

Camada da ligação de dados

- ☐ Deteção de erros com códigos cíclicos de verificação
- ☐ Controlo de acesso múltiplo
- ☐ Endereçamento físico
- □ Tecnologias
 - Ethernet, IEEE 802.3
 - IEEE 802.1D
 - IEEE 802.11

Código cíclico de verificação (CRCs)

- □ Polinómio gerador de grau *r*
- \square Mensagem de m bits é interpretada como um polinómio M(x) de coeficientes binários e grau inferior a m
- □ Cálculo do CRC
 - Dividendo é $x^r M(x)$; divisor é G(x); resto da divisão é R(x)
 - Mensagem transmitida é $T(x) = x^r M(x) + R(x)$ (divisível por G(x))
 - Mensagem recebida é V(x) = T(x) + E(x)
- ☐ Deteção de erros
 - Se V(x) for divisível por G(x), então mensagem é aceite

CRC: exemplo

CRC: propriedades

- \square Mensagem recebida é T(x) + E(x), em que E(x) é o padrão de erros
- \square Padrão de erros é detetado se e só se E(x) não é divisível por G(x)
- \square Para G(x) = G'(x)(x+1) com G'(x) um polinómio irredutível de grau r-1:
 - Erros simples são detetados
 - Erros duplos são detetados em tramas com menos do que 2^{r-1} bits
 - Número ímpar de erros é detetados
 - Rajadas de erros de comprimento inferior ou igual a r são detetadas
 - Rajadas de erros de comprimento r+1 só não são detetadas com probabilidade $1/2^{r-1}$

CRC: implementação em hardware

Canais de difusão: acesso múltiplo

- ☐ Atribuição fixa
 - TDMA
 - FDMA
 - CDMA
- □ Protocolos de acesso aleatório
 - ALOHA
 - CSMA; CSMA/CD; CSMA/CA
- ☐ Protocolos de atribuição dinâmica
 - Passagem de testemunho
 - Sondagem (*polling*)

ALOHA

Colisão: sobreposição de duas ou mais tramas na receção

- □ Nó transmite uma trama nova logo que ela está disponível
- □ Nó deteta que uma trama foi perdida (colisão)
 - Calendariza a retransmissão da trama para um instante futuro, escolhido aleatoriamente

ALOHA: modelo

- \square Tramas com L bits
- \Box Canal de capacidade c bits/s
- ☐ Transmissão de tramas (novas e retransmissões) à taxa média de *g* tramas por segundo
- \Box Taxa média de envio de tramas por tempo de transmissão de trama é G = gL/c
- ☐ Todas as tramas que colidem na receção são perdidas
- \square Pretende-se determinar a utilização S do canal

Processo de Poisson

 \square Número de tramas transmitidas num intervalo de duração t:

$$P\{k \text{ transmissões}\} = e^{-gt} \frac{(gt)^k}{k!}$$

☐ Intervalos entre transmissões consecutivas são variáveis aleatórias i.i.d. com distribuição exponencial negativa:

$$P\{\text{intervalo entre transmiss\~oes} > t\} = e^{-gt}$$

ALOHA: utilização

☐ Probabilidade de uma trama ser recebida com sucesso:

$$P\{\text{sucesso}\} = e^{-2gL/c} = e^{-2G}$$

☐ Utilização do canal

$$S = Ge^{-2G}$$

☐ Utilização máxima do canal

$$S_{max} = 1/(2e) = 18 \%$$

Período vulnerável: 2L/c

Recuo binário exponencial

 t_{cava} – duração de uma cava, da ordem de grandeza do período vulnerável

b – número de cavas inicial

i – número de colisões já sofridas pela trama

 t_{recuo} – tempo de recuo até à transmissão da trama

$$t_{recuo} = aleatorio[0...b \times 2^i - 1] \times t_{cava}$$

Iniquidade entre as estações cujas tramas sofreram poucas colisões e aquelas cujas tramas que sofreram muitas colisões

