

Interior Gateway Protocols Routing Information Protocol - RIP

Redes de Comunicação de Dados

Routing Information Protocol – RIPv1

Características

- Implementa um algoritmo do tipo vector-distance
- Incluído na distribuição BSD-UNIX em 1982
- Não envia as máscaras de rede associadas às rotas
 - Apenas suporta subredes da mesma dimensão
 - Não suporta VLSM (Variable Lenght Subnet Mask)
- Métrica: Distância medida em saltos (hops)
 - Métrica ignora outros factores como delay, velocidade de transmissão, etc.
- Guarda apenas os melhores caminhos
 - Não suporta balanceamento de carga entre caminhos com a mesma distância
- Funciona sobre UDP no porto 520 e por broadcast IP
 - Dimensão máxima das mensagens é 512 bytes ou 25 rotas

RIP definido no RFC 1058 [Hedrick 1988]

Protocolo RIP

- O protocolo RIP providencia um mecanismo de troca de mensagens com informação sobre rotas, de forma a manter as tabelas de encaminhamento de cada router actualizadas. A informação trocada mais importante é:
 - O endereço de cada rede ou máquina
 - A distância em hops (saltos) do router para a rede ou máquina
 - 1 hop = entrega directa
 - 2 hops = passa por um único router
 - O primeiro salto para a rota, isto é, o local para onde os datagramas têm de ser enviados para chegar à rede ou à máquina de destino (RIPv2 apenas)
- Cálculo de rotas: qualquer router que receba uma mensagem de outro router a indicar que se pode alcançar a rede X com um custo de N fica a saber que pode alcançar a rede X com um custo de N+1 enviando para o router que lhe enviou a mensagem

Propagação de informação em RIP

4

Propagação de informação em RIP

Formato das mensagens RIP

Formato das mensagens RIP (2)

- COMMAND Tipo de Mensagem:
- 1 Request (RQ) Pedido de informação de tabela de routing (parcial ou total)
- 2 Response (RP) Resposta com informação de tabela de routing
- 3 Liga o modo Trace (obsoleto)
 - 4 Desliga o modo Trace (obsoleto)
- 5 Poll (Reservada para uso interno da Sun Microsystems)
- 6 Poll-entry (Reservada para uso interno da Sun Microsystems)
- VERSION Versão do protocolo RIP
- ADDRESS FAMILY Tipo de endereços propagados (2 para endereços IP)
- IP ADDRESS Endereço IP (tip. de rede) de destino
- RQ do qual se quer saber se um router pode encaminhar
- RP que o router informa que pode encaminhar
- **METRIC** (RP) Custo do caminho para o endereço de destino medido em número de *routers* (*hops*)

Um router anuncia METRIC=1 para as redes a que está directamente ligado

Um router anuncia METRIC=16 para as redes para as quais não sabe encaminhar (infinito)

Convenções de endereços no RIP

- Suporta endereços até 12 bytes.
 - Para IP usa apenas 4, colocando os restantes a 0 (zero).

 Convenciona que o caminho 0.0.0.0 indica o router por omissão para encaminhar pacotes para fora do AS.

Funcionamento do RIP (1)

Publicação de caminhos (*Updates*)

- Normal
 - Router envia RP, de 30 em 30 segundos (por omissão), por todas as interfaces com informação da tabela de routing (total ou parcial)
 - COMMAND = 2; AD FAM = 2; IP ADDRESS = IPx; METRIC = Mx ...
- Provocada (triggered updates) [implementado mais tarde]
 - Quando a distância de um caminho é alterada é enviado um RP com a informação da tabela de routing que foi alterada
 - COMMAND = 2; AD FAM = 2; IP ADDRESS = IPx; METRIC = Mx ...

Funcionamento do RIP (2)

Pedido de caminhos (Request)

Inicialização

- Router envia RQ por todas as interfaces a pedir tabelas de routing (RT) aos routers vizinhos (Broadcast porto 520 do UDP)
 - COMMAND = 1; ADDRESS FAMILY = 0; METRIC = 16
- Routers vizinhos respondem enviando as tabelas de routing
 - COMMAND = 2; AD FAM = 2; IP ADDRESS = IPx; METRIC = Mx ...

Normal

- Pedido de caminhos
 - COMMAND = 1; AD FAM = 2; IP ADDRESS = IPx
- Resposta com os caminhos
 - COMMAND = 2; AD FAM = 2; IP ADDRESS = IPx; METRIC = Mx ...

