

11. Foliensatz Betriebssysteme und Rechnernetze

Prof. Dr. Christian Baun

Frankfurt University of Applied Sciences (1971-2014: Fachhochschule Frankfurt am Main) Fachbereich Informatik und Ingenieurwissenschaften christianbaun@fb2.fra-uas.de

Transportschicht

- Aufgaben der Transportschicht (Transport Layer):
 - Enthält **Ende-zu-Ende-Protokolle** für Interprozesskommunikation
 - Adressierung der Prozesse mit Portnummern
 - Unterteilung der Daten der Anwendungsschicht in Segmente

Geräte: Gateway

Protokolle: TCP. UDP

Sinnvolle Themen zur Transportschicht...

- ... und was aus Zeitgründen davon übrig bleibt...
 - Eigenschaften von Transportprotokollen
 - Adressierung in der Transportschicht
 - User Datagram Protocol (UDP)
 - Aufbau von UDP-Segmenten
 - Arbeitsweise
 - Transmission Control Protocol (TCP)
 - Aufbau von TCP-Segmenten (Dieser Teil wurde reduziert)
 - Arbeitsweise
 - Flusskontrolle (Flow Control)
 - Überlastkontrolle (Congestion Control)
 - Denial of Service-Attacken via SYN-Flood

Übungsblatt 11 wiederholt die für die Lernziele relevanten Inhalte dieses Foliensatzes

Herausforderungen für Transportprotokolle

- Das Protokoll IP auf der Vermittlungsschicht arbeitet verbindungslos
 - IP-Pakete werden unabhängig von anderen zum Ziel vermittelt (geroutet)
 - Vorteil: Geringer Overhead
- Nachteile aus Sicht der Transportschicht
 - IP-Pakete gehen verloren oder werden verworfen, weil TTL abgelaufen
 - IP-Pakete erreichen ihr Ziel häufig in der falschen Reihenfolge
 - Mehrere Kopien von IP-Paketen erreichen das Ziel
- Gründe:
 - Große Netze sind nicht statisch ⇒ ihre Infrastruktur ändert sich
 - Übertragungsmedien können ausfallen
 - Die Auslastung und damit die Verzögerung der Netze schwankt
- Diese Probleme sind in Computernetzen alltäglich
 - Je nach Anwendung müssen Transportprotokolle diese Nachteile ausgleichen

Eigenschaften von Transportprotokollen

- Gewünschte Eigenschaften von Transportprotokollen sind u.a.
 - Garantierte Datenübertragung
 - Einhaltung der korrekten Reihenfolge der Daten
 - Unterstützung beliebig großer Datenübertragungen
 - Der Sender soll das Netzwerk nicht überlasten.
 - Er soll in der Lage sein, den eigenen Datenfluss (die Übertragungsrate) anzupassen ⇒ Flusskontrolle (leider gestrichen aus Zeitgründen)
 - Der Empfänger soll das Sendeverhalten des Senders kontrollieren können, um Überlast beim Empfänger zu vermeiden ⇒ Überlastkontrolle (leider gestrichen aus Zeitgründen)
- Es sind also Transportprotokolle nötig, die die negativen Eigenschaften der Netze in die (positiven) Eigenschaften umwandeln, die von Transportprotokollen erwartet werden
- Die am häufigsten verwendeten Transportprotokolle:
 - UDP
 - TCP
- Adressierung erfolgt in der Transportschicht mit Sockets

Adressierung in der Transportschicht

- Jede Anwendung, die TCP oder UDP nutzt, hat eine Portnummer
 - Diese gibt an, welcher Dienst angesprochen wird
 - Bei TCP und UDP ist die Portnummer 16 Bits groß
 - Portnummern liegen somit im Wertebereich 0 bis 65.535
- Portnummern können im Prinzip beliebig vergeben werden
 - Es gibt Konventionen, welche Standardanwendungen welche Ports nutzen

