Enseignement Réseaux

- Pascal.Sicard@imag.fr Laboratoire LIG Bâtiment D Ensimag Bureau 313
- 10 * 1h30 heures de cours + 5 * 3 h de TPs
 - Connaissance de base sur les réseaux informatiques
 - Problématiques et architecture des réseaux : " comment les ordinateurs arrivent à communiquer ?"
 - Du support à l'application

© P. Sicard-Cours Réseaux 1

Introduction

Bibliographie

- Analyse structurée des réseaux J. Kurose et K. Ross Pearson Education-
- •Les réseaux G. Pujolle Eyrolles 2000
- •Réseaux locaux et Internet- Des protocoles à l'interconnexion
- 2ème Edition L. Toutain- HERMES
- •Réseaux, 4ème Edition A. Tanenbaum. InterEditions
- •Le tour du Net en questions: http://www-public.it-sudparis.eu/~maigron/ Internet

Enseignement Réseaux

- Comptes rendus de TPs -> note de contrôle continu
 - Note finale: 2/3 examen, 1/3 TPs
- Supports des cours et TPs sur le Moodle de l'UFR IMAG:
 - •http://im2ag-moodle.e.ujf-grenoble.fr/
- Des exercices aussi
- Salles particulières de travaux pratiques: 101/102 et 104/105
- Non accessibles en libre service mais possibilité d'ouverture à la demande

© P. Sicard-Cours Réseaux 1

2ème édition

Contenus et objectifs du cours

- Notions générales sur les réseaux
 - Définitions, vocabulaire
 - Architecture
 - Vue d'ensemble des nombreuses problématiques "réseau"
 - Etudes pratiques sur les principaux protocoles d'Internet (Ethernet, IP, TCP et UDP)
- Premières notions d'administration d'un réseau
 - Montage physique
 - Configuration système/réseau
 - Observations et analyse

© P. Sicard-Cours Réseaux 1

Contenus et objectifs du cours

- Vue d'ensemble permettant d'aborder un métier "réseaux" mais aussi indispensable aux programmeurs d'applications distribuées
- Etudes des protocoles d'Internet sur lesquels toutes les applications réparties/distribuées sont élaborées
- Enseignement délicat par la diversité des problématiques :

"Il est difficile de communiquer, même pour des machines"

© P. Sicard-Cours Réseaux 1

Introduction

1970-1980 **Echanger des fichiers**

Naissance de l'idée de réseau informatique Arpanet: Projet Défense Militaire USA,

4 Universités, sur ligne téléphone, 50kBit/s

SNA: 1974, IBM, base de la standardisation OSI 1970 1980 1972 1973 Transpac: Réseau Public Français, 48 KiloBit/s

Cyclades: 1er Réseau français à commutation de paquet

Usenet : Système Unix

Premier groupe de normalisation comité IEEE 802

Ethernet 10 Mégabit/s

Introduction © P. Sicard-Cours Réseaux 1

Bref historique

- Avant l'informatique:
 - Télégraphe 1838 (Samuel Morse)
 - Téléphone (1870) (En France commercialisation en 1880)
- Exemple: 1980
 - Université de Grenoble : 1 seul ordinateur (Système Multics)
 - Grande pièce avec baie vitrée
 - Consoles (Réseau local)
- Partage du temps et des ressources
 - Temps CPU limité /mois
- Inconvénient :
 - Peu pratique pour faire les TPs
 - Distance limitée
 - Pannes

© P. Sicard-Cours Réseaux 1

Introduction

Premières applications Premier protocole d'ARPANET: NCP (Network Control) Transfert de fichiers: FTP Protocole UDP Naissance des protocoles TCP et IP

Echange de messages personnels: Email Utilisation d'une machine à distance: Telnet

> Les protocoles réseaux doivent garantir qu'il n'y ait pas de perte d'information

© P. Sicard-Cours Réseaux 1

Définition

- Réseau: Système (matériel + logiciel) qui permet à un ensemble d'ordinateurs autonomes de communiquer
 - Nombreux sens: réseau physique, protocole réseau, logiciel réseau ...
 - Les ordinateurs : ordinateur personnel, téléphone, assistant personnel (Personnel Digital Assistant: PDA), capteurs divers ...
- Classification suivant différents critères
 - Topologie physique
 - Etendue géographique (classification non stricte)

