

Bilgisayar Ağları

Bilgisayar Ađı Nedir?

- İki veya daha fazla bilgisayarın bir araya gelerek belirli bir protokol altında iletişimde buldukları yapıya **bilgisayar ađı** denir.
- Protokol, ađ bileşenlerinin birbiri ile nasıl iletişim kuracağını belirleyen kurallar dizisidir.

Protokol

- İki bilgisayar arasındaki iletişimi sağlamak amacıyla fiziksel düzeyden uygulama düzeyine kadar birçok protokol tanımlanmıştır.
- Popüler iletişim protokolleri şunlardır:
 - ADSL, ISDN, Ethernet
 - 802.11 WiFi, PPP
 - TCP/IP, IPX/SPX, UDP
 - DNS, SOCKS
 - HTTP, FTP, DHCP

Bilgisayar Ağlarının Sınıflandırılması

- Bilgisayar ağları
 1. Kapsadıkları alana,
 2. İletişim teknolojilerine,
 3. Ağ yapılarına,

Göre sınıflandırılmaktadır.

1- Kapsadıkları Alana Göre Bilgisayarların Sınıflandırılması

- Kapsadıkları alana göre bilgisayar ağlarını genel olarak 3 sınıfa ayırmak mümkündür:
 - Yerel Alan Ağı (Local Area Network: LAN)
 - PAN (Personal Area Network)
 - Kentsel Alan Ağı (Metropolitan Area Network: MAN)
 - Geniş Alan Ağı (Wide Area Network: WAN)
 - Uzak Bağlantı (Remote Connection)

1-a) Yerel Alan Ađı (LAN)

- Yüksek hızlı ve genelde tek bir bina yada yerleşke içerisinde (1-1000m arasındaki) kurulan ađları tanımlar.
- Ortak kullanılması gereken uygulamalara ve cihazlara (yazıcı gibi) ulaşım ve kullanıcılar arasında dosya aktarımı gibi çeşitli avantajlar sağlarlar.
- Ađ bağlantısı kablolu veya kablosuz olarak kurulabilir.
- Bir oda yada bir ev içindeki çeşitli cihazların birbirleri ile yada bir bilgisayar ile haberleşmesini sağlayan küçük çaplı LAN'lara PAN (Personal Area Network) adı verilir.

1-b) Kenttsel Alan Ađı (MAN)

- Genellikle Őehrin bir kısmını (1-10km) kapsayan yerleŐkeler arası veri alışveriŐini sađlayan ađlardır.
- Mesafeye ve cođrafyaya gre kablolu yada kablosuz veri transferi sećilebilir.
- Ađa bađlı her blge arasında tam eriŐim gerekmediđinden deđiŐik donanım ve aktarım ortamları kullanılır.

1-c) Geniş Alan Ağı (WAN)

- Bir ülke ya da dünya çapında yüzlerce veya binlerce kilometre mesafeler arasında iletişimi sağlayan ağlardır.
- Coğrafi olarak birbirinden uzak yerlerdeki (şehirlerarası/ülkelerarası) bilgisayar sistemlerinin veya yerel bilgisayar ağlarının (LAN) birbirleri ile bağlanmasıyla oluşturulur.
- Genellikle kablo ya da uydular aracılığı ile uzak yerleşimlerle iletişimin kurulduğu bu ağlarda çok sayıda iş istasyonu kullanılır.

3- Ağ Yapılarına (Topoloji) göre Ağların Sınıflandırılması

- Topoloji, bir ağdaki bilgisayarların nasıl yerleşeceğini, nasıl bağlanacağını, veri iletiminin nasıl olacağını belirleyen genel yapıdır.
- Topoloji iki temel gruba ayrılır.
 - Fiziksel topoloji: Ağın fiziksel olarak nasıl görüneceğini belirler (Fiziksel katman)
 - Mantıksal topoloji: Bir ağdaki veri akışının nasıl olacağını belirler (Veri iletim katmanı)

Temel Topoloji Türleri

- Doğrusal (Bus Topology)
- Halka (Ring Topology)
- Yıldız (Star Topology)
- Ağaç (Tree Topology)
- Örgü (Mesh Topology)

