

Εργαστήριο Δίκτυα Η/Υ ΙΙΙ

Δρ. Κ. Σ. Χειλάς

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Στόχος του εργαστηρίου

- Στόχος του εργαστηρίου είναι :
 - (α) η εμβάθυνση σε θέματα λειτουργίας δικτύων καθώς και
 - (β) η εξοικείωση των σπουδαστών με ένα από τα συχνότερα χρησιμοποιούμενα εργαλεία προσομοίωσης στα δίκτυα

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Χρησιμοποιούμενο λογισμικό

- OPNET IT Guru Academic Edition
 - register and download
- http://www.opnet.com/university_program/itguru_academic_edition/
- Name of Academic Institution : Technological Educational Institute of Serres, Greece
- Course Name : Computer Networks III
- Instructor : Dr. Constantinos S. Hilas
- Select One : Graduate

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Υλικό μαθήματος

- Προσωπική ιστοσελίδα:
<http://www.teiser.gr/icd/staff/chilas/index.html>
- Ανακοινώσεις
- Περιγραφή ασκήσεων → Πλατφόρμα ηλεκτρονικής μάθησης Τ.Ε.Ι.Σερρών:
<http://elearning.teiser.gr/>

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Απαιτήσεις

- Τακτικές **παρουσίες** στο εργαστήριο
- **Υποχρεωτική παράδοση** γραπτών εργασιών στο αμέσως επόμενο μάθημα
- **Προφορική εξέταση** στην έναρξη κάθε εργαστηρίου για την ύλη του προηγούμενου (40%)
- **Γραπτές εξετάσεις** στο τέλος της περιόδου (60%)

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Θεωρητική εισαγωγή

Μέτρα απόδοσης δικτύων

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Μέτρα απόδοσης δικτύων

- Στόχος στον προγραμματισμό:
Πρώτα κάνε το να δουλεύει,
μετά κάνε το να δουλεύει γρήγορα
- Σημερινός στόχος στις τηλεπικοινωνίες:
Σχεδιασμός με βάση τις επιδόσεις

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Διαμετακομιστική ικανότητα (Throughput)

- Εύρος ζώνης (Bandwidth - BW)
- Ο αριθμός των bits που μπορούν να μεταφερθούν πάνω από το δίκτυο σε ένα συγκεκριμένο χρονικό διάστημα.
- π.χ. αν το εύρος ζώνης είναι 10Mbps περιμένουμε από το δίκτυο να μπορεί να μεταφέρει $10 \cdot 10^6$ bits ανά δευτερόλεπτο. Σε αυτή την περίπτωση η μετάδοση ενός bit διαρκεί 0,1 msec.

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Λεπτά σημεία

1. Ο όρος «εύρος ζώνης» στην κυριολεξία σημαίνει το εύρος μιας ζώνης συχνοτήτων, π.χ. στο απλό τηλεφωνικό σύστημα η φωνή μεταδίδεται σε μια περιοχή από 300 έως 3300 Hz. Έχει, δηλαδή, εύρος ζώνης 3000Hz.
2. Ο όρος throughput συχνά χρησιμοποιείται για να αναφερθούμε στη μετρημένη (πραγματική) απόδοση ενός συστήματος. Για παράδειγμα, ενδέχεται λόγω ατελειών στο σχεδιασμό μια ζεύξη ονομαστικής διαμετακομιστικής ικανότητας (ΔI) 10Mbps να έχει πραγματική $\Delta I = 2\text{Mbps}$

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Οι απαιτήσεις των εφαρμογών σε εύρος ζώνης μπορεί χαρακτηρίζονται, ως:

- «οτιδήποτε μπορώ να έχω»,
- «χρειάζομαι ακριβώς τόσο»,
- «το πόσο χρειάζομαι εξαρτάται από τη χρονική στιγμή»
- Στην περίπτωση λογικών καναλιών η ΔI εξαρτάται και από τον αριθμό των ενεργειών – ελέγχων που πρέπει να κάνει πάνω στα δεδομένα, το λογισμικό που υλοποιεί το κανάλι