Funcionamento do RIP (3)

Gestão de caminhos nas tabelas de encaminhamento

Normal

- O router junta a informação das várias rotas recebidas para construir a sua tabela de encaminhamento escolhendo os caminhos com menor distância em termos de saltos (hops)
- Uma rota que n\u00e3o \u00e9 actualizada durante 3 minutos \u00e9 apagada ou posta a infinito (poisened reverse)

Funcionamento do RIP (4)

• Troca de tabelas de *routing*

Destino	Distância	Caminho
Net1	1	directo
Net2	1	directo
Net4	8	Rout.L
Net17	5	Rout.M
Net24	6	Rout.J
Net30	2	Rout.Q
Net42	2	Rout.J
	l '	

Tabela de *routing* **de K** (Antes de receber a mensagem de *routing*)

Mensagem de	
routing de J	
<u> </u>	

Destino	Distância
Net1	2
Net4	3
Net17	6
Net21	4
Net24	5
Net30	10
Net42	3

Destino	Distância	Caminho
Net1	1	directo
Net2	1	directo
Net4	4	Rout.J
Net17	5	Rout.M
Net21	5	Rout.J
Net24	6	Rout.J
Net30	2	Rout.Q
Net42	4	Rout.J

Tabela de *routing* **de K** (Depois de receber a mensagem de *routing*)

Informação nas tabelas de encaminhamento do RIP

Destination Address

• Endereço de Rede, Sub-Rede, Máquina, Omissão (0.0.0.0)

Router Address

Router a quem enviar os pacotes para um determinado destino

Interface

 Por onde foi recebida a informação de encaminhamento e por onde devem ser enviados os pacotes

Metric

• Distância em *hops* (*routers*) até ao endereço de destino

Timer

Tempo desde que a entrada foi actualizada

Flags

Informação vária - Ex.: Actualizada recentemente

Problemas do Algoritmo Vector Distance (RIP)

- Convergência lenta: algoritmo lento na propagação de rotas
 - Se considerarmos redes separadas por muitos routers até que ambos contenham as mesmas rotas pode demorar muitos minutos
 - Na ocorrência de falha de rotas este problema é mais acentuado
- Possibilidade de existirem ciclos nas tabelas de encaminhamento
 - O protocolo RIP como é do tipo Vector Distance e não detecta possíveis ciclos nas tabelas de encaminhamento
 - Pode ser um problema "mortal", quando a largura de banda é limitada até mesmo levando à saturação da rede
- Instabilidade nas tabelas de encaminhamento
 - O algoritmo Vector Distance têm convergência lenta (baseado no mecanismo de count to infinity)
 - Novos destinos propagam-se mais rapidamente
 - Destinos inatingíveis propagam-se lentamente (por timeout)

Convergência lenta ou Count to Infinity

• Quando uma ligação de um *router* deixa de estar activa, pode acontecer que ele aprenda caminhos alternativos que eram baseados (directa ou indirectamente) nessa ligação, existindo assim um tempo de instabilidade nas tabelas de *routing* até que todos os participantes se apercebam que o destino se encontra inacessível.

• De modo a minimizar o tempo de instabilidade foi escolhido o valor 16 para representar um destino inacessível no RIP o que limita a extensão da rede (número de *routers* entre quaisquer duas redes) a executar RIP (16 *hops*).

Count to Infinity

Resolver a "convergência lenta"

- Mecanismos:
 - Split Horizon Update (implementado no RIPv1)
 - Triggered Updates (implementado no RIPv1)
 - Split Horizon With Poisoned Reverse (implementado no RIPv2)
 - Hold Down (implementado no RIPv2)

Resolução da "convergência lenta" (1)

- Split Horizon Update (implementado no RIPv1)
 - Um router não envia para uma interface informação de caminhos que tenha sido recebida por essa interface
 - Uma vez que o router que enviou essa informação não necessita que lhe seja fornecida a mesma informação por outro router (vizinho)
 - A informação a enviar por todas as interfaces deixou de ser a mesma
 - No entanto deixa por resolver:
 - Não resolve todos os tipos de loops (indirectos envolvendo mais do que duas máquinas).

