

II. Projektowanie lokalnych sieci komputerowych

Komputerowe systemy sieciowe
Zasady projektowania lokalnej sieci komputerowej
Rodzaje materiałów i urządzeń do budowy sieci komputerowej
Zasady doboru materiałów i urządzeń sieciowych
Struktura dokumentacji projektowej
Projektowanie okablowania strukturalnego
Zasady sporządzania harmonogramu prac wykonawczych
Zasady kosztorysowania prac
Dokumenty źródłowe, pomocne przy sporządzaniu budżetu projektu
Czytanie rzutów poziomych i pionowych budynków
Obsługa przykładowych programów wspomagających projektowanie 2D
Obsługa przykładowych programów kosztorysujących

1. Komputerowe systemy sieciowe

Czym jest hierarchiczny model sieci komputerowej?

Jakie funkcje realizują serwery i jakie są ich typy?

Serwery, stacje robocze, urządzenia sieciowe i okablowanie to sprzętowy szkielet sieci, który wraz z oprogramowaniem sieciowym i użytkowym tworzy

Do prawidłowego funkcjonowania tego systemu niezbędny jest odpowiedni sprzęt i oprogramowanie. Głównym celem komputerowego systemu sieciowego jest umożliwienie współużytkowania zasobów sieciowych, np. drukarek, dysków twardych i łącz komunikacyjnych, przez klientów sieci. Oprogramowanie sieciowe realizuje swoje funkcje niezależnie od posiadanego sprzętu i systemu operacyjnego. Przesyłanie danych poprzez sieć realizowane jest na podstawie modelu warstwowego sieci, np. ISO/OSI lub TCP/IP.

Oprogramowanie sieciowe jest zbiorem współpracujących ze sobą programów. Niektóre z tych programów działają na komputerach pełniących rolę serwerów, inne z kolei działają na stacjach roboczych pełniących rolę klientów.

Na serwerach instalowane są sieciowe systemy operacyjne. Umożliwiają one równoczesny dostęp wielu użytkowników do baz danych, plików na dyskach, drukarek i innych urządzeń i jednocześnie sterują tym dostępem. Najpopularniejszymi sieciowymi systemami operacyjnymi są: Novell NetWare, Microsoft Windows Server oraz systemy Unix i Linux.

W sieci mogą występować serwery:

- **Serwery plików** - udostępniają klientom przestrzeń dysków twardych. Serwery plików obsługują żądania odczytu i zapisu danych, które są odbierane z programów użytkowych klientów. Przykładowo, serwer WWW, który odbierze od przeglądarki internetowej klienta żądanie udostępnienia strony, przygotowuje pliki i wysyła je do klienta. Do grupy serwerów plików zalicza się również serwery baz danych i serwery aplikacji, na których zazwyczaj działa dodatkowe oprogramowanie, np. system zarządzania bazą danych.
- **Serwery wydruku** - udostępniają drukarki do wspólnego użytkowania w sieci. Serwery wydruków przyjmują zadania drukowania z aplikacji działających na stacjach klienc-kich i przechowują je w postaci plików w specjalnym podkatalogu (buforze wydruku). Pliki zadań oczekują w kolejce na wolną drukarkę. Wydruk może następować w kolejności wpływania zadań lub na podstawie priorytetu przyznanego zadaniom.
- **Serwery komunikacyjne** - mogą działać jak bramy do sieci, umożliwiające komunikację z innymi sieciami, np. internetem. Serwery komunikacyjne mogą również świadczyć usługi umożliwiające wymianę danych, np. poczty elektronicznej pomiędzy użytkownikami sieci lub pomiędzy urządzeniami, np. DNS, DHCP, proxy.

W każdej sieci może występować jeden lub kilka serwerów z każdego rodzaju. Serwery świadczące różne usługi mogą działać na tym samym komputerze w sieci lub zadania te mogą być rozdzielone na różne komputery.