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Καθυστέρηση μεταφοράς (latency)

- **Delay**
- Ο χρόνος για να μεταδοθεί ένα μήνυμα από το ένα άκρο του δικτύου στο άλλο.
- Για παράδειγμα, μια ζεύξη δικτύου μεταξύ Αθήνας – Θεσσαλονίκης μπορεί να έχει ΚΜ της τάξης των 2msec.
- Επίσης χρησιμοποιείται το:

$$RTT = 2 \times Latency$$

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Καθυστέρηση μεταφοράς

Καθυστέρηση Μεταφοράς = Χρόνος Διάδοσης + Χρόνος Μετάδοσης + Χρόνος Αναμονής

- **Χρόνος Διάδοσης :** $\frac{\text{αποσταση}}{\text{ταχύτητα του φωτός}}$
 - στο κενό: 3×10^8 m/sec
 - σε χαλκό: $2,3 \times 10^8$ m/sec
 - σε οπτική ίνα: 2×10^8 m/sec
- **Χρόνος Μετάδοσης:** $\frac{\text{μεγεθος μηνυματος (σε bit)}}{\text{bandwidth}}$
- **Χρόνος Αναμονής:** (αναμονή στους buffers)
υπολογίζεται δύσκολα και για ειδικές κατηγορίες δικτύων

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Παράδειγμα

- Έστω, ότι συνδέουμε δύο κόμβους σε Αθήνα και Σέρρες με απευθείας σύνδεση που έχει ρυθμό μεταγωγής 1Mbps, χωρίς σφάλματα και με αποκλειστική χρήση από τους δύο κόμβους. Η απόσταση Σερρών – Αθήνας είναι 580 Km. Η καθυστέρηση μεταφοράς θα είναι:

$$L = \frac{580Km}{3 \cdot 10^8 m/s} + \frac{1}{10^6 bps} = 1,93ms + 0,001ms$$

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

- Ο ρόλος του εύρους ζώνης και της ΚΜ εξαρτάται από την εφαρμογή.
- Έστω Η/Υ που στέλνει 1 byte προς εξυπηρετητή και περιμένει απάντηση μεγέθους 1 byte. Έστω επίσης ότι για την αποστολή της απάντησης δεν απαιτούνται χρονοβόροι υπολογισμοί. Η εφαρμογή επηρεάζεται άμεσα από την καθυστέρηση μεταφοράς και θα λειτουργεί διαφορετικά πάνω από μια διηπειρωτική ζεύξη (RTT=100ms) παρά σε ένα τοπικό δίκτυο (RTT=1ms)

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

- Η ταχύτητα της ζεύξης (εύρος ζώνης) δεν επηρεάζει καθόλου την επίδοση
- Αν $BW=1\text{Mbps}$ τότε χρόνος μετάδοσης θα είναι $8\mu\text{sec}$, ενώ αν
- $BW=100\text{Mbps}$, τότε ο χρόνος μετάδοσης θα είναι $0,08\mu\text{sec}$.
- Σε κάθε περίπτωση είναι αμελητέος σε σχέση με το RTT επομένως το BW δεν επηρεάζει την ποιότητα της μετάδοσης.

