Коммутация в цифровых телекоммникационных сетях (Лекция)
Организация связи в распределенных телекоммуникационных сетях основана на принципах коммутации и реализуется в узлах коммутации (УК) и коммутационных станциях (КС).

КС и УК обеспечивают установление, поддержание и разъединение соединений между абонентскими устройствами (терминалами) пользователей. Каждому терминалу (телефонному аппарату, компьютеру и др.) присваивается адрес.

Существуют два основных принципа коммутации:

-непосредственное соединение, при котором в коммутационной системе

(УК, КС) осуществляется физическое соединение входящих в коммутационную систему каналов (линий связи) с соответствующими адресу (номеру) исходящими каналами (линиями связи) - такие системы называют системы с отказами;

-соединение с накоплением информации, при котором информация, поступающая от входящих в коммутационную систему каналов (линий связи), сначала записывается в запоминающем устройстве (ЗУ), а затем при наличии свободных исходящих каналов (линий связи) передается далее - такие системы называют системы с ожиданием.

Системы с отказами, предусматривающие хранение (из-за отсутствия в УК исходящих каналов) информации в абонентском устройстве, а не в ЗУ коммутационных систем, - это децентрализованные системы коммутации.

Системы с ожиданием, предусматривающие хранение информации в ЗУ коммутационных систем, - это централизованные системы коммутации.

Телефонная сеть общего пользования - ТфОП с коммутацией каналов (КК) мало приспособлена для обслуживания трафика передачи данных при работе в режиме диалога (интерактивном режиме), поскольку она принципиально проектируется для обслуживания речевых нагрузок с большими средними значениями времени занятий линий связи (3,0-4,0мин).

Сеть с коммутацией пакетов (КП) очень похожа на сеть с коммутацией сообщений (КС).

В сети с коммутацией пакетов сообщение в цифровом виде "разрезается" на пакеты для последующей передачи. Каждый пакет снабжается заголовком, содержащим адрес, маршрут следования и другую управляющую информацию, и пересылается по сети по принципу промежуточного накопления (как на сети с коммутацией сообщений).

В пункте назначения (узле коммутации) все пакеты собираются в исходное состояние, и сообщение доставляется устройством вывода данных по коммутируемому или некоммутируемому каналу связи (линии связи) в абонентский пункт.

Главная особенность режима коммутации пакетов состоит в совместном использовании линий (каналов) связи, поэтому тарифы на услуги сети с коммутацией пакетов для пользователей в перспективе должны быть значительно ниже тарифов на услуги сети с коммутацией каналов и ниже тарифов на услуги сети с коммутацией сообщений.

Основные недостатки сетей с коммутацией пакетов:
-задержки, связанные с накоплением информации и сборкой пакетов;

-в сетях с коммутацией пакетов не обеспечивается хранение сообщений для более поздней доставки, кроме случаев переприема пакетов с одного узла на другой.

Основные достоинства сетей с коммутацией пакетов:
-простота эксплуатации, обусловленная фиксированной длиной блоков данных, которые нужно хранить, обрабатывать и передавать;

-переход к пакетам открывает возможность передачи коротких сообщений в линию связи без ожидания в очереди обслуживания вслед за длинными сообщениями, что имеет место в сетях с коммутацией сообщений;

-малая вероятность ошибок, т.к. фиксированная длина пакетов в большинстве случаев меньше средней длины сообщений в сетях с коммутацией сообщений.

Принцип передачи информации способом КП используется и в компьютерных сетях.

Основные различия способов коммутации

	Способ

коммутации
	Достоинства
	Недостатки
	Сети,

Системы

	Коммутация

каналов (КК)

	-задержка сообщений минимальна,

в основном определяется временем установления соединения
	-не возможно изменить полосу пропускания канала,

-не возможна интеграция в одной сети служб с разными скоростями передачи
	АМ, ЧМ, ИКМ

	Коммутация сообщений (КС)
	-очень высокие скорости передачи,

-очень высокое использование каналов связи
	-задержки из-за обработки информации в центрах (узлах) коммутации,

-сложность передачи сигналов с разными скоростями
	SDH, SONET

	Коммутация пакетов (КП)
	-динамическое изменение скорости передачи пакетов,

-высокое использование каналов связи
	-задержка речевого сообщения может быть недопустимо велика - (норма 25,0мс)

до 50,0-100,0мс,

-сложность обработки пакетов в центрах (узлах) коммутации

	АТМ, Интернет,

IP-телефония, LAN, WiFi, WiMAX, СПС, СПД

Типовой формат пакетов

Поля заголовка

Заголовок пакета обычно содержит ряд дополнительных полей помимо обязательного адресного поля (адреса назначения).

Код вида работы указывает, является ли этот пакет пакетом сообщения или управляющим пакетом.

Адрес источника используется для восстановления или идентификации пакета на узле назначения.

Последовательный номер пакета используется при "сборке" сообщения в пункте назначения для исключения ошибок и облегчения процедуры восстановления сообщений.

Код длины пакета используется в случае, если длина пакета меньше стандартной. Однако вместо кода длины пакета некоторые протоколы содержат специальные ограничители (флажки) в конце пакета, поэтому не применяют подсчет длины пакета.

