Capítulo 5 Camada de enlace e redes locais

Nota sobre o uso destes slides ppt:

Estamos disponibilizando estes slides gratuitamente a todos (professores, alunos, leitores). Eles estão em formato do PowerPoint para que você possa incluir, modificar e excluir slides (incluindo este) e o conteúdo do slide, de acordo com suas necessidades. Eles obviamente representam muito trabalho da nossa parte. Em retorno pelo uso, pedimos apenas o seguinte:

Se você usar estes slides (por exemplo, em sala de aula) sem muita alteração, que mencione sua fonte (afinal, gostamos que as pessoas usem nosso livro!).

Se você postar quaisquer slides sem muita alteração em um site Web, que informe que eles foram adaptados dos (ou talvez idênticos aos) nossos slides, e inclua nossa nota de direito autoral desse material.

Obrigado e divirta-se! JFK/KWR

Todo o material copyright 1996-2009

J. F Kurose e K. W. Ross, Todos os direitos reservados
slide 1

© 2010 Pearson Prentice Hall. Todos os direitos reservados.

Capítulo 5: A camada de enlace

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Objetivos do capítulo:

- p entender os princípios por trás dos serviços da camada de enlace de dados:
 - μ detecção e correção de erro
 - μ Compartilhamento de um canal de broadcast: acesso múltiplo
 - µ endereçamento da camada de enlace
 - μ transferência de dados confiável, controle de fluxo: feito!
- p instanciação e implementação de várias tecnologias da camada de enlace

Camada de enlace

REDES DE COMPUTADORES E A INTERNET 5º edição

- p 5.1 Introdução e serviços
- p 5.2 Detecção e correção de erros
- p 5.3 Protocolos de acesso múltiplo
- 5.4 Endereçamento na camada de enlace
- p 5.5 Ethernet

- 5.6 Comutadores de camada de enlace
- p 5.7 PPP
- 5.8 Virtualização de enlace: MPLS
- p 5.9 Um dia na vida de uma solicitação de página Web

<u>Camada de enlace:</u> <u>introdução</u>

<u>Alguma terminologia:</u>

- hospedeiros e roteadores são nós
- canais de comunicação que se conectam a nós adjacentes pelo caminho de comunicação são enlaces
 - μ enlaces com fio
 - μ enlaces sem fio
 - µ LANS
- pacote na camada-2 é um quadro, encapsula datagrama

Camada de enlace de dados tem a responsabilidade de transferir um datagrama de um nó ao nó adjacente por um enlace.

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Serviços da camada de enlace

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

enquadramento, acesso ao enlace:

- µ encapsula datagrama no quadro, incluindo cabeçalho, trailer
- µ acesso ao canal de meio compartilhado
- μ endereços "MAC" usados nos cabeçalhos de quadro para identificar origem, destino
 - diferente do endereço IP!

p entrega confiável entre nós adjacentes

- μ já aprendemos a fazer isso (Capítulo 3)!
- µ raramente usado em enlace com pouco erro de bit (fibra, alguns pares trançados)
- μ enlaces sem fio: altas taxas de erro
 - · P: Por que confiabilidade em nível de enlace e fim a fim?

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

P controle de fluxo:

- µ controle entre nós de emissão e recepção adjacentes
- P detecção de erro:
 - μ erros causados por atenuação de sinal, ruído.
 - μ receptor detecta presença de erros:
 - · pede ao remetente para retransmitir ou descarta quadro
- P correção de erro:
 - μ receptor identifica e corrige erro(s) de bit sem lançar mão da retransmissão
- half-duplex e full-duplex
 - µ com half-duplex, os nós nas duas extremidades do enlace podem transmitir, mas não ao mesmo tempo

Onde é implementada a camada de enlace?

- em todo e qualquer hosp.
- camada de enlace implementada no "adaptador" (ou placa de interface de rede, NIC)
 - μ placa Ethernet, placa PCMCI, placa 802.11
 - μ implementa camada de enlace, física
- p conecta aos barramentos de sistema do hospedeiro
- combinação de hardware, software, firmware

REDES DE COMPUTADORES E A INTERNET 5' edição

Comunicação entre adaptadores

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

lado emissor:

- µ encapsula datagrama no quadro
- μ inclui bits de verificação de erro, rdt, controle de fluxo etc.

lado receptor

- μ procura erros, rdt, controle de fluxo etc.
- μ extrai datagrama, passa para camada superior no lado receptor

