Számítógépes Hálózatok

4. Előadás: Adatkapcsolati réteg II.

Önkénteseket keresünk

- EEG jelek osztályozását végző kutatáshoz keresünk önkénteseket referencia EEG felvételek készítéséhez
 - Emotiv EEG
 - 5 mp-es felvételek
 - Különböző aktivitásokkal
 - Kacsint, kar emelés, stb.
 - Kb. 15 perces elfoglaltság
- Ha segítenéd a projektet, akkor jelöld be, hogy mikor érnél rá a felvétel elkészítésére:
 - http://doodle.com/poll/w2ryi4qc9y 2v5mrx
 - Elég a neptun azonosítód megadni!

Hibajelző kódok

Hibajelző kódok

Polinom-kód, avagy ciklikus redundancia (CRC kód)

 \square Tekintsük a bitsorozatokat \mathbb{Z}_2 feletti polinomok reprezentációinak.

Polinom ábrázolása \mathbb{Z}_2 felett

$$p(x) = \sum_{i=0}^{n} a_i x^i = a_n x^n + \dots + a_1 x^1 + a_0 x^0$$
, and $a_i \in \{0,1\}$

- A számítás mod 2 történik. (összeadás, kivonás, szorzás, osztás)
- lacktriangle reprezentálható az együtthatók n+1-es vektorával, azaz (a_n,\dots,a_1,a_0)
- Például az ASCII "b" karakter kódja 01100010, aminek megfelelő polinom hatod fokú polinom

$$p(x) = 1 * x^6 + 1 * x^5 + 0 * x^4 + 0 * x^3 + 0 * x^2 + 1 * x^1 + 0 * x^0$$

 Az összeadás és a kivonás gyakorlati szempontból a logikai KIZÁRÓ VAGY művelettel azonosak.

11110000 - 10100110 01010110

10011011 + 11001010 01010001

CRC

Definiáljuk a G(x) generátor polinomot (G foka r), amelyet a küldő és a vevő egyaránt ismer.

Algoritmus

- Legyen G(x) foka r. Fűzzünk r darab 0 bitet a keret alacsony helyi értékű végéhez, így az m+r bitet fog tartalmazni és az $x^rM(x)$ polinomot fogja reprezentálni.
- 2. Osszuk el az $x^r M(x)$ tartozó bitsorozatot a G(x)-hez tartozó bitsorozattal modulo 2.
- Vonjuk ki a maradékot (mely mindig r vagy kevesebb bitet tartalmaz) az $x^r M(x)$ -hez tartozó bitsorozatból moduló 2-es kivonással. Az eredmény az ellenőrző összeggel ellátott, továbbítandó keret. Jelölje a továbbítandó keretnek megfelelő a polinomot T(x).
- 4. A vevő a T(x) + E(x) polinomnak megfelelő sorozatot kapja, ahol E(x) a hiba polinom. Ezt elosztja G(x) generátor polinommal.
 - ■Ha az osztási maradék, amit R(x) jelöl, nem nulla, akkor hiba történt.

CRC áttekintés

Forrás: Dr. Lukovszki Tamás fóliái

Példa CRC számításra

Keret: 1101011011

Generátor: 10011

A továbbítandó üzenet: 11010110111110

CRC áttekintés

- A G(x) többszöröseinek megfelelő bithibákat nem ismerjük fel, azaz, ha $\exists j \in \mathbb{N}: E(x) = x^j G(x)$.
- \Box G(x) legmagasabb illetve legalacsonyabb fokú tagjának együtthatója mindig 1.