Resolução da "convergência lenta" (2)

- Triggered Updates (implementado no RIPv1)
 - Assim que um router altera a métrica para um rota é necessário o envio imediato de uma mensagem de RIP Response para informar os routers vizinhos da alteração
 - No caso de uma falha, a convergência é mais rápida uma vez que não é necessário esperar pelo próximo envio periódico
 - Os routers vizinhos actualizam a sua informação de encaminhamento, e enviam por sua vez actualizações causando que uma alteração de informação seja propagada por toda a rede rapidamente
 - No entanto deixa por resolver:
 - avalanches de mensagens de difusão (*broadcast*) em redes com vários *routers* (isto porque pode haver vários a detectar esta situação).

Resolução da "convergência lenta" (3)

Split Horizon With Poisoned Reverse :

- Implementado no RIPv2
- Em vez de se omitir rotas aprendidas a partir de uma dada interface quando se envia mensagens RIP Response nessa interface, inclui-se essas rotas mas colocase o seu valor a "RIP infinity", 16
- Indica-se explicitamente as rotas (proximo salto) que os routers vizinhos não devem usar
- Permite uma melhor segurança do algoritmo split horizon
- Desvantagem: Aumenta a dimensão das mensagens de update

Nota: Ignorar a cruz vermelha na figura em #2

Ver doc: <u>https://supportforums.cisco.com/t5/wan-routing-and-switching/rip-poison-reverse-benefit/td-p/2054696</u>

Resolução da "convergência lenta" (5)

- Hold Down (implementado no RIPv2)
 - Durante um tempo, ignora toda a informação sobre novos caminhos para um destino que foi classificado de inatingível (tipicamente 60s).
 - Vantagem: um router não é confundido com informação inválida acerca de uma rota inacessível. Permite um período de tempo para que a informação desactualizada seja removida do sistema.

Problemas:

- Todas as máquinas têm que ter um hold-down igual
- Durante o período de *hold down*, o destino é classificado com inacessível, mesmo que receba informação de um "bom" caminho alternativo.

Problemas do RIPv1

- Envio de mensagens por broadcasts
 - Interrompem todas as máquinas (mesmo que não tenham RIP)
 - Resolvido no RIPv2 com endereço de Multicast
- Não existe autenticação das mensagens
 - Resolvido no RIPv2
- Suporte muito incompleto a máscaras de rede
 - Suporta subredes com a dimensão da máscara igual à configurada nas interfaces do próprio router
 - Não suporta VLSM Variable Lenght Subnet Mask
 - Resolvido no RIPv2 com o campo da mensagem Network Mask
- Não suporta redes de grandes dimensões
 - Não suporta caminhos maiores que 15 saltos (16 é infinito)
 - Uso de hop count como métrica de decisão não reflete a largura de banda dos caminhos,
 p.e. uma ligação de ethernet é igual a uma ligação por modem

Falhas de segurança do RIPv1

 Como não existe um mecanismo de autenticação dos routers a executar o protocolo RIP é fácil bloquear o funcionamento de uma rede enviando mensagens RIP falsas.

Ex.: Uma máquina envia mensagens RIP anunciando custos baixos para um conjunto de destinos fazendo com que os outros *routers* comecem a encaminhar os pacotes para esses através dessa máquina.

Routing Information Protocol v2 – RIPv2

- Características
 - Compativel com RIPv1
 - Suporta Classless Routing (sub-redes, CIDR)
 - Campo *network mask* na mensagem
 - Mecanismo de autenticação
 - Password simples e MD5 (RFC 2082 Jan 1997)
 - Suporta comunicação por Multicast Endereço 224.0.0.9
 - Não necessita de IGMP mensagens entre routers não são propagadas
 - Suporta anuncio de rotas por routers sem RIP
 - Campo *next-hop router* na mensagem
 - Introduz o conceito de domínio RIP (campo route tag)
 RIPv2 definido nos RFCs 1723 [1994](obsol.) e 2453 [1998]

Formato das mensagens RIPv2

Formato das mensagens RIPv2 (2)

- COMMAND Tipo de Mensagem:
- 1 Request (RQ) Pedido de informação de tabela de *routing* (parcial ou total)
- 2 Response (RP) Resposta com informação de tabela de routing
- VERSION Versão do protocolo RIP 2
- ROUTING DOMAIN Identificação da instância do protocolo de routing
- ADDRESS FAMILY Tipo de endereços propagados (2 para endereços IP)
- ROUTE TAG Para suporte a protocolos EGP (Ex. BGP) Valor não alterado pelo RIP
- IP ADDRESS Endereço IP (tip. de rede) de destino
- RQ do qual se quer saber se um router pode encaminhar
- RP que o *router* informa que pode encaminhar
- SUBNET MASK Máscara de rede associada ao endereço IP de destino
- NEXT-HOP IP ADDRESS Router a quem deve ser dirigido um datagrama para o destino anunciado
- **METRIC (RP)** Custo do caminho para o endereço de destino medido em número de *routers*

