Enlace de Datos

Problema de Asignación del Canal

- Redes
- -Punto a Punto: WANs
- -Broadcast: LANs
- Broadcast => medio o canal compartido
- -conflictos
- -identificación
- -medio no siempre disponible
- Capa 2 dividida: MAC y LLC

¿Cómo Resolver el Problema?

- Asignación estática
- -FDM
- -TDM
- ■No aplicables a redes broadcast
- Asignación dinámica
- -protocolos de contienda
- -generan los protocolos de acceso al medio que operan en la subcapa

Tipos de Protocolos MAC

- Acceso múltiple sin detección de portadora
- Acceso múltiple con detección de portadora
- Libres de colisiones
- De contienda limitada
- Token Passing
- Inalámbricos

Acceso múltiple sin detección portadora

- Antecedentes
- 1970: Abramson crea Alohanet (Hawaii)
- Topología Maestro (1) Esclavo (3)
- Dos canales: descendente y ascendente
- Canales en la banda UHF:
- -Anchura: 100 KHz
- -Capacidad: 9.6 Kbps

Funcionamiento de Alohanet

Canal descendente: sin problemas

Canal ascendente: si dos esclavos transmiten se crea un colisión

Requiere protocolo MAC

Protocolo MAC Aloha

- Estación transmite frame y espera ACK; si esto no se produce dentro del timeout) se retransmite el Funcionamiento básico: frame.
- Solapamiento de un bit entre dos nodos produce un conflicto de transmisión.
- A este conflicto se le llama **colisión**.
- En Aloha los tiempos de transmisión son aleatorios.

Emisión de frames en ALOHA puro

Emisión de frames en ALOHA puro

10

Slotted Aloha

- Estación transmite frame y espera ACK; si esto no se produce dentro del timeout) se retransmite el Funcionamiento básico: frame.
- En Slotted Aloha los intervalos de inicio de transmisión son múltiplos de un frame.
- Requiere sincronización entre todos los nodos

Emisión de frames en Slotted ALOHA

Rendimiento de Aloha

- Suponiendo distribución de Poisson:
- -Aloha puro: max. 18,4% al 50% de utilización
- -Aloha ranurado: 36,8% al 100% de utilización
- Pero el tráfico es auto-similar o fractal => en la práctica: imás rendimiento!
- redes GSM y comunicaciones vía satélite. Slotted Aloha es usado actualmente en

Carrier Sense Multiple Access con Detección Colisión

- Estación sensa el canal, si está libre transmite frame; caso contrario se existir una, se avisa con una señal algoritmo. Una vez trasmitido el espera un tiempo aleatorio y se detectar colisiones. En caso de vuelve a sensar repitiendo el frame se sensa el canal para Funcionamiento básico:
- iAhora existe seguridad si hubo colisiones

CSMA/CD

CSMA/CD

- un instante de tiempo tal que la señal Tx no haya llegado al otro nodo (Período de nodos Tx al mismo tiempo o separados Una colisión se producirá si dos o más Contienda)
- Los estados de una red CSMA/CD son entonces: libre, transmisión y colisión

Protocolos Libres de Colisión

- Antecedentes
- Las colisiones reducen el desempeño de la
- aumentan las colisiones (¿qué pasa con A medida que aumenta el tráfico poco tráfico?)
- Solución:
- Eliminar las colisiones
- Con esto se obtendrá un mayor desempeño a alto tráfico

Protocolos Libres de Colisión

□Protocolo de Cuenta □Protocolo Bit Map Regresiva

Protocolos de Contención Limitada

- Antecedentes
- Las colisiones reducen el desempeño de la red en alto tráfico
- Eliminar colisiones introduce latencia en una red con bajo tráfico
- Solución:
- Llegar a un esquema híbrido y dinámico entre ambos casos

Protocolos de Contención Limitada - II

- Si la red tiene poco tráfico, comportarse como protocolos con colisiones
- Si la red tiene alto tráfico, comportarse como protocolos sin colisiones
- Solución práctica:
- Identificar el nodo o grupo de nodos que generan gran tráfico y a ellos otorgarle intervalos propios de transmisión

Protocolos Token Passing

- Antecedentes
- Los protocolos anteriores son no deterministas
- requiere tener una garantía de tiempo En redes de control de procesos se máximo de retardo
- Solución:
- Otorgar el medio a los nodos un tiempo máximo y luego reasignarlo.

