

Tietoliikenteen perusteet

The background features a light blue illustration of various network-related concepts. It includes a satellite dish, a car with a mobile phone antenna, a laptop, a desktop computer, and several small, stylized figures representing network nodes or agents. The text 'Internet', 'Agent Technology', 'Mowgli', and 'Monads' is faintly visible in the background.

Luento 2

Syksy 2014, Tiina Niklander

Pääasiallisesti kuvien
© J.F Kurose and K.W. Ross, All
Rights Reserved

Lähettäjä (source)

Luennon sisältöä

Vastaanottaja (destination)

Sisältöä

- Internet
- Verkon reunalla:
 - asiakkaat ja palvelimet,
 - yhteydetön ja yhteydellinen palvelu
- Pääsy Internetiin, fyysinen media
- Verkon sisällä
 - Piirikytkentäinen, pakettikytkentäinen verkko
 - Datasähkeverkko, virtuaalipiiriverkko
- Viivytykset ja katoamiset siirrossa
 - Mitä viipeitä? Miksi dataa katoaa
- Protokolla ja protokollapino
- Kerrosarkkitehtuuri
- Internet-protokollapino: kerrokset ja sanon
- Internetin rakenne
- Tietoturva: hyökkäyksiä

Oppimistavoitteet:

- Perusterminologia tutuksi
- Yleiskuva Internetistä
 - rakenne
 - toiminnallisuus
- Internetin protokollapino ja sen eri kerrosten tehtävät

PÄÄSY INTERNETIIN

Pääsy internetiin ja fyysinen siirtotie

- DSL

- ADSL (Asymmetric Digital Subscriber Link): 8/1 Mbps,
- ADSL2+: 24/1.4 Mbps (teoreettinen)
- SHDSL (Symmetric High-Bitrate Digital Subscriber Link): 44/44 Mbps

- Kaapelimodeemi

- TV, yleislähetys, down ~ 30 Mbps, up ~ 2 Mbps, 100-110 Mbps

- Lähiverkko (Local Area Network)

- Ethernet: 10 Mbps / 100 Mbps / 1 Gbps / 10 Gbps / 100 Gbps

- Langaton yhteys

- @450: 1 Mbps
- WLAN (WiFi, WiMax): 11 Mbps, 54 Mbps
- WAP/GPRS, 3G/UMTS: 384 kbps- ~2 Mbps, LTE 50-100Mbps

Puhelinverkko: digital subscriber line (DSL)

- ❖ Käyttää olemassaolevaa puhelinkaapelointia DSLAMille asti
 - data erotetaan ja ohjataan internetiin
 - Ääni erotetaan ja ohjataan puhelinverkkoon

Kaapeliveikko

❖ Asymmetrinen ja jaettu yhteys

- Yleensä koaksiaalikaapeli talojakamoon, jossa ISP:n reititin
- Huoneistot jakavat saman kaapeliyhteyden toistensa ja TV-lähetysten kanssa

Kaapeliverkko

Taajuusalueet jaettu (frequency division multiplexing):
Eri kanavat siirretään eri taajuusalueilla

Kotiverkko (home network)

Langattomia laitteita

Yritysverkko (Ethernet)

- Tyypillinen yrityksissä, yliopistoissa, jne.
- ❖ Siirtonopeudet 10 Mbps, 100Mbps, 1Gbps, 10Gbps
- ❖ Nykyään päätelaitteet suoraan kiinni ethernet-kytkimissä

Langaton verkko

- Jaettu langaton verkko yhdistää päätelaitteet reitittimeen
 - Langaton yhteys tukiasemaan (base station, “access point”) asti

WLAN:

- Rakennuksen sisällä (10 m)
- 802.11a,g,n,ac (WiFi):
11,54,150 Mbps siirtonopeus

to Internet

Mobiiliverkko:

- Teleoperaattorin tarjoama,
10's km
- Siirtonopeus 1-50 Mbps
- 3G, 4G: LTE

to Internet

Fyysinen media 1/3

- **Bitti (bit):** siirrettävä yksikkö lähetin/vastaanotin parin välillä
- **Fyysinen linkki (physical link):** yhtyes lähettimen ja vastaanottimen välillä
- **Valvottu siirtotie (media):**
 - Signaali siirretään kiinteään aineen välityksellä: kupari, kuitu, koaksiaali
- **Avoin siirtotie:**
 - Signaali siirtyy vapaasti, kuten radio

Parikaapeli (twisted pair, TP)

- Kaksi eristettyä kuparijohtoa
 - Category 5: 100 Mbps, 1 Gpbs Ethernet
 - Category 6: 10Gbps

Fyysinen media 2/3

Koaksiaalikaapeli (coaxial cable):

- kaksi sisäkkäistä kuparijohdinta
- kaksisuuntainen
- Laaja kaista:
 - useita kanavia samassa kaapelissa
 - HFC

Valokuitu

(fiber optic cable):

- ❖ Lasinen kuitu johtaa valopulsseja, jokainen pulssi vastaa bittiä
- ❖ Nopea päästä-päähän yhteys
 - siirtonopeus 10's-100's Gpbs
- ❖ Vähän siirtovirheitä
 - Toistimet (repeaters) kaukana toisistaan
 - Ei elektromagneettisia häiriöitä

Fyysinen media 3/3

Langaton:

- Signaali siirretään elektromagneettisella taajuudella/säteilyllä
- laaja näkymättömän valon spektri
- Ei fyysistä yhteyttä
- Kaksisuuntainen
- Ympäristön vaikutuksia:
 - heijastukset
 - estymiset (= ei kuulu)
 - Interferenssi

radiolinkkityyppejä:

- ❖ Maanpäällinen mikroaalto
 - jopa 45 Mbps kanavat
- ❖ LAN (e.g., WiFi)
 - 11Mbps, 54 Mbps
- ❖ mobiiliverkko
 - 3G cellular: ~ joitain Mbps
- ❖ satelliitti
 - 1 Kbps - 45Mbps kanava (tai useita hitaita kanavia)
 - 270 millisekunnin viive
 - Geostationaarinen vs. matalammalla maata kiertävä

PROTOKOLLAPINO

Protokollien kerrostaminen

- Protokolla = yhteyskäytäntö
 - Mitä sanomia, missä tilanteessa ja missä järjestyksessä lähetetään
 - Miten saatuihin sanomiin reagoidaan
 - Sanomien syntaksi ja semantiikka
- Protokollapino = protokollien kerrosrakenne
 - Toiminnot on jaettu kerroksiin järkevästi
 - Alemman kerroksen toiminnot ovat ylemmän käytössä
 - Palvelu ja sen toteutus erotettu
- Kukin protokolla toimii yhdellä kerroksella ja toteuttaa tämän kerroksen jonkin palvelun

Miksi kerrosrakenne?

Monimutkaisuuden hallinta

- Kerroksittainen viitemalli (*reference model*) helpottaa asiakokonaisuuksiin viittaamista
 - Kullakin kerroksella omat selkeät tehtävänsä
 - Kerroksissa omat 'lisä'toiminnot
- Voi käyttää olemassaolevia alemman kerroksen toimintoja
- Kerrosten rajapinnat (*interface*) hyvin määritellyjä
 - Kaksisuuntainen 'palveluluukku': mitä tekee, kuinka on käytettävissä
- Joustavuus
 - Pino koottavissa erilaisista protokollista
 - Kerroksen toteutusta voi muuttaa, kunhan rajapinnat ennallaan
- Jos kerroksia on paljon, se voi vaikuttaa suorituskykyyn
 - Sama työ toistamiseen,
 - esim. virhetarkistus
 - Kutsumekanismi: kopiointia paikasta toiseen, ..

