

Király László

Alkalmazott hálózati ismeretek – Mérések a számítógéphálózatokban

A követelménymodul megnevezése:
Számítógép javítása, karbantartása

A követelménymodul száma: 1174-06 A tartalomelem azonosító száma és célcsoportja: SzT-028-30

ALKALMAZOTT HÁLÓZATI ISMERETEK – MÉRÉSEK A SZÁMÍTÓGÉPHÁLÓZATOKON

ESETFELVETÉS – MUNKAHELYZET

Munkahelyén, egy komplex informatikai megoldásokat szállító vállalkozás alkalmazottjaként azt a feladatot kapja, hogy kapcsolódjon be a legújabb megrendelés, egy több telephellyel rendelkező cég informatikai hálózatának bővítésében.

A feladat komplex hiszen a megrendelő telephelyein jelenleg is működnek már informatikai eszközök, ezeket fogják vezeték nélküli és vezetékes eszközökkel bővíteni és informatikai hálózatba integrálni, hogy a megrendelő cég a számítógépeivel az újonnan telepítendő eszközök a telephelyén belül és a telephelyek között is képes legyen adatátvitelre, kommunikációra.

Rendelkezésre áll cégének hálózati szakemberei által elkészített hálózati dokumentáció valamint a tervezett bővítés után működtetendő hálózat terve.

Az ön feladata a hálózati tervdokumentáció alapján megismerni, a hálózat kialakításának terveit, valamint közreműködni az egyes wifi eszközök üzembehelyezésében, elvégezni a berendezések csatlakoztatását, ellenőrizni a csatlakoztatott egységek működését.

Jelen tananyag alapvető célja összefoglalni azokat a tipikus mérési feladatokat, módszereket eljárásokat melyek a vezetékes és a vezeték nélküli (wifi) számítógép-hálózatok üzembehelyezési vagy üzemeltetési munkahelyzetekben nélkülözhetetlenek. Fontos tisztában lennie a hálózatok telepítése, üzemeltetése során felhasználható műszerek szolgáltatásaival, a mérési feladathoz tartozó optimális műszer kiválasztásának szempontjaival.

SZAKMAI INFORMÁCIÓTARTALOM**BEVEZETŐ**

A hálózatok telepítése vagy üzemeltetése közben használatos mérőeszközöket, műszereket funkciójuk tekintetében érdemes az OSI modell alap gondolatát követve a vizsgált OSI rétegek alapján csoportosítani. A hálózati mérések témakörét a legalsó fizikai réteg vizsgálatára alkalmas eszközök megismerésével kezdjük és haladjunk a rétegeken felfelé a legfelső szintig.

VEZETÉKES SZÁMÍTÓGÉPHÁLÓZATOK VIZSGÁLATA MÉRŐMŰSZEREK SEGÍTSÉGÉVEL**1. A kábeljellemzők mérése**

A 23. tananyagegységben a kábeljellemzők bemutatásra kerültek. Ismétlésképpen idézzük fel a kábelek elsődleges műszaki jellemzőit, amelyeket a kábeles összeköttetéseken a TIA/EIA szabványoknak való megfeleléshez ellenőrizni kell.

- Vezetéktérkép
- Beiktatási veszteség
- Közelvégi áthallás (NEXT)
- A közelvégi áthallás összesített értéke (PSNEXT)
- Azonos szintű távolvégi áthallás (ELFEXT)
- Azonos szintű távolvégi áthallás energiaszintje (PSELFEXT)
- Visszaverődési csillapítás
- Terjedési késleltetés
- Kábelhossz
- Késleltetési torzítás

2. Sodrott érpáras kábelek egyszerű ellenőrzése

Alapvető diagnosztikai eszközként feladatuk egy lépésben megállapítani a rövidzárok és szakadások, valamint ér- és érpárcserék jelenlétét. Bár a feladat egyszerűnek tűnik, mégis többféle megoldás létezik ennek a feladatnak az elvégzésére:

1. ábra Fluke Networks MicroMapper műszer¹

Az 1. képen látható Fluke Networks MicroMapper műszer a lehető legegyszerűbb megoldással valósítja meg a fent megfogalmazott feladatot: LED sorok mutatják a kábelben futó vezetékek aktív, galvanikus kapcsolatát. A műszer két egysége a mérendő vezeték vagy kábeldarab két végpontjára helyezendő. A mérés lényege, hogy az ADÓ egységből kijövő jel helyes kábelbekötés esetén a megfelelő vezetéken jut el a VEVŐ egységbe.

