DAĞITIK SİSTEMLER

PROTOKOLLER VE KATMANLAR

[image: image1.jpg]Protokoller

Protokol Ozellikleri
Bir protokoliin 5 unsuru*

Service: Protokoll saglayan servis
Assumptions: Yuratme ortami hakkinda varsayimlar
Vocabulary: Gonderip alinan mesajlar

Encoding: Mesajlarin kodlamasi / formati

Procedure Rules: Mesaj degisim kurallari

e — Y
Vocabulary

En-/ D%Coding En-/ D%Coding

Assumptions

*G.J. Holzmann: Design and Validation of

Computer Protocols, Prentice-Hall, 1991

(Holzmann prokoll dogrulama igin kullanilan Spin
Seite 2 modelinin gelistiricisidir.)

[image: image2.jpg]Protokoller

Protokol Ozellikleri

Procedure Rules
Siureglerin gegig sistemleri gibi
» (extended) sonlu otomatalar
= basgka bir program / tanimlama gosterimi
formlarinda tanimlanmalaridir.

Reaksiyon
Event y

Seite 3

[image: image3.jpg]Protokoller

Ornek Pencere-Protokolii (sliding window protocol)

Informal Agiklama:

Pencere Protokolii: FIFO 6zelligine sahip kanallar ile direkt olarak birbirlerine baglanmig siireglerde
veri tagimasindaki (Hata ve) akig kontrolii mekanizmasi.

Prensip: Alici gondericiye n tane mesaji almaya hazir olduguna dair n , kredisi“ gonderir. Kredi
gonderimde kullanilir ancak alici tarafindan bir bilgi (Ack (-knowledge)) mesajiyla yenilenebilir.

En kolay bileseni Start-Stop protokoliidiir. Kredi 1'dir ve kullanildiginda bilgi mesajiyla yenilenir.

Genel olarak gonderici W kredisiyle baslar - ,,Pencere Biiyiikligii“. Gonderme islemleri giincel kredi
degerini azaltir ve bilgi mesajlari bu sayiyi artirir. Sayi

w =W -m +a m = Gonderilen mesajlarin, a = onaylanan mesajlarin sayisi
iletim penceresi olarak adlandirilir.

Pencere protokolleri ayni anda iletimde olabilen mesajlar ve onaylar tizerinde siirgiilii bir akis kontrolu
saglar.

Hata giderme: Sira numaralari ve zamanlarin izlenmesiyle birlikte, pencere protokolleri akisin yaninda
hata kontrolii yapacak sekilde gelistirilebilir.

Seite 4

[image: image4.jpg]Protokoller

Ornek sliding window Protokoll (sadece akig kontrolii) SDL icinde 1. gesit *

Bu nedir:
Siirecler, Durumlar,
Alici Eventler,

Protokol
» i? otomatalar?
/WK receive '47

Gonderici

n<
v
produce:m receive msg(m)
v
\4 accept:m
n++ ack
v
msg(m) n-- l

* G. Holzmann, Design and Validation of
Seite 5 Computer Protocols,Sayfa 72

[image: image5.jpg]Protokoller

Ornek sliding window Protokoll (sadece akig kontrolii)

Sirecglerle Tanimlama

G

const W= ..
var w =20

do
Ww < N : produce(pkt) =>
wH+
receiver!pkt

receiver?Ack =>
W
od

produce ,burada gegen“ bir ,,i¢ olaydir”.
accept mesajin iceride kabul edilmesidir.

Receiver

do
sender?pkt =>
accept(pkt)
sender!Ack

od

Seite 6

[image: image6.jpg]Protokoller

Ornek sliding window Protokoll (sadece akig kontrolii)
Siiregler, Durum Otomalari, Prosediirler

