

ATM – Asynchronous Transfer Mode Arquitectura

FEUP/DEEC Redes de Banda Larga MIEEC – 2009/10 José Ruela

ATM – Modelo Protocolar de Referência

Planos

- U Utilizador
 - Transferência de dados das aplicações
- C Controlo
 - Sinalização
 - Controlo de chamadas e conexões
- G Gestão
 - · Gestão do sistema
 - · Gestão de camadas
 - Operação e Manutenção (OAM)

Funções das camadas

Camadas			adas	Funções		
AAL A	TM	CS	Convergence Sublayer	dependente do serviço		
	daptation .ayer	SAR	AR Segmentation and Reassembly Sublayer • segmentação das unidades de dados de s células e vice-versa			
ATM	ATM	Layer		controlo de fluxo genérico extracção / geração dos cabeçalhos das células tradução de indicadores de canal virtual (VPI/VCI) multiplexagem / desmultiplexagem de células		
		Transmission Convergence Sublayer	 adaptação do débito do fluxo de células à capacidade do sistema de transmissão (cell rate decoupling) geração / verificação do HEC (Header Error Control) delineação de células mapeamento de células na trama de transmissão geração / recuperação da trama de transmissão 			
		PM	Physical Medium Sublayer	• sincronização de bit e codificação • interface eléctrica / óptica dependente do meio físico		

Interfaces de rede

Tipos de células

- Do ponto de vista da camada física as células designam-se por
 - Células vazias (*idle*) células inseridas / extraídas pela camada física para adaptar o débito do fluxo de células à capacidade do sistema de transmissão (*cell* rate decoupling)
 - Células inválidas células com erro(s) no cabeçalho, que não foi modificado pelo processo de controlo de erros (HEC), sendo descartadas
 - Células válidas células cujo cabeçalho não tem erro ou foi modificado pelo processo de controlo de erros (HEC)
 - As células válidas podem pertencer à camada física (por exemplo, células OAM) ou à camada ATM (células de sinalização, OAM e de gestão de recursos, para além de células com dados do utilizador)
- Do ponto de vista da camada ATM as células designam-se por
 - Células atribuídas (assigned) células que fornecem serviço a aplicações que usam o serviço da camada ATM
 - Células não atribuídas (unassigned) células da camada ATM que não são células atribuídas (mas que são submetidas ao nível físico); garantem um fluxo contínuo de células na interface com a camada física

Adaptação ao sistema de transmissão

- O transporte de células ATM pode realizar-se usando diversas interfaces físicas, o que requer a especificação das respectivas funções de convergência (*transmission convergence sublayer*)
- No caso de sistemas que usam estruturas de transmissão baseadas em tramas (SDH/SONET, PDH), o fluxo de células é mapeado no payload das tramas, sendo também necessário realizar adaptação do débito à capacidade do sistema, bem como delineação de células
- Em alternativa, a transmissão pode consistir num fluxo (contínuo ou descontínuo) de células, sem recurso a qualquer estrutura (trama) – sistema baseado em células
- A adaptação do débito pode ser feita de dois modos
 - Inserção de células vazias (idle) pela camada física
 - Inserção de células não atribuídas (*unassigned*) pela camada ATM (neste caso, a interface entre a camada ATM e o sistema de transmissão providencia um sinal para geração de células ATM)

Interfaces a 155520 kbit/s (UNI)

- Baseada em tramas (frame based)
 - Interface física: SDH/SONET
 - As células ATM são mapeadas no contentor virtual VC-4
 - Débito útil: 149 760 kbit/s (26/27 do débito total)
 - Fluxos OAM: transportados nos octetos OAM da estrutura (SOH e POH)
- Baseada em células (cell based)
 - Por razões de compatibilidade foi definida uma interface baseada em células com o mesmo débito total e o mesmo débito útil que no caso da transmissão baseada em tramas SDH/SONET
 - A estrutura de transmissão é baseada num fluxo contínuo de células, devendo garantir-se no mínimo uma célula da camada física por cada 27 células
 - A camada física deve gerar no máximo uma célula OAM por cada 27 células e no mínimo uma por cada 513
 - A inserção de células vazias (*idle*) ocorre em dois casos: se no momento de transmitir uma célula da camada física (uma em 27) não for possível gerar uma célula OAM ou para adaptação do débito (*cell rate decoupling*) quando não existir uma célula ATM disponível

Trama SDH a 155520 kbit/s (UNI)

Trama SDH a 622 080 kbit/s (UNI)