Protocolos Token Passing

Funcionamiento básico:

Por la red siempre circula un token. Si un nodo un cierto tiempo máximo, para luego liberar e desea Tx debe esperar hasta recibir el token, entonces se apodera de él y Tx frames hasta token a la red.

- Control de acceso flexible, eficiente y equitativo a carga elevada.
- Permite generar prioridades y BW garantizados

Operación Token Passing

Protocolos Token Passing

- Token holding time: máximo período de tiempo en el que un nodo puede transmitir
- Este protocolo no produce colisiones
- •¿qué sucede si se pierde el token?
- ¿qué sucede si se corta el anillo?
- ¿el anillo debe ser físico, lógico o ambos?

Capa de Enlace en IEEE 802

Aplicación	Presentación	Spaión	Transporte	2000	RPA	L C: 802.2	LEO: 002:2	MAC: 802 3 802 4	(1.00,001)	802.5, etc.	Física	
	Aplicación	רופאפוומכוטוו	Sesion	F	l ransporte	Kea		Enlace		risica		

La capa de enlace

- La principal función de la capa de enlace es comprobar que los datos enviados estan libres de error. Para ello se utiliza el CRC (Cyclic Redundancy Check)
- Cuando se detecta un error se pueden hacer tres cosas:
- Intentar corregirlo (no es posible con el CRC)
- Descartar el paquete erróneo y pedir reenvío
- Descartar el paquete erróneo y no decir nada
- destino) la que se encarque de solicitar la retransmisión En todos los casos habituales se procede de la tercera de los datos al emisor. Pero no siempre es asi, hay normalmente la capa de transporte (en el host de forma (se descarta y no se dice nada). Será protocolos que no reenvian.

Capa de enlace: tipos de enlaces

- Un enlace puede ser:
- Simplex: transmisión en un solo sentido. Ej.: emisión
- sentidos, pero no a la vez. Ej.: walkie-talkies, redes WiFi Semi-dúplex o half-duplex: transmisión en ambos (inalámbricas)
- ambos sentidos. Ej.: conversación telefónica. Ethernet, **Dúplex o full-duplex**: transmisión simultánea en
- En el caso dúplex y semi-dúplex el enlace puede
- Simétrico (misma velocidad ambos sentidos). Ej.: Ethernet
- Asimétrico (diferente velocidad). Ej: ADSL

Velocidad de un enlace

- La velocidad se especifica en bits por segundo (no bytes!) usando los prefijos métricos: bps, Kbps, significado métrico (1000), no informático Mbps, Gbps, Tbps, ... pero OJO, con el (1024):
- 1 Kbps = 1.000 bps (no 1.024 bps)
- 1 Mbps = 1.000.000 bps (no 1.024*1.024 bps)
- Ej.: conexión ADSL 320/1024 Kbps (asc./desc.):
- Envia: 320,000 bits/s = 40,000 Bytes/s = 39,1 KBytes/s
- Recibe: 1.024.000 bits/s = 128.000 Bytes/s = 125Kbytes/s

Capa de enlace: las tramas

La capa de enlace transmite tramas. De forma general las tramas suelen tener la estructura siguiente:

	Info. de control	Datos	CRC
	(cabecera)		
Bytes →	2-14	0006-0	2 ó 4

¿Como sabe el receptor cuando termina una trama?

Porque el emisor ha dejado de enviar datos. Ej.: LANs

Porque la longitud va escrita en la cabecera. Ej.: Ethernet

Porque aparece un delimitador de fin de trama que nunca aparece en los datos (01111110 con bit stuffing). Ej.: HDLC, PPP, Frame Relay, etc.

