

TCP/IP

Principali caratteristiche

Struttura del modello TCP/IP

- L'insieme dei protocolli TCP/IP serve a consegnare i dati all'utente in modo affidabile..
- I dati sono divisi in:
 - pacchetti: il protocollo TCP numera i pacchetti e provvede ad inserire in ogni pacchetto un header, che contiene le informazioni necessarie per realizzare il servizio.
 - datagram:il protocollo IP trasforma il pacchetto TCP in un datagram e inserisce un header, che contiene le informazioni necessarie (quale ad esempio l'indirizzo del computer di destinazione) per trasferire l'informazione attraverso la rete.

Il modello TCP/IP può essere pensato suddiviso in tre livelli

- servizio di consegna dei datagram: viene svolto dal protocollo IP
- servizio di trasporto dei pacchetti: viene svolto dal protocollo TCP o UDP
- servizi applicativi: contiene i diversi programmi applicativi utili per l'utente (FTP, telnet,..)

SERVIZI APPLICATIVI

SERVIZIO DI TRASPORTO AFFIDABILE

SERVIZIO DI CONSEGNA DEI PACCETTI
SENZA CONNESSIONE

Protocollo IP

Funzioni svolte dal protocollo IP

- definisce il formato dei dati che vengono trasmessi all'interno della rete.
- realizza la funzione di routing, ovvero il meccanismo con cui si sceglie il percorso per la trasmissione dei dati.
- prevede una serie di regole che determinano come devono essere processati i pacchetti, come e quando devono essere generati i messaggi di errore e le condizioni per le quali un pacchetto deve essere scartato.

Versioni del protocollo IP

- Le diverse versioni del protocollo IP sono indicate con la sigla IPvN, dove N indica il numero della versione.
 - La versione IPv4 è quella attualmente utilizzata;
 - La versione IPv6 sarà introdotta nei prossimi anni.

Formato datagram IP

• Formato del datagram IP (versione 4)

- La massima lunghezza del datagram è 65.535 byte.
- Gli indirizzi IP della sorgente e del destinatario hanno una lunghezza di 32 bit.

Indirizzi IP

IANA (Internet Assigned Numbers Authority)

Ente centrale che gestisce l'assegnazione degli indirizzi IP su scala mondiale

Indirizzi IP

Ogni computer connesso a Internet ha un indirizzo IP

Rappresentazione degli indirizzi IP

- Gli indirizzi IP possono essere espressi in diversi modi:
 - in forma binaria: formato da 32 bit .
 - Esempio: 10000010000011100000001000011110
 - in forma decimale: formato da 4 numeri decimali .
 - Esempio: l'indirizzo corrispondente al precedente indirizzo binario è 130.14.2.30
 - in forma simbolica: formato da alcuni caratteri simbolici separati da punti.
 - Esempio: ltt.ing.unisi.it

Formato Indirizzo IP

- L'indirizzo IP può essere suddiviso in due campi :
 - indirizzo della rete (netid): che identifica l'indirizzo su cui si trova l'utente;
 - indirizzo del computer (hostid) : che identifica un computer all'interno della rete.

netid hostid

Classi indirizzi IP

Gli indirizzi IP possono essere divisi in 5 classi:

- Classe A: utilizza 7 bit per netid e 24 per hostid. Possono perciò esistere un numero massimo di 128 reti di classe A, ciascuna delle quali può contenere al massimo 2²⁴= 15.777.216 computer.
- Classe B: utilizza 14 per bit per netid e 16 per hostid. La classe B è adatta a reti che hanno un numero di computer compreso tra 256 e 2^{16} = 65536.
- Classe C: utilizza 21 bit per netid e 8 bit per hostid. La classe C viene utilizzata per reti che hanno un numero di computer inferiore a 256.
- Classe D: è riservata ad applicazioni di multicast.
- Classe E: definita per usi futuri. Sono facilmente riconoscibili in quanto il primo campo dell'indirizzo è compreso tra 240 e 255.

