

Miten Internet toimii?


```
<HTML>
  <HEAD>
 <TITLE>Nixu International</TITLE>
  </HEAD>
  <BODY background="/gfx/back1.gif">
 <CENTER>
 <IMG SRC="/gfx/logo.gif" ALT="Nixu Oy"><BR>
 <H1><I>Nixu Oy</I></H1>
 <UL>
 <LI><A HREF="/yhteysti.html">Contact us</A>
 <LI><A HREF="/avoimett/">Jobs</A>
 <LI><A HREF="/palvelut/">What we do</A>
 <LI><A HREF="http://www.namesurfer.com/">
 NameSurfer</A>
 </UL>
 </CENTER>
  </BODY> </HTML>
```


- Yhdistää tekstiä, kuvia ja linkkejä hyperteksti-dokumentiksi
 - Linkki osoittaa toiseen dokumenttiin, joka voi sijaita samalla tai toisella palvelimella
- Voi myös sisältää ääntä, liikkuvaa kuvaa, ohjelmistojen käyttöliittymiä jne.
- Dokumentit kirjoitetaan HTML-kielellä
 - HyperText Markup Language
 - Perustuu SGML-kieleen (Standard Generalized Markup Language)
 - Kuvaa dokumentin rakenteen
- WWW-selainohjelmisto tulkitsee HTML-koodin ja valitsee rakennetta vastaavan esitystavan
 - Nykyään HTML-kieltä käytetään myös ulkoasun ohjaamiseen

- Universal Resource Locator
- URL osoite tiedon sijaintipaikkaan
 - `protokolla://palvelin[:portti]/polku/tiedosto.html`
 - `protokolla://palvelin[:portti]/polku/`
- Esimerkiksi
 - `http://www.hut.fi/`
 - `http://www.nixu.fi:80/~kiravuo/etiketti/index.html`
 - `news:sfnet.harrastus.retkeily`
 - `ftp://ftp.funet.fi/rfc/`
- WWW-selainohjelma käyttää URL-osoitteita noutaakseen dokumentteja verkosta

- Otetaan yhteys HTTP-palvelinohjelmistoon `www.nixu.fi`-nimisessä palvelinkoneessa ja kommunikoidaan HTTP-yhteyskäytännöllä
 - Vastaa komentoa: `telnet www.nixu.fi 80`

```
GET /~kiravuo/demo.html HTTP/1.0
Connection: Keep-Alive
User-Agent: Mozilla/4.06 [en] (Win95; I)
Accept: image/gif, image/x-xbitmap, image/jpeg,
 image/pjpeg, image/png, */*
Accept-Charset: iso-8859-1,*,utf-8
...
HTTP/1.1 200 OK
Server: Apache/1.2.6
Last-Modified: Tue, 24 Nov 1998 06:35:48 GMT
Content-Length: 466
Keep-Alive: timeout=15, max=100
Connection: Keep-Alive
```


HTTP Session Cont.

```
Content-Type: text/html
...
<HTML>
  <HEAD>
 <TITLE>Nixu International</TITLE>
  ...
GET /gfx/back1.gif HTTP/1.0
Referer: http://www.nixu.fi/~kiravuo/demo.html
...
HTTP/1.1 200 OK
Content-Length: 902
Content-Type: image/gif
..GIF89a...
...
```


HTTP-yhteyskäytäntö

- HTTP on yksinkertainen yhteyskäytäntö tiedostojen kopioimiseksi tietoverkossa
- Asiakas (selain) avaa istunnon ottamalla yhteyden palvelimeen
 - Pull-tyyppinen yhteyskäytäntö, palvelin ei lähetä tietoa omaaloitteisesti
- Asiakas antaa GET-käskyn noutaakseen nimetyn tiedoston palvelimelta
 - Ohessa siirtyy muuta tietoa, kuten asiakasohjelman tunniste, tietoa käytettävistä tietomuodoista jne.
- Palvelin lähettää oheistietoa tiedostosta ja itse tiedoston sisällön
 - Tiedosto voi olla HTML-dokumentti, kuva tai muuta tyyppiä, tämä kerrotaan otsaketiedoissa
 - Tiedosto voi olla myös ohjelman luoma

