
O03B

, September 29, 2004 11:17 am

D E O

II
� � � �

U ovom delu

Poglavàe 1

Uvod u Windows Server
2003

Poglavàe 2

Windows 2003 i aktivni
imenik

Poglavàe 3

Bezbednost u Windowsu
2003

Poglavàe 4

� � � �

Usluge .NET okruæeça

Arhitektura Windows

Servera 2003

O03B

, September 29, 2004 11:17 am

O03B

, September 29, 2004 11:17 am

P O G L A V L J E

11
� � � �

U ovom poglavàu

Arhitektura Windows
Servera 2003

Uklapaçe Windows
Servera 2003 u
okruæeçe

Windows koji ne treba
administrirati (ZAW)
i ukupni troãkovi
nabavke i rada raåunara

Dopunske usluge

� � � �

Windows Servera 2003

Uvod u Windows

Server 2003

indows Server 2003 je sloæen operativni sistem, koji se

znatno razlikuje od Windowsa 2000 i joã starijih verzija.

U ovoj kçizi nauåiñete osnovne razlike izmeœu Windows Servera

2003 i çegovih prethodnika, steñi ñete uvid u poboàãaça koja je

Microsoft uneo radi stabilnosti sistema i bræeg administriraça,

i shvatiñete zaãto su performanse Windows Servera 2003 toliko

boàe od prethodnih verzija Windowsa. Ovo poglavàe predstavàa

uvod u arhitekturu tog proizvoda i pruæa smernice za pravàeçe

strategije za çegovo uvoœeçe u redovan rad.

Dobro doãli u Windows Server 2003

Kada se 1996. godine pojavio Windows NT 4.0, mnoge organizacije

poåele su da ga upotrebàavaju uprkos åiçenici da je Microsoft za

çega izdao servisni paket pre nego ãto je softver zvaniåno obja-

vàen. Nametalo se pitaçe: koliko je stabilan softver za koji je

servisni paket napravàen samo na osnovu beta testiraça? Zar

neñe i koliåina i teæina greãaka biti veñe u konaånoj veziji? Mnogo

godina kasnije, korisnici su oklevajuñi preãli na Windows 2000

Server da bi mogli koristiti sve çegove moguñnosti, npr. usluge

aktivnih imenika. Za razliku od svih prethodnika, joã u beta verziji

Windows Servera 2003 napravàeno je mnogo instalacija. Ovoliko

koriãñeçe jednog beta operativnog sistema izgleda neobiåno

kada se uporedi s koliåinom servisnih paketa i ispravki pojedina-

ånih greãaka objavàenih za srodne operativne sisteme, kao ãto su

Windows NT 4.0 i Windows 2000. Beta verzija ovog dugo oåekiva-

nog operativnog sistema pokazala se kao veoma stabilna, admini-

stratorima sistema pruæa mnogo novih moguñnosti, a poboàãaçe

performansi u odnosu na Windows 2000 je neverovatno.

Windows Server 2003 nije svemoñan åim se “izvadi iz kutije”,

ali ima sve alatke potrebne za efikasno administriraçe mreæe.

Meœu tim alatkama su one za integrisaçe s razvojnim okruæeçem

.NET Framework, IIS 6.0, poboàãani aktivni imenici, poboàãani

DNS Server i viãe åarobçaka za konfigurisaçe nego ãto se isplati

nabrajati.

W

Deo I

�

 Arhitektura Windows Servera 2003

4

O03B

, September 29, 2004 11:17 am

Proteklih nekoliko decenija samo su velike firme mogle sebi da priuãte glomazne

centralne raåunare koje su proizvodili IBM i Digital Equipment Corp. Danas je velika

moñ na dohvat ruke svakome ko registruje svoj domen. Administratori mreæa se

bore u mreænom ratu u kome konkurencija uspeva da obezbedi ranije nezamisliva

oruæja i moñ.

Hiàade novih raåunarskih virusa koji se pojavàuju svakog meseca åine da rat

virusa i antivirusnih programa besni nezamislivom æestinom. Hakeri upadaju u pri-

vatne mreæe firmi ãirom sveta. Direktori unajmàuju softveraãe da bi ovi bombardo-

vali konkurenciju ogromnim koliåinama podataka i tako onesposobili çihove

raåunare. Zloupotreba i prevara vrebaju svuda na mreæi. Neophodan vam je opera-

tivni sistem koji ñe vas zaãtititi kada ste kod kuñe, ali i na svakom mreænom prolazu

i na svakoj lokaciji. Danas nijedan operativni sistem ne nadmaãuje Windows Server

2003 po sveobuhvatnosti.

Pre nego ãto zavirite u arhitekturu na kojoj se zasniva Windows Server 2003,

vaæno je da imate na umu da tu nije baã sve besprekorno. Windows Server 2003 ima

nekoliko nedostataka, o åemu ñe biti reåi u odgovarajuñim odeàcima u kçizi. Ovde

moramo da napomenemo da, sem dugaåkog imena, morate da savladate joã jednu

ozbiànu prepreku, a to je dugotrajno uåeçe ovog OS-a. Ne postoji verzija Windowsa

NT (a uzgred, ni drugi operativni sistem) koja bi bila tako opseæna, zapetàana i

sloæena u mnogim aspektima.

Iako je predviœeno da nabavka i koriãñeçe Windows Servera 2003 iziskuju maçe

troãkova, i da mu pri tom performanse budu uporedive s nekoliko puta skupàim

operativnim sistemima, upoznavaçe çegovih prednosti i daàe zahteva vreme i

novac. To ne vaæi samo za Windows Server 2003; Unix, NetWare i drugi operativni

sistemi sredçe snage treba zaista da opravdaju tvrdçu da su snizili ukupne troã-

kove koriãñeça, ne samo u pogledu samog operativnog sistema i softvera, veñ i u

oblasti hardvera i upravàaça sistemom.

Postoje dva pristupa odluci o tome ãta ñete uraditi s Windows Serverom 2003.

(Imajte u vidu da ste i vi i svi vaãi konkurenti u istom åamcu. Onaj ko prvi “skoåi u

vodu”, tj. prvi preœe na Windows 2003, kasnije ñe biti u boàoj poziciji.) Moæete se

opredeliti da zanemarite Windows Server 2003 za sledeñih 6 – 12 meseci, na osnovu

pogreãnog pravila da bi trebalo saåekati objavàivaçe najmaçe dva servisna paketa

operativnog sistema, ili moæete “zaroniti” veñ sada u veæbe i pripremu razvojnog

okruæeça da biste bili spremni kada stigne neizbeæan dopis “treba nam odmah”.

U ovoj kçizi predlaæemo ovaj drugi pristup. Koristite novi OS u kontrolisanom

okruæeçu probnih projekata i redovno koristite komponente koje pruæaju boàe

usluge nego one iz Windowsa NT/2000. Poãto o operativnom sistemu ne moæete sve

nauåiti preko noñi, ima smisla da nauåite ãto viãe veñ sada.

Da bi Windows Server 2003 podræao sisteme koji se redovno upotrebàavaju,

dobrom struåçaku za mreæe ili analitiåaru sistema treba od ãest do osam meseci

truda da savlada ovaj OS. Åak ni posle osam meseci detaànog prouåavaça, neñete

moñi sebe da smatrate struåçakom. Osim troãeça velikih svota na razne kurseve

åija cena premaãuje petocifrene iznose za administratora, ne raåunajuñi troãkove

odsutnosti s radnog mesta za vreme uåeça, moæda najboài naåin da zapoånete

uåeçe, jeste da usluge koje pruæa OS podelite u nekoliko kàuånih oblasti.

O03B

, September 29, 2004 11:17 am

Poglavàe 1

�

 Uvod u Windows Server 2003

5

Sadræaj kçige smo organizovali prema sledeñim oblastima:

�

Arhitektura Windowsa 2003

�

Usluge aktivnih imenika

�

Bezbednosne usluge

�

Mreæne usluge

�

Usluge dostupnosti

�

Upravàaçe datotekama i ãtampaåima

�

Upravàaçe aplikacijama

Ovo poglavàe se bavi arhitekturom Windowsa 2003 i predstavàa uvod u kàuåne

usluge koje su deo Microsoftove inicijative za svoœeçe administriraça Windowsa

na nulu (

Zero Administration Windows

,

ZAW

).

Arhitektura Windows Servera 2003

Napori koje ulaæete u razumevaçe arhitekture jednog operativnog sistema umno-

gome podseñaju na napore pri uåeçu kako radi vaã automobil. Iako ne poznajete

sve çegove detaàe, moæete da ga vozite i on ñe vas prevesti od taåke A do taåke B.

Meœutim, kada se neãto pokvari, vozite ga na popravku i predajete ga mehaniåaru.