¹ Forrás : <http://www.equicom.hu/?q=webpage/micromapper>

2. ábra MicroMapper™ Pro VDV kábelteszter

A sodrott érpáras és koax kábelek gyors tesztelésére szolgál a 2. képen bemutatott műszer is, de ez már több mérési funkcióval valamint LCD kijelzővel felszerelve részletesebb információval szolgál. Felhasználásával további műszerfunkciókat kapunk:

- átlátható LCD kijelző, a komplett bekötés megjelenítésére (a vezetékek sorszámát jeleníti meg)
- kábelhossz és szakadás távolságának mérése
- sodrott érpáras RJ45 és koax. csatlakozási lehetőség
- analóg hanggenerálás a kábel nyomvonal lekövetéséhez

3. Réz alapú átvitel – hálózat minősítés

A hálózat minősítését elvégző műszerek már egy magasabb kategóriájú műszercsaládot jelentenek. Ezek a műszerek már nem csak egy kábel, vagy kábel szakasz helyes bekötését, nyomvonalának azonosítását teszik lehetővé, hanem olyan paraméterek pontos bemérésére is képesek, amelyek alapján meghatározható, minősíthető egy hálózati kábelrendszer szabványoknak való megfelelése. Komplex megoldást nyújtanak a hálózatminősítés folyamatának gyors elvégzéséhez, a műszer konfigurálásától a gyors tesztelésen és hibakeresésen át a jegyzőkönyvek készítéséig.

A 3. számú képen látható Fluke Networks DTX sorozatú kábelteszterének néhány fontosabb funkciója, műszaki jellemzője:

- optikai és rézhálózat minősítésére egyaránt alkalmas az érvényben lévő világszabványoknak megfelelően (ISO, TIA, EN, AUS,),
- automatikusan megkeresi az áthallás és reflexiós, valamint optikai csillapítás hibák pontos helyét a kábelben, megmondja, hogy az adott hibát mi okozhatta, és javaslatot ad annak elhárítására,

- A mérési adatok kiértékeléséhez mérési dokumentációt készít a ANSI/EIA/TIA 606-A szabványban rögzített formátumnak megfelelően,

3. ábra Fluke Networks DTX sorozatú kábelteszter²

A 4. ábrán a műszer által mért mérési eredmények szabványos formában előállított mérési jegyzőkönyve látható. Az elektronikus formában megjelenő mérési jegyzőkönyv funkcióval megoldható, hogy a mérési adatokat ne csak papírlapon lehessen megjeleníteni, hanem ha igény van rá akár e-mailhez csatolva is továbbítani lehet.

² Forrás : <http://www.equicom.hu/>

4. ábra DTX sorozatú kábelteszter mérési jegyzőkönyve³

4. Hálózati működésanalízálás, monitorozás műszerei

A hálózat működését analizáló, működését monitorozó műszerek már nem csak az OSI modell fizikai rétegében keresnek információt, hanem a fölötte lévő rétegből származó információkat képesek feldolgozni.

A hálózat analizáló, monitorozó műszerek képesek már:

- ellátni az alap kábelteszt funkciókat (bekötés, hossz, rövidzár, szakadás),
- ellenőrizni az aljzatokon lévő szolgáltatásokat: ethernet, telefon, token ring, vagy inaktív,
- megjeleníteni az elérhető hálózati erőforrásokat (IP cím, MAC cím, subnet, szerverek, routerek, printerek és a nyújtott szolgáltatásaik) ,
- felismerni a PC és a hálózat hibáit, mint például a címzési, email és web problémák,
- megjeleníteni a VLAN, CDP, EDP, LLDP információkat,
- mérni a PoE jellemzőket,
- megjeleníti a hálózati adatátvitel problémáit (sebesség, duplexitás),

³ Forrás : <http://www.equicom.hu/>

- Ping tesztekkel ellenőrizni a kulcs fontosságú hálózati eszközök jelenlétét,
- VoIP változatokban képesek komplett IP telefon paraméterek ellenőrzésére.

A fenti funkciókkal rendelkező NetTool™ Series II nevű műszer képe látható az 5.ábrán.

