Redes de Computadores

Controle de fluxo

Aula 07

Introdução

- □ Comunicação em um enlace envolve a coordenação entre dois dispositivos: emissor e receptor
- □ Controle de fluxo:
 - Quantos dados um emissor pode enviar antes de esperar uma confirmação (ack) do receptor
 - ◆ Está relacionado com capacidade de bufferização no receptor
- □ Controle de erros:
 - O que fazer quando apenas se detecta erros?
 - Descarte do quadro seguido de retransmissão, porém:
 - O que retransmitir, como e quando?

Redes de Computadores 2

Controle de fluxo

- Mecanismo de retro-alimentação que informa a fonte (emissor) a capacidade de recepção do destino (receptor)
 - ♦ Objetivo é evitar perda de dados por estouro em buffers de recepção
 - Destino necessita analisar quadros recebidos antes de enviar as camadas superiores
- ☐ Mecanismos básicos: *stop-and-wait* e janela deslizante
- ☐ Análise considerando transmissão sem erros (por enquanto)
 - ◆ Todos os quadros são transmitidos com sucesso
 - ◆ Nenhum quadro é perdido
 - ♦ Nenhum quadro possui erros
 - ◆ Ordem de chegada é igual a ordem de emissão

Questões importantes

- □ A duração da transmissão de um quadro depende:
 - ◆ Tempo de propagação do sinal no meio
 - ◆ Função da distância a ser percorrida e da velocidade de transmissão
 - ◆ Tempo de duração do quadro
 - ◆ Função do tamanho do quadro e do tempo de propagação
- □ Característica do meio: *half-duplex* versus *full-duplex*
- Quantidade de dados (quadros) que o emissor pode enviar antes de ser obrigado a parar de transmitir
 - Protocolo Stop-and-wait → apenas um quadro
 - ◆ Protocolo Janela deslizante → capacidade da janela

Instituto de Informática - UFRGS A. Carissimi - 7-avr.-11

Instituto de Informática - UFRGS A. Carissimi - 7-avr.-11

Redes de Computadores

Redes de Computadores

Tempo de propagação

- □ Velocidade de propagação (v):
 - ◆ Distância que um sinal percorre em um segundo (e.g. 3x108 m/s para a luz)
- □ Tempo de propagação (t):
 - ◆ Tempo necessário para um sinal (bit) "viajar" de um ponto a outro
 - ◆ Obviamente é função da distância a ser percorrida

Redes de Computadores

Duração temporal de um quadro

- ☐ Função do tamanho do quadro (bits) e da taxa de transmissão (bps)
 - ◆ Dado por L/R, onde L é tamanho do quadro e R a taxa de transmissão
- ☐ Tempo total de transmissão (s)
 - Duração do quadro + tempo de propagação

Ex. IEEE802.3: Tempo para envio de um quadro de tamanho mínimo = 76.8 μs
10 Mbps → 0.1μs por bit

Quadro com 64 bytes \rightarrow 64 bytes x 8 bits x 0.1 μ s = 51.2 μ s

Tempo de propagação p/ 2500 m de cabo coaxial = 25.6 μs

Redes de Computadores

Protocolo de controle de fluxo stop-and-wait

- ☐ Emissor só pode enviar um quadro / depois de ter recebido a confirmação da recepção do quadro / -1
 - Definição de dois tipos de quadros: quadro de dados e quadros de controle (ACK)

Análise do método stop-and-wait

- □ Inconvenientes do Stop-and-wait
 - Subutiliza o meio de transmissão
 - Comunicação é sempre *half-duplex* mesmo quando o meio permite *full-duplex*
- □ Exemplo: Canal de 1 Mbps e tempo de propagação = 1 ms, quadro de 1000 bits
 - Se transmite um quadro a cada 2 ms + 1 ms (1000 bits * 0.000001 s), portanto a cada 3ms do canal, apenas 1 ms é "útil" (considerando quadro ACK de duração desprezível)

A. Cari

de Informática - UFRGS

de Informática - UFRGS

Redes de Computadores

Instituto de Informática - UFRGS A. Carissimi - 7-avr.-11

Instituto de Informática - UFRGS A. Carissimi - 7-avr.-11

Redes de Computadores

 \Box Que pode ser aproximado por: $T = 2 \times_{t_{prop}} +_{t_{frame}}$

□ Eficiência da utilização do meio é:

$$U = \frac{t_{frame}}{2t_{prop} + t_{frame}} \qquad \text{fazendo} \qquad a = \frac{t_{prop}}{t_{frame}} \qquad U = \frac{1}{1 + 2a}$$

Redes de Computadores

Uma constatação...

