Capítulo 5: Capa Enlace de Datos - I

Este material está basado en:

material de apoyo al texto *Computer Networking: A Top Down Approach Featuring the Internet 3rd* edition. Jim Kurose, Keith Ross Addison-Wesley, 2004.

Capítulo 5: La Capa Enlace de Datos

Nuestros objetivos:

- Entender los principios detrás de los servicios de la capa enlace de datos:
 - Detección y corrección de errores
 - Compartición de canales broadcast: acceso múltiple
 - Direccionamiento de la capa enlace
 - Transferencia de datos confiable y control de flujo:
- Descripción e implementación de varias tecnologías de enlace

Capa Enlace de Datos


- 5.1 Introducción y servicios
- 5.2 Detección y corrección de errores
- 5.3 protocolos de acceso múltiple
- 5.4 Direccionamiento de capa enlace
- □ 5.5 Ethernet

- □ 5.6 Hubs y switches
- □ 5.7 PPP
- 5.8 Enlaces Virtuales: ATM y MPLS

Capa Enlace: Introducción

Algo de terminología:

- Hosts y routers son nodos
- Canales de comunicación que conectan nodos adyacentes a lo largo de un camino de comunicación son enlaces
 - Enlaces cableados
 - Enlaces inalámbricos
 - LANs
- □ El paquete de capa 2 es un frame (o trama), encapsula a un datagrama


"link"

La capa de enlace de datos tiene la responsabilidad de transferir datagramas desde un nodo al nodo adyacente a través de un enlace

Capa Enlace: contexto

- Los datagramas son transferidos por diferentes protocolos de enlace en diferentes enlaces:
 - o e.g., Ethernet en primer enlace, Frame Relay en enlaces intermedios, 802.11 en último enlace.
- Cada protocolo de enlace provee servicios diferentes
 - o e.g., puede o no proveer transferencia confiable sobre el enlace


Servicios de Capa Enlace

- Construcción de frames, acceso al enlace:
 - Encapsula el datagrama en frame, agregando encabezados y acoplados (header & trailer)
 - Acceso al medio si se trata de un acceso compartido
 - Dirección "MAC" usada en encabezados de tramas para identificar fuente y destino
 - · Diferente de dirección IP!
- Entrega confiable entre nodos
 - Ya vimos cómo hacer esto (capa transporte)!
 - O Raramente usado en enlaces de bajo error de bits (como fibra, algunos pares de cobre trenzados)
 - o Enlaces inalámbricos: alta tasa de errores
 - Q: ¿por qué tener confiabilidad a nivel de enlace y extremo a extremo?

Servicios de Capa Enlace (más)

- Control de Flujo:
 - Paso entre nodos transmisor y receptor adyacentes
- Detección de Errores.
 - o Errores causados por atenuación de señal y ruido.
 - Receptor detecta presencia de errores:
 - Pide al transmisor retransmisión o descartar la trama
- □ Corrección de Errores:
 - Receptor identifica y corrige error(es) de bit(s) sin solicitar retransmisión
- Half-duplex and full-duplex
 - Con half duplex, los nodos de ambos extremos pueden transmitir pero no al mismo tiempo

Adaptadores de comunicación


- La capa de enlace es implementada en un "adaptador" (NIC)
 - Tarjetas Ethernet o 802.11
- □ Lado transmisor:
 - Encapsula el datagrama en una trama o frame
 - Agrega bits de chequeo de errores, control de flujo, etc.

