Tema 1

Fundamentos

Rogelio Montañana


Esta obra está bajo una Licencia Creative Commons Atribución-NoComercial-CompartirIgual 4.0 Internacional.

Universidad de Valencia

1

Rogelio Montañana

1

Sumario

- Definición. Tipos de redes y su clasificación
- Modelo de Capas
- Servicios WAN: líneas dedicadas, RTC, RDSI, Frame Relay y ATM
- Estándares


Universidad de Valencia

2

Rogelio Montañana

2

about:blank 1/47


Telemática: ciencia que utiliza las telecomunicaciones para potenciar las posibilidades y aplicaciones de la informática

Universidad de Valencia 3 Rogelio Montañana

3

Clasificación de las redes

- · Por su ámbito:
 - Redes de área local o LAN (Local Area Network):
 Diseñadas desde el principio para transportar datos.
 - Redes de área extensa o WAN (Wide Area Network):
 Utilizan el sistema telefónico, diseñado inicialmente para transportar voz.
- · Por su tecnología:
 - Redes broadcast (broadcast = radiodifusión)
 - Redes punto a punto

Universidad de Valencia 4 Rogelio Montañana

4

about:blank 2/47

Clasificación de las redes por su ámbito

Distancia entre	Procesadores ubicados en el mismo	Ejemplo
procesadores	en ei mismo	
1 m	Sistema	Multiprocesador
10 m	Habitación	
100 m	Edificio	LAN
1 Km	Campus	
10 Km	Ciudad	MAN (o WAN)
100 Km	País	
1.000 Km	Continente	WAN
10.000 Km	Planeta]

Universidad de Valencia 5 Rogelio Montañana

5

Redes de área local o LAN (Local Area Network)


- · Características:
 - Generalmente son de tipo broadcast (medio compartido)
 - Cableado normalmente propiedad del usuario
 - Diseñadas inicialmente para transporte de datos
- · Ejemplos:
 - Ethernet (IEEE 802.3): 1, 10, 100, 1000 Mb/s
 - Token Ring (IEEE 802.5): 1, 4, 16, 100 Mb/s
 - FDDI: 100 Mb/s
 - HIPPI: 800, 1600, 6400 Mb/s
 - Fibre Channel: 100, 200, 400, 800 Mb/s
 - Redes inalámbricas por radio (IEEE 802.11): 1, 2, 5.5, 11 Mb/s
- Topología en bus (Ethernet) o anillo (Token Ring, FDDI)

Universidad de Valencia 6 Rogelio Montañana

6

about:blank 3/47

Topologías LAN típicas


Universidad de Valencia

Rogelio Montañana

7

Redes de área extensa o WAN (Wide Area Network)

- Se caracterizan por utilizar normalmente medios telefónicos, diseñados en principio para transportar la voz.
- Son servicios contratados normalmente a operadoras (Telefónica, Retevisión, Ono, BT, Uni2, etc.).
- Las comunicaciones tienen un costo elevado, por lo que se suele optimizar su diseño.
- Normalmente utilizan enlaces punto a punto temporales o permanentes, salvo las comunicaciones vía satélite que son broadcast. También hay servicios WAN que son redes de conmutación de paquetes.

Universidad de Valencia

8

Rogelio Montañana

8

about:blank 4/47

Clasificación de las redes por su tecnología

Tipo	Broadcast	Enlaces punto a punto
Características	La información se envía a todos los nodos de la red, aunque solo interese a unos pocos	La información se envía solo al nodo al cual va dirigida
Ejemplos	Casi todas las LANs (excepto LANs conmutadas) Redes de satélite Redes de TV por cable	*Enlaces dedicados *Servicios de conmutación de paquetes (X.25, Frame Relay y ATM). *LANs conmutadas

