

Ramowy plan kursu

Plan realizacji kursu			
Lp.	Tematy zajęć	Liczba godzin	
		wyklady	laboratoria
1	Wprowadzenie do sieci komputerowych <ul style="list-style-type: none">• Historia sieci komputerowych• Korzyści wynikające z pracy w sieci• Role komputerów w sieci• Typy sieci• Sieciowe systemy operacyjne• Zakresy sieci• Przeliczanie systemów liczbowych	2	2
2	Podstawy budowy i działania sieci komputerowych <ul style="list-style-type: none">• Model odniesienia ISO/OSI• Stosy protokołów• Enkapsulacja danych• Model TCP/IP• Porównanie modelu OSI i TCP/IP• Urządzenia sieciowe• Topologie sieciowe	4	
3	Przewodowe i bezprzewodowe media transmisyjne używane w sieciach komputerowych <ul style="list-style-type: none">• Kabel koncentryczny• Skrętka nieekranowana	2	2

	<ul style="list-style-type: none"> • Skrętka ekranowana • Światłowód • Normy i standardy okablowania • Transmisja na podczerwień (IrDA) • Transmisje radiowe (Wi-Fi, Bluetooth, HomeRF) 		
4	Technologie w lokalnych sieciach komputerowych <ul style="list-style-type: none"> • Ethernet • Fast Ethernet • Gigabit Ethernet • 10 Gigabit Ethernet • Token Ring • FDDI / CDDI 	2	
5	Testowanie i diagnozowanie okablowania sieciowego <ul style="list-style-type: none"> • Charakterystyka czasowa i częstotliwościowa sygnałów • Szum w funkcji czasu i częstotliwości • Pasma analogowe i cyfrowe • Sygnały i szумы w mediach sieciowych • Sygnalizacja w kablach miedzianych i światłowodach • Standardy testowania okablowania 	2	
6	Podstawy adresowania IP <ul style="list-style-type: none"> • Adresowanie IP z podziałem na klasy • Format adresu IPv4 	4	2

	<ul style="list-style-type: none"> • Format adresu IPv6 • Klasy adresów IP • Maska podsieci • Metoda CIDR • Adresy domenowe 		
7	Stos protokołów TCP/IP <ul style="list-style-type: none"> • Typy protokołów komunikacyjnych • Protokół TCP • Protokół UDP • Protokół IP • Protokół ICMP • Protokół IGMP • Protokoły ARP i RARP 	4	
8	Podstawy routerów i routingu <ul style="list-style-type: none"> • Budowa i działanie routerów • Rodzaje pamięci routerów • Połączenia portu konsoli • Interfejs użytkownika routera • Tryby pracy wiersza poleceń routera • Podstawowe polecenia routera 	2	4
9	Konfiguracja routerów <ul style="list-style-type: none"> • Konfigurowanie nazwy routera • Konfigurowanie i ochrona haseł routera • Wykonywanie poleceń show • Konfigurowanie interfejsów szeregowych • Konfigurowanie interfejsów ethernetowych 	4	4

	<ul style="list-style-type: none"> • Wykonywanie zmian na routerze • Procedura odzyskiwania haseł • Konfiguracja routingu statycznego • Konfiguracja routingu dynamicznego 		
10	Działanie przełączników i metody przełączania <ul style="list-style-type: none"> • Tablica adresów MAC przełącznika • Przekazywanie ramek za pomocą przełączników • Przełączanie symetryczne i asymetryczne • Konfiguracja zarządzania przełącznikiem • Konfigurowanie zabezpieczeń przełącznika 	2	2
11	Konfiguracja sieci VLAN <ul style="list-style-type: none"> • Wprowadzenie do sieci VLAN • Typy sieci VLAN • Kontrola domen rozgłoszeniowych za pomocą sieci VLAN • Magistrale VLAN • Konfigurowanie sieci VLAN i magistral VLAN • Zarządzanie sieciami VLAN 	2	2
12	Działanie i konfiguracja protokołu VTP <ul style="list-style-type: none"> • Koncepcja protokołu VTP • Działanie protokołu VTP • Domeny i ogłoszenia VTP • Tryby VTP • Konfiguracja sieci VTP • Zarządzanie sieciami VLAN na serwerze VTP 	2	2
13	Działanie i konfiguracja protokołu drzewa opinającego STP <ul style="list-style-type: none"> • Wprowadzenie do protokołu STP • Algorytm drzewa rozpinającego STA 	2	2

