

RAČUNARSKE MREŽE/ INTERNET KOMUNIKACIJE

Lekcija1: Uvod

leto 2019/2020

Prof. dr Branimir M. Trenkić

Visoka škola elektrotehnike i računarstva
strukovnih studija

O meni....

☐ **Branimir M. Trenkić**

☐ Doktor tehničkih nauka, oblast – računarske i telekomunikacione mreže

☐ Profesor strukovnih studija

☐ Kabinet 511, e-mail: btrenkic@viser.edu.rs

– Molim da subject- linija Vašeg e-mail-a počinje sa kodom kursa (RM19 ili IK19)

O kursu....

- Obim: **3 + 2**
- Termini:
 - *Predavanja: utorak* *10:15 – 13:00 (GSD)*
 - NRT, IS(EPO)
 - *Predavanja: petak* *12:15 – 15:00 (GSD)*
 - RT, ELITE
- Vodi se evidencija o prisutnosti na predavanjima
- Raspored vežbi – naknadno na sajtu Škole

LITERATURA

- Predavanja i vežbe u e-obliku:
 - <http://www.viser.edu.rs/predmeti>
 - Moodle sistem za učenje na daljinu

- Andrew S. Tanenbaum, “**Computer Networks**”, **Fifth Edition**, Prentice Hall, ISBN 0-13-212695-8
- Behrouz A. Forouzan, “**TCP/IP Protocol Suite**”, **Fourth Edition**, McGraw-Hill, ISBN 0-07-337604-3

NAČIN OCENJIVANJA

- Polaganje ispita:
- ***Predispitne obaveze***
 - ***Testovi***
 - ***Aktivnost na predavanjima***
 - ***Praktični deo – vežbe (obavezni deo! ≥ 18 poena)***
- ***Ispit u ispitnom roku***
 - ***Završni test***
 - Uslov:- položen praktični deo (odbranjene vežbe)

NAČIN OCENJIVANJA

- **Teorijski deo** (**maksimalno 70 poena**)
 - **Testovi** (maksimalno 10 poena)
 - **Aktivnost na predavanjima** (maksimalno 8 poena)
 - **Završni test (ispit)** – maksimalno 52 poena
- **Praktični deo - vežbe** (maksimalno 30 poena)
- **Uslov za položen ispit je 51 poen!**

UVOD

- Ključna **tehnologija 20. veka** – prikupljanje, obrada i distribucija informacija
 - Instalacija globalne telefonske mreže
 - Pronalazak radija i televizije
 - Rođenje i bez presedana rast računarske industrije
 - Lansiranje komunikacionih satelita
 - Internet
- 21. vek – konvergencija ovih oblasti

UVOD

- **Računarska industrija**
 - Spektakularni napredak u kratkom periodu
 - Centralizovani računarski sistemi
 - Koncept “Računarskog centra”
 - Jedan računar zadovoljava sve računarske potrebe jedne organizacije
- **Spajanje računara i komunikacije**
 - Stari model zamenjen je novim
 - Računarski sistem – distribuiran
 - Komunikacije – skup autonomnih računara koji su međusobno povezani

UVOD

- “*Računarska mreža*” – skup autonomnih računara koji su međusobno povezani
- Dva računara su međusobno povezana ako su u stanju da razmenjuju informacije
- **Računarska mreža vs. Distribuirani računarski sistem**
- **Ključna razlika** – kako ih korisnik vidi
- **Distribuirani sistem:**
 - Koherentni sistem – jedan model ili paradigma
 - Softverski sloj na vrhu umreženih računara
 - Primer WWW sistem

UVOD

- **Računarska mreža:**
 - Nema koherentnosti, nema jedinstvenog modela
 - Korisnik je izložen fizičkim elementima sa svim svojim različitostima

Prenos podataka -Osnovni pojmovi

- **Komunikacija** - *razmena informacija*
 - **Lokalna** komunikacija
 - Konverzacija **dve osobe** “**licem u lice**” primer je lokalne komunikacije
 - **Daljinska** komunikacija
 - Pojam **telekomunikacije** (koji uključuje: telefoniju, telegrafiju i televiziju) znači daljinsku, odnosno ***komunikaciju na daljinu***

Opšti Komunikacioni model

Prenos podataka -Osnovni pojmovi

- Uokvireni deo sa predhodne slike predstavlja ***tehnološki zavisan deo modela*** – **komunikacioni sistem**
- ***Šta ga čini?***
 - **Komunikacioni sistem** - sistem koji čini neka specifična ***kombinacija hardvera i softvera***
- ***Čemu služi?***
 - Osnovne **karakteristike komunikacionog sistema** za prenos podataka

Prenos podataka -Osnovni pojmovi

- Svaki komunikacioni sistem sadrži sledećih *pet* *komponenti*:

Prenos podataka -Osnovni pojmovi

- [Komponente komunikacionog sistema](#)
- **Poruka** Poruka sadrži podatke (informaciju) koji se razmenjuju. Na primer, sadrži tekst, brojeve, slike, zvuk, video ili neku njihovu kombinaciju
- **Predajnik** (ili *transmitter*). Predajnik je **uređaj** koji šalje poruku. To može biti računar, telefonski aparat, video kamera i slično
- **Prijemnik** (ili *receiver*). Prijemnik je **uređaj** koji prima poruku. To može biti računar, telefonski aparat, TV aparat i slično