© P. Sicard-Cours Réseaux 1

Topologie physique

- Liaison point à point
 - Topologie maillée quelconque

- En anneau
- · Liaison à diffusion
 - Bus
 - Radio

© P. Sicard-Cours Réseaux 1

Classification des réseaux suivant leur taille

- Réseaux locaux (Local Area Network, LAN)
 - Distance < 1 km: 1 immeuble
 - Débit élevé, taux d'erreur faible
 - Topologie diverses: Bus, anneau
 - Exemple : Ethernet
- Réseaux étendus (Wide Area Network, WAN)
 - Distance importante: Pays, Planète
 - Topologie maillée: interconnexion de réseau par des liaisons point à point
- Réseaux métropolitains (Metropolitan Area Network, MAN)
 - Distance intermédiaire : quelques dizaine de km, ville
- Internet : INTERconnection NETwork
 - Réseaux locaux interconnectés par des MAN ou WAN

Performances des communications

- Débit:
 - Quantité d'information émise par unité de temps
 - Kilo, Méga, Giga bits/s
 - Dépend de la bande passante du support (Hertz)
- Temps d'émission
 - Ouantité d'information / débit
- Vitesse de l'onde physique sur le support
- Temps de propagation

© P. Sicard-Cours Réseaux 1

- Temps écoulé entre l'émission et la réception d'une information
- Longueur du support / vitesse de l'onde
- Temps d'attente
 - C'est le temps perdu par le système de communication
 - Exemple stockage et réexpédition dans les noeuds d'un système maillé
- Latence : Temps d'émission + Temps d'attente + Temps de propagation

Introduction © P. Sicard-Cours Réseaux 1

Temps d'émission/ Temps de propagation

Latence ou temps de transfert

Temps d'aller retour ou RTT (Round Trip Time) = 2 * latence

© P. Sicard-Cours Réseaux 1

Introduction

Exemples de latences

- Temps d'émission et temps de propagation sont indépendants et ont un impact variable suivant les applications
- Exemple 1:
 - Echange de messages courts (1 kbit) à travers un réseau à temps de propagation grand
 - » Fibre optique. Distance 5 000 km. Vitesse de l'onde : 2. 10⁸ m/s
 - » Temps de propagation: 25 ms
 - » Débit= 10Mbit/s : Temps d'émission: 0,1ms
 - » Débits= 100 Mbit/s : Temps d'émission: 0,01ms
 - Temps d'émission négligeable
- Exemple 2:
 - Echange de messages volumineux (1 Gigabit)
 - » Débit= 10 Mbit/s : Temps d'émission: 100 s
 - » Débits= 100 Mbit/s : Temps d'émission: 10 s
 - Temps de propagation négligeable

© P. Sicard-Cours Réseaux 1

Qualité de service

- Quality of Service (QoS): Indique les facteurs de qualité de communication nécessaires à une application
- Ces facteurs dépendent de la nature de l'application
- Exemples:
 - Faible taux de perte (probabilité pour qu'un message soit perdu ou modifié): par exemple nul pour le transfert de fichier
 - Gigue faible (variation de la latence): nécessaire pour les applications temps réel (téléphonie, vidéo conférence..)
 - Latence maximale autorisé : téléphonie (inférieur à 0,25s)
 - Débit minimal nécessaire : téléphonie (64 kbit/s)
- Garantie des OoS par le réseau:
 - Problème difficile
 - Non prévu dans les protocoles initiaux d'Internet (Seulement taux d'erreur nul)

Structure physique d'Internet

- Des machines utilisateurs (hosts / hôtes)
- Des réseaux locaux reliant les hôtes
- Des machines spécialisées appelées **routeurs** (router/gateway) reliant des réseaux locaux et des réseaux étendus

(Fibre optique, paire torsadée, radio,...)

Réseaux moyennes et longues distances

© P. Sicard-Cours Réseaux 1

introduction

Réseau local

© P. Sicard-Cours Réseaux 1

Exemple d'utilisation

- Application de transfert de fichier: ftp
- Utilisateur : ftp ufrima.imag.fr puis get fichier
- Désignation universelle des machines: adresse Internet
 - IPV4 : 4 octets donnés en décimal- Exemple: 192.0.0.1
 - IPV6 : 16 octets donnés en hexadécimal- Exemple: 2001:660:5301:8000:0:0:0:1aed
- Annuaire: nom / adresse Internet
 - Où se trouve l'annuaire ?
 - Annuaire réparti : Application DNS (Domain Name System)
 - Organisation hiérarchique : machine *ufrima* dans la zone *imag* qui elle même se trouve dans la zone fr

Fonctionnement du réseau Analogie réseau routier

- Passagers: Information à échanger
- Voitures: ondes (électriques, optique, radio...) se propageant sur les supports
- Domiciles: machines utilisateurs
- **Routes:** Différents supports (câbles, fibre optique, ondes radio...)
 - Différents débits possibles (nombre de passagers à l'heure)
 - Différentes vitesses possibles (vitesse des voitures)
- Carrefours: routeurs:
 - Mémorisation de l'information dans des files d'attente
 - Fonctionnent comme un carrefour à feux ou stop : la voiture s'arrête avant de repartir (avec une vitesse pouvant être différente)

