

Topologie LAN

Architetture LAN Ethernet

Rete LAN

- Una Local Area Network (LAN) è una rete in cui i nodi possono comunicare fra di loro tramite protocollo di livello H2N (a volte gergalmente diciamo «direttamente»)
- Il nome deriva dell'estensione della rete, limitata sia nelle distanze fra i nodi sia nel numero di nodi collegati

Contesti applicativi delle LAN

- Utilizzano tecnologie e architetture ormai ben consolidate e relativamente poco costose
- Sono estremamente diffuse e le tecnologie trovano applicazione in contesti diversi:
 - Personal LAN a basso costo e capacità limitata
 - contesti Small Office Home Office (SOHO), dove si collegano pochi PC e qualche dispositivo di rete (stampante, lettori CD/DVD, access point WiFi, ecc.)
 - Back-end network
 - Storage Area Networks
 - fino a backbone LAN dove si realizzano reti LAN di grandi dimensioni collegando varie LAN tra loro (tipico esempio: campus universitario)

Back end LAN + Backbone LAN

- Le LAN che costituiscono gli elementi fondamentali di accesso a Internet sono dette back end LAN e possono essere collegate mediante backbone LAN
- Le back end LAN realizzano sistemi (dipartimentali) di medie dimensioni, interconnettendo server, dispositivi di storage, PC, ecc., con le seguenti caratteristiche:
 - Media-alta capacità di traffico (tipicamente 1 Gps)
 - Accessi distribuiti
 - Distanza limitata tra i componenti
 - Costi ridotti
- Le backbone LAN servono per interconnettere diverse back-end LAN e devono garantire:
 - Affidabilità
 - Elevata capacità di traffico (tipicamente, >1 Gbps, esistono LAN per data center fino a 100 Gbps)

Topologie per LAN e interconnessioni di LAN

A seconda dei contesti e dei protocolli impiegati, possiamo individuare diverse topologie di LAN:

- Albero
- Bus
- Anello
- Stella

Topologie

Topologie per LAN e interconnessioni di LAN

A seconda dei contesti e dei protocolli impiegati, possiamo individuare diverse topologie di LAN:

- Albero
- Bus
- Anello
- Stella

Topologie

Topologia a bus

- È il metodo più semplice di connettere in rete degli host (schema originale di Ethernet). Consiste di un singolo cavo (chiamato dorsale o segmento) che connette in modo lineare tutti gli host
- I messaggi sono inviati a tutti gli host come segnali elettrici e vengono accettati solo dal NIC dell'host il cui indirizzo MAC è contenuto nel segnale di origine

Topologia a bus

- I dati trasmessi da un host, se non vengono interrotti, viaggiano da un capo all'altro del cavo, rimbalzano e tornano indietro impedendo ad altri host di inviare segnali
- A ciascuna estremità del cavo viene applicato un componente chiamato terminatore che assorbe i dati liberi rendendo disponibile il cavo per l'invio di altri dati (dipende dalle caratteristiche fisiche del mezzo trasmissivo)
- Se un cavo viene tagliato o se uno dei capi viene scollegato, e quindi uno o più capi sono privi di terminatore, i dati rimbalzeranno interrompendo l'attività su tutta la rete (*rete inattiva*)

Modalità per trasmissione su bus

- 1. L'host C si appresta a spedire un frame a A
- L'host B riceve il frame, ma non essendo diretto a lui, lo ignora
- 3. L'host A riceve il frame e non lo ignora (frame passato ai livelli superiori dello stack). Il frame continua comunque a viaggiare sul bus

Topologia ad anello

- Gli host sono connessi tramite un unico cavo circolare privo di terminatori
- I segnali sono inviati lungo il circuito chiuso passando attraverso ciascun host che funge da ripetitore e ritrasmette il segnale (se non è il mittente)

Modalità per trasmissione su anello

- 1. L'host C si appresta a spedire un frame a A
- 2. L'host B riceve il frame, ma non essendo diretto a lui, lo ignora e lo inoltra
- 3. L'host A riceve il frame e lo inoltra
- 4. L'host C "assorbe" il frame che ha immesso nella rete

