Réseau I: introduction

Juliusz Chroboczek

11 septembre 2022

1 Commutation

Un *réseau informatique* est un ensemble de *hôtes* (ordinateurs) qui peuvent communiquer entre eux. Il n'est pas possible de construire un réseau en connectant directement tous les hôtes deux à deux : il faudrait un nombre quadratique de connexions, ce qui est prohibitif. Il est donc nécessaire d'utiliser une technique qui permet de communiquer là où il n'y a pas de connexion directe : c'est la *commutation*.

1.1 Commutation de circuits

Avant l'Internet, il existait déjà des réseaux à l'échelle planétaire. Le plus visible était le *réseau téléphonique*, basé sur la *commutation de circuits (circuit switching)*, une technique qui consiste à connecter bout-à-bout des « circuits » permanents pour obtenir un circuit connectant temporairement les deux participants de la communication.

Lorsqu'il désire communiquer, l'utilisateur contacte le central téléphonique, et demande poliment à parler au 22 à Asnières. La « demoiselle des téléphones » insère alors une fiche dans le connecteur correspondant, et la communication s'établit. La topologie du réseau change dynamiquement : c'est la commutation.

On peut aussi effectuer plusieurs étapes de commutation de circuits. Si l'utilisateur désire contacter un numéro à New York, il contecte le central de Paris, qui établit un circuit vers

le central à New York, qui le prolonge à son tour jusqu'au destinataire.


La commutation de circuits recquiert l'établissement d'un circuit électrique de bout-en-bout, ce qui demande que le matériel soit fiable et soigneusement calibré. De plus, elle ne permet pas le *multiplexage* d'un lien : si le 22 à Asnières participe déjà à un circuit, l'utilisateur est branché sur la tonalité occuppée. Enfin, elle n'a pas de bonnes propriétés de résilience aux pannes : si un central téléphonique disparaît, la communication est interrompue.

1.2 Commutation de messages

Un autre réseau planétaire était le réseau télégraphique, qui utilisait la *commutation de messages*. Un utilisateur du télégraphe se rend au plus proche bureau des PTT, et remplit un formulaire avec son message. Le message est alors transmis par le télégraphiste à un bureau des PTT plus proche du destinataire, où il est recopié puis communiqué à un autre télégraphiste. Celui-ci, à son tour, émet le message à un autre bureau de poste. De proche en proche, le message finit par arriver à destination où il est recopié sur papier une dernière fois et remis au destinataire par le facteur.

Le message transite donc à travers plusieurs liens qui ne sont jamais interconnectés physiquement; c'est cette technique qui s'appelle la *commutation de messages*. La commutation de messages est relativement fiable et résiliente aux pannes. Sa principale limitation est qu'elle impose une limite sur la taille maximale du message : il est impossible d'envoyer le texte complet de *Guerre et Paix* par le télégraphe sans le découper en morceaux.


1.3 Commutation de paquets


La façon naturelle d'envoyer des messages volumineux est de *segmenter* le message en morceaux de taille bornée, appelés *paquets*, les numéroter, et les envoyer indépendamment. Du côté du récepteur, les paquets sont reordonnés, les paquets perdus sont réclamés au récepteur (qui les réemet), puis le message est *reassemblé*. Ce type de communication s'appelle la *commutation de paquets*, et tous les réseaux modernes sont basés sur cette technique.

La commutation de paquets s'est avérée avoir de nombreux avantages. Comme chaque paquet est envoyé indépendamment, la commutation de paquets est naturellement résiliente aux pannes : si un câble se romp, ou si un télégraphiste meurt au travail, il suffit de choisir un autre chemin (« rerouter ») et réémettre le paquet qu'il était en train de transférer. Mais surtout, elle permet des modes de communication variés, notamment la communication par flots non bornés (pensez *streaming*), la communication interactive (pensez vidéoconférence ou jeux en ligne), et la communication à plusieurs (pensez BitTorrent ou IRC).

Par contre, la commutation de paquets induit en pratique des délais imprévisibles : il est difficile de donner des garanties de temps réel en commutation de paquets (les *gamers* comprendront).

2 Internet

Un *internet* est un réseau constitué de plusieurs *liens* interconnectés à travers des *routeurs* (*router* ¹ en anglais). On appelle *hôte* (*host*) une machine qui n'est pas un routeur (et qui sert donc à exécuter des applications); un *nœud* (*node*) est soit un hôte soit un routeur.


L'Internet Global La dynamique naturelle des internets est de fusionner : s'il existe deux gros internets, ils finiront probablement par être interconnectés

^{1.} Les prononciations [au:təa] et [aavtəa] sont toutes les deux correctes.

et ne constituer plus qu'un seul réseau. De ce fait, il existe un Internet qui est beaucoup plus grand que tous les autres : c'est l'*Internet Global*, ou simplement l'*Internet* (avec une majuscule).

3 Protocoles

Un *protocole* spécifie les règles de la communication entre deux (ou plus) pairs. La définition d'un protocole spécifie le format des messages ainsi que les règles de l'interaction (quels sont les messages autorisés dans un état donné).

