

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 1 str.

1

UVOD U RAÅUNARSKE
MREÆE

Ã

ta vredi to ãto je raåunar moñan, ako je izolovan, tj. ako nije povezan u mreæu? Sa neu-
mreæenim raåunarima, zajedniåko koriãñeçe datoteka i resursa obiåno znaåi kopiraçe
datoteke na disketu ili CD-RW disk i fiziåko prenoãeçe diskete do nekog drugog sistema.
Na primer, posle posla, kod kuñe, radite na dokumentu. Æelite da aæurirani dokument sutra
vratite na posao i da ga odãtampate. Kopiraçe dokumenta i çegovo prenoãeçe je naporan
i vremenski zahtevan proces. Kada biste imali moguñnosti da “poveæete” raåunare, svojim
datotekama biste mogli pristupiti s nekog drugog mesta (na primer od kuñe). Posao biste
zavrãili uveåe kod kuñe i poslali ga u kancelariju na ãtampaçe. Na ovom principu je
zasnovana

raåunarska mreæa

 (engl.

computer network

, ili samo

network

) – viãe raåunara
je meœusobno povezano radi zajedniåkog koriãñeça datoteka, resursa, pa åak i aplikacija.
Ovo poglavàe predstavàa uvod u osnovne zamisli i pojmove, koje je neophodno pozna-
vati da bi se daàe uåilo o mreæama i serverima. Osim toga date su osnove mreæne doku-
mentacije i osnovne smernice za otklaçaçe problema u radu mreæa.

PREGLED POGLAVLJA

Abeceda raåunarskih mreæa 2
Prednosti umreæavaça
Proceçivaçe potreba

Vrste mreæa 5
Mreæe ravnopravnih raåunara
Mreæe zasnovane na serverima

Mreæni hardver 13
Repetitori
Razvodnici
Mreæni mostovi
Usmerivaåi i mostovi usmerivaåi

Mreæni prolazi
Mreæne kartice
Kablovi

Mreæno osobàe 19
Administratori mreæa
Ostalo osobàe

Osnove mreæne dokumentacije 21
Logiåki planovi mreæa
Fiziåki planovi mreæa
Oznaåavaçe i detaài

Dodatni izvori informacija 24

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 2 str.

2 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

Abeceda raåunarskih mreæa

Umreæeni raåunar koji sluæi za obezbeœivaçe resursa (ostalim raåunarima mreæe) naziva
se

server

 (odgovarajuña reå na naãem jeziku je

opsluæilac

). Umreæeni raåunar koji koristi
te resurse naziva se

radna stanica

 (engl.

workstation

) ili

klijent

. Za servere se biraju naj-
snaæniji raåunari, jer, da bi mogli opsluæivati zahteve za resursima koje postavàaju ostali
raåunari, serveri moraju imati dodatnu moñ obrade. Poreœeça radi, radne stanice, odnosno
klijenti, obiåno su jeftiniji i slabiji PC raåunari. Po pravilu, raåunar je

ili

 server,

ili

 radna
stanica, ali se retko pojavàuje u obe uloge (ovakva podela nadleænosti znatno pojed-
nostavàuje upravàaçe mreæom i çeno administriraçe). Male mreæe, s relativno malim
brojem korisnika, mogu se realizovati kao mreæe ravnopravnih raåunara (engl.

peer-
-to-peer network

). U takvoj mreæi, svaki PC raåunar deli svoje resurse sa ostalima. U ovoj
kçizi usredsrediñemo se na koncept klijentsko-serverskih raåunarskih mreæa. Naravno,
svi raåunari u mreæi moraju biti fiziåki povezani. Te veze se obiåno ostvaruju pomoñu
mreænih kartica (engl.

Network Interface Card

 – NIC) i bakarnih kablova (umesto kojih se
mogu upotrebiti optiåka vlakna i beæiåne veze).

PREDNOSTI UMREÆAVAÇA

Neumreæeni raåunari moraju imati zasebne aplikacije i resurse (kao ãto su ãtampaåi i ske-
neri). Na primer, ako dva analitiåara rade tabelarne proraåune u Excelu i svakodnevno
ãtampaju dobijene rezultate, na oba raåunara mora se instalirati kopija Excela i oba
raåunara moraju imati prikàuåen ãtampaå. Ako korisnici hoñe zajedno da koriste podatke,
moraju ih razmeçivati na disketama ili CD-RW diskovima. Ukoliko korisnici hoñe da
dele raåunare, onda im treba omoguñiti rad na oba raåunara – pri åemu svaki korisnik ima
zasebno podeãenu radnu povrãinu, aplikacije, raspored direktorijuma i sliåno. Ukratko,
takva organizacija bi bila skupa, komplikovana i podloæna greãkama. Ako tako treba orga-
nizovati viãe korisnika i raåunara, vrlo brzo ñe nastati skoro nereãivi problemi. S druge
strane, ako se dva raåunara iz prethodnog primera umreæe, oba korisnika bi mogla koristiti
Excel preko mreæe (mada je joã uvek uobiåajeno da svaka radna stanica ima sopstvene
aplikacije, kao ãto je Excel, a da se zajedniåki koriste samo podaci), mogli bi pristupati
istim podacima i svoje rezultate ãtampati na zajedniåkom ãtampaåu koji je prikàuåen na
mreæu. Ako se na mreæu poveæe joã korisnika, svi bi mogli zajedno i na isti naåin koristiti
podatke, aplikacije i resurse. Preciznije, umreæeni raåunari mogu zajedno koristiti:

■

dokumente (memorandume, tabelarne proraåune, raåune i sliåno)

■

razmenu poruka putem elektronske poãte

■

softver za obradu teksta

■

softver za prañeçe rada na projektima

■

slike, fotografije, zvuåne i video zapise

■

æive radio i TV prenose

■

ãtampaåe

■

faks ureœaje

■

modeme

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 3 str.

ABECEDA RAÅUNARSKIH MREÆA 3

■

CD-ROM jedinice i ostale prenosive ureœaje za skladiãteçe podataka (kao ãto su Zip
i Jaz ureœaji)

■

åvrste diskove.

Poãto se u mreæi moæe nalaziti veliki broj raåunara, celom mreæom se moæe upravàati
iz jedne, centralne taåke (

administrator mreæe

). Posmatrajmo prethodni primer. Pret-
postavimo da postoji nova verzija Excela i da analitiåari æele da je koriste. U sluåaju
neumreæenih raåunara, svaki sistem se mora pojedinaåno nadograditi i proveriti. To nije
problem ako se radi na samo dva raåunara, ali kad ih je desetak ili stotinak, kao u dana-
ãçim preduzeñima, pojedinaåna nadogradça brzo moæe postati skupa i neefikasna. Ako
su raåunari umreæeni, aplikacija se nadograœuje samo jednom, na serveru. Odmah nakon
toga, sve radne stanice mogu koristiti novu verziju softvera. Centralizovano administri-
raçe omoguñava i nadgledaçe sistema sprovoœeça bezbednosnih mera s jednog mesta.

Pored zajedniåkog koriãñeça informacija, mreæe donose joã mnoge koristi. U mreæi se
informacije mogu lakãe saåuvati i zaãtititi. Na primer, veoma je teãko organizovati i spro-
vesti postupak izrade rezervnih kopija na velikom broju neumreæenih liånih raåunara. S
druge strane, sistemi na mreæi mogu rezervne kopije automatski slati na centralnu lokaciju
(kao ãto je jedinica magnetne trake ili mreæni server). Ako je lokalna informacija nepo-
vratno izgubàena, postoji efikasan naåin da se ona pronaœe i obnovi iz centralnih rezervnih
kopija. U mreæi su podaci mnogo bezbedniji. Pristupaçe neumreæenom PC raåunaru prak-
tiåno omoguñava pristup svim informacijama koje se na tom raåunaru nalaze. Bezbed-
nosne funkcije mreæe spreåavaju neovlaãñene korisnike da pristupe vaænim informacijama
ili ih obriãu. Na primer, svaki korisnik mreæe ima korisniåko ime i lozinku koje mu daju
pravo pristupa ograniåenom broju mreænih resursa. Mreæe su idealno sredstvo komuni-
kacije izmeœu korisnika. Umesto razmeçivaça poruka na papiru, elektronska poãta
(skrañeno

e-poãta

) korisnicima omoguñava razmenu poruka, izveãtaja, slika i svih ostalih
vrsta datoteka. Mreæa smaçuje troãkove ãtampaça i gubitak vremena u poslovnoj kore-
spondenciji izmeœu sluæbi. E-poãta je izuzetno moñan alat, jer korisnicima Interneta ãirom
sveta omoguñava skoro trenutno razmeçivaçe poruka.

Veliåina mreæe

Raåunarske mreæe se razvrstavaju u tri osnovne grupe, zavisno od funkcije. Lokalna
mreæa (engl.

Local Area Network

, LAN) jedna je od najvaænijih kategorija raåunarskih
mreæa. Arhitektura lokalnih mreæa obuhvata ãirok spektar realizacija, od jednostavnih
(dva raåunara povezana kablom) do veoma sloæenih (stotine povezanih raåunara i peri-
ferijskih ureœaja u korporacijskoj mreæi). Istaknuta osobina lokalnih mreæa jeste çihova
prostorna ograniåenost – lokalnu mreæu je moguñe, klasiånim naåinom, ostvariti na ogra-
niåenoj geografskoj povrãini, kao ãto je zgrada ili podruåje (misli se na povrãinu preånika
do 5 km). Mreæa koju åine raåunari iz razliåitih zgrada u velikoj gradskoj oblasti, naziva
se mreæa gradskog podruåja (engl.

Metropolitan Area Network

, MAN – preånika od 5 do
50 km). Za razliku od pomenutih vrsta mreæa, regionalna raåunarska mreæa (engl.

Wide
Area Network

, WAN) nema geografskih ograniåeça. Ovakva mreæa moæe povezivati
raåunare i periferijske ureœaje sa suprotnih strana sveta. U veñini sluåajeva, WAN mreæa
se sastoji od viãe meœusobno povezanih LAN mreæa. Moæe se reñi da je i sam Internet
WAN mreæa.

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 4 str.

4 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

PROCEÇIVAÇE POTREBA

Imajuñi u vidu danaãçe dinamiåno poslovaçe, svaki proizvoœaå mreæne opreme nudi
reãeça koja za cià imaju poveñaçe prodaje, poboàãaçe produktivnosti i rast prihoda. U
velikom broju sluåajeva, kompanije ulete u investicije za raåunarske mreæe bez ozbiànog
razmatraça troãkova i uloæenog truda. Ako ste odgovorno lice i donosite odluke o infor-
matiåkim tehnologijama, moæete posumçati da li su tehniåki i logistiåki napori oko
izgradçe mreæe vredni ciàa. Sledeñe stavke vam mogu pomoñi pri proceçivaçu da li je
za poslovaçe vaãe firme potrebna raåunarska mreæa:

■

Vaãa kompanija ili sluæba neprekidno investira u suviãan hardver i softver

. Mreæe
omoguñavaju zadivàujuñi stepen zajedniåkog koriãñeça resursa, pa je dupliraçe
ãtampaåa, disk jedinica i aplikativnog softvera skupàe (gledano na duæe staze) od
uvoœeça mreæe koja omoguñava zajedniåko koriãñeçe resursa. Na primer, kupovina
ili nadogradça deset ãtampaåa moæe biti skupàa od uvoœeça jednog mreænog ãtam-
paåa. Pored åiçenice da je instaliraçe i povezivaçe jednog mreænog ãtampaåa lakãe
i bræe od instaliraça viãe zasebnih ãtampaåa, treba naglasiti i to da

viãe

 korisnika
mreæe

moæe koristiti

jedan

 mreæni ãtampaå.

