

Jhon Jairo Padilla Aguilar, PhD. UPB Bucaramanga

Evolución redes WAN de paquetes

Redes X.25

Redes Frame
Relay

Redes ATM

Redes MPLS

Año: 1976 Primeras redes de cx paquetes

Aparición de la RDSI (ISDN) Reemplazó a X.25

Desarrollada originalmente para RDSI de banda ancha, Introdujo conceptos QoS

Actualmente hay redes comerciales y aún hay mucha investigación. Permite hacer Ing. De Tráfico

Frame Relay

Introducción

- Nació como una técnica usada en RDSI
- Se ha usado ampliamente en otros tipos de redes WAN
- Fue el siguiente paso después de X.25

Características de X.25

- Usa señalización en banda (datos y señalización por el mismo canal)
- Las capas 2 y 3 usan mecanismos de control de flujo y errores

Flujo de tramas en X.25

Características de X.25

- Aproximación Costosa:
 - El control del enlace de datos provoca una confirmación en cada salto
 - Se mantienen tablas de estado por cada circuito virtual (mantenimiento de llamada y control de flujo y errores)
 - Se suponen enlaces con BER significativa

Características de Frame Relay

- Se diseñó para eliminar el alto costo de X.25 para la red
- En Frame Relay:
 - La señalización va por una conexión lógica distinta a los datos (no requiere mantener tablas de estado ni control)
 - Multiplexación y conmutación de conexiones lógicas sucede en la capa 2 en lugar de la capa 3 (elimina una capa de procesamiento)
 - No existe control de errores ni de flujo en cada enlace (responsabilidad de las estaciones finales, usan capas superiores)

Flujo de tramas en Frame Relay

Características de Frame Relay

- Supone una mayor fiabilidad en la transmisión y mayores facilidades de conmutación (no hay control de errores)
- Mejora en retardo y rendimiento de hasta
 10 veces lo de X.25
- Velocidades superiores a 2 Mbps

Arquitectura de protocolos

Arquitectura de protocolos

- 2 Planos de operación:
 - Control: Establecimiento y liberación de conexiones lógicas (usuario-red)
 - Usuario: Transferencia de datos (extremoextremo)

Plano de Control

- Se hace por un canal separado (D)
- Capa de enlace: LAPD (control de flujo y errores entre usuario y red)
- Mensajes de control con estándar Q.933

Plano de Usuario

- Los datos se transfieren mediante el protocolo LAPF (entre usuarios finales)
- Funciones de LAPF:
 - Sincronismo (bit, trama), transparencia (inserción bits)
 - Verificación núm.entero octetos
 - Verificación longitud trama (ni larga, ni corta)
 - Detección de errores
 - Control de Congestión
 - Nota: No hay control flujo, ni control errores

(a) Frame format

Formato de tramas

8	7	6	5	4	3	2	1
Upper DLCI						C/R	EA 0
	Lower DLCI FECN BECN						EA 1

(b) Address field - 2 octets (default)

8	7	6	5	4	3	2	1
Upper DLCI						C/R	EA 0
	DL	.CI		FECN	BECN	DE	EA 0
Lower DLCI or DL-CORE control					D/C	EA 1	

(c) Address field - 3 octets

8	7	6	5	4	3	2	1
Upper DLCI							EA 0
	DL	.CI		FECN	BECN	DE	EA 0
DLCI							EA 0
Lower DLCI or DL-CORE control					D/C	EA 1	

(d) Address field - 4 octets

DE

EA Address field extension bit
C/R Command/response bit
FECN Forward explicit congestion
notification
BECN Backward explicit congestion
notification
DLCI Data link connection identifier
D/C DLCI or DL-CORE control indicator

Discard eligibility

LAPF

- No existe campo de control:
 - Sólo hay tramas de datos
 - No hay señalización
 - No es posible el control de flujo ni errores ya que no hay números de secuencia
 - La información de control de flujo y errores va como parte de la carga de datos (va hacia una capa superior)

Encaminamiento en Frame Relay

- Las tablas de encaminamiento tienen 2 identificadores para cada paquete:
 - DLCI (Data Link Connection Identifier):
 Puerto. Significado local en el nodo.
 - Conexión lógica
 - Multiplexión: Varias conexiones lógicas pueden ir por un mismo DLCI