Prenos podataka -Osnovni pojmovi

- [Komponente komunikacionog sistema](#)
- **Medijum** Prenosni medijum je **fizička putanja** duž koje se poruka prenosi ***od predajnika do prijemnika***
- To može biti:
 - kabl sa upredenim provodnicima,
 - koaksijalni kabl,
 - optički kabl ili
 - radio talasi

Prenos podataka -Osnovni pojmovi

- Komponente komunikacionog sistema
- **Protokol** Protokol je *skup pravila* koja regulišu razmenu podataka
- Predstavlja "sporazum" ili "dogovor" između uređaja koji komuniciraju (odnosno, između učesnika u komunikaciji)
- Bez protokola, dva uređaja se mogu povezati, ali **ne mogu komunicirati**
 - Kao što osobu koja govori srpski, može da čuje ali ne i da razume osobu koja govori samo japanski

Prenos podataka -Osnovni pojmovi

- Osnovna **načela** koja čine suštinu **komunikacionog sistema** za prenos podataka su:
 - *Pouzdanost prenosa*
 - *Preciznost isporuke*
 - *Pravovremenost isporuke*

Prenos podataka -Osnovni pojmovi

- Osnovna **načela komunikacionog sistema** za prenos podataka su:
 - **Pouzdanost**. Komunikacioni sistem mora da isporuči podatke **bez greške**, u tačno onom obliku u kojem su poslati. **Podaci** koji su **izmenjeni u prenosu**, **a nisu korigovani** na prijemu **su beskorisni!**
 - **Preciznost isporuke**. Komunikacioni sistem mora da isporuči podatke **na tačno odredište**. Podatke mora da primi uređaj (korisnik) kome su oni **namenjeni** i samo taj uređaj (korisnik)

Prenos podataka -Osnovni pojmovi

- Osnovna **svojstva komunikacionog sistema** za prenos podataka su:
 - **Pravovremenost**. Komunikacioni sistem mora da isporuči podatke **na vreme**. Podaci koji nisu isporučeni na vreme su beskorisni. U slučaju ***video, audio i govornih komunikacija***, pravovremena isporuka znači sposobnost sistema da ***prenese podatke tempom kako se oni generišu***, sa **očuvanim redosledom** i bez **značajnog kašnjenja**. Ovakva vrsta prenosa se naziva ***prenosom u realnom vremenu***

Prenos podataka -Osnovni pojmovi

- U realnosti – ovakav način komunikacije je previše **nepraktičan**

- Ako su **uređaji** vrlo **udaljeni** – nepraktično je dodeljivati posebni prenosni medijum između njih
- Uparivanja prijemnik-predajnik se menjaju u vremenu
- Izloženi komunikacioni sistem je **previše uprošćen**

Prenos podataka -Osnovni pojmovi

- Rešenje je **računarska** (komunikaciona) **mreža**
 - Može povezati udaljene uređaje
 - Može povezati bliske uređaje
 - Dodatna načela: **(I) deljenje resursa i (II) proširljivost**

Prenos podataka -Osnovni pojmovi

- Računarska mreža
- **Računarska mreža** je **skup uređaja** (često se kaže i mrežnih čvorova ili samo čvorova) **povezanih prenosnim linijama** (linkovima)
- Čvor može biti računar, štampač ili bilo koji drugi **uređaj koji je u stanju da šalje i/ili prima podatke** koje generišu drugi čvorovi mreže
- Prenosne linije koje povezuju čvore u mrežu, često se nazivaju **komunikacionim kanalima**

Prenos podataka -Osnovni pojmovi

- Performanse, pouzdanost i sigurnost računarskih mreža
- Računarska mreža mora da zadovolji brojne kriterijume da bi bila efikasna
- Najvažniji **kriterijumi** na bazi kojih se **ocenjuje efikasnost rada** jedne računarske mreže:
 - performansi rada,
 - raspoloživosti i
 - bezbednost (sigurnosti)

Prenos podataka -Osnovni pojmovi

- Performanse
- Performanse mreže se mogu *meriti na različite načine* - dve često korišćene performansne mere su:
 - (A) *vreme prenosa* i (B) *vreme odziva*
- Vreme prenosa je vreme potrebno da poruka pređe put *od predajnika do prijemnika*
- Vreme odziva je vremenski interval između slanja zahteva i dobijanja zahtevanih podatka

Prenos podataka -Osnovni pojmovi

- Performanse
- Performanse mreže **zavise od** brojnih faktora:
- **Broj korisnika**
 - Mreža se **projektuje** sa pretpostavkom o **prosečnom broju korisnika** koji će komunicirati u isto vreme
 - U periodima **vršnog saobraćaja**, stvarni broj korisnika može premašiti očekivani broj, što ima za posledicu **pad performansi** (duže vreme odziva). **Ponašanje mreže** pri **povećanom opterećenju** predstavlja jednu od mera njenih performansi

Prenos podataka -Osnovni pojmovi

- Performanse
- Performanse mreže **zavise od** brojnih faktora:
- **Tip prenosnog medijuma**
 - Medijum ograničava ***brzinu prenosa podataka***
 - Tendencija je korišćenje sve bržih i bržih prenosnih medijuma (npr. ***optički kabl***). Medijum koji može da prenosi podatke brzinom od ***100 megabita*** u sekundi (Mbps) je ***10 puta moćniji*** od medijuma koji prenosi podatke brzinom od ***10 Mbps***
 - Međutim, brzina prenosa ne može da raste u nedogled (brzina svetlosti postavlja krajnju granicu)