■

Zbog nekompatibilnosti softvera deãavaju se greãke i gubici

. Ovo je sluåaj kada kori-
snici rade s razliåitim verzijama istog softvera. Datoteke, izraœene pomoñu starijih ver-
zija softvera, mogu se uneti u novije verzije, ali obrnuto ne vaæi. Na primer, dokument
napravàen u Wordu 6 moæe se otvoriti u Wordu 2000, ali obrnuto ne vaæi, pogotovo
kada se radi o verzijama Worda za DOS. Zbog toga je ograniåen krug àudi koji mogu
koristiti dokumente. Sliåna situacija moæe nastati ako korisnici koji zajedno rade upo-
trebàavaju aplikacije razliåitih proizvoœaåa (na primer Word i WordPerfect). U mreæi se
moæe omoguñiti da svi koriste istu verziju softvera, åime se osigurava kompatibilnost
datoteka. Takoœe, kad treba nadograditi softver, odgovorni sluæbenik ñe

jednom

 nado-
graditi mreænu aplikaciju, umesto da to obavàa kod svih pojedinaånih korisnika.

■

Troãkovi obuke i podrãke su znaåajni

. Troãkovi obuke postaju sve veñi. Åak i pro-
izvoœaåi koji ranije nisu naplañivali obuåavaçe, sada ispostavàaju raåune za obuku i
podrãku. Ako se koristi viãe verzija hardvera i softvera, troãkovi mogu postati ogromni.
S druge strane, u mreæi sa standardizovanim verzijama softvera nema ãarenila aplika-
cija. Maçi broj aplikacija umaçuje potrebe za podrãkom. Ako treba obuåiti kadrove za
rad na istoj aplikaciji, veñi broj polaznika znaåajno smaçuje troãkove po osobi.

■

Vreme se gubi u åekaçu na resurse.

 Mnogo vremena se gubi ako korisnici moraju
åekati da bi pristupili drugim sistemima. Na primer, jedan korisnik se mora odjaviti sa
svog raåunara da bi se drugi korisnik prijavio, uåitao svoje podatke i odãtampao doku-
ment ili izveãtaj. Joã jedan primer: u sluæbi za podrãku kupcima imaju samo jedan PC
raåunar. Kupac je na telefonskoj liniji – da bi se odgovorilo na çegovo pitaçe, treba
pristupiti informacijama koje se ne mogu pronañi na raåunaru ove sluæbe (na primer,
istorijat raåuna, informacije o plañaçu i sliåno). Zaposleni u ovoj sluæbi moraju osta-
viti kupca da åeka na liniji dok ne naœu informacije u drugoj sluæbi (ãto moæe potrajati).
Umreæen sistem moæe (i treba) da omoguñi jednoj sluæbi efikasan i brz pristup informa-
cijama o kupcu u drugim sluæbama. Ako je sistem integrisan sa Internetom, kupci
mogu vaænim informacijama pristupati preko Weba i tako ubrzati naruåivaçe pro-
izvoda i dobijaçe podrãke.

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 5 str.

VRSTE MREÆA 5

Naravno, postoji joã mnogo åiçenica koje ukazuju na potrebu uvoœeça mreæe. Na
primer, podaci su nepovratno izgubàeni jer pojedini korisnici nedosledno prave rezervne
kopije podataka (ili ih uopãte ne prave). Uvoœeçem mreæe mogu se spreåiti gubici zbog
ruånog prenoãeça datoteka, odnosno “peãaåke mreæe” (engl.

sneaker-net

, “sneaker”
znaåi sportska patika, a “net” je mreæa. Sarkastiåan pojam za odsustvo raåunarske mreæe.
Asocira na to da treba otråati i odneti datoteku na disketi. Prim. prev.) na disketama ili
CD diskovima. Uvoœeçem mreæa izbegava se ostavàaçe vaænih poruka po notesima,
nalepnicama i papiriñima, izbegava se moguñnost da se poruka zanemari ili zagubi. Kori-
ãñeçe mreæe moæe biti zatvoreno u granicama kompanije. S druge strane, mreæa se moæe
povezati sa ostalim mreæama (ili sa Internetom), ako je cià zajedniåko koriãñeçe infor-
macija i komunikacija na globalnom nivou.

Vrste mreæa

Sasvim uopãteno, mreæe se dele u dve kategorije:

mreæe ravnopravnih raåunara

 (engl.

peer-to-peer network

) i

mreæe zasnovane na serverima

 (engl.

server based networks

).
Ovo je vaæna podela, jer dve bitno razliåite kategorije raåunarskih mreæa korisnicima
pruæaju razliåite moguñnosti. Mreæe ravnopravnih raåunara su jednostavnije i jeftinije,
primeçuju se u malim i kuñnim kancelarijama (engl.

Small Office/Home Office

), i u
malim radnim grupama. Mreæe zasnovane na serverima sreñu se u sredçim i velikim
organizacijama, gde je vaæno ostvariti bezbednost, centralizovano upravàaçe i veliku
protoånost saobrañaja.

MREÆE RAVNOPRAVNIH RAÅUNARA

Mreæe ravnopravnih raåunara nude jednostavan pristup povezivaçu raåunara radi zajed-
niåkog koriãñeça datoteka. Ne postoje jednonamenski serveri, meœu raåunarima ne
postoji hijerarhija. Poãto su svi raåunari u ovakvoj mreæi ravnopravni, sreñe se i naziv
“mreæa raåunara jednakih nadleænosti”. Svaki raåunar je istovremeno i server i klijent. Ne
postoji administrator koji je odgovoran za celu mreæu – svaki korisnik mreæe odreœuje koje
ñe podatke iz svog raåunara deliti sa ostalima. Svi korisnici mogu odrediti ãta ñe od svojih
resursa staviti na raspolagaçe ostalima i u kojoj meri; to mogu biti direktorijumi, ãtam-
paåi, faks ureœaji i sliåno. Mreæe ravnopravnih raåunara åesto se nazivaju i

radne grupe

(asocira na malu grupu àudi) jer se sastoje od najviãe deset povezanih raåunara. Zbog
svoje jednostavnosti, mreæe ravnopravnih raåunara åesto su jeftinije od mreæa zasnovanih
na serverima.

Mreæni softver u mreæama ravnopravnih raåunara ne zahteva uniformnost perfor-
mansi i bezbednosti, za razliku od softvera predviœenog za namenske serverske sisteme.
Podrãka za ostvarivaçe mreæe ravnopravnih raåunara ugraœena je u veñinu popularnih
operativnih sistema (Windows 98/ME, MacOS i Unix/Linux). To znaåi da mreæu ravno-
pravnih raåunara moæete ostvariti bez ikakvog dodatnog mreænog operativnog sistema.

Velika slabost mreæa ravnopravnih raåunara jeste bezbednost. Uopãteno govoreñi,

bezbednost

 (engl.

security

, mere koje åine da raåunari i podaci u çima budu zaãtiñeni od
spoànih pretçi i neovlaãñenog pristupa) u mreæi ravnopravnih raåunara svodi se na
postavàaçe lozinki za pristup resursima (na primer, direktorijumima) koji se dele sa

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 6 str.

6 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

ostalima na mreæi. Svaki korisnik ovakve mreæe sam za sebe postavàa mere bezbednosti,
a resursi koji se zajedniåki koriste mogu postojati na bilo kojem raåunaru, pa je teãko
ostvariti centralizovanu kontrolu. Ovakva organizacija drastiåno ugroæava bezbednost
mreæe, jer neki korisnici slabo primeçuju (ili uopãte ne primeçuju) mere bezbednosti.
Da zakàuåimo, mreæa ravnopravnih raåunara je najboài izbor ako:

■

Postoji nekoliko korisnika – proizvoœaåi obiåno ograniåavaju broj korisnika na deset,
ali ih zasigurno moæe biti i viãe.

■

Korisnici dele resurse (na primer datoteke i ãtampaåe), ali im ne treba specijalizovan
server.

■

Bezbednost ne mora da bude na visokom nivou.

■

Organizacija (samim tim i mreæa) moæe narasti samo do odreœenih granica.

MREÆE ZASNOVANE NA SERVERIMA

U veñini sluåajeva, dvojako ponaãaçe u mreæama ravnopravnih raåunara ne odgovara
potrebama. Ograniåeçe saobrañaja i zahtevi po pitaçu bezbednosti i upravàaça upuñuju
na koriãñeçe namenskih servera (kao ãto je model Gateway 7400 sa slike 1.1).

Namenski
server

 (engl.

dedicated server

) jeste raåunar koji radi samo u ulozi servera –

ne

 koristi se
kao klijent ili radna stanica. Serveri su optimizovani za brzo rukovaçe zahtevima mno-
gobrojnih klijenata iz mreæe, a istovremeno åine bezbednim datoteke i direktorijume.
Zbog toga su mreæe zasnovane na serverima postale standard za savremene poslovne
mreæe. Mreæe zasnovane na serverima nazivaju se i

klijentsko-serverske

 mreæe (ponekad
ñete sresti i naziv

dvoslojna

 arhitektura). Ne zaboravite da se klijentsko-serverske mreæe
i mreæe ravnopravnih raåunara razlikuju po operativnom sistemu i ostalom mreænom
softveru. Hardver i fiziåke veze istovetni su u oba sluåaja.

Vrste servera

Sa ãireçem mreæe (poveñava se broj umreæenih raåunara, poveñavaju se fiziåka
udaàenost i obim saobrañaja), javàa se potreba za viãe servera. Raspodeàivaçe poslova
na viãe servera omoguñava da svaki zadatak bude obavàen ãto bræe i efikasnije. Serveri
moraju obavàati razne sloæene zadatke, pa su oni danas prilagoœeni narastajuñim potre-
bama korisnika. Evo primera razliåitih vrsta servera, koje moæete nañi u mnogim velikim
mreæama:

Serveri datoteka i serveri za ãtampaçe

Ovi serveri posreduju pri pristupu i kori-
ãñeçu datoteka i ãtampaåa. Na primer, aplikacija za obradu teksta (kao ãto je Microsoft
Word) u kojoj radite, nalazi se na vaãoj radnoj stanici. Dokument na kojem radite åuva se na
serveru datoteka, ili na serveru za ãtampaçe, i uåitava se u memoriju radne stanice da biste

U mreæi ravnopravnih raåunara, svaki raåunar se ponaãa i kao server i kao klijent. Zbog
toga, korisnici moraju proñi dodatnu obuku, da bi radili i kao korisnici, i kao administratori
svojih raåunara.

Serveri omoguñavaju koriãñeçe odreœenih resursa u usluga, pa u mreæi moæe postojati viãe
(ponekad i veliki broj) servera.

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 7 str.