Portnummer	Dienst	Beschreibung
21	FTP	Dateitransfer
22	SSH	Verschlüsselte Terminalemulation (Secure Shell)
23	Telnet	Terminalemulation zur Fernsteuerung von Rechnern
25	SMTP	E-Mail-Versand
53	DNS	Auflösung von Domainnamen in IP-Adressen
67	DHCP	Zuweisung der Netzwerkkonfiguration an Clients
80	HTTP	Webserver
110	POP3	Client-Zugriff für E-Mail-Server
143	IMAP	Client-Zugriff für E-Mail-Server
443	HTTPS	Webserver (verschlüsselt)
993	IMAPS	Client-Zugriff für E-Mail-Server (verschlüsselt)
995	POP3S	Client-Zugriff für E-Mail-Server (verschlüsselt)

• Die Tabelle enthält nur eine kleine Auswahl bekannter Portnummern

Ports (2/2)

- Die Portnummern sind in 3 Gruppen unterteilt:
 - 0 bis 1023 (Well Known Ports)
 - Diese sind Anwendungen fest zugeordnet und allgemein bekannt
 - 1024 bis 49151 (Registered Ports)
 - Anwendungsentwickler können sich Portnummern in diesem Bereich für eigene Anwendungen registrieren
 - 49152 bis 65535 (Private Ports)
 - Sind nicht registriert und können frei verwendet werden
- Verschiedene Anwendungen k\u00f6nnen im Betriebssystem gleichzeitig identische Portnummern verwenden, wenn Sie \u00fcber
 unterschiedliche Transportprotokolle kommunizieren
- Zudem gibt es Anwendungen, die Kommunikation via TCP und UDP über eine einzige Portnummer realisieren
- Beispiel: Domain Name System DNS (siehe Foliensatz 12)
- Die Well Known Ports und die Registered Ports werden durch die Internet Assigned Numbers Authority (IANA) vergeben
- Unter Linux/UNIX existiert die Datei /etc/services
 - Hier sind Anwendungen (Dienste) den Portnummern zugeordnet
- Unter Windows: %WINDIR%\system32\drivers\etc\services

Sockets

Transportschicht

00000

- Sockets sind die plattformunabhängige, standardisierte Schnittstelle zwischen der Implementierung der Netzwerkprotokolle im Betriebssystem und den Anwendungen
- Ein Socket besteht aus einer Portnummer und einer IP-Adresse
- Man unterscheidet zwischen Stream Sockets und Datagram Sockets
 - Stream Sockets verwendeten das verbindungsorientierte TCP
 - Datagram Sockets verwendeten das verbindungslose UDP

Werkzeug(e) zur Kontrolle offener Ports und Sockets unter...

- Linux/UNIX: netstat, 1sof und nmap
- Windows: netstat
- Alternativen zu Sockets in der Interprozesskommunikation (IPC) ⇒ siehe Foliensatz 6

Pipes, Message Queues und gemeinsamer Speicher (Shared Memory)

User Datagram Protocol (UDP)

Verbindungsloses Transportprotokoll

- Datenübertragungen finden ohne vorherigen Verbindungsaufbau statt
- Einfacheres Protokoll als das verbindungsorientierte TCP
 - Nur für die Adressierung der Segmente zuständig
 - Es findet keine Sicherung der Datenübertragung statt
- Übertragungen werden nicht vom Empfänger beim Sender bestätigt
 - Segmente können bei der Übertragung verloren gehen
- Abhängig von der Anwendung, z.B. bei Videostreaming, ist das akzeptabel
 - Geht bei der Übertragung eines Videos via TCP ein Segment, also eine Bildinformation verloren, wird es neu angefordert
 - Es käme zu Aussetzern
 - Um das zu kompensieren, sind Wiedergabepuffer nötig
 - Speziell bei Videotelefonie versucht man aber die Puffer möglichst klein zu halten, weil diese zu Verzögerungen führen
 - Nutzt man UDP zur Übertragung eines Videos oder für Videotelefonie, geht beim Verlust eines Segments nur ein Bild verloren

User Datagram Protocol (UDP)

- Maximale Größe eines UDP-Segments: 65.535 Bytes
 - Grund: Das Länge-Feld des UDP-Headers, das die Segmentlänge enthält, ist 16 Bits groß
 - Die maximal darstellbare Zahl mit 16 Bits ist 65.535
 - So große UDP-Segmente werden vom IP aber fragmentiert übertragen

