Redes de Computadores

MODELO OSI

Protocolos de Comunicação

Funções

- -Estabelecer Ligações
- -Terminar Ligações
- -Controle de Erros
- -Controle de Ordem das Mensagens
- -Controle de Fluxo
- -Fracionamento de Mensagens grandes
- -Transmissão através do Meio Físico
- -Escolha do caminho das Mensagens

OSI: Modelo de Referência da ISO

- OPEN SYSTEMS INTERCONNECTION
- (Interligação de Sistemas Abertos)
- -Primeiro passo em direção a um modelo standard (padronizado), à nível internacional, de protocolos de comunicação entre sistemas (abertos)-1984.
- –O modelo é composto de 7 camadas, em que cada uma fornece um conjunto de funções à camada de cima, baseando-se nas funções que lhes são fornecidas pela camada de baixo.


OSI: Modelo de Referência da ISO


Organização do Modelo OSI

- Camadas dependentes da rede
- -Física, Ligação de Dados (Enlace), Rede
- -Dependem do meio físico de transmissão, da topologia da rede
- Camada de Interface
- -Transporte
- -Fornece uma interface independente da rede para ser usada pelas camadas orientadas à aplicação.
- Camadas orientadas à aplicação
- -Sessão, Apresentação, Aplicação
- -Dependem da máquina e do sistema operacional

Organização do Modelo OSI –funções de cada nível


Aplicação

-Oferece serviços de rede ás aplicações baseados em protocolos

Apresentação

 Apresentação de dados – conversões de formatos entre máquinas

Sessão

-Estabelece a comunicação entre a origem e o destino

Transporte

-Liga processos em computadores diferentes - cria o conceito de conexão

Rede

-Fornece o endereço global na rede - cria o conceito de pacote

Ligação de Dados (Enlace)

-Agrupa bits para transmissão - cria o conceito de quadro

•Fisica

-Hardware que compõe uma rede - transforma bits em sinais

Camada Física

- É a camada responsável por enviar os bits de um computador para o outro por fio ou por outro tipo de conexão.
- Ela lida com os sinais elétricos que representam os estados 0 (desativado) ou 1 (ativado) de um bit que viaja pelo cabeamento da rede


Camada de Enlace de Dados

- É a camada que lida com pacotes, grupo de bits transmitidos pela rede. Ela depende da camada Física para enviar os bits
- A camada de Enlace de Dados assegura que os pacotes enviados pela rede serão recebidos e, se necessário, os envia de novo


Camada de Rede

- É a camada que lida com datagramas, que podem ser maiores ou menores que os frames.
- Esta camada lida com o roteamento de datagramas entre os computadores (host) da rede, e conhece os endereços desses hosts na rede.


Camada de Transporte

- É a camada que lida com segmentos, que pode ser menor ou maior que os datagramas
- Essa camada assegura (ou não) que as segmentos viajarão entre os hosts sem perda de dados, se haverá estabelecimento de conexão, e, se necessário, organiza o reenvio dos datagramas


Camada de Sessão

- Essa camada estabelece e mantém uma sessão entre aplicativos que estão sendo executados em computadores diferentes
- Ela trata questões de sincronismo de comunicação


Camada de Apresentação


o Fornece serviços que vários aplicativos diferentes utilizam, tais como criptografia, compressão ou conversão de caracteres (de ASCII para EBCDIC da IBM)


Camada de Aplicativo

- É a camada que lida com as solicitações dos aplicativos que requerem comunicações de rede, como o acesso a um banco de dados ou o envio de um correio eletrônico.
- Esta camada oferece acesso direto aos aplicativos que estão sendo executados em computadores ligados em rede


OSI e o paralelo com a comunicação por carta


Comparação entre os modelos TCP/IP e OSI

Aplicação

Apresentação

Sessão

Transporte

Rede

Enlace

Física

Aplicação

Transporte


Internet

Acesso a rede

Unidades utilizadas pelo Modelo OSI


Modelo TCP/P = "Internet" Transmission Control Protocol/Internet Protocol


TCP/IP - Camada de Transporte

Qualidade de serviços de confiabilidade, controle de fluxo e correção de erros.

Transmission Control Protocol (TCP), fornece formas excelentes e flexíveis de se desenvolver comunicações de rede confiáveis com baixa taxa de erros e bom fluxo, é um protocolo orientado para conexões. Ele mantém um diálogo entre a origem e o destino enquanto empacota informações da camada de aplicação em unidades chamadas segmentos.

TCP/IP - Camada de Transporte

Orientado para conexões não significa que exista um circuito entre os computadores que se comunicam (o que poderia ser comutação de circuitos). Significa que segmentos da camada 4 trafegam entre dois hosts para confirmar que a conexão existe logicamente durante um certo período. Isso é conhecido como comutação de pacotes.


TCP/IP - Camada de Internet ou Inter-rede

- Sua finalidade é enviar pacotes da origem de qualquer rede na internetwork e fazê-los chegar ao destino, independentemente do caminho e das redes que tomem para chegar lá.
- O protocolo específico que governa essa camada é chamado Internet protocol (IP). A determinação do melhor caminho e a comutação de pacotes acontecem nessa camada. Igual ao sistema postal (não sabe como a carta vai chegar ao seu destino).

TCP/IP - Camada de acesso à rede

- O significado do nome dessa camada é muito amplo e um pouco confuso.
- É também chamada de camada host-rede. É a camada que se relaciona a tudo aquilo que um pacote IP necessita para realmente estabelecer um link físico e depois estabelecer outro link físico. Isso inclui detalhes de tecnologia de LAN e WAN e todos os detalhes nas camadas física e de enlace do OSI.

Gráfico do Protocolo: TCP/IP


Semelhanças - TCP/IP e OSI

- Ambos têm camadas
- Ambos têm camadas de aplicação, embora incluam serviços muito diferentes
- Ambos têm camadas de transporte e de rede comparáveis
- A tecnologia de comutação de pacotes (e não comutação de circuitos) é presumida por ambos
- Os profissionais de rede precisam conhecer ambos

Diferenças - TCP/IP e OSI

- O TCP/IP combina os aspectos das camadas de apresentação e de sessão dentro da sua camada de aplicação
- O TCP/IP combina as camadas física e de enlace do OSI em uma camada
- O TCP/IP parece ser mais simples por ter menos camadas
- Os protocolos TCP/IP são os padrões em torno dos quais a Internet se desenvolveu, portanto o modelo TCP/IP ganha credibilidade apenas por causa dos seus protocolos. Ao contrário, geralmente as redes não são desenvolvidas de acordo com o protocolo OSI, embora o modelo OSI seja usado como um guia.

Fim deste Conteúdo