Interface baseada em FDDI

- Interface privada a 100 Mbit/s baseada na interface física do FDDI
 - É usado o código 4B5B, explorando-se a utilização de alguns símbolos do código
- A transmissão é baseada em células, mas as células não são transmitidas necessariamente de forma contígua
 - Na ausência de células a transmitir, são inseridos símbolos JK entre células (11000 10001)
 - Cada célula é precedida por um octeto formado pelos símbolos TT (01101 01101)

Interface baseada em Fiber Channel

- Interface privada a 155.52 Mbit/s baseada na interface física do *Fiber Channel*
 - É usado o código 8B10B
- A transmissão é baseada numa trama constituída por 27 células e com um período de 73.61 μs
 - A primeira célula da trama tem um formato especial
 - Um delimitador constituído por 5 octetos, usados para sincronismo a nível de octeto e de trama (as células são alinhadas em relação à trama)
 - Um payload constituído por 48 octetos reservados para funções OAM da camada física
 - As restantes 26 células constituem o payload da trama com capacidade 149.76 Mbit/s, idêntica às das restantes interfaces a 155.52 Mbit/s
 - A adaptação de débito (cell rate decoupling) é realizada com células não atribuídas (unassigned) da camada ATM

Camada ATM

- As principais funções da camada ATM são a multiplexagem e a comutação de células de diferentes conexões virtuais
 - Células de uma mesma conexão transportam um identificador comum, que tem significado local em cada interface e que, por essa razão, é normalmente alterado no processo de comutação
 - O identificador de conexão é estruturado em duas partes
 - VPI Virtual Path Identifier
 - VCI Virtual Channel Identifier
- Células atribuídas (assigned) da camada ATM podem ser de vários tipos, sendo identificadas por combinações específicas de valores de VPI/VCI e PT
 - Células com dados de utilizador
 - Células de sinalização
 - Células OAM da camada ATM
 - Células de Gestão de Recursos

Cabeçalho das células ATM (UNI e NNI)

Payload Type

Bits	
<u>432</u>	
000	User data cell, congestion not experienced ATM user-to-ATM-user indication $= 0$
0 0 1	User data cell, congestion not experienced ATM-user-to-ATM-user indication = 1
010	User data cell, congestion experienced ATM -user-to- ATM -user indication = 0
0 1 1	User data cell, congestion experienced ATM-user-to-ATM-user indication = 1
100	OAM F5 segment associated cell
1 0 1	OAM F5 end-to-end associated cell
110	Resource management cell
111	Reserved for future VC functions

Camada AAL – ATM Adaptation Layer

- A camada AAL acrescenta funcionalidade aos serviços fornecidos pela camada ATM, de forma a satisfazer diferentes requisitos das camadas superiores
- A diversidade de aplicações e respectivos requisitos determina a necessidade de diferentes protocolos AAL, que são realizados extremo-a-extremo, em *hosts* ATM ou em elementos de rede (*bridges* e *routers*) que usam ATM para comunicar entre si (e.g., IP sobre ATM e emulação de LANs em ATM)
- A camada AAL é dividida em duas sub-camadas
 - CS Convergence Sublayer
 - SAR Segmentation and Reassembly Sublayer

Estrutura das camadas AAL e ATM

Exemplos de funções da camada AAL

- Empacotamento / Desempacotamento (e.g., amostras de voz, áudio, vídeo)
- Fragmentação / Reassemblagem SAR (e.g., pacotes de dados)
- Multiplexagem /Desmultiplexagem de fluxos AAL sobre uma conexão ATM
- Recuperação de erros extremo-a-extremo
- Extracção de relógio de serviço (e.g., emulação de circuitos)
- Eliminação do jitter do atraso (e.g., serviços de tempo real que requerem preservação da relação temporal entre fonte e destino)

AAL – classes de serviço

- O ITU-T propôs um modelo de classificação de serviços, baseado num grupo restrito de classes, com o objectivo de identificar protocolos AAL capazes de suportar os requisitos funcionais de cada classe
- A classificação baseou-se em três parâmetros
 - Relação temporal entre fonte e destino, com dois valores possíveis:
 Requerida / Não requerida
 - A manutenção da relação temporal entre fonte e destino é um requisito dos serviços de tempo real (transparência temporal)
 - Débito, com valores possíveis: constante / variável
 - Modo de conexão, com valores possíveis: orientado à conexão (connection oriented) / sem conexão (connectionless)
 - O modo connectionless está normalmente associado a serviços de dados que não requerem a reserva de recursos na rede e que, por isso, dispensam o estabelecimento de conexões
 - Este parâmetro acabou por revelar-se de interesse discutível do ponto de vista da especificação de protocolos AAL