- Lado receptor
 - Busca errores, control de flujo, etc
 - Extrae datagrama y lo pasa al nodo receptor
- El adaptador es semiautónomo
- Capa enlace & capa física

Capa Enlace de Datos

- 5.1 Introducción y servicios
- 5.2 Detección y corrección de errores
- 5.3 protocolos de acceso múltiple
- 5.4 Direccionamiento de capa enlace
- □ 5.5 Ethernet

- □ 5.6 Hubs y switches
- □ 5.7 PPP
- 5.8 Enlaces Virtuales: ATM y MPLS


Detección de Errores

EDC = Error Detection and Correction bits (redundancia)

D = Datos protegidos por chequeo de errores podría incluir campos de encabezado

- · La detección de errores no es 100% confiable!
 - · El protocolo puede saltar algunos errores, pero es raro
 - Campos EDC grandes conducen a mejor detección y corrección de errores


5-10


Chequeo de paridad


Bit de Paridad Simple:


Detecta errores simples


Bit de paridad de dos dimensiones:

Detecta y corrige errores simples


Cheksum de Internet

Objetivo: detectar "errores" (e.g., bit invertidos) en segmentos transmitidos (nota: tipicamente usado en capa transporte)

Transmisor:


- Trata el contenido de los segmentos como una secuencia de enteros de 16 bits
- Checksum: suma del contenido del segmento (complemento 1 de la suma)
- □ Tx pone el valor del checksum en el campo correspondiente de UDP o TCP

Receptor:

- Calcula el checksum del segmento recibido
- Chequea si este checksum es igual al campo recibido:
 - NO error detectado
 - SI no hay error. Pero podría haberlo? Más luego

Sumas de chequeo: Chequeo de redundancia cíclica (CRC)

- Ve bits de datos, D, como números binarios
- Se elige un patrón (generador) de r+1 bits, 6
- Objetivo: Tx quiere elegir r bits de CRC, R, tal que:
 - <D,R> sea exactamente divisible por G (en aritmética módulo 2)
 - Rx conoce G, divide <D,R> por G. Si resto es no cero: hay error detectado!
 - Puede detectar secuencias de errores menores que r+1 bits
- Ampliamente usado en la práctica en capa enlace (e.g ATM-Async. Transfer Mode, HDLC-High Level Data Link Control)


Capa Enlace de Datos


- 5.1 Introducción y servicios
- 5.2 Detección y corrección de errores
- 5.3 protocolos de acceso múltiple
- 5.4 Direccionamiento de capa enlace
- □ 5.5 Ethernet

- □ 5.6 Hubs y switches
- □ 5.7 PPP
- 5.8 Enlaces Virtuales: ATM y MPLS

Enlaces y Protocolos de Acceso Múltiple

Dos tipos de "enlaces":

- □ Punto-a-apunto
 - PPP para acceso discado
 - Enlaces punto-a-punto entre switch Ethernet y host (computador)
- Broadcast (cable o medio compartido)
 - Ethernet tradicional
 - Flujo de subida en HFC (Hybrid Fiber Coax)
 - 802.11 LAN inalámbrica


Protocolos de acceso múltiple

- Usan un canal simple de difusión compartida
- Puede haber dos o más transmisiones simultáneas por nodos: => Interferencia
 - o colisión si un nodo recibe dos o más señales al mismo tiempo

Protocolos de acceso múltiple

- Algoritmo distribuido que determinan cómo los nodos comparten el canal, i.e., determina cuándo un nodo puede transmitir
- □ La comunicación para ponerse de acuerdo sobre cómo compartir el mismo canal!
 - o no hay canal "fuera de banda" para coordinación

Protocolo de Acceso Múltiple Ideal

Supongamos un canal para broadcast de tasa R bps

- 1. Cuando un nodo quiere transmitir, este puede enviar a tasa R.
- 2. Cuando M nodos quieren transmitir, cada uno puede enviar en promedio a una tasa R/M
- 3. Completamente descentralizado:
 - No hay nodo especial para coordinar transmisiones
 - No hay sincronización de reloj o ranuras
- 4. Es simple

Taxonomía de protocolos MAC


Tres clases amplias:

- Canal Subdividido ("particionado")
 - Divide el canal en pequeños "pedazos" (ranuras de tiempo, frecuencia, código)
 - Asigna pedazos a un nodo para su uso exclusivo
- Acceso Aleatorio
 - Canal no es dividido, permite colisiones
 - Hay que "recuperarse" de las colisiones
- "Tomando turnos"
 - Los nodos toman turnos, pero nodos con más por enviar pueden tomar turnos más largos

