Couche Réseau

Prof. Rami Langar LIGM/UPEM

Rami.Langar@u-pem.fr

http://perso.u-pem.fr/~langar

Plan

- □ Fonctionnalités de la couche réseau
- Modèle de service : Circuit virtuel/Datagramme
- □ Service IP
- Datagramme IP
- □ Adressage IP et CIDR
- □ Network Address Translation: NAT
- □ Protocole ICMP
- □ Quelques exemples: Ping et Traceroute
- □ Algorithmes de routage:
 - Vecteur de distance
 - Etat de liens

Fonctionnalités de la couche réseau

- ☐ Transporter des paquets de l'émetteur vers le récepteur
- Les protocoles de couche réseau s'exécutent dans chaque hôte et routeur.
- □ Trois fonctions principales :
 - Choix du chemin : route suivie par les paquets de la source à la dest. Algorithmes de routage
 - Commutation : transporter les paquets du port d'entrée vers le bon port de sortie.
 - Mise en place de l'appel : Dans les réseaux à commutation de circuits, la mise en place du circuit est effectuée par la couche réseau.

Service IP

- □ Utilise un service minimum
 - envoi d'une unité de transfert d'un point à ses voisins
 - voisin : partage la même connexion physique
- Rend un service minimum
 - service en mode non connecté
 - □ absence d'états dans les routeurs
 - □ transmission de datagrammes
 - remise *best effort*
 - □ service non fiable
 - service de connectivité
- Avantages
 - o robustesse
 - efficace pour les échanges brefs
 - simplicité d'utilisation

Que fait un routeur?

Pour chaque datagramme IP qui traverse le routeur, IP:

- vérifie le checksum, si faux → destruction du datagramme
- détermine si ce sont des données *utilisateur* ou de *contrôle* destinées au routeur
- décrémente la durée de vie, si nulle → destruction du datagramme
- décide du routage
- fragmente le datagramme si nécessaire
- reconstruit l'en-tête IP avec les champs mis à jour
- transmet le(s) datagramme(s) au protocole d'accès de l'interface réseau de sortie avec l'adresse de sous-réseau correspondante

A réception dans l'hôte destinataire, IP:

- vérifie le checksum
- s'il y a eu fragmentation, mémorise puis réassemble
- **délivre au niveau supérieur** les données

Le datagramme IP

Les champs de l'en-tête IP

- version : identification de la version courante du protocole (4 pour IPv4)

 IHL (IP Header Length) : longueur de l'en-tête IP (en mots de 32 bits)
- TOS (*Type Of Service*): type de service à appliquer au paquet en fonction de certains paramètres comme le délai de transit, la sécurité
- □ total length : longueur totale du datagramme (en octets)
- identification : valeur fournie par la source aidant la destination au réassemblage des différents fragments du datagramme
- □ flags : utilisé par la fragmentation et composé de
 - \Box DF (Don't Fragment)
 - □ MF (*More Fragment*)
 - □ réservé
- offset : déplacement par rapport au datagramme initial (en multiple de 8 octets)

- □ TTL (*Time To Live*) : limite supérieure du temps de vie d'un datagramme
- protocol : protocole utilisé pour le champ de données
 - □ 1 pour ICMP
 - □ 6 pour TCP
 - □ 17 pour UDP
- checksum : zone de contrôle d'erreur portant uniquement sur l'en-tête du datagramme
- source address : @ IP de la source du datagramme
- □ destination address : @ IP de la destination du datagramme
- options: fonctions de contrôle utiles dans certaines situations (estampillage temporel, sécurité, routage particulier, etc.)
- padding : pour aligner l'en-tête sur 32 bits

Adressage IP

- □ adressage
 - pour l'identification d'un équipement réseau
 - pour le routage
- plan d'adressage homogène
 - format : 4 octets → 4,3 milliards d'adresses ???
 - notation décimale pointée : x1.x2.x3.x4
- □ adresse globalement unique et hiérarchique
- □ format : <réseau> <machine>
 - localisateur ou préfixe réseau : identificateur de réseau
 - identificateur : identificateur de machine