Per convenzione, l'indirizzo di una rete è quello con hostid uguale a 0.

Gli Indirizzi e le porte in Internet

• Le reti di telecomunicazione e i protocollo TCP/IP utilizzano indirizzi o altri parametri associati a ciascun pacchetti.

- In Internet si ha:
 - Indirizzi di livello 2 o indirizzi fisici: ogni scheda di rete ha un suo indirizzo fisico; oggi si utilizzano indirizzi a 48 bit e ogni scheda di erte ha un suo indirizzo unico valido a livello internazionale.
- Rete Internet

 IP

 Rete fisica utilizzata da Internet

 Livello Fisico

 Porte

 Indirizzo
 IP

 Livello 2
 Indirizzo
 Indi
 - ➤ Indirizzi di livello 3: in Internet sono gli indirizzi IP, che consentono l'instradamento dei pacchetti
 - > Porte: ogni applicazione attiva su un PC è associata a una porta.

Indirizzi IP

Indirizzi Pubblici e privati

- Gli indirizzi IP si dividono in:
 - Indirizzi IP pubblici: sono indirizzi validi su Internet
 - Indirizzi IP privati: sono indirizzi validi nella rete interna, ma non visibili sulla rete esterna

Indirizzi Privati

- Gli indirizzi IP privati devono essere scelti in modo da non creare confusione con gli indirizzi IP pubblici, per questo essi sono stati standardizzati (RFC 1597 e RFC 1918).
- Si possono utilizzare le seguenti classi di indirizzi privati:
 - ➤ Classe A (una sola rete) : rete 10.x.x.x
 - Classe B (16 reti adiacenti): reti 172.16.x.x ... 172.31.x.x
 - Classe C (256 reti adiacenti): reti 192.168.0.x ... 192.168.255.x

Indirizzi pubblici

Necessari per i sistemi che devono essere raggiungibili da tutti gli host di Internet

- Server Web per e-commerce
- Server di posta elettronica (POP3, SMTP)
- Server di database e sistemi per applicazioni B2B

Indirizzi IP

Indirizzi statici e dinamici

- La traduzione di indirizzi IP da parte del NAT può avvenire in diversi modi:
 - ➤ Univoco, ossia ad un indirizzo privato viene fatto corrispondere un indirizzo fisico IP. La corrispondenza può essere:
 - ✓ Statica (usato oggi per i server)
 - ✓ Dinamica
 - ➤ Non univoco, realizzato basandosi coppia Indirizzo-Porta; in questo caso si ha un NAPT (Network Address Port Traslation) o un IP Masquerading o un NAT-PAT.

Sottoreti IP

Per ridurre il numero degli indirizzi di rete necessari per il funzionamento di Internet, si può
utilizzare la tecnica di subnet addressing o subnetting, che consente di condividere lo stesso indirizzo
di rete IP a più reti fisiche.

Esempio:

- Il router R utilizza la stessa rete in classe B 128.10.0.0 per le due reti fisiche.
- Tutti i router vedono un'unica rete 128.10.0.0
- Il terzo byte dell'indirizzo (generalmente riservato a hostid) viene utilizzato da R per distinguere le due reti.
- Per instradare il pacchetto R esamina i primi tre byte dell'indirizzo.

Subnettizazzione di un indirizzo IP

- L'indirizzo IP viene diviso in:
 - Indirizzo rete Internet (IP);
 - Indirizzo rete fisica;
 - Indirizzo host.

