
SIECI KOMPUTEROWE – WWW.EDUNET.TYCHY.PL 

Opr.: Grzegorz Szymkowiak 

Porty protokołów i gniazda w komunikacji sieciowej 

Cel stosowania portów protokołów 

Łączenie danych pochodzących z różnych źródeł w pojedynczy strumień danych określa się 

mianem multipleksingu. Protokół internetowy (IP) musi zdemultipleksować dane przychodzące z 

Internetu. W tym celu IP oznacza protokoły transportowe numerami. Z kolei same protokoły 

transportowe wykorzystują numery portów do identyfikacji aplikacji. 

Pojęcia gniazda 

Kombinacja adresu IP i numeru portu nosi nazwę gniazda. W ten sposób możliwa 

jest jednoznaczna identyfikacja pojedynczego procesu sieciowego w całym Internecie. Zapis 

wygląda następująco: adres IP:numer portu, na przykład 62.96.227.70:80. Dwa gniazda de-

finiują połączenie - jedno dla komputera-nadawcy, drugie dla odbiorcy. 

TCP i UDP mogą nadawać te same numery portów. Dopiero kombinacja protokołu i nume-

ru portu jest jednoznaczna. Tak więc port numer 53 w protokole TCP nie jest identyczny z por-

tem numer 53 w protokole UDP. 

Rodzaje portów 

Do dyspozycji jest ogółem 65 535 portów TCP i UDP. Aby zachować nad nimi kontrolę, a 

także by móc przydzielać aplikacjom stałe numery, podzielono je na trzy grupy. 

1. Dobrze znane porty (well known ports) - zarezerwowane, standardowe numery por-

tów od 1 do 1023. Ułatwiają nawiązanie połączenia, ponieważ zarówno nadawca, jak i 

odbiorca z góry wiedzą, że dane muszą być przesłane dla określonego procesu pod 

określony numer portu. 

Dobrze znane porty umożliwiają klientom nawiązywanie połączeń z serwerami bez do-

datkowej konfiguracji. Zarządzaniem tymi portami zajmuje się Internet Assigned 

Numbers Authority (IANA). Listę aktualnie przydzielonych numerów portów można 

znaleźć pod adresem www.iana.org/assignments/port-numbers . Do roku 1992 dobrze 

znane porty ograniczały się do zakresu 1 do 255. Porty o numerach od 256 do 1023 

były stosowane do usług uniksowych. 

2. Zarejestrowane porty (registered ports) - porty o numerach od 1024 do 49.151 

przewidziane są dla usług, które zwyczajowo korzystają z określonych portów. Przy-

kładem może być port 3128, często wykorzystywany przez serwery proxy jako alter-

natywny port HTTP. 

3. Porty przydzielane dynamicznie (dynamically allocated ports, również ephemeral 

ports) - jak wskazuje nazwa, zawsze przydzielane dynamicznie. Są to porty o nume-

rach od 49.152 do 65.535. Każdy klient może korzystać z nich tak długo, jak długo 


SIECI KOMPUTEROWE – WWW.EDUNET.TYCHY.PL 

Opr.: Grzegorz Szymkowiak 

kombinacja protokołu transportowego, adresu IP i numeru portu jest jednoznaczna. 

Proces, który potrzebuje dostępu do portu, żąda go od swojego hosta. 

Porty TCP i UDP są potencjalnym źródłem zagrożeń. Za ich pośrednictwem robaki i trojany 

ingerują w systemy lokalne lub tworzą połączenia internetowe. Dlatego też zaleca się stosowa-

nie firewalli, szczególnie w systemach windowsowych. 

Wiedza o portach jest nieodzowna do konfiguracji firewalla. Należy określić, które porty 

mogą być wykorzystywane do połączeń wychodzących i przychodzących. Jednak często nie wia-

domo, z których portów korzysta dana aplikacja. Nieraz dobrze byłoby też wiedzieć, który z por-

tów został już losowo przydzielony aplikacji na komputerze-kliencie. 

W celu zdobycia tej wiedzy można się posłużyć się narzędziem Windows - Netstat. Nieste-

ty, jego funkcjonalność jest bardzo ograniczona. Nie podaje ono na przykład informacji o tym, 

jakie aplikacje używają poszczególnych połączeń. 

Dobrze znane porty i protokoły 

 

 20 FTP – przesyłanie danych 

 21 FTP – przesyłanie poleceń 

 22 SSH 

 23 Telnet 

 25 SMTP 

 53 DNS 

 69 TFTP 

 80 HTTP 

 110 POP3 

 143 IMAP 

 443 HTTPS (HTTP na SSL) 

 995 POP3S (POP3 na SSL) 

 3306 MySQL 

 5432 PostgreSQL 


