

Funções da Camada de Enlace

Funções Internas

- Estabelecimento e liberação de conexões
- Compartilhamento do meio físico sub-camada MAC
- Receber dados do nível de rede e dividi-los em frames
- Receber bits do nível físico agrupá-los em frames

Delimitação e sincronização de quadros

- Character stuffing
- Bit stuffing


Funções da Camada de Enlace

Enquadramento e acesso ao enlace:

- encapsula datagrama num quadro incluindo cabeçalho e cauda,
- implementa acesso ao canal se meio for compartilhado,
- 'endereços físicos' são usados em cabeçalhos de quadros para identificar origem e destino de quadros em enlaces multiponto

Entrega confiável:

- Pouco usada em fibra óptica, cabo coaxial e alguns tipos de pares trançados devido a taxas de erro de bit muito baixas.
- Usada em enlaces de rádio, onde a meta é reduzir erros evitando assim a retransmissão fim a fim.


Funções da Camada de Enlace

Controle de Fluxo:


 compatibilizar taxas de produção e consumo de quadros entre remetentes e receptores

Detecção de Erros:

- erros são causados por atenuação do sinal e por ruído
- receptor detecta presença de erros
- receptor sinaliza ao remetente para retransmissão, ou simplesmente descarta o quadro em erro

Correção de Erros:

mecanismo que permite que o receptor localize e corrija o erro sem precisar da retransmissão


- Protocolo da camada de enlace é implementado totalmente no adaptador (p.ex., cartão PCMCIA). Adaptador tipicamente inclui: RAM, circuitos de processamento digital de sinais, interface do barramento do computador, e interface do enlace
- Operações de transmissão do adaptador: encapsula (coloca número de sequência, info de realimentação, etc.), inclui bits de detecção de erros, implementa acesso ao canal para meios compartilhados, coloca no enlace
- Operações de recepção do adaptador: verificação e correção de erros, interrompe computador para enviar quadro para a camada superior, atualiza info de estado a respeito de realimentação para o remetente, número de sequência, etc.


- Protocolo Simplex sem restrições
- Protocolo Simplex Pare-e-Espere (Stop-and-wait)
- Protocolo Simplex para um canal com ruído

Protocolo Simplex sem restrições

- Transmissão num único sentido
- □ O nível de rede está sempre pronto para transmitir e receber
- □ O tempo de processamento é ignorado
- Buffers infinitos
- □ Canal de comunicação perfeito

Protocolos da Camada de Enlace Protocolo Simplex sem restrições


Protocolos da Camada de Enlace Protocolo Simplex Pare-e-Espere (Stop-and-wait)

- Os buffers não são infinitos
- □ O tempo de processamento não é ignorado
- O transmissor não envia outra mensagem até que a anterior tenha sido aceita como correta pelo receptor
- Embora o tráfego de dados seja simplex, há fluxo de quadros em ambos os sentidos


Protocolo Simplex Pare-e-Espere (Stop-and-wait)


Protocolo Simplex Pare-e-Espere (Stop-and-wait)


Protocolo Simplex para um Canal com Ruído (I)


Protocolo Simplex para um Canal com Ruído (II)


Protocolos de Janela Deslizante

Protocolos de Janela deslizante ou *Sliding Windows*

- ☐ É um mecanismo de controle de fluxo e otimização
- ☐ Quem transmite tem um limite de quadros para enviar segundo um parâmetro L que estabelece sua janela de Transmissão
- ☐ Após o envio de L quadros sem receber nenhum ACK o transmissor interrompe o envio de quadros


Protocolo Simplex para um Canal com Ruído (III)


- Os quadros são numerados sequencialmente
- □ O tx transmite um quadro
- □ O rx envia um quadro de reconhecimento se o quadro for recebido corretamente, caso contrário, há um descarte e é aguardada uma retransmissão
- Quadros não reconhecidos são retransmitidos (temporização)


- ☐ Transmissão de dados em ambos sentidos
- Utilizam a técnica de carona (piggybacking)
- □ Possui janelas para transmissão e recepção
 - Janela de transmissão
 - números de sequência habilitados para transmissão
 - Janela de recepção
 - números de sequência habilitados para recepção
- □ Os quadros são mantidos na memória para possível retransmissão


Protocolos de Janela Deslizante tamanho 1


Receiver


Inicialmente

10. quadro

Após a tx do Após a rx do 10. quadro

Após a rx do 1o. Reconhecimento


Protocolos de Janela Deslizante tamanho 1

- A janela de tamanho 1 compromete a eficiência para
 - longo tempo de trânsito (ida e volta)
 - alta largura de banda
 - comprimento de quadro curto

Solução: Protocolos com Pipelining


□Solução:

- Deixar o transmissor transmitir até w quadros (sem receber o reconhecimento do primeiro) antes de ser bloqueado.
- Devemos escolher w de modo que o transmissor possa transmitir quadros por um tempo igual ao de trânsito, antes de encher a janela


- A necessidade de uma janela grande do lado transmissor surge sempre que: o produto da largura de banda pelo retardo de ida e volta é grande.
 - □ Se a largura de banda for alta, mesmo com retardo moderado o transmissor esgotará sua janela rapidamente (a menos de uma janela muito grande)
 - Se o retardo for alto, o transmissor esgotará a janela mesmo com largura de banda moderada.
- Assim: o produto desses fatores informa a capacidade do canal