5. ábra NetTool™ Series 4

WLAN HÁLÓZATOK MÉRÉSI FELADATAI TELEPÍTÉS ÉS ÜZEMELTETÉS CÉLJÁBÓL

1. WLAN telepítés, bővítés tervezése, előkészítése alkalmával elvégezhető munkafázisok

WLAN hálózat szimulációja, modellezése

A WLAN hálózatok tervezését nagyban megkönnyítik azok a szoftverek, melyek a környezeti paraméterek figyelembevételével szimulálják a megtervezett WIFI hálózat működését. A pontos hálózati terv, a jól előkészített terv lehet a legfontosabb lépés egy sikeres vezeték nélküli hálózat telepítésénél. Egy nem megfelelően előkészített tervezés eredményezhet feleslegesen felszerelt eszközöket.

A szimulációs szoftver a következő adatok alapján modellezi a leendő WIFI hálózat működését:

- Térkép a területről az áttekinthetőség érdekében
- Virtuális AP-k, falak és egyéb funkciók
- Szükséges AP mennyiség és ezek helyének meghatározása, a felhasználói igények alapján

⁴ <http://www.equicom.hu/?q=webpage/nettool2>

6. ábra Lefedettségi ábra

Az előkészítési fázissal elérhető előnyök:

- Telepítési idő csökkentése
- „Dupla munka” csökkentése
- Teljes telepítési költség drasztikus csökkentése

2. WLAN telepítés és ellenőrzés

A WLAN hálózatok kialakítása során a következő tipikus mérési feladatokhoz kapcsolódó tevékenységek fordulnak elő:

- Terület bejárása az aktuális lefedettség és teljesítmény ellenőrzéséhez
- Az összes 802.11 a/b/g csatorna szkennelése
- RF mérési eredmények tárolása
- Mérési eredmények ponthoz kötöttek
- RF állapot gyors áttekintése
- teljesítmény limit felállítása, ellenőrzése (interferencia, jelerősség mérése)
- Dokumentációk elmentése

7. ábra WLAN mérési elrendezés

A vezeték nélküli hozzáférési csomópontot a kijelölt területen a tervekben szereplő pontokra telepítve a megfelelő vizsgálati pozícióba kell elhelyezni, majd tápfeszültségre csatlakoztatni, üzembe helyezni. Feladat az AP által létesített WLAN mikrohullámú térerősség nagyságát mérni. A vizsgáló laptopba helyezett kliens adapter csatoló kártya mikrohullámú vevő részével, valamint a klienshez rendelt wifi térerősség mérő (pl. ADU és Site Survey) felhasználói programok segítségével rádiófrekvenciás vizsgálat végezhető a megfelelő mérési pontokban. Az AP és a kliens közötti IP szintű kapcsolatát(L3) kliens oldalon, „command prompt” ablakból „ping” parancs használatával ellenőrizhető.

A WLAN kliens helyzetének megváltoztatásával (konkrétan a lappal történő mozgással) különböző mérési pontokban (MPx) vizsgálandó a kliens rádiófrekvenciás vételi jelszintje a csatlakoztatott AP hatáskörzetében.

Egy ilyen valóságos mérési módszerrel a mérési eredmények a valós környezeti tulajdonságokat figyelembe véve adják vissza az adott tér és annak berendezési tárgyainak csillapító és reflexiós rádiófrekvenciás jellemző értékeit, a WLAN kliens vételi képességét.

A mérési eredmények összesítésére láthatunk egy példát az alábbi táblázatban:

Mérési pont	Signal Strength	Noise	Capacity	Location	Associated AP	Frequency	Ping
M1	-72	-94	24	III. 306	AP1	5	OK
M2	-68	-81	18	III. 306	AP1	2,4	OK
M3	-68	-93	36	III. 306	AP1	5	OK
M4	-70	-93	36	III. 307	AP1	5	OK
M5	-66	-93	36	III. 305	AP1	5	OK
M6	-64	-93	36	III. 303	AP1	5	OK
M7	-57	-91	48	III. 303	AP1	5	OK

A táblázatban látható adatok magyarázata :