Parte Internet Rete Fisica hostid

- L'ampiezza dei campi di netid e hostid può essere divisa in modo dinamico mediante la procedura di netmask
- La netmask è composta :
 - bit uguale a 1 : in corrispondenza dei campi di netid e subnet;
 - bit uguale a 0 : in corrispondenza dei campi di hostid.
- La netmask è rappresentata in binario o in decimale.
 - Esempio: la netmask 1111111 11111111 11111111 00000000 corrisponde all'indirizzo 255.255.255.0 ed indica che il campo dell'host coincide con l'ultimo byte.
- Dato un un indirizzo IP, per estrarre l'indirizzo della rete e del subnet si effettua un'operazione AND bit a bit tra l'indirizzo IP e la netmask.
- Operazione AND definita dalle seguenti relazioni:
 - 0+0=0+1=1+0=0; 1+1=1
- Esempio: Consideriamo l'indirizzo IP 128.10.2.2 (in binario 100000000 00001010 00000010 00000010); utilizzando la netmask 255.255.250.0 (in binario 11111111 11111111 1111101000000000) ed effettuando l'operazione AND tra le due sequenze si ottiene la sequenza bianria 10000000 00001010 00000010 000000000 quindi l'indirizzo 128.10.2.0. Per cui l'indirizzo IP 128.10.2.2 appartiene alla rete 128.10.2.0. La rete 128.10.2.0 è una sottorete della rete in classe B 128.10.0.0. Utilizzando la netmask con l'indirizzo IP 128.10.3.4 si ottiene ancora 128.10.2.0 e quindi anche questo indirizzo IP appartiene alla stessa rete di 128.10.2.2

Esempio

indirizzo AND netmask = prefisso di rete

10000010.00000100.01100111.111111100 (=130.4.103.252)

AND logico con la netmask
1111111111111111111111100.00000000 (=255.255.252.0)

10000010.00000100.01100100.00000000 (=130.4.100.0)

130.4.100.0/22 (/22 indica la dimensione della maschera)

Routing

- Ogni volta che un messaggio giunge in un router viene analizzato l'indirizzo di destinazione.
- Se vi è una corrispondenza con l'indirizzo di una interfaccia il router provvede al mappaggio dell'indirizzo IP nell'indirizzo fisico e alla consegna del pacchetto alla destinazione.
- Se invece non vi è corrispondenza, si provvede a consultare le tabelle routing
- Le tabelle di routing contengono un elenco di indirizzi di sottoreti (parte host posta a 0) e in corrispondenza l'indirizzo di un router indicato come *first-hop*.
- A ciascun indirizzo di rete è associata anche una netmask. I router first-hop contenuti nella tabella di routing sono router immediantemente vicini, ovvero raggiungibili attraverso una delle sottoreti cui sono collegate le interfacacce del router considerato.

network	netmask	first hop
131.175.21.0	255.255.255.0	131.17.123.254
131.175.16.0	255.255.255.0	131.17.78.254
131.56.0.0	255.255.0.0	131.17.15.254
131.155.0.0	255.255.0.0	131.17.15.254
0.0.0.0	0.0.0.0	131.17.123.254

Esempio

interface eth0
IP address 131.17.123.1
netmask 255.255.255.0

interface eth1
IP address 131.17.78.1
netmask 255.255.255.0

interface eth2
IP address | 131.17.15.12
netmask | 255.255.255.0

- Per scoprire a quale router first-hop deve essere inoltrato il messaggio viene confrontato l'indirizzo di destinazione con gli indirizzi di rete contenuti nella tabella di routing.
- In particolare viene fatto un AND bit a bit tra indirizzo di destinazione e netmask associata alla riga della tabella e viene confrontato il risultato con l'indirizzo di rete associato.
- Se il confronto dà esito positivo per più righe della tabella viene selezionata la tabella con la netmask che ha il maggior numero di 1 (si dice comunemente che vale il principio del prefisso più lungo).

Protocollo IPv6

- Il protocollo IPV6 è stato sviluppato per sostituire IPv4, che, a causa della crescente diffusione di Internet, esaurirà lo spazio di indirizzamente nei prossimi dieci anni.
- IPV6 introduce indirizzi IP lunghi 128 bit.

