

Capitolo 1 Introduzione

All material copyright 1996-2007 J.F Kurose and K.W. Ross, All Rights Reserved

Reti di calcolatori e Internet: Un approccio top-down

> 4ª edizione Jim Kurose, Keith Ross

Pearson Paravia Bruno Mondadori Spa ©2008

Capitolo 1: Introduzione

Obiettivi:

- introdurre la terminologia e i concetti di base
- gli approfondimenti arriveranno nei capitoli successivi
- □ approccio:
 - usare Internet come fonte di esempi

Panoramica:

- cos'è Internet?
- cos'è un protocollo?
- ai confini della rete: host, reti di accesso, mezzi trasmissivi
- il nucleo della rete: commutazione di circuito e commutazione di pacchetto, struttura di Internet
- prestazioni: ritardi, perdite e throughput
- sicurezza
 - livelli di protocollo, modelli di servizio
- un po' di storia

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
 - > sistemi terminali, reti di accesso, collegamenti
- 1.3 Il nucleo della rete
 - commutazione di circuito e di pacchetto, struttura della rete
- 1.4 Ritardi, perdite e throughput nelle reti a commutazione di pacchetto
- 1.5 Livelli di protocollo e loro modelli di servizio
- 1.6 Reti sotto attacco: la sicurezza
- 1.7 Storia del computer networking e di Internet

Che cos'è Internet?

— Collegam. cablato

> router: instrada i pacchetti verso la loro destinazione finale

Milioni di dispositivi collegati: host = sistema terminale

💶 applicazioni di rete

🛾 collegamenti

 rame, fibra ottica, onde elettromagnetiche, satellite

Frequenza di trasmissione = ampiezza di banda

Rete mobile

Oggi Internet è anche...

Cornice IP http://www.ceiva.com/

THE PART OF THE PA

Il web server più piccolo del mondo http://www-ccs.cs.umass.edu/~shri/iPic.html

Telefonia Internet

Che cos'è Internet

- Un protocollo definisce il formato e l'ordine dei messaggi scambiati fra due o più entità in comunicazione
 - es.: TCP, IP, HTTP, Skype, Ethernet
- Internet: "rete delle reti"
 - struttura gerarchica
 - Internet pubblica e intranet private
- Standard Internet
 - RFC: Request for comments
 - IETF: Internet Engineering Task Force

Cos'è Internet

- Infrastruttura di comunicazione per applicazioni distribuite:
 - Web, VoIP, e-mail, giochi, ecommerce, condivisione di file
- Servizi forniti alle applicazioni:
 - servizio affidabile dalla sorgente alla destinazione
 - Servizio "best effort" (non affidabile) senza connessione

Cos'è un protocollo?

Protocolli umani:

- □ "Che ore sono?"
- "Ho una domanda"
- Presentazioni
- ... invio di specifici messaggi
- ... quando il messaggio è ricevuto, vengono intraprese specifiche azioni, o si verificano altri eventi

Protocolli di rete:

- Dispositivi hardware e software, non umani
- □ Tutta l'attività di comunicazione in Internet è governata dai protocolli

Un protocollo definisce il formato e l'ordine dei messaggi scambiati tra due o più entità in comunicazione, così come le azioni intraprese in fase di trasmissione e/o ricezione di un messaggio o di un altro evento

Cos'è un protocollo?

Protocollo umano e protocollo di rete

D: Conoscete altri protocolli umani?