Hiba események

- $E(x) = x^i$, azaz i a hibás bit sorszáma, mivel G(x) kettő vagy több tagból áll, ezért minden egybites hibát jelezni tud.
- $E(x) = x^i + x^j = x^j (x^{i-j} + 1) (i > j)$, azaz két izolált egybites hiba esetén.
 - \Box G(x) ne legyen osztható x-szel;
 - G(x) ne legyen osztható (x^k+1) –gyel semmilyen maximális kerethossznál kisebb k-ra. (Pl. $x^{15}+x^{14}+1$)
- Ha E(x) páratlan számú tagot tartalmaz, akkor nem lehet x+1 többszöröse. Azaz, ha G(x) az x+1 többszöröse, akkor minden páratlan számú hiba felismerhető
- Egy r ellenőrző bittel ellátott polinom-kód minden legfeljebb r hosszúságú csoportos hibát jelezni tud

CRC a gyakorlatban

IEEE 802 által használt polinom az

$$x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^{8} + x^{7} + x^{5} + x^{4} + x^{2} + x^{1} + 1$$

- Néhány jó tulajdonságai a fenti polinomnak:
 - minden legfeljebb 32 bites hibacsomót képes jelezni,
 - 2. minden páratlan számú bitet érintő hibacsomót tud jelezni.

Peterson és Brown (1961)

 Szerkeszthető egy egyszerű, léptető regiszteres áramkör az ellenőrző összeg hardverben történő kiszámítására és ellenőrzésére.

Forgalomszabályozás

Forgalomszabályozás

- gyors adó lassú vevő problémája (elárasztás)
- még hibamentes átvitel esetén se lesz képes a vevő kezelni a bejövő kereteket

Megoldási lehetőségek

- visszacsatolás alapú forgalomszabályozás (avagy angolul feedback-based flow control)
 - engedélyezés
- Sebesség alapú forgalomszabályozás (avagy angolul ratebased flow control)
 - protokollba integrált sebességkorlát
 - az adatkapcsolati réteg nem használja

Elemi adatkapcsolati protokollok

Feltevések

- A fizikai, az adatkapcsolati és a hálózati réteg független folyamatok, amelyek üzeneteken keresztül kommunikálnak egymással.
- Az A gép megbízható, összeköttetés alapú szolgálat alkalmazásával akar a B gépnek egy hosszú adatfolyamot küldeni. (Adatok előállítására sosem kell várnia A gépnek.)
- A gépek nem fagynak le.
- Adatkapcsolati fejrészben vezérlési információk; adatkapcsolati lábrészben ellenőrző összeg

Kommunikációs fajták

- szimplex kommunikáció a kommunikáció pusztán egy irányba lehetséges
- fél-duplex kommunikáció mindkét irányba folyhat kommunikáció, de egyszerre csak egy irány lehet aktív.
- duplex kommunikáció mindkét irányba folyhat kommunikáció szimultán módon

Korlátozás nélküli szimplex protokoll

a legegyszerűbb protokoll ("utópia")

A környezet

- mind az adó, mind a vevő hálózati rétegei mindig készen állnak;
- a feldolgozási időktől eltekintünk;
- végtelen puffer-területet feltételezünk;
- Az adatkapcsolati rétegek közötti kommunikációs csatorna sosem rontja vagy veszíti el a kereteket;

A protokoll

- résztvevők: küldő és vevő;
- nincs sem sorszámozás, sem nyugta;
- küldő végtelen ciklusban küldi kifele a kereteket folyamatosan;
- a vevő kezdetben várakozik az első keret megérkezésére, keret érkezésekor a hardver puffer tartalmát változóba teszi és az adatrészt továbbküldi a hálózati rétegnek

(a) Error-free transmission

(b) Transmission with losses and errors

Szimplex megáll-és-vár protokoll (stop-and-wait protocol)

A környezet

- mind az adó, mind a vevő hálózati rétegei mindig készen állnak;
- lacktriangle A vevőnek Δt időre van szüksége a bejövő keret feldolgozására (nincs pufferelés és sorban állás sem);
- Az adatkapcsolati rétegek közötti kommunikációs csatorna sosem rontja vagy veszíti el a kereteket;

A protokoll

- résztvevők: küldő és vevő;
- küldő egyesével küldi kereteket és addig nem küld újat, még nem kap nyugtát a vevőtől;
- a vevő kezdetben várakozik az első keret megérkezésére, keret érkezésekor a hardver puffer tartalmát változóba teszi és az adatrészt továbbküldi a hálózati rétegnek, végül nyugtázza a keretet

Következmény: fél-duplex csatorna kell.

