Redes de Computadores e a Internet

Capítulo 4: Camada de Rede

Prof. Raimundo Viégas Junior rviegas@ufpa.br

Capítulo 4: Camada de rede

- 4. 1 Introdução
- 4.2 Redes de circuitos virtuais e de datagramas
- 4.3 O que há dentro de um roteador?
- 4.4 IP: Internet Protocol
 - o formato do datagrama
 - o endereçamento IPv4
 - ICMP
 - o IPv6

- □ 4.5 Algoritmos de roteamento
 - o estado de enlace
 - o vetor de distâncias
 - o roteamento hierárquico
- □ 4.6 Roteamento na Internet
 - O RIP
 - o OSPF
 - O BGP
- ☐ 4.7 Roteamento broadcast e multicast

Camada de rede

□ Conecta (transporta) segmento de transporte do hosp. emissor ao receptor

o lado emissor encapsula segmentos em datagramas (pacotes)

 o lado receptor desencapsula e entrega os segmentos à camada de transporte

 protocolos da camada de rede está implementado em cada hospedeiro e roteador na rede

□ roteador examina campos de cabeçalho em todos os datagramas IP que passam por ele

Duas importantes funções da camada de rede

- □ repasse: é uma ação local onde os pacotes são movidos do enlace de entrada para o enlace de saída do próprio roteador.
- □ roteamento: envolve todos os roteadores para determinar a rota seguida pelos pacotes da origem ao destino utilizando algoritmos de roteamento

<u>analogia:</u>

- □ roteamento: processo de planejamento da viagem da origem ao destino
- □ repasse: processo de passar por um único cruzamento em uma rodovia.

Interação entre roteamento e repasse

Algoritmo de roteamento: (Centralizado ou Distribuído) Determina os valores que serão inseridos na tabela de repasse dos roteadores.

Estabelecimento de conexão: Função da Rede

- □ 3ª função importante em *algumas* arquiteturas de rede:
 - ATM, frame relay e MPLS (mas não a Internet!)
- antes que os datagramas fluam, dois hospedeiros finais e roteadores entre eles estabelecem uma conexão virtual (CV) ou seja trocam mensagens de apresentação (handshake).
 - o roteadores são envolvidos
- □ serviço de conexão da camada de rede *versus* transporte:
 - rede: entre dois hospedeiros (também pode envolver roteadores entre eles, no caso de CVs)
 - transporte: entre dois processos

Modelo de serviço de rede (que poderiam ser oferecidos!)

P: Que modelo de serviço (propriedades) é o melhor para o "canal" que transporta datagramas do remetente ao destinatário?

<u>exemplo de serviços para</u> <u>datagramas individuais:</u>

- entrega garantida
- entrega garantida com atraso limitado
 - (ex: Host to Host em 100ms)

- <u>exemplo de serviços para fluxo</u> <u>de datagramas:</u>
- entrega de datagrama na ordem
- largura de banda mínima garantida
- □ Jitter máximo garantido
- Serviço de segurança -Criptografia da carga útil!

Modelos de serviço da camada de rede (Real):

<u>Melhor Esforço -></u> sem garantias que o pacote será entregue na ordem com que foram transmitidos obedecendo um delay constante!

TABELA 4.1 MODELOS DE SERVIÇO DAS REDES INTERNET, ATM CBR E ATM ABR

Arquitetura da rede	Modelo de serviço	Garantia de largura de banda	Garantia contra perda	Ordenação	Temporização	Indicação de congestionamento
Internet	Melhor esforço	Nenhuma	Nenhuma	Qualquer ordem possível	Não mantida	Nenhuma
ATM	CBR	Taxa constante garantida	Sim	Na ordem	Mantida	Não haverá congestionamento
ATM	ABR	Mínima garantida	Nenhuma	Na ordem	Não mantida	Indicação de congestionamento

Constant Bit Rate (CBR) -> Serviço de rede de taxa constante

Available Bit Rate (ABR) -> Serviço de rede de taxa de bits disponível

Capítulo 4: Camada de rede

- ☐ 4. 1 Introdução
- 4.2 Redes de circuitos virtuais e de datagramas
- 4.3 O que há dentro de um roteador?
- 4.4 IP: Internet Protocol
 - o formato do datagrama
 - o endereçamento IPv4
 - ICMP
 - o IPv6

