Cours 5: TCP/IP Applications et Services

1

Cours 5: Plan

- 5.1 Principes des protocoles de la couche Applications
- 5.2 DNS
- 5.3 Electronic Mail
 - SMTP, POP3, IMAP
- 5.4 DHCP/BOOTP

- 5.5 NFS
- 5.6 Web et HTTP
- 5.7 FTP
- 5.8 Telnet/Rlogin
- **5.9 SNMP**

Les couches de protocoles : TCP/IP et le modèle OSI

Protocol Implementation

<u>OSI</u>

File Transfer File Transfer Protocol (FTP) RFC 559	Mail E Simple Mail Transfer Protoc (SMTP)	Terminal Emulation TELNET Protoco RFC 854	Trivial Fi File Transfe Protocol (TFTP) RFC	Client Server Network ille System Protocol (NFS) C 1024, 105 and 1094	Network Mgmt Simple Network Management Protocol (SNMP) RFC 1157	Application 'resentation Session
Transi	mission Control Proto RFC 793	col (TCP)		gram Proto RFC 768	ocol (UDP)	Transport
Address Resolution Protocols ARP: RFC 826 RARP: RFC 903	Internet Protocol (IP) RFC 791	Manage	rnet Group ement Protocol (IGMP) FC 2236	Messag	et Control ge Protocol CMP) C 792	Network
Etherne		vork Inter	face Cards Arcnet Fl	DDI	SMDS	Data Link
Transmission Mode TP STP FO Satellite Microwave, etc					Physical	

3

Applications réseau

Processus: programme s'exécute sur une host.

- sur la même host, deux processus interagissent en utilisant la communication interprocessus (règle définie par l'OS)
- Processus sur deux machines différentes communiquent par message à travers un protocole de la couche application

Agent utilisateur: interfaces avec l'utilisateur au dessus et le réseau en dessous

- □ Implémentations interface utilisateur et le protocole du niveau application
 - Web: browser
 - E-mail: mail reader
 - streaming audio/vidéo: media player

<u>Applications et protocoles de la couche application</u>

Application: processus distribués

- o e.g., e-mail, Web, telnet
- s'exécutant sur les terminaux (hosts)
- échangent des messages pour implémenter l'application

Protocoles de la couche application

- définissent des messages échangés par les applications et les actions prises
- utilisent les services de communication fournis par les protocoles de la couche inférieure (TCP, UDP)

5

Protocole de la couche application

- Types de messages échangés, ex, messages de demande et de réponse
- la syntaxe adoptée par les différents types de message: soit les différents champs qu'il contient et leur délimitation
- la sémantique des différents champs, c'est à dire le sens des informations qu'ils renferment

les règles utilisées pour déterminer quand et comment un processus doit envoyer ou répondre à un message

Protocoles domaines publics:

- définis dans les RFCs
- Permettent l'interopérabilité
- ax, HTTP, SMTP

Protocoles propriétaires:

□ ex, KaZaA

Paradigme Client-server

Application réseau contient deux parties: *client* et serveur

Client:

- initialise le contact avec le serveur
- Demande de service de serveur
- Web: client implementé dans le browser; e-mail: dans mail reader

Serveur:

- □ fournit le service demandé par le client
- e.g., Web server envoie la page Web demandée, mail server délivre e-mail

reply
request

resply
replication
transport
data link
physical
reply
client

7

<u>Processus de communication à travers le réseau</u>

- processus reçoit /envoie les messages à travers son socket
- □ socket analogue à une porte
 - l'envoie de message à travers cette porte (interface)
 - le processus d'envoi suppose qu'il y à une infrastructure de transport de l'autre coté de cette porte prête à prendre en charge le message et à l'emmener jusqu'à la porte de destinataire via destinataire

□ API (1) le choix du protocole de transport; (2) la possibilité de définir quelques paramètres

<u>Processus d'adressage:</u>

- Un processus local a besoin d'identifier le processus distant
- Chaque host a une unique adresse IP
- Q: l'adresse IP de la machine sur laquelle le processus tourne suffit-elle pour identifier le processus?
- Réponse: Non, plusieurs processus peuvent être exécutés sur la même machine
- □ Identificateur inclut l'adresse IP et le numéro de port associé sur le host.
- Exemple port numbers:
 - HTTP server: 80
 - Mail server: 25

9

Services nécessaires à une application?

Data loss (transfer fiable)

- certaines apps (e.g., audio) tolèrent la perte
- autres apps (e.g., file transfer, telnet) exigent 100% transfert fiable

Contraintes de temps

 certaines apps (e.g., Internet telephony, interactive games) demandent un bas délai

Bandwidth (débit)

- certaines apps (e.g., multimédia, téléphonie par internet) exigent un débit minimal disponible
- autres apps ("elastic apps, comme ftp et web") peuvent s'adapter aux débits disponibles

Fonctionnement de quelques applications de réseau

Application	Data loss	Bandwidth	Time Sensitive
file transfer	no loss	elastic	no
e-mail	no loss	elastic	no
Web documents	no loss	elastic	no
real-time audio/video		audio: 5kbps-1Mbps	yes, 100's msec
		video:10kbps-	
stored audio/video	loss-tolerant	5Mbps	yes, few secs
interactive games	loss-tolerant	same as above	yes, 100's msec
instant messaging	no loss	few kbps up	yes and no
		elastic	

11

<u>Internet apps: application, transport protocols</u>

	Application layer protocol	Underlying transport protocol
e-mail	SMTP [RFC 2821]	TCP
remote terminal access	Telnet [RFC 854]	TCP
Web	HTTP [RFC 2616]	TCP
file transfer	FTP [RFC 959]	TCP
streaming multimedia	proprietary (e.g. RealNetworks)	TCP or UDP
Internet telephony	proprietary	typically UDP

Cours 5: Plan

- 5.1 Principes des protocoles de la couche Applications
- 5.2 DNS
- 5.3 Electronic Mail
 - SMTP, POP3, IMAP
- 5.4 DHCP/BOOTP

- 5.5 NFS
- 5.6 Web et HTTP
- **5.7 FTP**
- 5.8 Telnet/Rlogin
- **5.9 SNMP**

13

DNS: Domain Name System

Personne: plusieurs manières de l' identifier:

NSS, nom, N.passeport

Internet hosts, routeurs:

- IP address (32 bit)
- "nom", gaia.cs.umass.edu utilisé par le humains
- Q: correspondance entre adresses IP et nom?