IP-Paket aus der Vermittlungsschicht

IP-Header UDP-Header	Daten der Anwendungsschicht (Nachricht)
----------------------	---

UDP-Segment aus der Transportschicht

UDP-Standard: RFC 768 von 1980 http://tools.ietf.org/rfc/rfc768.txt

Der Ablauf der Kommunikation via UDP und das Beispiel eines Servers und Clients mit Python wurde schon in Foliensatz 6 besprochen

Aufbau von UDP-Segmenten

- Der UDP-Header besteht aus 4 je 16 Bit großen Datenfeldern
 - Portnummer (Sender)
 - Kann frei bleiben (Wert 0), wenn keine Antwort erforderlich ist
 - Portnummer (Ziel)
 - Länge des kompletten Segments (ohne Pseudo-Header)
 - Prüfsumme über das vollständige Segment (inklusive Pseudo-Header)
- Es wird ein Pseudo-Header erzeugt, der mit den IP-Adressen von Sender und Ziel auch Informationen der Vermittlungsschicht enthält
 - Protokoll-ID von UDP = 17
- Der Pseudo-Header wird nicht übertragen, geht aber in die Berechnung der Prüfsumme mit ein

Erinnern Sie sich an NAT aus Foliensatz 10...

Wird ein NAT-Gerät (Router) verwendet, muss dieses Gerät auch die Prüfsummen in UDP-Segmenten neu berechnen, wenn es die IP-Adressen ersetzt

Transmission Control Protocol (TCP)

- Verbindungsorientiertes Transportprotokoll
- Erweitert das Vermittlungsprotokoll IP um die Zuverlässigkeit, die für viele Anwendungen gewünscht bzw. nötig ist
- Garantiert, dass Segmente vollständig und in der korrekten Reihenfolge ihr Ziel erreichen
 - Verlorene oder nicht bestätigte TCP-Segmente sendet der Sender erneut
- Eine TCP-Verbindung wird wie eine Datei geöffnet und geschlossen
 - Genau wie bei einer Datei wird die Position im Datenstrom exakt angeben

TCP-Standard: RFC 793 von 1981 http://tools.ietf.org/rfc/rfc793.txt

Der Ablauf der Kommunikation via TCP und das Beispiel eines Servers und Clients mit Python wurde schon in Foliensatz 6 besprochen

Sequenznummern bei TCP

- TCP sieht Nutzdaten als unstrukturierten, aber geordneten Datenstrom
- Sequenznummern nummerieren den Strom der gesendeten Bytes
 - Die Sequenznummer eines Segments ist die Position des ersten Bytes des Segments im Bytestrom
- Beispiel
 - Der Sender unterteilt den Strom mit Anwendungsdaten in Segmente
 - Länge Datenstrom: 5.000 Bytes
 - MSS: 1.460 Bytes

HEADER	Segment 1 0 1.459 Sequenznummer: 0	HEADER	Segment 2 1.460 2.919 Sequenznummer: 1.460	HEADER	Segment 3 2.920 4.379 Sequenznummer: 2.920	H A C F	Segment 4 4.380 4.999 Sequenznummer: 4.380
--------	------------------------------------	--------	--	--------	--	------------------	--

Einige Eckdaten...

Maximum Transfer Unit (MTU): Maximale Größe der IP-Pakete

MTU bei Ethernet = 1.500 Bytes, MTU bei PPPoE (z.B. DSL) = 1.492 Bytes

Maximum Segement Size (MSS): Maximale Segmentgröße

MSS = MTU - 40 Bytes für IPv4- und TCP-Header

Aufbau von TCP-Segmenten (1/5)

- Ein TCP-Segment kann maximal 64 kB Nutzdaten (Daten der Anwendungsschicht) enthalten
 - Üblich sind kleinere Segmente (≤ 1500 Bytes bei Ethernet)

