

Prof. Josemar Souza

Índice da Apresentação

- •Arquitetura e topologia de redes locais e redes de longa distância
- Visão geral dos protocolos

Arquitetura e Topologia

A arquitetura e as topologias de rede definem o layout/distribuição físico do cabeamento ou fiação da rede.

Barramento

- Todos os equipamentos da rede estão ligados a um único cabo
- Possuem a mesma prioridade no uso da rede, as mensagens são enviadas em todas as direções ao mesmo tempo (CSMA)
- Os equipamentos são ligados ao barramento através de conectores especificos.

Arquitetura e Topologia

A arquitetura e as topologias de rede definem o layout/distribuição físico do cabeamento ou fiação da rede.

Estrela

- Todos os equipamentos da rede estão ligados a um ponto único (HUB/SWITCH)
- Possuem a mesma prioridade no uso da rede, as mensagens são enviadas em todas as direções ao mesmo tempo (CSMA)
- Os equipamentos são ligados ao HUB/SWITCH através de conectores especificos.

Os computadores são conectados a um hub central. O verdadeiro anel físico de cabo está no hub. Os usuários são parte de um anel, mas se conectam a ele através do hub.

Arquitetura e Topologia

A arquitetura e as topologias de rede definem o layout/distribuição físico do cabeamento ou fiação da rede.

Anel (Token-Ring)

- Os equipamentos da rede são ligados formando um anel.
- Os dados são transferidos de estação a estação. Ao receber uma determinada mensagem, o equipamento verifica se está endereçada a ele ou se deve ser passada ao próximo nó da rede
- As mensagens trafegam em um único sentido

Software de rede em camada

Modelo propondo software de rede baseado em camada que estabelece regras (protocolos) para transmissão de dados em vários níveis. O padrão de mercado existente foi definido pela ISO (International Standards Organization). Este padrão é conhecido por modelo OSI (Open Systems International) e é baseado em 7 níveis.

Camada	Função
Aplicação	Funções especializadas como a transferência de arquivos, terminal virtual, correio
Apresentação	Formatação de dados e conversão de caracteres / códigos
Sessão	Negociação e estabelecimento de conexão com outro nó
Transporte	Meios e métodos para a entrega dos dados de uma ponta à
Rede	Roteamento da pacotes de informação através de diversas
Link de dados	Transferência de unidades de informação, quadros e verificação de
Física	erros Transmissão de dados brutos através de um canal de comunicação

"O modelo de referência de redes desenvolvido pela ISO, descreve sete camadas conceituais relacionadas com a operação da rede. Embora nem todas as arquiteturas de redes possam ser divididas exatamente assim, o modelo serve como um método prático e consistente para a descrição dos componentes de qualquer função das redes."

Imaginando os dados como uma carta, o protocolo é o envelope - ele possui o endereço e o selo.

Protocolos

Protocolos são as maneiras como os sistemas de comunicação falam uns com os outros.

- Devem aderir a um conjunto estrito de padrões; que definem o tipo de protocolo
- Os dados, ao trafegarem pelo cabo da rede, são separados em pedaços menores, chamados pacotes.
- Os protocolos apanham esses dados, encapsulam-nos e os enviam para a rede.

Protocolos

Se você deseja conectividade multiplataforma, precisa entender o protocolo TCP/IP (*Trasmission Control Protocol / Internet Protocol*)

TCP/IP

- Refere-se ao conjunto de protocolos da Internet
- É usado para comunicação em base local e global
- Padrão de fato para comunicação entre redes
- Utilizado no governo, educação, comércio, indústria e na comunidade científica

Protocolos

Se você deseja conectividade multiplataforma, precisa entender o protocolo TCP/IP (*Trasmission Control Protocol / Internet Protocol*)

TCP/IP

Possui funções de roteamento¹ úteis
 O que é um HUB? O que é um Switch? O que é um roteador?

¹ Um roteador é um computador que redireciona mensagens de uma LAN para outra. Ele é usado para interligar redes semelhantes ou não e pode selecionar a melhor rota com base no tráfego, velocidade e falhas na rede. Os roteadores mantêm tabelas de endereço para todos os nós na rede e são usados para dividir a LAN em LAN's menores para gerar mais segurança, facilidade de manutenção e maior desempenho

Para 01/09/2025

O que é um HUB? O que é um Switch? O que é um roteador?