réseau	machine		
localisateur	identificateur		

Attribution des adresses

ICANN: Internet Corporation for Assigned Names and Numbers

Classes d'adresses

- □ le découpage <réseau> / <machine> n'est pas fixe
- ♦ 5 classes d'adresses

Classes d'adresses

classe $A: 2^7$ réseaux (128) réservé: 0.0.0.0127.0.0.0 et disponible: 1.0.0.0 126.0.0.0 126 réseaux classe A et 16 777 214 machines/réseau classe B : 2¹⁴ réseaux (16 384) réservé: 128.0.0.0 191.255.0.0 et 191.254.0.0 disponible 128.1.0.0 16 382 réseaux classe B et 65 534 machines/réseau classe $C: 2^{21}$ réseaux (2 097 152) réservé 192.0.0.0 223.255.255.0 et à 192.0.1.0 223.255.254.0 disponible 2 097 150 réseaux classe C et 254 machines/réseau

Subnetting

□ Problème

distinction <réseau> / <hôte> insuffisante en pratique

Sous-adressage

- Principe
 - ajout d'un niveau hiérarchique dans l'adressage
 - □ adresse de sous-réseau
 - subdivision de la partie <hôte>

- □ le sous-réseau
 - est un réseau physique (i.e. un réseau IP connexe) du réseau de site
 - a une visibilité purement interne (transparent vis à vis de l'extérieur).

Le masque de sous-réseau

- □ Le masque indique la frontière entre la partie <sous-réseau> et la partie <machine>
- □ Le masque est propre au site et il est de 32 bits
- ☐ Bits du masque de sous-réseau (*subnet mask*)
 - positionnés à 1 → partie réseau
 - positionnés à 0 → partie machine
- Exemple
 - **1**1111111 1111111 11111111 00000000
 - soctets pour le champ réseau, 1 octet pour le champ machine
- □ Notations
 - décimale pointée
 - □ exemple : 255.255.255.0
 - adresse réseau/masque
 - \square exemple: 193.49.60.0/27 (27 = nombre de bits contigus du masque)

Masque de sous-réseau

 \Box Utilisation:

classe	réseau machine				
	masque réseau				
interne =	XX.				
au site	réseau	ss-réseau	machine		

- □ Exemple:
 - le réseau 142.68.0.0 (classe B!) a comme masque 255.255.255.0
 - soit l'hôte d'@IP 142.68.2.6

- 4 l'hôte est sur le sous-réseau numéro 2, et a comme identificateur 6
- Le netmask permet de savoir si la machine source et destination sont sur le même sous-réseau.

Le masque de sous-réseau

- □ Le choix du découpage <réseau> / <hôte> dépend des perspectives d'évolution du site
 - exemple classe B :
 - 8 bits pour la partie sous réseau → 256 sous réseaux de 254 machines
 - □ 3 bits pour la partie sous réseau → 8 sous-réseaux de 8190 machines
 - exemple classe C :
 - □ 4 bits pour la partie sous-réseau → 16 sous-réseaux de 14 machines

Adresse IP : CIDR

- □ Adressage par classe :
 - utilisation inefficace de l'espace d'adressage
 - Ex : une adresse de classe B a assez de place pour pour 65K hôtes, même si il n'y a que 2K hôtes dans ce réseau
- □ CIDR: Classless InterDomain Routing
 - La taille de la partie réseau est arbitraire
 - Format de l'adresse : a.b.c.d/x, où x est le # de bits dans la partie réseau de l'adresse
 - Ex: 128.96.0.0/16 : regroupe les numéros de 128.96.0.0 à 128.96.255.255 => équivalent d'une classe B en notation classique

Les adresses privées et le NAT

- □ Adresses privées (RFC 1918)
 - des adresses qui ne seront jamais attribuées (adresses illégales) et qui ne sont pas routables sur l'Internet
 - classe A : de 10.0.0.0 à 10.255.255.255
 - classe B : de 172.16.0.0 à 172.31.255.255
 - classe C : de 192.168.0.0 à 192.168.255.255
- Si une entreprise qui utilise des adresses privées souhaitent tout de même disposer d'une connexion à l'Internet, il faut
 - demander une adresse publique
 - faire des conversions adresse privée <--> adresse publique