VRSTE MREÆA 7

ga mogli lokalno ureœivati ili koristiti. Drugim reåima, serveri datoteka i serveri za ãtam-
paçe koriste se za skladiãteçe datoteka i podataka. Kad hoñete da odãtampate dokument,
server datoteka i server za ãtampaçe prenose datoteke dokumenta na mreæni ãtampaå.

Server baze podataka

U veñini sluåajeva, na serveru baze podataka radi sistem za
upravàaçe bazom podataka (engl.

Database Management System

, DBMS), zasnovan na
jeziku SQL. Klijentski raåunari ãaàu zahteve (na SQL-u) serveru baze podataka. Server
obraœuje zahtev, pristupa uskladiãtenim podacima, obraœuje ih i rezultat ãaàe klijent-
skom raåunaru. Kada se kaæe server baze podataka, pojam “server” se moæe odnositi na
sam raåunar ili na softverski sistem za upravàaçe bazom podataka (kao ãto je Microsof-
tov SQL Server).

Serveri aplikacija

Ovi serveri se razlikuju od servera datoteka i servera za ãtam-
paçe, koji uzimaju traæenu datoteku i ãaàu je klijentskom raåunaru. Server aplikacija
klijentskom raåunaru ãaàe samo rezultate traæene obrade. Na primer, u bazi podataka o
zaposlenima traæite sve koji su roœeni u novembru. Umesto da celu bazu podataka uåitate
u svoj raåunar, pretraæivaçe ñe se obavàati na serveru aplikacija, koji ñe vam poslati
samo rezultat vaãeg upita. Ova sitna, ali bitna razlika, åini server aplikacija (kao ãto je
Lotus Domino) savrãenim za odræavaçe velikih koliåina informacija i efikasno pruæaçe
tih informacija klijentima.

Serveri elektronske poãte

E-poãta je vaæna komponenta savremene komunikacije.
Serveri e-poãte (kao ãto je Microsoftov Exchange Server ili Sendmail) upravàaju razme-
nom poruka izmeœu korisnika na mreæi. U veñini sluåajeva, serveri elektronske poãte su
sliåni serverima aplikacija, jer poruke e-poãte obiåno ostaju na serveru. Kada proveravate
svoje poruke, vidite samo one koje su vama nameçene. Centralno skladiãteçe poruka
omoguñava dobru zaãtitu i upravàaçe (stare poruke se briãu na nivou celog servera).

SLIKA 1.1 Model Gateway 7400 je viãenamenski server za radne grupe i odeàeça.
(Sliku ustupila kompanija Gateway)

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 8 str.

8 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

Varijacija ovoga je server

liste slaça

 (engl.

mailing list server

, skrañeno

 list server

),
potreban za izradu, odræavaçe i opsluæivaçe lista slaça. Obiåno ovi serveri (kao ãto je
Majordomo) nude viãe moguñnosti i boàe performanse od integrisanih alata konkurent-
skih proizvoœaåa. Koriãñeçe lista slaça i servera lista slaça omoguñava automatsku
distribuciju elektronskih åasopisa, biltena, poslovnih novosti, dokumenata tehniåke
podrãke, rasporeda åasova, poruka diskusionih grupa itd.

Faks serveri i komunikacioni serveri

Mreæe su retko “hermetiåki zatvorene”,
uvek postoji nekoliko naåina da se mreæi pristupi spoàa. Dva popularna naåina spoànog
pristupa mreæi jesu faksovi i pristup preko komutiranih telefonskih linija (engl.

dial-up

).
Faks server (kao ãto je FaxMaker) upravàa razmenom faks poruka s mreæe sa spoànim
svetom, koristeñi pri tome jednu ili viãe faks/modemskih kartica. Na taj naåin se kori-
snicima mreæe omoguñava slaçe faks poruka van mreæe (i prijem spoàa), a da pri tome ne
moraju imati zasebne faks ureœaje. Komunikacioni serveri upravàaju prenosom datoteka i
poruka e-poãte izmeœu vaãe mreæe i drugih mreæa, velikih raåunara, ili udaàenih korisnika
koji se povezuju na servere posredstvom modema i telefonskih linija. Na primer, korisnici
mreæe Internetu mogu pristupiti posredstvom komunikacionog servera.

Audio i video serveri

Ovi serveri predstavàaju multimedijalnu podrãku Web stra-
nica. Zahvaàujuñi dodatnim modulima Web åitaåa, korisnicima omoguñavaju sluãaçe
zvuånih zapisa ili muzike i gledaçe video iseåaka. Iako postavàaçe tradicionalnih mul-
timedijalnih formata

.WAV

,

.MIDI

,

.MOV

 ili

.AVI

 na Web stranicu ne iziskuje kori-
ãñeçe specijalizovanog servera, najnovija moguñnost reprodukovaça zvuånih i video
sadræaja tokom preuzimaça, u mnogim sluåajevima zahteva koriãñeçe audio/video ser-
vera (pomoñu alata kao ãto je RealServer Plus). Nove tehnologije za reprodukovaçe
tokom preuzimaça vaæna su poboàãaça u koriãñeçu multimedijalnih sadræaja na Webu
i nesumçivo ñe postati jedna od najzanimàivijih Internet tehnologija.

Serveri za ñaskaçe

Omiàena aktivnost korisnika mreæa je naizmeniåno razmeçi-
vaçe kratkih poruka u realnom vremenu, ãto podseña na ñaskaçe (engl.

chat

). Serveri za
ñaskaçe (koriste alate poput MeetingPointa) pruæaju podrãku za diskusije u realnom vre-
menu velikom broju korisnika. Ovakva komunikacija moæe obuhvatiti i telekonferencije,
privatni razgovor, forume za podrãku i drugarska okupàaça sluæbenika na mreæi. Postoje
tri osnovne vrste komunikacionih servera: Internet Relay Chat (IRC), serveri za konferen-
cije i serveri udruæeça. Najnapredniji serveri za ñaskaçe pridruæili su razmeni kratkih
tekstualnih poruka moguñnost razgovora, pa åak i video konferencije. Åesto se za ñaskaçe
zasnovano na IRC-u koriste namenski IRC serveri (sa softverom kao ãto je IRCPlus).

FTP serveri

Znaåajan udeo u saobrañaju na Internetu ima prenos datoteka (engl.

file
transfer

), na primer preuzimaçe novih verzija softvera i prenoãeçe poslovne dokumen-
tacije. Serveri koji koriste protokol za prenos podataka (engl.

File Transfer Protocol

,
FTP) omoguñavaju prenos jedne ili viãe datoteka izmeœu raåunara, uz kontrole (koje su
primerene Internetu) bezbednosti i celovitosti podataka (koriãñeçem alata kao ãto je
ZBServer Pro). FTP je tipiåno klijent/server ureœeçe. FTP server je zaduæen za glavni
deo obezbeœivaça i organizacije datoteka i kontrole prenosa. Klijent (ponekad je to deo
åitaåa Weba, a ponekad specijalizovan program, poput FTP Voyagera) prima datoteku i
smeãta je na lokalni åvrsti disk.

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 9 str.

VRSTE MREÆA 9

Serveri za diskusione grupe

Ovi serveri sluæe za distribuiraçe poruka iz viãe od
20.000 javnih diskusionih grupa koje su na raspolagaçu na Usenet mreæi (to je najveña
mreæa za diskusione grupe na Internetu). Serveri za diskusione grupe koriste programe
(kao ãto je INN News Server) koji rade po protokolu NNTP (engl.

Network News Tran-
sport Protocol

, protokol za prenos poruka iz mreænih konferencija). Sluæe kao sprega sa
ostalim serverima za diskusione grupe i distribuiraju poruke svima koji koriste stan-
dardni NNTP åitaå za diskusione grupe (Agent ili Outlook Express). Servere za disku-
sione grupe (engl.

news servers

) moæete upotrebiti za dræaçe svojih diskusionih grupa,
pri åemu one mogu biti javno dostupne svima na Internetu, ili se mogu koristiti privatno,
na vaãoj lokalnoj mreæi.

Serveri mreænih prolaza

Mreæni prolaz

 (engl.

gateway

) je sprega izmeœu razliåitih
mreæa. On omoguñava da mreæe meœusobno komuniciraju. Mreæni prolazi obiåno spreæu
liåne raåunare i miniraåunare s velikim raåunarima. Na primer, mreæni prolaz e-poãte
posreduje izmeœu sistema GroupWise i SMTP. U lokalnim mreæama, obiåno jedan raåu-
nar dobija ulogu mreænog prolaza. Postoje posebni programi za stone raåunare, pomoñu
kojih ti raåunari, kroz mreæne prolaze, pristupaju velikim raåunarima. Zahvaàujuñi tome,
korisnici iz lokalne mreæe mogu pristupati resursima glavnog raåunara kao da su na
çihovim stolovima.

Mreæne barijere i posredniåki serveri

Jednostavno reåeno,

mreæna barijera

 (engl.

firewall

) spreåava da neovlaãñene osobe pristupe privatnim mreæama, (na primer, korpo-
racijskim lokalnim mreæama) ili da korisnici privatnih mreæa pristupe spoàim mreæama,
najåeãñe Internetu. Smatra se prvom linijom odbrane u zaãtiti privatnih informacija.
Mreæne barijere se mogu ostvariti softverskim ili hardverskim putem (a obiåno na oba
naåina). Ako se vaàano primeni, mreæna barijera spreåava korisnike Interneta da neovla-
ãñeno pristupaju privatnim mreæama (pogotovu intranet mreæama) koje su povezane na
Internet. U velikim korporacijskim mreæama, mreæne barijere se koriste i za spreåavaçe
neovlaãñenog pristupa unutar iste lokalne mreæe ili intraneta. Sve poruke koje ulaze ili
izlaze iz intraneta, prolaze kroz mreænu barijeru, koja ih ispituje i blokira one koje se ne
uklapaju u zahtevane bezbednosne kriterijume. Postoje mnoge tehnike za realizaciju mre-
ænih barijera, meœu kojima su filtriraçe paketa, aplikacioni mreæni prolazi, mreæni prolazi
na nivou kola i posredniåki serveri.

Posredniåki serveri

 (engl.

proxy server

) moæda su
najpopularniji vid mreæne barijere. U praksi, posredniåki server stoji izmeœu klijentskog
programa (na primer Web åitaåa) i nekog servera iz spoàne mreæe (Web server na Inter-
netu). Posredniåki server efikasno krije prave mreæne adrese, nadgleda i presreñe sve
zahteve poslate serverima iz “spoànog sveta” ili ka çemu. Na taj naåin, posredniåki ser-
ver moæe filtrirati poruke, poboàãati performanse i omoguñiti zajedniåko koriãñeçe veza.

Web serveri

Web serveri omoguñavaju da na Internetu objavite sadræaj u formatu
HTML. Web server (na kojem radi softver kao ãto je Microsoft IIS ili Apache) prihvata
zahteve Web åitaåa, poput Netscapea i Internet Explorera, i onda zahtevaocu vraña odgo-
varajuñi HTML dokument (ili viãe çih). Pored proste isporuke obiånih HTML stranica,
moguñnosti servera se mogu proãiriti koriãñeçem raznih serverskih tehnologija. Web
serveri mogu podræavati CGI skriptove, SSL bezbednost i ASP (engl.

Active Server
Pages

).

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 10 str.

