Introdução às Redes de Computadores

Ricardo Couto Antunes da Rocha Redes e Sistemas Distribuídos 2011

Objetivos

- Entender o contexto, visão geral e o que são redes
- Ter uma idéia macro da complexidade de uma rede de computadores
- Um estudo aprofundado sobre cada um dos detalhes será feito posteriormente no curso
- Abordagem:
 - Descritiva, utilizando a Internet como exemplo.

Roteiro

- O que é a Internet
- O que é um protocolo?
- A borda da rede
- O núcleo da rede
- Rede de acesso e meio físico
- Backbones, NAPs, ISPs
- Desempenho: perda, atraso, etc

Roteiro

O que é a Internet

O que é um protocolo?

A borda da rede

O núcleo da rede

Rede de acesso e meio físico

Backbones, NAPs, ISPs

Desempenho: perda, atraso, etc

Complexidade de uma Rede de Computadores

Muitas aplicações

Multi-tarefa

Muitos clientes

Muitas interfaces físicas

Muitos caminhos cliente-servidor

Internet: visão dos componentes

Milhões de dispositivos de computação conectados: hosts, sistemas finais

- workstations de PCs, servidores
- telefones com PDA's rodando aplicações de rede

Enlaces (canais) de comunicação

fibra, cobre, rádio, satélite

Roteadores: encaminham pacotes de dados através da rede

Internet: visão dos componentes

Protocolos: controlam o envio e recepção de mensagens

- ex., TCP, IP, HTTP, FTP, PPP

Internet: "rede de redes"

- livremente hierárquica
- Internet pública versus intranet privada

Padrões Internet

- RFC: Request for comments
- IETF: Internet Engineering
 Task Force

Internet: visão dos serviços

A infra-estrutura de comunicação permite o uso de aplicações distribuídas:

 WWW, email, jogos, ecommerce, bancos de dados, votações, compartilhamento de arquivos (ex.: MP3)

Serviços de comunicação disponibilizados:

- sem conexões
- orientado a conexões

Roteiro

O que é a Internet

O que é um protocolo?

A borda da rede

O núcleo da rede

Rede de acesso e meio físico

Backbones, NAPs, ISPs

Desempenho: perda, atraso, etc

O que é um protocolo?

Protocolos humanos:

- msgs específicas
 são enviadas,
 segundo uma ordem
 pré-estabelecida
- ... ações específicas são realizadas quando as msgs são recebidas, ou acontecem outros eventos

Protocolos de rede:

- máquinas ao invés de pessoas
- todas as atividades de comunicação na Internet são governadas por protocolos

Protocolos definem o formato e ordem das mensagens enviadas e recebidas pelas entidades da rede, bem como as ações tomadas quando da transmissão ou recepção destas mensagens

O que é um protocolo?

Um protocolo humano e um protocolo de

Olhando mais de perto a estrutura da rede

Borda da rede:

aplicações e estações (*hosts*)

Núcleo da rede:

- roteadores
- rede de redes

Redes de acesso, meio físico: enlaces de comunicação

Roteiro

O que é a Internet

O que é um protocolo?

A borda da rede

O núcleo da rede

Rede de acesso e meio físico

Backbones, NAPs, ISPs

Desempenho: perda, atraso, etc

A borda da rede

Sistemas finais (hosts):

- rodam programas de aplicação
- ex.: WWW, email
- na "extremidade da rede"

Modelo cliente/servidor

- o host cliente faz pedidos que são atendidos pelos servidores
- ex.: cliente/ servidor WWW
 (browser); cliente/servidor de email

Modelo peer-to-peer:

- interação simétrica entre os hosts
- ex.: teleconferência, NAPSTER.

Serviços de rede

Serviço orientado a conexão

- Oferece a entrega de um fluxo de dados (stream)
- A entrega é garantida confiável
- Os dados serão entregues sem erros e na mesma ordem em que foram enviados

Serviço não orientado a conexão

- Não há garantia nenhuma de entrega dos dados
 - Parte dos dados ou todo o dado pode ser perdido
 - Dado pode ser corrompido
 - Dados podem chegar em qualquer ordem

Serviço orientado a conexões

<u>Objetivo:</u> transferência de dados entre *hosts*.

handshaking: inicializa (prepara para) a transferência de dados

- Alô,... alô (protocolo humano)
- inicializa o "estado" em dois hosts que desejam se comunicar

TCP - Transmission Control Protocol

serviço orientado a conexão da Internet

serviço TCP [RFC 793]

- transferência de dados através de um fluxo de bytes ordenados e confiável
 - perda: tratada através de reconhecimentos e retransmissões
- controle de fluxo :
 - transmissor não inundará o receptor
- controle de congestionamento :
 - transmissor "diminui a taxa de transmissão" quando a rede está congestionada.