Vantaggi offerti da IPV6 rispetto a IPV4

- semplifica le procedure di instradamento
- aumenta l'efficienza delle tabelle di instradamento
- permette la configurazione automatica di un indirizzo IP
- consente di avere un numero di indirizzi IP estremamente elevato
- Fornisce una maggiore sicurezza per l'informazione trasmessa

Formato del datagram IPv6

TCP e UDP

- Due protocolli di trasporto alternativi
- Realizzano funzionalità comuni a tutti gli applicativi
- Possono operare simultaneamente con molti applicativi diversi, tramite il concetto di porta

Protocollo TCP

Principali caratteristiche del protocollo TCP

- TCP (Transmission Control Protocol) è un protocollo del livello di trasporto che garantisce un trasferimento affidabile dell'informazione mediante il recupero dei datagram IP ricevuti in errore, persi nella rete oppure ricevuti più di una volta.
- È un protocollo orientato alla connessione.
- L'unità informativa del TCP si chiama segmento.

Formato del segmento TCP

Porte TCP e UDP

- Sono il mezzo con cui un programma client indirizza un programma server
 - un ftp client per connettersi ad un ftp server indica:
 - l'indirizzo IP dell'elaboratore remoto
 - il numero della porta associata allo ftp server
- Caratteristiche
 - indentificate da un numero naturale su 16 bit
 - 0 ... 1023 = porte privilegiate
 - 1024 ... 65535 = porte utente
 - porte statiche
 - quelle dove un server è in ascolto
 - porte dinamiche
 - quelle usate per completare una richiesta di connessione e svolgere un lavoro

Alcune porte utilizzati da servizi Internet

TCP: Transmission Control Protocol

- Un protocollo di trasporto:
 - byte-oriented
 - connesso
- Utilizzato da applicativi che richiedono la trasmissione affidabile dell'informazione:
 - telnet
 - ftp (file transfer protocol)
 - smtp (simple mail transfer protocol)
 - rcp (remote copy)

Connessione TCP/IP

- una connessione è una quintupla:
 - protocollo = TCP o UDP
 - indirizzo = indirizzo IP (32 bit)
 - porta = punto di accesso (16 bit)

A

protocollo indirizzo_A, porta_A indirizzo_B, porta_B

В

TCP: funzionalità

- Funzionalità TCP:
 - Supporto della connessione tramite circuiti virtuali
 - **■** Error Checking
 - Controllo di flusso
 - Multiplazione e demultiplazione
 - Controllo di stato e di sincronizzazione
- TCP garantisce la consegna del pacchetto, UDP no!

TCP: caratteristiche

- Come UDP ha il concetto di porta
- Il TCP di un nodo, quando deve comunicare con il TCP di un altro nodo, crea un circuito virtuale
- Al circuito virtuale è associato un protocollo di trasporto
 - full-duplex
 - acknowledge
 - controllo di flusso
- TCP richiede più banda e più CPU di UDP

UDP: User Datagram Protocol

- Protocollo di trasporto di tipo non connesso
- Aggiunge due funzionalità a quelle di IP:
 - multiplexing delle informazioni tra le varie applicazioni tramite il concetto di porta
 - checksum (opzionale) per verificare l'integrità dei dati

UDP: PDU

NAT (Network Address Translator)

NAT (Network Address Translator)

- Il NAT non è un meccanismo di sicurezza, ma può facilitare la realizzazione di politiche di sicurezza nell'interno di un'organizzazione.
- Si possosno avere:
 - > NAT statico:
 - ✓ ad ogni indirizzo IP interno corrisponde un indirizzo IP esterno
 - NAT dinamico:
 - ✓ Esiste un insieme di indirizzi IP pubblici su Internet e un insieme di indirizzi IP privati.
 - ✓ Gli indirizzi privati sono adattati in modo dinamico sugli indirizzi pubblici esterni; in questo modo non vi è una corrispondenza univoca tra macchina sulla rete locale e l'indirizzo IP.
 - ✓ Sono permesse tante connessioni contemporanee quanti sono gli indirizzi IP pubblici.
 - ✓ NAT dinamici su IP e porta:
 - √ associa un host interno ad un IP ed una porta ogni volta che inizia una nuova connessione.
- Masquerade:
 - ➤ Si ha un solo indirizzo IP pubblico per la rete

