Instituto de Informática - UFRGS

stituto de Informática - UFRGS

Redes de Computadores

Protocolos ARP e ICMP

Aula 18

Introdução

- A camada de rede fornece um endereço lógico
 - Uniforme independente da tecnologia empregada pelo enlace subjacente
- No entanto, a comunicação "real" ocorre é na camada de enlace
 - e.g. na IEEE 802.3 as máquinas fonte e destino são identificadas através de seu endereço MAC e não pelo endereço lógico de rede (aliás, o enlace nem interpreta o que está carregando → encapsulamento)

As máquinas se "conhecem" através do endereço lógico da rede MAS se comunicam através de seus endereços MAC

Mapeamento de endereço lógico para endereço físico

Redes de Computadores 2

Resolução de nomes na Internet e redes Ethernet

- Endereços IP são "virtuais"
 - Abstração para endereçar máquinas "enxergando" apenas a camada de rede
 - Mantidos por software e não possuem uma "amarração" direta com endereço de hardware da máquina (MAC address)
- Para uma comunicação ser possível é necessário o conhecimento do endereço MAC e do endereço IP
 - Tradução de endereço IP para endereço físico
 - IP = 143.54.83.20 → MAC = 00:02:B3:29:89:8F
 - Resolução de endereços (*resolver*).

Técnicas para resolução de endereços

- Mapeamento direto
 - Considera que o endereço físico tem relação com o endereço lógico
 - Função de cálculo: ex.: obtém MAC a partir do endeço IP
 - Problema: no IPv4, o endereço IP não tem relação com o MAC
- Mapeamento indireto:
 - Baseado em troca de mensagem
 - Ex.: Requisição na forma "qual o endereço MAC associado ao IP a.b.c.d?"
 - Método mais comum
 - Duas formas básicas:
 - Centralizada (com servidor): solicitação é feita a um servidor
 - Distribuída (sem servidor): solicitação é feita a todas estações da rede
 - Rede física deve suportar broadcast

Instituto de Informática - UFRGS A. Carissimi -

Instituto de Informática - UFRGS A. Carissimi -

Redes de Computadores 3 Redes de Computadores 4

- Protocolo para resolução de endereços baseado em troca de mensagem sem servidor
 - Portanto, necessário suporte a broadcast
 - A resolução de endereços é local ao domínio de broadcast
 - Na prática, corresponde a uma rede (sub-rede), sentido nível 3
- Concebido de forma a ser genérico
 - Resolver endereços lógicos de rede para qualquer endereço físico, independente de tecnologia da camada de rede e de enlace
- Mensagens básicas:
 - ARP request: "Qual MAC do IP 192.168.10.5?"
 - ARP reply: "O IP 192.168.10.5 tem o MAC 0E:08:1A:01:2A:03"

Redes de Computadores

Funcionamento do protocolo ARP

- Resolução baseada em uma tabela (cache arp) mantida em cada máquina → questão de desempenho
 - Se endereço não está na cache arp então realiza o protocolo ARP

ARP PDU (encapsulada em Ethernet)