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
 - » sistemi terminali, reti di accesso, collegamenti
- 1.3 Il nucleo della rete
 - commutazione di circuito e di pacchetto, struttura della rete
- 1.4 Ritardi, perdite e throughput nelle reti a commutazione di pacchetto
- 1.5 Livelli di protocollo e loro modelli di servizio
- 1.6 Reti sotto attacco: la sicurezza
- 1.7 Storia del computer networking e di Internet

<u>Uno sguardo da vicino alla struttura di rete</u>

- □ ai confini della rete: applicazioni e sistemi terminali
- reti, dispositivi fisici:
 collegamenti cablati e
 wireless
- □ al centro della rete:
 - * router interconnessi
 - la rete delle reti

Ai confini della rete

□ sistemi terminali (host):

- fanno girare programmi applicativi
- es.: Web, e-mail
- situati all'estremità di Internet

□ architettura client/server

- L'host client richiede e riceve un servizio da un programma server in esecuzione su un altro terminale
- es.: browser/server Web; client/ server e-mail

□ architettura peer to peer

- uso limitato (o inesistente) di server dedicati
- es.: Skype, Bit Torrent

Reti d'accesso e mezzi fisici

D: Come collegare sistemi terminali e router esterni?

- reti di accesso residenziale
- reti di accesso aziendale (università, istituzioni, aziende)...
- reti di accesso mobile

Ricordate:

- ampiezza di banda (bit al secondo)?
- condivise o dedicate?

Accesso residenziale: punto-punto

Modem dial-up

- fino a 56 Kbps di accesso diretto al router (ma spesso è inferiore)
- non è possibile "navigare" e telefonare allo stesso momento

DSL: digital subscriber line

- installazione: in genere da una società telefonica
- fino a 1 Mbps in upstream (attualmente, in genere < 256 kbps)</p>
- fino a 8 Mbps in downstream (attualmente, in genere < 1 Mbps)
- linea dedicata

Accesso residenziale: modem via cavo

- □ HFC: hybrid fiber coax
 - asimmetrico: fino a 30 Mbps in downstream,
 2 Mbps in upstream
- rete ibrida a fibra e cavo coassiale collega le case ai router degli ISP
 - l'utenza domestica condivide l'accesso al router
- Installazione: attivata dalle società di TV via cavo

Accesso residenziale: modem via cavo

in genere da 500 a 5.000 case

Accesso aziendale: reti locali (LAN)

- Una LAN collega i sistemi terminali di aziende e università all'edge router
- □ Ethernet:
 - 10 Mb, 100 Mb, 1 Giga,10 Giga
 - Moderna configurazione: sistemi terminali collegati mediante uno switch Ethernet
- □ Le LAN: Capitolo 5

Accesso wireless

- Una rete condivisa d'accesso wireless collega i sistemi terminali al router
 - attraverso la stazione base, detta anche "access point"
- □ LAN wireless:
 - 802.11b/g (WiFi): 11 o 54Mbps
- rete d'accesso wireless geografica
 - gestita da un provider di telecomunicazioni
 - ~ 1 Mbps per i sistemi cellulari (EVDO, HSDPA)...
 - E poi (?): WiMax per aree più grandi

Reti domestiche

Componenti di una tipica rete da abitazione:

- □ DSL o modem via cavo
- router/firewall/NAT
- Ethernet

Mezzi trasmissivi

- Bit: viaggia da un sistema terminale a un altro, passando per una serie di coppie trasmittente-ricevente
- Mezzo fisico: ciò che sta tra il trasmittente e il ricevente
- Mezzi guidati:
 - i segnali si propagano in un mezzo fisico: fibra ottica, filo di rame o cavo coassiale
- Mezzi a onda libera:
 - i segnali si propagano nell'atmosfera e nello spazio esterno

Doppino intrecciato (TP)

- udue fili di rame distinti
 - Categoria 3: tradizionale cavo telefonico, 10 Mbps Ethernet
 - Categoria 5:100 Mbps Ethernet

Mezzi trasmissivi: cavo coassiale e fibra ottica

Cavo coassiale:

- due conduttori in rame concentrici
- bidirezionale
- banda base:
 - singolo canale sul cavo
 - legacy Ethernet
- banda larga:
 - più canali sul cavo
 - * HFC

Fibra ottica:

- Mezzo sottile e flessibile che conduce impulsi di luce (ciascun impulso rappresenta un bit)
- Alta frequenze trasmissiva:
 - Elevata velocità di trasmissione punto-punto (da 10 a 100 Gps)
- Basso tasso di errore, ripetitori distanziati, immune all'interferenza elettromagnetica

