Bilgisayar Programcılığı Uzaktan Eğitim Programı

e-BİLG 121 AĞ TEKNOLOJİLERİNİN TEMELLERİ

Öğr. Gör. Bekir Güler

E-mail: bguler@fatih.edu.tr

Hafta 6: Ağ (Network) katmanı II

- 4.4 İnternet ağ katmanı fonksiyonları
 - o IPv4 adresleme
 - ICMP
 - IPv6

- 4.5 Yönlendirme, iletme algoritmaları
 - Bağlantı durum (Link-State)
 Algoritmaları
 - Uzaklık vektör (Distance Vector) algoritması
 - Hiyerarşik yönlendirme
- 4.6 İnternet'te yönlendirme
 - O RIP
 - OSPF
 - BGP

4.4.2 IP Adresleme: Giriş

- □ IP adresi: Bilgisayar ve yönlendirici arabirimlerini tanımlayan 32-bit'lik bir tanımlayıcıdır
- Arabirim (interface):
 Bilgisayar/yönlendirici ve fiziksel bağlantı arasındaki bağlantı örnek: (Ağ kartı)
 - Yönlendiricinin birden çok arabirimi vardır
 - Bilgisayarın genellikle tek arabirimi vardır
 - Her bir arabirime bir IP adresi verilir

Alt ağlar (Subnets)

☐ IP adresi:

- Subnet bölümü(IP adresinde soldaki bölüm)
- Host bölümü(IP adresinde soldaki bölüm)

□ subnet nedir?

- Aynı subnet'de aygıtların IP adresinde subnet bölümü aynıdır
- Aynı subnet'de aygıtlar yönlendirici olmadan iletim yaparlar

3 alt ağdan oluşan ağ

Subnets

Subnet nasıl tespit edilir?

□ Subnetleri tespit etmek için arabirimler yönlendiriciden ayrılır. Ayrılmış bir ağ şeklinde kalan her bir ağ parçası bir subnet oluşturur

223.1.3.0/24

Alt ağ maskesi (Subnet mask): /24

IP adresleme: CIDR

CIDR: Sınıfsız ağlar arası yönlendirme (Classless InterDomain Routing)

- Adresin subnet bölümü rasgele bir uzunlukta olabilir
- Adres formatı: a.b.c.d/x, burada x subnet bölümü bit sayısını gösterir

200.23.16.0/23

IP adresi nasıl alınır?

- 5: Bir bilgisayar IP adresini nasıl alır?
- Bir dosyadan alabilir
 - Windows: control-panel->network->configuration->tcp/ip->properties
 - O UNIX: /etc/rc.config
- □ Dinamik bilgisayar yapılandırma protokolü (Dynamic Host Configuration Protocol- DHCP):

IP adresi, DHCP sunucusundan dinamik olarak alınır

DHCP: Dynamic Host Configuration Protocol

Amaç: Ağa bağlanan bilgisayarların IP adreslerini bir ağ sunucusundan dinamik (otomatik) olarak almasıdır Kullanılan adreslerin kullanım süresi uzatılabilir Önceden kullanılmış o anda boşta olan adresler yeniden kullanılabilir Gezici kullanıcıların kısa zaman içinde olsa ağa bağlanmasını sağlar

DHCP genel bakış:

- Bilgisayar "DHCP discover" mesaji yayınlar
- O DHCP sunucusu "DHCP offer" mesajı ile cevap verir
- O Bilgisayar, "DHCP request" mesajı ile IP adresi ister
- DHCP sunucusu "DHCP ack" mesajı ile IP adresi gönderir

DHCP client-server örneği

DHCP client-server örneği

DHCP: IP adresinden daha fazlası verilir

DHCP sunucusu, client bilgisayara IP adresi ile birlikte başka bilgilerde verir:

- Diğer ağlara çıkışı sağlayan aygıtın adresini (default gateway)
- DNS sunucusunun IP adresini
- Ağ maskesini (Subnet mask)

IP adresi nasıl alınır?