Serviço sem conexão

Objetivo: transferência de dados entre sistemas finais

UDP - User Datagram Protocol [RFC 768]: serviço sem conexão da Internet

- transferência de dados não confiável
- não controla o fluxo
- nem congestionamento

Aplicações que usam TCP:

HTTP (WWW), FTP (transferência de arquivo), Telnet (login remoto), SMTP (email)

Aplicações que usam UDP:

 streaming media, teleconferência, telefonia Internet

Roteiro

O que é a Internet

O que é um protocolo?

A borda da rede

O núcleo da rede

Rede de acesso e meio físico

Backbones, NAPs, ISPs

Desempenho: perda, atraso, etc

Núcleo da Rede: Comutação de Pacotes

Cada fluxo de dados fim-afim é dividido em *pacotes*

- pacotes dos usuários A e B compartilham os recursos da rede
- cada pacote usa toda a banda do canal
- recursos são usados quando necessário

Divisão da banda em "pedaços" Alotação dedizada Disputa por recursos:

- a demanda total pelos recursos pode superar a quantidade disponível
- congestionamento: pacotes são enfileirados, esperando para usar o enlace
- armazena e retransmite: pacotes se deslocam uma etapa (hop) por vez
 - transmite num enlace
 - espera a vez no próximo enlace

Núcleo da Rede: Comutação de Pacotes

Núcleo da Rede: Comutação de

Comutação de pacotes:
comportamento de
armazenamento e
retransmissão (store and
forward)

Quebra uma mensagem em pedaços menores (pacotes)

Store-and-forward: comutador espera a chegada do pacote completo e o encaminha/roteia para o próximo comutador

Comutação de pacotes x comutação de circuitos

A comutação de pacotes permite que mais usuários usem a rede!

- Enlace de 1 Mbit/s
- cada usuário:
 - 100Kbps quando "ativo"
 - ativo 10% do tempo
- comutação por circuitos:
 - 10 usuários
- comutação por pacotes:
 - com 35 usuários, probabilidade > 10 ativos menor que 0,004

Segmentação de Mensagens

Transmissão de mensagens longas

- como uma única unidade de transmissão
- store-and-forward da mensagem completa

- segmentadas em uma série de pacotes transmitidos independentemente
- pipeline no uso dos componentes da rede!

Segmentação de Mensagens e Desempenho

Sem segmentação: cada mensagem precisa ser armazenada completamente em cada comutador antes de ser retransmitida

longa espera em cada comutador

Uso seqüencial dos componentes da rede

desperdício de recursos

Segmentação de Mensagens e Desempenho

Com segmentação em pacotes:

 cada componente da rede pode "trabalhar" em paralelo em pacotes diferentes da mensagem

Resulta em um menor atraso total de transmissão da mensagem

– um fator de 3 neste ex.!

Redes de Datagrama

- Rota determinada para cada pacote individual
- Pacotes podem seguir rotas diferentes
- Tabela de rotas em cada roteador
 - indica a próxima etapa (hop) no caminho a ser seguida para se chegar a cada destino conhecido
 - com base no endereço de destino
 - endereços organizados de forma hierárquica
 - Ex.: rede + máquina
- Análogo ao sistema postal

Redes de Datagrama

- Não é necessário tempo inicial de preparação da conexão
- Dados começam a ser transmitidos imediatamente

Roteiro

- O que é a Internet
- O que é um protocolo?
- A borda da rede
- O núcleo da rede
- Rede de acesso e meio físico
- Backbones, NAPs, ISPs
- Desempenho: perda, atraso, etc

Estrutura da Internet: rede de redes

quase hierárquica

provedores de backbones nacionais/internacionais (NBPs)

- ex. Embratel, Banco Rural,
 Global One
- interconecta com cada um dos outros de forma privada, ou em pontos de troca de tráfego públicos (PTTs)

ISPs regionais

conectam a NBPs

ISP local, empresa

conecta a um ISP regional

Provedor de Backbone Nacional

ex. Embratel

Fonte: http://www.embratel.net.br/internet/index.html

Provedor Nacional de Backbone

Provedor de Backbone Nacional

ex. RNP

A Internet no Brasil Backbone RNP em 2004

A Internet no Brasil

Estrutura da Internet: rede de redes

ISPs do nível 2: menores (frequentemente regionais)

 Conectam-se a um ou mais ISPs do nível 1 e, possivelmente, a outros ISPs de nível 2

ISP do nível 2
paga a um ISP
de nível 1 pela
conexão ao
resto da
Internet
ISPs do nível 2
são clientes dos
ISPs de nível 1

Estrutura da Internet: rede de redes

ISPs de nível 3 e ISPs locais

Estrutura da Internet: rede de redes

Um pacote passa através de várias redes!

Internet: Topologia NSFNET em 1992

Diagrama de Interconexão entre ISPs

Roteiro

O que é a Internet

O que é um protocolo?

