

Nivelul retea

20.04.2010

Protocoale de comunicatie – Curs 3-

Jniversitatea Politehnica București - Facultatea de Automatica si Calculatoare

Funcțiile nivelului rețea

- dirijarea pachetelor
- adresarea
- evitarea congestionării rețelei

Aspecte principale

- servicii
 - orientate pe conexiune
 - ne-orientate pe conexiune
- organizarea internă
 - datagrame
 - circuite virtuale
- dirijarea (politici, algoritmi)

Dirijarea - clasificare

- Fără tabele de dirijare
 - inundarea
 - hot potato
- Cu tabele de dirijare criterii diverse
 - adaptarea la condițiile de trafic
 - statică
 - dinamică
 - locul unde se fac calculele
 - descentralizată
 - · centralizată
 - distribuită
 - criterii de dirijare
 - · calea cea mai scurtă
 - · întârzierea medie globală
 - folosirea eficientă a resurselor
 - echitabilitatea
 - informatii schimbate între noduri
 - starea legăturii
 - · vectorul distanțelor
 - tipul reţelei
 - uniformă
 - ierarhică

Universitatea Politehnica București - Facultatea de Automatica si Calculatoar

Algoritmi de dirijare - Calea cea mai scurtă

Algoritmul lui Dijkstra

nnod multimea nodurilor rețelei;

sursa nodul sursă;

I[i][j] costul legăturii (i,j), având valorile

0 dacă i = j;

lungmax dacă i și j nu sunt adiacente;

o valoare între 0 și lungmax în celelalte cazuri;

D[i] costul minim al legăturii de la sursă la i;

S mulțimea nodurilor deja selectate;

V tabloul de dirijare;

V[i] = vecinul prin care se transmit date de la

nodul curent la nodul i.


```
void Dijkstra (int sursa)
{ int i, j, k;
 for (i=1; i <= nnod; i++)
 S[i] = 0;
 // nod neselectat
 D[i] = I[sursa][i];
 // distantele minime de la sursa
 if (D[i] < lungmax)</pre>
 V[i] = i;
 // initializeaza vecinii
 V[i] = 0;
 S[sursa] = 1;
 // selecteaza nodul sursa
 D[sursa] = 0;
 for ( i=1; i < nnod; i++)
 // gaseste nodul k neselectat cu D[k] minim;
 S[k] = 1;
 for (j=1; j <= nnod; j++)
 // recalculeaza distantele
 if ((S[j] == 0) && (D[k] + I[k][j] < D[j]))
 \{D[j] = D[k] + I[k][j];
 V[j] = V[k];
 // modifica tabela de dirijare
}
```

Universitatea Politehnica București - Facultatea de Automatica si Calculatoare

Dirijarea centralizată

Algoritmul lui Floyd

Utilizează tabloul distanțelor minime A :

A[i][j] distanța minimă de la nodul i la nodul j.

Initial, A[i][j] = I[i][j] pentru orice i si j.

Calculul drumurilor minime:

$$A[i][j]^k = min (A[i][j]^{k-1}, A[i][k]^{k-1} + A[k][j]^{k-1})$$

Deoarece $A[i][k]^{k} = A[i][k]^{k-1}$ $A[k][j]^{k} = A[k][j]^{k-1}$

calculul se poate realiza cu o singură copie a tabloului A.

Universitatea Politehnica București - Facultatea de Automatica si Calculatoare

Dirijarea distribuită (bazată pe starea legăturilor

C tabloul distantelor;

C[d][v] este lungimea (sau costul) drumului de la nodul curent la nodul destinatar d, *prin nodul vecin* v;

D tabloul distantelor minime;

D[d] este lungimea drumului minim de la nodul curent la nodul destinatar d;

V tabloul de dirijare;

V[d] este nodul vecin prin care se transmit datele, pe drumul minim, spre destinatarul d.

