

Spis treści

Dzień 1/2

I Wprowadzenie (wersja 1307)

- I-3 Dlaczego Ethernet w systemach sterowania?
- I-4 Wymagania
- I-5 Standardy komunikacyjne
- I-6 Nowe zadania
- I-7 Model odniesienia ISO / OSI
- I-8 Standaryzacja w zakresie sieci Internet
- I-9 Standardy IEEE 802
- I-10 Przemysłowe systemy komunikacyjne bazujące na Ethernet

II Warstwa fizyczna sieci Ethernet (wersja 1501)

- II-3 Rozwój standardu Ethernet
- II-4 Ethernet a model ISO/OSI
- II-5 Media transmisji dostępne dla 10Mbps
- II-6 Konfiguracja sieci wykorzystująca medium 10BaseT
- II-7 Koncentratory dla sieci Ethernet
- II-8 Zasada działania koncentratorów 1/2
- II-9 Zasada działania koncentratorów 2/2
- II-10 Parametry mediów dla 10Mbps*
- II-11 Sposób dostępu do medium w sieci Ethernet 1/2
- II-12 Sposób dostępu do medium w sieci Ethernet 2/2
- II-13 Kolizje
- II-14 Rozległość sieci dla szybkości 10Mbps
- II-15 Transmisja sygnału w 10BaseT
- II-16 Media transmisji dostępne dla 100Mbps
- II-17 Rozległość sieci dla szybkości 100Mbps
- II-18 Kodowanie informacji w 100BaseTX – 4B5B
- II-19 Kodowanie informacji w 100BaseTX – MLT3
- II-20 Transmisja sygnału w 100BaseTX - podsumowanie
- II-21 Media transmisji dostępne dla 1000Mbps
- II-22 Średnica domeny kolizyjnej dla różnych wersji sieci Ethernet
- II-23 Autonegocjacja
- II-24 Autonegocjacja - działanie
- II-25 Determinizm sieci Ethernet

III Przełączniki sieciowe (wersja 1410)

- III-3 Mosty
- III-4 Zadania warstwy łącza danych
- III-5 Pierwotna ramka sieci Ethernet
- III-6 Przykładowe identyfikatory protokołu przenoszonego przez Ethernet
- III-7 Adres w sieci Ethernet
- III-8 Przykłady adresów MAC
- III-9 Rozszerzona ramka sieci Ethernet
- III-10 Budowa wewnętrzna mostu
- III-11 Mosty wieloportowe - przełączniki
- III-12 Zasada pracy przełącznika 1
- III-13 Zasada pracy przełącznika 2
- III-14 Zasada pracy przełącznika 3
- III-15 Przełączanie bez priorytetów
- III-16 Przełączanie z priorytetami – kolejki 1/2
- III-17 Przełączanie z priorytetami – kolejki 2/2
- III-18 Możliwości realizacji uprzywilejowania w przełącznikach
- III-19 Tryby pracy przełączników
- III-20 Technologia przełączania - podsumowanie
- III-21 Technologia przełączania - podsumowanie

IV Podstawy TCP/IP (wersja 1410)