Domain Name System:

- datatbase distribuée implémentée en hiérarchie dans plusieurs name servers
- □ protocole couche application host, routeurs, name servers communiquent pour résoudre noms (translation adresse/name)

DNS name servers

Pourquoi le DNS n'est pas centralisé?

- □ Un seul point de rupture
- □ volume de trafic
- database centralisée distante
- maintenance

n'est pas scalable!

 Pas de serveur a toutes les correspondances nomadresse IP

name servers locaux:

- o chaque ISP, a son local (default) name server
- host DNS consulte en premier le name server local

name server de source autorisée:

- pour une host: stocke son adresse IP, nom
- peut accomplir la translation name/address IP

5

DNS: Racine des name servers

- ontacté par un name server local qui ne peut pas résoudre le nom
- name server racine:
 - o contacte name server de source autorisée si la correspondance n'est pas connue
 - o obtenir la correspondance
 - o retourne la correspondance au name server local

13 root name servers worldwide

Exemple d'un Simple DNS root name server La machine surf.eurecom.fr veut l'adresse IP de gaia.cs.umass.edu 1. contacte son local DNS local name server authorititive name server server, dns.eurecom.fr dns.eurecom.fr dns.umass.edu 2. dns.eurecom.fr contacte name server, si nécessaire 3. name server racine contacte name server de source autorisée. requesting host gaia.cs.umass.edu dns.umass.edu, si surf.eurecom.fr nécessaire 17

DNS: mise en mémoire cache

- □ Le DNS utilise la mémoire cache afin de diminuer le temps de réponse et réduire le nombre de messages de transit
- IETF
 - o RFC 2136
 - http://www.ietf.org/html.charters/dnsind-charter.html

DNS: Enregistrements

DNS: base de données répartie conserve des enregistrements de ressources (RR)

RR format: (name, value, type, ttl)

- \square Type=A
 - o name: hostname
 - o value :IP address
- Type=NS
 - name is domain (e.g. foo.com)
 - value IP address de name serveur de source autorisée pour ce domaine
- Type=CNAME
 - name le nom de serveur canonique de l'alias name www.ibm.com est réellement servereast.backup2.ibm.com
 - o value est nom canonique
- □ Type=MX
 - value est un nom canonique d'un mailserver associé avec le nom

21

DNS: protocole, messages

<u>DNS protocol</u>: messages de demande et réponse, avec le même format message

msg header

- □ identification: 16 bits
- □ flags:
 - o demande/réponse
 - o recursion désirée
 - o recursion disponible
 - Source autorisée

identification	flags	1
number of questions	number of answer RRs	12 bytes
number of authority RRs	number of additional RRs	
ques (variable numb		
	wers f resource records)	
	nority f resource records)	
	information f resource records)	

Cours 5: Plan

- 5.1 Principes des protocoles de la couche Applications
- 5.2 DNS
- 5.3 Electronic MailSMTP, POP3, IMAP
- 5.4 DHCP/BOOTP

- 5.5 NFS
- 5.6 Web et HTTP
- **5.7 FTP**
- 5.8 Telnet/Rlogin
- **5.9 SNMP**

Electronic Mail IIIIII outgoing message queue user mailbox user Trois éléments agent fondamentaux: mail user server Agents utilisateurs agent serveurs de messagerie SMTP mail □ Le protocole SMTP:simple mail server user transfer protocol 1111111 **SMTP** agent SMTP Agent utilisateur user mail □ Appelé aussi lecteur de agent server messagerie, éditeur.... AFT. exemples, Eudora, Outlook, elm, user agent Netscape Messenger user Messages sortant, entrant sont agent stockés sur le serveur 25

Electronic Mail: SMTP [RFC 2821]

- utilise TCP pour transférer d'email de client au serveur, port
- □ Transfert direct: serveur d'envoi au serveur de réception
- trois phases de transfert
 - La connexion
 - Transfert de messages
 - fermeture
- □ Interaction commande/réponse
 - o commandes: ASCII
 - o réponses: code d'état et phrase
- messages en ASCII de 7 bits

27

Scénario: Alice envoie un message à

- Bob
- 1) Alice utilise un UA pour message "to" bob@someschool.edu
- 2) UA d'Alice envoie le message à son serveur de messagerie, où il et placé dans une file de messages
- 3) Le pôle client de SMTP opérant au niveau de serveur de messagerie d'Alice, aperçoit le message dans la file, ouvre une connection TCP avec le serveur mail de Bob
- 4) SMTP client envoie le message d'Alice sur la connexion TCP
- 5) Serveur mail de Bob place le message dans le mailbox de Bob
- 6) Bob ouvre son user agent pour lire le message

MIME types

Content-Type: type/subtype; paramètres

Text

exemple subtypes: plain, html

Image

exemple subtypes: jpeg, gif

Audio

exemple subtypes: basic (8-bit mu-law encoded), 32kadpcm (32 kbps coding)

Vidéo

exemple subtypes: mpeg, quicktime

Application

- Le type application est utilisé pour les données ne correspondant pas à aucune autre catégorie, notamment celle qui devant être soumises à une application particulière avant d'être accessibles à l'utilisateur
- exemple subtypes: msword, octet'-stream

31

Type Multipart

From: alice@crepes.fr To: bob@hamburger.edu

Subject: Picture of yummy crepe.

