

AKADEMIA GÓRNICZO-HUTNICZA IM. STANISŁAWA STASZICA W KRAKOWIE

Sieci komputerowe

Routing

dr inż. Andrzej Opaliński

Plan wykładu

- Wprowadzenie
- Urządzenia
- Tablice routingu
- Typy protokołów

Wstęp

- Routing
 - Trasowanie (pl)
 - Algorytm
 - Definicja: "algorytm wyznaczania trasy i wysłanie nią pakietu"
- Spolszczona wymowa
 - mechanizm routing (ang.), ruting (pl_ang), trasowanie
 - urządzenie router (ang.), ruter (pl_ang), trasownik

Router i jego zadania

Router

- Komputer z odpowiednim oprogramowaniem
- Najczęściej specjalistyczne urządzenia z dedykowanym OS
- Przesyłanie pakietów pomiędzy swoimi interfejsami
- Obsługuje ruch pakietów w warstwie sieci modelu ISO/OSI
- Umożliwia filtrowanie pakietów
- Mechanizmy efektywnego i niezawodnego przesyłu pakietów w sieci

Routing pakietów - protokoły

- Protokoły routowalne
 - Zawierają informacje identyfikujące nadawcę i adresata
 - IP
 - Apple Talk
 - IPX
- Protokoły routujące
 - Obsługują proces przesyłu pakietu między urządzeniami sieciowymi
 - Wybór odpowiedniej trasy dla pakietu
 - Komunikacja między routerami wymiana informacji o trasach

Typy routingu

- Routing statyczny
 - Wpisy dotyczące tras dokonywane "ręcznie" przez administratora systemu
 - Oparte o wiedzę i znajomość topologii sieci administratora
- Routing dynamiczny
 - Trasy ustalane w oparciu o protokoły routingu
 - Informacja o topologii sieci
 - Informacja o zmianie tras

Tablica routingu - schemat

Rysunek 1

E0 - interfejs Ethernet0

S0 - interfejs Serial0

S1 - interfejs Serial1

Tablica routingu - praktyka

_						
	Routing Table: IPv	/4				
	Destination	Gateway	Flags	Ref	Use	Interface
ı	194.29.160.1	194.29.144.1	UGH	1	354	
	194.29.150.0	194.29.144.1	UG	1	0	
	194.29.149.0	194.29.144.1	UG	1	0	
	194.29.148.0	194.29.144.1	UG	1	1	
	194.29.147.0	194.29.144.1	UG	1	0	
	194.29.146.0	194.29.144.1	UG	1	423	
	194.29.145.0	194.29.145.18	U	1	3059	hme1
	194.29.144.0	194.29.144.18	U	1	2958	hme0
	192.168.30.0	192.168.30.2	U	1	12	le0
	10.40.192.0	194.29.145.12	UG	1	3	
	10.44.0.0	194.29.144.1	UG	1	713	
	224.0.0.0	194.29.144.18	U	1	0	hme0
١	127.0.0.1	127.0.0.1	UH	3	38	lo0
l						

- Typ protokołu
- Odniesienie do punktu docelowego
- Metryka routingu
- Interfejs wyjściowy
- Czas wygaśnięcia/aktualizacji
- Flagi
 - U działająca (UP)
 - G prowadzi przez bramę
 - H trasa do hosta (nie do sieci)

ktywne trasy:	Market Sand	D	I-+C	Madamilia
iejsce docelowe w		Brama	Interfejs 37.209.141.91	netryka 31
0.0.0.0 0.0.0.0	0.0.0.0 0.0.0.0	On−link On−link	192.168.1.1	
0.0.0.0	0.0.0.0	192,168,1,1	192.168.1.1	
	255.255.255	On-link	37.209.141.91	
127.0.0.0	255.0.0.0	On−link	127.0.0.1	
	255.255.255.255	On−link	127.0.0.1	4531
	255.255.255.255	On−link	127.0.0.1	
	255.255.255.0	On−link	192.168.1.1	4491
	255.255.255.255	On−link	192.168.1.1	4491
192.168.1.255	255.255.255.255	On−link	192.168.1.1	
224.0.0.0	240.0.0.0	On−link	127.0.0.1	
224.0.0.0	240.0.0.0	On−link	192.168.1.1	
224.0.0.0	240.0.0.0	On−link	37.209.141.91	31
	255.255.255.255	On-link	127.0.0.1	
	255.255.255.255	On−link	192.168.1.1	4491
255.255.255.255	255.255.255.255	On-link	37.209.141.91	286
		:=======		
rasy trwałe: Adres sieciowy	Maska sieci	Adres bramy		Metryka
0.0.0.0	0.0.0.0	192.168.1.1	Domyślne	