On ñe vam reñi da je trebalo da ranije promenite uàe, ili da je neophodno balansi-

raçe toåkova, ili da su vam sveñice bile zapràane. Da ste znali kako automobil radi,

pobrinuli biste se za to i spreåili preterano habaçe i kvarove. Verovatno biste mogli

i sami da popravite svoja kola.

Isto se moæe reñi i za operativni sistem, iako je on znatno sloæeniji od automobil-

skog motora. Ukoliko poznajete uloge raznih komponenata jezgra operativnog sis-

tema, sistema datoteka, i naåin na koji OS koristi procesore, memoriju, hardver itd.,

lakãe ñete administrirati maãinu.

Reæimi rada operativnog sistema

Windows 2003 je modularni operativni sistem koji se sastoji od komponenata, a

sagraœen je na osnovu Windows 2000 Servera. Svi objekti operativnog sistema

imaju interfejse, pomoñu kojih drugi objekti i procesi obezbeœuju çihovu funkcio-

nalnost ili usluge. Komponente meœusobno saraœuju prilikom obavàaça konkret-

nih zadataka operativnog sistema.

Arhitektura Windowsa 2003 podeàena je u dva glavna sloja: korisniåki sloj (engl.

user mode

) i sloj jezgra (engl.

kernel mode

). Slojevi i razni podsistemi prikazani su

na slici 1-1.

Nema suãtinskih razlika izmeœu arhitektura sistema varijanti Standard, Enterprise, Data-
center i Web Server.

Korisniåki sloj

Korisniåki sloj Windowsa 2003 u suãtini je sloj za podrãku aplikacijama, kako za

Microsoftov softver, tako i za softver drugih proizvoœaåa. Sastoji se od ugraœenih

podsistema okruæeça i od dodatnih (nezavisnih) podsistema. To je deo opera-

tivnog sistema koji omoguñava drugim proizvoœaåima softvera da koriste usluge

operativnog sistema pozivajuñi objavàene API funkcije i objektno orijentisane

komponente. Sve aplikacije i usluge instaliraju se u korisniåkom sloju.

Napomena

Deo I

�

 Arhitektura Windows Servera 2003

6

O03B

, September 29, 2004 11:17 am

Podsistemi okruæeça

Podsistemi okruæeça (engl.

environment subsystems

) omoguñavaju rad aplikacija

napisanih za razne operativne sisteme. Oni su projektovani tako da presreñu svaki

poziv koji aplikacija ãaàe odreœenoj API funkciji ciànog operativnog sistema i pre-

vode ga u format koji Windows 2003 razume. Tako prevedeni pozivi API funkcija

prosleœuju se komponentama operativnog sistema koje treba da obrade zahteve.

Zatim se povratni kodovi i rezultati koje aplikacije oåekuju prevode u format razu-

màiv aplikaciji.

Ovi podsistemi nisu novina u Windowsu 2003, a tokom godina razvoja, znatno su

poboàãani u odnosu na Windows NT. Bilo je izveãtaja i da neke aplikacije rade boàe

pod Windowsom 2003 nego pod operativnim sistemima za koje su bile projektov-

ane. Osim toga, rad mnogih aplikacija je bezbedniji pod Windowsom 2003. Na pri-

mer, DOS aplikacije koje bi sruãile maãinu koja radi pod DOS-om, pod Windowsom

2003 zavrãavaju rad bez ikakvog uticaja na stabilnost samog sistema. Tabela 1-1

prikazuje podsisteme okruæeça (ili “podsisteme aplikacija”) Windowsa 2003.

Jedina svrha podsistema okruæeça koja nisu 32-bitni Windows jeste da obezbede

osnovnu podrãku za starije aplikacije koje ne rade pod 32-bitnim Windowsom. Poãto

potraæça za tim podsistemima nije velika, oni omoguñuju rad samo najjednostavnijih

pomoñnih i usluænih programa koji komuniciraju sa operativnim sistemom putem

direktnih POSIX ili OS/2 naåina pozivaça funkcija, najåeãñe na jeziku C. Na primer,

podsistem POSIX omoguñava rad Unixovih usluænih programa kao ãto su

vi

 i

grep

.

Slika 1-1: Sistemska arhitektura Windows Servera 2003 (pojednostavàeno).

Nezavisni
podsistem

Win32
podsistem

I/O
Manager

Security
Reference
Manager

Object Manager

Device Drivers Microkernel

Sloj apstrakcije hardvera (HAL)

Hardver

Executive Services

Korisniåki reæim

Usluge koje se izvrãavaju u reæimu jezgra Executive Services

PC
Manager

Memory
Manager

Process
Manager

PnP
Manager

Power
Manager

Window
Manager

File
Systems

Graphics
Device
Drivers

Win32 aplikacija

POSIX
podsistem

POSIX aplikacija

OS/2
podsistem

OS/2 aplikacija

O03B

, September 29, 2004 11:17 am

Poglavàe 1

�

 Uvod u Windows Server 2003

7

Namena podsistema POSIX nije da obezbedi, na primer, åvrsto povezivaçe

Unixa i Windowsa 2003, tako ãto bi omoguñio izvrãavaçe odreœenog Unixovog

komandnog okruæeça (àuske) pod Windowsom 2003. Da biste to obezbedili,

neophodno je instalirati dodatak Unix Services.

Neka ograniåeça odnose se na aplikacije koje nisu projektovane za Windows,

a rade pod Windowsom 2003. Ona su navedena u sledeñem spisku. Veñi deo ovih

ograniåeça vaæi i za Win32 aplikacije koje se izvrãavaju u korisniåkom sloju:

�

Softveru nije dozvoàen direktan pristup hardveru.

Drugim reåima, ako je

aplikaciji potreban prostor na åvrstom disku, ona se obraña objektima koji

rade u korisniåkom sloju. Ti objekti komuniciraju sa objektima u sloju jezgra,

koji opet, kroz slojeve operativnog sistema razmeçuju podatke sa slojem

apstrakcije hardvera (engl.

Hardware Abstraction Layer

,

HAL

). Povratni

podaci se istim putem vrañaju do interfejsa. Ovaj naåin obrade podataka

poznat je i kao o

bilazna obrada

 (engl.

handoff processing

). Funkcija u Win32

kodu dobija samo povratnu vrednost i nije potrebno da programer direktno

komunicira s hardverom. To je dobro i za programera i za operativni sistem.

API funkcije koje ispituju ispravnost poziva upuñenih operativnom sistemu

na taj naåin ga ãtite, a programeri rade s jednostavnim interfejsom koji se

sastoji od pozivaça funkcija, za ãta je najåeãñe potreban samo jedan red

koda, a ne 10000.

�

Softveru nije dozvoàen direktan pristup upravàaåkim programima za peri-

ferne ureœaje.

 Princip opisan u prethodnom pasusu primeçuje se i na upra-

vàaåke programe. Proizvoœaåi hardverskih ureœaja piãu upravàaåke

programe za Windows 2003, a on pristupa samom hardveru. Dakle, i upra-

vàaåkim programima je zabraçen direktan pristup hardveru. Umesto toga,

oni komuniciraju sa apstraktnim objektima koje prave API funkcije za upra-

vàaåke programe.

�

Softver ne moæe da pristupa svoj memoriji, nego samo onoj koja mu je

dodeàena.

 Ovo ograniåeçe ãtiti operativni sistem od “nedisciplinovanih”

aplikacija koje bi pokuãale da pristupe bilo kom delu memorije. Poãto je to u

Windowsu 2003 nemoguñe, svaka aplikacija moæe da “zabràa” samo onaj deo

memorije koji joj je dodeàen.

�

Windows 2003, isto kao Windows 2000, koristi deo åvrstog diska za radnu

memoriju.

 Aplikacije nisu “svesne” izvora ili tipa memorije; one ne znaju koja

vrsta memorije im je dodeàena.

Virtuelna memorija

(engl.

virtual memory

) je

kombinacija RAM-a i zamenske datoteke na disku s podacima koji ne staju u

RAM.

Tabela 1-1

 Podsistemi okruæeça

Okruæeçe Namena

Windows 2003 Win32
(32-bitni)

Podræava aplikacije projektovane za Win32. Ovaj podsistem je odgovoran i za
rad 16-bitnih Windows i DOS aplikacija. U çemu je obezbeœena funkcionalnost
svih ulazno/izlaznih operacija i operacija grafiåkog korisniåkog okruæeça koje
su potrebne za rad tih aplikacija. Ovaj podsistem je znatno poboàãan da bi
podræao i terminalske usluge.

OS/2 Podræava 16-bitne OS/2 aplikacije (uglavnom one pisane za Microsoftov OS/2).

POSIX Podræava aplikacije usklaœene sa standardom POSIX (to su, obiåno, one pisane
za Unix).