- **Mérési pont:** a WLAN kliens alaprajzon elhelyezkedő vizsgálati helyét adja meg,
- **Signal Strength:** a kliens által vett és mért bejövő rádiófrekvenciás jelszintjét képviseli,
- **Noise oszlop :** a kliens vevője által érzékelt zajszint értékét adja meg,
- **Capacity oszlop:** a WLAN kliens által létesített kapcsolat kapacitás értékét részletezi.
- **Location :** tovább pontosítja a kliens vizsgálati elhelyezkedését,
- **Az Associated AP:** a WLAN hozzáférési csomópont alaprajzi azonosítója,
- **Frequency oszlopban:** a vizsgált mérési pont frekvenciatartományát adja meg,
- **A Ping oszlop:** elemei mutatják, hogy a kliens végpont és az AP között az IP kapcsolat a vizsgálat ideje alatt működött (OK), vagy sem (x).

8. ábra AirCheck™ WiFi tesztelés

A 8. ábrán az AirCheck™ hordozható wifi kézi műszer képe látható amint éppen egy lehetséges zavarjel forrás, egy interferenciát okozó eszköz hatásának következményeit méri. Ez a kézi műszer a wifi hálózatok üzemeltetésében, hibaelhárításában jelenthet segítséget, hiszen egyaránt használható 802.11 a/b/g/ n hálózatokon. A műszer képes a kapcsolatok felépítését, a biztonsági beállítások, valamint kapcsolódás utáni teljesítmény teszteket is elvégezni. A vezeték nélküli hálózat forgalmi statisztikáit, WiFi és nem WiFi jelek megkülönböztetésével kezeli, valamint a külső zavaró jelforrások jelenlétét, az interferenciát is jelzi. Az összes mérési, statisztikai és forgalmi adatokat jegyzőkönyvezi.

⁵ Forrás : <http://www.equicom.hu/?q=webpage/aircheck>

3. wifi hálózat üzemeltetés, biztonsági problémák feltárása

9. ábra EtherScope™ Series II Network Assistant hálózati analízátor⁶

A 9. ábrán látható műszer már kimondottan a hálózat üzemeltetés, hálózati működés analizálására szolgáló professzionális műszer. A műszer alkalmazása bonyolult, nagy kiterjedésű, összetett hálózati technológiákat használó rendszerek esetén indokolt. A műszer használata során, automatikusan megjelenít és tárol akár 1000 aktív hálózati eszközt, melyeknek részletes paraméterei (MAC és IP címek, DNS név, SNMP, konfiguráció, switch port, VLAN info) is lekérhetőek. Azonnal képes megjeleníteni a hálózaton detektált hibákat melyekre, figyelmeztet is a hiba jellegétől függően egyedi besorolással. Ezek a hibák fakadhatnak duplikált IP címezés, konfigurációs hibák, kerethibák, túlterhelt szegmensek, stb miatt. A WLAN hálózatok vizsgálata során képes komplett hálózati analízisre a 802.11a/b/g/n szabványú, azaz a 2,4GHz-es és az 5GHz-es vezeték nélküli hálózatokon. A mérési funkciói közé tartozik például az RF jellemzők mérése, hálózatok, Access Point-ok és mobil állomások automatikus felismerése, forgalom és hiba mérések, WLAN login tesztek kiértékelése.

⁶ Forrás : <http://www.equicom.hu/?q=webpage/etherscope>

Master Report
Tue Jun 17 08:46:18 2008

Summary Results		
Test Name	Status	Details
DHCP	Passed	✓ 1 of 1 Devices: Passed
DNS	Passed	✓ 1 of 1 Devices: Passed
E-mail	Failed	✗ 1 of 1 Devices: with Errors
NT File Server	Passed	✓ 1 of 1 Devices: Passed
User-Defined	Passed	✓ 1 of 1 Devices: Passed
WINS	Passed	✓ 1 of 1 Devices: Passed
Web Server	Failed	✗ 1 of 1 Devices: with Errors

10. ábra mérési jegyzőkönyv⁷

SZÁMÍTÓGÉPHÁLÓZATOK SZOFTVERES VIZSGÁLATA

A legelterjedtebb szabadon felhasználható hálózati forgalomfigyelő alkalmazás a **Wireshark** nevű protokollanalizáló szoftver. A protokollanalizáló szoftver működtetéséhez szükség van még egy **WinPcap** nevű program telepítéséhez, amely lehetővé teszi a hálózati csomag analízátor program számára az ethernet hálózaton terjedő csomagok teljes körű elemzését.

