www.monografias.com

Topologías para Redes
1. Topologías más comunes
2. Mecanismos para la resolución de conflictos en la transmisión de datos
3. Diferentes formas de topología y la longitud máxima de los segmentos de cada una.
4. Red Neuronal (Neural, Neural Networks)
5. Aspectos a considerar en la red neuronal
6. Ventajas que ofrecen las Redes Neuronales
7. Red Digital
8. Bibliografía
La topología o forma lógica de una red se define como la forma de tender el cable a estaciones de trabajo individuales; por muros, suelos y techos del edificio. Existe un número de factores a considerar para determinar cual topología es la más apropiada para una situación dada.

La topología en una red es la configuración adoptada por las estaciones de trabajo para conectarse entre si.

Topologías más Comunes

Bus: Esta topología permite que todas las estaciones reciban la información que se transmite, una estación transmite y todas las restantes escuchan. Consiste en un cable con un terminador en cada extremo del que se cuelgan todos los elementos de una red. Todos los nodos de la red están unidos a este cable: el cual recibe el nombre de “Backbone Cable”. Tanto Ethernet como Local Talk pueden utilizar esta topología.

El bus es pasivo, no se produce regeneración de las señales en cada nodo. Los nodos en una red de "bus" transmiten la información y esperan que ésta no vaya a chocar con otra información transmitida por otro de los nodos. Si esto ocurre, cada nodo espera una pequeña cantidad de tiempo al azar, después intenta retransmitir la información.

[image: image1.png]

Anillo: Las estaciones están unidas unas con otras formando un círculo por medio de un cable común. El último nodo de la cadena se conecta al primero cerrando el anillo. Las señales circulan en un solo sentido alrededor del círculo, regenerándose en cada nodo. Con esta metodología, cada nodo examina la información que es enviada a través del anillo. Si la información no está dirigida al nodo que la examina, la pasa al siguiente en el anillo. La desventaja del anillo es que si se rompe una conexión, se cae la red completa.

[image: image2.jpg]

Estrella: Los datos en estas redes fluyen del emisor hasta el concentrador, este realiza todas las funciones de la red, además actúa como amplificador de los datos.

La red se une en un único punto, normalmente con un panel de control centralizado, como un concentrador de cableado. Los bloques de información son dirigidos a través del panel de control central hacia sus destinos. Este esquema tiene una ventaja al tener un panel de control que monitorea el tráfico y evita las colisiones y una conexión interrumpida no afecta al resto de la red.
[image: image3.jpg]

 Híbridas: El bus lineal, la estrella y el anillo se combinan algunas veces para formar combinaciones de redes híbridas.
 Anillo en Estrella: Esta topología se utiliza con el fin de facilitar la administración de la red. Físicamente, la red es una estrella centralizada en un concentrador, mientras que a nivel lógico, la red es un anillo.
 "Bus" en Estrella: El fin es igual a la topología anterior. En este caso la red es un "bus" que se cablea físicamente como una estrella por medio de concentradores.
 Estrella Jerárquica: Esta estructura de cableado se utiliza en la mayor parte de las redes locales actuales, por medio de concentradores dispuestos en cascada par formar una red jerárquica.
[image: image4.jpg]

Árbol: Esta estructura se utiliza en aplicaciones de televisión por cable, sobre la cual podrían basarse las futuras estructuras de redes que alcancen los hogares. También se ha utilizado en aplicaciones de redes locales analógicas de banda ancha.
Trama: Esta estructura de red es típica de las WAN, pero también se puede utilizar en algunas aplicaciones de redes locales (LAN). Las estaciones de trabajo están conectadas cada una con todas las demás.
 Mecanismos para la resolución de conflictos en la transmisión de datos:

CSMA/CD: Son redes con escucha de colisiones. Todas las estaciones son consideradas igual, es por ello que compiten por el uso del canal, cada vez que una de ellas desea transmitir debe escuchar el canal, si alguien está transmitiendo espera a que termine, caso contrario transmite y se queda escuchando posibles colisiones, en este último espera un intervalo de tiempo y reintenta de nuevo.

