VIANNSTITUTO JUNIOR

Redes de Computadores

M.Sc. Camila Campos

camilamariacampos@gmail.com

Bibliografia

Básica:

 Kurose, James F. Redes de computadores e a Internet: uma abordagem top-down/ James F.
 Kurose, Keith W. Ross; tradução Daniel Vieira; revisão técnica Wagner Luiz Zucchi. – 6. ed. – São Paulo: Pearson Education do Brasil, 2013.

Complementar:

 SOARES, Luiz Fernando Gomes; GUIDO, Lemos;
 COLCHER, Sérgio. Redes de Computadores: das LANs, MANs e WANs às redes ATM. 1995.

Introdução

- Nossos objetivos:
- Obter contexto, terminologia, "sentimento" sobre redes
- Maior profundidade e detalhes serão vistos depois no curso
- Abordagem:
 - Usar a Internet como exemplo
- Visão geral:
- O que é a Internet
- O que é um protocolo?
- Bordas da rede
- Núcleo da rede
- Rede de acesso e meio físico
- Estrutura de Internet/ISP
- Desempenho: perda, atraso
- Camadas de protocolo, modelos de serviços
- Modelagem de redes

Redes de computadores e a Internet

- 1.1 O que é Internet?
- 1.2 Borda da rede
- 1.3 Núcleo da rede
- 1.4 Acesso à rede e meio físico
- 1.5 Estrutura da Internet e ISPs
- 1.6 Atraso e perda em redes de comutação de pacotes
- 1.7 Camadas de protocolo, modelos de serviço
- 1.8 História

O que é a Internet?

- Milhões de elementos de computação interligados: hospedeiros = sistemas finais
- Executando aplicações distribuídas
- Enlaces de comunicação fibra, cobre, rádio, satélite taxa de transmissão = largura de banda
- Roteadores: enviam pacotes blocos de dados)

O que é a Internet?

- Protocolos: controlam o envio e a recepção de mensagens ex.: TCP, IP, HTTP, FTP, PPP
- Internet: "rede de redes"
 fracamente hierárquica
 Internet pública e Internets
 privadas (intranets)
- Internet standards
 RFC: Request for comments

 IETF: Internet Engineering
 Task Force

Serviços de Internet

- Infra-estrutura de comunicação
 - permite aplicações distribuídas:
 - Web, e-mail, jogos, ecommerce,
 - compartilhamento de arquivos
- Serviços de comunicação oferecidos:
 - sem conexão
 - orientado à conexão

O que é um protocolo?

Protocolos humanos:

- "Que horas são?"
- "Eu tenho uma pergunta."
- Apresentações
- ... msgs específicas enviadas
- ... ações específicas tomadas quando msgs são recebidas ou outros eventos

Protocolos de rede:

- Máquinas em vez de humanos
- Toda atividade de comunicação na Internet é governada por protocolos

PROTOCOLOS DEFINEM OS FORMATOS, A ORDEM DAS MSGS ENVIADAS E RECEBIDAS PELAS ENTIDADES DE REDE E AS AÇÕES A SEREM TOMADAS NA TRANSMISSÃO E RECEPÇÃO DE MENSAGENS

O que é um protocolo?

Um protocolo humano e um protocolo de rede de computadores:

Redes de computadores e a Internet

- 1.1 O que é Internet?
- 1.2 Borda da rede
- 1.3 Núcleo da rede
- 1.4 Acesso à rede e meio físico
- 1.5 Estrutura da Internet e ISPs
- 1.6 Atraso e perda em redes de comutação de pacotes
- 1.7 Camadas de protocolo, modelos de serviço
- 1.8 História

Uma visão mais de perto da estrutura da rede:

- Borda da rede:
 - aplicações e hospedeiros
- Núcleo da rede:
 - Roteadores
 - Rede de redes
- Redes de acesso, meio físico:
 - enlaces de comunicação

As bordas da rede

- Sistemas finais (hospedeiros):
 - Executam programas de aplicação
 - Ex.: Web, e-mail
 - Localizam-se nas extremidades da rede
- Modelo cliente/servidor
 - O cliente toma a iniciativa enviando pedidos que são respondidos por servidores
 - Ex.: Web client (browser)/ server; e-mail client/server
- Modelo peer-to-peer:
 - Mínimo (ou nenhum) uso de servidores dedicados
 - Ex.: Gnutella,

Borda da rede: serviço orientado à conexão

Meta: transferência de dados entre sistemas finais.