- HTML on tiedon esitysmuoto, tiedostoformaatti
- HTTP-yhteykäytäntö kopioi tiedostoja luotettavan yhteyden yli
 - HTTP:ssä ei ole virheentarkistuksia eikä tarkistussummia
- Internet-verkossa käytetty TCP/IP-protokollaperhe tarjoaa luotettavan yhteyden HTTP:lle
- Selain käyttää siis HTTP:tä saadakseen URL:n määrittelemän HTML-kielisen dokumentin

- TCP = Transmission Control Protocol
- Määritelty RFC-793:ssa,
- Tarjoaa **yhteydellisen, luotettavan** tavuvirran sovelluksien välille
- Sovelluskerroksen data jaetaan segmentteihin, jotka välitetään IP-viesteinä
- Ominaisuudet:
 - Tarkistussummat, aikakatkaisu ja vuonohjaus
 - Vastaanotettujen viestien kokoaminen oikeaan järjestykseen, kaksoiskappaleiden hylkääminen

TCP:n luotettava toiminta

- Vastaanottaja kuittaa jokaisen saamansa segmentin

- Viestin kadotessa, aikakatkaus aiheuttaa sen uudelleenlähetyksen

- UDP = User Datagram Protocol
- Määritelty RFC-768:ssä
- Epäluotettava kuljetuskerroksen viestinvälitysprotokolla sovelluksien välille
 - Olennaisin palvelu on porttinumerot viestiin
 - Kevyt, helppo toteuttaa
- Eräät yleiset sovellukset käyttävät UDP:ta sen keveyden ja yhteydettömyyden takia
 - DNS, Radius, NTP, SNMP

- IP = The Internet Protocol
- Määritelty RFC-791:ssä
- IP välittää viestejä tietokoneelta toiselle
- Tarjoaa **epäluotettavan** ja **yhteydettömän** viestinvälityspalvelun
 - Epäluotettava: "best effort"
 - Yhteydetön: kukin viesti käsitellään yksittäistapauksena IP-kerroksen tasolla
- Saattaa kuulostaa oudolta, mutta tämä toimii
- TCP IP:n päällä tarjoaa sitten luotettavuutta

- Yleensä jokaisella tietokoneella on nimi
 - Esim. www.hut.fi
- Itse Internet-verkko käyttää numeerisia osoitteita
 - Esim. 130.233.224.28
- Käännöksen näiden välille tarjoaa DNS (Domain Name Service)
- Koneissa on myös numeroituja portteja, jotka tarjoavat yhteyden tietylle ohjelmalle
 - Portit eivät ole fyysisiä vaan taulukko käyttöjärjestelmässä
 - Porttien numeroita on standardoitu, esim. portti 80 HTTP:lle, portti 25 SMTP-sähköpostin vastaanottamiseen

- Määrittelevä standardi: IEEE 802.3
- Eräs lähiverkkojen teknologia
 - Sopii lyhyille etäisyyksille (100 m - 1 km)
 - Eri kaapelointivaihtoehtoja (koaksiaalikaapeli, parikaapeli) ja siirtonopeuksia
- Ethernetillä on omat osoitteensa
 - 6 tavua pitkiä
 - Merkitseviä vain yhden lähiverkon sisällä

Internet (TCP/IP)	OSI (Open Systems Interconnection)
Sovelluskerros	Sovelluskerros
	Esiyökerros
	Istuntokerros
TCP, UDP	Kuljetuskerros
IP	Verkkokerros
Linkkikerros	Linkkikerros
Fyysinen kerros	Fyysinen kerros

- OSI-mallia käytetään nykyään lähinnä viitekehyksenä
- TCP/IP:n sovelluskerros yhdistää kolmen ylimmän OSI-mallin kerroksen toiminnallisuuden

Yhteyskaappaus verkosta

- Tietoliikenteen salakuuntelu on melko helppoa
 - Usein laitonta
- Tässä on verkosta kaapattuja paketteja, jotka esittävät osaa yhteydestä
- Koko yhteys alusta loppuun olisi pidempi