Deo I

�

 Arhitektura Windows Servera 2003

8

O03B

, September 29, 2004 11:17 am

�

Aplikacije u podsistemima koji rade u korisniåkom sloju izvrãavaju se kao

procesi s niæim prioritetom u odnosu na usluge ili rutine koje rade u sloju

jezgra.

 To takoœe znaåi da one nemaju prednost pristupa procesoru nad pro-

cesima koji se izvrãavaju u sloju jezgra.

Nezavisni podsistemi

Nezavisni podsistemi

obavàaju odreœene funkcije koje su od kàuåne vaænosti za rad

operativnog sistema. One su pobrojane u tabeli 1-2.

Ãto se upravàaça ovim sistemima tiåe, malo ãta biste vi mogli da uradite. Usluge

za upravàaçe su dostupne u komponenti Service Control Manager (upravàaå uslu-

gama) pomoñu koje moæete ruåno da ih pokrenete i zaustavite.

Sloj jezgra

Sloj jezgra

(engl.

kernel mode

) Windowsa 2003 ima pristup sistemskim podacima

i hardveru, a sastoji se od nekoliko komponenata, koje su prikazane na slici 1-1.

Komponenta Windows 2003 Executive

“

Executive

” (izvrãilac) je zajedniåko ime za sve izvrãne usluge, koje obuhvataju

veñinu ulazno/izlaznih rutina operativnog sistema i kàuåne komponente za upra-

vàaçe objektima, posebno onima koji su zaduæeni za bezbednost. U grupu Execu-

tive spadaju i sistemske usluge (dostupne u oba radna reæima) i interne rutine koje

rade u sloju jezgra (nedostupne kodu koji se izvrãava u korisniåkom sloju). U sloju

jezgra rade sledeñe komponente:

�

I/O Manager

(upravàaå ulazno/izlaznim operacijama): Zaduæen je za

razmenu podataka s perifernim ureœajima ugraœenim u raåunar. Njegove

glavne usluge su:

•

File System (sistem datoteka):

Prevodi zahteve upuñene sistemu datoteka

u format koji razumeju pojedini periferni ureœaji.

•

Device Drivers (upravàaåki programi):

 Komunicira sa upravàaåkim pro-

gramima koji direktno pristupaju hardveru.

•

Cache Manager (upravàaå keãa):

 Duboko unutar koda I/O Managera, ova

komponenta upravàa performansama ulazno/izlaznih operacija tako ãto

keãira operacije pisaça na diskove. Ona takoœe keãira zahteve za pisaçe i

åitaçe i upravàa asinhronim pozadinskim operacijama upisivaça na hard-

verske ureœaje.

Tabela 1-2

 Nezavisni podsistemi

Podsistem Namena

Podsistem za bezbednost
(Security Subsystem)

Obavàa sve funkcije koje se odnose na prava korisnika i upravàaçe
pristupom mreæi i objektima operativnog sistema, koje operativni sistem
na odreœeni naåin definiãe ili apstrahuje.

Usluga servera
(Server Service)

Ova usluga åini Windows 2003 mreænim operativnim sistemom. Sve
funkcije koje omoguñavaju rad u mreæi imaju korene u ovoj usluzi.

Usluga radne stanice
(Workstation Service)

Po svojoj nameni, ova usluga je sliåna usluzi servera, s tom razlikom ãto joj
je glavna namena upravàaçe korisnikovim pristupom mreæi. (Raåunar na
kome je ova usluga iskàuåena moæe da radi nesmetano, dakle moæete da
ga koristite.)

O03B

, September 29, 2004 11:17 am

Poglavàe 1

�

 Uvod u Windows Server 2003

9

�

Security Reference Monitor (nadzornik bezbednosti):

 Ova komponenta se

stara o poãtovaçu bezbednosnih mera koje vaæe za taj raåunar.

�

Interprocess Communication Manager (IPC) (upravàaå meœuprocesnim

komunikacijama):

 Delovaçe ove komponente vidàivo je na mnogim mestima

u operativnom sistemu. Njen najvaæniji zadatak je upravàaçe komunikacijama

izmeœu klijentskih i serverskih procesa. Sastoji se od komponente Local Proce-

dure Call (LPC) (poziv lokalne procedure), koja upravàa komunikacijama

izmeœu klijentskih i serverskih procesa na istom raåunaru, i komponente

Remote Procedure Call (RPC) (poziv udaàene procedure), koja upravàa komu-

nikacijama izmeœu klijentskih i serverskih procesa na razliåitim maãinama.

�

Memory Manager

ili

Virtual Memory Manager (VMM) (upravàaå memorije ili

upravàaå virtuelne memorije):

 Upravàa virtuelnom memorijom. Ona obezbe-

œuje virtuelni adresni prostor svakom procesu koji postoji i ãtiti taj prostor

radi oåuvaça integriteta sistema. Njen zadatak je i kontrolisaçe pristupa disku

radi dobijaça virtuelne radne memorije, ãto je poznato i kao straniåeçe (engl.

paging

; videti odeàak “Upravàaçe memorijom pod Windowsom 2003”, u ovom

poglavàu).

�

Process Manager (upravàaå procesima):

 Zapoåiçe i uniãtava procese i niti

koje nastaju tokom rada sistemskih komponenata i aplikacija.

�

Plug and Play Manager (upravàaå mehanizma “utakni i koristi”):

 Pruæa

usluge “utakni i koristi” i komunicira sa upravàaåkim programima radi konfi-

gurisaça i usluga vezanih za hardver.

�

Power Manager (upravàaå napajaça):

 Upravàa napajaçem sistema. Ona

radi u sadejstvu sa API funkcijama za upravàaçe napajaçem i obraœuje

dogaœaje koji se tiåu zahteva za upravàaçe napajaçem.

�

Window Manager

i

 Graphical Device Interface (GDI) (upravàaå prozorima

i

interfejs grafiåkog podsistema):

 Upravàaåki program

win32K.sys

 koji obje-

diçuje usluge sledeñih komponenata i upravàa sistemom za prikazivaçe

slike:

•

Window Manager:

Upravàa sadræajem ekrana i prikazivaçem prozora.

Ona obraœuje i ulazno/izlazne podatke s miãa i tastature.

•

GDI:

Ova komponenta je najsloæeniji interfejs za programiraçe. Za çu

nikada nije bilo dovoàno memorije u danima 16-bitnog Windowsa. Stara se

o iscrtavaçu i prikazu grafike na ekranu, i saraœuje s komponentama koje

prosleœuju grafiåke objekte ãtampaåkim objektima i drugim ureœajima za

prikazivaçe grafike.

�

Object Manager (upravàaå objekata):

 Upravàa sistemskim objektima. Ona ih

stvara, upravàa çima i briãe ih kada viãe nisu potrebni. Sem toga, ona upravàa

resursima koji se po potrebi dodeàuju tim objektima, npr. memorijom.

Pored pobrojanih usluga, sloj jezgra dopuçuju joã tri komponente, kao ãto je pri-

kazano na slici 1-1. To su: komponenta

Device Drivers

(upravàaåki programi),

Micro-

kernel

 (mikrojezgro) i

Hardware Abstraction Layer

(HAL) (sloj apstrakcije hardvera).

Komponenta Device Drivers

Ova komponenta prosleœuje pozive upravàaåkim programima u rutinama koje

direktno manipuliãu hardverom.

Deo I

�

 Arhitektura Windows Servera 2003

10

O03B

, September 29, 2004 11:17 am

Komponenta Microkernel

To je jezgro operativnog sistema (neki struåçaci smatraju da je samo ova kompo-

nenta operativni sistem, a sve ostalo su usluge koje on pruæa). Ono upravàa nitima

(engl.

threads

) procesa koje se “prosleœuju” mikroprocesoru, vremenski raspore-

œuje izvrãavaçe niti, omoguñuje istovremeni rad viãe programa itd. Mikrokernel

Windowsa 2003 je predupredan (engl.

preemptive

), ãto znaåi da izvrãavaçe jedne

niti moæe da bude prekinuto ili odloæeno.

Komponenta Hardware Abstraction Layer (HAL)

Osnovni zadatak komponente Hardware Abstraction Layer (sloj apstrakcije hard-

vera) jeste da od drugih usluga i komponenata sakrije detaàe hardverskog inter-

fejsa. Drugim reåima, to je sloj apstrakcije koji “omotava” postojeñi hardver. Sva

komunikacija s hardverom odvija se kroz HAL. On sadræi specifiåan kôd koji obez-

beœuje ulazno/izlazne interfejse specifiåne za pojedine hardverske ureœaje, obra-

œuje hardverske prekide itd. Osim toga, ovaj sloj obezbeœuje podrãku specifiånu za

Intelove procesore i procesore Alpha, åime se postiæe da se isti skup komponenata

i usluga (Executive) koristi na obe vrste procesora.