LAN

WAN

Doğrusal (Bus) Topoloji

- Bu topolojide her düğüme bir adres verilir ve bu yapıdaki bir ağda veri herhangi iki düğüm arasında iletilebilir.
- Ancak iletişim, bir zaman biriminde yalnızca bir çift düğüm arasında gerçekleşebilir.
- İletişimde bulunan düğümler veri yolunu iletim süresince işgal eder.
- Bundan dolayı her istasyon mesaj göndermeden önce veri yolunu kontrol ederek herhangi bir mesaj olup olmadığına bakar.
- Aynı iletişim ortamı tüm düğümlerce paylaşıldığı için, mesajlar gönderildiği düğümün adresiyle iletir.
- Veri yolunun başlangıç ve bitişi birbirine bağlı değildir.

C bir çerçeveyi A bilgisayara gönderir

Çerçevenin adresi B olmadığından, B bunu dikkate almaz

A, çerçevenin kendine ait olduğunu anlar ve bunu alır, çerçeve kablo boyunca yoluna devam eder.

Doğrusal Topolojinin Avantajları

- Ağa bir bilgisayarı bağlamak oldukça kolaydır.
- Daha az uzunlukta kablo gerektirir.
- Bir bilgisayarda oluşacak hata tüm ağı etkilemez.
- Merkez birime ihtiyaç duyulmaz.

Doğrusal Topolojinin Dezavantajları

- Kablonun uçlarında sonlandırıcı olması gerektiğinden kabloda bir bozulma veya kesilme olursa tüm ağ bağlantısı kesilir.
- Ağda sorun olduğunda sorunun nerden kaynaklandığını bulmak zaman alıcı olabilir.

Yıldız (Star Topology)

- Tüm düğümlerin ortak bir merkeze (örneğin, hub, switch) bağlanmasıdır.

Yıldız (Star Topology)

- Ağı oluşturan bilgisayarlar ana makineye noktadan noktaya bir bağlantı sağlarlar.
- Merkezi bilgisayar ağ düğümleri arasındaki veri iletişimini koordine eder.
- Tüm iletişim önce merkezi bilgisayara gider, merkezi bilgisayar işlemleri ve bilgi paylaşımını kontrol eder.
- Herhangi bir düğüm çalışmaz hale gelirse, otomatik olarak devre dışı kalır.
- En yaygın olarak kullanılan topolojidir.

Yıldız Topolojinin Avantajları

- Ağı kurmak kolaydır.
- Bir bilgisayara bağı kablo bozulduğunda ağın çalışması etkilenmez.
- Ağdaki sorunları tespit etmek kolaydır.
- Kurulum sırasında maliyet yüksek, daha sonra genişletilmesi daha ekonomiktir.
- İletişim ortamı olarak telefon hatlarından yararlanılabilir.

Yıldız Topolojinin Dezavantajları

- Ağa bağlanan her cihaz için bir kablo çekilmesi gereklidir (maliyetli).
- Server'a yada hub'a bir şey olduğunda tüm ağ çalışmaz hale gelir.
- Ağın genişletilmesi server'ın yada hub'ın kapasitesine bağlıdır.
- Sistem performansı da ana makine yada hub'ın veri yolu kapasitesine bağlıdır.

İstemci/Sunucu Mimarisi

- Sunucu (iş istasyonu yada bilgisayar):
 - Pasif durumdadır
 - İstekleri (request) bekler
 - İstek olduğunda bilgiyi hazırlar ve cevap yollar
- İstemci (bilgisayar yada mobil cihaz):
 - Aktif durumdadır
 - İstekleri gönderir
 - Cevap dönene kadar bekler

P2P (Peer-to-Peer)

- Uçtan-uca (peer-to-peer) iletişimde her katılımcı bir sunucu-istemci yapısı dışında dosyaları karşısındaki kullanıcıyla paylaşabilmektedir (Napster ve LimeWire servisleri gibi).
- Eşdüzeyle iletişim, her kullanıcının kendi veritabanını oluşturmasını sağlayarak merkezi bir veritabanı ihtiyacını ortadan kaldırmaktadır.
- Çok-oyunculu oyunlar, internet telefonu, video telefon, internet radyosu ve doğası gereği e-posta eşdüzeyle iletişimi kullanmaktadır.

