
2014.Március 18

KAPCSOLÁS, JELZÉS,
CÍMZÉS

(„Elmélet”, alapelvek és módszerek)

Dr. Simon Vilmos
docens

BME Hálózati Rendszerek és Szolgáltatások Tanszék
svilmos@hit.bme.hu

Kapcsolás, jelzés, címzés 2 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Hálózat?

f1

f2

f5
f3

f4

f7

f8 f9

f10

f11
f12

f13

f14

Vez.
közp.

Vez.
közp.

Szövevényes kuszaság! De hogyan működik?

Vez.
közp.

2014.Március 18.

Kapcsolás
Áramkörkapcsolás,

hullámhossz-kapcsolás,
üzenetkapcsolás,
csomagkapcsolás,

virtuális áramkörkapcsolás.

Kapcsolás, jelzés, címzés 4 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Kapcsolás
§  Kapcsolás: azon eljárások, technikák összessége, amelyek

kapcsolt számítógép-ill. távközlési hálózatokban két, nem
szomszédos csomópont között „kapcsolatot” hoznak létre

Node E.S./
Node

E.S./
Node

* E.S. =End System, végpont, felhasználói végpont

Kapcsolás, jelzés, címzés 5 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Milyen fajta kapcsolások léteznek?

§  Áramkörkapcsolás – circuit switching

§  Hullámhossz-kapcsolás (~áramkörkapcsolás)

§  Üzenetkapcsolás – message switching

§  Csomagkapcsolás – packet switching
•  az üzenet- és a csomagkapcsolás rokonok

§  Virtuális áramkörkapcsolás
(üzenet- ill. csomagkapcsoláson belül)

Kapcsolás, jelzés, címzés 6 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Áttekintés

Számítógép-hálózatok *

Kapcsolt számítógép-hálózatok Broadcast (-szóró) számítógép-hálózatok

• Csomagk. rádióhálózat
• Műholdas hálózat

Áramkörkapcsolt hálózatok Üzenet- és csomagkapcsolt hálózatok

• Távbeszélő hálózat
• Hullámhossz-kapcsolt hálózat

Összeköttetés-alapú hálózatok
(virtuális áramkörkapcsolás)

Összeköttetés-mentes hálózatok

• X 25
• ATM
• Frame relay
• MPLS

• IP-hálózat

* általánosan: kommunikációs hálózatok – communication networks

Kapcsolás, jelzés, címzés 7 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Az áramkör- és a csomagkapcsolás
§  Áramkör-kapcsolás

§  Fizikai kapcsolat

§  Csomagkapcsolás

§  Logikai kapcsolat

csomópont

be
m

en
ő

po
rt

ok

ki
m

en
ő

po
rt

ok
 csomópont

be
m

en
ő

po
rt

ok

ki
m

en
ő

po
rt

ok

T
T

T

T
T

T

feljegyzések
(táblázat)

Kapcsolás, jelzés, címzés 8 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Összeköttetés alapú és összeköttetés-mentes
hálózatok

§  Összeköttetés alapú hálózat
•  a tényleges adatátvitel előtt

végpontok közötti összeköttetés
(end-to-end connection)

•  ehhez külön jelzések!
§  Összeköttetés-mentes hálózat

•  végpontok közötti adatátvitel előzetes összeköttetés
létrehozása nélkül történik

Kapcsolás, jelzés, címzés 9 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Áramkörkapcsolás/vonalkapcsolás

§  Fizikai kapcsolat a küldő és a célállomás között
§  A kapcsolat jellemzően nem állandó

•  fel kell építeni és az összeköttetés végén le kell
bontani

§  Minden felhasználói információ ugyanazon a dedikált fizikai
útvonalon halad

§  Valós idejű információátvitelre kiváló
§  Továbbítás alatt a csomópontok az adatokat nem tárolják
§  Torlódás csak az összeköttetés felépítése során léphet

fel, az adatátvitel során nem

Kapcsolás, jelzés, címzés 10 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Áramkörkapcsoló csomópontok
§  Fizikai szintű kapcsolatokat kell létesíteni
§  Kapcsolók általános felépítése