Mezzi trasmissivi: canali radio

- trasportano segnali nello spettro elettromagnetico
- non richiedono l'installazione fisica di cavi
- bidirezionali
- effetti dell'ambiente di propagazione:
 - * riflessione
 - ostruzione da parte di ostacoli
 - * interferenza

Tipi di canali radio:

- microonde terrestri
 - es.: canali fino a 45 Mbps
- □ LAN (es.: Wifi)
 - 11 Mbps, 54 Mbps
- wide-area (es.: cellulari)
 - * es.: 3G: ~ 1 Mbps
- satellitari
 - canali fino a 45 Mbps channel (o sottomultipli)
 - ritardo punto-punto di 270 msec
 - geostazionari/a bassa quota

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
 - > sistemi terminali, reti di accesso, collegamenti
- 1.3 Il nucleo della rete
 - commutazione di circuito e di pacchetto, struttura della rete
- 1.4 Ritardi, perdite e throughput nelle reti a commutazione di pacchetto
- 1.5 Livelli di protocollo e loro modelli di servizio
- 1.6 Reti sotto attacco: la sicurezza
- 1.7 Storia del computer networking e di Internet

Il nucleo della rete

- Rete magliata di router che interconnettono i sistemi terminali
- i/ quesito fondamentale: come vengono trasferiti i dati attraverso la rete?
 - commutazione di circuito: circuito dedicato per l'intera durata della sessione (rete telefonica)
 - commutazione di pacchetto: i
 messaggi di una sessione utilizzano
 le risorse su richiesta, e di
 conseguenza potrebbero dover
 attendere per accedere a un
 collegamento

Il nucleo della rete: commutazione di circuito

Risorse punto-punto riservate alla "chiamata"

- ampiezza di banda, capacità del commutatore
- risorse dedicate: non c'è condivisione
- prestazioni da circuito (garantite)
- necessaria l'impostazione della chiamata

Il nucleo della rete: commutazione di circuito

- Risorse di rete (ad es. ampiezza di banda, bandwidth) suddivise in "pezzi"
- ciascun "pezzo" viene allocato ai vari collegamenti
- □ le risorse rimangono inattive se non utilizzate (non c'è condivisione)

- suddivisione della banda in "pezzi"
 - divisione di frequenza
 - divisione di tempo

Commutazione di circuito: FDM e TDM

Un esempio numerico

- Quanto tempo occorre per inviare un file di 640.000 bit dall'host A all'host B su una rete a commutazione di circuito?
 - Tutti i collegamenti presentano un bit rate di 1.536 Mbps
 - Ciascun collegamento utilizza TDM con 24 slot/sec
 - Si impiegano 500 ms per stabilire un circuito punto-punto

Provate a calcolarlo!

Il nucleo della rete: commutazione di pacchetto

Il flusso di dati punto-punto viene suddiviso in *pacchetti*

- I pacchetti degli utenti A e B condividono le risorse di rete
- Ciascun pacchetto utilizza completamente il canale
- Le risorse vengono usate a seconda delle necessità

Larghezza di banda suddivisa in pezzi"
Allocazione dedicata
Risorse riservate

Contesa per le risorse

- La richiesta di risorse può eccedere il quantitativo disponibile
- congestione: accodamento dei pacchetti, attesa per l'utilizzo del collegamento
- store and forward: il commutatore deve ricevere l'intero pacchetto prima di poter cominciare a trasmettere sul collegamento in uscita

Commutazione di pacchetto: multiplexing statistico

La sequenza dei pacchetti A e B non segue uno schema prefissato Condivisione di risorse su richiesta \Rightarrow multiplexing statistico.

TDM: ciascun host ottiene uno slot di tempo dedicato unicamente a quella connessione.

