

Kapittel 2 Grunnprinsipper

- I dette kapitlet ser vi nærmere på:
 - Standardisering
 - Standardiseringsorganisasjoner
 - Lagdelte kommunikasjonsmodeller
 - Pakkesvitsjede nettverk
 - Klient-tjener arkitektur

Standardisering

- Standarder brukes for å utvikle kompatibelt utstyr
- Utvikling av standarder en forutsetning for den raske utviklingen innen datakom.
- En formell standardiseringsprosess kan ofte ta lang tid
- Defacto-standarder blir til ved allmen aksept

Standardisering

- Et eksempel på en standardiseringsprosessen i IETF

Standardiseringsorganisasjoner

- ISO
 - Member bodies, correspondent members, subscriber members
 - 230 tekniske komiteer av "frivillige"
 - Forslag til standarder sirkuleres til medlemmene
 - Standardiserer "alt"
 - Materialet distrib. gjennom de nasjonal std. org.
 - Ansvarlig for blant annet OSI-modellen

Standardiseringsorganisasjoner

- ITU
 - Regjeringer, industrikonsern og private org.
 - Delt i tre hovedgrupper: Radiokommunikasjon, Standardisering og utvikling av telekommunikasjon
 - Utvikling av det tradisjonelle telenettet
 - Materialet kan fritt kjøpes av alle i form av ”recommendations”
 - En gammel og tung organisasjon

Standardiseringsorganisasjoner

- IEEE
 - 365 000 medlemmer (ingeniører). Alle kan bli medlem
 - 40 "societies and technicals councils"
 - Alt innen elektrisitet og elektronikk
 - Over 900 std. som kan kjøpes av alle
 - Berører oss i hovedsak på lenkelaget og standarder for LAN-kommunikasjon

Standardiseringsorganisasjoner

- IETF

- Krever ikke medlemskap, åpent for alle
- Delt opp i åtte arbeidsområder som hver har sine arbeidsgrupper
- Identifiserer operasjonelle og tekniske problemer i tilknytning til Internett og vil løse disse
- Alle standarder kalles RFC og er fritt tilgjengelig for alle
- Har mye av æren for den raske utviklingen av Internett

Standardiseringsorganisasjoner

- W3C
 - Medlemsorg. ansatte og interessegrupper
 - Utvikle protokoller og retningslinjer for å kunne utnytte potensialet til web
 - 5 hovedområder innen web: arkitektur, interaktivitet, teknologi og samfunn, webtilgjengelighet, kvalitetssikring
 - Gir ut W3C recommendations som er tilgjengelige på web med enkelte unntak

Standardiseringsorgansiasjoner

Norske standardiseringsorg.

- Pronorm AS
 - salg og markedsføring
- Standard Norge
 - Dekker alt unntatt elektro, post og tele standarder
- Norsk elektroteknisk komité
 - Elektrotekniske standarder
- Post og teletilsynet
 - Post- og teletekniske standarder

Lagdelte kommunikasjonsmodeller

- Vi bruker lagdeling for å forenkle kommunikasjonsprosessen
- Prosesser som naturlig hører sammen samles på hvert lag
- Mellom lagene er det definerte tjenester
- Implementasjonen av hvert lag kan endres så lenge de definerte tjenestene beholdes
- Lettere å utvikle standarder, maskinvare og programvare for hvert lag

Lagdelte kommunikasjonsmodeller

- OSI-modellen

De ulike lagene i OSI-modellen

- Applikasjonslaget
 - Grensesnittet mellom maskin og de øvrige kom.detaljene
- Transportlaget
 - Har ansvar for ende-til-ende kommunikasjon
- Nettverkslaget
 - Har ansvar for ruting
- Lenkelaget
 - Binder sammen tilstøtende maskiner og styrer bitstrømmen
- Det fysiske laget
 - Omhandler overføringen av fysiske signaler

Lagdelte kommunikasjonsmodeller

- Sammenligning av flere modeller

Innkapslingsprinsippet

Pakkesvitsjede nettverk

- Datagramnettverk

Pakkesvitsjede nettverk

- Virtuell-kanal-nettverk

Linjesvitsjede nettverk

- Må først koble opp en forbindelse

Klient-tjener-arkitektur

- **Tjener** - alltid på og oppkoblet, fast adresse, lytter etter henvendelser, takler flere klienter på en gang
- **Klient** - ikke alltid på, endrer adresse, kan henvende seg til flere tjenere samtidig