Prenos podataka -Osnovni pojmovi

- Performanse
- Performanse mreže zavise od brojnih faktora:
- Hardver
 - Performanse hardvera koji se koristi u mreži utiče kako na brzinu tako i na kapacitet mreže
 - Brži računari sa većim memorijom obezbeđuju bolje performanse

Prenos podataka -Osnovni pojmovi

- Performanse
- Performanse mreže **zavise od** brojnih faktora:
- Softver
- Softver koji se koristi za obradu podatak na stranama **predajnika** i **prijemnika** kao i u **među-čvorovima** ima uticaj na performanse mreže
- **Prenos poruke** od jednog do drugog čvora u mreži **zahteva intenzivnu obradu podataka**:
 - podaci koje **predajnik šalje** moraju se **konvertovati u signal** koji se može preneti kroz prenosni medijum;
 - **dodatna obrada** je neophodna da bi se osigurala **isporuka poruke bez grešaka** i
 - **pronašla optimalna putanja** kroz mrežu do odredišnog čvora

Prenos podataka -Osnovni pojmovi

- Performanse
- Performanse mreže zavise od brojnih faktora:
- Softver
 - Na **prijemnoj strani** - primljeni signali se moraju konvertovani u oblik koji prijemnik može da koristi
 - Softver koji obezbeđuje sve ove funkcije može imati uticaja na brzinu i pouzdanost mreže
 - Dobro projektovan softver može ubrzati ceo proces i učiniti da prenos bude efikasniji

Prenos podataka -Osnovni pojmovi

- Raspoloživost
- **Mere raspoloživosti** mreže su:
- Učestalost otkaza. Sve mreže povremeno otkazuju. Međutim, mreža kod koje su otkazi česti nije od velike koristi korisniku
- Vreme oporavka mreže nakon otkaza. Koliko je vremena potrebno da se nakon otkaza uspostavi normalan rad mreže
 - Mreže koje se mogu **brže popraviti** su vrednije od onih koje tu osobinu nemaju

Prenos podataka -Osnovni pojmovi

- Raspoloživost
- **Mere pouzdanosti** mreže su:
- ***Zaštita od katastrofa***. Mreža mora biti zaštićena od katastrofalnih događaja, kao što je požar, zemljotres ili **krađa**

Prenos podataka -Osnovni pojmovi

- Bezbednost
- ***Neovlašćeni pristup***. Da bi mreža bila upotrebljiva, osetljivi podaci moraju biti **zaštićeni od neovlašćenog korišćenja**. Postoji više nivoa zaštite.
 - **Autentifikacija/Autorizacija**
 - Putem korisničkog imena i lozinke je primer niskog nivoa zaštite
 - Kontrola pristupa
 - **Šifrovanje** (kriptovanje) podataka predstavlja viši nivo zaštite. Šifrovanje podrazumeva **sistematsku modifikaciju podataka** na način da oni postanu nerazumljivi za svakog korisnika koji neovlašćeno dođe u njihov posed

Prenos podataka -Osnovni pojmovi

- Bezbednost
- Virusi. Savremene mreže su dostupne mnogim korisnicima, pa i onim **zlonamernim** čiji je cilj da putem mreže nanesu štetu drugim korisnicima ili samom sistemu
 - **Računarski virus** je program, ubačen u sistem od strane **zlonamernog korisnika**, koji je u stanju da bez znanja drugih korisnika ošteti sistem
 - Zaštita mreže od virusa zahteva primenu hardvera i softvera posebno projektovanih za tu namenu

Prenos podataka -Osnovni pojmovi

- [Načini korišćenja računarskih mreža](#)
- Dva modela:
- ***Klijent-server model***
- ***Peer-to-peer model***

Prenos podataka -Osnovni pojmovi

- [Načini korišćenja računarskih mreža](#)
- *Klijent-server model*

Prenos podataka -Osnovni pojmovi

- [Načini korišćenja računarskih mreža](#)
- *Peer-to-peer model (P2P)*
- Povezivanje ravnopravnih korisnika – ne postoji podela na klijente i servere

Prenos podataka -Osnovni pojmovi

- [Oblasti primene računarskih mreža](#)
- U kratkom vremenskom periodu od kada su aktuelne
 - računarske mreže su postale nezamenljive u poslovanju, industriji i zabavi
 - *Marketing i trgovina*
 - *Finansijski servisi*
 - *Proizvodnja*
 - *Elektronska pošta*
 - *Informacioni servisi*
 - *Elektronsko poslovanje*
 - *Telekonferencije*

Protokoli i standardi

- Protokoli
- U računarskim mrežama, **komunikacija** se uspostavlja **između entiteta** iz različitih **sistema**
- Entitet je bilo šta što može da šalje i prima informacije
 - *Aplikacioni program, softver za elektronsku poštu, Internet serveri i pretraživač*
- Sistem je fizički objekat koji sadrži jedan ili više entiteta
 - Računar ili terminal

Protokoli i standardi

- Protokoli
- Da bi se komunikacija ostvarila - entiteti moraju biti saglasni oko toga:
 - **Koja** vrsta podataka (*u kojoj formi*) se razmenjuje u komunikaciji,
 - **Kako** se obavlja razmena i
 - **Kada** se komunikacija dešava
- Drugim rečima, neophodno je da se ponašaju **shodno istom protokolu**

