

コンピュータネットワーク

Rev. 2019.09.25

講義ホームページ

cvwww.ee.ous.ac.jp/lect/cn/

講義概要

- ＊ コンピュータネットワークは、近年急速に発展・普及し、社会の基盤として欠かせないものになっている。今後、IoT(*Internet of Things*)時代を迎えるにあたって、その重要性はますます高まっていく。
- ＊ 本講義では、今日のコンピュータネットワークで使われているOSI参照モデルを中心に、ネットワーク機器、通信プロトコル、セキュリティなどについて学習する。

講義内容

✿ コンピュータネットワークの構成

LAN、WAN、インターネット、ネットワーク機器、
LANケーブル、無線LAN、サーバ・クライアントなど

✿ ネットワーク通信の方法

OSI参照モデル、TCP/IP、ルーティング、ポート、
DNS、WWWや電子メールの通信プロトコル など

✿ ネットワークセキュリティ

ファイアウォール、暗号化通信、電子署名 など

ネットワークの目的

- ♣ コストパフォーマンスの改善
- ♣ データの共有と公開
- ♣ 信頼性の向上
- ♣ 負荷の分散化
- ♣ システムの拡張性・柔軟性の確保
- ♣ リアルタイム性の向上

身边にあるコンピュータネットワーク

- ✿ ホームネットワーク、SOHO
- ✿ 銀行のATM
- ✿ 有料道路のETC
- ✿ コンビニエンスストアのPOS
- ✿ カーナビゲーション、VICS

重要

ネットワークの形態

- ✿ LAN (Local Area Network)
- ✿ WAN (Wide Area Network)
- ✿ イントラネット
- ✿ インターネット

WAN

電気通信事業者が提供するネットワークを利用して、離れた地域のLAN同士を接続したネットワーク

インターネットとイントラネット

❖ インターネット

複数のLANを接続して作られた世界規模の
ネットワーク。**誰でも利用できる。**

❖ イントラネット

インターネットの技術を利用して作られた、組織
内のネットワーク。**利用者は限定される。**

インターネットの始まり

＊ ARPANET

- 1969年 アメリカ国防総省によって研究開発が始まる。
最初は、カリフォルニア大学、ユタ大学などの4箇所のコンピュータを結ぶ。
パケット交換技術を使用
TCP/IP 通信方式を導入
- 1983年
1990年 学術利用から商用利用へ移行

インターネットの基礎となる

インターネットを使ったサービス

Webページ、検索エンジン、電子メール、
ファイル転送、ネットワークストレージ、
コミュニケーションサービス、電子掲示板、
SNS、電子書籍、音楽配信、動画共有、
リモート接続、IP電話、電子商取引、
クレジットカード決済
など

回線交換・パケット交換

＊ 回線交換

回線交換機が通信回線を切り替えて、2台のコンピュータを接続する。

通信が切れるまで回線を占有する。

＊ パケット交換

データを小さく分割して送る。一つの回線を複数のコンピュータが同時に利用できる。

パケット

コネクション型、コネクションレス型

❖ コネクション型

通信相手との接続を確認してから、データを送信する。

❖ コネクションレス型

通信相手がいるか確認しないで、データを送信する。

重要

通信プロトコル

通信手順やデータ構成を決めたもの

プロトコルの標準化によって、異なる機器
同士でも通信が可能になる。

Web	HTTP
メール	SMTP, POP, IMAP
ファイル転送	FTP
時刻合わせ	NTP
遠隔操作	Telnet, SSH

OSI参照モデル

ネットワーク通信を実現するための理想的なモデル

- 通信に関する様々な仕組みを階層の形で分類している。
- 各層が独立しているため、新たな技術を導入するとき、一つの層の変更だけに留めることができる。

通信のイメージ

送信側A社

受信側B社

重要

OSI参照モデル

名称	役割
第7層 アプリケーション層	アプリケーションごとの具体的なサービス ※ Web, 電子メール, リモート接続 など
第6層 プrezentation 層	データの表現形式に関する機能 ※ 文字コード、画像フォーマット など
第5層 セッション層	通信の確立と切断
第4層 トランスポート層	通信の信頼性の確保 ※ 通信エラーの検出、再送 など
第3層 ネットワーク層	経路選択と中継による通信
第2層 データリンク層	直接的に接続した機器間の通信
第1層 物理層	コネクタやケーブルの形状の規定 電気信号の形式

