

Arquitectura de Comunicaciones

Protocolo TCP-IP

Profesor:

Anibal Pose

Protocolos digitales

QUE ES UN PROTOCOLO ??

Redes - Hub

Redes LAN - Switch

Redes - Router

Swith vs Router

- Unicast
 - Uno a uno
- Broadcast
 - Uno a todos
- Multicast
 - Uno a varios
- Anycast
 - Uno a alguno

Conceptos previos

- Servicios y redes orientados a conexión
 - Proveen garantías
 - Se pueden reservar recursos
 - Necesitan interacción entre los nodos
 - Implican un inicio y cierre de sesión
- No orientados a conexión
 - Sin garantías pero pueden ser más eficientes
- Cuando éstos se aplican a redes físicas, se suele hablar de:
 - Conmutación de circuitos (red telefónica)
 - Conmutación de paquetes (Internet)

Modelo de capas

- Modelo de referencia OSI
 - Sólo un modelo, no una arquitectura de red
 - Cada capa provee un servicio a la capa superior
 - Cada capa dialoga con su homóloga en el dispositivo remoto
 - Un <u>protocolo</u> es la implementación de la lógica de una capa
 - Uno o más protocolos por capa

Aplicación
Presentación
Sesión
Transporte
Red
Enlace
Física

Modelo de Capas

Aplicación Presentación Sesión Transporte Red **Enlace Física**

Aplicación Presentación Sesión Transporte Red **Enlace** Física

Modelo de Capas

Encapsulación y cabeceras

Encapsulamiento

OSI vs. TCP/IP

OSI Basic	Reference Model		Protocols in Each Layer		TCP/IP Mo	o <u>del</u>
	APPLICATION	\Leftrightarrow	Modbus, SEP2, DNP3, HTTP, IEC 61850, CIM, ICCP, BACnet, OpenADR, GOOSE			
Data	PRESENTATION	\Leftrightarrow	Compression an encryption protocols	\Rightarrow	APPLICATION	Data
	SESSION	\Leftrightarrow	NFS, SQL, SMB, RPC, P2P tunneling, SCP, SDP, SIP, H.323			
Segments	TRANSPORT	\Leftrightarrow	TCP, UDP		TRANSPORT	Segments
Packets	NETWORK	\Leftrightarrow	IPv4/IPv6, ARP, IGMP, ICMP		INTERNET	Packets
Frames	DATA LINK	\Leftrightarrow	Ethernet	\Rightarrow	NETWORK	Bits and
Bits	PHYSICAL	\Leftrightarrow	RS 232, UTP cables (CAT 5, 6), DSL, Optic fiber		INTERFACE	Frames

Terminología

Aplicación **Transporte** Segmento (TCP) Datagrama (IP) Red **Enlace** Trama, Frame (Ethernet) **Física**

- Nombres diferentes en cada capa
- No se sigue muy estrictamente. Suele hablarse indistintamente de 'paquete' en todas las capas.

Capa 1: Física

- Implementada en hardware
- Codificación de canal
 - Representación de bits, voltajes, frecuencias, sincronización
 - Códigos Manchester, AMI, B8ZS...
- Define conectores físicos, distancias, cableado

Tipos de cable

- UTP (Unshielded twisted-pair)
- STP (shielded twisted-pair)
- FTP (Foiled Twisted Pair- Par)
- Fibra monomodo
- Fibra multimodo

Tipos de cable

FIBRA ÓPTICA Monomodo vs Multimodo

Conectores

Capa 2: Enlace

- Encapsula los los paquetes en tramas para pasarlos al medio físico
- Reconstruye las tramas originales a partir de secuencias de bits y pasa los datos a la capa de red
- Provee
 - Control de acceso (CSMA/CD)
 - Direccionamiento (en el segmento de red local)
 - Detección de errores
 - Control de flujo

Capa 2: Enlace

- Datos: El paquete desde la Capa de red.
- Encabezado: contiene información de control como direccionamiento y está ubicado al comienzo del PDU.
- Tráiler: contiene información de control agregada al final del PDU.

Trama Ethernet

Preámbulo	Destino	Fuente	Longitud	Tipo	Datos	FCS
(8 bytes)	(6)	(6)	(2)	(2)	(46-1500)	(4)

Máximo: 1500 Bytes

- Direcciónes MAC:
 - Únicas y grabadas en el hardware de la tarjeta
 - Por eso también se llaman "direcciones físicas"
 - 6 bytes x 8 bits/byte = 48 bits
 - Suelen escribirse en hexadecimal
 - FE:D2:89:C4:4F:2E
- Tipo: 0x800 especifica que la parte de datos contiene un datagrama IP

Estándares Ethernet

802.3 - 10BT (10 Mbps)

802.3u -100BT (100 Mbps Fast Ethernet)

802.3ab - 1000BASE-T (1 Gbps Ethernet Eléctrico)

802.3z - 1000BASE-X (1 Gbps Ethernet Óptico)

SX: Fibra multimodo <550m

LX: Fibra multimodo y monomodo <10 km

EX: Fibra monomodo <40 km

ZX: Fibra monomodo <80 km

Concepto de VLAN

Una VLAN, acrónimo de virtual LAN (red de área local virtual), es un método para crear redes lógicas independientes dentro de una misma red física.