Protokoli i standardi

- Protokoli
- **Definicija**.- Protokol je skup pravila (konvencija) koja regulišu sve aspekte razmene podataka
- Ključni elementi protokola su:
 - **Sintaksa** se odnosi na **strukturu ili format podataka** koji se razmenjuju, odnosno **poredak** u kome su oni prezentovani u okviru poruke
 - Npr. neki protokol je definisan tako da ***prvih osam bita*** mora da sadrže ***adresu predajnika***, drugih osam ***adresu prijemnika***, a da ***preostali bitovi*** sadrže ***korisničke podatke***

Protokoli i standardi

- Protokoli
- Ključni elementi protokola su:
 - Semantika se odnosi na **značenje** svake **sekcije (polja)** **bitova u poruci**
 - **kako se** pojedine konkretne vrednosti bitova u sekciji **interpretiraju** i
 - **koje akcije** se preduzimaju zavisno od interpretacije
 - **Na primer**, da li adresa sadržana u primljenoj poruci označava **konačno odredište** ili ukazuje na **putanju** po kojoj poruku treba proslediti dalje ka konačnom odredištu

Protokoli i standardi

- Protokoli
- Ključni elementi protokola su:
 - Tajming definiše (I) **kada** podaci mogu da se šalju i (II) **kojom brzinom** mogu da se šalju
 - Na primer, ako predajnik **generiše** podatke **brzinom** od **100 Mbps**, a prijemnik je u stanju da **obradi** podatke **brzinom** od **1 Mbps**, potreban je neki način za međusobno usaglašavanje kako podaci ne bi bili izgubljeni

Protokoli i standardi

- Standardi
- Standard je sveobuhvatna specifikacija koja definiše model za razvoj nekog proizvoda
- Omogućava da proizvodi različitih proizvođača mogu zajedno da rade (međusobno povežu) - ***interoperabilnost***
- Standardi su od ključne važnosti za:
 - Stvaranje i razvoj ***otvorenog tržišta*** i
 - ***Konkurenciju*** između proizvođača opreme

Protokoli i standardi

- Standardi
- ***Vlasnički*** standardi – zatvorenog tipa
- ***Otvoreni*** standardi

- ***De jure*** i ***De facto*** standardi

Protokoli i standardi

- Standardi
- **De jure standard** je standard sa **pravnog gledišta**, odnosno standard koji je **kroz formalnu proceduru** objavila ili odobrila neka **zvanična organizacija za standarde**
 - TCP/IP familija protokola
- **De facto standard** je onaj koje nije zvanično priznat od strane nadležnih organizacija, već je **kroz primenu postao** toliko **široko prihvaćen** da praktično nema konkurenciju
 - MS Windows – proizvod jedne kompanije

Protokoli i standardi

- Standardi
- Zatvoren (vlasnički) standard je onaj koji je definisao neki ***proizvođač*** sa ciljem da bude ***osnova za razvoj*** njihovih ***novih proizvoda***
 - Kompanija ima ***potpuno vlasništvo*** i kontrolu nad svojim standardom
 - Ovi standardi su zatvoreni zato što ***onemogućavaju*** (zatvaraju) ***komunikaciju sa uređajima drugih proizvođača***
 - “Šuma” standarda - fragmentacija tržišta

Protokoli i standardi

- Standardi
- Otvoreni standard po pravilu formuliše **grupa zainteresovanih proizvođača** ili neki **neformalni komitet**
 - Otvoreni standardi su ***javno dostupni*** sa razlogom da doprinesu popularizaciji i bržem usvajanju novih tehnologija
 - Zovu se otvoreni, zato što otvaraju ***moćnost za međuoperativnost i komunikaciju između različitih sistema***

Protokoli i standardi

- [Standardizazione organizacije](#)
- Standardi se razvijaju kooperacijom različitih organizacija:
- ***Komiteti za formiranje standarda***
 - *ISO, ITU-T, ANSI, IEEE, W3C, OMA,.....*
- ***Forumi***
 - *Frame Relay Forum, ATM Forum, UPnP Forum,...*
- ***Državna regulatorna tela***
 - *FCC - Federal Communications Commission US*

Protokoli i standardi

- Standardi
- Razlog postojanja vlasničkih standarda
- Želja svake kompanije je da razvije vlasnički standard koji bi ***vremenom postao de facto standard***
- Vodeća uloga na tržištu

Umrežavanje (*networking*)

- **Fizička arhitektura mreže**
- **Računarska mreža = (*čine*)**
 - **Čvorišta** (radne stanice)
 - **Komunikacione linije**
- **Fizička arhitektura (konfiguracija) mreže**
 1. Konfiguracija komunikacionih linija
 2. Topologija mreže

Mrežne konfiguracije

- Konfiguracija komunikacione linije
- **Konfiguracija** komunikacione linije se odnosi na način kako su dve ili više ***stanica povezane na link***
- ***Link*** (veza) je fizički komunikacioni put za prenos podataka između susednih stanica
- Da bi komunikacija bila moguća, stanice moraju biti na isti način i u isto vreme povezane na isti link
- Postoje **dve** linijske **konfiguracije**: tačka-tačka (***point-to-point***) i ***multipoint***

Mrežne konfiguracije

- Konfiguracija komunikacione linije
- **Konfiguracija tipa tačka-tačka** (*point-to-point*) - **dve stanice** u mreži povezane zasebnim linkom
- Kod većine *point-to-point* konfiguracija za povezivanje krajnjih uređaja koristi se **kabl**, ali i druge opcije, kao što su **mikro(radio)talasi** ili **satelitski linkovi**