Topologia a stella

 Gli host sono connessi a un dispositivo di rete centrale: i messaggi da qualunque mittente a qualunque destinatario sono inviati attraverso tale componente

La quasi totalità delle reti Ethernet moderne sono progettate con topologia a stella

Topologia a stella

- Nel caso di interruzione di uno dei cavi di connessione di un host al dispositivo centrale, solo quell'host verrà isolato dalla rete → Non c'è single point of failure a livello di rete
- In caso di mancato funzionamento del componente centrale saranno interrotte tutte le attività di rete → C'è single point of failure a livello di dispositivo
- PRO: Topologia molto più flessibile e, a seconda del dispositivo centrale, possibilità di diminuire le interferenze di traffico
- CONTRO: Elevato traffico sul dispositivo centrale, per cui servono dispositivi di capacità adeguata

Perché Internet non è un'unica grande LAN?

- I protocolli di livello H2N sono pensati per
 - essere eseguiti ad alte prestazioni con l'ausilio di hardware (la NIC)
 - essere flessibili (ad esempio, posso spostare lo stesso hardware su un'altra rete quasi senza problemi)
- Esistono dei compromessi fra le prestazioni e flessibilità ottenibili sulla rete locale e la sua scalabilità
 - Scalabilità: capacità di mantenere le prestazioni all'aumentare del «livello di utilizzo» del sistema
 - Le prestazioni di una LAN possono degradare vistosamente oltre una certa quantità di nodi connessi
- La scalabilità della rete è invece un aspetto fondamentale nella progettazione del livello 3 (Rete, IP)

Architetture reti Ethernet

Apparati di rete

- Esistono diversi apparati di rete dipendenti da:
 - topologia di interconnessione degli host
 - numero degli host collegati
 - efficienza delle comunicazioni (anche in funzione del traffico previsto)

Tipi di dispositivi di rete

- Hub (repeater livello 1)
- Switch (livello 2)
- Bridge (livello 2)
 - In alcuni contesti, si parla anche di Bridge e Switch di livello 3, ovvero in grado di leggere anche alcune informazioni del protocollo di rete

Osservazioni sui termini

- Il termine hub identifica un dispositivo fisico che implementa funzionalità di ripetitore
- Il termine bridge identifica una funzionalità
 - Solitamente, parliamo effettivamente di bridge quando quelle funzionalità sono implementate su software (e.g., un'interfaccia virtuale di tipo bridge)
 - Gli switch sono dispositivi fisici che implementano particolari funzionalità di tipo bridge
- Dal punto di vista architetturale, gli hub e gli switch sono soluzioni alternative
 - E gli hub sono ormai deprecati
- Cerchiamo di chiarire nelle prossime slide

Hub

- Dispositivo di livello fisico dotato di due o più interfacce. Essenzialmente, è un ripetitore che opera a livello di singoli bit (livello 1 – fisico):
 - → ripete i bit ricevuti su una interfaccia a tutte le altre interfacce
- Ogni nodo connesso fa parte dello stesso segmento di LAN

Vantaggi degli hub

- Dispositivi semplici ed estremamente economici
 - → E' la tecnologia migliore per piccole LAN con poco traffico (small office home office)
- Estende la massima distanza fra coppie di nodi (con doppino: 100m fra host e hub → 200m tra due host)
- Trasparente: non necessita di alcun cambiamento agli adattatori LAN degli host
- Confinamento dei guasti: un guasto su un segmento di LAN non impedisce il traffico sugli altri segmenti

Svantaggi degli hub

- Gli hub non isolano il dominio delle collisioni:
 - → il traffico di un host può collidere con il traffico di ogni altro host che risieda in un qualsiasi segmento della LAN collegato all'hub
- In pratica, dal punto di vista del traffico, una LAN collegata mediante hub è equivalente a una topologia a bus (differisce solo per i guasti a livello di segmento)

Switch

- Sono dispositive fisici che implementano funzionalità di inoltro selettivo dei frame e offrono alte prestazioni
 - Inoltro di frame a livello 2
 - Filtraggio utilizzando indirizzi MAC
- Tipicamente, lo switch è un dispositivo con molte interfacce di rete ed è usato come centro stella
- Quando un frame deve essere inoltrato su un segmento di LAN, il bridge usa il protocollo CSMA/CD per trasmettere