Protocolos com melhor utilização do canal

- □ ALOHA sincronizado (*slotted ALOHA*)
 - Tempo dividido em cavas; estações só podem transmitir no início de uma cava
 - Período vulnerável igual ao tempo de transmissão de uma trama
- □ Carrier Sense Multiple Access (CSMA)
 - Estação não transmite um trama se percecionar que o canal está ocupado
 - Período vulnerável igual ao atraso de ida-e-volta
- □ CSMA/Collision Detection (CSMA/CD)
 - Estação aborta a sua transmissão se detetar outra transmissão simultânea
 - Duração da colisão igual ao atraso de ida-e-volta

Conhecimento comum de uma colisão

c – capacidade do canal [bit/s]

τ – atraso de propagação máximo [s]

L − tamanho de um pacote [bits]

Colisão em cada nó que transmite $L \ge 2\tau c$

Tamanho dos pacotes não deve ser inferior ao produto largura-de-banda-atraso!

Endereçamento MAC

Tabela de expedição em R

223.1.1.254

Prefixo	Interface	223.1.1.254
194.93.0.0/24	223.1.1.253	1A-23-F9-CD-06-9B
•••		
223.1.1.0/24	local	R LAN Internet
		\bigcirc 223.1.1.0/24
Tabela de corresp	ondência de endereço	em R 194.93.0.0/24
IPv4	MAC	223.1.1.253
223.1.1.253	E6-E9-00-17-B	-4B E6-E9-00-17-BB-4B

1A-23-F9-CD-06-9B

As tramas são guiadas na LAN para a interface IP adequada através do endereço MAC desta

Address Resolution Protocol (ARP)

- ☐ A sabe o endereço IP de B e pretende saber o seu endereço MAC
- □ A difunde uma trama ARP de interrogação contendo o endereço IP de B
 - Trama é recebida por todas as interfaces na LAN
- ☐ B reconhece o seu endereço IP na trama ARP de interrogação e responde a A com uma trama ARP de resposta que contem o seu endereço MAC
 - B fica a saber a correspondência (Endereço IP de A, Endereço MAC de A)
- ☐ A recebe a trama ARP de resposta e guarda em memória a correspondência (Endereço IP de B, Endereço MAC de B)
- ☐ As correspondências (Endereço IP, Endereço MAC) são datadas

ARP – diagrama espaço-tempo

Ethernet: anatomia das tramas

8	6	6	2	46-1500	4
Preambulo	End. destino	End. origem	Tipo	Dados	CRC

- ☐ Preambulo: 7 bytes, cada da forma 10101010, seguido do byte 10101011
- □ Endereços: Bit I/G; organização; série
- ☐ Tipo: chave de desmultiplexagem
- □ Dados: MTU entre 46 e 1500 bytes; enchimento
- \Box CRC: $x^{32}+x^{26}+x^{23}+x^{22}+x^{16}+x^{12}+x^{11}+x^{10}+x^{8}+x^{7}+x^{5}+x^{4}+x^{2}+x+1$

Ethernet: CSMA/CD

- □ Canal livre durante 96 bits
 - Transmite trama
- □ Detecta colisão
 - Aborta transmissão
 - Reforça colisão durante 32 bits
 - Espera $k \times 512$ bits
- ☐ Recuo binário exponencial truncado
 - Na *i*-ésima colisão, o nó escolhe aleatoriamente um número natural entre 0 e $2^{\min(i,10)}-1$

Ethernet: tecnologias

- □ 10BASE2 (802.3a-1985)
 - Cabo coaxial fino
 - Distância máxima sem repetidores é 185 m
- □ 10BASE-T (802.3i-1990), 100BASE-T (802.3u-1995)
 - Pares entrelaçados
 - Nós estão fisicamente ligados a hubs
 - Distância máxima do nó ao hub é 100 m
- □ 100BASE-FX
 - Como 100BASE-TX mas os cabos são em fibra óptica
- □ 1000BASE-T (802.3ab-1999)
 - Usada sobretudo em modo full-duplex
- □ 10GBASE-T (IEEE 802.3an-2006)
- □ A distância máxima de um domínio de colisão é de 256 (64x8/2) bits para o funcionamento correto do CSMA/CD