10 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

Telnet /WAIS serveri

Telnet serveri korisnicima omoguñavaju prijavàivaçe na
udaàenom raåunaru domañinu i rad s çegovim resursima, kao da je korisnik povezan
direktno na raåunar domañin. Pomoñu Telnet aplikacije, posredstvom Telnet servera,
korisnik raåunaru moæe pristupiti iz bilo kojeg kraja sveta. Pre pojave Weba, WAIS serveri
(engl.

Wide Area Information Server

) korisnicima su omoguñavali pretraæivaçe datoteka
po kàuånim reåima. Iako danas WAIS nije popularan, oni koji æele da proãire ponudu
svojih usluga na Internetu, mogu razmotriti uvoœeçe podrãke za usluge Telnet ili WAIS.

Softver za servere

Jednu od glavnih razlika izmeœu servera i pojedinaånih raåunara åini softver koji se
koristi. Koliko god da je server snaæan, treba mu operativni sistem (Windows NT/2000
Server, Novell NetWare ili Unix/Linux) koji iskoriãñava çegove resurse. Serverima su
neophodne posebne serverske aplikacije da bi svoje usluge mogli ponuditi na mreæi. Na
primer, Web serveri mogu koristiti Windows 2000 i Microsoft IIS. U ovoj fazi, nije
neophodno da u potpunosti poznajete softver za servere. Naredna poglavàa ñe podrobnije
objasniti mreæne protokole i operativne sisteme.

Prednosti koncepta klijent/server

Iako se mreæe zasnovane na serverima malo
sloæenije instaliraju i podeãavaju, one su u nekim stvarima ubedàivo nadmoñne nad mre-
æama ravnopravnih raåunara:

■

Zajedniåko koriãñeçe

 Serveri omoguñavaju boàu organizaciju i raspodelu resursa.
Server korisniku pruæa pristup ãtampaåima i mnogobrojnim datotekama, a pri tome
odræava performanse i bezbednost. Podaci i resursi servera mogu se centralno admini-
strirati i kontrolisati. Centralizovan pristup olakãava pronalaæeçe datoteka i podræa-
vaçe specifiånih resursa koji se inaåe mogu povezati samo na pojedinaåne raåunare.

■

Bezbednost

 U mreæama zasnovanim na serverima, upravàaçe bezbednosnim
postupcima moæe obavàati jedan administrator. On zadaje pravila ponaãaça u mreæi i
primeçuje ih na svakog korisnika i resurs.

■

Rezervne kopije podataka

 Postupak izrade rezervnih kopija (engl.

backup

) upro-
ãñen je jer se sprovodi samo za servere (moæe se, ali ne mora, sprovoditi za klijentske
raåunare/radne stanice). Automatska izrada rezervnih kopija moæe se vremenski pla-
nirati, åak i ako se serveri nalaze na razliåitim krajevima fiziåke mreæe.

■

Otpornost na greãke

 (engl.

fault tolerance

) Poãto se podaci uglavnom dræe na ser-
verima, na kojima se takoœe moæe desiti pad sistema ili otkazivaçe ureœaja, poæeàno
je na serveru ostvariti sistem skladiãteça podataka koji je otporan na greãke (recimo
RAID). Tako se dobija pouzdaniji server.

■

Korisnici

Mreæa zasnovana na serverima moæe opsluæivati hiàade korisnika. Tako
veliku mreæu nije moguñe napraviti povezivaçem ravnopravnih raåunara. Pomoñni
programi za nadgledaçe i upravàaçe mreæom omoguñavaju rad mreæe zasnovane na
serverima u kojoj ima mnogo korisnika.

Pouzdanost servera

Pouzdanost je u osnovi procena ispravnog rada – verovatnoña da ñe komponenta ili ceo
sistem raditi odreœen vremenski period. Moæe se primeniti i na servere i na mreæe.
Obiåno se izraæava kao funkcija vremenskih perioda koji proteknu izmeœu dva otkaza

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 11 str.

VRSTE MREÆA 11

(engl.

Mean Time Between Failure

, MTBF). Poseban aspekt pouzdanosti su celovitost
podataka i sposobnost da se otkazi hardvera predvide i na to upozori. Serveri åesto imaju
funkcije koje poboàãavaju pouzdanost. Primeri su redundantno (rezervno) napajaçe i
rezervni ventilatori, analiza predvidivih kvarova na åvrstim diskovima (engl.

Self-Moni-
toring Analysis and Reporting Technology

, SMART) i RAID (engl.

Redundant Array of
Independent Disks

). Ove funkcije omoguñavaju rad servera i zaãtitu podataka åak i kada
se pojave problemi. Takoœe, radi oåuvaça celovitosti podataka, primeçuje se samo-
stalno testiraçe memorije, prilikom podizaça sistema (kada sistem prepoznaje i izoluje
neispravne memorijske blokove), i ECC memorije (engl.

Error Checking and Correct-
ing

, tip memorije sa sposobnoãñu provere i ispravàaça greãaka).

Visoka raspoloæivost servera

Server mora neprekidno funkcionisati i mora uvek biti spreman da opsluæi korisnikove
zahteve za resursima. Ovo se zove

visoka raspoloæivost

 (engl.

high availability

). Joã jedan
pokazateà visoke raspoloæivosti servera jeste sposobnost brzog oporavka od sistemskog
otkaza (to jest, koriãñeçe vruñe rezerve – engl.

hot spare

 – RAID diskova, koji omoguña-
vaju rekonstruisaçe podataka s pokvarenog diska). Sistemi koji se vode kao visoko raspo-
loæivi, mogu, ali i ne moraju imati redundantne komponente (na primer, redundantno
napajaçe), ali treba da omoguñavaju izmenu najvaænijih komponenata pod naponom (u
æargonu, izmena naæivo, engl.

hot swapping

).

Izmena pod naponom

 je moguñnost da se
pokvarena komponenta izvuåe i umesto çe ukàuåi ispravna, a da ureœaj sve vreme radi i
bude pod naponom. Visokoraspoloæivi sistemi mogu prepoznati potencijalni otkaz i dâti
proces preusmeriti na neki drugi ureœaj ili podsistem. Na primer, neke SCSI jedinice mogu
automatski premestiti podatke s marginalnih sektora (na kojima se åeãñe deãavaju greãke)
na slobodne sektore, a da operativni sistem i korisnik to ne primete ni na koji naåin.

U opãtem sluåaju, raspoloæivost se meri procentom vremena za koje sistem radi i upo-
trebàiv je. Na primer, sistem koji je raspoloæiv 99% 24 åasa dnevno, 7 dana sedmiåno,
godiãçe ne radi 88 åasova, ãto je za mnoge korisnike neprihvatàivo. Raspoloæivost od
99,999% znaåi da sistem neñe raditi 5,25 minuta godiãçe. Taj nivo raspoloæivosti moæe
biti veoma skup.

Proãirivost servera

U proãlosti su kupovani veliki raåunarski sistemi koji zadovoàavaju dvostruko veñe
potrebe od onih koje su postojale u trenutku kupovine, jer se predviœalo ãireçe posla i
narastaçe potreba. Danas, moæete izabrati raåunare koji odgovaraju trenutnim potre-
bama, s tim ãto je moguñe dodati joã opreme kad zatreba. To je

 proãirivost,

odnosno

podesivost

 (engl.

scalability

). Podesivom PC raåunaru moæe se proãiriti memorijski
kapacitet i poveñati brzina. Neki raåunari su tako napravàeni da je çihovo proãirivaçe
ograniåeno, dok se drugi mogu nadograditi do gotovo bilo koje potrebne konfiguracije.
Proãirivost znaåi moguñnost poveñaça kapaciteta memorije (RAM) dodavaçem viãe

Pouzdanost je izuzetno vaæna i poæeàna osobina servera, poãto od çe direktno zavisi dugo-
roåno funkcionisaçe mreæe. U velikim mreæama se teæi da pouzdanost bude 99,999% ili
veña.

EPCP

, February 2, 2004 8:42 am
01_RM.fm, 12 str.

12 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

memorijskih modula (DIMM ili RIMM) u sistem. Isti koncept vaæi i za prostor na disku
– sistem moæete nadograditi zamenom postojeñeg diska veñim i bræim, ili ugradçom
dodatnih åvrstih diskova.

SMP i paralelna obrada

Buduñi da su procesori kàuåni elementi od kojih zavise performanse i proãirivost servera,
ovo je odliåno mesto da se kaæe neãto o viãeprocesorskim sistemima (engl.

multiproces-
sing

). Simetriåne viãeprocesorske maãine (engl.

Symmetric MultiProcessing

, SMP) jesu
raåunari koji rade s dva ili viãe procesora. Svi procesori zajedno koriste (dele) memoriju i
jednu kopiju operativnog sistema. SMP raåunari mogu na poåetku biti mali raåunari (sa
samo dva procesora), a kasnije, s poveñaçem obima posla, moæe se dodati joã procesora.
Sem dodavaça procesora, takvim raåunarima obiåno se moæe proãiriti memorija, keã
memorija i dodati diskovi. Trenutno, SMP raåunari mogu imati od 2 do 32 procesora.

Treba razmotriti i neka ograniåeça SMP sistema. Iako nekada moæe izgledati da je
moguñe sistem proãiriti na viãe od 32 procesora, to åesto nije ostvarivo. Ako poånete s
dva procesora, a potom dodate joã dva, moæe se desiti da dobijete skoro stopostotno
poboàãaçe. Meœutim, poãto postoji samo jedna kopija operativnog sistema i poãto se
celokupna memorija zajedniåki koristi, daàim dodavaçem procesora, dobija se zane-
maràivo poboàãaçe performansi. Veñina SMP sistema ñe ostvariti isplativo poboàãaçe
veñ s maçe od osam procesora (zasiñeçe performansi takoœe zavisi i od koriãñenih apli-
kacija i operativnog sistema). Danas se sreñu sistemi pod Unixom sa 16 ili viãe proce-
sora, dok su proãirivi sistemi pod Windowsom NT nezvaniåno ograniåeni na oko 4 pro-
cesora. Ãtaviãe, mnogi operativni sistemi i aplikacije baza podataka mogu upotrebiti
samo prvih 2 GB radne memorije.

Poreœeça radi, neki od najveñih i superproãirivih sistema koriste tehnologiju para-
lelne obrade. Kombinovaçem viãe SMP åvorova, paralelna obrada (engl. parallel pro-
cessing) uzdiæe SMP tehnologiju za stepenik viãe. Ovi åvorovi u aplikacijama mogu
raditi paralelno ili pojedinaåno – obiåno se radi o bazi podataka koja je potpuno osposo-
bàena za paralelnu obradu. Poãto svaki åvor ima svoju kopiju operativnog sistema i
åvorovi komuniciraju kroz specijalizovanu ãemu meœusobnih veza, novi åvorovi dodatno
ne optereñuju pojedinaåne operativne sisteme. Znaåi da se paralelna obrada moæe proãi-
riti do znatno viãeg nivoa, nego pojedinaåni SMP.