•  kapcsolóelem
•  a tényleges kapcsolást végzi
•  változatos megvalósítási módok, ezek szerint osztályozzák is a

kapcsolókat
•  kapcsolóvezérlő

•  kiválasztja az(oka)t a kapcsolóelem(eke)t, amely(ek)
működésbe lép(nek) kapcsoláskor

§  Blokkoló és blokkolásmentes kapcsológépek
•  belső és külső blokkolás
•  többfokozatú kapcsológépek

Kapcsolás, jelzés, címzés 11 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

„Blokkolás” a kapcsolókban

§  belső blokkolás (internal blocking): a kért kimenet szabad, de nincs útvonal a
bemenettől a kimenetig

§  kimeneti blokkolás (output blocking): két bemenet ugyanazt a kimenetet
akarja használni, ilyenkor az egyik kimenet blokkolt lesz

§  az egyszerű crossbar (keresztpontos) kapcsolóban nincs belső blokkolás

§  ha megengedünk blokkolást, akkor hatékonyabb kapcsológépeket készíthetünk
•  több fokozat alkalmazásával és a ki-bemenetek közötti útvonalak

létesítésével

Kapcsolás, jelzés, címzés 12 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Egy régi kapcsológép: a keresztpontos (crossbar)
kapcsoló

Bemenetek

Kimenetek
kapcsolóelem
(minden
keresztpontban!)

 5 x 5-ös kapcsoló elvi rajza,
korai elektromechanikus (jelfogós)
kapcsoló szerkezeti rajza és fényképe

Kapcsolás, jelzés, címzés 13 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Időosztású kapcsológépek: kapcsolás
időréscseréléssel

 TSI – Time Slot Interchanger

§  Az időosztású multiplexálás elvének felhasználása
§  A TDM jel beírása memóriába adott sorrendben, kiolvasás eltérő sorrendben

= kapcsolás
§  Korlátos számú csatornát tud csak kapcsolni, ezért kombinálják a térosztású

elvvel

8 7 6 5 4 3 2 1 1
2
3

8

MUX

TSI

2 7 6 5 4 1 8 3 1
2
3

8

DE-
MUX

Kapcsolás, jelzés, címzés 14 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Hullámhossz-kapcsolás

§  WDM emlékeztető:

§  A felső adó λ1, az alsó pedig λ2 hullámhosszú fényt bocsát
ki, ezeket a multiplexer egyetlen üvegszálra multiplexálja,
majd az átviteli út végén a demultiplexer a λ1
hullámhosszúságú jelet a felső, a λ2 -t pedig az alsó
vevőhöz irányítja

Kapcsolás, jelzés, címzés 15 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Üzenetkapcsolás

§  Az egész üzenet egyetlen egységként egyik
csomóponttól a szomszédos másikig

§  A csomópontok időlegesen tárolják, majd továbbítsák az
üzenetet: store-and-forward

§  Megvalósításához
•  az üzenetben címrész
•  a csomópontokban átmeneti tárolás kell

Kapcsolás, jelzés, címzés 16 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Az átvitel folyamata üzenetkapcsolással

§  Egy üzenet átvitele A és D
csomópont között három
lépésben: az AB, BC és
CD szomszédos
állomások közötti
kapcsolatok sorozatán
keresztül

§  B és C csomópont esetleg

nem azonnal továbbítja az
üzenetet, várakozási
sorba helyezi, majd a
kimeneti csatorna
felszabadulásakor
továbbküldi

Kapcsolás, jelzés, címzés 17 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Üzenetkapcsolás

§  Előnye:
•  az adatcsatornákat a kommunikáló eszközök megosztva

használják, javul a csatorna kihasználtsága
•  késleltetés blokkolás helyett
•  az üzenetekhez elsőbbség (prioritás) rendelhető
•  támogatja az üzenetszórást (broadcast)

§  Hátránya:
•  a fellépő késleltetések miatt gond a valós idejű átvitel (élő hang L,

mozgókép L)
•  adatátvitelre jó, amikor a késleltetésre kevésbé vagyunk érzékenyek

§  Tulajdonképpen ez a fajta kapcsolás volt az ARPANET hálózatban

Kapcsolás, jelzés, címzés 18 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Csomagkapcsolás