Il semblerait évident que les protocoles informatiques doivent être spécifiés formellement. Si c'est en grande mesure le cas du format des messages (qui est généralement spécifié à l'aide de diagrammes de paquets ou par une grammaire sans contexte), ce n'est pas le cas des règles de communication, qui sont définies par de la prose plus ou moins précise (parfois cependant accompagnée d'un automate définissant une partie du protocole), et rarement vérifiés automatiquement. En pratique, il est rare que deux implémentations indépendantes du même protocole puissent communiquer (« interopérer ») avant d'avoir été testées.

Suite de protocoles Les règles de la communication sur un réseau ne sont normalement pas définies par un protocole monolithique, mais par une *suite de protocoles*. Une suite de protocoles consiste d'une famille de protocoles organisés en *couches*, et un protocole de la couche n ne peut se servir que des services fournis par la couche n-1. Lorsqu'un protocole n'obéit pas à cette discipline, on parle de *violation* de la structure 2 .

Une couche *n* est donc définie par :

- le service qu'elle utilise (fourni par la couche n 1);
- le service qu'elle fournit (à la couche n + 1).

Un ensemble de couches s'appelle un *modèle*; l'ensemble des protocoles qui implémentent un modèle s'appelle une *suite* de protocoles (*protocol stack*).

Le fait d'obéir à une discipline aussi stricte permet en principe de remplacer un protocole indépendamment des autres, et même d'utiliser plusieurs protocoles simultanément : il est habituel d'utiliser plusieurs protocoles de couche haute sur le même réseau (vous écoutez de la musique transmise à travers le réseau tout en lisant votre mail) au dessus de plusieurs protocoles de couche basse (le document que vous lisez en ce moment a probablement transité par le réseau filaire de votre fournisseur puis par votre lien *WiFi*). Cependant, les problèmes de la transition à IPv6 (voir ci-dessous) semblent indiquer que notre technologie de modularité n'est pas encore complètement au point.

Le modèle OSI simplifié Les protocoles qui nous concernent — ceux de la suite TCP/IP, utilisée sur l'Internet — sont structurés selon le modèle *OSI simplifié*, qui consiste de 5 couches numérotées de 1 à 7³.

^{2.} Ce qui n'est pas toujours une mauvaise idée. Par exemple, lorsqu'une application mobile attend d'être connectée à un réseau *WiFi* avant de communiquer, il y a une violation de couches : la couche application utilise des informations de couche lien.

^{3.} Les numéros 5 et 6 correspondent aux couches *Session* et *Présentation* du modèle OSI d'origine, et ne sont plus utilisées aujourd'hui.

Application	(7)
Transport	(4)
Internet ou Réseau	(3)
Lien	(2)
Physique	(1)

4 La suite de protocoles TCP/IP

La suite TCP/IP est la suite de protocoles utilisée sur l'Internet Global. Elle est structurée selon le modèle OSI simplifié.


NTP, DNS, WebRTC, FTP, SMTP, HTTP, Bittorrent etc.	(7)
UDP, TCP	(4)
IP	(3)
SLIP, PPP, Ethernet, 802.11 etc.	(2)
RS-232, 10Base2, 100BaseTX, radio 2,4 GHz, etc.	(1)

La suite TCP/IP a une structure en sablier. Aux extrémités, il y a de nombreux protocoles de couche physique et de nombreux protocoles de couche application. Au milieu, à la couche réseau, il n'y a (en principe) qu'un seul protocole, IP: c'est la *couche de convergence*. Les couches intermédiaires, lien et transport, servent à factoriser des fonctionnalités communes à plusieurs protocoles de couche physique et application respectivement.

Les couches basses (physique et lien) sont des couches de proche en proche (hop-to-hop) : elles s'occuppent de la communication locale au lien, et ne savent rien de l'Internet. Les couches hautes (transport et application) sont de bout en bout (end-to-end) : elles ne savent rien des liens individuels. La couche de convergence (réseau) recolle les morceaux, et est donc la seule à avoir une connaissance aussi bien des liens individuels que de l'Internet.

Transition à IPv6 Le protocole IP ordinaire, dit *IPv4*, limite le nombre d'adresses possibles à moins de 2³². Ces adresses sont maintenant épuisées : l'IANA, organisme gérant les adresses IP, a distribué ses derniers blocs d'adresses en février 2011.

Dans les années 1990, on a développé un successeur à IPv4 nommé *IPv6*. IPv6 utilise des adresses de 128 bits, ce qui fournit un espace d'adressage illimité en pratique. Le déploiement d'IPv6 a été très lent jusqu'au début des années 2010, quand il a commencé à décoller. On estime qu'en septembre 2022 environ 40% des utilisateurs de Google utilisent IPv6 ⁴.


Il n'y a pas de traduction automatique entre IPv4 et IPv6 : pour participer aux deux protocoles, un hôte doit implémenter une double pile. Malheureusement, cette double implémentation est en grande partie à charge de l'application.

^{4.} https://www.google.com/intl/en/ipv6/statistics.html