- Handshaking: estabelece as condições para o envio de dados antes de enviálos
 - Alô: protocolo humano
 - Estados de "conexão" controlam a troca de mensagens entre dois hospedeiros
- TCP Transmission Control Protocol
 - Realiza o serviço orientado à conexão da Internet

Serviço TCP [RFC 793]

- Transferência de dados confiável e sequêncial, orientada à cadeia de bytes
 - Perdas: reconhecimentos e retransmissões
- Controle de fluxo:
 - Evita que o transmissor afogue o receptor
- Controle de congestionamento:
 - Transmissor reduz sua taxa quando a rede fica congestionada

Borda da rede: serviço sem conexão

Meta: transferência de dados entre sistemas finais

O mesmo de antes!

UDP - User Datagram Protocol [RFC 768]: oferece o serviço sem conexão da Internet

- Transferência de dados não confiável
- Sem controle de fluxo
- Sem controle de congestionamento

Aplicativos usando TCP:

• HTTP (Web), FTP (transferência de arquivo), Telnet (login remoto), SMTP (e-mail)

Aplicativos usando UDP:

• Streaming media, teleconferência, DNS telefonia IP

Redes de computadores e a Internet

- 1.1 O que é Internet?
- 1.2 Borda da rede
- 1.3 Núcleo da rede
 - Comutação de Circuitos
 - Comutação de Pacotes
 - Comutação de Circuitos x Pacotes
 - Roteamento
- 1.4 Acesso à rede e meio físico

Internet – Periferia e Núcleo

O núcleo da rede

- Uma malha de roteadores interconectados.
 - •Basicamente, encaminham os pacotes até seu destino.

- A questão fundamental: como os dados são transferidos através da rede?
 - Comutação de circuitos?
 - Ou Comutação de pacotes?

Redes de computadores e a Internet

- 1.1 O que é Internet?
- 1.2 Borda da rede
- 1.3 Núcleo da rede
 - Comutação de Circuitos
 - Comutação de Pacotes
 - Comutação de Circuitos x Pacotes
 - Roteamento
- 1.4 Acesso à rede e meio físico

Comutação de circuitos

- Usa um canal dedicado para conexão.
- Não há compartilhamento de recursos.
- Desempenho análogo aos circuitos físicos (QoS garantido).
- Exige estabelecimento de conexão.

Comutação de circuitos

- Capacidade de transmissão é dividida em "pedaços".
- Cada conexão aloca um "pedaço".
- "Pedaço" desperdiçado se não estiver em uso durante a conexão.

Legenda:

final circuitos

Comutação de circuitos

- Formas de dividir a capacidade transmissão em pedaços
 - Divisão em frequência (FDM)
 - Divisão temporal(TDM)

iistema Comutador final circuitos

Divisão em frequência

Divisão em tempo

TDM - Time Division Multiplexing

Redes de computadores e a Internet

- 1.1 O que é Internet?
- 1.2 Borda da rede
- 1.3 Núcleo da rede
 - Comutação de Circuitos
 - Comutação de Pacotes
 - Comutação de Circuitos x Pacotes
 - Roteamento
- 1.4 Acesso à rede e meio físico

Comutação de pacotes

- •É a técnica que envia uma mensagem de dados dividida em pequenas unidades chamadas pacotes.
- O pacote pode ser transferido por diferentes caminhos e chega fora de ordem em que foram transmitidos.
- É utilizado o tipo de transmissão *store-and-forward* (armazenar e encaminhar).
- Pacotes são transmitidos por cada enlace de comunicação a uma taxa igual à da transmissão total.