Vantaggi dello switch

- Isola i domini di collisione producendo un aumento del massimo traffico totale gestibile, e non limita il numero degli host, né la copertura geografica
 - NB: dominio collisioni != dominio broadcast
- Può connettere tipi diversi di Ethernet (dal punto di vista fisico) dal momento che è un dispositivo store-andforward
 - Utile per reti gerarchiche (vedi cablaggio strutturato)
- Trasparente: non necessita di alcun cambiamento agli adattatori LAN degli host

Dispositivi switch

Metodi di filtraggio e inoltro

- Gli switch imparano quali host possono essere raggiunti attraverso quali interfacce
 - Mantengono delle tabelle di filtraggio costruite automaticamente senza bisogno dell'intervento di amministratori di rete
 - Quando viene ricevuto un frame, lo switch "impara" la locazione del mittente
 - Registra la locazione del mittente nella tabella di filtraggio
- Record per la tabella di filtraggio:
 - Indirizzo MAC dell'host, Interfaccia dello switch, Time-To-Live (TTL) che è il periodo di validità delle informazioni memorizzate nella tabella di filtraggio
 - Record vecchi nella tabella di filtraggio vengono scartati (TTL più o meno configurabile a seconda dello switch)

Filtraggio e inoltro dei frame

Filtraggio dei frame

 I frame destinati ad host dello stesso segmento non sono inoltrati agli altri segmenti della LAN

Inoltro dei frame

- Come si fa a sapere qual è il segmento di LAN su cui deve essere inoltrato un frame? → MAC address
- Auto-apprendimento tramite ispezione del MAC sorgente
- I meccanismi di filtraggio e inoltro selettivo consentono di aumentare sensibilmente la capacità della rete Ethernet

Switch: vantaggi

- Come nel caso dei bridge, a differenza del caso degli hub, consentono un'architettura Ethernet senza collisioni (accesso dedicato e full duplex)
- Esempio di switching:
 - Traffico tra A-B e tra A'-B' simultaneo, senza collisioni

Hub e switch

Hub (mezzo condiviso)

Switch (inoltro selettivo a livello 2)

Auto-apprendimento: esempio

Si supponga che C mandi un frame a D, e D risponda con un frame a C

C manda un frame, ma lo switch non ha informazioni su D, così inoltra il frame su entrambi i segmenti di LAN 2 e 3

- Lo switch nota che C è sulla porta 1
- Il frame è ignorato dagli host della LAN 3
- Il frame è ricevuto da D

Autoapprendimento: esempio (2)

D genera la risposta per C, manda il suo frame

- Lo switch bridge vede un frame da D
- Lo switch nota che D è sull'interfaccia 2
- Lo switch sa che C è sull'interfaccia 1, così inoltra selettivamente il frame attraverso l'interfaccia 1

Autoapprendimento: svantaggio

- Se si sposta l'host A dalla LAN 1 alla LAN 3, su quale interfaccia lo switch inoltra i frame?
 - -I frame sono inoltrati sul segmento di LAN sbagliato (1) fino a quando l'host A non invia il primo frame (modifica tabella di filtraggio) o fino allo scadere del TTL per la entry relativa ad A (cancellazione della entry dalla tabella)

Tipi di commutazione per switch

Switch con commutazione store-and-forward

 Quando un frame è instradato attraverso un commutatore storeand-forward, è raccolto e immagazzinato nella sua totalità prima che il commutatore inizi a trasmetterlo sulla linea di uscita

Switch con commutazione cut-through

- Il frame è inoltrato dalla porta di input dello switch a quella di output senza aspettare che tutto il frame sia arrivato al commutatore
- E' sufficiente che sia giunta la parte del frame contenente l'indirizzo di destinazione e che il canale di uscita sia libero
- → PRO: miglioramento delle prestazioni
- → CONTRO: possibile inoltro di frame "difettosi" (non c'è possibilità di verificare la correttezza del byte di controllo)