A diferença fundamental é o **nível de inteligência e função**: um hub repassa os dados para todas as portas, sendo menos eficiente; um switch direciona dados apenas para o dispositivo de destino usando endereços MAC, otimizando redes locais; e um roteador conecta redes diferentes e a internet, usando endereços IP, além de fornecer segurança e recursos avançados.

Protocolos

TCP e IP são apenas dois membros do conjunto de protocolo IP

<u>IP</u>

- IP é o protocolo que fornece a entrega simples dos pacotes dentro de um sistema
- Os pacotes IP incorporam uma soma de verificação p/ confirmar a integridade dos pacotes, mas não há mecanismos inerentes que garantam a entrega
- Os pacotes IP, por si mesmos, poderiam ficar perdidos no fio ou chegar ao seu destino fora de seqüência

Protocolos

TCP e IP são apenas dois membros do conjunto de protocolo IP

TCP

- TCP garante a entrega correta de um pacote ao seu destino.
- TCP assegura a confiabilidade da comunicação
- TCP encapsula sua informação dentro do IP, e os dois formam a base de uma rede IP

Protocolos

Toda máquina em uma rede TCP/IP deve ter um endereço IP

Endereçamento do IP

- Um endereço IP é um conjunto de quatro células (Ex. 200.223.44.28)
 - Os números nas células podem variar de 0 a 255, mas algumas combinações são reservadas para fins especiais.
 - O endereço é usado para identificar o host na rede e especificar informações de roteamento.
 - Os endereços de IP oferecem aos nós de uma rede um identificador para que não tenham que se basear no hardware para garantir o endereçamento único.

Protocolos

Toda máquina em uma rede TCP/IP deve ter um endereço IP

Endereçamento do IP

Os endereços IP são separados em 3 classes.

A 1ª célula determina em que classe de endereço se encontra.

Classe A - se primeira célula for um número entre 1 e 126.

Classe B - se primeira célula for um número entre 128 e 191.

Classe C - se primeira célula for um número entre 192 e 223.

Protocolos

Toda máquina em uma rede TCP/IP deve ter um endereço IP

Endereçamento do IP

A classe utilizada depende do tamanho e tipo da sua rede

Classe Exemplo de End. Número de Hosts por Rede

A 110.110.110 16.777.214 B 160.110.110.110 65.534 C 215.110.110.110 254

ID's de rede ID's de host

Protocolos

Toda máquina em uma rede TCP/IP deve ter um endereço IP

Endereçamento do IP

Importante:

Você pretende se conectar a uma rede externa?

SIM Então veja o tamanho da sua rede atual, tente dimensionar a futura e use as convenções de classe.

NÃO Então utilize qualquer classe; a classe em que seu endereço se encontra é irrelevante.

MAC Address O que significa Quem normaliza Significado de cada célula

Protocolos

Subnets

Subnets são criadas para dividir uma rede grande em subredes menores.

As subnets são criadas com vários propósitos:

- Conectar diferentes redes físicas. As redes tornam-se subredes de uma grande rede conectadas por roteadores
- Distinção entre diferentes redes LAN.
- Isolamento de partes da rede. Pode-se querer restringir o tráfego em uma subnet para segurança dos dados.

Para criar endereços em uma rede com subnets, o administrador da rede deve decidir o número de subnets necessárias e o número de hosts conectados a cada subnet.

Protocolos

Um nó usa o endereço IP para determinar quais pacotes receberá e quais ignorará. O nó também pode usar netmask para determinar quais células representam o ID de rede e quais representam o ID de host.

Subnet Mask (máscara de sub-rede)

- Retira o ID de rede do endereço IP, deixando apenas o ID de host.
- É semelhante a um endereço IP: consiste de quatro células separadas por ponto e utilizam os números 255 e 0.
- Um número 255 em uma célula indica que a célula está reservada para o ID da rede. Uma célula com 0 indica que a célula está reservada para o ID do host.

Protocolos

Um nó usa o endereço IP para determinar quais pacotes receberá e quais ignorará. O nó também pode usar netmask para determinar quais células representam o ID de rede e quais representam o ID de host.

Subnet Mask (máscara de sub-rede)

- Quando você atribui um endereço de IP e uma especificação *netmask* a um nó, essencialmente está informando como interceptar as trasmissões recebidas.
- Por meio da netmasking você pode apanhar um endereço original da Classe A e efetivamente transforma-lo em uma Classe B, e pode apanhar um endereço da Classe B e passa-lo para uma Classe C....

