

Kohina (Noise)

- Signaalia häiritsee kohina
 - aina taustalla esiintyvää sähkömagneettista aaltoliikettä
 - **terminen kohina**
 - elektronien liikkeestä johtuva,
 - **ylikuuluminen**
 - johdin sieppaa viereisen johtimen signaalin
 - **impulssikohina**
 - salamat, vanhat puhelinkeskukset

21.1.2002

61

- kahdenlaisia tiedonsiirtokanavia
- digitaalinen
 - bittiputki, energiapulssi
- analoginen
 - jatkuvaa aaltomuotoista signaalia
 - digitaalinen kanava toteutetaan usein analogisen avulla

21.1.2002

62

Signaalin vahvistaminen

- vahvistimet ja toistimet
 - eri komponentteja vahvistettava eri tavoin
 - puhelininsinöörien tehtäviä
- analoginen signaali
 - vääristyys joka kerralla yhä enemmän ja enemmän
- digitaalinen signaali
 - vahvistus uudistaa signaalin

21.1.2002

63

1.4. Tietoliikenneohjelmistot eli protokollat

- Protokolla eli yhteyskäytäntö
 - Mitä sanomia lähetetään ja missä järjestyksessä
 - Missä tilanteessa sanoma lähetetään
 - Miten saatuihin sanomiin reagoidaan
- tietoliikenteessä on hyvin paljon erilaisia protokollia
 - Internet: TCP-, UDP- ja IP-protokolla
 - verkkosamoilu: http-protokolla

21.1.2002

64

Protokollien kerrosrakenne

- monimutkaisuuden hallinta => jaetaan kerroksiin (layer)
 - kerros ~ abstrakti kone
- tietokoneverkot <=> verkkoprotokollat

21.1.2002

65

Mitä monimutkaisuutta?

kaksipisteyhteys

- datan koodaus sähköisiksi signaaleiksi
- siirtovirheiden havaitseminen ja korjaaminen
- lähettäjä ei saa lähettää enempää kuin vastaanottaja voi käsitellä

Mitä monimutkaisuutta?

yleislähetys

- datan koodaus sähköisiksi signaaleiksi
- **datan lähetys: lähetysvuorot**
- siirtovirheiden havaitseminen ja korjaaminen
- lähettäjä ei saa lähettää enempää kuin vastaanottaja voi käsitellä

Entä tietoliikenneverkko?

- miten pystytään sanoma/paketit kuljettamaan lähettäjältä vastaanottajalle?
 - yhden verkon sisällä
 - monen verkon kautta
- verkon ruuhkautumisongelmat?
- sanoman virheettömyys?
- liikenteen kapasiteetti ja nopeus, tehokkuus
- laitteiden määrä ja heterogeenisyys

Protokolla (yhteyskäytäntö)

- **protokolla**
 - määrää kerroksen keskustelusäännöt ja -tavan
 - protokollapino
 - verkkoarkkitehtuuri
- **palvelu (service)**
 - alemman kerroksen palvelut ylemmän käytössä
 - palvelun käyttäjä / palvelun tuottaja

21.1.2002

69

Rajapinta (interface)

- samassa koneessa, vierekkäisten kerrosten välillä
- määrittelee operaatiot, joilla ylemmän kerroksen **olio** (entity) voi käyttää alemman palveluja
- **SAP (Service Access Point)**
 - "palveluluukku"
 - yksikäsitteinen osoite
 - esim. puhelinverkossa
 - puhelinpistoke
 - osoitteena puhelinnumero

21.1.2002

70

Palvelu

- **yhteydellinen palvelu** (connection-oriented)
 - esim. puhelin
- **yhteydetön palvelu** (connectionless)
 - esim. posti
- kumpi valitaan?
 - vaadittu **palvelutaso** (QoS)
 - kustannus
- Valinta voi olla erilainen eri kerroksilla