Szimplex protokoll zajos csatornához

A környezet

- mind az adó, mind a vevő hálózati rétegei mindig készen állnak;
- lacktriangle A vevőnek Δt időre van szüksége a bejövő keret feldolgozására (nincs pufferelés és sorban állás sem);
- Az adatkapcsolati rétegek közötti kommunikációs csatorna hibázhat (keret megsérülése vagy elvesztése);

A protokoll

- résztvevők: küldő és vevő;
- küldő egyesével küldi kereteket és addig nem küld újat, még nem kap nyugtát a vevőtől egy megadott határidőn belül, ha a határidő lejár, akkor ismételten elküldi az aktuális keretet;
- a vevő kezdetben várakozik az első keret megérkezésére, keret érkezésekor a hardver puffer tartalmát változóba teszi, leellenőrzi a kontroll összeget,
 - ha nincs hiba, az adatrészt továbbküldi a hálózati rétegnek, végül nyugtázza a keretet;
 - Ha hiba van, akkor eldobja a keretet és nem nyugtáz.

Következmény: duplikátumok lehetnek.

Csatorna kihasználtság

Megáll-és-vár

Egyszerű de nem hatékony nagy távolságok és nagy sebességű hálózat esetén.

Küldhetnénk egymás után folyamatosan???

Mi is a probléma?

Általában

Csomagvesztés esetén

ACK vesztés esetén

Alternáló-bit protokoll (ABP)

- Megoldás: sorszámok használata
- Mennyi sorszámra lesz szükség? {0,1} elegendő

A protokoll (ARQ) – Alternáló-bit protokoll

- résztvevők: küldő és vevő;
- küldő egyesével küldi a sorszámmal ellátott kereteket (kezdetben 0-s sorszámmal) és addig nem küld újat, még nem kap nyugtát a vevőtől egy megadott határidőn belül:
 - ha a nyugta megérkezik a határidőn belül, akkor lépteti a sorszámot mod 2 és küldi a következő sorszámmal ellátott keretet;
 - ha a határidő lejár, akkor ismételten elküldi az aktuális sorsszámmal ellátott keretet;
- a vevő kezdetben várakozik az első keret megérkezésére 0-s sorszámmal, keret érkezésekor a hardver puffer tartalmát változóba teszi, leellenőrzi a kontroll összeget és a sorszámot
 - ha nincs hiba, az adatrészt továbbküldi a hálózati rétegnek, végül nyugtázza a keretet és lépteti a sorszámát mod 2;
 - ha hiba van, akkor eldobja a keretet és nem nyugtáz.

ABP – Csatorna kihasználtság

- Kihasználtság (η) a következő két elem aránya
 - A csomag elküldéséhez szükséges idő (T_{packet})
 - Az idő, ami a következő keret küldéséig eltelik
 - Az ábrán: $(T_{packet} + d + T_{ack} + d)$
- □ ABP esetén:

 Nagy propagációs idő esetén az ABP nem hatékony

Hogyan javítsunk a hatékonyságon?

- A küldők egymás után küldik a kereteket
 - Több keretet is kiküldünk, nyugta megvárása nélkül.
 - Pipeline technika

- □ ABP kiterjesztése
 - Sorszámok bevezetésével

Csúszó-ablak protokollok 1/2

ALAPOK (ÁLTALÁNOS)

- Egy adott időpontban egyszerre több keret is átviteli állapotban lehet.
- $lue{}$ A fogadó n keretnek megfelelő méretű puffert allokál.
- f A küldőnek legfeljebb n, azaz ablak méretnyi, nyugtázatlan keretet küldése engedélyezett.
- A keret sorozatbeli pozíciója adja a keret címkéjét. (sorozatszám)

ALAPOK (FOGADÓ)

- A keret nyugtázója tartalmazza a következőnek várt keret sorozatszámát.
 - kumulatív nyugta Olyan nyugta, amely több keretet nyugtáz egyszerre. Például, ha a 2,3 és 4 kereteket is fogadnánk, akkor a nyugtát 5 sorszám tartalommal küldenénk, amely nyugtázza mind a három keretet.
- A hibás kereteket el kell dobni.
- A nem megengedett sorozatszámmal érkező kereteket el kell dobni.