Sender Receiver
const W= ..
var w =20 di
do sen :cecre?pptk (tp k=t>)
W <w+N+ : produce(pkt) => sendarAck
receiver!pkt 5

receiver?Ack =>
s
od

Otomat Siireg otomat Sireg

Seite 7

[image: image7.jpg]Protokoller

Ornek sliding window Protokoll (hata kontroli ile) (1)*
Sender

type SeqNr= 0..MaxSegNr

var wBot: SegNr = 0

var wTop: SegNr = 0

const BufSize:int = MaxSeqNr+1

var wSize: 0..BufSize

var buffer: Pkt[0..MaxSeqNr]

var timer: Timer[0..MaxSeqgNr]

do
wSize < BufSize : client?pkt => Musgterilerin veri paketini pkt kabul etmek:
WSize++ Buffera kayit edilmesi
buffer[wTop] = pkt Zamanlayicly! baslatiimasi
timer [wTop].start Aliciya génderilmesi

receiver!<pkt,wTop> Pencerenin st sinirini tasinmasi
wTop = (WTop+1)%BufSize

receiver?Ack(a) => Aliciya sira numarasi a igin onay
foreach i in wBot..a in modulo wSize-Arithm. { verilmesi:
timer[i].stop Batiin onaylanmis Pkt'ler igin
wSize-- zamanlayicilarin durdurulmasi:
) wBot = (wBot+1)%BufSize Pencerenin alt sinirinin taginmasi

w_bot = a+l t numarall paket igin zamanlayicinin

suresi doldu:

timer[t].alarm => Tekrar génder

receiver!<pkt,t>
od

- *N. Tanenbaum, Compuer Netwoks, 2nd
Seite 8 Edition, Sayfa 232ff

[image: image8.jpg]Protokoller
Ornek sliding window Protokoll (hata kontrolii ile) (2)

Receiver

Veri paketini al ve eder dogru sira

var segNrExpected = 0 €
numarasina sahipse onayla.

do
sender?<pkt,s> =>
if (s == seqNrExpected) {
deliver (pkt)
sender!<ack,s>
seqNrExpected = (seqNrExpected+1)%BufSize

od

Seite 9

[image: image9.jpg]Katman / Layer

Katman / Layer

Ogretmenin eforu ve anlama agisindan muhtemelen en bilyiik uyumsuzluga sahip
konsept

N SAP N SAP
? &
N Protocol
N Entity |———— 2% | N Entity

N-1 SAP N-1 SAP
? ?

N-1 Entity |<e——N=1Protocol o |\ 4 Entity

& S

OSI Katman konsepti

International Organization for Standardization, Information Processing
Open Systems Interconnection, Basic Reference Model, 1SO 7498, 1987

[image: image10.jpg]Katman / Layer

Katman / Layer

Katman ~ sanal makine
gergeklestirimi kapsiillenmis (encapsulated) olanlara hizmet eder.

- - Protokol gergeklestirimi bir buffer
send recelve gibi davranir.

Buffer bir monitér — kendini
senkronize eden bir kaynaktir.

Akis ve Hata Kontrolleriyle iletim

Seite 11

[image: image11.jpg]Katman / Layer

Katman / Layer: Katman ve miisterilerin siire¢ yapilari ve etkilesimleri
Katman: misterisinin aktif veya pasif partneri?

Cagri Arayuzii

Akis ve Hata Kontrolleriyle iletim

=

A

lletisim
Arayuzii

A

-

Akis ve Hata Kontrolleriyle iletim

]

Seite 12

Katman pasif

Katman aktif

[image: image12.jpg]Katman / Layer

Katman / Layer : Katman ve miisterilerin siireg yapilari ve etkilesimleri

= Sireg

Cagri arayuzii
— receive »

Akis ve Hata Kontrolleriyle iletim

Klassiker:

Callback-/
_ Cagri arayizi ,geriye dogru®

Roller agagidaki gibi atanabilir:

Orn: aktif génderim, pasif alim
veya gagdirilan ve ¢agiran
durumuna gére aktif rol
degisimi.

David Clark: The structuring of Systems Using Upcalls. In Proceedings of the 10th ACM
Symposium on Operating Systems Principles, pages 171-180, ACM Oakland, CA, 1985.

[image: image13.jpg]Katman / Layer

Katman / Layer : Katman ve miisterilerin siireg yapilari ve etkilesimleri

Thread 1

Inter-Process

b Communication Die Prozessstruktur der Schichten war lange Zeit ein

heftig diskutiertes Thema unter der Uberschrift

Yapi vs Etkinlik.