21.1.2002

71

Palvelu <=> protokolla

- **palvelu**
 - joukko toimintoja (primitiivejä), jotka ylemmän kerroksen käytettävissä
 - ~ abstrakti datatyyppi, olio
- **protokolla**
 - joukko sääntöjä, jotka määräävät, miten vaihdetaan sanomia (muoto, järjestys, ..)
 - ~ palvelun toteutus, joka ei näy käyttäjälle

21.1.2002

72

Yleisiä protokollakerroksen tehtäviä

Kukin kerros voi suorittaa yhden tai useamman seuraavista tehtävistä

- virhevalvonta
- vuonvalvonta
- sanoman paloittelu ja kokoaminen
- ruuhkanvalvonta
- kanavointi (multiplexing)
- yhteydenmuodostus

21.1.2002 76

Virhevalvonta (error control)

– kaikki sanomat virheettöminä ja oikeassa järjestyksessä

- luotettava tiedonsiirto (reliable data transfer)
- esim. kuitataan saadut sanomat ja tarvittaessa lähetetään uudelleen

21.1.2002 77

Pohdittavaa!

- Mistä vastaanottaja voi tietää onko sanoma virheellinen vai ei?
- Entä, jos sanoma tai sen kuitaus katoaa kokonaan eikä lähettäjä saa mitään vastausta lähettämäänsä sanomaan. Miten tällöin lähettäjän tulisi toimia?
- Missä tilanteissa on mahdollista, että vastaanottaja saa useaan kertaan saman sanoma (kaksoiskappale eli duplikaatti)?

21.1.2002 78

Vuonvalvonta (flow control)

- Lähettäjä ei saa lähettää enemmän tai nopeammin paketteja kuin vastaanottaja ehtii niitä käsitellä.

21.1.2002

79

Ruuhkanvalvonta (congestion control)

- Ruuhkatilanteessa verkkoon tulee liian paljon sanomia lähettäjiltä.
- Reitittimet eivät ehdi käsitellä sanomia riittävän nopeasti. Niiden puskurit puskurit täyttyvät, jolloin sanomia häviää.
- Lähettäjät täytyy saada hiljentämään lähettämistään.
 - Internetissä TCP huomaa ruuhkan siitä, ettei se saa kuittauksia sanomiinsa

21.1.2002

80

Pohdittavaa!

- Kun puskurit valuvat yli, olisiko parempi hävittää uudet juuri saapuvat sanomat vai ne, jotka ovat ensimmäisinä jonossa? Perustele vastauksesi.
- Onko ruuhkanvalvonta tarpeellista, jos mikään sovellus ei koskaan lähetä enempää sanomia kuin hitain reititin ehtii käsitellä?

21.1.2002

81

Etäsovelluksen tietoliikennepalvelut

- sähköposti

21.1.2002

82

1.5 Viitemalleja

- **TCP/IP -viitemalli**
(Transmission Control Protocol /Internet Protocol)
- **OSI-viitemalli**
(Open Systems Interconnection)

21.1.2002

85

TCP/IP -viitemalli

- Internet-protokollastandardi
 - ei niinkään viitemalli
- RFC-julkaisuja, standardeja
 - 1969 ->
- De facto -standardi

21.1.2002

86

TCP/IP -viitemalli

- Lähtökohdat
 - yhdistää monia hyvin erilaisia verkkoja
 - vikasietoisuus (DoD)
 - joustavuus
 - monia uusia sovelluksia
- Tulos
 - pakettikytkentäinen
 - yhteydetön verkko
- ensin tehtiin toimivat protokollat, sitten vasta 'viitemalli'

21.1.2002

87

Internet-pinin kerrokset

- **Sovelluskerros**
 - Sovelluksen eri komponenttien väliseen viestintään
 - paljon erilaisia sovelluksia => paljon protokollia
 - **FTP, TELNET**
 - **DNS**
 - **SMTP**
 - **HTTP,**

21.1.2002

89

- **Kuljetuskerros**
 - sovelluskerroksen sanomat asiakkaalta palvelimelle ja päinvastoin
 - **TCP**-protokolla
 - luotettava yhteydellinen protokolla
 - **UDP**-protokolla
 - epäluotettava yhteydetön protokolla

