

Protokoll i flera skikt

Fragmentering

Vägval

DNS

Emma Fitzgerald

Att göra ...

- Följ upp resultat = obligatoriska moment
- Responsgruppsmöte på fredag: hisspresentation
- Läs endim!

Matten är jätteviktig för hela utbildningen!!!!

Att läsa flerdim utan endim är nästan omöjligt.

Hoppa endim = hoppa all matte.

Får att få fullt studiemedel **måste** du läsa på heltid, dvs 30 hp per termin.

Protokoll i flera skikt

Genom att använda flera protokoll som har sina specifika uppgifter kan dataöverföringen bli enklare och mer flexibel.

Det blir lättare att utveckla nya applikationer och protokoll eftersom de inte behöver kunna allt.

OSI-modellen (1)

I mitten på 70-talet startade ISO ett projekt för att standardisera datorprotokollen.

1983 presenterades Open Systems Interconnection (OSI) Reference Model.

OSI-modellen är modell (framework) för hur datorprotokoll skall utvecklas.

OSI-modellen (2)

OSI-modellen innehåller 7 skikt el. nivåer (layers).

Applikation	7
Presentation	6
Session	5
Transport	4
Nät	3
Länk	2
Fysisk	1

Protokollstack i OSI-modellen (1)

Switchar används inom ett nät

Protokollstack i OSI-modellen (2)

Routers används mellan nät med samma nätprotokoll.

Protokollstack i OSI-modellen (3)

Gateways används mellan nät med olika applikationsprotokoll

Internets protokollstack

Internet har endast 3 skikt i sin protokollstack.

Jämförelse med OSI-modellen

OSI-modellen	TCP/IP-modellen
Applikation	Applikation
Presentation	
Session	
Transport	Transport
Nät	Nät
Länk	IP-bärande nät
Fysisk	

Vad händer med informationen?

Antag att ett användarapplikation har ett **meddelande** den vill sända till en annan användare.

Vad händer med detta meddelandet i de olika protokollen på vägen från sändare till mottagaren?

Sändarsidan

applikation

transport

nät

länk

fysisk länk

11010101100011100011....

Switchar

Ethernet-switchar ändrar normalt inte någon header.

Router

Routern gör en ny länk-header som passar.

Nät-header är *i princip(?)* oförändrad.

Mottagarsidan

applikation

transport

nät

länk

fysisk länk

110100111011000011....

MTU

Maximum Transmission Unit

- Hur mycket data en ram kan bära
- Exempel:
 - Ethernet MTU = 1500
 - PPP länk över modem = 256/512
 - Gigabit Ethernet Jumbo Frames = 9600
 - IPv4 = 65536 inkl header
 - IPv6 = 65536 exkl header

Fragmentering

Om det kommer data från ett övre skikt som inte får plats i ett enda datapaket sker så kallad **fragmentering**.

Hopsättning

På mottagarsidan sätts datan ihop igen.

Fragmentering på nätnivån

- Om länknivåns ram är mindre än IP-paketet måste IP-paketet fragmenteras
- I IPv6 får bara ursprunglig avsändare fragmentera.
- I IPv4 får varje vägväljare/router fragmentera.
- Defragmentering görs alltid i mottagaren.

Hur väljs en väg för paketen?

I stora datanät finns det oftast flera möjliga vägar för ett paket.

Vägvalsalgoritmer

Vägväljarna använder en **vägvalsalgoritm** för att hitta en väg genom nätet.

Syftet med vägvalsalgoritmen är att hitta den bästa möjliga vägen genom nätet för varje sändar-mottagarpar.

Vägvalsalgoritmen måste också klara av förändringar i nätet.

Flooding

I Flooding skickas ett inkommande paket ut på samtliga länkar.

En hop-count används för att inte skapa loopar.

Nätgraf

I vägvalsalgoritmerna används en nätgraf som består av noder och länkar.

Nätgraf forts.

Varje länk i grafen har en kostnad som anger hur "dyrt" det är att skicka ett paket över länken.

Länkkostnad

Länkkostnaden kan bero på flera saker:

- Kapacitet
- Belastning
- Sträcka
- Utbredningsmedium
- Osv...

Least-hop path

Least-hop path fungerar bäst om alla länkar har samma kostnad.

Den väg som innehåller minst antal steg är bäst.

Least-cost path

I Least-cost path väljs de vägar ut som kostar minst.

Symboliska namn

Eftersom IP-adresserna inte är speciellt användarvänliga, har man utvecklat ett system med **symboliska namn** på varje värddator eller tjänst.

Tex. min Linux-dator har IP-adressen 130.235.202.85 men heter också **delta.eit.lth.se**

De symboliska namnen är hierarkiska och specificeras med hjälp av **Domain Name System (DNS)**.

Domain Name System (DNS)

- Hierarkiskt namnsystem som består av ett antal nivåer.
- Internet delas in i ett antal **domäner** och varje domän får sin egen kod.
- Överst finns geografiska och organisatoriska domäner.
- Varje domän delas sedan in i underdomäner.

DNS-exempel

Det symboliska namnet för min dator är

Domäner

Rotdomän

Från datornamn till IP-adress (1)

Eftersom de symboliska namnen inte går att använda som IP-adress, måste de översättas för att informationen skall nå rätt mottagare.

Det finns speciella databaser som har översättningstabeller.

Databaserna kallas för name servers.

Från datornamn till IP-adress (2)

`magi.magicnet.se`

Från datornamn till IP-adress (3)

Från datornamn till IP-adress (4)

