

Számítógépes Hálózatok 2010

5. Adatkapcsolati réteg – MAC, Statikus multiplexálás, (slotted) Aloha, CSMA

Mediumhozzáférés (Medium Access Control -- MAC) alréteg az adatkapcsolati rétegben

- Statikus multiplexálás
- Dinamikus csatorna foglalás
 - Kollízió alapú protokollok
 - Verseny-mentes protokollok (contention-free)
 - Protokollok korlátozott versennyel (limited contention)
- Az Ethernet példája

Statikus multiplexálás

- Adott egy link (erőforrás / ressource)

- A kommunikációs kapcsolatokhoz fix időegységeket (TDM) / frekvenciasávot (FDM) / csatornákat rendelünk


- Ez akkor jó megoldás, ha
 - fix adatráták vannak és a sáv szélességet annak megfelelően osztjuk csatornákra
 - A források a vezetékét jól kihasználják


Löketszerűen érkező adatok (bursty traffic)

- Probléma: **bursty traffic**
 - Definíció: nagy különbség a forgalom **csúcspontjának rátája (peak rate)** és az **átlagos rátája (mean or average rate)** között
 - Számítógép-hálózatokban $\text{peak rate} / \text{mean rate} = 1000/1$ nem szokatlan


Löketszerűen érkező adatok és statikus multiplexálás

A linknek / csatornának statikus multiplexálás esetén vagy ... vagy ...

- vagy elegendően nagy kapacitásúnak kell lenni, hogy a csúcs rátát kezelni tudja
 - Pazarlás, mert az átlagos ráta nem használja ki a csatornát


- vagy az átlagos rátára alapozva kell dimenzionálni
 - ekkor pufferek (queue) szükségesek
 - mi lesz a csomag késéssel (delay)?


„Bursty traffic” és statikus multiplexálás – Késés (delay)

- Kiinduló helyzet:
 - nincs multiplexálás (queue van)
 - egy adatforrás p (bits/s) átlagos rátával
 - a link kapacitása C bits/s
 - a késés T
- Statikus multiplexálás esetén
 - Osszuk az adatforrást N egyforma adatforrásra (mindegyik átlagos rátája p/N).
 - Statikusan multiplexáljuk azokat ugyanazon a linken
 - Ekkor a késés (lényegében): $T_{TDM,FDM} = N T$
 - (p/N átlagos küldési ráta és C/N kiszolgálási ráta \rightarrow sorok hossza?)
 - Statikus multiplexálás megnöveli a csomagok késését az N -szeresére
 - Ennek az oka: néhány csatorna sokszor „üres” (idle)


MAC alréteg

- Statikus Multiplexálás
- **Dinamikus csatorna foglalás**
 - Kollízió alapú protokollok
 - Verseny-mentes protokollok (contention-free)
 - Protokollok korlátozott versennyel (limited contention)
- Az Ethernet példája

Dinamikus csatorna foglalás – MAC

- Statikus multiplexálás nem megfelelő löketszerű adatforgalom kezelésére
 - Telefon hálózatok forgalma nem löketszerű, számítógépes hálózatoké az
- Alternatíva: A csatorna/link/erőforrás hozzárendelése ahhoz a forráshoz aki éppen adatot akar küldeni
 - Dinamikus csatorna foglalás (channel allocation)
 - az erőforrás fix részének hozzárendelése helyett
- Szabályozni kell a médium hozzáférést:
 - Médium hozzáférés protokoll (Medium Access Control protocol - MAC) szükséges

A dinamikus csatornafoglalás modellje

- **N állomás** (vagy N terminal)
 - N független állomás használja az adott erőforrást
 - Egy lehetséges **terhelés modell**: annak a valószínűsége, hogy egy állomás Δt intervallumban csomagot generál: $\lambda \Delta t$, ahol $\lambda =$ konstans
- **Egy csatorna**
 - Az összes állomás részére együttesen egy csatorna áll rendelkezésre
 - A csatornán kívül semmilyen más lehetőség nincs kommunikálni egymással
- **Kollízió modell** (ütközés)
 - Egy időben csak egy frame vihető át eredményesen
 - Ha két (vagy több) frame időben átfedi egymást, akkor azok ütköznek és mindkettő szétrombolódik
 - Egy állomás se tudja fogadni egyik frame-et sem
 - Megjegyzés: ez alól a szabály alól van néha kivétel (pl. CDMA)


Modellek

- **Időmodellek**
 - Folytonos
 - Átvitel minden időben kezdődhet (nincs központi óra)
 - Diszkrét (Slotted time)
 - Az idő-tengely darabokra (slots) van osztva
 - Átvitel csak egy slot határán kezdődhet
 - Egy slot lehet üres (idle), vagy sikeresen átvitt, vagy kollíziót tartalmazó
- **Vivő-érzékelés (Carrier Sensing)**
 - Az állomások képesek felismerni, hogy éppen egy más állomás használja-e a csatornát
 - Nem feltétlenül megbízhatóan (pl. egy éppen kezdődő átvitelnél)
 - Ha a csatorna foglalt (busy), nem indít az állomás átvitelt