Comutadores: filtragem, expedição e aprendizagem


```
EO- endereço origem
 ED- endereço destino
Aprendizagem
 tab (p) - tabela de endereços associados ao porto p
 recebe trama <ED, EO, Trama> no porto p
 if EO in tab(q) para algum q
 retira EO de tab(q)
 Filtragem
 adiciona EO a tab(p)
 if ED not in tab(p) 4
 if ED in tab(q) para algum q
 envia <ED, EO, Trama> por q
 else
 for all x != p
 Difusão
 envia <ED, EO, Trama> por x
Expedição seletiva
```

Interligação de comutadores

- ☐ Difusão de tramas condiciona a comunicação a ser ao longo de uma árvore abrangente
- □ Como determinar uma árvore abrangente?
 - Escolhendo um nó raiz e usando vetor distância tendo esse nó como destino
- □ Como determinar o nó raiz?
 - Por eleição distribuída

Algoritmo de árvore abrangente

Algorythm

por Radia Perlman (adaptado do poema "Trees" de Alfred Joyce Kilmer)

I think that I shall never see
A graph more lovely than a tree.
A tree whose crucial property
Is loop-free connectivity.
A tree which must be sure to span.
So packets can reach every LAN.
First the root must be selected
By ID it is elected.
Least cost paths from root are traced
In the tree these paths are placed.
A mesh is made by folks like me
Then bridges find a spanning tree.

I think that I shall never see
A poem lovely as a tree.
A tree whose hungry mouth is prest
Against the earth's sweet flowing breast;
A tree that looks at God all day,
And lifts her leafy arms to pray;
A tree that may in summer wear
A nest of robins in her hair;
Upon whose bosom snow has lain;
Who intimately lives with rain.
Poems are made by fools like me,
But only God can make a tree.

Encaminhadores vs. comutadores

- ☐ Ambos são dispositivos de armazenagem e expedição (*store-and-forward*)
- □ Encaminhadores
 - Camada de rede
 - Encaminhamento baseado em caminhos mais curtos
 - Cada interface tem um endereço IP (expedição)
 - Proteção contra tempestades de difusão
- □ Comutadores
 - Camada de ligação de dados
 - Encaminhamento suportado em árvore abrangente
 - Nenhuma interface tem endereço MAC (expedição)
 - Sem proteção contra tempestades de difusão

LANs virtuais (VLANs)

- ☐ Interfaces do comutador podem ser divididas em grupos, correspondentes a VLANs distintas
- □ Comutador tem internamente um encaminhador para interligar as VLANs
- ☐ A mesma VLAN em comutadores diferentes pode ser interligada com *trunking*

Redes sem fios IEEE 802.11

- □ IEEE 802.11b
 - 2.5 GHz
 - Até 11 Mbps
 - DSSS
- □ IEEE 802.11g
 - 2.5 GHz
 - Até 54 Mbps
 - DSSS/OFDM
- □ IEEE 802.11a
 - 5 Ghz
 - Até 54 Mbps
 - OFDM

- □ IEEE 802.11n
 - 5 GHz
 - Até 600 Mbps
 - MIMO
- □ IEEE 802.11ac
 - 5 GHz
 - Até 1000 Mbps
 - MU-MIMO

Arquitecturas

Rede estruturada

Rede ad hoc

IEEE 802.11: CSMA/CA

O tempo de recuo só é descontado quando o canal é percecionado vazio

IEEE 802.11: prioridade aos ACKs

- □ Canal livre durante DIFS
 - Transmite trama
 - Espera pelo ACK
- ☐ Canal ocupado
 - Escolhe aleatoriamente um período de tempo
 - Transmite depois do canal ter estado livre durante esse período de tempo
- Não receção do ACK
 - Recuo binário exponencial truncado

Desempenho do IEEE 802.11b: CSMA/CA

T_{PHY}	192 μs	h	28 B
T_{SIFS}	10 μs	h'	14 B
T_{DIFS}	50 μs	С	11 Mb/s
T_{SLOT}	20 μs	B _{Max}	31

Nós escondidos

- □ Nós A e C não se conseguem escutar mutuamente
- ☐ B está ao alcance de A e C
- ☐ Transmissão de A não inibe transmissão de C e vice-versa
- □ CSMA degenera em ALOHA puro!

RTS-CTS

- ☐ Mini-trama Request-to-Send
 - Contém tamanho da trama de dados
 - Inibe nós na vizinhança da origem
- ☐ Mini-trama Clear-to-Send
 - Contém tamanho da trama de dados
 - Inibe nós na vizinhança do destino
- ☐ Trama de dados
- □ ACK

obstáculo

RTS-CTS não é ideal

- 1 D transmite para E
- 2 A transmite para B; C não consegue ler o CTS de B
- 3 D pára de transmitir para E; para C o canal está livre
- 4 C transmite para D, causando uma colisão em B

Anatomia das tramas IEEE 802.11

Adaptação do débito

Volume de tráfego igual para P_1e P_2

 r_1 - débito para P_1

 r_2 - débito para P_2

Débito médio, r, corresponde à média harmónica (e não à média aritmética)

$$r = \frac{r_1 \times r_2}{r_1 + r_2}$$

Download of a Web page: DHCP,UDP, IP, and Ethernet

DHCP request message (id)

 $MAC_h: 0.0.0.0: 68 \rightarrow FF-FF-FF-FF-FF: 255.255.255.255: 67$

DHCP ACK message (id, IP_h, CIDR_firm, IP_r.1, IP_d)

 $MAC_r.1 : IP_r.1 : 67 \rightarrow FF-FF-FF-FF-FF : 255.255.255.255 : 68$

- 1. s learns that MAC_h is on its interface 1 and that MAC_r.1 is on its interface 2
- 2. h gains an IP address and network mask, and learns a gateway and DNS server

Download of a Web page: ARP

In order to interrogate the DNS, h first needs the MAC address of the gateway

ARP reply packet (MAC_h, IP_h, MAC_r.1, IP_r.1)
$$MAC_r.1 \rightarrow MAC_h$$

h learns the pair (MAC_r.1, IP_r.1) and r learns the pair (MAC_h, IP_h)

Download of a Web page: DNS

DNS query message (NAME_w, ?)

 $MAC_h: IP_h: EUDP_h \rightarrow MAC_r.1: IP_d: 53$

DNS response message (NAME_w, IP_w)

 $MAC_r.1 : IP_d : 53 \rightarrow MAC_h : IP_h : EUDP_h$

- 1. NAME_w was extracted from the URL of the web page
- 2. It was assumed that the DNS server had pair (NAME_w, IP_w) stored in cache
- 3. Datagrams are guided through the ISP by IP forwarding tables populated by an intra-domain routing protocol such as OSPF and RIP

 Camada da ligação de dados

Download of a Web page: TCP

TCP SYN segment

MAC_h : IP_h : ETCP_h \rightarrow MAC_r.1 : IP_w : 80

TCP SYNACK segment

 $MAC_r.1 : IP_w : 80 \rightarrow MAC_h : IP_h : ETCP_h$

TCP ACK segment

 $MAC_h : IP_h : ETCP_h \rightarrow MAC_r.1 : IP_w : 80$

- 1. h and w each creates a socket associated with the quadruple (ETCP_h, IP_h, 80, IP_w)
- 2. IP forwarding tables populated both by an intra-domain routing protocols and the interdomain routing protocol, BGP

Download of a Web page: HTTP

HTTP request message (*URL of web page*)

 $MAC_h : IP_h : ETCP_h \rightarrow MAC_r.1 : IP_w : 80$

HTTP response message (contents of web page)

 $MAC_r.1 : IP_w : 80 \rightarrow MAC_h : IP_h : ETCP_h$

- 1. Transfer of data is error free
- 2. Sooner or later each of h and w closes its side of the connection with a TCP FIN segment