Routing statyczny

- Wpisywany przez administratora systemu
- Stosowany dla nieskomplikowanych sieci
- Czasami stosowany razem z routingiem dynamicznym jako trasy zapasowe (z wyższymi metrykami)
- Zalety
 - Brak komunikacji w sieci związanej z dynamiczną konfiguracją routingu
- Wady
 - Konieczność ręcznej ingerencji w przypadku awarii lub modyfikacji sieci
- Polecenia (unix):
 - % route add <dest> <host>
 - % route add 149.156.110.130 149.156.112.1
 - % route add 149.156.51.0 149.156.112.1
 - % route add default 149.156.112.1

Routing dynamiczny

- "System autonomiczny" (AS Autonomous system) (RFC 1771, 1930) zbiór adresów sieci IP pod wspólną kontrolą administracyjną, w którym utrzymywany jest spójny schemat trasowania (routing policy).
- Podział ze względu na zasięg działania
 - Protokoły wewnętrzne IGP (Interior Gateway Protocol)
 - RIPv1/v2 (Routing Information Protocol)
 - OSPF (Open Shortest Path First)
 - E/IGRP (Enhanced/Interior Gateway Routing Protocol)
 - Protokoły zewnętrzne EGP (Exterior Gateway Protocol)
 - BGP (Border Gateway Protocol)
 - EGP (Exterior Gateway Protocol) obecnie przestarzały
- Numery AS
 - Do 2007 roku 2 bajty (65 536 systemów)
 - Od 2007 roku 4 bajty
 - Nadawane przez ICANN
 - Aktualnie ok 40 tys. numerów AS
 - W Polsce około tysiąc
 - http://www.cidr-report.org/as2.0/

Protokoły routingu dynamicznego

- Otwarte
 - RIP (Routing Information Protocol)
 - OSPF (Open Shortest Path First)
 - BGP (Border Gateway Protocol)
- Własnościowe (CISCO)
 - IGRP (Interior Gateway Routing Protocol)
 - EIGRP (Enhanced IGRP)

Protokoły routingu - wymagania

- Optymalizacja wybór ścieżek o najlepszych metrykach
- Odporność na błędy obsługa awarii łącz
- Szybka zbieżność propagacja informacji o zmianie trasy pośród innych routerów
- Elastyczność uwzględnienie urządzeń o różnych parametrach, zmienne warunki środowiska (przepustowość, opóźnienia)
- Prostota i niski narzut złożoność obliczeniowa, obciążenie sprzętu, duże sieci

Routing dynamiczny

- Podział ze względu na sposób wyznaczania trasy
 - Protokoły wektora odległości (distance vector)
 - Routery wymieniają się gotowymi trasami
 - Przesyłają informację o sieci docelowej wraz z kosztem dotarcia do niej (metryką)
 - Metryka
 - Najprostsza liczba przejść przez kolejne routery do punktu docelowego
 - Bardziej zaawansowane przepustowość, koszt, czas dostępu itd.
 - Zaleta stosunkowo prosty algorytm obliczania ścieżki
 - Wada droga najkrótsza (ilość przeskoków) nie musi być najszybsza (czas dotarcia)
 - Protokoły stanu łącza (link state)
 - Oparte o algorytm Djikstry
 - Uwzględniają "koszt" przeskoku
 - Zaleta wyznaczają trasę bardziej optymalną niż algorytmy distance-vector
 - Wada bardziej złożone obliczeniowo
 - Routery znają całą topologię i wymieniają się informacjami o stanie łączy (samodzielne przeliczanie trasy)
 - Protokoły hybrydowe (łączą cechy dwóch powyższych)
 - Protokoły path-vector
 - Opisują trasy przy użyciu atrybutów

Metryki routingu

- Metryka routingu
 - miara opisująca "koszt" przesłania pakietu daną trasą
 - abstrakcyjna ilościowa wartość wskazująca odległość do danej sieci
 - Wartość liczbowa "im mniej tym lepiej"
- Szerokość pasma
- Opóźnienie
- Obciążenie
- Niezawodność
- Liczba przeskoków
- Impulsy zegarowe
- Koszt

Administrative

distance

5

10

15

18

100

130

150

160

165

170

Routing Protocol

Directly connected interface

Static routes

OSPF internal routes

IS-IS Level 1 Internal

Protokół RIPv1

- RIP Routing Information Protocol Protokół informowania o trasach, RFC 1058
- Protokół bram wewnętrznych (IGP), w ramach jednego AS
- Rodzina protokołów opartych o wektor odległości (distance vector)
- Aktualizacja tras:
 - Rozgłaszana na adres broadcastowy
 - Wysyłana co 30 sekund
- Metryka liczba przeskoków
- Maksymalna liczba przeskoków na trasie 15 (dla >16 przeskoków – adres nieosiągalny)
- Wady:
 - Nie wysyła informacji o masce podsieci
 - Nie obsługuje VLSM i CIDR
 - Nie obsługuje uwierzytelniania
- Format pakietu
 - Funkcja pakietu (request/response/...)
 - Wersja protokołu RIP
 - AFI wersja protokołu routowalnego 2 dla IP
 - adres IP sieci
 - metryka

