Számítógépes Hálózatok

6. Előadás: Adatkapcsolati réteg IV.& Hálózati réteg

2

MOTIVÁCIÓ

- az ütközések hátrányosan hatnak a rendszer teljesítményére
 - hosszú kábel, rövid keret
- a CSMA/CD nem mindenhol alkalmazható

FELTÉTELEZÉSEK

- N állomás van.
- Az állomások 0-ától N-ig egyértelműen sorszámozva vannak.
- Réselt időmodellt feltételezünk.

Alapvető bittérkép protokoll

- Egy helyfoglalásos megoldás

alapvető bittérkép eljárás

Működés

- Az ütköztetési periódus N időrés
- Ha az i-edik állomás küldeni szeretne, akkor a i-edik versengési időrésben egy 1-es bit elküldésével jelezheti. (adatszórás)
- A versengési időszak végére minden állomás ismeri a küldőket. A küldés a sorszámok szerinti sorrendben történik meg.

Bináris visszaszámlálás protokoll 1/2

 alapvető bittérkép eljárás hátrány, hogy az állomások számának növekedésével a versengési periódus hossza is nő

Működés

- Minden állomás azonos hosszú bináris azonosítóval rendelkezik.
- A forgalmazni kívánó állomás elkezdi a bináris címét bitenként elküldeni a legnagyobb helyi értékű bittel kezdve. Az azonos pozíciójú bitek logikai VAGY kapcsolatba lépnek ütközés esetén. Ha az állomás nullát küld, de egyet hall vissza, akkor feladja a küldési szándékát, mert van nála nagyobb azonosítóval rendelkező küldő.

```
A HOSZT (0011) 0 - - - -

B HOSZT (0110) 0 - - - -

1 0 1 0

C HOSZT (1010) 1 0 1 1

D HOSZT (1011) 1 0 1 1

D kerete
```

Bináris visszaszámlálás protokoll 2/2

 Következmény: a magasabb címmel rendelkező állomásoknak a prioritásuk is magasabb az alacsonyabb című állomásokénál

MOK ÉS WARD MÓDOSÍTÁSA

- Virtuális állomás címek használata.
- Minden sikeres átvitel után ciklikusan permutáljuk az állomások címét.

	Α	В	С	D	E	F	G	Н
Kezdeti állapot	100	010	111	101	001	000	011	110

Idő

Korlátozott versenyes protokollok

6

- Cél: Ötvözni a versenyhelyzetes és ütközésmentes protokollok jó tulajdonságait.
- korlátozott versenyes protokoll Olyan protokoll, amely kis terhelés esetén versenyhelyzetes technikát használ a kis késleltetés érdekében, illetve nagy terhelés mellett ütközésmentes technikát alkalmaz a csatorna jó kihasználása érdekében.

SZIMMETRIKUS PROTOKOLLOK

Adott résben k állomás verseng, minden állomás p valószínűséggel adhat. A csatorna megszerzésének valószínűsége: $kp(1-p)^{k-1}$.

$$P(\text{siker optimális } p \text{ mellett}) = \left(\frac{k-1}{k}\right)^{k-1}$$

 Azaz a csatorna megszerzésének esélyeit a versenyhelyzetek számának csökkentésével érhetjük el.

Adaptív fabejárási protokoll 1/2

Történeti háttér

- 1943 Dorfman a katonák szifiliszes fertőzöttségét vizsgálta.
- 1979 Capetanakis bináris fa reprezentáció az algoritmus számítógépes változatával.

Működés

- 0-adik időrésben mindenki küldhet.
 - Ha ütközés történik, akkor megkezdődik a fa mélységi bejárása.
- A rések a fa egyes csomópontjaihoz vannak rendelve.
- Ütközéskor rekurzívan az adott csomópont bal illetve jobb gyerekcsomópontjánál folytatódik a keresés.
- Ha egy bitrés kihasználatlan marad, vagy pontosan egy állomás küld, akkor a szóban forgó csomópont keresése befejeződik.

Következmény

Minél nagyobb a terhelés, annál mélyebben érdemes kezdeni a keresést.

Adaptív fabejárás példa

Az adatkapcsolati réteg "legtetején"...