Dataa asiakkaalta palvelimelle

```
ETHER: Destination = 8:0:20:74:f1:2c
ETHER: Source = 0:0:3b:80:e:93
ETHER: Ethertype = 0800 (IP)
IP: Protocol = 6 (TCP)
IP: Source address = 194.197.118.74
IP: Dest. address = 194.197.118.20
TCP: Source port  = 35620
TCP: Destination port = 80 (HTTP)
TCP: Sequence number = 760000273
TCP: Acknowledgement number = 2370000258
HTTP: "GET /~kiravuo/demo.html HTTP/1.0
 Connection: Keep-Alive
 User-Agent: Mozilla/4.06..."
```


Kuittaus palvelimelta asiakkaalle

```
ETHER: Destination = 0:0:3b:80:e:93
ETHER: Source = 8:0:20:74:f1:2c
ETHER: Ethertype = 0800 (IP)
IP: Flags = 0x4 (do not fragment)
IP: Protocol = 6 (TCP)
IP: Source address = 194.197.118.20
IP: Dest. address = 194.197.118.74
TCP:  Source port = 80 (HTTP)
TCP:  Destination port = 35620
TCP:  Sequence number = 2370000258
TCP:  Acknowledgement number = 760000379
TCP:  Flags = 0x10 (ACK)
HTTP:  " "
```


Dataa palvelimelta asiakkaalle

```
ETHER: Destination = 0:0:3b:80:e:93
ETHER: Source = 8:0:20:74:f1:2c
ETHER: Ethertype = 0800 (IP)
IP: Protocol = 6 (TCP)
IP: Source address = 194.197.118.20
IP: Dest. address  = 194.197.118.74
TCP: Source port = 80 (HTTP)
TCP: Destination port = 35620
TCP: Sequence number = 2370000299
TCP: Acknowledgement number = 760000379
TCP: Data offset = 20 bytes
TCP: Flags = 0x10 (ACK)
HTTP: "HTTP/1.1 200 OK
 Server: Apache/1.2.6
 Last-Modified: Tue, 2..."
```


Kuittaus asiakkaalta palvelimelle

```
ETHER: Destination = 8:0:20:74:f1:2c
ETHER: Source = 0:0:3b:80:e:93
ETHER: Ethertype = 0800 (IP)
IP: Protocol = 6 (TCP)
IP: Source address  = 194.197.118.74
IP: Dest. address = 194.197.118.20
TCP: Source port = 35620
TCP: Destination port = 80 (HTTP)
TCP: Sequence number = 760000379
TCP: Acknowledgement number = 2370000627
TCP: Flags = 0x10 (ACK)
HTTP: " "
```


- Reitittimet yhdistävät lähiverkkoja
- Kullakin reitittimellä on reititystaulu, joka kertoo minkä liittymän kautta voidaan saavuttaa yhteys mihinkin IP-osoitteeseen
- Runkoverkon reitittimet päivittävät tietojaan automaattisesti ja pystyvät kiertämään vialliset yhteydet
 - Internetin runkoverkko
 - Suurien organisaatioiden ja teleoperaattorien runkoverkot
- Internetin reunalla olevilla reitittimillä on yleensä käsin asetettu reititystaulu
- Termi *reititys* (routing) viittaa tähän tietojen ylläpitoon ja päätöksien tekemiseen
- IP-paketin *edelleenlähetys* (forwarding) tapahtuu reitityspäätösten perusteella

Reititysverkko

DNS, Domain Name System

- Hajautettu tietokanta paikallisella välimuistilla
- Hajautettu ylläpito (oman tiedon muokkaus)
- Palvelut
 - Muunnos koneen nimestä IP-osoitteeksi
 - Muunnos IP-osoitteesta koneen nimeksi
 - Postinvälityksen ohjaus (MX-tietueet)

Internetin nimiavaruus

- Kerroksittaiset yhteyskäytännöt ovat joustava ratkaisu ja mahdollistavat hyvin erilaisten palveluiden toteuttamisen saman arkkitehtuurin puitteissa
 - Internet-protokolla on internet-teknologioiden avain
- TCP/IP-perhe ei ole täydellinen ja siinä on monia tunnettuja puutteita, mutta se toimii riittävän hyvin useimpiin käytännön tarpeisiin