

第三章 MPLS技术

张喆

通信与信息工程学院

第三章 MPLS技术

- 3.1 MPLS的标记交换原理及LDP协议(回顾)
- 3.2 MPLS中的流量工程
- 3.3 MPLS VPN
- 3.4 VPLS
- 3.6 GMPLS
- 3.6 高速路由器的设计

本章要点

- 掌握标记分发协议的工作原理
- 掌握VPN
- 了解MPLS的流量工程
- 高速路由器的设计

网络层关注的是可达性问题。 其中的每个协议都解决了一个子问题。

终端如何获取IP地址?

DHCP

Debugging
✓ ICMP
ping
traceroute

终端如何同外网的其他终端通信?

Routing
protocols

OSPF, RIP,
BGP

相同网络内的终端如何
通信?

Broadcast

Carleton
University

ARP

IPv6

Gateways

NAT

网络层关键功能

比如: 公路旅行

- **转发 (data plane):** 将数据包从路由器的输入移动到相应的路由器输出

- **转发:** 每一个岔路口该怎么走

- **路由 (control plane):** 确定数据包从源到目的地所采取的路径

- **路由:** 从出发地到目的地整体规划

Routing is a fundamental problem in networking.

如何设计一个用于在互联网上导航 的“高德地图”？

路由

传统路由的缺点

- 性能：
 - 路由表增大->处理时延增大
 - 每条转发决定需要大概1000条机器指令
 - 只支持最短路径算法
 - 基于数据包而非数据流
 - 最长前缀匹配难以转移到硅片(silicon)上。
 - 人们期望构建线速(wire-speed)路由器。
 - 难以实现QoS架构与服务

经典的 “FISH PROBLEM”

- Routing Protocols Create A Single "Shortest Path"

SOME TERMINOLOGY...

- **Network Engineering:**
 - Put the bandwidth where the traffic is
 - Physical cable deployment
 - Virtual connection provisioning
- **Traffic Engineering:**
 - Put the traffic where the bandwidth is
 - On-line or off-line optimization of routes
 - Implies the ability to diversify routes

MPLS概念

- *Multiprotocol Label Switching (MPLS): one of TE-aware routing protocols*
- 一组使MPLS网络得以实现的协议。
 - 数据包由边缘路由器（执行最长前缀匹配）分配标签(label）。
 - 数据包使用标签交换沿着MPLS网络中的*Label-Switched Path (LSP)*进行转发。
 - LSP可以通过多个第二层链路进行创建。
 - 支持ATM、以太网、PPP、帧中继等多种链路类型。
 - LSP可以支持多个第三层协议，例如IPv4、IPv6以及其他协议。

MPLS概念

LFIB: Label Forwarding Information Base
标记转发信息表

MPLS工作原理

- Label Switched Path is like a pipe or tunnel
- While traveling on a label switched path, forwarding is based on the label only, not on destination IP address in packet

标签交换路径 (LABEL SWITCHED PATHS, LSPS)

- LSPs:

- 通常被称为“隧道”
- 始终是单向的
- 为方便起见，可以分类为以下两种类型：
 - 点对点 (Point-to-point)，或
 - 合并 (Merging)

POINT-TO-POINT LSP

- LSP follows route chosen when LSP is set up.

MERGING LSP

- LSP forms a “sink tree”
- The branches of the LSP always follows the same route as normal IP forwarding; that is, the *shortest path*

Forwarding Equivalence Class

- *FEC*: set of packets that are forwarded in the same manner
 - Over the same path, with the same forwarding treatment
 - Packets in an FEC have same next-hop router
 - Packets in same FEC may have different network layer header
 - Each FEC requires a *single entry* in the forwarding table
 - Coarse Granularity FEC: packets for all networks whose destination address matches a given address prefix
 - Fine Granularity FEC: packets that belong to a particular application running between a pair of computers

MPLS Labels

PPP or
LAN
frame

- *Shim header* between layer 2 & layer 3 header (32 bits)
 - 20-bit label + 1-bit hierarchical stack field + 8-bit TTL
 - 3-bit “experimental” field (can be used to specify 8 DiffServ PHBs)

标签堆栈(LABEL STACKING)

- 对于大型网络，只用一个标签进行路径标识显得“力不从心”。
- MPLS中分组**可以携带多个标签**，这些标签在分组中以“堆栈”的形式存在，对标签堆栈的操作按照“**后进先出**”的原则；