Grupisaçe servera
Pre viãe godina, za rad servera i aplikacija na çemu bio je dovoàan jedan procesor. S
pojavom viãeprocesorskih sistema, dva ili viãe procesora zajedno su koristili svu raspolo-
æivu memoriju, pa je, u poreœeçu s prethodnom tehnologijom, server mogao opsluæivati
viãe zahtevnijih aplikacija. Viãe servera se organizuju u grupe, pri åemu svaki server
izvrãava specifiåan zadatak (na primer, server datoteka, server aplikacija itd.). Danas,
mnoge mreæe visoke klase imaju grupu servera (engl. server cluster), ãto znaåi da se dva
(ili viãe) PC serverska raåunara ponaãaju kao jedan server – pruæajuñi veñu raspoloæivost
i boàe performanse od onih koje je moguñe ostvariti jednim serverom. Aplikacije se
mogu prebacivati s jednog servera na drugi, mogu se izvrãavati na viãe servera istovre-
meno, a sve te transakcije korisnik vidi.

EPCP, February 2, 2004 8:42 am
01_RM.fm, 13 str.

MREÆNI HARDVER 13

Grupisaçe servera pruæa veñu raspoloæivost i proãirivost od one koju je moguñe ostva-
riti pomoñu raåunara koji rade zasebno. Obiåno svaki åvor u grupi ima sopstvene resurse
(procesore, ulazno-izlazne ureœaje, memoriju, operativni sistem, skladiãni prostor itd.) i
odgovoran je za zadati skup korisnika. Visoku raspoloæivost grupisanih servera omoguñava
sposobnost preusmeravaça (zaobilaæeça) zbog greãke. Ako otkaæe jedan åvor, çegovi
resursi se mogu preusmeriti ka jednom ili viãe åvorova u grupi. Kada se dati åvor osposobi
za normalan rad, çegovi resursi mu se mogu ruåno (ili automatski) vratiti. Grupisani ser-
veri se lako proãiruju bez prekida u opsluæivaçu. Nadogradça se moæe ostvariti aktivi-
raçem sposobnosti preusmeravaça (zbog greãke) svih funkcija servera na ostale servere u
grupi, åime se stvaraju uslovi za gaãeçe servera i dodavaçe komponenata. Kada se to
obavi, dizaçem servera, çegovim ukàuåivaçem u grupu i vrañaçem çegovih funkcija sa
ostalih servera, zavrãava se postupak nadogradçe.

Grupisaçe servera nije nova ideja, ali su ta softverska i hardverska reãeça privatna
intelektualna svojina. Menadæeri u oblasti informacionih tehnologija sada na grupe gledaju
ozbiànije, jer su postale pristupaånije zbog masovne proizvodçe, zasnovane na standar-
dima, kao ãto su RAID, SMP sistemi, mreæni i ulazno-izlazni adapteri i ostali periferijski
ureœaji. Dok su grupe predodreœene da u buduñnosti donesu napredniju tehnologiju, veñ
danas se sve åeãñe pojavàuju razne moguñnosti, a formalni standardi za grupisaçe servera
joã uvek se razvijaju.

Mreæni hardver
Poãto smo neãto nauåili o mreæama i vrstama servera, vreme je da se nauåi neãto viãe o
raznim elementima hardvera pomoñu kojih je mreæa ostvarena. Mreæni hardver ima
veliki uticaj na brzinu, kvalitet i ukupne performanse mreæe. Kada u ovoj kçizi kaæemo
“mreæni hardver” mislimo na razvodnike, repetitore, mreæne mostove, usmerivaåe, mre-
æne prolaze, mreæne kartice i kablove.

REPETITORI
Dok putuju kroz kabl, signali podleæu pogorãaçu i izobliåavaçu. Ovaj efekat se zajed-
niåkim imenom naziva slabàeçe (engl. attenuation). Ãto je kabl duæi, to je slabàeçe veñe.
Kada je kabl predugaåak, slabàeçe toliko izobliåi signal da on postaje neåitàiv, ãto izaziva
greãke u prenosu podataka kroz mreæu. Uvoœeçe repetitora (engl. repeater) omoguñava
prenoãeçe signala na veñe daàine. Repetitor se postavàa nasred dugaåkih kablova. On
obnavàa signal i prosleœuje ga daàe. Kao ãto ñete videti, aktivni razvodnici se åesto
ponaãaju kao repetitori, ali se za veoma dugaåke kablove koriste samostalni repetitori.

Vaæno je shvatiti da su repetitori obiåni pojaåavaåi signala (regeneratori signala). Oni
ne prevode, niti filtriraju mreæne signale iz jednog kabla u drugi, veñ samo pojaåavaju
signal koji dobiju na svom ulazu. Da bi repetitor ispravno radio, na oba kabla koja su
spojena repetitorom, moraju se koristiti isti okviri, logiåki protokoli i metode pristupa.
Dve najåeãñe koriãñene metode su viãestruki pristup s detekcijom nosioca i prepozna-
vaçem sudara (engl. Carrier Sense Multiple Access with Collision Detection, CSMA/
CD) i prosleœivaçe tokena. Repetitor se ne moæe koristiti za povezivaçe segmenta koji
koristi CSMA/CD sa segmentom koji koristi prosleœivaçe tokena kao metodu pristupa.

EPCP, February 2, 2004 8:42 am
01_RM.fm, 14 str.

14 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

Konkretno, repetitor neñe Ethernet mreæi dozvoliti da komunicira s mreæom sa prosleœi-
vaçem tokena. Za takvo posredovaçe koriste se savrãeniji ureœaji. Kako god, repetitori
mogu prenositi pakete s jedne vrste fiziåkog medijuma na drugu. Na primer, Ethernet
okvir, koji dolazi kroz tanak koaksijalni kabl, repetitor moæe proslediti na optiåki kabl
(ako je repetitor sposoban za prihvataçe fiziåkih veza).

Repetitori nemaju sloæeniju logiku, tj. spadaju u tzv. glupe ureœaje. Oni samo prosle-
œuju podatke, pa je oåigledan problem ãto takoœe prosleœuju neispravne i oãteñene pakete
podataka. Repetitori nemaju sposobnost filtriraça, niti rukovoœeça zaguãeçima u mre-
ænom saobrañaju. Po pravilu, repetitore treba izbegavati na mestima gde se oåekuje inten-
zivan mreæni saobrañaj ili tamo gde treba filtrirati podatke.

RAZVODNICI
Jednostavno reåeno, razvodnik (engl. hub) je centralni ureœaj za povezivaçe raåunara u
zvezdastu topologiju. Ureœaj za pristup veñem broju radnih stanica (engl. Multistation
Access Unit, MAU) takoœe predstavàa varijaciju razvodnika. Razvodnici su standardna
oprema u savremenim mreæama. Obiåno se dele na pasivne i aktivne. Pasivni razvodnik ni
na koji naåin ne obraœuje podatke – on je obiåna razvodna kutija. Aktivni razvodnici
(ponekad ih nazivaju repetitori) obnavàaju signal podataka i odræavaju potrebnu snagu
signala. Neki razvodnici takoœe mogu preuzeti ulogu mreænih mostova, usmerivaåa ili
skretnica. Sistemi s razvodnicima su prilagodàivi i imaju odreœene prednosti nad siste-
mima bez razvodnika. Na primer, u obiånoj topologiji magistrale, prekid kabla dovodi do
otkaza mreæe. Meœutim, ako se za povezivaçe raåunara koristi razvodnik, prekid kabla
koji je povezan na razvodnik utiåe samo na taj ograniåen segment mreæe.

Veñina razvodnika je aktivna, to jest, oni obnavàaju i prosleœuju signale na isti naåin
kao i repetitori. Poãto razvodnici obiåno imaju od osam do dvanaest prikàuåaka, ponekad
ih nazivaju i repetitori s viãe prikàuåaka (engl. multiport repeaters). Za rad aktivnih
razvodnika neophodno je elektriåno napajaçe. Danaãça generacija razvodnika podræava
viãe vrsta kablova. Zbog toga su oznaåeni kao hibridni razvodnici.

MREÆNI MOSTOVI
Mreæni mostovi su nameçeni optereñenim mreæama. Mreæni most, izmeœu ostalog, ima
ulogu repetitora, koji produæava efektivan domet mreænog kabla. Meœutim, mreæni most
je inteligentniji. Moæe izdeliti mreæu da bi izolovao zaguãeni deo mreæe ili problematiåne
podatke. Na primer, ako saobrañaj jednog ili dva raåunara (ili celog odeàeça) plavi
mreæu podacima i guãi celokupan saobrañaj mreæe, mreæni most moæe izolovati ovih par
raåunara (ili odeàeçe) tako ãto neñe dozvoliti da çihova komunikacija preœe na kabl ka
ostatku mreæe. Mreæni mostovi prosleœuju sve protokole kroz mreæu, odnosno nemaju
sposobnost razlikovaça protokola. Zbog toga, pojedinaåni raåunari odreœuju koje pro-
tokole mogu razumeti. Mreæni mostovi mogu spajati razliåite fiziåke medijume, kao ãto
su upredena parica i tanak koaksijalni kabl.

Usmeravaçe podataka
Mreæni most ima napredne moguñnosti upravàaça prenosom paketa podataka, koje
razvodnici i repetitori nemaju. Mreæni mostovi “osluãkuju” sav saobrañaj, proveravaju
izvornu i odrediãnu adresu svakog okvira i formiraju tabele usmeravaça (kada informacije

EPCP, February 2, 2004 8:42 am
01_RM.fm, 15 str.

MREÆNI HARDVER 15

postanu dostupne) da bi mogli efikasno prosleœivati podatke odgovarajuñim delovima
mreæe. Zapravo, mreæni mostovi imaju sposobnost uåeça kako treba prosleœivati podatke.
Dok paketi podataka prolaze kroz mreæni most, u çegovu memoriju se upisuju informacije
o hardverskim adresama ureœaja. Mreæni mostovi koriste ove informacije za izradu tabela
usmeravaça zasnovanih na izvornim adresama. Memorija mreænog mosta je na poåetku
prazna, ãto znaåi da je i tabela usmeravaça takoœe prazna. Uporedo s prosleœivaçem
paketa, izvoriãna adresa paketa se kopira u tabelu usmeravaça. Sakupàajuñi ovakve infor-
macije, mreæni most saznaje koji se raåunari nalaze u kojim segmentima mreæe.

Kada mreæni most primi okvir podataka, izvoriãna adresa se poredi sa sadræajem
tabele usmeravaça. Ako se adresa ne nalazi u tabeli, dodaje se u tabelu. Zatim mreæni
most uporeœuje odrediãnu adresu sa sadræajem tabele usmeravaça. Ukoliko se odrediãna
adresa nalazi u tabelu i usmeravaça i ako se nalazi na istom segmentu mreæe kao i izvo-
riãna adresa, taj okvir se odbacuje (pretpostavàa se da je odrediãni raåunar veñ primio taj
okvir, jer se nalazi na istom delu mreæe). Ovakvo filtriraçe potpomaæe smaçeçe opte-
reñeça mreæe i izolovaçe razliåitih delova mreæe. Ako je odrediãna adresa u tabeli
usmeravaça, a nije u istom segmentu sa izvoriãnom adresom, mreæni most prosleœuje
okvir na odgovarajuñi prikàuåak, koji vodi ka segmentu u kojem se nalazi odrediãna
adresa. Kada se odrediãna adresa ne nalazi u tabeli usmeravaça, mreæni most prosleœuje
okvir na sve prikàuåke, osim na prikàuåak segmenta iz kojeg okvir potiåe.