Protokoller etkinlik agisindan stregler olarak
tanimlanirlar, ancak sonrasinda sireg sayisi ve

| I C gergeklestirimde kullanilan suregler arasi iletisim

minimuma indiriimeye ¢alisilir.

Downcall

Thread 2

,Modularity is one of the chief villains in attempting to obtain good performance, so that the
designer is faced with a delicate and inevitable tradeoff between good structure and good
performance.*

David Clark: The structuring of Systems Using Upcalls. In Proceedings of the 10th ACM
Symposium on Operating Systems Principles, pages 171-180, ACM Oakland, CA, 1985.

Seite 14

[image: image14.jpg]Katman / Layer

Katman / Layer : Katman ve miisterilerin siireg yapilari ve etkilesimleri
Ornek: Fonksiyon olarak gonderim (send) ve (bloklanmig) alim (receive)

Seite 15

[image: image15.jpg]Katman / Layer

Katman / Layer : Katman Gergeklestirim Yapisi

receive

Seite 16

[image: image16.jpg]Katman / Layer

Ornek Pencere Protokollerinin Tanimlanmalari

otomat silireg otomat slireg

Katmanlar ?
Katman etkilesimeri ?

Seite 17

[image: image17.jpg]Katman / Layer

Ornek Pencere Protokollerinin Tanimlanmasi : Siireg Yapisi

iki tarafta pasif otomasyon olarak tanimlanmistir. « Tanimlamada bir alt katman daha yoktur..
Genel olarak ,,gonderme iglemi* aktif siire¢ olarak kabul + Gonderme istemcisi igin bir Msg- arayiizii
edilir. vardir.

Diger taraf aktif siire¢ olarak kabul edilir. * Alict geri gagrim ile bilgilendirilir.

Hangi threadler modiillerde oldugu gibi
calistinilirlar?

Seite 18

[image: image18.jpg]Katman / Layer

Ornek Pencere Protokollerinin Tanimlanmasi : Katman Yapisi

Gergeklestirim yapisi?

Seite 19

[image: image19.jpg]Katman / Layer

Ornek Pencere Protokoliiniin Gergeklestirimi
Kosullar / Gereksinimler:
alt katman: burada ¢agn arayiizii ile verilir (alimi engelleme)
ist katman: burada cagn arayiizii gagirilir. hier fordert Aufrufschnittstelle (alimi engelleme)

= e
; ;

Sender Receiver
pickUp pickUp

Seite 20

[image: image20.jpg]Katman / Layer

Ornek Pencere Protokoliiniin Gergeklestirimi
Protokol 6rneklerinin gerceklestirimi

i
|

ke
! ’
=+ T

pickUp transmit pickUp transmit

Seite 21

[image: image21.jpg]Katman / Layer

Ornek Pencere Protokoliiniin Gergeklestirimi / Génderim Tarafi

Tanimlamada bir automat(otomat) pasif monitérdur.

Eger aktif monitére donusturlurse, alma isleminden tasarruf

edebilimiyiz?
Tanimlamada msteri strec istedigiyle mesajlar kullanarak
ileilim kurar. Gergeklestirimde bu islem metot olmak
zorundadr

setez2

[image: image22.jpg]Katman / Layer

Ornek Pencere Protokoliiniin Gergeklestirimi / Génderim Tarafi

Tanimlamada bir automat(otomat) pasif monitsrdar.
Eger aktif monitdre donusturcildrse, alma isleminden tasarruf
edebilirmiyiz?

Hayir!
receive pasifir, herhangi biri tarafindan caginimalidir!
(AKtif) protokol otomati(automat) receive sdrecini bloklar
Buna izin veriimez. (Neden?)

Tanimlamada mosteri streci istedigiyle mesajlar kullanarak
ileilim kurar. Gergeklestirimde bu islem metot olmak
Zzorundadir.

Basit!
Gonder metodu "yapay” bir mesaj géndermelidir

setezs

[image: image23.jpg]Katman / Layer

Ornek Pencere Protokoliiniin Gergeklestirimi / Alici Tarafi

gereken
tamimiana

-

Tanimlamada alici kendisine ait istemcileriyle aktif olarak
iletissme geger. Gergeklestiimde gerekl olan pasif bir
araylzdr.

Hangi dontsm gerekidir?