Label Stacking

- MPLS allows multiple labels to be stacked
 - Ingress LSR performs *label push* (S=1 in label)
 - Egress LSR performs *label pop*
 - Intermediate LSRs can perform additional pushes & pops (S=0 in label) to create tunnels
 - Above figure has tunnel between A & G; tunnel between B&F

标签堆栈

标签堆栈

- **决定如何转发分组的标签始终是栈顶标签**，事实上标签交换路由器并不考虑此标签堆栈有几层，对标签分组的处理在不同子网和不同层次的网络中相互独立；
- MPLS中将标签堆栈的层数叫做标签堆栈的“深度”；
- 通过这种**隧道嵌套技术**可以支持任意庞大的网络；

Label Stacking Example

Label Stacking Details

MPLS的技术特点 (1)

- 1 MPLS简化了分组的转发
 - 基于定长短标签定完全匹配;
 - MPLS易制造高速路由器
- 2 MPLS支持有效的显式路由 **explicit routing**
 - 显式路由在网络**负荷调节**，保证QoS要求等方面起着重要作用;
 - 传统IP网络中，每个分组头都携带显式路由是不可能的;
 - MPLS只是在LSP建立时使用

MPLS的技术特点 (2)

- **3 MPLS有利于实现流量工程 (Traffic Engineering)**
 - TE:根据用户数据业务量及当前网络状态选择数据传输路径的过程，主要用来**平衡网络中的负荷**；
- **4 MPLS支持QoS选路**
 - QoS选路是指对特定的数据流，按其QoS要求来为它选择路由的方法。

MPLS中的流量工程

- 基于其它参数(QoS、源地址等)将分组分为不同的FEC，并且分配不同的标记，从而选择不同的LSP
- 实现不同路径上的负载均衡

MPLS的技术特点 (3)

■ 5 从IP分组到转发等价类的映射

- MPLS只需要在其域的入口进行一次从IP分组到FEC的映射，使得IP分组到FEC的复杂转换得以简化；
- 注意：从IP分组到服务等级的映射可能需要知道发送IP分组的用户，从而才可能根据源地址、目的地址、输入接口或其他特征实现分组过滤，但某些信息只能在网络入口节点才能获得。

MPLS的技术特点 (4)

- **6 MPLS支持多网络功能划分**

- MPLS引入了标记粒度的概念，使其能分层地将处理功能划分给不同的网络单元，让靠近用户的网络边缘节点承担更多的工作；
- 与此同时，**核心网络则尽可能地简单。**

MPLS的技术特点 (5)

- 7 MPLS实现了用户不同服务级别要求的单一转发规范；
- 8 **MPLS提高了网络扩展性**：传统的IP与ATM结合是依靠中间层的翻译，这种方式带来了一系列的后果，如虚电路的“N的平方”问题，MPLS通过减少对等实体的数量、去掉路由器之间全网格状的n平方逻辑链路连接，（MPLS省略了把IP地址和路由映射到ATM交换表上的复杂性，）提高了可扩展性。

如何分发以及绑定标签呢？

- ❖ 标签分发协议
- ❖ 标签分发模式
- ❖ 标签分发控制方法

标签分发协议有哪些？

- ❖ 标签分发协议 (LDP: Label Distribution Protocol)
- ❖ RSVP

标签分发协议 (LDP) 的概念

- ❖ 标签分发协议 (LDP : Label Distribution Protocol) : 控制LSR之间交换标签与FEC绑定消息，协调LSR之间工作的一系列规程。
- ❖ 在RFC 3036中详细定义。
- ❖ LDP功能：让LSR实现FEC与标签的绑定，并将这种绑定通知给相邻的LSR，使各LSR对收到的标签绑定达成共识。

标签分发的工作原理与过程

- **Label Distribution Protocol (LDP), RFC 3036:**
 - Topology-driven assignment (routes specified by routing protocol)
 - Hello messages over UDP
 - TCP connection & negotiation (session parameters & label distribution option, label ranges, valid timers)
 - Message exchange (label request/mapping/withdraw)

RSVP

- RSVP同样可以用作标签分发
 - Simplex
 - Request resource: Sender->receiver
 - Sender sends PATH message to describe traffic flow
 - Receiver-oriented
 - Receivers initiate and maintain resource reservations
 - Receiver sends RESV message to reserve resource
 - Soft-state at intermediate routers
 - Reservation valid for specified duration
 - Released after timeout