A hatékonyság mérése

- A csatornafoglalás hatékonyságának mértékei
- **Átvitel** (throughput)
 - Csomagok száma időegységenként
 - Különösen nagy terhelés esetén fontos
- **Késés** (delay)
 - Egy csomag átviteléhez szükséges idő
 - Alacsony terhelés esetén
- **Fairness**
 - Minden állomást egyenlőként kezelünk
 - Az átvitel és a késés körülbelül egyforma legyen az állomásokon

Átvitel és a feldolgozandó terhelés (offered load)

- **Feldolgozandó terhelés (offered load) G**
 - A csomagok száma csomag-időegységenként, amit a protokollnak kezelnie kell
 - $G > 1$: túlterhelés
- **Ideális protokoll**
 - Amíg $G < 1$, akkor az átvitel S egyenlő G -vel
 - Ha $G \geq 1$, akkor $S = 1$


- És: konstans kis késés tetszőlegesen sok állomás esetén is

Lehetséges MAC-protokollok

- Fő megkülönböztetés: Megenged-e a protokoll kollíziót?
 - Rendszer döntés
 - A feltétlen kollízió-elkerülés a hatékonyság csökkenésével járhat


Rendszer, amelyben kollízió történhet:
Contention System (verseny rendszer)

MAC alréteg

- Statikus Multiplexálás
- Dinamikus csatorna foglalás
 - **Kollízió alapú protokollok**
 - Verseny-mentes protokollok (contention-free)
 - Protokollok korlátozott versennyel (limited contention)
- Az Ethernet példája

ALOHA

- Algoritmus:
 - Amikor egy csomag kész, azonnal átvitelre kerül
- Történet:
 - 1985 by Abrahmson et al., University of Hawaii
 - Cél: Satellit-kommunikáció támogatása


A csomagok tetszőleges időben kerülnek átvitelre


ALOHA – Elemzés

- Előny
 - Egyszerű
 - Koordináció nem szükséges
- Hátrányok
 - Kollíziók
 - A küldő nem teszteli a csatorna állapotát
 - A küldőnek nincs direkt módszere arra, hogy megtudja, hogy eredményes volt-e az átvitel
 - Nyugták (ACK) szükségesek
 - A nyugták szintén ütközhetnek

ALOHA – Hatékonyság

- Tegyük fel, hogy a csomagok létrehozása **Poisson-folyamat**:
 - „Végtelen” sok állomás, melyek egyformán, függetlenül viselkednek
 - Minden csomag egyforma hosszú, annak átviteléhez egységnyi idő kell
 - Az idő két küldési kísérlet között exponenciális eloszlású
 - Legyen G a küldési kísérletek számának várható értéke egységnyi idő alatt (egységnyi idő = egy csomag átviteléhez szükséges idő)
 - Ekkor:

$$P[k \text{ küldési kísérlet } t \text{ idő alatt}] = \frac{(Gt)^k}{k!} e^{-Gt}$$

- Ahhoz hogy sikeres átvitelt hajtsunk végre, nem szabad hogy kollízió lépjen fel egy másik csomaggal
- Mi ennek a valószínűsége?

ALOHA – Hatékonyság

- Egy X csomag ütközik, ha
 - egy csomag nem ért véget, amikor X indul
 - egy csomag kicsivel X vége előtt indul


- Azaz, egy csomagátvitel akkor sikeres, ha két egységnyi időben nincs másik csomagátviteli kísérlet
 - Valószínűség: $P_0 = P(0 \text{ csomag } 2 \text{ egységnyi időben}) = e^{-2G}$
 - Maximális átvitel $S(G) = G * P_0 = G * e^{-2G}$
 - Optimum $G = 0,5$ -nél: $S = 1/(2e) \approx 0,184$

Egy javítás: Slotted ALOHA

- ALOHA problémája: a csomag „sebezhetőségi” ideje hosszú (2 időegység)
- Csökkentsük idődarabok (slot) bevezetésével – átvitel csak egy slot elején kezdődhet
 - Feltesszük, hogy a slot-ok szinkronizálása „valahogy” rendelkezésre áll
- Eredmény: Sebezhetőségi idő feleződik, az átvitel megduplázódik
 - $S(G) = Ge^{-G}$
 - Optimum $G=1$ -nél: $S=1/e$

Hatékonyság a feldolgozandó terhelés függvényében

- (Slotted) ALOHA esetén, az átvitel S egyszerűen megadható zárt formában mint G függvénye


- Az átvitel összezuhan, ha nő a terhelés!

Vivő-érzékelés (Carrier Sensing)

- (Slotted) ALOHA egyszerű, de nem kielégítő
- Stratégia: Figyeljünk mielőtt beszélünk (udvariasság segít)
- Figyeljük a vivő médiumot (carrier), hogy szabad-e, mielőtt adatot küldünk
 - **Carrier Sense Multiple Access (CSMA)**
 - Nem viszünk át adatot, ha nem szabad (egy másik állomás éppen adatot visz át)
- Alapvető kérdés: Hogyan viselkedjünk pontosan, ha a medium nem szabad?
 - Különösen: MIKOR próbáljuk újra az átvitelt?