Nodo Frame Relay

Convención: Pto/conexión

Control de Congestión en Frame Relay

Control de la congestión

- FR no puede usar control de flujo para controlar la congestión
- Estrategias usadas:
 - Congestión severa: Rechazo de tramas, uso de señalización implícita
 - Congestión media: Evitar la congestión, mediante señalización explícita hacia los usuarios

Gestión de la tasa de tráfico

- Tasa de Información contratada: CIR
- CIR es un límite de velocidad en una conexión particular
- Los paquetes transmitidos a una velocidad mayor que CIR son suceptibles de ser rechazados en caso de congestión
- No hay garantía de que un paquete no sea rechazado antes de alcanzar la CIR

Gestión del tráfico

- CIR como criterio para eliminar tramas:
 - La red elimina las tramas de conexiones que exceden su CIR antes de descartar tramas que están por debajo de la CIR
 - Un nodo mide contínuamente la velocidad de datos del usuario
 - Las tramas que exceden el CIR se etiquetan con el bit DE=I en LAPF. Si hay congestión, estas son las primeras en ser descartadas

Valor de la CIR

- Σ_i CIR_i <= Capacidad del nodo
- i: cada uno de los sistemas finales
- Σ_i CIR_{i,j} <= Velocidad de acceso_j
- CIR_{i,j}: tasa de información contratada para la conexión i del canal j
- Existe otro límite por encima de la CIR que sirve para descartar tramas instantáneamente (no se marcan con DE=I)

Operación de la CIR

Tipos de conexiones

- Conexión Virtual Permanente:
 - Se mantiene siempre el mismo CIR
 - Se establece cuando se acepta la conexión usuariored
- Conexión Virtual Conmutada:
 - CIR es negociable para cada conexión
 - Se produce desconexión cuando se acaba la comunicación
 - Se negocia en la fase de configuración del protocolo de control de llamada

Medición de la CIR

- Un nodo cuenta la cantidad de bytes recibidos en un intervalo de tiempo (T)
- La decisión la toma con base en los parámetros:
 - Bc:Tamaño contratado de ráfaga (máximo número de bytes en un tiempo T)
 - Be: Tamaño de ráfaga en exceso (número de bytes de datos adicionales dentro del tiempo T. La red intenta pero no se compromete a transmitirlo.
 - T= Bc/CIR

Relación entre los parámetros de congestión

(c) One frame marked DE; one frame discarded

Señalización explícita de congestión

- Si un nodo detecta congestión, puede activar uno de los bits de notificación de congestión (BECN,FECN)
- Los nodos que reciben paquetes con estos nodos activos no deben modificarlos (así llegan al sistema final)
- BECN: indica que hay congestión en sentido contrario al de la trama recibida
- FECN: indica congestión en el mismo sentido de la trama recibida

Señalización explícita de la congestión

- El gestor de tramas del nodo decide a qué conexiones lógicas notificar:
 - Congestion moderada: Sólo estaciones que generan más tráfico
 - Congestión severa: A todas las conexiones
- Respuesta de las estaciones: (no lo hace la red Frame Relay)
 - BECN: Reduce la velocidad de envío de tramas hasta que no se recibe más la señal BECN.
 - FECN: La estación notifica a la estación del otro extremo para que reduzca el flujo de tramas.

Señalización implícita de la congestión

- Las estaciones finales pueden agregar funciones adicionales a LAPF para control de flujo entre ellas.
- LAPF usa ventana deslizante y puede detectar la pérdida de tramas por el número de secuencia.
- Cuando se detectan tramas perdidas, la estación reduce el tamaño de la ventana del LAPF para disminuir el flujo de tramas que recibe.
- El tamaño de la ventana vuelve y se aumenta cuando se reciben varias tramas con los bits BECN y FECN inactivos.

