Dep. de Engenharia Informática

Projecto de redes 2015/2016

Aula 9-12

Objectivos:

- Considerações acerca dos meios físicos para redes locais de dados.
- Abordagem à metodologia Top-Down network design

LAN Technologies

- Half-duplex Ethernet (obsolete)
- Full-duplex Ethernet (legacy)
- 10-Mbps Ethernet (obsolete)
- 100-Mbps Ethernet (legacy)
- 1000-Mbps (1-Gbps or Gigabit) Ethernet
- 10-Gbps Ethernet
- Metro Ethernet

IEEE 802.3 10-Mbps Ethernet

IEEE 802.3 100-Mbps Ethernet

IEEE 802.3 Gigabit Ethernet

IEEE 802.3 10-Gbps Ethernet

IEEE 802.3 10-Gbps Ethernet

Metro Ethernet

- Service offered by providers and carriers that traditionally had only classic WAN offerings
- The customer can use a standard Ethernet interface to reach a MAN or WAN
- The customer can add bandwidth as needed with a simple configuration change

Anatomy of an Enterprise Network

- Core (Backbone)
- Campus
- Data Center
- Branch
- WAN
- Internet Edge

Access, Distribution, and Core Layers

- Building Core Layer: high-speed campus backbone designed to switch packets as fast as possible; provides high availability and adapts quickly to changes.
- Building Distribution Layer:
 aggregate wiring closets and use
 switches to segment workgroups
 and isolate network problems.
- Building Access Layer: grant user access to network devices.

Core Layer

- Aggregates distribution layer switches.
- Implements scalable protocols and technologies and load balancing.
- High-speed layer 3 switching using 10-Gigabit Ethernet.
- Uses redundant L3 links.

Distribution Layer

- High availability, fast path recovery, load balancing, QoS, and security
- Route summarization and packet manipulation
- Redistribution point between routing domains
- Packet filtering and policy routing to implement policy-based connectivity
- Terminate VLANs
- First hop redundancy protocol (VRRP)

Access Layer

- High availability supported by many hardware and software features, such as redundant power supplies and L2 redundancy protocols.
- Convergence provides inline Power over Ethernet (PoE) to support IP telephony and wireless access points.
- Security includes port security, DHCP snooping, Dynamic ARP inspection, IP source guard.

Modern design approaches

- Modular easily supports growth and change. Scaling the network is eased by adding new modules in lieu of complete redesigns.
- Resilient proper high-availability (HA) characteristics result in near-100% uptime.
- Flexible change in business is a guarantee for any enterprise. These changes drive campus network requirements to adapt quickly.

Data traffic characterization

- Network Management BPDU, CDP, SNMP, OSPF, VRRP (for example); <u>low bandwidth</u>
- IP Telephony Signaling traffic and voice traffic; <u>low</u> <u>bandwidth</u>
- IP Multicast IP/TV and market data applications; intensive configuration requirements; very high bandwidth
- Normal Data File and print services, email, Internet browsing, database access, shared network applications; <u>low</u> to medium bandwidth
- Scavenger Class All traffic with protocols or patterns that exceed normal data flows; less than best-effort traffic, such as peer-to-peer traffic (instant messaging, file sharing); medium to high bandwidth

- Prepare establish organizational requirements
- Plan identify initial network requirements
- Design comprehensive, based on planning outcomes
- Implement build network according to the design
- Operate maintain network health
- Optimize proactive management of network

PPDIOO life cycle

- Main phases:
 - Phase 1 Analyze Requirements
 - Phase 2 Logical Network Design
 - Phase 3 Physical Network Design
 - Phase 4 Testing, Optimizing, and Documenting the Network Design

- Before you start:
 - Analyze business and technical goals first
 - Focus on Layer 7 and above first
 - Determine what applications will run on the network and how those applications behave on a network.

- Before you start:
 - A focus is placed on:
 - understanding data flow, data types, and processes that access or change the data.
 - the location and needs of user communities that access or change data and processes.
 - Several techniques and models can be used to characterize the existing system, new user requirements, and a structure for the future system.
 - A logical model is developed before the physical model.
 - The logical model represents the basic building blocks, divided by function, and the structure of the system.
 - The physical model represents devices and specific technologies and implementations.

- Technical Goals
 - Scalability
 - Availability
 - Performance
 - Security
 - Manageability
 - Usability
 - Adaptability
 - Affordability

- Technical Goals
 - Scalability refers to the ability to grow
 - Some technologies are more scalable
 Flat network designs, for example, don't scale well
 - Try to figure out about:
 - Number of sites to be added
 - What will be needed at each of these sites
 - How many users will be added
 - How many more servers will be added

- Technical Goals
- Availability can be expressed as a percent uptime per year, month, week, day, or hour, compared to the total time in that period
 - Different applications may require different levels
 - Redudancy should be added in order to support availability requirements.