0		8	16 31					
	command (1)	version (1)	must be zero (2)					
	address family identifier (2)		must be zero (2)					
IP address (4)								
	must be zero (4)							
	must be zero (4)							
	metric (4)							

Protokół RIPv2

- Opracowany na początku lat 90tych (RFC 1723)
- Obsługuje routing bezklasowy (VLSM)
- Przesyła informacje o masce podsieci
- Wysyła informacje uwierzytelniające
- Informacje wysyła na adres multicastowy (224.0.0.9)
- Przenosi informacje uzyskane za pomocą innych protokołów z sieci zewnętrznej
- Pola ramki: (dodatkowe)
 - Route tag informacja z routera wewnętrznego czy zewnętrznego
 - IP subnet mask dla IP maska podsieci
 - Next hop adres routera następnego skoku

Protokół OSPF

- Open Shortest Path First tł.pl: "pierwszeństwo ma najkrótsza ścieżka"
- RFC 2322 dla IPv 4 (1998r.)
- Cechy
 - Trasowanie najmniejszym kosztem
 - Dobra skalowalność (w przeciwieństwie do RIP)
 - Wybór optymalnych ścieżek (trasowanie wielościeżkowe)
 - Szybka zbieżność
 - Równoważenie obciążenia
 - Brak ograniczenia skoków do 15
 - Przeznaczony do sieci zawierających do 500 routerów w obszarze trasowania
- Hierarchiczna struktura sieci
 - Centralny obszar zerowy Area0
 - Obszary podrzędne
 - Wymiana tras pomiędzy obszarami zawsze poprzez Area 0 (brak pętli)
- wewnątrz obszaru link state (inf. o stanie łącz)
- między obszarami distance vector (gotowe trasy) (wymieniane przez routery brzegowe)

Protokół IGRP

- Interior Gateway Routing Protocol protokół trasowania bramy wewnętrznej
- Cechy
 - Algorytm typu distance-vector
 - Metryka wykorzystywane przez routery do wyboru ścieżki
 - Szerokość pasma
 - Obciążenie
 - Opóźnienie
 - Niezawodność
 - Rozgłaszanie informacji o dostępności tras (wraz z parametrami łącz)
 - Cykliczne co 90 sekund
 - Po zmianie stanu sieci
 - Protokół własnościowy (Cisco)
 - Urządzenia cisco
 - Licencja
 - Brak wsparcia dla VLSM (zastąpiony przez EIGRP)

```
RouterA# show interfaces Serial0
Serial0 is up, line protocol is up
Hardware is QUICC Serial
Internet address is 10.0.0.5/30
MTU 1500 bytes, BW 1544 Rbit, DLY 20000 usec,
rely 255/255, load 120/255
Encapsulation PPP, loopback not set
Keepalive set (10 sec)
reliability ... load
```


Protokół EIGRP

- Enhanced Interior Gateway Routing Protocol
- Hybrydowy protokół trasowania
 - Wymienia informację jedynie z trasą i metryką
 - Metrykę oblicza w oparciu o dodatkowe parametry
- Protokół własnościowy (Cisco) sprzęt, licencja

Cechy

- Mechanizm przeliczania tras: maszyna DUAL FSM (Diffused Update Algorithm Finite State Macine)
- Złożona metryka (Composite metric) uwzględniająca
 - Przepustowość
 - Obciążenie
 - Opóźnienie
 - Niezawodność
 - MTU
 - Liczbę przeskoków
- Używany w sieciach do 50 routerów
- Płaska struktura sieci z podziałem na systemy autonomiczne
- Wykorzystuje protokół RTP do transportu pakietów
- Łatwa konfiguracja, obsługa VLSM, szybka zbieżność

```
Router1# show ip eigrp topology 10.0.0.1<sup>[12]</sup> 255.255.255.255

[P-EIGRP topology entry for 10.0.0.1/32

State is Passive, Query origin flag is 1, 1 Successor(s), FD is 40640000

Routing Descriptor Blocks:

10.0.0.1 (Serial0/0/0), from 10.0.0.1, Send flag is 0x0

Composite metric is (40640000/128256), Route is Internal

Vector metric:

Minimum bandwidth is 64 Kbit

Total delay is 25000 microseconds

Reliability is 255/255

Load is 197/255

Minimum MTU is 576

Hop count is 2
```

 $\left[\left(K_1 \cdot \text{Bandwidth}_E + \frac{K_2 \cdot \text{Bandwidth}_E}{256 - \text{Load}} + K_3 \cdot \text{Delay}_E \right) \cdot \frac{K_5}{K_4 + \text{Reliability}} \right] \cdot 256$

Protokół EIGRP - c.d.