§  Az üzenetet a küldő kisebb részekre, csomagokra tördeli

§  A csomag tartalmazza:
•  a küldő csomópont azonosítóját/címét
•  a címzett csomópont azonosítóját/címét
•  a csomag „helyét” az üzenetben

§  A csomagokat a küldő egymás után elküldi a hálózaton át a címzettnek

§  A közbeeső csomópontok a bennük lévő cím alapján továbbítják a
csomagokat, akár egymástól különböző útvonalon

§  A csomagok az eredetitől eltérő sorrendben is érkezhetnek a címzetthez

§  A címzett a csomagokban található információ alapján visszaállítja a helyes
csomagsorrendet

Kapcsolás, jelzés, címzés 19 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Csomagkapcsolás

§  Csomagkapcsolt hálózatok csomóponti eszközei:
•  kapcsoló (switch): olyan csomópont, amely a csomagokat

ugyanazon helyi hálózat más csomópontjaihoz továbbítja
•  útválasztó (router): két vagy több hálózat között továbbítja a

csomagokat

§  Csomagkapcsolás megvalósítható:
•  összeköttetés-mentes módon: datagram kapcsolás
•  összeköttetés alapú módon: virtuális áramkörkapcsolás

Kapcsolás, jelzés, címzés 20 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Datagram-kapcsolás

§  Minden csomag önálló egység

§  Minden csomag tartalmazza a rendeltetési hely teljes (globálisan
egyedi) címét

§  A két végpont közötti csomópontok
•  megvizsgálják a csomag fejrészét
•  kiválasztják az útvonal következő szakaszát

§  A választás során két tényező:
•  melyik az a csomópont, amely a csomagot a lehető legrövidebb

úton juttatja rendeltetési helyére
•  hol található szabad csomópont, amely képes a csomag fogadására

Kapcsolás, jelzés, címzés 21 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

„Blokkolás” a csomagkapcsolókban

§  Belső és kimeneti torlódás egyaránt lehetséges

§  A torlódás átmeneti, fellépte előre nem látható

§  Elkerülésének módozatai:
•  túlbiztosítás (overprovisioning): a belső kapcsolatok gyorsabbra

választása, mint a bemenetek sebessége
•  pufferelés: csomagok késleltetésére
•  visszaduzzasztás (backpressure): kapcsoló vezérlő arra kényszeríti

a csomagok küldőjét, hogy ideiglenesen függessze fel a küldést
•  csak korlátozott ideig hatásos

•  párhuzamos kapcsolás: több párhuzamos útvonal kialakítása a
bemenetek és a kimenetek között

•  a túltartalékolás térbeli megfelelője

Kapcsolás, jelzés, címzés 22 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Virtuális áramkörkapcsolás

§  A küldő és a cél végpont között egy, a hálózat csomópontjai közötti
szakaszokból álló összeköttetés létesül

§  Analógia az áramkörkapcsolással:
•  két végpont között minden csomag ezt az útvonalat használja
•  viszont nem valódi fizikai kapcsolat, innen a virtuális áramkörkapcsolás

(virtual circuit switching) elnevezés

§  A virtuális áramkörkapcsolásnál is megtalálható a
•  kapcsolat felépítés
•  adatátvitel
•  kapcsolat lebontás

§  A virtuális áramkörhöz egy helyi, az adott csomóponton érvényes azonosító
•  virtuális áramkör azonosító (Virtual Circuit Identifier, VCI)

Kapcsolás, jelzés, címzés 23 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Csomagkapcsolás vs. áramkörkapcsolás

§  Áramkörkapcsolás
•  dedikált használat, más nem használhatja
•  ideális: ha adatokat sorrendhelyesen és állandó sebességgel

kell továbbítani
•  például telefonátvitel

§  Csomagkapcsolás
•  az átviteli csatornák és egyéb erőforrások használata nem

dedikált, több összeköttetés is használhatja ugyanazt a
csatornát

•  ideális: lökésszerű átvitellel járó és a késleltetéseket jól tűrő
adatok

•  például elektronikus levelek, weboldalak továbbítására

2014.Március 18.

