

Sít' Internet

- Celosvětová počítačová síť
- Skládá se ze vzájemně propojených menších sítí ⇒ „sít' sítí“
- Původně byl vytvořen spojením různých výzkumných sítí a sítí ve vojenském průmyslu (NSFnet, MILnet, CREN)
- Předchůdcem Internetu byla síť ARPANet
- Jako součást projektu ARPANet byl vyvinut i síťový protokol TCP/IP, který je dnes používán při komunikaci v Internetu

25/10/2004

1

Adresace v Internetu (1)

- Každý počítač (popř. jiné zařízení) pracující v síti Internet musí mít nainstalovanu podporu protokolu TCP/IP ⇒ je vybaven tzv. IP adresou, která slouží jako jeho jednoznačná identifikace v rámci celého Internetu
- IP adresa:
 - 32bitová adresa
 - obvykle se zapisuje dekadicky ve formě 4 čísel v intervalu (0; 255) oddělených tečkami

25/10/2004

2

Adresace v Internetu (2)

- skládá se ze dvou částí:
 - adresa sítě
 - adresa počítače
- adresa sítě je přidělena organizací NIC (Netwok Information Center)
- rozlišujeme následující třídy IP adres

Třída	Nejvyšší bity	Adresa sítě	Adresa počítače
A	0	7 bitů	24 bitů
B	10	14 bitů	16 bitů
C	110	21 bitů	8 bitů
D	1110	Multicast adresa (28 bitů)	
E	1111	Experimentální (28 bitů)	

25/10/2004

3

Adresace v Internetu (3)

- Příklad: 147.251.48.3
kde:
 - 147.251 Masarykova univerzita (NIC)
 - 48 Fakulta informatiky (správce sítě MU)
 - 3 adresa počítače na FI MU (správce sítě FI)
- IP adresa může dále obsahovat tzv. adresu podsítě (IP Subnet Address)

25/10/2004

4

Adresace v Internetu (4)

- Podsít' je část sítě, přičemž tato síť může zvenku vypadat jako jeden element. Podsít' lze identifikovat podle kombinace adresy a tzv. masky podsítě (subnet mask)
- Masky podsítě (subnet mask)
 - určuje kde končí hranice adresy sítě (včetně podsítě) a začíná adresa počítače
 - bity 1 označují adresu sítě
 - bity 0 označují adresu počítače
 - na FI MU je maska podsítě 255.255.255.0

25/10/2004

5

Adresace v Internetu (5)

- Poznámka:
 - některé IP adresy mají speciální význam a nelze je použít pro identifikaci konkrétního zařízení, např.:
 - 147.251.48.0 adresa sítě 147.251.48.
 - 0.0.0.19 adresa počítače v „této“ síti
 - 147.251.48.255 všesměrové vysílání (broadcast)
 - 127.0.0.1 local host (adresa sama na sebe - loopback)

25/10/2004

6

Adresace v Internetu (6)

- Rezervované (private) adresy:
 - adresy, které nejsou (nebudou) přiřazeny žádnému systému připojenému do Internetu
 - standardně nejsou v Internetu směrovány
 - vhodné pro použití v privátních sítích

Třída	Začátek	Konec
A	10.0.0.0	10.255.255.255
B	172.16.0.0	172.31.255.255
C	192.168.0.0	192.168.255.255

25/10/2004

7

Adresace v Internetu (7)

- Kromě IP adresy je možné při komunikaci v Internetu použít i tzv. adresu v doménovém tvaru
- Adresa v doménovém tvaru:
 - uvádí se v opačném pořadí než IP adresa
 - jedná se o jméno počítače následované posloupností domén
 - jako oddělovače se používá opět tečka
 - počet domén není nijak omezen a závisí pouze na administrátorech

25/10/2004

8

Adresace v Internetu (8)

- Příklad: anxur.fi.muni.cz
 - anxur počítač
 - fi Fakulta informatiky
 - muni Masarykova univerzita
 - cz Česká republika
- domény, vytvářejí stromovou strukturu
- v každé doméně je správce, který zodpovídá za domény na nižší úrovni
- adresu v doménovém tvaru je možné uvést neúplnou (např. anxur)

25/10/2004

9

Adresace v Internetu (9)


25/10/2004

10

Adresace v Internetu (10)

