Capítulo 1: Introducción - III

Este material está basado en:

material de apoyo al textoputer 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)

<u>¿Cómo ocurren las pérdidas y</u> retardo?

Los paquetes son *encolados* en la memoria de router

- Tasa de arribo de paquetes excede la capacidad de salida del enlace
- Los paquetes son encolados, y esperan por su turno

<u>Cuatro fuentes de retardo de</u> <u>paquetes</u>

- 1. procesamiento en el nodo:
 - Chequeo de bits de error
 - Determinar el enlace de salida

- 2. encolamiento
 - Tiempo esperado en la cola para que los paquetes anteriores sean transmitidos
 - Depende del nivel de congestión del router

Retardo en redes de paquetes conmutados

- 3. Retardo de transmisión:
 - R=ancho de banda del enlace (bps)
 - L=largo del paquete (bits)
 - Tiempo de envío = L/R

- 4. Retardo de propagación:
 - o d = largo del enlace físico

Nota: s y R son cantidades

- s = rapidez de propagación en medio (~2x10⁸ m/sec)
- Retardo de propagación = d/s

muy diferentes!

propagación

procesamiento

en nodo encolamiento

Caravana como analogía

- Autos se "propagan" a 100 km/hr
- Peaje demora 12 s para atender un auto (tiempo de transmisión)
- Auto~bit; caravana~paquete
- Q: ¿En cuánto tiempo la caravana llega al 2do peaje?

- Tiempo para pasar la caravana por el 1er peaje= 12*10 = 120 s
- □ Tiempo de propagación del último auto hasta 2do peaje: 100km/(100km/h)= 1 h
- □ A: 62 minutos

Caravana como analogía (más)

- Ahora los autos se "propagan" a 1000 km/h
- Peaje ahora demora 1 min en atender un auto.
- Q: ¿Llegarán autos al 2do peaje antes que todos paguen le primero?

- □ Sí! Después de 7 min, 1er llega al 2do peaje y 3 autos aún está en 1er peaje.
- □ 1er bit de un paquete puede llegar al 2do router antes que el paquete es completamente transmitido en 1er router!
 - Esta situación en muy común
 en Ethernet Introducción

Retardo en el nodo

$$d_{\text{nodo}} = d_{\text{proc}} + d_{\text{cola}} + d_{\text{trans}} + d_{\text{prop}}$$

- □ d_{proc} = retardo de procesamiento
 - Típicamente unos pocos microsegundos o menos
- \Box d_{cola} = retardo de espera en cola
 - O Depende de la congestión
- □ d_{trans} = retardo de transmisión
 - = L/R, significante en enlaces de baja velocidad
- d_{prop} = retardo de propagación
 - O De pocos microsegundos a cientos de milisegundos

Retardo de encolamiento

R=bandwidth del enlace (bps)

- □ L=largo del paquete (bits)
- a=tasa promedio de arribo de paquetes

Intensidad de tráfico = La/R

Pregunta: Que pasa con diferentes valores de La/T?

- □ La/R ~ 0: => pequeño retardo de encolamiento
- □ La/R -> 1: retardo se hace grande
- □ La/R > 1: más "trabajo" llega que el posible de servir, retardo promedio tiende a infinito! Introducción

Retardo "Real" en Internet y rutas

- Cuales son los retardos reales en Internet y las rutas de los paquetes?
- Programa traceroute: provee medidas del retardo desde el terminal de origen hacia cada router en la ruta al destino en Internet.
- □ Para cada router *i*:
 - manda tres paquetes que van a llegar al router i en la ruta al destino
 - o router i le devuelve paquetes de información al terminal origen
 - o terminal de origen mide el intervalo entre transmisión y respuesta.

