William Stallings Data and Computer Communications 7th Edition

Bab 15
Ikhtisar Jaringan Area Lokal

Aplikasi LAN(1)

- Komputer Pribadi LANS
 - Biaya yang rendah
 - Tingkat Tarip data yang terbatas
- Kembali jaringan akhir
 - Saling behubungan sistem yang besar (mainframe dan alat penyimpanan yang besar)
 - Tingkat Tarip data [tinggi
 - Kecepatan tinggi menghubung
 - Akses yang dibagi-bagikan
 - Jarak yang terbatas
 - Terbatasnya Jumlah alat

Aplikasi LAN(2)

- Jaringan Kawasan Penumpukan Barang
 - Memisahkan jaringan yang menangani kebutuhan gudang/penyimpanan
 - Melepaskan tugas gudang/penyimpanan dari server yang spesifik
 - Fasilitas gudang/penyimpanan yang bersama ke seberang jaringan kecepatan tinggi
 - Hard-Disk, perpustakaan tape, larik antena CD
 - yang ditingkatkan Client-Server akses gudang/penyimpanan Mengarahkan gudang/penyimpanan ke komunikasi gudang/penyimpanan untuk backup
- Kecepatan tinggi jaringan kantor
 - Gambaran desktop yang memproses
 - Kapasitas tinggi gudang/penyimpanan lokal
- Tulang Punggung LANS
 - Salinglah behubungan kecepatan rendah LANS [yang] lokal
 - Keandalan
 - Kapasitas
 - Harga

Wilayah Penyimpanan Jaringan

(a) Server-based storage

(b) Storage area network

Arsitektur LAN

- Topologi
- Medium transmisi
- Tataruang
- Medium kendali akses

Topologi

- Tree
- Bus
 - Kasus khusus Three
 - Satu batang, tidak ada cabang
- Ring
- Star

Topologi LAN

Bus dan Tree

- medium Multipoint
- Transmisi menyebar sepanjang medium
- terdengar Secara keseluruhan setasiun
 - Harus mengidentifikasi setasiun target
 - Masing-Masing setasiun mempunyai alamat yang unik
- Koneksi rangkap penuh antara setasiun dan penyadap
 - Mempertimbangkan resepsi dan transmisi
- Harus mengatur transmisi
 - Untuk menghindari benturan
 - Untuk menghindari menarik perhatian
 - Data di dalam blok yang kecil- bingkai
- Terminator menyerap bingkai pada akhir medium

Frame Transmission dalam Bus LAN

C transmits frame addressed to A

Frame is not addressed to B; B ignores it

A copies frame as it goes by

Topologi Ring

- Pengulang yang dihubungkan oleh penunjuk titik menghubungkan pengulangan tertutup
 - Menerima data pada satu mata rantai dan retransmit pada yang lain
 - Menghubungkan searah
 - Setasiun menyertakan ke pengulang
- Data di bingkai
 - Edarkan dulu semua setasiun
 - Tujuan mengenali alamat dan bingkai salinan
 - Bingkai beredar kembali ke sumber di mana dipindahkan
- Media kendali akses menentukan manakala setasiun dapat memasukkan/menyisipkan bingkai

Frame Transmissi dalam Ring LAN

Topologi Star

- Masing-Masing setasiun menghubung secara langsung ke node pusat
- Pada umumnya via dua titik untuk menunjuk mata rantai
- Node pusat dapat menyiarkan
- Bintang phisik, bus yang logis
- Hanya satu setasiun dapat memancarkan serentak
- Node pusat dapat bertindak sebagai tombol frame

Pemilihan Topology

- Keandalan
- Expandabilas
- Capaian
- Kebutuhan di dalam konteks:
 - Medium
 - Tataruang pemasangan kabel
 - Kendali akses

Media Transmisi Bus LAN (1)

- Pasangan yang terbelit
 - Awal LANS menggunakan kabel/telegram grade suara
 - Tidak ada skala untuk LANS
 - Tidak yang digunakan di BUS LANS sekarang
- Baseband kabel koaksial
 - Menggunakan digital pemberi sinyal
 - Ethernet Asli

Media Transmisi Bus LAN (2)

- Kabel koaksial jalur lebar
 - Seperti di sistem TV kabel/telegram
 - Isyarat Analog pada frekwensi radio
 - Mahal, susah untuk menginstal dan memelihara
 - Tidak lagi yang digunakan di LANS
- Serabut [ang berhubung dengan mata
 - Ketukan mahal
 - Tersedia alternatif lebih baik
 - Tidak digunakan di bus LANS
- Semua susah untuk bekerja dengan topologi bintang dibandingkan dengan pasangan yang terbelit
- Baseband mempunyai sumbu yang sama masih menggunakan tetapi tidak sering di dalam instalasi baru