Universidad de Valencia

Rogelio Montañana

9

Redes broadcast

- El medio de transmisión es compartido. Suelen ser redes locales. Ej.: Ethernet 10 Mb/s
- Los paquetes se envían a toda la red, aunque vayan dirigidos a un único destinatario. Posibles problemas de seguridad (encriptado)
- Se pueden crear redes planas, es decir redes en las que la comunicación entre dos ordenadores cualesquiera se haga de forma directa, sin routers intermedios

Universidad de Valencia

1

Rogelio Montañana

10

about:blank 5/47

Redes de enlaces punto a punto (I)

- La red esta formada por un conjunto de enlaces entre los nodos de dos en dos
- Es posible crear topologías complejas (anillo, malla,etc.)
- Generalmente la comunicación entre dos ordenadores cualesquiera se realiza a través de nodos intermedios que encaminan o conmutan los paquetes (conmutador o router).
- Un router o conmutador es un ordenador especializado en la conmutación de paquetes; generalmente utiliza un hardware y software diseñados a propósito (p. ej. sistemas operativos en tiempo real)
- En una red de enlaces punto a punto el conjunto de routers o conmutadores y los enlaces que los unen forman lo que se conoce como la subred. La subred delimita la responsabilidad del proveedor del servicio.


Universidad de Valencia

1

Rogelio Montañana

11

Algunas topologías típicas de redes punto a punto


Universidad de Valencia

12

Rogelio Montañana

12

about:blank 6/47

Redes de enlaces punto a punto (II)

- En una red punto a punto los enlaces pueden ser:
 - Simplex: transmisión en un solo sentido
 - Semi-dúplex o half-duplex: transmisión en ambos sentidos, pero no a la vez
 - Dúplex o full-duplex: transmisión simultánea en ambos sentidos
- En el caso dúplex y semi-dúplex el enlace puede ser simétrico (misma velocidad en ambos sentidos) o asimétrico. Normalmente los enlaces son dúplex simétricos
- La velocidad se especifica en bps, Kbps, Mbps, Gbps, Tbps, ... Pero OIO:
 - 1 Kbps = 1.000 bps (no 1.024)
 - 1 Mbps = 1.000.000 bps (no 1.024*1.024)
- Ejemplo: la capacidad total máxima de un enlace de 64 Kbps son 128.000 bits por segundo (64.000 bits por segundo en cada sentido).

Universidad de Valencia 13

- ---

Rogelio Montañana

13

Clasificación de las redes


	Redes LAN	Redes WAN
Redes broadcast	Ethernet, Token Ring, FDDI	Redes vía satélite, redes CATV
Redes de enlaces punto a punto	HIPPI, LANs conmutadas	Líneas dedicadas, Frame Relay, ATM

Universidad de Valencia 14 Rogelio Montañana

14

about:blank 7/47

Escenario típico de una red completa (LAN-WAN)


Universidad de Valencia

15

Rogelio Montañana

15

Posibles formas de enviar la información

- Según el número de destinatarios el envío de un paquete puede ser:
 - Unicast: si se envía a un destinatario concreto. Es el mas normal.
 - Broadcast: si se envía a todos los destinatarios posibles en la red.
 Ejemplo: para anunciar nuevos servicios en la red.
 - Multicast: si se envía a un grupo selecto de destinatarios de entre todos los que hay en la red. Ejemplo: emisión de videoconferencia.
 - Anycast: si se envía a uno cualquiera de un conjunto de destinatarios posibles. Ejemplo: servicio de alta disponibilidad ofrecido por varios servidores simultáneamente; el cliente solicita una determinada información y espera recibir respuesta de uno cualquiera de ellos.