Porque las tramas tienen una longitud constante. Ej.: ATM

Subcapa MAC

Estandarización 802.3

- □ 1983: 802.3 aprueba CSMA/CD con una modificación respecto a Ethernet DIX: Campo Ethertype reemplazado por longitud
- □ Xerox desplaza campo Ethertype a valores >1536 para que pueda coexistir DIX con
- □ En 802.3 el tipo es especificado en LLC
- Por lo tanto, iexisten dos especificaciones!

Frames Ethernet/802.3 (1, 10 y 100 Mbps)

4 B	CRC
0-46 B	Relleno
0-1500 B	Datos
2 B	Tipo
6 B	Dir. Fuente
6 B	Dir. Destino
1 B	S 0 F
7 B	Preámbulo

Ethernet

4 B	CRC
0-46 B	Relleno
0-1500 B	Datos
2 B	Largo
6 B	Dir. Fuente
6 B	Dir. Destino
8 B	Preámbulo

802.3

- Tipo especifica protocolo nivel 3
- Largo especifica el largo del campo datos

Frames Ethernet/802.3

Especificación	Formato DIX	Formato 802.3
Protocolo de red	Campo Tipo en frame MAC	Campo DSAP/SSAP en encabezado 802.2
Longitud si ≥64 bytes	Implícita por longitud del frame	Explícita en campo longitud
Longitud si <64 bytes	En campo longitud de paquete (nivel de red)	Explícita en campo longitud

Estructura de la Trama Ethernet

- La detección de colisiones de Ethernet requiere que las tramas tengan una longitud mínima de 64 bytes.
- La longitud máxima es de 1518 bytes (1500 bytes de datos una vez descontada la cabecera y el CRC)

El relleno solo está cuando es preciso para llegar al mínimo de 64 bytes

Diferencias Ethernet II/IEEE 802.3

- respecto a DIX: el campo *protocolo* fue IEEE 802.3 introdujo una modificación reemplazado por *longitud*
- campo protocolo a valores por encima de 1536 para que DIX pudiera coexistir con Por compatibilidad Xerox desplazó el IEEE 802.3
- especifica en un nuevo encabezado LLC En 802.3 el protocolo de red se (802.2) en la parte de datos.

35

Formatos DIX y 802.3

- significado (tipo/longitud) siguiendo el uso habitual de distinguir según el valor del Ethertype. La asignación de Ethertypes •En 1997 el IEEE aprobó el doble pasó entonces de Xerox a IEEE
- DIX: TCP/IP, DECNET Fase IV, LAT (Loca Area Transport), IPX
- •802.3/LLC: Appletalk Fase 2, NetBIOS,

36

LLC (Logical Link Control 802.2)

- •Interfaz entre nivel de red y el subnivel MAC.
- Tres tipos de servicio:
- recibo (como PPP pero sin comprobar CRC). LLC Tipo 1: Datagramas sin acuse de
- LLC Tipo 2: Servicio CONS con ACK y numeración.
- LLC Tipo 3: datagramas con ACK y numeración.

37

LLC

- Dada la elevada confiabilidad de las LANs se usa LLC Tipo 1
- excesivas o no detectadas) el rendimiento Si existen errores/problemas (colisiones decae con rapidez.
- Ethernet II la subcapa LLC no existe.
- En IEEE 802.3 y otras LANs (Token Ring, FDDI, etc.) la subcapa LLC da el soporte multiprotocolo.

38

Frame LLC SAP

Variable	Datos
1-2 B	Control
1 B	SSAP
$\frac{1}{1}$ B	DSAP

- **DSAP: Destination Service Access Point**
- SSAP: Source Service Access Point
- Local/Global. Esto deja solo 6 bits para el En DSAP y SSAP los dos primeros bits tienen el significado Individual/Grupo y protocolo (64 posibilidades).