Példa 3-bites csúszó-ablak protokollra

Csúszó-ablak protokollok 2/2

JELLEMZŐK (ÁLTALÁNOS)

- A küldő nyilvántartja a küldhető sorozatszámok halmazát. (adási ablak)
- A fogadó nyilvántartja a fogadható sorozatszámok halmazát. (vételi ablak)
- A sorozatszámok halmaza minden esetben véges.
 - K bites mező esetén: $[0..2^K 1]$.
- A adási ablak minden küldéssel szűkül, illetve nő egy nyugta érkezésével.

JELLEMZŐK (GYAKORLATI ALKALMAZÁS ESETÉN)

- gyakorlatban kétirányú adatfolyamot kell kezelni (*duplex csatorna*)
 - két különböző szimplex csatorna használata (két áramkör használata)
 - egy csatorna használata (egy áramkör használata)
 - piggybacking módszer
 a kimenő nyugtákat késleltetjük, hogy rá
 tudjuk akasztani a következő kimenő adatkeretre (ack mező
 használata);

Egybites csúszó-ablak protokoll állapotátmenetei

KÖRNYEZET

A maximális ablak méret legyen 1.

 Emlékeztetőül: két irányú adatforgalom lehetséges, azaz szimultán adás lehetséges.

Pipelining

- Eddig feltételeztük, hogy a keret vevőhöz való megérkezéséhez és a nyugta visszaérkezéséhez együttesen szükséges idő elhanyagolható.
 - a nagy RTT a sávszélesség kihasználtságra hatással lehet
 - □ Ötlet: egyszerre több keret küldése
 - Ha az adatsebesség és az RTT szorzata nagy, akkor érdemes nagyméretű adási ablakot használni. (pipelining)
- Mi van ha egy hosszú folyam közepén történik egy keret hiba?
 - 1. "visszalépés N-nel", avagy angolul go-back-n
 - 2. "szelektív ismétlés", avagy angolul selective-repeat

"visszalépés N-nel" stratégia

Stratégia lényege

- Az összes hibás keret utáni keretet eldobja és nyugtát sem küld róluk.
- Mikor az adónak lejár az időzítője, akkor újraküldi az összes nyugtázatlan keretet, kezdve a sérült vagy elveszett kerettel.

Következmények

- Egy méretű vételi ablakot feltételezünk.
- Nagy sávszélességet pazarolhat el, ha nagy a hibaarány.

" szelektív ismétlés" stratégia

Stratégia lényege

- A hibás kereteket eldobja, de a jó kereteket a hibás után puffereli.
- Mikor az adónak lejár az időzítője, akkor a legrégebbi nyugtázatlan keretet küldi el újra.

Következmények

- Javíthat a hatékonyságon a negatív nyugta használata. (NAK)
- Egynél nagyobb méretű vételi ablakot feltételezünk.
- Nagy memória igény, ha nagy vételi ablak esetén.

Példák az adatkapcsolati réteg protokolljaira

HDLC 1/4

ÁTTEKINTÉS

- □ IBM mainframe világában használták először az SDLC protokoll;
 - ANSI szabvány változat ADCCP
 - ISO szabvány változat HDLC
 - Később a CCITT adoptálta a LAP és a LAPB protokolljához.
- A különböző szabványok közös elveken nyugodnak
 - Bitorientáltság (bitbeszúrás alkalmazása)
 - Apróbb sajátosságok

HDLC 2/4

ÁLTALÁNOS KERETFELÉPÍTÉS

- □ cím mező
 - több vonallal rendelkező terminálok esetén van jelentősége,
 - pont-pont kapcsolatnál parancsok és válaszok megkülönböztetésére használják
- vezérlés mező
 - sorszámozás, nyugtázás és egyéb feladatok ellátására
- adat mező
 - tetszőleges hosszú adat lehet
- ellenőrző összeg mező
 - CRC kontrollösszeg a CRC-CCITT generátor polinom felhasználásával
- FLAG bájt a keret határok jelzésére

J	8 bit	8 bit	8 bit	> 0 bit	16 bit	8 bit	
	01111110	CÍM	VEZÉRLÉS	ADAT	ellenőrző összeg	01111110	