11. ábra Wireshark szoftver induló oldala

⁷ Forrás : <http://www.equicom.hu/?q=webpage/etherscope>

12. ábra hálózati csatoló kiválasztása

A 12.ábrán a hálózati csatoló eszköz kiválasztása került bemutatásra. A hálózati csatoló kiválasztása után a hálózaton terjedő csomagok "elfogásával" kezdődik a hálózati forgalom analizálása. Az elfogott csomagok tartalmának feltárására mutat be egy példát a 13. ábra.

13. ábra csomagok tartalma

Egy-egy elfogott csomag részleteinek megjelenítésével információ kapható a hálózatban működő eszközök alapvető jellemzőiről pl. MAC cím, IP cím, protokollok, és természetesen a csomagok tartalmának kibontásával a küldött információk.

14. ábra egy csomag tartalma

A Wireshark szoftver folyamatos fejlesztésének eredményeképpen elérhető már a WLAN hálózati forgalom analizálási funkciója is.

A Wireshark szoftver elérhető:

- <http://www.wireshark.org/download.html>
- <http://www.winpcap.org/>

EGY MEGLÉVŐ VEZETÉK NÉLKÜLI HÁLÓZAT FELTÉRKÉPEZÉSE ÉS VALÓS IDŐBEN TÖRTÉNŐ MÉRÉSÉNEK BEMUTATÁSA

Az alábbi jegyzőkönyvi részlettel bepillantást nyerhetünk a wifi hálózatokkal kapcsolatos mérés technikai megoldásokba:

1. Felhasznált technológia, eszközök és technikai paraméterek

A méréshez és jegyzőkönyvezéshez használt megoldás a **Fluke Networks InterpretAIR** vezeték nélküli hálózat tervező és feltérképező szoftvere. A hálózaton LinkSys WAP2000-G5 szabványos antennákkal ellátott hozzáférési pontok találhatóak. Az egyes AP-k adatai, nevük, MAC címük, szintenkénti elhelyezkedésük megtalálhatóak a részletes mérési jegyzőkönyvben.

15. ábra Fluke Networks InterpretAIR

2. A jegyzőkönyvben található fogalmak magyarázata

- **Data Rate (Data R.)** – milyen sebességgel kapcsolódhat egy kliens a legközelebbi hozzáférési ponthoz (Mbit/sec)
- **Interference** – Milyen külső zajforrások, vagy a hálózat elemei okoznak interferenciát, annak mértéke (dBm)
- **Network Health** – a hálózat paraméterei mennyiben felelnek meg a követelményeknek (Basic, Email, VoIP stb.)
- **Network Issues** – Amennyiben nem teljesülnek a megadott feltételek, mi az, ami rontja az elvárást
- **Number of Access Points (#APs)** – Területenként mennyi hozzáférési pont elérhető a kliensek számára
- **Signal Strength (S.Str)** – a mért terület lefedettségét, jelerősségét mutatja (dBm)
- **Signal-to-Noise Ratio (SNR)** – Mennyivel erősebb a hasznos jel a hálózatban, mint az interferált jelek (dBm)
- **Strongest Access Point** – Területenként mely hozzáférési pont jelszintje a legmagasabb
- **All Access Points** – a mért területeken megtalálható összes hozzáférési pont megjelenítése vizuálisan
- **My Access Points** – a mért területen megtalálható saját hozzáférési pontok megjelenítése vizuálisan
- **Other Access Points** – a mért területen megtalálható nem saját hozzáférési pontok megjelenítése vizuálisan
- **Selected Access Points** – a mért területen megtalálható és kiválasztott hozzáférési pontok megjelenítése vizuálisan

3. A jegyzőkönyvben szereplő, mérési limitek, elvárt határértékek

- Basic Connectivity - Alapvető hálózati kapcsolat, felépítéséhez szükséges paraméterek
- Location Tracking - A barangoláshoz (roaming) szükséges paraméterek

A hozzáférési pontok támogatják a 802.11b és 802.11g szabvány szerinti adatátvitelt, ezért a jegyzőkönyv egyaránt tartalmazza a mindkét adatátviteli szabványra épülő hálózat mérésének kiértékelését.