Comutação de pacotes: armazena e reenvia

Store-and-forward(armazenar e encaminhar).

• O comutador do pacote deve receber o pacote inteiro antes de poder começar a transmitir o primeiro bit para o enlace de saída.

Comutação de pacotes

Cada fluxo de dados fim-a-fim é dividido em pacotes

- Os recursos da rede são compartilhados em bases estatísticas
- Cada pacote usa toda a banda disponível ao ser transmitido
- Recursos são usados na medida do necessário.

Contenção de recursos:

- A demanda agregada por recursos pode exceder a capacidade disponível.
- congestionamento: filas de pacotes, espera para uso do link
- Armazena e reenvia: pacotes se movem um "salto" por vez
 - O nó recebe o pacote completo antes de encaminhá-lo

Comutação de pacotes: multiplexação estatística

A sequência de pacotes A e B não possui padrão específico
→ multiplexação estatística

No TDM, cada hospedeiro adquire o mesmo slot dentro do frame TDM

Redes de computadores e a Internet

- 1.1 O que é Internet?
- 1.2 Borda da rede
- 1.3 Núcleo da rede
 - Comutação de Circuitos
 - Comutação de Pacotes
 - Comutação de Circuitos x Pacotes
 - Roteamento
- 1.4 Acesso à rede e meio físico

Comutação de pacotes x Comutação de circuitos

Comutação de pacotes permite que mais usuários usem a mesma rede!

- Enlace de 1 Mbit/s
- Cada usuário:
 - 100 Kbits/s quando "ativo"
 - Ativo 10% do tempo
- Comutação de pacotes:
 - 10 usuários comutação de pacotes:
 - Com 35 usuários, probabilidade > 10 ativos menor que 0,0004

Comutação de pacotes x Comutação de circuitos

A comutação de pacotes é melhor sempre?

- Ótima para dados esporádicos
 - Melhor compartilhamento de recursos
 - Não há estabelecimento de chamada
- Congestionamento excessivo: atraso e perda de pacotes
 - Protocolos são necessários para transferência confiável, controle de congestionamento
- Como obter um comportamento semelhante ao de um circuito físico?
 - Garantias de taxa de transmissão são necessárias para aplicações de áudio/vídeo
 - Problema ainda sem solução

Comutação de pacotes x Comutação de circuitos

ltem	Comutação de Circuitos	Comutação de Pacotes
Configuração de chamadas	Obrigatória	Não necessária
Caminho físico dedicado	Sim	Não
Pacotes seguem o mesmo caminho	Sim	Não
Pacotes chegam na mesma ordem	Sim	Não
Reserva de largura de banda	Fixa	Dinâmica
Largura de banda desperdiçada	Sim	Não
A falha de um equipamento é fatal	Sim	Não

Redes de computadores e a Internet

- 1.1 O que é Internet?
- 1.2 Borda da rede
- 1.3 Núcleo da rede
 - Comutação de Circuitos
 - Comutação de Pacotes
 - Comutação de Circuitos x Pacotes
 - Roteamento
- 1.4 Acesso à rede e meio físico

Redes de comutação de pacotes: roteamento

- Objetivo: mover pacotes entre roteadores da origem ao destino
 - Iremos estudar vários algoritmos de seleção de caminhos (capítulo 4)
- Na comutação de circuitos:
 - O caminho até o destino é "traçado" previamente.
- Na comutação de pacotes:
 - Redes de datagramas.
 - Redes de circuitos virtuais.

Roteamento

Rede de datagramas

- O próximo "salto" é determinado em cada roteador.
- Rotas podem mudar durante uma sessão
- Analogia: dirigir perguntando o caminho.

• Redes de circuitos virtuais

- Cada pacote leva um número (virtual circuit ID) que determina o próximo "salto".
- O caminho é fixo e escolhido no instante de estabelecimento da conexão, permanece fixo durante toda a conexão.
- Analogia: dirigir por percurso planejado previamente com um mapa.

