Cours des réseaux Informatiques (2010-2011)

Rziza Mohammed

rziza@fsr.ac.ma

Le modèle de référence OSI

Niveau 6	Niveau 7	Couche application	
Niveau 4	Niveau 6	Couche présentation	Traitement
Niveau 3	Niveau 5	Couche session	J
Niveau 2 Couche liaison de donnée Transport	Niveau 4	Couche présentation	
Niveau 2 Couche liaison de donnée	Niveau 3	Couche réseaux	
Niveau 1 Couche physique	Niveau 2	Couche liaison de donnée	Transport
	Niveau 1	Couche physique	J

Plan

- Bases théoriques
- Supports de transmission
- Techniques de transmission
- Modes de transmission
- Multiplexage
- Techniques de commutation

Éléments de transport d'information

ETTD : Équipement Terminal de Transmission de Données

Exemple: ordinateur

ETCD : Équipement Terminal de Circuit de Données

Exemple: modem

Support ou canal de transmission :

Exemple: Coaxial, Fibre

optique ...

Exemple

Éléments de transport d'information

• Exemple d'accès à Internet

Couche physique

La couche physique est la plus basse couche du modèle OSI.

Elle est censée définir les moyens :

- 1. mécaniques,
- 2. électriques,
- 3. fonctionnels,

permettant:

- 1. d'établir,
- 2. de maintenir,
- 3. et de libérer

Couche physique : Assure le transfert de bits, on trouve dans cette couche:

- L'étude des interfaces de connexion.
- L'étude des modems, des multiplexeurs ...

une connexion entre un ETTD et un ETCD.

Analyse de Fourier

■ Théorème: Toute fonction g(t) périodique de période T peut être décomposée de la manière suivante:

$$g(t) = \frac{1}{2}c + \sum_{n=1}^{\infty} a_n \sin(2\pi n f t) + \sum_{n=1}^{\infty} b_n \cos(2\pi n f t)$$

f = 1/T: fréquence de base.

 a_n , b_n : amplitudes.

Exemple:

$$g(t) = \sum_{k=1}^{n} \frac{1}{2k-1} \sin[(2k-1)\pi t]$$

n: nombre d'harmoniques.

Analyse de Fourier

 Transmission du caractère b codé en ASCII (01100010).

Limitations

- L'analyse de Fourrier permet de comprendre les origines de certaines perturbations de signaux durant leur transmission.
 - * Limitation du canal de transmission: incapable de transmettre toutes les harmoniques → déformation du signal.
 - * Distorsion temporelle: Toutes les composantes harmoniques d'un signal ne se propagent pas à la même vitesse.
- Autres limitations
 - * Atténuation: correspond à une perte d'énergie du signal pendant sa propagation.
 - * Bruit: des signaux indésirables qui s'ajoutent au signal transmis.

Débit maximal

Amélioration du débit:

Utiliser plusieurs niveaux du signal

Exemple (V1, V2, V3, V4): V1 \rightarrow 00; V2 \rightarrow 01; V3 \rightarrow 10; V4 \rightarrow 11

Remarques:

- * Baud = le nombre maximal de transitions par unité de temps.
- * Débit = le nombre de bits envoyés par seconde.

Débit maximal:

* Théorème de Nyquist: Hypothèse: le signal n'est affecté par aucun bruit.

$$Dmax = 2 H log 2(V)$$

H = la largeur de bande.

V= nombre de niveaux du signal.

* Théorème de Shannon: en présence de bruit, le débit maximal est:

$$Dmax = H log 2(1+S/R)$$

S= puissance du signal

R= puissance du bruit.

Plan

- Bases théoriques
- Supports de transmission
- Techniques de transmission
- Modes de transmission
- Multiplexage
- Techniques de commutation

- Plusieurs types de support:
 - Câble: câble coaxial, paire torsadée blindée, paire torsadée non blindée;
 - Fibre optique;
 - Systèmes sans fil: infrarouge, ondes radio, satellite.
- Le choix se fait selon plusieurs critères:
 - Coût, largeur de bande, extensibilité, détérioration de signal, interférences (sensibilité aux bruits), etc.
- Un réseau peut combiner plusieurs types de support de transmission.

