

Fondamenti di Internet e Reti

Esercizi

5 - Esercizi sul livello di linea

5.1 - Esercizio

Un sistema di multiplazione TDM presenta una trama di N=10 slot; in ciascuno slot vengono trasmessi k=128 [bit]. Se il sistema è usato per multiplare 10 canali ciascuno a V=64 [kb/s], si dica quale è la velocità W, la durata T_T della trama di multiplazione e quella T_S dello slot.

Soluzione

La durata della trama si può calcolare imponendo che se si assegna uno slot per trama ad un tributario, il rate equivalente del canale così definito sia uguale al rate di ingresso del tributario V.

$$T_T = \frac{k}{V} = \frac{128 [bit]}{64 \cdot 10^3 [\frac{bit}{S}]} = 2 [ms]$$

Il sistema di multiplo deve avere velocità (rate) sufficiente per supportare tutti gli N tributari, quindi:

$$W = V \cdot N = 64 \left[\frac{kb}{s} \right] \cdot 10 = 640 \ kb/s$$

Il tempo di slot è definito come il tempo necessario per inviare tutti i bit che compongono lo slot, k, ad una velocità pari a W; quindi:

$$T_S = \frac{k}{W} = \frac{128[bit]}{640 \cdot 10^3 \left[\frac{kb}{S}\right]} = 200 \ [\mu s]$$

5.2 - Esercizio

Un sistema di multiplazione TDM utilizza una velocità di multiplex W=2,048 [Mb/s] e k=8 [bit] per slot. Assumendo una velocità di ciascun canale pari a V=64 [kb/s], calcolare il numero di canali N, la lunghezza di trama T_T , e la lunghezza dello slot T_S .

Soluzione

Il Sistema di multiplo ha un rate complessivo di W e deve supportare tributari con rate V. Il numero di tributari supportabili è quindi:

$$N = \frac{W}{V} = \frac{2048 \left[\frac{kb}{s}\right]}{64 \left[\frac{kb}{s}\right]} = 32$$

La durata della trama si può calcolare imponendo che se si assegna uno slot per trama ad un tributario, il rate equivalente del canale così definito sia uguale al rate di ingresso del tributario V.

$$T_T = \frac{k}{V} = \frac{8[bit]}{64 \cdot 10^3 \left[\frac{kb}{S}\right]} = 125 \ [\mu s]$$

Il tempo di slot può essere calcolato come tempo di trama diviso per numero di slot nella trama, ovvero come tempo necessario per inviare k bit ad una velocità di W; quindi:

$$T_S = \frac{T_T}{N} = \frac{k}{W} = \frac{125[us]}{32} \cong 3,90 \ [\mu s]$$

5.3 - Esercizio

Un sistema di multiplazione a divisione di tempo è caratterizzato da un grado di interallacciamento k=8[bit] e deve servire flussi in ingresso (tributari) con rate r=128[kb/s]. Trovare la durata della trama di multiplo, T_T . Sapendo poi che il singolo slot nella trama di multiplo ha durata $T_s=3,125[us]$, trovare il rate trasmissivo a valle del multiplatore, W, ed il numero massimo di flussi in ingresso che possono essere serviti, N.

Soluzione

La durata della trama si può trovare imponendo: $r = k/T_T$, ossia che il numero di bit che il singolo tributario può inviare in un tempo di trama definisca un canale equivalente con rate uguale al rate con cui il tributario "porta" i bit al multiplatore; da cui si ha: $T_T=62,5[us]$.

Il rate W è definito come: W=k/T_s=2,56[Mb/s]. Il numero massimo di tributari è pari al rate complessivo del multiplatore diviso per il rate del singolo tributario: N= W/r=20.

5.4 - Esercizio

Un sistema di accesso multiplo TDMA utilizza N=10 time slot, un tempo di guardia T_g=200[us], pacchetti dati composti da D=180 [bit] dati e H=20 [bit] di *header*, e un tempo di trama T_T pari a 10 [ms]. Calcolare la velocità di portante (multiplex) W e la velocità netta (dati) V di ciascun canale.

Soluzione

La dimensione di uno slot (in bit) è:

$$k = H + D = 200 [bit]$$

Il tempo di slot è dato dal tempo di trama diviso per il numero di slot nella trama:

$$T_S = \frac{T_T}{N} = \frac{10[ms]}{10} = 1[ms]$$

Il tempo di trasmissione della parte dati dello slot è dato dal tempo di slot meno il tempo di guardia:

$$T_d = T_S - T_g = 0.8 [ms]$$

La velocità del flusso multiplato è data dalla dimensione (in bit) della parte dati dello slot divisa per il tempo necessario per il suo invio:

$$W = \frac{k}{T_d} = \frac{200[bit]}{0.8[ms]} = 250 \ [\frac{kb}{s}]$$

La velocità netta del canale definito come "uno slot per trama" è uguale alla quantità di informazione inviata nello slot diviso per la durata della trama

$$V = \frac{D}{T_T} = \frac{180[bit]}{10[ms]} = 18 \left[\frac{kb}{s} \right]$$

5.5 - Esercizio

Il sistema di accesso multiplo TDMA del sistema cellulare GSM utilizza N=8 time slot, un tempo di guardia pari a k'=8,25 tempi di bit, pacchetti dati composti da D=114 [bit] dati e H=34 [bit] di *overhead*, e un tempo di trama T_T pari a 4,615 [ms]. Calcolare la velocità di multiplex W e la velocità netta (dati) V di ciascun canale.

Soluzione

Il numero di bit di overhead e di dati contenuto in uno slot è:

$$k = H + D = 148 bit$$

Il numero di bit complessivo (overhead + dati + guardia) è:

$$k_{TOT} = k + k' = 156,25[bit]$$

La durata del singolo slot è pari alla durata della trama divisa per il numero di slot:

$$T_S = \frac{T_T}{N} = \frac{4,615[ms]}{8} = 577[\mu s]$$

La velocità dalla portante può essere calcolata osservando che in un tempo di slot devono essere trasmessi k_{tot} bit, quindi:

$$W = \frac{k_{TOT}}{T_s} = \frac{156,25[bit]}{0,577[\mu s]} = 270,8 \left[\frac{kb}{s}\right]$$

La velocità netta corrispondente del canale definito come "uno slot per trama" è:

$$V = \frac{D}{T_T} = \frac{114[bit]}{4,615[ms]} = 24,70 \left[\frac{kb}{s}\right]$$

Si noti che nel calcolo sono stati considerati 114[bit] al numeratore (senza i bit di guardia) perché questo è lo "spazio" che può essere usato per "ospitare" informazione (overhead + dati).

5.6 - Esercizio

Un sistema di accesso multiplo centralizzato a divisione di tempo (TDMA) è caratterizzato da una trama con slot di durata $T_S=10[us]$, con un tempo di guardia minimo $T_G=2[us]$. Il sistema serve 8 utenti e ha un *rate* trasmissivo del segnale multiplato di C=1[Mb/s]. Si chiede di:

- 1) indicare il numero di bit di ciascun tributario trasmessi in ogni slot, n
- 2) indicare il massimo rate possibile per ciascun tributario in ingresso, r

1)
$$n = (10 [us] - 2[us]) 1 \left[\frac{Mbit}{s}\right] = 8 [bit]$$

2) $r = \frac{8 [bit]}{8 \cdot 10 [us]} = 100 [kbit/s]$

5.7 Esercizio

Si consideri una rete basata su ALOHA. La durata dei pacchetti è pari a T. Si assuma che il traffico sul canale (numero medio di trasmissioni nel tempo T) sia $1,649=\sqrt{e}$ volte il numero di trame trasmesse con successo. Si calcoli il *throughput* della rete.

Soluzione

La formula del *throughput S* in funzione del traffico sul canale G per ALOHA è: $S = G e^{-2G}$ da cui segue: $G / S = e^{2G}$

Dai dati del problema abbiamo: G / S = 1,649, quindi possiamo ricavare il valore di $G = \frac{1}{4}$ ed infine: S = 1,649/4 = 0,125

5.8 Esercizio

Una tecnologia LAN basata su CSMA-CD è caratterizzata dalla velocità di canale R e una lunghezza minima dei pacchetti L. La velocità di propagazione è pari a 2/3 della velocità della luce (ritardo di propagazione = $5 \left[\mu s/Km \right]$). Assumendo che il rapporto tra il tempo di propagazione e di trasmissione debba essere inferiore a 1 per l'efficienza del sistema, si calcoli la distanza massima tra le stazioni nel seguenti casi:

- 1. R=10[Mb/s], L=1000[bit]
- 2. R=100[Mb/s], L=1000[bit]
- 3. R=1[Gb/s], L=1000 [bit]
- 4. R=1[Gb/s], L=1000[byte]

- 1. R=10[Mb/s], L=1000[bit], da cui si ha che il tempo di trasmissione di un pacchetto è: T=1[ms]. Chiamando D la lunghezza massima consentita per la LAN, si ha: $5[\mu s/Km]$ D = 1[ms], da cui D=200[Km]
- 2. R=100[Mb/s], L=1000[bit], da cui si ha che il tempo di trasmissione di un pacchetto è: T=100 [μ s]. Chiamando D la lunghezza massima consentita per la LAN, si ha: $5[\mu s/Km]$ D = $100[\mu s]$, da cui D=20[Km]
- 3. R=1[Gb/s], L= 1000 [bit], da cui si ha che il tempo di trasmissione di un pacchetto è: T=10 [μ s]. Chiamando D la lunghezza massima consentita per la LAN, si ha: $5[\mu s/Km]$ D = $10[\mu s]$, da cui D=2[Km]
- 4. R=1[Gb/s], L= 1000 [byte], da cui si ha che il tempo di trasmissione di un pacchetto è: T=80 [μ s]. Chiamando D la lunghezza massima consentita per la LAN, si ha: $5[\mu s/Km]$ D = $80[\mu s]$, da cui D=16[Km]

5.9 Esercizio

Si consideri la LAN in figura con le stazioni A, B, C, e D (indirizzi MAC.A, MAC.B, MAC.C, e MAD.D, rispettivamente) e *switch* S1, S2, e S3 (i numeri di porta sono indicati in figura). Le tabelle di inoltro sono inizialmente vuote. Una sequenza di 4 trame è scambiata da A e C (F1: A-to-C, F2: C-to-A, F3: A-to-C, F4:C-to-A).

- a) Si indichi come gli *switch* inoltrano ciascuna trama e il contenuto delle tabelle di inoltro dopo ogni inoltro.
- b) Quali trame sono ricevute anche da B e D? Cosa fanno B e D con le trame ricevute?

Soluzione

a)

Trama F1: A-to-C

- La trama è ricevuta da S1 sulla porta 1; lo *switch* ha la tabella di *forwarding* vuota quindi inoltra la trama su tutte le porte tranne quella da cui ha ricevuto la trama stessa; la trama è inoltrata sulle porte 2 e 3; S1 aggiunge una riga alla tabella di inoltro: (MAC.A, porta 1).
- La trama è ricevuta da S3 sulla porta 1; lo *switch* ha la tabella di *forwarding* vuota quindi inoltra la trama su tutte le porte tranne quella da cui ha ricevuto la trama stessa; la trama è inoltrata sulla porta 2; S3 aggiunge una riga alla tabella di inoltro: (MAC.A, port 1).
- La trama è ricevuta da S2 sulla porta 3; lo *switch* ha la tabella di *forwarding* vuota quindi inoltra la trama su tutte le porte tranne quella da cui ha ricevuto la trama stessa; la trama è inoltrata sulle porte 1 e 2; S2 aggiunge una riga alla tabella di inoltro: (MAC.A, port 3).

Lo stato delle tabelle di forwarding dopo l'invio delle prima trama è mostrato nella figura qui sotto.

Trama F2: C-to-A

- La trama è ricevuta da S2 sulla porta 1; la tabella di *forwarding* delle *switch* include una riga sulla destinazione della trama (A) e sulla relativa porta da usare per raggiungerla (porta 3); la trama è inoltrata attraverso la porta 3; S2 aggiunge una riga alla tabella di inoltro: (MAC.C, port 1)
- La trama è ricevuta da S3 sulla porta 2; la tabella di *forwarding* delle *switch* include una riga sulla destinazione della trama (A) e sulla relativa porta da usare per raggiungerla (porta 1); la trama è inoltrata attraverso la porta 1; S3 aggiunge una riga alla tabella di inoltro: (MAC.C, port 2)
- La trama è ricevuta da S1 sulla porta 3; la tabella di *forwarding* delle *switch* include una riga sulla destinazione della trama (A) e sulla relativa porta da usare per raggiungerla (porta 1); la trama è inoltrata attraverso porta 1; S1 aggiunge una riga alla tabella di inoltro: (MAC.C, port 3)

Lo stato delle tabelle di *forwarding* dopo l'invio delle seconda trama è mostrato nella figura qui sotto.

F3: A-to-C

- La trama è ricevuta da S1 sulla porta 1; la tabella di *forwarding* delle *switch* include una riga sulla destinazione della trama (C) e sulla relativa porta da usare per raggiungerla (porta 3); la trama è inoltrata attraverso la porta 3; la tabella di *forwarding* non cambia; eventualmente viene azzerato il *timer* di validità della riga della tabella di *forwarding* che si riferisce alla destinazione A.
- La trama è ricevuta da S3 sulla porta 1; la tabella di *forwarding* delle *switch* include una riga sulla destinazione della trama (C) e sulla relativa porta da usare per raggiungerla (porta 2); la trama è inoltrata attraverso la porta 2; la tabella di *forwarding* non cambia; eventualmente viene azzerato il *timer* di validità della riga della tabella di *forwarding* che si riferisce alla destinazione A.
- La trama è ricevuta da S2 sulla porta 3; la tabella di *forwarding* delle *switch* include una riga sulla destinazione della trama (C) e sulla relativa porta da usare per raggiungerla (porta 1); la trama è inoltrata attraverso la porta 1; la tabella di *forwarding* non cambia; eventualmente viene azzerato il *timer* di validità della riga della tabella di *forwarding* che si riferisce alla destinazione A.

F4: C-to-A

- La trama è ricevuta da S2 sulla porta 1; la tabella di *forwarding* delle *switch* include una riga sulla destinazione della trama (A) e sulla relativa porta da usare per raggiungerla (porta 3); la trama è inoltrata attraverso la porta 3; la tabella di *forwarding* non cambia; eventualmente viene azzerato il *timer* di validità della riga della tabella di *forwarding* che si riferisce alla destinazione A.
- La trama è ricevuta da S3 sulla porta 2; la tabella di *forwarding* delle *switch* include una riga sulla destinazione della trama (A) e sulla relativa porta da usare per raggiungerla (porta 1); la trama è inoltrata attraverso la porta 1; la tabella di *forwarding* non cambia; eventualmente

- viene azzerato il *timer* di validità della riga della tabella di *forwarding* che si riferisce alla destinazione A.
- La trama è ricevuta da S1 sulla porta 3; la tabella di *forwarding* delle *switch* include una riga sulla destinazione della trama (A) e sulla relativa porta da usare per raggiungerla (porta 1); la trama è inoltrata attraverso la porta 1; la tabella di *forwarding* non cambia; eventualmente viene azzerato il *timer* di validità della riga della tabella di *forwarding* che si riferisce alla destinazione A.

b) Gli *host* B e D ricevono entrambe una copia della trame F1. Essendo la trama F1 non destinata né a B né a D, sia B che D scartano la trama. In dettaglio, B (e D) controllano l'indirizzo MAC di destinazione della trama F1 ricevuta, e, verificato che questo non corrisponde al loro indirizzo locale, scartano la trama.

5.10 Esercizio

Si consideri la LAN in figura con le stazioni A, B, ..., H (con indirizzi MAC.x, x=A,B, ..., H, rispettivamente), *switch* S1, S2, S3 e S4, e *hub* H1 e H2 (I numeri di porta per *switch* e *hub* sono indicate in figura). Le tabelle di inoltro sono inizialmente complete con tutte le righe corrispondenti alle stazioni della rete. Una sequenza di 3 trame è scambiata nella rete: F1: A-to-Broadcast; F2: H-to-A, F3: A-to-H.

- a) Si indichi come gli *switch* inoltrano ciascuna trama e il contenuto delle tabelle di inoltro dopo ogni inoltro.
- b) Si indichino gli indirizzi di sorgente e destinazione dei pacchetti che viaggiano tra S1 e S4.
- c) Si indichino quali pacchetti sono ricevuti dalle stazioni B e G.

Soluzione

a)

F1: A-to-Broadcast

La trama è ricevuta da S1 attraverso la porta 1; la trama ha indirizzo di destinazione *broadcast* quindi lo *switch* la inoltra attraverso tutte le porte tranne quella da cui l'ha ricevuta; la trama è inoltrata sulle porte 2 e 3.

La trama è ricevuta da S4 attraverso la porta 3; la trama ha indirizzo di destinazione *broadcast* quindi lo *switch* la inoltra attraverso tutte le porte tranne quella da cui l'ha ricevuta; la trama è inoltrata sulle porte 1 e 2.

La trama è ricevuta da S2 sulla porta 3; la trama ha indirizzo di destinazione *broadcast* quindi lo *switch* la inoltra attraverso tutte le porte tranne quella da cui l'ha ricevuta; la trama è inoltrata sulle porte 1 e 2.

La trama è ricevuta da S3 sulla porta 3; la trama ha indirizzo di destinazione *broadcast* quindi lo *switch* la inoltra attraverso tutte le porte tranne quella da cui l'ha ricevuta; la trama è inoltrata sulle porte 1 e 2.

Le tabelle di inoltro di tutti gli *switch* non cambiamo a valle della ricezione della trama; eventualmente viene azzerato il timer di validità della riga della tabella di inoltro in ogni switch che si riferisce alla destinazione A.

F2: H-to-A:

La trama è ricevuta da S3 attraverso la porta 2; la tabella di *forwarding* dello switch include una riga sulla destinazione della trama (A) e sulla relativa porta da usare per raggiungerla (porta 3); la trama è inoltrata attraverso la porta 3.

La trama è ricevuta da S4 attraverso la porta 2; la tabella di *forwarding* dello switch include una riga sulla destinazione della trama (A) e sulla relativa porta da usare per raggiungerla (porta 3); la trama è inoltrata attraverso la porta 3.

La trama è ricevuta da S1 attraverso la porta 3 la tabella di *forwarding* dello switch include una riga sulla destinazione della trama (A) e sulla relativa porta da usare per raggiungerla (porta 1); la trama è inoltrata attraverso la porta 1.

Le tabelle di inoltro di tutti gli *switch* non cambiamo a valle della ricezione della trama; eventualmente viene azzerato il timer di validità della riga della tabella di inoltro in ogni *switch* che si riferisce alla destinazione H.

F3: A-to-H:

La trama è ricevuta da S1 sulla porta 1; la tabella di *forwarding* dello switch include una riga sulla destinazione della trama (H) e sulla relativa porta da usare per raggiungerla (porta 3); la trama è inoltrata attraverso la porta 3.

La trama è ricevuta da S4 attraverso la porta 3; la tabella di *forwarding* dello switch include una riga sulla destinazione della trama (H) e sulla relativa porta da usare per raggiungerla (porta 2); la trama è inoltrata attraverso la porta 2.

La trama è ricevuta da S3 sulla porta 3; la tabella di *forwarding* dello switch include una riga sulla destinazione della trama (H) e sulla relativa porta da usare per raggiungerla (porta 2); la trama è inoltrata attraverso la porta 2.

Le tabelle di inoltro di tutti gli *switch* non cambiamo a valle della ricezione della trama; eventualmente viene azzerato il timer di validità della riga della tabella di inoltro in ogni *switch* che si riferisce alla destinazione A.

b)

Sul link S1-S4: gli indirizzi MAC di sorgente e destinazione sono quelli delle trame originali. Gli *switch* **NON modificano** gli indirizzi MAC delle trame che ricevono/trasmettono. Quindi:

- F1: Sorgente=MAC.A; Destinazione=Broadcast
- F2: Sorgente =MAC.H; Destinazione =MAC.A
- F3: Sorgente =MAC.A; Destinazione = MAC.H

c)

La stazione B riceve F1 (perché trama *broadcast*) e F3 (perché B fa parte delle stesso dominio di collisione della destinazione di F3, A; B ed A sono collegate allo *switch* 1 attraverso un *hub* che ritrasmette su tutte le sue uscite ogni trama che riceve)

Stazione G riceve solo F1 (perché trama *broadcast*)

5.11 Esercizio

Si consideri la LAN in figura. Lo *Spanning Tree Protocol* (STP) è attivo tra gli *switch*. La metrica per il calcolo del *Root Path Cost* è la stessa per tutte le porte. Si indichi quale *switch* è eletto *Root*, quali porte sono Bloccate (B), e quali porte sono Designate (D).

Soluzione

La figura mostra la "soluzione" a convergenza del protocollo di *spanning tree*. S2 viene eletto *root* perché ha ID più basso (convenzione dell'STP). Le porte di *root* sono quelle attraverso cui ogni *switch* raggiunge il *root* con il percorso più corto. Per ogni segmento di LAN, la porta designata è la porta che consente alle stazioni attestate sullo stesso segmento di LAN di raggiungere il *root* con il percorso più corto. Tutte le porte che non sono né *root* (R), né designate (D), sono porte bloccate (B)

5.12 Esercizio

Si consideri la rete in figura dove le interfacce sono identificate con lettere maiuscole:

Si indichino con IP-x e MAC-x, con x=[A,B,C,D], gli indirizzi IP e *ethernet* delle interfacce. Si supponga che le tabelle ARP di A, di D e del *router* siano vuote. L'*host* A deve inviare un pacchetto IP verso l'indirizzo IP-D. Ricevuto il pacchetto l'*host* D deve inviare un pacchetto di risposta verso A.

- a) Si indichino graficamente i pacchetti che vengono trasmessi e per ciascuno di essi (su ognuna delle reti *ethernet* attraversate) gli indirizzi contenuti nelle PDU di livello 2 (*ethernet*) e 3 (IP o ARP)
- b) Lo stesso nel caso in cui il nodo al centro sia uno switch.

b)

Bridge

ARP request
livello 2:
src: MAC-A
dest: broadcast
livello ARP:
IP-A, MAC-A, IP-D, ?

ARP reply
livello 2:
src: MAC-D
dest: MAC-A
livello ARP:
IP-A, MAC-A, IP-D, MAC-D

5.13 Esercizio

Si consideri la rete in figura dove le interfacce sono dicate con le lettere maiuscole e MAC-x e IP-x, x=[A, B, C, D, E, F, G], sono gli indirizzi MAC e IP rispettivamente. Si assuma che la tabella ARP del *Client* sia vuota, mentre quelle degli altri nodi abbiano già tutte le righe necessarie. Nel Client c'è un http client con il Proxy configurato come http *proxy*. Il Client invia una richiesta al *Server* dove c'è una http *server* attivo; il *Server* successivamente risponde al *Client*. Si assuma che il proxy non abbia una copia valida del contenuto web richiesto dal *Client*.

Si indichino graficamente i pacchetti trasmessi sulla rete sui segmenti (a), (b), (c) e (d) e per ciascuno di essi gli indirizzi/porte contenuti nelle PDU di livello 2, 3, e 4 (si usi la porta 80 per il server http e la porta 8080 per il proxy).

5.14 Esercizio

Si consideri la rete in figura dove le interfacce sono dicate con le lettere maiuscole e MAC-x e IP-x, x=[A, B, C, D, E, F, G, H], sono gli indirizzi MAC e IP rispettivamente. Nel Client c'è un http client con il Proxy configurato come http *proxy*. Il *Client* apre una connessione TCP con il *server* e poi invia una richiesta al *Server* dove c'è una http *server* attivo; il *Server* successivamente risponde al *Client*. Si assuma che il *proxy* non abbia una copia valida del contenuto web richiesto dal *Client*. Si assuma che tutte le tabelle ARP siano inizialmente vuote.

Si indichino graficamente i pacchetti scambiati (ARP, TCP e HTTP) sulla rete sui segmenti (a), (b), (c) e (d) e per ciascuno di essi gli indirizzi/porte contenuti nelle PDU di livello 2, 3, e 4 (si usi la porta 80 per il server http e la porta 8080 per il *proxy*, e delle porte dinamiche per le porte client).

5.15 Esercizio

Si consideri una rete di tipo ALOHA (unslotted). Il processo di arrivo dei pacchetti (di durata *T*) è schematizzabile come un processo di Poisson (approssimazione con infinite stazioni).

- a) Si supponga che il numero medio di tentativi per inviare un pacchetto con successo sia $2.356 = \sqrt[7]{e^6}$. Calcolare il traffico smaltito (throughput) S e il traffico medio offerto (comprese ritrasmissioni) G.
- b) Si supponga che i pacchetti, trasmessi dalle sorgenti a R = 2.4 Mbit/s, siano tutti di B = 1024 byte. Inoltre la rete è costituita da un insieme di stazioni radio in cui la distanza massima tra due stazioni è d = 25 km. Per programmare le ritrasmissioni dopo collisione le stazioni fissano tutte il back-off massimo a 7T. Calcolare il ritardo medio di trasmissione di un pacchetto nel caso in cui il protocollo venga utilizzato in condizioni di massima efficienza.

Soluzione

a)

- Espressione throughput ALOHA (unslotted): $S = G e^{-2G}$
- Numero medio di tentativi per trasmettere con successo = = rapporto tra carico offerto medio (comprese ritrasmissioni) e throughput medio = $G / S = e^{2G} = e^{6/7} \Rightarrow 2G = 6/7 \Rightarrow G = 3/7 = 0.429$
- Dalla prima formula è immediato calcolare S: $S = (3/7) e^{-6/7} = 0.182$

b)

• Calcolo parametri trasmissivi

$$T = 8B / R = (1024 \cdot 8 / 2.4) \mu s$$

 $\tau = d / c = (25 / 0.3) \mu s = 83.3 \mu s$

• Condizione di max throughput per unslotted ALOHA:

$$dS/dG = 0 \Rightarrow G = 0.5$$

• Ritardo medio di trasmissione nell'unslotted ALOHA

$$D = (e^{2G} - 1) \cdot [T \cdot (K + 1)/2 + 2\tau] + T + \tau = 27.22 \text{ ms}$$

5.16 Esercizio

Si consideri una rete basata su un protocollo ad accesso casuale di tipo Slotted-ALOHA. Il processo di arrivo dei pacchetti (di durata *T*) nelle varie stazioni è schematizzabile come un processo di Poisson (approssimazione con infinite stazioni).

- a) Si supponga che il numero medio di collisioni per ogni pacchetto inviato con successo sia $2.49 = \sqrt[4]{e^5}$ 1. Calcolare il traffico smaltito (throughput) S e il traffico offerto medio (comprese ritrasmissioni) G.
- b) Si supponga che i pacchetti, trasmessi dalle sorgenti a R = 64 Mbit/s, contengono tutti B = 128 byte. Inoltre la rete è costituita da un insieme di stazioni radio in cui la distanza massima tra due stazioni è di d = 85 km. Per programmare la ritrasmissione dopo collisione le stazioni utilizzano un back-off massimo pari a 4T. Calcolare il ritardo medio di trasmissione di un pacchetto nel caso in cui il protocollo venga utilizzato in condizioni di massima efficienza (massimo throughput).

Soluzione

a)

- Per il protocollo Slotted-ALOHA con infinite stazioni vale la relazione fondamentale (attenzione: nel caso slotted il periodo di vulnerabilità è T e non 2T):
- a). $S = G e^{-G} \Rightarrow G / S = e^{G}$
- b). Il numero medio di collisioni subite da un pacchetto alla fine spedito con successo è:
- c). G/S) 1 = $e^{5/4}$ 1 = 2.49
 - Dunque: G / S = $e^{5/4} \Rightarrow$ G = $5/4 = 1.25 \Rightarrow$ S = $5 e^{-5/4} / 4 = 0.358$

d).

b)

- In Slotted-ALOHA il ritardo medio è:
- e). $D = (T/2) + (e^{G}-1)[T+2\tau+(K-1)T/2] + T + \tau$
- f). con: T durata pacchetto, τ ritardo max di propagazione, KT max tempo di back-off
 - Nel nostro caso:
- g). $T = (8.128) / (64.10^6) \text{ s} = 16 \text{ } \mu\text{s}$ $\tau = (85 / 0.3.10^6) \text{ s} = 283.3 \text{ } \mu\text{s} \text{ K} = 4$
- h). inoltre $G = G_{MAX} = 1 \Rightarrow D = 1.350 \text{ ms}$

5.17 Esercizio

Si consideri una rete basata su un protocollo ad accesso casuale di tipo ALOHA. Il processo di arrivo dei pacchetti (di dutata *T*) nelle varie stazioni è schematizzabile come un processo di Poisson.

- a) Si supponga che il traffico offerto medio (contando anche le ritrasmissioni) sia $1.649 = \sqrt{e}$ volte il traffico medio smaltito. Calcolare il throughput della rete.
- b) Si supponga che i pacchetti, trasmessi dalle sorgenti a R = 1 Mbit/s, contengono tutti 100 byte. Inoltre la rete è costituita da un insieme di stazioni radio in cui la distanza massima tra due stazioni è di 50 km. Per programmare la ritrasmissione dopo collisione le stazioni utilizzano un back-off massimo pari a 2T. Calcolare il ritardo medio di trasmissione di un pacchetto nel caso in cui il protocollo venga utilizzato in condizioni di massima efficienza (massimo throughput).

Soluzione

a)Per il protocollo ALOHA vale la relazione fondamentale:

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

da cui:
$$G / S = e^{2G}$$

• Dunque: G / S = $e^{1/2} \Rightarrow$ G = $1/4 \Rightarrow$ S = $e^{-1/2}/4 = 0.125$

b)

• In ALOHA il ritardo medio è:

$$D = (e^{2G}-1)[T + 2\tau + (K-1)T/2] + T + \tau$$

con: T durata pacchetto, τ ritardo max di propagazione, KT max tempo di back-off

• Nel nostro caso:

T =
$$(8.100) / 10^6$$
 s = 800 μs $\tau = 50 / 300000$ s = 166.7 μs $K = 2$ inoltre $G = G_{MAX} = 0.5 \Rightarrow D = 3.602$ ms

5.18 Esercizio

Una tecnologia LAN basata su CSMA-CD è caratterizzata dalla velocità di canale R e una lunghezza minima dei pacchetti L. La velocità di propagazione è pari a 2/3 della velocità della luce (ritardo di propagazione = $5 \mu s/km$). Assumendo che il rapporto tra il tempo di propagazione e di trasmissione debba essere inferiore a 1 per l'efficienza del sistema, si calcoli la distanza massima tra le stazioni nel seguenti casi:

- 1. R=10 Mbit/s, L=1000[bit]
- 2. R=100 Mbit/s, L=1000[bit]
- 3. R=1 Gbit/s, L= 1000 [bit]
- 4. R=1 Gbit/s, L= 1000 [byte]

- 1. R=10 Mbit/s, L=1000 bit, da cui si ha che il tempo di trasmissione di un pacchetto è: T=1 ms. Chiamando D la lunghezza massima consentita per la LAN, si ha: $5[\mu s/km]$ D = 1[ms], da cui D=200 km
- 2. R=100 Mbit/s, L=1000 bit, da cui si ha che il tempo di trasmissione di un pacchetto è: T=100 μs . Chiamando D la lunghezza massima consentita per la LAN, si ha: $5[\mu s/km]$ D = $100[\mu s]$, da cui D=20 km
- 3. R=1 Gbit/s, L= 1000 bit, da cui si ha che il tempo di trasmissione di un pacchetto è: T=10 μs . Chiamando D la lunghezza massima consentita per la LAN, si ha: $5[\mu s/km]$ D = $10[\mu s]$, da cui D=2 km
- 4. R=1 Gbit/s, L= 1000 byte, da cui si ha che il tempo di trasmissione di un pacchetto è: T=80 μs . Chiamando D la lunghezza massima consentita per la LAN, si ha: $5[\mu s/km]$ D = $80[\mu s]$, da cui D=16 km

5.19 Esercizio

Una flotta di sommergibili mantiene i contatti scambiandosi segnali digitali mediante sonar su portante ultrasonica. L'insieme di onde acustiche che rappresentano 1 byte trasmesso a R = 1.6 kbit/s occupa in acqua una lunghezza nella direzione di propagazione pari a l = 6.5 m.

- Calcolare la distanza massima *d* tra due sommergibili che consente di utilizzare CSMA/CD come protocollo di accesso al mezzo condiviso, sapendo che la dimensione minima di trama è la dimensione standard delle trame del protocollo IEEE 802.3.
- Si supponga di poter trascurare l'attenuazione dovuta alla propagazione delle onde acustiche nell'acqua e ogni altro fenomeno di disturbo del segnale.

Soluzione

 Dalla lunghezza l occupata da un byte in propagazione si ricava la velocità di propagazione v:

$$\textit{l} = T_{byte} \cdot v = (L_{byte} \, / \, \textit{R}) \cdot v \Rightarrow v = \textit{l} \, / \, (L_{byte} \, / \, \textit{R}) = [6.5 \, / \, (8 \, / \, 1600)] \; \text{m/s} = 1300 \; \text{m/s}$$

• Per conoscere la distanza massima d tra i sommergibili è sufficiente imporre la condizione CSMA/CD: L_{min} = 64 byte = 512 bit)

$$L_{min} / R = 2 \tau = 2 d / v \Rightarrow$$

 $d = L_{min} \cdot v / 2R = [(512 \cdot 1300) / (2 \cdot 1600)] m = 208 m$

5.20 Esercizio

Si deve progettare una rete di sensori disseminati sul fondale marino. I sensori comunicano tra di loro trasmettendo segnali digitali mediante sonar su portante ultrasonica a 30 kHz ad un ritmo R=800 bit/s. Sono inoltre distribuiti entro un'area circolare di diametro d=700 m.

- a) Sapendo che la velocità di propagazione delle onde acustiche alla frequenza della portante è v = 1400 m/s, dimensionare le trame in modo che si possa utilizzare CSMA/CD come protocollo di accesso al mezzo condiviso.
- b) Modificare opportunamente il dimensionamento delle trame per il caso in cui l'area entro cui sono disseminati i sensori ha un diametro doppio di *d*. Se il segnale sonar a 30 kHz, nelle condizioni ambientali in cui si trovano i sensori, risulta intellegibile e decodificabile fino a 1 km di distanza, il CSMA/CD è appropriato anche in questo caso? Motivare la risposta e in caso di risposta negativa proporre un protocollo di accesso alternativo.

Soluzione

 Per dimensionare le trame è sufficiente imporre una lunghezza minima da ricavare in base alla condizione CSMA/CD:

$$L_{\min} / R = 2 \tau = 2 d_{\max} / v \Rightarrow L_{\min} = 2 d_{\max} \cdot R / v$$

- R = 800 bit/s; $d_{\text{max}} = d = 700 \text{ m}$; v = 1400 m/s $\Rightarrow L_{\text{min}} = [(2 \cdot 700 \cdot 800) / 1400] \text{ bit} = 800 \text{ bit} = 100 \text{ byte}$
- Se $d_{\text{max}} = 2d \Rightarrow L_{\text{min}} = 200 \text{ byte}$

Tuttavia il limite sulla gittata massima del sistema trasmissivo porterebbe le stazioni più lontane ad essere fuori portata, anche se magari non isolate da tutte le altre stazioni. Questo farebbe insorgere il fenomeno delle sorgenti nascoste, con possibilità di collisioni non rilevate. Un protocollo alternativo che risolve il problema è il CSMA/CA, che è però molto complicato. Per l'applicazione specifica l'ALOHA sembra più appropriato

5.21 Esercizio

Si ipotizzi che sia possibile progettare una rete LAN basata sulla trasmissione radio broadcast e che utilizzi CSMA/CD come protocollo di accesso multiplo al mezzo condiviso secondo lo standard Ethernet IEEE 802.3. Le stazioni trasmettono le trame con una velocità di trasmissione uguale a 500 kbit/s.

Trascurando ogni fenomeno dovuto alla propagazione dei segnali, si determini il raggio limite teorico del dominio circolare di collisione.

```
Dominio circolare di raggio r \Rightarrow distanza massima tra due stazioni = diametro \Rightarrow d_{max}=d=2r Vincolo di funzionamento CSMA/CD: L_{min} / C \geq 2 d_{max} / v=4 r / v C=500 kbit/s v=v_{luce\;vuoto}=c \cong 300000\;km/s In IEEE 802.3: L_{min}=64 byte = 512 bit r \leq v \cdot L_{min} / 4C=(300 \cdot 512 \, / \, 2000)\;km=76.8\;km
```

5.22 Esercizio

Nella rete in figura l'host A invia una ARP *request* a R, ed R risponde con una ARP *reply*. Si presti attenzione alla tipologia di messaggio scambiato.

- a) Assumendo che tutte le tabelle di *forwarding* siano complete con tutte le righe corrispondenti ai MAC *address* della rete, dire quali *host* ricevono ciascuno dei due messaggi.
- b) Cosa cambia nel caso in cui le tabelle di forwarding siano completamente vuote?

- a) La ARP *Request*, inviata in broadcast, viene ricevuta da tutti gli *host* della rete. La ARP *reply* viene ricevuta da A, che è il destinatario, e da E perché collegato a R attraverso un *Hub* (dispositivo che non separa i domini di collisione).
- b) Nel caso in cui le tabelle di forwarding siano vuote non cambia nulla, perché durante l'inoltro del pacchetto in broadcast dell'ARP *request*, tutti gli *switch* imparano l'associazione corretta con l'indirizzo MAC di A, tramite il meccanismo di *Learning e Forwarding*.

5.23 Esercizio

Si consideri la configurazione di reti LAN mostrata in figura che comprende 4 LAN (A, B, C, D), 4 bridge (B₁, B₂, B₃, B₄) e 1 hub (H₁). Lo spanning tree è evidenziato in figura con i collegamenti a tratto continuo; i collegamenti tratteggiati indicano le porte bloccate dei bridge

- a) Si vuole individuare lo stato della tabella di inoltro di tutti gli apparti di interconnessione (omettendo il campo età), ipotizzando che tutte le tabelle di inoltro siano inizialmente vuote e che siano state trasmesse con successo nell'ordine solo 9 trame con le seguenti coppie sorgente-destinazione (SA-DA): X-Y, Z-P, Q-X, R-T, P-Z, Y-R, W-X, Y-Z, P-Q (riportare nella parte in grigio l'identificatore dell'apparato e per ogni riga dove e' specificata la coppia SA-DA trasmessa riportare il contenuto delle voci delle tabelle di inoltro che vengono a riempirsi).
- b) Si consideri uno stato di rete in cui i terminali P, Z, W siano stati spostati connettendoli alle reti D, D, e C, rispettivamente. Inoltre viene attivata una nuova stazione K direttamente connessa ad una porta (prima libera) dell'hub H₁. Determinare il nuovo stato delle tabelle di inoltro ipotizzando che siano state trasmesse nell'ordine le altre 5 trame K-Z, Z-W, Z-P, P-X, K-Z, W-P, indicando esplicitamente quali delle voci già presenti sono state variate in seguito allo scambio delle nuove trame. Si specifichino quali di queste trame vengono eventualmente perse per mancato aggiornamento della tabelle di inoltro (nel caso venga persa una delle due trame K-Z, indicare se la prima, la seconda o entrambe).

Soluzione

a) N.B. Gli hub non hanno tabella di inoltro.

ID	В	31	B2		В3		B4	
X-Y	X	1	X	1	X	1	X	1
Z-P	Z	2	Z	1	Z	1	Z	3
Q-X	Q	2	Q	2	-	-	Q	1
R-T	R	3	R	1	R	3	R	1
P-Z	P	2	P	2	-	-	P	1
Y-R	Y	1	-	-	Y	1	-	-
W-	W	3	-	-	W	3	-	-
X								
Y-Z	Y	1	Y	1	-	-	Y	1
P-Q	-	-	P	2	-	-	-	-

b)

ID		B1	В	32		В3		B4
K-Z	K	2	K	1	-	-	K	1
Z-W	-	-	-	-	Z	3	-	_
Z-P	Z	2 → 3(*)	Z	1	Z	1 → 3(*)	Z	3 → 1(*)
P-X	P	2 → 3 (*)	-	-	P	3	-	_
K-Z	K	2	K	1	K	1	K	1
W-P	W	3 → 2(*)	W	1	W	3 → 1(*)	W	3

(*) voci delle tabelle di inoltro modificate rispetto al contenuto precedente

Le trame non recapitate sono K-Z (solo la prima trama), Z-W.

5.24 Esercizio

Si consideri la configurazione di reti LAN mostrata in figura che comprende 5 LAN (A, B, C, D, E), 3 bridge (B₁, B₂, B₃) e 1 hub (H₁). Lo spanning tree è evidenziato in figura con i collegamenti a tratto continuo; i collegamenti tratteggiati indicano le porte bloccate dei bridge.

- a) Si vuole individuare lo stato della tabella di inoltro di tutti gli apparti di interconnessione (omettendo il campo età), ipotizzando che tutte le tabelle di inoltro siano inizialmente vuote e che siano state trasmesse con successo nell'ordine solo 9 trame con le seguenti coppie di MAC sorgente-destinazione (SA-DA): Q-Y, Q-T, T-Y, Y-T, V-Q, U-Y, X-V, R-Q, W-X (riportare nella parte in grigio l'identificatore dell'apparato e per ogni riga dove e' specificata la coppia SA-DA trasmessa riportare il contenuto delle voci delle tabelle di inoltro che vengono a riempirsi).
- b) Si consideri uno stato di rete in cui i terminali Q, U, V, Y siano stati spostati connettendoli alle reti C, A, D e E, rispettivamente. Determinare il nuovo stato delle tabelle di inoltro ipotizzando che siano state trasmesse nell'ordine le altre 5 trame S-Q, V-W, Q-Y, Z-V, Y-U, indicando esplicitamente quali delle voci già presenti sono state variate in seguito allo scambio delle nuove trame. Si specifichino quali di queste trame vengono eventualmente perse per mancato aggiornamento della tabelle di inoltro.

Soluzione

a) N.B. Gli HUB non sono dotati di tabella di inoltro.

ID	E	31	Е	32	В3		
Q-Y	Q	3	Q	2	Q	1	
Q-T							
T-Y	T	3	T	2	T	2	
Y-T			Y	2	Y	2	
V-Q	V	1	V	1	V	2	
U-Y	U	3	U	1	U	2	
X-V	X	1					
R-Q			R	2	R	2	
W-X	W	3	W	1	W	2	

b)

I	D	E	31		B2	В3		
S-	Ò			S	2	S	2	
V-	·W			V	1→2 (*)	V	2 → 1 (*)	
Q.	-Y	Q	3	Q	2 → 1 (*)	Q	1 → 2 (*)	
Z-	·V			Z	2	Z	2	
Y-	-U	Y	3	Y	2	Y	2	

(*) voci delle tabelle di inoltro modificate rispetto al contenuto precedente

Le trame non recapitate sono S-Q e Y-U.

5.25 Esercizio

Si consideri la configurazione di reti LAN mostrata in figura che evidenzia lo spanning tree con i collegamenti a tratto continuo; i collegamenti tratteggiati indicano le porte bloccate dei bridge.

- a) Si vuole individuare lo stato della tabella di inoltro dei bridge B₁, B₂, B₃, B₄, B₅, (omettendo il campo età), ipotizzando che tutte le tabelle di inoltro siano inizialmente vuote e che siano state trasmesse con successo nell'ordine solo 9 trame con le seguenti coppie di MAC sorgente-destinazione (SA-DA): Q-X, T-U, R-Q, Q-R, W-Y, W-X, Y-R, Z-X, V-Q.
- b) Dopo avere spostato i terminali Q, R e S connettendoli alle reti B, C e A, rispettivamente, determinare il nuovo stato delle tabelle di inoltro ipotizzando che siano state trasmesse le altre 5 trame R-W, S-Y, V-Q, X-R, T-Q, indicando esplicitamente quali delle voci già presenti sono state variate in seguito allo scambio delle nuove trame. Si specifichino quali di queste trame vengono eventualmente perse per mancato aggiornamento della tabelle di inoltro.

Soluzione

a)

ID	В	B1		B2		В3		4	B5	
Q-X	Q	2	Q	3	Q	1	Q	1	Q	2
T-U	T	2	T	3	T	2	T	1	T	2
R-Q	-	-	R	3	R	2	-	-	R	2
Q-R	-	-	-	-	-	-	-	-	-	-
W-	W	2	W	1	W	1	W	1	W	2
Y										
W-	-	-	-	-	-	-	-	-	-	-
X										
Y-R	Y	2	-	-	Y	2	-	-	Y	1
Z-X	Z	2	Z	3	Z	2	Z	1	Z	1
V-Q	V	1	V	3	V	2	-	-	V	1

b)

ID	В	B1		B2		В3		B4		B5	
R-	-	-	R	3 → 1 (*)	-	-	R	1	-	-	
W											
S-Y	S	1	-	-	-	-	-	-	S	1	
V-Q	V	1	V	3	V	2	-	-	V	1	
X-R	X	1	-	-	X	2	-	-	X	1	
T-Q	-	-	T	3	T	2	-	-	T	2	

(*) voci delle tabelle di inoltro modificate rispetto al contenuto precedente

La trama T-Q non viene ricevuta da Q

5.26 Esercizio

Si consideri la configurazione di reti LAN mostrata in figura che evidenzia lo spanning tree con i collegamenti a tratto continuo; i collegamenti tratteggiati indicano le porte bloccate dei bridge.

- a) Si vuole individuare lo stato della tabella di inoltro dei bridge B₁, B₂, B₃, B₄, B₅ (omettendo il campo età), ipotizzando che tutte le tabelle di inoltro siano inizialmente vuote e che siano state trasmesse con successo nell'ordine solo 9 trame con le seguenti coppie di MAC sorgente-destinazione (SA-DA): Q-Y, T-R, R-Q, Q-T, W-Y, V-S, Y-R, Z-X, Q-T.
- b) Dopo avere spostato i terminali V, W e Z connettendoli alle reti B, D e C, rispettivamente, determinare il nuovo stato delle tabelle di inoltro ipotizzando che siano state trasmesse le altre 5 trame R-W, Q-Z, V-Z, X-R, W-V, indicando esplicitamente quali delle voci già presenti sono state variate in seguito allo scambio delle nuove trame. Si specifichino quali di queste trame vengono eventualmente perse per mancato aggiornamento della tabelle di inoltro

Soluzione

a)

ID	B1		B2		В3		B4		B5	
Q-Y	Q	3	Q	3	Q	1	Q	1	Q	2
T-R	T	3	T	1	T	1	T	2	Т	2
R-Q	R	3	R	1	R	1	R	2	R	2
Q-T	-	-	-	-	-	-	-	-	-	-
W-Y	W	3	W	1	W	1	W	1	W	2
V-S	V	1	V	1	V	1	V	1	V	2
Y-R	-	-	-	-	-	-	Y	2	Y	1
Z-X	Z	3	Z	1	Z	1	Z	2	Z	1
Q-T	-	-	-	-	-	-	-	-	-	-

b)

ID	В	1	B2		В	В3		B4		B5	
R-W	R	3	R	1	-	-	R	2	R	2	
Q-Z	Q	3	Q	3	Q	1	Q	1	Q	2	
V-Z	-	-	-	-	-	-	-	-	V	2 → 1 (*)	
X-R	X	1	X	1	-	-	X	1	X	2	
W-V	W	3	W	1 → 3 (*)	W	1	W	1	-	-	

(*) voci delle tabelle di inoltro modificate rispetto al contenuto precedente

Le trame R-W, V-Z, W-V non vengono recapitate.