Introducción

- Desarrollada como parte del trabajo de RDSI de banda ancha
- Obtiene altas velocidades de transmisión (varios órdenes de magnitud frente a Frame Relay)

Características de ATM

- Es una red de conmutación de paquetes
- Permite la multiplexación de varias conexiones lógicas sobre una única interfaz física
- Los paquetes son de tamaño fijo y se les llama celdas. Reduce procesamiento en los nodos.
- Tiene mínima capacidad de control de errores y de flujo:
 - Reduce el costo de procesamiento de las celdas
 - Reduce el número de bits adicionales por celda

Arquitectura de protocolos

Arquitectura de protocolos

- Capa física:
 - Velocidades: I 55.52 Mbps, 622.08 Mpbs. (Son posibles otras velocidades superiores e inferiores)
- Capa ATM:
 - Común a todos los servicios de conmutación de paquetes
 - Encargada de transmisión de celdas y uso de conexiones lógicas
- Capa AAL:
 - Depende del servicio (capa superior)
 - Adapta los protocolos que no se basan en ATM
 - Agrupa la información de capas superiores en celdas ATM para enviarlas por una red ATM
 - Extrae información de las celdas ATM y la transmite a capas superiores

Arquitectura de protocolos

- Planos:
 - Plano de usuario:
 - Transferencia de información de usuario
 - Control de flujo y errores
 - Plano de Control:
 - Control de llamadas
 - Control de la conexión
 - Plano de Gestión:
 - Coordinación de todos los planos
 - · Gestiona recursos y parámetros de cada protocolo

Conexiones Lógicas ATM

- Camino virtual (VC): Conexión lógica, camino a través de la red
- Todas las celdas relacionadas con una misma llamada siguen el mismo VC previamente establecido a través de la red (similar a circuito virtual)
- **PCI** (Protocol Connection Identifier): identifica cada conexión lógica a través de la red
- El PCI sirve para enrutar las celdas que pertenecen a la misma conexión

Nodos de conmutación ATM

- PCI sólo tiene significado local en los conmutadores
- El PCI cambia al pasar a través del conmutador
- Cada nodo tiene una tabla de enrutamiento con:
 - Puerto de entrada, PCI entrante
 - Puerto de salida, PCI saliente
- Decisiones de encaminamiento rápidas (búsqueda en una tabla sencilla)

Enrutamiento en ATM

Entra	Entra	Sale	Sale	Entra	Entra	Sale	Sale	Entra	Entra	Sale	Sale
Puerto	PCI	Puerto	PCI	Puerto	PCI	Puerto	PCI	Puerto	PCI	Puerto	PCI
1	1	2	2								
1	2	2	4	2	2	1	1	3	3	1	3
1	3	3	3								
1	4	3	6	2	4	1	2	3	6	1	4

Puerto 1

Puerto 2

Puerto 3

Nodos de conmutación ATM

- Se pueden usar:
 - o arquitecturas de conmutadores paralelos
 - enlaces de transmisión de alta velocidad (Gbps)
- El PCI se compone de dos campos:
 - Identificador de camino virtual (VPI:Virtual Path Identifier)
 - Identificador de canal virtual (VCI:Virtual Channel Identifier)

Relación entre conexiones ATM

Nodos de Conmutación ATM

- El enrutamiento puede darse con VPI's, VCI's o una combinación de ambos
- Cx por VPs, los VCs no sufren modificación
- Cx por VCs, los VCs son independientes de los VPs

Formato de las celdas ATM

(a) User-Network Interface

(b) Network-Network Interface

Campos celdas

- GFC (Generic Flow Control):
 - Sólo presente en celdas entre usuario y red
 - Usado para que el nodo controle el flujo de usuario
- VPI,VCI
- PTI (Payload Type Identifier): Tipo de carga útil de la celda (datos, control de red)
- CLP (cell Loss Priority) Se usa la prioridad para desechar celdas en caso de congestión (CLP=0 alta prioridad, CLP=1 baja prioridad)
- HEC (Header Error Checksum): CRC de los primeros 4 octetos de la cabecera

Capa de Adaptación ATM (AAL)

- Ofrece a las capas superiores varias clases de servicios para transportar mensajes
- AAL convierte la información de capas superiores en flujos de segmentos de 48 octetos (carga útil de las celdas)
- Toma la carga útil de las celdas y convierte este flujo al formato de la capa superior

Servicios AAL

- Criterios de clasificación:
 - Periodicidad y retardo de los paquetes
 - Tasa de bits (constante-CBR, variable-VBR)
 - Modo de conexión (con o sin conexión)

	Tipo de Servicio					
	AAL1	AAL2	AAL3/4	AAL5		
Periodic.	Si		no			
Tasa bit	Const.	Variable				
Modo	Orient. (Conexión	Sin conexión			