Szint	Adat Roaming 2,4 GHz (802.11bg)	Adat Roaming 2,4 GHz (802.11bg)
Földszint	ok	Nem felelt meg
Első emelet	ok	Nem felelt meg
Második emelet	ok	Nem felelt meg

A mért szintek a mellékelt összesítő táblázatban találhatóak, melyek a megfelelőségi értékekhez valós mérési eredmények tartoznak az alkalmazási és frekvenciatartományok szerinti bontásban. A terület járás és valós időben történő mérés során külső zajforrást tapasztalható, ami a WiFi csatornákat jelentős mértékben zavarná, torzítja. A földszinten és az első emeleten a jel/zaj viszont magasabb értékkel bír, ami az adatátviteli sebesség romlását jelenti. Az egyes területek lefedettsége a hozzáférési pontok elhelyezkedéséből kifolyólag változik, illetve az épület jellegéből eredően változó adatátviteli sebesség és jelzaj viszony tapasztalható. A jegyzőkönyvben található szemléletes mérési eredmények, képernyőképek szerint a lépcsőházakban és a hozzáférési pontoktól távolabb eső területeken, az emeleteken lévő helységek közül az épület sarkaiban elhelyezkedő termek és egyéb helységek esetén mérhető kevésbé jó jel erősség.

Ez azt jelenti, hogy a kliens tud csatlakozni a hálózathoz, hozzáférési problémája nincs, viszont az adatátviteli sebesség is jelentősen csökken, ami a használt technológia szerint az alapvető hálózati funkcionalitásnak ugyan megfelel (Network Health), de már barangolásnál a használható megfelelőségi mutatók alatt található (Signal Strength, Data Rate).

16. ábra *Data Rate*

4. Javaslát:

A mérés kimutatta, hogy az épület egyes szintjein belül, mely területeken szükséges a bővítés (változtatás) ahhoz, hogy a hálózat megfeleljen az igénybe venni kívánt szolgáltatások használatára (Roaming).

A mérésnél a kapott eredmény kettő alapvető követelmény szerint került osztályozásra:

- Alapvető hálózati funkcionalitás, mely a hálózat jelen állapotában minden szinten eleget tesz.
- Roaming biztosítása a vezeték nélküli hálózaton. Ennek a feltételnek nagyon kevés terület felel meg.

Ennek okai:

Az adatátvitelhez szükséges jelerősség és az ehhez szorosan kapcsolódó átviteli kapacitás romlása bizonyos területeken megfigyelhető. Azonos szinten belüli szomszédos, valamint az a szintek közötti hozzáférési pontok áthallása következtében fellépő, továbbá idegen hálózatokból jelen lévő eszközök által kibocsátott impulzusok következtében fellépő interferencia nagyobb a megengedettnél. A hozzáférési pontok fizikai elhelyezése és darabszáma a barangoláshoz nem elegendő. A hálózatban a hozzáférési pontok helytelen csatornakiosztást használnak (3-as csatornát használja az összes AP). A hálózatban a hozzáférési pontok nem használják ki a 802.11bg lehetőségeket (802.11b-re van minden AP állítva).

Összefoglalás Fontos! A fejezet végére érve látható, hogy igen széles kínálat mutatkozik a hálózatok telepítéséhez, üzemeltetéséhez kínált műszerek tekintetében. A műszerek megválasztásánál érdemes figyelembe venni, hogy az elvégzendő mérési feladathoz megfelelő szintű, "optimális tudású" műszert választunk, hiszen ezeknek a műszereknek az ára a műszerekbe beépített funkciójukkal egyenes arányban növekednek. Az OSI modellt újból segítségül hívva, azt is mondhatjuk, hogy minél több OSI rétegben képes a műszer mérési adatokat feldolgozni, annál drágábban vásárolható meg.

TANULÁSIRÁNYÍTÓ

1. A "Szakmai információtartalom" (tananyag) részben leírtak feldolgozását kezdje azzal, hogy megismerkedik az oktatási intézményében rendelkezésre álló hálózatanalizáló, mérőműszereket.
2. A mérőműszer(ek) kezelési útmutatója alapján ismerkedjen meg az alapvető kezelési funkcióival.
3. A mérőműszerek gyártói honlapjáról gyűjtsön információt az eszköz(ök) működési paramétereiről, műszaki jellemzőiről.
4. Konzultáljon a szakmai tanárával, hogy a vezetékes hálózat melyik szakaszán vagy vezetékén végezzen mérési feladatokat. Egyeztesse tanárával az elvégzendő mérési feladatokat.
5. Az optimális mérési módszer megválasztásával térképezze fel az intézményének WLAN hálózati lefedettségét.
6. Az intézményben hatályos formai és tartalmi előírások szerint dokumentálja a mérési tevékenységét.

