

Detaljerte Funksjoner i Datanett

Tor Skeie

Email: tskeie@ifi.uio.no

(Foiler fra Kjell Åge Bringsrud)

Litt mer detaljer om:

- Multiplexing
- Link-laget: Feildeteksjon og flytkontroll
- LAN typer
- Broer - switcher
- Adressering og routing
- TCP/IP
- Øvre lag
- Applikasjonsprotokoller

Fysisk Lag

Den primære oppgaven

- Flytte bits fra avsender til mottaker
- Krever:
 - ✓ standardisert måte å representere bit inn på i transmisjonsmediet
 - ✓ synkronisering av klokketakt mellom sender og mottaker
 - ✓ standardisering av kabler og tilkoplingsutstyr

Multiplexing

- Tids multiplexing (TDM)
- Frekvens multiplexing (FDM)
- Pakke multiplexing

Tids multiplexing

- hver kanal får tilgang til mediet en gitt tid (tidsluke)
- håndterer hver kanal i sekvens om og om igjen
- ledig kapasitet i en kanal kan ikke utnyttes av en annen kanal

Frekvens multiplexing

- mediet deles inn i frekvensbånd
- hver kanal sitt frekvensbånd
- ledig kapasitet i en kanal kan ikke utnyttes av en annen kanal

Pakke multiplexing

- Multiplexing/De-multiplexing er basert på adresser i pakkene (routing)

Linklaget

- Innramming av nyttelasten
- Transport av rammer over mediet
 - Adressering
- Feilhåndtering:
 - Feildeteksjon
 - Feilkorreksjon
- Flytkontroll

Rammer (engelsk: frames)

- Overføringsenhet mellom noder
- En ramme = data (bit) som utgjør en naturlig helhet (variabelt eller fast antall bit/byte)
- Bit som skal overføres (f.eks. pakke):

- Bit som skal overføres, pakkes inn i en ramme:

- Ekstra bit settes inn bak og/eller foran, og noen ganger inne i dataene som overføres. Hensikt?
 - avgrense rammen
 - detektere feil
 - kontrollere flyt

Generelt pakkeformat

- meldinger
- segmenter
- datagrammer
- rammer...

Pålitelig overføring

- Pakker med feil sjekksum kastes (CRC - Cyclic Redundancy Check)
- Fint om vi kan rette opp feilen
- Hvis feilen ikke kan rettes opp, og vi trenger pakken, da
må den sendes på nytt !

Feildeteksjon/feilretting

- To oppgaver:
 - 1. Finne feil – det gjøres ved å kontrollere for feil i sjekksum (CRC - Cyclic Redundancy Check)
 - 2. Rette feil
 - To alternativer til å rette feil:
 - A. Ha nok informasjon til å rette opp feil i de mottatte dataene, kodeteori ligger til grunn for dette
 - B. Be om at dataene (rammen) blir sendt en gang til
 - (C. Gi blanke, det er ikke så farlig å miste litt data)
- Generelt prinsipp i informatikken:
Oppdage feilen så fort som mulig etter at den har oppstått !

Flytkontroll

- Normalt en feed-back (tilbakemelding) protokoll der mottaker informerer senderen om sin buffer-kapasitet
- To vanlige tilnærminger:
 - 1. sender stopper når spesiell NAK mottas
 - 2. mottaker informerer senderen om hvor mange pakker/bytes den har plass til, og sender ikke mer data enn oppgitt inntil den får ny beskjed (kredittbasert flytkontroll)

Flytkontroll - NAK

Mottaker sender eksplisitt NAK (Negative acknowledge) for å signalisere at den mottar rammer for fort i forhold til bufferkapasiteten.