- □ 4.5 Algoritmos de roteamento
 - o estado de enlace
 - o vetor de distâncias
 - o roteamento hierárquico
- ☐ 4.6 Roteamento na Internet
 - O RIP
 - o OSPF
 - O BGP
- □ 4.7 Roteamento broadcast e multicast

Redes de Circuitos Virtuais e de Datagramas: Serviço com e sem conexão da camada de rede

- □ <u>redes de datagramas</u> fornecem <u>serviços sem</u> <u>conexão</u> da camada de rede
- □ redes de circuitos virtuais (redes CV) fornecem serviço com conexão da camada de rede
- análogo aos serviços da camada de transporte, mas:
 - o serviço: hospedeiro a hospedeiro
 - sem escolha: a rede oferece um ou outro serviço (com ou sem conexão)
 - o implementação: no núcleo da rede e nos sistemas finais.

Rede de Circuitos Virtuais (CV)

- "Caminho da origem ao destino comporta-se como um circuito telefônico"
 - ações da rede ao longo do caminho (da origem ao destino) com relação ao desempenho (entrega de pacotes em ordem e com latência constante)
- estabelecimento e término de conexão para cada chamada antes que os dados possam fluir
- cada pacote carrega identificador CV (não endereço do hospedeiro de destino)
- cada roteador no caminho origem-destino mantém "estado" para cada conexão que estiver passando
- recursos do enlace e roteador (largura de banda, buffers) podem ser alocados ao CV (recursos dedicados = serviço previsível)

Implementação do CV

um CV consiste em:

- 1. caminho da origem ao destino
- 2. números de CV, um número para cada enlace ao longo do caminho
- 3. entradas em tabelas de repasse nos roteadores ao longo do caminho
- pacote pertencente ao CV carrega número do CV (em vez do endereço de destino)
- número do CV pode ser alterado em cada enlace
 - o novo número de CV vem da tabela de repasse

Tabela de repasse

tabela de repasse no roteador noroeste:

Interfa	ce de	entrada	№ do CV de entrada	Interface de saída	№ do CV de saída
R1	1		12	2	22
	2		63	1	18
	3		7	2	17
R2	1	1	97 22	3 2	87 32

Roteadores mantêm informação de estado da conexão!

Circuitos virtuais: protocolos de sinalização

- usados para estabelecer, manter e terminar CV
- usados em ATM, frame-relay e MPLS
- Todos os roteadores entre os hosts estão envolvidos com o CV
- não usados na Internet de hoje

Redes de datagrama

- sem estabelecimento de chamada na camada de rede
- roteadores: sem estado sobre conexões fim a fim
 - o sem conceito em nível de rede da "conexão"
- pacotes repassados usando endereço de destino do hospedeiro receptor
 - pacotes entre mesmo par origem-destino podem tomar caminhos diferentes utilizando vários roteadores

Tabela de repasse IPv4

4 bilhões de entradas possíveis (232 bits)

Faixa de endereços de destino Interface de enlace 11001000 00010111 00010000 00000000 até **→** () 11001000 00010111 00010111 11111 11001000 00010111 00011000 00000000 até 11001000 00010111 00011000 11111111 1001000 00010111 00011001 00000<u>0</u>00 até 11001000 00010111 00011111 senão -

Concordância do prefixo mais longo

Concordância do prefixo	Interface do enlac	
11001000 00010111 00010	0	
11001000 00010111 00011000	1	
11001000 00010111 00011	2	
senão	3	

Exemplos

DA: 11001000 00010111 00010110 10100001 Qual interface?

DA: 11001000 00010111 00011000 10101010 Qual interface? Enlace 3

Rede de datagramas ou CV: por quê?

Internet (datagrama)

- troca de dados entre computadores
 - serviço "elástico", sem requisitos de temporização rigídos
- sistemas finais "inteligentes" (computadores)
 - pode adaptar, realizar controle, recup. de erros
 - simples dentro da rede, complexidade na "borda"
- muitos tipos de enlace
 - diferentes características
 - o serviço uniforme difícil

ATM (CV)

- evoluída da telefonia
- 🗖 conversação humana:
 - requisitos de temporização rigído, confiabilidade
 - necessário para serviço garantido
- □ sistemas finais "burros"
 - o telefones
 - complexidade dentro da rede