© P. Sicard-Cours Réseaux 1

Problèmes à résoudre

- Avant d'envoyer le fichier :
 - Vérifier que la machine distante est présente et accepte de recevoir/envoyer des
 - On parle d'établissement de "connexion"
- Trouver la route à suivre pour arriver à destination : routage
- Remédier à la perte/détérioration des information lors du transport : contrôle d'erreur
- En cas de saturation dans le réseau, limiter le débit d'émission pour désengorger l'embouteillage : contrôle de congestion
- Si le récepteur ne suit pas la cadence, adapter le débit d'émission à celui du récepteur: contrôle de flux
- Suivant les contraintes du réseau physique il faut découper les données en morceaux de taille convenable: segmentation/ré-assemblage

Introduction Introduction © P. Sicard-Cours Réseaux 1 © P. Sicard-Cours Réseaux 1

Diviser pour régner

- Nombreux problèmes de diverses natures
- Les solutions dépendent de différents paramètres : réseau physique, qualité de service demandée ...
 - On veut pouvoir fournir des solutions diverses et les combiner à volonté
 - Exemple:
 - » un service sans connexion préalable avec un taux d'erreur quelconque
 - » un service avec connexion et un taux d'erreur nul
- Structuration hiérarchique des fonctionnalités nécessaires
 - Simplification du problème par division en sous-problèmes indépendants
- Différentes couches indépendantes s'occupant d'une partie spécifique des problèmes à résoudre

© P. Sicard-Cours Réseaux 1

Architecture et principes

Architecture en couches

- La couche i fourni des services à la couche i+1 en s'appuyant sur le services de la couche i-1
- Deux couches de même niveau (sur deux entités) utilisent un ensemble de règles pour communiquer appelé protocole

Architecture des réseaux : Définitions

- Service: Ensemble des fonctions offertes par une ressource
 - Exemple: couche «personne au guichet»: Envoi d'un télégramme
 - Une couche i utilise les services de la couche i-1 afin de réaliser les services pour la couche i+1
- Interface: Ensemble des règles et des moyens physiques nécessaires pour accéder à un service
 - **-Exemple**: interface utilisateur/personne au guichet: guichet, papier portant le texte écrit du télégramme, le nom et l'adresse du destinataire
 - -Interface entre deux couches sur une même entité pour accéder à un service
- *Protocole*: Ensemble de conventions réglant les échanges entre des entités qui coopèrent pour rendre un service
 - **-Exemples**: le morse pour la couche Morse. Dire au téléphone "allo", attendre un "allo" puis parler est un protocole souvent utilisé
 - -Protocole entre deux couches de même niveau sur des entités distinctes

© P. Sicard-Cours Réseaux 1

Architecture et principes

28

Architecture du réseau

- Norme OSI (Open System Interconnection) composée de 7 couches pour que les protocoles soient universels
- Gros travail qui n'est quasiment pas utilisé mais qui sert de référence (nomenclature et idées)
- D'autres protocoles développés en parallèle se sont imposés par leur utilisation (protocoles actuels utilisés dans Internet)
- Différentes solutions existent pour toutes les couches sauf celle où est défini l'adressage universel
- Grâce à l'indépendance des couches, on peut combiner ces différentes solutions à volonté
- Des incohérences peuvent apparaître : par exemple la détection d'erreur peut être effectuée par plusieurs couches, ce qui est inutile

© P. Sicard-Cours Réseaux 1

Architecture et principes

• Application

- C'est le programme qui gère l'application proprement dite

Les couches du modèle OSI

- Ex: ftp: prendre le fichier sur le disque local et le passer au "réseau"...

Présentation

- Mise en forme et représentation des informations
- Exemple: Cryptage, représentation des entiers ...

Session

- Gestion du dialogue
- Exemple: synchronisation d'un dialogue (à qui est ce le tour de parler?)
- Elles sont réunies la plupart du temps en une seule couche: application
- Couches "Réseau" proprement dit (acheminement des informations): transport, réseau, liaison de donnée et physique

Les couches du modèle OSI

Le modèle OSI (Open System Interconnection):

l'architecture en couches

Application

Présentation

Session

Transport

Réseau

Liaison

Physique

Architecture et principes

Machine utilisateur

A-PDU

P-PDU

S-PDU

T-PDU

Paquet

Trame

Bit

Protocole d'Application

Protocole de Présentation

Protocole de Session

Réseau

Liaison

Physique

Routeur

Protocole de Transport

Liaison

Physique

Switch

• La couche transport

© P. Sicard-Cours Réseaux 1

Application

Présentation

Session

Transport

Réseau

Liaison

Physique

Machine utilisateur

- Etablissement et rupture des connexions multiples
- Dialogue de bout en bout (on ne s'occupe pas des noeuds intermédiaires)
 - Découpage des trames : segmentation/réassemblage
 - Contrôle de flux
 - Contrôle de congestion

• La couche réseau

- Routage des paquets à travers le réseau
- Segmentation/réassemblage
- Contrôle de congestion
- Garantie de qualité de service: débit, taux d'erreur, temps de transport...

