

ЛЕКЦИЯ 8 СЕТЕВЫЕ УСТРОЙСТВА

Лектор

Ст. преподаватель Купо А.Н.

типы сетевых устройств и их функции

Устройства, подключенные к какому-либо сегменту сети, называют сетевыми устройствами. Их принято подразделять на 2 группы:

- ✘ Устройства пользователя. В эту группу входят компьютеры, принтеры, сканеры и другие устройства, которые выполняют функции, необходимые непосредственно пользователю сети;
- ✘ Сетевые устройства. Эти устройства позволяют осуществлять связь с другими сетевыми устройствами или устройствами конечного пользователя. В сети они выполняют специальные функции.

СЕТЕВЫЕ КАРТЫ

Устройства, которые связывают конечного пользователя с сетью, называются также оконечными узлами или станциями (host). Примером таких устройств является обычный персональный компьютер или рабочая станция (мощный компьютер, выполняющий определенные функции, требующие большой вычислительной мощности. Например, обработка видео, моделирование физических процессов и т.д.). Для работы в сети каждый хост оснащен платой сетевого интерфейса (Network Interface Card — NIC), также называемой сетевым адаптером. Как правило, такие устройства могут функционировать и без компьютерной сети.

СЕТЕВЫЕ КАРТЫ

Сетевой адаптер представляет собой печатную плату, которая вставляется в слот на материнской плате компьютера, или внешнее устройство. Каждый адаптер NIC имеет уникальный код, называемый MAC-адресом. Этот адрес используется для организации работы этих устройств в сети. Сетевые устройства обеспечивают транспортировку данных, которые необходимо передавать между устройствами конечного пользователя. Они удлиняют и объединяют кабельные соединения, преобразуют данные из одного формата в другой и управляют передачей данных. Примерами устройств, выполняющих перечисленные функции, являются повторители, концентраторы, мосты, коммутаторы и маршрутизаторы.

СЕТЕВЫЕ КАРТЫ

Сетевой адаптер (NIC)

ПОВТОРИТЕЛИ

Повторители (repeater) представляют собой сетевые устройства, функционирующие на первом (физическом) уровне эталонной модели OSI. Для того чтобы понять работу повторителя, необходимо знать, что по мере того, как данные покидают устройство отправителя и выходят в сеть, они преобразуются в электрические или световые импульсы, которые после этого передаются по сетевой передающей среде. Такие импульсы называются сигналами (signals). Когда сигналы покидают передающую станцию, они являются четкими и легко распознаваемыми. Однако чем больше длина кабеля, тем более слабым и менее различимым становится сигнал по мере прохождения по сетевой передающей среде. Целью использования повторителя является регенерация и ресинхронизация сетевых сигналов на битовом уровне, что позволяет передавать их по среде на большее расстояние. Термин повторитель (repeater) первоначально означал отдельный порт “на входе” некоторого устройства и отдельный порт на его “выходе”. В настоящее время используются также повторители с несколькими портами. В эталонной модели OSI повторители классифицируются как устройства первого уровня, поскольку они функционируют только на битовом уровне и не просматривают другую содержащуюся в пакете информацию.

ПОВТОРИТЕЛИ

Повторитель (Repeater)

КОНЦЕНТРАТОРЫ

Концентратор — это один из видов сетевых устройств, которые можно устанавливать на уровне доступа сети Ethernet. На концентраторах есть несколько портов для подключения узлов к сети. Концентраторы — это простые устройства, не оборудованные необходимыми электронными компонентами для передачи сообщений между узлами в сети. Концентратор не в состоянии определить, какому узлу предназначено конкретное сообщение. Он просто принимает электронные сигналы одного порта и воспроизводит (или ретранслирует) то же сообщение для всех остальных портов.

Для отправки и получения сообщений все порты концентратора Ethernet подключаются к одному и тому же каналу. Концентратор называется устройством с общей полосой пропускания, поскольку все узлы в нем работают на одной полосе одного канала.

КОНЦЕНТРАТОРЫ

Концентраторы и повторители имеют похожие характеристики, поэтому концентраторы часто называют многопортовыми повторителями (multiport repeater). Разница между повторителем и концентратором состоит лишь в количестве кабелей, подсоединенных к устройству. В то время как повторитель имеет только два порта, концентратор обычно имеет от 4 до 20 и более портов.

