LINKOVÁ VRSTVA, METODY PŘÍSTUPU

RNDr. Ing. Vladimir Smotlacha, Ph.D.

Katedra počítačových systémů
Fakulta informačních technologií
České vysoké učení technické v Praze
© Vladimír Smotlacha, 2018

Počítačové sítě BI-PSI LS 2018/19, Přednáška 2

https://courses.fit.cvut.cz/BI-PSI

Linková vrstva

- typy služeb, protokoly
- detekce a oprava chyb
- kontrola toku potvrzovací schémata

Podvrstvy MAC a LLC

metody přístupu

Rámce

HDLC, PPP, Ethernet, IEEE 802.3

Implementace

- Ethernet
- bezdrátové sítě

SPOLEHLIVOST SLUŽEB (1/3)

Spolehlivostí myslíme reakci linkové vrstvy na ztracený blok dat (rámec, frame)

 za ztracený je považován i poškozený a tedy "zahozený" rámec

Nepotvrzovaná nespojovaná služba (unacknowledged connectionless service)

- linková vrstva neřeší spolehlivost
- případné chyby musí být odstraněny ve vyšší vrstvě
- příklad: Ethernet

SPOLEHLIVOST SLUŽEB (2/3)

Potvrzovaná nespojovaná služba (acknowledged connectionless service)

- příjemce potvrzuje každý rámec (ACK, acknowledge)
- nepotvrzené rámce jsou opakovaně vyslány
 - vysílač obsahuje časovač "timeout"
- může dojít k duplicitnímu přijetí rámců
 - musí řešit vyšší vrstva
- příklad: 802.11 (WiFi)

SPOLEHLIVOST SLUŽEB (3/3)

Potvrzovaná spojovaná služba (acknowledged connectionoriented service)

- nejvyšší spolehlivost
- 3 fáze:
 - navázání spojení
 - přenos dat
 - ukončení
- rámce jsou číslovány
- každý uzel v cestě udržuje informace o navázaném spoji
 - časovač a paměť pro uložení rámců

PROTOKOLY LINKOVÉ VRSTVY

Protokoly zodpovídají za přenos dat mezi propojenými systémy

Další možné funkce

- zajištění spolehlivosti přenosu
 - zaručené doručení rámce
 - vyloučení duplikací
 - správné pořadí rámců
- adresace v rámci segmentu
 - koncové stanice mají přiděleny adresy
 - mapování síťových adres na linkové adresy

DETEKCE A OPRAVA CHYB

Volba kódování závisí na mediu ve fyzické vrstvě Chybovost (BER – bit error rate)

- velké rozpětí cca 10⁻³ 10⁻¹²
- výjimečné a náhodné chyby v optické lince
- časté chyby v bezdrátových linkách

Základním principem je redundance přenášené informace

snížení kapacity kanálu

DETEKCE CHYB

Parita (sudá nebo lichá)

- detekce chyb v jednom bitu
- počet "1" v určitém řádku nebo sloupci je sudý / lichý

Kontrolní součet (checksum)

součet hodnot všech přenesených bytů nebo slov

CRC (Cyclic Redundancy Check)

- je zvolen klič G(x)
- CRC je zbytek po dělení zprávy M(x) klíčem G(x)

SAMOOPRAVNÉ KÓDY

Opakovací ("koktavý") kód

- každý bit (resp. blok dat) je opakován např. 3x
- výsledek je daný "hlasováním"

Hammingovy kódy

- lineární samoopravné kódy
- příklad: Hamming (4,7) kóduje 4 bity do 7 bitů, lze opravit jeden chybný bit nebo detekovat chybu ve dvou bitech

DATA V LINKOVÉM KANÁLU

Problém "bandwidth * delay"

- součin zpoždění a kapacity udává množství dat "na cestě"
- má vliv na volbu způsobu potvrzování a opakování rámců
 Příklady
- Ethernet (10BaseT) v lokální síti
 - 10 Mb/s * 0.5 ms = 625 Byte
 - měně než jeden rámec
- dlouhá mezistátní optická linka 10 Gb/s
 - 10 Gb/s * 5 ms = 6.25 MByte
 - řádově tisíce rámců v přenosovém kanále

POTVRZOVACÍ SCHÉMATA (1/4)

Pozitivní potvrzení

- každý rámec je potvrzen
- pokud nepřijde potvrzení do dané doby (timeout), je rámec vyslán znova

POTVRZOVACÍ SCHÉMATA (2/4)

Negativní potvrzení (NAK)

- přijímací strana pakety potvrzuje
- Ize zaslat i negativní potvrzení (NAK), pokud paket nepřijde nebo je poškozen
- nepřijde-li ACK ani NAK, uplatní se timeout

POTVRZOVACÍ SCHÉMATA (3/4)

Číslování rámců (frame numbering)

- pakety jsou "cyklicky" číslovány (t.j. 0 n)
- přijímací strana potvrdí dosavadní příjem číslem paketu, který očekává
- snadná identifikace duplicit

POTVRZOVACÍ SCHÉMATA (4/4)

Klouzavé okénko (sliding window)

