Réseaux

Architectures et Protocoles

Gilles Grimaud – USTL www.lifl.fr/~grimaud

Format d'enseignement

```
13 semaines pour :
1h30 de cours par semaine
et
1h30 de TD / TP par semaine
```

- 1 Contrôle Continu en TD
- 1 Evaluation de TP
- 1 Examen de fin d'année

Objectifs du cours

Objectifs

Acquérir des notions :

- de fonctionnement des matériels réseau
- du rôle et des principes des logiciels de base
- de réalisation d'application réseaux (client serveur)

Maîtriser la programmation :

- de clients et de serveurs sur sockets TCP
- La programmation des matériels réseaux

Tour d'horizon

- Définir et classifier les réseaux numériques
- Les supports matériels de la communication
- La notion de réseau
- La notion d'assemblage, de connexion
- Les bases de l'exploitation applicative
- Conclusion : le modèle OSI

Introduction aux Réseaux

Un réseau numérique est constitué d'un ensemble d'ordinateurs connectés entre eux par des liaisons physiques.

Un réseau numérique permet l'échange entre machines distantes de données qui sont si nécessaire relayées de liaison en liaison par les machines intermédiaires.

Echanger des informations numériques

Deux modes de fonctionnement d'un réseau :

avec connexion

une machine établit une connexion avec une autre ; ensuite elles échangent des données ; finalement elles terminent la connexion.

⇒ communication sur le modèle du téléphone.

sans connexion

une machine envoie un message (appelé *datagramme*); le réseau achemine le *datagramme* jusqu'au destinataire; Le *datagramme* est stocké dans une « boite au lettre »; Le destinataire récupère le message lorsqu'il le souhaite.

⇒ communication sur le modèle du courrier postal.

Quantité d'information transmise = 1/T Bauds.

(T temps entre deux tops d'horloge)

Sur une liaison série 1 seul bits transmit à chaque Top d'horloge. 1 Bauds = 1 bit/s.

Sur une liaison parallèle à n bits 1 Bauds = n bits/s.

Transformer la valeur en un signal carré

Transporter un signal carré sur un support analogique (e.g. téléphone)

un signal analogique est une somme (limitée) d'harmoniques.

Chaque harmonique correspond à un signal sinusoïdal donné.

Dont la somme infinie constitue une série de Fourier.

Notion de liaison

La liaison entre deux ordinateurs nécessite des procédures d'établissement, de maintient et de libération des transmissions de données sur le support physique. Ces procédures détectent et corrigent, si possible, les erreurs dues au support physique de communication.

Notion de liaison

Convenir d'un codage détecteur d'erreur pour les données transmises.

L'exemple du bit de parité :

0 01000001	001000001	0 01000001
1 01110000	101110000	1 01110000
1 01100001	101100001	1 01100001
1 01000110	101000 0 10	1 01000010

Notion de réseau

Un réseau est constitué de différentes liaisons entre ordinateurs. La gestion d'un réseau nécessite l'existence de mécanismes d'adressage des différentes machines, de routage et de contrôle de flux des paquets de données transportés sur chaque liaison.

Routage

Gestion via un routage centralisé :

- **Fixe** : pas de mise à jour. Tables fixées une fois pour toute en *fct* de la topologie du réseau.
- **Synchrone**: Tables mises à jour au même moment par un centre de contrôle. (à partir d'informations reçues dynamiquement).
- Asynchrone: tables mises à jour indépendamment les unes des autres dans certaines parties du réseau (avec émission d'un compte-rendu de son état au centre de contrôle).

Routage décentralisé inondation, *hot potatoes*, routage adaptatif.

Table @3			
@ des	Liaison		
@ 1-2;4-5	LC		
@ 6-10	LE		

Table @5		
@ des	Liaison	
@ 1	LA	
@ 2	LB	
@ 3;6-10	LC	
@ 4	LD	

Table @8		
@ des	Liaison	
@ 1-4	LE	
@ 6-7;9-10	LBus	

Contrôle de flux

Le contrôle de flux a pour **objectif**:

- minimiser le temps de transfert des paquets ;
- éviter la congestion du réseau ;

Techniques:

Contrôle par crédits & crédits dédiés. Contrôle par fenêtre.

Notion de connexion

Les applications s'échangent en règle générale des données de taille et de contenu variés. Une connexion assure aux applications la capacité de transférer des séquences de données. Pour cela elle fragmente (défragmente) ces données en paquets autonomes qui sont émis sur (reçus depuis) le réseau. Elle assure la fiabilité des données en gérant la perte de paquets ou leur corruption.

Bases d'exploitation logicielle

Pour une application, le réseau apparaît comme un support sur lequel il est possible d'initier l'émission ou d'attendre la réception de données à destination, ou en provenance de n'importe quelle autre application.

Base d'exploitation logicielle

Coté Client :

Coté Serveur :

```
Socket s;
InputStream iS;
int t;

...

...

...

...

new socket("134.206.11.6",765);

...

new socket("134.206.11.6",765);

...

s = serv.accept();

...

...

oS = s.getOutputStream();

t=iS.read();

...

oS.write(43);

...

s.close();
```