MIME-Version: 1.0

Content-Type: multipart/mixed; boundary=StartOfNextPart

--StartOfNextPart

Dear Bob, Please find a picture of a crepe. --StartOfNextPart

Content-Transfer-Encoding: base64

Content-Type: image/jpeg base64 encoded data

.....base64 encoded data --StartOfNextPart Do you want the reciple?

Protocoles d'accès à la messagerie

sender's mail server

- receiver's mail server
- □ SMTP: délivre/stocke au serveur de réception
- □ Protocole d'accès:
 - o POP: Post Office Protocol [RFC 1939]
 - · authorisation (agent <-->server) et download
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - · Plus de caractéristiques (plus complexe)
 - manipulation des messages stockés sur le serveur
 - o HTTP: Hotmail, Yahoo! Mail, etc.

33

POP3 protocol

Phase d'autorisation

- client commands:
 - o user: declare username
 - o pass: password
- □ server responses
 - O+OK
 - o -ERR

Phase de transaction,

client:

- □ list: list message numbers
- retr: retrieve message by number
- dele: delete
- quit

- 5: +OK POP3 server ready
- C: user bob
- S: +OK
- C: pass hungry
- 5: +OK user successfully logged on
- C: list
- 5: 1 498
- 5: 2 912
- **5**: .
- C: retr 1
- 5: <message 1 contents>
- **5**: . .
- C: dele 1
- C: retr 2
- 5: <message 1 contents>
- **5**: .
- C: dele 2
- C: quit
- 5: +OK POP3 server signing off

POP3 et IMAP

POP3

- Exemple précédent utilise le mode "download et delete"
- Bob ne peut pas relire email si le client change
- "Download-et-keep": copie des messages sur des différents clients
- POP3 sans mémoire, ne conserve aucune information d'état d'une session à l'autre

IMAP

- Garde de tous les messages dans une place: le serveur
- permet à l'utilisateur d'organiser les messages en répertoires
- IMAP conserve des informations d'état sur ses utilisateurs d'une session à l'autre
 - Noms des répertoires et la correspondance entre les IDs de message et le nom de répertoire

35

Cours 5: Plan

- 5.1 Principes des protocoles de la couche Applications
- 5.2 DNS
- 5.3 Electronic Mail
 - o SMTP, POP3, IMAP
- 5.4 DHCP/BOOTP

- 5.5 NFS
- 5.6 Web et HTTP
- **5.7 FTP**
- 5.8 Telnet/Rlogin
- **5.9 SNMP**

BOOTstrap Protocol (BOOTP)

37

BOOTstrap Protocol (BOOTP)

- RARP est un protocole au niveau physique utilisé avec les stations sans disque pour obtenir leurs adresses IP. Cependant, la workstation a besoin de :
 - ■Connaître l'adresse de serveur
 - Charger le système d'exploitation
 - a Connaître l'adresse IP du plus proche routeur.
 - Connaître le mask du sous réseau
- Connaître le Domain Name Server
- à cause de ces exigences, le RARP est remplacé par BOOTstrap Protocol (BOOTP) et amélioré par Dynamic Host Configuration Protocol (DHCP)
- BOOTP était le premier standard automatique de boot dans TCP/IP BOOTP fournit les services de base suivant:
 - The client broadcasts une demande dans un paquet UDP
 - alle serveur retourne l'adresse IP et optionnellement l'endroit des fichiers à charger
 - ¶Le client utilise *Trivial File transfer Protocol (TFTP)* pour charger et exécuter le software

BOOTstrap Protocol (BOOTP)

- OCode. Le message est une demande/réponse (1/2)
 HTYPE. Type d'interface d'émetteur(1 pour Ethernet)
- HLEN. La longueur de l'adresse physique, contient la valeur 6 (MAC address field is 48 bits)
- HOPS. Le client met ce champ à zéro.

ESi un serveur BOOTP se trouve sur un autre réseau (permettre le démarrage à travers plusieurs routeurs), incrémente la valeur du compteur

41

BOOTstrap Protocol (BOOTP)

- Transaction ID. Un nombre générer par le client qui permet l'association entre le client et le serveur (réponses /demandes)
- ESeconds. Indique le nombre de secondes écoulées depuis le redémarrage du client et même peut être utilisé comme un temporisateur pour la retransmission des demandes à des intervalles (4, 8, 16, 32 and 64 secondes), en utilisant une moyenne aléatoire (entre 0-4 secondes)
- Bflag. Généralement inutilisé. Mais quelques clients ne peuvent pas recevoir datagrammes sans être configurés précédemment avec une adresse
 - 🗊 Le <u>Broadcast flag</u> = 1 indique que le client à besoin de recevoir la réponses via une adresse broadcast 255.255.255.255 sur le port 68.

BOOTstrap Protocol (BOOTP)

0 8	16	24	31		
OCode	HTYPE	HLEN	HOPS		
	Transaction ID				
ESecor	ESeconds		BFlag(optional)		
C	Client IP Address (if known)				
Your IP Address (in response)					
Server IP Address (in response)					
Relay Router IP Address (in response)					
Client Hardware Address					
Server Host Name(optional) 64 octets					
Bootfile Name(optional) 128 octets					
Vendor Specific Area(optional) 64 octets					

- Client IP Address. L'adresse IP client s'elle est connue, autrement il est à 0
- Your IP Address. C'est une IP address fournie par le serveur au client si le Client IP Address est initialisée à zéro
- Server IP Address. Le BOOTP server place le IP address of the TFTP server, c'est elle est connue, dans ce champ. Le client utilise cette adresse pour charger le système

 BOOTP normalement sépare la configuration service de software download
 - service.

43

BOOTstrap Protocol (BOOTP)

- Relay Router Address. Utilisé en cas d'utilisation d'un serveur central qui se trouve sur un réseau
- Client Hardware Address. adresse MAC du client NIC est placée dans ce champ ■Le serveur utilise le type hardware et l'adresse MAC client comme clé pour chercher l'adresse IP dans
- Server Host Name. le client place le BootP host name, s'elle est connue. Sinon à zéro et ellle envoie un paquet avec une source IP address à 0.0.0.0 et une destination IP address à 255.255.255.255.