Arhitektura obrade pod Windowsom 2003

Windows Server 2003 je sagraœen na osnovu arhitekture

simetriåne viãeprocesorske

obrade

 (engl. Symmetric Multiprocessing, SMP). To znaåi da operativni sistem moæe

raditi na raåunaru s viãe procesora i da te procesore dodeàuje procesima prema

potrebi. Drugim reåima, ako je jedan procesor potpuno zauzet, dodatne niti koje nas-

taju tokom rada aplikacije mogu da se obraœuju na drugim slobodnim procesorima.

Windows 2003 kombinuje moguñnosti viãeprogramskog i viãenitnog rada sa sime-

triånom viãeprocesorskom obradom. Ukoliko je obrada niti koje åekaju izvrãavaçe

odloæena, operativni sistem rasporeœuje slobodne procesore tako da ovi preuzimaju

niti koje åekaju. Optereñeçe izvrãavaça niti ravnomerno se rasporeœuje na sve

raspoloæive procesore. To znaåi da je bræa obrada prirodna posledica simetriåne

viãeprocesorske obrade.

Windows Server 2003 u varijanti Standard podræava åetvoroprocesorsku sime-

triånu obradu. Server Enterprise podræava najviãe 8 procesora, varijanta Datacenter

podræava do 32 procesora, dok Web Server podræava do 2 procesora. Ukoliko imate

jak razlog, od Microsofta moæete da kupite kôd kako biste operativni sistem prilago-

dili svojim SMP specifikacijama.

Upravàaçe memorijom pod Windowsom 2003
Upravàaçe memorijom pod Windowsom 2003 gotovo je identiåno onom pod Win-

dows 2000 Serverom i znatno poboàãano u odnosu na Windows NT 4.0. Memorijski

model se sastoji od ravnog, linearnog, premda joã uvek 32-bitnog adresnog pro-

stora. Operativni sistem Windows 2003 koristi dve vrste memorije. Prva je fiziåka

memorija u obliku RAM åipova utaknutih na matiånu ploåu raåunara, najåeãñe vrsta

SDRam, DDRam ili RAMBus RAM. Drugu vrstu åini virtuelna memorija, tj. kombi-

nacija svih vrsta memorije ugraœenih u raåunar i naåina na koji se ona stavàa na

raspolagaçe operativnom sistemu.

O03B, September 29, 2004 11:17 am

Poglavàe 1 � Uvod u Windows Server 2003 11

Svrha upravàaåa virtuelnom memorijom (Virtual Memory Manager, VMM) jeste

da upravàa sistemskom memorijom. On kombinuje svu memoriju u sistemu i upra-

vàa çom kao celinom kako bi aplikacijama i operativnom sistemu obezbedio viãe

memorije nego ãto je ima na åipovima utaknutim u raåunar.

Pored toga, VMM ãtiti memorijske resurse tako ãto stvara barijeru koja spreåava

da jedan proces zloupotrebàava memoriju iz adresnog prostora koji je dodeàen

drugom procesu, ãto je bio kàuåni problem u starijim operativnim sistemima, kao

ãto su DOS ili rane verzije Windowsa.

Svaki bajt memorije, bio fiziåki ili virtuelni, predstavàen je jedinstvenom adre-

som. Fiziåka RAM memorija je u tom pogledu ograniåena, poãto Windows moæe da

adresira samo onoliko fiziåke memorije koliko je ugraœeno u sistem. Virtuelno

adresiraçe je sasvim druga priåa. Windows 2003 podræava do 2 GB RAM-a u Web

Serveru, do 4 GB u izdaçu Standard, do 64 GB u izdaçu Enterprise i do 512 GB u

izdaçu Datacenter, uz 64-bitne procesore.

VMM upravàa memorijom i ima dve glavne funkcije:

� Odræava tabelu preslikavaça memorije i listu virtuelnih adresa dodeàenih

svakom procesu. Osim toga, stara se o vezama izmeœu preslikanih adresa i

podataka koji se na çima nalaze. Drugim reåima, on igra ulogu prevodioca

koji preslikava virtuelnu memoriju u fiziåku memoriju. Ova funkcija je pot-

puno skrivena od aplikacija, koje rade kao da imaju neprekidan pristup

fiziåkoj memoriji.

� Ukoliko je fiziåka memorija potpuno zauzeta, VMM prenosi çene delove,

zvane stranice, na åvrsti disk (i natrag) kada je to neophodno. Proces se zove

premeãtaçe stranica ili straniåeçe (engl. paging).

Windows 2003 naizgled moæe da pristupa adresnom prostoru veliåine 4 GB,

premda je taj prostor virtuelan i moæe da ga åini RAM memorija i prostor na åvr-

stom disku. Iako govorimo o adresnom prostoru od 4 GB, ta veliåina je relativna

i zavisi od toga kako sistem koristi memoriju. Prava istina je da aplikacijama na

raspolagaçu stoji samo 2 GB, a po jednoj aplikaciji je to joã maçe, poãto ta 2 GB

dele svi procesi koji se izvrãavaju u korisniåkom reæimu, dok su druga 2 GB rezer-

visana za niti koje se izvrãavaju u reæimu jezgra.

Dakle, postoje gorçi i doçi deo adresnog prostora, ukupne veliåine 4 GB, oba od

po 2 GB. Gorçi deo je rezervisan iskàuåivo za procese koji rade u reæimu jezgra, dok

doçi deo koriste i procesi koji rade u korisniåkom reæimu i oni u reæimu jezgra.

U gorçoj polovini adresnog prostora postoji i nekoliko oblasti koje su direktno

dodeàene hardveru.

U doçoj polovini adresnog prostora postoje delovi za koje je dozvoàeno stra-

niåeçe i oni za koje nije dozvoàeno. Prvi se mogu premeãtati na disk i najåeãñe se

dodeàuju aplikacijama. Deo adresnog prostora za koji straniåeçe nije dozvoàeno

mora da ostane u fiziåkoj memoriji. Veliåina stranice je 4 K.

Ãta je straniåeçe
Straniåeçe je postupak prenoãeça podataka u fiziåku memoriju i iz çe. Ako se cela

fiziåka memorija dodeli procesima, a Windowsu je potrebno joã memorije, podatke

koji trenutno nisu traæeni VMM premeãta iz fiziåke memorije na disk, u datoteku

zvanu datoteka stranica (engl. page file).

Deo I � Arhitektura Windows Servera 2003 12

O03B, September 29, 2004 11:17 am

Svakom procesu se dodeàuje adresni prostor u obliku stranica koje se ozna-

åavaju kao upotrebàive (engl. valid) ili neupotrebàive (engl. invalid). Upotrebàive

stranice se nalaze u fiziåkoj memoriji i za aplikaciju su dostupne. Neupotrebàive

stranice su nedostupne za sve aplikacije, jer su (odnosno dok su) smeãtene na disk.

Kada je aplikaciji potreban pristup podacima koji su prethodno bili premeãteni u

pomoñnu memoriju na neupotrebàivu stranicu, sistem to prepoznaje kao straniånu

greãku (engl. page fault). Proces u kome se javàa straniåna greãka sliåan je niti åije

se izvrãavaçe nastavàa drugom granom rutine zato ãto je naiãla na greãku ili na

izuzetak. U ovom sluåaju, greãka je namerno izazvana. VMM je “presreñe”, zatim

u datoteci stranica pronalazi odgovarajuñe podatke i vraña ih u RAM memoriju.

Nepotrebni podaci “sele” se iz memorije na disk. To je jedan od razloga ãto se brzi

i pouzdani åvrsti diskovi preporuåuju za aplikacije koje obraœuju velike koliåine

podataka i intenzivno koriste memoriju.

Sastavni deo zadataka VMM-a u vezi sa straniåeçem jesu sledeñi poslovi:

� VMM upravàa podacima u datoteci stranica po principu “prvi koji je uãao,

prvi i izlazi”. Drugim reåima, podaci koji su se najduæe zadræali na disku prvi

se vrañaju u fiziåku memoriju kada se ova oslobodi. VMM ñe nastaviti da

vraña podatke u memoriju dok u çoj ima slobodnog prostora ili dok se

datoteka stranica potpuno ne isprazni. Skup podataka o kojima VMM vodi

evidenciju na ovaj naåin zove se radni skup (engl. working set).

� Donoãeçe (engl. fetching) naziv je za prenoãeçe podataka iz datoteke stranica

u RAM memoriju. VMM takoœe grupiãe datoteke stranica (engl. page file cluster-

ing). Kada VMM donosi podatke s diska u RAM, on vraña i deo susednih poda-

taka iz datoteke stranica, jer se pretpostavàa da bi podaci koji se nalaze

neposredno ispred i iza traæenih podataka mogli da budu zahtevani u sledeñem

trenutku (tako se ubrzavaju ulazno/izlazne operacije s datotekom stranica).

