Capítulo 1: Introducción - I

Este material está basado en:

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

Introducción

- 1.1 ¿Qué es la Internet?
- 1.2 Red periférica
- 1.3 Red central (core)
- 1.4 Red de acceso y medios físicos
- 1.5 Estructura de Internet y ISPs
- 1.6 Retardos & pérdidas en redes de paquetes conmutados
- 1.7 Capas de protocolos, Modelo de servicio
- 1.8 Historia (lectura personal)

¿Qué es la Internet?

- Millones de dispositivos de cómputo conectados: hosts = sistema terminal
- Éstos corren las aplicaciones de red
- □ Enlaces de comunicaciones
 - o fibra, cobre, radio, satélite
 - Tasas de transmisión = ancho de banda (bandwidth)
- routers: re-envían paquetes (grupos de datos)

¿Qué es la Internet?: sus componentes

- protocolos controlan el envío, recepción de mensajes
 - o e.g., TCP, IP, HTTP, FTP, PPP
- □ Internet: "Red de redes"
 - Débilmente jerárquica
 - Internet pública versus intranet privadas
- Estándar en Internet
 - RFC: Request for comments
 - IETF: Internet Engineering Task Force

Red Institucional UTFSM

Firewall

Firewall

512 Kbps 3 Mbps 4 Mbps Internet Internet Internet Telefonica IMPSAT AT&T Empresas 10 Mbps 10 Mbps 10 Mbps Servidores Administrativos Firewall c7204 Institucionales Red casa CASA CENTRAL central c3640 Firewall c2500 Servidores Internet Institucionales 100 Mbps ISDN BRI Backup MPLS Router 2621xm Telefonica **PSTN** 2FE/1ISDN Telefonica 64 Kbps 10 Mbps 10 Mbps 10 Mbps Campus Sede Viña del Mar Sede Talcahuano Campus Santiago Rancagua

Firewall

Enero 2004

¿Qué es la Internet?: sus servicios

- infraestructura de comunicación permite aplicaciones distribuidas:
 - Web, email, juegos, e-commerce, compartir archivos (Kazaa, eMule)
- servicios de comunicaciones proveídos a las aplicaciones:
 - Sin conexión, no confiable
 - Con conexión, confiable

¿Qué es un protocolo?

Protocolos humanos:

- □ "¿Qué hora es?"
- "Tengo una pregunta"
- Como introducirse a otra persona
- ... mensaje específico es enviado
- ... acción específica es tomada cuando el mensaje u otros eventos son recibidos

Protocolos de red:

- Máquinas en lugar de humanos
- Todas actividad de comunicación en el Internet es gobernada por protocolos

Los protocolos definen un formato, orden de mensajes enviados y recibidos entre entidades de la red, y las acciones tomadas al transmitir o recibir mensajes

¿Qué es un protocolo?

Un protocolo humano y un protocolo de redes de computadores:

Q: Otros protocolos humanos?

Introducción

- 1.1 ¿Qué es la Internet?
- 1.2 Red periférica
- 1.3 Red central (core)
- 1.4 Red de acceso y medios físicos
- 1.5 Estructura de Internet y ISPs
- 1.6 Retardos & pérdidas en redes de paquetes conmutados
- 1.7 Capas de protocolos, Modelo de servicio
- 1.8 Historia (lectura personal)

Una mirada a la estructura de la red:

- red periférica (network edge): aplicaciones y terminales (hosts)
- red central (network core):
 - o enrutadores (routers)
 - red de redes (network of networks)
- □ redes de acceso, medio de comunicación: vínculos de comunicación

Network edge:

□ terminales (hosts):

- o corren programas/aplicaciónes
- o e.g. Web, email
- o en la periferia de la red

□ modelo client/server:

- terminales cliente piden y reciben servicios de servidores "always-on"
- e.g. Web browser/server; email client/server

□ modelo peer-peer:

- uso minimo (o ninguno) de servidores dedicados
- o e.g. Gnutella, KaZaA, eMule

modelo hibridos:

- o mezcla de clientserver y peer-peer
- o e.g. Napster

Red periférica: servicio orientado a la conexión

- Objetivo: transferir datos entre sistemas terminales (hosts)
- handshaking: preparación para transferencia
 - Hola, hola en protocolos humanos
 - "estado de configuracion" de dos terminales comunicandose
 - TCP Transmission Control Protocol
 - TCP es el protocolo usado en el internet para servicios orientado a la conexión

Servicio TCP[RFC 793]

- confiable, en-orden transmisión de flujos de bytes
 - pérdidas: acuses de recibo y retransmisiones
- Control de flujo:
 - Transmisor no debe sobrecargar al receptor
- Control de congestión:
 - transmisor "baja tasa de envío" cuando la red está congestionada

Red periférica: servicio sin conexión

- Objetivo: transferencia de datos entre sistemas terminales (hosts)
 - Igual que antes!
- □ UDP User Datagram Protocol [RFC 768]:
 - Sin conexión
 - Transferencia no confiable de datos
 - Sin control de flujo
 - Sin control de congestión

Aplicaciones que usan TCP:

□ HTTP (Web), FTP (file transfer), Telnet (login remoto), SMTP (email)

<u>Aplicaciones que usan</u> <u>UDP:</u>

 streaming media (video), teleconferencia, DNS, Telefonía en Internet (la voz)