terminal destino

Retardo "Real" en Internet y rutas

(En windows usar > tracert www.elo.utfsm.cl)

traceroute: gaia.cs.umass.edu a www.eurecom.fr

```
3 medidas de retardo desde
 gaia.cs.umass.edu a cs-gw.cs.umass.edu
1 cs-gw (128.119.240.254) 1 ms 1 ms 2 ms
2 border1-rt-fa5-1-0.gw.umass.edu (128.119.3.145) 1 ms 1 ms 2 ms
3 cht-vbns.gw.umass.edu (128.119.3.130) 6 ms 5 ms 5 ms
4 jn1-at1-0-0-19.wor.vbns.net (204.147.132.129) 16 ms 11 ms 13 ms
5 jn1-so7-0-0.wae.vbns.net (204.147.136.136) 21 ms 18 ms 18 ms
6 abilene-vbns.abilene.ucaid.edu (198.32.11.9) 22 ms 18 ms 22 ms
 Enlace
7 nycm-wash.abilene.ucaid.edu (198.32.8.46) 22 ms 22 ms 22 ms
8 62.40.103.253 (62.40.103.253) 104 ms 109 ms 106 ms -
 trans-oceanico
9 de2-1.de1.de.geant.net (62.40.96.129) 109 ms 102 ms 104 ms
10 de.fr1.fr.geant.net (62.40.96.50) 113 ms 121 ms 114 ms
11 renater-gw.fr1.fr.geant.net (62.40.103.54) 112 ms 114 ms 112 ms
12 nio-n2.cssi.renater.fr (193.51.206.13) 111 ms 114 ms 116 ms 13 nice.cssi.renater.fr (195.220.98.102) 123 ms 125 ms 124 ms
14 r3t2-nice.cssi.renatèr.fr (195.220.98.110) 126 ms 126 ms 124 ms
15 eurecom-valbonne.r3t2.ft.net (193.48.50.54) 135 ms 128 ms 133 ms
16 194.214.211.25 (194.214.211.25) 126 ms 128 ms 126 ms
 * Significa no respuesta (prueba perdida, router no responde)
19 fantasia.eurecom.fr (193.55.113.142) 132 ms 128 ms 136 ms
```

Retardo "Real" en Internet y routes traceroute: pcagv.elo.utfsm.cl a www.berkeley.edu

\$ traceroute www.berkeley.edu traceroute to arachne.berkeley.edu (169.229.131.109), 30 hops max, 38 byte packets 1 elo-qw.elo.utfsm.cl (200.1.17.1) 0.530 ms 0.583 ms 0.527 ms 2 nacional-qw.usm.cl (200.1.20.195) 0.661 ms 0.632 ms 0.787 ms 3 internet-qw.usm.cl (200.1.20.196) 0.967 ms 0.925 ms 0.949 ms 4 border-gw.usm.cl (200,1,21,165) 39.356 ms 1,148 ms 1,055 ms 5 telefonica-nacional.usm.cl (172.16.202.229) 1.703 ms 3.603 ms 1.913 ms 7 * * * 8 * * * 9 P11-2-grtmiabr1.red.telefonica-wholesale.net (213.140.50.241) 164.467 ms 154.102 ms 162.693 ms 10 So3-2-0-0-grtmiana2.red.telefonica-wholesale.net (213,140,36.73) 178,948 ms 183,061 ms 182,755 ms 11 So3-0-0-grtdaleg1.red.telefonica-wholesale.net (213.140.36.13) 203.076 ms 191.255 ms 181.775 ms 12 So3-1-0-0-grtpaopx1.red.telefonica-wholesale.net (213.140.36.45) 219.116 ms So3-1-1-0grtpaopx1.red.felefonica-wholesale.net (213.140.36.97) 228.029 ms 503-1-0-0-grtpaopx1.red.telefonicawholesale.net (213.140.36.45) 216.915 ms 13 * * * 14 dc-svl-dc1--sfo-px1-ge.cenic.net (137.164.22.204) 214.786 ms 214.203 ms 207.350 ms 15 ucb--svl-dc1-eqm.cenic.net (137.164.23.66) 219.378 ms 234.704 ms 327.319 ms 16 vlan188.inr-202-doecev.Berkeley.EDU (128.32.0.35) 218.374 ms 215.780 ms 205.652 ms 17 q5-2.inr-210-srb.Berkeley.EDU (128.32.255.67) 210.012 ms 388.832 ms 217.539 ms 18 arachne.Berkeley.EDU (169.229.131.109) 207.750 ms 210.497 ms 218.134 ms

Pérdida de paquetes

- Buffer de procesamiento en enlace tiene capacidad finita
- Cuando un paquete llega a una cola llena, paquete es descartado (pérdido)
- □ Paquetes perdidos pueden ser retransmitidos por nodo previo, por el computador fuente, o no retransmitido.