� VMM je dovoàno “pametan”, pa shvata da, ukoliko nema dovoàno slobodnog

prostora u radnoj memoriji za donoãeçe podataka s diska, mora najpre da

premesti skoraãçe podatke u datoteku stranica (na disk), a tek potom da

potrebne podatke donese s diska u bræu RAM memoriju.

Moæete da upravàate parametrima i da im zadajete vrednosti na osnovu kojih

VMM radi, npr. veliåinu datoteke stranica. O tome ñe biti viãe reåi u poglavàu 24,

u odeàcima o performansama i o tehnikama otklaçaça greãaka.

Inicijativa ZAW
Inicijativa za svoœeçe administriraça Windowsa na nulu (Zero Administration Win-

dows, ZAW) predstavàala je hrabar potez koji je trebalo da umaçi ukupne troãkove

koriãñeça i administriraça Windowsovih mreæa ili okruæeça. Premda postoji od

Windowsa 2000, bacite pogled na veliåinu paketa Windows 2003 Resource Kit i

razmislite da li vam on na bilo koji naåin olakãava teret administriraça. Verovatno

ste se, kao i mi, pitali da li je ZAW samo plod Microsoftove maãte.

ZAW je sasvim stvaran i vidàiv u Windowsu 2003. Da biste izbegli sråani udar,

imajte u vidu sledeñe: shvatite åiçenicu da treba veoma mnogo da nauåite o Win-

dowsu 2003 uopãte, a posebno o Windows Serveru 2003, i pomirite se s time. ZAW

tehnologija, koja je obilato ugraœena u Windows 2003, zaista olakãava administri-

raçe sistema. Znamo ãta sad mislite: “Koliko ñe mi noñi i litara kafe trebati pre nego

ãto shvatim kako sve ovo radi?” Evo umirujuñe poruke od naãe ekipe koja je provela

O03B, September 29, 2004 11:17 am

Poglavàe 1 � Uvod u Windows Server 2003 13

oko 5000 sati pokuãavajuñi da raspetàa Windows Server 2003 za ovu kçigu. ZAW je

zaista primeçen u Windowsu 2003 i morañete ga detaàno prouåiti pre nego ãto vam

to donese korist.

Kada vam se, na vaãe zadovoàstvo, “sklope kockice” i shvatite kako se nove teh-

nologije meœusobno uklapaju, poåeñete da sagledavate ãta je ZAW. Verujte nam na

reå, Windows 2003 je prvi pravi klijent/server operativni sistem. On moæe da bude

neoptereñeni klijent/server, optereñeni klijent/server (neki to zovu bogat klijent/

server), klijent/neoptereñeni server, klijent/optereñeni server. Windows 2003 moæe

da bude i klijent-klijent i server-server u mnogobrojnim varijantama.

Kada kaæemo “pravi klijent/server”, pod tim podrazumevamo da su procesi na

klijentskom operativnom sistemu veoma tesno povezani i spregnuti s procesima

koji se odvijaju na serveru, bez obzira na to da li je klijent udaàena radna stanica

pod Windowsom XP Professional ili operativni sistem koji radi kao server. To vaæi

bez obzira na fiziåku lokaciju servera, i vidi se ne samo po moguñnosti korisnika da

se prijavi na bilo koji raåunar koji radi pod Windowsom 2003 i da na çemu dobije

svoju radnu povrãinu taåno onakvu kakvu je ostavio, s pristupom svim resursima

koji mu trebaju i koje je ranije koristio, veñ i po potpuno transparentnoj raspoloæi-

vosti tih resursa. Ova åiçenica je rezultat primene nekoliko kàuånih tehnologija o

kojima ñe biti reåi u sledeñim odeàcima; prva meœu çima je aktivni imenik – Active

Directory.

Tehnologija Active Directory
Poãto je tehnologija Active Directory (aktivni imenik) podrobnije objaãçena u dru-

gom poglavàu i u treñem delu ove kçige, ovde neñemo zalaziti u detaàe, nego ñemo

samo napomenuti da je Active Directory mesto gde se åuvaju sve konfiguracije i

parametri koje korisnik zada. Ako postoji krivuàa uåeça, ona poåiçe od ove teh-

nologije. Naæalost po velike firme, Active Directory je korisniji za maçe firme nego

ãto je to na prvi pogled uoåàivo.

Aktivni imenik je centralno åvoriãte (engl. hub) mreæe. Bez aktivnog imenika, ne

moæe se reñi ni da Windows 2003 mreæa postoji. Premda joã uvek ima nedostataka,

impresionira broj alatki dodat aktivnom imeniku u verziji Windows 2003. Sigurni

smo da ñe on vremenom sve viãe rasti i obuhvatiti potpuno nov skup alatki i uslu-

ænih programa koji ñe olakãavati posao administratorima servera.

Alatka Microsoft Management Console
Alatka nazvana Microsoftova upravàaåka konzola (Microsoft Management Console,

MMC) bila je ugraœena joã u Windows NT radi podrãke aplikacijama iz paketa Back-

Office, kao ãto su Exchange, IIS i SNA Server (koji se sada zove Host Integration

Server). U Windowsu 2003, MMC se sistematski koristi za upravàaçe gotovo svim

ãto nudi Windows Server 2003. Za svaku uslugu postoji ili se pravi jedan upravàaåki

modul, koji se zove konzolna alatka (engl. snap-in). Svaka konzolna alatka nudi

odreœene moguñnosti, u zavisnosti od usluge koju konfiguriãete.

MMC je objaãçen u poglavàu 7.

Server i klijent u sprezi: tehnologija IntelliMirror
Za åvrãñu spregu izmeœu klijenta i servera koristi se viãe tehnologija. IntelliMirror je

grupa tehnologija koja omoguñava da korisnik ono ãto zada kao radne parametre,

liåna podeãavaça, aplikacije i bezbednosna prava automatski vidi na svakom raåu-

Referenca

Deo I � Arhitektura Windows Servera 2003 14

O03B, September 29, 2004 11:17 am

naru u mreæi na koji se prijavi. IntelliMirror se proãiruje i na prenosive raåunare koji

rade pod Windowsom XP Professional, ãto korisniku omoguñava da saåuva odre-

œeno staçe kada prekine vezu i da ga automatski uspostavi kada se ponovo poveæe

s mreæom.

Za preslikavaçe staça najveñim delom je odgovorna tehnologija Group Policy

(grupna pravila), o kojoj ñe biti reåi u poglavàu 14. Cela konfiguracija se åuva u

imeniku. Klijenti uåitavaju podatke iz imenika kako se ukazuje potreba. IntelliMirror

je zajedniåko ime za sledeñe tehnologije i moguñnosti:

� Nevezani direktorijumi. Tehnologija nevezanih direktorijuma (engl. offline

folders) omoguñava da napravite kopiju datoteke sa servera i da radite s çom

i nakon ãto prekinete vezu s mreæom. Kada prekinete vezu sa serverom, dato-

tekom s kojom ste radili upravàa se kao da se ona joã uvek nalazi na serveru.

Ãto se vaãe aplikacije tiåe, ona “misli” da je i daàe povezana sa serverom.

Izmene u datoteci snimate na disk na uobiåajeni naåin kao kada radite na

mreæi. U ovom sluåaju, odrediãte je resurs koji se ne nalazi u mreæi, ali koji

je slika datoteke i direktorijuma sa servera. Kada ponovo uspostavite vezu

s mreæom, datoteka se ponovo sinhronizuje – najnovije izmene se unose

u kopiju datoteke koja se nalazi na serveru.

� Preusmeravaçe direktorijuma (engl. folder redirection) joã jedna je od mogu-

ñnosti IntelliMirrora koja direktorijum åini redundantnim. Ako se prekine

veza sa serverom, a vi ste i daàe povezani s mreæom, kada sledeñi put snimite

datoteku na disk, ona se preusmerava u drugu kopiju direktorijuma na dru-

gom serveru.

� Lutajuñi profili (engl. roaming profiles) nasleœeni su iz Windowsa NT, ali su

u Windowsu 2003 znatno unapreœeni. Osnovna ideja je da vas vaã korisniåki

profil sledi gde god se kreñete.

� Usluge daàinskog instaliraça (Remote Installation Services, RIS) skup su

viãe komponenata i usluga koje vam omoguñavaju da daàinski instalirate Win-

dows XP Professional i Windows XP Home Edition na stone i prenosive

raåunare.

� Instaliraçe i odræavaçe aplikacija. Usluge koje pruæa Active Directory omo-

guñavaju daàinsko uklaçaçe i instaliraçe softvera na radnim stanicama

korisnika.