© P. Sicard-Cours Réseaux 1

Architecture et principes

Les couches du modèle OSI

- · La couche liaison de données
 - * La mise en paquet de l'information
 - * La détection et la reprise des erreurs
 - * Le contrôle de flux visant à asservir la vitesse de l'émetteur à celle du récepteur
- Sous couche liaison de donnée: *le partage des voies* physiques à diffusion
 - * Partage des voies à diffusion (très utilisé dans les réseaux locaux)

MAC: Medium Access Control

* Illustration détaillée: Le protocole Ethernet

- La couche physique
 - * Principales caractéristiques des voies physiques
 - * Passage de l'information binaire aux ondes électriques, ondes lumineuses, ondes radio...
 - * Traitement du signal

© P. Sicard-Cours Réseaux 1

Architecture et principes

Capture d'une trame

- Frame 7: 1514 bytes on wire (12112 bits), 1514 bytes captured (12112 bits)
- Ethernet II,

Destination: SmcNetwo_5c:9e:fc (00:04:e2:5c:9e:fc)

Source: Dell_0f:41:19 (00:19:b9:0f:41:19)

Type: IP (0x0800)

• Internet Protocol,

Version: 4

Header length: 20 bytes

Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)

Total Length: 1500

...

Source: 194.0.0.129 Destination: 194.0.0.2

• Transmission Control Protocol,

Source port: 59000 Destination port: 61589

Sequence number: 2897 (relative sequence number) Acknowledgement number: 1 (relative ack number)

...

• Data (1448 bytes)

© P. Sicard-Cours Réseaux 1

Architecture et principes

Principe de l'encapsulation

- Indépendance des couches: on doit par exemple pouvoir changer la couche transport sans modifier les couches inférieures
- Une couche i ne s'intéresse pas au contenu des données, elle doit n'utiliser que les informations de son entête pour fournir son service

© P. Sicard-Cours Réseaux 1

Architecture et principes 24

Services: mise en oeuvre

Paramètres de service du protocole i

Niveau i+1

Niveau i-1

- PDU: Protocol Data Unit
- Principe de l'encapsulation: PDU de niveau i: PDU niveau i+1 + entête de niveau i
- Principe inverse à la réception: chaque couche enlève son entête avant de passer les données à la couche supérieure

© P. Sicard-Cours Réseaux 1

Architecture et principes

© P. Sicard-Cours Réseaux 1

© P. Sicard-Cours Réseaux 1

Adressage Application Ports 23 115 80 Transport Adresses IP 193.8.8.8 Réseau Adresses Ethernet 00:0a:95:a2:79:77 Liaison de données ETHERNET Numéro de port particulier attribué aux applications "standards" (/etc/services)

• Adresse IP attribuée de façon unique à une "interface réseau" sur une machine

Adresse physique attribuée de façon unique aux "cartes réseaux"

Architecture et principes

Architecture et principes

Points d'accès et adresses

- Point d'accès au service ou I-SAP
- Les services fournis par le niveau i sont accessibles aux entités de niveau i+1 en des points appelés I-SAP (Service Access Points du niveau i).
- Chaque SAP possède une adresse qui l'identifie de façon unique.
- Exemple : Les prises de téléphones et numéro, les boîtes postales et les adresses PTT, les cartes et adresses Ethernet ...

• Chaque niveau à son type d'adresse:

- Application: adresse liée à une application. Exemple: adresse électronique pour le mail
- Transport: numéro de port (2 octets)
- Réseau: adresse Internet (4 octets, bientôt 16 octets IPv6)
- Liaison de donnée: adresse "physique". Exemple: adresse Ethernet (6 octets)

© P. Sicard-Cours Réseaux 1

Architecture et principes

La normalisation dans Internet

• IETF: Internet Engeneering Task Force

- Groupe informel international ouvert à tout individu qui participe à l'élaboration des Standards d'Internet
- Centaines de groupes de travail

• Elaboration des RFCs (Request For Comments)

- Proposition puis éventuellement Standards (norme)
- ~4000 RFCs aujourd'hui

• Exemple de RFCs devenu des standards

UDP: RFC 768IP: RFC 791ARP: RFC 826

• Accessibles sur différents site :

- http://graphcomp.com/info/rfc/
- http://www.ietf.org/rfc.html

© P. Sicard-Cours Réseaux 1

Architecture et principes

s 40