Свойства концентраторов

- ✗
- ✗ Ниже приведены наиболее важные свойства устройств данного типа:
- ✗ концентраторы усиливают сигналы;
- ✗ концентраторы распространяют сигналы по сети;
- ✗ концентраторам не требуется фильтрация;
- ✗ концентраторам не требуется определение маршрутов и коммутации пакетов;
- ✗ концентраторы используются как точки объединения трафика в сети.

КОНЦЕНТРАТОРЫ

Концентратор Cisco Fasthub 108T

МОСТЫ

Мост (bridge) представляет собой устройство второго уровня, предназначенное для создания двух или более сегментов локальной сети LAN, каждый из которых является отдельным коллизионным доменом. Иными словами, мосты предназначены для более рационального использования полосы пропускания. Целью моста является фильтрация потоков данных в LAN-сети с тем, чтобы локализовать внутрисегментную передачу данных и вместе с тем сохранить возможность связи с другими частями (сегментами) LAN-сети для перенаправления туда потоков данных. Каждое сетевое устройство имеет связанный с NIC-картой уникальный MAC-адрес. Мост собирает информацию о том, на какой его стороне (порте) находится конкретный MAC-адрес, и принимает решение о пересылке данных на основании соответствующего списка MAC-адресов. Мосты осуществляют фильтрацию потоков данных на основе только MAC-адресов узлов. По этой причине они могут быстро пересылать данные любых протоколов сетевого уровня. На решение о пересылке не влияет тип используемого протокола сетевого уровня, вследствие этого мосты принимают решение только о том, пересылать или не пересылать фрейм, и это решение основывается лишь на MAC-адресе получателя.

МОСТЫ

Сетевой мост

КОММУТАТОРЫ

Коммутаторы используют те же концепции и этапы работы, которые характерны для мостов. В самом простом случае коммутатор можно назвать многопортовым мостом, но в некоторых случаях такое упрощение неправомерно.

Коммутатор Ethernet используется на уровне доступа. Как и концентратор, коммутатор соединяет несколько узлов с сетью. В отличие от концентратора, коммутатор в состоянии передать сообщение конкретному узлу. Когда узел отправляет сообщение другому узлу через коммутатор, тот принимает и декодирует кадры и считывает физический (MAC) адрес сообщения.

В таблице коммутатора, которая называется таблицей MAC-адресов, находится список активных портов и MAC-адресов подключенных к ним узлов. Когда узлы обмениваются сообщениями, коммутатор проверяет, есть ли в таблице MAC-адрес. Если да, коммутатор устанавливает между портом источника и назначения временное соединение, которое называется канал. Этот новый канал представляет собой назначенный канал, по которому два узла обмениваются данными. Другие узлы, подключенные к коммутатору, работают на разных полосах пропускания канала и не принимают сообщения, адресованные не им. Для каждого нового соединения между узлами создается новый канал. Такие отдельные каналы позволяют устанавливать несколько соединений одновременно без возникновения коллизий.

КОММУТАТОРЫ

Поскольку коммутация осуществляется на аппаратном уровне, это происходит значительно быстрее, чем аналогичная функция, выполняемая мостом с помощью программного обеспечения (Следует обратить внимание, что мост считается устройством с программной, коммутатор с аппаратной коммутацией.). Каждый порт коммутатора можно рассматривать как отдельный микромост. При этом каждый порт коммутатора предоставляет каждой рабочей станции всю полосу пропускания передающей среды. Такой процесс называется микросегментацией.

Микросегментация (microsegmentation) позволяет создавать частные, или выделенные сегменты, в которых имеется только одна рабочая станция. Каждая такая станция получает мгновенный доступ ко всей полосе пропускания, и ей не приходится конкурировать с другими станциями за право доступа к передающей среде. В дуплексных коммутаторах не происходит коллизий, поскольку к каждому порту коммутатора подсоединено только одно устройство.

Однако, как и мост, коммутатор пересылает широковещательные пакеты всем сегментам сети. Поэтому в сети, использующей коммутаторы, все сегменты должны рассматриваться как один широковещательный домен.