 \Box Considerando t_{prop} = 15 ms, para quadros de 1000 bytes (8000 bits) em uma rede de 1 Gbps.

Protocolo de controle de fluxo por janela deslizante

- □ Problema do *stop-and-wait* é ter apenas um quadro em trânsito
- ☐ Melhoria é permitir que a fonte envie *n* quadros sem esperar pela confirmação (*ack*) do destino
 - ◆ Necessário que o destino informe sua capacidade de "absorção" de quadros
 - Número de quadros enviados não deve ultrapassar capacidade de bufferização do destino
- □ Princípio básico:
 - ◆ Numerar sequencialmente (módulo N) os quadros a serem transmitidos
 - ◆ Controlar os quadros enviados e recebidos
 - ◆ Informar continuamente a capacidade de "absorção" de quadros do destino

Implementação da janela deslizante

- Dois tipos de quadros
 - Quadro de dados: informação e número de seqüência
 - Quadros de controle: Receive Ready (RR n) e Receive Not Ready (RNR n)
- □ Numeração seqüencial usando *k* bits (0 a 2^k-1)
 - ◆ Limitação em k bits fornece o efeito módulo (e.g. k=2; 0, 1, 2, 3, 0, 1, 2, 3...)
- □ Semântica dos quadros de controle:
 - ◆ RR n: recebi até o quadro n-1; pode enviar o quadro n
 - RNR n: recebi até o quadro n-1; mas não estou pronto para receber o quadro n
- □ RR e RNR tem efeito acumulativo

Instituto de Informática - UFRGS A. Carissimi - 7-avr.-11

11

Instituto de Informática - UFRGS A. Carissimi - 7-avr.-11

9

Exemplo funcionamento janela deslizante (sem erros)

Exemplo de janela deslizante

http://www.humboldt.edu/%7eaeb3/telecom/SlidingWindow.html

Instituto de Informática - UFRGS A. Carissimi - 7-avr.-11

Redes de Computadores

14

Implementação janela deslizante

Análise do método janela deslizante

Redes de Computadores

- □ O uso do canal depende do tamanho da janela e do parâmetro *a*
 - ◆ Tempo de transmissão é W = n * t frame
 - Normalizando tempo de transmissão t_{frame} = 1; $a \rightarrow$ tempo de propagação
- □ Caso 1: W ≥ 2a + 1
 - O ack de um quadro / é recebido antes da capacidade da janela ter se esgotado, ou seja, é possível enviar continuamente
- ☐ Caso 2: W < 2a + 1
 - O emissor esgota sua capacidade de transmissão em t = W, ou seja, não pode transmitir mais quadros até receber um ack

eficiência
$$\left\{ \begin{array}{ll} 1 & \text{para} & W \geq 2a+1 \\ \\ \hline \frac{W}{\left(2a+1\right)} & \text{para} & W < 2a+1 \end{array} \right.$$

17 Redes de Computadores

Desempenho da janela deslizante (sem erros)

W. Stallings Data & Computer Communications, 6ed, Prentice Hall.

Piggybacking

- □ Otimização quando há dados sendo transmitidos nos dois sentidos
- ☐ Envio da confirmação (RR n ou RNR n) junto com dados
 - ◆ Se não existe dados a serem enviados, se envia quadro RR n (RNR n)
 - ◆ Se existe dados a serem enviados, mas não existe ainda uma confirmação a ser enviada, reenvia (repete) o último RR n ou RNR n.

Leituras complementares

Redes de Computadores

Redes de Computadores

- □ Stallings, W. <u>Data and Computer Communications</u> (6th edition), Prentice Hall 1999.
 - ◆ Capítulo 7, seção 7.1 e 7.3
- □ Tanenbaum, A. Redes de Computadores (4ª edição), Editora Campus, 2003.
 - ◆ Capítulo 3, seções 3.3 e 3.4

Instituto de Informática - UFRGS A. Carissimi - 7-avr.-11

19 Redes de Computadores

20