

Redes de Computadores

Controle de erro

Aula 08

Controle de erros

- ❑ É o processo de garantir a entrega confiável dos dados, isto é, sem erros, sem duplicação e entregues na ordem da emissão
 - Fundamental para entrega confiável (serviços orientados a conexão)
- ❑ Técnicas usuais:
 - Envio de confirmação ao transmissor por parte do receptor:
 - Positiva: quadro foi recebido corretamente
 - Negativa: um quadro não foi recebido corretamente
 - Em caso de confirmação negativa retransmite o quadro
 - Reenvio automático de um quadro de dados após um tempo pré-determinado (*time-out*) caso não seja recebido uma confirmação (positiva ou negativa)
- ❑ *Automatic Repeat reQuest (ARQ)*

Stop and Wait ARQ

- ❑ Emissor envia um quadro / e espera confirmação do receptor
 - Se receptor detecta erros no quadro de dados → descarta quadro
 - Após *time-out*, o transmissor reenvia o quadro de dados
 - Se transmissor detecta erros no quadro de ACK → descarta quadro
 - Transmissor reenvia quadro de dados quando ocorrer *time-out*

Protocolos *Automatic Repeat reQuest (ARQ)*

- ❑ *Stop and Wait - ARQ*
- ❑ *Go-Back n*
- ❑ *Selective Repeat (selective reject ou selective retransmission)*

Esquema stop-and-wait

Vantagens e desvantagens:

- Simples
- Ineficiente (afinal é um stop-and-wait !!!)

Janela
deslizante

Protocolo Go-back n

- Baseado no princípio de janela deslizante
 - Na ausência de erros faz confirmação positiva
 - Envia número do próximo quadro a ser recebido (ACK positivo → RR n ou RNR n)
 - Na presença de erros faz confirmação negativa
 - Descarta quadro de dados e sinaliza (ACK negativo → REJ n)
- Em caso de detecção de erro:
 - *Destino*: descarta o quadro com erro e todos os subsequentes até que o quadro com erro seja corretamente recebido
 - *Fonte*: reenvia o quadro c/ erro e todos os subsequentes que porventura já tenham sido enviados (*go back n*)
- Controle de fluxo é o tamanho da janela

Go-back n ARQ: princípio de funcionamento

Janela para Go-back N ARQ: Receptor

Ex:

$k = 3$, números de sequência de 0 a 7, janela máxima de 7

Janela para Go-back N ARQ: Emissor

Ex:

$k = 3$, números de sequência de 0 a 7, janela máxima de 7

Go-back n: erros possíveis

- Quadros podem ser perdidos ou “adulterados” (erro)
 - Resultado final é o mesmo, pois um quadro “adulterado” é descartado
- Três situações genéricas:
 - Erro/perda no quadro de dados
 - Erro/perda no quadro de confirmação positiva (RR n ou RNR n)
 - Erro/perda no quadro de confirmação negativa (REJ n)
- Recuperação do erro/perda baseada:
 - Na retransmissão apropriada de quadros
 - Estouro de *timeout* OU via solicitação explícita
 - Efeito acumulativo do RR n ou RNR n

Go-back n: Erro em quadro de dados

Go-back n: Erro em quadro de controle (RR ou RNR)

Com quadro RNR o comportamento é idêntico.

Go-back n: erro em quadro de controle (REJ)

(a)

(b)

Protocolo Selective Repeat ARQ

- Descarta (rejeita) apenas os quadros com erro
 - Literatura também se encontra o termo *selective reject*
- Quadros corretos subsequentes a um quadro com erro (ou perdido) são aceitos
 - Necessário bufferizar quadros no receptor
- Minimiza retransmissões porém exige um controle mais complexo

Para o selective repeat o tamanho da janela é 2^{k-1}

Selective repeat: erro em quadro de dados e controle

(a)

(b)

(c)

Janela para Selective repeat ARQ: receptor

Ex:

$k = 3$, números de sequência de 0 a 7, janela máxima de 4

Quadro recebido, mas ainda não confirmado

Quadros a receber

Janela para Selective repeat ARQ: emissor

Ex:

$k = 3$, números de sequência de 0 a 7, janela máxima de 4

Redes de Computadores

17

Problema: tamanho da janela

- Quadros são numerados em módulo m
 - Consequência direta: repetição cíclica da sequência de numeração
- Questão: como diferenciar um quadro / novo de uma retransmissão de um quadro / antigo?
 - Estratégia: evitar que uma sequência nova sobreponha a numeração de uma antiga limitando o tamanho da janela
 - Go back n: receptor espera um quadro
 - Selective repeat: receptor espera um conjunto de quadros

Instituto de Informática - UFRGS
A. Caiximini - 24-mars-18

Redes de Computadores

18

Problema do tamanho da janela

Redes de Computadores

19

Go back n: tamanho da janela 2^n-1

Instituto de Informática - UFRGS
A. Caiximini - 24-mars-18

Redes de Computadores

20

Selective repeat: tamanho da janela $2^{(n-1)}$

Análise de desempenho (probabilidade P erros)

□ Stop-and-wait $U = \frac{1-P}{(2a+1)}$

$$a = \frac{t_{prop}}{t_{quadro}}$$

□ Go back N

$$\text{eficiência} \begin{cases} \frac{1-P}{(1+2aP)} & \text{para } W \geq 2a+1 \\ \frac{W(1-P)}{(2a+1)(1-P+WP)} & \text{para } W < 2a+1 \end{cases}$$

□ Selective Repeat

$$\text{eficiência} \begin{cases} 1 & \text{para } W \geq 2a+1 \\ \frac{W(1-P)}{(2a+1)} & \text{para } W < 2a+1 \end{cases}$$

Leituras complementares

- Stallings, W. *Data and Computer Communications* (6th edition), Prentice Hall 1999.
 - Capítulo 7, seção 7.1 e 7.3
- Tanenbaum, A. *Redes de Computadores* (4^a edição), Editora Campus, 2003.
 - Capítulo 3, seções 3.3 e 3.4