Alkalmazási Megjelenítési Ülés Szállítói Hálózati Adatkapcsolati Fizikai

- □ Bridging, avagy hidak
 - Hogyan kapcsoljunk össze LANokat?
- □ Funkciók:
 - Keretek forgalomirányítása a LANok között
- □ Kihívások:
 - Plug-and-play, önmagát konfiguráló
 - Esetleges hurkok feloldása

Visszatekintés

11

Az Ethernet eredetileg adatszóró technológia volt

□ Több állomás = több ütközés = káosz

LAN-ok összekapcsolása

- Kérdés: lehetne-e az egész Internet egy bridge-ekkel összekötött tartomány?
- Hátrány: a bridge-ek sokkal komplexebb eszközök a hub-oknál
 - Fizikai réteg VS Adatkapcsolati réteg
 - Memória pufferek, csomag feldolgozó hardver és routing (útválasztó) táblák szükségesek

Bridge-ek (magyarul: hidak)

- Az Ethernet switch eredeti formája
- □ Több IEEE 802 LAN-t kapcsol össze a 2. rétegben
- Célok
 - □ Ütközési tartományok számának csökkentése
 - Teljes átlátszóság
 - "Plug-and-play," önmagát konfiguráló
 - Nem szükségesek hw és sw változtatások a hosztokon/hub-okon
 - Nem lehet hatással meglévő LAN operációkra

Bridge-ek (magyarul: hidak)

- Az Ethernet switch eredeti formája
 - 1. Keretek továbbítása
 - 2. (MAC) címek tanulása
 - 3. Feszítőfa (Spanning Tree) Algoritmus (a hurkok kezelésére)
 - Nem szükségesek hw és sw változtatások a hosztokon/hub-okon
 - Nem lehet hatással meglévő LAN operációkra

Keret Továbbító Táblák

Minden bridge karbantart egy továbbító táblát (forwarding table)

Címek tanulása

16

- Kézi beállítás is lehetséges, de...
 - Időigényes
 - Potenciális hiba forrás
 - Nem alkalmazkodik a változásokhoz (új hosztok léphetnek be és régiek hagyhatják el a hálózatot)
- □ Ehelyett: tanuljuk meg a címeket
 - Tekintsük a forrás címeit a különböző portoko kereteknek --- képezzünk ebből egy tábláza

Töröljük a régi bejegyzéseket

			MAC cím	Port	Kor	
00 00 00 00 00 4			00:00:00:00:AA	1	0 minutes	
00:00:00:00:A	4		00:00:00:00:0BB	2	0 minutes	
	Port 1	Port 2	00:00:00:	00:00:BF	3	

Címek tanulása

17

- Kézi beállítás is lehetséges, de...
 - Időigényes
 - Potenciális hiba forrás
 - Nem alkalmazkodik a változásokhoz (új hosztok léphetnek be és régiek hagyhatják el a hálózatot)
- □ Ehelyett: tanuljuk meg a címeket
 - Tekintsük a forrás címeit a különböző portokon beérkező kereteknek --- képezzünk ebből egy táblázatot

		MAC cím	Port	Kor
00:00:00:00:AA		00:00:00:00:AA	1	0 minutes
00:00:00:00:AA		00:00:00:00:0BB	2	0 minutes
Port 1	Port 2	00.00.00	00:00:BF	2

- <Src=AA, Dest=DD>
- Ez megy a végtelenségig
 - Hogyan állítható meg?
- Távolítsuk el a hurkokat a topológiából
 - A kábelek kihúzása nélkül
- 802.1 (LAN) definiál egy algoritmust feszítőfa fépítéséhez és karbantartásához, mely mentén lehetséges a keretek továbbítása

- □ Egy gráf éleinek részhalmaza, melyre teljesül:
 - Lefed minden csomópontot

A 802.1 feszítőfa algoritmusa

20

- 1. Az egyik bride-et megválasztjuk a fa gyökerének
- 2. Minden bridge megkeresi a legrövidebb utat a gyökérhez
- 3. Ezen utak unióját véve megkapjuk a feszítőfát
- A fa építése során a bridge-ek egymás között konfigurációs üzeneteket (Configuration Bridge Protocol Data Units [BPDUs]) cserélnek
 - A gyökér elem megválasztásához
 - A legrövidebb utak meghatározásához
 - A gyökérhez legközelebbi szomszéd (next hop) állomás és a hozzá tartozó port azonosításához
 - A feszítőfához tartozó portok kiválasztása