Сравнение способов коммутации сообщений и коммутации пакетов

А

В

 В
В
В А С

 С

Коммутация сообщений

 А

В

В
В
А
В
С

 С

Коммутация пакетов

В системах с коммутацией сообщений каждое сообщение передается полностью по принципу: "первым пришел - первым обслуживается".

В системах с коммутацией пакетов сообщения разделяются на пакеты, допуская чередование пакетов разных источников, поэтому короткие сообщения никогда не выстраиваются в очередь за длинными сообщениями, такими как передача файлов.

Основные методы маршрутизации в сетях коммутации пакетов:

-динамическая маршрутизация;

-маршрутизация по виртуальным каналам;

-маршрутизация по фиксированному пути.

Динамическая маршрутизация применяется на малых и средних сетях

(а также на военных сетях) и строится на распределенной основе, когда в узлах сети анализируется адрес назначения каждого принимаемого пакета и с учетом пути, обеспечивающего минимальную задержку доставки в пункт назначения, определяется соответствующая исходящая линия связи.

Маршрут доставки пакетов постоянно и быстро корректируется в зависимости от топологии сети или нагрузки.

Это приводит к тому, что рядом расположенные пакеты одного сообщения могут передаваться в пункт назначения разными путями и не в той последовательности, в которой передавались изначально.

Выбор маршрута доставки пакетов процесс довольно длительный, в результате чего может оказаться ситуация, когда в незагруженный узел коммутации (транзитный или узел коммутации - получатель информации) в момент принятия решения о маршруте может прийти большая нагрузка, на которую данный узел не рассчитан, и в этом случае возможен возврат пакета узлу-отправителю.

Процесс "сборки" пакетов в сетях с коммутацией пакетов сложный, т.к. пакеты, принадлежащие одному сообщению, могут передаваться различными путями.

В пункт назначения пакеты могут прибыть не в той последовательности, в какой эти пакеты передавались, либо задержаться, либо потеряться частично или полностью, о чем не знает пункт (узел коммутации) назначения.

Динамическая маршрутизация имеет два режима:

-дейтаграммный режим передачи пакетов -

без предварительного уведомления узла коммутации о необходимости резервирования длины передаваемого пакета;

-дейтаграммный режим передачи пакетов - с предварительным уведомлением узла коммутации о необходимости резервирования длины передаваемого пакета.

Пример дейтаграммного режима доставки сигнала (пакетов)

из узла коммутации 1 (УК-1) в узел коммутации 3 (УК-3)

 УК 2

Сигнал А

 УК 3

 УК 1

Сигнал В

 УК 4
Маршрутизация по виртуальным каналам

Виртуальный канал -ВК - это понятие логическое, поэтому виртуальный канал называют логическим каналом - ЛК (не физический канал), создаваемым только на время передачи цифровых данных.

ВК (ЛК) определяют адреса и указатели на узлах коммутации сети без закрепления средств передачи.

По окончании передачи информации виртуальный канал (логический канал) освобождается по сигналу "разъединение", передаваемому по сети.

Каждый раз виртуальный канал образуется в начальной фазе установления соединения в зависимости от нагрузки.

Виртуальные каналы организуются, используя либо распределенное, либо централизованное управление.

Сеть с виртуальными каналами объединяет в себе черты сети с коммутацией каналов и сети с коммутацией пакетов.

Пропускная способность сети распределяется динамически, но при этом все пакеты одного многопакетного сообщения всегда следуют в сети по одному маршруту, который устанавливается еще до того, как начнется передача информации (данных), и все узлы коммутации "знают" о маршруте следования пакетов.

Преимущества сети с виртуальными каналами:

-более упорядоченное управление доставкой пакетов, чем в сети с коммутацией пакетов, т.к. виртуальный (логический) канал устанавливается заранее и поэтому последовательность передачи-приема пакетов не нарушается;

-низкие требования к адресации отдельных пакетов, т.к. после организации виртуального канала нет необходимости указывать в пакетах полный адрес пункта назначения, поскольку идентификаторы виртуального канала являются и указателями адресов памяти управляющих устройств на узлах коммутации.

Недостаток сети с виртуальными каналами:
-возможность длительных задержек при передаче сообщений с фиксированной маршрутизацией из-за больших нагрузок и пребывания в очереди обслуживания,

а также из-за повреждений и плановых ремонтов узлов коммутации и линий связи.

Маршрутизация по фиксированным путям

Сеть с фиксированными путями строится на тех же принципах, что и сеть с виртуальными каналами.

Различие заключается лишь в том, что установление соединений между двумя оконечными пунктами организуется всегда по одному и тому же пути (маршруту). Фактически сеть с маршрутизацией по фиксированным путям - это сеть, в которой закрепляются на постоянной основе виртуальные каналы за каждой парой оконечных пунктов, в отличие от сети с виртуальными каналами, в которой маршруты между двумя оконечными пунктами могут быть выбраны произвольно.

Домашнее задание.
В рабочей тетради выполнить краткий конспект и ответить на контрольные вопросы

Контрольные вопросы
1.В чем заключается принцип передачи сообщений КК

2. В чем заключается принцип передачи сообщений КС
3. В чем заключается принцип передачи сообщений КП

4. Назовите два метода передачи сообщений КП
5. Назовите эти два метода и поясните

Дополнительные символы

 Текст сообщения

Заголовок

Код длины пакета

Номер пакета

 Адрес источника

Код вида работы

Адрес назначения

УК

УК

УК

УК