Sieciowe systemy operacyjne składają się z wielu różnych modułów obsługujących poszczególne usługi. Ponadto występuje dodatkowe oprogramowanie wspomagające prace serwerów, np. obsługujące kolejki żądań, buforowanie dysku i kolejek do interfejsów sieciowych, zarządzanie zasobami w sieci.

Oprogramowanie sieciowe na stacjach roboczych (klientach) umożliwia korzystanie z zasobów sieciowych tak, jakby były one podłączone lokalnie. Dzięki temu aplikacje, z których korzystają użytkownicy stacji roboczych, nie muszą posiadać żadnych funkcji sieciowych. Przykładowo, edytując tekst, nie musimy zastanawiać się, czy zapisać plik na dysku lokalnym, na serwerze lub „w chmurze”.

1. Jakie serwery działają w Twojej szkole? Podaj ich adresy IP.
2. Sprawdź, jaki jest adres IP serwera WWW, na którym udostępniana jest strona Twojej szkoły.
3. Sprawdź, jaki jest adres IP serwera poczty elektronicznej, z którego korzystasz.

2. Zasady projektowania lokalnej sieci komputerowej

- Co to jest model hierarchiczny sieci komputerowej?
- Z jakich warstw składa się model hierarchiczny?
- Jaką rolę pełnią warstwy w modelu hierarchicznym?
- Jakie cechy powinna mieć sieć komputerowa, aby można było nią łatwo zarządzać?

Podczas projektowania architektury komutowanej sieci LAN (switched LAN) używa się modelu hierarchicznego sieci. Sieci w modelu hierarchicznym dzieli się na odrębne warstwy. Każda z nich realizuje określone funkcje, które definiują rolę danej warstwy w ogólnym modelu sieci. Budowa sieci przyjmuje postać modułową, co zwiększa jej skalowalność i efektywność działania.

W modelu hierarchicznym można wyróżnić trzy warstwy:

- warstwa dostępu (access layer),
- warstwa dystrybucji (distribution layer),
- warstwa rdzenia (core layer).

Rys. 1. Model hierarchiczny budowy sieci przełączanej

Sieć hierarchiczna jest łatwiejsza do zarządzania i rozbudowy, a ewentualne problemy rozwiązuje się szybciej. Na rysunku 1. pokazano model hierarchiczny sieci przełączanej. W małych sieciach stosuje się model uproszczony z 2 warstwami lub nie stosuje się modelu warstwowego.

Warstwa dostępu jest sprzężona z takimi urządzeniami końcowymi, jak komputery PC, drukarki, telefony IP, a jej celem jest zapewnienie dostępu do pozostałych składników sieci.

Jej głównym zadaniem jest:

- umożliwienie połączenia urządzeń z siecią,
- umożliwienie kontroli nad komunikowaniem się urządzeń w sieci.

W warstwie dostępu mogą występować przełączniki, mosty, koncentratory i bezprzewodowe punkty dostępowe.

Warstwa dystrybucji gromadzi dane otrzymywane z przełączników z warstwy dostępu przed ich transmisją do warstwy rdzenia. Warstwa ta kontroluje przepływ danych w sieci oraz wyznacza domeny rozgłoszeniowe. Może również realizować routing między wirtualnymi sieciami LAN (VLAN - Virtual LAN), jeżeli na poziomie warstwy dostępu utworzono takie sieci.

Warstwę rdzenia stanowią szybkie łącza szkieletowe. W warstwie tej gromadzi się ruch sieciowy ze wszystkich urządzeń warstwy dystrybucji, a zatem musi być ona w stanie szybko przekazywać duże ilości danych. Warstwa rdzenia może być połączona z zasobami internetowymi.

Aby zapewnione zostały maksymalne korzyści przy minimalnym nakładzie pracy i środków, sieć komputerowa powinna posiadać następujące cechy:

- skalowalność,
- nadmiarowość,
- wydajność,
- bezpieczeństwo,
- łatwość zarządzania i utrzymania.