Autenticação RIPv2 – Password simples

 As mensagens enviadas pelos routers levam na primeira entrada de 20 bytes uma <u>password em claro</u> (???) definida pelo administrador da rede e que autentica o router emissor perante os receptores.

- Campos da mensagem
- ADDRESS FAMILY = 0xFFFF
- ROUTE TAG = Authentication Type = 2 (password simples)
- PASSWORD 16 bytes que transportam uma password em claro

Autenticação RIPv2 - MD5 - RFC 4822

- As mensagens enviadas pelos routers levam na primeira entrada de 20 bytes (usada antes para anunciar a primeira rota) um valor (message digest) que serve para autenticar o router emissor perante os recetores.
- Campos da mensagem:
 - Address Family = 0xFFFF (indica uso de autenticação)
 - Route Tag = Authentication Type = 3 (MD5)
 - RIPv2 Packet Length (16bits): comprimento do pacote (autent. é enviada no fim)
 - Key ID (8bits): identificador da chave
 - Auth Data Length (8bits): comprimento dos dados de autenticação
 - Sequence Number (non-decreasing) (32 bit): número de sequência
 - Authentication Data (var. length; 16 bytes with Keyed MD5): saída do algoritmo de autenticação (enviada no fim de cada pacote RIPv2)

Uso do campo NEXT-HOP

- Apenas o R8 executa o protocolo RIPv2 e anuncia as rotas conhecidas por ele e por R9
 (aprendidas através de outro protocolo), indicando no campo next-hop qual o router para
 onde devem ser encaminhados os pacotes para cada destino.
 - Ex.: Para X1 o *next-hop* é R8 e para X2 é R9

Mensagens de RIP v2


```
Len (Bytes) Rel. Time
 Source Address
 Dest Address
 Delta Time
  No.
 Status
 Summary
  334
 RIP: R Routing entries=7
 186
  335
 [141.29.138.132 [224.0.0.9]
 RIP: R Routing entries=7
 0:00:00.001
 186
 0.001.259
  338
 [180.142.169.20 [224.0.0.9]
 RIP: R Routing entries=7
 186
 0:00:00.002
 0.001.168
□-■ DLC: ---- DLC Header ----
 🚨 DLC:
 🛂 DLC: Frame 334 arrived at 16:19:35.2990; frame size is 186 (00BA hex) bytes.
 🚨 DLC:
 Destination = Multicast 01005E000009
 DLC:
 Source
 = Station 00206F14E51A
 La DLC:
 Ethertype = 0800 (IP)
 🚨 DLC:

☐ TP: D=[224.0.0.9] S=[192.168.30.1] LEN=152 ID=16474

  W UDP: D=520 S=520 LEN=152
🖃 🔁 RIP: ---- RIP Header ---
 🛂 RIP:
 🛂 RIP: Command = 2 (Response)
 🔊 RIP: Version = 2
 🌅 RIP: Unused = 0
 🔼 RIP:
 🔼 RIP: Routing data frame 1
 🛂 RIP:
 Address family identifier = 2 (IP)
 🕒 RIP:
 Route Tag
 RIP:
 IP Address = [0.0.0.0] (Default route)
 🕒 RIP:
 Subnet Mask not present
 🕒 RIP:
 Next Hop
 = [0.0.0.0] (routing via originator)
 🛂 RIP:
 Metric
 🕒 RIP:
 🔄 RIP: Routing data frame 2
 🕒 RIP:
 Address family identifier = 2 (IP)
 🕒 RIP:
 Route Tag
 = 0
 🕽 RTP -
 TP Address = [141 29 138 01
```