- Paire torsadée non blindée: composé d'un certain nombre de fils (2, 4, 6 ou 8) vrillés deux à deux.
 - Interférence: le vrillage rend le câble moins sensible aux interférences.
 - Coût: c'est le câble le moins cher.
 - Largeur de bande: permet d'atteindre un débit de 100Mbps.
 - Détérioration du signal: détérioration rapide du signal (quelques dizaines de mètres). Il n'est pas conçu pour relier des ordinateurs très éloignés.
 - Extensibilité: très flexible → facile à l'installer et faire
 l'extension.

• Paire torsadée non blindée:

- Paire torsadée blindée: une paire torsadée non blindée protégée par une feuille métallique (tresse métallique).
 - Interférence: la tresse assure une meilleure protection contre les interférences.
 - Coût: plus cher que la paire torsadée non blindée mais le prix demeure faible par rapport à d'autre supports.
 - Largeur de bande: débit peut atteindre 150Mbps.
 - Extensibilité: moins flexible à cause de la tresse →
 l'extension demande un travail plus laborieux.

Paire torsadée blindée:

- Câble coaxial: ressemble à ce que vous utilisez pour brancher votre TV. Deux types: 50 ohms et 75 ohms.
 - Interférence: la tresse assure une bonne protection contre le bruit.
 - Coût: un peu plus élevé par rapport aux paires torsadées.
 - Bande passante: quelques centaines de Mhz (le débit peut atteindre quelques centaines de Mbps).
 - Détérioration du signal: moins que les paires torsadées
 - Extensibilité: passablement simple

• Câble coaxial:

- Fibre optique: C'est un support qui permet de guider un faisceau lumineux (conduit la lumière).
- Loi de réfraction:
 - n1 $sinus(\alpha)=n2 sinus(\beta)$
 - ni= c/vi
 - c= vitesse de propagation de la lumière dans le vide
 - v1= vitesse de propagation de la lumière dans le verre
 - v2=vitesse de propagations de la lumière dans l'air
 - Si $\beta = 900$ donc sinus(α)=n1/n2 (n1 < n2) $\Rightarrow \alpha = \alpha c$
 - $\alpha > \alpha c \Rightarrow il$ y aura une réflexion pure (pas de réfraction)
- En pratique, on réunit souvent plusieurs fibres à l'intérieur d'une même gaine protectrice pour former un câble.

• Fibre optique:

- Interférence: Pas d'interférence;
- Coût: élevé par rapport aux autres supports;
- Bande passante: quelques centaines de GHz (Débit peut atteindre plusieurs centaines de Gbps);
- Détérioration du signal: très faible;
- Extensibilité: raccordement très délicat;
- Remarque: Taux d'erreur binaire très faible.

- Transmission sans fil:
 - Avantages:
 - Éviter les creusages de canalisation, tout risque de rupture des câbles, etc.
 - Solution idéale pour se connecter à partir d'un ordinateur mobile (dans une voiture, dans un avion, dans un bateau, dans un train, etc.).
 - Inconvénient: sensible aux conditions atmosphériques.
 - Remarque: plusieurs spécialistes pensent que dans le futur il n'y aura que de la fibre optique et la transmission sans fil.

• Ondes Radio:

- Les propriétés des ondes radio sont très dépendantes de leurs fréquences :
 - Basses fréquences (contiennent la radiodiffusion AM et FM):
 - elles traversent aisément les obstacles.
 - elles se propagent en suivant la courbure de la terre.
 - elles peuvent être détectées dans un rayon de 1000 kms.
 - Hautes fréquences (HF et VHF):
 - tendance à être absorbées par les obstacles.
 - elles se propagent en ligne droite.
 - on peut se servir de l'ionosphère (couche ionisée qui entoure le globe terrestre: de 100 à 500 km) pour obtenir des transmissions lointaines.