Protocolo MAC en canal subdividido: TDMA

TDMA: time division multiple access


- Acceso a canales es en "rondas"
- Cada estación obtiene una ranura de largo fijo (largo= tiempo transmisión del paquete) en cada ronda
- Ranuras no usadas no se aprovechan
- □ Ejemplo: LAN con 6 estaciones, 1,3,4 tienen paquetes, ranuras 2,5,6 no usadas


<u>Protocolos MAC en canal Particionado:</u> <u>FDMA</u>

FDMA: frequency division multiple access

- Espectro del canal es dividido en bandas de frecuencia
- Cada estación obtiene una banda de frecuencia fija
- Tiempo de transmisión no usado no es aprovechado
- □ Ejemplo: LAN de 6 estaciones, 1,3,4 tiene paquetes, bandas de frecuencias 2,5,6 no se aprovechan


Protocolos de Acceso Aleatorio

- Cuando un nodo tiene paquetes que enviar
 - Transmite a la tasa máxima del canal R.
 - No hay coordinación entre nodos
- Si dos o más nodos transmiten se produce "colisión"
- Protocolos de acceso aleatorio especifican:
 - Cómo detectar colisiones
 - Cómo recuperarse de una colisión (e.g., vía retransmisiones retardadas)
- □ Ejemplos de protocolos MAC de acceso aleatorio:
 - ALOHA ranurado
 - ALOHA
 - CSMA, CSMA/CD, CSMA/CA (CSMA: Carrier Sense Multiple Access)

ALOHA ranurado


Suposiciones

- Todos las tramas tienen igual tamaño
- Tiempo es dividido en ranuras de igual tamaño = tiempo para enviar una trama
- Nodos comienzan a transmitir sólo al inicio de cada ranura
- Nodos están sincronizados
- Si 2 o más nodos transmiten en una ranura, todos los nodos detectan la colisión

<u>Operación</u>

- Cuando un nodo obtiene una trama nueva a enviar, éste transmite en próxima ranura
- Si no hay colisión, el nodo puede enviar una nueva trama en próxima ranura
- Si hay colisión, el nodo retransmite la trama en cada ranura subsiguiente con probabilidad p hasta transmisión exitosa

ALOHA ranurado


<u>Ventajas</u>

- Un único nodo activo puede transmitir continuamente a tasa máxima del canal
- Altamente descentralizado: sólo cada nodo requiere sincronización en ranuras
- Simple

<u>Desventajas</u>

- Colisiones, ranuras desperdiciadas
- Ranuras no ocupadas
- Nodos podrían detectar la colisión en menor tiempo que el de transmitir un paquete
- Sincronización de relojes

Eficiencia de Slotted Aloha

Eficiencia fracción a largo plazo de uso exitoso de slots cuando hay muchos nodos y cada uno tiene muchos frames para enviar


- Supongamos N nodos con muchas frames a enviar, cada una transmite con probabilidad p
- □ Prob que el nodo 1 tenga éxito en un slot = $p(1-p)^{N-1}$
- □ Prob que cualquier nodo tenga éxito = $Np(1-p)^{N-1}$

- □ Con N nodos activos la eficiencia es: $E(p)=Np(1-p)^{N-1}$
- □ Para encontrar la máxima eficiencia se debe encontrar p* que maximiza E(p)
- □ Para muchos nodos, tomar limite de Np*(1-p*)^{N-1} cuando N va a infinito, da 1/e = .37

Mejor caso: canal usado para transmisiones útiles 37% del tiempo!