Mensagens de RIP v2


```
Status | Source Address
 Dest Address
 Summary
 Len (Bytes)
 RIP: R Routing entries=7
 M [192.168.30.1] [224.0.0.9]
 186
RIP: ---- RIP Header ---
 💹 RIP:
 🌅 RIP: Command = 2 (Response)
 🔼 RIP: Version = 2
 🔼 RIP: Unused = 0
 🔼 RIP:
 🛂 RIP: Routing data frame 1
 🔼 RIP:
 Address family identifier = 2 (IP)
 🛂 RIP:
 Route Tag
 🔼 RIP:
 IP Address = [0.0.0.0] (Default route)
 🔼 RIP:
 Subnet Mask not present
 Next Hop = [0.0.0.0] (routing via originator)
 🛂 RIP:
 RIP:
 Metric
 🖲 RIP:
 🛂 RIP: Routing data frame 2
 🛂 RIP:
 Address family identifier = 2 (IP)
 🔼 RIP:
 Route Tag
 IP Address = [141.29.138.0]
 🖪 RIP:
 🕒 RIP:
 Subnet Mask = [255.255.255.0]
 💹 RIP:
 Next Hop = [0.0.0.0] (routing via originator)
 🛂 RIP:
 Metric = 1
 🔊 RIP:
 🛂 RIP: Routing data frame 3
 💹 RIP:
 Address family identifier = 2 (IP)
 🚨 RIP:
 Route Tag = 0
 🚚 RIP:
 IP Address = [141.29.155.0]
 🛂 RIP:
 Subnet Mask = [255.255.255.0]
 📑 RIP:
 Next Hop = [0.0.0.0] (routing via originator)
 📑 RIP:
 Metric
 = 1
 🕒 RIP:
 🛂 RIP: Routing data frame 4
 Address family identifier = 2 (IP)
 🕒 RIP:
 🕒 RIP:
 Route Tag = 0
 IP Address = [180.142.0.0]
 🔄 RIP:
 RIP:
 Subnet Mask = [255.255.0.0]
 Next Hop = [0.0.0.0] (routing via originator)
```

Configuração dum router com RIPv2


```
interface loopback 0
  ip address 33.1.1.9 255.255.255.255
  interface atm 0/1:1.19 point-to-point
 atm pvc 19 0 19 aal5snap 0 0 0
 ip address 10.1.19.2 255.255.255.252
• interface atm 0/1:1.29 point-to-point
 atm pvc 29 0 29 aal5snap 0 0 0
 ip address 10.1.29.2 255.255.252
  interface Ethernet 0
 ip address 20.1.91.9 255.255.255.240
  router rip
 version 2
 maximum-paths 1
 network 10.1.19.0 255.255.255.252
 network 10.1.29.0 255.255.255.252
 network 20.1.91.0 255.255.255.240
```

Information Routing Protocol - IGRP

Características

- Implementa um algoritmo do tipo vector-distance.
- Métrica: Atraso, Largura de banda, Fiabilidade, Carga
 - Algoritmo (configurável) que pesa estes parâmetros
- Não suporta máscaras de rede
- Divisão de tráfego entre os melhores caminhos (Multipath Route.)
 - Entre caminhos com a mesma distância ou diferentes (proporcional)
- Mecanismos para melhorar a estabilidade
- Funciona sobre UDP por multicast IP

Protocolo proprietário da Cisco Systems (1985)

Information Routing Protocol - IGRP

- Mecanismos para melhorar a estabilidade
 - Hold down
 - Split Horizon
 - Poison Reverse Updates
 - Triggered Updates

Timers

- Update Timer (UT) Tempo entre Updates
- Invalid Timer (3 x UT) Tempo para considerar rota inválida
- Flush Timer (7 x UT) Tempo para apagar as entradas
- Hold Timer (3 x UT + 10s) Tempo de Hold Down

Enhanced IGRP - EIGRP

- Implementa um algoritmo do tipo vector-distance
 - Com alguns mecanismos usados pelos protocolos Link-State
- Suporta máscaras de rede
- Compatibilidade com o protocolo IGRP
- Suporte de partial updates e de vários protocolos de nível 3
- Convergência mais rápida:
 - Um router a executar EIGRP guarda todas as tabelas dos seus vizinhos de forma a adaptar-se rapidamente a rotas alternativas
 - Utiliza o protocolo Diffusing update algorithm (DUAL) de forma a evitar ciclos e encontrar alternativas quando ocorrem mudanças de topologia
- Funciona sobre UDP por multicast IP

Protocolo proprietário da Cisco Systems (1990)

Referências

- RIP <u>RFC 1058</u>
- RIPv2 <u>RFC 2453</u>
- RIPng <u>RFC 2080</u>