OSI参照モデルによる送受信

送信側A

受信側C

ルータB

OSI参照モデルによる送受信

送信側A

受信側C

目的地 C ルータB

OSI参照モデルによる送受信

送信側A

受信側C

ルータB

送り先がCなので受け取る

TCP/IP 4階層モデル

OSI参照モデル

理想的なモデル

7 アプリケーション層

6 プrezentation層

5 session層

4 transport層

3 network層

2 data-link層

1 physical層

TCP/IP 4階層モデル

実際に策定されたモデル

4 アプリケーション層

3 transport層

2 internet層

1 network interface層

ネットワーク機器

- ＊リピータ
- ＊ブリッジ
- ＊スイッチングハブ
- ＊ルータ
- ＊ゲートウェイ

2種類のアドレス

✿ MACアドレス（物理アドレス）

データリンク層で利用されるアドレス。

NICに製造時に付けられる。変更はできない。
物理アドレスとも呼ぶ。

✿ IPアドレス（論理アドレス）

ネットワーク層で利用されるアドレス。

接続先のネットワーク内において、個々の機器
を識別するために付けられる。

重要

MACアドレス

Media Access Control Address

データリンク層でのノードの識別に利用される。

製造メーカーによってNICに固有のアドレスが書き込まれる。

48bit

メーカーの識別番号

メーカー内の識別番号

階層別ネットワーク機器

重要

OSI参照モデル	対応する機器	利用するアドレス
アプリケーション層		
プレゼンテーション層	ゲートウェイ	
セッション層		IPアドレス
トランスポート層		
ネットワーク層	ルータ	
データリンク層	ブリッジ スイッチングハブ	MACアドレス
物理層	リピータ	なし

第1層 物理層

ノード間を物理的に接続するための、電気的・機械的な仕様を規定する。

＊通信媒体

同軸ケーブル、ツイストペアケーブル、光ファイバーケーブル、無線(電磁波)

＊物理層に位置する機器

リピータ

リピータ

物理層で、ネットワークを延長する機器

伝送路に流れてきた信号を受信して、
増幅や波形を整形する。

伝送方向による通信の分類

- ＊ **单方向通信** (simplex)

一方向のみに信号を送る

- ＊ **半二重通信** (Half Duplex)

双方向に信号を送れるが、同時には送れない。

- ＊ **全二重通信** (Full Duplex)

同時に、双方向に信号を送れる。

ネットワークトポロジー

複数のコンピュータを接続する形態

- ＊スター型
- ＊ツリー型
- ＊リング型
- ＊バス型
- ＊メッシュ型

LANケーブル

ツイストペアケーブル(より対線)

LANケーブルのカテゴリ

カテゴリ	通信速度	伝送帯域
CAT5	100Mbps	100MHz
CAT5e	1Gbps	100MHz
CAT6	1Gbps	250MHz
CAT6a	10Gbps	500MHz
CAT7	10Gbps	600MHz

重要

CSMA/CD

- ① 送信前に伝送路にデータが流れていなか調べる。**(CS)**
- ② 伝送路にデータが流れていなければ、どのノードも送信する権利がある。**(MA)**
- ③ データの衝突を検出した場合、送信を停止する。**(CD)**

第2層 データリンク層

通信媒体で直接接続されたノード間で
通信するための仕様を規定する。

* データリンク層に位置する機器

ブリッジ、スイッチングハブ、L2スイッチ

ブリッジ、スイッチ

データリンク層で、ネットワーク同士を接続する装置。

コリジョンドメインを分割できる。

受信したフレームを一時的に記憶する。

フレームが壊れていないかチェックする。

宛先アドレスを見て、フレームを送り出すネットワークを選択する。

重要

MACアドレス

Media Access Control Address

データリンクに接続しているノードの識別
に利用される。

LANカードやネットワーク機器の製造時
に固有のアドレスが書き込まれる。

48bit

メーカーの識別番号

メーカー内での識別番号

イーサネット(Ethernet)