Capítulo 4: Camada de rede

- 4. 1 Introdução
- 4.2 Redes de circuitos virtuais e de datagramas
- 4.3 O que há dentro de um roteador?
- 4.4 IP: Internet Protocol
 - o formato do datagrama
 - o endereçamento IPv4
 - ICMP
 - o IPv6

- □ 4.5 Algoritmos de roteamento
 - o estado de enlace
 - o vetor de distâncias
 - o roteamento hierárquico
- □ 4.6 Roteamento na Internet
 - O RIP
 - o OSPF
 - o BGP
- □ 4.7 Roteamento broadcast e multicast

Visão geral da arquitetura do roteador

Duas funções principais do roteador:

- executar (algoritmos/protocolo) de roteamento (RIP,OSPF,BGP)
- 🗖 repassar datagramas do enlace de entrada para saída

<u>Trabalha na Camada</u> <u>Física, Enlace e rede.</u> <u>Pacotes de controle (Rota) são repassados</u> para o processador de roteamento

Processamento da porta de entrada

FIGURA 4.7 PROCESSAMENTO NA PORTA DE ENTRADA

Camada de enlace de dados: p. e., Ethernet

ver Capítulo 5

Comutação descentralizada:

- dado o destino do datagrama, procura porta de saída (elemento de comutação) usando tabela de repasse na memória da porta de entrada.
- objetivo: processamento completo da porta de entrada na 'velocidade de linha'
- □ Fila se forma: se datagramas chegarem mais rápido que taxa de repasse no elemento de comutação

Elemento de Comutação:

- O elemento de comutação esta no coração de um roteador.
- E por meio do elemento de comutação que os pacotes são comutados (isto e, repassados) de uma porta de entrada para uma porta de saída.
- A comutação pode ser realizada de inúmeras maneiras, como mostra a Figura

FIGURA 4.8 TRÊS TÉCNICAS DE COMUTAÇÃO

Técnica de Comutação por memória

Roteadores de primeira geração:

- □ implementados como computadores tradicionais com a comutação via controle direto da CPU
- □ pacote copiado para a memória do sistema
- □ velocidade limitada pela largura de banda da memória (2 travessias de barramento por datagrama)

Técnica de Comutação por um barramento

- datagrama é copiado da memória da porta de entrada à memória da porta de saída por um barramento compartilhado
- disputa pelo barramento: velocidade da comutação limitada pela largura de banda do barramento
- barramento Cisco 5600 de 32 Gbps: velocidade suficiente para roteadores de acesso e corporativos

Técnica de comutação por uma rede de interconexão

- contorna limitações de largura de banda do barramento
- utilização de outras redes de interconexão (redes crossbar) desenvolvidas inicialmente para conectar processadores em uma arquitetura de multiprocessador
- projeto avançado: fragmenta datagrama em células de tamanho fixo, comuta células através do elemento de comutação
- □ Cisco 12000: comuta 60 Gbps através da rede de interconexão

Portas de saída

FIGURA 4.9 PROCESSAMENTO DE PORTA DE SAÍDA

- Buffering é exigido quando os datagramas chegam do elemento de comutação mais rápido que a taxa de transmissão.
- □ Toma os pacotes que foram armazenados na memória da porta e saída e o transmite pelo enlace de saída.
 - Disciplina de escalonamento escolhe entre os datagramas enfileirados quais devem ter prioridade de transmissão pelo enlace de saída.

Enfileiramento na porta de saída

FIGURA 4.10 FORMAÇÃO DE FILA NA PORTA DE SAÍDA

- Há buffering quando a taxa de chegada via comutador excede a velocidade da linha de saída
- enfileiramento (atraso) e perda de pacotes devidos a estouro de buffer na porta de saída!

Quanto armazenamento em buffer?

□ regra prática da RFC 3439: armazenamento médio (B) em buffer igual à RTT "típica" (digamos, 250 ms) vezes (X) capacidade do enlace C

$$(B=RTT*C)$$

- o p. e., C = enlace de 10 Gbps: então, buffer deve ser de 2,5 Gbit
- □ recomendação recente: com N fluxos, o armazenamento (B) deve ser igual a:

$$B = \frac{RTT \cdot C}{\sqrt{N}}$$

Enfileiramento da porta de entrada

- elemento de comutação mais lento que portas de entrada combinadas -> enfileiramento possível nas filas de entrada
- bloqueio de cabeça de fila: datagrama enfileirado na frente da fila impede que outros na fila sigam adiante
- □ atraso de enfileiramento e perda devidos a estouro no buffer de entrada