Les adresses privées et le NAT

- □ NAT (RFC 3022) Network Address Translator
 - mise en correspondance d'une adresse privée et d'une adresse publique
 - traduction statique ou dynamique (lors de la connexion)
 - une solution au manque d'adresses IP publiques : quelques adresses IP publiques pour beaucoup d'adresses IP privées mais le NAT est coûteux en perf.
- □ Fonctionnement du NAT
 - une table stockée dans le NAT fait la correspondance entre (@IP_src privée, port_src) et une @IP_publique
 - quand le paquet part : @IP_src devient @IP_publique, port_src devient la référence de l'entrée dans la table
 - quand la réponse revient : port_dest du paquet permet de retrouver dans la table @IP et port src

NAT

Routage

- □ fonction déterminant un chemin vers une adresse destinataire
- stable de routage
 - informations nécessaires pour atteindre le prochain nœud
 - Contient 3 informations:
 - □ Destination, Chemin, cout
- s algorithme de routage
 - calcul d'un chemin optimal pour atteindre une adresse destinataire
- protocole de routage
 - échange d'informations de routage
 - dépend du domaine dans lequel se trouve le routeur
 - ex : RIP, OSPF, ...

Table de routage

Protocole et algorithmes de routage

- □ Deux classes de protocole de routage
 - Les protocoles de routage Intra-domaine
 - Les protocoles de routage Inter-domaine
- □ Deux types d'algorithme de routage
 - État de lien
 - Vecteur de distance

Modèle théorique de réseau

- □ Un réseau est représenté par un graphe
 - Les nœuds représentent les routeurs
 - Les liens représentent les liaisons
- □ Un algorithme de routage consiste à identifier le parcours entre un expéditeur et un destinataire dont la somme des liaisons est la plus faible

Algorithme de routage par état de lien

- □ Chaque nœud du réseau diffuse l'état des liaisons auxquelles il est rattaché
- □ Avec les informations sur les états des liens venant des autres nœuds dans le réseau, chaque nœud possède une connaissance sur la topologie complète du réseau
- □ Chaque nœud applique l'algorithme de Dijkstra sur cette topologie pour trouver les chemins les plus courts vers chaque destination

Algorithme de Dijkstra (1)

- □ Pour un nœud source A
 - C(i,j): coût du lien direct (i,j)
 - D(v): coût du chemin du nœud source au destinataire
 v
 - P(v) : Nœud précédant du destinataire v
 - N : groupe du nœud source et des nœuds destinataires dont les chemins les plus courts sont définitivement trouvés

Algorithme de Dijkstra (2)

```
Initialisation:
 N = \{A\}
 pour tous les noeuds v
 si v adjacent à A
 5
 alors D(v) = c(A, v)
 ou bien D(v) = 8
8 Effectuer une boucle
9
 trouver w à l'extérieur de N tel que D(w) soit minimum
10
 aiouter w à N
 mettre à jour D(v) pour tout v adjacent à w et à l'extérieur de N:
11
12
 D(v) = \min(D(v), D(w) + c(w,v))
 /* le nouveau coût du parcours vers new v est soit l'ancien coût,
 > soit
 celui calculé vers w additionné du coût de w à v */
 15 jusqu'à tous les noeuds de N
```

Algorithme de Dijkstra (3)

		D(B),	D(C),	D(D),	D(E),	D(F),
Étape	N	p(B)	p(C)	p(D)	p(E)	p(F)
0	Α	2,A	5,A	1,A	∞	∞
1	AD	2,A	4,D		2,D	∞
2	ADE	2,A	3,E			4,E
3	ADEB		3,E			4,E
4	ADEBC					4,E
5	ADEBCF					

Afficher la table de routage

- □ Windows
 - C> route PRINT

```
IPv4 Table de routage
Itinéraires actifs :
Destination réseau
 Masque réseau
 Adr. passerelle
 Adr. interface Métrique
 192.168.0.254
 0.0.0.0
 0.0.0.0
 192.168.0.4
 25
 127.0.0.0
 255.0.0.0
 On-link
 127.0.0.1
 306
 127.0.0.1
 255.255.255.255
 On-link
 127.0.0.1
 306
  127.255.255.255
 255.255.255.255
 On-link
 306
 127.0.0.1
 192.168.0.0
 255.255.255.0
 On-link
 192.168.0.4
 281
 281
 192.168.0.4
 On-link
 192.168.0.4
 255.255.255.255
 192.168.0.255
 On-link
 192.168.0.4
 281
 On-link
 306
 224.0.0.0
 240.0.0.0
 127.0.0.1
 224.0.0.0
 192.168.0.4
 240.0.0.0
 On-link
 281
  255.255.255.255
 255.255.255.255
 127.0.0.1
 On-link
 306
```