(Untitled) - Ethereal [□ □ × ⊕ □ □ **4** ⇒ €0 10 1.639380 Intel 69:/c:2f Broadcast ARP Who has 192.168.0.1? Tell 192.168.0.118 192.168.0.1 is at 00:17:9a:f8:c4:79 12 1.641529 D Link f8:c4:79 Intel 69:7c:2f ADD 13 1.641539 192.168.0.118 192.168.0.1 ICMP Echo (ping) request 14 1.642856 192.168.0.1 192.168.0.118 ICMP Echo (ping) reply Frame 10 (42 bytes on wire, 42 bytes captured) Ethernet II, Snc: Intel_69:7c:21 (00:0e:35:69:7c:21), Dst: Broadcast (||:||:||:||:||:||: B Destination: Kroadcast (ff:ff:ff:ff:ff:ff)
Address: Broadcast (ff:ff:ff:ff:ff:ff)1 Multicast: This is a MULTICAST frame .i. __ Locally Admi Source: Intel_69:7c:21 (00:0e:35:69:7c:21) Address: Intel_69:7c:2f (00:0e:8:69:7c:2f) Locally Administrated Address: This is NOT a lactory delault address - Multicast: This is a UNTCAST frame0. - Locally Administrated Address: This is a HACTURY DEHAULT address Type: ARF (0x0806) Address Resolution Protocol (request) Hardware type: Ethernet (0x0001) Protocol Type: TP (0x0X00) Hardware size: 6 Protocol size: 4 Opcode: request (0x0001) Sender MAC address: Intel_69:7c:21 (00:0e:35:69:7c:21) Sender TP address: 192.168.0.118 (192.168.0.118) Tanget MAC address: 00:00:00_00:00:00 (00:00 Target IP address: 192.168.0.1 (192.168.0.1) FF FF FF FF FF 00 0e 35 69 7c 2F 08 06 00 01 08 00 06 04 00 01 00 0c 35 69 7c 2F c0 a8 00 76 Si /....v 00 00 00 00 00 00 c0 a8 00 01 arget MAC address (arp.dst.hw_mar), 6 hytes 四個別 最后面面

Mecanismos de entrega

- Entrega direta: origem e destino estão na mesma rede
 - Não há problema: estão no mesmo meio (enlace)
 - A máquina origem transmite e a destino "escuta"
- Entrega indireta: origem e destino não estão na mesma rede
 - Problema 1: o *broadcast* é limitado a cada rede (ARP não resolve)
 - Problema 2: a máquina origem transmite e o destino não tem como "escutar"
 - Não há um meio (enlace) comum
 - Solução: fazer a entrega por uma sequência de entregas diretas
 - Datagramas são encaminhados, rede a rede, através de intermediários
 - Intermediários são contatados com seu endereço MAC e o destino e a origem com seu endereço lógico de rede (IP)

A entrega é direta ou é indireta? Como saber? → Máscara de rede

Redes de Computadores

Entrega indireta: como conhecer o intermediário?

- Default gateway configurado na rede:
 - Datagrama é enviado para o endereço MAC desse
- Sistema intermediário emprega mensagens de "anúncio":
 - Datagrama é enviado ao endereço MAC do sistema intermediário que se "anuncia"
- Proxy ARP
 - Sistema intermediário é configurado para responder com seu endereço MAC toda requisição ARP com faixa de endereços fora da sub-rede de onde o ARP request partiu.

Geralmente, o sistema intermediário é um equipamento do tipo roteador!

Funcionamento de ARP entre redes (sub-redes) distintas

Funcionamento entre redes (sub-redes): default gateway

11

Parâmetros Importantes em Redes IP (situação comum)

- Endereço IP
 - Forma pela qual uma máquina é identificada na Internet
 - Deve ser único (exceção quando NAT é empregado, mas nesse caso deve ser único na rede NAT)
- Máscara de rede/sub-rede
 - Importante para determinar se o destino pertence ou n\u00e3o a mesma rede (subrede) do remetente
- Default gateway (gateway padrão)
 - Indicação para quem um datagrama deve ser encaminhado caso o destino não pertença a mesma rede do remetente.

Redes de Computadores

ICMP: Internet Control Message Protocol

- Baseado na troca de mensagens de controle
 - Entre sistemas finais
 - Entre sistemas intermediários (roteadores) e sistemas finais
- Protocolo para sinalizar ocorrências de erros em IP
 - e.g.: destino não alcançavel, falta de buffer (roteador), redirecionamento...
- Integrado ao protocolo IP
 - IP utiliza ICMP para indicar a ocorrências de erros
 - ICMP emprega IP para enviar mensagens de erros
 - Não confiável
- Descrito na RFC 792