Servicios AAL

- Al principio se concibieron AAL3 y AAL4 pero el primero no fue muy usado, por lo que se fusionaron
- Ejemplos:
 - AALI: Llamada de voz (I Byte / I 25μseg)
 - AAL2:Video comprimido (Codec produce tasa variable)
 - AAL3/4 y AAL5: Similares
 - Transferencia de tramas entre LANs por un puente o enrutador
 - Intercambio de información multimedia entre una estación y un servidor

Estructura Capa AAL

- Está conformada por dos subcapas:
 - Subcapa de convergencia (CS): adapta la información entre la capa superior y ATM
 - Subcapa de segmentación y re-ensamblado (SAR):
 Segmenta la información original en paquetes de 48 octetos de carga útil; re-ensambla la información recibida de la capa ATM

Capa AAL: Estructura

Estructura de la capa AAL

- Hay un protocolo CS distinto para cada tipo de servicio
- Cada protocolo CS tiene un punto de acceso al servicio (SAP) diferente

Servicios de ATM

Categorías de servicios ATM

Clase	Descripción	Ejemplo
CBR	Tasa de bits constante	Circuito T1
RT-VBR	Tasa de bits variable-T real	Video conferencia
NRT-VBR	Tasa de bits variable-T no real	Correo electrónico multimedia
ABR	Tasa de bits disponible	Consultas al web
UBR	Tasa de bits no especificada	Transferencia de archivos en segundo plano

Clase CBR (Constant Bit Rate)

- Pretende simular un circuito pero a un costo mayor
- No hay comprobación de errores
- No hay control de flujo
- Aplicaciones: Canales PCM,TI
- Transmisión en tiempo real de audio y vídeo

Clase VBR (Variable bit Rate)

• RT-VBR:

- Tasa de bits variable en combinación con requisitos de tiempo muy estrictos
- Ejemplos: Video conferencias
 - Vídeo MPEG: marco base seguido de diferencias con el marco actual. Un retraso en las celdas causaría una imagen inestable

• NRT-VBR:

- Aplicaciones que pueden tolerar cierta fluctuación
- Ejemplo: Correo electrónico multimedia (se almacena antes de mostrarse)

Clase ABR (Available bit rate)

- Tráfico en ráfagas cuyo ancho de banda se conoce aproximadamente
- Ejemplo:
 - Capacidad entre dos puntos: 5Mbps (garantizados)
 - Picos hasta de 10 Mbps (se hace lo posible)
- Ante congestión retroalimenta al transmisor solicitándole que disminuya la velocidad

Clase UBR (Unspecified bit rate)

- No hace promesas
- No realimenta información de congestión
- Usada para paquetes IP (best-effort)
- Se aceptan todas las celdas y si sobra capacidad se entregan
- En caso de congestión, las celdas UBR se descartan sin avisar al tx y sin esperar que reduzca su velocidad
- Aplicaciones: FTP, correo electrónico
- Es el servicio más barato

Calidad del servicio en ATM

- QoS es un asunto importante en ATM ya que se usan para tráfico en tiempo real (audio, vídeo)
- Existe un contrato entre el cliente y la red con implicaciones legales:
 - Tráfico que se generará (descriptor de tráfico)
 - Servicio acordado
 - Requisitos de cumplimiento
 - Condiciones diferentes para los dos sentidos de la comunicación (Up-link, down-link)

Calidad del servicio en ATM

- La capa de transporte de la estación negocia con la capa ATM de la red
- Si no hay acuerdo, no se establece el circuito virtual
- Tanto la carga de tráfico como el servicio deben especificarse con cantidades medibles (objetivas)
- ATM especifica una serie de parámetros de QoS y para c/u se especifica el peor caso.