- C> ipconfig /all
 - □ Voir la passerelle par défaut

Utilitaires TCP/IP

□ host

- Interrogation dns
- host [-l][-v][-w][-r][-d][-t types] [-a] machine [serveur]
- Machine = @IP ou nom + domaine local (extrait via hostname)
- Serveur : nom ou @IP d'un serveur DNS spécifique
- -v: mode verbeux
- -r: supprime la recherche récursive
- -I: liste d'un domaine complet
- -t: précise un type d'enregistrement (filtre sur recherche sur l'ensemble d'un domaine) -t mx

Utilitaires TCP/IP

- □ [langar@localhost ~]\$ host www.lpi.org
 - www.lpi.org has address 24.215.7.162
- □ [langar@localhost ~]\$ host www.ipsl.jussieu.fr
 - www.ipsl.jussieu.fr is an alias for weberie.ipsl.jussieu.fr.
 - weberie.ipsl.jussieu.fr has address 192.168.1.56

- Configurer le réseau sur un poste Linux c'est définir :
 - une adresse IP + un masque de réseau + une adresse de diffusion
 - la route par défaut
 - la méthode de résolution de noms (serveur DNS)
 - un nom de machine
- Nommage des cartes réseau sous Linux
 - eth0, eth1, eth2,...
 - Commande dmesg renseigne entre autres sur les interfaces présentes et leur alias (ethx)
 - Fichiers de configuration /etc/sysconfig/network-scripts/ifcfg-eth0

- /sbin/ifconfig
 - Utilitaire de configuration des interfaces réseau
 - ifconfig -a : affiche l'état de la configuration de toutes les interfaces

```
# ifconfig -a
eth0 Lien encap:Ethernet HWaddr 00:A0:C9:DD:F2:B3 (1)
 inet adr:134.157.45.218 Bcast:134.157.45.255

Masque:255.255.255.128 (2)
 adr inet6: fe80::2a0:c9ff:fedd:f2b3/64 Scope:Lien
 (3)UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 (4)RX packets:2282 errors:0 dropped:0 overruns:0 frame:0
 TX packets:67 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 lg file transmission:1000
 RX bytes:197746 (193.1 Kb) TX bytes:6357 (6.2 Kb)
```

- Modifier dynamiquement sa configuration
 - Commande ifconfig

```
$ /sbin/ifconfig eth0 192.168.45.1 netmask 255.255.255.0 broadcast 192.168.1.255 up
```

- (1) eth0: nom de l'interface
- (2)192.168.45.1 : adresse IP de l'hôte
- (3) netmask 255.255.255.0 : masque de réseau
- (4) broadcast 192.168.45.255 : adresse de diffusion du réseau
- (5) up : active l'interface
- Démarrer manuellement une interface
 - Commande ifup interface
- Stopper manuellement une interface
 - Commande ifdown interface

netstat

- Commande très utilisée qui affiche les connexions réseau, les tables de routage, les statistiques d'interface, les connexions masquées, les messages netlink, les membres multicast
- i : liste des interfaces
- n : mode numérique. Affiche les adresses plutôt que des noms
- a : affiche également les sockets d'écoute des serveurs
- p : affiche les processus réseau (PID, user)
- r : affiche les informations de route
- v : verbose

Gestion des routes

- route : affiche, ajoute et supprime les routes de la table de routage locale
- route add [options] cible
- route del [options] cible

- La table de routage locale indique le chemin que doit emprunter le trafic hors réseau local
 - L'utilitaire route permet de contrôler et de modifier les routes locales
 - #route add default gw <@ de la passerelle>
 - #route del default
 - #route ou #netstat -rn pour afficher les routes définies

Table de routage IP du noyau								
Passerelle	Genmask	Indic	MSS	Fenêtre				
0.0.0.0	255.255.255.128	U	0	0				
0.0.0.0	255.255.0.0	U	0	0				
134.157.45.254	0.0.0.0	UG	0	0				
		A						
	Passerelle 0.0.0.0 0.0.0.0	Passerelle Genmask 0.0.0.0 255.255.255.128 0.0.0.0 255.255.0.0	Passerelle Genmask Indic 0.0.0.0 255.255.255.128 U 0.0.0.0 255.255.0.0 U	Passerelle Genmask Indic MSS 0.0.0.0 255.255.255.128 U 0 0.0.0.0 255.255.0.0 U 0				