Mrežne konfiguracije

- Konfiguracija komunikacione linije
- **Konfiguracija tipa tačka-tačka**

Mrežne konfiguracije

- Konfiguracija komunikacione linije
- **Multipoint** - Linijska konfiguracija tipa *multipoint* je komunikaciona veza u kojoj je više stanica priključeno na isti link

Mrežne konfiguracije

- [Konfiguracija komunikacione linije](#)
- **Multipoint –**
- **Komunikacioni kapacitet** linka je **razdeljen**, bilo ***u prostoru ili u vremenu***
- Ako **više stanica u isto vreme** mogu da koriste link radi slanja svojih podataka, radi se o **prostornoj podeli**
- Ako **stanica mora da čeka** da bi dobili ekskluzivno pravo korišćenja linka, radi se o **vremenskoj podeli** (*timesharing*)

Mrežne konfiguracije

- Topologija mreže
- **Način** kako su čvorovi mreže raspoređeni i povezani, bilo (I) prostorno bilo (II) logički
- Grafička reprezentacija *fizičkog izgleda* mreže, t.j. međusobnog odnosa svih **linkova** i povezanih **stanica** (čvorova)
- Pet osnovnih mrežnih topologija su: *potpuno povezana mreža* (**mesh**), *magistrala* (**bus**) i *prsten* (**ring**), *zvezda* (**star**), *stablo* (**tree**)

Mrežne konfiguracije

- Topologija mreže
- **Izbor topologije** mreže zavisi od relativnog odnosa čvorova povezanih istim linkom
- **Dva odnosa** su moguća:
- peer-to-peer, u kome svi uređaji **ravnopravno** dele mrežne resurse i
- master-slave (hijerarhijski), u kome **jedan uređaj** (primarni) **upravlja** saobraćajem, a ostali koriste njegove usluge da bi preneli svoje podatke

Mrežne konfiguracije

- [Topologija mreže](#)
- **peer-to-peer** odnos
 - Potpuno povezana mreža i
 - Prsten
- **master-slave (hijerarhijski)** odnos
 - Zvezda i
 - Stablo
- **Magistrala** je podjednako dobra za oba odnosa

Mrežne konfiguracije

- Potpuno povezana mreža (mesh)
- Svaka stanica je namenskim *point-to-point* linkom povezana sa svakom drugom stanicom u mreži
 - Pojam namenski znači da link prenosi podatke samo između dve stanice koja povezuje

Mrežne konfiguracije

- Potpuno povezana mreža (*mesh*)

- Potpuno povezana mreža n čvorova ima $n(n-1)/2$ fizičkih **linkova**
- Svaki čvor mora imati $n-1$ ulazno-izlaznih (I/O) **portova** za povezivanja sa isto toliko linkova

Mrežne konfiguracije

- Potpuno povezana mreža (*mesh*)
- Prednosti:
- Namenski linkovi garantuju da **veza prenosi samo “svoje” podatke**. Na taj način su **eliminisani problemi** koji se mogu javiti usled **deobe linka** između više stanica
- Mreža je **robustna** (u stanju da **dobro funkcioniše u nepredviđenim situacijama**). Ako neki link otkáže, to ne znači da je otkazao i ceo sistem

Mrežne konfiguracije

- [Potpuno povezana mreža \(*mesh*\)](#)
- **Prednosti:**
- Namenski linkovi obezbeđuju ***privatnost i sigurnost komunikacije***
 - Svaka poruka se prenosi duž namenskog linka i zato je dostupna samo onom korisniku kome je namenjena: fizičke granice sprečavaju druge korisnike da dođu u njen posed
- Olakšana **identifikacija i izolacija kvara**. Ako neki link otkaže, saobraćaj se može preusmeriti na ispravne linkova

Mrežne konfiguracije

- Potpuno povezana mreža (*mesh*)
- Nedostatak:
- Glavni nedostatak potpuno povezane mreže je **izuzetno veliki broj kablova i I/O portova**
 - Pored visoke cene,
 - To otežava instalaciju i
 - Eventualnu kasniju rekonfiguracija mreže
- Iz tog razloga, potpuno povezane mreže se **retko koriste u praksi**

Mrežne konfiguracije

- Magistrala (*bus*)
- Prethodna mrežna topologija koristi *point-to-point* linkove - magistrala je zasnovana na **jednom multipoint linku** na koji su priključeni svi čvorovi
- Čvorovi se povezuju na *multipoint* link pomoću tzv. ***T-konektora*** (ili *tap-a*) koji spaja ***drop link*** (vezan za čvor) i ***magistralni kabl***

Mrežne konfiguracije

- [Magistrala \(*bus*\)](#)
- Krajevi magistralnog kabla završeni su specijalnim završnim konektorima (***terminatori***) koji eliminišu refleksiju signala

Zbog slabljenja signala prilikom prenosa kroz kabl, postoji **ograničenje** u pogledu **maksimalne dužine magistralnog kabla** i **minimalnog rastojanja između T-konektora**

Mrežne konfiguracije

- Magistrala (*bus*)
- Glavna prednost magistrale je jednostavna instalacija
 - Magistralni kabl se može postaviti po obodu neke prostorije, a svaki računar *drop* linijom povezati na najbliži *tap*
- Nedostaci magistrale su otežana **rekonfiguracija** i **izolacija kvara**