Gyökér meghatározása

- Kezdetben minden állomás feltételezi magáról, hogy gyökér
- Bridge-ek minden irányba szétküldik a BPDU üzeneteiket:

Bridge ID

Gyökér ID Út költség a gyökérhez

- A fogadott BPDU üzenet alapján, minden switch választ:
 - Egy új gyökér elemet (legkisebb ismert Gyökér ID alapján)
 - Egy új gyökér portot (melyik interfész megy a gyökér irányába)
 - Egy új kijelölt bridge-et (a következő állomás a gyökérhez vezető úton)

Feszítőfa építése

- A bridge-ek lehetővé teszik hogy növeljük a LAN-ok kapacitását
 - Csökkentik a sikeres átvitelhez szükséges elküldendő csomagok számát
 - Kezeli a hurkokat
- A switch-ek a bridge-ek speciális esetei
 - Minden port egyetlen egy hoszthoz kapcsolódik
 - Lehet egy kliens terminál
 - vagy akár egy másik switch
 - Full-duplex link-ek
 - Egyszerűsített hardver: nincs szükség CSMA/CD-re!
 - Különböző sebességű/rátájú portok is lehetségesek

Kapcsoljuk össze az Internetet

- □ Switch-ek képességei:
 - MAC cím alapú útvonalválasztás a hálózatban
 - Automatikusan megtanulja az utakat egy új állomáshoz
 - Feloldja a hurkokat
- Lehetne a teljes internet egy ily módon összekötött tartomány?

NEM

- Nem hatékony
 - Elárasztás ismeretlen állomások megtalálásához
- Gyenge teljesítmény
 - A feszítőfa nem foglalkozik a terhelés elosztással
 - Hot spots
- Nagyon gyenge skálázhatóság
 - Minden switch-nek az Internet összes MAC címét ismerni kellene a továbbító táblájában!
- Az IP fogja ezt a problémát megoldani...

Hálózati réteg

Alkalmazási Megjelenítési Ülés Szállítói Hálózati Adatkapcsolati **Fizikai**

- Szolgáltatás
 - Csomagtovábbítás
 - Útvonalválasztás
 - Csomag fragmentálás kezelése
 - Csomag ütemezés
 - Puffer kezelés
- Interfész
 - Csomag küldése egy adott végpontnak
- Protokoll
 - Globálisan egyedi címeket definiálása
 - Routing táblák karbantartása
- □ Példák: Internet Protocol (IPv4), IPv6

Forgalomirányító algoritmusok

27

DEFINÍCIÓ

A hálózati réteg szoftverének azon része, amely azért a döntésért felelős, hogy a bejövő csomag melyik kimeneti vonalon kerüljön továbbításra.

- A folyamat két jól-elkülöníthető lépésre bontható fel:
 - 1. Forgalomirányító táblázatok feltöltése és karbantartása.
 - Továbbítás.

ELVÁRÁSOK

helyesség, egyszerűség, robosztusság, stabilitás, igazságosság, optimalitás és hatékonyság

ALGORITMUS OSZTÁLYOK

- Adaptív algoritmusok
 - A topológia és rendszerint a forgalom is befolyásolhatja a döntést
- 2. Nem-adaptív algoritmusok
 - offline meghatározás, betöltés a router-ekbe induláskor

Forgalomirányító algoritmusok

KÜLÖNBSÉGEK AZ EGYES ADAPTÍV ALGORITMUSOKBAN

- 1. Honnan kapják az információt?
 - szomszédok, helyileg, minden router-től
- 2. Mikor változtatják az útvonalakat?
 - meghatározott másodpercenként, terhelés változásra, topológia változásra
- 3. Milyen mértékeket használnak az optimalizáláshoz?
 - távolság, ugrások (hops) száma, becsült késleltetés

Optimalitási elv

Ha **J** router az **I** router-től **K** router felé vezető optimális útvonalon helyezkedik el, akkor a J-től a K-ig vezető útvonal ugyanerre esik.

