

Exemples, illustrations

- Ethernet
 - Token Ring
- Équipements d'interconnexion
 - Interconnexions de réseau
- Interfaçage des systèmes d'exploitation et des couches réseau

O.GAOUAR
/A MILLE

Réseaux locaux : Ethernet

• Caractéristiques

- ☞ Bus, contention
- ☞ Normes répandues : 10BaseT, 10 Base F
- ☞ Nouvelle normes : 100BaseTX, 100BaseT4, 100BaseF
- ☞ Adressage MAC

• Ethernet rapide - 100bT

- ☞ 100bTX (2 paires en catégorie 5)
- ☞ 100bT4(4 paires en catégorie 3)
- ☞ 100bFX (2 brins en F.O multimode)
- ☞ Distances

• Ethernet rapide 100 Vg-AnyLan

O.GAOUAR
/A MILLE

Ethernet Commuté

• Principes

- ☞ 10Mb/s par port
- ☞ Table de commutation alimentée par auto-apprentissage
- ☞ CV → plusieurs liaisons simultanées à 10 Mb/s

O.GAOUAR
/A MILLE

Ethernet Commuté

● Technologie

- ☞ Commutation de trames à la volée (on the fly ou cut through)
- ☞ Commutation de trames par validation (Store and Forward ou buffered)
 - ☐ optimisation avec circuit ASIC (Application Specific Integrated Circuit) par interface

● Limitations

- ☞ Taille de la table de commutation (mémoire)
- ☞ Bande passante (anneau FDDI, segments ethernet, bus, matrice de commutation)
- ☞ Surveillance des réseaux

O.GAOUAR
/A MILLE

Ethernet Commuté

● Applications

- ☞ micro-segmentation

O.GAOUAR
/A MILLE

Ethernet Commuté

● Applications

- ☞ collapsed-backbone
- ☞ Réseaux virtuels
- ☞ Remplace pont et routeur (routage limité)

● Ethernet isochrone (temps réel : voix + images)

- ☞ Norme 802.9 - Isoenet : RNIS pour le transport des données isochrones - Ethernet pour le transport des données informatiques
- ☞ Structure : Ethernet 10 Mbps + 96 canaux B à 64 Kbps + 1 canal 16 Kbps pour la signalisation
- ☞ câblage en PT catégorie 5

O.GAOUAR
/A MILLE

Offre du marché : Switch Ethernet et Fast Ethernet ou commutateur de niveau 2

● A quoi ça sert :

- ☞ Segmenter le réseau et offrir sur chaque segment un accès à 10 ou 100 Mb/s
- ☞ Constituer des groupes de travail logiques
- ☞ Lien vers le backbone

● Caractéristiques à vérifier :

- ☞ Configuration (nb et nature des ports Ethernet, Fast Ethernet)
- ☞ Autodetection
- ☞ rapidité et mode de commutation en couche 2 (store and forward)
- ☞ Lien backbone (ATM, Gigabit ethernet, FDDI ...)
- ☞ Vlans (Par port, par @MAC ...)
- ☞ Interopérabilité avec le backbone
- ☞ Facilité de paramétrage des Vlan
- ☞ Administration (SNMP, RMON, Telnet)
- ☞ Empilable, cascable (uplink)

O.GAOUAR
/A MILLE

7

Offre du marché : Switch Gigabit Ethernet

● A quoi ça sert :

- ☞ Réseau fédérateur en mode *frames* pour applications très gourmandes en bande passante
- ☞ Norme 802.3z toujours en cours de normalisation

● Caractéristiques à vérifier :

- ☞ Configuration (nb et nature des ports Ethernet, Fast Ethernet, Gigabit Ethernet)
- ☞ Vlans (support 802.1q)
- ☞ Ecoulement des flux et gestion des priorités (802.1p)
- ☞ câblage Fibre optique, PT

O.GAOUAR
/A MILLE

8

Token ring

O.GAOUAR
/A MILLE

9

Token Ring

● Caractéristiques

- ☞ Anneau, Jeton
- ☞ Normes 802.5 (4 Mbps, 16 Mbps, 100 Mbps)
- ☞ Adressage MAC
- ☞ Jeton = trame spéciale : JK0JK000

● Composants

O.GAOUAR
/A MILLE

Token Ring

● Mise en oeuvre

O.GAOUAR
/A MILLE

Token Ring commuté

● Principe

O.GAOUAR
/A MILLE

Token Ring commuté

● Fonctionnalités

- ☞ Validation de trame ou le plus souvent à la volée
- ☞ Full duplex possible
- ☞ Réseau virtuel de niveau 2 (création plus facile que sous Ethernet grâce au source routing)
- ☞ micro-segmentation

O.GAOUAR
/A MILLE

13

Matériel

O.GAOUAR
/A MILLE

14

Matériel

● Carte utilisateur

- ☞ Protocole supporté (10bt, 100bt, FDDI, TR ...)
- ☞ Connecteur : RJ45, BNC, AUI, BNC+RJ45 ... DB9(TR), ST 1 LinkBuilder FMS 24 ports : 24 ports
- ☞ Transceiver AUI-RJ45