Evenimente tratate:

adăugarea unei noi legături; sesizarea modificării lungimii unei linii;

primirea unui mesaj de control de la un nod vecin.


```
Universitatea Politehnica București - Facultatea de Automatica si Calculatoare
```

```
FOLITEHMIC
```

```
/* adauga legatura (crt,m), crt = nodul curent*/

void adauga_legatura (int m)
{
 C[m][m] = l[crt][m];
 calculeaza p ptr care C[m][p]=min C[m][w], dupa w;
 V[m]=p;
 if (C[m][p] != D[m])
 {D[m] = C[m][p];
 transmite mesaj (crt,m,D[m]) tuturor vecinilor;
 }
 transmite mesajele (crt,a,D[a]),...,(crt,z,D[z]) nodului m;
}
```


```
Universitatea Politehnica București - Facultatea de Automatica si Calculatoare
void schimba_cost (int m, int delta_crt_m)
 for (toate destinatiile d)
  { C[d][m] += delta_crt_m;
 calculeaza p a.i. C[d][p]=min C[d][w], dupa w;
 V[d] = p;
 if (C[d][p] != D[d])
 \{ D[d] = C[d][p];
 transmite mesaj (crt,d,D[d]) tuturor vecinilor;
 }
  }
}
 m
 +delta
 d
 crt
```

```
void receptie_mesaj (int s, int d, int cost_s_d)
{
 if (d!= crt)
 { C[d][s] = cost_s_d + I[s][crt];
 calc p a.i. C[d][p] = min C[d][w], dupa w;
 V[d] = p;
 if (C[d][p]!= D[d])
 {D[d] = C[d][p];
 transmite mesaj (crt,d,D[d]) tuturor vecinilor;
 }
}
}
}
```


Starea legăturilor - variantă

Operații executate de fiecare ruter:

Descoperă vecinii și află adresele de rețea (pachet HELLO)

Determină costul la fiecare vecin (pachet ECHO)

Alcătuiește un pachet cu informațiile culese

identitatea expeditorului număr de secvență vârsta listă de <vecin, cost legatura>

Transmite pachetul tuturor ruterelor (inundare)

Calculează cea mai scurtă cale la fiecare ruter (Dijkstra)

Universitatea Politehnica București - Facultatea de Automatica și Calculatoare

Dirijare folosind vectorul distanțelor

Următorii vectori au fost primiți de nodul C (lista include distanțele la nodurile A, B, C, D, E, F, în această ordine):

De la B: (5, 0, 8, 12, 6, 2); De la D: (16, 12, 6, 0, 9, 10); De la E: (7, 6, 3, 9, 0, 4).

Intârzierea măsurată de la C la B, D si E este 6, 3 și 5 respectiv.

	De la	В	D	Е
La				
A		5	16	7
В		0	12	6
С		8	6	3
D		12	0	9
E		6	9	0
F		2	10	4

De la C La	Prin	В	D	E	Cost Min	Pas urmator
A		5 + 6	16 + 3	7 + 5	11	В
В		0 + 6	12 + 3	6 + 5	6	В
С		-	-	-	0	-
D		12 + 6	0 + 3	9 + 5	3	D
Е		6+6	9 + 3	0 + 5	5	E
F		2 + 6	10 + 3	4 + 5	8	В

Problema numărării la infinit

Toate legăturile au cost 1, exceptând (C,D) cu cost 10

Costurile la ţintă sunt:

D: direct conectată, cost 1
B: ruta prin D, cost 2
C: ruta prin B, cost 3
A: ruta prin B, cost 3

Legătura (B,D) cade.

timp -->

D: dir, 1 dir, 1 dir, 1 dir, 1 dir, 1 ... dir, 1 B: unreach С, С, С, 11 С, 12 4 5 C: B, 3 Α, A, 6 11 D, 11 Α, A: B, 3 С, С, 5 С, 6 С, 11 С, 12

Cauza: C alege ruta prin A şi A alege ruta prin C.

In ultimul pas, C găsește o cale mai ieftină prin D și problema se rezolvă. Pentru rețele deconectate, numărarea continuă la infinit.

Calutii

Soluții

Universitatea Politehnica București - Facultatea de Automatica si Calculatoare

Adoptate în RIP - Routing Information Protocol

"simple split horizon" omite rutele învățate de la un vecin în actualizările timise acestuia

"split horizon with poisoned reverse" include astfel de rute dar pune un cost infinit.

Ideea: în mesajul său către C, A trebuie să informeze că D nu mai este tangibil

D: dir, 1 dir, 1 dir, 1 B: unreach 12 unreach С, C: B, 3 D, 11 D, 11 A: В, 3 unreach C,

Protocoale care folosesc split horizon

RIP - Routing Information Protocol

IGRP - Interior Gateway Routing Protocol

EIGRP - Enhanced Interior Gateway Routing Protocol

Difuzare și multicast

- · Punct la punct Trimite un pachet fiecărei destinații
- Inundarea
 - Generează prea multe pachete
 - Copiile sunt distruse
- Dirijarea multidestinație
 - Pachetul conține lista adreselor de destinație
- Arbore de acoperire

