Lo strato di collegamento Ethernet

Indirizzamento nello strato di collegamento

Indirizzi MAC

Indirizzo IP a 32 bit (Strato di rete)

- Indirizzo a livello di rete
- Analogo all'indirizzo postale di una persona
- Ha una struttura gerarchica e deve esser aggiornato quando una persona cambia residenza (cambia rete)

Indirizzo MAC (strato di data link)

- Analogo al numero di codice fiscale di una persona
- Ha una struttura orizzontale e non varia a seconda del luogo in cui la persona si trasferisce (indipendente dalla rete)
- Indirizzo a 48 bit (per la maggior parte delle LAN)

Indirizzi MAC

Indirizzi MAC

- La IEEE sovrintende alla gestione degli indirizzi MAC
- Quando una società vuole costruire schede di rete, compra un blocco di spazio di indirizzi (unicità degli indirizzi)
- Indirizzo orizzontale MAC --> portabilità
 - È possibile spostare una scheda LAN da una LAN a un'altra
- Gli indirizzi IP hanno una struttura gerarchica e devono essere aggiornati se spostati
 - dipendono dalla sottorete IP cui il nodo è collegato.

Address Resolution Protocol (ARP)

Come si determina l'indirizzo MAC di B se si conosce solo l'indirizzo IP di B?

- Ogni nodo IP (host, router) nella LAN ha una tabella ARP
- Tabella ARP
 - contiene la corrispondenza tra indirizzi IP e MAC
 - < Indirizzo IP; Indirizzo MAC; TTL>
 - TTL (tempo di vita)
 - valore che indica quando bisognerà eliminare una data voce nella tabella
 - il tempo di vita tipico è di 20 min

Protocollo ARP nella stessa sottorete

- A vuole inviare una pacchetto a B, e l'indirizzo MAC di B non è nella tabella ARP di A
- A trasmette in un pacchetto broadcast il messaggio di richiesta ARP, contenente l'indirizzo IP di B
 - Indirizzo MAC del destinatario

FF-FF-FF-FF

Tutte gli host della LAN ricevono la richiesta ARP

- B riceve il pacchetto ARP, e risponde ad A comunicandogli il proprio indirizzo MAC
 - il frame viene inviato all'indirizzo MAC di A che è scritto nel messaggio ARP
- Il messaggio di risposta ARP è inviato in un pacchetto standard
- ARP è "plug-and-play":
 - La tabella ARP di un nodo si costituisce automaticamente e non deve essere configurata dall'amministratore del sistema

Invio verso un nodo esterno alla sottorete

- Invio di un pacchetto da A a B tra due LAN diverse attraverso un router R
- E' necessario che A conosca l'indirizzo IP di B

Il router R ha due tabelle ARP, una per ciascuna LAN

Invio verso un nodo esterno alla sottorete

- A crea un pacchetto con origine A, e destinazione B
- A usa ARP per ottenere l'indirizzo MAC di R
- A invia il pacchetto a R
- R rimuove il pacchetto IP dalla frame Ethernet, e vede che la destinazione è B
- R usa ARP per ottenere l'indirizzo MAC di B
- R crea un frame contenente il pacchetto IP e lo invia a B.

Ethernet

Ethernet

- 1970 ALOHAnet radio network deployed in Hawaiian islands
- 1973 Metcalf and Boggs invent Ethernet, random access in wired net
- 1979 DIX Ethernet II Standard
- 1985 IEEE 802.3 LAN Standard (10 Mbps)
- 1995 Fast Ethernet (100 Mbps)
- 1998 Gigabit Ethernet
- 2002 10 Gigabit Ethernet

Il progetto originale di Bob Metcalfe che portò allo standard Ethernet

Topologia a bus o a stella

- La topologia a bus originale è stata sostituita dalla topologia a stella alla metà degli anni 90
- Al centro della stella è collocato un elemento denominato hub o switch che esegue le funzioni di commutazione delle frame sui rami della stella
- Ciascun nodo esegue un protocollo Ethernet separato e non entra in collisione con gli altri

IEEE 802.3 MAC

- CSMA/CD
- Parametro principale di sistema: Slot Time
 - limite superiore per rivelare una collisione (2t_{prop})
 - limite superiore per acquisire il canale in trasmissione
 - limite superiore per la lunghezza di una frame in caso di collisione
 - quanto per il calcolo del tempo di ritrasmissione in caso di collisione
 - max{round-trip propagation, MAC jam time}

IEEE 802.3: Parametri originali

- Transmission Rate: 10 Mbit/s
- Lunghezza minima di una frame: 512 bit = 64 byte
- La lunghezza deve essere tale per cui L/R>2tp \rightarrow L>2*(d/vprop)*R=2*(5*10³/2*10⁸)*10*10⁶ \rightarrow 500 bit \rightarrow 512 bit
- Slot time: 512 bit/10 Mbit/s = 51.2 μsec
 - = 51.2 μ sec \times 2 \times 10⁵ km/sec = 10.24 km (round trip delay)
 - 5.12 km estensione massima della rete

Regola

ogni incremento di 10 volte del bit rate, determina la diminuizione di 10 volte della lunghezza massima della rete

