Сети ЭВМ и телекоммуникации

Лекция 8.

Глобальные сети.

Технология NAT

Определение

- Глобальные сети (Wide Area Networks, WAN), которые также называют территориальными компьютерными сетями, служат для того, чтобы предоставлять свои сервисы большому количеству конечных абонентов, разбросанных по большой территории в пределах области, региона, страны, континента или всего земного шара
- Типичными абонентами глобальной компьютерной сети являются локальные сети предприятий, расположенные в разных городах и странах, которым нужно обмениваться данными между собой

Абоненты глобальной сети

Структура глобальной сети

- **S (switch)** коммутаторы
- К компьютеры
- **R** (router) маршрутизаторы
- MUX мультиплексор
- PBX офисная АТС
- UNI (User-Network Interface) интерфейс пользователь сеть
- NNI (Network-Network Interface) - интерфейс сеть сеть

Особенности глобальных сетей

- Глобальные компьютерные сети (WAN) используются для объединения абонентов разных типов: отдельных компьютеров разных классов от мэйнфреймов до персональных компьютеров, локальных компьютерных сетей, удаленных терминалов
- Ввиду большой стоимости инфраструктуры глобальной сети существует острая потребность передачи по одной сети всех типов трафика
- Глобальные сети предоставляют в основном транспортные услуги, транзитом перенося данные между локальными сетями или компьютерами
- Глобальные сети делятся на магистральные сети и сети доступа

Задачи глобальной сети

- Перенос данных из одной локальной сети в другую
- Web-узлы с большим количеством перекрестных ссылок
- Широковещательное распространение звукозаписей
- Организация интерактивных бесед
- Организация конференций
- Поиск информации

Типы глобальных сетей

Типы глобальных сетей

- Магистральные сети используются для образования одноранговых связей между крупными локальными сетями
- Сети доступа территориальные сети, необходимые для связи небольших локальных сетей и отдельных удаленных компьютеров с центральной локальной сетью

Технологии глобальных сетей

Тип сети	Скорость доступа	Трафик
X.25	1,2 – 64 Кбит/с	Терминальный
Frame Relay	64 Кбит/с – 2 Мбит/с	Компьютерный
SMDS	1,544– 45 Мбит/с	Компьютерный, графика, голос, видео
ATM	1,544- 155 Мбит/с	Компьютерный, графика, голос, видео
TCP/IP	1,2 Кбит/с – 2 Мбит/с	Терминальный, компьютерный

Технология преобразования сетевых адресов (NAT)

- **NAT** (Network Address Translation преобразование сетевых адресов) это механизм в сетях TCP/IP, позволяющий преобразовывать IP-адреса транзитных пакетов. Механизм NAT описан в RFC 1631, RFC 3022
- Преобразование адресов методом NAT может производиться почти любым маршрутизирующим устройством Интернет-маршрутизатором, сервером доступа, межсетевым экраном. Наиболее популярным является **Source NAT** (**SNAT**), суть механизма которого состоит в замене адреса источника (**source**) при прохождении пакета в одну сторону и обратной замене адреса назначения (**destination**) в ответном пакете. Наряду с адресами источника/назначения могут также заменяться номера портов источника и назначения

Структура NAT

Преобразование адреса

- Устройство NAT получает пакет и делает запись в таблице отслеживания соединений, которая управляет преобразованием адресов
- Затем подменяет адрес источника пакета собственным внешним общедоступным IP-адресом и посылает пакет по месту назначения в Интернет

Принятие запроса

• Устройство NAT, получив ответ, отыскивает отправителя исходного пакета в таблице отслеживания соединений, заменяет IP-адрес назначения на соответствующий частный IP-адрес и передает пакет на исходный компьютер. Поскольку устройство NAT посылает пакеты от имени всех внутренних компьютеров, оно изменяет исходный сетевой порт и данная информация хранится в таблице отслеживания соединений

Три базовых концепции NAT

- статическая (SAT, Static Network Address Translation) отображает локальные IP-адреса на конкретные публичные адреса на основании один к одному. Применяется, когда локальный хост должен быть доступен извне с использованием фиксированных адресов
- динамическая (DAT, Dynamic Address Translation) отображает набор частных адресов на некое множество публичных IP-адресов. Если число локальных хостов не превышает число имеющихся публичных адресов, каждому локальному адресу будет гарантироваться соответствие публичного адреса. В противном случае, число хостов, которые могут одновременно получить доступ во внешние сети, будет ограничено количеством публичных адресов
- маскарадная (NAPT, NAT Overload, PAT) форма динамического NAT, который отображает несколько частных адресов в единственный публичный IP-адрес, используя различные порты. Известен также как PAT (Port Address Translation)

Четыре типа трансляции

Механизмов взаимодействия внутренней локальной сети с внешней общедоступной сетью может быть несколько — это зависит от конкретной задачи по обеспечению доступа во внешнюю сеть и обратно и прописывается определенными правилами. Определены 4 типа трансляции сетевых адресов:

- Full Cone (Полный конус)
- Restricted Cone (Ограниченный конус)
- Port Restricted Cone (Порт ограниченного конуса)
- Symmetric (Симметричный)

В первых трех типах NAT для взаимодействия разных IP-адресов внешней сети с адресами из локальной сети используется один и тот же внешний порт. Четвертый тип – симметричный – для каждого адреса и порта использует отдельный внешний порт

NAT Full Cone

Внешний порт устройства открыт для приходящих с любых адресов запросов. Если пользователю из Интернета нужно отправить пакет клиенту, расположенному за NAT'ом, то ему необходимо знать только внешний порт устройства, через который установлено соединение.

