Administração e Gerenciamento de Redes

Profa. Dra. Kalinka Regina Lucas Jaquie Castelo Branco kalinka@icmc.usp.br

Por que se utilizar Redes?

- #Compartilhamento de recursos com alta confiabilidade
- # Fconomia
- #Facilidades (Informação ajustada à demanda, sistemas de informação, entretenimento)
- ※A geração e a transferência de informação é ponto crítico dos negócios de hoje
- #O fluxo de informação reflete e modela as estruturas das organizações, as redes viabilizam este processo

2

Por que se estudar Redes?

- #Praticamente todos os sistemas de TI apresentam algum tipo de facilidade de rede
- Rapidamente está se tornando parte da sociedade (como aconteceu com telefones, TV e rádio) – trabalho, entretenimento, comunidade, etc
- Está em todos os lugares (no carro, escola, shoppings, lojas, etc)
- Profissionais estudam como elas são, o que podem fazer, como funcionam e suas limitações – especialização

3

O que é uma Rede?

- A interconexão pode ser feita através de qualquer meio físico que possa transmitir informacão:

 - Microondas

4

Impacto para as Pessoas?

- Cria e mantém novas comunidades (salas de bate-papo, newsgroups, grupos com interesses em comum)
- Segue a linha de tecnologias que pretendem reduzir os problemas com tempo e distâncias (estradas de ferro, TV, automóveis, aviões, entre outros) – facilidades para as pessoas

Impacto para as Pessoas?

- **As mudanças previstas ainda estão em estágio primário (comércio, serviços, entretenimento, socialização)

Impacto para as empresas

- Compartilhamento de recursos (fim da tirania da posição geográfica!) - disponibiliza programas, equipamentos e dados para qualquer um.
- **Vastas redes de serviços já instaladas e disponíveis (rede telefônica, rádio, televisão, satélites, entre outros)
- Computadores interconectados formam redes que mudaram e estão mudando a forma como se trata a informação e como se aplica isso nas atividades das empresas
- **Tecnologia chave para adquirir vantagem competitiva

7

O que é comunicação digital?

- **%**A informação pode ser codificada (e medida) por um conjunto de símbolos
- #Estas redes basicamente são capazes de transmitir 1's e 0's de forma transparente, sem se preocupar com o que eles significam

8

Alguns tipos de informação digital

- *Dados (textos, e-mail, dados de aplicação)
- ₩Voz
- Imagem
- **#**Vídeo

**Todo o tipo de informação pode ser digitalizado, manipulado e enviado por redes e computadores digitais

10

O ciclo da comunicação digital

- **Codificação: a informação codificada num conjunto de bits e bytes (ex.: formatos jpg para imagens, mp3 para áudio, MIME para correio eletrônico, ASCII para texto, entre outros)
- **# Processamento**: os computadores digitais manipulam e tratam a informação em formato digital (ex.: aplicações e programas)
- **Transmissão: as redes de comunicação digital transmitem e recebem os bits referentes à informação (ex.: Internet)

Aspectos de redes

- ₩Projeto da Rede
- **∺**Gerência da Rede
- Segurança da Rede
- #Serviços que irão ser disponibilizados nesta rede – Negócios que serão gerados!

Aspectos da transmissão da informação

- 8 O uso de sinais eletromagnéticos para "carregarem" a informação (dramaticamente estendem o alcance da comunicação)
- Meio de Transmissão (cabos, fibras óticas, ar livre, entre outros)
- ** Técnicas de Comunicação (codificações, interfaces de comunicação, protocolos)
- # Eficiência na Transmissão (multiplexação, compressão)
- * Largura de banda capacidade de transmissão de informação de um canal

13

Itens que demandaram maior evolução nas redes

- Inicialmente as redes eram compostas basicamente por links de comunicação ligando diretamente alguns sistemas
- Começou a ficar custoso ligar todos os equipamentos (aparecimento da tecnologia de redes multiponto)
 - Acesso a armazenamento externo
 - Banco de dados
 - Uso extensivo de correio eletrônico e recursos computacionais remotos
 - Aumento da confiabilidade de recursos computacionais

14

Conceitos importantes

- # Interfaces de Rede
- ⊯ Protocolos de comunicação PDU's
- **∺** Host
- # Aplicação de Rede
- ★ Serviços de Rede Primitivas de serviço (operações)
- # Serviço orientado a conexão e não-orientado
- **#** Comutação

15

Elementos de uma rede

- **Terminais, Workstations, Computadores e outros dispositivos (caixas de auto-atendimento, máquinas de compra por cartão de crédito, entre outros)
- Bispositivos de rede equipamentos intermediários para encaminhar a informação enviada da origem para o destino

16

Modos de transmissão das informações

* Simplex: neste modo, os dados estão fluindo em um único sentido de uma direção. Ex.: Sinais de uma estação de rádio AM, FM e de um canal de TV.

Half-Duplex: neste modo, os dados fluem em ambos os sentidos, porém não simultaneamente. Ex.: rádio-amador e walkie-talkie

Modos de transmissão das informações

Full-Duplex: é caracterizado pelos dados fluindo em ambos os sentidos de propagação simultaneamente. Ex.: Telefonia.

#Pontos finais e intermediários nas redes necessitam ser especificados #Tipos de endereços Unicast Broadcast Multicast

Latência

- # É o tempo que leva uma mensagem para ir de um ponto a outro dentro da rede
- ★ Round-trip time (RTT) é o tempo que leva para se chegar a um ponto e receber o retorno
- **#** Componentes:
 - Processing overhead / Software overhead mais impacto em links de altas taxas

 - △Atraso de Propagação tempo de viagem do sinal no meio
 - Atraso de enfileiramento tempo de espera na fila de processamento

20

Produto Latência X Largura de Banda #Fator de projeto de protocolos #Determina o tamanho do "tubo" de transmissão

Tipos de Comutação (*switching*)

- #Define como a informação é encaminhada pela rede
- Cada nó da rede deve saber como orientar o fluxo de dados para que o mesmo cheque ao seu destino
- Quanta informação e procedimento será de responsabilidade da rede e quanto será de responsabilidade dos sistemas finais

22

*Estabelece um circuito físico dedicado à conversação *Necessita de pré-conexão antes de qualquer transmissão Physical copper connecton set up when call is made when call is made

Comutação por circuito

- ₩Uma mensagem de controle cria um caminho da origem para o destino
- #É retornada uma confirmação do circuito estabelecido para a origem indicando que a transmissão pode prosseguir
- Se inicia a troca de dados

 ✓
- #Todo o caminho fica alocado para a troca de dados (usado ou não)
- R Quando não houver mais troca de dados, o circuito é desfeito, liberando os recursos alocados

Estabelecimento de conexão Connection accept

Comutação por pacotes

- #Comutação do tipo "Store and Forward"
- As mensagens da aplicação são divididas em estruturas chamadas "pacotes"
- Cada pacote é enviado de forma independente
- Não define um circuito físico dedicado
- Define rotas entre os dois pontos a se comunicarem
- As rotas são analisadas pelos equipamentos de comutação que enviam os pacotes na "direção"
- #Em caso de falhas na rede, pode-se utilizar rotas alternativas de formá dinâmica

Circuitos virtuais

(permanente ou não) sobre uma rede de

Modelo de Referência

Modelo de Referência

- # A comunicação em rede é muito complexa
- Os modelos criam um entendimento melhor dos problemas de redes
- Para isso, utilizam um modelo de camadas e hierarquias de protocolos para dividir as várias funcionalidades desejadas numa rede
- # E uma abordagem com separação das operações cada camada implementa um serviço
- Pode-se ter diferentes fabricantes oferecendo produtos para diferentes camadas (por exemplo: roteadores, servidores WEB)
- # O teste e manutenção é facilitado
- É fácil se mudar uma implementação usada numa camada por outra

Hierarquia de Camadas

- ₩O uso de camadas esconde a complexidade de todo o sistema
- #Cada camada utiliza serviços oferecidos pela camada de baixo
- #Cada camada precisa de um protocolo próprio para se comunicar com sua correspondente do outro lado
- #Para oferecer servicos, as camadas especificam um Interface para a camada de cima

Modelo de Camadas Layer 7 (Application) Decompose (modularity, information-bidling) (Sli-wide standards, (e.g., network management, security)

Vantagens no Uso de Abstrações em Camadas

- Encapsulamento dos dados as estruturas e algoritmos numa camada não são visíveis para as demais
- Permite a decomposição de um sistema complexo em partes menores - melhor compreensão do mesmo
- **O sistema pode evoluir por que as camadas podem ser trocadas (desde que a interface não mude)

 **

 **Transport of the pode of the

32

Vantagens no Uso de Abstrações em Camadas

- #Implementações alternativas de uma determinada camada podem coexistir
- **#**Uma camada pode ser omitida se algum ou todos os seus serviços não forem necessários
- #Implementações mais estáveis são possíveis por que cada camada pode passar por procedimentos independentes de teste

33

Desvantagens no Uso de Abstrações em Camadas

- **#** Camadas mal concebidas podem gerar implementações complexas e difíceis
- #Podem haver penalidades em termos de performance devido ao excesso de camadas (por exemplo: várias operações de cópia de memória para memória)
- ₩O design de uma camada N+1 pode ser afetado pelas propriedades de uma nova camada N

34

Principios Usados no Modelo OSI

- #Uma camada deve ser criada onde um nível diferente de abstração (funcionalidades) for necessário
- #Cada camada deve executar uma função bem definida
- #As fronteiras entre camadas devem ser criadas de forma a minimizar o fluxo de informações através das interfaces
- "O número de camadas deve ser tal que consiga distinguir funções sem a necessidade de comprimi-las em poucas camadas porém não gere um modelo irrealizável de muitas camadas

Nomenclatura OSI

SAP Service Access Point (where N+1 accesses N)

IDU Interface Data Unit (passed from N+1 to N)

SDU Service Data Unit (data from N+1)

ICI Interface Control Information (service type, etc.)

PDU Protocol Data Unit (exchanged by peer N entities)

Modelo de Referência OSI Sending Process Application protocol | Data | Presentation | Presenta

Camada Física

- ★ Define a representação dos bits
- #Transmite efetivamente os bits (informação "crua")
- #Preocupações com as características físicas
- #Define o formato e a pinagem dos conectores
- ★ Estabelece a taxa de bits (bps bits por segundo) e links físicos de comunicação
- #Monitora atrasos de transmissão
- ★ Estabelece a interface física entre dispositivos

38

Camada de Enlace

- # Comunicação confiável entre pontos adjacentes dentro da mesma tecnologia de rede
- ★ Define os quadro e seus limites
- # Detecta erros com quadros perdidos, danificados e duplicados, e age de acordo
- ★ Controle de fluxo diferentes velocidades

- # Em suma: a camada de enlace oferece para a camada de rede um serviço de link de comunicação sem erros

Tecnologias de Redes

- Normalmente quando se fala em tecnologia de rede, nos referimos à que tipo de sistema de transmissão físico que é usado na rede em questão
- As camadas físicas e de enlace de dados compõem esta estrutura básica de transmissão numa rede de comunicação de dados e podem variar bastante em função das características da rede e do seu alcance

40

Camada de Rede

- Controla a operação da rede fim-a-fim
- #Implementa um esquema de endereçamento global
- Constrói o pacote a ser enviado
- **# Roteamento**
- #Controle de congestionamento
- #Mecanismos de prioridades
- #Funções de contabilização (pacotes)
- ₩ Permite que redes heterogêneas sejam conectadas

41

Camada de Transporte

- #Pode garantir a entrega dos dados entre aplicações (confiabilidade)
- **#**Controle de següência de segmentos
- #Endereçamento final entre processos em execução
- ★Permite a comunicação entre aplicações
- #Provê facilidades como multiplexação sobre um única conexão de rede

Camada de Sessão

- # Mensagens de aplicações geralmente são parte de uma transação maior chamada de sessão
- #Serviços de estabelecimento de sessão gerenciamento de direitos de acesso
- #Localiza os serviços de rede para um usuário
- #Gerencia diálogos entre aplicações
- Sincronização de aplicações (exemplo: falha numa transferência de arquivos)
- #Agrupa as várias conexões de usuário num único contexto de sessão

43

Camada de Apresentação

- Reconhece os vários tipos de dados
- # Define a sintaxe e a semântica dos dados sendo transmitidos
- #Converte códigos (tipos de dados, por exemplo: ASCII to Unicode, LSB less-significant-bits para MSB more-low-significant-bits)
- #Serviços de criptografia de dados

44

Camada de Aplicação

- #Suporte às aplicações de usuário
- #Função específica
- ★ Define a qualidade do serviço
- ★Identifica os parceiros da comunicação entre aplicações semelhantes

45

Open System Interconnection

Aplicação
Apresentação
Sessão
Transporte
Redes

Enlace

Físico

Sintaxe Abstrata, Sintaxe de Contexto
Estabelecimento e Gerência da Conexão
Comunicação fim-a-fim

Transferência de Arquivos, E-mail, entre outros

Roteamento, endereçamento,... Ethernet, Fast Ethernet, ...

Transmissão de sinais

46

Modelos OSI e Modelo TCP/IP

Modelo OSI

- # Ainda um excelente modelo para conceituar e entender as arquiteturas de protocolos
- # Oferece escolha dos serviços (confiável ou não) na camada de rede
- # Pontos de controvérsia: existência de camadas de sessão e apresentação
- Camada de enlace de dados "sobrecarregada" (2 subcamadas LLC e MAC)
- ★ Serviços que podem se repetir pelas camadas: controle de erros e fluxo
- # Serviços importantes que não tiveram a atenção devida: segurança dos dados e gerenciamento

Modelo TCP/IP

- ₩ Veio depois dos protocolos
- #Alguns dos seus protocolos não foram bem pensados
- # Oferece escolha dos serviços (confiável ou não) na camada de transporte
- ₭ Não define bem redes diferentes das redes TCP/IP - não é genérico
- #Englobou as 2 primeiras camadas numa única

49

Comparação dos Modelos OSI e TCP/IP OSI TCP/IP Application Application Presentation Session Soft Transport Transport (host-to-host Internet Network Firmware Network Operating Data Link Hardware Access System Physical Physical

Encapsulamento

- #Cada camada possui o seu PDU (*Protocol Data Unit*)
- #Trata PDU's de outras camadas de forma transparente (não olha dentro ou abre o PDU)
- #Ao enviar o seu PDU, agrega ao PDU da camada superior informações necessárias para o funcionamento do seu protocolo (cabeçalhos – headers)
- #Ao receber o seu PDU, retira as informações do cabeçalho, interpreta as mesmas e encaminha os dados para a camada superior

52

Nomes comuns dos PDUs

- Segmentos (segments) Transporte

 → Transporte

 → Transporte
- #Células (cells) ATM

 #Células (cells) ATM

LAN - Local Area Network

- #Costumam pertencer a um único proprietário
- **Normalmente utilizam meio compartilhado (um cabo/equipamento no qual todas as estações estão conectadas)
- #As distâncias não passam de poucos kilômetros e a taxa de transmissão é alta com baixos atrasos
- #Baseada em locais limitados geograficamente (empresas, campus, ...)

WAN - Wide Area Network

- Antes, comunicação de dados remota era somente oferecida por conexões com modems via rede telefônica tipicamente de 9600 bps
- # Hoje, as redes WAN atravessam longas distâncias, normalmente conectando cidades ou países
- Compostas por linhas de transmissão e equipamentos de comutação de pacotes
- Usadas primariamente para interconectar redes separadas por grandes distâncias
- Sua topologia não muda com a mesma frequência que as LAN's

55

LAN'	s, MAN's	e WAN's
Interprocessor distance	Processors located in same	Example
1 m	Square meter	Personal area network
10 m	Room	
100 m	Building	Local area network
1 km	Campus	
10 km	City	Metropolitan area network
100 km	Country	
1000 km	Continent	Wide area network
10,000 km	Planet	The Internet

Redes Wireless

- # Utilizam como meio de transmissão o espaço aberto (ondas eletromagnéticas irradiadas) sem fios ou cabos
- # Presentes em vários tipos de redes (celular, LAN's, links remotos, entre outros)
- # Podem ter alcances longos ou limitados dependendo da aplicação
- # Podem atender a vários tipos de demandas de serviço
- Exigem cuidados diferenciados por se tratar de um meio de transmissão não-confinado (uso de freqüências, potências de transmissores, tipos de antenas, tempo de baterias, segurança, entre outros)

57

O que é a tecnologia Internet?

- ₩É uma rede de redes interconectadas que utiliza tecnologia TCP/IP
- # Premissas:
 - Escalabilidade mecanismos e protocolos devem funcionar com vários tipos de redes e tamanhos
 - Inserção gradual de novos protocolos facilidade de agregar novidades
 - ☐ Heterogeneidade diferentes tecnologias coexistindo
 - ∴ Algumas funções somente são implementadas nos hosts (não na própria rede) por exemplo: serviços WWW

58

"Figuras" da Internet

- **#Usuários**
- - △Administram e vendem o acesso à Internet
- #Operadoras de Telecomunicações
 - Montam e oferecem os serviços de telecomunicações necessários à comunicação com a rede Internet

59

Conexões com a Internet

- ******Usuários finais se conectam através dos serviços de um provedor de acesso (acesso discado, ADSL (*Asymmetric Digital Subscriber Line*), entre outros)
- Empresas normalmente tem contratos de acesso à Internet para suas redes com grandes provedores/operadoras (circuitos dedicados)

Exemplos de Aplicações

- **** Newsgroups**
- #Distribuição de Recursos
- ₩WWW World Wide Web

61

Intranet e Extranet

- **#Intranets**
 - Redes proprietárias que utilizam tecnologia TCP/IP para disponibilizar aplicações e conteúdo para usuários internos
- # Fxtranets
 - São similares às Intranets mas provendo acesso a um número controlado de usuários externos à corporação (fabricantes, clientes, entre outros)
- ★Ambas se aproveitam de todas as facilidades do mundo TCP/IP

62

Arquitetura de Protocolos TCP/IP

O Protocolo IP

- # A tônica dos protocolos TCP/IP era compor um conjunto que viabilizasse uma rede que fosse robusta e automaticamente se recuperasse de falhas em nós ou links
 - Protocolo usado na Internet para unir todos os tipos heterogêneos de redes que a compõem
- Esta opção permite a construção de redes de grande porte com pouco gerenciamento centralizado – interconexão
- # Pacotes e datagramas possuem o mesmo sentido no âmbito do IP.
- É uma rede "best-effort" (melhor esforço): podem ocorrer atrasos, pacotes fora de ordem, danificação e perda de pacotes. Camadas de protocolos superiores devem tratar destes problemas

64

O Protocolo IP

- # Os **roteadores** encaminham pacotes da origem ao destino dentro da rede toda (global) e não só dentro da tecnologia de rede
- # Entrega de pacotes de tamanhos variados de um host para outro, mesmo se estiverem em redes diferentes
- Realiza **fragmentação** e **remontagem**, define formato dos pacotes e algoritmos de encaminhamento de pacotes
- # Existe uma tendência a se rodar tudo sobre IP
- **%** IMP's (*Interface Message Processors*) numa rede IP são roteadores e operam em modo datagrama (sem conexão)

5

Aspectos de Endereçamento IP

- # Endereços normalmente reservados
 - Endereços da rede em questão Endereços com os bits da parte HOST iguais a zero
 - Endereços de broadcast na rede em questão Endereços com os bits da parte HOST iguais a um
- Nem todos os endereços possíveis foram atribuídos a
- - Teste de aspectos do TCP/IP
 - Comunicação inter-processo na mesma máquina
- # Pacotes com endereços de *loopback* como os acima não devem ser encontrados numa rede

Como obter endereços IP?

- endereços "válidos'
- # O órgão responsável em atribuir endereços IP válidos, domínios e parâmetros de protocolos para as várias organizações é o ICANN (*Internet Corporation for* Assigned Names and Numbers)
- # Estes serviços eram prestados anteriormente pela IANA (Internet Assigned Numbers Authority)
- % No Brasil, organização responsável pela atribuição de endereços Internet válidos é a FAPESP em São Paulo (também é responsável em atribuir domínios, entre outros)

Subredes

- #Enderecamento baseado em classes não é eficiente por que é grande a demanda de endereços de rede classe B
- ★ Pode-se utilizar sub-divisões das classes B e C para organizar subredes dentro de uma região de rede atendida pelo endereçamento B ou C
- #Cria um segundo nível de hierarquia de forma que uma "máscara de subrede" indique que parte dos bits do endereço representam a subrede

Subredes

- # Roteadores utilizam a máscara de subrede para indicar destinos possível nas suas tabelas de roteamento
- # Criam hierarquias de 3 níveis
- # Podem ser criadas sem necessidade de se notificar o NIC (*Network Information Center* - autoridade que designa endereços para a Internet)
- pelo dono da rede

O limite se torna flexível e definido pela máscara de subrede

Subredes: Exemplos Subnet 10 Subnet Network Nesta rede classe B, 6 bits do terceiro byte são reservados à endereçamento de subredes

Broadcasting

- # Utiliza endereços com bits todos 1's em determinadas nartes
- # Enderecos broadcast:
 - Limited 255,255,255,255
 - Net-direct netid.255.255 (exemplo: classe B)
 - Subnet-direct netid.subnetid.255 (exemplo de rede classe B com 8 bits alocados para subredes)
- ★ Só faz sentido se usado por protocolo que permita broadcasting (UDP, ARP, DHCP, entre outros)
- # Deve ser usado com cuidado sobrecarrega a rede

79

ARP - (Address Resolution Protocol)

- **\$** Como saber para que equipamento mandar se somente temos um endereço IP global?
- TCP/IP suporta qualquer tecnologia de rede com quaisquer endereços de camada 2
- # Endereços físicos podem ser fixos (Ethernet) ou configuráveis
- **%** O ARP mapeia endereços de rede IP em endereços de camada de enlace (físicos) IP -> MAC
- # Baseado em broadcast em nível de enlace
- # Usado para se saber qual endereço MAC está usando um TP
- # Entradas na cache são temporizadas
- # Proxy ARP (configurável)

80

RARP – Reverse Address Resolution Protocol

- # Permite que um determinado endereço MAC saiba seu IP (MAC ->IP)
- st Utilizado principalmente por *hosts diskless*
- # É feito via um broadcast de nível de enlace na rede (endereço MAC composto somente por 1's)
- **#** Necessidade de haver um servidor RARP em cada rede
- # Formato de quadro igual ao ARP
- ** A evolução do RARP como protocolo de "boot" de máquinas sem IP foram o BOOTP (Bootstrap Protocol) e o DHCP (Dynamic Host Configuration Protocol)

3

ICMP – Internet Control Message Protocol

- # IP sozinho não provê serviços para detectar falhas e efetuar testes
- Permite comunicação de controle e sinalização de erros entre software IP de roteadores e hosts
- # Alerta de eventos na rede e monitoramentos
- # Destino das mensagens ICMP -> IP software (e não uma aplicação)
- Todas as implementações IP devem também implementar ICMP
- # Algumas funções:
 - △Anúncio de erros de rede
 - Anúncio problemas de congestionamento
 - △ Auxílio no diagnóstico de problemas

ICMP - Tipos de Mensagens Message type Description Destination unreachable Packet could not be delivered Time to live field hit 0 Time exceeded Parameter problem Invalid header field Source quench Choke packet Redirect Teach a router about geography Echo request Ask a machine if it is alive Timestamp request Same as Echo request, but with timestamp Timestamp reply Same as Echo reply, but with timestamp

Valores ICMP Type Code description 0 echo reply (ping) 3 dest, network unreachable 3 dest host unreachable 3 dest protocol unreachable 2 3 dest port unreachable 3 6 dest network unknown 3 dest host unknown 0 source quench (congestion control - not used) 0 echo request (ping) 8 9 0 route advertisement 10 0 router discovery 11 TTL expired 12 bad IP header 87

Mensagens de Echo request/reply (comando "ping") Susada para testar se um host está "vivo" Usado para se saber os hosts num segmento Podem calcular o tempo de envio e recebimento da resposta Pedidos de máscara de endereço Aviso de destino inalcançável na rede Endereço inválido para o equipamento Aviso de Timeout TTL de pacotes Muitos saltos no pacote o expiraram no seu percurso ao destino (não é usado em pacotes multicast!) Utilitário traceroute

Traceroute

- ₩ O comando traceroute grava as rotas tomadas pelos pacotes
- Quando um pacote chega num roteador e seu campo TTL chega a zero, é enviada uma mensagem ICMP de time exceeded
- #Incrementando o campo TTL ele consegue receber mensagens time exceeded de forma a registrar e mapear o caminho sendo dado pela rede para determinado endereço de destino
- Continua até chegar no destino ou uma mensagem de erro ocorrer

9

O que o IP não faz?

- # Criação de circuitos lógicos (seu serviço é sem conexão datagrama)
- ** Comunicação confiável fim-a-fim e controle de fluxo fimafim (protocolos de nível superior – TCP ou protocolos de aplicação)
- Detecção de erros nos *payload* dos pacotes (TCP, UDP ou outros)
- ≾ Sinalização de erros e alterações (ICMP)
- Montagem de tabelas de roteamento (RIP, OSPF, BGP)
- ** Resolução e mapeamento de endereços e nomes (ARP, RARP, DNS)
- # Configuração automática de endereços (BOOTP, DHCP)
- # Suporte à grupos e roteamento *multicast* (IGMP, MBONE)

Alguns Protocolos de Suporte ao IP

- **# ARP** (*Address Resolution Protocol*)
- #RARP (Reverse Address Resolution Protocol)
- **#IGMP** (*Internet Group Management Protocol*)
- RSVP (Resource Reservation Protocol)
- **∺**RIP (*Routing Information Protocol*)
- **#**OSPF (*Open Shortest Path First*)
- **∺**BGP (Border Gateway Protocol)
- ⊯ EGP (Exterior Gateway Protocol)

91

Protocolos de Transporte

- **No conjunto de protocolos TCP/IP temos a oferta de serviço orientado a conexão e confiável (protocolo TCP) e serviço nãoorientado a conexão baseado em datagrama (protocolo UDP)

93

Protocolo TCP

- ★ Baseado na transferência de seqüências de bytes entre buffers de transmissão e recepção
- ₭ Bem projetado: não mudou muito desde sua aparição nos anos 60
- # Suporta aplicações básicas como TELNET, FTP e correio eletrônico
- # Especifica o formato dos dados e confirmações usadas na transferência daqueles, garantindo a correta entrega dos dados de clientes a servidores e vice-versa
- # Implementa suporte para detecção de erros e disparo de retransmissões quando necessário
- # Permite que múltiplas aplicações num sistema possam se comunicar concorrentemente tratando a operação multiplexada

94

Conexões TCP

- # Baseado no conceito de **sockets** (*endpoints*)
- # Um socket em TCP é identificado por uma porta e o endereço IP da máquina
- # Não suporta *multicasting* e *broadcasting* (sempre é ponto-a-ponto e *full-duplex*)
- Cada conexão é identificada pelos números dos sockets nas duas pontas
- Sockets é também o nome de uma biblioteca de subrotinas que provê acesso às facilidades TCP/IP

95

Protocolo TCP

- Uso de segmentos (cabeçalho TCP mais um ou mais bytes de dados a serem transmitidos)
- #Numera individualmente os bytes sendo transmitidos para controle de fluxo
- Utiliza um esquema de janela deslizante para confirmar a informação recebida
- Caso um segmento seja maior que 65495 bytes (limite do pacote IP=64k) ou maior que o MTU da rede, ele deve ser fragmentado pelo roteador (podendo gerar problemas de confirmação e remontagem na recepção)

Algumas portas conhecidas

Port	Protocol	Use
21	FTP	File transfer
23	Telnet	Remote login
25	SMTP	E-mail
69	TFTP	Trivial file transfer protocol
79	Finger	Lookup information about a user
80	HTTP	World Wide Web
110	POP-3	Remote e-mail access
119	NNTP	USENET news

98

Multiplexação TCP

* Várias aplicações rodam nos hosts ao mesmo tempo. A definição de que aplicação se comunicará com qual aplicação de outra máquina é descrita pelo endereço de aplicação (porta) definida a pível de transporte reasport addre

Protocolo UDP – *User Datagram Protocol*

- #Descrito na RFC 768 com posteriores evoluções
- #Oferece às aplicações a capacidade de enviar pacotes IP encapsulados por um protocolo de transporte sem conexão
- Basicamente oferece a capacidade de endereçamento de aplicação em portas ao protocolo IP

 Basicamente oferece a capacidade de protocolo IP

 Basicamente oferece of

100

UDP

- **#Utilizado quando:**
 - É necessário o envio de mensagens de *multicast* ou *broadcast*
 - O overhead gerado por procedimentos de conexão é injustificado ou não é tolerado pela aplicação em uso
 - △Aplicações de amostragem de dados (Ex.: sensores)
 - Serviços request-response (a aplicação toma a responsabilidade de verificar mensagens que não chegam)
 - Aplicações de tempo-real onde temporização é o mais importante

01

Algumas aplicações e serviços

- **※** Domain Name System **DNS**: resolve nomes em endereços IP
- # File Transfer Protocol FTP: envio de arquivos entre sistemas
- ** Terminal Emulation Protocol Telnet: cria terminais remotos
- **# Simple Mail Transfer Protocol SMTP:** envio de mensagens de correio eletrônico
- ****** Simple Network Management Protocol **SNMP**: protocolo para gerenciamento de redes
- # Hypertext Transfer Protocol HTTP: troca de informações em formato hipertexto
- ** Network File System NFS: sistemas de arquivos remotos

BOOTP (Bootstrap Protocol)

- # É um protocolo que permite que um *host* obtenha seu endereço IP dinamicamente
- # Permite que o administrador da rede tenha o controle sobre os endereços
- # Mais eficiente que o RARP por que uma única mensagem do protocolo define várias opções como o endereço do host, a máscara de subrede e o endereço do gateway padrão, ...
- O servidor deve ter a informação a ser passada previamente configurada (não é dinâmico)
- * Trabalha na camada de aplicação usando serviços da camada UDP, logo é um protocolo de APLICAÇÃO

104

DHCP (*Dynamic Host Configuration Protocol*)

- Permite que um dispositivo conectado à rede saiba automaticamente sua configuração de rede, incluindo seu endereço IP
- É um superconjunto do BOOTP agregando mais funcionalidades e parâmetros
- ∺ Utiliza o mesmo formato de mensagem do BOOTP
- # Procedimento diferente de inicialização do *host* (discovery)
- # Oferece *pools* de endereços IP e a oferta de *leased* IP's
- Oferece ainda a possibilidade de se reservar determinados IP's para servidores e roteadores

105

DHCP (Dynamic Host Configuration Protocol)

DNS (Domain Name Service)

- #Serviço usado para mapear nomes usados por aplicações em endereços IP de 32 bits
- #Endereços IP não são práticos de se usar
- #É um sistema distribuído onde é montada uma árvore hierárquica de nomes

WWW (World Wide Web)

- # Conceito proposto por Tim Berners-Lee in 1989
- **%** Idéia: compartilhamento de informações através de um sistema hiper-texto distribuído
- **%** O sistema é composto de navegadores (*browsers*) clientes de servidores WWW que contém a informação a ser coletada
- # Protótico desenvolvido em 1991
- 36 O primeiro browser gráfico (Mosaic) desenvolvido por Mark Andreessen
- # Utilizam um protocolos de nível de aplicação chamado HTTP (*Hyper Text Transfer Protocol*) para receber arquivos com conteúdo de informação

HTTP (Hyper Text Transfer Protocol)

- #Protocolo de aplicação leve e rápido para transporte de informação em formato hipertexto
- #Implementa um conjunto de métodos para serem usados em requests
- #Pode ser usado como protocolo genérico para comunicação entre user agents e gateways para outros protocolos
- através de um esquema request/response entre cliente e servidor
- URL Uniform Resource Locator identifica uma página/programa

109

SMTP - Simple Mail Transport **Protocol** - Correio eletrônico

- Internet
- #Define com um programa que envia mensagens de correio e um que recebe devem interagir
- ₩POP Post Office Protocol usado para receber as mensagens de correio eletrônico

Intranets

- Redes proprietárias de organizações que utilizam tecnologia TCP/IP para disponibilizar aplicações e conteúdo para usuários internos
- (grande sucesso)
- **X**O conteúdo somente é acessível para usuários internos
- ★ Podem ser implementadas numa grande variedade de plataformas

112

Extranets

- # Estende o conceito de intranet oferecendo informação e serviços para um número controlado de usuários externos à corporação (fabricantes, clientes, entre
- Permite a troca eficaz e segura de informação entre companhias
- Ambas se aproveitam de todas as facilidades do mundo TCP/IP
- Métodos usados para acesso:
 - Acesso discado
 - Acesso pela Internet com segurança VPN (Virtual private network)

 - Acesso pela Internet a um servidor que replica o conteúdo extranet disponibilizado
 - Acesso pela Internet a um servidor que realiza queries em servidores internos