- IV-3 Model sieci według ISO/OSI a model TCP/IP
- IV-4 Współpraca pomiędzy siecią Ethernet a protokołami wyższych warstw
- IV-5 Funkcje protokołu IP (*Internet Protocol*)
- IV-6 IP - działanie
- IV-7 Adresacja w IPv4
- IV-8 Ramka protokołu IP
- IV-9 Adres IP
- IV-10 Maska podsieci
- IV-11 Podsieci - przykład
- IV-12 Komunikacja pomiędzy stacjami w sieci IP
- IV-13 Identyfikacja stacji w sieci IP - podsumowanie
- IV-14 Protokół ARP (*Address Resolution Protocol*)
- IV-15 Protokół ARP – przykład działania
- IV-16 Wykorzystanie maski podsieci - przykład
- IV-17 Prywatne przestrzenie adresowe
- IV-18 Parametryzacja stacji w sieci IP
- IV-19 Parametryzacja zdalna - przykład
- IV-20 Protokół BootP - przykład
- IV-21 Protokół DHCP – podstawowe zadania
- IV-22 Pozyskiwanie adresu z serwera DHCP
- IV-23 Pozyskiwanie adresu z serwera DHCP - przykład
- IV-24 Zadanie „Konfiguracja sieci na poziomie IP”
- IV-25 Komunikacja międzysieciowa - routing
- IV-26 Statyczny wybór marszruty
- IV-27 Definicja tras statycznych - *route*
- IV-28 Routing statyczny – wady/zalety
- IV-29 Wybór trasy na podstawie wektora odległości
- IV-30 Komunikacja międzysieciowa - przykład
- IV-31 Diagnostyka IP
- IV-32 Sprawdzanie możliwości nawiązania komunikacji - *ping*
- IV-33 Sprawdzanie konfiguracji interfejsu TCP/IP - *ipconfig*
- IV-34 Badanie poprawności translacji adresów - *arp*
- IV-35 Sprawdzenie tablicy routingu
- IV-36 Śledzenie trasy - *tracert*
- IV-37 Właściwości protokołu TCP (*Transmission Control Protocol*)
- IV-38 Ramka protokołu TCP
- IV-39 Właściwości protokołu UDP (*User Datagram Protocol*)
- IV-40 Ramka protokołu UDP
- IV-41 Wybrane numery portów przypisane aplikacjom

V Zabezpieczanie dostępu (wersja 1307)

- V-3 Przykładowa struktura sieci
- V-4 Sposoby zabezpieczenia dostępu do sieci na poziomie urządzenia
- V-5 Filtrowanie adresów przez stację końcową - przykład
- V-6 Segmentacja sieci z wykorzystaniem VLAN - przykład
- V-7 Zabezpieczenie sieci z wykorzystaniem uwierzytelniania – przykład
- V-8 Zabezpieczenie na poziomie protokołu/grupy urządzeń
- V-9 Bezpieczny dostęp do sieci wewnętrznej poprzez Internet
- V-10 Bezpieczna komunikacja pomiędzy sieciami LAN
- V-11 Komunikacja poprzez WLAN
- V-12 Komunikacja poprzez WLAN – wykorzystanie zabezpieczeń
- V-13 Komunikacja poprzez WLAN – wykorzystanie bezpiecznego połączenia
- V-14 Moduł bezpieczeństwa – podstawowe zadania
- V-15 Filtrowanie pakietów – przykład konfiguracji
- V-16 Translacja adresów oraz portów – NAT, NAPT
- V-17 ZADANIE „Konfiguracja zapory w wykonaniu przemysłowym”
- V-18 Wirtualne sieci prywatne (VPN) - cechy
- V-19 Połączenie VPN - konfiguracja
- V-20 ZADANIE „Konfiguracja połączenia VPN”

Dzień 3

VI Zarządzanie elementami infrastruktury (wersja 1710)

- VI-3 Cel zarządzania, możliwości realizacji
- VI-4 Zarządzanie lokalne
- VI-5 Parametryzacja zdalna przy pomocy protokołu Telnet
- VI-6 Zarządzanie poprzez WWW - przykład
- VI-7 *Simple Network Management Protocol*
- VI-8 Model działania protokołu SNMP
- VI-9 Model działania protokołu SNMP
- VI-10 *Management Information Base*
- VI-11 Struktura MIB
- VI-12 SNMP działanie - przykład
- VI-13 RMON
- VI-14 Model działania RMON
- VI-15 Grupy RMON
- VI-16 Przykład klienta SNMP

VII Detekcja połączeń pomiędzy stacjami – protokół LLDP (wersja 1710)

- VII-3 Lokalizacja uszkodzeń w sieci Ethernet - sposoby
- VII-4 Parametryzacja wyjścia binarnego w przełączniku - przykłady
- VII-5 Detekcja połączeń sieciowych z wykorzystaniem LLDP
- VII-6 LLDP – zawartość rozgłoszenia
- VII-7 LLDP – zawartość rozgłoszenia - przykład
- VII-8 LLDP – przykład działania
- VII-9 Podgląd informacji o wykrytych partnerach w urządzeniu
- VII-10 Wykorzystanie informacji zgromadzonych przy pomocy LLDP
- VII-11 Diagnostyka systemu PROFINET IO przy pomocy edytora topologii sieci