- Technical Goals
- Availability can also be expressed as a mean time between failure (MTBF) and mean time to repair (MTTR):
 - Availability = MTBF/(MTBF + MTTR)
 - For example:
 - The network should not fail more than once every 4,000 hours (166 days) and it should be fixed within one hour
 - 4,000/4,001 = 99.98% availability

- Technical Goals
- Network performance:
 - Common performance factors include
 - Bandwidth
 - Throughput
 - Bandwidth utilization
 - Offered load
 - Accuracy
 - Efficiency
 - Delay (latency) and delay variation
 - Response time

- Technical Goals
- Network performance:
 - Bandwidth Vs. Throughput
 - Different concepts
 - Bandwidth is the data carrying capacity of a circuit
 - Usually specified in bits per second
 - Throughput is the quantity of error free data transmitted per unit of time
 - Measured in bps, Bps, or packets per second (pps)

- Technical Goals
- Network performance:
 - Factors that Affect Throughput
 - The size of packets
 - Inter-frame gaps between packets
 - Packets-per-second ratings of devices that forward packets
 - Client speed (CPU, memory, and HD access speeds)
 - Server speed (CPU, memory, and HD access speeds)
 - Network design
 - Protocols
 - Distance
 - Errors
 - Time of day, etc., etc., etc.
 - Bandwidth remains constant.

- Technical Goals
- Network performance:
 - Throughput Vs. Goodput
 - You need to decide what you mean by throughput
 - Are you referring to bytes per second, regardless of whether the bytes are user data bytes or packet header bytes
 - Or are you concerned with application-layer throughput of user bytes, sometimes called "goodput"
 - In that case, you have to consider that bandwidth is being "wasted" by the headers in every packet

- Technical Goals
- Network performance:
 - Efficiency
 - How much overhead is required to deliver an amount of data?
 - How large can packets be?
 - Larger better for efficiency (and goodput)
 - But too large means too much data is lost if a packet is damaged
 - How many packets can be sent in one bunch without an acknowledgment?

- Technical Goals
- Network performance:
 - Delay from the User's Point of View
 - Response Time
 - A function of the application and the equipment the application is running on, not just the network
 - Delay from the technical Point of View:
 - Propagation delay
 - A signal travels in a cable at about 2/3 the speed of light in a vacuum
 - Transmission delay (also known as serialization delay)
 - Time to put digital data onto a transmission line
 - Packet-switching delay
 - Queuing delay

- Technical Goals
- Network performance:
 - Jitter: The amount of time average delay varies
 - Voice, video, and audio are intolerant of delay variation

- Technical Goals
- Security:
 - Focus on requirements first
 - Identify network assets
 - Including their value and the expected cost associated with losing them due to a security problem:
 - Hardware
 - Software
 - Applications
 - Data
 - Intellectual property
 - Trade secrets
 - Company's reputation
 - Analyze security risks

- Technical Goals
 - Manageability
 - Performance management
 - Fault management
 - Configuration management
 - Security management
 - Accounting management

- Technical Goals
 - Usability
 - Usability: the ease of use with which network users can access the network and services
 - Networks should make users' jobs easier
 - Some design decisions will have a negative affect on usability:
 - Strict security, for example

Technical Goals

- Adaptability
 - Avoid incorporating any design elements that would make it hard to implement new technologies in the future
 - Change can come in the form of new protocols, new business practices, new fiscal goals, new legislation
 - A flexible design can adapt to changing traffic patterns and Quality of Service (QoS) requirements

Technical Goals

- Affordability
 - A network should carry the maximum amount of traffic possible for a given financial cost
 - Affordability is especially important in large network designs
 - WANs are expected to cost more, but costs can be reduced with the proper use of technology

Projecto de Redes

Top-Down Network Design

Network Applications Technical Requirements

Name of Application	Cost of Downtime	Acceptable MTBF	Acceptable MTTR	Throughput Goal	Delay Must be Less Than:	Delay Variation Must be Less Than:

Tradeoffs

- Scalability 20
- Availability 30
- Network performance 15
- Security 5
- Manageability 5
- Usability 5
- Adaptability 5
- Affordability 15
- Total 100

- Characterizing the existing Network
 - Where are we?
 - Characterize the existing infrastructure in terms of:
 - Its infrastructure (physical and logical)
 - Addressing and names
 - Wiring and media
 - Architectural and environmental constrains
 - health