 Der Header von TCP-Segmenten ist komplexer im Vergleich zu UDP-Segmenten

Overhead

- Größte des TCP-Headers (ohne das Optionsfeld): nur 20 Bytes
- Größte des IP-Headers (ohne das Optionsfeld): auch nur 20 Bytes
- ⇒ Der Overhead, den die TCP- und IP-Header verursachen, ist bei einer IP-Paketgröße von mehreren kB gering

Aufbau von TCP-Segmenten (2/5)

32 Bit (4 Bytes)							
IP-Adresse (Sender)							
IP-Adresse (Ziel)							
00000000 Protokoll-ID	Segment-Länge						
Portnummer (Sender)	Portnummer (Ziel)						
Seq-Nummer							
Ack-Nummer							
Länge 000000 R C S S Y I	Empfangsfenster						
Prüfsumme	Urgent-Zeiger						
Optionen und Füllbits							
Datenbereich (Daten der Anwendungsschicht)							

- Ein Datenfeld enthält die Portnummer des sendenden Prozesses
- Ein weiteres Datenfeld enthält die Portnummer des Prozesses, der das Segment empfangen soll
- Seq-Nummer enthält die Folgenummer (Sequenznummer) des aktuellen Segments
- Ack-Nummer enthält die Folgenummer des nächsten erwarteten Segments
- Länge enthält die Länge des TCP-Headers in 32-Bit-Worten, damit der Empfänger weiß, wo die Nutzdaten im TCP-Segment anfangen
 - Dieses Feld ist nötig, weil das Feld Optionen und Füllbits eine variable Länge (Vielfaches von 32 Bits) haben kann

Aufbau von TCP-Segmenten (3/5)

- Das Datenfeld 000000 ist 6 Bits groß und wird nicht verwendet
 - Es hat den Wert Null

- Die 6 je 1 Bit großen Datenfelder sind für Verbindungsaufbau, Datenaustausch und Verbindungsabbau nötig
 - Im folgenden sind die Funktionen dieser Datenfelder jeweils so beschrieben, das sie den Wert 1 haben, also gesetzt sind

URG (Urgent) wird im Modul BSRN nicht behandelt

- ACK (Acknowledge)
 - Gibt an, dass die Bestätigungsnummer im Datenfeld Ack-Nummer gültig ist
 - Es wird also verwendet, um den Empfang von Segmenten zu bestätigen

Aufbau von TCP-Segmenten (4/5)

PSH (Push) wird im Modul BSRN nicht behandelt

RST (Reset) wird im Modul BSRN nicht behandelt

- SYN (Synchronize)
 - Weist die Synchronisation der Sequenznummern an
 - Das initiiert den Verbindungsaufbau
- FIN (Finish)
 - Weist den Verbindungsabbau an und gibt an, dass der Sender keine Nutzdaten mehr schicken wird

Das Empfangsfenster wird im Modul BSRN nicht behandelt

Aufbau von TCP-Segmenten (5/5)

- Genau wie bei UDP existiert auch für jedes TCP-Segment ein Pseudo-Header, der nicht übertragen wird
 - Dessen Datenfelder gehen aber inklusive regulärem TCP-Header und Nutzdaten in die Berechnung der Prüfsumme mit ein
 - Die Protokoll-ID von TCP ist die 6

Der **Urgent-Zeiger** wird im Modul BSRN nicht behandelt

Das Feld Optionen und $F\ddot{u}llbits$ muss ein Vielfaches von 32 Bits groß sein und wird in dieser Vorlesung nicht behandelt

Erinnern Sie sich an NAT aus Foliensatz 10...

Wird ein NAT-Gerät (Router) verwendet, muss dieses Gerät auch die Prüfsummen in TCP-Segmenten neu berechnen, wenn es die IP-Adressen ersetzt

Arbeitsweise von TCP

Sie wissen bereits...