Smaçeçe optereñeça mreæe
Upamtite da mnogi raåunari u mreæi ãaàu podatke, ali da ti podaci, u opãtem sluåaju, nisu
nameçeni svim raåunarima u mreæi. Åesto svi PC raåunari primaju podatke, pa tek onda
utvrœuju da li su çima nameçeni, a nakon toga åekaju priliku da poãaàu svoje podatke.
Ovakva organizacija moæe znaåajno ugroziti performanse velike mreæe. U velikim mre-
æama, PC raåunari se grupiãu po odeàeçima, jer se mnogo viãe podataka ãaàe u okviru
istog odeàeça, nego izmeœu razliåitih odeàeça. Upotrebom mreænih mostova za “par-
celisaçe” kompanijske mreæe u viãe maçih segmenata, moguñe je smaçiti guævu u
mreænom saobrañaju, åime se poboàãavaju ukupne performanse mreæe.

Razmotrimo sada jedan primer. Posmatrajmo kompaniju koja se sastoji od pet osnov-
nih jedinica: Prodaja, Raåunovodstvo, Ãpedicija, Proizvodça i Dizajn. Ako je mreæa
otvorena, podaci poslati s raåunara iz odeàeça Prodaja stiñi ñe do svih ostalih raåunara u
celoj mreæi (do Raåunovodstva, Ãpedicije…). Najåeãñe su podaci nameçeni PC raåuna-
rima istog odeàeça. Stoga, slaçe tih podataka svim ostalim raåunarima predstavàa
gubàeçe svog i tuœeg vremena i nepotrebno optereñivaçe mreæe. Ako se za podelu
mreæe u segmente upotrebe mreæni mostovi, saobrañaj koji potiåe od jednog PC raåunara,
a nameçen je drugom PC raåunaru istog odeàeça, neñe “zapàuskivati” ostale segmente
mreæe. Na taj naåin, smaçuje se intenzitet saobrañaja, jer PC raåunari u ostalim segmen-
tima mreæe neñe morati da proveravaju da li je taj saobrañaj çima nameçen. Ako PC
raåunar iz odeàeça Dizajn treba da poãaàe podatke raåunaru u odeàeçu Prodaja, mreæni
most ñe znati (iz tabele usmeravaça) ka kojem segmentu da usmeri saobrañaj, a da pri
tome ne optereñuje ostale segmente. Velike mreæe nisu osuœene na koriãñeçe samo jed-
nog mreænog mosta. Za kombinovaçe viãe maçih mreæa u jednu veliku moæe se upotre-
biti viãe mreænih mostova.

EPCP, February 2, 2004 8:42 am
01_RM.fm, 16 str.

16 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

Daàinske veze
Mreæni mostovi se åesto koriste za spajaçe maçih, meœusobno vrlo udaàenih mreæa. Na
primer, dve zasebne lokalne mreæe nalaze se na velikoj fiziåkoj udaàenosti jedna od druge.
One se mogu povezati u jednu mreæu koriãñeçem dva udaàena mreæna mosta (po jedan
na kraju svake mreæe), koji su povezani pomoñu sinhronih modema preko iznajmàene
telefonske linije.

USMERIVAÅI I MOSTOVI USMERIVAÅI
Kada radite u sloæenoj mreæi, u kojoj postoji viãe mreænih segmenata, pri åemu su u sva-
kom segmentu primeçene razliåite arhitekture i razliåiti protokoli, mreæni most nije
odgovarajuñe reãeçe za brzu i efikasnu komunikaciju izmeœu razliåitih segmenata. Tako
sloæena mreæa zahteva savrãeniji ureœaj, koji zna adrese svakog segmenta, koji je sposo-
ban da odredi najboàu putaçu za slaçe podataka i koji filtrira saobrañaj i usmerava ga ka
odgovarajuñim segmentima. Takav ureœaj se zove usmerivaå (engl. router). Kao i mreæni
mostovi, usmerivaåi takoœe mogu filtrirati i izolovati mreæni saobrañaj i povezivati
segmente mreæe. Usmerivaåi mogu komutirati i usmeravati saobrañaj u viãe mreæa, jer su
sposobni za razmeçivaçe specifiånih protokolarnih informacija izmeœu zasebnih, odvo-
jenih mreæa. Za razliku od mreænih mostova, usmerivaåi mogu pristupiti veñoj koliåini
informacija. Pristup dodatnim informacijama potreban je za poboàãaçe isporuke paketa
podataka. Usmerivaåi se koriste u sloæenim mreæama jer omoguñavaju boàe upravàaçe
saobrañajem. Na primer, usmerivaåi mogu meœusobno razmeçivati informacije o usme-
ravaçu i o staçu mreæe i te ñe informacije upotrebiti za premoãñavaçe sporih ili pre-
kinutih veza.

Postoje dva osnovna protokola usmeravaça: statiåki i dinamiåki. Statiåko usmeravaçe
se ponekad naziva i ruåno usmeravaçe, jer administrator mreæe sve putaçe mora podesiti
ruåno. Pri statiåkom usmeravaçu, tabele usmeravaça su fiksne, pa statiåki usmerivaå
uvek koristi istu putaçu (åak i ako se izmene aktivnosti i staçe na mreæi), odnosno nema
garancije da usmerivaå koristi najkrañu putaçu. Dinamiåki usmerivaåi se moraju inici-
jalno podesiti, ali se posle toga automatski prilagoœavaju promenama staça mreæe, jer za
prenos koriste raspoloæive putaçe koje su jeftinije i maçe optereñene.

Usmeravaçe podataka
Usmerivaåi imaju svoje tabele usmeravaça, koje se obiåno sastoje od mreænih adresa
(ako treba, u tabelama usmeravaça mogu se dræati i adrese raåunara). Da bi se za pristigli
paket podataka mogla dobiti odrediãna adresa, u tabeli usmeravaça moraju se navesti
sve poznate mreæne adrese, logiåke instrukcije za povezivaçe na druge mreæe, pozna-
vaçe moguñih putaça izmeœu usmerivaåa, pa åak i troãak slaça podataka preko pojedi-
naånih putaça. Usmerivaå koristi svoju tabelu usmeravaça da bi, na osnovu troãkova
koje iziskuju raspoloæive putaçe, izabrao najboàu putaçu za prenos podataka. Zapam-
tite da tabele usmeravaça koje koriste usmerivaåi nisu isto ãto i tabele usmeravaça koje
koriste mreæni mostovi.

Kada usmerivaå primi pakete nameçene udaàenoj mreæi, on ih prosleœuje usmerivaåu
koji je zaduæen za odrediãnu mreæu. Primenom usmerivaåa, projektanti raåunarskih mreæa
mogu velike mreæe parcelisati u maçe mreæe, i na taj naåin stvoriti elementarne uslove za

EPCP, February 2, 2004 8:42 am
01_RM.fm, 17 str.

MREÆNI HARDVER 17

bezbednost izmeœu segmenata mreæe. Naæalost, usmerivaåi vrãe sloæene obrade informa-
cija iz svakog paketa i zato su sporiji od veñine mreænih mostova. Na primer, kada se
paketi prosleœuju od usmerivaåa do usmerivaåa, izvoriãna i odrediãna adresa se vade i
ponovo odreœuju i upisuju. Ovakav naåin rada usmerivaåu omoguñava da paket sa TCP/IP
Ethernet mreæe usmerava ka serveru u TCP/IP mreæi tipa token ring – tu moguñnost mre-
æni mostovi nemaju.

Smaçeçe optereñeça mreæe
Usmerivaåi posmatraju odrediãne adrese paketa i na osnovu toga prosleœuju pakete. Ako je
paket nameçen nepoznatoj mreænoj adresi, on se upuñuje na glavni mreæni prolaz – nije-
dan usmerivaå ne poznaje sve ostale adrese u drugim mreæama, pa se zato za nepoznate
mreæe koristi podrazumevana putaça. Usmerivaåi ne dozvoàavaju da se naruãeni paketi
podataka daàe prenose. Sposobnost usmerivaåa da kontroliãu podatke koji kroz çih pro-
laze smaçuje intenzitet saobrañaja izmeœu mreæa, pa, u odnosu na mreæne mostove, usme-
rivaåi efikasnije koriste komunikacione kanale. Zbog toga usmerivaåi mogu u velikoj meri
redukovati intenzitet saobrañaja i smaçiti åekaçe na odziv. Ne zaboravite, usmeravaçe ne
podræavaju svi protokoli (o protokolima ñete viãe nauåiti u poglavàu 2). Tipiåni protokoli
koji omoguñavaju usmeravaçe su DECnet, Internet Protocol (IP) i Internetwork Packet
Exchange (IPX). Protokoli kao ãto su Local Area Transport Protocol (LATP) ili NetBIOS
Extended User Interface (NetBEUI) ne omoguñavaju usmeravaçe. Postoje usmerivaåi koji
dozvoàavaju da se u istoj mreæi koristi viãe protokola (na primer DECnet i IP).

Izbor putaçe
Specifiåna prednost usmerivaåa je ãto mogu odræavati i koristiti viãe aktivnih putaça
izmeœu segmenata lokalne mreæe. Ako treba, mogu angaæovati viãe redundantnih putaça.
Poãto usmerivaåi mogu povezivati segmente koji koriste potpuno razliåite koncepte pako-
vaça i pristupa podacima, obiåno postoji viãe moguñih putaça koje usmerivaåu stoje na
raspolagaçu. Na primer, ako je neki usmerivaå neispravan, podaci se mogu prenositi dru-
gim putaçama. To vaæi i za mreæni saobrañaj. Ako je jedna putaça zaguãena, usmerivaå
pronalazi alternativnu putaçu i preko çe ostvaruje prenos. Za utvrœivaçe odgovarajuñe
putaçe za prenos podataka, usmerivaåi koriste moñne algoritme, kao ãto su OSPF (engl.
Open Shortest Path First, najpre otvori najkrañi put), RIP (engl. Routing Information Pro-
tocol, informativni protokol usmeravaça) ili NLSP (engl. NetWare Link Services Proto-
col, Netwareov protokol mreænih usluga).

Mostovi usmerivaåi
S napretkom tehnologija gubi se funkcionalna razlika izmeœu mreænih mostova i usmeri-
vaåa. Neki mreæni mostovi imaju inteligentne funkcije koje omoguñavaju obavàaçe
poslova za koje je obiåno potreban usmerivaå. Ovakvi napredni mreæni mostovi nazivaju
se mostovi usmerivaåi (engl. b-router). Most usmerivaå se moæe za jedan protokol pona-
ãati kao usmerivaå, a za sve ostale kao mreæni most. Most usmerivaå moæe usmeravati
odabrane protokole (koji se mogu usmeravati), a za ostale, koji se ne mogu usmeravati,
moæe obavàati funkciju mreænog mosta. U odreœenim situacijama, upotreba ovakvog
hibridnog ureœaja moæe biti jeftinija i efikasnija od angaæovaça dva zasebna ureœaja
(mreæni most i usmerivaå).

EPCP, February 2, 2004 8:42 am
01_RM.fm, 18 str.