AAL – classes de serviço

- Da combinação de valores dos três parâmetros seria possível definir oito classes, mas
 - Serviços de tempo real são tipicamente orientados à conexão
 - Serviços de dados sem requisitos de tempo real são tipicamente de débito variável
- Foram definidas quatro classes correspondentes às combinações mais usuais dos valores dos parâmetros

Parâmetro	Classe A	Classe B	Classe C	Classe D
Relação temporal	Requerida	Requerida	Não requerida	Não requerida
Débito	Constante	Variável	Variável	Variável
Modo de conexão	Orientado à conexão	Orientado à conexão	Orientado à conexão	Sem conexão

Classes de serviço e protocolos AAL

- Considerou-se inicialmente a necessidade de especificar um tipo de protocolo por cada classe
 - Pode ser necessário especificar mais do que um protocolo por classe
 - Pode fazer sentido usar o mesmo protocolo em mais do que uma classe
- Previram-se protocolos AAL1, AAL2, AAL3 e AAL4 correspondentes às classes A, B, C e D
 - Inicialmente foram especificados protocolos AAL1, AAL3 e AAL4 e mais recentemente o protocolo AAL2
 - Os protocolos AAL3 e AAL4 acabaram por ser fundidos num único que passou a ser designado por AAL3/4, para uso das classes C e D
 - A complexidade do AAL3/4 justificou a especificação dum protocolo mais simples, designado AAL5, inicialmente previsto como alternativa a AAL3/4, mas que acabou por ter um âmbito de aplicação mais geral

Protocolos AAL

- AAL1 o protocolo AAL1 é usado por serviços de classe A que requerem extracção do relógio de serviço na camada AAL (por exemplo, emulação de circuitos)
- AAL2 o protocolo AAL2 é usado por alguns serviços de classe B que geram tráfego de baixo débito constituído por pacotes de pequeno comprimento e que beneficiam da multiplexagem de conexões AAL sobre uma conexão ATM
- AAL3/4 o protocolo AAL3/4 é usado por serviços de dados (classes C e D); permite multiplexar fluxos de pacotes numa conexão ATM, intercalando fragmentos de pacotes diferentes (multiplexagem ao nível de célula)
- AAL5 o protocolo AAL5 é usado por serviços de dados (classes C e D), de preferência a AAL3/4, e pode também ser usado por serviços de tempo real (classes A e B) que não requeiram extracção do relógio de serviço na camada AAL; é mais simples e eficiente do que AAL3/4, mas não permite intercalar fragmentos de diferentes pacotes na mesma conexão ATM (a multiplexagem é realizada ao nível de tramas AAL5 e não ao nível de célula)

Categorias de Serviço

- O conceito de Categorias de Serviço foi introduzido com o objectivo de relacionar características de tráfego e requisitos de Qualidade de Serviço com o comportamento da rede, que é determinado pelos respectivos mecanismos de controlo de tráfego e pelas estratégias de reserva e atribuição de recursos
- As Categorias de Serviço não devem ser confundidas nem com as Classes de Serviço nem com os protocolos AAL
 - As Categorias de Serviço representam características de serviços oferecidos pela rede, em função da forma como os recursos são atribuídos às conexões
 - As Classes de Serviço e os protocolos AAL estão relacionados com as funções realizadas extremo-a-extremo (entre *end-systems* ATM) com o objectivo de satisfazer requisitos funcionais de serviços
 - A realização de determinadas funções na camada AAL (por exemplo a recuperação do sinal de relógio do serviço ou a compensação do *delay jitter*) pode, no entanto, requerer a negociação com a rede de uma Categoria de Serviço apropriada

AAL1 – funções

• Serviços disponibilizados pelo AAL1

- Transferência de unidades de dados de serviço com um débito constante e entrega com o mesmo débito
- Transferência de informação de temporização entre fonte e destinato
- Transferência de informação de estrutura entre fonte e destinato
- Indicação de informação errada ou perdida

• Funções do AAL1

- Segmentação e reassemblagem de informação do utilizador
- Empacotamento e desempacotamento de informação do utilizador (constituição de blocos de 47 octetos a partir do AAL-SDU)
- Tratamento da variação do atraso de células (cell delay variation) e do atraso de empacotamento de células
- Tratamento de células perdidas ou mal inseridas
- Recuperação no receptor da frequência de relógio da fonte
- Recuperação no receptor da estrutura de dados da fonte