A borda da rede

O núcleo da rede

Rede de acesso e meio físico

Backbones, NAPs, ISPs

Desempenho: perda, atraso, etc

Atraso em redes comutadas por pacotes

Os pacotes experimentam atraso no caminho fim a fim

quatro fontes de atraso em cada etapa (roteador)

Processamento no nó

- verificação de bits com erro
- identif. do enlace de saída

Enfileiramento:

tempo de espera no enlace de saída até a transmissão: depende do nível de congestionamento do roteador

Atraso em redes comutadas por pacotes

Atraso de transmissão:

- R=largura de banda do enlace (bps)
- L=compr. do pacote (bits)
- tempo para enviar os bits no enlace = L/R

Atraso de propagação:

- \blacksquare d = compr. do enlace
- s = velocidade de propagação no meio (~2x108 m/seg)
- atraso de propagação = d/s

Atraso fim-a-fim

Atraso em um nó

$$-d_{nodal} = d_{proc} + d_{queue} + d_{trans} + d_{prop}$$

Atraso fim-a-fim

$$-d_{total} = N(d_{proc} + d_{trans} + d_{prop})$$

- assumindo que o atraso de enfileiramento é desprezível (rede sem congestionamento)
- pacote passa por N-1 roteadores intermediários

Atraso de enfileiramento

R=largura de banda do enlace (bps)

L=compr. do pacote (bits)

a=taxa média de chegada de pacotes

intensidade de tráfego = La/R

- La/R ~ 0: pequeno atraso de enfileiramento
- La/R > 1: chega mais "trabalho" do que a capacidade de atendimento, atraso médio infinito! (assumindo capac, de fila-

queueing delay

Perda de pacotes

- Na realidade: filas dos roteadores têm tamanho limitado
- O que acontece quando um pacote chega a um roteador cuja fila está cheia?
 - O pacote é descartado (i.e., perdido)!
- Taxa de perda de pacotes aumenta à medida que a intensidade do tráfego (La/R) aumenta
 - pacotes perdidos devem ser retransmitidos
- É uma medida de desempenho da rede (juntamente com o atraso fim-a-fim)

Atrasos e Rotas na Internet

Como se mostram os atrasos e perdas na Internet?

Programa <u>traceroute</u>: realiza medidas de atraso da origem para cada roteador ao longo do caminho até o destino na Internet. Para todo *i*:

- envia três pacotes que chegarão ao roteador j no caminho em direção ao destino (i.e., três experimentos distintos)
- roteador j retornará pacotes de resposta à origem
- origem mede o intervalo de tempo entre a transmissão dos pacotes e a recepção das respostas

Atrasos e Rotas na Internet

Experimentar com o programa traceroute

- N-1 roteadores intermediários
- origem envia N pacotes especiais de "sondagem"
- ao receber o n-ésimo pacote, o n-ésimo roteador suprime o pacote e envia uma mensagem de volta para a origem
- ao receber tal mensagem, a origem registra:
 - o tempo gasto entre o envio do n-ésimo pacote a recepção da respectiva resposta – atraso de ida-e-volta para o n-ésimo roteador
 - nome e endereço do n-ésimo roteador
- origem reconstrói a rota até o destino

http://www.traceroute.org

O equivalente Windows do traceroute chama-se tracert.

traceroute: exemplo traceroute: gaia.cs.umass.edu para www.eurecom.fr

```
cs-gw (128.119.240.254) 1 ms 1 ms 2 ms Três medidas distintas
  border1-rt-fa5-1-0.gw.umass.edu (128.119.3.145) 1 ms
 1 ms 2 ms
  cht-vbns.gw.umass.edu (128.119.3.130) 6 ms 5 ms 5 ms
  jn1-at1-0-0-19.wor.vbns.net (204.147.132.129) 16 ms 11 ms 13 ms
  jn1-so7-0-0.wae.vbns.net (204.147.136.136) 21 ms 18 ms 18 ms
  abilene-vbns.abilene.ucaid.edu (198.32.11.9) 22 ms 18 ms 22emace trans-
  nycm-wash.abilene.ucaid.edu (198.32.8.46) 22 ms 22 ms 22 ms
 っceânico
  62.40.103.253 (62.40.103.253) 104 ms 109 ms 106 ms
  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
 nice.cssi.renater.fr (195.220.98.102) 123 ms 125 ms 124 ms
13
 r3t2-nice.cssi.renater.fr (195.220.98.110) 126 ms 126 ms 124 ms
14
 eurecom-valbonne.r3t2.ft.net (193.48.50.54) 135 ms 128 ms
15
16
 194.214.211.25 (194.214.211.25) 126 ms 128 ms
17
18
 19
 responde)
```

Referências

Capítulo 1:

Redes de Computadores e a
 Internet: Uma Nova Abordagem
 James Kurose e Keith Ross. Makron
 Books, 2002