Universidad de Valencia

16

Rogelio Montañana

16

about:blank 8/47

Internetworking

- Se denomina así a la interconexión de redes diferentes
- Las redes pueden diferir en tecnología (p. ej. Ethernet-Token Ring) o en tipo (p. ej. LAN-WAN).
- También pueden diferir en el protocolo utilizado, p. ej. DECNET y TCP/IP.
- Los dispositivos que permiten la interconexión de redes diversas son:
 - Repetidores y amplificadores
 - Puentes (Bridges)
 - Routers y Conmutadores (Switches)
 - Pasarelas de nivel de transporte o aplicación (Gateways)

Universidad de Valencia

17

Rogelio Montañana

17

Sumario

- Definición. Tipos de redes y su clasificación
- Modelo de Capas
- Servicios WAN: líneas dedicadas, RTC, RDSI, Frame Relay y ATM
- Estándares

Universidad de Valencia

18

Rogelio Montañana

18

about:blank 9/47

Planteamiento del problema

- La interconexión de ordenadores es un problema técnico de complejidad elevada.
- Requiere el funcionamiento correcto de equipos (hardware) y programas (software) desarrollados por diferentes equipos humanos.
- Cuando las cosas no funcionan es muy fácil echar la culpa al otro equipo.
- La interoperabilidad no cumple la propiedad transitiva. El correcto funcionamiento de A con B y de B con C no garantiza el correcto funcionamiento de A con C
- Estos problemas se agravan más aún cuando se interconectan equipos de distintos fabricantes.

Universidad de Valencia

1

Rogelio Montañana

19

La solución

- La mejor forma de resolver un problema complejo es dividirlo en partes.
- En telemática dichas 'partes' se llaman capas y tienen funciones bien definidas.
- El modelo de capas permite describir el funcionamiento de las redes de forma modular y hacer cambios de manera sencilla.
- El modelo de capas más conocido es el llamado modelo OSI de ISO (OSI = Open Systems Interconnection).

Universidad de Valencia

20

Rogelio Montañana

20

about:blank 10/47


Ejemplo de comunicación mediante el modelo de capas

Dos artistas, uno en Moscú y el otro en Valencia, mantienen por vía telegráfica una conversación sobre pintura. Para entenderse disponen de traductores ruso-inglés y valenciano-inglés, respectivamente. Los traductores pasan el texto escrito en inglés a los telegrafistas que lo transmiten por el telégrafo utilizando código Morse.

Universidad de Valencia 21 Rogelio Montañana

21

Ejemplo de comunicación mediante el modelo de capas


22

about:blank 11/47


Principios del modelo de capas

- El modelo de capas se basa en los siguientes principios:
 - La capa n ofrece sus servicios a la capa n+1. La capa n+1 solo usa los servicios de la capa n.
 - La comunicación entre capas se realiza mediante una interfaz
 - Cada capa se comunica con la capa equivalente en el otro sistema utilizando un <u>protocolo</u> característico de esa capa (protocolo de la capa n).
- El protocolo forma parte de la arquitectura, la interfaz no.
- El conjunto de protocolos que interoperan en todos los niveles de una arquitectura dada se conoce como pila de protocolos o 'protocol stack'. Ejemplo: la pila de protocolos OSI, SNA, TCP/IP, etc.

Universidad de Valencia 23 Rogelio Montañana


23

Protocolos e Interfaces


24

about:blank 12/47


Universidad de Valencia

25

Rogelio Montañana

25

Comunicación indirecta mediante el modelo de capas

Supongamos ahora que Moscú y Valencia no disponen de comunicación directa vía telégrafo, pero que la comunicación se realiza de forma indirecta por la ruta:

Moscú – Copenague: telégrafo por cable Copenague – París: radiotelégrafo

París – Valencia: telégrafo por cable


Universidad de Valencia

26


Rogelio Montañana

26

about:blank 13/47


Comunicación indirecta entre dos artistas a través de una red de telégrafos


about:blank 14/47

Arquitectura o modelo de redes

- La arquitectura es un patrón común al que han de ceñirse unos productos (hard y soft) para mantener un cierto grado de compatibilidad entre sí.
- La necesidad de diseñar arquitecturas de redes surgió en los años 70 por razones parecidas a las que dieron lugar a las primeras arquitecturas de computadores en los años 60:
 - Sistema IBM 3/60 → 360 → 370 → XA → 390
- La primera arquitectura de redes, llamada SNA (Systems Networks Architecture), fue definida por IBM en 1974 mediante un modelo de 7 capas.