- jako u číslování rámců, ale vysílač může odeslat n > 1 rámců bez čekání na odpověď
- nezbytné, pokud přenosový kanál pojme více rámců (viz "bandwidth * delay")

PODVRSTVY V LINKOVÉ VRSTVĚ

Linková vrstva podle OSI je příliš obecná

Vyčlenily se dvě podvrstvy

- MAC (Medium Access Control) řízení přístupu k mediu
 - zavádí adresaci rámců (MAC adresa)
- LLC (Logical Link Control)
 - podporuje sdílení linkové vrstvy různými síťovými vrstvami
 - obsahuje řízení datového toku

ŘÍZENÍ PŘÍSTUPU K MEDIU

MAC - Medium access control

- podvrstva linkové vrstvy
 - má smysl jen v případě sdíleného media
- Deterministický přístup alokace kanálů
 - statické vyhrazení multiplexing
 - centralizované řízení
 - např. výzva řídicí stanice nabízí možnost vysílat
 - Distribuované řízení
 - např. Token Ring v síti se předává speciální rámec ("token"), jehož aktuální držitel je oprávněn vysílat
- Náhodný přístup

TOKEN RING

IBM, IEEE 802.5

Logická struktura: jednosměrný "okruh"

- Rámce:
 - datový/příkazový
 - token (povoluje vysílání)
- V klidovém stavu obíhá značka (token)
 - příjemce tokenu jen nahradí datovým rámcem
 - vyslaný rámec oběhne celý okruh, pak je nahrazen tokenem
- Vlastnosti
 - deterministický přístup k médiu
 - lepší průchodnost než u Ethernetu

NÁHODNÝ PŘÍSTUP K MÉDIU

předchůdce - síť ALOHA

- radiová síť na Hawaii v 70. letech
- uživatel mohl kdykoliv vyslat datový rámec
- centrální stanice opakovala (na jiné frekvenci) každý přijatý rámec
- v případě chyby uživatel zopakoval vysílání po prodlevě náhodné délky

CSMA

CSMA/CD

CSMA/CA

Carrier Sense Multiple Access

- vychází ze systému ALOHA
- kolize nejsou detekovány
- než stanice začne vysílat, poslouchá na lince zda nevysílá už někdo jiný
 - pokud nevysílá, začne vysílat
 - pokud vysílá, čeká na konec relace
 - a pak začne hned vysílat (1-persistent)
 - nebo začne vysílat s pravděpodobností p, jinak chvíli čeká a pak znovu naslouchá (p-persistent)

CSMA with Collision Detection

- v průběhu vysílání stanice poslouchá provoz na lince
 - lze implementovat např. na elektrickém kabelu
- v případě zjištění kolize (přijme něco jiného než vysílá)
 přeruší vysílání
- lepší využití media oproti CSMA nepokračuje se ve vysílání poškozeného rámce
- využití v Ethrenetu

CSMA with Collision Avoidance

- u rádiových sítí nelze použít CSMA/CD
 - nelze naslouchat při vysílání
 - existence jevu "hidden terminal"

Algoritmus RTS/CTS

- stanice vyšle paket RTS (Request to Send)
- centrální stanice odpoví CTS (Clear to Send)
 - => ostatní se dozví o plánovaném vysílání
- využívá se ve WiFi

PODVRSTVA LLC

LLC (Logical Link Control) – podvrstva linkové vrstvy

standardizováno v IEEE 802.2

Poskytuje mechanismus pro existenci rozdílných síťových protokolů nad společnou MAC vrstvou (na tomtéž médiu)

- např. IP, IPX (Novell), NetBIOS, ...
- podporuje řízení toku a kontrolu chyb

RÁMCE

Rozdělení proudu bitů do rámce (frame)

Problém jak určit hranici rámce

- Explicitní počet
 - stejná délka rámců
 - na začátku rámce je uvedena informace o délce
- Mezera na konci rámce
- Doplňkový znak (byte stuffing)
 - flag, udávající začátek a konec rámce
- Doplňkový bit (bit stuffing)
 - vložený bit vznikne speciální sekvence, která se nevyskytuje jinde
 v proudu dat

High Level Data Link Control, ISO 13239

- velmi rozsáhlá norma, existují různé implementace s omezenou kompatibilitou
- bitově orientovaný protokol
- synchronní i asynchronní přenos
- využit v sériových linkách

HDLC - FORMÁT

- flag 0111 1110
- bit stuffing vkládání "0" po pěti "1"
- adresa jen v některých typech rámců
- kontrolní součet 16/32
- data v některých rámcích nejsou

Flag	Adresa	Řídící pole	Data	Kontrolní součet	Flag

Serial Line IP - počátek 80. let

- definuje pouze zapouzdření paketů na sériové lince
- nedefinuje: adresaci, typ paketů, detekci chyb, kompresi, ...
 - rámec ohraničen znaky END
 - definuje speciální znaky
 - END 0xc0, v datovém toku nahrazen 0xdb 0xdc
 - ESC 0xdb, v datovém toku nahrazen 0xdb 0xdd

data

SLIP - data na lince

Point to Point Protocol, rfc 1661, rfc 1662

- podmnožina HDLC
- asynchronní, bitově i znakově synchronní
- umožňuje souběh více protokolů
- bitové linky bit stuffing
- znakové
 - 0x7e -> 0x7d 0x5e
 - 0x7d -> 0x7d 0x5d