Token Bus: Se usa un token (una trama de datos) que pasa de estación en estación en forma cíclica, es decir forma un anillo lógico. Cuando una estación tiene el token, tiene el derecho exclusivo del bus para transmitir o recibir datos por un tiempo determinado y luego pasa el token a otra estación, previamente designada. Las otras estaciones no pueden transmitir sin el token, sólo pueden escuchar y esperar su turno. Esto soluciona el problema de colisiones que tiene el mecanismo anterior.

Token Ring: La estación se conecta al anillo por una unidad de interfaz (RIU), cada RIU es responsable de controlar el paso de los datos por ella, así como de regenerar la transmisión y pasarla a la estación siguiente.
Si la dirección de la cabecera de una determinada transmisión indica que los datos son para una estación en concreto, la unidad de interfaz los copia y pasa la información a la estación de trabajo conectada a la misma.
Se usa en redes de área local con o sin prioridad, el token pasa de estación en estación en forma cíclica, inicialmente en estado desocupado. Cada estación cundo tiene el token (en este momento la estación controla el anillo), si quiere transmitir cambia su estado a ocupado, agregando los datos atrás y lo pone en la red, caso contrario pasa el token a la estación siguiente. Cuando el token pasa de nuevo por la estación que transmitió, saca los datos, lo pone en desocupado y lo regresa a la red.

DIFERENTES FORMAS DE TOPOLOGÍA Y LA LONGITUD MÁXIMA DE LOS SEGMENTOS DE CADA UNA.

	TOPOLOGÍA DE RED
	LONGITUD SEGMENTO MÁXIMO

	Ethernet de cable fino (BUS)
	185 Mts (607 pies)

	Ethernet de par trenzado (Estrella/BUS)
	100 Mts (607 pies)

	Token Ring de par trenzado (Estrella/Anillo)
	100 Mts (607 pies)

	ARCNET Coaxial (Estrella)
	609 Mts (2000 pies)

	ARCNET Coaxial (BUS)
	305 Mts (1000 pies)

	ARCNET de par trenzado (Estrella)
	122 Mts (400 pies)

	ARCNET de par trenzado (BUS)
	122 Mts (400 pies)

InterRedes: Un nuevo concepto que ha surgido de estos esquemas anteriores es el de Intercedes, que representa vincular redes como si se vincularán estaciones.

Este concepto y las ideas que de este surgen, hace brotar un nuevo tipo especial de dispositivo que es un vinculador para interconectar redes entre sí (la tecnología de Internet está basada en el concepto de InterRedes), el dispositivo en cuestión se denomina “dispositivo de interconexión”. Es decir, lo que se conecta, son redes locales de trabajo.

Un enlace central es utilizado a menudo en los entornos locales, como un edificio. Los servicios públicos como las empresas de telefonía, proporcionan enlaces de área metropolitana o de gran alcance.

Las tres topologías utilizadas para estos tipos de redes son:

Red de Enlace Central: Se encuentra generalmente en los entornos de oficina o campos, en los que las redes de los pisos de un edificio se interconectan sobre cables centrales. Los Bridges y los Routers gestionan el tráfico entre segmentos de red conectados.

 Red de Malla: Esta involucra o se efectúa a través de redes WAN, una red malla contiene múltiples caminos, si un camino falla o está congestionado el tráfico, un paquete puede utilizar un camino diferente hacia el destino. Los routers se utilizan para interconectar las redes separadas.

 Red de Estrella Jerárquica: Esta estructura de cableado se utiliza en la mayor parte de las redes locales actuales, por medio de concentradores dispuestos en cascada para formar una red jerárquica.
Red Neuronal (Neural, Neural Networks)
Es un sistema compuesto por un gran número de elementos básicos, agrupados en capas y que se encuentran altamente interconectados. Esta estructura posee varias entradas y salidas, las cuales serán entrenadas para reaccionar (valores O), de una manera deseada, a los estímulos de entrada (valores I).
Estos sistemas emulan, de una cierta manera, al cerebro humano. Requieren aprender a comportarse y alguien debe encargarse de enseñarles o entrenarles, en base a un conocimiento previo del entorno del problema.