Protocole ICMP

- □ Internet Control Message Protocol), RFC 792
- Objectif
 - Rapport d'erreurs de la couche Réseau
- Exemple
 - Au cours d'une session HTTP, un message d'erreur « Réseau de destination inaccessible » est affiché
 - Quand un routeur ne peut pas trouver le chemin spécifié par l'application, il génère un message d'erreur à la source
 - Le terminal reçoit le message ICMP et renvoie le code d'erreur à la couche TCP qui à son tour le renvoie à l'application

Protocole ICMP

- □ Basé sur IP, Protocol ID = 1
- □ Chaque message ICMP est doté d'un champ de code et de catégorie qui signifie le contenu du message
 - Exemples
 - \Box Type = 0, code = 0 : message d'écho
 - \Box Type = 8, code = 0 : demande d'écho
 - \Box Type = 11, code = 0 : expiration de la durée de vie

Ping

- □ Ping
 - Le programme *ping* envoie à une destination un message ICMP avec type = 8, code = 0 (demande d'écho)
 - La machine destination répond par un message d'écho ICMP (type = 0, code = 0)
 - Le programme affiche le délai du parcours à l'utilisateur

```
C:\Users\Univ P & M Curie>ping www.lip6.fr

Envoi d'une requête 'ping' sur w.lip6.fr [132.227.73.20] avec 32 octets de donné es :
Réponse de 132.227.73.20 : octets=32 temps=22 ms TTL=53
Réponse de 132.227.73.20 : octets=32 temps=22 ms TTL=53
Réponse de 132.227.73.20 : octets=32 temps=23 ms TTL=53
Réponse de 132.227.73.20 : octets=32 temps=21 ms TTL=53

Statistiques Ping pour 132.227.73.20:
Paquets : envoyés = 4, reçus = 4, perdus = 0 (perte 0%),
Durée approximative des boucles en millisecondes :
Minimum = 21ms, Maximum = 23ms, Moyenne = 22ms
```

Traceroute (1)

□ Traceroute

- Le programme *traceroute* envoie des paquets IP destinés à une destination avec les valeurs TTL incrémentées (1, 2, 3, ...)
- Le N^{ième} routeur va recevoir le N^{ième} paquet dont sa durée de vie expire à ce routeur
- Les routeurs qui écartent le paquet IP envoie un message ICMP (type=11, code = 0) à la source lui permettant de déterminer les noms et adresses IP de tous les routeurs jalonnant le parcours du paquet ainsi que les délais correspondants

Traceroute (2)

```
C:\Users\Univ P & M Curie>tracert www.lip6.fr
Détermination de l'itinéraire vers w.lip6.fr [132.227.73.20]
avec un maximum de 30 sauts :
 1 ms
 1 ms
 192.168.0.254
 1 ms
 24 ms
 21 ms
 21 ms
 diderot-3-81-57-106-254.fbx.proxad.net [81.57.10
6.2541
  3
 24 ms
 th2-6k-2-a5.routers.proxad.net [213.228.7.254]
 23 ms
 22 ms
 21 ms
 bzn-crs16-1-be1004.intf.routers.proxad.net [212.
27.50.1731
 aub-6k-1-po20.intf.routers.proxad.net [212.27.51
 21 ms
 22 ms
  5
 21 ms
.821
 22 ms
 21 ms
 22 ms
 renater.routers.proxad.net [212.27.38.206]
  6
 22 ms
 te1-1-jussieu-rtr-021.noc.renater.fr [193.51.189
 21 ms
 22 ms
.2291
 22 ms
 22 ms
 22 ms
 rap-ipv4-v1165-te3-2-jussieu-rtr-021.noc.renater
  8
.fr
 [193.51.181.101]
  9
 21 ms
 22 ms
 22 ms
 site-6.01-jussieu.rap.prd.fr [195.221.127.182]
 10
 23
 22
 23
 r-kennedy.reseau.jussieu.fr [134.157.254.29]
 ms
 ms
 MS
 lip6-routeur.lip6.fr [132.227.106.31]
 22 ms
 11
 ms
 22 ms
 12
 23 ms
 23 ms
 22 ms
 w.lip6.fr [132.227.73.20]
Itinéraire déterminé.
```