A camada de rede da Internet

Funções na camada de rede do hospedeiro e roteador:

Capítulo 4: Camada de rede

- ☐ 4. 1 Introdução
- 4.2 Redes de circuitos virtuais e de datagramas
- 4.3 O que há dentro de um roteador?
- 4.4 IP: Internet Protocol
 - o formato do datagrama
 - o endereçamento IPv4
 - ICMP
 - o IPv6

- □ 4.5 Algoritmos de roteamento
 - o estado de enlace
 - o vetor de distâncias
 - o roteamento hierárquico
- 4.6 Roteamento na Internet
 - o RIP
 - o OSPF
 - O BGP
- □ 4.7 Roteamento broadcast e multicast

Formato do datagrama IPv4

Comprimento Versão Tipo de serviço Comprimento do datagrama (bytes) do cabeçalho Deslocamento de Identificador de 16 bits Flags fragmentação (13 bits) Protocolo da Tempo de vida Soma de verificação do cabeçalho camada superior Endereço IP da origem Endereço IP do destino Opções (se houver) Dados

32 bits

Quanto overhead com TCP?

- 20 bytes de TCP
- 20 bytes de IP
- = 40 bytes + overhead da camada de aplicação

Fragmentação e reconstrução do IP

- enlaces de rede têm MTU (tamanho máx. transferência) maior quadro em nível de enlace possível.
 - diferentes tipos de enlace, diferentes MTUs
- grande datagrama IP dividido ("fragmentado") dentro da rede
 - um datagrama torna-se vários datagramas
 - "reconstruído" somente no destino final
 - bits de cabeçalho IP usados para identificar, ordenar fragmentos relacionados

FRAGMENTAÇÃO E RECONSTRUÇÃO IP

Fragmentação e reconstrução do IP

<u>Exemplo</u>

- datagrama de 4000 bytes
- (1480+1480) +1040 => 4000Bytes

1480 bytes no campo de dados

deslocamento = 1480/8

Um datagrama grande torna-se vários datagramas menores

tam.	ID	fragflag	desloc.	
= 1500	= X	- -1	· * = 185	

tam.	ID	fragflag	desloc.	Ī
= 1040	= x	= 0	= 370	

Capítulo 4: Camada de rede

- 4. 1 Introdução
- 4.2 Redes de circuitos virtuais e de datagramas
- 4.3 O que há dentro de um roteador?
- 4.4 IP: Internet Protocol
 - o formato do datagrama
 - o endereçamento IPv4
 - ICMP
 - o IPv6

- 4.5 Algoritmos de roteamento
 - o estado de enlace
 - o vetor de distâncias
 - o roteamento hierárquico
- 4.6 Roteamento na Internet
 - ORIP
 - OSPF
 - o BGP
- 4.7 Roteamento
 broadcast e multicast

Endereçamento IP: Introdução

- endereço IP: identificador de 32 bits para interface de hospedeiro e roteador
- □ interface: conexão entre hospedeiro/roteador e enlace físico
 - roteadores normalmente têm várias interfaces
 - hospedeiro normalmente tem uma interface
 - endereços IP associados a 223.1.1.1 = 11011111 00000001 00000001 00000001
 cada interface

Sub-redes

□ endereço IP:

- parte da sub-rede (bits de alta ordem)
- parte do host (bits de baixa ordem)

□ O que é uma sub-rede?

- dispositivo se conecta à mesma parte da subrede do endereço IP
- pode alcançar um ao outro fisicamente sem roteador intermediário

rede consistindo em 3 sub-redes

Sub-redes

Receita

para determinar as sub-redes, destaque cada interface de seu hospedeiro ou roteador, criando ilhas de redes isoladas. Cada rede isolada é denominada sub-rede

Máscara de sub-rede: /24

Sub-redes

223.1.2.1

Quantas?

Endereçamento IP: CIDR

CIDR: Classless InterDomain Routing (roteamento interdomínio sem classes)

- parte de sub-rede do endereço de tamanho arbitrário
- formato do endereço: a.b.c.d/x, onde x é # bits na parte de sub-rede do endereço

Endereços IP: como obter um?