- Exemplo: canal de satélite
 - □ 50kbps canal
 - □ 500 ms tempo de retardo ida e volta
 - Envio de 1000 bits pelo satélite
- □ Em t=0 transmissor envia o primeiro quadro;
- □ Em t=20ms o quadro já foi completamente enviado;
- Em t=270ms o quadro ainda não chegou ao receptor;
- □ E até t=520ms, a confirmação ainda não voltou ao transmissor:
- □ Resultado transmissor bloqueado 500/520=96% do tempo


```
Banda = 50 Kbps
Atraso de transmissão (ida e volta) = 500 mseg
Tamanho do quadro = 1000 bits
Tempo de sinalização de 10 quadros = 10*1000/50000=0,200seg=200 mseg
Tempo de transmissão = 250 mseg
Tempo de entrega no receptor (1°. quadro) = 20 + 250 = 270 mseg
Tempo de confirmação no emissor (1°. quadro) = 270 + 20 + 250 = 540 mseg
```


- □ Exemplo: canal de satélite
 - □ 50kbps canal
 - 500 ms tempo de retardo ida e volta
 - Envio de 1000 bits pelo satélite
- Assim:
 - O número de quadros da janela deveria ser 26 onde:
 - Em t=520 confirmação do quadro 0 chegaria;
 - Deste ponto em diante as confirmações chegam a cada 20ms, e assim o transmissor sempre terá permissão para continuar exatamente quando precisar dela. A todo momento ficam pendentes 25 ou 26 quadros não confirmados.


- Se a capacidade do canal for de b bits/s, e o tamanho do quadro l bits, e o tempo de propagação da viagem ida e volta for de R segundos, o tempo necessário para a transmissão de 1 quadro é de l/b segundos;
- Depois que o último bit de um quadro de dados tiver sido enviado, haverá um retardo de R/2 antes do bit chegar ao receptor e R/2 até o recebimento da confirmação totalizando R de retardo. Desse modo a linha estará ocupada durante o tempo l/b e ociosa durante R, resultando na utilização da linha em : l/(l+bR)
- Se kbR a eficiência será inferior a 50%


- O que fazer se um quadro no meio da janela for danificado ou perdido?
- Abordagens:
 - □ Volte a n (Go Back n)
 - Retransmissão Seletiva (Selective Reject)


✓ Volte a n


- O receptor descarta os quadros seguintes ao errado
- □ O transmissor identifica que houve erro, com estouro da temporização sem que tenha recebido um reconhecimento
- Ineficiente se a taxa de erros for alta

Janela de recepção 🖛 1

Protocolos com *Pipelining*Protocolo Volte a n


Alternativa: quadro correto fora da sequência dispara a transmissão de um quadro de NAK antecipando o início da retransmissão dos quadros.


Protocolos com *Pipelining*Protocolo Volte a n


✓ Retransmissão seletiva

- O nó armazena os quadros corretos que chegarem após o com erro. O transmissor retransmite apenas o com erro.
- Ao receber o quadro que faltava, o nó entrega os diversos quadros já recebidos rapidamente e envia um reconhecimento do quadro de ordem mais alta

Janela de recepção 🖛 maior que 1

□ Necessita de maior quantidade de memória no nó


Retransmissão seletiva


Controle de fluxo baseado em Janela Deslizante (Sliding Window)

- No caso do HDLC, esse valor corresponde ao tamanho do campo de número de sequência (N(S)) da mensagem :
 - modo normal 3 bits de 0 a 7 máximo de 8 mensagens;
 - modo estendido 7 bits de 0 a 127 máximo de 128 mensagens;
- Baseado nas características apresentadas, sempre que ocorrer um erro em uma das mensagens, podem ser implementados dois procedimentos:
 - o destino solicita a retransmissão apenas da mensagem com erro;
 - Guardar os quadros da sequência após o quadro errado; não confirmar o quadro errado; aguardar a retransmissão do mesmo (técnica <u>seletive</u> <u>repeat</u>). É um procedimento bem mais eficiente em termos de aproveitamento de banda, mas requer mais memória no nível de enlace do receptor
 - solicita a retransmissão de todas as mensagens a partir de um determinado número de sequência.
 - Ignorar toda a sequência de quadros a partir do errado; não confirmar a recepção; aguardar a retransmissão de todos os quadros a partir do errado (técnica go back n). É um procedimento ruim para canais de comunicação com muito erro.

Máquina A


ecebe(Q3B, Seq 3, Ack 3)

envia(Q6A, Seq 6, Ack 3)

== liga temporizador Q6A ===

<u>Máquina B</u>

recebe(Q1A, Seq 1, Ack envia(Q1B, Seq 1, Ack === liga temporizador Q1 recebe(Q2A, Seq 2, Ack envia(Q2B, Seq 2, Ack === liga temporizador Q2 recebe(Q3A, Seq 3, Ack envia(Q3B, Seq 3, Ack === liga temporizador Q3

Controle de fluxo por Janela Deslizante (N=3)

```
Banda = 50 Kbps
Atraso de transmissão (ida e volta) = 500 mseg
Tamanho do quadro = 1000 bits
Tempo de sinalização de 10 quadros = 10*1000/50000=0,200seg=200 mseg
Tempo de transmissão = 250 mseg
Tempo de entrega no receptor (1°. quadro) = 20 + 250 = 270 mseg
Tempo de confirmação no emissor (1°. quadro) = 270 + 20 + 250 = 540 mseg
Tempo de espera do emissor = 340 / 540 ≈ 63 %
```

- É fácil concluir que a combinação [grande atraso de transmissão, banda larga e quadro pequeno] é desastrosa em termos de utilização de um canal de comunicação.
- Com a escolha apropriada da quantidade de quadros a transmitir sem confirmação (N), pode-se ter o emissor transmitindo continuamente (basta que o emissor receba a confirmação do primeiro quadro da janela logo após terminar de sinalizar o último quadro. Quanto seria N para esse exemplo?).
- Essa técnica é chamada de pipelining.