Commutazione di pacchetto: store-and-forward

- Occorrono L/R secondi per trasmettere (push out) un pacchetto di L bit su un collegamento in uscita da R bps
- store and forward: /intero pacchetto deve arrivare al router prima che questo lo trasmetta sul link successivo
- ritardo = 3L/R (supponendo che il ritardo di propagazione sia zero)

Esempio:

- □ L = 7,5 Mbits
- □ R = 1,5 Mbps
- □ ritardo = 15 sec

approfondiremo tra breve il ritardo ...

Confronto tra commutazione di pacchetto e commutazione di circuito

La commutazione di pacchetto consente a più utenti di usare la rete!

- □ 1 collegamento da 1 Mpbs
- Ciascun utente:
 - 100 kpbs quando è "attivo"
 - attivo per il 10% del tempo
- commutazione di circuito:
 - 10 utenti
- commutazione di pacchetto:
 - con 35 utenti, la probabilità di averne > 10 attivi è inferiore allo 0,0004

D: come è stato ottenuto il valore 0,0004?

Confronto tra commutazione di pacchetto e commutazione di circuito

La commutazione di pacchetto è la "scelta vincente?"

- Ottima per i dati a raffica
 - * Condivisione delle risorse
 - Più semplice, non necessita l'impostazione della chiamata
- □ Eccessiva congestione: ritardo e perdita di pacchetti
 - Sono necessari protocolli per il trasferimento affidabile dei dati e per il controllo della congestione
- □ D: Come ottenere un comportamento circuit-like?
 - è necessario fornire garanzie di larghezza di banda per le applicazioni audio/
 video
 - è ancora un problema irrisolto (cfr Capitolo 7)

D: Vi vengono in mente analogie umane relative alle "risorse limitate" (commutazione di circuito) confrontate con "l'allocazione su richiesta" (commutazione di pacchetto)?

- fondamentalmente gerarchica
- □ al centro: "ISP di livello 1" (es.: Verizon, Sprint, AT&T, Cable&Wireless), copertura nazionale/ internazionale
 - Comunicno tra di loro come "pari"

ISP di livello 1 - Un esempio: Sprint

- □ ISP di livello 2: ISP più piccoli (nazionali o distrettuali)
 - Si può connettere solo al alcuni ISP di livello 1, e possibilmente ad altri ISP di livello 2

- □ ISP di livello 3 e ISP locali (ISP di accesso)
 - Reti "ultimo salto" (last hop network), le più vicine ai sistemi terminali

un pacchetto passa attraverso un sacco di reti!

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
 - > sistemi terminali, reti di accesso, collegamenti
- 1.3 Il nucleo della rete
 - commutazione di circuito e di pacchetto, struttura della rete
- 1.4 Ritardi, perdite e throughput nelle reti a commutazione di pacchetto
- 1.5 Livelli di protocollo e loro modelli di servizio
- 1.6 Reti sotto attacco: la sicurezza
- 1.7 Storia del computer networking e di Internet

Come si verificano ritardi e perdite?

- I pacchetti si accodano nei buffer dei router
- □ il tasso di arrivo dei pacchetti sul collegamento eccede la capacità del collegamento di evaderli
- i pacchetti si accodano, in attesa del proprio turno

Quattro cause di ritardo per i pacchetti

- 1. Ritardo di elaborazione del nodo:
 - * controllo errori sui bit
 - determinazione del canale di uscita

- 2. Ritardo di accodamento
 - attesa di trasmissione
 - livello di congestione del router

Ritardo nelle reti a commutazione di pacchetto

3. Ritardo di trasmissione (L/R):

- R=frequenza di trasmissione del collegamento (in bps)
- L=lunghezza del pacchetto (in bit)
- Ritardo di trasmissione = L/R

4. Ritardo di propagazione (d/s)

- d = lunghezza del collegamento fisico
- s = velocità di propagazione del collegamento (~2x108 m/sec)
- Ritardo di propagazione = d/s

L'analogia del casello autostradale

- Le automobili viaggiano (ossia "si propagano") alla velocità di 100 km/h
- □ Il casello serve (ossia "trasmette") un'auto ogni 12 secondi
- □ auto~bit; colonna ~ pacchetto
- □ D: quanto tempo occorre perché le 10 auto in carovana si trovino di fronte al secondo casello?