Ring dan Star

Ring

- Kecepatan sangat tinggi menghubungkan interlokal
- kegagalan pengulang atau Mata rantai tunggal melumpuhkan jaringan

Star

- Menggunakan tataruang pemasangan kabel alami di bangunan
- terbaik Untuk menyingkat jarak
- Tingkat tarip data tinggi untuk sejumlah kecil alat

Pemilihan Medium

- Dibatasi oleh topologi LAN
- Kapasitas
- Keandalan
- Jenis data mendukung
- Lingkup lingkungan

Media yang Tersedia (1)

- grade suara Unshielded membelit pasangan (UTP)
 - 3Kucing
 - Murah
 - Dipahami
 - Menggunakan pemasangan kabel telepon di bangunan kantor
 - Tingkat Tarip data rendah
- Pasangan yang terbelit yang dilindungi dan baseband mempunyai sumbu yang sama
 - Lebih mahal dibanding UTP tetapi tingkat tarip data lebih tinggi
- Kabel/Telegram jalur lebar
 - Meski demikian tingkat tarip data lebih tinggi mahal

Media yang Tersedia (2)

- Capaian UTP yang tinggi
 - 5Kucing dan di atas
 - Tingkat tarip data tinggi untuk sejumlah kecil alat
 - Topologi bintang yang diswitch untuk instalasi yang besar
- Serabut yang berhubung dengan mata
 - Pengasingan electromagnetis
 - Kapasitas tinggi
 - Ukuran kecil
 - mahal Untuk komponen
 - Ketrampilan tinggi diperlukan untuk menginstal dan memelihara
 - Harga sedang runtuh dan produk mencakup peningkatan

Arsitektur Protocol

- Menurunkan model lapisan OSI
- IEEE 802 Phisik
- Kendali mata rantai logis (LLC)
- Media kendali akses (MAC)

IEEE 802 v OSI

802 Layer - Fisik

- Encoding/Decoding
- mukadimah Generation/Removal
- Menggigit transmission/reception
- topologi dan Medium transmisi

802 Layers -Logical Link Control

- Menghubung ke tingkat yang lebih tinggi
- kendali kesalahan dan Arus

Pengendalian Logical Link

- Transmisi mata rantai mengukur PDUS antara dua setasiun
- Harus mendukung multiaccess, membagi bersama medium
- Beberapa mata rantai mengakses detil lapisan MAC
- melibatkan penetapan tujuan dan sumber LLC para pemakai
 - Dikenal sebagai melayani poin-poin akses (GETAH)
 - Tingkat Protokol secara khas lebih tinggi

Layanan LLC

- Didasarkan HDLC
- Layanan yang connectionless
- Layanan koneksi gaya
- Layanan connectionless yang diakui

Protocol LLC

- yang diperagakan Setelah HDLC
- Gaya seimbang tak serempak untuk mendukung gaya koneksi layanan LLC (tipe 2 operasi)
- Informasi PDUS tak terhitung jumlahnya untuk mendukung Acknowledged layanan connectionless (tipe 1)
- Terdiri dari banyak bagian menggunakan LSAPS

Kendali Media Access

- Perakitan data ke dalam bingkai dengan bidang pendeteksian kesalahan dan alamat
- Disassembly bingkai
 - Menunjuk pengenalan
 - Pendeteksian kesalahan
- Mengurus akses ke medium transmisi
 - Tidak ditemukan di lapisan tradisional 2 data menghubungkan kendali
- Karena LLC sama, beberapa pilihan MAC tersedia

Protocol LAN dalam konteks

Kendali Media Access

- Di Mana
 - Pusat
 - Kendali lebih besar
 - Logika akses sederhana pada setasiun
 - Menghindari permasalahan koordinasi
 - Titik kegagalan tunggal
 - Bottleneck yang potensial
 - Pembagi
- Bagaimana
 - Synchronous
 - Kapasitas spesifik mempersembahkan koneksi
 - Tidak Serempak
 - Sebagai jawaban atas permintaan

Sistem Asinkronus

- Protes
 - Baik jika banyak setasiun mempunyai data untuk memancarkan periode yang diperluas
- Reservasi
 - Lalu Lintas arus yang berguna
- Anggapan
 - Bursty lalu lintas yang berguna
 - Semua setasiun sesuai waktu
 - Membagi
 - Sederhana
 - Efisien di bawah beban moderat
 - Ditujukan untuk roboh di bawah muatan berat

