

Redes de Computadores

Parte I: Introdução

Fevereiro, 2012

Professor: Reinaldo Gomes reinaldo@dsc.ufcg.edu.br

Evolução na Comunicação

- □ Comunicação sempre foi uma necessidade humana, buscando aproximar comunidades distantes
 - Sinais de fumaça
 - Pombo-correio
 - Telégrafo (século XIX) Código Morse
 - Redes Telefônicas
 - Redes de Distribuição: TV, Rádio, TV a cabo

Evolução no Processamento

- □ Iniciada durante a década de 50, com o surgimento dos primeiros sistemas de computadores
- □ Baseados em grandes equipamentos para processamento e armazenamento de informações

Evolução no Processamento

- □ Processamento batch (1950)
- □ Terminais interativos (1960) sistemas operacionais de tempo compartilhado.
- □ Problemas:
 - confiabilidade
 - configuração do sistema não agradava ao usuário
 - dependência de um gerenciamento centralizado

Redes de Computadores e a Internet

- O que é Internet?
- Protocolos de comunicação em redes
- Borda da rede
- Núcleo da rede
- Acesso à rede e meio físico
- Estrutura da Internet e ISPs
- Atraso e perda em redes de comutação de pacotes
- Camadas de protocolo, modelos de serviço
- História

O que é a Internet?

• Milhões de elementos de computação interligados:

hospedeiros = sistemas finais

- Executando aplicações distribuídas
- Enlaces de comunicação:
 - fibra, cobre, radiofrequencia
 - largura de banda variável
- Roteadores: encaminham pacotes (blocos de dados) para seus destinos finais

O que é a Internet?

- Protocolos: controlam o envio e a recepção de mensagens ex.: PPP, IP, TCP, UDP, HTTP, FTP
- Internet: "rede de redes" fracamente hierárquica Internet pública e Internets privadas (intranets)
- Internet standards RFC: Request for comments IETF: Internet Engineering Task Force

Serviços de Internet

• Infra-estrutura de comunicação permite aplicações distribuídas: Web, e-mail, jogos, e-commerce, compartilhamento de arquivos

Rede corporativa

- Serviços de comunicação oferecidos:
 - Sem conexão
 - Orientado à conexão

Redes de Computadores e a Internet

- O que é Internet?
- Protocolos de comunicação em redes
- Borda da rede
- Núcleo da rede
- Acesso à rede e meio físico
- Estrutura da Internet e ISPs
- Atraso e perda em redes de comutação de pacotes
- Camadas de protocolo, modelos de serviço
- História

O que é um protocolo?

Protocolos humanos:

- "Que horas são?"
- "Eu tenho uma pergunta."
- Apresentações
- ... msgs específicas enviadas
- ... ações específicas tomadas quando msgs são recebidas ou outros eventos

Protocolos de comunicação em redes:

- Máquinas no lugar de humanos
- Toda atividade de comunicação na Internet é governada por protocolos

PROTOCOLOS <mark>DEFINEM OS FORMATOS</mark>, A <mark>ORDEM DAS MSGS</mark> ENVIADAS E RECEBIDAS PELAS ENTIDADES DE REDE E AS <mark>AÇÕES A SEREM TOMADAS NA TRANSMISSÃO E RECEPÇÃO</mark> DE MENSAGENS

Partes de um protocolo

- □ O serviço oferecido
- □ As hipóteses sobre o ambiente onde ele executa, incluindo os serviços utilizados pelo protocolo
- □ O vocabulário de mensagens utilizado para implementá-lo
- □ O formato de cada mensagem do vocabulário
- □ Os algoritmos garantindo a consistência na troca de mensagens e a integridade do serviço oferecido

O que estudaremos sobre protocolos?

- □ Como reconhecer um bom projeto de protocolo ?
 - Por exemplo, julgando pela sua sobrevivência: *Ethernet* e IP são bons; protocolos token ring não são muito bons.
- Quais os aspectos positivos e negativos em um protocolo?
 - Ex.: TCP se adapta a congestionamentos, mas assume que a Internet entrega os pacotes ordenados!
- □ Utilizaremos exemplos de protocolos para analisar estas e outras questões

Características de Protocolos

- □ Especificação do protocolo: A descrição do protocolo é completa e acurada.
- □ *Safety*: Um protocolo faz o que deve fazer todo o tempo.
- □ *Liveness*: Um protocolo é livre de *deadlock*.
- □ **Eficiência:** Um protocolo utiliza os recursos disponíveis de uma forma eficiente.
- □ Justiça (fairness): utilização justa ou contratual dos recursos
- □ **Simplicidade** é desejável mas não necessária!