- 5: Bir kurum IP adresinin bir subnet parçasını nasıl alır?
- <u>C:</u> İnternet servis sağlayıcı kuruma istenilen IP veya IP aralıklarını ücret karşılığında tahsis eder

ISP adres aralığı	11001000	00010111	<u>0001</u> 0000	00000000	200.23.16.0/20
Kurum 0	11001000	00010111	00010000	00000000	200.23.16.0/23
Kurum 1					200.23.18.0/23
Kurum 2	11001000	00010111	<u>0001010</u> 0	00000000	200.23.20.0/23
•••				• • • •	••••
Kurum 7	11001000	00010111	00011110	00000000	200.23.30.0/23

ISP, adres bloğu nasıl alır?

- 5: Bir ISP, Adres bloğunu (aralığını) nasıl alır?
- C: ICANN: Internet Corporation for Assigned Names and Numbers
 - O IP adreslerini tahsis eder
 - DNS sunucularını yönetir
 - Domain isimlerini atar

Ağ adres çevirisi (Network Address Translation- NAT)

Yerel ağdan ayrılan datagram'lar tek IP adresine (NAT IP address: 138.76.29.7) sahiptir. Fakat kaynak port numaraları farklıdır Bu ağda datagram kaynak ve hedef IP adresleri için 10.0.0.0/24 aralığı kullanılır

NAT Faydaları

- ISP'den bir IP adres aralığı alınmasına gerek yoktur.
 Bütün aygıtlar için bir IP adresi yeterli olur
- Yerel ağdaki aygıtların adresleri internetten bağımsız olarak değiştirilebilir
- Yerel aygıtların adresleri değiştirilmeden ISP değiştirilebilir
- Yerel aygıtların adresleri internet tarafından görünmez. Böylece güvenlik sağlanmış olur

NAT adreslerin değiştirilmesi

4.4.3 İnternet Kontrol Mesaj Protokolü (Internet Control Message Protocol- ICMP)

- Bilgisayar ve yönlendiriciler tarafından ağda kontrol için kullanılır.
- Hata bildirimi erişilemeyen bilgisayar, ağ ve port için kullanılır
 - Ping (aygıtın çalışıp çalışmadığı kontrol edilir)
 - ICMP mesajları, IP datagram'ları içinde taşınır

<u>Tür l</u>	<u>Kodu</u>	<u>Açıklaması</u>
0	0	echo reply (ping)
3	0	dest. network unreachable
3	1	dest host unreachable
3	2	dest protocol unreachable
3	3	dest port unreachable
3	6	dest network unknown
3	7	dest host unknown
4	0	source quench (congestion
		control - not used)
8	0	echo request (ping)
9	0	route advertisement
10	0	router discovery
11	0	TTL expired
12	0	bad IP header

Traceroute ve ICMP

- Kaynak bir UDP segment serisini hedefe gönderir
 - Birinci segment TTL =1
 - İkinci segment TTL=2, vb.
- n. Datagram n. yönlendiriciye ulaştığında:
 - Yönlendirici datagramları atar
 - Kaynağa bir ICMP mesajı gönderir (type 11, code 0)
 - Mesaj yönlendiricinin adını ve adresini içerir

- □ ICMP mesajları ulaştığında, kaynak RTT'yi hesaplar
- Traceroute yukarıdaki işlemi 3 kez yapar

Durdurma kriteri

- UDP segment sonunda hedefe ulaşır
- □ ICMP, ulaşmazsa "host unreachable" mesajını gönderir (type 3, code 3)

4.4.4 IPv6

- □ 32-bit adres alanı (IPv4) sonunda tamamen tahsis edilecekti.
- □ IP sıkıntısını çözmek için 128-bitlik olan IPv6 geliştirildi

5: 32 ve 128 bitin anlamı nedir?