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

- Αν όμως θέλαμε να μεταδώσουμε μια ψηφιακή εικόνα μεγέθους 25MB , τότε:

$$25\text{MB} = 25 \cdot 10^6 \cdot 8\text{bits} = 200 \cdot 10^6\text{bits}$$
- Χρόνος μετάδοσης₁ = $\frac{200 \cdot 10^6\text{bits}}{10^6\text{bits/sec}} = 200\text{sec}$
- Χρόνος μετάδοσης₂ = $\frac{200 \cdot 10^6\text{bits}}{100 \cdot 10^6\text{bits/sec}} = 2\text{sec}$
- και στις δύο περιπτώσεις το RTT είναι αμελητέο

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Delay x BW product

- Το γινόμενο αυτό περιγράφει τον «όγκο του σωλήνα» ή αλλιώς πόσα bits χωράνε μέσα στο κανάλι.
- Αν $\text{delay} = 50\text{msec}$ και $\text{BW} = 45\text{Mbps}$, τότε:

$$50 \cdot 10^{-3} \cdot 45 \cdot 10^6 = 2,25 \cdot 10^6 \text{ bits} \approx 280\text{KB}$$

η ποσότητα αυτή αντιστοιχεί στο πόσα bit (είναι «στον αέρα») έστειλε ο αποστολέας προτού το πρώτο bit φτάσει στον παραλήπτη. Αν απαιτείται και επιβεβαίωση λήψης τα bit αυτά θα γίνουν διπλάσια μέχρι να επιστρέψει η επιβεβαίωση

Αν όμως δεν σταλούν τόσα δεδομένα, τότε δεν χρησιμοποιούνται πλήρως οι δυνατότητες του δικτύου

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Δίκτυα και Νόμοι της Φυσικής

- Σήμερα το διαθέσιμο εύρος ζώνης αυξάνεται διαρκώς
- Αυτό που δεν μπορεί να αλλάξει είναι η ταχύτητα του φωτός → Η ταχύτητα διάδοσης κυριαρχεί κατά τη μετάδοση δεδομένων.

$$L = 100\text{ms} + \frac{\text{packet size}}{\text{BW}},$$

$$L = 100\text{ms} + \frac{1\text{MB}}{1\text{Mbps}} \approx 100\text{ms} + \frac{8 \cdot 10^6 \text{ bits}}{10^6 \text{ bps}} = 100\text{ms} + 8\text{s},$$

$$L = 100\text{ms} + \frac{1\text{MB}}{1\text{Gbps}} \approx 100\text{ms} + 8\text{ms}$$

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ ΙΙΙ
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

Ωφέλιμο εύρος ζώνης

- Effective throughput

$$\Omega EZ = \frac{\text{Δεδομένα προς μεταδοση}}{\text{Χρονος μεταδοσης}}$$

- Που στην περίπτωση του παραδείγματος δίνει:

$$\Omega EZ = \frac{1\text{MB}}{108\text{ms}} \approx 74,1\text{Mbps}$$

- Πολύ μικρότερο από το ονομαστικό εύρος ζώνης της ζεύξης. Για να αξιοποιηθεί το BW πρέπει να έχω πολλά περισσότερα δεδομένα προς μετάδοση.

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ III
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

jitter

- Η διαφορετική καθυστέρηση μεταφοράς μεταξύ πακέτων
- Video με 30fps τότε ο απέναντι πρέπει να λαμβάνει 1 πλαίσιο (frame) ανά 33 ms. Σε αντίθετη περίπτωση η ροή του video θα διαταραχτεί.
- Το jitter επηρεάζεται από το χρόνο αναμονής (queue) παράμετρο που εξαρτάται από τους κόμβους του δικτύου από όπου περνάνε τα πακέτα.

Τμήμα Πληροφορικής & Επικοινωνιών, Δίκτυα Η/Υ III
Δρ. Κωνσταντίνος Σ. Χειλάς, 2007

jitter

- Στην πράξη δεν με ενδιαφέρει πόσο κακή είναι η τιμή του jitter (πόσο μεγάλο η μεταβαλλόμενο είναι το interpacket gap) αλλά αν μπορώ να προβλέψω το άνω και κάτω όριο των τιμών αυτών.
 - Στην περίπτωση αυτή ο δέκτης μπορεί να καθυστερήσει την έναρξη της αναπαραγωγής τόσο όσο χρειάζεται για να έχει πάντα διαθέσιμο ένα πλαίσιο να δείξει.