MAC0352 - Redes de Computadores e Sistemas Distribuídos

Daniel Macêdo Batista

IME - USP, 20 de Abril de 2021

Roteiro

Borda e núcleo da rede

Softwares

Borda e núcleo da rede Softwares > Borda e núcleo da rede

Softwares


Borda e núcleo da rede

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


O núcleo da rede: comutação de circuitos

Recursos fim-a-fim são reservados por "chamada"

- Taxa de transmissão, capacidade dos comutadores
- Recursos dedicados: não há compartilhamento
- Desempenho análogo aos circuitos físicos (QOS garantido)
- Exige estabelecimento de conexão


Legenda:


Sistema final

Comutador de circuitos


O núcleo da rede: comutação de circuitos


Recursos da rede (ex.: capacidade de transmissão) dividida 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
 - Divisão temporal


1

Comutação de circuitos: FDMA e TDMA


Núcleo da rede: comutação de pacotes

Cada fluxo de dados fim-a-fim é dividido em pacotes

- Os recursos da rede são compartilhados em bases estatísticas
- Cada pacote usa toda a banda disponível ao ser transmitido
- Recursos são usados na medida do necessário


Contenção de recursos:

- A demanda agregada por recursos pode exceder a capacidade disponível
- Congestão: filas de pacotes, espera para uso do link
- Armazena e reenvia: pacotes se movem um "salto" por vez
 - O nó recebe o pacote completo antes de encaminhá-lo


Comutação de pacotes: multiplexação estatística


No TDM, cada hospedeiro adquire o mesmo slot dentro do frame TDM


Comutação de pacotes x comutação de circuitos

Comutação de pacotes permite que mais usuários usem a mesma rede!

- Enlace de 1 Mbit/s
- Cada usuário:
 - 100 Kbits/s quando "ativo"
 - Ativo 10% do tempo
- Comutação de circuitos:
 - 10 usuários comutação de pacotes:
 - Com 35 usuários, probabilidade > 10 ativos menor que 0,0004


Comutação de pacotes x comutação de circuitos

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 (capítulo 6)


Comutação de pacotes: armazena e reenvia


- Leva L/R segundos para enviar pacotes de L bits para o link ou R bps
- O pacote todo deve chegar no roteador antes que seja transmitido para o próximo link: *armazena e reenvia*
- Atraso = 3L/R

Exemplo:

L = 7,5 Mbits

R = 1,5 Mbps

atraso = 15 s


Redes de comutação de pacotes: roteamento


- Objetivo: mover pacotes entre roteadores da origem ao destino
 - Iremos estudar vários algoritmos de seleção de caminhos (capítulo 4)
- Redes datagrama:
 - O endereço de destino determina o próximo salto
 - Rotas podem mudar durante uma sessão
 - Analogia: dirigir perguntando o caminho

Rede de circuitos virtuais:

- Cada pacote leva um número (virtual circuit ID), o número determina o próximo salto
- O caminho é fixo e escolhido no *instante de estabelecimento da conexão*, permanece fixo durante toda a conexão
- Roteadores mantêm estado por conexão


Taxonomia da rede


- Rede de datagramas <u>não</u> é nem orientada à conexão nem não orientada à conexão
- A Internet provê serviços com orientação à conexão (TCP) e serviços sem orientação à conexão (UDP) para as apps.


Borda e núcleo da rede

Softwares

ping

Borda e núcleo da rede

Softwares

- □ Calcula o tempo de ida e volta (Round Trip Time − RTT) que pacotes levam para sair de sua máquina até um dado destino na Internet
- Se o ping retornar apenas estouros de temporização não significa que a máquina está desligada. Pode ser que ela não tenha sido configurada para responder aos pacotes enviados pelo ping