Camada de enlace

REDES DE COMPUTADORES E A INTERNET 5' edição

- 5.1 Introdução e serviços
- p 5.2 Detecção e correção de erros
- 5.3 Protocolos de acesso múltiplo
- 5.4 Endereçamento na camada de enlace
- p 5.5 Ethernet

- 5.6 Comutadores de camada de enlace
- p 5.7 PPP
- 5.8 Virtualização de enlace: MPLS
- p 5.9 Um dia na vida de uma solicitação de página Web

Detecção de erros

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

EDC = Bits de detecção e correção de erros (redundância)

D = Dados protegidos por verificação de erro, podem incluir campos de cabeçalho

Detecção de erro não 100% confiável!

- · protocolo pode perder alguns erros, mas raramente
- · maior campo EDC gera melhor detecção e correção

Verificação de paridade

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Paridade bidimensional:

Detecta e corrige erros de único bit

<u>Paridade de único bit:</u>

Detecta erros de único bit

Soma de verificação da Internet (análise)

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Uma Abordagem Top-Down

Objetivo: detectar "erros" (p. e., bits invertidos) no pacote transmitido (nota: usada somente na camada de transporte)

Emissor:

- trata conteúdo do segmento como sequência de inteiros de 16 bits
- soma de verificação: adição (soma no complemento de 1) do conteúdo do segmento
- emissor colocar valor da soma de verificação no campo de soma de verificação UDP

Receptor:

- calcula soma de verificação do segmento recebido
- verifica se soma de verificação calculada é igual ao valor do campo de soma de verificação:
 - μ NÃO erro detectado
 - μ SIM nenhum erro detectado. Mas pode haver erros, apesar disso?

Soma de verificação: verificação de redundância cíclica

REDES DE COMPUTADORES E A INTERNET 5' edição

- veja bits de dados, D, como um número binário
- escolha padrão de bits r + 1 (gerador), G
- p objetivo: escolher r bits de CRC, R, tal que
 - μ <D,R> exatamente divisível por G (módulo 2)
 - μ receptor sabe G, divide <D,R> por G. Se resto diferente de zero: erro detectado!
 - μ pode detectar todos os erros em rajada menores que r + 1 bits
- muito usada na prática (Ethernet, 802.11 WiFi, ATM)

Camada de enlace

REDES DE COMPUTADORES E A INTERNET 5' edição

- 5.1 Introdução e serviços
- p 5.2 Detecção e correção de erros
- p 5.3 Protocolos de acesso múltiplo
- 5.4 Endereçamento na camada de enlace
- p 5.5 Ethernet

- 5.6 Comutadores de camada de enlace
- p 5.7 PPP
- p 5.8 Virtualização de enlace: MPLS
- p 5.9 Um dia na vida de uma solicitação de página Web

Enlaces e protocolos de acesso múltiplo

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Dois tipos de "enlaces":

- ponto a ponto
 - μ PPP para acesso discado
 - μ enlace ponto a ponto entre comutador Ethernet e hospedeiro
- broadcast (fio ou meio compartilhado)
 - μ Ethernet à moda antiga
 - μ HFC anterior
 - μ LAN sem fio 802.11

fio compartilhado (p. e., Ethernet cabeado)

RF compartilhada (p. e., WiFi 802.11)

humanos em uma festa (ar e acústica compartilhados)

Protocolos de acesso múltiplo

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Uma Abordagem Top-Down

- p único canal de broadcast compartilhado
- p duas ou mais transmissões simultâneas por nós: interferência
 - μ colisão se o nó recebe dois ou mais sinais ao mesmo tempo

protocolo de acesso múltiplo

- p algoritmo distribuído que determina como os nós compartilham canal, ou seja, determinam quando o nó pode transmitir
- comunicação sobre compartilhamento de canal deve usar o próprio canal!
 - μ nenhum canal fora-de-banda para coordenação

Protocolo de acesso múltiplo ideal

Uma Abordagem Top-Down

Canal de broadcast de velocidade R bps

- 1. quando um nó quer transmitir, ele pode enviar na velocidade R.
- 2. quando M nós querem transmitir, cada um pode enviar na velocidade média de transmissão R/M
- 3. totalmente descentralizado:
 - µ nenhum nó especial para coordenar transmissões
 - μ nenhuma sincronização de clocks, intervalos
- 4. simples

Protocolos MAC: uma taxonomia

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Três classes gerais:

- Particionamento de canal
 - μ divide o canal em "pedaços menores" (intervalos de tempo, frequência, código)
 - μ aloca pedaço ao nó para uso exclusivo
- Acesso aleatório
 - µ canal não dividido, permite colisões
 - μ "recupera" de colisões
- "Revezando"
 - μ os nós se revezam, mas os nós com mais a enviar podem receber mais tempo

<u>Protocolos MAC de</u> <u>particionamento de canal:</u> <u>TDMA</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

TDMA: Time Division Multiple Access

- p acesso ao canal em "rodadas"
- cada estação recebe intervalo de tamanho fixo
 (tamanho = tempo transm. pacote) a cada rodada
- p intervalos não usados ficam ociosos
- p exemplo: LAN de 6 estações, 1, 3, 4 têm pacote, intervalos 2, 5, 6 ociosos

<u>Protocolos MAC de</u> <u>particionamento de canal:</u> FDMA

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

FDMA: Frequency Division Multiple Access

- pespectro do canal dividido em bandas de frequência
- p cada estação recebe banda de frequência fixa
- tempo de transmissão não usado nas bandas de frequência fica ocioso

exemplo: LAN de 6 estações, 1, 3, 4 têm pacote, bandas de

Protocolos de acesso aleatório

REDES DE COMPUTADORES E A INTERNET 5' edição

- Quando o nó tem um pacote a enviar
 - μ transmite na velocidade de dados R total do canal.
 - μ sem coordenação a priori entre os nós
- P dois ou mais nós transmitindo → "colisão",
- p protocolo MAC de acesso aleatório especifica:
 - μ como detectar colisões
 - μ como recuperar-se de colisões (p. e., via retransmissões adiadas)
- P Exemplos de protocolos MAC de acesso aleatório:
 - μ slotted ALOHA
 - μ ALOHA
 - μ CSMA, CSMA/CD, CSMA/CA

Slotted ALOHA

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Suposições:

- todos os quadros do mesmo tamanho
- tempo dividido em intervalos de mesmo tamanho (tempo para transmitir 1 quadro)
- p nós começam a transmitir somente no início dos intervalos
- nós são sincronizados
- p se 2 ou mais nós transmitem no intervalo, todos os nós detectam colisão

<u>Operação:</u>

- p quando nó obtém quadro novo, transmite no próximo intervalo
 - µ se não há colisão: nó pode enviar novo quadro no próximo intervalo
 - μ se há colisão: nó retransmite quadro em cada intervalo subsequente com prob. até que haja sucesso

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

<u>Prós</u>

- p único nó ativo pode transmitir continuamente na velocidade plena do canal
- altamente descentralizado:
 somente intervalos nos nós
 precisam estar em sincronismo
 simples

Contras

- colisões, intervalos desperdiçados
- p intervalos ociosos
- nós podem ser capazes de detectar colisão em menos tempo do que para transmitir pacote
- p sincronismo de clock

ALOHA puro (não slotted)

REDES DE COMPUTADORES E A INTERNET 5' edição

- Aloha não slotted: mais simples, sem sincronismo
- quando quadro chega primeiro
 - μ transmite imediatamente
- probabilidade de colisão aumenta:
 - μ quadro enviado em t_0 colide com outros quadros enviados em $[t_0-1,t_0+1]$

<u>CSMA (Carrier Sense</u> <u>Multiple Access)</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

CSMA: ouça antes de falar:

se perceber canal ocioso: transmite quadro inteiro

- p se perceber canal ocupado, adia transmissão
- p analogia humana: não interrompa os outros!

Colisões CSMA

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

colisões ainda podem ocorrer:

atraso de propagação significa que dois nós podem não ouvir a transmissão um do outro

colisão:

tempo de transmissão de pacote inteiro desperdiçado

nota:

papel da distância & atraso de propagação determinando probabilidade de colisão

layout espacial dos nós

<u>CSMA/CD</u> (Collision Detection)

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

CSMA/CD: detecção de portadora, adiada como no CSMA

- µ colisões detectadas dentro de pouco tempo
- μ transmissões colidindo abortadas, reduzindo desperdício do canal
- p detecção de colisão:
 - μ fácil em LANs com fio: mede intensidades de sinal, compara sinais transmitidos, recebidos
 - μ difícil nas LANs sem fio: intensidade do sinal recebido abafada pela intensidade da transmissão local
- analogia humana: o interlocutor educado

Detecção de colisão CSMA/CD COMPUTADORES EA INTERNET 5' edição

REDES DE

"Revezando" protocolos MAC

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

protocolos MAC de particionamento de canal:

- µ compartilham canal de modo eficaz e justo com alta carga
- μ ineficaz com baixa carga: atraso no acesso ao canal, 1/N largura de banda alocada mesmo que apenas 1 nó ativo!