- Je-li použita adresa v doménovém tvaru, je nutné ji převést na IP adresu
- Tento převod se provádí pomocí DNS serveru
- DNS server - Domain Name System server:
 - služba distribuovaného pojmenování použitá na Internetu
 - proces spuštěný na nějakém počítači, který převádí adresy v doménovém tvaru na IP adresy a naopak

25/10/2004

11

Adresace v Internetu (11)

- v každé doméně musí být alespoň jeden DNS (většinou bývají dva)
- Hierarchie DNS serverů:
 - primární DNS server
 - sekundární DNS server:
 - uplatní se při výpadku primárního DNS serveru
 - v určitých časových intervalech si kopíruje informace z primárního DNS serveru
 - cache-only DNS server:
 - dotazy zodpovídá pouze na základě informací ve své cache paměti

25/10/2004

12

Adresace v Internetu (12)

- Pro komunikaci na fyzické vrstvě je nutné používat hardwarovou adresu síťové karty, která je specifická pro každou síťovou architekturu (Ethernet, ARCnet, ...)
- Převod IP adresy na hardwarovou se provádí pomocí protokolu ARP (Address Resolution Protocol)
- ARP si udržuje interní tabulku IP adres a k nim odpovídající hardwarové adresy

25/10/2004

13

Adresace v Internetu (13)

- Pokud patřičná IP adresa se v interní tabulce nenachází, tak počítač vyšle formou všesměrového vysílání speciální packet
- Jestliže počítač, který packet přijme má specifikovanou IP adresu, tak odpoví packetem se svou hardwarovou adresou
- Získaná hardwarová adresa je zapsána do interní tabulky počítače, který původně inicioval dotaz

25/10/2004

14

Adresace v Internetu (14)

- Opačným směrem pracuje protokol RARP (Reverse ARP), který převádí hardwarovou adresu na IP adresu
- RARP se používá zejména u bezdiskových stanic, které nemohou mít nikde poznačenu svou IP adresu
- Takový počítač nejdříve opět formou všesměrového vysílání pošle packet se svou hardwarovou adresou a jako odpověď dostane svou IP adresu

25/10/2004

15

Propojování sítí (1)

- Propojování dvou a více sítí je možné realizovat pomocí následujících zařízení:
 - Repeater (opakovač):
 - zesilovač, který předává veškeré informace z jednoho síťového segmentu na druhý
 - používá se k prodloužení síťového segmentu
 - pracuje na fyzické vrstvě modelu OSI
 - Bridge (most):
 - zařízení předávající packety (rámce) z jedné sítě do druhé
 - pracuje na linkové vrstvě modelu OSI

25/10/2004

16

Propojování sítí (2)

- v případě, že packet vyslaný uzlem v jedné síti je určen pro uzel nacházející se ve stejné síti, pak tento packet je bridgem ignorován (není předán do druhé sítě)
- Router (směrovač):
 - zařízení předávající informace z jedné sítě do druhé v závislosti na jejich síťové adrese
 - má za úkol poskytnout cestu ze síťového uzlu na uzel v jiné síti
 - bývá realizován hardwarovým zařízením pracujícím na úrovni síťové vrstvy modelu OSI
 - může být realizován běžným počítačem, popř. specializovaným zařízením

25/10/2004

17

Propojování sítí (3)

- Gateway (brána):
 - zařízení umožňující propojení i velmi odlišných sítí
 - pracuje na horních vrstvách modelu OSI


25/10/2004

18

Propojování sítí (4)

- Routovací tabulky (zjednodušené):

Node	Network	Subnet Mask	Gateway	Interface
A	0.0.0.0	0.0.0.0	147.251.48.14	147.251.48.19
	147.251.48.0	255.255.255.0	147.251.48.19	147.251.48.19
B	0.0.0.0	0.0.0.0	147.251.48.14	147.251.48.50
	147.251.48.0	255.255.255.0	147.251.48.50	147.251.48.50
C	0.0.0.0	0.0.0.0	147.251.52.1	147.251.52.5
	147.251.52.0	255.255.255.0	147.251.52.5	147.251.52.5
D	0.0.0.0	0.0.0.0	147.251.52.1	147.251.52.10
	147.251.52.0	255.255.255.0	147.251.52.10	147.251.52.10
E	0.0.0.0	0.0.0.0	147.251.50.1	147.251.50.40
	147.251.50.0	255.255.255.0	147.251.50.40	147.251.50.40
G	0.0.0.0	0.0.0.0	147.251.61.61	147.251.61.62
	147.251.48.0	255.255.255.0	147.251.48.14	147.251.48.14
	147.251.52.0	255.255.255.0	147.251.52.1	147.251.52.1
	147.251.50.0	255.255.255.0	147.251.50.1	147.251.50.1