Masquerade

- Il NAT possiede un unico indirizzo pubblico IP per le connessioni esterne;
- Vantaggi
 - ➤ Tutto il traffico verso o da Internet passa attraverso un unico punto essendo disponibile un unico indirizzo pubblico
 - > Richiede la rimappatura delle porte;
 - ➤ Nasconde all'esterno la struttura del sito Web;
 - ➤ Molto difficile da attaccare
- Svantaggi
 - > aumenta carico del router o di chi effettua la traduzione;
 - ➤ difficile allocazione dinamica indirizzi con protocolli UDP;
 - ➤ NAT interferisce con metodi di controllo dell'integrita' dei pacchetti poiche' interviene sui pacchetti modificandone l'indirizzo.

ARP e RARP

- ARP: Address Resolution Protocol
- RARP: Reverse ARP
- Protocolli in broadcast di tipo sollicitation
- ARP
 - » la stazione che vuole scoprire l'indirizzo MAC di un'altra stazione, di cui conosce l'indirizzo di livello 3, invia la richiesta in broadcast di tipo sollicitation
 - » la stazione sollecitata risponde

ARP

- Viene costruito dall'host che vuole risolvere l'indirizzo un pacchetto broadcast (request) che contiene
 - indirizzo IP del destinatario,
 - indirizzo IP ed Ehternet di chi origina la richiesta
- L'host che riconosce nel campo richiesta il proprio indirizzo IP invia un pacchetto di risposta (reply) direttamente al sender
- Sia chi origina il pacchetto sia chi lo riceve (e risponde) aggiungono una informazione nella propria tabella ARP
- Le successive comunicazioni tra i due elaboratori possono avvenire senza ulteriori richieste di ARP

Pacchetto ARP 1 16 Tipo hardware Tipo protocollo Lunghezza Lunghezza indirizzo fisico indirizzo. IP ARP request / ARP reply Indirizzo IP del mittente Indirizzo fisico del mittente Indirizzo IP richiesto Indirizzo fisico richiesto

Tabelle ARP

• Corrispondenza tra indirizzi IP e Indirizzi LAN

IP addr	LAN addr	age
130.192.2.58 130.192.2.64	08-00-2b-15-47-2e 08-00-2b-21-56-64	10 12

ICMP

- Internet Control Message Protocol
- Verificare lo stato della rete
 - » Echo request ed Echo reply
- Riportare anomalie
 - » Destination Unreachable
 - » Time Exceeded for a Datagram
 - » Parameter Problem on a Datagram
 - Scoprire la netmask
 - » Introdotto nelle ultime versioni
 - » Mask Request
 - » Address Mask Reply
 - · Migliorare il routing
 - » Redirect

Internet e la sicurezza

- Internet è soggetta a numerosi tipi di attacchi.
- Esempi di attacchi:
 - ➤ falsificazione dell'indirizzo IP (detto anche IP spoofing) che provoca la generazione di pacchetti con indirizzi IP "falsi" (cioè di un altro utente);
 - intercettazione di pacchetti trasmessi da un utente per conoscere le informazioni trasmesse.
- Per questo motivo è importante introdurre meccanismi di sicurezza che garantiscano sia la sicurezza delle informazioni, sia la disponibilità dei servizi.

Per questo motivo è importante introdurre meccanismi che garantiscano sia la sicurezza delle informazioni, sia la disponibilità dei servizi.

Internet e la sicurezza

- Nella struttura TCP/IP la sicurezza della trasmissione dei dati può essere inserita a diversi livelli a seconda del tipo di applicazione, servizio e al livello di sicurezza desiderato. In particolare possono essere considerate tre diverse soluzioni:
 - a. sicurezza livello di rete (IPSec)
 - b. sicurezza a livello di sessione (SSL, TLS,...)
 - c. sicurezza a livello di applicazione (PGP , S/MIME, SET,...)