Universitatea Politehnica București - Facultatea de Automatica si Calculatoare

Difuzare – urmărirea căii inverse

- (a) O subrețea (b) un arbore de acoperire pentru nodul I (caile preferate catre I) calea preferată între nodurile I și E este cea pe care E trimite pachete lui I
- (c) functionarea algoritmului căilor inverse: când un pachet ajunge la un ruter:

verifică în tabela sa de dirijare dacă a sosit pe calea preferată

dacă da -> este trimis pe toate celelalte linii

altfel -> este distrus

 la pasul 2 doar 5 din cele 8 pachete ajung pe calea preferata si sunt difuzate in continuare

Dirijarea pentru gazde mobile

Gazda mobilă cere să se înregistreze cu un agent străin (dă adresa de acasă) Agentul străin contactează agentul de acasă (transmite adresa străină + info securitate)

Agentul de acasă validează

Agentul străin înregistrează gazda mobilă și o informează

Universitatea Politehnica București - Facultatea de Automatica si Calculatoare

Dirijarea în rețele ad hoc

AODV – Ad hoc On demand Distance Vector - Determină ruta la cerere

rețea ad hoc = graf

Muchie = conexiune - nodurile pot comunica direct (radio)

Fiecare nod = ruter + gazdă

Contine

Tabela dirijare

destinație,

pas următor,

distanță,

nr secv destinație

altele

Tabela history

identitatile cererilor precedente

Tabela reverse route

calea spre sursa unui pachet de cerere

Cum functioneaza?

Exemplu: A vrea sa comunice cu I care nu e în tabela sa -> trebuie să descopere ruta

Iniversitatea Politehnica București - Facultatea de Automatica și Calculatoar

Pachete ROUTE REQUEST

A difuzează un pachet ROUTE REQUEST

Identificat unic prin Source address + Request ID

Folosește Sequence # pentru a deosebi rutele noi de cele vechi

Prelucrarea ROUTE REQUEST în fiecare nod

Verifica duplicat în tabela history locală (Source address + Request ID)

Transmite ROUTE REPLY dacă găsit ruta nouă, adică

Dest sequence # în routing table > Dest sequence # în packet

Altfel,

incrementează Hop count și re-difuzează ROUTE REQUEST

memorează informația în reverse route table

Source sequence # folosit pentru actualizare tabela dirijare locala

Source	Request	Destination	Source	Dest.	Нор
address	ID	address	sequence #	sequence #	count

Pachete ROUTE REPLY

I construiește ROUTE REPLY și-I trimite pe legătura inversă

Source address, Dest address, Hop count sunt copiate

Destination sequence # luat din contorul propriu

Lifetime = cât timp rămâne valid

Prelucrarea la alte noduri

Actualizează tabela dirijare locală

Transmite pe legătura inversă

Trece prin anumite noduri – celelalte şterg intrarea în reverse route table

Source	Destination address	Destination sequence #	Hop count	Lifetime
addicoo	addicoo	Sequence ii	Count	

Iniversitatea Politehnica București - Facultatea de Automatica și Calculatoar

Intreținerea rutelor

G cade

D descoperă (se folosesc mesaje Hello periodice)

D află că G a fost utilizat pe rute către E, G și I

D anunță vecinii activi (active neighbors) care folosesc G, anume {A, B}

D golește intrările pentru E, G și I din tabela de rutare

Dest.	Next hop	Distance	Active neighbors	Other fields	
Α	Α	1	F, G]
В	В	1	F, G		A) B
С	В	2	F		1
E					—
F	F	1	A, B		F E
G		10000	3		← Y G
Н	F	2	A, B		
1					
	•	(a)	10 10		(b)

Clasa de adrese	Biţi în prefix	Număr maxim de rețele	Biţi în sufix	Număr maxim de gazde per rețea
Α	7	128	24	167777216
В	14	16384	16	65536
С	21	2097152	8	256

Adrese speciale

Prefix	Suffix	Tip de adresă	Scop
toți 0	toți 0	acest calculator	Folosită la bootstrap
network	toți 0	network	Identifică rețeaua
network	toți 1	broadcast	broadcast în rețeaua specificată
toți 1	toți 1	broadcast	broadcast în rețeaua locală
127	orice	loopback	testare

Universitatea Politehnica Bucureşti - Facultatea de Automatica si Calculatoare

Algoritm de rutare IP

Tabela rutare – tipuri intrări

<network, 0> pentru reţele distante <this-network, host> pentru gazde locale Tabele rutare separate pentru diferite clase de adrese Căutare prin: indexare (A şi B) sau hashing (C)