25/10/2004

19

Služby sítě Internet (1)

- Sít' Internet poskytuje celou řadu služeb, které dovolují uživateli získávat a prezentovat informace
- Pro práci s jednotlivými službami je zpravidla nezbytné, aby uživatel měl na svém počítači nainstalovaný program - tzv. client
- Client musí být schopen komunikace se serverem, který službu poskytuje a zpřístupnit ji tak uživateli

25/10/2004

20

Služby sítě Internet (2)

- Pokud některý počítač má plnit úlohu serveru pro určitou službu, musí být na tomto počítači spuštěn program - server, který umožní navázání spojení a následnou komunikaci s clienty


25/10/2004

21

URL (1)

- Pro zpřístupnění určitého dokumentu (zdroje) na Internetu je nezbytné znát jeho jednoznačnou identifikaci
- Tato jednoznačná identifikace je dána prostřednictvím URL (Uniform / Universal Resource Locator)
- „URL má následující obecný tvar“:
protocol://username:password@address:port/
path/file
kde:

25/10/2004

22

URL (2)

– protocol: poskytuje informaci o komunikačním protokolu, který bude při přenosu dokumentu (zpřístupnění zdroje) použit. Např.:

- http, https (Hypertext Transfer Protocol)
- ftp (File Transfer Protocol)
- gopher
- mailto
- news, newsrc
- telnet
- wais
- file

25/10/2004

23

URL (3)

- username: uživatelské jméno, které může být vyžadováno jestliže dokument (zdroj) není veřejně dostupný libovolnému uživateli
- password: heslo uživatele, který k dokumentu přistupuje
- address: adresa serveru na němž se daný dokument nachází. Jedná se zpravidla o adresu v doménovém tvaru, popř. IP adresu
- port: specifikuje hodnotu použitou k rozlišení mezi několika aplikacemi, které mohou vlastnit spojení s jediným počítačem

25/10/2004

24

URL (4)

- path: posloupnost adresářů, která specifikuje umístění dokumentu na daném serveru
- file: jméno zpřístupňovaného dokumentu
- Upozornění: systémy UNIX v částech path a file rozlišují velká a malá písmena
- V závislosti na použité službě (protokolu) může být URL doplněno o některé další parametry a nebo naopak některé části mohou (musí) být vypuštěny

25/10/2004

25

Telnet (1)

- Telnet (Teletype Across a Net):
 - zajišťuje terminálovou emulaci pro přihlášení se do sítě ze vzdáleného místa
 - pomocí služby telnet lze provádět emulaci pouze znakového terminálu (nikoliv grafického)
 - URL: telnet://username:password@address:port/
 - část username:password@ je nepovinná a většinou se neuvádí
 - není-li uvedena část :port, použije se implicitně port 23
 - v systémech UNIX je možné ji spustit pomocí příkazu telnet

25/10/2004

26

Telnet (2)

- ve Windows 95 (98, NT, 2000) lze službu telnet využívat prostřednictvím programu telnet.exe
- příklad použití:
telnet anxur.fi.muni.cz
 - nejdříve se pomocí DNS serveru převede jméno anxur.fi.muni.cz na IP adresu (147.251.48.3)
 - následuje pokus o navázání spojení s příslušným počítačem
 - jestliže se spojení úspěšně naváže, dojde k vytvoření virtuálního terminálu a uživatel může na daném počítači pracovat (po úspěšné autentifikaci, která je většinou vyžadována)

25/10/2004

27

Telnet (3)

- službu telnet je možné použít i pro komunikaci s jinými službami
- k takovéto komunikaci je však nezbytné znát číslo portu, na kterém daná služba pracuje a její komunikační protokol, který uživatel musí sám obsluhovat
- telnet je používán zejména k přihlášení se na počítače pracující se systémy UNIX
- z důvodů bezpečné komunikace bývá dnes místo služby telnet častěji používána služba ssh (Secure Shell), dovolující kódování přenášených informací

25/10/2004

28

FTP (1)

- FTP (File Transfer Protocol):
 - umožňuje přenos souborů mezi vzdálenými počítači
 - URL: ftp://username:password@address:port/path
 - není-li uvedena část username:password@, použije se implicitně anonymní přístup
 - není-li uvedena část :port, použije se implicitně port 21
 - ve Windows je možné FTP službu aktivovat pomocí standardního programu ftp.exe, popř. pomocí nejrůznějších dalších programů pro práci s FTP (např. CuteFTP, WS_FTP atd.)