Protocolos MAC de acesso aleatório

- µ eficaz com baixa carga: único nó pode utilizar o canal totalmente
- µ alta carga: sobrecarga de colisão

"revezando" protocolos

procure o melhor dos dois mundos!

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Polling (seleção):

- p nó coordenador "convida" nós participantes a alterarem a transmissão
- p normalmente usado com dispositivos participantes "burros"
- preocupações:
 - μ sobrecarga da seleção
 - μ latência
 - μ único ponto de falha (coordenador)

participantes

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Passagem de permissão:

- permissão de controle passada de um nó para o próximo sequencialmente.
- p mensagem de permissão
- preocupações:
 - μ sobrecarga da permissão
 - µ latência
 - μ único ponto de falha (permissão)

Resumo de protocolos MAC

REDES DE COMPUTADORES E A INTERNET 5º edição

- particionamento de canal, por tempo, frequência ou código
 - μ Time Division, Frequency Division
- p acesso aleatório (dinâmico),
 - μ ALOHA, S-ALOHA, CSMA, CSMA/CD
 - μ percepção de portadora: fácil em algumas tecnologias (com fio), difícil em outras (sem fio)
 - μ CSMA/CD usado na Ethernet
 - μ CSMA/CA usado na 802.11
- p revezamento
 - μ polling do site central, passagem de permissão
 - µ Bluetooth, FDDI, IBM Token Ring

Camada de enlace

REDES DE COMPUTADORES E A INTERNET 5' edição

- 5.1 Introdução e serviços
- p 5.2 Detecção e correção de erros
- p 5.3 Protocolos de acesso múltiplo
- 5.4 Endereçamento na camada de enlace
- 5.5 Ethernet

- 5.6 Comutadores de camada de enlace
- p 5.7 PPP
- 5.8 Virtualização de enlace: MPLS
- p 5.9 Um dia na vida de uma solicitação de página Web

Endereçamento MAC e ARP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

P Endereço IP de 32 bits:

- μ endereço da camada de rede
- µ usado para obter datagrama até sub-rede IP de destino
- P Endereço MAC (ou LAN ou físico ou Ethernet):
 - µ função: levar quadro de uma interface para outra interface conectada fisicamente (na mesma rede)
 - µ Endereço MAC de 48 bits (para maioria das LANs)
 - queimado na ROM da NIC, às vezes também configurável por software

Endereços de LAN e ARP

REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

Cada adaptador na LAN tem endereço de LAN exclusivo

Endereços de LAN (mais)

REDES DE COMPUTADORES E A INTERNET 5¹ edição

- palocação de endereço MAC administrada pelo IEEE
- p fabricante compra parte do espaço de endereços MAC (para garantir exclusividade)
- analogia:
 - (a) Endereço MAC: como o CPF
 - (b) Endereço IP: como o endereço postal
- P endereço MAC plano → portabilidade
 - μ pode mover placa de LAN de uma LAN para outra
- p endereço IP hierárquico NÃO portável
 - µ endereço depende da sub-rede IP à qual o nó está conectado

ARP: Address Resolution Protocol

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

<u>Pergunta:</u> Como determinar endereço MAC de B sabendo o endereço IP de B?

- Cada nó IP (hosp., roteador) na LAN tem tabela ARP
- P Tabela ARP: mapeamentos de endereço IP/MAC para alguns nós da LAN

<endereço IP; endereço MAC;
TTL>

TTL (Time To Live):
tempo após o qual o
mapeamento de endereço
será esquecido
(normalmente, 20 min)

<u>Protocolo ARP: mesma LAN</u> (rede)

REDES DE COMPUTADORES E A INTERNET 5' edição

- A quer enviar datagrama a B,
 e endereço MAC de B não
 está na tabela ARP de A.
- A envia por broadcast pacote de consulta ARP, contendo endereço IP de B
 - μ endereço MAC de destino = FF-FF-FF-FF
 - µ todas as máquinas na LAN recebem consulta ARP
- B recebe pacote ARP, responde para A com seu endereço MAC (de B)
 - µ quadro enviado ao endereço MAC de A (unicast)