Las redes neuronales no son más que un modelo artificial y simplificado del cerebro humano, que es el ejemplo más perfecto del que disponemos para un sistema que es capaz de adquirir conocimiento a través de la experiencia. Una red neuronal es "un nuevo sistema para el tratamiento de la información, cuya unidad básica de procesamiento está inspirada en la célula fundamental del sistema nervioso humano: la neurona".

Por lo tanto, las Redes Neuronales:

· Consisten de unidades de procesamiento que intercambian datos o información.

· Se utilizan para reconocer patrones, incluyendo imágenes, manuscritos y secuencias de tiempo, tendencias financieras.

· Tienen capacidad de aprender y mejorar su funcionamiento.

Una primera clasificación de los modelos de redes neuronales podría ser, atendiendo a su similitud con la realidad biológica:

1) El modelo de tipo biológico. Este comprende las redes que tratan de simular los sistemas neuronales biológicos, así como las funciones auditivas o algunas funciones básicas de la visión.
Se estima que el cerebro humano contiene más de cien mil millones de neuronas estudios sobre la anatomía del cerebro humano concluyen que hay más de 1000 sinápsis a la entrada y a la salida de cada neurona. Es importante notar que aunque el tiempo de conmutación de la neurona (unos pocos milisegundos) es casi un millón de veces menor que en los actuales elementos de las computadoras, ellas tienen una conectividad miles de veces superior que las actuales supercomputadoras.

Las neuronas y las conexiones entre ellas (sinápsis) constituyen la clave para el procesado de la información.

Algunos elementos ha destacar de su estructura histológica son:

Las dendritas, que son la vía de entrada de las señales que se combinan en el cuerpo de la neurona. De alguna manera la neurona elabora una señal de salida a partir de ellas.

El axón, que es el camino de salida de la señal generada por la neurona.

Las sinapsis, que son las unidades funcionales y estructurales elementales que median entre las interacciones de las neuronas. En las terminaciones de las sinapsis se encuentran unas vesículas que contienen unas sustancias químicas llamadas neurotransmisores, que ayudan a la propagación de las señales electroquímicas de una neurona a otra.

2) El modelo dirigido a aplicación. Este modelo no tiene por qué guardar similitud con los sistemas biológicos. Su arquitectura está fuertemente ligada a las necesidades de las aplicaciones para la que es diseñada.

[image: image7.jpg]i —>om

Answermath.com - Neurd Mets - fig 1.

Aplicación: Esta tecnología es muy útil, estas aplicaciones son aquellas en las cuales se dispone de un registro de datos y nadie sabe la estructura y los parámetros que pudieran modelar el problema. En otras palabras, grandes cantidades de datos y mucha incertidumbre en cuanto a la manera de como estos son producidos.
Como ejemplos de las aplicaciones de las redes neuronales (Neural Networks) se pueden citar: las variaciones en la bolsa de valores, los riesgos en préstamos, el clima local, el reconocimiento de patrones (rostros) y la minería de datos (data mining).
Diseño: Se pueden realizar de varias maneras. En hardware utilizando transistores a efecto de campo (FET) o amplificadores operacionales, pero la mayoría de las RN se construyen en software, esto es en programas de computación.
 Existen muy buenas y flexibles herramientas disponibles en Internet que pueden simular muchos tipos de neuronas y estructuras.

Aspectos a considerar en la red neuronal:

Elemento Básico. Neurona Artifial: Pueden ser con salidas binarias, análogas o con codificación de pulsos (PCM). Es la unidad básica de procesamiento que se conecta a otras unidades a través de conexiones sinápticas.