КОММУТАТОРЫ

Коммутаторы Cisco серии Catalyst 6500

МАРШРУТИЗАТОРЫ

Маршрутизаторы (router) представляют собой устройства объединенных сетей, которые пересылают пакеты между сетями на основе адресов третьего уровня. Маршрутизаторы способны выбирать наилучший путь в сети для передаваемых данных. Функционируя на третьем уровне, маршрутизатор может принимать решения на основе сетевых адресов вместо использования индивидуальных MAC-адресов второго уровня. Маршрутизаторы также способны соединять между собой сети с различными технологиями второго уровня, такими, как Ethernet, Token Ring и Fiber Distributed Data Interface (FDDI — распределенный интерфейс передачи данных по волоконно-оптическим каналам). Обычно маршрутизаторы также соединяют между собой сети, использующие технологию асинхронной передачи данных ATM (Asynchronous Transfer Mode — ATM) и последовательные соединения. Вследствие своей способности пересылать пакеты на основе информации третьего уровня, маршрутизаторы стали основной магистралью глобальной сети Internet и используют протокол IP.

МАРШРУТИЗАТОРЫ

Маршрутизатор Cisco 1841

БРАНДМАУЭРЫ

Термин брандмауэр (firewall) используется либо по отношению к программному обеспечению, работающему на маршрутизаторе или сервере, либо к отдельному аппаратному компоненту сети.

Брандмауэр защищает ресурсы частной сети от несанкционированного доступа пользователей из других сетей. Работая в тесной связи с программным обеспечением маршрутизатора, брандмауэр исследует каждый сетевой пакет, чтобы определить, следует ли направлять его получателю. Использование брандмауэра можно сравнить с работой сотрудника, который отвечает за то, чтобы только разрешенные данные поступали в сеть и выходили из нее.

БРАНДМАУЭРЫ

Аппаратный брандмауэр Cisco PIX серии 535

БЕСПРОВОДНЫЕ СЕТЕВЫЕ АДАПТЕРЫ

Каждому пользователю беспроводной сети требуется беспроводной сетевой адаптер NIC, называемый также адаптером клиента. Эти адаптеры доступны в виде плат PCMCIA или карт стандарта шины PCI и обеспечивают беспроводные соединения как для компактных переносных компьютеров, так и для настольных рабочих станций. Переносные или компактные компьютеры PC с беспроводными адаптерами NIC могут свободно перемещаться в территориальной сети, поддерживая при этом непрерывную связь с сетью. Беспроводные адаптеры для шин PCI (Peripheral Component Interconnect — 32-разрядная системная шина для подключения периферийных устройств) и ISA (Industry-Standard Architecture — структура, соответствующая промышленному стандарту) для настольных рабочих станций позволяют добавлять к локальной сети LAN конечные станции легко, быстро и без особых материальных затрат. При этом не требуется прокладки дополнительных кабелей. Все адаптеры имеют антенну: карты PCMCIA обычно выпускаются со встроенной антенной, а PCI-карты комплектуются внешней антенной. Эти антенны обеспечивают зону приема, необходимую для передачи и приема данных.

БЕСПРОВОДНЫЕ СЕТЕВЫЕ АДАПТЕРЫ

Беспроводной сетевой адаптер

ТОЧКИ БЕСПРОВОДНОГО ДОСТУПА

Точка доступа (Access Point — AP), называемая также базовой станцией, представляет собой беспроводной приемопередатчик локальной сети LAN, который выполняет функции концентратора, т.е. центральной точки отдельной беспроводной сети, или функции моста — точки соединения проводной и беспроводной сетей. Использование нескольких точек AP позволяет обеспечить выполнение функций роуминга (roaming), что предоставляет пользователям беспроводного доступа свободный доступ в пределах некоторой области, поддерживая при этом непрерывную связь с сетью.

ТОЧКИ БЕСПРОВОДНОГО ДОСТУПА

Точка беспроводного доступа Cisco AP 541N

БЕСПРОВОДНЫЕ МОСТЫ

Беспроводной мост обеспечивает высокоскоростные беспроводные соединения большой дальности в пределах видимости 5 (до 25 миль) между сетями Ethernet.

Беспроводной мост Cisco WET200-G5 с интегрированным 5-ти портовым коммутатором