A szakmai információtartalom feldolgozása után a következő feladatok elvégzésére kell felkészülnie lennie:

- Teszteli az alaplapi integrált eszközök közül a hálózati eszközöket, a működési jellemzőkre vonatkozó ellenőrzést végez
- A hálózati csatlakozási ponton kapcsolati sebességet, jelszintet mér
- A hálózati tervdokumentáció alapján ellenőrzi a csatlakoztatott egységek működését
- Mérési jegyzőkönyvet készít a kivitelezésről, csatlakoztatásról, rögzíti az elvégzett mérések eredményeit

Ha valamelyik feladat elvégzéséhez szükségét érzi olvassa újra a tananyagot, illetve ha nem talált kellő mennyiségű ismeretet az ajánlott szakirodalomban, keressen további információt.

ÖNELLENŐRZŐ FELADATOK

1. feladat

Soroljon fel legalább öt alapvető hálózati kábel jellemzőt !

2. feladat

Fejtse ki legalább két hálózati kábel jellemzőjének műszaki tartalmát !

MUNKANYELV

MEGOLDÁSOK

A címelem tartalma és formátuma nem módosítható.

1. feladat

- Vezetéktérkép
- Beiktatási veszteség
- Közelvégi áthallás (NEXT)
- A közelvégi áthallás összesített értéke (PSNEXT)
- Azonos szintű távlevégi áthallás (ELFEXT)
- Azonos szintű távlevégi áthallás energiaszintje (PSELFEXT)
- Visszaverődési csillapítás
- Terjedési késleltetés
- Kábelhossz
- Késleltetési torzítás

2. feladat

A vezetéktérkép

Tesztel ellenőrizhető, hogy vannak-e szakadások vagy rövidzárok a kábelben. Szakadásról akkor beszélünk, ha egy vezeték nem érintkezik megfelelően a csatlakozóval, rövidzárról pedig akkor, ha két vezeték összeér egymással. A vezetéktérkép-tesztel az is ellenőrizhető, hogy a nyolc vezeték a kábel mindkét végén a megfelelő érintkezőhöz csatlakozik-e. A vezetéktérkép-tesztel számos különböző bekötési hiba észlelhető.

Az áthallás

A nagy sebességű kábelezés műszaki jellemzőit, teljesítményét befolyásoló valamennyi tényező közül az áthallás a legfontosabb. Ez a jelenség egy nem kívánt energia, amelyet egy másik vezetéken megjelenő aktív jelárammal fennálló csatolás eredményezi, és ha ez elég nagy, jelhibát okoz. Az árnyékolt kábeleknél minden érpár indukál áthallást a saját kábelben belüli többi érpárra, sőt a szomszédos kábel érpárjaira is. Az oka a kapacitív és induktív csatolás a vezetékekben megjelenő jeláramok közt. Az áthallást, csökkenteni lehet szerkezeti változtatásokkal. Az egyik ilyen megoldás amely az áthallás csökkentésére szolgál, a vezetékek sodrásának a megválasztása, a különböző sodrat magasság használata a kábel belüli érpároknál. További eredményes védelmet biztosít az érpárok és a négy érpár közös árnyékolása.

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

<http://www.equicom.hu>

AJÁNLOTT IRODALOM

Joseph Davies: Biztonságos vezeték nélküli hálózatok, Microsoft Windows alatt az IEEE 802.11 szabvány szerint . Szak kiadó 2005.

MUNKANYAG

A(z) 1174-06 modul 028-as szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
33 523 01 1000 00 00	Számítógép-szerelő, -karbantartó

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:
10 óra

MUNKANYELV

MUNKANYAG

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1–2008–0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet
1085 Budapest, Baross u. 52.

Telefon: (1) 210–1065, Fax: (1) 210–1063

Felelős kiadó:
Nagy László főigazgató