Desempenho de protocolos

- □ **Atraso médio**: Tempo entre a transmissão do primeiro bit e a recepção do mesmo pelo destino.
- □ **Vazão ou capacidade**: Número total de bits transmitidos dividido pelo tempo entre a transmissão do primeiro bit e a entrega do último bit no destino

Uma visão mais de perto da estrutura da rede:

- · Borda da rede: aplicações e hospedeiros
- Núcleo da rede: roteadores rede de redes
- Redes de acesso, meio físico: enlaces de comunicação

Redes de Computadores e a Internet

- O que é Internet?
- Protocolos de comunicação em redes
- Borda da rede
- Núcleo da rede
- Acesso à rede e meio físico
- Estrutura da Internet e ISPs
- Atraso e perda em redes de comutação de pacotes
- Camadas de protocolo, modelos de serviço
- História

As bordas da rede

- Sistemas finais (hospedeiros):
 - Executam programas de aplicação
 - Ex.: Web, e-mail
 - Localizam-se nas extremidades da rede
- Modelo cliente/servidor
- O cliente toma a iniciativa enviando pedidos que são respondidos por servidores
 • Ex.: Web client (browser)/
- server; e-mail client/server
- Modelo peer-to-peer:
 - Mínimo (ou nenhum) uso de servidores dedicados
 - Ex.: Gnutella, KaZaA

Serviço Orientado a Conexão

Utilizado para transferência de dados entre sistemas finais

- Handshaking: estabelece as condições para o envio de dados antes de enviá-los
 - Alô: protocolo humano
 - Estados de "conexão" controlam a troca de mensagens entre dois hospedeiros
- TCP Transmission Control Protocol
 - Realiza o serviço orientado à conexão da Internet

Serviço TCP [RFC 793]

- Transferência de dados confiável e seqüêncial, orientada à cadeia de bytes
 - Perdas: reconhecimentos e retransmissões
- Controle de fluxo:
 - Evita que o transmissor afogue o receptor
- Controle de congestão:
 - Transmissor reduz sua taxa quando a rede fica congestionada

Serviço sem conexão

Utilizado para transferência de dados entre sistemas finais

- O mesmo de antes!
- UDP User Datagram Protocol [RFC 768]: oferece o serviço sem conexão na camada de Transporte da Internet
 - Transferência de dados não confiável
 - Sem controle de fluxo
 - Sem controle de congestão

Aplicações que utilizam TCP:

• HTTP (Web), FTP (transferência de arquivo), Telnet (login remoto), SMTP (e-mail)

Aplicações que utilizam UDP:

Streaming media, teleconferência, DNS, telefonia IP

O núcleo da rede

- Malha de roteadores interconectados
- A questão fundamental: como os dados são transferidos através da rede?
 - Comutação de circuitos: usa um canal dedicado para cada conexão.

Ex.: rede telefônica

• Comutação de pacotes: dados são enviados em "blocos" discretos

Redes de Computadores e a Internet

- 0 que é Internet?
- Protocolos de comunicação em redes
- Borda da rede
- Núcleo da rede
- Acesso à rede e meio físico
- Estrutura da Internet e ISPs
- Atraso e perda em redes de comutação de pacotes
- Camadas de protocolo, modelos de serviço
- História

Elementos internos (<mark>roteadores</mark>)

- □ Decidem pela melhor rota ou caminho a ser tomado por uma mensagem em trânsito
- □ O destinatário pode estar **diretamente conectado** ao roteador ou não
- □ Cada roteador possui portas onde se conectam os enlaces ou linhas de comunicação
 - Quanto mais portas mais complicado/demorado é para um roteador decidir para onde encaminhar a mensagem em trânsito

Enlaces de comunicação (links)

- □ Propagam as mensagens entre duas ou mais estações
- □ Os enlaces são formados por meios físicos de transmissão de sinais ópticos ou eletro-magnéticos
 - Ar (rádio freqüência, canais de satélite, etc.)
 - □ Fios metálicos (cobre, etc.)
 - Fibra ótica
- □ Cada meio tem vantagens e limitações (+depois)