- Przykładowa konfiguracja sieci
- Wykorzystuje dodatkowe 2 tablice:
 - Tablice sąsiadów –
 adresy IP sąsiadów (routerów) dostępnych bezpośrednio z danego routera)
 (pośrednio routery dostępne poprzez inne routery

Router# configure terminal Router(config)# router eigrp 1

Router(config-router)# exit

Router(config-router)# no auto-summary

Router(config-router)# network 10.201.96.0 0.0.15.255

- Tablica topologii trasy uzyskane z tablic routingu od sąsiadów (za pomocą EIGRP) metryki dla tych tras
- Okresowo sprawdza dostępność tras
- Przy aktualizacji nie transmituje całej tablicy routingu tylko zmiany
- Wymiana informacji jedynie przy zmianach (pełna tablica jedynie na początku)
- Wspiera load-ballancing
- Autentyfikacja MD5 i SHA-2 pomiędzy routerami
- Typy komunikatów: Hello, Update, Query, Reply, Acknowledgement
- Wartości metryk komunikatów EIGRP
 - Z tego samego AS: 90
 - Spoza AS: 170

Protokół BGP

- Border Gateway Protocol (RFC 1771, 1772, 1773, 1774, 1665)
- Protokól z rodziny distance vector
- Wymienia informacje pomiędzy różnymi AS
- Komunikaty (zestawienie sesji i wymiana informacji)
 - 1 OPEN wiadomość rozpoczynająca zestawienie sesji BGP.
 Zawiera wersję protokołu BGP, nr systemu autonomicznego AS, HOLD TIME (jak długo ma być podtrzymana sesja BGP, jeśli nie nadejdzie wiadomość KEEPALIVE lub UPDATE), identyfikator routera BGP (RouterID) oraz opcjonalne parametry wykorzystywane przy zestawieniu sesji BGP.
 - 2 UPDATE wiadomość przenosząca informacje o routingu.
 Składa się z trzech części: informacji o nieaktualnych trasach, atrybutów ścieżki i NLRI (Network Layer Reachability Information), czyli informacje o dostępnych sieciach.
 - 3 NOTIFICATION wiadomość wysyłana za każdym razem, gdy wystąpi jakikolwiek błąd w nagłówku wiadomości.
 - 4 KEEPALIVE wiadomość podtrzymująca połączenie (sesję) BGP, wykorzystuje się ją do zerowania licznika HOLD TIME w przypadku braku wiadomości UPDATE.
 - 5 ROUTE-REFRESH wiadomość obsługująca dynamiczne żądania odświeżenia tras.
- Stosunkowo długi czas zbieżności
- Metryki zastąpione atrybutami
 + algorytm wyboru
 - Pochodzenie ścieżki
 - Ścieżka
 - Adres następnego skoku

Protokół BGP – przykładowa konfiguracja

- Wymiana komunikatów na porcie 179 protokołu TCP (niezawodność) (niezbędne zestawienie sesji między routerami)
- Typy routingu
 - EBGP (exterior) sesją między dwoma AS
 - IBGP (interior) sesja między dwoma routerami brzegowymi jednego AS
- Po IBGP nie przesyłamy tras o których dowiedzieliśmy się z IBGP (zapobiegane pętlom)
- Administrative distance (stopień zaufania, mniej->lepiej)
 - 20 EBGP
 - 200 IBGP
- # show ip bqp neighbors

BGP neighbor is 129.213.1.1, remote AS 200, external link
BGP version 4, remote router ID 175.220.12.1
BGP state = Established, table version = 3, up for 0:10:59
Last read 0:00:29, hold time is 180, keepalive interval is 60 seconds
Minimum time between advertisement runs is 30 seconds
Received 2828 messages, 0 notifications, 0 in queue
Sent 2826 messages, 0 notifications, 0 in queue
Connections established 11; dropped 10

RTA#

router bgp 100 neighbor 129.213.1.1 remote-as 200

RTB#

router bgp 200

neighbor 129.213.1.2 remote-as 100 neighbor 175.220.1.2 remote-as 200

RTC#

router bgp 200 neighbor 175.220.212.1 remote-as 200

Bibliografia

W.Graniszewski, E.Grochocki, G.Świątek – "Routing IP" – Studia Informatyczne, wazniak.mimuw.edu.pl Akademia Cisco CCNA – "Routing i protokoły routingu" LearnCisco, "Exploring the Functions of Routing" – dostęp 04.2015 Akademia CISCO, "BGP Case Studies"