39

Frame LLC SNAP SAP

Variable	Datos
2 B	Tipo
3 B	OUI
1 B	Control
1 B	SSAP
1 B	DSAP

- Un prefijo que identifica el fabricante del OUI: Organizationally Unique Identifier. protocolo (coincide con el de las direcciones MAC).
- Tipo: el protocolo para un OUI dado
- Si el OUI es X 000000 el significado de Tipo es Ethertype

Comparación de Ethernet DIX y 802.2/LLC

Direcciones MAC

Las direcciones se expresan en hexadecimal. Ej.: 0030.A43C.0CF1

Los OUIs (Organizationally Unique Identifier) los asigna el IEEE a cada fabricante (un OUI cuesta US\$ 1250)

Tipos de Direcciones IEEE de 48 bits

	_	_
	1	-
	U	7
	_	7
	6	7
	6	v
	6)
	~	9
	7	₹
r		_
	_	_
	6	5
	•	•
		-
	•	,
	•	
	2	
4		_
•	Y	7
-		

Multicast Local

 $1|\,1|\,$ Grupo Multicast local (46 bits)

Multicast

Global

1 0 Fab (22 b) | Grupo Multicast (24 b)

Unicast

Local

0 1 Dirección local (46 bits)

Unicast

Global

0 0 Fab (22 b) Dir. Nodo (24 b)

Funcionamiento de Ethernet/802.3

Una red Ethernet tiene tres estados:

- Red libre: no hay transmisión
- Red en contienda: existe riesgo de colisión (sólo ocurre los primeros 51.2 µs de Tx)
- · Red en Transmisión: no existe riesgo de colisión

Cronología de una colisión a 10 Mbps

Tamaño del frame Ethernet

- □ En Ethernet/802.3 es fundamental detectar una colisión
- Para ello existe un tiempo máximo que un nodo debe quedar censando el canal en espera de recibir una señal jam

Campo Protocolo/longitud de Ethernet

- posibles significados. Para saber si es uno u otro Por razones históricas este campo tiene dos hay que averiguar su valor
- □ Cuando representa el protocolo del paquete que contiene se suele llamar 'Ethertype'
- Algunos Ethertypes comunes (en hexadecimal):
- IP: 0x0800
- ARP: 0x0806
- Appletalk: 0x809b

Dispositivos LAN

- □ Repetidores (Físico)
- □ Hubs (Físico)
- □ Bridges (Físico)
- □ Switch (Físico)

Repetidores

Dominios de Colisión

distancia física en la que es probable que □ Un dominio de colisiones: zona o ocurra una colisión producto del funcionamiento de CSMA/CD.

Dominios de Colisión y Repetidores

Se extiende el dominio de colisiones al usar repetidores.

Dominio de Colisión

Hubs

- Repetidores Multipuertas
- □ ¿Stackeables? ¿Managed? ¿SNMP? ¿Uplink?

Funcionamiento Hubs/Repetidores

Hubs y Dominios de Colisión

Puentes o Bridges

- Separan redes a nivel MAC
- Objetivos:
- Rendimiento (separan tráfico local)
- Seguridad (separan medio broadcast)
- Fiabilidad (un problema no afecta a toda la red)
- Interoperabilidad (Ethernet-Token Ring)
- Distancia (en Fast Ethernet 412 m)
- Número de estaciones (1024 en Ethernet)

Dominios de Colisión y Bridges

- Se separa el dominio de colisiones al usar bridges.
- Dominio de broadcast: toda la zona o distancia FF: FF: FF: FF es recibido por los nodos lógica en la que un frame dirigido a conectados a una LAN.

Red con puentes

Red típica de un campus universitario en los años 1985-1990

os puentes transparentes en la arquitectura IEEE 802

Tipos de Bridges

- □ Por su funcionamiento:
- Transparentes (802.1): el puente sin conversión de formato
- Ruteo desde el origen (802.5): Token Ring
- □ Por su alcance:
- Locales: interconectan LANs directamente
- Remotos: para unir LANs a través de conexiones WAN.

Funcionamiento de un puente transparente

Encapsulado

Funcionamiento de un puente transparente

- A genera una trama con destino B que el puente recibe por $\boldsymbol{\alpha}$
- El puente busca a B en la tabla de direcciones de α ; si le encuentra descarta la trama, si no la reenvía por β κi
- El puente incluye A en su lista de direcciones de la interfaz α ω.
- Cuando B envía una trama de respuesta el puente le incluirá en la lista de la interfaz β 4
- Las tablas solo se actualizan con <u>direcciones de origen</u>. Si una estación nunca emite una trama (o no pone la dir. de origen) su dirección no estará en las tablas.