Mrežne konfiguracije

- Magistrala (*bus*)
- Magistrala se obično projektuje tako da bude **optimalna u trenutku instalacije** (broj i raspored *tap*-ova prilagođeni su trenutnom broju i rasporedu računara)
- Zato se ***može javiti problem*** kada **treba priključiti novi računar**
- Otkaz ili prekid magistralnog kabla prekida svaku komunikaciju u mreži, čak i između čvorova koji su sa iste strane "problema"

Mrežne konfiguracije

- *Prsten (ring)*
- Kod prstenaste mreže - ***sve stanice*** su povezane ***u zatvorenu petlju*** ili prsten
- Svaka stanica je sa dva ***point-to-point*** linka direktno povezan sa ***dve susedne stanice***

Mrežne konfiguracije

- Prsten (*ring*)
- Poruka se uvek prenosi u **jednom smeru**, od stanice do stanice, dok ne stignu do svog odredišta
- Kada stanica primi poruku namenjenu nekoj drugoj stanici, ona **regeneriše** primljene bitove i prosleđuje ih dalje
- **Regenerisanje podataka** omogućava da ring mreža **pokrije veća rastojanja** od zvezdaste mreže ili magistrale

Mrežne konfiguracije

- Prsten (*ring*)
- Ring se relativno **jednostavno instalira i rekonfiguriše**. Da bi se **dodala** nova ili **izbacila** postojeća stanica, potrebno je **premestiti samo dva kabla**
- Jedina ograničenja su ona koja se odnose na maksimalnu dužinu kabla i maksimalni broj čvorova u ringu

Mrežne konfiguracije

- Prsten (ring)

Mrežne konfiguracije

- Prsten (*ring*)
- Signal u ringu cirkuliše **sve vreme** (kada nema saobraćaja, ringom kruži **kontrolna poruka**)
- Ako ne primi signal za neko vreme, stanica može da aktivira alarm, koji će upozoriti administratora na pojavu problema i njegovu tačnu lokaciju
- Jednosmerni saobraćaj, kakav je u ringu, ima i svoje **nedostatke**
 - Prekid samo jednog *point-to-point* linka, prekida komunikaciju u celoj mreži

Mrežne konfiguracije

- Zvezda (star)
- Uređaji nisu direktno povezani, već je svaki uređaj namenskim linkom povezan sa **centralnim kontrolerom** mreže, tzv. čvorištem ili **hub**-om

Mrežne konfiguracije

- Zvezda (star)
- Zvezda ne omogućava **direktan prenos** poruka između stanica. Kontroler ima ulogu sličnu telefonskoj centrali
- Ako uređaj A želi da pošalje poruku uređaju B, tada A šalje poruku kontroleru, a on je prosleđuje uređaju B

- Komutirajući hab
- Ne-komutirajući hab

Mrežne konfiguracije

- Zvezda (*star*)
- Zbog manjeg broja linkova i potrebnih I/O portova - **cena** zvezdaste mreže je **niža** od cene potpuno povezane mreže
- **Jedan link i jedan I/O port** po stanici su dovoljni da bi se omogućila komunikacija između svih čvorova u mreži
- Instalacija i rekonfiguracija su lakše, jer se nova stanica povezuje samo sa *hub*-om

Mrežne konfiguracije

- Zvezda (*star*)
- Zvezda je **otporna na otkaze**, premada u nešto manjoj meri od *mesh*- mreže
- **Ako** neki **link otkáže**, posledice trpi samo stanica čiji je to link
- Međutim, **hub je kritična komponenta** - ako otkáže *hub*, otkazao je ceo sistem
- Zvezda zahteva manje kabliranja nego potpuno povezana mreža postoje topologije koje zahtevaju još manje kabliranja (npr. stablo, prsten i magistrala)

Mrežne konfiguracije

- Stablo (tree)
- **Stablo** je varijanta zvezde - čvorovi stabla su **povezani na hub** koji upravlja celokupnim saobraćajem u mreži
- Nisu sve stanice **direktno priključeni** na centralni hub

Mrežne konfiguracije

- Stablo (tree)
- Većina stanica su priključene na sekundarne hub-ove koji su onda direktno priključeni na centralni *hub*
- Sekundarni *hub*-ovi se koriste za povezivanje fizički bliskih stanica

Mrežne konfiguracije

- Stablo (*tree*)
- **Uvođenje sekundarnih *hub*-ova** pruža sledeće **prednosti**:
 - Mreža može imati veći broj čvorova
 - Mreža postaje proširljiva, maksimalan broj čvorova više nije ograničen brojem raspoloživih portova centralnog *hub*-a
 - Ukupna dužina kablova je manja
 - Umesto da sa petog sprata gde postoji 10 računara, do prizemlja, gde je smešten centralni *hub*, vodi 10 kablova, vodi se samo jedan, za spregu sekundarnog *hub*-a, koji je na petom spratu, i centralnog *hub*-a

Mrežne konfiguracije

- Stablo (*tree*)
- Administrator mreže ima mogućnost da **izoluje pojedine delovi mreže** i dodeli im različite prioritete u komunikaciji
- Na primer, ***svi računari priključeni na jedan sekundarni hub*** mogu imati prioritet nad računarima vezanim na neki drugi
- Na taj način, administrator može garantovati da neće doći do zastoja u prenosu vremenski-kritičnih podataka

Mrežne konfiguracije

- Hibridne topologije
- U praksi, projektanti mreža ***kombinuju različite topologije*** onda kad više izdvojenih ***podmreža*** treba međusobno povezati