Mnoge usluge IntelliMirrora i aktivnog imenika preklapaju se sa serverom za

upravàaçe sistemom (System Management Server, SMS). SMS upravàa rasporeœi-

vaçem softvera na razne lokacije, ãto je deo çegovih sloæenih zadataka upravàaça

izmenama u sistemu. To je takoœe detaàan sistem za vremensko rasporeœivaçe zada-

taka i za evidentiraçe raspoloæivih resursa. SMS je proizvod iz paketa BackOffice o

kome moæe da se napiãe posebno delo, pa ga u ovoj kçizi neñemo obraditi.

Tehnologija Group Policy
Upravàaçe Windows mreæama i Windows Serverom 2003 znatno je olakãala nova

tehnologija Group Policy (grupna strategija), koja omoguñava upravàaçe koris-

niåkim parametrima, bezbednosnim merama, domenom, parametrima radne pov-

rãine i drugim podeãavaçima. Ukratko, veñim delom radnog prostora upravàa se

pomoñu grupnih strategija.

O03B, September 29, 2004 11:17 am

Poglavàe 1 � Uvod u Windows Server 2003 15

Tehnologija Group Policy primeçuje se na svim nivoima organizacije, u aktiv-

nom imeniku, od domena do organizacionih jedinica itd. Alatka za taj posao je edi-

tor grupne strategije (Group Policy Editor, GPE). GPE omoguñava da stvarate objekte

koji su u aktivnom imeniku pridruæeni organizacionim jedinicama ili koji se pozivaju

na çih. Objekti grupne strategije (Group Policy Objects, GPO) mogu da budu

zaãtiñeni NTFS pravima pristupa na isti naåin kao datoteke i direktorijumi.

Tehnologija grupne strategije detaàno je objaãçena u poglavàu 14.

Usluge koje obezbeœuju stalnu raspoloæivost sistema
U kontekstu informacionih sistema raspoloæivost se odnosi na napore koje åinimo

da informacioni sistemi i usluge koje oni pruæaju budu neprekidno na raspolagaçu

korisnicima i drugim procesima. Obiåno se govori o raspoloæivosti tipa “24 sata, 7

dana u nedeài”, ãto bi, kada bi bilo moguñe, bila stoprocentna raspoloæivost. Poãto

je 100 procenata raspoloæivosti moguñe ostvariti samo u idealnom svetu, cià kome

teæimo biñe 99,9 procenata, jer i to moæe da ostvari samo mali broj sistema – verujte

nam na reå. Mi radimo u okruæeçima s velikim centralnim raåunarima, Unix serve-

rima, grupama NT servera, sredçim raåunarima AS/400 i drugim visokokvalitetnim

serverima, i ni za jedan od çih ne moæe se reñi da je stalno raspoloæiv.

Raspoloæivost je veoma vaæna za kompanije koje sa svojim klijentima imaju ugo-

vore o nivou kvaliteta usluga. Nivo usluga (Service Level, SL) u informacionoj teh-

nologiji oznaåava raspoloæivost raåunarskih sistema koji pruæaju usluge za koje

klijenti plañaju svojim dobavàaåima. SL se viãe ne odnosi samo na sisteme takvih

dobavàaåa niti na odnose dobavàaåi–klijenti. Svima koji zavise od raåunarskog

sistema, veoma je vaæno da on bude na raspolagaçu “sve vreme”. Firmama koje se

bave elektronskom trgovinom, a åija ñe zavisnost od Windows Servera 2003 posta-

jati sve veña, posebno je vaæna stalna raspoloæivost Internet usluga. Ako se prekine

veza s vaãim serverom, lako je izraåunati gubitke. Prekidaçe veze izmeœu servera i

Interneta isto je kao zatvaraçe vrata prodavnice, ãto vaãe kupce odmah preusme-

rava ka konkurenciji. Elektronske prodavnice ne mogu sebi da priuãte taj luksuz.

Glavni cià i obaveza svakog administratora servera jeste da dobro upozna svoj

posao i da istrajno obezbeœuje neprekidnu visoku raspoloæivost servera i usluga.

Sve usluge i komponente Windowsa 2003 trebalo bi staviti na spisak za procenu

raspoloæivosti ili na spisak za procenu rizika. Sledeña lista sadræi nekoliko oblasti

kojima se Microsoft posvetio s namerom da obezbedi visoku raspoloæivost:

� Sindrom odskoåivog servera

� Grupisaçe i redundansa servera

� Redundansa kapaciteta za skladiãteçe podataka

� Oporavàaçe od katastrofe

� Bezbednost

Sindrom odskoåivog servera
Nismo sasvim sigurni ko je prvi upotrebio izraz odskoåiti (engl. bounce) za ponovno

pokretaçe (restartovaçe, podizaçe) servera, ali nas je on mnogo puta nasmejao.

Sredinom 1999. godine, pridruæio nam se dobar, ali previãe ozbiàan VMS admini-

strator, odgovoran za mreæu DEC-ovih VMX maãina koja se prostire po celoj dræavi.

Dok je priåao o administriraçu mreæe, naveo je upravo primàenu veoma åudnu

Referenca

Deo I � Arhitektura Windows Servera 2003 16

O03B, September 29, 2004 11:17 am

poruku iz jednog od udaàenih centara. “Kaæu da treba da uåinim da VMX server u

Koral Gejblu odskoåi, ali prvi put åujem takav izraz”. Mi smo odgovorili: “Pa, treba

da ga podigneã i pustiã da padne na pod... Da ti pomognemo?”

Od toga dana nadaàe, naã VMX administrator nas je åesto zadirkivao, pitajuñi

koliko je puta neophodno da NT “odskoåi”, a to je bilo mnogo åeãñe nego za VMX

raåunare. U krugovima raåunarskih struåçaka åesto se koristi skrañenica IPL, od

Initial Program Load (uåitavaçe inicijalnog programa, ãto je isto ãto i ponovno

podizaçe operativnog sistema). Izraz potiåe iz vremena velikih centralnih raåunara

i miniraåunara. Svakom sistemu je (povremeno) potrebno ponovno podizaçe,

“odskakaçe” ili IPL. Raspoloæivost zavisi od toga koliko åesto je neophodno

ponovno podizaçe.

Raspoloæivost Windowsa NT dobila je loãu ocenu. Gotovo svaka izmena u konfi-

guraciji zahteva ponovno podizaçe sistema. Ako ste se nekoliko godina bavili

administriraçem Windowsa NT, znate da ñete, nakon ãto pokrenete programe za

konfigurisaçe mreæe i pogledate parametre, dobiti poruku da treba ponovo pokre-

nuti sistem. Åesto ste mogli da je zanemarite i izaberete opciju Cancel. Meœutim,

broj izmena posle kojih je ponovno pokretaçe NT servera obavezno nesumçivo je

preveliki. Ponekad smo se pitali da li je i zbog gledaça u monitor potrebno ponovno

pokretaçe.

Microsoft je u jezgru Windowsa 2003 znatno smaçio broj sluåajeva u kojima je

obavezno ponovno podizaçe sistema, ãto vaæi i za nove usluge i pri ruãeçu posto-

jeñih aplikacija i usluga. Poboàãaçe je naroåito primetno u oblastima u kojima se

unosi veliki broj izmena, kao ãto je konfiguracija mreæe i sl. Na primer, odmah poåiçu

da vaæe izmene statiåkih IP adresa i nova podeãavaça mreænih kartica. Joã uvek pos-

toji veliki broj oblasti koje se mogu poboàãati. Dobar primer je instaliraçe softvera

(kao ãto su servisni paketi). Ponovno pokretaçe sistema posle instaliraça servisnog

paketa moæda jeste prihvatàivo, ali to ne bi smelo da bude obavezno i posle insta-

liraça nove korisniåke aplikacije na server koji opsluæuje korisniåke terminale.

Ponovno pokretaçe sistema poãto serveru dodelite ulogu upravàaåa domenom prih-

vatàivo je. Nadamo se da ñe novije verzije Windows Servera 2003 zahtevati joã maçi

broj ponovnih pokretaça.

Grupisaçe i redundansa servera
U Windows Server 2003 Enterprise ugraœene su i moguñnosti grupisaça (engl. clus-

tering), ãto je znaåajan napredak u odnosu na dodatni program Cluster Server koji

se isporuåivao uz Windows NT i Windows 2000. Grupisaçe je jedan od naåina da se

obezbedi otpornost na greãke, tako ãto se korisnici koji su povezani s jednim ser-

verom automatski prebacuju na drugi kada prvi server otkaæe. U tehnologiji grupi-

saça servera koristi se izraz prespajaçe nakon greãke (engl. failover). (Grupisaçe

servera nismo obradili u ovoj kçizi, zato ãto je naãa glavna tema Windows Server

2003.)

