Redes de Datos-Redes WAN

Jhon Jairo Padilla Aguilar, PhD. UPB Bucaramanga

Red WAN

- WAN: Wide Area Network
- Pueden cubrir un país entero
- Requieren de Nodos que recogen/distribuyen la información de los usuarios y comunican con otros nodos en otras regiones

Mapa de Cobertura UNE - Red de Conectividad

Tipos de redes WAN

Subscriber Loop

Conmutación de Circuitos

Ej: Red Telefónica

Conmutación de Paquetes Ej: ISP (Internet Service Provider)

Intercity Trunk

Long-distance

End Office

Digital PBX

Subscriber Loop

Long-distance

Connecting Trunk

Redes de Conmutación de Paquetes

Motivación de las redes de paquetes

End Office

Digital PBX

Subscriber Loop

- Problemas de comunicación de datos en conmutación de circuitos:
 - Tráfico a ráfagas, línea desocupada gran parte del tiempo
 - Requieren diferentes velocidades y la cx de circuitos no lo permite

Cx Paquetes: Funcionamiento básico

- Datos transmitidos en cadenas de bits de longitud típica 1000 Bytes
- La información con mayor longitud se segmenta en varios paquetes
- Un paquete contiene datos e información de control
- Información de control: necesaria para encaminar los paquetes al destino
- Cada nodo recibe, almacena temporalmente y re-envía al siguiente nodo

Ventajas

- Eficiencia de la conexión superior (conexión compartida)
- Conversión de la velocidad de datos (cada estación se conecta a su nodo a su propia velocidad)
- Menor probabilidad de bloqueo (se siguen aceptando paquetes en caso de congestión, aumenta el retardo)
- Uso de prioridades para manejo de paquetes en cola (diferentes retardos)

Técnicas de Conmutación de Paquetes

- Datagrama:
 - Paquetes enviados por rutas diferentes en forma independiente
- Circuitos virtuales:
 - Todos los paquetes son enviados por una misma ruta

Circuito virtual y datagrama

Datagrama

- Los paquetes pueden llegar en un orden diferente al original (dif. Rutas, dif. Retardo)
- El destino debería asumir su reordenamiento
- Los nodos no tienen forma de detectar pérdida de paquetes (son independientes) y no los recuperan
- La detección y recuperación de los errores es responsabilidad del Host Destino.

Circuito Virtual

- La ruta es fija durante todo el tiempo que dura la comunicación pero no es dedicada a una sola comunicación
- Requiere un establecimiento previo del circuito virtual
- No precisa toma de decisiones de encaminamiento por paquete
- Puede haber más de un circuito virtual entre dos estaciones
- Una estación puede disponer de diferentes circuitos virtuales hacia diferentes estaciones

Datagrama vs. Circuito virtual

Circuito virtual:

- Ventajoso en comunicaciones que duran un t largo
- Los paquetes llegan en el mismo orden en que se enviaron
- Menos retardo (no hay decisiones de encaminamiento por paquete)

Datagrama:

- Más rápido para comunicaciones cortas (no hay establecimiento del camino)
- Flexibilidad: Se evaden zonas de congestión
- Mayor seguridad en la entrega

Temporización de eventos

(a) Circuit switching (b) Virtual circuit packet switching (c) Datagram packet switching

Tipos de servicios

- Servicio Orientado a Conexión:
 - Servicio de Circuito virtual externo
 - La red transporta los paquetes en orden secuencial
 - Ejemplos: Voz/IP
- Servicio no orientado a conexión:
 - Servicio de Datagrama externo
 - Cada paquete se gestiona independientemente
 - Ejemplo: e-mail

Enrutamiento (Routing)

Introducción

- Función primordial de una red de paquetes: transportar paquetes del origen al destino
- Puede haber más de un camino a través de la red
- La escogencia del camino se conoce como Encaminamiento o Enrutamiento
- Existen diferentes criterios y algoritmos para realizar el encaminamiento

Criterios de Funcionamiento

- La elección de una ruta se realiza con base en un criterio:
 - Número de saltos
 - Costo
 - Retardo
 - Eficiencia