Parámetros de QoS

Parámetro	Siglas	Significado
Tasa celdas pico	PCR	Tasa máxima a la que se enviarán las celdas
Tasa celdas sostenida	SCR	Tasa de celdas promedio a largo plazo
Tasa celdas mín.	MCR	Tasa celdas mínima aceptable
Tolerancia de variac. De retardo celdas	CVDT	Fluctuación de retardo máxima aceptable en las celdas
Tasa perdida celdas	CLR	Fracción de celdas que se pierden o entregan muy tarde
Retardo transf.celda	CTD	Tiempo que lleva la entrega (medio, máximo)
Variac.retardo celda	CDV	Variación tiempo de entrega de celdas
Tasa errores celdas	CER	Fracción celdas entregadas sin error

Parámetros de QoS en ATM

- PCR (Peak Cell Rate):
 - Tasa máxima a la que el transmisor planea enviar celdas (<=BW_{línea})
- **SCR** (Sustained Cell Rate):
 - Tasa de celdas promediada en un intervalo de tiempo grande.
 - En servicios CBR, es igual a la PCR
 - En otros servicios es mucho menor que PCR

Parámetros de QoS en ATM

- MCR (Minimum Cell Rate):
 - Cantidad mínima de celdas que el cliente considera aceptable
 - Si la red no puede soportar este mínimo, debe rechazar la conexión
 - Para servicio ABR (Available bit rate), el BW debe estar entre MCR y PCR, pero puede variar dinámicamente durante la conexión
 - Si MCR=0, el servicio ABR se convierte en UBR (Unespecified bit rate)

Relación entre los parámetros

Otros parámetros de QoS

- CVDT (Cell Variation Delay Tolerance):
 - Cantidad de variación de retardo en las celdas
 - Independiente de PCR y SCR
 - Idealmente I/(PCR) si se opera a PCR
- CLR (Cell Loss Ratio):
 - Cantidad de celdas que se pierden o entregan demasiado tarde
 - Util en servicios de tiempo real
- CTD (Cell Transfer Delay):
 - Tiempo promedio de retardo de las celdas
- CDV (Cell Delay Variation):
 - Uniformidad en el retardo de las celdas

Relación CTD y CDV

Densidad de Probabilidad

Curvas de retardo para diferentes servicios

Densidad de Probabilidad

Densidad de Probabilidad

Tiempo de retardo

Tiempo de retardo

Servicios de t real Servicios interactivos

Otros parámetros de QoS

- Los siguientes son característicos de la red y no son negociables
- CER (Cell Error Rate): Tasa de celdas que se entrega con uno o más bits dañados
- SECBR (Severy Errored- Cell Block Ratio): Fracción de bloques de N celdas en que M o más celdas contienen errores
- CMR (Cell Misinsertion Rate): Cantidad de celdas entregadas al destino equivocado por errores en la cabecera

Control de Congestión en ATM

Introducción

- ATM presenta mayores dificultades que Frame Relay para el control de la congestión debido al reducido número de bits de control en las celdas
- Documento I.371 de la ITU
- Técnicas:
 - Controles en el momento de inserción de celdas
 - Controles en tiempo de ida y vuelta
 - Controles para establecer conexiones con QoS dada
 - Controles de larga duración: Afectan varias conexiones ATM

Control de tráfico y de congestión

- Control de tráfico: Determina si se puede aceptar una conexión específica
- La red acepta tolerar un cierto nivel de tráfico en la conexión
- El usuario acepta no exceder los límites de las prestaciones
- El control de tráfico además verifica el cumplimiento de los parámetros de tráfico
- Control de Congestión: Funciona cuando falla el control de tráfico. Responde ante la congestión

Control de Tráfico

- Para controlar el tráfico se realizan 5 funciones:
 - Gestión de recursos de red
 - Control de admisión de conexión
 - Control de parámetros de uso
 - Control de prioridad
 - Gestión de recursos rápidos

I. Gestión de recursos de red

- La idea es agrupar servicios similares en un mismo camino virtual (VP). Cada conexión va por un canal virtual (VC) diferente dentro del VP.
- La red ofrece características conjuntas de prestaciones y capacidad a los canales de un mismo camino virtual.

2. Control de admisión de la conexión

- Primera línea de defensa de autoprotección de la red ante una carga excesiva
- Al solicitar la conexión, se hace una negociación usuario-red (características del tráfico, QoS)
- La red acepta sólo si puede asignar y mantener los recursos necesarios bajo estas condiciones
- La red presta el servicio mientras el usuario cumpla con los parámetros de tráfico

3. Control de parámetros de uso (UPC)

- Entra a funcionar después de aceptada la conexión por la función de control de admisión.
- Supervisa la conexión para determinar si el tráfico está en concordancia con el contrato de tráfico.
- Por tanto, protege los recursos de la red ante la producción de una sobrecarga en una conexión.