- Jedes Segment hat eine eindeutige Folgenummer (Sequenznummer)
- Die Sequenznummer eines Segments ist die Position des ersten Bytes des Segments im Bytestrom
- Anhand der Sequenznummer kann der Empfänger...
 - die Reihenfolge der Segmente korrigieren
 - doppelt angekommene Segmente aussortieren
- Die Länge eines Segments ist aus dem IP-Header bekannt
 - So werden Lücken im Datenstrom entdeckt und der Empfänger kann verlorene Segmente neu anfordern
- Beim Öffnen einer Verbindung (Dreiwege-Handshake) tauschen beide Kommunikationspartner in drei Schritten Kontrollinformationen aus
 - So ist garantiert, dass der jeweilige Partner existiert und Daten annimmt

TCP-Verbindungsaufbau (Dreiwege-Handshake)

- Der Server wartet passiv auf eine ankommende Verbindung
- Olient sendet ein Segment mit SYN=1 und fordert damit zur Synchronisation der Folgenummern auf ⇒ Synchronize
- ② Server sendet als Bestätigung ein Segment mit ACK=1 und fordert mit SYN=1 seinerseits zur Synchronisation der Folgenummern auf ⇒ Synchronize Acknowledge
- Solution Client bestätigt mit einem Segment mit ACK=1 und die Verbindung steht ⇒ Acknowledge
- SYN=1 ACK=0 FIN=0 Seq=x Ack=0

 SYN=1 ACK=1 FIN=0 Seq=y Ack=x+1

 SYN=0 ACK=1 FIN=0 Seq=x+1 Ack=y+1

 Datenübertragung
- Die Anfangs-Sequenznummern (x und y) werden zufällig bestimmt
- Beim Verbindungsaufbau werden keine Nutzdaten ausgetauscht!

Server

TCP-Datenübertragung

Um eine Datenübertragung zu zeigen, sind für die **Seq-Nummer** (Folgenummer aktuelles Segment) und die **Ack-Nummer** (Folgenummer nächstes erwartetes Segment) konkrete Werte nötig

- Im Beispiel ist zu Beginn des Dreiwege-Handshake die Folgenummer des Clients x=100 und die des Servers y=500
- Nach Abschluss des Dreiwege-Handshake: x=101 und y=501
- Olient übertragt 1000 Byte Nutzdaten
- Server bestätigt mit ACK=1 die empfangenen Nutzdaten und fordert mit der Ack-Nummer 1101 das nächste Segment an. Im gleichen Segment überträgt der Server 400 Bytes Nutzdaten
- Client übertragt weitere 1000 Byte Nutzdaten. Zudem bestätigt er den Empfang der Nutzdaten mit ACK=1 und fordert mit der Ack-Nummer 901 das nächste Segment an
- Server bestätigt mit ACK=1 die empfangenen Nutzdaten und fordert mit der Ack-Nummer 2101 das nächste Segment an

TCP-Verbindungsabbau

- Der Verbindungsabbau ist dem Verbindungsaufbau ähnlich
- Statt des SYN-Bit kommt das FIN-Bit zum Einsatz, das anzeigt, dass keine Nutzdaten mehr vom Sender kommen

- Client sendet den Abbauwunsch mit FIN=1
- 2 Server sendet eine Bestätigung mit ACK=1
- Server sendet den Abbauwunsch mit FIN=1
- Olient sendet eine Bestätigung mit ACK=1

• Beim Verbindungsabbau werden keine Nutzdaten ausgetauscht

Denial of Service-Attacken via SYN-Flood

- Ziel des Angriffs: Dienste oder Server unerreichbar machen
- Ein Client sendet viele Verbindungsanfragen (SYN), antwortet aber nicht auf die Bestätigungen (SYN ACK) des Servers mit ACK
- Der Server wartet einige Zeit auf die Bestätigung des Clients
 - Es könnten ja Netzwerkprobleme die Bestätigung verzögern
 - Während dieser Zeit werden die Client-Adresse und der Status der unvollständigen Verbindung im Speicher des Netzwerkstacks gehalten
- Durch das Fluten des Servers mit Verbindungsanfragen wird die Tabelle mit den TCP-Verbindungen im Netzwerkstack komplett gefüllt
 - \Longrightarrow Der Server kann keine neuen Verbindungen mehr aufbauen
- Der Speicherverbrauch auf dem Server kann so groß werden, dass der Hauptspeicher komplett gefüllt wird wird und der Server abstürzt
- Gegenmaßnahme: Echtzeitanalyse des Netzwerks durch intelligente Firewalls