Esimerkki: lentomatustus

Lippu (osto)

Matkatavara (lähtöselv)

Portti (lastaus)

Kiitorata (nousu)

Lentokoneen reititys

Lippu (valitus)

Matkatavara(nouto)

Portti (purku)

Kiitorata (lasku)

Lentokoneen reititys

Lentokoneen reititys

- Useita vaihteita, jotka tehtävä järjestyksessä

Lentoyhtiön toiminnan eri kerrokset

Kerrokset (layers): kukin kerros toteuttaa jonkin palvelun

- Oma palvelurajapinta ja sisäinen toiminta
- Käyttää alemman kerroksen palvelua oman toteuttamiseen
- Tarjoaa omaa palveluaan ylemmälle kerrokselle

Internet-protokollapino

- **Sovellus:** verkkosovellusten omat protokollat
 - FTP, SMTP, HTTP, DNS,...
- **Kuljetus:** segmenttien siirto prosessilta toiselle (“päästä-päähän”)
 - TCP, UDP
- **Verkko:** pakettien reititys ja siirto verkossa lähettäjältä vastaanottajalle
 - IP, routing protocols
- **Linkki:** siirtää paketit kehyksinä kahden verkkolaitteen välillä
 - Ethernet, 802.111 (WiFi), PPP
- **Fyysinen:** generoi, siirtää ja vastaanottaa bittejä koneelta toiselle

ISO OSI -viitemalli

- 7-kerroksinen malli
 - ISO = International Standardization Organization
 - OSI = Open Systems Interconnection
 - yhdistää koneita, jotka 'avoimia' kommunikointiin toisten kanssa
- Käsitteellisesti ehjä malli,
 - 1978 -> 1982 viitemalli
 - 1983 -> toiminnallisia standardeja
 - 1995 uudistuksia
 - mutta ei paljoakaan käytössä
- Katoavaa kansanperinnettäkö? Vai vasta tulossa?

ISO OSI -viitemalli

- *Esiytystapakerros (presentation)*: data esitysmuodon tulkinta (erilainen esitystapa eri koneissa!), siirtosyntaksista sopiminen, salaus ja tiivistys haluttaessa
- *Istuntokerros (session)*: kommunikointitavasta sopiminen, synkronointi, tahdistuspisteet ja toipuminen,
- Puuttuvat Internet-protokollapinosta
 - Toteutettava sovelluskerroksella joko sovelluksessa tai mieluummin väliohjelmistona (middleware)

Kapselointi (encapsulation)

TIETOTURVASTA

Verkon tietoturva

- Tietoturvan näkökulmia:

- Kuinka tietokoneverkkoihin hyökätään
- Kuinka voimme suojata verkkoja hyökkäyksiltä
- Miten suunnitella arkkitehtuureja, jotka sietävät hyökkäyksiä

- Internetiä ei suunniteltu turvalliseksi

- *Alkuperäinen idea:* “luotetaan muihin käyttäjiin, toiminnot läpinäkyviä” 😊
- Protokollien suunnittelijoiden täytyy nyt korjata asia
- Tietoturva huomioitava kaikilla kerroksilla!

Porinatuokio

- Keskustelkaa pienissä ryhmissä (2-4 henkeä) verkon tietoturvasta 2-3 minuuttia

Millaisia uhkia/hyökkäyksiä tiedät tapahtuneet tai osaat arvella mahdollisiksi?

Haittaohjelmia (malware) tietokoneille Internetin välityksellä

- Haittaohjelma voi tulla usealla tavalla:
 - *virus*: itseään kopioiva ohjelma, joka (aktiivisesti) vastaanotetaan ja suoritetaan (esim. sähköpostin liite, verkosta ladattu koodi)
 - *mato (worm)*: itseään kopioiva koodi, joka saadaan (passiivisesti) vastaanottamalla objekti, joka suoritetaan automaattisesti
- Vakoiluohjelmat (spyware) voivat tallentaa näppäinpainalluksia tai www-sivu historiaa ja kopioida/tallentaa nämä tiedon omaan palveluunsa Internetissä
- Saastuneita koneita (infected host) voidaan käyttää osana botnettiä lähettämään roskapostia tai osallistumaan DDoS hyökkäyksiin