Következmény

Az összes forrásból egy célba tartó optimális utak egy olyan fát alkotnak, melynek a gyökere a cél. Ezt nevezzük *nyelőfá*nak.

Legrövidebb út alapú forgalomirányítás

ALHÁLÓZAT REPREZENTÁCIÓJA

Az alhálózat tekinthető egy gráfnak, amelyben minden router egy csomópontnak és minden él egy kommunikációs vonalnak (link) felel meg. Az éleken értelmezünk egy $w: E \to \mathbb{R}_0^+$ nem-negatív súlyfüggvényt, amelyek a legrövidebb utak meghatározásánál használunk.

- \Box G=(V,E) gráf reprezentálja az alhálózatot
- \square P útvonal súlya: $w(P) = \sum_{e \in P} w(e)$

Távolságvektor alapú forgalomirányítás

- □ Dinamikus algoritmusoknak 2 csoportja van:
 - távolságvektor alapú illetve (distance vector routing)
 - kapcsolatállapot alapú (link-state routing)

- <u>Távolságvektor alapú</u>: Minden router-nek egy táblázatot kell karbantartania, amelyben minden célhoz szerepel a legrövidebb ismert távolság, és annak a vonalnak az azonosítója, amelyiken a célhoz lehet eljutni. A táblázatokat a szomszédoktól származó információk alapján frissítik.
 - Elosztott Bellman-Ford forgalomirányítási algoritmusként is nevezik.
 - ARPANET eredeti forgalomirányító algoritmusa ez volt. RIP (Routing Information Protocol) néven is ezt használták.

Távolságvektor alapú forgalomirányítás Elosztott Bellman-Ford algoritmus

KÖRNYEZET ÉS MŰKÖDÉS

- Minden csomópont csak a közvetlen szomszédjaival kommunikálhat.
- Aszinkron működés.
- Minden állomásnak van saját távolság vektora. Ezt periodikusan elküldi a direkt szomszédoknak.

A kapott távolság vektorok alapján minden csomópont új táblázatot állít

C állomás DV táblája

Cél	Ktsg.
A	5
В	2
D	2
Е	4
F	1

- Nincs bejegyzés C-hez
- Kezdetben csak a közvetlen szomszédokhoz van info
 - Más célállomásokköltsége = ∞
- Végül kitöltött vektort kapunk

Distance Vector Initialization

Node A

Dest.	Cost	Next
В	2	В
С	7	С
D	∞	

Node B

Dest.	Cost	Next
Α	2	Α
С	1	С
D	3	D

Initialization:

- 2. **for all** neighbors V **do**
- 3. if V adjacent to A
- 4. D(A, V) = c(A, V);
- 5. else
- 6. $D(A, V) = \infty;$

• •

Node C

Dest.	Cost	Next
Α	7	Α
В	1	В
D	1	D

Node D

Dest.	Cost	Next
Α	∞	
В	3	В
С	1	С

Distance Vector: 1st Iteration

Distance Vector: End of 3rd Iteration

Elosztott Bellman-Ford algoritmus – példa

Time

Távolság vektor protokoll – Végtelenig számolás problémája (count to infinity)

Példa - Count to Infinity Problem

PROBLÉMA

- A "jó hír" gyorsan terjed.
- A "rossz hír" lassan terjed.
- Azaz ciklusok keletkezhetnek.
- Lehetséges megoldás:
 - "split horizon with poisoned reverse": negatív információt küld vissza arról a szomszédjának, amit tőle "tanult". (RFC 1058)

Split horizon with Poisoned Reverse

- Ha C B-n keresztül irányítja a forgalmat A állomáshoz
 - \square C állomás B-nek D(C, A) = ∞ távolságot küld
 - Azaz B állomás nem fog C-n keresztül irányítani az A-ba menő forgalmat

D

Node B

Node C

D	С	N
Α	5	В
В	1	В

C

60

N

Α

В

60

Vége

□ Köszönöm a figyelmet!