Taxonomia da rede

• A internet

Redes de computadores e a Internet

- 1.1 O que é Internet?
- 1.2 Borda da rede
- 1.3 Núcleo da rede
 - Comutação de Circuitos
 - Comutação de Pacotes
 - Comutação de Circuitos x Pacotes
 - Roteamento
- 1.4 Acesso à rede e meio físico

Redes de computadores e a Internet

- 1.4 Acesso à rede e meio físico
 - Redes de acesso
 - Acesso Residencial
 - Discado (Modem)
 - Banda Larga (ADSL, HFC, GPON)
 - Acesso Institucional
 - Acesso móvel
 - Meios Físicos
 - Meios Guiados
 - Meios não Guiados
 - Bacbones
 - Atrasos

Redes de acesso

P.: Como conectar o sistema final ao roteador de borda?

- Redes de acesso residencial
- Redes de acesso institucionais (escolas, bancos, empresas)
- Redes de acesso móveis

Lembre-se:

- largura de banda (bits por segundo) da rede de acesso?
- Compartilhado ou dedicado?

Acesso residencial: Discado

Modem discado (dial-up)

- Até 56 kbps(valor teórico)-> MP3(3 min)/ Filme (24h)
- Atualmente em desuso(quase histórico)
- Não é possível navegar e telefonar ao mesmo tempo (1 canal de comunicação)
- Acesso n\(\tilde{a}\) dedicado
 - Linha fica ocupada (e consumindo) durante o acesso.

Banda Larga

- Acesso mais comum nos dias atuais.
- Algumas dezenas de MBps para cada cliente.
- Normalmente é comercializado em taxas mais baixas do que oferece o enlace.
 - Planos de consumo.
- Ofertado em geral por empresas de telefonia e TV
 - ADSL(velox)
 - HFC(Cabo Telecom)
 - GPON(GVT)

ADSL: Asymmetric Digital Subscriber Line

- Até 1 Mbit/s de upstream (hoje < 256 kbps)
- Até 8 Mbit/s de downstream (hoje < 1 Mbps)

Mais informações: http://www.cisco.com/univercd/cc/td/doc/cisintwk/ito_doc/adsl.htm

- HFC: híbrido fibra e coaxial
 - Assimétrico: até 30 Mbps upstream, 2 Mbps downstream

Rede de cabo e fibra liga residências ao roteador do ISP

- Acesso compartilhado das casas de um condomínio ou de um bairro
- Deployment: disponível via companhias de TV a cabo

- GPON Gigabit Passive Optical Network
 - Rede óptica passiva.
 - Capacidade de tráfego assimétrico: 2,5 Gbps downstream 1,25 upstream.

Tipicamente 500 a 5.000 casas

Acesso institucional: Rede de área local

- A rede local (LAN) da companhia/univ conecta sistemas finais ao roteador de acesso
- Ethernet:
 - Cabo compartilhado ou dedicado conecta sistemas finais e o roteador
 - 10 Mbs, 100 Mbps, Gigabit Ethernet

Redes de acesso sem fio

- Rede de acesso sem fio compartilhada conecta sistemas finais ao roteador através de "ponto de acesso" da estação base
- LANs sem fio:
 - 802.11b (WiFi): 11 Mbps
- Wide-area de acesso sem fio
 - Provido pela operadora de telecomunicação
 - 4G
 - 3G ~ 384 kbps
 - WAP/GPRS

Redes residenciais

Componentes típicos de uma rede residencial:

- ADSL ou cable modem
- Roteador/firewall
- Ethernet
- Ponto de acesso sem fio
- Obs: atualmente os componentes 1,2 e 3 podem ser um único equipamento.