- P: Como um hospedeiro obtém endereço IP?
- □ fornecido pelo administrador do sistema em um arquivo
 - Windows: painel de controle->rede->configuração->tcp/ip->propriedades
 - OUNIX: /etc/rc.config
- DHCP: Dynamic Host Configuration Protocol: recebe endereço dinamicamente do servidor
 - "plug-and-play"

DHCP: Dynamic Host Configuration Protocol

Objetivo: permitir que o hospedeiro obtenha dinamicamente seu endereço IP do servidor de rede quando se conectar à rede

pode renovar seu prazo no endereço utilizado

permite reutilização de endereços (só mantém endereço enquanto conectado e "ligado")

aceita usuários móveis que queiram se juntar à rede (mais adiante)

Visão geral do DHCP:

- host broadcasts "DHCP discover" msg [optional]
- servidor DHCP responde com msg "DHCP offer" [opcional]
- o hospedeiro requer endereço IP: msg "DHCP request"
- o servidor DHCP envia endereço: msg "DHCP ack"

DHCP - cenário cliente/servidor

DHCP: mais do que endereço IP

DHCP pode retornar mais do que apenas o endereço IP alocado na sub-rede:

- endereço do roteador do primeiro salto para o cliente
- o nome e endereço IP do servidor DNS
- máscara de rede (indicando parte de rede versus hospedeiro do endereço)

DHCP: exemplo

- conexão de laptop precisa do seu endereço IP, endereço do roteador do primeiro salto, endereço do servidor DNS: use DHCP
- solicitação DHCP encapsulada no UDP, encapsulada no IP, encapsulado no Ethernet 802.1
- broadcast de quadro
 Ethernet (dest: FFFFFFFFFFF)
 na LAN, recebido no roteador
 rodando DHCP
- □ Ethernet demultiplexado para IP demultiplexado, UDP demultiplexado para DHCP

- servidor DHCP formula DHCP ACK contendo endereço IP do cliente, endereço IP do roteador do primeiro salto para cliente, nome & endereço IP do servidor DNS
- encapsulamento do servidor DHCP, quadro repassado ao cliente, demultiplexando para DHCP no cliente
- cliente agora sabe seu endereço IP, nome e endereço IP do servidor DSN, endereço IP do seu roteador do primeiro salto

DHCP: Saída wireshark (LAN doméstica)

Message type: **Boot Request (1)** Hardware type: Ethernet solicitação Hardware address length: 6 Hops: 0 Transaction ID: 0x6b3a11b7 Seconds elapsed: 0 Bootp flags: 0x0000 (Unicast) Client IP address: 0.0.0.0 (0.0.0.0) Your (client) IP address: 0.0.0.0 (0.0.0.0) Next server IP address: 0.0.0.0 (0.0.0.0) Relay agent IP address: 0.0.0.0 (0.0.0.0) Client MAC address: Wistron 23:68:8a (00:16:d3:23:68:8a) Server host name not given Boot file name not given Magic cookie: (OK) Option: (t = 53, l = 1) **DHCP Message Type = DHCP Request** Option: (61) Client identifier Length: 7; Value: 010016D323688A; Hardware type: Ethernet Client MAC address: Wistron 23:68:8a (00:16:d3:23:68:8a) Option: (t = 50,I = 4) Requested IP Address = 192.168.1.101 Option: (t = 12,I = 5) Host Name = "nomad" **Option: (55) Parameter Request List** Length: 11; Value: 010F03062C2E2F1F21F92B 1 = Subnet Mask; 15 = Domain Name 3 = Router; 6 = Domain Name Server 44 = NetBIOS over TCP/IP Name Server

resposta

```
Message type: Boot Reply (2)
Hardware type: Ethernet
Hardware address length: 6
Hops: 0
Transaction ID: 0x6b3a11b7
Seconds elapsed: 0
Bootp flags: 0x0000 (Unicast)
Client IP address: 192.168.1.101 (192.168.1.101)
Your (client) IP address: 0.0.0.0 (0.0.0.0)
Next server IP address: 192.168.1.1 (192.168.1.1)
Relay agent IP address: 0.0.0.0 (0.0.0.0)
Client MAC address: Wistron 23:68:8a (00:16:d3:23:68:8a)
Server host name not given
Boot file name not given
Magic cookie: (OK)
Option: (t = 53,I = 1) DHCP Message Type = DHCP ACK
Option: (t = 54,l = 4) Server Identifier = 192.168.1.1
Option: (t = 1, l = 4) Subnet Mask = 255.255.255.0
Option: (t = 3.1 = 4) Router = 192.168.1.1
Option: (6) Domain Name Server
 Length: 12; Value: 445747E2445749F244574092;
 IP Address: 68.87.71.226;
 IP Address: 68.87.73.242;
 IP Address: 68.87.64.146
Option: (t = 15,I = 20) Domain Name = "hsd1.ma.comcast.net."
```

© 2010 Pearson Prentice Hall. Todos os direitos reservados.