Plan

- Bases théoriques
- Supports de transmission
- Techniques de transmission
- Modes de transmission
- Multiplexage
- Techniques de commutation

- Transmission: on doit tenir compte de deux facteurs:
 - Spectre de fréquences contenu dans le signal ([f1, f2])
 - Spectre de fréquences acceptées par le support ([f, f']).
- Remarques:
 - Pour ne pas avoir une déformation du signal, il faut que $[f1, f2] \subseteq [f, f']$
 - $-\text{Si }(f2-f1) << (f'-f) \rightarrow \text{ une mauvaise utilisation du canal.}$
- Techniques de transmission:
 - Transmission en **bande de base** :
 - * Les signaux sont transmis tels qu'ils sortent de la source
 - * Utilisée lorsque les spectres du signal convient bien les spectres acceptés par le canal.
 - Transmission en **modulation** (large bande):
 - * Le signal sortant de la source est modifié avant d'être envoyé
 - * Utilisée lorsque le canal n'est pas bien adapté aux spectres du signal.

Encodage de données (Transmission en bande de base)

- Code tout ou rien:
 - $0 \Rightarrow 0$ (volt)
 - $1 \Rightarrow +V$
- Code NRZ:
 - 0 ⇒-V
 - $1 \Rightarrow +V$
- Code bipolaire:
 - $\bullet 0 \Rightarrow 0$
 - 1 \Rightarrow alternativement +V, -V
- Code RZ:
 - $\bullet () \Rightarrow 0$
 - 1 ⇒+V durant la 1ère moitié de l'intervalle et 0 durant la 2ème moitié
- Code Manchester:
 - 0 ⇒ transition de bas vers le haut au milieu de l'intervalle
 - 1 ⇒transition de haut vers le bas au milieu de l'intervalle
- Code Miller:
 - $0 \Rightarrow$ pas de transition si le bit suivant est 1, transition à la fin de l'intervalle si le bit suivant est 0
 - 1 \Rightarrow transition au milieu de l'intervalle 0

• Modulation: Modifier (moduler) un ou plusieurs paramètres d'une onde porteuse en fonction du rythme des signaux binaire à transmettre.

- Porteuse: $V_p(t) = A_p \cos(2\pi f p t + \varphi_p)$
- Paramètres de la porteuse: A_p, f_p et φ_p
- $\rightarrow 4$ types de modulation :
- Modulation d'amplitude → modifier A_p
- Modulation de fréquence → modifier f_p
- Modulation de phase \rightarrow modifier ϕ_p
- Modulation combinée → modifier plusieurs paramètres à la fois (ex.: amplitude et phase)

Plan

- Bases théoriques
- Supports de transmission
- Techniques de transmission
- Modes de transmission
- Multiplexage
- Techniques de commutation

• Unidirectionnelles (simplex): Les données sont transmises dans une seule direction. Exemple: Télévision

• Bidirectionnelles à l'alternat (half duplex): Les données sont transmises dans les deux directions, mais il n'y a qu'un émetteur à tout instant. Exemple: radio de police.

• Bidirectionnelles simultanées (full duplex): Les données sont transmises dans les deux directions, et il peut y avoir plusieurs émetteurs simultanés. Exemple: téléphone.

- Transmission série : Les bits sont transmis "un par un"
- Transmission parallèle : plusieurs bits sont transmis simultanément

(a) Transmission série d'un caractère "01101001"

(b) Transmission // d'un caractère "01101001"

Transmission synchrone et Transmission asynchrone

- Problème:
- L'émetteur utilise son horloge pour déterminer le début et la fin de chaque bit
- Le récepteur utilise son horloge pour déterminer quand un bit se termine et quand le suivant commence
- Si les deux horloges n'ont pas la même fréquence \rightarrow erreurs de transmission

Solution 1:

- Transmission asynchrone: Les horloges de l'émetteur et du récepteur sont indépendantes, mais elles sont périodiquement synchronisées.
 - Un médium inactif est placé au niveau haut (celui qui correspond à 1)
 - Avant que les données soient émises, le médium est placé au niveau bas durant un temps égal à celui de la transmission d'un bit (c'est le bit « start », il permet de synchroniser les horloges)
 - À la fin de la période (exemple: transmission d'un caractère 7bits + 1 bit parité), l'émetteur place le médium au niveau haut pendant un temps au moins égal à la transmission de 1 bit (bit « stop»)
 - Remarque: en plus des données, cela entraîne l'envoi des bits (start, stop) et suppose que tout au long d'une période les horloges restent bien synchronisées

Modes de transmission

Solution 2:

- Transmission synchrone: L'horloge du récepteur est esclave de l'émetteur. Les deux horloges tournent à la même fréquence.
- Pour ce faire, l'émetteur envoie continuellement son signal d'horloge au récepteur:
 - Envoyer le signal d'horloge sur un canal séparé.