Criterio del menor número de saltos

- Se elige el camino que atraviesa el menor número de nodos a través de la red
- Se puede medir fácilmente
- Debería minimizar el consumo de recursos de la red

Criterio del mínimo costo

- Se asocia un costo a cada enlace
- Cada sentido del enlace tiene un costo independiente
- Se elige la ruta que implique el costo mínimo
- La asignación de los costos de los enlaces se hace con base en objetivos de diseño:
 - A mayor velocidad, menor costo (maximiza eficiencia)
 - A menor retardo, menor costo (minimiza el retardo)

Criterio de mínimo costo: Ejemplo

Menor número de saltos vs. Mínimo costo

- Ambos son relativamente justos
- Tiempo de procesamiento similar
- El criterio de mínimo costo es más flexible (más usado)
- Ejemplos de mínimo costo:
 Algoritmo de Dijkstra, Algoritmo de Bellman-Ford

Características de un Algoritmo de Encaminamiento

- Instante de decisión:
 - Datagrama: Con cada paquete
 - Circuito virtual: Una vez al establecimiento del circuito virtual
- Lugar de decisión:

Distribuido: Cada nodo toma una decisión a medida que recibe los paquetes

Centralizado: Decisión tomada en un nodo centro de control de la red **Encaminamiento de origen:** La estación origen determina la ruta y la comunica a la red.

- Fuentes de información de la red: De dónde se toma la información para las decisiones
- *Tiempo de actualización:* Cada cuánto se renueva la información base para tomar decisiones

Enrutamiento Distribuido vs. Enrutamiento Centralizado

- Distribuido
 - Más complejo
 - Más robusto ante fallos
- Centralizado
 - Fragilidad ante fallos en el nodo de control
 - Es más simple

Algoritmos distribuidos bioinsipirados

Colonias de hormigas

Figure 2. A. Ants in a pheromone trail between nest and food; B. an obstacle interrupts the trail; C. ants find two paths to go around the obstacle; D. a new pheromone trail is formed along the shorter path.

Fuente de información de la red

- Las decisiones de encaminamiento se toman con base en el conocimiento de:
 - Topología de la red
 - Carga de la red
 - Costo de los enlaces
- Encaminamiento distribuido:
 - Cada nodo toma información local y de los nodos adyacentes
- Encaminamiento centralizado:
 - El nodo central usa información de todos los nodos

Tiempo de actualización

- Periodicidad con que se actualiza la información en las fuentes consultadas para las decisiones de encaminamiento (compromiso periodicidad vs. Tráfico adicional por señalización)
- Ejemplos:
 - No hay actualización (Ej: Inundaciones, encaminamiento estático)
 - Actualización contínua (Ej: uso de información local del nodo)
 - Periódicamente (minutos) (Ej: encaminamiento adaptable)

Estrategias de encaminamiento

- Encaminamiento estático
- Encaminamiento con inundaciones
- Encaminamiento aleatorio
- Encaminamiento adaptable

Encaminamiento estático

- Rutas fijas
- Para cada par de nodos hay una única ruta
- La determinación de la ruta se hace con algoritmos de mínimo costo
- El costo no se puede basar en variables dinámicas (tráfico instantáneo), pero sí en valores esperados (tráfico esperado, capacidad de los enlaces)

Encaminamiento estático

- Matriz de encaminamiento central (nodo de control de red)
 - Especifica el siguiente nodo en la ruta para cada par de nodos
- Tablas de encaminamiento asociadas (en cada nodo)
 - Es una columna de la matriz central
 - Contiene el nodo siguiente para cada destino

CENTRAL ROUTING DIRECTORY

From Node

1	2	3	4	5	6
_	1	5	2	4	5
2		5	2	4	5
4	3		5	3	5
4	4	5	_	4	5
4	4	5	5	_	5
4	4	5	5	6	_