Capa 3: Red

- Provee una red virtual global
 - Esconde los detalles de las redes físicas
 - Direccionamiento global:
 - Una dirección IP es suficiente para enviar hacia cualquier red en el mundo
 - Implica que hay que mapear las direcciones físicas con las IP
- Ofrece un servicio sin garantías (mejor esfuerzo)
 - Si se pierden o duplican paquetes, no le importa
 - Deja esa función a las capas superiores
- Determina si el destino es local o si lo debe enviar a un enrutador
- Provee funciones de control
 - ICMP
- Reenvía paquetes de salto en salto, de una red a la otra
 - El trayecto completo puede constar de muchos saltos

Capa 3: Traslado de paquetes

Capa 3: Traslado de paquetes

The original message is Green, Blue, Red.

Capa 3: Versiones IP

El datagrama IPv4

31	24	16	8	4	0	
	Total Length	Service Type	HL.	r II	Ver	
80	Fragment Offset	Flags	er	entifie	Id	
	eader Checksum	Time to Live Protocol			I	
	s	rce Addres	32 bit Sou			
	ess	ation Addr	32 bit Destin			
		Padding	Options and			
		Padding	Options and			

- Versión actual : 4
- El protocolo se refiere al que está siendo encapsulado (tcp, udp...)
- TTL se decrementa con cada salto
- Hay fragmentación al pasar de un MTU mayor a uno menor

Datagrama IPv4

- Algunos campos importantes
 - Type of Service (TOS)
 - retardo, fiabilidad, velocidad (voz vs. datos)
 - Identificacion, Flags, protocolo
 - Dirección de origen y destino
 - TTL

La dirección IPv4

Un número de 32 bits (4 bytes)

Decimal:

128	223	254	10

Binaria:

10000000	11011111	11111110	00001010
----------	----------	----------	----------

Hexadecimal:

Clase	Formato	Primeros bits	Rango	Bits por nodo
Α	R.N.N.N	0	1.0.0.0 - 126.0.0.0	24
В	R.R.N.N	10	128.1.0.0 - 191.254.0.0	16
С	R.R.R.N	110	192.0.1.0 - 223.255.254.0	8
D	n/a	1110	224.0.0.0 - 239.255.255.255	n/a
Е	n/a	1111	240.0.0.0 - 254.255.255.255	n/a

- Los límites red-nodo en la dirección son arbitrarios
- ¿Qué problema podemos prever?

La dirección IPv4

- Estructura
 - Un sólo número, dos informaciones:
 - Dirección de la red (prefijo)
 - Dirección del nodo dentro de esa red

- ¿Dónde está la división?
 - Al principio era implícito (clases)
 - Luego más flexible (máscaras)

Máscaras

Solución: Otro número que especifique los límites

Con esto se podían subdividir las redes A, B y C en subredes más pequeñas

Problemas con el esquema de clases

- No muy flexible
- Se perdían dos subredes en cada división
- En los 90's cambió el esquema (Classless):
 - iLas viejas clases A, B, C no tienen significado ninguno en el Internet de hoy!
 - CIDR (Classless Interdomain Routing):
 - Los routers ya no consideran A,B,C como /8, /16, /24
 - VLSM (Variable Length Subnet Masks)
 - Los routers no asumen que todas las subredes son del mismo tamaño

Ventajas de las subredes

- Escalabilidad, eficiencia
 - Reducir los dominios de broadcast
 - Menos uso de CPU
 - Más espacio para tráfico legítimo -> más velocidad
- Facilitar la gestión
 - Ingeniería de tráfico
 - Implementación de políticas
 - Seguridad
 - Filtros de paquetes

La dirección IPv6

IPv4

Implementado en 1981

Dirección IP de 32 bits

4300 millones de direcciones Las direcciones se deben reutilizar y enmascarar

Notación numérica con punto decimal 192.168.5.18

Configuración DHCP o manual

IPv6

Implementado en 1998

Dirección IP de 128 bits

7,9 x 10²⁸ direcciones

Todos los dispositivos pueden
tener una dirección exclusiva

Notación hexadecimal alfanumérica

50b2:6400:0000:0000:6c3a:b17d:0000:10a9

(Simplificada - 50b2:6400::6c3a:b17d:0:10a9)

Permite la configuración automática

Hub vs Switch vs Router

Protocolo PTP

Protocolo de precision de tiempo también conocido por las siglas PTP (Precision Time Protocol) es un estándar de telecomunicaciones utilizado para sincronizar los relojes a través de una red informática.

En una red de área local, se alcanza una precisión de reloj en la gama de submicrosegundos, adecuado para los sistemas de medición y control.