 Choisir une manière d'encodage qui permet de transmettre le signal d'horloge dans le signal d'information. Exemple: Manchester

Plan

- Bases théoriques
- Supports de transmission
- Techniques de transmission
- Modes de transmission
- Multiplexage
- Techniques de commutation

Multiplexage

Problèmes:

- Si la bande passante du canal de transmission >> bande passante nécessaire pour un signal → mauvaise utilisation du canal.
- Si toute la bande passante du canal est nécessaire pour un signal mais que l'utilisateur n'a pas besoin du canal tout le temps → mauvaise utilisation du canal.
- Solution: regrouper plusieurs signaux provenant de plusieurs sources sur un même canal (multiplexage).

Multiplexage

Multiplexage fréquentiel (FDM): diviser la

bande passante d'une voie à haute vitesse entre des voies à basse vitesse (qui exploitent mal la bande passante).

- Exemple: multiplexage de signaux téléphonique analogique:
 - a) Bandes de fréquences originales.
 - Bandes après transposition de fréquences.
 - c) Bandes regroupées sur canal multiplexé.

Multiplexage

Multiplexage en longueur d'onde (WDM):

Multiplexage temporel (TDM): découper

l'occupation temporelle d'une voie à haute vitesse en tranches qui seront distribuées à des voies à basse vitesse (qui n'exploitent pas la voie continuellement).

Plan

- Bases théoriques
- Supports de transmission
- Techniques de transmission
- Modes de transmission
- Multiplexage
- Techniques de commutation

Différente technique de commutation

Il existe 4 techniques de commutation :

- Commutation de circuits
- Commutation de messages
- Commutation de paquets
- Commutation de cellules

Techniques de commutation de commutation

• Commutation de circuits et commutation de paquets

Techniques de commutation de commutation

Diagramme temporel de :

- a) Commutation de circuits
- b) Commutation de messages
- c) Commutation de paquets

Caractéristiques d'un Modem:

Un Modem abréviation de MOdulateur DEModulateur est un convertisseur digital/analogique ou adaptateur digital/digital destiné à convoyer des données sur des lignes habituellement réservées au téléphone.

Il y a deux familles principales de Modems:

- Les Modems pour ligne commutées (lignes domestiques) utilisant les mêmes circuits que le téléphone classique Mode Asynchrone, en général
- Les Modems pour lignes permanentes dédiées aux transmissions de données point à point entre deux sites reliés par des circuits loués aux opérateurs des télécoms Mode Synchrone

Modems pour ligne commutées

le schéma le plus simple de connexion entre un terminal (ou un PC utilisé comme tel) et un ordinateur hôte

Le Modem appelé *DCE - Data Communication Equipment* connecté au PC appelé *DTE - Data Terminal Equipment* est configuré en mode appelant et celui raccordé à l'hôte en mode appelé.

Modems pour ligne commutées

Mode appelant:

- Génération des tons ou des impulsions de composition du numéro de téléphone
- Adaptation de la vitesse de transmission en fonction des conditions *(Fallback)*
- Gestion de la réception de la porteuse (Carrier Detect) ou de sa perte
 Mode appelé:
- Détection de sonnerie (*Ring indicator*) pour signaler la réception d'un appel
- Etablissement de la connexion avec l'appelant, échange des modes de fonctionnement
- En cas de dégradation de la qualité de la ligne: *Fallback*
- Gestion de la réception de la porteuse (Carrier Detect) ou de sa perte

Modem

Modems dits intelligents

En étudiant le schéma de ce Modem, on retrouve la structure en bus classique d'un ordinateur, plus quelques fonctions analogiques:

- Un processeur rapide capable d'analyser les fenêtres de la modulation QAM (32 Mips pour un modem 28.8 Kbits/s...)
- De la mémoire vive pour établir des tampons en émission et réception
 - De la mémoire non volatile pour conserver les configurations
 - Un amplificateur et convertisseur digital/analogique pour l'émission
 - Un amplificateur à contrôle automatique de gain et un convertisseur analogique/digital pour la réception
 - Des circuits pour la fonction téléphonique (décrocher, raccrocher la ligne)
 - Des circuits pour la gestion des signaux RS232