IPv4'den IPv6'ya geçiş

- Bütün yönlendiriciler aynı anda güncelleştirilemezdi Ağ hem IPv4 hem de IPv6 yönlendiricilerle nasıl çalışacaktı?
- □ IPv6 datagramları, IPv4 yönlendiricileri arasında IPv4 datagramları olarak taşındı

4.5 Yönlendirme, iletme algoritmaları

Yönlendiricilerin grafiksel gösterimi

Yönlendirici kümesi (YK) = { u, v, w, x, y, z }

Bağlantı kümesi (BK) = $\{(u,v), (u,x), (v,x), (v,w), (x,w), (x,y), (w,y), (w,z), (y,z)\}$

Örnek: P2P ağda YK bilgisayarlara BK ise aralarındaki TCP bağlantılarına karşılık gelir

Grafiksel gösterimde uzaklık

v ve w düğümleri arasındaki yolun maliyeti 3 tir

Soru: u ve z arasında en düşük maliyetli yol nedir?

Yönlendirme algoritmaları en düşük maliyetli yolu bulur

Yönlendirme algoritmaları (routing algorithms)

- 1. Link state, Dijkstra's algorithm
- 2. Distance Vector, Bellman-Ford Equation
- 3. Hierarchical routing

Yönlendirme algoritmalarının sınıflandırılması

Genel mi merkezi olmayan mı? Genel:

 Yönlendiricilerin hepsi topolojinin tam bağlantı maliyet bilgisine sahiptir

Merkezi olmayan:

- Bir yönlendirici kendisine fiziksel olarak bağlı komşularını ve bağlantı maliyetlerini bilir
- Komşularla olan bağlantı ve maliyeti yinelemeli olarak hesaplanır, bu bilgilerin alış verişi yapılır

Statik mi Dinamik mi?

Statik:

 Yollar zaman içinde yavaş yavaş değişir

Dinamik:

- Yollar hızlı bir şekilde değişir
 - Dönemsel güncelleştirme

4.5.1. Bağlantı durum (Link-State) Algoritmaları

- Bağlantı maliyetleri bütün düğümler tarafından biliniyor
 - O Bağlantı durumunun yayınlanması ile gerçekleştirilir
 - O Bütün düğümler aynı bilgiye sahiptir
- Bir düğümden diğer tüm düğümlere en düşük maliyetli yolu hesaplar
 - En düşük maliyetli düğüm için yönlendirme tablosunu verir
- K yinelemeden sonra hedefe en düşük maliyetli yolu bulur

4.5.2 Uzaklık vektör (Distance Vector) algoritması

- Her bir düğüm komşusunun uzaklık maliyetini bilir
- Bir düğüm bağlı olduğu düğümleri bilir
- Bir düğüm aynı zamanda komşularının bağlı olduğu düğümleri de bilir

Temel düşünce:

- Belli zamanlarda her bir düğüm kendi uzaklık değerlerini komşularına gönderir
- Bir düğüm komşusundan uzaklık değeri aldığında yönlendirme tablosunda bu değeri günceller

<u>Link State ve Distance Vector algoritmalarını</u> karşılaştırması

Mesaj orani

- LS: ağdaki yönlendiricilerin hepsi ile mesaj alış verişi yapılır
- <u>DV:</u> sadece komşu
 yönlendiricilerle mesaj alış
 verişi yapılır

Sağlamlık: yönlendirici arızalanırsa ne olur?

LS:

- Yönlendirici yanlış bağlantı maliyeti yayınlar
- Her yönlendirici sadece kendi tablosunu hesaplar

DV:

- DV yönlendirici yanlış yol maliyeti yayınlar
- Her yönlendiricinin tablosu diğerleri tarafından kullanılır
 - Hata ağa yayılır

4.5.3 Hiyerarşik yönlendirme

- ☐ Yönlendiriciler otonom sistem "autonomous systems" (AS) denilen bölgelere toplanırlar
- Aynı otonom bölgede bulunan yönlendiriciler aynı yönlendirme algoritmalarını çalıştırırlar
- □ Farklı otonom bölgede bulunan yönlendiriciler faklı yönlendirme algoritmaları çalıştırabilirler