Lokalnett teknologier/strukturer

Ethernet bus (IEEE 802.3)

Token Ring (IEEE 802.5)

Konkurransesatt

Nøkkelbegrep: *Medium Aksess kontroll*
(MAC – Medium Access Control)

CSMA/CD (IEEE 802.3)

"Carrier Sense Multiple Access / Collision Detection" for Ethernet

Broer / Switcher

- knytter sammen lokalnett på link-nivå
- framsending basert på MAC-adresser
- effektivt sammenkoplingsalternativ
- kan benyttes til isolering av trafikk
- konsumerer ikke IP-nettverks adresser

Selvlærende bro

Ethernet switch er eksempel på selvlærende bro

Lokal "Internetworking"

En konfigurasjon med fire LAN segmenter og to broer

Nettverkslaget

Oppgavene til Nettverks-laget

- Ansvarlig for ende-til-ende transport
 - Adressering av maskiner, som er globale world-wide
 - Framsending (forwarding)
 - Forbindelsesløs (datagram)
 - IP adresse-lookup; Ingen fast rute gjennom nettverket
 - Forbindelses-orientert (virtuell krets, for eksempel MPLS)
 - Tre faser: oppkopling av forbindelsen, data-overføring, nedkopling
 - Fast rute gjennom nettverket
 - Forholdsvis sikker og ordnet overføring

Adressering/framsending

- Adressering, en nødvendig forutsetning for framsending
- Adressering på to nivåer:
 - globale Internet-adresser (IPv4 eller IPv6 adresser)
 - lokale nett-/link-adresser (MAC adresser)
- Uavhengig framsending på hvert nivå
- Hybride løsninger
 - kombinerer IP- og link-nivå framsending (IPv6 kan gjøre det)

Adressering og routing

- Hver “ting” vi vil finne frem til, må ha en adresse!
- Adresse:
 - En streng av bytes som enhetlig identifiserer “tingen”
 - Tre ulike adressetyper - kommunikasjonskonsepter:
 - Unicast; identifiserer et enkelt endepunkt (ting)
 - Broadcast; identifiserer alle ende nodene
 - Multicast, gruppe-kringkasting; identifiserer alle i en gruppe

Gruppe-kringkasting (Multicast)

- Multicast Definisjon
 - Unicast: 1:1 kommunikasjon
 - Multicast: 1:n Kommunikasjon (eller m:n komm.)
- Oppgaver
 - Sende data til en gruppe av endesystemer
 - sende en gang istedenfor mange
 - multippel sending
 - Holde den samlede lasten på nettet på et lavt nivå
- Resultater
 - Mindre nettverks-belastning
 - Mindre belastning på senderen
- Betingelse: multicast-adressering
 - Gruppe medlemskapet kan endre seg, kan for eksempel styres av sender

Routing: Basis

- Oppgave
 - Å definere ruten til pakkene gjennom nettverket
 - Fra kilden
 - Til destinasjons-systemet
- Routing algoritme
 - Definerer på hvilken utgående linje en innkommende pakke vil bli overført
- Routing bestemmelse
 - Datagram
 - Routing algoritmen gjør individuelle valg for hver pakke
 - Virtuell krets
 - Routing algoritmen benyttes bare under oppkopling (sesjons-routing)

Routing

- Routingtabellene beregnes ved hjelp av tilstand-/avtandsinformasjon om nettverket
- Data-utveksling mellom noder:
 - Distansevektor routing (RIP: Routing Information Protocol)
 - Link state routing (OSPF: Open Shortest Path First, IS-IS: Intermediate System to Intermediate System)

Routing

Routing

Protokoll-arkitekturen

IP overlay architecture

Framsending ende-til-ende

Aksess nett

Kjernenettet

Aksess nett

Krav til et moderne datanett

- nettverkene skal ha "Plug and play" egenskaper
 - ingen konfigurering ved innkopling av noder
 - automatisk oppdage hvem som er nabo-noder
 - hvilke naboer er operative, ikke operative
 - utveksling av topologi informasjon
 - på det grunnlag, beregne ruter (f.eks. korteste vei) til alle andre noder i nettet