- □ Tempo richiesto al casello per trasmettere l'intera colonna sull'autostrada = 12*10 = 120 sec
- □ Tempo richiesto a un'auto per viaggiare dall'uscita di un casello fino al casello successivo: 100km/ (100km/h)= 1 hr
- R: 62 minuti

L'analogia del casello autostradale

- Le auto ora "si propagano" alla velocità di 1000 km/h
- Al casello adesso occorre 1 min per servire ciascuna auto
- D: le prime auto arriveranno al secondo casello prima che le ultime auto della colonna lascino il primo?
- □ Sì! Dopo 7 minuti, la prima auto sarà al secondo casello, e tre auto saranno ancora in coda davanti al primo casello.
- □ Il primo bit di un pacchetto può arrivare al secondo router prima che il pacchetto sia stato interamente trasmesso dal primo router!
 - Si veda l'applet sul sito web

Ritardo di nodo

$$d_{\text{nodal}} = d_{\text{proc}} + d_{\text{queue}} + d_{\text{trans}} + d_{\text{prop}}$$

- \Box d_{proc} = ritardo di elaborazione (*processing delay*)
 - in genere pochi microsecondi, o anche meno
- \Box d_{queue} = ritardo di accodamento (queuing delay)
 - dipende dalla congestione
- □ d_{trans} = ritardo di trasmissione (*transmission delay*)
 - = L/R, significativo sui collegamenti a bassa velocità
- \Box d_{prop} = ritardo di propagazione (*propagation delay*)
 - da pochi microsecondi a centinaia di millisecondi

Ritardo di accodamento

- R=frequenza di trasmissione (bps)
- L=lunghezza del pacchetto (bit)
- a=tasso medio di arrivo dei pacchetti

La/R = intensità di traffico

- □ La/R ~ 0: poco ritardo
- □ La/R -> 1: il ritardo si fa consistente
- □ La/R > 1: più "lavoro" in arrivo di quanto possa essere effettivamente svolto, ritardo medio infinito!

Ritardi e percorsi in Internet

- Ma cosa significano effettivamente ritardi e perdite nella "vera" Internet?
- Traceroute: programma diagnostico che fornisce una misura del ritardo dalla sorgente al router lungo i percorsi Internet punto-punto verso la destinazione.
 - invia tre pacchetti che raggiungeranno il router i sul percorso verso la destinazione
 - il router i restituirà i pacchetti al mittente
 - il mittente calcola l'intervallo tra trasmissione e risposta

Ritardi e percorsi in Internet

traceroute: da gaia.cs.umass.edu a www.eurecom.fr

```
Tre misure di ritardo da
 gaia.cs.umass.edu a cs-gw.cs.umass.edu
1 cs-gw (128.119.240.254) 1 ms 1 ms 2 ms
2 border1-rt-fa5-1-0.gw.umass.edu (128.119.3.145) 1 ms 1 ms 2 ms 3 cht-vbns.gw.umass.edu (128.119.3.130) 6 ms 5 ms 5 ms
4 jn1-at1-0-0-19.wor.vbns.net (204.147.132.129) 16 ms 11 ms 13 ms 5 jn1-so7-0-0.wae.vbns.net (204.147.136.136) 21 ms 18 ms 18 ms
6 abilene-vbns.abilene.ucaid.edu (198.32.11.9) 22 ms 18 ms 22 ms
7 nycm-wash.abilene.ucaid.edu (198.32.8.46) 22 ms 22 ms 8 62.40.103.253 (62.40.103.253) 104 ms 109 ms 106 ms 4 9 de2-1.de1.de.geant.net (62.40.96.129) 109 ms 102 ms 104 ms
 collegamento
 transoceanico
10 de.fr1.fr.geant.net (62.40.96.50) 113 ms 121 ms 114 ms
11 renater-gw.fr1.fr.geant.net (62.40.103.54) 112 ms 114 ms 112 ms
12 nio-n2.cssi.renater.fr (193.51.206.13) 111 ms 114 ms 116 ms
13 nice.cssi.renater.fr (195.220.98.102) 123 ms 125 ms 124 ms
14 r3t2-nice.cssi.renater.fr (195.220.98.110) 126 ms 126 ms 124 ms
15 eurecom-valbonne.r3t2.ft.net (193.48.50.54) 135 ms 128 ms 133 ms 16 194.214.211.25 (194.214.211.25) 126 ms 128 ms 126 ms
 *significa nessuna risposta (risposta persa, il router non risponde)
19 fantasia.eurecom.fr (193.55.113.142) 132 ms 128 ms 136 ms
```