Bridge / Bridging

- Dispositivo di livello 2 (link layer)
- Esamina l'header dei frame e li inoltrano selettivamente sulla base dell'indirizzo MAC della loro destinazione
 - Analogo allo switch, ma può supportare più mezzi fisici
- Due tipologie di bridging:
 - Bridging trasparente: collega due tecnologie fisiche che impiegano lo stesso sistema di indirizzamento di LV2 (e.g., MAC Address, protocollo ARP)
 - Bridging non trasparente: lo switch implementa logiche per "convertire" i protocolli di LV2, compresi indirizzi HW (le logiche implementate dipendono specificamente dai protocolli coinvolti)

Schema Bridge

A bridge connecting two LAN segments

Bridge e Switch

Lo switch può essere considerate un tipo particolare di **bridge trasparente** fornito di <u>un alto numero di porte</u>

- Analizza il livello 2 dei frame e separa i domini di collisione, ovvero separa nettamente i due mezzi fisici
- Può supportare collegamenti fisici a velocità di trasferimento diverse
 - Esempio: N porte da 1 Gbps, 1 porta da 10 Gbps

Topologie Ethernet complesse

Limiti (generali) di Ethernet

- Ciascuna topologia Ethernet ha limitazioni relative a:
 - Massima distanza fra due host in un dominio di collisione (lunghezza limitata: lo standard 802.3 specifica la massima lunghezza del cavo)
 - Per questo si utilizzano approcci multi-livello (gerarchici) che collegano diversi switch fra di loro
- Ciò nonostante, l'utilizzo di indirizzi piatti (flat) e quindi l'impiego di tecniche di broadcast per l'indirizzamento (ARP) limitano il massimo numero di livelli in uno schema multi-livello
- Queste caratteristiche limitano sia il massimo numero di host collegabili, sia il raggio di azione geografico di una LAN

Tipica architettura

- Gli switch sono utilizzati per realizzare LAN multi-livello anche con topologieabbastanza complesse
- Consentono la combinazione di interfacce eterogenee (100Mbps/1GbE/10GbE) condivise (shared) e dedicate

Dip. di Ingegneria Informazione Protocolli e Architetture di Rete – Livello H2N

Dip. Ingegneria Meccanica

Dip. Ingegneria Materiali

Esempio: instradamento fra più reti locali interconnesse

Esempio (2)

- Il nodo A spedisce allo Switch-1 un frame destinato a B
- 2. Lo Switch-1 inizialmente non conosce l'indirizzo MAC del destinatario per cui inoltra il **frame a tutti i link** escluso quello di provenienza, ma incluso quello che lo collega allo Switch-k
- 3. Gli host C-D-E non prendono il frame

Matematica

Esempio (3)

Esempio (4)

- 5. Lo Switch-3 di Chimica inoltra il frame al nodo B
- 6. Il nodo B legge dal MAC address che il frame è per lui e lo acquisisce

Chimica

Topologie soggette a single point of failure

Affidabilità delle LAN

 Per aumentare l'affidabilità di una rete, è necessario avere ridondanza ovvero cammini alternativi dalla sorgente alla destinazione

Problemi della ridondanza

Tuttavia, avendo cammini multipli possono crearsi cicli e conseguentemente gli switch potrebbero moltiplicare i frame

Soluzione → spanning tree (albero di copertura completo senza cicli) riconfigurabile automaticamente

Spanning Tree Protocol (STP) [1]

- Definito nello standard IEEE 802.1D
- Permette di individuare link ridondanti in modo automatico e dinamico
- Per funzionare, deve essere supportato ed attivato su tutti gli switch della rete locale interessata
- Si basa sulla <u>generazione di traffico aggiuntivo</u> <u>da parte degli switch</u>
 - Bridge Protocol Data Units (BPDUs)

Spanning Tree Protocol (STP) [2]

- Si basa sull'identificazione di un Root bridge (o Root switch)
- Ad ogni switch è assegnato un numero identificativo chiamato bridge priority
 - È solitamente configurabile
 - A partirà di numero, il protocollo utilizza il MAC address dello switch per identificare la priorità
- Lo switch con il valore minore è il Root switch
- L'obiettivo del protocollo è mantenere attive solo le porte che permettono a ciascuno switch di comunicare con il root switch con il costo minore