Comutação

- □ Como os enlaces serão compartilhados entre as diversas estações comunicantes?
- □ Comutação ou chaveamento
 - Forma como será realizada a alocação de recursos para a transmissão na rede
- □ Modalidades de comutação
 - Comutação de circuitos
 - Comutação de pacotes

Comutação de circuitos

- Os recursos necessários ao longo de um caminho (enlaces, buffers, banda, etc) são reservados durante o tempo em que durar a comunicação
- □ Recursos dedicados: não há compartilhamento
- □ Formação de um circuito virtual
- □ Necessidade de estabelecimento da conexão fim-a-fim
- □ Exemplos:
 - Rede telefônica

Comutação de circuitos

Recursos da rede (ex.: capacidade de transmissão) dividido em "pedaços"

- "Pedaços" alocados às chamadas
- "Pedaço" do recurso desperdiçado se não for usado pelo dono da chamada (sem divisão)
- Formas de divisão da capacidade de transmissão em "pedaços"
 - Divisão-em-freqüência (FDM)
 - Divisão temporal (TDM)

Comutação de pacotes

- □ A mensagem a ser transmitida é dividida em pacotes (pedaços menores)
- □ Recursos são compartilhados e usado sob-demanda
- □ Após transmitir um pacote, o enlace ou canal fica disponível para quem desejar transmitir (não há reserva de recursos)
 - O enlace fica reservado a um pacote apenas durante o tempo de transmissão do pacote

Comutação de pacotes

- □ Como não há reserva de recursos:
 - Pedidos por recursos podem extrapolar a capacidade real instalada!
 - □ Congestionametos: pacotes são enfileirados nos elementos intermediários da rede para serem processados e transmitidos
 - *Store-and-forward*: pacotes movem-se um passo de cada
 - Cada roteador armazena os pacotes recebidos numa fila, processa-os e, quando houver disponibilidade de enlace, transmite-os para o próximo elemento (roteador ou host)

📆 Comutação de Circuitos X Comutação de pacotes

A comutação de pacotes é melhor sempre?

- Ótima para dados esporádicos
- Melhor compartilhamento de recursos
- Não há estabelecimento de chamada
- Congestionamento excessivo: atraso e perda de pacotes
 - Protocolos são necessários para transferência confiável, controle de congestionamento
- Como obter um comportamento semelhante ao de um circuito físico?
 - Garantias de taxa de transmissão são necessárias para aplicações de áudio/vídeo
 - Problema ainda sem solução (IP trabalha baseado no serviço de melhor esforço!)

Redes de pacotes: roteamento

- □ Redes de datagramas:
 - O endereço de destino determina o próximo salto
 - Rotas podem mudar durante uma sessão
 - Analogia: dirigir perguntando o caminho
- □ Redes de circuitos virtuais:
 - □ Cada pacote leva um nº que determina o próximo salto
 - Rota é fixa e escolhida no estabelecimento da conexão
 - Roteadores guardam o estado de cada conexão

🖏 Redes de acesso e meios físicos

- P.: Como conectar o sistema final ao roteador de borda?
- Redes de acesso residencial
- Redes de acesso institucionais (escolas, bancos, empresas)
- Redes de acesso móveis

Lembre-se:

- Qual a largura de banda (bits por segundo) da rede de acesso?
- Compartilhado ou dedicado?

Redes de Computadores e a Internet

- 0 que é Internet?
- Protocolos de comunicação em redes
- Borda da rede
- Núcleo da rede
- Acesso à rede e meio físico
- Estrutura da Internet e ISPs
- Atraso e perda em redes de comutação de pacotes
- Camadas de protocolo, modelos de serviço
- História

Redes de acesso

- □ Residencial:
 - Modem discado: até 56Kbps
 - ADSL (*Asymmetric Digital Subscriber Line*): banda larga: até 8Mbps downlink
 - HFC (*Hybrid Fiber Coaxial*): TV a cabo; acesso compartilhado das casas de um condomínio ou um bairro

Acesso residencial: ponto-a-ponto

- Modem discado
 - Até 56 kbps com acesso direto ao roteador (menos na prática)
 - Não é possível navegar e telefonar ao mesmo tempo: não pode estar õsempre on-lineö
- □ ADSL: Asymmetric Digital Subscriber Line
 - Até 3.5 Mbps de upstream (hoje tipicamente < 256 kbps)
 - Até 24 Mbps de downstream (hoje tipicamente < 1 Mbps)
 - FDM: 50 kHz ó 1 MHz para downstream
 - 6 4 kHz 6 50 kHz para upstream
 - 6 0 kHz ó 4 kHz para telefonia comum

