gelem kötücül yazılımdır.

Ağ saldırıları

Kötü amaçlı kişiler ağ altyapısına veya sunuculara saldırabilir

- Güvenlik tehditlerinin önemli kısmı Denial-of-Service (DoS) olarak sınıflandırılır.
- Web sunucular, e-posta sunucları, DSN sunucuları, kurumsal ağlar DoS saldırılarına hedef olabilir.
- İnternette DoS saldırıları çok yaygındır ve her yıl binlerce DoS saldırısı gerçekleşir. İnternet DoS saldırıları 3 gruptadır:
 - Vulnerability attack: İyi oluşturulmuş mesajlar hedef sunucu uygulamasına gönderilir. Belirli bir sırada gönderilen mesajlar sunucu uygulamasına durdur, hizmeti yavaşlatır veya bozabilir.
 - Bandwith flooding: Çok sayıda paket hedef host'a gönderilir. Mesajlar bağlantıda tıkanıklığa neden olur ve normal paketlerin erişimi engellenir.
 - Connection flooding: Hedef host'a çok sayıda TCP bağlantısı açılır ve normal bağlantı istekleri kabul edilemez.

F7/F4

____Ağ saldırıları


Kötü amaçlı kişiler ağ altyapısına veya sunuculara saldırabilir

- Bandwidth flooding saldırısında saldırı yapan kişi sunucunun bantgenişliği kadar (R bps) trafik oluşturursa hasara neden olur.
- Bu duruma bir saldırı ile neden olunamaz. Çok sayıda saldırı ile yeterli düzeyde trafik oluşturulması gerekir.
- Eğer router aynı kaynak host üzerinden gelen trafiği algılar ve engellerse saldırı engellenmiş olur.

____Ağ saldırıları

Kötü amaçlı kişiler ağ altyapısına veya sunuculara saldırabilir

 Dağıtık DoS (Distributed DoS - DDoS) saldırılarında kaynak host başka hostları kullanabilir.


59/54

____Ağ saldırıları

Kötü amaçlı kişiler paketleri algılayabilir

- Birçok kullanıcı kablosuz cihazlarla İnternet'e bağlanmaktadır.
- Kablosuz ortamlar güvenlik açığı oluşturur.
- Kablosuz verici kapsama alanında bulunan bir pasif alıcı tüm iletilen paketlerin kopyasını alabilir.
- Pasif alıcı paket sniffer ile tüm kopyaları saklayabilir.
- Sniffer'lar kablolu birçok Ethernet ağda da yerleşebilir. Kötü amaçlı kişiler ağa erişim router'larına erişim hakkı alabilir ve tüm paketleri kopyalar.
- Kopyalanan paketler offline analiz edilerek önemli bilgiler elde edilebilir.

____Ağ saldırıları

Kötü amaçlı kişiler kendilerini güvenlir olarak gösterebilir

- İçeriği geçerli bir paket (kaynak adres (yanlış adres!), hedef adresleri, paket içeriği) oluşturulup İnternet'e gönderilir.
- Bu paketi alan router kendi yönlendirme tablosunu değiştirir.
- İnternet'te paketlere yanlış adreslerle bulaşma IP spoofing olarak adlandırılır.
- Bunu engellemek için end-point authentication yapılır.
- Gelen mesajın doğru yerden gelip gelmediğini belirler.

61/54

Ağ saldırıları

Kötü amaçlı kişiler mesajları değiştirebilir veya silebilir

- Man-in-the-middle olarak adlandırılan saldırıda iki uç sistem arasında bir noktada kötü amaçlı kişi iletişime dahil olur.
- Sadece paketlerin kopyasını almakla kalmaz, paketlere bulaşabilir, paketleri silebilir veya değiştirebilir.
- Public Key Infrastructure (PKI) veya güçlü karşılıklı authentication ile önlem alınabilir.

Ödev

 İnternetteki saldırılar ve önleme yöntemleri hakkında detaylı bir ödev hazırlayınız.