Frame Ethernet (IEEE 802.3)

La scheda di rete trasmittente incapsula i pacchetti IP in una frame Ethernet

- Preambolo (7 byte)
 - Ogni byte ha la configurazione 10101010 (onda quadra)
 - Serve per "attivare" le schede di rete dei riceventi e a sincronizzare i loro clock con quello del trasmittente
- Start Delimiter (1 byte)
 - ha configurazione 10101011
 - indica l'inizio della frame

Frame Ethernet (IEEE 802.3)

- Source e Destination Address (6 byte ciascuno)
 - Sono gli indirizzi MAC del mittente e del destinatario della frame
 - Quando una scheda di rete riceve una frame contenente nel campo destination address il proprio indirizzo MAC o l'indirizzo broadcast (es.: un pacchetto ARP), copia la frame nel buffer di ricezione
 - Le frame con altri indirizzi MAC vengono ignorate
- Length (2 byte)
 - Indica il numero di byte del campo informativo
 - Lunghezza massima della frame 1518 byte (esclusi preamble e SD)
 - Lunghezza massima del campo informativo 1500 bytes
- PAD
 - assicura che la lunghezza minima di una frame sia 64 byte
- CRC (4 byte)

Servizio senza connessione non affidabile

Senza connessione

non è prevista nessuna forma di handshake preventiva con il destinatario prima di inviare un pacchetto

Non affidabile

- il ricevente non invia alcun riscontro
- Il flusso delle frame può presentare fenomeni di perdita

Fasi operative del protocollo CSMA/CD

- La scheda di rete prepara una frame Ethernet
- Se il canale è inattivo, inizia la trasmissione. Se il canale risulta occupato, resta in attesa fino a quando non rileva più il segnale
- Verifica, durante la trasmissione, la presenza di eventuali segnali provenienti da altri adattatori
- Se non ne rileva considera il pacchetto spedito

- Se rileva segnali da altri adattatori (collisione), interrompe immediatamente la trasmissione del pacchetto e invia un segnale di disturbo (jam)
- La scheda di rete calcola l'intervallo di backoff
- Se si è arrivati all'n-esima collisione consecutiva, stabilisce un valore k tra {0,1,2,...,2ⁿ-1}
- La scheda di rete aspetta un tempo pari a K volte 512 bit

Protocollo CSMA/CD di Ethernet

Segnale di disturbo (jam)

la finalità è di avvisare della collisione tutti gli altri adattatori che sono in fase trasmissiva; 48 bit.

Intervallo di bit

corrisponde a 0,1 microsec per Ethernet a 10 Mbps; per K=1023, il tempo di attesa è di circa 50 msec

Intervallo di backoff

- ha lo scopo di adattare il tempo di attesa al numero di nodi coinvolti nella collisione
- Prima collisione: sceglie K tra {0,1}; il tempo di attesa è pari a K volte 512 bit.
- Dopo la seconda collisione: sceglie K tra {0,1,2,3}...
- Dopo dieci collisioni, sceglie K tra {0,1,2,3,4,...,1023}

Ethernet 802.3 livelli di collegamento e fisico

Molti standard Ethernet

- protocollo MAC e formato della frame unici
- differenti velocità: 10 Mbit/s, 100 Mbit/s, 1 Gbit/s, 10 Gbit/s
- differenti mezzi trasmissivi: fibra, cavo

IEEE 802.3 Physical Layer (10 Mbit/s)

	10base <u>5</u>	10base <u>2</u>	10base <u>T</u>	10base <u>FX</u>
Medium	Thick coax	Thin coax	<u>T</u> wisted pair	Optical <u>f</u> iber
Max. Segment Length	<u>5</u> 00 m	<u>2</u> 00 m	100 m	2 km
Topology	Bus	Bus	Star	Point-to- point link

Fast Ethernet (100 Mbit/s)

	100baseT4	100baseT	100baseFX
Medium	Twisted pair category 3	Twisted pair category 5	Optical fiber multimode
	UTP 4 pairs	UTP two pairs	Two strands
Max. Segment Length	100 m	100 m	2 km
Topology	Star	Star	Star

- Identico formato di frame rispetto alla versione a 10 Mbit/s
- La topologia a bus non è prevista
- Standard attualmente prevalente

Gigabit Ethernet (1 Gbit/s)

	1000baseSX	1000baseLX	1000baseCX	1000baseT
Medium	Optical fiber multimode Two strands	Optical fiber single mode Two strands	Shielded copper cable	Twisted pair category 5
Max. Segment Length	550 m	5 km	25 m	100 m
Topology	Star	Star	Star	Star

- Il time slot è incrementato a 512 byte
- Le frame di lunghezza minima sono estese a 512 byte
- Adozione del "Frame bursting" in modo che le stazioni possano trasmettere un insieme di frame di lunghezza breve
- Il CSMA-CD è sostanzialmente abbandonato
- Questo tipo di reti è largamente adottato nel backbone di reti aziendali

Hub e switch

Hub (repeater)