Perdita di pacchetti

- una coda (detta anche buffer) ha capacità finita
- quando il pacchetto trova la coda piena, viene scartato (e quindi va perso)
- il pacchetto perso può essere ritrasmesso dal nodo precedente, dal sistema terminale che lo ha generato, o non essere ritrasmesso affatto

Throughput

- throughput: frequenza (bit/unità di tempo) alla quale i bit sono trasferiti tra mittente e ricevente
 - * instantaneo: in un determinato istante
 - medio: in un periodo di tempo più lungo

Throughput (segue)

 $\square R_s < R_c$ Qual è il throughput medio end to end?

 $\square R_s > R_c$ Qual è il throughput medio end to end?

Collo di bottiglia

Collegamento su un percorso punto-punto che vincola un throughput end to end

Throughput: scenario Internet

- □ throughput end to end per ciascuna connessione: $min(R_c,R_s,R/10)$
- □ in pratica: R_c o R_s è spesso nel collo di bottiglia

10 collegamenti (equamente) condivisi collegamento collo di bottiglia R bit/sec

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
 - > sistemi terminali, reti di accesso, collegamenti
- 1.3 Il nucleo della rete
 - commutazione di circuito e di pacchetto, struttura della rete
- 1.4 Ritardi, perdite e throughput nelle reti a commutazione di pacchetto
- 1.5 Livelli di protocollo e loro modelli di servizio
- 1.6 Reti sotto attacco: la sicurezza
- 1.7 Storia del computer networking e di Internet

Livelli di protocollo

Le reti sono complesse!

- molti "pezzi":
 - host
 - * router
 - svariate tipologie di mezzi trasmissivi
 - applicazioni
 - protocolli
 - hardware, software

Domanda:

C'è qualche speranza di organizzare l'architettura delle reti?

O almeno la nostra trattazione sulle reti?

Organizzazione di un viaggio aereo

biglietto (acquisto)

biglietto(lamentele)

bagaglio (check-in)

bagaglio(ritardo)

gate (imbarco)

gate (uscita)

pista di decollo

pista di atterraggio

rotta aerea

rotta aerea

rotta aerea

una serie di passi successivi

Stratificazione delle funzionalità di una linea aerea

Livelli: ciascun livello realizza un servizio

- effettuando determinate azioni all'interno del livello stesso
- * utilizzando i servizi del livello immediatamente inferiore

Perché la stratificazione?

Quando si ha a che fare con sistemi complessi:

- Una struttura "esplicita" consente l'identificazione dei vari componenti di un sistema complesso e delle loro inter-relazioni
 - * analisi del modello di riferimento a strati
- La modularizzazione facilita la manutenzione e l'aggiornamento di un sistema
 - modifiche implementative al servizio di uno dei livelli risultano trasparenti al resto del sistema
 - es.: modifiche nelle procedure effettuate al gate non condizionano il resto del sistema
- Il modello a strati può essere considerato dannoso?