ALOHA Puro (no ranurado)

- Aloha no ranurado: más simple, no hay sincronización
- Cuando una trama debe ser enviada
 - o transmitir inmediatamente
- Probabilidad de colisión aumenta:
 - Trama enviada en t_0 colisiona con otras tramas enviadas en $[t_0-1,t_0+1]$


Eficiencia de Aloha puro

```
P(\text{exito transmision de nodeo de un frame}) = \\ P(\text{nodo transmita}) \\ P(\text{ningun otro nodo transmita en } [p_0-1,p_0] \\ P(\text{ningun otro nodo transmita en } [p_0,p_0+1] \\ = p \cdot (1-p)^{N-1} \cdot (1-p)^{N-1} \\ = p \cdot (1-p)^{2(N-1)} \\ \text{... elegir optimo p y dejar que n -> infinidad ...}
```

Incluso peor!

= 1/(2e) = .18

CSMA (Carrier Sense Multiple Access)

CSMA: Sensa señal portadora antes de transmitir:

- Si el canal se sensa libre, se transmite la trama entera
- □ Si el canal se sensa ocupado, postergar transmisión

🔳 Analogía humana: no interrumpir a otros!

Colisiones en CSMA

Ubicación espacial de nodos


□ Colisiones pueden ocurrir aún:
Retardo de propagación hace
que dos nodos podrían no
escuchar sus transmisiones

□ Colisión:

EL tiempo de transmisión del paquete entero es desaprovechado

□ Notar:

El rol de la distancia y el retardo de propagación en la determinación de la probabilidad de colisión


CSMA/CD (Detección de Colisiones)

CSMA/CD: carrier sensing, similar a CSMA

- o colisiones son detectadas en corto tiempo
- Transmisiones en colisión son abortadas, reduciendo el mal uso del canal
- Detección de colisiones:
 - Fácil en LANs cableadas: se mide la potencia de la señal, se compara señales transmitidas con recibidas
 - Difícil LANs inalámbricas: receptor es apagado mientras se transmite
- Analogía humana: Conversadores respetuosos

CSMA/CD detección de colisiones


Protocolos MAC de "toma de turnos"

Protocolos MAC que particionan el canal:

- Se comparte el canal eficientemente y equitativamente en alta carga
- Son ineficiente a baja carga: Hay retardo en acceso al canal, 1/N del ancho de banda es asignado aún si hay sólo un nodo activo!

Protocolos de acceso aleatorio

- Son eficientes a baja carga: un único canal puede utilizar completamente el canal
- Alta carga: ineficiencias por colisiones

Protocolos de "toma de turnos"

Buscan lo mejor de ambos mundos!


Protocolos MAC de "Toma de turnos"

Consulta:

- Nodo maestro "invita" a nodos esclavos a transmitir en turnos
- preocupaciones:
 - Overhead de la consulta
 - Latencia
 - Punto único de falla (maestro)

Paso de Token (Testimonio):

- Token (objeto) de control es pasado de nodo en nodo secuencialmente.
- Hay un mensaje con el token
- Preocupaciones:
 - Overhead del token
 - Latencia
 - Punto único de falla (el token)


Resumen de protocolos MAC

- □ ¿Qué hacemos en un medio compartido?
 - Subdivisión del canal: por tiempo, frecuencia, o código
 - Subdivisión aleatoria (dinámica),
 - ALOHA, ALOHA-R, CSMA, CSMA/CD
 - Sensado de portadora: fácil en algunas tecnologías (cable), difícil en otras (inalámbricas)
 - CSMA/CD es usado en Ethernet
 - CSMA/CA (collision avoidance) es usado en 802.11
 - Toma de turnos
 - · Consultas desde un sitio central, o pasando un token

Capa Enlace de Datos

- 5.1 Introducción y servicios
- 5.2 Detección y corrección de errores
- 5.3 Protocolos de acceso múltiple
- 5.4 Direccionamiento de capa enlace
- □ 5.5 Ethernet

- □ 5.6 Hubs y switches
- □ 5.7 PPP
- 5.8 Enlaces Virtuales: ATM y MPLS