重要

有線LANで最も使われている規格。

物理層とデータリンク層を規定する。

- ✿ LANケーブルの規格
- ✿ CSMA／CD 方式
- ✿ MACアドレス
- ✿ イーサネットフレーム

イーサネットフレーム

同期信号 (56bit)

開始信号 (8bit)

宛先MACアドレス (48bit)

送信元MACアドレス (48bit)

タイプ／フレーム長 (16bit)

データ (46～1500byte)

FCS(Frame Check Sequence) (32bit)

無線通信

分類	通信距離	技術名称
無線PAN (Personal Area Network)	10m前後	Bluetooth など
無線LAN (Local Area Network)	100m前後	WiFi
無線MAN (Metropolitan Area Network)	数km ~100km	WiMAX
無線WAN (Wide Area Network)	-	3G、4G LTE

無線LAN

アクセスポイント

無線LANと有線LANの接続、無線LANクライアント同士の接続を行う機器。

機種によってブリッジやルータの機能を持つ。

無線LANの規格

規格	最大速度	周波数
IEEE802.11	2Mbps	2.4GHz
IEEE802.11b	11Mbps	2.4GHz
IEEE802.11a	54Mbps	5GHz
IEEE802.11g	54Mbps	2.4GHz
IEEE802.11n	600Mbps	2.4GHz／5GHz
IEEE802.11ac	6.9Gbps	5GHz
IEEE802.11ad	6.8Gbps	60GHz

チャンネル

複数のノードが同時に通信できるように、周波数帯域を分割したもの。

重要

CSMA/CA

- ① 送信前に同じチャンネルを使用しているノードがないか調べる。**(CS)**
- ② 他のノードが通信していないければ、どのノードも送信する権利がある。**(MA)**
- ③ 他のノードが通信していないことを検出したら、ランダムな待ち時間をとつてから、通信を開始する。**(CA)**

無線のセキュリティ

＊SSID

無線LANのネットワークグループの名前

＊認証方式

- WEP 脆弱性があり、推奨されない
- WPA／WPA2

＊暗号化アルゴリズム

- AES 共通鍵暗号方式の一つ

第3層 ネットワーク層

終端ノード間(エンドツーエンド)の通信の仕様を規定する。

- ＊ ネットワーク層に位置する機器
ルータ、L3スイッチ(レイヤ3スイッチ)
- ＊ ネットワーク層のプロトコル
IP、ARP、DHCP、ICMP

ルータ, L3スイッチ

ネットワーク層で、ネットワーク同士を接続する装置。

パケットの宛先アドレスを見て、伝送経路を決定する。

ルータ同士が通信して、経路制御情報を自動的に更新する。

IP(インターネット プロトコル)

終端ノード間の通信を実現する。

重要

役割

- ✿ IPアドレスの規定
- ✿ 経路制御(ルーティング)

重要

プライベートアドレス

インターネットから独立したネットワーク内
のみで使用できるIPアドレス

クラスA 10. 0. 0. 0 ~ 10. 255. 255. 255

クラスB 172. 16. 0. 0 ~ 172. 31. 255. 255

クラスC 192. 168. 0. 0 ~ 192. 168. 255. 255

グローバルアドレス

インターネットへの接続に使用するIPアドレス

重要

IPアドレス(IPv4)

クラスB

クラスC

クラスD

重要

プライベートアドレス

インターネットから独立したネットワーク内
のみで使用できるIPアドレス

クラスA 10. 0. 0. 0 ~ 10. 255. 255. 255

クラスB 172. 16. 0. 0 ~ 172. 31. 255. 255

クラスC 192. 168. 0. 0 ~ 192. 168. 255. 255

グローバルアドレス

インターネットへの接続に使用するIPアドレス

ネットワークアドレス

✿ ネットワークアドレス

IPアドレスのホスト部のbitを0にして表記する。

例：176.16.0.0 (クラスB)

✿ ブロードキャストアドレス

IPアドレスのホスト部のbitを1にして表記する。

例：192.168.1.255 (クラスC)