18 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

MREÆNI PROLAZI
Mreæni prolaz (engl. gateway) ponaãa se kao moñan pretvaraå, nameçen za povezivaçe
dijametralno razliåitih mreæa. Iako je sporiji i od usmerivaåa i od mreænog mosta, mreæni
prolaz omoguñava sloæene radçe, kao ãto je posredovaçe izmeœu mreæa koje “priåaju
razliåitim jezicima” (za to koristi tehnike kao ãto su konverzija protokola i propusnog
opsega). Na primer, mreæni prolaz moæe omoguñiti komunikaciju izmeœu aplikacija kao
ãto su cc:Mail i SMTP. Mreæni prolazi omoguñavaju komunikaciju izmeœu dijametralno
razliåitih arhitektura i okruæeça. Oni zapravo prepakuju i pretvaraju podatke koji se
razmeçuju izmeœu potpuno drugaåijih mreæa, tako da svaka od çih moæe razumeti
podatke iz one druge. Mreæni prolaz prepakuje informacije tako da zadovoài zahteve
odrediãnog sistema, meça format poruke da bi ih prilagodio krajçim aplikacijama
kojima su nameçene. U veñini sluåajeva, mreæni prolazi su usko namenski, predviœeni
za odreœenu vrstu prenosa. U svom nazivu åesto nose zadatak koji obavàaju (na primer
“Mreæni prolaz Windows NT Server ka SNA mreæi”).

MREÆNE KARTICE
Mreæne kartice (engl. Network Interface Card, NIC) sluæe za spregu pojedinaånog raåu-
nara (svejedno da li je raåunar serverski ili klijentski) s mreænim kablovima (slika 1.2).
Poznate su i pod nazivom “mreæni adapter” (engl. LAN adapter). Mreæna kartica zastupa
PC raåunar u mreæi i prilagoœava podatke koje razmeçuju raåunar i kabl. Kada se podaci
ãaàu, mreæna kartica mora pretvoriti paralelne bajtove podataka u serijske bitove (a
obratno kada se podaci primaju). Na strani mreæe, mreæna kartica mora generisati elek-
triåne signale koji putuju kroz mreæu. Takoœe, mora upravàati pristupom mreæi i ostvariti
fiziåku vezu s kablom. Svaki raåunar na mreæi mora imati instaliranu bar jednu mreænu
karticu. Savremene mreæne kartice svoj efektivni protok poveñavaju koriãñeçem napred-
nih tehnika timskog rada adaptera kao ãto je otpornost adaptera (mreæne kartice) na gre-
ãke (engl. adapter fault tolerance, AFT), koja obezbeœuje automatsku redundansu
adaptera. Ako primarni adapter otkaæe, sekundarni adapter preuzima çegovu ulogu. Teh-
nika prilagodàive raspodele optereñeça (engl. adaptive load balancing, ALB) omogu-
ñava raspodelu prenosa podataka na dva adaptera. U ovoj kçizi pronañi ñete mnogo viãe
informacija o mreænim karticama.

KABLOVI
Konaåno, mreæe svih veliåina i konfiguracija zasnivaju se na fiziåkim kablovima koji pove-
zuju raåunare i ostale ureœaje. Postoji mnogo razliåitih vrsta kablova (sreñe se i naziv
mreæni medijum), ali su åetiri osnovne: neoklopàena upredena parica (engl. Unshielded
Twisted Pair, UTP), koaksijalni kabl, oklopàena upredena parica (engl. Shielded Twisted
Pair, STP) i kabl sa optiåkim vlaknima (engl. Fiber Optic, FO). Kao tehniåko lice, trebalo
bi da poznajete tri glavna zahteva koja moraju ispuniti mreæni kablovi:

■ Otpornost na presluãavaçe (engl. crosstalk, smetça u vidu neæeàene elektromag-
netne indukcije signala koji potiåe iz æica samog ili susednog kabla)

■ Otpornost na smetçe zbog uticaja spoànih elektromagnetnih poàa (ãum koji u kablo-
vima stvaraju elektromotori, energetski vodovi, releji i odaãiàaåi).

■ Lakoña postavàaça

EPCP, February 2, 2004 8:42 am
01_RM.fm, 19 str.

MREÆNO OSOBÀE 19

Ovo su vaæni zahtevi, jer kablovi otporni na presluãavaçe i interferenciju omoguña-
vaju veñe domete i bræi prenos. Na primer, koaksijalni kablovi i oklopàene parice su oba-
vijeni tankom metalnom folijom (Faradejev kavez) i zbog toga su otporniji na smetçe.
Meœutim, ovakvi kablovi su, zbog tog dodatnog sloja, debài i maçe savitàivi, pa ih je teæe
provuñi kroz kanalice i zidove prilikom postavàaça. Neoklopàena upredena parica je
taça i lakãe se postavàa, ali je zato mnogo podloænija elektriånom ãumu. U poreœeçu sa
ostalim kablovima, optiåki kablovi su neosetàivi na elektriåni ãum, jer umesto elektriånih
signala koriste svetlosne signale. Zbog toga, optiåki kablovi prenose signale najdaàe i
najbræe. Naæalost, optiåki kablovi su mnogo skupài od ostalih vrsta kablova, a çihovo
postavàaçe zahteva obuåeno àudstvo i posebne alate.

Mreæno osobàe
U okruæeçima sa neumreæenim raåunarima, svaki korisnik ponaosob odgovoran je za
performanse svog raåunara. Neki korisnici su po prirodi veãti i daroviti u radu s raåuna-
rima, pa ih maçe veãti pozivaju u pomoñ kada stvari krenu nizbrdo. Neefikasnost i nedo-
voàna iskoriãñenost neumreæenih resursa potvrdila se u svakodnevnom kancelarijskom
radu. U umreæenom okruæeçu, upravàaçe mreæom i çeno odræavaçe zahteva obuåeno,
profesionalno osobàe. Ako ste novajlija u svetu raåunarskih mreæa, upoznajte se s najbit-
nijim ulogama u odræavaçu mreæa.

ADMINISTRATORI MREÆA
Nijedna mreæa ne nastaje sama od sebe, veñ je rezultat rada darovitih i iskusnih pojedi-
naca, meœu kojima su i administratori mreæa. Administrator mreæe mora biti izuzetno
obuåen, struåan, i sposoban da iz detaànih informacija o svim aspektima mreæa izvuåe
odgovarajuñe zakàuåke. Da bi ispravno radila i da bi mnogobrojni podaci u çoj bili
sigurni, raåunarska mreæa se mora svakodnevno odræavati i nadgledati. Uloga admini-
stratora mreæe zasigurno je najvaænija i najodgovornija, jer se od çega oåekuje da iz
mreæe (koja nije uvek nova i savremena) izvuåe maksimum.

SLIKA 1.2 Mreæna kartica Symbios SYM22915. (Sliku ustupila korporacija LSI Logic.)

EPCP, February 2, 2004 8:42 am
01_RM.fm, 20 str.

20 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

Ako zapoåiçete umreæavaçe raåunara, najpre potraæite dobrog administratora mreæe.
Od samog poåetka, on treba da uåestvuje u donoãeçu odluka prilikom izrade projekta,
biraça opreme i çene primene. Po pravilu, izbor administratora mreæe morate dobro i
temeàno pripremiti. S kandidatima morate obaviti detaàne razgovore i morate proveriti
çihove preporuke. Na kraju, primite kandidata koji ima priznate sertifikate i preporuke.
Takoœe, razmotrite isplati li se obuåiti sluæbenike koji su se dokazali na svom poslu. Tre-
balo bi obuåiti sluæbenika koji postiæe praktiåne rezultate, traæi naåine da izvuåe maksi-
mum iz postojeñe tehnologije i izbegava rasipaçe novca za nekontrolisanu nabavku
najnovijih ureœaja.

OSTALO OSOBLJE
Za mreæe male i sredçe veliåine, dovoàan je jedan administrator. Za odræavaçe veñih
i specijalizovanih mreæa potrebno je dodatno osobàe, koje se bavi bazama podataka,
fiziåkim odræavaçem mreæe, Web dizajnom i sliånim poslovima.

Administrator bezbednosti
U veoma velikim organizacijama ima toliko posla u vezi s bezbednoãñu, da ga ne moæe
uspeãno obavàati samo administrator mreæe. Zato postoji administrator bezbednosti, koji
u dnevnicima rada analizira bezbednosne stavke, uvodi koriãñeçe lozinki, istraæuje
upade u sistem, goni poåiniteàe, i bavi se fiziåkim pristupom hardveru.

Administrator baze podataka
Administrator baze podataka je u opãtem sluåaju odgovoran za programiraçe i odræa-
vaçe velikih relacionih baza podataka u mreænom okruæeçu. Takoœe, on treba pojedin-
cima da omoguñi direktno pristupaçe bazi podataka putem mreæe.

Rukovodilac radne grupe
U opãtem sluåaju, rukovodilac radne grupe je zaduæen za reãavaçe problema u sistemu, za
uvoœeçe standarda i sprovoœeçe reãeça, za prañeçe performansi mreæe, za poboàãaçe
radnog uåinka pojedinaca, koji su, kao grupa, povezani na veñu mreæu.

Sluæba podrãke
Po pravilu, u velikim, sloæenim mreæama, zaposleni u sluæbi tehniåke podrãke pomaæu
administratoru sistema. Oni obavàaju rutinske poslove i reãavaju uobiåajene probleme,
a po potrebi, obuåavaju krajçe korisnike mreæe.

Sluæba odræavaça
Ovi àudi su zaduæeni za popravku i nadogradçu hardvera (na primer, za postavàaçe
kablova (oæiåeçe) u zgradi radi uvoœeça mreæe, ili nadogradçu disk jedinica u svim
radnim stanicama mreæe). U veñini sluåajeva, ovaj posao se ugovara s nezavisnim davao-
cem usluga ili s proizvoœaåem opreme.

Web administrator
Web administrator je odgovoran za izradu i odræavaçe prezentacije kompanije na Inter-
netu. U çegov opis posla spada izrada sadræaja prezentacije, odræavaçe doslednog i pre-
poznatàivog stila, aæuriraçe sadræaja da bi prezentacija korisnicima bila zanimàiva
i privlaåna.

EPCP, February 2, 2004 8:42 am
01_RM.fm, 21 str.

OSNOVE MREÆNE DOKUMENTACIJE 21

Osnove mreæne dokumentacije
Ako planirate put u nepoznate krajeve, obiåno koristite mapu. Nijedan razuman åovek vas
neñe spreåavati da je koristite niti ñe vas ubeœivati da mapa nije potrebna da biste naãli ono
ãto traæite. Ipak, od tehniåara koji rade u mreæi, åesto se oåekuje da poslove fiziåkog i
logiåkog podeãavaça mreæe obave prema oskudnoj dokumentaciji, ako je uopãte ima.
Vremenom, åak i jednostavne mreæe prerastu u sloæen skup servera, radnih stanica i komu-
nikacione opreme. Hardver pojedinaånih radnih stanica i PC servera relativno je lako
upoznati, ali povezanost komunikacione opreme i komunikacionog softvera i çihovo
podeãavaçe moæe postati veoma komplikovano. Problem je oåigledan – izrada i aæu-
riraçe tehniåke dokumentacije mreæe zahteva vreme, a obiåno se izostavi zbog kratkih
rokova za instaliraçe, aæuriraçe i reãavaçe hitnih problema. Naæalost, plan i parametri
mreæe ostaju samo u glavama administratora i ostalog angaæovanog osobàa. Iskusni tehni-
åari åesto zapoånu priåu o jadima nastalim kada je prethodni struåçak za mreæe, posle
duæeg rada, napustio kompaniju.