Algoritm Rutare

Extrage adresa destinatiei DADR din datagrama
Calculeaza adresa de retea a destinatiei NADR
if NADR apartine unei retele direct conectate
transmite datagrama gazdei de destinatie intr-un frame
else if DADR apare in tabela dirijare
ruteaza datagrama conform tabelei
else if NADR apare in tabela dirijare
ruteaza datagrama conform tabelei
else ruteaza datagrama la un ruter implicit

CIDR - Classless InterDomain Routing

University	First address	Last address	How many	Written as
Cambridge	194.24.0.0	194.24.7. 255	2048	194.24.0.0/21
Edinburgh	194.24.8.0	194.24.11.255	1024	194.24.8.0/22
(Available)	194.24.12.0	194.24.15.255	1024	194.24.12/22
Oxford	194.24.16.0	194.24.31.255	4096	194.24.16.0/20

Ideea: alocă spațiul de adrese IP în blocuri de lungimi diferite Notația CIDR 194.24.0.0/21 => din cei 32 de biți ai adresei rețea+subrețea = 21 biți gazda = 11 biti

Exemplu

Alocare adrese: zona de adrese pentru Oxford incepe la o frontieră de 4096 octeți Algoritm rutare

(Adresa IP AND masca) comparată cu primul câmp al fiecărei intrări în tabelă La mai multe coincidențe se alege masca cea mai lungă

Universitatea Politehnica București - Facultatea de Automatica și Calculatoare

University	First address	Last address	How many	Written as
Cambridge	194.24.0.0	194.24.7. 255	2048	194.24.0.0/21
Edinburgh	194.24.8.0	194.24.11.255	1024	194.24.8.0/22
(Available)	194.24.12.0	194.24.15.255	1024	194.24.12/22
Oxford	194.24.16.0	194.24.31.255	4096	194.24.16.0/20

Soseste pachet cu adresa 194.24.17.4

11000010 00011000 00010001 00000100

AND cu masca de la Cambridge

11000010 00011000 00010000 00000000 = 194.24.16.0 → nepotrivire

AND cu masca de la Edinburgh

11000010 00011000 00010000 00000000 = 194.24.16.0 → nepotrivire

AND cu masca de la Oxford

11000010 00011000 00010001 00000000 = 194.24.16.0 → potrivire

→ daca nu sunt alte potriviri -> foloseste intrarea pentru Oxford

Reducere dimensiune tabelă - agregarea intrărilor pentru o aceeași linie de ieșire

Adresă Mască

Pentru toate adresele din C, E, O, un ruter trimite pe aceeași interfață

Intrare agregată

Corespunde cu 194.24.0.0/19

Protocoale de control in Internet

Rezolvarea adreselor

Mapare adresa de protocol și adresa hardware

Tehnici

- tabele de corespondentă
- formule de calcul
- schimb de mesaje

Address Resolution Protocol

livrare mesaj ARP

0 4	3 15	16 31			
Hardwar	е Туре	Protocol Type			
HLEN	PÆN	Operation			
Sender HA (octets 0-3)					
Sender HA (octets 4-5)	Sender IP (octets 0-1)			
Sender !P	(octets 2-3)	Target HA (octets 0-1)			
Target HA (octets 2-5)					
	Target !P ((octets 0-3)			

Jniversitatea Politehnica București - Facultatea de Automatica și Calculatoare

ICMP-Internet Control Message Protocol

	Message type	Description		
	Destination unreachable	Packet could not be delivered		
\Rightarrow	Time exceeded	Time to live field hit 0		
	Parameter problem	Invalid header field		
	Source quench	Choke packet		
	Redirect	Teach a router about geography		
	Echo	Ask a machine if it is alive		
	Echo reply	Yes, I am alive		
	Timestamp request	Same as Echo request, but with timestamp		
	Timestamp reply	Same as Echo reply, but with timestamp		

ICMP foloseşte IP ptr transmisie <=> IP foloseşte ICMP pentru raportare de erori

Test accesibilitate (ping trimite ICMP Echo și așteaptă un timp răspunsul)