Gateway(ağ geçidi) router

 Başka bir AS'ta bulunan yönlendiriciye doğrudan bağlantı

Birbirine bağlı otonom sistemler

4.6 İnternet'te yönlendirme

- □ En yaygın yönlendirme algoritmaları:
 - RIP: Routing Information Protocol
 - OSPF: Open Shortest Path First
 - IGRP: Interior Gateway Routing Protocol (Cisco'ya özel)

4.6.1 RIP (Routing Information Protocol)

- Uzak vektör (distance vector) algoritması
- İlk olarak BSD-UNIX 1982 versiyonuna dahil edildi
- □ Uzaklık ölçüsü: atlama (hop) sayısı (maksimum= 15 hop)

Yönlendirici A'dan alt ağlara:

Atlama Sayısı
1
2
2
3
3
2

RIP yönlendirme bilgilerini yayınlaması

DV algoritmalarında bu bilgiler her 30 saniyede güncelleştirilir

RIP: Örnek

Hedef Ağ	Sonraki Yönlendirici	Hedefe kalan hop sayısı
w	A	2
У	В	2
Z	В	7
×		1
•••••	••••	• • • •

Yönlendirme/iletme tablosu D

RIP: Örnek

Yönlendirme / iletme tablosu D

RIP tablolarının işlenmesi

- RIP yönlendirme tabloları routed işlemi ile yönetilir
- Düzenli olarak UDP paketleri gönderilerek yönlendirme tabloları güncel tutulur

4.6.2 OSPF (Open Shortest Path First)

- □ Bağlantı durum (Link State) algoritması kullanır
 - Her düğümde topoloji haritası vardır
 - Dijkstra's algoritması kullanılarak yol hesaplanır
- Duyuru otonom bölgenin (AS) tamamına yapılır
 - OSPF mesajları doğrudan IP üzerinden taşınır. (TCP veya UDP ile taşınmaz)

OSPF'nin gelişmiş özellikleri (RIP'te yok)

- Güvenlik: OSPF mesajlarında kimlik denetimi yapılır
- Maliyeti aynı olan yollara izin verilir (RIP'te tek yola izin verilir)
- Entegre edilmiş uni- ve multicast desteği
- Büyük ağlar için Hiyerarşik OSPF

4.6.3 Internet AS'lar arası yönlendirme: BGP

- BGP aşağıdakileri sağlar:
 - 1. Komşu AS'lardan bir subnet'in ulaşılabilirlik bilgilerini elde eder
 - 2. Elde ettiği ulaşılabilirlik bilgilerini AS tüm yönlendiricilerine yayar
 - 3. Ulaşılabilirlik bilgilerine göre en iyi yolu belirler
- Subnet'in varlığını internet'e ilan etmesini sağlar

BGP temelleri

- ☐ Yönlendirici çiftleri, yönlendirme bilgilerini TCP bağlantıları üzerinden değiştirirler
 - Yönlendirici çiftleri arasında fiziksel bağlantının olması gerekir
- □ AS2, bir öneki AS1'ye bildirdiğinde:
 - AS2 bildirdiği önekli datagram'ları ileteceğine söz verir
 - AS2 kendi öneklerini toplar

<u>Ulaşılabilirlik bilgilerinin dağıtılması</u>

- □ 3a ve 1c arasında dış BGP bağlantısı ile, AS3 önek ulaşılabilirlik bilgilerini AS1'e gönderir.
 - 1c, iç BGP bağlantıları ile yeni önek bilgilerini tüm AS1 yönlendiricilerine dağıtır
 - Sonra 1b yeni ulaşılabilirlik bilgilerini 1b-2a, BGP bağlantısını kullanarak AS2'ye yeniden yayınlayabilir
- Yönlendirici yeni önekler öğrendiğinde,
 yönlendirme tablosun önek için bir girdi oluşturur