Skalowalność możemy rozumieć jako podatność sieci na rozbudowę. Rozrastanie się sieci o dużej skalowalności można łatwo zaplanować i realizować. Na przykład, przyjmijmy założenie, że na przełącznik z warstwy dystrybucji może przypadać dziesięć przełączników z warstwy dostępu. Wtedy dodatkowy przełącznik w warstwie dystrybucji trzeba będzie dodać do topologii sieci dopiero po przekroczeniu maksymalnej liczby dziesięciu podłączonych przełączników warstwy dostępu.

Zwiększenie niezawodności sieci można osiągnąć, wprowadzając nadmiarowość (redundancję) urządzeń lub/i ścieżek. W celu zapewnienia nadmiarowości poszczególne przełączniki z warstwy dostępu są łączone z więcej niż jednym przełącznikiem z warstwy dystrybucji (np. z dwoma różnymi przełącznikami z warstwy dystrybucji). Jeśli jeden z przełączników warstwy dystrybucji ulegnie awarii, to przełącznik z warstwy dostępu może współpracować z drugim przełącznikiem z tej warstwy. Z kolei przełączniki z warstwy dystrybucji są łączone z co najmniej dwoma przełącznikami z warstwy rdzenia. W warstwie dostępu nie występuje nadmiarowość - urządzenia końcowe (komputery, drukarki itp.) nie mogą być przyłączone do więcej niż jednego przełącznika. Jeśli w warstwie dostępu wystąpi awaria przełącznika, to będzie mieć wpływ tylko na urządzenia, które są do niego podłączone.

Wydajność komunikacji można poprawić, unikając transmisji danych przez niskowydajne przełączniki pośredniczące. W warstwie dystrybucji powinny być stosowane przełączniki o wydajności większej niż w warstwie dostępu. Przełączniki w warstwie rdzenia powinny mieć najwyższą wydajność, aby zapewnić szybkie przesyłanie dużej ilości danych. Zastosowanie w warstwie dostępu tańszych przełączników i zwiększenie nakładów na przełączniki z warstw dystrybucji i rdzenia pozwala uzyskać jednocześnie wysoką wydajność sieci i oszczędności finansowe.

Profesjonalne przełączniki umożliwiają zwiększenie bezpieczeństwa poprzez wprowadzenie zasad ograniczających dostęp do sieci. Przełączniki z warstwy dostępu można konfigurować, stosując różne opcje zabezpieczeń portów (port security) oraz sieci wirtualne VLAN, zapewniające kontrolę nad tym, które urządzenia mogą się łączyć z siecią.

W trakcie rozrastania się sieci jej utrzymanie staje się coraz bardziej skomplikowane. Urządzenia stosowane w danej warstwie powinny posiadać podobne parametry techniczne i konfigurację. Dla zapewnienia łatwości zarządzania i utrzymania można stosować jednakowe urządzenia. Jeśli trzeba będzie zmienić funkcjonalność jakiegoś przełącznika, np. z warstwy dostępu, to zmianę tę można powielić we wszystkich przełącznikach z tej warstwy, gdyż najprawdopodobniej wykonują one te same funkcje. Wdrażanie nowych przełączników jest ułatwione, ponieważ ich konfiguracje można skopiować z innych urządzeń i ewentualnie wprowadzić niewielkie modyfikacje.

1. Zastanów się, czy sieć komputerowa w Twojej szkole została zbudowana zgodnie z modelem hierarchicznym. Jeśli nie, to co należałoby w niej zmienić?

3. Rodzaje materiałów i urządzeń do budowy sieci komputerowej

- Które urządzenia sieciowe zaliczane są do aktywnych, a które do pasywnych?
- Jaką rolę w sieci pełnią urządzenia aktywne i pasywne?

Sieć komputerowa jest systemem bardzo skomplikowanym, złożonym z wielu różnych urządzeń sieciowych aktywnych, pasywnych i oprogramowania.