Universidad de Valencia

29

Rogelio Montañana

29

Modelo de capas

- Actualmente todas las arquitecturas de red se describen utilizando un modelo de capas. El más conocido es el denominado Modelo de Referencia OSI (Open Systems Interconnect) de ISO, que tiene 7 capas (como el SNA).
- Los objetivos fundamentales del modelo de capas son:
 - Sencillez: hace abordable el complejo problema de la comunicación entre ordenadores
 - Modularidad: permite realizar cambios con relativa facilidad a una de sus partes sin afectar al resto
 - Compatibilidad: La comunicación entre dos entidades de una capa puede realizarse independientemente de las demás.

Universidad de Valencia

30

Rogelio Montañana

30

about:blank 15/47

Arquitectura (de redes)

- La arquitectura es un patrón común al que han de ceñirse unos productos (hard y soft) para mantener un cierto grado de compatibilidad entre sí.
- La necesidad de diseñar arquitecturas de redes surgió en los 70s por razones parecidas a las que provocaron las primeras arquitecturas de computadores.
- La primera fue SNA (Systems Networks Architecture) de IBM en 1974 que utilizó un modelo de 7 capas.
- Actualmente todas las arquitecturas utilizan un modelo de capas. El caso más conocido y que suele utilizarse como referencia es el de OSI, que también tiene 7 capas.

Universidad de Valencia

31

Rogelio Montañana

31

Arquitectura de redes (cont.)

- El modelo de capas se basa en los siguientes principios:
 - La capa n ofrece sus servicios a la capa n+1
 - La capa n+1 solo usa los servicios de la capa n
 - La capa n solo habla con la capa n de otro sistema (comunicación de igual a igual o peer to peer) siguiendo el protocolo de la capa n
- La comunicación entre dos capas adyacentes se realiza a través de la interfaz. Ésta no forma parte de la arquitectura
- El conjunto de protocolos que interoperan en todos los niveles de una arquitectura dada se conoce como pila de protocolos o protocol stack. Ejemplo: la pila de protocolos OSI, SNA, TCP/IP, etc.

Universidad de Valencia

32

Rogelio Montañana

32

about:blank 16/47

El Modelo de referencia OSI de ISO (OSIRM)

 Fue definido entre 1977 y 1983 por la ISO (International Standards Organization) para promover la creación de estándares independientes de fabricante. Define 7 capas:


Universidad de Valencia

33


Rogelio Montañana


33

Capa Física Especificación de medios de transmisión mecánicos, eléctricos, funcionales y procedurales Medio físico N=1 Universidad de Valencia Rogelio Montañana


34

about:blank 17/47


about:blank 18/47


Capa de Sesión

Sincroniza el intercambio de datos entre capas inferiores y superiores


38

about:blank 19/47

Capa de Presentación


39


about:blank 20/47

about:blank 21/47

about:blank 22/47

about:blank 23/47

about:blank 24/47

about:blank 25/47

about:blank 26/47

about:blank 27/47

about:blank 28/47

about:blank 29/47

about:blank 30/47

about:blank 31/47

about:blank 32/47

about:blank 33/47

about:blank 34/47

about:blank 35/47

about:blank 36/47

about:blank 37/47

about:blank 38/47

about:blank 39/47

10/10/22, 23:38	Redes y Comunicaciones: Fundamentos de Redes y comunicaciones

about:blank 40/47

10/10/22, 23:38	Redes y Comunicaciones: Fundamentos de Redes y comunicaciones

about:blank 41/47

about:blank 42/47

10/10/22, 23:38	Redes y Comunicaciones: Fundamentos de Redes y comunicaciones

about:blank 43/47

10/10/22, 23:38	Redes y Comunicaciones: Fundamentos de Redes y comunicaciones

about:blank 44/47

10/10/22, 23:38	Redes y Comunicaciones: Fundamentos de Redes y comunicaciones

about:blank 45/47

about:blank 46/47

about:blank 47/47