

Spis tre ci

PODZI KOWANIA ... 15

WST P .. 17

1
WPROWADZENIE DO TEMATYKI SIECI ... 21

Przesy anie danych ...22

Bity i bajty ...22

Kontrola b dów ..23

Uzgadnianie ..23

Odnajdowanie odbiorcy ...24

Model ISO OSI ...27

Warstwa fizyczna ...28

Warstwa cza danych ..28

Warstwa sieciowa ..28

Warstwa transportowa ..28

Warstwa sesji ...29

Warstwa prezentacji ..29

Warstwa aplikacji ...29

Podsumowanie ...29

2
WPROWADZENIE DO TEMATYKI SIECI BEZPRZEWODOWYCH 31

Dzia anie sieci bezprzewodowych ...32

Fale radiowe ...33

Bezprzewodowe sieci transmisji danych ..35

Korzy ci czno ci bezprzewodowej ...41

Bezprzewodowe us ugi przesy ania danych ...41

Wi-Fi ...42

Bezprzewodowe us ugi telefonii komórkowej ..45

8 S p i s t r e c i

WiMAX .. 46

A co z technologi Bluetooth? ... 48

Przydzielanie cz stotliwo ci .. 48

Wybór us ugi .. 50

3
JAK DZIA AJ SIECI WI-FI? ... 53

Kontrola sieci Wi-Fi .. 53

Warstwa fizyczna.. 53

Warstwa kontroli dost pu (MAC, Media Access Control)... 55

Pozosta e warstwy kontroli dost pu.. 56

Protoko y w sieciach Wi-Fi... 56

Cz stotliwo ci radiowe .. 57

Kana y bezprzewodowe... 58

Zmniejszanie interferencji .. 59

Urz dzenia sieciowe... 60

Karty sieciowe .. 61

Punkty dost pu... 62

Budowa sieci... 63

Sieci publiczne i prywatne .. 65

Podsumowanie ... 66

4
SPRZ T W SIECIACH WI-FI .. 67

Wszyscy mówi tym samym j zykiem (lepiej lub gorzej) .. 67

Karty sieciowe ... 69

Rodzaj obudowy .. 70

Antena — wewn trzna czy zewn trzna? .. 75

Wspó dzia anie ... 76

Sterowniki do kart sieciowych .. 77

Komfort pracy ... 79

Bezpiecze stwo ... 81

Dokumentacja i wsparcie techniczne .. 82

Reputacja ... 83

Karty sieciowe dla sieci ad hoc .. 83

Karty sieciowe podwójnego przeznaczenia ... 84

Punkty dost pu .. 85

Standardy operacyjne .. 86

Homogeniczne bezprzewodowe sieci lokalne .. 86

Bezprzewodowy dost p do przewodowej sieci lokalnej .. 87

Po czenie punktu dost pu z koncentratorem kablowym .. 88

Bramy szerokopasmowe ... 89

Wiele punktów dost pu .. 90

Punkty dost pu o zwi kszonej wydajno ci ... 91

 S p i s t r e c i 9

Anteny zewn trzne ..92

Charakterystyki anten ..93

Jak wybra anten ..95

Konstruowanie w asnych anten ...96

Kiedy korzysta z anten kierunkowych? ..96

Anteny tworz ca kiem inny wiat ...98

Pora na zakupy ...99

5
ZARZ DZANIE PO CZENIAMI WI-FI ... 101

Instalowanie karty sieciowej PCMCIA ...101

Instalowanie karty sieciowej USB ...102

Instalowanie wewn trznej karty sieciowej w komputerze przeno nym103

Instalowanie wewn trznej karty sieciowej w komputerze stacjonarnym104

Instalowanie sterownika ...104

Wybór programu kontrolnego ...106

Program narz dziowy Po czenie sieci bezprzewodowej firmy Microsoft106

Program PROSet/Wireless firmy Intel ..114

Inne karty Wi-Fi i programy kontrolne ..116

Informacje o stanie po czenia ...117

Zmiana ustawie konfiguracyjnych karty sieciowej ..119

Konfigurowanie po czenia sieciowego ..120

Przemieszczanie si mi dzy sieciami ...121

Nie tylko Windows ..122

Poziom i jako sygna u ..123

6
SIECI WI-FI W SYSTEMACH WINDOWS ... 127

Ogólnie o konfiguracji sieci bezprzewodowych w systemie Windows129

Adresy IP ..129

Maska podsieci ...131

Bramy ...131

Serwery DNS ...132

Udost pnianie plików i drukarek ...132

Opcje konfiguracji karty sieciowej ...133

Nazwa komputera ...133

Konfigurowanie sieci w systemie Windows ...135

Czy masz najnowsze oprogramowanie sprz towe? ..135

Korzystanie z programów do konfiguracji sieci bezprzewodowych135

Parametry karty sieciowej ..141

Nazwa komputera ...142

Rozwi zywanie problemów z po czeniem ...144

10 S p i s t r e c i

7
SIECI WI-FI W SYSTEMACH LINUX I UNIX .. 145

Sterowniki, zaplecze i inne szczegó y .. 146

Gdzie szuka sterowników? .. 148

Sterowniki dla systemu Linux .. 149

Sterowniki dla systemu Unix ... 152

Programy do obs ugi Wi-Fi .. 152

Korzystanie z programów wbudowanych ... 153

Dodatkowe programy do obs ugi Wi-Fi .. 155

Zagl damy pod mask ... 157

Narz dzia bezprzewodowe .. 158

Programy dzia aj ce w oparciu o Wireless Tools .. 159

Programy monitoruj ce ... 160

Konfigurowanie punktu dost pu ... 161

Wi-Fi w systemach Unix .. 162

Narz dzia konfiguracyjne .. 162

wiconfig i wicontrol ... 162

8
WI-FI W KOMPUTERACH MACINTOSH ... 165

Sprz t typu AirPort ... 166

Konfigurowanie sieci typu AirPort ... 167

Instalowanie sprz tu .. 168

Uruchamianie programu AirPort Setup Assistant .. 168

AirPort Utility .. 169

Ikona AirPort Status .. 169

Korzystanie z sieci bezprzewodowej typu AirPort ... 170

Pod czanie komputerów Macintosh do innych sieci .. 170

Korzystanie z kart sieciowych innych producentów ni Apple na komputerach Macintosh 171