- A salva em cache par de endereços IP-para-MAC em sua tabela ARP até a informação expirar
 - µ estado soft: informação que expira (desaparece) se não for renovada
- ARP é "plug-and-play":
 - µ nós criam suas tabelas ARP sem intervenção do administrador de rede

Camada de enlace

REDES DE COMPUTADORES E A INTERNET 5' edição

- 5.1 Introdução e serviços
- p 5.2 Detecção e correção de erros
- p 5.3 Protocolos de acesso múltiplo
- 5.4 Endereçamento na camada de enlace
- 5.5 Ethernet

- 5.6 Comutadores de camada de enlace
- p 5.7 PPP
- 5.8 Virtualização de enlace: MPLS
- p 5.9 Um dia na vida de uma solicitação de página Web

Ethernet

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Tecnologia de LAN com fio "dominante":

- barata: US\$ 20 para NIC
- primeira tecnologia de LAN utilizada em larga escala
- p mais simples e mais barata que as LANs de permissão e ATM
- p acompanhou corrida da velocidade: 10 Mbps 10 Gbps

Projeto original da Ethernet de Metcalfe

Topologia de estrela

REDES DE COMPUTADORES E A INTERNET 5' edição

 topologia de barramento popular até meados dos anos 90

- Uma Abordagem Top-Down
- μ todos os nós no mesmo domínio de colisão (podem colidir uns com os outros)
- P hoje: topologia de estrela prevalece
 - μ comutador ativo no centro
 - μ cada "ponta" roda um protocolo Ethernet (separado) nós não colidem uns com os outros

Estrutura do quadro Ethernet COMPUTADORES E A INTERNET 5º edição

REDES DE

Uma Abordagem Top-Down

Adaptador enviando encapsula datagrama IP (ou outro pacote de protocolo da camada de rede) no quadro Ethernet

Preâmbulo:

- 7 bytes com padrão 10101010 seguido por um byte com padrão 10101011
- usado para sincronizar taxas de clock do receptor e emissor

REDES DE COMPUTADORES E A INTERNET 5' edição

P Endereços: 6 bytes

- Uma Abordagem Top-Down
- μ se adaptador recebe quadro com endereço de destino combinando, ou com endereço de broadcast (p. e., pacote ARP), passa dados do quadro ao protocolo da camada de rede
- µ caso contrário, adaptador descarta quadro
- P Tipo: indica protocolo da camada mais alta (principalmente IP, mas outros são possíveis, p. e., Novell IPX, AppleTalk)
- CRC: verificado no receptor; se detectar erro, quadro é descartado

Ethernet: não confiável, sem conexão

- p sem conexão: sem apresentação entre NICs de origem e destino
- p não confiável: NIC de destino não envia confirmações ou não confirmações à NIC de origem
 - μ fluxo de datagramas passados à camada de rede pode ter lacunas (datagramas faltando)
 - µ lacunas serão preenchidas se aplicação estiver usando TCP
 - μ caso contrário, aplicação verá lacunas
- Protocolo MAC da Ethernet: CSMA/CD não slotted

Algoritmo CSMA/CD da Ethernet

- 1. NIC recebe datagrama da camada de rede e cria quadro
- 2. Se NIC sentir canal ocioso, inicia transmissão do quadro; canal ocupado, espera até estar ocioso, depois transmite
- 3. Se NIC transmitir quadro inteiro sem detectar outra transmissão, NIC terminou com o quadro!

REDES DE COMPUTADORES E A INTERNET 5' edição

- 4. Se NIC detectar outra transmissão enquanto transmite, aborta e envia sinal de congestionamento
- 5. Depois de abortar, NIC entra em backoff exponencial: após m colisões, NIC escolhe K aleatoriamente dentre {0,1,2,...,2^{m-1}}. NIC espera K · 512 tempos de bit, retorna à Etapa 2

CSMA/CD da Ethernet (mais)

REDES DE COMPUTADORES E A INTERNET 5³ edição

Uma Abordagem Top-Down

Sinal de congestionamento:

cuide para que todos os outros transmissores saibam da colisão; 48 bits

Tempo de bit: 0,1 µs para Ethernet de 10 Mbps; para K = 1023, tempo de espera cerca de 50 ms

Veja/interaja com applet Java no site Web da AWL: altamente recomendado!