Enrutamien to Estático: Ejemplo

Node 1 Directory

To Node

Destination	Next Node
2	2
3	4
4	4
5	4
6	4

Node 2 Directory

Destination	Next Node
1	1
3	3
4	4
5	4
6	4

Node 3 Directory

Destination	Next Node
1	5
2	5
4	5
5	5
6	5

Node 4 Directory

Destination	Next Node
1	2
2	2
3	5
5	5
6	5

Node 5 Directory

Destination	Next Node
1	4
2	4
3	3
4	4
6	6

Node 6 Directory

Next Node
5
5
5
5
5

Encaminamiento estático: Características

- No hay diferencia entre datagramas y circuitos virtuales
- Es simple
- Útil en redes estables y fiables
- No es flexible (no reacciona ante fallos ni congestión)
- Mejora: agregar rutas alternativas en caso de fallo (Encaminamiento Alternativo)

Encaminamiento con

Inundaciones

- Operación
 - Un nodo origen envía un paquete a sus nodos vecinos
 - Los nodos vecinos envían el paquete sobre todos sus enlaces de salida excepto por el que llegó
 - El nodo destino puede recibir varias copias del mismo paquete (identificador único: [nodo origen + #secuencia] ó [ckto virtual + #secuencia])

Inundaciones

- Problema:
 - El número de paquetes crece sin límite
- Solución:
 - Que cada nodo recuerde la identidad de los paquetes transmitidos antes y así rechaza copias duplicadas
 - Otra: Incluir un campo de secuencia de saltos (contador que se va decrementando con cada salto. Cuando el contador llega a cero, se elimina el paquete de la red. Valor máximo: ruta más larga entre las de menor número de saltos)

Inundaciones: Características

- Robusta (prueba todos los caminos)
- Se puede usar para establecer rutas de circuitos virtuales (al menos una copia del paquete usará el camino más corto)
- Se puede usar para propagar información importante (Encaminamiento)
- Genera gran cantidad de tráfico

Encaminamiento aleatorio

- Se selecciona un único enlace de salida para retransmitir un paquete entrante
- La selección se hace de forma aleatoria (se excluye el enlace de entrada del paquete)
- Criterios de selección de enlace:
 - Si todos son equiprobables, se podría hacer una rotación circular
 - Se asigna una probabilidad a cada enlace y se escogen según las probabilidades
 - \circ $P_i = R_i/Sum R_j$ P_i : probabilidad, R_j : tasa bits

Encaminamiento aleatorio

- Características:
 - Proporciona una distribución de tráfico adecuada
 - No necesita usar información sobre la red
 - La ruta no corresponderá en general con la del menor número de saltos o el mínimo costo.
 - Transporta un tráfico mayor que el óptimo pero menor que en inundaciones
 - Sencilla
 - Robusta

Encaminamiento adaptable

- Las decisiones de encaminamiento cambian a medida que cambian las condiciones de la red
- Causas de cambios:
 - Fallos (nodos, enlaces)
 - Congestión (zonas congestionadas que deben evitarse)
- Requiere que los nodos intercambien información sobre el estado de la red

Desventajas

- Las decisiones de encaminamiento son complejas (aumenta costo de procesamiento en los nodos)
- Aumenta tráfico de señalización, lo que degrada las prestaciones de la red
- Cambios rápidos generan oscilaciones
- Cambios lentos impiden adaptabilidad

Ventajas

- El usuario percibe que las prestaciones de la red mejoran
- Útil para controlar la congestión (al compensar la carga, retrasa situaciones graves de congestión)

Ejemplo 1

- Una forma de adaptarse es que cada nodo seleccione el camino de salida de acuerdo al que tenga la cola más corta (Q: tamaño cola)
- Problema: Algunos enlaces provocan saltos adicionales y no son adecuados

Ejemplo 2

- Cada enlace de salida tiene un peso Bi para cada destino i
- Para cada paquete recibido hacia el nodo i, se elegirá el enlace que minimice Q+Bi
- El peso puede elegirse según el retardo que genere hacia el destino (el Bi más bajo es para el retardo menor)

Ejemplo 2

Tabla de Pesos del nodo 4

Destination 6

Sig. Nodo	Retardo
1	9
2	6
3	3
5	0