ETHERNET - RÁMEC

Dvě různé normy ethernetových rámců:

Ethernet II

- původní verze konzorcia DIX = Digital, Intel, Xerox
 IEEE 802.3 (ISO 8802-3)
- obecnější verze podle IEEE

- V Internetu je podpora Ethernet II povinná
- Ize rozlišit, jakého typu je rámec
- oba typy se mohou najednou vyskytovat ve stejném segmentu

Preambule 10101010....101011

- DA, SA adresa cíle, adresa zdroje
- 3B výrobce
- XXXXXXFB
- F 0..globální, 1..firemní
- B − 0..adresa karty, 1..multicast
- 111...111 broadcast

Typ - ID protokolu

- 0800 ... IP
- 0806 ... ARP
- 8035 ... RARP
- 86DD ... IPv6
- 88A2 ... ATA over Ethernet

	preambule	DA	SA	Тур	Data (+ padd)	CRC
1/1	8B	6B	6B	2B	46B-1500B	4B

Místo pole *Typ* je *Délka* (0-5dc)

Data

- přímo rámce IEEE 802.3 Novell IPX
- rámce IEEE 802.2 nepoužívá se přímo IP
- rámce IEEE 802.2 SNAP

- P ///// // 103					7/11/1/ // 1/ 2 1
preambule	DA	SA	Délka	Data (+ padd)	CRC
8B	6B	6B	2B	46B-1500B	4B

DSAP, SSAP – Destination/Source Service Access Point

aa,ab

... SNAP

– e0

... Novell Netware

– f0

... IBM NetBIOS

- Control odpovídá HDLC
- pro SNAP U-rámec UI (Unnumbered Information)
- org identifikace organizace
- 000000 ... Ethernet II typ, jinak definovaný organizací

preambule	DA	SA	Délka	Data (+ padd)	CRC
8B	2B-6B	2B-6B	2B	46B-1500B	4B
		7/%			

DSAP SSAP Control Org Pr 1B 1B 1B 3B AA AA 03 0000000 0	Data (+ padd)
---	---------------

ETHERNET - KLASICKÝ

10Base5

- koaxiální kabel ("tlustý"), 50 Ω, max. 500m
- adaptéry s odbočkami ("nabodnuto" do kabelu)

10Base2

- koaxiální kabel RG-58 ("tenký"), 50 Ω, max. 185m
- spojka T u každé síťové karty

10Base-T

- kroucená dvoulinka (twisted pair UTP nebo STP)
- propojeno do hvězdy na hub (kolize) nebo switch (bezkolizní)

ETHERNET - PŘEPÍNANÝ

Propojení bod-bod (tedy bezkolizní)

vyžaduje přepínač (switch)

Varianty

- 100 Mb/s
 - 100Base-TX kroucená dvoulinka UTP
 - 100Base-FX optické vlákno (multimode)
- 1 Gb/s
 - 1000Base-SX (resp. LX) optické vlákno, dosah 500m 5km
 - 1000Base-TX UTP
- 10 Gb/s
 - 10GBase-SR (resp. LR,ER) optické vlákno, dosah 300m 40km

ETHERNET - vysokorychlostní

Vývoj směrem k vyšším přenosovým rychlostem

- využití jen pro dálkové trasy v optických sítích (nikoliv lokální sítě)
- 40 Gb/s
 - není moc využíváno, spíše jen jako mezistupeň k 100G
- 100 Gb/s
 - standard běžně podporovaný výrobci
 - v ČR zatím málo instalací (např. trasa Praha Brno v síti CESNET)
- Terabit Ethernet
 - označuje rychlosti 100+, specifikoace 200/300/400 Gb/s
 - málo implementací, v ČR jen experimentální (CESNET)
 - standardizace pokračuje
 - není dosud specifikace pro rychlosti nad 400 Gb/s

802.11 - WiFi

využívá CSMA/CA

2 typy stanic

- klient
- AP (Access Point)

Komunikace

- mezi AP a klientem
- mezi klienty "ad-hoc network"

Rozdílný dosah stanic ("hidden terminal")

někteří klienti se nemusí "slyšet", tedy ani detekovat vysíláni

Šifrování provozu

- Autentizační protokoly
 - volný přístup
 - WEP
 - WPA, WPA2

Implementace

802.11a	5 GHz	54 Mb/s

- 802.11b 2.4 GHz 11 Mb/s
- = 802.11g 2.4 GHz 54 Mb/s
- 802.11n 5 / 2.4 GHz 100 Mb/s a více

BLUETOOTH

Ericsson, IEEE 802.15.1

PAN – personal area network

Přenosová rychlost 720 kb/s

Architektura

- piconet (rozsah cca 10 m)
 - master
 - max. 7 aktivních klientů
 - max. 255 neaktivních klientů
- scatternet
 - propojení piconet společným klientem

Děkuji za pozornost