Protocolos

Um nó usa o endereço IP para determinar quais pacotes receberá e quais ignorará. O nó também pode usar netmask para determinar quais células representam o ID de rede e quais representam o ID de host.

Subnet Mask (máscara de sub-rede)

Classe	Máscara de sub-rede original
Α	255 .0.0.0
В	255.255.0.0
С	255.255.255.0

ID's de rede ID's de host

Protocolos

O uso mais prático da netmasking é separar sua rede em sub-redes.

Subnet Mask (máscara de sub-rede)

Exercício 1

Você quer se conectar à Internet. Se candidata a um endereço classe B e recebe ID de rede 138.149.0.0. Porém, sua empresa possui 10 LANs com 100 nós cada uma. Você deseja conectar uma rede com a outra e à Internet, mas não deseja se candidatar a 10 ID's de rede diferentes.

O que fazer?

Protocolos

O uso mais prático da netmasking é separar sua rede em sub-redes.

Subnet Mask (máscara de sub-rede)

O que fazer:

Separe a rede em sub-redes, com 256 endereços da Classe C. Utilizar a terceira célula do seu endereço IP como um ID de sub-rede. Defina os valores da *netmask* como 255.255.255.0, separando assim o seu endereço em 256 endereços da Classe C. Cada nó recebe um ID de host único e a *netmask* 255.255.255.0

Conclusão:

Ao implementar a solução acima, quando o nó receber pacotes, ele imediatamente descartará qualquer coisa que não combine com o ID da rede.

reduzindo assim o tráfego desnecessário entre os roteadores.

Protocolos

O uso mais prático da netmasking é separar sua rede em sub-redes.

Subnet Mask (máscara de sub-rede)

Exercício 2:

1.Você quer construir uma WAN e pretende utilizar um endereço classe C. Você decide utilizar o ID de rede 200.223.44.0. Sua, empresa possui 8 LANs com 25 nós cada uma. Você deseja conectar uma rede com a outra utilizando esse mesmo ID, ao mesmo tempo que deseja que cada uma dessas LAN, seja vista como uma subrede.

O que fazer?

Protocolos

O uso mais prático da netmasking é separar sua rede em sub-redes.

Subnet Mask (máscara de sub-rede)

Exercício 2: (Trab 1)

O que fazer?

Dividir a rede em 8 subredes com 32 (-2) endereços IP's. Utilizar a subnet mask 224

Como ????

Subnet Mask (máscara de sub-rede)

Exercício 2:

O que fazer?

Como ????

Meios de transmissão

O meio de transmissão serve para conectar os diversos dispositivos em uma rede local e prover um meio para os sinais de dados trafegarem entre esses dispositivos

Desempenho

- As taxas de transmissão de dados dependem do meio físico.
- A capacidade de transmitir dados é avaliada por:
 - Quantidade de dados enviados pelo meio físico
 - Velocidade com que os dados são transferidos
 - A que distância os dados são enviados sem interferência ou perda de força

Meios de transmissão

O meio de transmissão serve para conectar os diversos dispositivos em uma rede local e prover um meio para os sinais de dados trafegarem entre esses dispositivos

Desempenho

 Três fatores influenciam na transmissão de dados através de um meio físico:

1. Largura de Banda

- É uma medida da capacidade do canal.
- Quanto maior a largura da banda maior a sua capacidade.

Meios de transmissão

O meio de transmissão serve para conectar os diversos dispositivos em uma rede local e prover um meio para os sinais de dados trafegarem entre esses dispositivos

Desempenho

 Três fatores influenciam na transmissão de dados através de um meio físico:

2. <u>Interferência elétrica</u>

 Ruídos produzidos por linhas telefônicas, cabos de força e lâmpadas florescentes podem causar interferência nos sinais de dados sendo transmitidos no cabeamento da rede.

Meios de transmissão

O meio de transmissão serve para conectar os diversos dispositivos em uma rede local e prover um meio para os sinais de dados trafegarem entre esses dispositivos

Desempenho

 Três fatores influenciam na transmissão de dados através de um meio físico:

3. Atenuação do sinal

- Enfraquecimento do sinal ao longo de sua viagem no cabeamento da rede.
- Utiliza-se amplificadores (sinais analógicos) e repetidores (sinais digitais) para retornar o sinal à sua situação normal.

Josemar Souza