Instituto de Informática - UFRGS A. Carissimi -

13

Redes de Computadores 14

ICMP PDU

Instituto de Informática - UFRGS A. Carissimi -

Formatos de mensagens ICMP

Redes de Computadores 15 Redes de Compu

16

■ Destination Unreacheable

- Empregada sempre que n\u00e3o conseguir entregar um datagrama ao destinat\u00e1rio
- Capaz de identificar os seguintes casos:
 - Não é possível alcançar a rede destino
 - Sistema final não implementa o protocolo ao qual o datagrama se destina
 - Não for possível enviar adiante o datagrama sem fragmentá-lo (bit DF)
- Time exceeded
 - Enviado ao emissor do datagrama quando:
 - Time-to-live chega a zero (sistemas intermediários e finais)
 - Ocorrência de time-out na remontagem de fragmentos (sistemas finais)

Redes de Computadores 17

Tipos de mensagens ICMP (cont.)

- Redirect
 - Enviado por um roteador para sinalizar:
 - Existência de uma rota melhor para um determinado destino
 - Erro de roteamento
- Echo request/reply
 - Forma de testar a comunicação entre duas máquinas
 - Request: é enviada de um sistema qualquer a outro
 - Reply é a resposta a um request (mesma área de dados)

Tipos de mensagens ICMP (cont.)

- Source Ouench:
 - Controle de fluxo rudimentar
 - Empregado por um sistema (final ou intermediário) solicitar a redução do fluxo de envio de datagramas
- Parameter problem
 - Utilizado para sinalizar um erro sintático ou semântico em um cabeçalho IP
 - Enviado ao emissor tanto por sistemas intermediários (roteadores) como por sistemas finais

Redes de Computadores 18

Tipos de mensagens ICMP (cont.)

- Time stamp request/reply
 - Similar a mensagem de echo
 - Empregado para estimar atrasos na rede
 - Request inclui a hora do momento do envio
 - Reply adiciona a hora que foi recebido e a hora que foi transmitido
- Address Mask Request/Reply
 - Empregado para um sistema aprender sua máscara de subrede
 - Mask Request: transmitida em broadcast
 - Mask Reply: roteador da rede responde com a máscara

Instituto de Informática - UFRGS A. Carissimi -

Instituto de Informática - UFRGS A. Carissimi -

Redes de Computadores 19 Redes de Computadores 20

Empregos do ICMP

- Utilizado na Internet para detectar erros e coletar informações:
 - Determinar "alcançabilidade" de um sistema: ping
 - Baseado no comando echo request/echo reply
 - Determinar rotas: traceroute
 - ICMP time exceeded

Exemplo do comando ping

Instituto de Informática - UFRGS

Redes de Computadores 23 Redes de Computadores 24

Comando traceroute

- Determinar caminho entre dois sistemas
- Baseado no funcionamento do campo Time to Live (TTL):
 - Envio de uma série de datagramas e espera uma resposta
 - Primeiro pacote tem TTL=1
 - primeiro roteador descarta o pacote e envia de volta uma mensagem do tipo ICMP time exceeded
 - possível detectar o endereço do roteador a partir do campo source do datagrama ICMP de resposta
 - Incrementa o TTL de uma unidade e repete o procedimento

Redes de Computadores

Leituras complementares

- Stallings, W. <u>Data and Computer Communications</u> (6th edition), Prentice Hall 1999.
 - Capítulo 15, seção 15.3
- Tanenbaum, A. *Computer Networks* (3th edition), Prentice Hall 1996.
 - Capítulo 5, seção 5.5.4
- Carissimi, A.; Rochol, J; Granville, L.Z; <u>Redes de Computadores</u>.
 Série Livros Didáticos. Bookman 2009.
 - Capítulo 5, seções 5.5.3 e 5.5.5

Exemplo de traceroute

Instituto de Informática - UFRGS
A. Carissimi -

```
M$\frac{\text{MS-DOS Prompt}}{\text{Auto} \text{ } \text{
```

Redes de Computadores 26

nstituto de Informática - UFRGS

Redes de Computadores

27

25