Ađ kartı

- Bir bilgisayarı başka bir bilgisayara yada bir ađ cihazına bađlamak iin kullanılan ađ kartları genellikle ethernet protokolünü kullandıkları iin ethernet kartı olarak ta bilinirler.

Hub

- Hub veriyi sadece alıcıya göndermez, kendisine bağılı olan bütün bilgisayarlara gönderir. Bilgisayarlar verinin kendilerine gönderilip gönderilmediğini tespit eder.
- Hub aynı anda sadece 1 iletim yapabilir. Bağılı olan diğer bilgisayarlar iletim için beklemek zorundadır.

Switch (Anahtar)

- Hub cihazının gelişmişidir.
- Kendisine bağlı cihazlara ortak bir yol değil anahtarlama bir yol sunar.
- Dolayısıyla aynı anda birden çok iletişim yapılması olanağı vardır.

Bilgisayar sayısı arttıkça ağ trafiği de artar ve hub yerine switch kullanımı tercih edilir.

Bak. <http://www.mtuncel.com/switch.htm>

Router (Yönlendirici)

- Genel olarak LAN-WAN ve LAN-LAN bağlantılarında kullanılır. Üzerinde LAN ve WAN için ayrı portlar bulunur.

Modem

(MODulator/DEMODulator)

- Analog hat (telefon hattı gibi) üzerinden sayısal veri gönderimini sağlar.
- Dial-up modemler en fazla 56 Kbit/s hızında indirme (download) yapabilirken, ADSL2 modemler ise 25 Mbit/s hıza kadar çıkabilmektedir.

İnternet

- 60'lı yıllarda ABD'de ARPANET adı altında başlatılan askeri bir iletişim projesi iken, 70'li yılların başında Amerikan üniversitelerine de bu projeden yararlanma imkânı verilmesinin ardından yaygın olarak kullanılmaya başlanan en büyük ağdır (genel ağ - küresel ağ).
- İnternet haberleşmesinde TCP/IP (Transmission Control Protocol/Internet Protocol) iletişim protokolü kullanılır (Bak. Kitap sayfa 152).

IPv4 & IPv6

- Internet'e bağılı her bilgisayara yada iletişim cihazına bir adres verilmesi için 4 adet 8 bit büyüklüğünde (0-255 arasında) sayı kullanılmaktadır. (Örn: 193.255.140.17)
- Bu adresleme yöntemi ile teorik olarak en fazla $2^{32} = 4.3$ milyar adres verilebilmektedir.
- IPv6 olarak bilinen yeni adresleme yöntemi ile $2^{128} = 3.4 \times 10^{38}$ adres verilebilecektir.
- IPv6 çıkınca eski adresleme yöntemi IPv4 olarak isimlendirilmiştir (bak. Kitap sayfa 155).

MAC Adresi

- IP numarası verilebilen kablolu yada kablosuz her ağ kartının 48 bitlik bir MAC adresi bulunur.
Örn: 00-23-C3-45-00-B3
- Ağ iletişimde kullanılan çerçeveler gerçekte bu MAC adreslerini kullanarak iletim yaparlar.
- IP adresleri OSI 3. katmanda, MAC adresleri 2. katmanda (OSI için bak. Kitap sayfa 139)

DNS (Domain Name Server)

- IP adreslerinin hatırlanması zor olacağı için <http://www.google.com> gibi simgesel adresler (URL: Uniform Resource Locator) kullanılmaktadır.
- Web adresi olarak ta bilinen bu simgesel adreslerin IP numarası karşılıkları DNS olarak isimlendirilen sunucularda tutulmaktadır.
- Eğer sistemimize bir DNS tanımlamazsak, istenilen WEB sayfasına erişmek için o sayfanın sunucusunun IP adresini yazmamız gerekir.

DHCP (Dynamic Host Configuration Protocol)

- Dinamik İstemci Ayarlama Protokolü, bir TCP/IP ağındaki makinelere IP adresi, ağ geçidi veya DNS sunucusu gibi ayarların otomatik olarak yapılması için kullanılır.
- Günümüzde neredeyse tüm ev ve halka açık ağlarda kullanılmaktadır, iş veya daha kontrollü bir bağlantı sağlanan yerlerde ise statik IP adresi tercih edilir.
- Detaylı bilgi için: <http://tr.wikipedia.org/wiki/DHCP>