Tipica architettura LAN fisica di un'azienda medio-grande

- Migliaia di dispositivi e di PC interconnessi in diverse sottoreti LAN (con link a 100 Mbps o 1 Gbps)
- Server connessi direttamente a switch tipicamente con link a 1 Gbps
- Connettività wireless LAN disponibile per utenti mobili
- Dorsali LAN con link a 1 Gbps o 10 Gbps
- LAN collegate mediante dorsali, tipicamente con topologie ridondate
- Le dorsali inviano il traffico verso uno o più router e poi al cosiddetto border router che fornisce interconnessione a reti WAN

LAN con percorsi alternativi

- Lo spanning tree è un sottoinsieme della topologia originaria che non contiene cicli
- Si può organizzare l'architettura di switch in uno spanning tree disabilitando un sottoinsieme di interfacce

Interconnettere LAN

 Perché <u>non</u> creare un'unica grande LAN quando vi sono da interconnettere molti host?

Motivazioni

- Sarebbe possibile supportare una quantità limitata di traffico: su una singola LAN, tutte gli host devono condividere la stessa larghezza di banda
- Ci sarebbe un unico grande dominio di broadcast
- Per questi motivi è necessario ricorrere al collegamento di molteplici reti impiegando il livello 3 dello stack TCP/IP

Cenni di Cablaggio strutturato

Cablaggio

- Prese di rete a cui l'utente può collegare i propri sistemi (telefono, computer, ecc.)
- Cavi in rame o in fibra ottica
- Connettori di cui sono dotate le estremità dei cavi
- <u>Dispositivi di commutazione</u>: (hub), (bridge), switch (principalmente)
- Armadi e <u>rack</u> in cui sono installati i dispositivi di commutazione
- Locali tecnici in cui possono essere collocati gli armadi e i rack

Cenni di Cablaggio strutturato

- L'elaborazione e la trasmissione delle informazioni sono diventate il centro delle attività economiche delle imprese
- Metodologia di progetto e realizzazione degli impianti di telecomunicazione (fonia/dati) per dotare un edificio o un complesso di edifici (l'importante è non coinvolgere terreno pubblico o provato di terzi) di un unico sistema di cablaggio, universale e integrato
- → Il cablaggio strutturato prevede l'integrazione dei diversi servizi in un'unica infrastruttura polivalente

Necessità del cablaggio strutturato

- Le diverse apparecchiature informatiche e di telecomunicazione utilizzavano mezzi fisici diversi con topologie di connessione diversa
- Ampliare o modificare i sistemi richiedeva l'uso di mezzi ed apparati dello stesso costruttore
- Presenza, nelle stesse infrastrutture di canalizzazione, di impianti disomogenei specifici per ogni sistema
- Non essendoci un metodo di progettazione univoco, ogni sistema si presentava a se stante, dedicato alle singole applicazioni voce, dati, video

Cablaggio strutturato: standard

Gli standard descrivono:

- Elementi del cablaggio
- Geometrie impiantistiche ammesse
- Topologie ammesse
- Dorsali
- -Mezzi trasmissivi
- -Norme per l'installazione e per il collaudo
- Documentazione
- Norme di durata minima di validità progetto

Necessità del cablaggio strutturato

 Necessario a causa della crescente complessità di impianti telefonici e di reti dati

Necessità del cablaggio strutturato

 Necessario a causa della crescente complessità di impianti telefonici e di reti dati

Cablaggio strutturato: standard

- Tutti gli standard specificano una geometria realizzativa di base "a stella"
- A partire da questa geometria, mediante cavi di raccordo si realizzano differenti topologie
 - A <u>stella</u>: il cablaggio consiste di collegamenti puntopunto isolati, ciascuno dedicato al collegamento tra una coppia di apparati attivi
 - A <u>bus</u>: il cablaggio consiste di un cavo unico con le estremità libere, condiviso da tutti gli apparati attivi
 - Ad <u>anello</u>: come per la topologia a bus, ma con le due estremità raccordate tra di loro a formare un anello

Esempio di cablaggio strutturato