HDLC 3/4

- 3 bites csúszó-ablak protokoll használ a sorszámozáshoz
- Három típusú keretet használ:
 - információs
 - felügyelő

<u>Típusok</u>

- O. típus nyugtakeret (RECEIVE READY);
- 1. típus negatív nyugtakeret (REJECT);
- 2. típus VÉTELRE NEM KÉSZ, amely nyugtáz minden keretet a Következőig ((RECEIVE NOT READY))
- 3. típus SZELEKTÍV ELUTASÍTÁS, amely egy adott keret újraküldésére szólít fel (SELECTIVE REJECT)
- Számozatlan
 - típus 5 bites adat

LEGELTERJEDTEBB PARANCSOK SZÁMOZATLAN KERETEK ESETÉN

- DISC a csatlakozás bontására vonatkozó szándék bejelentésére
- □ SNRM visszacsatlakozó állomás bejelentse a jelenlétét (aszinkron)
- SABM alaphelyzetbe állítja a vonalat (egyenrangúság)
- Kiterjesztett keretformátum (7 bites sorszám) engedélyezésekor: SAMBE, SNRME.
- □ FRMR keretelutasítás illegális keretek jelzésére

PPP 1/2

- RFC 1661, 1662, 1663
- Három dolgot biztosít
 - 1. Keretezési módszert (egyértelmű kerethatárok).
 - 2. Kapcsolatvezérlő protokollt a vonalak felélesztésére, tesztelésére, az opció egyeztetésére és a vonalak elengedésére. LCP protokoll. (szinkron/aszinkron áramkörök, bájtalapú/bitalapú kódolás)
 - 3. Olyan módot a hálózati réteg-opciók megbeszélésére, amely független az alkalmazott hálózati réteg-protokolltól. Külön-külön NCP protokollok mindegyik támogatott hálózati réteghez.

PPP 2/2

- bájt alapú keretszerkezet, azaz a legkisebb adategység a bájt
- Alapértelmezésben nem biztosít megbízható átvitelt.
- Mezők fontosabb tulajdonságai
 - Vezérlő mező alapértéke a számozatlan keretet jelzi
 - Protokoll mezőben protokoll kód lehet az LCP, NCP, IP, IPX, AppleTalk vagy más protokollhoz.
 - O-s bittel kezdődő kódok a hálózati protokollokhoz tartoznak (IP, XNS, stb.)
 - 1-es bittel kezdődő kódok a további egyeztetést igénylő protokollokhoz tartoznak (LCP, NCP, stb.)

1	1	1	1 vagy 2	változó	2 vagy 4	1
Jelző 01111110	Cím 1111111	Vezérlő 00000011	Protokoll	Adatmező	Ellenőrző összeg	Jelző 01111110

Ethernet keret

802.3 Ethernet frame structure

Preamble	Start of frame delimiter	MAC destination	MAC source	802.1Q tag (optional)	Ethertype (Ethernet II) or length (IEEE 802.3)	Payload	Frame check sequence (32-bit CRC)	Interframe gap
7 octets	1 octet	6 octets	6 octets	(4 octets)	2 octets	42 ^[note 2] _1500 octets	4 octets	12 octets
64–1522 octets								
72–1530 octets								
84-1542 octets								

Közeg hozzáférés vezérlése Media Access Control (MAC)

Mi az a közeg hozzáférés?

- Ethernet és a Wifi is többszörös hozzáférést biztosító technológiák
 - Az átviteli közegen több résztvevő osztozik
 - Adatszórás (broadcasting)
 - Az egyidejű átvitel ütközést okot
 - Lényegében meghiúsítja az átvitelt
- Követelmények a Media Access Control (MAC) protokolljaival szemben
 - Szabályok a közeg megosztására
 - Stratégiák az ütközések detektálásához, elkerüléséhez és feloldásához