Meios Físicos

- Bit: propaga-se entre os pares transmissor/ receptor
- Enlace físico: meio que fica entre o transmissor e o receptor
- Meios guiados:
 - Os sinais se propagam me meios sólidos com caminho fixo: cobre, fibra
- Meios não guiados:Propagação livre, ex.: rádio

Meios físicos: coaxial, fibra

Cabo coaxial:

- Dois condutores de cobre concêntricos
- Bidirecional banda base:
 - Um único sinal presente no cabo
 - Legado da Ethernet
- Banda larga:
 - Canal múltiplo no cabo
 - HFC

Cabo de fibra óptica:

- Fibra de vidro transportando pulsos de luz, cada pulso é um bit
- Alta velocidade de operação:
 - Alta velocidade com transmissão ponto-a-ponto (ex.: 5 Gps)
- Baixa taxa de erros:
- Repetidores bem espaçados; imunidade a ruídos eletromagnéticos

Meio físico: rádio

- Sinal transportado como campo eletromagnético
- Não há fios físicos
- Bidirecional
- O ambiente afeta a propagação
 - Reflexão
 - Obstrução por objetos
 - Interferência

Meio físico: rádio

Tipos de canais de rádio:

- Microondas terrestre
 - Canais de até 45 Mbps

LAN (ex.: WiFi)

• 2 Mbps, 11 Mbps, 54 Mbps

Wide-area (ex.: celular)

- Ex., 3G: centenas de kbps
- Satélite
 - Canal de até 50 Mbps (ou vários canais menores)
 - 270 ms de atraso fim-a-fim
 - Geossíncrono versus LEOS

Backbones

- Como as redes regionais, nacionais e globais se comunicam?
- Backbones
 - Espinha dorsal
 - Termo utilizado para identificar uma rede principar por onde passam diversos clientes.
- Os backbones da internet interligam centenas ou milhares de rede.
 - Domésticas
 - De provedores(ISP= Internet Service Provider)
 - De instituições

Backbones

No centro da estrutura: ISPs de "zona-1"

Ex. Sprint, AT&T, Telemar, Embratel.

Cobertura nacional/internacional.

Nap-> Network Access Protection(Proteção de acesso à rede)

ISP de Zona-1 ex.: Sprint

Rede de backbone da Sprint US

- ISPs de "Zona-2": ISPs menores (frequentemente regionais)
 - Conectam-se a um ou mais ISPs de Zona-1, possivelmente a outros ISPs de Zona-2

- ISPs de "Zona-3" e ISPs locais
 - Última rede de acesso ("hop") (mais próxima dos sistemas finais)

• Um pacote passa através de muitas redes

 Uma informação enviada por uma rede não chega ao seu destino imediatamente.

 O tempos decorrido entre o envio de uma informação até sua efetiva chegada no destino é chamado atraso.

Tipos de atraso

- Atraso de Processamento;
- Atraso de Fila;
- Atraso de Transmissão;
- Atraso de Propagação.

- Atraso de Processamento
 - •Tempos necesário para examinar o pacote
 - Verificar cabeçaljo, checagem de erros,...
- Atraso de Fila
 - •Tempo de espera para o pacote ser selecionado para transmissão no enlace
 - Depende do nível de congestionamento do roteador
 - •Perda de pacotes.

Como perdas e atrasos ocorrem?

Filas de pacotes em buffers de roteadores

- Taxa de chegada de pacotes ao link ultrapassa a capacidade do link de saída
- Fila de pacotes esperam por sua vez

- Atraso de Transmissão
 - •Tempos para enviar bits do pacote para o enlace
 - Atraso de transmissão = L/R.
 - -L= tamanho do pacote, R = Largura de Banda
- Atraso de Propagação
 - •Tempo necessário para percorrer a distância do meio físico
 - Atraso de propagação = d/s
 - -d= comprimento do enlace
 - -s=velocidade de propagação do meio

Transmissão x Propagação

- Carro = bit; Caravana = pacote
- Carros se viajam a 100 km/h(propagação)
- Pedágios levam 12s para atender um carro (tempo de transmissão)
- Quanto tempo para a caravana chegar ao 2º pedágio?
- Tempo para a caravana toda passar pelo pedágio.
 12s X 10 carros = 120 segundos = 2 minutos
- Tempo para o último carro ir do primeiro até o 2º pedágio:
 100 km/(100 km/h) = 1 h e 2 minutos.
- R.: 62 minutos

Analogia de caravana

- Agora os carros se viajam a 1.000 km/h(propagação)
- Agora o pedágio leva 1 min para atender um carro(transmissão).
- P.: Os carros chegarão ao 2º pedágio antes que todos os carros tenham sido atendidos no 1º pedágio?
- R.: Sim! Após 7 min, o 1º carro está no 2º pedágio e ainda restam 3 carros no 1º pedágio.
- 1º bit do pacote pode chegar ao 2º roteador antes que o pacote seja totalmente transmitido pelo 1º roteador!