✿ 実際に利用できるホストの数

$2^n - 2$ (n : ホスト部のbit数)

ブロードキャストドメイン

サブネットワーク

重要

1つのネットワークを小さなネットワークに
仮想的に細分化する。

例：クラスB

NAT

Network Address Translation

プライベートアドレスをグローバルアドレスに変換する技術。

プライベートアドレスのコンピュータをインターネットに接続できるようになる。

ルータの機能の一つ。

IPv6

IPv4のアドレスの枯渇に備えて、アドレス数を大幅に増やした新しい規格のIPアドレス。

- ✿ 128bit $2^{128} \doteq 340 \times 10^{36}$ 個
- ✿ 16bitごとに「:」で区切り、16進数で書く。
- ✿ 「0000」は「0」と表記する。
- ✿ :0:が連続する場合、0 を省略できる。

ARP

Address Resolution Protocol

IPアドレスからMACアドレスを知るために、ネットワーク内の全ノードに問い合わせるプロトコル。

ネットワーク層のプロトコル。

ARPパケット

ハードウェアタイプ(16bit)	プロトコルタイプ(16bit)	
HLEN(8bit)	PLEN(8bit)	オペレーション(16bit)
送信元MACアドレス(48bit)		
送信元IPアドレス(32bit)		
探索するMACアドレス(48bit) 要求時にはすべて0		
探索するIPアドレス(32bit)		

DHCP

Dynamic Host Configuration Protocol

ネットワークに接続されたノードに、IPアドレスを自動的に割り振るプロトコル。

UDPを使用する。ポート番号は67, 68。

LANケーブルを接続、または、無線のアクセスポイントを選ぶだけで、ネットワークを利用できるようになる。

DHCPのしくみ

① DHCP発見

クライアントがDHCP発見パケットを送る。DHCPサーバが利用可能なIPアドレスを通知する(提供パケット)。

② DHCP要求

通知を受けて、クライアントが要求パケットを送る。DHCPサーバが確認応答パケットを送り返して、通信が完了する。

ICMP

Internet Control Message Protocol

インターネット層で、通信状態の確認に用いるプロトコル。

タイプ	内容	意味
8	エコー要求	IPパケットが宛先に届くか確認する。
0	エコー応答	エコー要求に対する応答
3	到達不能	IPパケットが宛先に届かない。
11	時間超過	規定数以上のルータを経由したため、パケットが破棄された。
10	ルータ請願	自分のネットワークのルータを探索する。

ネットワーク内部と外部への通信

経路制御(ルーティング)

受信したパケットの宛先アドレスと経路制御表(ルーティングテーブル)を比較して、次の送り先のルータを決定する。

- ✿ 静的経路制御(スタティックルーティング)

経路制御表を手作業で設定する。

- ✿ 動的経路制御(ダイナミックルーティング)

ルータ同士が通信して、経路制御表を自動更新する。

自律システムと経路制御

自律システム (Autonomous System)

経路制御を行う単位。インターネット接続業者(プロバイダ)や、組織、機関など。

ルーティングプロトコル

重要

✳ IGP (Interior Gateway Protocol)

AS内で使用するルーティングプロトコル

✳ RIP (Routing Information Protocol)

✳ OSPF (Open Shortest Path First)

✳ EGP (Exterior Gateway Protocol)

AS間で使用するルーティングプロトコル

✳ BGP (Border Gateway Protocol)

第4層 トランスポート層

重要

アプリケーション間の通信方式を規定する。通信の信頼性を提供する。

◆ トランスポート層のプロトコル

◆ TCP (Transmission Control Protocol)
コネクション型。信頼性を保証する。

◆ UDP (User Datagram Protocol)
コネクションレス型。信頼性を保証しない。

UDP

IPを用いてコネクションレス型の通信を行う。通信の信頼性は低いが、高速に実行できる。

TCP

IPを用いてコネクション型の通信を行う。
通信の信頼性が高いが、UDPに比べて、通信制御が複雑で時間がかかる。

UDPヘッダ

送信側ポート番号 (16bit)	受信側ポート番号 (16bit)
データ長 (16bit)	チェックサム (16bit)
データ	

TCPヘッダ

送信側ポート番号(16bit)	受信側ポート番号(16bit)
シーケンス番号(32bit)	
確認応答番号(32bit)	
データ オフ セット (4bit)	予約 (6bit) コントロール フラグ(6bit) URG ACK PSH RST SYN FIN
チェックサム(16bit)	ウインドウサイズ(16bit)
オプション	緊急ポインタ(16bit)
データ	パディング