AAL1 – exemplo de operação

AAL1 - SAR-PDU

SC ímpar CSI transporta bits para recuperação de relógio (mecanismo Residual Time Stamp)

SC par CSI = 0 indica que o *payload* transporta 47 octetos com informação do utilizador (transmissão não estruturada)

CSI = 1 indica que a transmissão é estruturada; o *payload* do SAR-PDU transporta no primeiro octeto um apontador para o início da próxima mensagem, seguindo-se 46 octetos com informação do utilizador

AAL2 – objectivos e organização

- O protocolo AAL2 foi especificado com o objectivo de permitir a transmissão eficiente de tráfego de aplicações sensíveis ao atraso caracterizadas por gerarem fluxos com débitos pequenos e variáveis, constituídos por pacotes pequenos e com comprimento variável
- O protocolo AAL2 suporta multiplexagem de várias conexões AAL numa única conexão ATM
- As funções do protocolo AAL2 organizam-se em duas sub-camadas
 - Service Specific Convergence Sublayer (pode ser nula)
 - Common Part Sublayer (CPS)

AAL2 – funções

• Funções do CPS

- O CPS-SDU tem comprimento variável; o valor máximo por omissão é 45 octetos (valor máximo opcional: 64 octetos)
- Um CPS-Packet forma-se acrescentando ao CPS-SDU um cabeçalho com três octetos
 - O cabeçalho identifica o canal (conexão AAL) a que pertence o CPS-Packet
- CPS-Packets sucessivos (da mesma ou de diferentes conexões AAL) são multiplexados e mapeados no payload de CPS-PDUs
 - Um CPS-PDU é constituído por um cabeçalho com um octeto e um payload com 47 octetos, ocupando portanto o payload de uma célula ATM
 - O *payload* de um CPS-PDU pode transportar zero, um ou mais *CPS-Packets* (parciais ou completos); o *payload* pode ser completado com *padding*
 - Um CPS-Packet pode distribuir-se por mais do que uma célula

AAL2 - CPS-Packet

CID	Channel Identifier	8 bits
LI	Length Indicator	6 bits
UUI	User-to-User Indication	5 bits
HEC	Header Error Control	5 bits
CDC INIEO	Information	1 15/61

CPS-INFO Information 1...45/64 octetos

 O campo LI é codificado com um vlaor binário igual ao número de octetos transportados no payload do CPS-Packet (CPS-SDU / CPS-INFO) menos 1

AAL2 - CPS-PDU

- O valor de OSF indica a posição do primeiro CPS-Packet que se inicia no CPS-PDU ou, na sua ausência, o início do campo PAD
 - O offest é medido em octetos em relação ao fim do Start Field
 - O valor 47 indica que não se verifica nenhum dos casos indicados

AAL2 – exemplo 1

AAL2 – exemplo 2

AAL3/4 – funções

- Encapsulamento de pacotes de dados de comprimento variável (de protocolos orientados à conexão ou sem conexão) em CS-PDUs (tramas AAL3/4)
 - AAL3 foi inicialmente previsto para protocolos orientados à conexão e AAL4 para protocolos sem conexão
- Fragmentação de tramas AAL3/4 e respectivo mapeamento no payload de SAR-PDUs, com preservação da integridade das tramas AAL3/4 e manutenção da sua sequência numa conexão SAR
- Transmissão concorrente de tramas AAL3/4 na mesma conexão ATM
 - Permite multiplexar SAR-PDUs de diferentes pacotes numa conexão ATM
 - Esta característica pode ser explorada em serviços sem conexão, em que diferentes fluxos de pacotes partilham uma conexão ATM
- Detecção de erros nos SAR-PDUs

AAL3/4 - CS-PDU

O tamanho do CS-PDU é múltiplo de 4 octetos, pelo que está previsto um campo de *padding* com um máximo de 3 octetos

- CPI *Common Part Indicator* permite redefinir o significado do cabeçalho por conexão; o valor zero atribui aos restantes campos o significado descrito a seguir
- Btag, Etag Etiquetas que têm o mesmo valor em cada CS-PDU, permitindo associar o header e o trailer de cada pacote; o valor é incrementado por cada novo pacote
- BA size Buffer Allocation size número máximo de octetos necessários para armazenar o pacote
- AL Alignment octeto de zeros para garantir que o tamanho do trailer é 4 octetos
- Length Número de octetos de dados enviados, excluindo PAD (inferior ou igual a BA size)