Atraso nodal

- Atraso Nodal
 - •Atraso percebido em cada "salto" do pacote

$$d_{\text{no}} = d_{\text{proc}} + d_{\text{fila}} + d_{\text{trans}} + d_{\text{prop}}$$

- d_{proc} = atraso de processamento
 - Tipicamente uns poucos microssegundos ou menos
- d_{fila} = atraso de fila
 - Depende do congestionamento
- d_{trans} = atraso de transmissão
 - = L/R, significante para links de baixa velocidade
- d_{prop} = atraso de propagação
 - Uns poucos microssegundos a centenas de milissegundos

Atrasos e rotas da Internet "real"

• Como são os atrasos e perdas na Internet "real"?

Programa Traceroute: fornece medidas do atraso da fonte para o roteador ao longo de caminhos fim-a-fim da Internet até o destino. Para todo *i*:

- Envia três pacotes que alcançarão o roteador *i* no caminho até o destino
- O roteador i retornará pacotes ao emissor
- O emissor cronometra o intervalo entre transmissão e resposta

Obs: probes são mensagens enviadas por um roteador por exemplo com informações sobre utilização de Banda, carga, etc.

Atrasos e rotas da Internet "real"

Traceroute: gaia.cs.umass.edu to www.eurecom.fr

Três medidas de atraso de gaia.cs.umass.edu para cs-gw.cs.umass.edu 1 cs-gw (128.119.240.254) 1 ms 1 ms 2 ms 2 border1-rt-fa5-1-0.gw.umass.edu (128.119.3.145) 1 ms 1 ms 2 ms 3 cht-vbns.gw.umass.edu (128.119.3.130) 6 ms 5 ms 5 ms 4 in1-at1-0-0-19.wor.vbns.net (204.147.132.129) 16 ms 11 ms 13 ms 5 in1-so7-0-0.wae.vbns.net (204.147.136.136) 21 ms 18 ms 18 ms 6 abilene-vbns.abilene.ucaid.edu (198.32.11.9) 22 ms 18 ms 22 ms 7 nycm-wash.abilene.ucaid.edu (198.32.8.46) 22 ms 22 ms 22 ms link 8 62.40.103.253 (62.40.103.253) 104 ms 109 ms 106 ms transoceânico 9 de2-1.de1.de.geant.net (62.40.96.129) 109 ms 102 ms 104 ms 10 de.fr1.fr.geant.net (62.40.96.50) 113 ms 121 ms 114 ms 11 renater-gw.fr1.fr.geant.net (62.40.103.54) 112 ms 114 ms 112 ms 12 nio-n2.cssi.renater.fr (193.51.206.13) 111 ms 114 ms 116 ms 13 nice.cssi.renater.fr (195.220.98.102) 123 ms 125 ms 124 ms 14 r3t2-nice.cssi.renater.fr (195.220.98.110) 126 ms 126 ms 124 ms 15 eurecom-valbonne.r3t2.ft.net (193.48.50.54) 135 ms 128 ms 133 ms 16 194.214.211.25 (194.214.211.25) 126 ms 128 ms 126 ms sem resposta (perda de probe, roteador não responde) 19 fantasia.eurecom.fr (193.55.113.142) 132 ms 128 ms 136 ms

Perda de pacotes

- A fila (isto é, buffer) no buffer que precede o link possui capacidade finita
- Quando um pacote chega a uma fila cheia, ele é descartado (isto é, perdido)
- O pacote perdido pode ser retransmitido pelo nó anterior, pelo sistema final do emissor, ou não ser retransmitido