Urządzenia aktywne takie jak koncentratory, przełączniki, routery, stanowią punkty, w których zbiegają się łącza prowadzące do serwerów, stacji roboczych i innych urządzeń sieciowych.

Urządzenia pasywne znajdują się pomiędzy urządzeniami aktywnymi, nieprzetwarzające sygnału, a jedynie pośredniczące w ich przekazywaniu.

Do elementów pasywnych zaliczamy:

- **Nośniki danych**, takie jak kable miedziane i światłowodowe.
- **Gniazda i wtyki komputerowe** - to końcówki, w których zarabiane są kable.
- **Szafy dystrybucyjne** - pozwalają na bezpieczne przechowywanie sprzętu aktywnego. Do szaf są prowadzone i zarabiane kable z pobliskich pomieszczeń, co zabezpiecza sieć przed dokonywaniem zmian w okablowaniu przez nieuprawnione osoby. Mogą być dodatkowo wyposażone w systemy wentylacji z termostatami, oświetlenia, półki, uchwyty do kabli itp.
- **Ramy montażowe** - pełnią taką samą funkcję, jak szafy, lecz nie są obudowane i zamykane.
- **Kanały kablone** - umożliwiają bezpieczne prowadzenie kabli pomiędzy punktami dystrybucyjnymi i od szaf dystrybucyjnych do punktów abonenckich. Wykorzystywane są różne systemy prowadzenia kabli, umożliwiające prowadzenie kabli pionowych i poziomych w różnych warunkach - wewnątrz i na zewnątrz budynków.
- **Panele krosowe** (patch panel) - służą do zarabiania kabli w szafach teleinformatycznych. Połączenia w szafie teleinformatycznej pomiędzy gniazdami panelu krosowego wykonuje się za pomocą krótkich kabli (tzw. patch cordów).
- **Organizery kabli** - ułatwiają prawidłowe prowadzenia kabli w szafach. Montowane są między panelami krosowymi. Dobrą praktyką jest korzystanie z nich pomiędzy przełącznikami i routerami. Ułatwiają organizowanie kabli w szafie.
- **Patch cord** - jest to krótki kabel sieciowy wykorzystywany do połączenia gniazd w panelach krosowych.

Rys.2. Wybrane urządzenia pasywne: a) gniazdo RJ-45, b) organizator kabli, c) panel krosowy, d) kanał kablony z zainstalowanymi gniazdami

1. Z jakich urządzeń aktywnych i pasywnych zbudowana jest sieć komputerowa w Twojej szkole?
2. Jak Twoim zdaniem powinna być zbudowana?

4. Zasady doboru materiałów i urządzeń sieciowych

- Z czego wynika opóźnienie w przekazywaniu danych w sieci?
- W jaki sposób zmniejszać wielkość opóźnienia?
- W jaki sposób dobierać urządzenia sieciowe?
- Co należy wziąć pod uwagę podczas doboru medium transmisyjnego?

Każde urządzenie w sieci, np. przełącznik, wprowadza pewne opóźnienie (latency) w przesyłaniu danych. **Opóźnienie urządzenia sieciowego** to czas poświęcony przez urządzenie na przetwarzanie pakietu lub ramki (każdy z przełączników musi odebrać ramkę, ustalić docelowy adres MAC ramki, sprawdzić zawartość swojej tablicy adresów MAC, a następnie przekazać ramkę przez właściwy port). Parametrem sieci pozwalającym na kontrolowanie wielkości opóźnienia jest średnica sieci. Średnicą sieci komputerowej określa się liczbę urządzeń, przez które dane muszą przejść, zanim dotrą do swojego miejsca docelowego. Utrzymując małą średnicę sieci, uzyskuje się niewielkie i przewidywalne opóźnienie. Przyjmuje się, że między komputerami może wystąpić maksymalnie siedem wzajemnie połączonych przełączników. Opóźnienie w sieci powodują również nośniki danych. Im większa jest ich długość, tym więcej czasu potrzeba na przesłanie danych z jednego końca na drugi. W poprawnie zbudowanych sieciach czasy tych opóźnień mierzone są w ułamkach sekund, ale przy projektowaniu sieci warto zwrócić uwagę na długość kabli (również ze względu na koszt instalacji).