- Bootfile Name. Dans un <u>BootP Request</u> ce champ contient un <u>nickname</u> (Unix, SunOS ,etc).Le BOOTP serveur était configuré avec le nickname dans un IP adresse de serveur TFTP et complète le nom du chemin
 - Dans un <u>BootP Reply</u>, le BOOTP server recherche le nickname dans sa table et place l' **IP address de TFTP server** dans le champ TFTP Server IP address et remplace le champ Bootfile Name avec le complete path address ou il réside le système sur TFTP server.
- Vendor Specific Area. Champ optionnel et contient l'information qui peut être passée du serveur au client. Il peut inclure subnet mask, time of day, router addresses, DNS, etc
 - Les 4 premiers octets ont la valeur 99.130.83.99
 - Les champs d' options sont constitués d' 1 octet pour le code et d'1 octet length suivi par un nombre d'octets de données

Dynamic Host Configuration Protocol (DHCP)

47

Dynamic Host Configuration Protocol (DHCP)

•BOOTP problèmes:

- Désigné pour un environnement static où la configuration reste inchangée
- N'est pas efficace pour les portables et les réseaux mobiles
- Tout ça demande une intervention manuelle par l'administrateur système
- Dynamic Host Configuration Protocol (DHCP) était désigné par l'IETF pour remplacer le BOOTP
 - Permet au client d'obtenir l'adresse IP dynamiquement
 - ■Le DHCP server: Un **block** (plage) d'adresses IP
 - ■Le DHCP server choisit une des adresses en répondant au client ■Permet au client d'obtenir tous les paramètres de configuration dans un seul message
 - **BOHCP** est basé sur le **BootP** message format et utilise le **BootP** relay agent.
 - BootP clients peuvent interopérer avec les DHCP servers.

<u>Dynamic Host Configuration Protocol (DHCP)</u>

- DHCP attribution d'adresses
 - **Allocation Manuelle**: l'Administrateur entre une IP adresse dans le serveur qui est attribuée de façon permanente au client
 - Allocation Automatique: une IP adresse est sélectionnée et attribuée de façon permanente dans l' address pool au client quand la machine est attachée la première fois au réseau
 - Allocation dynamique: une IP address est attribuée ou loué au client pour une période limitée

49

DHCP Server Client TFTP Server Port 67 DHCP BootRequest DHCP Concept Même méthode que le BOOTP avec une spécification de la durée de bail

- DHCPDISCOVER: <u>le client</u> envoie un message de découverte des serveurs qui peuvent le fournir une adresse et les paramètres désirés. Ce message peut inclure les valeurs suggérées pour l'adresse du réseau et la durée de bail. Relay agents peuvent passer ce message aux DHCP servers.
- DHCPOFFER : Serveurs répondent au message client par des offres d'adresses
- DHCPREQUEST: le <u>client</u> sélectionne un serveur et envoie une demande une sends IP address et, optionnellement, une DHCP Parameter Request List
- DHCPACK: Le <u>serveur</u> créé un attachement et répond avec les paramètres de configuration demandés. L'adresse de matériel et de réseau de clients identifient uniquement le bail
- ullet $\dot{\it DHCPNAK}$:Le $\underline{\it serveur}$ refuse la demande et le client recommence une nouvelle demande
- *DHCPDECLINE*: Le <u>client</u> refuse les paramètres de configuration parce qu'au moins un est invalide
- DHCPRELEASE: Le client libère l'adresse IP

- P2. Tous les DHCP serveurs reçoivent la demande et répondent au client avec un broadcast DHCPOFFER.
 - ■local et remote DHCP serveurs répondent avec un message DHCPOFFER □ Le DHCP server sur le même sous réseau doivent répondre en premier □ L'offre de DHCP serveur distant est accepté s'il n'y a pas d'offre du DHCP server local
 - L'offre contient une client IP address, subnet mask, default gateway, lease duration et IP address options.
 - L' offre est envoyé en broadcast au client's hardware address si le client fait partie du même sous réseau
 - **municast** au **BootP Relay Agent** qui sera envoyé en Broadcast/Unicast au client

P2.

- Les DHCP servers marquent leurs IP adresses déjà allouées dans leurs databases
- Si le client ne reçoit pas un DHCPOFFER dans une seconde il rebroadcasts le message DHCPDISCOVER 4 fois pendant 60 secondes (Microsoft spécifie des intervalles ,10 secondes, 23 secondes, 39 secondes et 5 minutes) à chaque fois il recommence le processus de configuration
- 5'il n'y a aucune réponse, le client informe l'utilisateur de l'échec

- P3. DHCP client sélectionne le premier offre reçu et broadcasts un message DHCPREQUEST au serveur DHCP sélectionné
 - DHCP serveur est identifié dans le champ option "server identifier"
 - Si DHCP serveur est sur un réseau différent, le **BootP Relay Agent** a la responsabilité pour relayer le message au DHCP
 serveur via **IP unicast**.

- P4. DHCP serveur qui a offert le bail répond avec un message de DHCPACK au client qui reconnaît le bail d'IP
 - DHCP serveur **updates** son database de bail pour indiquer que l'adresse IP ne sera pas disponible

- **P5**. Le client reçoit le DHCPACK et **valide** l'adresse IP à travers le protocole **ARP**
 - ■Le client envoie un ARP Request avec le SMAC address = son adresse physique, SIP = 0.0.0.0, DMAC address = 1s et DIP address = à l'adresse IP reçue de DHCP server.
 - Si IP address est en utilisation, le client envoie un message **DHCPDECLINE** au serveur OU
 - Si IP address n'est pas utilisée le client broadcasts un ARP Reply pour annoncer sa nouvelle adresse et effacer les entrées précédentes dans le cache ARP
 - III met alors à jour son registre et continue le processus d'initialisation

Démonstration

- Il y a normallement un DHCP par sous réseau. Un seul **DHCP server**, cependant peut couvrir plusieurs sous réseaux
- Le DHCP Server peut être configuré manuellement avec son IP address, Subnet Mask et default
- gateway.

