
Inhaltsverzeichnis

1 Prolog . 1
1.1 Computernetze und das Internet – eine historische Perspektive 4

1.1.1 ARPANET . 4
1.1.2 Internet . 5
1.1.3 World Wide Web . 6
1.1.4 Web 2.0 und das Semantic Web . 8

1.2 Wegweiser durch die Welt des Internets . 9
1.2.1 Internet Architecture Board – IAB . 10
1.2.2 Internet Society – ISOC . 14
1.2.3 IANA und ICANN . 16
1.2.4 World Wide Web Consortium . 18
1.2.5 Offene Standards im Internet – geregelte Anarchie 20
1.2.6 Deutsche Akteure und Provider . 24

1.3 Glossar . 27

2 Die Grundlage des Internets: TCP/IP-Referenzmodell 31
2.1 Kommunikationsprotokolle und Schichtenmodell 31

2.1.1 Protokollfamilien . 32
2.1.2 Schichtenmodell . 33
Exkurs 1: ISO/OSI-Referenzmodell . 41

2.2 Die physikalische Schicht als Basis der Rechnerkommunikation . . 46
2.2.1 Physikalische Übertragungsmedien . 46
2.2.2 Charakterische Eigenschaften physikalischer

Übertragungsmedien . 48
2.3 Das TCP/IP-Referenzmodell . 48

2.3.1 Historisches und Abgrenzung zum ISO/OSI-
Referenzmodell . 51

2.3.2 Netzzugangsschicht . 53
2.3.3 Internetschicht . 57
2.3.4 Transportschicht . 59
2.3.5 Anwendungsschicht . 61

2.4 Glossar . 63

VII

VIII Inhaltsverzeichnis

3 Physikalische Schicht . 69
3.1 Theoretische Grundlagen . 74

3.1.1 Elektromagnetisches Spektrum und Signalübertragung 75
3.1.2 Bandbreitenbeschränkte Signale . 81

3.2 Kodierung digitaler Signale . 87
3.2.1 Leitungskodierung . 88
3.2.2 Analoge Modulationsverfahren . 95
3.2.3 Digitale Modulationsverfahren . 98
3.2.4 Multiplexverfahren mit konstanter Bandbreite 104
3.2.5 Bandspreizverfahren . 111

3.3 Kabelgebundene Übertragungsmedien . 119
3.3.1 Koaxialkabel . 119
3.3.2 Twisted Pair Kabel . 121
3.3.3 Glasfaserkabel . 124

3.4 Kabelungebundene Übertragungsmedien . 129
3.4.1 Funkübertragung via Kurzwelle und Ultrakurzwelle 131
3.4.2 Funkübertragung via Mikrowellen . 132
3.4.3 Infrarot, Millimeterwellen und Lichtwellenübertragung . . . 133
3.4.4 Satellitenkommunikation . 134

3.5 Glossar . 136

4 Netzzugangsschicht (1): Kabelgebundene LAN-Technologien 141
4.1 Netzzugangsschicht . 142

4.1.1 Elementare Aufgaben und Protokolle 142
4.1.2 Medium Access Control Layer . 151
4.1.3 Logical Link Control . 152

4.2 LANs – Local Area Networks . 153
4.2.1 Nutzung gemeinsamer Kommunikationskanäle 154
4.2.2 Bedeutung von LANs . 155
4.2.3 IEEE 802 Local Area Networks . 156
4.2.4 Lokale Adressverwaltung . 163
4.2.5 Lokale Datenverwaltung . 169
4.2.6 Spezielle Netzwerkhardware . 171

4.3 Wichtige Beispiele der LAN-Technologien . 173
4.3.1 LAN-Topologien . 173
4.3.2 Ethernet – IEEE 802.3 . 179
Exkurs 2: Ethernet – Timing und Kollisionsbehandlung 189
Exkurs 3: Ethernet – Effizienz-Betrachtung 208
4.3.3 Token Ring – IEEE 802.5 . 214
4.3.4 Fiber Distributed Data Interface – FDDI 228
4.3.5 Asynchronous Transfer Mode – ATM 244
Exkurs 4: ATM – Zellvermittlung (Switching) 259

4.4 LAN-Erweiterung . 261
4.4.1 Grenzen der LAN-Technologie . 261
4.4.2 Repeater . 262

Inhaltsverzeichnis IX

4.4.3 Hubs . 263
4.4.4 Bridges . 265
4.4.5 Switches . 272
4.4.6 Virtuelle LANs . 274

4.5 Glossar . 277

5 Netzzugangsschicht (2): Kabellose mobile LAN-Technologien 281
5.1 Grundlagen kabelloser und mobiler Netzwerktechnologien 281
5.2 Wireless LAN (WLAN) – IEEE 802.11 . 284