3. Control de parámetros de uso

- Esta función se realiza a nivel de VC o a nivel de VP. (es más usada en VP, agrupa varios VC de igual servicio)
- Marca las celdas que no cumplen el contrato de tráfico con el bit CLP=I (baja prioridad)
- Estas celdas son aceptadas pero pueden ser descartadas posteriormente

UPC:Token Bucket

4. Control de prioridad

 Rechaza las celdas de baja prioridad (CLP=I) para proteger las prestaciones de las celdas de alta prioridad.

5. Gestión de recursos rápidos

- Un usuario podría solicitar a la red le autorice el envío de una ráfaga de datos de gran tamaño.
- La red determina si tiene suficientes recursos a lo largo de la ruta para ese VC o VP.
- Si hay suficientes recursos, la red concede el permiso al usuario.
- Posteriormente a la ráfaga, la red refuerza el control del flujo de tráfico para restablecer un tráfico normal.

Control de Congestión

- Busca minimizar la intensidad, extensión y duración de la congestión.
- Tiene dos mecanismos:
- Rechazo selectivo de celdas:
 - Similar al control de prioridad.
 - La red puede descartar cualquier celda de las conexiones que incumplen su contrato de tráfico sin importar su prioridad
- Indicación de congestión explícita:
 - Similar a Frame Relay
 - La red envía un mensaje al usuario emisor donde le indica que hay congestión en sentido contrario al de la celda. El usuario debe disminuir el tráfico.
 - Para ello coloca el campo PT en 010. Ningún otro nodo puede borrar esta información y así llega al destino.

° MPLS

Introducción

- MPLS: Multi-Protocol Label Switching
- Ha surgido como una importante tecnología para transportar paquetes IP (redes WAN)
- Antecesores: IP Switch, Tag Switching, ARIS (Aggregate Route-Based IP Switching)
- Principio básico: Uso de etiquetas en la cabecera de los paquetes para la conmutación.
- Ventajas: Rapidez en la conmutación; permite hacer ingeniería de tráfico, enrutamiento con QoS, VPNs

Arquitectura de una red MPLS

- LSR: Label Switched Router. Son cada uno de los Nodos de una red MPLS. Usan las etiquetas para hacer la conmutación
- LER: Label Edge Router.
 Nodos que se encuentran en las fronteras de la red.
 Sirven para controlar el ingreso y egreso del tráfico de los clientes.
- LSP: Label Switched Path. Camino que siguen los paquetes. Se define en términos de la transición entre etiquetas.

Principio de conmutación de etiquetas

Tabla de Retransmisión de Etiquetas

Enlace entrante	Etiqueta entrante	Enlace saliente	Etiqueta saliente
I	3	3	5
2	27	4	2

Características de las etiquetas

- Son de 20 bits de longitud
- La etiqueta debe ser única para cada enlace
- La misma etiqueta puede ser usada sobre diferentes enlaces
- Cada etiqueta se asocia con un FEC.
- FEC: Forwarding Equivalence Class. Es un grupo de paquetes IP que son retransmitidos sobre el mismo LSP con el mismo tratamiento.
- Hay una correspondencia I-I entre las etiquetas y los FECs.

Apilamiento de etiquetas jerárquico

- Se utiliza para soportar túneles anidados.
- Un LSP puede contener otro LSP anidado entre dos LSRs.

Protocolo de distribución de etiquetas (LDP)

- Antes de utilizar un LSP, este debe ser establecido en las tablas de enrutamiento.
- A este proceso se le llama "Distribución de etiquetas" ó "Establecimiento de LSP".
- Un protocolo de distribución de etiquetas permite a dos LSRs intercambiar información del mapeo de etiquetas.
- A los LDPs también se les conoce como protocolos de señalización.

Protocolos de distribución de etiquetas

- Existen tres variantes:
 - LDP: Permite una distribución de etiquetas saltoa-salto. Se basa en la información de enrutamiento de IP.
 - CR-LDP: Constraint Based Route LDP.
 - RSVP-TE: Resource Reservation Protocol- Traffic Engineering.
- CR-LDP y RSVP-TE soportan Ingeniería de Tráfico pues permiten especificar un camino determinado con base en restricciones de QoS.