- Codage de l'information
- Transmission des données
- Multiplexeurs
- Moyens de transmission
- Différents modes de transmission
- Les modems
- Le réseau téléphonique pour la transmission de donnée

Système de communication Informatique

Dans le cas des systèmes informatiques, l'information à transmettre est une suite de bits et les éléments composant le bipoint du système sont :

ETTD: Equipements Terminaux de traitement de données, PC....

ETCD : Equipement Terminal Circuit de données, équipement

permettant de transformer les bits en signaux (modem)

Notion de signal : Un signal est une grandeur physique qui évolue au cours du temps : grandeur électrique (I, V) ou une onde électromagnétique

Mathématique:

$$y(t) = A \cdot \sin(\omega t + \Phi)$$

Support de transmission : Les caractéristique des supports de transmission : débit, taux d'erreur ..., dépendent de la bande passante, l'affaiblissement du signal, présence de bruits, ..

Bande passante : la BP d'une voie est la plage de fréquences sur laquelle la voie est capable de transmettre des signaux sans que leur affaiblissement soit trop important.

Courbe d'affaiblissement : Valeur du rapport d'affaiblissement en fonction de la fréquence.

Rapport d'affaiblissement : Amplitude du signal reçu/Amplitude de signal émis

Capacité d'une voie : Quantité d'information pouvant être transmise en une seconde. Il s'exprime en Bit/s.

Longueur élémentaire d'une voie : la longueur en mètre, au-delà de laquelle le signal doit être amplifié ou répété pour être correctement reçu.

La LE est plus importante dans le cas de la fibre optique que dans le cas du coaxial.

Temps de transmission : Durée qui sépare le début d'émission de la fin de réception :

$$T_{transfert} = T_{emission} + T_{propagation}$$

Taux d'erreur : Probabilité de perte ou d'altération d'une information.

On peut la mesurer en calculant pendant un temps significatif le rapport du nombre de bits erronés sur le nombre de bits émis.

Les principaux supports utilisés : métalliques, ondes, fibres optiques.

Support métallique : Reposent sur la propriété de conductivité électrique des métaux (cuivre, bronze,).

- Paire de fils torsadés,
- Câble coaxial:
 - Câble fin (Ethernet fin)
 - Gros câble (gros Ethernet)

Fibre optique : La transmission se fait par propagation d'un rayon lumineux dans une fibre de verre.

Hertzienne: Utilise des ondes radio-électroniques. La propagation se fait par ligne droite (radio, télé..). Pour permettre des liaisons grandes distances, on utilise des satellites.

Avantages : Liaison grande distance, sans câblage

Inconvénients : Affaiblissement des signaux et le temps de

propagation

Transmission série et parallèle:

La transmission de bits peut être faite de deux manières :

- En parallèle : Transmission de plusieurs bits simultanément (bus d'un micro de 8 ou 16 bits). Plusieurs communications simultanément.
- En série : Les bits sont transmis séquentiellement les uns après les autres.

Transmission asynchrone:

- Les caractères sont transmis de façon irrégulière (clavier,).
- L'intervalle entre 2 caractères est aléatoire.
- Le début du message peut arriver à n'importe quel moment.
- Mais il faut reconnaître le début et la fin d'un caractère pour permette la synchronisation bit intra caractère. Ce qui se fait par l'ajout des start bit et stop bit.

Les avantages de la transmission asynchrone :

- Simple à mette en œuvre
- Peu coûteuse,
- Débit limité.

Transmission synchrone:

Les bits sont émis de façon régulière sans séparation entre les caractères. Pour cela, l'émetteur et le récepteur possèdent une horloge bit de même fréquence.

Différents modes de transmission :

- Transmission en bande de base (TBB) :
 - Il n'est pas nécessaire de moduler le signal après codage
 - Le signal émis sur la ligne est celui obtenu après le codage.
 - L'intérêt de ce codage est le coût peu élevé

NB. Les TBB ont sujets à une atténuation dont l'importance dépend du support. Ils doivent être regénérés périodiquement en utilisant des répéteurs.