- Opera allo strato fisico
- Rigenera il segnale analogico (re-shaping, re-timing re-trasmitting) e lo ritrasmette su tutte le interfacce
- decodifica e ri-codifica il codice di linea (Manchester)
- rileva collisioni e le inoltra su tutte le porte
- isola segmenti di rete se si verificano 30 collisioni consecutive
- Permette di aumentare le dimensioni di una LAN rispettando
 - a) Limite teorico imposto dal CSMA/CD
 - b) Limiti al numero massimo di ripetitori utilizzabili

Hub (Repeater)

- Dominio di collisione
 - Sezione di rete in cui qualsiasi coppia di stazioni che trasmettono contemporaneamente generano una collisione

La sezione di rete collegata da hub (repeater) fa parte di un unico dominio di collisione

Esempio di dominio di collisione

Switch (Bridge)

- Dispositivo intelligente a livello di link, svolge un ruolo attivo
 - Filtra e inoltra le frame Ethernet
 - Esamina l'indirizzo MAC di destinazione e, se possibile, lo invia all'interfaccia corrispondente alla sua destinazione
 - Quando un pacchetto è stato inoltrato nel segmento, usa CSMA/CD per accedere al segmento
- Permette di collegare tra loro differenti domini di collisione
- Trasparente
 - Gli host sono inconsapevoli della presenza di switch
- Plug-and-play, autoapprendimento
 - Gli switch non hanno bisogno di essere configurati, apprendono autonomamente la topologia di rete e le regole di instradamento delle frame

Switch (Bridge)

- Gli host hanno collegamenti dedicati e diretti con lo switch
- Gli switch bufferizzano le frame
- Il protocollo di accesso è usato su ciascun collegamento in entrata, ma non si verificano collisioni
 - collegamenti full duplex
- Trasmissione simultanea da A ad A' e da B a B', senza collisioni
 - Non possibile con gli hub "stupidi"

switch con sei interfacce (1,2,3,4,5,6)

Domini di collisione

Tabella di commutazione

- Ogni switch ha una tabella di commutazione (switch table)
- Ogni record comprende
 - indirizzo MAC di un nodo
 - interfaccia che conduce al nodo
 - time stamp
- Come si creano e si mantengono i record di una tabella di commutazione ?
 - Auto apprendimento

switch con sei interfacce (1,2,3,4,5,6)

Switch: autoapprendimento

- Lo switch apprende quali nodi possono essere raggiunti attraverso determinate interfacce
 - quando riceve una frame, lo switch "impara" l'indirizzo MAC del mittente
 - registra la coppia mittente/indirizzo nella sua tabella di commutazione

Indir. MAC Interfaccia		TTL
A	1	60

Tabella di commutazione (inizialmente vuota)

Switch: filtraggio e inoltro

Quando uno switch riceve un pacchetto

- 1. Registra il collegamento associato con l'host mittente
- 2. Indicizza la tabella utilizzando gli indirizzi MAC

```
if entry found for destination
then{
```

if dest on segment from which frame arrived then drop the frame

else forward the frame on interface indicated

else flood •—

Lo inoltra su tutte le interfacce tranne quella dalla quale è arrivata la frame

Esempio

Destinazione del frame ignota:

flood

Destinazione A, location nota:

selective send

Indir. MAC	Interfaccia	TTL
A	1	60
A'	4	60

Collegamento tra switch

Gli switch possono essere interconnessi

- Per inviare una frame da A a G, come fa S1 a sapere che deve inoltrare il frame attraverso S4 e S3 ?
- Autoapprende (funziona esattamente come nel caso di un singolo switch)

Esempio

S1→**S5**

→**52**

→**53**

S2→S1

Address	Port
51	1
53	2
54	2
52	1

Address	Port
S1	1
53	1
54	2

Adaptive Learning

- In una rete statica il processo di apprendimento conduce allo stato in cui tutti gli indirizzi sono memorizzati
- In situazioni pratiche, le stazioni sono aggiunte, rimosse o spostate in una rete
 - Si introduce un timeout che forza periodicamente la ripetizione dell'apprendimento di ogni indirizzo
 - Le informazioni che non vengono rinfrescate sono cancellate dopo un tempo massimo (ageing time - 300s valore consigliato dallo standard)
 - Se una frame arriva su una porta che differisce da quella memorizzata nella switch table, questa viene aggiornata immediatamente

Esercizio

Si ipotizzi che C invii un frame a I, e che I risponda a C

Illustrate le tabelle di commutazione e l'inoltro delle frame in S_1 , S_2 , S_3 , S_4

Esempio di rete di un'istituzione

Switch e router a confronto

- Entrambi sono dispositivi store-and-forward
 - Router: dispositivi a livello di rete
 - Switch: dispositivi a livello di collegamento
- I router mantengono tabelle di routing e implementano algoritmi d'instradamento
- Gli switch mantengono tabelle di commutazione e implementano il filtraggio e algoritmi di autoapprendimento

Posizione dello Switch?

- Utilizzo pesante e continuativo di risorse di rete
 - server
 - stazioni per video-comunicazione
 - etc.
- Accessi condivisi
 - Stazioni che generano traffico discontinuo