MAC alréteg

40

- Eddigi tárgyalásaink során pont-pont összeköttetést feltételeztünk.
- Most az adatszóró csatornát (angolul broadcast channel) használó hálózatok tárgykörével foglalkozunk majd.
 - Kulcskérdés: Melyik állomás kapja a csatornahasználat jogát?
- A csatorna kiosztás történhet:
 - statikus módon (FDM, TDM)
 - 2. dinamikus módon
 - a) verseny vagy ütközés alapú protokollok (ALOHA, CSMA, CSMA/CD)
 - b) verseny-mentes protokollok (bittérkép-alapú protokollok, bináris visszaszámlálás)
 - c) korlátozott verseny protokollok (adaptív fa protokollok)

Frekvenciaosztásos nyalábolás

- N darab felhasználót feltételezünk, a sávszélet N egyenlő méretű sávra osztják, és minden egyes sávhoz hozzárendelnek egy felhasználót.
- Következésképpen az állomások nem fogják egymást zavarni.
- Előnyös a használata, ha fix számú felhasználó van és a felhasználók nagy forgalmi igényt támasztanak.
- Löketszerű forgalom esetén használata problémás.

Időosztásos nyalábolás

- N darab felhasználót feltételezünk, az időegységet N egyenlő méretű időrésre úgynevezett slot-ra osztják, és minden egyes réshez hozzárendelnek egy felhasználót.
- Löketszerű forgalom esetén használata nem hatékony.

Dinamikus csatornakiosztás

1. Állomás modell

- N terminál/állomás
- Annak a valószínűsége, hogy Δt idő alatt csomag érkezik λΔt, ahol λ az érkezési folyam rátája.

2. Egyetlen csatorna feltételezés

- Minden állomás egyenrangú.
- Minden kommunikáció egyazon csatornán zajlik.
- Minden állomás tud ezen küldeni és fogadni csomagot.

3. Ütközés feltételezés

- Ha két keret egy időben kerül átvitelre, akkor átlapolódnak, és az eredményül kapott jel értelmezhetetlenné válik.
- Ezt nevezzük ütközésnek.
- 4. Folytonos időmodell VS diszkrét időmodell
- 5. Vivőjel értékelés VS nincs vivőjel érzékelés

Dinamikus csatornakiosztás

Használt időmodell

Kétféle időmodellt különböztetünk meg:

- a) Folytonos Mindegyik állomás tetszőleges időpontban megkezdheti a küldésre kész keretének sugárzását.
- b) **Diszkrét** Az időt diszkrét résekre osztjuk. Keret továbbítás csak időrés elején lehetséges. Az időrés lehet üres, sikeres vagy ütközéses.

Vivőjel érzékelési képesség

Az egyes állomások vagy rendelkeznek ezzel a tulajdonsággal vagy nem.

- a) Ha **nincs**, akkor az állomások nem tudják megvizsgálni a közös csatorna állapotát, ezért egyszerűen elkezdenek küldeni, ha van rá lehetőségük.
- b) Ha **van**, akkor állomások meg tudják vizsgálni a közös csatorna állapotát a küldés előtt. A csatorna lehet: foglalt vagy szabad. Ha a foglalt a csatorna, akkor nem próbálják használni az állomások, amíg fel nem szabadul.

Megjegyzés: Ez egy egyszerűsített modell!

Hogyan mérjük a hatékonyságot?

Átvitel [Throughput] (S)

A sikeresen átvitt csomagok/keretek száma egy időegység alatt

Késleltetés [Delay]

Egy csomag átviteléhez szükséges idő

Fairség [Fairness]

Minden állomás egyenrangúként van kezelve

Átvitel és terhelés

□ Terhelés (G)

- A protokoll által kezelendő csomagok száma egy időegység alatt (beérkező kérések)
- □ G>1: túlterhelés
- A csatorna egy kérést tud elvezetni

□ Ideális esetben

- Ha G<1, S=G</p>
- Ha G≥1, S=1
- Ahol egy csomag kiküldése egy időegységet vesz igénybe.