Endereços IP: como obter um?

- P: Como a rede obtém a parte de sub-rede do endereço IP?
- Recebe parte alocada do espaço de endereços do seu ISP

Bloco do ISP	11001000	00010111	00010000	00000000	200.23.16.0/20
Organização 0	<u>11001000</u>	00010111	<u>0001000</u> 0	0000000	200.23.16.0/23
Organização 1	11001000	00010111	00010010	0000000	200.23.18.0/23
Organização 2	11001000	00010111	00010100	0000000	200.23.20.0/23
Organização 7	<u>11001000</u>	00010111	<u>0001111</u> 0	00000000	200.23.30.0/23

Endereçamento hierárquico: agregação de rota

Endereçamento hierárquico permite anúncio eficiente da informação de roteamento:

Endereçamento hierárquico: rotas mais específicas

ISPs-R-Us tem uma rota mais específica para Organização 1

Endereçamento IP: a última palavra...

- P: Como um ISP recebe bloco de endereços?
- R: ICANN: Internet Corporation for Assigned
 - Names and Numbers
 - o aloca endereços
 - administra o DNS
 - o atribui nomes de domínio e resolve disputas

todos os datagramas saindo da rede local têm mesmo endereço IP NAT de origem: 138.76.29.7, mas diferentes números de porta de origem

datagramas com origem ou destino nesta rede têm endereço 10.0.0/24 para origem/destino (como sempre)

- motivação: rede local usa apenas um endereço IP no que se refere ao mundo exterior:
 - o intervalo de endereços não necessário pelo ISP: apenas um endereço IP para todos os dispositivos
 - pode mudar os endereços dos dispositivos na rede local sem notificar o mundo exterior
 - pode mudar de ISP sem alterar os endereços dos dispositivos na rede local
 - dispositivos dentro da rede local não precisam ser explicitamente endereçáveis ou visíveis pelo mundo exterior (uma questão de segurança).

Implementação: roteador NAT deve:

- enviando datagramas: substituir (endereço IP de origem, # porta) de cada datagrama saindo por (endereço IP da NAT, novo # porta)
 - ... clientes/servidores remotos responderão usando (endereço IP da NAT, novo # porta) como endereço de destino
- lembrar (na tabela de tradução NAT) de cada par de tradução (endereço IP de origem, # porta) para (endereço IP da NAT, novo # porta)
- recebendo datagramas: substituir (endereço IP da NAT, novo # porta) nos campos de destino de cada datagrama chegando por (endereço IP origem, # porta) correspondente, armazenado na tabela NAT

2: roteador NAT muda endereço de origem do datagrama de 10.0.0.1, 3345 para 138.76.29.7, 5001, atualiza tabela

Tabela de tradução NAT

Lado da WAN Lado da LAN

138.76.29.7, 5001 10.0.0.1, 3345
...

1: hospedeiro 10.0.0.1 envia datagrama para 128.119.40.186, 80

3: Resposta chega endereço destino: 138.76.29.7, 5001

4: roteador NAT muda endereço de destino do datagrama de 138.76.29.7, 5001 para 10.0.0.1, 3345

- □ campo de número de porta de 16 bits:
 - 60.000 conexões simultâneas com um único endereço no lado da LAN!
- □ NAT é controvertido:
 - o roteadores só devem processar até a camada 3
 - o viola argumento de fim a fim
 - a possibilidade de NAT deve ser levada em conta pelos projetistas da aplicação, p. e., aplicações P2P
 - a falta de endereços será ser resolvida pelo IPv6

<u>Problema da travessia</u> <u>da NAT</u>

- □ cliente quer se conectar ao servidor com endereço 10.0.0.1
 - endereço do servidor 10.0.0.1 local à LAN (cliente não pode usá-lo como endereço destino)
 - apenas um endereço NAT visível externamente: 138.76.29.7
- □ solução 1: configure a NAT estaticamente para repassar as solicitações de conexão que chegam a determinada porta ao servidor
 - p. e., (123.76.29.7, porta 2500)
 sempre repassado para 10.0.0.1
 porta 25000