	<ul style="list-style-type: none"> • Topologia sieci STP • Ramka BPDU protokołu STP • Identyfikator mostu • Role portów • Stany portów i zegary BPDU • Zbieżność w sieci STP • Protokoły PVST+, RSTP, Rapid PVST+ 		
14	<p>Podstawy działania i konfigurowania sieci bezprzewodowych</p> <ul style="list-style-type: none"> • Wprowadzenie do bezprzewodowych sieci LAN • Standardy sieci bezprzewodowych • Składniki infrastruktury sieci bezprzewodowej • Działanie sieci bezprzewodowej • Bezpieczeństwo sieci WLAN • Konfigurowanie bezprzewodowej karty sieciowej • Konfigurowanie punktu dostępu 	2	
15	<p>Wstęp do technologii sieci rozległych WAN</p> <ul style="list-style-type: none"> • Hierarchiczny model sieci • Warstwa fizyczna sieci WAN • Warstwa łącza danych sieci WAN • Przełączanie w sieciach WAN • Opcje połączeń w sieciach WAN 	2	2
17	<p>Działanie i konfigurowanie protokołu PPP</p> <ul style="list-style-type: none"> • Wprowadzenie do komunikacji szeregowej • Warstwowa architektura protokołu PPP • Struktura ramki PPP • Działanie LCP i NCP • Protokołu uwierzytelniania PAP i CHAP • Konfiguracja protokołu PPP z 	2	2

	uwierzytelnieniem		
18	Działanie i konfigurowanie sieci Frame Relay <ul style="list-style-type: none"> • Podstawowe pojęcia związane z Frame Relay • Odwody wirtualne • Enkapsulacja Frame relay • Topologie Frame Relay • Mapowanie adresów Frame Relay • Konfiguracja protokołu Frame Relay 	2	2
19	Bezpieczeństwo sieci <ul style="list-style-type: none"> • Wprowadzenie do bezpieczeństwa sieci • Najczęściej występujące zagrożenia • Typy ataków sieciowych • Metody przeciwdziałania atakom sieciowym • Zabezpieczenie routerów Cisco • Zabezpieczenie sieciowych usług routera • Zarządzanie obrazami Cisco IOS 	2	
20	Listy kontroli dostępu ACL <ul style="list-style-type: none"> • Używanie list ACL do zabezpieczenia sieci • Działanie list ACL • Rodzaje list ACL • Konfiguracja standardowych list ACL • Konfiguracja rozszerzonych list ACL • Konfiguracja złożonych list ACL • Zwrotne i czasowe listy ACL 	2	2
21	Usługi adresowania IP <ul style="list-style-type: none"> • Działanie protokołu DHCP • Adresacja NAT i PAT • Konfiguracja statycznego NAT • Konfiguracja dynamicznego NAT • Konfiguracja PAT 	2	2

	<ul style="list-style-type: none"> • Adresowanie IPv6 • Tunelowanie IPv6 • Konfiguracja adresów IPv6 		
22	<p>Przygotowanie do certyfikacji CCNA</p> <ul style="list-style-type: none"> • Modele sieci komputerowych (ISO/OSI, TCP/IP) • Adresacja IP • Technologie w sieciach LAN • Media sieciowe • Oprogramowanie IOS • Routing statyczny • Routing dynamiczny (RIP, EIGRP, OSPF) • Sieci bezprzewodowe • Mechanizmy wykorzystywane w sieciach LAN (STP, VTP, RSTP) • Protokoły w sieciach rozległych (Frame Relay, PPP, HDLC) • Bezpieczeństwo sieci (AAA, Port Security) • Usługi sieciowe (DNS, DHCP, NAT, PAT) 	10	20

7. Literatura:

- M. Dye, R. McDonald, S. Piech, A. W. Rufi, **Akademia Sieci Cisco CCNA Exploration semestr 1. Podstawy sieci**, PWN, Warszawa, 2008
- M. Baranowski, R. Graziani, A. Jonhsson , **Akademia Sieci Cisco CCNA semestr 2. Protokoły i koncepcje routingu**, PWN, Warszawa, 2008
- W. Lewis, **Akademia Sieci Cisco CCNA Exploration semestr 3. Przełączanie sieci LAN i sieci bezprzewodowe**, PWN, Warszawa, 2009
- R. Graziani, B. Vachon, **Akademia Sieci Cisco CCNA Exploration semestr 4. Sieci WAN – zasady dostępu**, PWN, Warszawa, 2009
- S. Empson, **Akademia Sieci Cisco CCNA. Pełny przegląd poleceń**, PWN, Warszawa, 2008

- A. Józefiok, ***Budowa sieci komputerowych na przełącznikach i routerach Cisco***, Helion, Gliwice, 2009
- A. Józefiok, ***W drodze do CCNA część I***, Helion, Gliwice, 2011
- A. Józefiok, ***W drodze do CCNA część II***, Helion, Gliwice, 2011
- K. Krysiak, ***Sieci komputerowe. Kompendium***, Helion, Gliwice, 2005
- A. Leinwand, B. Pinsky, ***Konfiguracja routerów Cisco. Podstawy***, MIKOM, 2002
- S. Mueller, T. W. Ogletree, M. E. Soper, ***Rozbudowa i naprawa sieci***, Helion, Gliwice, 2006
- R. Pawlak, ***Okablowanie strukturalne sieci. Wydanie II***, Helion, Gliwice, 2008
- Praca zbiorowa, ***Vademecum teleinformatyka I***, IDG, Warszawa, 1999
- Praca zbiorowa, ***Vademecum teleinformatyka II***, IDG, Warszawa, 2002
- Praca zbiorowa, ***Vademecum teleinformatyka III***, IDG, Warszawa, 2004
- A. Urbanek, ***Ilustrowany leksykon teleinformatyka***, IDG, Warszawa, 2001