Répéteur : Mémorise une fraction de seconde les signaux avant de le retransmettre sur la ligne sortante.

• Transmission large bande (TLB):

Pour transmettre la transmission longue distance, on module une onde porteuse sinusoïdale.

• Les types de modulation :

Modulation d'amplitude : Le signal est modulé en faisant varier l'amplitude.

$$S(t) = A(t) \cdot \sin(\omega t + \Phi)$$

Modulation de fréquence :

$$S(t) = A \cdot \sin(\omega(t) t + \Phi)$$

Modulation de phase :

$$S(t) = A \cdot \sin(\omega t + \Phi(t))$$

Les modems :

Le modem émetteur: Transforme les données à émettre en un signal adapté à la ligne.

NB. Dans la transformation en bande de base, l'appareil transformant les données, ne fait pas de modulation.

Dans ce cas, on l'appelle plutôt transceiver ou transmetteur.

Le modem récepteur :

Normalisation des Modems:

Jonction modem-terminal (ETTD-ETCD):

Le réseau téléphonique pour la transmission de données:

Réseau commuté:

Le réseau commuté peut transmettre des données mais à un débit de 56000 bit/s. Le réseau est accédé depuis l'ETTD via un modem normalisé pour respecter les caractéristiques du réseau.

Intérêt: Atteindre des correspondants situés n'importe où.

Le coût de communication est environ égale au coût de la communication téléphonique.

Le RNIS (Réseau Numérique à Intégration de Service):

Le RNIS se caractérise par la distribution jusque chez l'abonner des canaux déjà présent dans le réseau actuel.

L'usage du RNIS : Accès de base de 144 Kbis et comporte 2 voies de 64 kbits et 1 voie de 16 kbits.

Rq. Pour accéder aux réseaux numériques, il faut une interface standard de type X21.

Pour ne pas jeter les micros munis uniquement de V24, on peut passer par un convertisseur X21 bis.

titre

ATM System Architecture

- Adaptation Layer (AAL): Inserts/extracts information into 48 byte payload
- ATM Layer: Adds/removes 5-byte header to payload.
- Physical Layer: Converts to appropriate electrical or optical format

SWITCHS Ethernet

SWITCHS Ethernet

Caractéristiques d'un Switch (1):

- Un Switch peut être considéré comme une matrice de connexion qui permet d'interconnecter simultanément des segments ou des appareils à 10 Mbits/s ET/OU 100 Mbits/s.
- A noter que certains modèles de switchs sont auto sensings, ce qui veut dire qu'ils adaptent la vitesse de leurs ports (10/100 Mbits/s) à celle de l'appareil qui lui est connecté.
- Chaque port d'un Switch fait partie d'un seul domaine de collision.

SWITCHS Ethernet

Caractéristiques d'un Switch (2):

- Chaque port du Switch apprend dynamiquement les adresses MAC (Ethernet) des équipements qui lui sont connectés.
- Le Switch possède un Buffer circulaire interne travaillant entre 1 ou 2 Gbits/s qui distribue les paquets entrants aux ports de destination s'il y a concordance avec l'adresse apprise dynamiquement par celui-ci.
- Le Switch est capable "d'apprendre" 1024 ou 2048 adresses par port

- Exemple d'un *Backbone* en fibre optique connectant 3 switchs à 100Mbits *Full Duplex*, soit théoriquement 200Mbits/s (*Trunk*).
- Il convoie également les information des adresses MAC collectées par chaque port, pour les répercuter sur chaque Switch, selon un protocole propriétaire (LattisSpan chez BayNetworks).

SWITCH A

SWITCH B

- Il existe une possibilité de connexion permanente virtuelle VLAN entre deux ou plusieurs Switchs, comme le montre le dessin cidessus:
 - Switch A #5 est toujours connecté au Switch B #13 et
 - Switch A #13,14,15,16 sont toujours connectés au Switch B #1,2,3,4
 - Ceci permet d'interconnecter plusieurs segments Ethernet ou Subnets sur un seul Trunk (Lien entre deux Switchs à 100 Mbits/s Full Duplex).
 - •NB: Certains constructeurs offrent des Switchs au niveau IP (du modèle OSI) pour réaliser des noeuds de Backbone à la place de routeurs.

titre

titre

BRIDGES

Caractéristiques d'un Bridge:

Un Bridge est un élément de filtrage qui permet d'isoler dynamiquement 2 segments d'un réseau ou de coupler 2 segments distants en utilisant une ligne de vitesse plus faible que 10 Mbits/s. (Typiquement les lignes modem).