Da bi se ovakve teãkoñe predupredile, svim tehniåarima bi trebalo da bude dostupna
detaàna i razumàiva dokumentacija o mreæi koju odræavaju. U stvarnosti, ova dokumenta-
cija varira od kompanije do kompanije, ali suãtina je da mora biti aæurna i pruæati infor-
macije o tome kako mreæa treba da izgleda i da se ponaãa, gde i od koga potraæiti pomoñ u
sluåaju potrebe. Dokumentacija sadræi detaàe neophodne za iznalaæeçe reãeça nastalih
teãkoña. Dokumentacija je dobrodoãla i uveliko pomaæe kad god treba popraviti ili nado-
graditi mreæu. U opãtem sluåaju, dokumentacija mreæe treba da sadræi sledeñe informacije:

■ Fiziåki plan cele mreæe, koji ukàuåuje lokacije svih ureœaja i ãeme prostiraça
kablova. Dobrodoãao je i logiåki plan mreæe (na primer topoloãka povezanost), ali on
nije uvek neophodan.

■ Potpune informacije o svakom serveru – datum izrade, oznaka modela i obuhvañeni
hardverski ureœaji. Takoœe, potrebna je evidencija o izradi i mestu rezervnih kopija.
Dobrodoãle su sliåne informacije o svakoj radnoj stanici, ali ne moraju biti toliko
detaàne.

■ Potpune informacije o svakom razvodniku, repetitoru i usmerivaåu. Pod time se åesto
podrazumevaju samo çihove oznake na planu mreæe i kopija uputstava za rukovaçe.

■ Potpune informacije o mreænom operativnom sistemu i aplikativnom softveru – ver-
zija, licenca, pomoñni detaài (kao i mesto nalaæeça instalacionih datoteka).

■ Potpun spisak prodavaca opreme, dobavàaåa, davaoca usluga, izvoœaåa radova i
ostale bitne informacije za stupaçe u vezu s çima. Uvek morate imati kopije trenutno
vaæeñih ugovora sa svim pomenutim spoànim saradnicima.

■ Detaàan spisak i opis nastalih problema i naåina çihovog reãavaça, sa izveãtajima o
postupku rada i dobijenim rezultatima i informacijama za stupaçe u vezu sa odgo-
vornim spoànim saradnicima.

LOGIÅKI PLANOVI MREÆA
Logiåki (ili funkcionalni) planovi deo su dokumentacije koju ñete praviti i najåeãñe kori-
stiti (slika 1.3). Sluæe kao organizacioni dijagram mreæe – jasno prikazuju koji je ureœaj

EPCP, February 2, 2004 8:42 am
01_RM.fm, 22 str.

22 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

(ili server) zaduæen za najbitnije funkcije. Logiåki planovi takoœe pokazuju meœusobnu
funkcionalnu zavisnost ureœaja. U çima nisu mnogo vaæni detaài – treba da vam prikaæu
meœusobnu povezanost ureœaja i odnose izmeœu çih. Logiåki planovi vam mogu pomoñi
da spoznate najvaænije odnose u mreæi (na primer, zaãto odeàeçe A ne moæe da komu-
nicira sa serverom, a odeàeçe B moæe).

U logiåki plan ne morate uneti svaki PC raåunar i ãtampaå, ali se u çemu mora prika-
zati svaki ureœaj od kojeg mreæa zavisi (na primer serveri i usmerivaåi). Ukoliko je
potrebno, u planu se mogu predstaviti i ureœaji poput razvodnika i skretnica. Razvodnici
i skretnice se obiåno predstavàaju istim simbolom, ali postoje takve mreæe (recimo,
skretnica povezuje dve potpuno razliåite oblasti mreæe) gde svaki od ovih ureœaja treba
prikazati zasebno. Ako radite na velikoj i sloæenoj mreæi, plan nacrtajte na viãe listova
papira – nemojte sve strpati na jedan list. Uobiåajeno je da na jednoj stranici nacrtate
grubu ãemu velike mreæe, a da je zatim razvijete i na sledeñim stranicama detaàno prika-
æete svaku oblast mreæe. Na primer, na gruboj ãemi se pravougaonicima mogu oznaåiti
sve glavne oblasti mreæe koje ñe kasnije biti prikazane na detaànim planovima.

FIZIÅKI PLANOVI MREÆA
Fiziåki planovi se odnose na fiziåku realizaciju mreæe – kako je reãeno meœusobno pove-
zivaçe. Obiåno su fiziåki planovi mnogo detaàniji od logiåkih, pa su zato dobro organizo-
vani i povezani: na jednoj strani se prikazuje maça celina, odnosno deo mreæe (slika 1.4).
Neke maçe mreæe (obiåno s maçe od 50 raåunara) mogu se predstaviti fiziåkim planom

SLIKA 1.3 Primer logiåkog plana mreæe

Ãtampaå 1 Ãtampaå 2

Administratorov PC

Sluæba za pomoñ, PC 1

Sluæba za pomoñ, PC 2

Ostali PC
raåunari

Upravnikov PC raåunar

Paralelni kabl

Server za ãtampaçe

Ethernet kabl
kategorije CAT 5

Ka sledeñoj skretnici i ostatku mreæe

IP adresa

Skretnica 10/100 (16)

Fiziåka (MAC) adresa

Kablovski modem

Usmerivaå ka Internetu

EPCP, February 2, 2004 8:42 am
01_RM.fm, 23 str.

OSNOVE MREÆNE DOKUMENTACIJE 23

na jednoj stranici. Veñe mreæe nameñu pravilo da se na jednoj stranici plana prikazuje deo
mreæe na jednom spratu zgrade. Za veñinu velikih mreæa, ovakva podela je odgovarajuña,
jer je na fiziåkom planu prikazan svaki pojedinaåni kabl koji povezuje PC raåunar, ãtam-
paå, skretnicu ili razvodnik – ali takav plan zauzima puno mesta na papiru. Pri izradi plana
jednostavnijih mreæa, zgodno je nabaviti arhitektonski plan sprata i u çega upisati infra-
strukturu mreæe – kablove, raåunare i mreæne ureœaje. Kada je mreæa sloæena moæe postati
neophodna dodatna dokumentacija – fiziåki planovi segmenata mreæe.

U opãtem sluåaju, pravite ãto detaàniji fiziåki plan. Nemojte zaboravàati da aæurirate
svoje planove neposredno posle izmena naåiçenih u mreæi. Neka to postane pravilo pri
saradçi sa savetnikom, davaocem mreænih usluga i osobàem za odræavaçe PC raåunara
– pogotovo kada sami dodajete ili meçate stvari (jer tada nema savetnika ili spoànog
saradnika koji ñe to uraditi umesto vas). Ne zaboravite da na svojim planovima navedete
datum izrade. Kako mreæa bude napredovala i ãirila se, desiñe vam se da imate viãe

Fiziåki segment mreæe åesto predstavàa grupa razvodnika koji su povezani bez usmerivaåa
ili skretnice. Razvodnici koji su povezani posredstvom skretnice ili usmerivaåa, smatraju se
zasebnim fiziåkim segmentima mreæe, a za velike segmente moraju se praviti zasebni fiziåki
planovi.

SLIKA 1.4 Primer fiziåkog plana mreæe

Skretnica
10/100 (16)Sluæba za pomoñ,

PC raåunar br. 2

Sluæba za pomoñ,
PC raåunar br. 3

Sluæba za pomoñ,
PC raåunar br. 1

Administratorov
PC raåunar

Upravnikov
PC raåunar

Odeàeçe Prodaje,
sto broj jedan

Veza ka nadreœenoj
skretnici

EPCP, February 2, 2004 8:42 am
01_RM.fm, 24 str.

24 POGLAVLJE 1: UVOD U RAÅUNARSKE MREÆE

planova jedne iste oblasti. Ako na svakom planu imate datum, lakãe ñete utvrditi koji je
od çih najnoviji i najtaåniji.

Izbegavajte koriãñeçe boja u planovima. One mogu pomoñi pri predstavàaçu detaàa,
ali se gube prilikom fotokopiraça i slaça faks poruka. Za isticaçe vaænih zamisli, u fiziå-
kim planovima je boàe koristiti raznolike simbole.

OZNAÅAVANJE I DETALJI
Naravno, plan nije dovoàan ako u stvarnosti ne moæete prepoznati ureœaje koji su pred-
stavàeni na planu. Kad se vozite kolima i åitate autokartu, ne biste znali gde se nalazite
da nema znakova pored puta. Isto vaæi i za raåunarske mreæe. Deãavalo se da osobàe nije
moglo ponovo da ukàuåi usmerivaå, jer nisu znali gde se usmerivaå nalazi niti kako
izgleda. Dobar tehniåar zna da je jako vaæno jasno i kratko oznaåiti svaki ureœaj. Neod-
govarajuñe i netaåno oznaåavaçe moæe znatno produæiti prekid rada mreæe (åak i kada
postoji taåna i detaàna dokumentacija).

Ako uoåite da kablovi i ureœaji u vaãoj mreæi nisu oznaåeni, a ne moæete obavezati
izvoœaåe radova da ih oznaåe, morate u hodu oznaåiti ureœaje i kablove. Na primer, svaki
put kada naletite na kabl ili ureœaj koji nema oznaku, ne propustite priliku da ga oznaåite
(na odgovarajuñi naåin). Oznaåavaçe vas oslobaœa pritiska da sve morate dræati u glavi.
Takoœe, omoguñava da viãe osoba rutinski odræava, nadograœuje i reãava probleme bez
vaãeg neposrednog prisustva i nadzora. U veñini sluåajeva, sasvim su dovoàne masivne
plastiåne nalepnice koje se ne mogu pocepati niti upràati od praãine.

Na kraju, oznake morate usaglasiti s dokumentacijom, åak i kada se mreæa åesto
meça. Za to treba malo dodatnog truda, ali se ãtede sati izgubàenog vremena i zbrke.
Pretpostavimo da ste usmerivaå oznaåili IP adresom, ali je ona kasnije promeçena. Ako
se pojavi problem, tehniåar moæe izgubiti silno vreme (i æivce) uzaludno pokuãavajuñi da
usmerivaå pronaœe pomoñu stare IP adrese koja je zapisana na ureœaju. Ovaj mali detaà
åini razliku izmeœu kratkog prekida od 10 minuta i nedopustivog prekida od 2 sata.

Dodatni izvori informacija
Informacije o 3Com tehnologiji:

www.3com.com/solutions/en_US/technology.jsp?techid=0&solutiontype=1000003

Google: groups.google.com
Microsoftova baza znaça: www.search.support.microsoft.com/kb/c.asp
Microsoftov TechNet: www.microsoft.com/technet/

Oznake postavàajte na 30 do 40 cm od konektora. Moæe vam se åiniti da je to suviãe daleko,
ali setite se da se åesto mnoãtvo kablova nalazi u gustim snopovima. Ako oznaku stavite
odmah do konektora, teãko ñete je oåitavati u gomili kablova. Ne zaboravite da oznaåite oba
kraja kabla.