AAL3/4 - SAR-PDU

- ST Segment Type
 - BOM10Beginning of MessageCOM00Continuation of MessageEOM01End of MessageSSM11Single Segment Message (combina BOM e EOM)
- SN Sequence Number numeração sequencial dos fragmentos (SAR-PDU) de cada pacote
- MID *Multiplexing Identification* identificador comum a todos os fragmentos do mesmo pacote; permite intercalar fragmentos de diferentes pacotes na mesma conexão ATM
- LI *Length Indication* número de octetos de dados no *payload* (pode ser inferior a 44 em segmentos SSM e EOM, o que requer *padding*)
- CRC *Cyclic Redundance Check* código com capacidade de correcção de erros simples polinómio gerador: $x^{10} + x^9 + x^5 + x^4 + x + 1$

AAL3/4 – segmentação e reassemblagem

AAL5 – funções

- A complexidade e *overhead* do AAL3/4 justificaram a especificação dum protocolo mais simples e mais eficiente (AAL5), embora sacrificando algumas funções
 - Não existe detecção de erros nos SAR-PDUs mas apenas no CS-PDU
 - Não existe a possibilidade de multiplexar fragmentos de diferentes pacotes na mesma conexão ATM (isto é, só é possível a multiplexagem a nível de tramas AAL5 numa conexão ATM)
- O único *overhead* consiste na adição dum *trailer* ao pacote (CS-SDU) submetido ao AAL5 e um eventual *padding* para garantir que a trama AAL5 (CS-PDU) tem um comprimento múltiplo de 48 octetos
 - Não existe qualquer overhead nos SAR-PDUs
- A delineação dum CS-PDU é realizada com recurso ao bit 2 do campo PT (Payload Type) no cabeçalho das células ATM
 - Este bit assume o valor 1 na célula que contém o último SAR-PDU de uma trama AAL5

AAL5 – operação

AAL5 - CS-PDU

O campo de controlo (Ctrl) divide-se em

- UUI *User-to-User Information* (um octeto)
- CPI Common Part Indicator (um octeto), para interpretação dos restantes campos do trailer

Sinalização ATM – princípios

- Capacidades de sinalização requeridas
 - Suporte da função de controlo de admissão de conexões (CAC)
 - Estabelecimento de conexões de canal virtual (VCC)
 - Estabelecimento de conexões de caminho virtual (VPC) túneis VP
 - (Re)negociação de atributos duma conexão
 - Parâmetros de tráfego e de Qualidade de Serviço
 - Suporte de chamadas com múltiplas conexões
 - Possibilidade de remover uma ou mais conexões durante a chamada
 - Possibilidade de adicionar conexões à chamada em curso
 - Suporte de chamadas *multiparty*
 - Estabelecimento e terminação de conexões envolvendo mais do que dois *endpoints*
 - Adição e remoção de parceiro(s) durante a chamada
 - Suporte de diversas configurações
 - Unidireccional / bidireccional
 - Simétrico / assimétrico
 - Ponto-a-ponto / ponto-a-multiponto
 - Interfuncionamento com outras redes

Canais virtuais de sinalização

• Ponto-a-ponto

- Suporta sinalização entre entidades de sinalização
- Bidireccional, com o mesmo VPI/VCI em cada sentido
- Pré-definido ou atribuído por procedimentos de meta-sinalização
 - Valor pré-definido: VPI = 0 VCI = 5

• Meta-sinalização

- Gere os canais virtuais de sinalização no respectivo VP
 - Gere a atribuição de recursos a canais de sinalização
 - Estabelece, liberta e verifica o estado de canais de sinalização
- Bidireccional e pré-definido para cada VP
 - Gestão de canais de sinalização para a central local: VPI = 0 VCI = 1
 - Gestão de canais de sinalização de outras entidades: VPI ≠ 0 VCI = 1

• Difusão (*Broadcast*)

- Unidireccional (rede → utilizador)
- Permite enviar mensagens de sinalização a todos os *endpoints* de sinalização ou a um grupo seleccionado
 - General Broadcast (existe sempre): VPI = 0 VCI = 2
 - Selective Broadcast (opcional)

SAAL – Signalling ATM Adaptation Layer

• Funções

- Gestão de conexões da camada AAL
 - Estabelecimento, libertação e resincronização de conexões SSCOP (Service Specific Connection Oriented Protocol, parte integrante do Service Specific Convergence Sublayer)
- Mapeamento das mensagens em PDUs da camada AAL
 - Baseado em AAL5
- Reordenação de PDUs
- Correcção de erros por retransmissão selectiva
- Controlo de fluxo
- Indicação de erros ao plano de gestão
- Segmentação e reassemblagem de PDUs em blocos de 48 octetos|