 Un serveur peut gérer deux plages différentes d'adresses pour deux sous réseaux
 - □ Les deux plages doivent être mutuellement exclusif pour empêcher l'affectation d'adresses double (à moins qu'il y a une méthode pour maintenir l'uniformité de location).
 - 🖂 L'adresse sous réseau client déterminera quelle plage est employée en faisant une lovation d'une adresse
 - ⊠Chaque plage est configurée avec des options comme le mask sous réseau, **Default Route**r, DNS Server, DNS Domain Name et l'adresse IP de bail
 - Le bail est par défaut de trois heures
 - * Le bail n'a pas une durée minimale, cependant peut varier entre une heure à l'infini
- DHCP Server peut être configurer pour :
 Exclure les adresses IP d'une plage

 - Réserver des adresses IP pour des clients DHCP spécifiés

DHCP Server **DHCP Server** Client DHCPRequest 67 68 DHCPOffer DHCPReply

- DHCP server reçoit les messages sur le UDP port 67 et les traitent comme suite:
 - Un DHCPOFFER et un DHCREPLY sont créés de la manière suivante:
 - ⊠L' **IP address** est normalement attribué comme suivant:
 - → Le client a un CURRENT binding, ELSE
 - → Le client a un PREVIOUS binding, ELSE
 - → L address dans le champ "Requested IP Address" (si valide et non allouée), ELSE
 - → Une nouvelle adresse sélectionnée dans la plage d'adresses basé sur le sous réseau (si le relay agent =0s) ou par l'adresse d'interface du Relay Agent (si le champ relay agent différent de Os).
 - Le DHCP server enregistre l'adresse comme étant offerte au client et n'utilise pas l'IP adresse jusqu'à la réception de la réponse du client
 - ⊠Le bail de IP address est attribué comme suite:
 - → Si le client n'a pas demandé un bail et le client a une adresse attribuée,THEN
 - → Si le client n'a pas demandé un bail et le client a une adresse attribuée, THEN
 - → Si le client a demandé un spécifique bail, THEN
 - → Le server retourne un bail sélectionné ou un autre bail

Cours 5: Plan

- 5.1 Principes des protocoles de la couche Applications
- 5.2 DNS
- 5.3 Electronic Mail

 SMTP, POP3, IMAP
- 5.4 DHCP/BOOTP

- 5.5 NFS
- 5.6 Web et HTTP
- 5.7 FTP
- 5.8 Telnet/Rlogin
- **5.9 SNMP**

71

NFS: Network File System

- □ Partage de fichiers à travers un réseau de machines et de systèmes hétérogènes (VAX-VMS, PC-MSDOS et de nombreux UNI-NFS)
- Accès aux fichiers distants masqué aux utilisateurs et aux programmes
- Performances des accès voisines de celles d'un disque local
- □ Résistance aux pannes: serveur, client et réseau
- □ Extensibilité du système de fichiers simple
- □ Facilité d'administration (NIS. Network Information, ex. YP)

- □ Point de vue réseau:
 - Utilisation d'UDP
 - Conçu sur le modèle client/serveur, à travers un RPC
 - Gestion de l'hétérogénéité par XDR
- □ Point de vue Système:
 - Réécriture de l'interface d'E/S avec le noyau UNIX: concept de Virtual File System et virtual-node
 - Protocole NFS et serveur sans état
 - Protocoles périphériques et serveur avec état: Mount (montage d'arborescences), NIS (gestion des paramètres), Lock Manager (Gestion des verrous) et Network Status (Surveillance du réseau)

- □ VFS: couche logique, interface qui masque l'accès à un sous-arbre local ou distant de l'arborescence des fichiers ou partition ("File System" au sens logique)
 - il est construit sur le concept de V-node
 - il gère le montage et le démontage de partitions
 - il permet l'accès aux fichiers lors de traversées de points d'attachement ou points de montage ("mount point")
- □ V-node: Couche logique, interface qui généralise la notion de descripteur de fichier (i-node Unix), et qui sépare les opérations d'accès à un fichier de leur implantation sur disque

75

NFS: Network File System Notion de descripteur virtuel de fichier **VFS** SGF Unix Desc. Blocs de données **Fichier** accédés directement Droit Owner Blocs de données avec une indirection index V-node i-node Blocs de données avec 2 indirections Blocs de données avec 3 indirections 76

- □ Notion de file system:
- Vue administration système
 - + partition logique du disque physique qui contient une sous arborescence des fichiers du système (ex. 5d0a, première partition d'un disque)
 - + une autre partition à un rôle important (ex. Deuxième partition sd0b et sd1b: pagination et swapping)
- Vue implantation
 - + un file system est désigné par un no de périphérique logique et contient un Boot bloc, des infos. De gestion, super-bloc, une suite de descripteurs de fichiers ou de répertoire (i-node: un numéro unique dans un système de fichiers)

77

Montage de fichiers distants: - la liste des répertoires attachables exportés par le serveur est décrit dans le fichier /etc/exports < nom de répertoire, liste d'accès des utilisateurs et machines autorisées> - le nom d'un répertoire à attacher ne correspond pas nécessairement à une sous arborescence complète et donc à une partition locale du serveur - Serveur felix - Glix:/users - Glix:/users