VIII Zwiększanie dyspozycyjności sieci – redundancja (wersja 1710)

- VIII-3 Połączenia nadmiarowe w sieci Ethernet – konsekwencje
- VIII-4 Protokoły eliminujące połączenia nadmiarowe
- VIII-5 Spanning Tree Protocol – zasada działania
- VIII-6 Parametry opisujące przełącznik (most) definiowane przez STP
- VIII-7 Przykład definicji parametrów portu
- VIII-8 Przykład pakietu RSTP
- VIII-9 STP – kryteria wyboru aktywnych połączeń
- VIII-10 Role portu definiowane przez RSTP
- VIII-11 Stany portu definiowane przez RSTP
- VIII-12 Parametry RSTP
- VIII-13 Źródła krótszych czasów rekonfiguracji sieci z RSTP
- VIII-14 Zadanie „Konfiguracja RSTP w systemie szkoleniowym”
- VIII-15 *Ring Redundancy* – zasada działania
- VIII-16 Menadżer redundancji – cechy rozwiązania
- VIII-17 *Media Redundancy Protocol*
- VIII-18 MRP – przykład konfiguracji stacji
- VIII-19 Zadanie „Konfiguracja MRP w systemie szkoleniowym”
- VIII-20 Zwiokrotnienie połączenia - *Link Aggregation Control Protocol*

Dzień 4

IX Wirtualne sieci lokalne (wersja 1710)

- IX-3 Rozwój sieci lokalnych
- IX-4 Sieci wirtualne – przykład 1/2
- IX-5 Sieci wirtualne – przykład 2/2
- IX-6 Definicja VLAN - możliwości
- IX-7 Statyczna definicja VLAN
- IX-8 Definicja VLAN na bazie portu - przykład
- IX-9 Definicja VLAN na bazie portu - cechy
- IX-10 Identyfikacja VLAN na poziomie ramki Ethernet 1/2
- IX-11 Rodzaje portów w VLAN
- IX-12 Identyfikacja VLAN na poziomie ramki Ethernet 2/2
- IX-13 Znacznik VLAN
- IX-14 Przykład pakietu zawierającego identyfikator VLAN
- IX-15 GARP/GMRP/GVRP
- IX-16 Połączenia pomiędzy stacjami w ramach sieci wirtualnej - model działania
- IX-17 Procedura konfiguracji VLAN
- IX-18 Przykład statycznej konfiguracji VLAN 1/4
- IX-19 Przykład statycznej konfiguracji VLAN 2/4
- IX-20 Przykład statycznej konfiguracji VLAN 3/4
- IX-21 Przykład statycznej konfiguracji VLAN 4/4
- IX-22 Zalety wykorzystania VLAN
- IX-23 ZADANIE „Konfiguracja sieci VLAN”
- IX-24 VLAN – podstawowe informacje
- IX-25 Przełączanie w warstwie 2 oraz 3 (przełączanie/IP routing)
- IX-26 Definicja podsieci w przełączniku
- IX-27 Podgląd zdefiniowanych tras

X Projektowanie i instalacja przemysłowej sieci Ethernet (wersja 1710)

- X-3 Okablowanie strukturalne, a okablowanie sieci przemysłowej 1/3
- X-4 Okablowanie strukturalne, a okablowanie sieci przemysłowej 2/3
- X-5 Okablowanie strukturalne, a okablowanie sieci przemysłowej 3/3
- X-6 Wymagania stawiane sieciom przemysłowym
- X-7 Transmisja poprzez skrętkę
- X-8 Konektory przemysłowe dla kabli STP
- X-9 Schemat połączeń kabla miedzianego
- X-10 Transmisja poprzez kable światłowodowe
- X-11 Rodzaje światłowodów
- X-12 Konektory dla kabli światłowodowych
- X-13 Topologia sieci Ethernet – elementy wpływające na rozwiązanie
- X-14 Topologia gwiazdy
- X-15 Topologia drzewa
- X-16 Topologia pierścieniowa
- X-17 Topologia liniowa
- X-18 Realizacja topologii liniowej
- X-19 Zalecenia instalacyjne dla sieci skrętkowych
- X-20 Zalecenia instalacyjne dla sieci światłowodowych
- X-21 Kable hybrydowe
- X-22 Kryteria doboru urządzeń infrastruktury
- X-23 Zwiększanie niezawodności sieci - redundancja
- X-24 Diagnostyka sieci
- X-25 Projektowanie sieci wykorzystujących przełączniki