Una neurona artificial es un elemento con entradas, salida y memoria que puede ser realizada mediante software o hardware. Posee entradas (I) que son ponderadas (w), sumadas y comparadas con un umbral (t).
La Estructura de la Red (Neural Network): La interconexión de los elementos básicos. Es la manera como las unidades básicas se interconectan.

Por lo general estas están agrupadas en capas (layers), de manera tal, que las salidas de una capa están completamente conectadas a las entradas de la capa siguiente; en este caso decimos que tenemos una red completamente conectada.
Para obtener un resultado aceptable, el número de capas debe ser por lo menos tres. No existen evidencias, de que una red con cinco capas resuelva un problema que una red de cuatro capas no pueda. Usualmente se emplean tres o cuatro capas.

[image: image5.jpg]Input

Input Output
layer \av‘g

Arswermathcom - Neural Nets - fig 5.

output

Ventajas que Ofrecen las Redes Neuronales:
Las redes neuronales artificiales presentan un gran número de características semejantes a las del cerebro. Por ejemplo, son capaces de aprender de la experiencia, de generalizar de casos anteriores a nuevos casos, de abstraer características esenciales a partir de entradas que representan información irrelevante, etc. Esto hace que ofrezcan numerosas ventajas y que este tipo de tecnología se esté aplicando en múltiples áreas.
Entre las ventajas se incluyen:
Aprendizaje Adaptativo: Capacidad de aprender a realizar tareas basadas en un entrenamiento o en una experiencia inicial.

Auto-organización: Una red neuronal puede crear su propia organización o representación de la información que recibe mediante una etapa de aprendizaje.

Tolerancia a Fallos: La destrucción parcial de una red conduce a una degradación de su estructura; sin embargo, algunas capacidades de la red se pueden retener, incluso sufriendo un gran daño.

Operación en Tiempo Real: Los cómputos neuronales pueden ser realizados en paralelo; para esto se diseñan y fabrican máquinas con hardware especial para obtener esta capacidad.

Fácil Inserción Dentro de la Tecnología Existente: Se pueden obtener chips especializados para redes neuronales que mejoran su capacidad en ciertas tareas. Ello facilitará la integración modular en los sistemas existentes.

Red Digital
ISDN (Red Digital de Servicios Integrados): Implica la digitalización de la red telefónica, que permite que voz, datos, graficas, música, videos y otros materiales fuente se transmitan a través de los cables telefónicos. La evolución de ISDN representa un esfuerzo para estandarizar los servicios de suscriptor, interfases de usuario/red y posibilidades de red y de interredes.

 RDSI Red Digital de Servicios Integrados: Una línea RDSI es muy parecida a una línea telefónica Standard, excepto que es totalmente digital y ofrece una velocidad de conexión mucho más alta, hasta de 128 kbps.

Las líneas RDSI están pensadas para ser usadas por pequeñas empresas y personas que necesitan usar Internet en su vida profesional. Si eliges una conexión por RDSI, lo primero que hace falta es una línea telefónica RDSI y un adaptador RDSI.

También se puede comprar un paquete integrado que incluya línea RDSI, hardware, software y soporte técnico. Si ya tienes una red local (LAN) en tu oficina y quieres dar acceso a Internet a varios ordenadores, también se puede usar una configuración multipunto.
Este tipo de solución es más económico que la “tradicional” con router y cortafuegos.
BIBLIOGRAFIA
Stephen Grossberg. “Teoría de Resonancia Adaptada”. Disponible http://inf.udec.cl/~yfarran/web-redes/ind-redes.htm

[Consulta 2004, febrero 12]

Microsoft Corporation. (1993-1998). Redes de Comunicación, Enciclopedia Microsoft Encarta 99.

Autor:

Rengifo Frederick

freng21@hotmail.com
Méndez Norkelys

Méndez María

REPUBLICA BOLIVARIANA DE VENEZUELA

MINISTERIO DE EDUCACIÓN CULTURA Y DEPORTES

INSTITUTO UNIVERSITARIO “CARLOS SOUBLETTE”

MARACAY - ARAGUA

[image: image6.png]