Jelzés
Signaling
Áramkörkapcsolásnál és virtuális
áramkörkapcsolásnál

Kapcsolás, jelzés, címzés 25 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

A működés fázisai áramkörkapcsolásnál

Információátvitel

Továbbítási késleltetés

idő

Össze-
köttetés
létesítése

Átvitel

Össze-
köttetés
lebontása

„A”
felhasz-

náló

„B”
felhasználó

„1” kapcsoló „2” kapcsoló

Terjedési késlelte-

tés „A” és „1” között

Terjedési késlelte-

tés „1” és „2” között

Hívás elfogadó jelzés

Hívás
kezdeményező

jelzés

Kapcsolás, jelzés, címzés 26 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Hívásvezérlés

§  „Hívások” (kapcsolatok, összeköttetések) létrehozása,
fenntartása, lebontása

§  Az ehhez szükséges jelzések rendszere

§  Hívásvezérlő protokollok (valamely szabvány szerint)

§  Angolul: call processing, call control systems/algorithms/
protocols

Kapcsolás, jelzés, címzés 27 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Jelzésátvitel, közönséges telefonhívás

Hívott fél

A B

Hívó fél „A” központ „B” központ

1. Connect (off-hook)

3. Dialled digits

6. Audible ringing

2. Dial tone

7. Answer

7a. Busy

8. Disconnect

8a. Hangup

4. Connect (seizure)

6. Audible ringing

7. Answer

7a. Busy

8. Disconnect

8a. Hangup 8a. Hangup

8. Disconnect

7a. Busy

7. Answer

5. Ringing

Kapcsolás, jelzés, címzés 28 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Jelzésrendszerek

§  2 féle jelzésátvitel:

•  Sávon belüli (in-band)
•  hagyományosan a telefóniában, ma is megvan még az

analóg előfizetői vonalon (előf. „hurokban”)

•  Sávon kívüli (out-of-band)
•  a jelzések továbbítása külön csatornákon/hálózaton

§  sávon kívüli jelzésátvitel → „közös csatornás” jelzésátvitel -
common channel signaling (CCS)

•  rugalmasság, jobb sávszélesség-kihasználás
•  Észak-Amerikában különálló hálózatként valósult meg
•  az ISDN-ben: külön digitális csatornákon

2014.Március 18.

Elnevezés és címzés

Naming and addressing

Kapcsolás, jelzés, címzés 30 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Elnevezés és címzés –
 naming and addressing

§  Elnevezés (naming): egyedi név hozzárendelése a
hálózat végpontjaihoz
•  Pl.: diana.create-net.it

§  Címzés: egyedi cím hozzárendelése
•  Pl.: 213.21.183.196

§  Név-cím átalakítás: címfeloldás
§  Miért kell mindkettő?

•  emberi tényező
•  előnyös a nevek és címek „szétcsatolása”

Kapcsolás, jelzés, címzés 31 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Nevek hierarchikus használata

§  Hogyan osszuk ki a neveket?

§  Hierarchikus névadás
•  egy és több névadó
•  magasabb rendű névadó prefixet és jogot ad a további névadásra
•  pl. „a”, a.a, a.b, a.c (elválasztás pontokkal)

§  Névtér (name space)
•  Tartományokra bontása: domains

§  Globális hatóság a csúcsszintű tartományban (top-level domain)
§  Névadó hatóságok az egyes tartományokra
§  Ezt használja a telefonhálózat és az Internet is

Kapcsolás, jelzés, címzés 32 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Névtér, tartományok
 (name space, domains)

.hu domain

„gyökér”

org de

hu
t-com bme

 .kisnyuszi.hu domain

mérges vidám gyors vad fehér

kisnyuszi

Kapcsolás, jelzés, címzés 33 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Névhasználat az Interneten

§  Internet: DNS – Domain Name System

§  Root domain: az üres string a záró pont után:
 hit.bme.hu.