Acesso residencial: redes a cabo

- □ HFC: híbrido fibra e coaxial
 - Assimétrico: até 30 Mbps downstream, 2 Mbps upstream
- □ Rede de cabo e fibra liga residências ao roteador do **ISP**
 - Acesso compartilhado das casas de um condomínio ou de um bairro
- □ Deployment: disponível via companhias de TV a cabo

Acesso institucional

- A rede local (LAN) da companhia/universidade conecta sistemas finais ao roteador de acesso
- Ethernet:
 - Cabo compartilhado ou dedicado conecta sistemas finais e o roteador
 - 10 Mbs, 100 Mbps, Gigabit Ethernet

Acesso Sem fio

- Rede de acesso sem fio compartilhada conecta sistemas finais ao roteador
 - Através de "ponto de acesso" da estação base
- LANs sem fio:
 - 802.11b (WiFi): 11 Mbps
- Wide-area de acesso sem fio
 - Provido pelo operador de telecomunicacao (telco)
 - Terceira geracao (3G): ~ 384 kbps
 - O que acontecerá
 - WAP/GPRS na Europa

Meios Físicos

- Bit: propaga-se entre os pares transmissor/ receptor
- Enlace físico: meio que fica entre o transmissor e o receptor
- Meios guiados:
 - Os sinais se propagam em meios sólidos com caminho fixo: cobre, fibra ótica

Ex.: Twisted Pair (TP)

- Par de fios trançados de cobre isolados
 - Categoria 3: taxas de transmissão até 10 Mbps
 - Categoria 5: 100 Mbps Ethernet

- Meios não guiados:
 - Propagação livre. Ex.: rádio

Meios Físicos

Cabo coaxial:

- Dois condutores de cobre concêntricos
- Bidirecional banda base:
 - Um único sinal presente no cabo
 - Legado da Ethernet
- Banda larga:
 - Canal múltiplo no cabo

Cabo de fibra óptica:

- Fibra de vidro transportando pulsos de luz, cada pulso é um bit
- Alta velocidade de operação:
- Alta velocidade com transmissão ponto-a-ponto (ex.: 5 Gps)
- Baixa taxa de erros
- Repetidores bem espaçados; imunidade a ruídos eletromagnéticos

Meios Físicos

Rádio

Sinal eletromagnético

- Não há fios físicos (i.e., wireless)
- Ominidirecional ou Direcional
- O ambiente afeta a propagação (problema: multipath fading):
 - Reflexão
 - Obstrução por objetos
 - Interferência

Meios Físicos

Tipos de canais de rádio:

- Microondas terrestre
 - Canais de até 45 Mbps

LAN (ex.: WiFi)

• 2 Mbps, 11 Mbps, 54 Mbps

Wide-area (ex.: celular)

- Celular terceira geracao (3G): centenas de Kbps
- Satélite
- Canal de até 50 Mbps (ou vários canais menores)
- 270 ms de atraso fim-a-fim
- Geossíncrono versus LEOS

Topologias de redes

- □ Classificação das redes quanto à topologia:
 - **□** Completamente conectada

□ Parcialmente conectada

Topologias de redes

- □ Classificação das redes quanto à topologia:
 - Topologia em barra

■ Topologia em anel

■ Topologia em estrela

Topologias de redes

- Topologia Lógica X Topologia Física
- □ Qual a melhor topologia? Por quê?
- □ Parâmetros de comparação
 - Confiabilidade
 - O que acontece se uma estação sai do ar?
 - Desempenho
 - As mensagens chegam ao seu destino dentro de um tempo satisfatório?
 - O que acontece com a rede em momentos de pico de tráfego entre as estações?