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)

"Capas" de Protocolos

Las redes son complejas!

- Muchos "componentes":
 - hosts
 - o routers
 - Enlaces de varios medios
 - aplicaciones
 - protocolos
 - o hardware, software

<u>Pregunta:</u>

Hay alguna esperanza de organizar la estructura de la red?

O al menos nuestra discusión de la red?

Ejemplo sistema complejo: Organización de un vuelo

pasaje (compra) pasaje (recuperar gasto)

maletas (chequeo) maletas (retiro)

puertas (subida) puerta (bajada)

Pista despegue Pista de aterrizaje

navegación del avión Navegación del avión

Navegación del avión

■ Una serie de pasos

<u>cpor qué capas?</u>

Nos enfrentamos a sistemas complejos:

- Estructura explícita permite identificación y relación de la partes complejas del sistema
 - modelo de referencia de capas para análisis y discusión
- Modularización facilita mantención, actualización del sistema
 - Cambio de la implementación de la capa de servicio es transparente al resto del sistema
 - o e.g., cambio en procedimiento puerta no afecta al resto

Capas en el funcionamiento de una aerolínea

Capas: cada capa implementa una clase de servicio

- o a través de acciones internas a esa capa
- o depende de servicios proveídos de capas mas abajo

<u>Pila de protocolos en Internet</u> (protocol stack)

- aplicación: compuesto por las aplicaciones de red
 - FTP, SMTP, STTP
- transporte: transferencia de datos host-host
 - O TCP, UDP
- red: ruteo de datagramas desde fuente a destino
 - IP, protocolos de ruteo
- enlace: transferencia de datos entre elementos vecinos en la red
 - PPP, Ethernet
- físico: transporte de bits "en el cable"

Aplicación Transporte Red

Físico

Enlace

<u>Capas: mensajes, segmentos,</u> <u>datagramas y tramas</u>

Figure 1.18

Hosts, routers, and link-layer switches; each contains a different set of layers, reflecting their differences in functionality

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 en ingles)

Internet History

1961-1972: Early packet-switching principles

- □ 1961: Kleinrock queueing theory shows effectiveness of packet-switching
- 1964: Baran packetswitching in military nets
- □ 1967: ARPAnet conceived by Advanced Research Projects Agency
- 1969: first ARPAnet node operational

1972:

- ARPAnet demonstrated publicly
- NCP (Network Control Protocol) first hosthost protocol
- o first e-mail program
- ARPAnet has 15 nodes

Internet History

1972-1980: Internetworking, new and proprietary nets

- 1970: ALOHAnet satellite network in Hawaii
- □ 1973: Metcalfe's PhD thesis proposes Ethernet
- □ 1974: Cerf and Kahn architecture for interconnecting networks
- □ late70's: proprietary architectures: DECnet, SNA, XNA
- □ late 70's: switching fixed length packets (ATM precursor)
- □ 1979: ARPAnet has 200 nodes

Cerf and Kahn's internetworking principles:

- minimalism, autonomy no internal changes required to interconnect networks
- best effort service model
- stateless routers
- decentralized control

define today's Internet architecture

Internet History

1990, 2000's: commercialization, the Web, new apps

- □ Early 1990's: ARPAnet decommissioned
- □ 1991: NSF lifts restrictions on commercial use of NSFnet (decommissioned, 1995)
- □ early 1990s: Web
 - hypertext [Bush 1945, Nelson 1960's]
 - O HTML, HTTP: Berners-Lee
 - 1994: Mosaic, later Netscape
 - late 1990's:commercialization of the Web

Late 1990's - 2000's:

- more killer apps: instant messaging, P2P file sharing
- network security to forefront
- est. 50 million host, 100 million+ users
- backbone links running at Gbps

Introducción: Resumen

- Vista global de Internet
- Qué es un protocolo?
- Periferia de la red, su nucleo, redes de acceso
 - Conmutación de paquetes versus conmutación de circuitos
- □ Estructura de Internet/ISP
- desempeño: pérdidas, retardo
- Modelo de servicio de capas
- 🔲 historia

Ahora ustedes tienen:

- contexto, visión general de la red
- Más detalles en profundidad por venir!