● Les concentrateurs (Hub)

- ☞ Empilable (stackable) + port backbone
- ☞ Concentrateurs modulaires ou chassis

O.GAOUAR
/A MILLE

15

Matériel

● Serveurs de terminaux

- ☞ Connecter des terminaux passifs asynchrones sur un serveur connecté à Ethernet
- ☞ Principe : faire des trames Ethernet avec les caractères reçus sur la ligne asynchrone
- ☞ Protocoles supportés : TCP/IP, Telnet, LAT.
- ☞ Avantage : terminal pas cher
- ☞ Exp : Decserver de Digital

O.GAOUAR
/A MILLE

16

Interconnexion

O.GAOUAR
/A MILLE

17

Interconnexion : Hierarchie des passerelles

Application	Passerelle applicative
Présentation	Convertisseur de présentation
Session	Convertisseur Session
Transport	Relais de transport
Réseau	Routeur
Liaison	Pont
Physique	Répéteur

O.GAOUAR
/A MILLE

18

Interconnexion : Besoins

O.GAOUAR
/A MILLE

19

Interconnexion : REPETEURS

- Principes de base
 - ☞ Niveau 1 de l'OSI
 - ☞ Répétition et régénération du signal au bout d'une distance fonction du câblage utilisé
- Limite
 - ☞ 2500 m au maximum entre 2 stations
- Nom commun du répéteur = Hub
- Offre du marché : Hubs empilables, Chassis

O.GAOUAR
/A MILLE

20

Interconnexion : Répéteurs

O.GAOUAR
/A MILLE

21

Interconnexion : Ponts

● Principes de base

- ☞ Niveau 1-2 de l'OSI (normes LAN)
- ☞ Pas d'encapsulation des trames
- ☞ Transparent
- ☞ Auto-apprentissage
- ☞ Filtreurs

O.GAOUAR
/A MILLE

22

Interconnexion : Ponts

● Types de ponts

- ☞ Ponts homogènes (Niveaux 1 et 2 identiques)
Routage des trames
- ☞ Ponts hétérogènes (Niveaux 1 et 2 différents)
Conversion + routage des trames

● Pont local - Pont distant

O.GAOUAR
/A MILLE

23

PPP : Point to Point Protocol

- Un format de trame de type HDLC
- Un protocole de contrôle de liaison qui active une ligne, la teste, négocie les options et la désactive lorsqu'on n'en a plus besoin (Protocole LCP : Link Control Protocol)
- Une façon de négocier les options de la couche réseau indépendamment du protocole de couche réseau à utiliser. Un NCP (Network Control Protocol) différent pour chaque couche supportée.

O.GAOUAR
/A MILLE

24

PPP : Point to Point Protocol

● Format de la trame PPP (mode non numéroté)

- Protocole : indique quel est le type de paquet contenu dans « charge utile »
- Protocoles commençant par 0 : protocoles réseau (IP, IPX, AppleTalk...)
- Protocoles commençant par 1 : protocoles contrôles réseau (LCP, NCPs)
- Charge utile : valeur par défaut 1500 octets
- La longueur des champs protocoles et contrôles sont négociables à l'établissement de la liaison (LCP)

O.GAOUAR /A MILLE 25

PPP : Point to Point Protocol

● Diagramme simplifié des phases d'une liaison PPP

O.GAOUAR /A MILLE 26

Frame Relay (solution FT remplaçant X25)

● Protocoles mis en œuvre

O.GAOUAR /A MILLE 27

Interconnexion : Ponts -Spanning tree

Interconnexion : Ponts- Source Routing

Interconnexion : Routeurs

Protocoles associés aux réseaux locaux

O.GAOUAR /A MILLE 37

Protocoles associés aux réseaux locaux : Architecture Logique des micros en réseau

O.GAOUAR /A MILLE 38

Protocoles associés aux réseaux locaux : Architecture Logique du modèle client/serveur

O.GAOUAR /A MILLE 39

Adressage MAC

O.GAOUAR /A MILLE 43

Exemples d'affectations d'adresses

- 00:00:0C Cisco
- 00:00:1D Cabletron
- 08:00:20 Sun
- 08:00:2B DEC
- 08:00:5A IBM
- FF:FF:FF:FF:FF:FF tous les bits sont à 1, broadcast
 - ☞ Le broadcast est filtré dans les couches hautes...
- Adresses de multicast
 - ☞ 01-00-5E-00-00-00 à 01-00-5E-FF-FF-FF Internet Multicast
 - ☞ Le multicast est traité au niveau MAC

O.GAOUAR /A MILLE 44

Partie LLC de la trame

Spécialisation du format HDLC

O.GAOUAR /A MILLE 45

Architecture simplifiée du réseau internet

O. GAOUAR
/A MILLE