5.2.1 IEEE 802.11 – Physikalische Schicht 285
5.2.2 IEEE 802.11 – MAC Subschicht . 288
5.2.3 IEEE 802.11 – Datenformat . 297
5.2.4 WLAN Sicherheit . 308
Exkurs 5: Kritik am WEP Verfahren . 317

5.3 Bluetooth – IEEE 802.15 . 331
5.3.1 Bluetooth Technologie . 332
5.3.2 Bluetooth Protokollstapel . 335
5.3.3 Bluetooth Security . 344
5.3.4 Bluetooth Profile . 346

5.4 ZigBee – IEEE 802.15.4 . 347
5.4.1 ZigBee Technologie . 347
5.4.2 ZigBee Protokolle und Adressierung 351
5.4.3 ZigBee Security . 354

5.5 Weitere funkbasierte Netzwerktechnologien 355
5.6 Glossar . 357

6 Netzzugangsschicht (3): WAN-Technologien . 361
6.1 Einleitung . 361
6.2 Paketvermittlung im WAN . 363

6.2.1 Grundprinzipien . 363
6.2.2 Aufbau eines WANs . 364
6.2.3 Speichervermittlung . 365
6.2.4 Adressierung im WAN . 366

6.3 Routing . 368
6.3.1 Das Netzwerk als Graph . 369
6.3.2 Berechnung der Routingtabellen im WAN 370
6.3.3 Isolierte Routing-Algorithmen . 373
Exkurs 6: Dijkstra-Algorithmus . 377
6.3.4 Distanzvektor Routing . 380
6.3.5 Link-State Routing . 386
Exkurs 7: Spezielle Routingverfahren . 393
Exkurs 8: Routingverfahren für Netzwerke mit mobilen

Komponenten . 401
6.4 Wichtige Beispiele der WAN-Technologie . 409

6.4.1 ARPANET . 410

X Inhaltsverzeichnis

6.4.2 X.25 . 414
6.4.3 ISDN . 417
Exkurs 9: ISDN – Datenformate . 423
6.4.4 Frame Relay . 426
6.4.5 Broadband ISDN und ATM . 434
6.4.6 Distributed Queue Dual Bus – DQDB 434
6.4.7 Cyclic Reservation Multiple Access – CRMA 440
6.4.8 Plesiochronous Digital Hierarchy – PDH 443
6.4.9 Synchronous Digital Hierarchy – SDH, SONET 448
6.4.10 Worldwide Interoperability for Microwave Access

(WiMAX) – IEEE 802.16 . 452
6.5 Zugang zum WAN . 457

6.5.1 Zugang über das Telefonnetz – Modems 458
6.5.2 Zugang über ISDN . 461
6.5.3 Zugang über Digital Subscriber Line – DSL 462
6.5.4 Kabellose Zugänge zum WAN – GSM, UMTS und LTE . . . 466
6.5.5 Alternative Zugangsverfahren . 481

6.6 Glossar . 484

7 Internetschicht . 489
7.1 Virtuelle Netze . 490
7.2 Internetworking . 495

7.2.1 Verbindungsorientiertes Internetworking 497
7.2.2 Verbindungsloses Internetworking . 498
7.2.3 Tunneling . 499
7.2.4 Fragmentierung . 500
7.2.5 Überlaststeuerung . 504
7.2.6 Dienstgüte – Quality of Service . 512
7.2.7 Internetwork Routing . 517

7.3 Internet Protokoll – IP . 518
7.3.1 IP-Adressierung . 520
7.3.2 Bindung von Protokolladressen . 531
7.3.3 IP-Datagramme. 537
Exkurs 10: IP-Kapselung und IP-Fragmentierung 542

7.4 Internet Protokoll Version 6 – IPv6 . 545
7.4.1 Eigenschaften und Merkmale von IPv6 547
7.4.2 Das IPv6–Datagramm . 548
7.4.3 IPv6 Fragmentierung, Jumbogramme und IPv6 Routing . . . 555
7.4.4 IPv6 Adressierung . 559
7.4.5 IPv6 Autokonfiguration . 569
7.4.6 Koexistenz und Migration von IPv4 nach IPv6 573

7.5 IPsec – sichere Kommunikation in der Internetschicht 578
7.5.1 IPsec Sicherheitsarchitektur . 578
7.5.2 IPsec Authentication Header (AH) . 582
7.5.3 IPsec Encapsulating Security Payload (ESP) 586

Inhaltsverzeichnis XI

7.5.4 IPsec Support Komponenten . 590
Exkurs 11: IPsec – Schlüsselmanagement . 593

7.6 Internet Control Message Protokoll – ICMP 602
7.6.1 Aufgaben von ICMP . 602
7.6.2 ICMP-Nachrichtenformat . 604
7.6.3 ICMP-Fehlermeldungen . 605
7.6.4 ICMP-Anfragen und informelle Nachrichten 607
7.6.5 ICMPv6 . 612
7.6.6 Neighbor Discovery Protocol – NDP 618