TCP コントロールフラグ

コントロールフラグ	役割・意味
URG Urgent	緊急に処理すべきデータが含まれている
ACK Acknowledgment	確認応答
PSH Push	アプリケーション層へすぐにデータを渡す
RST Reset	通信の強制切断
SYN Synchronize	通信開始の要求
FIN Fin	通信終了の要求

TCP コネクション管理

✿ コネクションの確立

✿ コネクションの切断

TCP セグメントの送信

＊セグメントの送信

＊セグメントの再送

TCP シーケンス番号と確認応答番号

＊シーケンス番号

送信するデータの先頭が、全データの何byte目であるかを表す。

＊確認応答番号

次に送信してもらうデータの先頭が、全データの何byte目になるかを表す。

TCP フロー制御

確認応答を待たないで、複数のセグメントを連續して送る方式。

ウインドウサイズ

受信側が一度に受け取れるデータ量。
通信途中にウインドウサイズを変更できる。

クライアント・サーバー モデル

✿ サーバー

サービスを提供するプログラム

✿ クライアント

サービスを受けるプログラム

重要

ポート番号

コンピュータ内で通信を行っているプログラムの識別に用いる。

ポート番号の分類

- ✿ ウエルノウン・ポート (well-known port)
広く利用されるサービスに、あらかじめ定められているポート番号。(0～1023番)
- ✿ 登録済みポート (registered port)
あらかじめ定められているポート番号。(1024～49151番)
- ✿ 動的ポート (dynamic port)
自由に利用できるポート番号。(49152～65535番)

ウェルノウン・ポート番号(一部)

ポート番号	プロトコル	内容
20	FTP-data	ファイル転送(データ)
21	FTP	ファイル転送(制御)
22	SSH	遠隔ログイン(セキュリティあり)
23	Telnet	遠隔ログイン
25	SMTP	電子メール(送信)
53	DNS	ドメイン名管理
80	HTTP	WWW
110	POP3	電子メール(受信) POP ver.3
123	NTP	時刻同期
143	IMAP	電子メール(受信) IMAP ver.4
443	HTTPS	WWW(セキュリティあり)

IPに関する技術

- ✿ DNS
- ✿ DHCP
- ✿ NAT／NAPT
- ✿ ICMP
- ✿ ARP

Domain Name System

ドメイン名とIPアドレスの対応を管理し、
その情報を提供する。

UDPを使用する。ポート番号は53。

ドメイン名

IPアドレスに代えて、人間が理解しやすい表記にしたコンピュータの名前。

jp(日本)ドメイン下のドメイン

ドメイン名	組織
ac	大学
co	企業
ed	幼稚園、小・中・高等学校など
go	政府機関
ne	ネットワークサービス提供組織
gr	任意団体
ad	JPNICの会員
lg	地方公共団体
tokyo, osaka など	地域ドメイン

DNSの階層構造

TCP/IP参照モデル

重要

OSI参照モデル

7 アプリケーション層

6 プrezenテーション層

5 セッション層

4 トランスポート層

3 ネットワーク層

2 データリンク層

1 物理層

TCP/IP参照モデル

4 アプリケーション層

3 トランスポート層

2 インターネット層

1 ネットワークインターフェース層

第5層～第7層

第5層 セッション層

通信の開始と終了の手順を定める。

第6層 プрезентーション層

データの符号化や変換の方式を定める。

第7層 アプリケーション層

アプリケーションごとの通信方式を定める。ユーザと接する部分。

アプリケーションプロトコル

アプリケーションに特化した通信方式を定めたプロトコル。

通信サービスごとにプロトコルが異なる。

セッション層、プレゼンテーション層、アプリケーション層の機能がアプリケーションプログラムに組み込まれる。

アプリケーションプロトコル例

プロトコル名	サービス内容
TELNET	遠隔ログイン
SSH	遠隔ログイン(暗号化通信)
FTP	ファイル転送
SMTP	電子メールの配信
POP	電子メールの受信(クライアントで管理)
IMAP	電子メールの受信(サーバで管理)
HTTP	Webページの転送
HTTPS	Webページの転送(暗号化通信)
DNS	ドメイン名管理