Introducción

- 1.1 ¿Qué es la Internet?
- 1.2 Red periférica
- 1.3 Red central (core)
- 1.4 Red de acceso y medios físicos
- 1.5 Estructura de Internet y ISPs
- 1.6 Retardos & pérdidas en redes de paquetes conmutados
- 1.7 Capas de protocolos, Modelo de servicio
- 1.8 Historia (lectura personal)

Red Central (network core)

- malla de routers interconectados
- la pregunta fundamental: como se transfieren datos a través de la red?
 - conmutación de circuitos (circuit switching): un circuito dedicado por cada "llamada" (e.g. red telefonica)
 - conmutación de paquetes (packet switching): datos enviados a través de la red en bloques discretos ("chunks")

Red Central: Conmutación de Circuitos

Recursos terminal-terminal son reservados durante la "llamada" (transmisión de datos)

- ancho banda enlaces, capacidad switch
- recursos dedicados: no compartidos
- capacidad garantizada (tipo circuito)
- configuración de conexión (call setup) requerida

Red central: Conmutación de circuitos

- Recursos de la red (e.g., bandwidth) dividido en "pedazos"
- Pedazos asignados a llamados
- Recurso es idle
 (inactivo) si no es usado
 por el dueño de la
 Ilamada (no se comparte)

- División del ancho de banda en "pedazos"
 - División en frecuencia FDM
 - División en tiempoTDM

Conmutación de circuitos: FDM y TDM

Ejemplo numérico

- □ ¿Cuánto tiempo toma enviar un archivo de 640.000 bits desde host A a host B por una red conmutada por circuitos?
 - Todos los enlaces son de 1,536 Mbps
 - Cada enlace usa TDM con 24 ranuras
 - 500 msec son requeridos para establecer el circuito extremo a extremo

Resolverlo!

Ejemplo numérico

Solución:

enlace = 1536000 bps

ranura = 1536000/24 = 64000 bps

tiempo total = tiempo establecer + tiempo transmision

 T_{tot} = .5 segs + 640000 bits/64000bps = 10.5 segs

Red central: Conmutación de paquetes

Cada flujo de datos extremo a extremo es dividido en *paquetes*

- Paquetes de usuarios A, B comparten los recursos de la red
- Cada paquete usa el bandwidth total.
- Recursos son usados según son necesarios

División del Bandwidth en "pedazos" Asignación dedicada Reservación de recursos

Contención de recursos:

- Demanda acumulada de recursos puede exceder cantidad disponible
- congestión: encolar paquetes, esperar por uso del enlace
- Almacenamiento y reenvío (store and forward): paquetes se mueven un tramo por vez
 - Nodo recibe paquetes completos antes de reenviarlo

Conmutación de Paquetes: Multiplexación Estadística

Secuencias de paquetes de A y B no tiene patrón fijo \rightarrow multiplexación estadística.

En TDM cada host obtiene la misma ranura en la trama TDM.

Conmutación de Paquetes versus conmutación de circuitos

Conmutación de paquetes permite que más usuarios usen la red!

- □ 1 Mb/s link
- Cada usuario:
 - 100 kb/s cuando están "activos"
 - activos 10% del tiempo
- Conmutación de circuitos:
 - 10 usuarios
- Conmutación de paquetes:
 - o con 35 usuarios, probabilidad de tener más de 10 activos es menor que .0004

Conmutación de paquetes versus conmutación de circuitos

¿Es la conmutación de paquetes un ganador?

- Excelente para datos en ráfagas
 - Se comparten los recursos
 - Más simple, no requiere establecimiento de llamado.
- □ Excesiva congestión: retardo de paquetes y pérdidas
 - Protocolos necesarios para transferencia de datos confiable y control de congestión
- □ Q: ¿Cómo lograr comportamiento como circuito?
 - bandwidth garantizado requerido en aplicaciones de audio y video
 - Aún un problema no resuelto (más adelante en el curso)

Conmutación de paquetes: almacenamiento y reenvío

- Demora L/R segundos transmitir (enviar) paquetes de L bits por el enlace de R bps
- □ El paquete entero debe llegar al router antes que éste pueda ser transmitido sobre el próximo enlace: store and forward

Ejemplo:

- L = 7.5 Mbits
- □ R = 1.5 Mbps
- □ Retardo = 3L/R = 15 sec

Redes de conmutación de paquetes: reenvío

- Objetivo: mover los paquetes a través de routers desde la fuente al destino
 - Estudiaremos más adelante varios algoritmos para seleccionar la ruta (enrutamiento)
- □ Redes de datagramas:
 - O Dirección de destino en paquete determina próximo tramo
 - O Las rutas pueden cambiar durante la sesión
 - o analogía: conducción preguntando instrucciones
- Redes de circuitos virtuales:
 - Cada paquete lleva un rótulo (identificador del circuito, virtual circuit ID), el rótulo determina el próximo tramo
 - Camino fijo determinado cuando se establece la llamada, permanece fijo por toda ella.
 - o routers mantiene estado por cada llamada (=>memoria)

Taxonomía de redes

·Internet provee ambos: servicios orientados a la conexión (TCP) y Servicios no orientados a la conexión (UDP) para las aplicaciones.