<u>Problema da travessia</u> <u>da NAT</u>

- solução 2: Universal Plug and Play (UPnP) Internet Gateway Device (IGD) Protocol. Permite que o hospedeiro com NAT:
 - descubra endereço IP público (138.76.29.7)
 - inclua/remova mapeamentos de porta (com tempos de posse)

ou seja, automatizar configuração estática do mapa de porta NAT

<u>Problema da travessia</u> <u>da NAT</u>

- □ solução 3: repasse (usado no Skype)
 - o cliente com NAT estabelece conexão com repasse
 - o cliente externo se conecta ao repasse
 - o repasse liga pacotes entre duas conexões

Capítulo 4: Camada de rede

- ☐ 4. 1 Introdução
- 4.2 Redes de circuitos virtuais e de datagramas
- 4.3 O que há dentro de um roteador?
- 4.4 IP: Internet Protocol
 - o formato do datagrama
 - o endereçamento IPv4
 - o ICMP
 - IPv6

- 4.5 Algoritmos de roteamento
 - o estado de enlace
 - o vetor de distâncias
 - o roteamento hierárquico
- 4.6 Roteamento na Internet
 - o RIP
 - OSPF
 - BGP
- 4.7 Roteamento
 broadcast e multicast

ICMP: Internet Control Message Protocol

- usado por hospedeiros & roteadores para comunicar informações em nível de rede
 - relato de erro: hospedeiro, rede, porta, protocolo inalcançável
 - eco de solicitação/ resposta (usado por ping)
- camada de rede "acima" do IP:
 - msgs ICMP transportadas em datagramas IP
- mensagem ICMP: tipo, código mais primeiros 8 bytes do datagrama IP causando erro

<u>Tipo</u>	<u>Cód,</u>	<u>Descrição</u>
0	0	resposta de eco (ping)
3	0	rede de destino inalcançável
3	1	hosp. de destino inalcançável
3	2	protocolo de destino inalcançável
3	3	porta de destino inalcançável
3	6	rede de destino desconhecida
3	7	hosp. de destino desconhecido
4	0	redução da fonte (controle de
		congestionamento – não usado)
8	0	solicitação de eco (ping)
9	0	anúncio de rota
10	0	descoberta do roteador
11	0	TTL expirado
12	0	cabeçalho IP inválido

Traceroute e ICMP

- origem envia série de segmentos UDP ao destino
 - primeiro tem TTL = 1
 - segundo tem TTL = 2 etc.
 - número de porta improvável
- □ quando nº datagrama chegar no nº roteador:
 - roteador descarta datagrama
 - e envia à origem uma msgICMP (tipo 11, código 0)
 - mensagem inclui nome do roteador & endereço IP

- quando a mensagem ICMP chega, origem calcula RTT
- □ traceroute faz isso 3 vezes

Critério de término

- segmento UDP por fim chega no hospedeiro de destino
- destino retorna pacote ICMP "host inalcançável" (tipo 3, código 3)
- quando origem recebe esse ICMP, termina.

Capítulo 4: Camada de rede

- ☐ 4. 1 Introdução
- 4.2 Redes de circuitos virtuais e de datagramas
- 4.3 O que há dentro de um roteador?
- 4.4 IP: Internet Protocol
 - o formato do datagrama
 - o endereçamento IPv4
 - ICMP
 - o IPv6

- □ 4.5 Algoritmos de roteamento
 - o estado de enlace
 - o vetor de distâncias
 - o roteamento hierárquico
- ☐ 4.6 Roteamento na Internet
 - o RIP
 - o OSPF
 - O BGP
- □ 4.7 Roteamento broadcast e multicast

Capítulo 4: Resumo

- □ 4. 1 Introdução
- □ 4.2 Redes de circuitos virtuais e de datagramas
- ☐ 4.3 O que há dentro de um roteador?
- ☐ 4.4 IP: Internet Protocol
 - o formato do datagrama
 - o endereçamento IPv4
 - O ICMP
 - o IPv6

- □ 4.5 Algoritmos de roteamento
 - o estado de enlace
 - o vetor de distâncias
 - o roteamento hierárquico
- □ 4.6 Roteamento na Internet
 - O RIP
 - o OSPF
 - o BGP
- □ 4.7 Roteamento broadcast e multicast