HTTP

HTTP(ページが存在しない場合)

SMTP①

SMTP②

POP①

POP②

アドレス変換

プライベートアドレスとグローバルアドレスの変換を行う。

＊NAT

＊NAPT

＊ポートフォワーディング

NAPT

Network Address Port Translation

プライベートネットワーク内の多数のノードをインターネットに接続する技術。

NATのIPアドレス変換の機能に加えて、ポート番号の変換も行う。

ポート番号で、プライベートネットワークのノードを区別する。

NAPTのしくみ

送信元
IPアドレス:ポート番号

ポートフォワーディング

Port forwarding

特定のポート番号宛にインターネット側から届いたパケットを、プライベートネットワーク内のあるかじめ定めたノードへ転送する機能。

ポートフォワーディングのしくみ

プライベートネットワーク内のサーバを
インターネットからアクセスできる。

ファイアウォール

外部のネットワークの攻撃からコンピュータを守る仕組み。

外部から送られてきたパケットを調べ、条件に合うパケットだけを通過させる。

トランスポート層	許可されてないポート宛のパケットを破棄する。通信が確立していない相手からのパケットを破棄する。
ネットワーク層	許可されていないIPアドレスのパケットを破棄する。

DMZ（非武装地帯）

Demilitarized Zone

外部ネットワークからも内部ネットワーク
からも隔離したネットワーク。

外部へ公開するサーバを置く。万が一、
サーバが攻撃を受けても、内部ネット
ワークには被害が及ばないようにする。

通信の暗号化

✳ 共通鍵暗号方式

暗号化と復号に1つの**共通鍵**を使用する。

✳ 公開鍵暗号方式

暗号化に**公開鍵**、復号に**秘密鍵**を使用する。

✳ ハイブリッド暗号方式

暗号化と復号は共通鍵暗号で行い、共通鍵の伝達は公開鍵暗号で行う。

共通鍵暗号方式

公開鍵暗号方式

ハイブリッド暗号方式

＊共通鍵暗号方式

共通鍵を盗み見される危険がある。
暗号化と復号の計算処理は速い。

＊公開鍵暗号方式

暗号化と復号の計算処理は遅い。

データ(通信量が大きい)を共通鍵方式で送り、その共通鍵(通信量が小さい)は公開鍵暗号方式で安全に送る。

ハイブリッド暗号方式

デジタル署名

送信側

ダイジェスト

送信側が
鍵を用意する

秘密鍵

公開鍵

受信側

ダイジェスト

ダイジェスト

同一であるか
確認する

デジタル署名

デジタル署名

認証局

第三者の立場で、通信相手の身元を保証する。身元を保証する電子証明書の発行と管理を行う。

送信者

認証局に、証明書の発行を申請する。

受信者

認証局に、証明書の有効性を確認する。

HTTPS

クライアント

サーバ

認証局の秘密鍵で暗号化
電子証明書

サーバの
公開鍵

認証局の
公開鍵

電子証明書を確認

共通鍵を作成

サーバの公開鍵で暗号化
共通鍵

ネットワークを介した攻撃

- ✿ 不正アクセス
- ✿ 踏み台攻撃
- ✿ DoS攻撃 (Denial of Service)
- ✿ なりすまし
- ✿ フィッシング

クラウドコンピューティング

サーバに置かれているソフトウェアやデータを、ネットワークを介して使用する形態。

- ✿ **IaaS** (Infrastructure as a Service)
ハードウェアとOSを提供する。
- ✿ **PaaS** (Platform as a Service)
IaaSに加えて、サーバプログラムを提供する。
- ✿ **SaaS** (Software as a Service)
PaaSに加えて、アプリケーションを提供する。