Backoff exponencial:

- Objetivo: adaptar tentativas de retransmissão à carga estimada
 - μ carga pesada: espera aleatória será maior
- primeira colisão: escolha K a partir de {0,1}; atraso é K · 512 tempos de transmissão de bit
- p após segunda colisão: escolha K dentre {0,1,2,3}...
- após dez colisões, escolha K dentre {0,1,2,3,4,...,1023}

Padrões Ethernet 802.3: camadas de enlace e física

REDES DE COMPUTADORES E A INTERNET 5' edição

- muitos padrões Ethernet diferentes
 - µ protocolo MAC e formato de quadro comuns
 - μ diferentes velocidades: 2 Mbps, 10 Mbps, 100 Mbps, 1Gbps, 10G bps
 - μ diferentes meios da camada física: fibra, cabo

Codificação Manchester

REDES DE COMPUTADORES E A INTERNET 5' edição

- usado no 10BaseT
- cada bit tem uma transição
- permite que clocks nos nós emissor e receptor sejam sincronizados entre si
 - µ desnecessário para um clock centralizado, global entre os nós!
- Ei, isso é coisa da camada física!

Camada de enlace

REDES DE COMPUTADORES E A INTERNET 5' edição

- 5.1 Introdução e serviços
- p 5.2 Detecção e correção de erros
- p 5.3 Protocolos de acesso múltiplo
- 5.4 Endereçamento na camada de enlace
- 5.5 Ethernet

- p 5.6 Comutadores de camada de enlace
- ₱ 5.7 PPP
- p 5.8 Virtualização de enlace: MPLS
- p 5.9 Um dia na vida de uma solicitação de página Web

<u>Hubs</u>

REDES DE COMPUTADORES E A INTERNET 5³ edição

Uma Abordagem Top-Down

... repetidores da camada física ("burros") :

- μ todos os nós conectados ao hub podem colidir uns com os outros
- μ sem buffering de quadros
- µ sem CSMA/CD no hub: NICs do hospedeiro detectam colisões

µ bits chegando a um enlace saem em todos os outros enlaces na mesma velocidade

Comutador (switch)

REDES DE COMPUTADORES E A INTERNET 5º edição

- p dispositivo da camada de enlace: mais inteligente que os hubs, têm papel ativo
 - μ armazenam e repassam quadros Ethernet
 - µ examinam endereço MAC do quadro que chega, repassam seletivamente o quadro para um ou mais enlaces de saída quando o quadro deve ser repassado no segmento, usa CSMA/CD para acessar segmento
- transparente
 - μ hosps. não sabem da presença de comutadores
- p plug-and-play, autodidata
 - µ comutadores não precisam ser configurados

Comutador: permite múltiplas transmissões simultâneas

- p hosps. têm conexão dedicada, direta com comutador
- p comutadores mantêm pacotes
- Protocolo Ethernet usado em cada enlace de chegada, mas sem colisões; full duplex
 - µ cada enlace é seu próprio domínio de colisão
- para-B' simultaneamente, sem colisões
 - µ não é possível com hub burro

REDES DE COMPUTADORES E A INTERNET 5' edição

comutador com seis interfaces (1,2,3,4,5,6)

Tabela de comutação

- P: Como o comutador sabe que A' se encontra na interface 4,
 B' se encontra na interface 5?
- P R: Cada comutador tem uma tabela de comutação, cada entrada:
 - µ (endereço MAC do nó, interface para alcançar nó, horário)
- parece com tab. de roteamento!
- P: Como as entradas são criadas, mantidas na tabela comutação?
 - u algo como um prot. de roteamento?

REDES DE COMPUTADORES E A INTERNET 5³ edição

Uma Abordagem Top-Down

comutador com 6 interfaces (1,2,3,4,5,6)

Comutador: autodidata

- p comutador descobre quais nós podem ser alcançados por quais interfaces
 - µ quando quadro recebido,
 comutador "aprende" local
 do emissor: segmento de
 LAN de chegada
 - μ registra par emissor/local na tabela de comutação

end. MAC	interface	TTL
A	1	60

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

Tabela comutação (inicialmente vazia)

Switch: filtragem/repasse de quadros

REDES DE COMPUTADORES E A INTERNET 5' edição

Quando quadro recebido:

- Uma Abordagem Top-Down
- 1. Registra enlace associado ao host emissor
- Indexa tabela de comutação usando endereço MAC de destino
- 3. if entrada encontrada para o destino then {
 - if dest no segmento do qual o quadro chegou then remove o quadro
 - else repassa o quadro na interface indicada

else inunda

repassa para todas as interfaces, menos aquela em que o quadro chegou

<u>Autoaprendizagem, repasse:</u> <u>exemplo</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- P destino do quadro desconhecido: inunda
- P local de destino A conhecido: envio seletivo

end. MAC	interface	TTL
A	1	60
A'	4	60

© 2010 Pearson Prentice Hall. Todos os direitos reservados.

vazia)

<u>Interconectando</u> <u>comutadores</u>

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

p comutadores podem ser conectados

- P: Enviando de A p/G como S_1 sabe repassar quadro destinado a F por S_4 e S_3 ?
- R: Autoaprendizagem! (funciona da mesma forma que no caso do único comutador!)