Pila di protocolli Internet

- applicazione: di supporto alle applicazioni di rete
 - ❖ FTP, SMTP, HTTP
- trasporto: trasferimento dei messaggi a livello di applicazione tra il modulo client e server di un'applicazione
 - * TCP, UDP
- rete: instradamento dei datagrammi dall'origine al destinatario
 - IP, protocolli di instradamento
- link (collegamento): instradamento dei datagrammi attaverso una serie di commutatori di pacchetto
 - PPP, Ethernet
- fisico: trasferimento dei singoli bit

Modello di riferimento ISO/OSI

- presentazione: consente alle applicazioni di interpretare il significato dei dati (es. cifratura, compressione, convenzioni specifiche della macchina)
- sessione: sincronizzazione, controllo, recupero dei dati
- La pila Internet è priva di questi due livelli!
 - questi servizi, se necessario, possono essere implementati nelle applicazioni
 - sono necessari?

applicazione presentazione sessione trasporto rete collegamento fisico

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
 - > sistemi terminali, reti di accesso, collegamenti
- 1.3 Il nucleo della rete
 - commutazione di circuito e di pacchetto, struttura della rete
- 1.4 Ritardi, perdite e throughput nelle reti a commutazione di pacchetto
- 1.5 Livelli di protocollo e loro modelli di servizio
- 1.6 Reti sotto attacco: la sicurezza
- 1.7 Storia del computer networking e di Internet

Sicurezza di rete

- □ Il campo della sicurezza di rete si occupa di:
 - malintenzionati che attaccano le reti di calcolatori
 - * come difendere le reti dagli attacchi
 - come progettare architetture immuni da attacchi
- □ Internet non fu inizialmente progettato per la sicurezza
 - ❖ Visione originaria: "un gruppo di utenti che si fidavano l'uno dell'altro collegati a una rete trasparente" ☺
 - I progettisti del protocollo Internet stanno recuperando
 - Un occhio alla sicurezza in tutti i livelli

I malintenzionati installano malware negli host attraverso Internet

- □ Il malware può raggiungere gli host attraverso virus, worm, o cavalli di Troia.
- Malware di spionaggio può registrare quanto viene digitato, i siti visitati e informazioni di upload.
- □ Gli host infettati possono essere "arruolati" in botnet, e usati per lo spamming e per gli attacchi di DDoS.
- □ Il malware è spesso auto-replicante: da un host infettato può passare ad altri host

I malintenzionati installano malware negli host attraverso Internet

□ Cavalli di Troia

- Parte nascosta di un software utile
- Oggi si trova spesso su alcune pagine web (Active-X, plugin)...

□ Virus

- L'infezione proviene da un oggetto ricevuto (attachment di e-mail), e mandato in esecuzione
- Auto-replicante: si propaga da solo ad altri host e utenti

□ Worm:

- L'infezione proviene da un oggetto passivamente ricevuto che si auto-esegue
- Auto-replicante: si propaga da solo ad altri host e utenti

Worm Sapphire: scans/sec aggregati nei primi 5 minuti di diffusione (CAIDA, UWisc data)

I malintenzionati attaccano server e infrastrutture di rete

- Negazione di servizio (DoS): gli attaccanti fanno sì che le risorse (server, ampiezza di banda) non siano più disponibili al traffico legittimo sovraccaricandole di traffico artefatto
- 1. Selezione dell'obiettivo
- 1. Irruzione negli host attraverso la rete
- Invio di pacchetti verso un obiettivo da parte degli host compromessi

I malintenzionati analizzano i pacchetti

Analisi dei pacchetti (packet sniffing):

- media broadcast (Ethernet condivisa, wireless)
- un'interfaccia di rete legge/registra tutti i pacchetti (password comprese!) che l'attraversano

Il software usato per il Laboratorio alla fine di questo capitolo è un packet-sniffer (gratis!)