Sete2

[image: image24.jpg]Katman / Layer

Ornek Pencere Protokoliiniin Gergeklegtirimi / Alici Tarafi

Hangi dontsam gereklidir:

iki aktif arasina bir buffer koyulmalidir.

sete2s

[image: image25.jpg]Katman / Layer

Katman / Layer : Hata kontroliine sahip pencere protokoliiniin katman gerceklestirim
yapist

o

mEm e

sete2s

[image: image26.jpg]Katman / Layer

Gergeklestirim / inceleme
1. Ozellikleri olusturma

2. Ortami (environment) ve gereksil

mleri belirle
3. Siiregler nerede: Ne aktif, ne pasif?
4. Ekle:

Siiregler: pas|

=> aktif
Buffer: iki aktif elemanin arayizii
4. Protokol makinelerini gergeklestir

setez7

[image: image27.jpg]Protokol: Baglanti Kavrami / Ornekleri

Baglanti Kavrami

Farkli durumlarda olabilen protokol makinelerine sahip protokoller bir baglants konseptine ihtiyag
duyarlar.
connect / accept :

(Yeniden-) Protokol Makinelerinin Baslatiimas

sete2s

[image: image28.jpg]Protokol: Baglanti Kavrami / Ornekleri

Ornekler(Instances)

irden fazla Srnegini es zamanii olarak tamamlayan katmanlar bu Srneklerin ayirt
in bir imkan sunmalidiriar.
protocol-handie = connect(...)

protocol-handle = accept...)

Baglantiya dayali protokoller connect ve accept diger islemler igin gereken protokol otomatindan
yeni bir Grmek tiiretmek ,islem" (Handle) saglarlar.

Baglant: konseptine bsahip olmayan protokoller bile eszamanli aktif protokol drneklerine(instance)
intiyag duyarlar.

Ornek Broadcast: birden gok broadcast eszamanli olarak aktiftir ve bir istasyonda hepsi farkli
durumda olabilirler.

sete20

[image: image29.jpg]Protokol: Katmanlar

Protokol Ornekleri
protokoliin islenmeye baslamasiyla birlikte yaratilirlar.
Oturum-/ Baglanti Kavram: istemcileri Srmekleri ayirt edebilmelidirler.
Alt katman teslimat sirasinda yetkili Srnegi ayirt edebilmelidir.
Mesajlar srneklerin tanimlamalaninida iermelidirler(, Portnr.")
Yetkili Srnege yapilan teslimat organize edilmelidir.
Geri Gagrim Arayiizii: , Port'a kayit yapmak"
Gagrim Arazilyi: Yetkili buffer'a erism

Sete 30

[image: image30.jpg]Protokol : Katmanlar

Baglanti Yonetimi

Baglant Yapisi ~> Protokol otomatlarinin yaratimi / (yeniden-) baslatiimalari

Handle.

accoptPkt

acceptPkt

receive transmit

transmit

Mutiaka bir close operasyonu olmalidir. T
Daha kolay anlasilabilmesi icin sekie eklenmemistir.

Katman n

Katman n-1

[image: image31.jpg]Protokol : Katmanlar

Mesaj iletimi / Message Dispatch
Mesajlan alicisina gondermek :
- Callback,
- Future,

connect

transmit

sete32

[image: image32.jpg]Protokol : Katmanlar

Mesajlarin iletimi / Message Dispatch
Protokollerin Gelistirilmesi: istemci ve sunucu soketleri

ss=Server Socket

accept(ss)

cs=Cllent Socket
__ CRies, ss)

[

e J’ Gergeve Formati

Datass, cs, data)

—a

Hedef soket iletim adresidir

sete3n

[image: image33.jpg]Protokol : Katmanlar

Katmanlar ve Yazilim Teknolojileri :

Layer Pattern: Start at the lowest level of abstraction - call it Layer 1. This is
the base of your system. Work your way up the abstraction ladder by putting
Layer J on top of Layer J-1 until you reach the top level of functionality - call it
Layer
Buschmann, Meunler, Rohnert, Sommerlad: Pattern-Oriented Software Architecture, Vol 1

ya da: dagitik sistemlerin 6zel problemleri yazilim
mithendisler tarafindan goziim beklemeke...

sete3s

2