Protocolo IGMP

El protocolo de red IGMP (Internet Group Protocol) se utiliza para intercambiar información acerca del estado de pertenencia entre enrutadores IP que admiten la multicast y miembros de grupos multicast.

Los hosts miembros individuales informan acerca de la pertenencia de hosts al grupo de multidifusión y los enrutadores de multidifusión sondean periódicamente el estado de la pertenencia.

Capa 4: Transporte

- Servicio con garantías (TCP)
 - Resuelve los problemas de:
 - Pérdida de paquetes
 - Duplicación
 - Desbordamiento (control de flujo)
- Sin garantías (UDP)
 - Mucho más simple
 - A veces no hace falta fiabilidad
- Provee multiplexión de aplicaciones
 - Concepto de 'puertos'

Capa 4: Multiplexación

Capa 4: Multiplexación

Protocolos de la capa de transporte

- Existe más de un protocolo de transporte disponible para las aplicaciones
 - Internet: TCP y UDP

TCP	UDP			
Orientado a conexión	No orientado a conexión			
Fiable	No fiable			
Agrupación en segmentos	Mensajes sin fragmentar			
Rx ordena los segmentos	Datagrama de usuario			
ACKs y temporizadores	Sin ACKs			
Control de flujo	Sin control de flujo			
Control de la congestión	Sin control de la congestión			

Aplicaciones de la capa de transporte 🙂

Puerto: identifica la aplicación

Números de puerto: http://www.iana.org/assignments/port-numbers

Protocolo de aplicación	Números de puerto	Protocolo de transporte
FTP	20, 21	TCP
Telnet	23	TCP
SMTP	25	TCP
DNS	53	UDP (TCP (*))
TFTP	69	UDP
HTTP	80	TCP
POP3	110	TCP
RIP	520	UDP

UDP

- User Datagram Protocol
 - Multiplexión de aplicaciones
 - Una dirección IP identifica una máquina
 - Los sistemas operativos son multitarea
 - Un puerto para cada servicio

Servicio no orientado a conexión

- No ofrece ninguna garantía
 - Sin acuses de recibo
 - Sin re-transmisión
 - Sin control de flujo

Protocolos de voz L4

Protocolos RTP y RTCP

RTP se utiliza junto con el protocolo de control de RTP (RTCP). Mientras que RTP transporta los flujos de medios (por ejemplo, audio y vídeo), RTCP se usa para supervisar las estadísticas de transmisión y calidad de servicio (QoS) y ayuda a la sincronización de múltiples flujos.

RTP es originado y recibido en número de puerto par y la comunicación asociadas a RTCP utilizan el próximo número de puerto impar superior. RTP es uno de los fundamentos de VoIP y se utiliza conjuntamente con SIP el cual ayuda a establecer las conexiones a través de la red.

Protocolos RTP

S

Protocolo RTP

MPEG	H.261	JPEG
36 H	RTP/RTCP	
	UDP	
	IP	
A	cceso a la Re	ed

- RTP → RTP Data

 Transfer Protocol
- RTCP → RTP Control
 Protocol

RTP permite la transferencia de datos a tiempo real entre dos o más entidades RTP a través de una sesión definida por:

- •RTP Port Number (Número de port UDP Par)
- •RTCP Port Number (Siguiente Número de Port UDP Impar)
- •Dirección IP de los participantes (Unicast o Multicast)

Estructura de trama desde RTP

Figura 2. Estructura del paquete Ethernet partiendo de RTP.

Señalización SIP

Flujo de comunicación de VoIP

TCP y UDP

		**	FCP Segme	nt	Header	Forma	it	
Bit #	0	7	8	15	16	23	24	31
0		Source Port		Destination Port				
32			Sequ	uence	Number			
64			Acknow	ledgr	nent Numbe	r		
96	Data Offset	Res	Flags		Window Size			
128	Header and Data Checksum			Urgent Pointer				
160	Options							

UDP Datagram Header Format								
Bit #	0	7	8	15	16	23	24	31
0	Source Port			Destination Port				
32	Length			Header and Data Checksum				

¿TCP o UDP?

- Cuándo tiene sentido uno u otro
 - FTP
 - DNS
 - SNMP
 - Voz sobre IP (H.323, SIP)
 - Multicast

Servicios Diferenciados

Para proporcionar esta calidad de servicio, se clasifican los paquetes IP en diferentes clases en función de diferentes términos de QoS que tendrán especial relevancia para la conexión. Ejemplo: paquetes utilizados en transmisiones por streaming de contenido multimedia, que requerirán un bajo ratio de pérdidas de paquetes y de latencias, y serán clasificados bajo la categoría EF (Expedited Forwarding).

Para IPv4: Se utiliza el viejo campo de TOS de 8 bits.

Para IPv6: Se utiliza un campo específico para ello denominado "Traffic Class" (Clase de tráfico) de 8 bits.