

Nivel de enlace

Teoría de la Comunicaciones

20 de Agosto 2014

Arquitectura en capas

Las comunicaciones se dan en capas que se brindan servicios entre sí

Teoría vs Práctica

OSI-ISO vs INTERNET

Encapsulamiento

Cada capa implica el agregado de información de control en forma de *encabezados*

Nivel de Enlace

Conceptos

- Caño serial (no hay desorden)
- Sujeto a ruido impulsivo Lo que se recibe puede no ser lo que se envió (error de transmisión)

Objetivos

- Framing Encapsular los bits en frames agregando información de control
- Proveer servicio a la capa superior

¿Confiable o no confiable?

- Control de Errores ¿Se produjo algún error? ¿Qué hacemos con los errores?
- Control de Flujo (Más adelante: en nivel de transporte)

Encapsulamiento: Framing

¿Cómo se separan los frames en un tren de bits?

- Largo fijo
- Largo en el encabezado
- Delimitadores con bit-stuffing
- Violación de código

Ejemplo PPP:

Tipos de Servicio

- Sin conexión y sin reconocimiento
 - ★ Los datos se envían sin necesidad de saber si llegan bien.
- Sin conexión y con reconocimiento
 - ★ Los datos se envían y se asegura la correcta recepción mediante el aviso explícito (ACKs).
- Orientado a conexión
 - ★ Además de asegurar la correcta recepción de los datos. Se mantiene un *estado* de conexión (una sesión).

Control de errores

Detección y Corrección de errores

- \bigstar m bits (datos) + r bits (redundancia) = n bits (codeword)
- ★ Sea d la mínima distancia de Hamming entre las codewords.
- ★ Sea e la cantidad de bits erroneos en la transmisión.
- $\bigstar \Rightarrow e+1 \leq d$ para detectar y $2e+1 \leq d$ para corregir.

Retransmisiones

- ★ Explícitas (mensajes de control específicos para pedir un datos nuevamente)
- ★ Implícitas (cuando ocurre un time-out se asume que el dato se perdió)

Transmisión confiable

El problema de los dos generales

A1 a A2: "Atacaremos el 4 de agosto a las 09:00"

A2 a A1: "Recibido: Atacaremos 4 de agosto a las 09:00"

A1 a A2: "Recibido: Recibido: Atacaremos 4 de agosto a las 09:00"

. . .

Transmisión confiable

El problema de los dos generales

A1 a A2: "Atacaremos el 4 de agosto a las 09:00"

A2 a A1: "Recibido: Atacaremos 4 de agosto a las 09:00"

A1 a A2: "Recibido: Recibido: Atacaremos 4 de agosto a las 09:00"

. . .

No existe un algoritmo para la confiabilidad

★ Enviamos solo un reconocimiento (ACK)

Transmisión confiable: Stop and Wait

- Cada Frame debe ser reconocido por el receptor.
- Surge la necesidad de secuenciar los frames para evitar el problema de las reencarnaciones.
- ★ Para Stop & Wait, se necesitan por lo menos secuenciar 2 frames.

Ejercicio

Un protocolo sobre un enlace punto a punto de 1Mbps y 0.25 segundos de delay, trabaja con stop & wait usando frames de largo fijo 2Kb y un CRC de 16bits para detectar errores.

- Calcule cuánto tiempo es necesario para transmitir 20Mb de datos asumiendo que no hay errores.
- b. Ídem para un enlace con el mismo delay y 1 Gbps.
- c. Idem para un enlace con la misma velocidad de transmisión y 0.1 segundos de delay.

Eficiencia

¿Cuánto tiempo se está transmitiendo con respecto al tiempo bloqueado esperando?

$$Eficiencia = \frac{T_{tx}}{RTT}$$

★ Aumentar la eficiencia es estar bloqueado lo menos posible.

Capacidad de un canal: Producto $Bandwidth \times Delay$

- Multiplicando la velocidad de transmisión por el delay se obtiene la cantidad de bits que entran en un canal
- ★ Para aprovechar mejor, deberiamos calcular cuantos entran en el canal hasta que llega el primer ACK

Transmisión confiable: Sliding Window

Motivación: llenar el canal

- ★ Ventana de emisión: $SWS = V_{tx} * RTT/|Frame|$
- ★ Enviar según:

 UltimoFrameEnviado ≤ UltimoFrameReconocido + SWS

Transmisión confiable: Selective ACKs

★ Ventana de recepción:
$$RWS = \begin{cases} SWS & \text{Si hay SACK} \\ 1 & \text{Si no} \end{cases}$$

Transmisión confiable: Sliding Window

Debemos aumentar la ventana de emisión para aprovechar mejor el canal:

$$\bigstar$$
 SWS = $V_{tx} * RTT/|Frame|$

El receptor puede bufferear o no dependiendo del esquema de ACKs

$$\bigstar RWS = \begin{cases} SWS & \text{Si hay SACK} \\ 1 & \text{Si no} \end{cases}$$

Y para distinguir reencarnaciones

$$\star$$
 #frames > SWS + RWS

Ejercicio

Un protocolo para un enlace pto-pto de 100 Mbps y 2 segundos de delay trabaja con ventana deslizante, sin ACK Selectivo y opera con un frame de largo fijo de 800 bits que está compuesto por los siguientes campos (Asumir CRC de 16bits):

- a. ¿Cuántos bits deberían usarse para los campos de #SEQ y #ACK de manera de aprovechar lo mejor posible el canal?
- b. Calcule el rendimiento del frame de datos.