Topologias de redes

- □ Parâmetros de comparação
 - Custo
 - Quanto custa implantar esta rede?
 - □ Possibilidade de expansão
 - Qual a dificuldade de adicionar novas estações à rede?
 - Retardo de transferência
 - Soma dos retardos de <u>acesso</u> com o de transmissão
 - Retardo de acesso: intervalo de tempo entre a geração da mensagem a transmitir e o momento em que a estação recebe o direito de transmiti-la no meio sem que haja colisão com outras mensagens
 - Retardo de transmissão: tempo decorrido entre o início da transmissão da mensagem até seu completo recebimento pela estação de destino

Estrutura da Internet

- Rede de redes
- Grosseiramente hierárquica
- No centro: ISPs de "zona-1" (ex.: UUNet, BBN/Genuity, Sprint, AT&T), cobertura nacional/internacional

Redes de Computadores e a Internet

- 0 que é Internet?
- Protocolos de comunicação em redes
- Borda da rede
- Núcleo da rede
- Acesso à rede e meio físico
- Estrutura da Internet e ISPs
- Atraso e perda em redes de comutação de pacotes
- Camadas de protocolo, modelos de serviço
- História

Como perdas e atrasos ocorrem?

Filas de pacotes em buffers de roteadores

- Taxa de chegada de pacotes ao link ultrapassa a capacidade do link de saída
- Fila de pacotes esperam por sua vez

Redes de Computadores e a Internet

- 0 que é Internet?
- Protocolos de comunicação em redes
- Borda da rede
- Núcleo da rede
- Acesso à rede e meio físico
- Estrutura da Internet e ISPs
- Atraso e perda em redes de comutação de pacotes
- Camadas de protocolo, modelos de serviço
- História

🖏 Quatro <mark>fontes de atraso</mark> de pacotes

1. Processamento nos nós:

- Verifica erros de bit
- Determina link de saída

2. Enfileiramento

- Tempo de espera no link de saída para transmissão
- Depende do nível de congestionamento do roteador

Atraso em redes de comutação de pacotes

3. Atraso de transmissão:

- R= largura de banda do link (bps)
- L= tamanho do pacote (bits)
- Tempo para enviar bits ao link = L/R

4. Atraso de propagação:

- d = comprimento do link físico
- s = velocidade de propagação no meio (~2x108 m/s)
- Atraso de propagação = d/s

Nota: "s" e "R" são medidas muito diferentes!

🖏 Atraso nodal

$$d_{no} = d_{proc} + d_{fila} + d_{trans} + d_{prop}$$

- d_{proc} = atraso de processamento
 - Tipicamente uns poucos microssegundos ou menos
- \bullet d_{fila} = atraso de fila
 - Depende do congestionamento
- d_{trans} = atraso de transmissão
 - = L/R, significante para links de baixa velocidade
- \bullet d_{prop} = atraso de propagação
 - Uns poucos microssegundos a centenas de milissegundos

🌄 Camadas de protocolos

Redes são complexas

- Muitos componentes:
 - Hospedeiros
 - Roteadores
 - Enlaces de vários tipos
 - Aplicações
 - Protocolos
 - Hardware, software

QUESTÃO:

Há alguma esperança de organizar a arquitetura de uma rede? Ou pelo menos nossa discussão sobre redes?

Redes de Computadores e a Internet

- O que é Internet?
- Protocolos de comunicação em redes
- Borda da rede
- Núcleo da rede
- Acesso à rede e meio físico
- Estrutura da Internet e ISPs
- Atraso e perda em redes de comutação de pacotes
- Camadas de protocolo, modelos de serviço
- História

🌄 Organização de uma viagem aérea

• Uma série de passos

madas de funcionalidades da companhia aérea

Camadas: cada camada implementa um serviço

- Via suas próprias ações internas
- Confiando em serviços fornecidos pela camada inferior

Por que as camadas?

Convivendo com sistemas complexos:

- A estrutura explícita permite identificação, o relacionamento das partes de um sistema complexo
 - Um modelo de referência em camadas permite a discussão da arquitetura
- Modularização facilita a manutenção, atualização do sistema
 - As mudanças na implementação de uma camada são transparentes para o resto do sistema
 - Ex.: novas regras para embarque de passageiros não afetam os procedimentos de decolagem

Pilha de protocolos da Internet

- Aplicação: suporta as aplicações de rede FTP, SMTP, HTTP
- Transporte: transferência de dados hospedeiro-hospedeiro (fim-a-fim)
 - TCP, UDP
- Rede: roteamento de datagramas da origem ao destino
 - IP, protocolos de roteamento
- Enlace: transferência de dados entre elementos vizinhos da rede
 - PPP, Ethernet
- Física: transmissão física dos bits nos canais