- □ Le serveur NFS est sans état. Il ne maintient aucune information sur les fichiers qu'il gère pour le compte d'un client.
- □ Le client conserve toutes les informations qui permettent au serveur de retrouver le fichier
- Résistance aux pannes: quand un serveur tombe en panne, les clients restent bloqués jusqu'à la remise en route du serveur (mécanisme RPC avec temporisation 1100s entre deux tentatives avant un message d'erreur)
- Le protocole NFS est lui aussi réalisé à l'aide de procédure de type RPC Sun:
 - GETATTR(rend les attributs d'un fichier), READFILE(crée un fichier), WRITE(écrit dans le fichier), ...
- Les identificateurs d'utilisateurs et de groupes d'utilisateurs entre machines clientes et serveurs doivent être identiques sinon il risque d'y avoir des problèmes de propriétés et de droits d'accès
- Les accès concurrents ne sont pas supportés par NFS, c'est le dernier qui écrit qui a gagné
- Synchronisation des horloges sur les différentes machines (ex: pour que la commande make fonctionne correctement)

79

NFS: Network File System

- Les clients NFS peuvent utiliser une technique de cache pour améliorer les performances (cache biod)
- Le cache réside en mémoire centrale du client, le disque local s'il existe n'est pas impliqué dans la gestion
- Les informations mises dans le cache sont:
 - page contenu de fichier
 - page contenu de répertoire
 - descripteur de fichier
- Problème de validation du cache en mémoire centrale:
 - les pages sont estampillées avec leur date de dernière modification. Il y a validation par comparaison de cette date avec celle qui réside avec le fichier sur le serveur, s'il y a une différence, la page doit être rechargée.
 - · Quand cette comparaison peut-elle s'effectuer? À l'initiative du client
 - Pour un fichier:
 - à chaque ouverture de fichier
 - à chaque défaut de page dans le cache
 - Pour un répertoire:
 - à chaque ouverture de fichier, il y a contrôle de validité pour le répertoire qui le contient les répertoires sont conservés dans le cache en lecture seulement, les modifications sont opérées sur le serveur directement, (validation périodique toutes les 3s pour un fichier et toutes les 30s pour un répertoire)

- □ Mise à jour du serveur:
 - une page modifiée est marquée "sale" et devra être transférée vers le serveur
 - cette activité est réalisée de façon asynchrone par le noyau... quand il a le temps
 - garantie:
 - + toutes les pages modifiées seront recopiées au plus tard avant la fermeture du fichier (technique"write-on-close")
 - + la gestion de la concurrence est sous la responsabilité de l'utilisateur.... À défaut, c'est le dernier qui écrit qui a gagné
 - transfert serveur-client:
 - + par blocs de 8 Ko
 - + tout le fichier pour les petits fichiers pas plus grands que 8 Ko

81

NFS: Network File System

- □ Réplication
 - Permet d'avoir plusieurs serveurs pour réaliser un attachement de sous-arbre.
 - Le premier serveur qui répond au client demandeur qui est utilisé
 - Pratique pour les fichiers exécutables et les fichiers de données accédés en lecture (tolérance aux pannes pour ces fichiers)
 - Pour les fichiers modifiés, la propagation des écritures d'un serveur à un autre doit être faite "à la main"

Cours 5: Plan

- 5.1 Principes des protocoles de la couche Applications
- 5.2 DNS
- 5.3 Electronic Mail
 - o SMTP, POP3, IMAP
- 5.4 DHCP/BOOTP

- 5.5 NFS
- 5.6 Web et HTTP
- **5.7 FTP**
- 5.8 Telnet/Rlogin
- **5.9 SNMP**

Web et HTTP

- □ Web page composée des objets
- □ Objet peut être fichier HTML, image JPEG, applet Java, fichier audio,...
- Web page composée de base HTML-file qui inclut plusieurs objets référencés
- □ Chaque objet est adressé par un URL
- Exemple URL:

www.someschool.edu/someDept/pic.gif

host name

path name

85

HTTP

HTTP: hypertext transfer protocol

- Protocole de la couche application Web
- □ Modèle client/server
 - client: browser qui demande et reçoit, "displays" les objets Web
 - server: Web serveur envoie les objets demandés
- □ HTTP 1.0: RFC 1945
- □ HTTP 1.1: RFC 2068

HTTP

Utilise TCP:

- client initialiseTCP connection (crée une socket) au serveur, port 80
- serveur accepte TCP connection de client
- messages HTTP (application-layer protocol messages)
 échangés entre browser (HTTP client) et Web server (HTTP server)
- □ TCP ferme la connection

HTTP protocole sans mémoire

 serveur ne maintient pas l'information concernant les demandes passées du client

Protocoles avec mémoire sans complexes!

- □ Historique (state) doit être maintenu
- si server/client crashent, on garde une image de l'historique pour re-établir l'état d'avant

87

HTTP connections

Non-persistant HTTP

- Un seul objet Web peut être transféré à la fois sur une connexion TCP
- HTTP/1.0 utilise des connexions non persistantes

Persistant HTTP

- Multiple objets peuvent emprunter la même connexion TCP
- HTTP/1.1 utilise les connexions persistants par défaut avec pipelinage

Non persistant HTTP Supposons l'uitlisateur entre l' URL suivant: (contient text, référence 10 www.someSchool.edu/someDepartment/home.index Image jpeg) 1a. HTTP client initiates TCP connection to HTTP server 1b. HTTP server at host (process) at www.someSchool.edu waiting www.someSchool.edu on port 80 for TCP connection at port 80. "accepts" connection, notifying 2. HTTP client sends HTTP request message (containing URL) into TCP connection 3. HTTP server receives request socket. Message indicates message, forms response that client wants object message containing requested someDepartment/home.index object, and sends message into its socket time 89

Modélisation du temps de réponse

Définition de RRT: temps d'envoyer un petit paquet d'aller au serveur et retourne au client

Temps de réponse:

- un RTT pour initialiser la connection TCP
- un RTT pour la demande HTTP et les premiers octets de HTTP de réponse
- Temps de transmission de fichier

total = 2RTT+transmit time

91

Persistant HTTP

HTTP non persistant demande:

- 2 RTTs par objet
- Le sysstème devrait travailler et alloue des ressources pour chaqueTCP connection
- mais browser souvent ouvre des connections parallèles pour traiter des objets référencés

Persistant HTTP

- serveur maintient la connexion ouvert après l'envoi de la réponse
- les messages successifs, entre le même couple client/server sont envoyés sur la connection

Persistant sans pipelinage:

- client envoie une nouvelle demande seulement quand il reçoit une réponse de la requête précédente
- un RTT pour chaque objet référencé

Persistant avec pipelinage:

- □ Par défaut dans HTTP/1.1
- client envoie des requêtes dés qu'il rencontre une référence objet
- un seul RTT pour tous les objets référencés

HTTP: message de demande deux types de messages HTTP: demande, réponse HTTP message de demande: ASCII (format humain lisible) Ligne de demande (GET, POST, HEAD commands) lignes d'en-tête GET /somedir/page.html HTTP/1.1 Host: www.someschool.edu User-agent: Mozilla/4.0 Connection: close Accept-language:fr

Chargement de contenu

Méthode POST:

- page Web souvent inclut la forme de contenu
- Le contenu est chargé de serveur dans la squelette "body"

Méthode URL:

- □ Utilise la méthode GET
- □ Le contenu est chargé dans le champ URL de la ligne de demande:

www.somesite.com/animalsearch?monkeys&banana

95

Types de méthodes

HTTP/1.0

- □ GET
- POST
- □ HEAD
 - Demande au serveur de quitter l'objet demandé après la réponse

HTTP/1.1

- ☐ GET, POST, HEAD
- PUT
 - Permet le chargement d'un objet vers un chemin spécifié dans le champ URL
- DELETE
 - Permet d'effacer un objet (fichier) hébergé sur un serveur web

HTTP: codes d'état

Dans la première ligne dans le message de réponse server->client

quelques codes d'état:

200 OK

 la requête et réussie et l'information est contenue dans la réponse

301 Moved Permanently

 l'objet sollicité a été définitivement déplacé, une nouvelle URL est spécifiée dans la ligne d'en-tête (Location:)

400 Bad Request

o demande de message n'a pas été comprise par le serveur

404 Not Found

o document recherché est introuvable sur le serveur

505 HTTP Version Not Supported

Exemple de message de réponse

1. Telnet sur votre serveur Web favoris:

telnet www.eurecom.fr 80

Opens TCP connection to port 80 (default HTTP server port) at www.eurecom.fr.
Anything typed in sent to port 80 at www.eurecom.fr

2. Taper la ligne suivante:

GET /~login/index.html HTTP/1.0

By typing this in (hit carriage return twice), you send this minimal (but complete) GET request to HTTP server

3. Observer la réponse du serveur!

99

Interaction Utilisateur-serveur: autorisation Autorisation : contrôle d'accès client server au contenu de serveur usual http request msg authorization credentials: typically name, password 401: authorization reg. WWW authenticate: stateless: client doit s'authentifier à chaque demande usual http request msg o autorisation: ligne d'en-tête + Authorization: <cred> dans chaque demande usual http response msq o S'il n'a pas d' autorisation: le serveur refuse l'accès, usual http request msg Le serveur ajoute l'en-+ Authorization: <cred> tête WWWauthentificate: time usual http response msg 100

Cookies

Plusieurs sites Web utilisent les cookies

4 étapes suivantes pour réaliser les cookies:

- 1) l'insertion d'une ligne d'en-tête particulière dans le message de réponse HTTP
- la réitération du message de demande avec la ligne d'entête correspondante
- 3)l'envoi d'un fichier témoin qui est conservé dans le poste de l'utilisateur et est activé par le navigateur
- 4) l'intégration des informations dans une base de données située sur le serveur du site Web

Exemple:

- Susan accède Internet toujours à partir de même PC
- Elle visite un site spécifié au commerce électronique pour la première fois
- Quand les demandes initiales HTTP arrivent au site, le site crée un unique ID et crée une entrée dans la database pour ID

Conditional GET: client-side caching <u>client</u> server □ Goal: enregistrer les objets déjà demandés une fois HTTP request msq 🗖 client: spécifie la date de If-modified-since: object <date> mettre une copie en cache not dans la demande HTTP modified HTTP response If-modified-since: HTTP/1.0 <date> 304 Not Modified 🗖 server: la réponse de serveur ne contient pas l'objet si sa HTTP request msg mise à jour n'est pas If-modified-since: modifiée: object <date> HTTP/1.0 304 Not modified Modified HTTP response HTTP/1.0 200 OK <data> 103

Cours 5: Plan

- 5.1 Principes des protocoles de la couche Applications
- 5.2 DNS
- 5.3 Electronic Mail
 - o SMTP, POP3, IMAP
- 5.4 DHCP/BOOTP

- 5.5 NFS
- 5.6 Web et HTTP
- 5.7 FTP
- 5.8 Telnet/Rlogin
- **5.9 SNMP**

FTP: the file transfer protocol

- □ Fichier de transfert de/à host distante
- modèle client/server
 - o client: partie qui initialise le transfert
 - o server: host distante
- □ ftp: RFC 959
- ☐ ftp serveur: port 21

105

FTP: sépare les connexions de contrôle et de données

- FTP client contacte FTP server au port 21, spécifiant TCP comme protocole de transport
- Client obtient l'autorisation sur la connexion de contrôle
- Client navigue dans le répertoire distant en envoyant les commandes sur la connexion de contrôle
- Quand le serveur reçoit une commande pour un transfert de fichier, le serveur ouvre une connexion de données TCP au client
- Après le transfert d'un fichier, le serveur ferme la connection

- Serveur ouvre une seconde connection de données TCP pour transférer un autre fichier
- Connection de contrôle: "hors bande"
- □ FTP serveur garde trace des changements dans le répertoire tout le long de son exploration du répertoire distant