Format Frame MAC

- Lapisan MAC menerima data dari lapisan LLC
- Kendali MAC
- Alamat tujuan MAC
- Alamat sumber MAC
- LLS
- CRC
- Lapisan MAC mendeteksi kesalahan dan bingkai barang buangan
- LLC secara bebas pilih retransmits bingkai yang gagal

Format Generic MAC Frame

I/G = Individual/Group C/R = Command/Response

Bridges

- Kemampuan untuk memperluas di LAN tunggal
- Menyediakan interkoneksi ke LANS/WANS lain
- Menggunakan penerus atau Jembatan
- Jembatan lebih sederhana
 - Menghubungkan LANS yang serupa
 - Protokol serupa untuk fiisik dan lapisan mata rantai
 - Proses minimal
- Penerus yang lebih umum
 - Saling behubungan berbagai LANS dan WANS
 - melihat kemudian

Kenapa Bridge?

- Keandalan
- Capaian
- Keamanan
- Geografi

Fungsi Bridge

- Membaca semua bingkai yang dipancarkan pada satu LAN dan menerima alamat itu untuk setasiun manapun pada LAN yang lain
- Menggunakan protokol MAC untuk LAN kedua, retransmit masing-masing bingkai
- Cara sama lainnya

Operasi Bridge

Aspek-aspek Desain Bridge

- Tidak ada modifikasi ke format atau isi bingkai
- Tidak ada encapsulation
- Copy bingkai yang tepat
- Penyangga/bantalan untuk memenuhi permintaan puncak
- Berisi routing dan penunjuk kecerdasan/inteligen
 - Harus mampu menceritakan ke bingkai untuk meloloskan
 - Dapat lebih baik dibanding satu jembatan untuk memotong/menyeberang
- Dapat menghubungkan lebih dari dua LANS
- Penghubung transparan ke setasiun
- Tampak untuk semua setasiun pada berbagai LANS seolah-olah mereka adalah LAN tunggal

Arsitektur Protokol Bridge

- IEEE 802.1D
- Tingkatan MAC
- Setasiun menunjuk pada tingkatan ini
- Jembatan tidak memerlukan lapisan LLC
- Menyiarkan bingkai MAC
- Mampu membingkai sistem comms eksternal
- e.g. Mata Rantai yang pucat/lesu
- Menangkaplah bingkai
- Encapsulate Majulah ia/nya ke seberang menghubungkan
- Memindahkan encapsulation dan maju di mata rantai LAN

Koneksi Dua LAN

(a) Architecture

(b) Operation

Routing yang ditetapkan

- LANS Besar kompleks memerlukan rute alternatif
 - Menjaga keseimbangan
 - Menyalahkan toleransi
- Jembatan harus memutuskan untuk forward frame
- Jembatan harus memutuskan LAN mana untuk forward frame
- Penaklukan yang terpilih untuk masing-masing sourcedestination penghembus LANS
 - Dilaksanakan Konfigurasinya
 - Pada umumnya paling sedikit meloncat rute
 - Hanya berubah manakala topologi berubah

Bridge dan LAN dengan Rute **Alternatif**

Spanning Tree

- Jembatan secara otomatis kembangkan ruting
- Secara otomatis membaharui jawaban
- Frame forwarding
- Pengalamatan
- pengulangan Resolusi

Frame forwarding

- Memelihara database untuk masing-masing port
 - Mendaftar alamat setasiun yang yang dicapai melalui masingmasing port
- Karena suatu bingkai tiba pada port X:
 - Mencari database untuk melihat jika MAC didaftarkan untuk pelabuhan manapun kecuali X
 - Jika alamat tidak ditemukan, disampaikan ke semua pelabuhan kecuali X
 - Jika alamat didaftarkan untuk pelabuhan Y, memeriksa pelabuhan Y apa menghalangi penyampaian status
 - Ganjalan mencegah port dari penerima atau pemancar
 - Jika tidak dihalangi, memancarkan bingkai sampai pelabuhan Y

Address Learning

- Mampu menyampaikan database
- Mampu belajar
- Ketika bingkai tiba di pelabuhan X, telah datang format LAN yang dihubungkan dengan port X
- Menggunakan sumber membaharui database pelabuhan X untuk memasukkan alamat itu
- Pengatur waktu pada masing-masing masukan database
- Setiap kali bingkai tiba, alamat sumber mengecek database penyampaian