czenie kart sieciowych typu AirPort z punktami dost pu innego typu 172

czenie innych klientów sieci Wi-Fi z sieci typu AirPort .. 173

W a ciwo ci sieci ... 174

Konfigurowanie stacji bazowej AirPort Extreme w systemie Windows 174

Czy AirPort jest najlepszym rozwi zaniem? .. 175

9
INSTALOWANIE I KONFIGUROWANIE PUNKTÓW DOST PU 177

Instalowanie punktów dost pu .. 178

Konfigurowanie punktu dost pu za pomoc przegl darki internetowej 180

DHCP i inne atrakcje ... 182

Adresy serwerów DNS ... 183

Polecenia i parametry konfiguracyjne .. 183

Ile punktów dost pu? .. 188

Sie z wieloma punktami dost pu ... 191

 S p i s t r e c i 11

Testowanie pomieszcze ...191

Wykonanie planu pomieszcze ..192

Testowanie i jeszcze raz testowanie ..196

Zak ócenia ..200

Zalety sieci mieszanych ..202

Punkty dost pu wyposa one w funkcje koncentratorów

lub routerów dzia aj cych jak bramy ...203

Zwi kszanie zasi gu sieci ...204

Kwestie prawne ...205

Zewn trzne anteny i punkty dost pu ..206

Sieci akademickie ...212

Pod czanie punktów dost pu do sieci LAN i internetu ..213

Pod czanie s siadów do sieci ...215

Jak bezpiecznie wspó pracowa z dostawc us ug internetowych?215

Bezpiecze stwo sieciowe — ka dy jest twoim s siadem ..217

10
CZA DALEKOSI NE TYPU PUNKT-PUNKT 219

Rozszerzanie sieci lokalnej ...220

Broutery ...222

Po czenia typu punkt-punkt i punkt-wielopunkt ..223

Instalowanie cza typu punkt-punkt ..224

Wybór cie ki sygna u ..225

cza dalekosi ne ...225

Pozycjonowanie anten ...226

Przeszkody i przekazywanie sygna u ..228

Alternatywy dla czy Wi-Fi typu punkt-punkt ...229

Anteny do kart sieciowych ...230

A mo e by tak zbudowa w asn anten ? ..230

11
POD CZANIE SI DO ISTNIEJ CEJ SIECI WI-FI 235

Publiczne sieci Wi-Fi nie s bezpieczne ..236

Wyszukiwanie punktu dost pu Wi-Fi ...237

Bezpiecze stwo danych ...240

NetStumbler i inne programy nas uchuj ce ...241

Publiczne punkty dost pu ..242

Miejskie sieci Wi-Fi ...245

„Darmowy” dost p do internetu ...246

Niezabezpieczone prywatne punkty dost pu ..248

12 S p i s t r e c i

12
BEZPIECZE STWO SIECI BEZPRZEWODOWYCH 253

Ochrona sieci i danych ... 256

Ochrona komputera .. 259

Narz dzia bezpiecze stwa Wi-Fi .. 260

Nazwa sieci (identyfikator SSID) ... 260

Szyfrowanie WEP .. 262

Szyfrowanie WPA .. 266

Kontrola dost pu (filtrowanie adresów MAC) .. 268

Wirtualne sieci prywatne ... 269

Uwierzytelnianie — standard 802.1x .. 270

Zapory sieciowe .. 270

Trzymanie intruzów na odleg o ... 271

Odseparowanie sieci lokalnej od internetu ... 273

Punkty dost pu wyposa one w zapory sieciowe .. 274

Oprogramowanie dla zapór sieciowych .. 276

Wy czanie DHCP ... 278

Od czanie zasilania ... 278

Fizyczne bezpiecze stwo .. 279

Udost pnianie sieci na zewn trz ... 281

Uwagi ko cowe na temat bezpiecze stwa sieci Wi-Fi .. 283

13
ALTERNATYWNE SPOSOBY
SZEROKOPASMOWEJ TRANSMISJI DANYCH285

Co jest nie tak z Wi-Fi? .. 286

Szerokopasmowe us ugi transmisji danych .. 286

Porównanie technologii ... 289

Wybór dostawcy us ug .. 291

Zasi g .. 292

Szybko transmisji danych .. 292

Koszt .. 292

Wybór karty sieciowej ... 293