Tworząc sieć o wysokiej dostępności, należy uwzględnić nadmiarowość, np. dublowanie połączeń sieciowych między urządzeniami bądź samych urządzeń. Implementacja nadmiarowych łączy może być przedsięwzięciem drogim i jest możliwa w warstwach dystrybucji i rdzenia. Niektórym awariom czy zdarzeniom losowym nie można nigdy zapobiec, np. gdy w całym mieście nastąpi awaria sieci energetycznej.

Dobór urządzeń sieciowych zaczyna się od poziomu warstwy dostępu, aby uwzględnić wszystkie urządzenia sieciowe, które wymagają dostępu do sieci. Następnie można określić, ile potrzeba przełączników w warstwie dostępu. Liczba przełączników warstwy dostępu oraz przewidywane generowane przez nie obciążenie pomagają ustalić, ile przełączników potrzebnych jest w warstwie dystrybucji, aby uzyskać wymaganą wydajność i nadmiarowość sieci. Po ustaleniu liczby przełączników warstwy dystrybucji można ustalić liczbę przełączników warstwy rdzenia.

Przy wyborze urządzeń sieciowych należy wziąć pod uwagę funkcje, jakie będą one pełniły w sieci.

W ofercie producentów i dystrybutorów sprzętu występują:

- **urządzenia o stałej konfiguracji**, w których nie istnieje możliwość dodania nowych funkcji,
- **urządzenia modułarne** - w obudowie przewidziano specjalne porty, w których można zamontować moduły rozszerzające (podobnie jak karty rozszerzające montowane w płycie głównej komputera). Dzięki temu możliwa jest wymiana modułów lub rozbudowa urządzenia o dodatkowe funkcje, niedostępne wcześniej.

Połączenia między urządzeniami sieciowymi mogą być realizowane za pomocą różnego typu nośników i standardów. Ogólne zasady doboru połączeń powinny uwzględniać:

- **Długość łącza** - jeżeli łączna, długość kabla nie przekracza 100 m, można stosować kable miedziane (skrętke). Przy większych długościach stosuje się kable światłowodowe - wielomodowe (mniejsze długości) lub jednomodowe (większe długości).
- **Wymaganą przepustowość łącza** - dla większości sieci do transmisji danych odpowiedni jest FastEthernet (100 MB/s). Dla sieci wymagających większych prędkości stosuje się GigabitEthernet lub 10GigabitEthernet
- **Koszt instalacji** - kabel światłowodowy zapewnia wyższe przepustowości i odległości, lecz koszt instalacji i urządzeń jest wyższy niż w przypadku instalacji kabli miedzianych. Urządzenia pracujące z wyższymi prędkościami są droższe. Należy rozważyć wymagania użytkowników i koszty budowy sieci i podjąć decyzję o celowości ponoszenia większych kosztów.

- **Łatwość instalacji** - najłatwiejsze w instalacji są sieci zbudowane w oparciu o skrętkę. W niektórych przypadkach należy rozważyć inne wymagania, np. wykorzystanie mediów bezprzewodowych w zabytkowych budynkach, wymagających zgody konserwatora zabytku na instalację kabli lub kable światłowodowe, gdy wymagana jest odporność sieci na podsłuchiwanie.
- **Odporność na zakłócenia elektromagnetyczne** - gdy wymagana jest podwyższona odporność na zakłócenia stosuje się skrętkę ekranowaną lub kable światłowodowe (zupełnie niewrażliwe na zakłócenia elektromagnetyczne).

Wyznacz maksymalną wielkość średnicy sieci w Twojej szkole.

Sprawdź, jakie medium transmisyjne wykorzystywane jest w Twojej szkole.

Czy to rozwiązanie jest optymalne? Uzasadnij odpowiedź.