7.7 Mobile IP . 622
7.7.1 Grundproblematik und Anforderungen 622
7.7.2 Prinzipieller Ablauf . 624
7.7.3 Mobile IP Nachrichtenformate . 626
7.7.4 Mobile IP und Routingeffizienz . 631
7.7.5 Mobile IP Version 6 – MIPv6 . 632

7.8 Glossar . 633

8 Transportschicht . 639
8.1 Aufgaben und Protokolle der Transportschicht 640

8.1.1 Dienste der Transportschicht – eine Übersicht 641
8.1.2 Kommunikationsendpunkte und Adressierung 644
8.1.3 TCP und UDP Ports und Sockets . 646
8.1.4 Dienstprimitive auf der Transportschicht 648

8.2 User Datagram Protocol – UDP . 650
8.2.1 Aufgabe und Funktion von UDP . 650
8.2.2 UDP Nachrichtenformat . 651
8.2.3 UDP Anwendungen . 653

8.3 Transmission Control Protocol – TCP . 654
8.3.1 Funktionen und Aufgaben von TCP . 656
Exkurs 12: TCP – Verbindungsmanagement 667
8.3.2 TCP Nachrichtenformat . 670
8.3.3 TCP – Zuverlässigkeit, Flusssteuerung und

Überlastkontrolle . 677
8.4 Network Address Translation – NAT . 685

8.4.1 NAT – Funktionen und Aufgaben . 686
8.4.2 NAT – Einsatzmöglichkeiten . 690
8.4.3 NAT – Vor- und Nachteile . 696

8.5 Sicherheit auf der Transportschicht . 698
8.5.1 Transport Layer Security und Secure Socket Layer –

TLS/SSL . 699
Exkurs 13: TLS/SSL Handshake-Verfahren 704

8.6 Glossar . 713

XII Inhaltsverzeichnis

9 Anwendungsschicht und Internetanwendungen 719
9.1 Grundbegriffe, Funktion und Überblick . 719

9.1.1 Internetdienste und Protokolle der Anwendungsschicht . . . 720
9.1.2 Client-/Server-Interaktionsmodell . 722
9.1.3 Socket-Schnittstellen . 724

9.2 Namens- und Verzeichnisdienste . 726
9.2.1 Domain Name System – DNS. 726
Exkurs 14: Sicheres DNS – Domain Name System Security

Extensions . 750
9.2.2 Verzeichnisdienste . 757

9.3 Elektronische Post – E-Mail . 760
9.3.1 Message Handling Systeme . 760
9.3.2 E-Mail Nachrichtenformat . 767
9.3.3 MIME Standard . 769
9.3.4 Simple Mail Transfer Protocol – SMTP. 774
9.3.5 POP und IMAP . 776
9.3.6 Pretty Good Privacy – PGP . 784

9.4 Dateitransfer . 790
9.4.1 (Secure) File Transfer Protocol – FTP und SFTP 791
9.4.2 Trivial File Transfer Protocol – TFTP 797
9.4.3 Network File System – NFS . 802
9.4.4 Remote Procedure Call – RPC . 806

9.5 Remote Login . 808
9.5.1 Telnet . 809
9.5.2 Remote Login – rlogin . 815
9.5.3 Secure Shell – SSH . 816

9.6 Netzwerkmanagement . 818
9.6.1 Dynamic Host Configuration Protocol – DHCP 819
9.6.2 Simple Network Management Protocol – SNMP 829

9.7 Audio- und Videokommunikation . 843
9.7.1 Multimedia Anwendungen im Internet 843
9.7.2 Real-time Transport Protocol – RTP 850
9.7.3 Real-Time Transport Control Protocol - RTCP 853
9.7.4 Real-Time Streaming Protocol – RTSP 855
9.7.5 Ressourcenreservierung und Dienstqualität 858

9.8 Weitere Dienste und Anwendungen im Internet 868
9.8.1 World Wide Web . 868
9.8.2 Peer-to-Peer Anwendungen . 871
9.8.3 Internet Relay Chat – IRC . 879
9.8.4 Usenet News . 880
9.8.5 Sonstige Dienstangebote über TCP/IP 882

9.9 Sicherheit auf der Anwendungsschicht – Paketfilter und Firewalls . 886
9.9.1 Paketfilter . 888
9.9.2 Gateways . 889

Inhaltsverzeichnis XIII

9.9.3 Firewalls – Topologie . 890
Exkurs 15: Die Lock-Keeper Technologie . 891

9.10 Glossar . 894

10 Epilog . 901

Personenregister . 911

Abkürzungen und Akronyme . 921

Literaturverzeichnis . 939

Sachverzeichnis . 951

http://www.springer.com/978-3-540-92939-0