Hyökkäys tiettyjä palvelimia tai aliverkkoja vastaan

Palvelunestohyökkäys (Denial of Service (DoS)):

hyökkääjät estävät laillisten käyttäjien käytön tuottamalla runsaasti ylimääräistä liikennettä

1. Valitse kohde (palvelin, verkko)
2. Rakenna botnet murtautumalla koneille eripuolilla verkkoa
3. Laita murretut koneet lähettämään paketteja kohteelle

Pakettien kuuntelu (sniffing)

Pakettien kuuntelu:

- Yleislähetys kanava (kuten jaettu ethernet, langaton yhteys) – liikenne on kaikkien kuultavissa
- Verkkorajapinta ei valikoi paketteja (ns. promiscuous mode), vaan poimii kaikki kuulemansa paketit (esim. sanasanoja)

- ❖ **wireshark** on ilmaisohjelma pakettien kuunteluun (kaappaamiseen)

Osoitteen väärentäminen (fake address)

IP spoofing: lähetä paketti, jossa väärä lähettäjän osoite

*... paljon muutakin tietoturva-asiaa
pitkin kurssia, erityisesti luennot 11&12 (kirjan luku 8)*

INTERNETIN RAKENNE

Internetin rakenne: Verkkojen verkko

- Päälaite on kytketty palveluntarjoajan (Internet Service Provider, ISP) verkon kautta Internetiin
 - engl. access network
- Palveluntarjoajien verkot on kytketty edelleen toisiinsa.
 - Näin kaksi Internetiin kytkettyä laitetta voi lähettää paketteja toisilleen
- Tällainen verkkojen verkko on monimutkainen
 - Taustalla sekä talous että kansalliset politiikat
- Tarkastellaan rakennettu pala palalta

Internetin rakenne: Verkkojen verkko

Ongelma: Miten miljoonat palveluntarjoajien verkot yhdistetään?

Internetin rakenne: Verkkojen verkko

Vaihtoehto: Yhdistetään jokainen ISP suoraan kaikkiin muihin?

Internetin rakenne: Verkkojen verkko

Vaihtoehto: yhdistetään kaikki yhteen keskitettyyn välitysverkkoon (globaali ISP)? Asiakkailla ja palvelun tarjoajalla sopimus

Internetin rakenne: Verkkojen verkko

Mutta: jos välitysverkko tuottaa voittoa, tulee kilpailijoita

Internetin rakenne: Verkkojen verkko

Mutta: jos välitysverkko tuottaa voittoa, tulee kilpailijoita jotka pitää yhdistää toisiinsa!

Internetin rakenne: Verkkojen verkko

... ja alueverkkoja (regional net), joiden kautta palveluntarjoajilla yhteydet välitysverkkoihin

Internetin rakenne: Verkkojen verkko

... ja sisällön tuottajien (content provider) (e.g., Google, Microsoft, Akamai) omia verkkoja, joilla palvelut lähemmäs käyttäjiä

Internetin rakenne: Verkkojen verkko

- sisimpänä: pieni joukko maailmanlaajuisesti hyvin kytkeytyneitä verkkoja
 - “tier-1” kaupalliset ISPs (e.g., Level 3, Sprint, AT&T, NTT), kansainvälisiä, hyvä kattavuus (coverage)
 - Sisällön tarjoajan verkko (content provider netw.) (e.g, Google): yksityinen verkko, joka yhdistää palvelinkeskuksia internetiin, usein ohittaa kokonaan tai osittain tier-1 ISP:t

Tier-1 ISP: e.g., Sprint

Yhteenveto

- Protokolla pino
- Internetin rakenne
 - Tietokoneet reunalla
 - Reitittimet muodostavat ytimen
- Erilaisia verkkotekniikoita
 - Tiedonsiirto sähköllä, valolla, säteilyllä
- Pakettien siirtoviipeet ja katoamiset
 - Siirto linkki kerrallaan reitittimeltä toiselle