21.1.2002

90

- Verkkokerros eli IP-kerros
 - reitittää datagrammit lähettävältä isäntäkoneelta vastaanottavalle isäntäkoneelle
 - **IP-protokolla**
 - eri verkot yhdistävä protokolla
 - kaikkien Internet-verkon komponenttien ymmärrettävä
 - useita reititysprotokollia
 - reititystä varten

21.1.2002

91

- Linkkikerros
 - kehyksen siirto yhden linkin yli
 - mitä tahansa linkkiprotokollia
 - esim. PPP, Ethernet, atm
- Fyysinen kerros
 - bittien siirto
 - riippuu käytetystä siirtomediasta

21.1.2002

92

OSI-viitemalli

- käsitteellisesti ehjä malli
 - 1978 -> 1982 viitemalli
 - 1983 -> toiminnallisia standardeja
- kerrosmalli
 - 7 kerrosta
- ISO ==> kansainväl. standardeja
 - mutta ei paljoakaan käytössä

21.1.2002

93

OSI-mallin kerrokset

- Sovelluskerros (Application layer)
- **Esitystapakerros** (Presentation layer)
- **Istuntokerros** (Session layer)
- Kuljetuskerros (Transport layer)
- Verkkokerros (Network layer)
- Siirtoyhteyshierarkia (Data link layer)
- Peruskerros (Physical layer)

21.1.2002

94

Istuntokerros

- jäsentää ja tahdistaa tietojen vaihtoa
- istunnossa
 - kommunikointitapa
 - kaksisuuntainen / yksisuuntainen
 - lähetysvuoronsäätely yksisuuntaisessa kommunikoinnissa
 - vuoromerkki varmistaa, että vain toinen osapuoli tekee tietyn toiminnon
 - kommunikoinnin tahdistus tarkistuspisteiden avulla
 - esim tiedostonsiirrossa

21.1.2002

95

Esitystapakerros

- huolehtii tiedon esitysmuodosta siirrettäessä tietoa kahden koneen välillä
 - tiedon esitystapa koneessa
 - abstraktisyntaksi
 - siirtosyntaksi
- sopii käytettävästä siirtosyntaksista
- muuttaa tiedon tarvittaessa siirtosyntaksin mukaiseksi
- salaus ja tiivistys haluttaessa

21.1.2002

96

- kukin kerros korjaa omat virheensä.
 - jos ei pysty, ilmoitus ylemmälle kerrokselle
- ==> virheen havaitsemista ja virheestä toipumista joka kerroksella

21.1.2002

97

1.6. Esimerkkejä verkoista

- Joitakin esimerkkejä käsitellään harjoituksissa
 - laitosten (osastojen) verkkoja
 - yliopistojen / yritysten verkkoja
 - FUNET, NORDUNET
 - puhelinverkko
- INTERNET

21.1.2002

98

Internet

- 1969: 4 konetta (ARPANET)
- 1972: 30 konetta, 1. Sähköpostiohjelma
- 1979: 1988 konetta
- 1985: 2000 konetta (1983: TCP/IP)
- 1989: 160 000 konetta
- 1995: 6 miljoonaa konetta
- 1998: 37 miljoonaa konetta
- 2000: arviolta 142 miljoonaa käyttäjää
 - 2.4% maailman väestöstä

21.1.2002

99

Pääsy Internetiin

- Modeemilla puhelinverkon yli
 - tiedonsiirtonopeus < 56 Kbps
- ISDN-teknologia käyttäen < 128 Kbps
- ADSL (asymmetric digital subscriber line)
 - kehittynyt modeemitekniologia
 - => 8 Mbps
- Kaapeli-TV
 - kaapelimodeemi, yleislähetys
- lähiverkosta
- langaton yhteys: GSM, WAP, GRPS, UMTS

21.1.2002

100

Palvelut käyttäjän näkökulmasta

- Sovellukset
 - sähköposti
 - internetsivujen lukeminen
 - pankkipalvelut
 - sähköinen kaupankäynti
 - verkkoyliopisto
 - verkkokirjasto
 - ...

21.1.2002 ...

101