Networks and Distributed Systems

Lecture 12 – NAT and Multicast


Altering the Addressing Model

- Original IP Model
 - Every host has a unique IP address
- Implications
 - Any host can find any other host
 - Any host can communicate with any other host
 - Any host can act as a server
 - Just need to know host ID and port number
- No Secrecy or Authentication
 - Packet traffic observable by routers and by LAN-connected hosts
 - Possible to forge packets
 - Use invalid source address


Private Network Accessing - Public Internet


- Don't have enough IP addresses for every host in organization
- Security
 - Don't want every machine in organization known to outside world
 - Want to control or monitor traffic in / out of organization


Reducing IP Addresses


- Most machines within organization are used by individuals
 - "Workstations"
 - For most applications, act as clients
- Small number of machines act as servers for entire organization
 - E.g., mail server
 - All traffic to outside passes through firewall

(Most) machines within organization don't need actual IP addresses!


Network Address Translation (NAT)


W: Workstation


- Within Organization
 - Assign every host an unregistered IP address
 - IP addresses 10/8 & 192.168/16 unassigned
 - Route within organization by IP protocol
- Firewall
 - Doesn't let any packets from internal node escape
 - Outside world doesn't need to know about internal addresses


NAT: Opening Client Connection


- Client 10.2.2.2 wants to connect to server 198.2.4.5:80
 - OS assigns ephemeral port (1000)
- Connection request intercepted by firewall
 - Maps client to port of firewall (5000)
 - Creates NAT table entry

Int Addr	Int Port	NAT Port
10.2.2.2	1000	5000


NAT: Client Request


Firewall acts as proxy for client

Intercepts message from client and marks itself as sender


10.2.2.2

1000


5000

NAT: Server Response


10.2.2.2

1000

Firewall acts as proxy for client


Acts as destination for server messages

Relabels destination to local addresses


5000

NAT: Enabling Servers


Use port mapping to make servers available

Int Addr	Int Port	NAT Port
10.3.3.3	80	80

- Manually configure NAT table to include entry for well-known port
- External users give address 243.4.4.4:80
- Requests forwarded to server


Properties of Firewalls with NAT

Advantages

- Hides IP addresses used in internal network
 - Easy to change ISP: only NAT box needs to have IP address
 - Fewer registered IP addresses required
- Basic protection against remote attack
 - Does not expose internal structure to outside world
 - Can control what packets come in and out of system
 - Can reliably determine whether packet from inside or outside

Disadvantages

- Contrary to the "open addressing" scheme envisioned for IP addressing
- Hard to support peer-to-peer applications


NAT Considerations

- NAT has to be consistent during a session.
 - Set up mapping at the beginning of a session and maintain it during the session
 - Recall 2nd level goal 1 of Internet: Continue despite loss of networks or gateways
 - What happens if your NAT reboots?
 - Recycle the mapping at the end of the session
 - May be hard to detect
- NAT only works for certain applications.
 - Some applications (e.g. ftp) pass IP information in payload
 - Need application level gateways to do a matching translation
 - Breaks a lot of applications.
- NAT is loved and hated
 - Breaks many apps (FTP)
 - Inhibits deployment of new applications like p2p (but so do firewalls!)
 - + Little NAT boxes make home networking simple.
 - + Saves addresses. Makes allocation simple.


Internet Multicast


- IPv4
 - class D addresses
 - uses tunneling
- Integral part of IPv6
 - problem is making it scale


- One-to-many
 - Radio station broadcast
 - Transmitting news, stock-price
 - Software updates to multiple hosts

- Many-to-many
 - Multimedia teleconferencing
 - Online multi-player games
 - Distributed simulations


- Without support for multicast
 - A source needs to send a separate packet with the identical data to each member of the group
 - This redundancy consumes more bandwidth
 - Redundant traffic is not evenly distributed, concentrated near the sending host
 - Source needs to keep track of the IP address of each member in the group
 - Group may be dynamic
- To support many-to-many and one-to-many IP provides an IP-level multicast