(Tiszta) ALOHA

- Az algoritmust a 70-es években a Uni. of Hawaii fejlesztette
 - Ha van elküldendő adat, akkor elküldi
 - Alacsony költségű, nagyon egyszerű megoldás

ALOHA

47

Topológia: broadcast rádió több állomással

Protokoll:

- Egyszerű, de radikális megoldás
- Korábbi megoldások, mind felosztották a csatornát
 - TDMA, FDMA, etc.
- Kévés küldő esetére készült

Teljesítmény elemzés -Poisson Folyam

- A "véletlen érkezések" egyik ünnepelt modellje a sorban-állás elméletben a Poisson folyam.
- A modell feltételezései:
 - Egy érkezés valószínűsége egy rövid Δt intervallum alatt arányos az intervallum hosszával és nem függ az intervallum kezdetétől (ezt nevezzük memória nélküli tulajdonságnak)
 - Annak a valószínűsége, hogy több érkezés történik egy rövid Δt intervallum alatt közelít a nullához.

Teljesítmény elemzés -Poisson eloszlás

Annak a valószínűsége, hogy *k* érkezés történik egy *t* hosszú intervallum során:

$$P_k(t) = \frac{(\lambda t)^k e^{-\lambda t}}{k!}$$

ahol λ az érkezési ráta. Azaz ez egy egy-paraméteres modell, ahol csak λ -át kell ismernünk.

Poisson Eloszlás példák

- □ Jelölés:
 - \square $T_f = \text{keret-idő}$ (feldolgozási, átviteli és propagációs)
 - S: A sikeres keret átvitelek átlagos száma T_f idő alatt; (throughput)
 - G: T_f idő alatti összes átviteli kísérletek átlagos száma
 - D: Egy keret küldésre kész állapota és a sikeres átvitele között eltelt átlagos idő
- □ Feltételezéseink
 - Minden keret konstans/azonos méretű
 - A csatorna zajmentes, hibák csak ütközések miatt történnek
 - A keretek nem kerülnek sorokba az egyedi állomásokon
 - Egy csatorna egy Poisson folyamként viselkedik

Mivel S jelöli a "jó" átviteleket egy keret idő alatt és G jelöli az összes átviteli kísérletet egy keret idő alatt, így a következő összefüggést írhatjuk:

$$S = S(G) = G \times (A , jó" átvitelek valószínűsége)$$

A sebezhetőségi idő egy keret sikeres átviteléhez: 2T_f

 Azaz a "jó" átvitel valószínűsége megegyezik annak a valószínűségével, hogy a sebezhetőségi idő alatt nincs beérkező keret.

Sebezhetőségi időintervallum a kékkel jelölt kerethez

Tudjuk, hogy:

$$P_k(t) = \frac{(\lambda t)^k e^{-\lambda t}}{k!}$$

Azaz most $t = 2T_t$ és k = 0 (t legyen a seb. ldő, k=0, hogy ne érkezzen új keret a kék küldése során)

$$P_0(2T_f) = \frac{(\lambda \cdot 2T_f)^0 e^{-\lambda 2T_f}}{0!} = e^{-2G}$$

$$P_0(2T_f) = \frac{(\lambda \cdot 2T_f)^0 e^{-\lambda 2T_f}}{0!} = e^{-2G}$$

becasue $\lambda = \frac{G}{T_f}$. Thus, $S = G \cdot e^{-2G}$

S(G) = Ge^{-2G} függvényt G szerint deriválva és az eredményt nullának tekintve az egyenlet megoldásával megkapjuk a maximális sikeres átvitelhez tartozó G értéket:

$$G = 0.5$$
,

melyre S(G) = 1/2e = 0.18. Azaz a maximális throughput csak 18%-a a teljes kapacitásnak!!!

ALOHA vs TDMA

- A csatornát azonos időrésekre bontjuk, melyek hossza pont egy keret átviteléhez szükséges idő.
- Átvitel csak az időrések határán lehetséges

- Algoritmus:
 - Amikor egy új A keret küldésre kész:
 - Az A keret kiküldésre kerül a (következő) időrés-határon