Algoritma Spanning Tree

- Address learning bekerja untuk tataruang three
 - Tidak ada pengulangan tertutup
- Karena grafik yang dihubungkan ada suatu pohon yang memutar yang memelihara connectivas tetapi tidak berisi pengulangan tertutup apapun
- Masing-Masing jembatan menugaskan identifier
- Pertukaran antar jembatan untuk menetapkan memutar pohon

Putaran Bridge

Switch Layer 2 dan Layer 3

- Sekarang banyak jenis alat untuk saling behubungan LANS
- Di luar penerus dan jembatan
- Lapisan tombol 2
- Lapisan tombol 3

Hubs

- Unsur tataruang bintang [yang] pusat aktip
- Masing-Masing setasiun yang dihubungkan ke poros/pusat kegiatan oleh dua bentuk
 - Pemancar dan Penerima
- Poros/Pusat kegiatan bertindak sebagai suatu pengulang
- Ketika setasiun tunggal memancarkan, poros/pusat kegiatan mengulangi isyarat pada garis ramah untuk masing-masing setasiun
- Garis terdiri dari dua unshielded pasangan [yang] yang terbelit
- Membatasi pada sekitar 100 m
 - Data tinggi menilai dan kualitas transmisi lemah/miskin UTP
- Serabut berhubung dengan mata mungkin digunakan
 - Max tentang 500 m
- Secara phisik bintang, secara logika bus
- Transmisi dari setasiun manapun menerima secara keseluruhan setasiun lain
- Jika dua setasiun memancarkan pada waktu yang sama, benturan

Layout Hub

- Berbagai tingkatan poros/pusat kegiatan cascaded
- Masing-Masing poros/pusat kegiatan punya suatu setasiun campuran dan poros/pusat kegiatan lain yang dihubungkan dari bawah
- Sesuai dengan praktek pemasangan kabel bangunan
 - Kamar kecil pemasangan kabel pada masing-masing lantai
 - Poros/Pusat kegiatan dapat ditempatkan pada setiap orang
 - Masing-Masing setasiun jasa poros/pusat kegiatan pada lantai nya

Dua Level Topologi Star

Buses dan Hubs

- Bus bentuk wujud
- Semua setasiun membagi bersama kapasitas bus (e.g. 10Mbps)
- Hanya satu setasiun memancarkan serentak
- Poros/Pusat kegiatan menggunakan pemasangan kawat bintang untuk menyertakan setasiun ke poros/pusat kegiatan
- Transmisi dari manapun setasiun yang diterima oleh poros/pusat kegiatan dan retransmitted pada semua bentuk yang ramah
- Hanya satu setasiun dapat memancarkan serentak
- Total kapasitas LAN adalah 10 Mbps
- Meningkatkan capaian dengan lapisan 2 tombol

Medium bersama Bus dan Hub

Medium Hub dan Layer 2 Switch

Switch Layer 2

- Poros/Pusat kegiatan pusat bertindak sebagai tombol
- Bingkai yang datang/yang berikutnya dari setasiun tertentu diswitch ke garis keluaran yang sesuai
- Bentuk tak terpakai dapat tombol lalu lintas lain
- Setasiun lebih dari satu memancarkan serentak
- Perkalian kapasitas LAN

Keuntungan Switch Layer 2

- Tidak ada perubahan untuk memasang alat pengkonversi BUS LAN atau poros/pusat kegiatan LAN untuk menswitch LAN
- Karena Ethernet LAN, masing-masing alat menggunakan protokol ETHERNET MAC
- Alat telah mempersembahkan kapasitas sepadan dengan LAN yang asli
 - Mengumpamakan tombol mempunyai kapasitas cukup untuk menyimpan
 - Sebagai contoh jika tombol dapat menopang throughput 20 Mbps, masing-masing alat nampak untuk mempunyai kapasitas dipersembahkan untuk salah satu keluaran atau masukan 10 Mbps
- Lapisan 2 timbangan tombol dengan mudah
 - Alat tambahan berkait dengan tombol dengan meningkatkan kapasitas layer 2

Tipe-tipe Switch Layer 2

- Tombol Store-And-Forward
 - Menerima bingkai pada garis masukan
 - Penyangga/Bantalan singkat,
 - Kemudian mengarahkannya ke garis keluaran yang sesuai
 - Penundaan antara penerima dan pengirim
 - Menaikkan tegangan integritas jaringan
- Cut-Through tombol
 - Mengambil keuntungan dari tujuan menunjuk muncul pada permulaan bingkai
 - Tombol mulai mengulangi bingkai ke garis keluaran secepat mengenali alamat tujuan
 - Throughput [yang] mungkin paling tinggi
 - Resiko dalam menyebarkan bingkai yang tidak baik
 - Tombol yang tidak mampu untuk memeriksa CRC sebelum retransmission