- Basic IP multicast model is many-to-many based on multicast groups
 - Each group has its own IP multicast address
 - Hosts that are members of a group receive copies of any packets sent to that group's multicast address
 - A host can be in multiple groups
 - A host can join and leave groups


- Using IP multicast to send the identical packet to each member of the group
 - A host sends a single copy of the packet addressed to the group's multicast address
 - The sending host does not need to know the individual unicast IP address of each member
 - Sending host does not send multiple copies of the packet


- IP's original many-to-many multicast has been supplemented with support for a form of one-to-many multicast
- One-to-many multicast
 - Source specific multicast (SSM)
 - A receiving host specifies both a multicast group and a specific sending host
- Many-to-many model
 - Any source multicast (ASM)


- A host signals its desire to join or leave a multicast group by communicating with its local router using a special protocol
 - In IPv4, the protocol is Internet Group Management Protocol (IGMP)
 - In IPv6, the protocol is Multicast Listener Discovery (MLD)

 The router has the responsibility for making multicast behave correctly with regard to the host


Multicast Routing

- A router's unicast forwarding tables indicate for any IP address, which link to use to forward the unicast packet
- To support multicast, a router must additionally have multicast forwarding tables that indicate, based on multicast address, which links to use to forward the multicast packet
 - Unicast forwarding tables collectively specify a set of paths
 - Multicast forwarding tables collectively specify a set of trees
 - Multicast distribution trees


Multicast Routing

 To support source specific multicast, the multicast forwarding tables must indicate which links to use based on the combination of multicast address and the unicast IP address of the source

 Multicast routing is the process by which multicast distribution trees are determined


Distance-Vector Multicast

- Each router already knows that shortest path to source S goes through router N.
- When receive multicast packet from S, forward on all outgoing links (except the one on which the packet arrived), iff packet arrived from N.
- Eliminate duplicate broadcast packets by only letting
 - "parent" for LAN (relative to S) forward
 - shortest path to S (learn via distance vector)
 - smallest address to break ties


Distance-Vector Multicast

Reverse Path Broadcast (RPB)

- Goal: Prune networks that have no hosts in group G
- Step 1: Determine if LAN is a leaf with no members in G
 - leaf if parent is only router on the LAN
 - determine if any hosts are members of G using IGMP
- Step 2: Propagate "no members of G here" information
 - augment <Destination, Cost> update sent to neighbors with set of groups for which this network is interested in receiving multicast packets.
 - only happens when multicast address becomes active.


Protocol Independent Multicast (PIM)


Protocol Independent Multicast (PIM)


Delivery of a packet along a shared tree. R1 tunnels the packet to the RP, which forwards it along the shared tree to R4 and R5.


Protocol Independent Multicast (PIM)


RP=Rendezvous point


Shared tree


---- Source-specific tree for source R1


Inter-domain Multicast

Multicast Source Discovery Protocol (MSDP)


Shared tree


---- Source-specific tree for source SR


Routing for Mobile Hosts

Mobile IP

- home agent
 - Router located on the home network of the mobile hosts
- home address
 - The permanent IP address of the mobile host.
 - Has a network number equal to that of the home network and thus of the home agent
- foreign agent
 - Router located on a network to which the mobile node attaches itself when it is away from its home network


Routing for Mobile Hosts

- Problem of delivering a packet to the mobile node
 - How does the home agent intercept a packet that is destined for the mobile node?
 - Proxy ARP
 - How does the home agent then deliver the packet to the foreign agent?
 - IP tunnel
 - Care-of-address
 - How does the foreign agent deliver the packet to the mobile node?


Routing for Mobile Hosts

- Route optimization in Mobile IP
 - The route from the sending node to mobile node can be significantly sub-optimal
 - One extreme example
 - The mobile node and the sending node are on the same network, but the home network for the mobile node is on the far side of the Internet
 - Triangle Routing Problem
 - Solution
 - Let the sending node know the care-of-address of the mobile node. The sending node can create its own tunnel to the foreign agent
 - Home agent sends binding update message
 - The sending node creates an entry in the binding cache
 - The binding cache may become out-of-date
 - The mobile node moved to a different network
 - Foreign agent sends a binding warning message