Mrežne konfiguracije

- [Hibridne topologije](#)
- Na slici koja sledi, prikazan je **primer hibridne topologije** gde su **tri podmreže** različite topologije povezane **u jedinstvenu zvezdastu mrežu**

Mrežne konfiguracije

- Načini prenosa
- Pojam *način* (ili režim) *prenosa* odnosi se na smer protoka signala između dva povezana uređaja
- Postoje tri načina prenosa:
 - *simpleks*,
 - *poludupleks* i
 - *puni dupleks*

Mrežne konfiguracije

- Načini prenosa - simpleks
- Kod *simpleks* prenosa **komunikacija je jednosmerna** (slično jednosmernoj ulici)
- Jedan od dva uređaja povezanih linkom uvek šalje, a drugi uvek samo prima podatke

Mrežne konfiguracije

- Načini prenosa – poludupleks (*half-duplex*)
- Kod poludupleks prenosa, **oba uređaja** povezana linkom, mogu da šalju podatke, ali ne u isto vreme
- Dok **jedan** uređaj radi kao **predajnik** **drugi** može da radi samo kao **prijemnik** i obrnuto
- Slično putu koji ima jednu traku sa dvosmernim saobraćajem: dok prolaze vozila u jednom smeru, vozila iz drugog moraju da čekaju
- “Voki-toki” radio je primer *half-duplex* sistema

Mrežne konfiguracije

- Načini prenosa – poludupleks (*half-duplex*)

Mrežne konfiguracije

- Načini prenosa – puni-dupleks (*full-duplex*)
- Prenos podataka između dva uređaja može se obavljati simultano u oba smera
- Oba uređaja mogu u isto vreme da šalju i primaju podatke
- Slično dvosmernoj ulici sa saobraćajem u oba smera). Signali koji se prenose u različitim smerovima *dele raspoloživi kapacitet linije*
- **Telefonska mreža** je tipičan primer dupleks komunikacije

Mrežne konfiguracije

- Načini prenosa – puni-dupleks (*full-duplex*)

Mrežne konfiguracije

- Kategorije mreža
- Savremene računarske mreže mogu se svrstati u **tri** kategorije: **LAN**, **MAN** i **WAN**
- U koju kategoriju će konkretna mreža biti klasifikovana zavisi od
 - njene veličine (**broja čvorova**),
 - **površine** oblasti koju pokriva,
 - fizičke **arhitekture**,
 - oblika **vlasništva** itd.

Mrežne konfiguracije

- [Kategorije mreža - LAN](#)
- **LAN (Local Area Networks)** –
- Koristi se za *umrežavanje računara* i drugih mrežnih uređaja u **relativno ograničenom području**, npr. u jednoj zgradi ili kompleksu zgrada
 - Oblast pokrivanja savremenih LAN mreže ograničena je na **par kilometara**
- Lokalna računarska mreža je u **privatnom vlasništvu**

Mrežne konfiguracije

- Kategorije mreža - LAN
- Zavisno od potreba organizacije
 - LAN može biti mreža malog obima
 - *dva PC računara i štampač* u jednoj kancelariji
 - Veoma složena mreža koja
 - *pokriva* celo *jedno preduzeće* s mnoštvom raznorodnih računara i periferijskih uređaja

Mrežne konfiguracije

- Kategorije mreža - LAN
- Namena LAN-a je da omogući korišćenje zajedničkih resursa od strane više računara
 - **Zajednički resursi** mogu biti:
 - hardver (npr. štampač),
 - softver (npr. aplikacioni program) ili
 - podaci (baza podataka)
- Razmena datoteka među povezanim korisnicima
- Komunikacija korisnika preko *e-mail-a*

Mrežne konfiguracije

- Kategorije mreža - LAN
- **Klijent-Server** arhitektura – tipična za distribuirane sisteme izgrađene nad **LAN mrežama**
 - Jedan od računara, tipično, poseduje *hard* disk većeg kapaciteta i ima **ulogu servera**
 - Ostali računari su **klijenti**
 - Na serveru se može čuvati softver ili podaci koji su posredstvom mreže dostupni svim članovima radne grupe

Mrežne konfiguracije

- Kategorije mreža - LAN
- ***Osim po veličini***, LAN se razlikuje od ostalih tipova mreža
 - po topologiji, kao i
 - po tipovima prenosnih medijuma koje koristi
- Topologija je najčešće ***magistrala, prsten*** ili ***zvezda***
- Po pravilu, u okviru jednog LAN-a koristi se ***isti tip prenosnog medijuma***
- Brzina prenosa podataka u LAN mreži se kreće u opsegu ***10-100Mbs***, sa tendencijom ka ***1Gbps***

Mrežne konfiguracije

- [Kategorije mreža - LAN](#)
- LAN ***načini prenosa***:
 - *unicast*,
 - *multicast*, i
 - *broadcast*

Mrežne konfiguracije

- [Kategorije mreža - LAN](#)
- LAN-ovi tradicionalno koriste **broadcast** tehniku **prenosa** podataka
- Ne postoje **posredni komutacioni čvorovi** (*single hop networks*)
- Svaka stanica može biti ***i prijemnik i predajnik*** koje komuniciraju preko medijuma deljenog sa drugim stanicama
- Prenos sa jedne stanice se emituje ka i prima od strane **svih stanica** u mreži