Grupisaçe nije povezano samo s redundansom, veñ i s rasporeœivaçem optere-

ñeça (engl. load balancing) po pojedinim raåunarima u grupi, naroåito se odnosi na

mreæno optereñeçe, jer se grupiãu mreæni resursi. Tehnologije kao ãto su IntelliMir-

ror i Group Control omoguñavaju da korisnici znaju koji iz grupe od 50 servera tre-

nutno opsluæuje çihove zahteve. U grupisaçu i raspoloæivosti sistema uloge imaju

moguñnosti kao ãto su sistem za rad s distribuiranim datotekama, preusmeravaçe

direktorijuma, nevezane datoteke/direktorijumi i druge.

O03B, September 29, 2004 11:17 am

Poglavàe 1 � Uvod u Windows Server 2003 17

Redundansa kapaciteta za skladiãteçe podataka
Funkcije za skladiãteçe podataka imaju kàuånu ulogu u raspoloæivosti sistema.

Windows 2003 podræava sve klase RAID nizova diskova. Sistem za rad s distribui-

ranim datotekama i NTFS 5.0 imaju nekoliko kàuånih sposobnosti koje omoguñavaju

visoku raspoloæivost sistema.

Oporavàaçe od katastrofe
Oporavàaçem sistema posle katastrofalne greãke upravàaju funkcije Windowsa 2003

za skladiãteçe podataka na udaàenim lokacijama i na izmeçivim medijima, radi

pravàeça pouzdanih rezervnih kopija podataka. Alatka System Recovery Console

(konzola za oporavàaçe sistema) joã je jedna novina koja omoguñava da sistem

podignete pomoñu NTFS komandne linije da biste dobili pristup NTFS volumenima

(logiåkim diskovima). Osim toga, u sluåaju ozbiàne nestabilnosti sistema, Windows

2003 prilikom ponovnog podizaça prikazuje meni s nekoliko opcija za podizaçe

u reæimu “safe” i omoguñava opisivaçe okolnosti prilikom ruãeça sistema, ãto se

åuva u zapisniku.

Bezbednost
Bezbednosne funkcije su kàuåne za rad Windowsa 2003. Smatramo da od viãka

mera i alatki za zaãtitu mreæe glava ne boli. O tome ñemo viãe priåati u narednom

odeàku, u poglavàu 3 i na svakom mestu u kçizi gde se traæi podeãavaçe bezbed-

nosnih parametara. Imajte u vidu da na Internetu postoji nekoliko hiàada hakerskih

lokacija, pa preporuåujemo da se uålanite u ãto viãe diskusionih grupa åija je tema

bezbednost. Vreme elektronskog terorizma je poåelo, a Windows 2003 serveri su

meœu najåeãñim metama.

Distribuirane mere bezbednosti
Microsoft je opremio Windows 2003 bezbednosnim funkcijama koje nijedan drugi

operativni sistem ne moæe da ponudi. Svaka pristupna taåka na neki naåin moæe da

se ãifruje i zaãtiti. Åak se moæe koristiti 128-bitni kàuå, ãto je trenutno svetski nivo

ãifrovaça koji je nastao kao posledica fenomena elektronskog poslovaça i elek-

tronske trgovine. Osim toga, Windows 2003 podræava i MIT-ov protokol Kerberos,

verzija 5.0, ãto je de facto Internet standard koji omoguñava jednokratno prijav-

àivaçe (Single Sign-On, SSO) i identifikaciju korisnika prilikom prijave na mreæu

putem ãifrovaça simetriånim kàuåevima i pomoñu digitalnih sertifikata.

Celo poglavàe 3 posveñeno je bezbednosnim merama u Windowsu 2003.

Funkcije meœuoperativnosti i integrisaça u okruæeçe
Smatramo da je homogena mreæa u veñoj kompaniji neostvariva zamisao, s åim

se verovatno i Microsoft slaæe uprkos tome ãto je, do pojave Weba, propovedao

suprotno miãàeçe. Sve veñe kompanije koriste meãavine meœusobno povezanih,

ali raznorodnih sistema koji rade na razliåitim platformama. Cià je da se broj razli-

åitih sistema ãto viãe smaçi. U najboàem sluåaju, mreæu moæemo da svedemo na

Windows 2000, Windows 2003 Server, Unix, AS/400 i moæda joã neãto nasleœene

starije opreme. NetWare, nekada kraà lokalnih mreæa, joã uvek uspeva da odræi

maçi segment, dok je OS/2, legenda 20. veka, za veñinu kompanija preminuo 31.

decembra 1999. godine.

Referenca

Deo I � Arhitektura Windows Servera 2003 18

O03B, September 29, 2004 11:17 am

Microsoft je mnogo uloæio u integraciju sa Unixom, i veoma je åvrsta. Nedavno je

Microsoft kupio novu tehnologiju koja, kada bude primeçena na Windows 2003,

treba od çega maltene da napravi Unix (dobro de... malo smo preterali). Ove usluge

postoje joã od Windowsa 2000, ali su se veoma retko upotrebàavale zbog mnoãtva

“ugraœenih” greãaka, pa za çih verovatno niste ni åuli. Ne samo ãto Windows

Server 2003 sasvim prirodno komunicira sa Unixom pomoñu protokola TCP/IP, veñ

ñe izvrãavati i Unixovo komandno okruæeçe (engl. shell) – tako ñe administratorima

koji rade sa oba sistema ponuditi najboàe iz Windowsovog i Unixovog sveta.

Podrãka za hardver i tehnologiju “utakni i koristi”
Ne pokuãavajte da prebrojite sve upravàaåke programe koji su na raspolagaçu za

Windows 2003, jer ñe vam za to trebati nekoliko sati. Señate li se loãih starih vre-

mena kada su kritiåari æestoko zamerali ãto u prvim verzijama NT-a nije bilo

podrãke za veliki deo hardverskih ureœaja, koja je inaåe postojala u Windowsu 95?

Sada hardverske ekipe za Windows 2003 i Windows 98 zajedniåki ispituju upra-

vàaåke programe za oba operativna sistema, poãto se radi o istim programima. Na

primer, ima veñ viãe od 2000 upravàaåkih programa za ãtampaåe koji se isporuåuju

uz Windows 2003, a postoje i mnogi drugi upravàaåki programi kojih nema u verziji

za Windows NT.

Da li smo upravo rekli da su upravàaåki programi za Windows 2003 i oni za Win-

dows 98 potpuno isti? Zahvaàujuñi nastanku dugo oåekivanog modela upravàaåkog

programa za Windows (Windows Driver Model, WDM), svi upravàaåki programi

napisani za Windows 98 i çegove naslednike koji su usklaœeni sa standardom WDM,

mogu da rade i podræavaju hardverske ureœaje u oba operativna sistema, jer su to

isti programi.

Proizvoœaåi hardvera ñe svoje proizvode moñi mnogo bræe da isporuåuju træi-

ãtu. Ukoliko svoje upravàaåke programe piãu u skladu s tim standardom, samo

treba da zavrãni deo koda prikàuåe detaànom ãablonu za upravàaåke programe koji

je Microsoft veñ napisao.

WDM se primeçuje i na arhitekturu za protok kroz medije u realnom vremenu,

i na onu za obradu slike, jer podræava mnoge skenere, plotere, digitalne kamere,

raznovrsnu opremu za obradu slika itd.

Funkcije skladiãteça podataka i rada sa datotekama
Ove funkcije u Windowsu 2003 znatno su poboàãane u odnosu na Windows 2000.

Dodat je veñi broj novih moguñnosti; za neke od çih moæe se reñi da su izvanredne.

Sledi spisak kàuånih usluga koje ñe uticati na obavàaçe zadataka administratora

i naåin na koji ñete u buduñnosti koristiti funkcije skladiãteça podataka i rada s

datotekama:

� Disk Administrator

� Removable Storage

� Remote Storage

� Microsoft Dfs

� NTFS 5.0

O03B, September 29, 2004 11:17 am

Poglavàe 1 � Uvod u Windows Server 2003 19

Usluga Disk Administrator
Windows 2003 podræava dinamiåke diskove (kao i Windows 2000), ãto znaåi da

moæete spajati volumene i ãiriti ih na viãe fiziåkih diskova. Podrãka za softverski

RAID (Redundant Array of Independent Disks, redundantan niz nezavisnih diskova)

ugraœena je u znatno poboàãanu alatku za upravàaçe diskovima, koja je sada u

obliku MMC konzolne alatke. Omoguñena je potpuna kontrola RAID volumena,

kojima u veñini sluåajeva moæete da upravàate bez ponovnog podizaça servera.

MMC omoguñava da uspostavite vezu sa svim udaàenim serverima i da upravàate

çihovim åvrstim diskovima kao da su lokalni. To je put ka ostvareçu sna u oblasti

rada s diskovima.