Local BRIDGE

Local Bridge

- Le dessin ci-dessus montre comment le *Local Bridge* 10/10 (10Mbits à 10 Mbits) isole dynamiquement les segments Ethernet 1 et 2:
- En fonction des paquets de Broadcast émis par les stations raccordées, le Bridge va "apprendre" les *MAC address* est les inscrire dans 2 tables correspondant à chaque segment.
- Chaque adresse de source émise par une station sera analysée par le Bridge pour savoir s'il doit répercuter le paquet concerné (Forwarding) sur le segment opposé (A à D) ou pas (B à C).
- On peut ainsi éviter de "polluer" tout un réseau avec le trafic concernant une salle de PC et un serveur Novell, par exemple.
- Certains Bridges offrent des possibilités de filtrage sur les MAC address.
- Les segments 1 et 2 font partie d'un même Subnet IP.

Remote Bridge

Remote Bridge

- Un Remote Bridge est destiné à coupler 2 segments distants d'un même *Subnet IP* au moyen de modems ou autres moyens de transmission à vitesse généralement inférieure aux 10 Mbits/s.
- Un Remote Bridge offre les mêmes fonctionnalités qu'un Local Bridge, mais la connexion sur un média (V35 ou RS422) de vitesse plus faible impose une mémoire plus grande pour satisfaire la contention / décontention des données.

Routeurs

Routeurs

Caractéristiques d'un Routeur:

- Un Routeur est un appareil qui transfère des paquets en les analysant au niveau du protocole (Niveau 3 du modèle OSI).
 - Un Routeur peut faire office de passerelle "*Gateway*" entre des réseaux de nature différentes (Ethernet à FDDI, Token-Ring à Ethernet, ATM à FDDI)
 - Enfin, dans les cas de grands réseaux fortement maillés, il déterminera le meilleur chemin pour atteindre une adresse considérée (Nombre de noeuds à franchir, qualité de la ligne, bande passante, etc)

La couche physique

Codage de l'information : Codage des informations par des 0 et des 1. Plusieurs codes normalisés existent : le code ASCII, le code EBCDIC...

Transmission de données : Une fois le codage de données est établi, il faut transmettre ses bits sur le réseau.

Système de communication

La couche physique

Short for *Internet Service Provider*, a company that provides access to the <u>Internet</u>. For a monthly fee, the service provider gives you a software package, <u>username</u>, <u>password</u> and access phone number. Equipped with a <u>modem</u>, you can then <u>log on</u> to the Internet and <u>browse</u> the <u>World Wide Web</u> and <u>USENET</u>, and send and receive <u>e-mail</u>.

In addition to serving individuals, ISPs also serve large companies, providing a direct connection from the company's networks to the Internet. ISPs themselves are connected to one another through Network Access Points (NAPs). ISPs are also called IAPs (Internet Access Providers).

La couche physique

Le DSLAM (Digital Subscriber Line Access Multiplexer) est un équipement généralement installé dans les centraux téléphoniques assurant le multiplexage des flux ATM vers le réseau de transport.

Cet élément n'accueille pas seulement des cartes ADSL mais peut aussi accueillir différents services DSL tels que SDSL ou HDSL en y insérant les cartes de <u>multiplexage</u> correspondantes. Chaque carte supporte plusieurs modems ADSL.

Les éléments regroupés dans le DSLAM sont appelés ATU-C (ADSL Transceiver Unit, Central office end).

En fait tous les services disponibles sur le réseau (Internet, LAN-MAN-WAN, Teleshopping, Video MPEG) arrivent par broadband vers une station DSLAM pour être ensuite redistribués vers les utilisateurs.

La maintenance et la configuration du DSLAM et des équipements ADSL est effectuée à distance.