Formato de una trama MAC 802.x (x=3,4,5,...)

Final de Trama CRC **Datos** Direcc. MAC de origen ဖ Direcc. MAC de destino ဖ **Preámbulo** de trama

La principal utilidad de la dirección MAC de origen es permitir el funcionamiento de los puentes transparentes

Puentes transparentes (IEEE 802.1D)

- Se pueden utilizar en todo tipo de LANs
- Funcionan en modo 'promiscuo' (lo oyen todo)
- El puente averigua que estaciones (direcciones MAC) tiene a cada lado, y solo reenvía las tramas que:
- Van dirigidas a una estación al otro lado, o
- Tienen un destino desconocido para el puente, o
- de origen y por tanto no están nunca en la tabla MAC multicast). Estas no figuran nunca como direcciones Tienen una dirección de grupo (broadcast o
- La trama reenviada es idéntica a la original (la dirección MAC de origen no se cambia por la de la intèrfaz de salida).
- Aunque cada interfaz del puente tiene una dirección MAC distinta, estas direcciones <u>no aparecen</u> nunca en las tramas reenviadas por él.

Red con dos puentes

Desde el punto de vista de P1 las estaciones C, D, E y F están todas en la misma LAN, ya que cuando P2 reenvía por α las tramas de E y F la copia es idéntica al original (la dirección MAC de origen no se cambia)

Puente con tres interfaces (de diferente velocidad)

La velocidad puede no ser la misma en todas las interfaces. El puente procesa tramas enteras y puede adaptar velocidades diferentes.

solo viajan por las LANs que es preciso. Una trama de A hacia C solo sale por β , no por γ Una vez el puente ha conseguido las direcciones de todos los ordenadores las tramas

Segmentación con bridge transparente

Funcionamiento bridge transparente

Bridges Conectando LANs

Bridges y Dominios de Colisión

Repasemos Aprendizaje de direcciones

Bridge con dos interfaces: eth0 y eth1:

- 1. Bridge recibe por eth0 frame con dirección de origen A y dirección de destino B
- 2. Bridge incluye A en su tabla de direcciones (SAT) y la asocia a la interfaz eth0
- asociada a eth0 descarta frame, si no reenvía 3. Bridge busca B en la SAT; si la encuentra usando por la otra interfaz.

Consecuencias del Aprendizaje

- 1.Bridge sólo aprende direcciones de origen para actualizar las tablas.
- 2.Si nodo no Tx frames su dirección no estará en las tablas.
- 3.Se utiliza contadores de tiempo (aging) para borrar direcciones de SAT
- 4.Los bridges especifican el número máximo de direcciones que pueden almacenar (1 a 8K direcciones)

l'abla MAC de un conmutador LAN Catalyst 1900

Ethernet 0/16 Ethernet 0/13 Ethernet 0/18 Ethernet 0/19 Ethernet 0/12 Ethernet 0/10 Ethernet 0/17 Ethernet 0/20 Ethernet 0/11 Ethernet 0/21 Ethernet 0/8 Ethernet 0/1 Ethernet 0/3 Ethernet 0/4 Ethernet 0/5 Ethernet 0/9 Ethernet 0/2 Ethernet 0/7 # show mac-address-table 0004.75EF.4BEB 0004.75EF.4B1C 0004.75EF.2DA6 0004.75EF.4AD9 0004.75EF.49D6 0004.75EF.4B0C 0004.75EF.41DB 0004.75EF.4AD8 0004.75EF.4B30 0004.75EF.49D2 0004.75EF.49D3 0004.75EF.472B 0004.75EF.4BF8 0004.75EF.4B19 0004.75EF.49CF 0004.75EF.494F 0004.75EF.4952

FastEthernet 0/27 =astEthernet 0/27 FastEthernet 0/27 Ethernet 0/23 Ethernet 0/24 00D0.BABF.B218 00D0.BABF.B200 00C0.DF0F.C9E0 000C.6E1D.126E 0000.B458.D92B 0004.769F.7ABC 0000.E87B.9E9B 3004.75EF.49D8 0001.E654.0FF9 3394.95CD 0001.E68E.7273 0060.0811.9114 0000.48B5.246F 0004.0018.C74B 000B.5FF8.8900 3004.75EF.4753 0040.F479.6773 0001.020B.F581