25/10/2004

29

FTP (2)

- v UNIXu se spouští příkazem ftp
- FTP pracuje standardně formou příkazového řádku:
 - open: slouží k navázání (otevření) spojení se vzdáleným počítačem
 - close: ukončuje (uzavírá) spojení se vzdáleným počítačem
 - cd: dovoluje změnit aktuální adresář (na vzd. počítači)
 - dir, ls: provádí výpis aktuálního adresáře
 - lcd: dovoluje změnit adresář na lokálním počítači
 - ascii: nastavuje přenos do režimu ASCII - textový režim (nepřenáší se nejvyšší bit)

25/10/2004

30

FTP (3)

- bin: nastavuje přenos do binárního režimu
- get: přeneše zadaný soubor ze vzdáleného počítače na počítač lokální
- put: přeneše zadaný soubor z lokálního počítače na počítač vzdálený
- mget, mput: dovolují přenést více souborů vyhovujících zadané masce (wildcard)
- reget: přenáší zbytek souboru ze vzdáleného počítače (musí být podporováno i serverem)
- prompt: vypíná (zapíná) interaktivní režim při přenosu více souborů pomocí mget a mput
- delete: smaže soubor na vzdáleném počítači

25/10/2004

31

FTP (4)

- mdelete: maže více souborů zároveň
- hash: zapíná (vypíná) zobrazování znaku # v průběhu přenášení souboru
- !příkaz: dovoluje provést příkaz lokálního počítače
- user: dovolí zadat uživatelské jméno
- bye: ukončí práci s FTP

25/10/2004

32

Anonymní FTP

- Anonymní FTP:
 - služba provozovaná na poměrně velkém množství počítačů (anonymních FTP serverů) v Internetu
 - není požadováno, aby uživatel měl zřízen svůj vlastní účet. Místo toho se využívá účtu:
 - username: anonymous
 - password: e-mail address
 - uživatelské jméno anonymous může být nahrazeno i jiným jménem (ftp, guest), v závislosti na tom, jaký je použit server

25/10/2004

33

E-Mail (1)

- E-Mail (Electronic Mail) je služba určená pro zasílání zpráv (pošty) mezi uživateli
- Každý uživatel, který chce přijímat poštu, musí mít zřízenou poštovní schránku (mailbox)
- URL: mailto:username@domain
- Jednotlivé zprávy se zasílají na e-mailovou adresu, která má tvar:
username@domain (např. pelikan@fi.muni.cz)

25/10/2004

34

E-Mail (2)

- V zápisu adresy se většinou neuvádí jméno počítače, který poštu přijímá (mail server), ale pouze doména, do které se zpráva posílá
- Mail server je určen příslušným záznamem v DNS serveru
- Pokud je adresa uživatele, kterému je zpráva zasílána, uvedena chybně (neexistuje), je zpráva vrácena odesílateli jako nedoručitelná

25/10/2004

35

E-Mail (3)

- Vlastní zpráva (dopis) se skládá ze dvou částí:
 - hlavičky:
 - řádky od začátku zprávy až po první prázdný řádek
 - obecný tvar hlavičky: Jméno: Text
 - jméno hlavičky začíná v prvním sloupci a může obsahovat pouze znaky ASCII 33-126
 - hlavičky se dále dělí na:
 - nestrukturované: jejich obsah je pouze informativní pro člověka a počítač je neanalyzuje
Např.: Subject: Dopis
 - strukturované: jednotlivé údaje jsou zpracovávány počítačem (počítači)

25/10/2004

36

E-Mail (4)

- tělo: další řádky
- Mezi strukturované hlavičky patří např.:
 - From: identifikace odesílatele dopisu
 - Sender: identifikace skutečného odesílatele (tvůrce dopisu), je-li různá od From
 - To: identifikace adresáta (adresátů) dopisu
 - Cc: adresy, na které bude zaslána kopie zprávy
 - Bcc: adresy, na které bude zaslána „slepá“ kopie dopisu, tj. kopie o jejíž existenci nebudou ostatní vědět