Switch Layer 2 v Bridge

- Lapisan 2 tombol dapat dipandang sebagai full-duplex poros/pusat kegiatan
- Mampu menyertakan logika untuk berfungsi sebagai multiport jembatan
- Jembatan pembingkai menangani perangkat lunak
- Tombol melaksanakan bingkai dan pengenalan alamat di dalam perangkat keras
- Jembatan hanya meneliti dan ke depan satu bingkai serentak
- Tombol mempunyai berbagai alur data paralel
 - Mampu menangani berbagai bingkai serentak
- Jembatan menggunakan store-and-forward operasi
- Tombol dapat mempunyai cut-through operasi
- Jembatan menderita secara komersial
 - Instalasi baru secara khas memasukkan lapisan 2 tombol dengan kemampuan jembatan bukannya jembatan

Masalah Switch Layer 2 (1)

- Ketika jumlah alat di dalam bangunan, lapisan 2 tombol mengungkapkan beberapa kekurangan
- Menyiarkan beban terlalu berat
- Ketiadaan berbagai mata rantai
- Satuan alat dan LANS yang dihubungkan oleh lapisan 2 tombol mempunyai ruang alamat yang kempes
 - Allusers membagi bersama MAC umum menyiarkan alamat
 - Bila ada alat mengeluarkan bingkai siaran, bingkai itu dikirimkan untuk semua alat jaringan yang dihubungkan dengan yang dihubungkan oleh lapisan 2 jembatan dantombol
 - Di jaringan yang besar, siaran membingkai dapat menciptakan ongkos exploitasi yang besar
 - Kegagalan pemakaian alat dapat menciptakan siaran ribut
 - Banyak siaran membingkai jaringan bakiak

Masalah Switches Layer 2 (2)

- Arus standard untuk protokol jembatan tidak mendikte pengulangan tertutup
 - Hanya satu alur antara dua alat
 - Mustahil dalam implementasi standards-based menyediakan berbagai alur melalui berbagai tombol alat
 - · Membatasi keandalan dan capaian.
- Solusi: memisahkan jaringan ke dalam subnetworks yang dihubungkan oleh penerus
- MAC menyiarkan bingkai tombol dan alat yang terbatas pada terdapat di subnetwork tunggal
- Penerus IP-based mempekerjakan algoritma penaklukan yang canggih
 - Mengijinkan penggunaan berbagai alur antar subnetworks yang berbeda

Masalah Router

- Penerus melakukan semua IP-LEVEL yang memproses di (dalam) perangkat lunak
 - LANS Kecepatan Tinggi dan high-performance lapisan 2 pompa tombol berjuta-juta paket per detik
 - Penerus Software-based hanya mampu menangani [yang] baik di bawah suatu juta paket per detik
- Solusi: lapisan 3 tombol
 - Implementpacket-Forwarding logika penerus di (dalam) perangkat keras
- Dua kategori
 - Paket [oleh/dengan] paket
 - Mengalirlah didasarkan

Paket dengan Paket atau Flow Based

- Beroperasi sebagai penerus yang tradisional
- Order; Pesanan penting/besar meningkatkan capaian yang dibandingkan ke penerus yang software-based
- Tombol Flow-based mencoba untuk meningkatkan capaian dengan mengidentifikasi paket arus IP
 - Tujuan dan Sumber sama
 - Dilaksanakan dengan mengamati penggunaan berkelanjutan suatu label arus khusus di paket (IPV6)
 - Sekali ketika aliran dikenali, rute yang sudah dikenal dapat dibentuk

Tipe Organisasi LAN Besar

- Ribuan untuk sepuluh beribu-ribu alat
- Sistem desktop menghubungkan 10 Mbps untuk 100 Mbps
- Ke dalam lapisan tombol 2
- Lan connectivas Tanpa Kabel tersedia untuk para pemakai
- Lapisan tombol 3 pada inti jaringan lokal
- Membentuk tulang punggung lokal
- Saling behubungan Pada 1 Gbps
- Menghubungkanlah ke lapisan tombol 2 pada 100 Mbps untuk 1 Gbps
- Server menghubungkan secara langsung ke lapisan 2 atau lapisan 3 tombol pada 1 Gbps
- Lower-Cost penerus software-based menyediakan WAN koneksi
- Melingkar di diagram mengidentifikasi LAN subnetworks yang terpisah
- MAC menyiarkan bingkai kepunyaan subnetwork yang terbatas

Diagram Tipe Organisasi LAN Besar