§  Top level domains: a név utolsó része
•  Az IANA adminisztrálja (Internet Assigned Numbers Authority)
•  country code top-level domains (ccTLD), pl. .hu
•  generic top-level domains (gTLD): pl. .org, .edu, .net, .com, .gov, .mil

•  eredetileg: a szervezetek egy-egy csoportja az USA-ban, ma már
világszerte csaknem szabadon felhasználható, a .gov és a .mil csak az
USA-ban

•  infrastructure top-level domains: egy van, az .arpa

Kapcsolás, jelzés, címzés 34 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Címzés

§  A névhez hasonlóan
•  a címek is globálisan egyediek
•  hasonló okból célszerű ezeket is hierarchikusan szervezni

§  A hierarchikus szervezésnek további oka az, hogy a
hálózatokban egyszerűbbé teszik az

 útvonalválasztást
•  „lapos”, egyszintű címzésnél minden csomópontban nagy

útvonalirányító tábla kell (routingtábla)
•  hierarchikus címzésnél nem mindenhol kell nagy

•  mivel alhálózatok alakíthatók ki,
•  csak a határokon kell nagy routingtábla

Kapcsolás, jelzés, címzés 35 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Címek aggregálása

Hierarchia nélküli (flat) címzés

•  Minden csomópontban nagy
irányító tábla

•  Minden táblában 9 bejegyzés

Hierarchikus címzés

•  Címek csoportosíthatók

•  Néhány csomópontban kell
csak nagy irányító tábla

Kapcsolás, jelzés, címzés 36 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Csoportosítás nélküli hierarchia

§  Van olyan globális, hierarchikus címzés, amely nem prefix
jellegű

§  Ilyen az Ethernet lokális hálózatokban használt címzés

§  Ethernet-cím: az Ethernet adapter(kártya) egyedi címe

§  6 byte, 48 bit
•  Első három byte a gyártó kódja, a másik három az adapteré

Kapcsolás, jelzés, címzés 37 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Névfeloldás – name resolution
§  Névszerverek – name servers
§  Az Interneten a hierarchikus név- és

címrendszer felhasználásával a DNS –
Domain Name System végzi.

§  Elvileg először a rootnak megy a kérés,
az továbbítja az aktuális tartományba, az
azt kezelő névszervernek

§  A terhelés csökkentése:
•  szerver-replikáció: a DNS-ben egyazon

tartományban több névszerver kezeli a
kéréseket

•  cache-elés: amikor a végpont vagy
ügynöke felold egy nevet, tárolja az
eredményt az ismételt kérések számára

Kapcsolás, jelzés, címzés 38 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Címzés több szinten

§  Címzés lehetővé teszi a hálózatok közötti útvonalválasztást és
csomagtovábbításhoz szükséges

§  Az egyes hálózatokon belül gyakran egy másik szinten is van címzés
•  pl. az Ethernet LAN-ban a hálózati kártyáknak saját címzésük van

§  Tehát többszintű a címzés
•  címeket kezelünk a hálózati architektúra különböző rétegeiben

§  Az Ethernet LAN címzését az IEEE 802.3 szabványa határozza meg
•  hierarchikus, de nem prefix tulajdonságú címzés

§  Átalakítás kell a hálózati és adatkapcsolati rétegbeli címek között: címfeloldás
(l. később az IP-részben)

Kapcsolás, jelzés, címzés 39 © Dr. Simon Vilmos, Hálózati Rendszerek és Szolgáltatások Tanszék

Összefoglalás

Számítógép-hálózatok *

Kapcsolt számítógép-hálózatok Broadcast (-szóró) számítógép-hálózatok

• Ethernet LAN
• Csomagk. rádióhálózat
• Műholdas hálózat

Áramkörkapcsolt hálózatok Üzenet- és csomagkapcsolt hálózatok

• Távbeszélő hálózat
• Hullámhossz-kapcsolt hálózat

Összeköttetés-alapú hálózatok
(virtuális áramkörkapcsolás)

Összeköttetés-mentes hálózatok

• X 25
• ATM
• Frame relay
• MPLS

• IP-hálózat

* általánosan: kommunikációs hálózatok – communication networks

Kérdések? ? KÖSZÖNÖM A FIGYELMET!

40

Dr. Simon Vilmos
docens

BME Hálózati Rendszerek és Szolgáltatások Tanszék
svilmos@hit.bme.hu