Mrežne konfiguracije

- Kategorije mreža - LAN

LAN u jednoj zgradi

LAN koji pokriva više zgrada

Mrežne konfiguracije

- Kategorije mreža - MAN
- **MAN (Metropolitan Area Network – Mreže gradskog područja)** su **mreže na nivou jednog grada**
 1. To može biti jedna mreža - mreža kablovske televizije
 2. Mreža više povezanih LAN-ova
 - Međusobno **povezani (iznajmljenim) point-to-point linkovima** (tehnologije optičkog i radio prenosa)
 - Primer:- Banka koja poseduje više ekspozitura na različitim lokacijama u gradu može koristiti MAN za povezivanje LAN-ova svojih ekspozitura

Mrežne konfiguracije

- Kategorije mreža - MAN
- MAN može u potpunosti biti u **vlasništvu** jedne privatne kompanije, ali može biti i servis koji nudi neka javna kompanija, kao što je **PTT**

Mrežne konfiguracije

- Kategorije mreža - MAN

Mrežne konfiguracije

- Kategorije mreže - WAN
- **WAN (Wide Area Network – Mreža šireg geografskog područja)** **obezbeđuje prenos podataka** na velike daljine i tipično pokriva veće geografsko područje, kao što je **jedna država ili kontinent**
- Za razliku od LAN-ova za čije formiranje je potrebno posedovati celokupnu potrebnu infrastrukturu, za formiranja WAN-ova se koriste **javne (iznajmljene)** ili **privatne** (obično u kombinaciji) komunikacione **linije i uređaji (point-to-point WAN-ovi)**

Mrežne konfiguracije

- Kategorije mreže - WAN
- **WAN (*Wide Area Network*)** –
- **Komutirani (*switched*) WAN-ovi**
 - **Mreže okosnice**
 - **Point-to-point mreže** povezane **komutatorima**
 - Tehnologije različite u odnosu na LAN mreže
 - **Umesto zvezdaste** topologije – koriste se komutatori koji omogućuju **višestruke putanje**
 - Umesto connectionless tehnologija - **connection-oriented tehnologije**
 - X.25, Frame Relay, ATM,.....

Mrežne konfiguracije

- Kategorije mreža – WAN
- Primer WAN mreže:

Mrežne konfiguracije

- [Kategorije mreža - internet](#)
- Povezivanjem dve ili više mreža nastaje **internet**
- ***internetworking***
- Mreže se povezuju pomoću uređaja za međumrežno povezivanje (označeni slovom **R** na slici)
 - Primeri ovakvih uređaja su **ruteri** i **gateway**-i
- Tipično, internet čini veći broj LAN i MAN mreža povezanih u WAN

Mrežne konfiguracije

- Kategorije mreža - internet
- Napomenimo da treba praviti razliku između pojmova “**internet**” (počinje malo slovom) i **Internet** (počinje velikim slovom)
 - **internet**, sa malim “i”, je uopšteni pojam koji se odnosi na principe povezivanja različitih mreža
 - **Internet**, sa velikim “I”, je ime najveće i najrasprostranjenije svetske mreže
- *segment – podmreža – mreža - internet*
- *internet - Internet – intranet - ekstranet*

Mrežne konfiguracije

- [Kategorije mreža - internet](#)

Mrežne konfiguracije

- [Kategorije mreža – Struktura Interneta](#)
- Internet (sa velikim I) je gigantska mreža prvobitno kreirana povezivanjem različitih istraživačkih i odbrambenih (vojnih) mreža
 - **NSFnet, MILnet, CREN**
- Od tada, na Internet su priključene brojne druge mreže – velike i male, privatne i javne
- S preko **3.5 milijardi računara**, Internet je danas ubedljivo najveća i najrasprostranjenija svetska mreža

Mrežne konfiguracije

- [Kategorije mreža – Struktura Interneta](#)
- Internet poseduje **tro-nivovsku strukturu**

Mrežne konfiguracije

- [Kategorije mreža – Struktura Interneta](#)
- **Okosnica Interneta** ili **backbone** predstavlja **vršni nivo** u hijerarhiji Interneta
- Sastoji se od mreža kao što su **NSFnet** i **EBONE**
- Prenose saobraćaj i obavljaju rutiranje za mreže srednjeg nivoa
- To su **mreže veoma velike propusne moći** koje poput kostura drže na okupu sve razučene delove Interneta

Mrežne konfiguracije

- [Kategorije mreža – Struktura Interneta](#)
- **Tranzitne (Regionalne) mreže** - u hijerarhiji Interneta se nalaze odmah ispod *backbone* mreža
- Nihov zadatak je da osim **za svoje hostove** prosleđuju saobraćaj i između **drugih mreža istog ili nižeg nivoa**
- Tranzitna mreža je uvek povezana s bar dve druge mreže

Mrežne konfiguracije

- Kategorije mreža – Struktura Interneta
- Periferne mreže su lokalne (LAN) ili gradske (MAN) mreže, koje prenose podatke isključivo ka i od svojih hostova
- Čak i kada su povezane sa jednom ili više drugih mreža, kroz periferne mreže *nikada* ne prolazi saobraćaj nemenjen nekoj drugoj mreži!!!

Mrežne konfiguracije

- [Kategorije mreža – Struktura Interneta](#)
- Rast Interneta je veoma brz, sa stopom od **10-15% mesečno**
- Broj mreža koje se razgranavaju sa Internet *backbone*-a udvostručava se svakih **16 meseci**