I malintenzionati usano indirizzi sorgente falsi

□ *IP spoofing:* invio di pacchetti con un indirizzo sorgente falso

I malintenzionati registrano e riproducono

record-and-playback: "sniffano" dati sensibili (password, ad esempio), per poi utilizzarli in un secondo tempo

Sicurezza di rete

- Maggiore approfondimento nel seguito di questo libro
- □ Capitolo 8: interamente dedicato alla sicurezza
- □ Tecniche crittografiche: utilizzi ovvî e utilizzi non così ovvî

Capitolo 1: roadmap

- 1.1 Cos'è Internet?
- 1.2 Ai confini della rete
 - > sistemi terminali, reti di accesso, collegamenti
- 1.3 Il nucleo della rete
 - commutazione di circuito e di pacchetto, struttura della rete
- 1.4 Ritardi, perdite e throughput nelle reti a commutazione di pacchetto
- 1.5 Livelli di protocollo e loro modelli di servizio
- 1.6 Reti sotto attacco: la sicurezza
- 1.7 Storia del computer networking e di Internet

1961-1972: sviluppo della commutazione di pacchetto

- 1961: Kleinrock la teoria delle code dimostra l'efficacia dell'approccio a commutazione di pacchetto
- 1964: Baran uso della commutazione di pacchetto nelle reti militari
- 1967: il progetto ARPAnet viene concepito dall'Advanced Research Projects Agency
- 1969: primo nodo operativo ARPAnet

■ 1972:

- dimostrazione pubblica di ARPAnet
- NCP (Network Control Protocol), primo protocollo tra nodi
- Primo programma di posta elettronica
- ARPAnet ha 15 nodi

1972-1980: Internetworking e reti proprietarie

- □ 1970: rete satellitare ALOHAnet che collega le università delle Hawaii
- 1974: Cerf e Kahn architettura per l'interconnessione delle reti
- □ 1976: Ethernet allo Xerox PARC
- □ Fine anni '70: architetture proprietarie: DECnet, SNA, XNA
- □ Fine anni '70: commutazione di pacchetti: ATM ante-litteram
- 1979: ARPAnet ha 200 nodi

Le linee guida di Cerf e Kahn sull'internetworking:

- minimalismo, autonomia per collegare le varie reti non occorrono cambiamenti interni
- modello di servizio best effort
- router stateless
- controllo decentralizzato

definiscono l'attuale architettura di Internet

1980-1990: nuovi protocolli, proliferazione delle reti

- □ 1983: rilascio di TCP/IP
- □ 1982: definizione del protocollo smtp per la posta elettronica
- 1983: definizione del DNS per la traduzione degli indirizzi IP
- □ 1985: definizione del protocollo ftp
- 1988: controllo della congestione TCP

- nuove reti nazionali: Csnet, BITnet, NSFnet, Minitel
- □ 100.000 host collegati

1990-2000: commercializzazione, Web, nuove applicazioni

- Primi anni '90: ARPAnet viene dismessa
- 1991: NSF lascia decadere le restrizioni sull'uso commerciale di NSFnet
- □ Primi anni '90: il Web
 - ipertestualità [Bush 1945, Nelson 1960's]
 - * HTML, HTTP: Berners-Lee
 - 1994: Mosaic, poi Netscape
- Fine '90 : commercializzazione del Web

Fine anni '90 - 2007:

- arrivano le "killer applications": messaggistica istantanea, condivisione di file P2P
- □ sicurezza di rete
- □ 50 milioni di host, oltre 100 milioni di utenti
- velocità nelle dorsali dell'ordine di Gbps

2008:

- ~ 500 milioni di host
- Voice, Video over IP
- Applicazioni P2P: BitTorrent (condivisione di file) Skype (VoIP), PPLive (video)...
- Più applicazioni: YouTube, gaming
- wireless, mobilità

Riassunto

Abbiamo visto un sacco di argomentil

- Panoramica di Internet
- Cos'è un protocollo?
- ☐ Ai confini e nel cuore delle reti
 - Commutazione di pacchetto e commutazione di circuito
 - Struttura di Internet
- Prestazioni: perdite, ritardo, throughput
- Stratificazioni e modelli di servizio
- 🔲 Sicurezza
- Cenni storici

<u>Adesso siete in grado di:</u>

- contestualizzare, fornire una panoramica sulle reti, avere un'idea precisa di che cosa si intende per "networking"
- maggiori approfondimenti e dettagli nei prossimi capitoli!