Trasare ruta (**traceroute** trimite serie de datagrame cu valori TIME TO LIVE crescătoare şi primeşte mesaje ICMP **Time exceeded** din care extrage adresa ruterului)

niversitatea Politehnica București - Facultatea de Automatica si Calculatoare

Folosire ICMP pentru aflare path MTU

- Path MTU = MTU minimă pentru o cale
- Foloseşte mesaj eroare ICMP = fragmentare cerută dar nepermisă
 - Sursa trimite probe cu DF în datagrama IP
 - Dacă datagrama > MTU => sursa primeşte eroare ICMP
 - Destination Unreachable cu Fragmentation Needed and Don't Fragment was Set
 - Sursa trimite probe mai scurte

Dirijare în Internet

- Internet = număr mare de Autonomous Systems
- · Două tipuri de protocoale de dirijare
 - IGP Interior Gateway Protocols (în AS)
 - RIP Routing Information Protocol
 - Distance vector
 - OSPF Open Shortest Path First
 - Link state
 - EGP Exterior Gateway Protocols (intre ASs)
 - BGP Border Gateway Protocol

Universitatea Politehnica București - Facultatea de Automatica și Calculatoare

Calcul rute

Nivel 1 (zona)

Fiecare ruter din zonă calculează separat căile cele mai scurte pe baza info de la celelalte

Mesaje OSPF

Hello - descoperă vecinii

Actualizare stare legătură – furnizează costul unei legături + nr secv

(mai multe costuri intr-un pachet)

Confirmare stare legătură - confirmă primirea

Descriere bază de date - furnizează toate costurile (vecin nou)

Cerere stare legătură - cere info de actualizare

Nivel 2 (AS)

Ruterele backbone

acceptă info de la area border routers

calculateaza cele mai bune rute intre orice ruter backbone şi celelalte rutere propagă info înapoi la area border routers

Area border routers avertizează ruterele din zonă

Fiecare ruter selectează cea mai bună ieşire spre backbone

Universitatea Politehnica București - Facultatea de Automatica si Calculatoare

BGP – Border Gateway Protocol

Rețea = ASes și conexiunile

Protocol = vectorul distanțelor

Tabelele de dirijare conțin și rutele spre destinație

Comunică vecinilor căile utilizate efectiv

Jniversitatea Politehnica București - Facultatea de Automatica și Calculatoare

IPv6

Motivații

Spațiul de adrese

32 biți = peste un milion de rețele

Dar...multe sunt Clasa C, prea mici pentru multe organizații 214 adrese de rețea Clasa B, multe folosite

Tip servicii

Aplicații diferite au cerințe diferite de livrare, siguranță și viteză IPv4 are tip de serviciu dar adesea nu este implementat

Caracterizare

- format antet
- antete extensii
- support audio şi video
- protocol extensibil
- spaţiu adresa
- multicast

Universitatea Politehnica București - Facultatea de Automatica si Calculatoare

Conține mai puține info decât antet IPv4

Restul de info în extensii

NEXT HEADER defineşte tipul datelor (ex. TCP)

NEXT HEADER definește tipul antetului de extensie (ex. route header)

	Base Header NEXT=TCP		TCP Data			
				(a)		
Base H					TCP Data	
				(b)		

IPv6 – antete extensie

Hop-by-hop options – info pentru rutere suport datagrame excedând 64K (jumbograme)

Destination options – info aditionale pentru destinație nefolosit

Routing – lista rutere de vizitat

Fragmentation – identificare fragmente

Authentication – verificare identitate transmiţător

Encrypted security payload – info despre conţinut criptat

fragmentare IPv6- la sursă

Ruterele ignoră datagramele mai lungi decât MTU

Sursa

Fragmentează pachetele Descoperă path MTU

Caracter dinamic

- calea se poate schimba

Eficiența – antet nu are spațiu pierdut
Flexibilitate – noi antete pentru noi caracteristici
Dezvoltare incrementală – ruterele care tratează anumite
antete coexistă cu altele care le ignoră

Universitatea Politehnica București - Facultatea de Automatica si Calculatoar

adrese 128-bit

Includ prefix rețea și suffix gazdă

Fără clase de adresă - limita prefix/suffix oriunde

Tipuri speciale de adrese:

- unicast
- multicast
- cluster colecție de calculatoare cu acelaşi prefix; datagrama livrată unuia din ele (permite duplicare servicii)

Notația de adresă

16 numere

105.220.136.100.255.255.255.255.0.0.18.128.140.10.255.255

Notație hexazecimală

69DC:8864:FFFF:FFFF:0:1280:8C0A:FFFF

Compresie zerouri

FF0C:0:0:0:0:0:0:B1

FF0C::B1

adrese IPv6 cu 96 zerouri prefix sunt interpretate ca adrese IPv4