

CLASSIFICAZIONE DELLE RETI

A seconda dei ruoli dei computer le reti si classificano in:

- **Reti Client – Server**
in cui sono presenti computer con ruoli diversi, alcuni funzionano da *client* e uno o più da *server*
- **Reti peer to peer**
dove i computer hanno tutti *ruolo dello stesso rango*, che non hanno server dedicati e usano la rete per condividere risorse

Le reti **client-server** sono caratterizzate dalla presenza di un elaboratore che, tra gli altri, ha i compiti di fornire risorse software, permettere la condivisione di file e di dispositivi e di garantire la sicurezza nell'accesso alla rete.

Nelle reti client-server è generalmente il computer più potente ad avere il compito di server per poter far fronte alle molteplici richieste provenienti contemporaneamente dai vari client.

Queste reti hanno accesso riservato ed è quindi necessario avere *user* e *password* per il *login*.

I vantaggi sono:

- sicurezza centralizzata
- memorizzazione dati a livello centrale che permette a tutti gli utenti di lavorare sugli stessi dati
- condivisione di risorse (memorie di massa, stampanti..)
- facilità di gestione degli utenti

Le reti **peer to peer** invece non hanno un controllo centrale (server) ed ogni utente condivide le risorse di rete e lo spazio su disco.

Queste sono organizzate in gruppi di lavoro (workgroup) che hanno un basso livello di sicurezza, e l'accesso di login permette all'utente di utilizzare indiscriminatamente dispositivi e directories.

Le reti peer to peer non sono ottimizzate per la condivisione dei dati, per cui spesso subiscono un degrado nelle prestazioni.

Esistono poi reti definite **ibride** dove gli *host* hanno funzioni sia di client, che di server che peer to peer

In base all'estensione le reti si classificano in:

- **Reti locali LAN:** limitate alle dimensioni di una azienda o di un edificio ed hanno lo scopo di permettere la condivisione di dati, software, hardware, connessioni internet.. Hanno un alto grado di *affidabilità* legata alle *ridondanza* dei collegamenti e quindi una elevata *tolleranza ai guasti*.
Le velocità di trasmissione, secondo gli standard, è compresa tra i 10Mbps ai 10Gbps.
- **Reti metropolitane MAN:** sono nate dallo sforzo di standardizzare le comunicazioni a livello urbano, e dispongono di connessioni tramite fibra ottica.
Le velocità di trasmissione è compresa tra i 2Mbps ai 140Mbps.
- **Reti geografiche WAN:** hanno estensioni a livello di regioni o dell'intero pianeta (internet). Questo tipo di comunicazione ha limiti oggettivi a livello di velocità di trasmissione dati, dovendo utilizzare le infrastrutture esistenti, cioè quella del servizio telefonico.
Hanno anche la necessità, non avendo di login, di realizzare particolari strutture di controllo di accesso ai dati riservati (banche, amministrazione pubblica..) tramite protocolli sicuri.
Le velocità di trasmissione sono legate al tipo di servizio utilizzato.

Tipo di servizio WAN	Utente tipico	Larghezza di banda
Modem	Individuale	56 Kbps
ISDN	Individuale	128 Kbps
ADSL	LAN con accesso alla WAN di tipo condiviso	640 Kbps - 20 Mbps
T1 – T3	Grandi aziende	1,544 Mbps – 34,36 Mbps
STS1	Dorsali di comunicazione	51,84 Mbps
STS48	Compagnie telefoniche	2,48 Gbps

TOPOLOGIA DI RETE

La disposizione dei componenti di rete nello spazio deve considerare i componenti come:

- numero di **nodi**
- numero di **canali trasmissivi**
- la **ridondanza**, cioè la possibilità di scegliere tra più strade (**fault tolerance**)

Reti a Stella

In questo tipo di rete gli Host sono connessi ad una apparecchiatura fisica (**hub** o **switch**) che assolve alle funzioni di *collettore* e *concentratore* di cavi e segnali provenienti e diretti ai vari sistemi connessi in rete. Il numero dei canali è uguale a quello dei nodi meno 1 ($c=n-1$)

Reti ad Anello

Il numero dei canali è uguale al numero dei nodi ($c=n$) e non vi è ridondanza, se un canale si interrompe la rete non funziona più

Reti a Bus

Sono state utilizzate per LAN di tipo *ethernet*. Non hanno fault tolerance e una interruzione comporta l'esclusione di una parte della rete.

Sono reti di tipo Broadcast, in quanto il messaggio trasmesso da un nodo viene ricevuto da tutti gli altri nodi.

Reti a Stella Estesa

E' la tipologia più utilizzata per LAN. Sono reti ad albero le cui foglie sono costituite da stelle.

Reti a Maglia

Sono le reti che hanno maggiore tolleranza ai guasti, anche se molto costose.

Infatti il numero dei canali aumenta in modo quadratico con l'aumentare dei nodi (aggiungendo un nodo occorre aggiungere n canali).

Reti ad Albero

Sono la tipologia magliata con il minor numero di canali e sono quindi preferite per reti WAN.

Hanno lo svantaggio di avere *fault tolerance* nulla. E' quindi sempre consigliato aggiungere connessioni.