Obs uga i pomoc techniczna ... 293

Szerokopasmowe us ugi bezprzewodowe na ca ym wiecie .. 294

Pod czanie si do szerokopasmowych sieci bezprzewodowych 294

Korzystanie z kilku komputerów ... 295

Bezpiecze stwo us ug szerokopasmowych ... 296

Clearwire, Sprint i inne us ugi typu pre-WiMAX ... 297

Szerokopasmowy, bezprzewodowy dost p do internetu

w samochodach i innych rodkach transportu .. 298

TracNet ... 300

Anteny zewn trzne ... 301

Kwestie bezpiecze stwa ... 301

 S p i s t r e c i 13

14
SMARTFONY I URZ DZENIA TYPU PDA .. 303

Dost p do internetu za pomoc urz dze typu PDA i innych urz dze przeno nych304

Wybór smartfonu ...305

Systemy operacyjne instalowane w smartfonach ...306

Co wybra ? ..314

15
WIRTUALNE SIECI PRYWATNE .. 315

Metody VPN ..318

Serwery sieci VPN ...319

Konfigurowanie serwera Windows do obs ugi bezprzewodowych sieci VPN319

Serwery VPN w systemie Unix ..321

Sprz t sieciowy z wbudowan obs ug sieci VPN ...322

Oprogramowanie klienta sieci VPN ...323

Konfigurowanie systemu Windows do obs ugi sieci VPN ..323

Klient L2TP/IPSec sieci VPN firmy Microsoft ...327

Tworzenie po cze w systemie Windows ..327

Opcje systemu Windows XP ...328

Klienci VPN dla systemu Unix ..330

Korzystanie z bezprzewodowych wirtualnych sieci prywatnych ...331

Nawi zywanie po czenia ..333

Omijanie po cze VPN ...334

Korzystanie z sieci VPN za po rednictwem sieci publicznych ...334

16
WYKORZYSTANIE CZY SZEROKOPASMOWYCH
DO ROZMÓW TELEFONICZNYCH .. 337

Korzystanie z VoIP za po rednictwem szerokopasmowych

czy bezprzewodowych i WiMAX ..340

Przesy anie g osu za po rednictwem czy Wi-Fi ...342

17
WSKAZÓWKI I PORADY .. 347

Komputer nie wykrywa mojej karty sieciowej ...347

Program obs ugi po cze bezprzewodowych uruchamia si nawet wtedy,

gdy nie korzystam z karty sieciowej ...349

Mój komputer nie mo e si po czy z sieci lokaln ..350

Mój komputer czy si z niew a ciw sieci ..350

Widz sie lokaln , ale nie mog po czy si z internetem ..351

Mam dost p do internetu, ale nie widz innych komputerów w sieci LAN351

Sygna jest s aby lub niskiej jako ci ...352

Nie mog znale sieci publicznej ..352

Nie wiem, czy jestem w zasi gu sieci ..352

Sie dzia a bardzo wolno ..353

14 S p i s t r e c i

Mój komputer zrywa po czenie ... 353

Moja sie Wi-Fi uleg a awarii ... 354

Czy mog poprawi wydajno za pomoc anteny zewn trznej? 354

Co jeszcze mog zrobi , aby poprawi wydajno sieci? .. 355

Kiedy przechodz do innego punktu dost pu, karta sieciowa „gubi” po czenie 356

Gdzie mog znale dokumentacj standardów Wi-Fi? .. 356

Jak mog si dowiedzie , kto jest producentem mojej karty sieciowej? 356

W jaki sposób sprawdzi , czy na karcie sieciowej

lub w punkcie dost pu jest zainstalowana najnowsza wersja oprogramowania? 358

Nie mog uzyska po czenia z sieci szerokopasmow .. 359

Mam k opot z nawi zaniem po czenia z sieci VPN .. 359

W jaki sposób mog wyd u y czas pracy baterii komputera? .. 360

Czy punkt dost pu mo e dzia a jako most sieciowy? .. 361

Podobno sygna y radiowe emitowane

przez telefony komórkowe mog by szkodliwe. A jak to jest z Wi-Fi? 361

SKOROWIDZ ... 363