标签的分发模式

- Downstream Unsolicited (MPLS-BGP、 LDP)

- Downstream-on-Demand (RSVP-TE)

DOWNSTREAM UNSOLICITED MODE

- LSR2 becomes aware of a next hop for an FEC
- LSR2 creates a label for the FEC and forwards it to LSR1
- LSR1 can use this label if it finds that LSR2 is next-hop for that FEC

DOWNSTREAM-ON-DEMAND MODE

- LSR1 becomes aware LSR2 is next-hop in an FEC
- LSR1 requests a label from LSR2 for given FEC
- LSR2 checks that it has next-hop for FEC, responds with label

标签分发控制方法

- Independent label distribution control:
 - LSR可以独立完成FEC与label的绑定，并分发给其邻居
- Ordered label distribution control: LSR can distribute label if
 - It is an egress LSR
 - It has received FEC-label binding for that FEC from its next hop
 - 需要协同

MPLS整个过程

- Topology determination
- Path selection/creation
- Data forwarding

MPLS整个过程

- Topology determination

TOPOLOGY DETERMINATION

- 建立在现有的链路状态路由协议之上: OSPF, IS-IS
- 添加TE扩展: OSPF-TE & IS-IS-TE.
 - Available bandwidth/resource information

MPLS整个过程

- Path selection/creation

PATH SELECTION

- 两种方法：

- **Data Driven** (逐跳路由)

- Path is determined as label request messages progress inside the network
 - Using IP routing protocols for routing request messages
 - Sometimes referred to as connectionless MPLS

- **Explicit Route** (显式路由)

- Path is determined by the source route
 - Connection-oriented MPLS

DOWNSTREAM-ON-DEMAND DATA DRIVEN

PATH-CREATED

DOWNSTREAM-ON-DEMAND EXPLICIT ROUTE

PATH-CREATED

两种LSP建立方式的比较

- **逐跳路由**：实现简单，利用传统路由协议（如OSPF、IS-IS）以及现有设备中的路由功能，但对于故障路径的恢复有赖于**路由协议的汇聚时间**，并且**不具备流量工程能力**。
- **显式路由**：根据各种约束参数来计算路径，可以赋予不同LSP以不同的服务等级，可以为故障的LSP进行快速重路由，适于**实现流量工程与QoS业务**。

PATH SELECTION

- 传统标签分发协议，如LDP, RSVP不支持TE
 - 需要扩展：
 - LDP->CR-LDP (Constrained-based LDP)
 - RSVP->RSVP-TE
- 路径选择：需要考虑约束条件：如带宽，时延，...
 - SPF->CSPF (Constrain-based SPF)
- 现有路由协议需要扩展：
 - OSPF->OSPF-TE
 - ISIS->ISIS-TE

RSVP-TE

- Extensions to RSVP for *traffic-engineered LSPs*
 - Request-driven label distribution to create explicit route LSPs
 - Single node (usually ingress) determines route
 - Enables traffic engineering

MPLS整个过程

- Data forwarding

Data Forwarding – *Unlabelled packet to Ingress*

Data Forwarding – LSR1 – LSR3

Data Forwarding – LSR3 – LSR6

Data Forwarding – LSR6 – Egress Router

Data Forwarding – *Unlabelled packet delivered*

效率问题

- 对于出口LER，先查找LFIB表，发现要将标签弹出，于是它将标签弹出，弹出后发现是个IP报文，于是又去查FIB表，最终将这个IP数据包转发出去。进行了两次查找。这降低了转发效率。
- 标签可以在（倒数第二跳）上弹出，出口LER只需查找FIB表将收到的IP报文进行转发

倒数第二跳弹出机制 (PENULTIMATE HOP POPPING)

- R1、R2和R3如何将A->B的报文送到目的地?
 - ⇒ POP动作: R3收到标签报文后, 按照MPLS转发表中相关表项对报文中的标签进行弹出
 - ⇒ Penultimate Hop Popping (PHP): 倒数第二跳弹出

in标签 out标签 前缀 下一跳接口

301 201 A F0/1

302 POP B F0/0

倒数第二跳弹出机制

- R1、R2和R3如何将A->B的报文送到目的地?
 - ⇒POP动作: R3收到标签报文后,按照MPLS转发表中相关表项对报文中的标签进行弹出
 - ⇒PHP:倒数第二跳弹出

R4查找路由表,将报文
从相应接口转发出去

Thank You

