

Protocolos

Arquitectura TCP/IP

Area de Ingeniería Telemática
<http://www.tlm.unavarra.es>

Arquitectura de Redes, Sistemas y Servicios
3º Ingeniería de Telecomunicación

Temario

1. Introducción
2. Arquitecturas, protocolos y estándares
3. Conmutación de paquetes
4. Conmutación de circuitos
5. Tecnologías
6. Control de acceso al medio en redes de área local
7. Servicios de Internet

Temario

1. Introducción
- 2. Arquitecturas, protocolos y estándares**
3. Conmutación de paquetes
4. Conmutación de circuitos
5. Tecnologías
6. Control de acceso al medio en redes de área local
7. Servicios de Internet

Elementos de la red

Elementos

Hosts = end systems

- PCs, estaciones, teléfonos, PDAs, servidores, tostadoras, TVs, etc.
- Ejecutan *aplicaciones de red (...)*
- Forman el borde (*edge*) de la red
- Conectados con la red mediante *enlaces de comunicaciones*
 - Fibra, cobre, radio, satélite
 - Tasa de transmisión (bps) \cong *ancho de banda (bandwidth)*
- Veremos **Servicios**:
 - Los principios de funcionamiento de aplicaciones clásicas de Internet (Web, e-mail, FTP, etc.)
 - Nos centraremos en Internet pero también veremos los fundamentos del servicio telefónico tradicional
 - Cómo le solicitan a la red que transporte datos a un destino

Elementos

Conmutadores

- Conmutadores telefónicos
- Routers en el caso de Internet
- Conmutadores de enlace
- Interconectados mediante enlaces de comunicaciones
- Forman el núcleo (*core*) de la red
- Emplean rutas o caminos (*paths*) dentro de la red (...)
- Veremos **arquitecturas**:
 - En la toma de decisiones en los conmutadores
 - En la organización de la red
 - En el cálculo de los caminos
 - Arquitectura interna de los conmutadores

Elementos

Protocolos

- Controlan el envío y la recepción de información
- Entre las aplicaciones (HTTP, FTP)
- Entre los hosts (UDP, TCP)
- Entre los nodos (IP, ICMP)
- Veremos algunos de la familia TCP/IP (Internet)

Arquitectura de Protocolos

¿Qué es un protocolo?

Un protocolo humano:

¿Qué es un protocolo?

- Todas las comunicaciones están gobernadas por protocolos
- Especifican:
 - Los mensajes a enviar
 - El formato de los mensajes
 - Las acciones a llevar a cabo ante ciertos mensajes o ciertos eventos

¿Qué es un protocolo?

Un protocolo humano y uno de redes de ordenadores:

¿Qué es un protocolo?

- Todas las comunicaciones están gobernadas por protocolos
- Especifican:
 - Los mensajes a enviar
 - El formato y orden de los mensajes
 - Las acciones a llevar a cabo ante ciertos mensajes o ciertos eventos
- Controlan por ejemplo:
 - El formato de los datos por el cable
 - El camino que va a seguir un paquete de origen a destino
 - La velocidad a la que se envían datos
 - Cómo se le pide una página web a un servidor

Arquitecturas de protocolos

¡Las redes son complejas!

- Muchos elementos:
 - Hosts
 - Conmutadores
 - Enlaces de diferente tipo
 - Aplicaciones
 - Hardware, software
- ¿Hay alguna forma de organizar la estructura de la red?
- ¿O al menos la forma de explicarla?

Arquitecturas de protocolos

Analogía

- Usuario escribe una carta
- La deja en su buzón e indica a su asistente para quién es
- El asistente añade una portada indicando el remitente y destinatario
- La envía a la oficina remota mediante un fax

Arquitecturas de protocolos

- Llega a la oficina destino
 - La recibe el secretario
 - Retira la portada y la coloca en el buzón del destinatario
 - La recoge el usuario
-
- Hemos separado las tareas
 - Quién notaría que se cambiara el fax por un servicio de mensajería?

Arquitecturas de protocolos

- Los asistentes ofrecen un servicio simple realizando tareas más complicadas para ello
- Se comunican entre ellos mediante un **protocolo**
 - Información adicional al mensaje (portada)
 - Encapsulación y desencapsulación

¿Por qué capas?