A réselt ALOHA vizsgálata

- A sebehetőségi idő a felére csökkent!!!
- Tudjuk, hogy:

$$P_k(t) = \frac{(\lambda t)^k e^{-\lambda t}}{k!}$$

Ez esetben $t = T_f$ és továbbra is k = 0, amiből kapjuk, hogy:

$$P_0(T_f) = \frac{(\lambda \cdot T_f)^0 e^{-\lambda T_f}}{0!} = e^{-G}$$

because $\lambda = \frac{G}{T_f}$. Thus, $S = G \cdot e^{-G}$

Réselt ALOHA

Adatszóró (Broadcast) Ethernet

Madiszoro (broadcasi) Emeri

□ Eredetileg az Ethernet egy adatszóró technológia volt

• 10BaseT és 100BaseT

60

 T jelzi a csavart érpárt (Twisted Pair) Hubok és repeaterek mind 1. rétegbeli eszközök (csak fizikai)

Vivőjel érzékelés Carrier Sense Multiple Access (CSMA)

- További feltételezés
 - Minden állomás képes belehallgatni a csatornába és így el tudja dönteni, hogy azt más állomás használja-e átvitelre

62

- Vivőjel érzékelés van, azaz minden állomás belehallgathat a csatornába.
- Folytonos időmodellt használ a protokoll

Algoritmus

- Keret leadása előtt belehallgat a csatornába:
 - Ha foglalt, akkor addig vár, amíg fel nem szabadul. Szabad csatorna esetén azonnal küld. (perzisztens)
 - b) Ha szabad, akkor küld.
- Ha ütközés történik, akkor az állomás véletlen hosszú ideig vár, majd újrakezdi a keret leadását.

Tulajdonságok

- A terjedési késleltetés nagymértékben befolyásolhatja a teljesítményét.
- Jobb teljesítményt mutat, mint az ALOHA protokollok.

Nem-perzisztens CSMA protokoll

63

- Vivőjel érzékelés van, azaz minden állomás belehallgathat a csatornába.
- Folytonos időmodellt használ a protokoll
- Mohóság kerülése

Algoritmus

- Keret leadása előtt belehallgat a csatornába:
 - Ha foglalt, akkor véletlen ideig vár (nem figyeli a forgalmat), majd kezdi előröl a küldési algoritmust. (nem-perzisztens)
 - b) Ha szabad, akkor küld.
- Ha ütközés történik, akkor az állomás véletlen hosszú ideig vár, majd újrakezdi a keret leadását.

Tulajdonságok

Jobb teljesítményt mutat, mint az 1-perzisztens CSMA protokoll. (intuitív)

64

- Vivőjel érzékelés van, azaz minden állomás belehallgathat a csatornába.
- Diszkrét időmodellt használ a protokoll

Algoritmus

- Adás kész állapotban az állomás belehallgat a csatornába:
 - a) Ha foglalt, akkor vár a következő időrésig, majd megismétli az algoritmust.
 - b) Ha szabad, akkor p valószínűséggel küld, illetve 1-p valószínűséggel visszalép a szándékától a következő időrésig. Várakozás esetén a következő időrésben megismétli az algoritmust. Ez addig folytatódik, amíg el nem küldi a keretet, vagy amíg egy másik állomás el nem kezd küldeni, mert ilyenkor úgy viselkedik, mintha ütközés történt volna.
- Ha ütközés történik, akkor az állomás véletlen hosszú ideig vár, majd újrakezdi a keret leadását.

CSMA áttekintés

Nem-perzisztens

<u>CSMA perzisztencia</u> 1-perzisztens

p-perzisztens

Konstans v. változó

Nem-perzisztens:

Átvitel ha szabad Különben: késleltetés, újrapróbáljuk

Idő Foglalt csatorna Kész

1-perzisztens:

Atvitel amint a csatorna szabad Ütközés esetén visszalépés, majd újrapróbáljuk

p-perzisztens:

Atvitel p valószínűséggel, ha a csatorna szabad Különben: várunk 1 időegységet és újrapróbáljuk

CSMA és ALOHA protokollok összehasonlítása

CSMA/CD

- Ütközés érzékelés esetén meg lehessen szakítani az adást. ("Collision Detection")
- Minden állomás küldés közben megfigyeli a csatornát, ha ütközést tapasztalna, akkor megszakítja az adást, és véletlen ideig várakozik, majd újra elkezdi leadni a keretét.

Tulajdonságok

- Elterjedten használják LAN-okban MAC protokollként.
- Általában speciális kódolást használnak.

Köszönöm a figyelmet!