Un conmutador LAN es un puente con muchas interfaces

Puentes y direcciones MAC

- Cada interfaz del puente tiene una dirección MAC diferente. A menudo hay una dirección adicional que no se corresponde con ninguna interfaz y que se usa para identificar el puente mismo. Es la que llamamos dirección 'canónica'.
- Las direcciones propias del puente no aparecen nunca en las tramas que reenvía, pero él las usa como direcciones de origen cuando tiene que enviar tramas propias.
- En unos casos utiliza la dirección canónica y en otros la de la interfaz por la que envía la trama.

Aprendizaje de direcciones

- Al cabo de un rato las tablas incluyen las direcciones de la mayoría de las estaciones activas de todas las LANs conectadas directa o indirectamente.
- expiración (típico 5 min.) para permitir la movilidad. Las entradas de las tabla MAC tienen un tiempo de
- Las tablas se mantienen en memoria RAM, y tienen un tamaño limitado (típico 1000-8000 direcciones máx.)
- sumarización o agrupación de direcciones por rangos ya Las tablas son exhaustivas. No existe un mecanismo de que normalmente no guardan ninguna relación.

Bucles entre Puentes

- A veces al conectar LANs con varios puentes se producen bucles, es decir hay más de un camino posible entre dos redes.
- porque se quiere disponer de varios caminos para tener mayor fiabilidad y tolerancia a Estos bucles pueden hacerse por error o
- Con el funcionamiento normal de los puentes transparentes cuando se produce un bucle la red se bloquea. Para evitarlo se ha creado el protocolo denominado Spanning Tree.

Bucle entre dos LANs: el problema

1. A envía trama t₀ a LAN X

. P1 retransmite t_0 en LAN Y como t_1 . P2 retransmite t_0 en LAN Y como t_2

4. P2 retransmite t₁ en LAN X como t₃

5. P1 retransmite t_2 en LAN X como t_4

3. ... y así sucesivamente.

Transmitiendo una sola trama la red se satura eternamente

Red con bucles

Spanning Tree

Un Spanning Tree, o árbol de expansión, es un grafo en el que solo hay un camino posible entre dos nodos (un árbol sin bucles).

objetivo del protocolo Spanning Tree es evitar que la red tenga bucles spanning tree, entonces el problema del bucle no puede darse. El Si podemos pintar una red de puentes transparentes como un

Protocolo spanning tree

- conexiones. La información se envía regularmente siguiendo un protocolo denominado Bridge Protocol. Los mensajes se denominan BPDUs (Bridge Protocol Data Los puentes intercambian información sobre sus
- Las BPDUs emplean un Ethertype propio y se envían a una dirección multicast reservada, la 01-80-C2-00-00-00. Así se asegura que se identifican fácilmente y que llegan a toda la red.
- Cada puente se identifica por su dirección MAC canónica'.
- Cada puerto recibe un identificador y tiene asociado un costo que por defecto es inversamente proporcional a su velocidad (ej.: 10 Mb/s costo 100,100 Mb/s costo
- existe algún bucle, en ese caso se van desactivando interfaces hasta cortar todos los bucles y construir un Cada puente calcula el grafo de la red y observa si árbol sin bucles o 'spanning tree'.

Protocolo spanning tree

- El protocolo Spanning Tree permite crear topologías redundantes, para mejorar la tolerancia a fallos.
- Spanning Tree es parte de la especificación de puentes transparentes (802.1D), pero los equipos de gama baja no lo implementan
- El tiempo de reacción ante fallos es lento (minutos) y no adecuado como mecanismo de protección para redes de es fácil reducirlo en redes grandes. Por tanto no es alta disponibilidad
- (802.1w). Con el RST la red converge en pocos En 2001 se estandarizó el Rapid Spanning Tree segundos. No todos los equipos soportan RST.