- Sistemas complejos
- Una estructura ayuda en la identificación de funciones y relaciones
- La modularización facilita el mantenimiento y actualización del sistema
 - Cambio en una capa es transparente a las demás

Arquitectura de protocolos TCP/IP

- Arquitectura dominante
- A partir de un proyecto del DARPA
- Familia de protocolos TCP/IP

Nivel físico

- *Physical layer*
- Interfaz entre el dispositivo y el medio de transmisión
- Construye la señal y la adapta al medio. Recupera la señal
- Depende del medio físico. Envía bits

Nivel de enlace

- *Link layer, Network access layer*
- Intercambio de datos entre hosts *en la misma red*
- Depende del tipo (tecnología) de red
- El nivel superior (red/Internet) independiente de las tecnologías
 - Para el mismo nivel de enlace puede cambiar el nivel físico
 - Implementado en los hosts y equipos de conmutación de red
 - Proporciona control del enlace (activar, mantener, desactivar)
 - Detección y control de errores
 - Envía tramas (frames)

Nivel de enlace - Ejemplo

- Nivel de enlace controla el uso del medio físico
- En Ethernet veremos que el mecanismo empleado se llama CSMA/CD
- Tramas Ethernet (formato específico)
- Nivel común a todas las implementaciones de Ethernet
 - El nivel físico puede variar: 10Mbps, 100Mbps, 1000Mbps, 10000Mbps, sobre coaxial, par trenzado, fibra óptica multimodo, monomodo, etc.
 - Las tramas se envían en forma de los bits del nivel físico

Comunicación en la subred

- Comunicación emplea los niveles 1 y 2 (físico y enlace)
- Los sistemas finales implementan niveles superiores
- Los equipos de conmutación no
- (...)

Comunicación en la subred

- Comunicación emplea los niveles 1 y 2 (físico y enlace)
- Los sistemas finales implementan niveles superiores
- Los equipos de conmutación no
- (...)

Comunicación en la subred

- Comunicación emplea los niveles 1 y 2 (físico y enlace)
- Los sistemas finales implementan niveles superiores
- Los equipos de conmutación no
- (...)

Comunicación en la subred

- Comunicación emplea los niveles 1 y 2 (físico y enlace)
- Los sistemas finales implementan niveles superiores
- Los equipos de conmutación no
- El nivel físico puede cambiar en diferentes segmentos de la subred

Nivel de red o de Internet

- *Network layer, Internet layer*
- Necesario cuando los hosts están en distintas redes
- Debe saber cómo llegar de una red a otra
- (...)

Nivel de red o de Internet

- *Network layer, Internet layer*
- Necesario cuando los hosts están en distintas redes
- Debe saber cómo llegar de una red a otra
- Independiente de la tecnología empleada en cada red
- Implementado en los hosts y los conmutadores de red
- Envía paquetes/datagramas
- Interconecta *subredes*

Nivel de red o de Internet - Ejemplo

- Internet Protocol
- Define el formato del paquete independiente de la tecnología de enlace
- Direcciones para todos los interfaces
- Rutas para decidir los caminos
- Los paquetes se envían dentro de tramas del nivel de enlace correspondiente

Comunicación entre subredes

- Niveles 1 y 2 solo en la red
- Nivel 3 interconecta redes
- Niveles superiores solo en hosts
- (...)

Comunicación entre subredes

- Niveles 1 y 2 solo en la red
- Nivel 3 interconecta redes
- Niveles superiores solo en hosts
- (...)

Comunicación entre subredes

- Niveles 1 y 2 solo en la red
- Nivel 3 interconecta redes
- Niveles superiores solo en hosts
- (...)

Comunicación entre subredes

- Niveles 1 y 2 solo en la red
- Nivel 3 interconecta redes
- Niveles superiores solo en hosts
- Tecnología de subred diferente

Nivel de transporte

- *Transport layer, Host-to-host layer*
- Comunicación directa entre los sistemas finales
- Ofrece comunicación libre de errores
- En orden
 - Sin pérdidas, sin duplicados
 - Solo en los sistemas finales

Nivel de transporte - Ejemplo

- Transmission Control Protocol
- Permite establecer *sesiones* en la comunicación
- Envía *segmentos* dentro de *paquetes* IP

Nivel de aplicación - Ejemplo

- Hypertext Transfer Protocol
- Empleado para el transporte de documentos en el servicio web

Resumen

- Las redes son sistemas complejos
- Los protocolos controlan la comunicación
- Arquitecturas de capas de protocolos
 - Reparto de tareas entre los niveles
 - Encapsulación
 - Reusabilidad