Rede institucional

REDES DE COMPUTADORES E A INTERNET 5' edição

<u>Comutadores versus</u> <u>roteadores</u>

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

- ambos dispositivos de armazenamento e repasse
 - μ roteadores: dispositivos da camada de rede (examinam cabeçalhos da camada de rede)
 - μ comutadores são dispositivos da camada de enlace
- roteadores mantêm tabelas de roteamento, implementam algoritmos de roteamento
- switches mantêm tabelas de comutação, implementam filtragem, algoritmos de aprendizagem

VLANs: motivação

REDES DE COMPUTADORES E A INTERNET 5⁴ edição

Uma Abordagem Top-Down

O que há de errado nesta figura?

O que acontece se:

- usuário da CC muda para EE, mas quer se conectar ao comutador CC?
- único domínio de broadcast:
 - todo tráfego de broadcast da camada 2 (ARP, DHCP) cruza a LAN inteira (questões de eficiência, segurança/privacidade)
- cada comutador de nível mais baixo tem apenas algumas portas em uso

VLANS

VLAN baseada em porta:

REDES DE COMPUTADORES

portas de comutador agrupadas E A INTERNET 5ª edição

(por software de gerenciamento de Uma Abordagem Top-Down

comutador) para que único

Virtual Local Area Network

Comutador(es)
admitindo capacidades
de VLAN podem ser
configurados para
definir múltiplas LANs
virtuais por única
infraestrutura de LAN
física.

... opere como *múltiplos* comutadores

Engenharia Elétrica (VLAN portas 1-8)

Ciência da Computação (VLAN portas 9-16)

VLAN baseada em porta

REDES DE COMPUTADORES E A INTERNET 5' edição

- isolamento de tráfego: quadros de/para portas 1-8 só podem alcançar portas 1-8
 - μ também podem definir VLAN com base em endereços MAC das extremidades, em vez de porta do comutador
- inclusão dinâmica: portas podem ser atribuídas dinamicamente entre VLANs

- repasse entre VLANS:
 - feito por roteamento (assim como em comutadores separados)
 - µ na prática, fornecedores vendem uma combinação de comutador e roteador

VLANS spanning multiple switches

REDES DE COMPUTADORES E A INTERNET 5' edição

- porta de tronco: carrega quadros entre VLANS definidas sobre vários comutadores físicos
 - µ quadros repassados dentro da VLAN entre comutadores não podem ser quadros 802.1 comuns (devem ter informação de VLAN ID)
 - µ protocolo 802.1q inclui campos de cabeçalho adicionais para quadros repassados entre portas de tronco

Formato de quadro 802.1Q VLAN

REDES DE COMPUTADORES E A INTERNET 5' edição

Camada de enlace

REDES DE COMPUTADORES E A INTERNET 5' edição

- 5.1 Introdução e serviços
- p 5.2 Detecção e correção de erros
- p 5.3 Protocolos de acesso múltiplo
- 5.4 Endereçamento na camada de enlace
- p 5.5 Ethernet

- 5.6 Comutadores de camada de enlace
- p 5.7 PPP
- p 5.8 Virtualização de enlace: MPLS
- p 5.9 Um dia na vida de uma solicitação de página Web

Síntese: um dia na vida de uma solicitação Web

REDES DE COMPUTADORES E A INTERNET 5' edição

- viagem pela pilha de protocolos completa!
 - μ aplicação, transporte, rede, enlace
- p juntando tudo: síntese!
 - µ objetivo: identificar, analisar, entender os protocolos (em todas as camadas) envolvidos no cenário aparentemente simples: solicitar página WWW
 - u cenário: aluno conecta laptop à rede do campus, solicita/recebe www.google.com