RETI ETHERNET (IEEE 802.3)

La rete **Ethernet**, sviluppata da *Sun, Intel e Xerox*, è stata la prima LAN ed è nata nel 1974 su tipologia a Bus realizzata con cavo coassiale, ad una velocità di 10 Mbps.

La modalità di accesso al mezzo trasmissivo è di tipo **a contesa** (CSMA/CD) dove cioè la stazione che vuole trasmettere ascolta la linea e trasmette solo nel caso non sia già occupata da un'altra trasmissione, pur rimanendo in ascolto per eventuali **collisioni** che avvengono nel caso in cui due stazioni trasmettano contemporaneamente. In questo caso la stazione che ha trasmesso se ne accorge e provvede a ritrasmettere i dati, dopo l'attesa di un tempo pseudo-casuale. La stazione trasmittente se ne accorge grazie a un controllo accurato del tempo che intercorre tra la trasmissione del segnale e l'eventuale ricezione del frammento di collisione.

A seguito di una avvenuta collisione la stazione trasmittente sospende la trasmissione e trasmette una sequenza detta di **jamming** secondo le specifiche 802.3, che permette a tutte le stazioni di rilevare la collisione. Le stazioni in ascolto, riconoscendo il frammento di collisione seguito dalla sequenza di jamming, scartano i bit ricevuti.

Il messaggio (frame o trama) Ethernet

Byte: 7	1	6	6	2	0 - 1500	0 - 46	4
preambolo	inizio trama	MAC address destinazione	MAC address sorgente	lunghezza campo dati	dati	riempitivo	codice di controllo

I singoli campi della trama sono:

- **Preambolo** costituito da 7 byte del tipo 10101010 per generare un segnale 10 Mhz della durata di 5,6mS per permettere al ricevitore di sincronizzarsi
- **Inizio trama** è un byte 10101011 che con gli ultimi due 1 segnala la fine del segnale di sincronismo
- **MAC Address** di destinazione e sorgente che sono gli indirizzi fisici di 6 byte che identificano il computer tx e quello rx.
- **Lunghezza dati** che indica la quantità di dati che verranno trasmessi
- **Dati**
- **Riempitivo** che garantisce che la lunghezza minima del frame sia 64 byte, anche se non vi fossero dati, per poterlo distinguere da un frammento di collisione
- **Codice di controllo**

E' la rete LAN più diffusa e utilizza una tipologia a stella con uno switch funzionante da centro stella. La velocità può arrivare a 10 Gbps ed utilizza come mezzi trasmissivi il doppino UTP cat.7 e la fibra ottica.

	Mezzo fisico	Topologia di rete	Lunghezza max cavo
10 Base2	Cavo coassiale	BUS	185 m
10 Base5	Cavo coassiale	BUS	500 m
10 Base-T	Cavo UTP cat 3-4-5 (2 coppie)	STELLA	100 m
100 Base-TX	Cavo UTP cat 5 (2 coppie)	STELLA	100 m
100 Base-FX	Fibra ottica multimodale 62,5/125 micron	STELLA	400 m
1000 Base-CX	Cavo STP	STELLA	25 m
1000 Base-T	Cavo UTP cat 5 (4 coppie)	STELLA	100 m
1000 Base-SX	Fibra ottica multimodale 62,5/125 micron	STELLA	275 m
1000 Base-LX	Fibra ottica monomodale 9 micron	STELLA	3 Km

RETI TOKEN RING (IEEE 802.5)

La rete **Token Ring** è stata sviluppata da *IBM* in risposta alla Ethernet e poteva raggiungere la velocità di 16 MHz. E' utilizzata anche nelle reti moderne ma, avendo un costo di implementazione maggiore della ethernet ha avuto scarso sviluppo.

E' una rete *peer to peer* con tipologia ad anello dove l'accesso alla linea avviene attraverso il **token** (gettone) che è una semplice configurazione di bit.

Se libero, il token viene lanciato da una stazione all'altra e deve essere catturato da quella che vuole trasmettere.

La rete *token ring* per la sua capacità di determinare il tempo che il messaggio impiega ad essere recapitato viene impiegata nella applicazioni real-time.

RETI WIRELESS STANDARDIZZATE (IEEE 802.11)

La rete **Wireless** utilizzano una frequenza di lavoro di 2,4 GHz ed utilizzano due dispositivi: gli **Access Point** che sono bridge che collegano la sottorete con quella cablata e i **Wireless Terminal** che sono dispositivi come notebook, palmari o cellulari che si collegano ad essa.

Lo standard 802.11 prevede che i dati che vengono trasmessi siano criptati per evitare le intercettazioni. La velocità attuale è di 54 Mbps.

La banda trasmissiva è suddivisa in canali e gli AP ed i WT devono essere impostati per funzionare sullo stesso canale.

L'algoritmo di accesso al canale è CMA/CA ed è una evoluzione dell'algoritmo per ethernet creato ad hoc per reti wireless. Non essendo infatti possibile rilevate collisioni queste vengono evitate.

Quando una stazione vuole trasmettere si mette in ascolto del canale e se trova occupato attende un tempo pseudo-casuale prima di rimettersi in ascolto. Solo quando il canale è libero chiede all'AP la disponibilità ed aspetta un segnale di ACK prima di trasmettere. La trasmissione avviene quindi in assenza di collisioni.