XI Radiowa sieć Ethernet (wersja 1710)

- XI-3 Transmisja bezprzewodowa wybrane standardy
- XI-4 Standardy 802.11 – porównanie
- XI-5 Kanały komunikacyjne w paśmie 2,4GHz (802.11b/g)
- XI-6 Wykorzystanie pasma w zakresie 2,4GHz - przykład
- XI-7 Kanały komunikacyjne w paśmie 5 GHz (802.11a/h) 1/2
- XI-8 Kanały komunikacyjne w paśmie 5 GHz (802.11a/h) 2/2
- XI-9 Wykorzystanie pasma w zakresie 5GHz - przykład
- XI-10 Pasma 2,4GHz vs. 5GHz
- XI-11 Standard 802.11h
- XI-12 Dopuszczenia krajowe dla urządzeń WLAN*
- XI-13 Topologie sieci bezprzewodowej – sieć tymczasowa
- XI-14 Tryb infrastrukturalny
- XI-15 Tryb infrastrukturalny nazwa sieci - SSID
- XI-16 Tryb infrastrukturalny – sieci mieszane
- XI-17 Tryb infrastrukturalny – konfiguracja wielokanałowa
- XI-18 Tryb infrastrukturalny – WDS
- XI-19 Tryb infrastrukturalny – konfiguracja redundantna
- XI-20 Zarządzanie dostępem do sieci
- XI-21 Dostęp do medium w sieci bezprzewodowej (DCF)
- XI-22 DCF – zasada działania
- XI-23 PCF – zasada działania
- XI-24 Zabezpieczanie sieci radiowych
- XI-25 Mechanizmy szyfrowania transmisji w WLAN 1/2
- XI-26 Mechanizmy szyfrowania transmisji w WLAN 2/2
- XI-27 Konfiguracja punktu dostępowego WLAN – przykładowe kroki
- XI-28 Konfiguracja punktu interfejsu klienta WLAN
- XI-29 Wymagania jakościowe wobec połączenia radiowego
- XI-30 Diagnostyka - rejestracja parametrów sygnału przez interfejs klienta
- XI-31 Rejestracja parametrów sygnału przez interfejs klienta - przykład
- XI-32 Diagnostyka WLAN z wykorzystaniem PC – analiza mocy sygnału
- XI-33 Diagnostyka WLAN z wykorzystaniem PC – zajętość pasma 2,4GHz
- XI-34 Diagnostyka WLAN z wykorzystaniem PC – zajętość pasma 5GHz
- XI-35 Diagnostyka WLAN z wykorzystaniem PC – analizator widma

XII Diagnostyka sieci Ethernet (wersja 1710)

- XII-3 Instalacja i uruchomienie sieci Ethernet
- XII-4 Weryfikacja i uruchomienie sieci
- XII-5 Typowe problemy w sieciach bazujących na skrętce
- XII-6 Rodzaje narzędzi diagnostycznych
- XII-7 Testowanie sieci bazujących na skrętce – zalecane pomiary
- XII-8 Testowanie sieci bazujących na skrętce – NEXT , PS NEXT
- XII-9 Diagnostyka na poziomie protokołu
- XII-10 Diagnostyka w sieciach przełączanych
- XII-11 Sposoby diagnostyki sieci przełączanych
- XII-12 Sposoby diagnostyki sieci przełączanych - przykłady
- XII-13 Wireshark - analizator protokołu
- XII-14 Sieci radiowe – typowe problemy
- XII-15 Sposoby diagnostyki sieci radiowych z poziomu urządzenia - przykłady
- XII-16 Diagnostyka sieci WLAN – wykorzystanie kanałów
- XII-17 Diagnostyka sieci WLAN – analizator widma