Um dia na vida: cenário

REDES DE COMPUTADORES E A INTERNET 5* edição

Um dia na vida... conectando à Internet

REDES DE COMPUTADORES E A INTERNET 5º edição

- o laptop conectando precisa obter seu próprio endereço IP, end. do roteador do 1º salto e do servidor DNS: use **DHCP**
- Solicitação DHCP encapsulada no UDP, encapsulada no IP, encapsulada na Ethernet 802.1
- Quadro Ethernet enviado por broadcast (dest.: FFFFFFFFFFFFFF) na LAN, recebido no roteador rodando servidor DHCP
- P Ethernet demultiplexado para IP demultiplexado, UDP demultiplexado para DHCP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

- P Servidor DHCP formula ACK DHCP contendo endereço IP do cliente, IP do roteador no 1º salto para cliente, nome & endereço IP do servidor DNS
- P Encapsulamento no servidor DHCP, quadro repassado (aprendizagem do comutador) através da LAN, demultiplexando no cliente
- Cliente DHCP recebe resposta ACK do DHCP

Cliente agora tem endereço IP, sabe nome e endereço do servidor DNS, endereço IP do seu roteador no primeiro salto

Um dia na vida... ARP (antes do DNS, antes do HTTP)

REDES DE COMPUTADORES E A INTERNET 5¹ edição

- Antes de enviar solicitação HTTP, precisa de endereço IP de www.google.com: DNS
- Consulta DNS criada, encap. no UDP, no IP, na Ethernet. Para enviar quadro ao roteador, precisa de endereço MAC da interface do roteador: ARP
- Broadcast da consulta ARP, recebido pelo roteador, que responde com resposta ARP dando endereço MAC da interface do roteador
- cliente agora sabe endereço MAC do roteador no 1º salto, e agora pode enviar quadro contendo consulta DNS

Um dia na vida... usando DNS

REDES DE COMPUTADORES E A INTERNET 5º edição

Uma Abordagem Top-Down

servidor DNS

Datagrama IP contendo consulta DNS repassada via comutador da LAN do cliente ao roteador do 1º salto P Datagrama IP repassado da rede do campus para rede comcast, roteado (tabelas criadas por RIP, OSPF, IS-IS e/ou protocolos de roteamento BGP) ao servidor DNS

DNS UDP

IΡ

Ethernet

Física

rede comcast

- p demultiplexado ao servidor DNS
- Servidor DNS responde ao cliente com endereço IP de www.google.com

Um dia na vida... conexão TCP transportando HTTP

REDES DE COMPUTADORES E A INTERNET 5' edição

Uma Abordagem Top-Down

para enviar solicitação
HTTP, cliente primeiro
abre socket TCP com
servidor Web
 p segmento SYN TCP (etapa 1
na apresentação de 3 vias)

- na apresentação de 3 vias)
 roteado interdomínio com
 servidor Web
- servidor Web responde com SYNACK TCP (etapa 2 na apresentação de 3 vias)
- p Conexão TCP estabelecida!

Um dia na via... solicitação/ resposta HTTP Google **HTTP** HTTP **TCP** página Web finalmente (!!!) IΡ HTTP exibida **Ethernet** HTTP Física enviada ao socket TCP **HTTP TCP** HTTP

REDES DE COMPUTADORES E A INTERNET 5ª edição

Uma Abordagem Top-Down

- solicitação HTTP
- datagrama IP contendo solicitação HTTP roteado para www.google.com
- servidor Web responde com resposta HTTP (contendo página Web)
- datagrama IP contendo resposta HTTP roteada de volta ao cliente

HTTP

HTTP

IP

Ethernet

Física

servidor Web

64.233.169.105

Capítulo 5: Resumo

REDES DE COMPUTADORES E A INTERNET 5' edição

- princípios por trás dos serviços da camada de enlace de dados:
 - μ detecção e correção de erro
 - μ compartilhamento de canal de broadcast: acesso múltiplo
 - μ endereçamento da camada de enlace
- p instanciação e implementação de várias tecnologias da camada de enlace
 - µ Ethernet
 - µ LANS, VLANs comutadas
 - μ PPP
 - µ redes virtualizadas como camada de enlace: MPLS
- p síntese: um dia na vida de uma solicitação Web

Capítulo 5: vamos fazer uma pausa

REDES DE COMPUTADORES E A INTERNET 5' edição

- viagem pela pilha de protocolos completa (exceto a camada física)
- conhecimento sólido dos princípios de rede e da prática
- p poderíamos parar aqui... mas há muitos tópicos interessantes!
 - μ redes sem fio
 - µ multimídia
 - µ segurança
 - μ gerenciamento de rede