Usluga Removable Storage
Ova usluga toliko olakãava upravàaçe ureœajima sa izmeçivim medijima za skla-

diãteçe podataka, kao ãto su jedinice trake i drugi ureœaji tog tipa, da gotovo prelazi

u umetnost. Jedinicama traka viãe se ne upravàa kao delom usluga vezanih za izradu

rezervnih kopija i obnavàaçe podataka s çih. Alatka NTBackup (ntbackup.exe) joã

uvek postoji, ali u znatno poboàãanom obliku (i zove se Microsoft Backup, jer je åini

umaçena verzija programa Veritas Backup Exec)… premda joã uvek nije onoliko

profesionalna koliko bismo æeleli. Moæete da formirate i grupe ureœaja, koje ñete

zatim dodeàivati raznim planovima za periodiånu izradu rezervnih kopija datoteka

i postupcima za rad sa izmeçivim medijima.

Usluga Remote Storage
Usluga Remote Storage omoguñava da se datoteke kojima korisnici ili lokalni pro-

cesi viãe ne pristupaju, automatski premeste na izmeçive medije za skladiãteçe

podataka. Na mesto gde je bila datoteka s podacima postavàa se aktivan marker.

Ova usluga oslobaœa prostor na disku tako ãto vodi raåuna o tome koje bi datoteke

mogle da se premeste. Kada korisnik ponovo zatraæi te datoteke, one se automatski

obnavàaju sa izmeçivog medija. Pristup takvim podacima moæe u poåetku da bude

spor, ãto zavisi od udaàenosti ureœaja za skladiãteçe podataka na izmeçivim

medijima ili od tehnologije koja je primeçena na çemu.

Usluga Microsoft Dfs
Microsoft Dfs (koji se ovako piãe kako bi se izbeglo poistoveñivaçe sa standardom

DFS) radi na veoma sliåan naåin kao Unixov NFS, u kome su direktorijumi i stablo

direktorijuma lokalni u odnosu na mreæu, a ne u odnosu na odreœeni server. Drugim

reåima, datoteke i direktorijume koji vam trebaju moæete da pronaœete, a da ne

morate pretraæivati odreœeni server niti ñete mreænom disku prethodno dodelite

slovnu oznaku na radnoj stanici, kao kada radite s Windowsom NT.

NTFS 5.0
Performanse Windowsovog sistema za rad s datotekama, NTFS 5.0, znatno su

poboàãane; podræano je prikàuåivaçe volumena, ãifrovaçe, hijerarhijsko organi-

zovaçe direktorijuma koje obuhvata viãe fiziåkih servera itd. Usluga koja je moæda

najuoåàivija, a koja se nalazi izmeœu usluge skladiãteça podataka i NTFS-a, jeste

dodeàivaçe kvote prostora na disku, ãto je bilo novina u Windowsu 2000. Kvote

prostora na disku dodeàuju se za svaki volumen i omoguñavaju vam da upozorite

korisnika pre nego ãto potroãi svoju kvotu i da mu ne dodelite dopunski prostor na

disku kada je potroãi.

Deo I � Arhitektura Windows Servera 2003 20

O03B, September 29, 2004 11:17 am

Internet usluge
Internet Information Server 6.0 je sastavni deo Windows Servera 2003. Osim za pro-

tokol FTP, sada postoji jaka podrãka i za protokole SMTP i NNTP. Drugim reåima,

kada su ukàuåene Internet usluge, sistem moæe da radi kao server za poãtu ili za

diskusione grupe, omoguñavajuñi pritom, izmeœu ostalog, podrãku za daàe pro-

sleœivaçe.

Potpuno integrisana podrãka za IIS omoguñava da server sa samo jednom IP

adresom bude domañin viãe Web lokacija. Svaka lokacija moæe da ima svoje baze

podataka kojima pristupaju çeni korisnici, tj. takva konfiguracija podræava viãe

DNS domena (na istoj IP adresi).

Komunikacione usluge
Kakva je korist od mreæe koja ne moæe da komunicira sa spoànim svetom? Windows

2003 je krcat novim i poboàãanim komunikacionim uslugama. Internet usluge su

znatno optimizovane i unapreœene zbog postojaça elektronske poãte, ñaskaça i

pune podrãke za protokol NNTP, ãto je kanal za poruke diskusionih grupa. Poået-

nicima napomiçemo da je Outlook Express, Internet klijent za elektronsku poãtu

s mnogobrojnim moguñnostima za bezbednosne mere i slaçe priloga uz poruke,

ugraœen u sve verzije Windowsa 2003.

Ugraœena je i nova podrãka za virtuelno privatno umreæavaçe (Virtual Private

Networking, VPN), ãto omoguñava uspostavàaçe veze s mreæom jedne firme iz

udaàenih mreæa, na primer kroz Internet. Ove usluge potpuno podræavaju tunelski

protokol od taåke do taåke (Point-to-Point Tunneling Protocol, PPTP) i protokol sloja

2 (Layer Two Protocol, L2TP).

Terminalske usluge
U Windowsu NT bila je moguña samo jedna interaktivna sesija s konzole, koja se

najåeãñe odvijala tako ãto bi neko bio prisutan ispred monitora direktno povezanog

sa serverom. Ukoliko vam je bio potreban daàinski pristup serveru, morali ste da

pribegavate programima kao ãto su pcANYWHERE ili CarbonCopy. Pod Windows

Serverom 2003 moæete da zaboravite priåu o “jednoj interaktivnoj sesiji”. U sve ver-

zije Windows Servera 2003 ugraœena je komponenta Terminal Services, nasleœena od

programa Terminal Server Edition Windowsa 2000. Sa serverom moæete da se daàin-

ski povezujete pomoñu programa Remote Desktop, i to bez ikakvih licencnih ogra-

niåeça.

Terminal Services omoguñava korisniku da pokrene sesiju sa serverom s nein-

teligentnog terminala ili pomoñu softvera za emulaciju terminala, ili s bilo kog ure-

œaja koji se moæe prikàuåiti na mreæu. Ovaj model, poznat kao obrada po sistemu

neoptereñeni klijent/server, ponaãa se sliåno nekadaãçoj konfiguraciji s centralnim

raåunarom u kojoj se na “optereñeni” server prikàuåuje viãe terminala i svaki zapo-

åiçe svoju sesiju. Jedina razlika u ovom sluåaju jeste to da “centralni raåunar” na

korisnikov terminal ãaàe radnu povrãinu Windowsa 2003, a ne nekakvu slabo razu-

màivu i nezanimàivu kombinaciju zelenkastih znakova, ãto je bilo tipiåno za sistem

s velikim centralnim raåunarima ili s miniraåunarima.

Jezgro Windowsa 2003 sada sadræi znatno izmeçen podsistem Win32 u ciàu

podræavaça interaktivnih sesija koje se odvijaju u adresnom prostoru koji im server

dodeli. Uproãñeno gledano, sve se odvija kao kada biste uzeli podsistem Win32 i

O03B, September 29, 2004 11:17 am

Poglavàe 1 � Uvod u Windows Server 2003 21

napravili po jedan çegov “klon” za svakog korisnika koji je uspostavio vezu sa ser-

verom i pokrenuo uslugu Workstation. Pogledajte ponovo sliku 1-1. Ako napravite

nekoliko kopija podsistema Win32, shvatiñete kako radi usluga Terminal Services.

Upravàaçe veñim delom terminalskih usluga spojeno je sa ostalim delom ser-

vera. Nekolikim parametrima za sesije i aktivnosti unutar sesija specifiånim za sva-

kog korisnika, treba upravàati pojedinaåno. Usluga Terminal Services je veoma

vaæna i oåekuje se da ñe biti ãiroko prihvañena.

Saæetak
Ovo poglavàe je uvod u Windows 2003. Najpre smo pogledali sistemsku arhitekturu

Windowsa 2003. To je arhitektura kao u Windowsu 2000, na istim temeàima, ali s

nekoliko znaåajnih izmena.

U Windows 2003 uneto je nekoliko izmena. Najznaåajnija je povratak na okruæeçe

tipa terminal-centralni raåunar. Centralni raåunar je Windows 2003, a terminal

grafiåki bogata radna povrãina Windowsa 2003, a ne “mrtav” ekran pun zelenkastih

znakova i trepñuñi kursor.

Opisali smo ukratko i nekoliko kàuånih dodataka operativnom sistemu. Gotovo

sve teme koje smo naåeli u ovom poglavàu detaàno su razraœene u preostalih 29

poglavàa.

Upozorili smo vas i da je gradivo koje treba savladati teãko. Iskusni administra-

tori Windowsa 2000 imañe maçe teãkoña nego poåetnici, ali i za çih ima mnogo

toga novog, na primer, .NET Framework, izmene u aktivnim imenicima itd.

Nemate vremena da i daàe odlaæete poåetak uåeça Windows Servera 2003 i pri-

preme za çegovo uvoœeçe u redovan rad.

� � �

