Лекция 5. КОММУТАЦИЯ и мультиплексирования

Обобщенное задача коммутации

Если топология сети не повнозвьязана, то обмен данными между произвольной парой конечных узлов (абонентов) должен идти в общем случае через транзитные узлы.

Например, в сети узлы 2 и 4, непосредственно друг с другом не связаны, вынуждены передавать данные через транзитные узлы, в качестве которых могут использоваться, например, узлы 1 и 5. Узел 1 должен выполнить передачу данных с интерфейса А на интерфейс В, а узел 5 - с интерфейса В на F.

Последовательность транзитных узлов (сетевых интерфейсов) на пути от отправителя к получателя называется маршрутом.

В самом общем виде задача коммутации - задача соединения конечных узлов через сеть транзитных узлов - может быть представлено в виде нескольких взаимосвязанных частных задач:

- 1. Определение информационных потоков, для которых нужно прокладывать пути.
- 2. Определение маршрутов для потоков.
- 3. Сообщение о найденных маршруты узлам сети.
- Продвижение распознавание потоков и локальная коммутация на каждом транзитном узле.
 - 5. Мультиплексирования и демультиплексирования потоков.

Определение информационных потоков

Понятно, что через один транзитный узел может проходить несколько маршрутов, например через узел 5 проходят данные, направляемые узлом 4 каждом из других узлов, а также все данные, поступающие в узлы 3 и 10. Транзитный узел должен уметь распознавать поступающих на него потоки данных, чтобы обеспечить их передачу именно на те свои интерфейсы, которые ведут к нужного узла.

Информационным потоком (data flow, data stream) называют последовательность данных, объединенных набором общих признаков, который выделяет эти данные из общего сетевого трафика.

Данные могут быть представлены в виде последовательности байтов или объединены в более крупные единицы данных - пакеты, кадры, гнезда. Например, все данные, поступающие от одного компьютера, можно определить как единый поток, а можно представить как совокупность нескольких пидпотоков, каждый из которых как дополнительной признаки имеет адрес назначения. Каждый из этих пидпотоков, в свою очередь, можно разделить на еще более мелкие подпотоков данных, например, относящиеся к разным сетевых приложений - электронной почте, копированию файлов, обращению к Web-серверу.

Понятие потока используется при решении различных сетевых задач и, в зависимости от конкретного случая, определяется соответствующий набор признаков. В задании коммутации, суть которой - передача данных с одного конечного узла в другой, при определении потоков в качестве обязательных признаков

потока, видимо, должны выступать адрес отправителя и адрес назначения данных. тогда каждой паре конечных узлов будет отвечать один поток и один маршрут.

Однако не всегда достаточно определить поток только парой адресов. Если на одной и той же паре конечных узлов выполняется несколько взаимодействующих по сети приложений, которые предъявляют к ней свои особые требования, поток данных между двумя конечными узлами должен быть разделен на несколько пидпотоков, так чтобы для каждого из них можно было проложить свой маршрут. В таком случае выбор пути должен осуществляться с учетом характера передаваемых данных. например, для файлового сервера важно, чтобы переданные им большие объемы данных направлялись по каналам с высокой пропускной способностью, а для программной системы управления, которая посылает в сеть короткие сообщения, требующие обязательного и немедленного отработки, при выборе маршрута важнее надежность линии связи и минимальный уровень задержек. В следующем примере набор признаков потока должен быть расширен за счет информации, идентифицирующей приложение.

Кроме того, даже для данных, предъявляющих к сети одинаковые требования, может прокладываться несколько маршрутов, чтобы за счет распараллеливания добиться одновременного использования различных каналов и тем самым ускорить передачу данных. В этом случае необходимо "обозначить" данные, будут направляться по каждому из этих маршрутов.

Признаки потока могут иметь глобальное или локальное значение. В первом случае они однозначно определяют поток в пределах всей сети, а во втором - в пределах одного транзитного узла. Пары уникальных адресов конечных узлов для идентификации потока - это пример глобальной признаки. Примером признаки, локально определяет поток в пределах устройства, может служить номер (Идентификатор) интерфейса устройства, с которого оказали данные. Например, узел 1 может быть сконфигурирован так, что он передает все данные, сделали интерфейса А на интерфейс С, а данные, что сделали с интерфейса D, на интерфейс В. Такое правило позволяет разделить два потока данных - поступающий из узла 2 и поступающий с узла седьмой направлять их для транзитной передачи через различные узлы сети, в этом случае данные из узла 2 через узел 8, а данные из узла 7 - через узел 5.

Существует особый тип признаки - метка потока. Метка может иметь глобальное значение, уникально определяет поток в пределах сети. В таком случае она в неизменном виде закрепляется за потоком на всем протяжении его пути следования от узла источника к узлу назначения. В некоторых технологиях используются локальные метки потока, значение которых динамично меняются при передаче данных от одного узла к другому.

Определить потоки - это значит задать для них набор отличительных признаков, на основании которых коммутаторы смогут направлять потоки по предназначенных для них маршрутам.

определение маршрутов

Определение пути, то есть последовательности транзитных узлов и их интерфейсов, через которые нужно передавать данные, чтобы доставить их адресату - сложная задача, особенно когда конфигурация сети такова, что между парой взаимодействующих сетевых интерфейсов существует множество путей. Задача определения маршрутов состоит в выборе из всего этого множества одного или нескольких

путей. И хотя в частном случае множества существующих и избранных путей могут совпадать, чаще всего выбор останавливают на одном оптимальном.за некоторым критерием маршруте.

В качестве критериев выбора могут выступать, например

- номинальная пропускная способность;
- загруженность каналов связи;
- задержки, вносимые каналами;
- количество промежуточных транзитных узлов
- надежность каналов и транзитных узлов.

Заметим, что даже в том случае, когда между конечными узлами существует единственный путь, его определение при сложной топологии сети может представлять собой нетривиальную задачу.

Маршрут может определяться эмпирически ("вручную") администратором сети, который, используя различные, часто формализуема соображения, анализирует топологию сети и задает последовательность интерфейсов, которую должны пройти данные, чтобы достичь получателя. среди побудительных мотивов выбора того или иного пути могут быть: особые требования к сети с стороны различных типов приложений, решение передавать трафик через сеть определенного провайдера, предположение о пиковых нагрузках на некоторые каналы сети, соображения безопасности.

Однако эвристический подход к определению маршрутов для большой сети со сложной топологией не подходит. В этом случае такая задача решается чаще всего автоматически. Для этого конечные узлы и другие устройства сети оснащаются специальными программными средствами, которые организуют взаимный обмен служебными сообщениями, позволяющий каждому узлу составить свое представление о топологии сети. Затем на основе этого исследования и математических алгоритмов определяются наиболее оптимальные маршруты.

Определить маршрут - однозначно задать последовательность транзитных узлов и их интерфейсов, через которые надо передавать данные, чтобы доставить их адресату.

Оповещение сети о выбранном маршруте

После того, как маршрут определен (вручную или автоматически), следует "сообщить" о него всем устройствам сети. Сообщение о маршруте должно нести каждом транзитном устройства примерно такую информацию: "Если придут данные, относящиеся к потоку n, то нужно передать их на интерфейс F ".

Сообщение о маршруте обрабатывается транзитным устройством, в итоге чего создается новая запись в таблице коммутации, в которой локальном или глобальной признаку (признакам) потока (например, метке, номера входящего интерфейса или адресу назначения) ставится в соответствие номер интерфейса, на который устройство должно передать данные, относящиеся к этому потока.

Ниже помещен фрагмент таблицы коммутации, содержащий запись, сделанную на основании сообщение о необходимости передачи потока n на интерфейс F.

признаки потока	Направление передачи данных
	номер интерфейса и / или адрес следующего узла
n	F

Конечно, структура сообщения о маршруте и содержания таблицы коммутации зависит от конкретной технологии, однако эти особенности не меняют сущности рассматриваемых процессов.

Передача информации о выбранных маршруты так же, как и определение маршрута, может осуществляться и вручную, и автоматически. Администратор сети может зафиксировать маршрут, выполнив конфигурацию устройства вручную, например, жестко скоммутував на длительное время определенные пары входных и выходных интерфейсов (так работали "телефонные барышни» на первых коммутаторах). Он может также по собственной инициативе внести запись о маршруте в таблицу коммутации. Однако поскольку топология сети и информационных потоков может меняться (отказ или появление новых промежуточных узлов, изменение адресов или определения новых потоков), то гибкий решение задач определения и назначения маршрутов предполагает постоянный анализ состояния сети и восстановление маршрутов и таблиц коммутации, требует применения средств автоматизации.

Сообщить сеть о найденных маршруты - это значит вручную или автоматически настроить каждый коммутатор таким образом, чтобы он "знал", в каком направлении следует передавать каждый поток.

Продвижение - распознавание потоков и коммутация на каждом транзитном узле

Когда сеть извещена о маршрутах, она может начать выполнять свои функции по соединению или коммутации абонентов. Для каждой пары абонентов эта операция может быть представлена совокупностью нескольких (по числу транзитных узлов) локальных операций коммутации. Отправитель должен выставить данные на тот свой порт, из которого следует найден маршрут, а все транзитные узлы должны соответствующим образом выполнить "переброски" данных с одного своего порта на другой, то есть - выполнить коммутацию.

Устройство, предназначенное для выполнения коммутации, называется коммутатором (switch). коммутатор делает коммутацию входных в его порты информационных потоков, направляя их в соответствующие выходные порты.

Однако, прежде чем выполнить коммутацию, коммутатор должен распознать поток. Для этого данные, поступивших проверяются на предмет наличия признаков какого-либо из потоков, заданных в таблицы коммутации. Если произошел совпадение, то эти данные направляются на то интерфейс, который был определенный для них в маршруте.

Сроки коммутация, таблица коммутации и коммутатор в телекоммуникационных сетях трактоваться неоднозначно. Мы уже определили срок коммутация как процесс соединения абонентов сети через транзитные узлы. Этим же термином мы обозначаем и соединение интерфейсов в пределах отдельного транзитного узла. Коммутатором в широком смысле слова называется устройство любой любого типа, способное выполнять операции переключения потока данных с одного интерфейса на другой.

Операция коммутации может быть выполнена в соответствии с различными правилами и алгоритмами. некоторые способы коммутации и соответствующие им таблицы и устройства получили специальные названия (например, маршрутизация, таблица маршрутизации, маршрутизатор). В то же время за другими специальными типами коммутации и соответствующими устройствами закрепились те же названия - коммутация, таблица коммутации и коммутатор - которые здесь используются в узком смысле, например коммутация и коммутатор локальной сети. В телефонных сетях, появились гораздо раньше компьютерных, также используется аналогичная терминология, коммутатор здесь синонимом телефонной станции. Через солидный возраст и гораздо большей (пока) распространенности телефонных сетей, чаще всего в телекоммуникациях под термином "коммутатор" понимают именно телефонный коммутатор.

Коммутатором может быть как специализированное устройство, так и универсальный компьютер с встроенным программным механизмом коммутации, в этом случае коммутатор называется программным. Компьютер может совмещать функции коммутации данных, направляемых на другие узлы, с выполнением своих обычных функций конечного узла. Однако во многих случаях более рациональным является решение, согласно которому некоторые узлы в сети выделяются специально для выполнения коммутации. Эти узлы образуют коммутационную сеть, к которой подключаются все остальные. Рассмотрим коммутационную сеть, образованную из узлов 1, 5, 6 и 8, к которой подключаются конечные узлы 2, 3, 4, 7, 9 и 10.

Мультиплексирования и демультиплексирования

Как уже было сказано, прежде чем выполнить переброску данных на определенные для них интерфейсы, коммутатор должен понять, к какому потока они относятся. Эта задача должна решаться независимо от того, поступает ли на вход коммутатора только один поток в "чистом" виде, или "смешанный" поток, который сочетает в себе несколько потоков. В последнем случае к заданию распознавания добавляется задача демультиплексирования.

Задача демультиплексирования (demultiplexing) - разделение суммарного агрегированного потока, поступающего на один интерфейс, на несколько составляющих потоков.

Как правило, операцию коммутации сопровождает также обратная операция мультиплексирования.

Задача мультиплексирования (multiplexing) - творение из нескольких отдельных потоков общего агрегированных потока, который можно передавать по одному физическому каналу связи.

Операции мультиплексирования / демультиплексирования имеют такое же важное значение в любой какой сети, как и операции коммутации, потому что без них пришлось бы все коммутаторы связывать большим количеством параллельных каналов, свело бы на форуме все преимущества неполносвязной сети.

Рассмотрим фрагмент сети, состоящий из трех коммутаторов. Коммутатор 1 имеет пять сетевых интерфейсов. Рассмотрим, что происходит на интерфейсе 1. Сюда поступают данные из трех интерфейсов - int 3, int.4 и int.5. Все их надо передать в общий физический канал, то есть выполнить операцию мультиплексирования. Мультиплексирования представляет собой способ обеспечения доступности имеющихся физических каналов одновременно для нескольких сеансов связи между абонентами сети.

Существует множество способов мультиплексирования потоков в одном физическом канале, важнейшим из них является разделение времени. При этом способе каждый поток время от времени (с фиксированным или случайным периодом) получает в свое распоряжение физический канал и передает по нему данные. Очень распространен также частотное разделение канала, когда каждый поток передает данные в выделенном ему частотном диапазоне.

Технология мультиплексирования должна позволять получателю такого суммарного потока выполнять обратную операцию - разделение (демультиплексирование) данных на составляющие потоки. на интерфейсе int.3 коммутатор выполняет демультиплексирование потока на три составляющие подпотоков. Один из них он передает на интерфейс int. 1, другой на int.2, а третий на int.5. А вот на интерфейсе int.2 нет необходимости выполнять мультиплексирование или демультиплексирование - этот интерфейс выделено одному потоку в монопольное пользование. В общем случае на каждом интерфейсе могут одновременно выполняться обе задачи - мультиплексирование и демультиплексирование.

Частный случай коммутатора, у которого все входящие информационные потоки коммутируемых на один выходной интерфейс, где мультиплексируются в один Агрегированный поток и направляются в один физический канал, называется мультиплексором (multiplexer, mux). Коммутатор, который имеет один входной интерфейс и немного выходных, называется демультиплексора.

Разделяемую среду передачи данных

Еще один параметр, характеризующий использование разделяемых каналов связи - количество узлов, подключенных к такому каналу. В приведенных выше примерах к каналу связи подключались только два взаимодействующие узлы, точнее - два интерфейса. В телекоммуникационных сетях используется и другой вид подключения, когда к одному каналу подключается несколько интерфейсов. Такое множественное подключение интерфейсов порождает топологию, что уже рассматривался выше, "общая шина", иногда называемую также шлейфов подключением. Во всех этих случаях возникает проблема согласованного использования канала несколькими интерфейсами. ниже на рисунках показаны различные варианты разделения каналов связи между интерфейсами.

В случае если коммутаторы К1 и К2 связано двумя однонаправленными физическими каналами, то есть такими каналами, по которым информация может передаваться только в одном направлении. В этом случае передающий интерфейс активен, и физическая среда передачи находится целиком и полностью под его управлением. Пассивный интерфейс только принимает данные. Проблемы разделения канала между интерфейсами здесь нет. Заметим, однако, что задача мультиплексирования потоков данных в канале при этом сохраняется. На практике два однонаправленные каналы, реализующих в целом дуплексная связь между двумя устройствами, обычно считаются одним дуплексным каналом, а два интерфейса одного устройства рассматриваются как передающая, что и принимает части того же интерфейса.

Коммутаторы К1 и К2 связаны каналом, который может передавать данные в обе стороны, но только попеременно. При этом возникает необходимость в механизме согласования доступа интерфейсов

К1 и К2 к такому каналу. Обобщением этого варианта является случай, когда к каналу связи подключается несколько (более двух) интерфейсов, образуя общую шину.

Совместно используемый несколькими интерфейсами физический канал называют разделяемым (shared). Часто используется также термин "разделяемую среду" (shared media) передачи данных. Разделяемые каналы связи используются не только для связей типа коммутатор, но и для связей компьютер коммутатор и компьютер.

Существуют различные способы организации совместного доступа к разделяемым линий связи. В одних случаях используют централизованный подход, когда доступ управляет специальное устройство - арбитр, в других - децентрализованный. Внутри компьютера проблемы разделения линий связи между различными модулями также существуют - примером может служить доступ к системной шины, которые управляет или процессор, либо специальный арбитр шины. В сетях организация совместного доступа к линий связи имеет свою специфику из-за существенно большее время распространения сигналов по линиям связи. Из-за этого процедуру согласования доступа к линии связи могут занимать слишком много времени и приводить к значительному снижению производительности сети.

Несмотря на все эти сложности, в локальных сетях разделяемые среды используются очень часто. Этот подход, в частности, реализован в широко распространенных классическим технологиям Ethernet, Token Ring, FDDI. В глобальных сетях разделяемые между интерфейсами среды практически не используются. Это объясняется тем, что большие временные задержки при распространении сигналов вдоль протяженных каналов связи приводят к слишком длительных переговорных процедур доступа к разделяемой среды, сокращая до неприемлемого уровня долю полезного использования канала связи на передачу данных абонентов.

Однако в последние годы наметилась тенденция отказа от разделяемых сред передачи данных и в локальных сетях. Это связано с тем, что за, что достигается таким образом снижение стоимости сети приходится расплачиваться производительностью. Сеть с разделяемым средой при большом количестве узлов всегда будет работать медленнее, чем аналогичная сеть с индивидуальными линиями связи, так как пропускная способность индивидуальной линии связи достается одному компьютеру, а при совместном использовании - делится на все компьютеры сети. Часто с потерей производительности приходится мириться ради увеличения экономической эффективности сети. Не только в классических, но и в совершенно новых технологиях, разработанных для локальных сетей, сохраняется режим разделяемых линий связи. К примеру, разработчики технологии Gigabit Ethernet, принятой в 1998 году в качестве нового стандарта, включили режим разделения передающей среды в свои спецификации наряду с режимом работы с индивидуальных линий связи.