25/10/2004

37

E-Mail (5)

- Reply-To: adresa pro zaslání odpovědi (je-li různá od odesílatele)
- Received: záznam přidaný při každém zpracování během transportu dopisu

25/10/2004

38

E-Mail (6)

- E-mail byl původně určen pro zaslání pouze textových zpráv
- Je-li zapotřebí poslat prostřednictvím elektronické pošty nějakou zprávu, která není textová (např.: obrázek, zvukový záznam, přeložený program apod.), je nutné ji nejdříve zakódovat
- Zakódování převede binární informaci (znaky s ASCII kódy 0 - 255) na informaci textovou (znaky s ASCII kódy 32 - 127)

25/10/2004

39

E-Mail (7)

- Netextové dokumenty lze rovněž zasílat formou přílohy (attachment), kdy zakódování a dekodování provádí sám program pro posílání (příjem a zpracování) pošty
- Pro práci s elektronickou poštou je možné použít např. následující programy:
 - elm, pine
 - Outlook, Netscape Mozilla, Pegasus Mail, Eudora

25/10/2004

40

E-Mail (8)

- Pokud uživatel nepracuje přímo na počítači, který přijímá (odesílá) poštu, je možné využít:
 - POP3 (Post Office Protocol): poskytuje přístup k mail-boxu, odkud si uživatel může vybírat své dočasně uložené zprávy
 - SMTP (Simple Mail Transfer Protocol): protokol aplikační vrstvy, který dovoluje zaslání a přijímání zpráv (využívá služeb protokolu TCP/IP)

25/10/2004

41

E-Mail (9)

- Elektronickou poštu je rovněž možné přijímat a odesílat pomocí účtu vytvořeného na některém ze serverů poskytujících bezplatnou poštovní schránku
- Např.:
 - <http://mail.seznam.cz/>
 - <http://www.post.cz/>
 - <http://www.hotmail.com/>
- Z výše uvedených URL je zřejmé, že pro přístup k těmto účtům se používá služby WWW

25/10/2004

42

WWW (1)

- WWW (World Wide Web) je dnes zřejmě nejpoužívanější služba sítě Internet
- Reprezentuje síť odkazů na hypertextové dokumenty označované též jako Web Pages (webovské stránky)
- URL: `http://address:port/path#anchor`
 - není-li uvedena část `:port`, použije se implicitně port 80
 - část `#anchor` je nepovinná. Pokud je uvedena, označuje konkrétní místo na webovské stránce
 - část `address` nezávisí na velikosti písmen

25/10/2004

43

WWW (2)

- část path může záviset na velikosti písmen (podle operačního systému, který je provozován na www serveru)
- jestliže path je ukončena adresářem (nikoliv souborem), je zobrazen buď implicitní soubor (např. `index.html`), nebo obsah (výpis) adresáře
- Pro zpřístupnění služby WWW je nutné mít nainstalovaný prohlížeč - browser, např.:
 - Internet Explorer
 - Mozilla

25/10/2004

44

WWW (3)

- Informace o dokumentech a přístupu k nim jsou řízeny a poskytovány WWW servery
- Komunikace mezi WWW serverem a prohlížečím programem je prováděna pomocí přenosového protokolu HTTP (Hypertext Transfer Protocol)
- Jednotlivé Web Pages jsou popsány pomocí značkovacího jazyka HTML (Hypertext Markup Language), popř. dalších prostředků (JavaScript, JavaApplet, ASP, ...)

25/10/2004

45

WWW (4)

- Web Pages mohou obsahovat odkazy nejen samy na sebe, ale i na dokumenty v libovolných jiných formátech, popř. odkazy zprostředkávající komunikaci pomocí jiných služeb (FTP, E-mail, ...)
- Poznámka:
 - místo protokolu HTTP je možné použít i protokol HTTPS nebo SHTTP, umožňující kódování přenášených informací

25/10/2004

46

Vyhledávání ve WWW

- Vyhledávání informací v prostředí WWW lze provádět např. pomocí služeb:
 - Google - <http://www.google.com/>
 - Altavista - <http://www.altavista.com/>
 - Yahoo - <http://www.yahoo.com/>
 - Infoseek - <http://www.infoseek.com/>
 - Megatext - <http://www.megatext.cz/>
 - Seznam - <http://www.seznam.cz/>
- Všechny tyto služby jsou dostupné opět prostřednictvím služby WWW

25/10/2004

47