Например, компьютер за NAT'ом с IP-адресом 192.168.0.4 посылает и получает пакеты через порт 8000, которые отображаются на внешний IP-адрес и порт, как 10.1.1.1:12345. Пакеты из внешней сети приходят на устройство с IP-адресом 10.1.1.1:12345 и далее отправляются на клиентский компьютер 192.168.0.4:8000

NAT Restricted Cone

Внешний порт устройства открыт для любого пакета, посланного с клиентского компьютера, в нашем примере: 192.168.0.4:8000. А пакет, пришедший из внешней сети (например, от компьютера 172.16.0.5:4000) на устройство с адресом 10.1.1.1:12345, будет отправлен на компьютер 192.168.0.4:8000 только в том случае, если 192.168.0.4:8000 предварительно посылал запрос на IP-адрес внешнего хоста (в нашем случае — на компьютер 172.16.0.5:4000). То есть, маршрутизатор будет транслировать входящие пакеты только с определенного адреса источника (в нашем случае компьютер 172.16.0.5:4000), но номер порта источника при этом может быть любым.

В противном случае, NAT блокирует пакеты, пришедшие с хостов, на которые **192.168.0.4:8000** не отправлял запроса

Клиент IP: 192.168.0.4 порт: 8000 Маршрутизатор IP: 10.1.1.1 порт: 12345

IP: 172.16.0.5 порт: 4000

NAT Port Restricted Cone

Механизм NAT Port Restricted Cone почти аналогичен механизму NAT Restricted Cone. Только в данном случае NAT блокирует все пакеты, пришедшие с хостов, на которые клиентский компьютер 192.168.0.4:8000 не отправлял запроса по какому-либо IP-адресу и порту. Маршрутизатор обращает внимание на соответствие номера порта источника и не обращает внимания на адрес источника. В нашем примере маршрутизатор будет транслировать входящие пакеты с любым адресом источника, но порт источника при этом должен быть 4000. Если клиент отправил запросы во внешнюю сеть к нескольким IP-адресам и портам, то они смогут посылать пакеты клиенту на IP-адрес:порт 10.1.1.1:12345

Symmetric NAT

Symmetric NAT отличается от первых трех механизмов способом отображения внутреннего IP-адреса:порта на внешний адрес:порт. Это отображение зависит от IP-адреса:порта компьютера, которому предназначен посланный запрос. Например, если клиентский компьютер **192.168.0.4:8000** посылает запрос компьютеру №1 (**172.16.0.5:4000**), то он может быть отображен как **10.1.1.1:12345**, в тоже время, если он посылает с того же самого порта (**192.168.0.4:8000**) на другой IP-адрес, он отображается по-другому (**10.1.1.1:12346**).

Компьютер №1

(172.16.0.5:4000) может отправить пакет только на 10.1.1.1:12345

Компьютер №2

(169.10.2.8:6000) — только на 10.1.1.1:12346. Если любой из них попытается отправить пакеты на порт, с которого он не получал запроса, NAT заблокирует данные пакеты

Функции NAT

- 1. Позволяет сэкономить IP-адреса, транслируя несколько внутренних IP-адресов в один внешний публичный IP-адрес (или в несколько, но меньшим количеством, чем внутренних). По такому принципу построено большинство сетей в мире: на небольшой район домашней сети местного провайдера или на офис выделяется 1 публичный (внешний) IP-адрес, за которым работают и получают доступ интерфейсы с частными (внутренними) IP-адресами
- 2. Позволяет предотвратить или ограничить обращение снаружи к внутренним хостам, оставляя возможность обращения из внутренней сети во внешнюю. При инициации соединения изнутри сети создаётся трансляция. Ответные пакеты, поступающие снаружи, соответствуют созданной трансляции и поэтому пропускаются. Если для пакетов, поступающих из внешней сети, соответствующей трансляции не существует (а она может быть созданной при инициации соединения или статической), они не пропускаются
- 3. Позволяет скрыть определённые внутренние сервисы внутренних хостов/серверов

Недостатки технологии NAT

- 1. Не все протоколы могут "преодолеть" NAT. Некоторые не в состоянии работать, если на пути между взаимодействующими хостами есть трансляция адресов. Опеределенные межсетевые экраны, осуществляющие трансляцию IP-адресов, могут исправить этот недостаток, соответствующим образом заменяя IP-адреса не только в заголовках IP, но и на более высоких уровнях (например, в командах протокола FTP)
- 2. Из-за трансляции адресов "много в один" появляются дополнительные сложности с идентификацией пользователей и необходимость хранить полные логи трансляций
- 3. Атака DoS со стороны узла, осуществляющего NAT если NAT используется для подключения многих пользователей к одному и тому же сервису, это может вызвать иллюзию DoS-атаки на сервис (множество успешных и неуспешных попыток). Например, избыточное количество пользователей ICQ за NAT приводит к проблеме с подключением к серверу некоторых пользователей из-за превышения допустимой скорости подключений