FTP: commandes, réponses

Simples commandes:

- □ Format as ASCII à 7 bits sur la connexion de contrôle
- □ USER username
- □ PASS password
- LIST demande au serveur de transmettre une liste de tous les fichiers contenus dans le répertoire distant actuel
- □ RETR filename = gets (obtenir un fichier à partir du répertoire distant)
- STOR filename stocke (puts) le fichier dans le répertoire distant

Simples codes de retour

- Code d'état et phrase (comme dans HTTP)
- 331 Username OK, password required
- 125 data connection already open; transfer starting
- 425 Can't open data connection
- □ 452 Error writing file

107

Cours 5: Plan

- 5.1 Principes des protocoles de la couche Applications
- 5.2 DNS
- 5.3 Electronic Mail
 - o SMTP, POP3, IMAP
- 5.4 DHCP/BOOTP

- 5.5 NFS
- 5.6 Web et HTTP
- **5.7 FTP**
- 5.8 Telnet/Rlogin
- **5.9 SNMP**

TELECOMMUNICATION NETWORK PROTOCOL - TELNET-

109

- Au début de l'Internet il y avait une diversité, les terminaux et les serveurs qui étaient incompatibles.
- Les machines distantes gèrent la translation du code terminal
- Plusieurs connections peuvent consommer les ressources de la machine distante à fin de réaliser cette translation
- Telecommunication Network Protocol (TELNET) était développé pour résoudre ce problème
 - The Network Virtual Terminal (NVT) était défini comme une interface standard aux systèmes distants

TELNET Background

- Network Virtual Terminal (NVT) définit tous les terminaux de la connexion Telnet
 - ${\it \it mC'}$ est un dispositif imaginaire ayant une structure de bas commune pour émuler des terminaux réels
- NVT est composé de:
- **"Virtual Keyboard** (un clavier réel) pour produire des caractères **"Virtual Printer** (un écran réel) qui affiche les caractères
- Les programmes (telnet et telnetd) contrôlent et gèrent la translation des instructions des terminaux virtuels sur les dispositifs matériels ou physiques
- Des fonctions supportées sont négociées à l'initialisation d'une connexion Telnet
 - ©Ceci permet à Telnet de translater (traduire) les commandes entre NVT et les machines d'extrémité.

111

TELNET CONCEPT

- un protocole de réseau de télécommunication fournit la possibilité d'accéder à distance (remote login)
- TELNET est conçu pour fonctionner sur des machines qui utilisent des systèmes différents
- TELNET est un service encapsulé dans TCP
- TELNET définit un a langage commun:
 - Network Virtual Terminal(NVT) pour gérer le transfert des commandes et des données à travers le réseau

Network Virtual Terminal(NVT) NVT format Client Server

- Network Virtual Terminal (NVT) fournit une interface standard aux systèmes distants
- NVT est un imaginaire dispositif avec un **keyboard** et **printer**. Caractères saisis par l'utilisateur sont convertis au NVT caractères.
 - -Le client translate le format client vers le format NVT.
 - -Le NVT est transmis à travers le réseau
 - -Le server translate le format NTV au format de la machine serveur.
- le données sont envoyées caractère par caractère mais elles peuvent être envoyées par ligne
- Chaque ligne est terminée par un CR/LF
- Telnet est en Half-duplex.
 - 1 Le client envoie une ligne et attend la réponse.
 - Le server envoie une ligne, alors un envoi d'une commande *Go Ahead* indiquant au client qui peut envoyer des données

115

TELNET COMMANDS

- NVT utilise des mots de 8 bits, telnet utilise des mots de 7 bits pour les caractères et des mots de 8 bits pour les commandes
 - FTP, SMTP, Finger et Whois utilisent NVT
- •Les commandes TELNET sont composées d'une séquence de trois octets dont un optionnel
 - **ELE premier octet** est toujours interprété comme un caractère de commande Interpret as Command(IAC)
 - ILe second octet est le code commande.
 - aLe troisième octet est utilisé pour négocier les options.

TELNET Command Structure

Interpret as Command	Command Code	Negotiated Options
byte 1	bvte 2	byte 3

Code	Name	Description
255¦	IAC	interpret next octet as command
255,236	EOF	end-of-file
255,237	SUSP	suspend current operation
255,238	ABORT	abort process
255,239	FOR	end of record
255,240	SE	end of subnegotiation parameters
255!241	NOP	no operation
255,242	DM	data stream portion of the TCP Synch signal that is
!	J	always accompanied by a TCP Urgent Notification flag.
255 243	BRK	"break control" signal
255,244	IP	"Interrupt process" control signal
255¦245	AO	"abort output" control signal
255 246	AYT	"are you there?" control signal
255 247	E <i>C</i>	"erase character" control signal
255,248	EL	"erase line" control signal
255,249	GA	"go ahead" control signal
255¦250	SB	start of subnegotiation of indicated option
255, 251	WILL	sender wants to enable option
255 252	WON'T	sender wants to disable option
255¦253	DO	sender wants receiver to enable option
255 254	DON'T	sender wants receiver to disable option

Code	Name	Description
1 3 4 5 6 8 9 11 17 24 31 32 33 34 37	Transmit Binary Echo SGA Message Size Status Timing Mark Line Width Page Length Horizontal Tabs Vertical Tabs Extended ASCII Terminal Type NAWS TSpeed TFC Linemode Authentication Encryption	Transmit in 8-bit binary code Allow the receiver to echo the data Suppress sending the "Go Ahead(GA)" signal at data end Negotiate approximate message size Request for status of TELNET option at data end Request that a timing mark be inserted in the return stream for synch Negotiate output line width Negotiate page length Negotiate output horizontal tab stop settings Negotiate output vertical tab stop settings Negotiate output vertical tab stop settings Negotiate extended ASCII characters Exchange information about the terminal type make/model Negotiate about window size Send terminal speed information Terminal(remote) flow control Send complete lines instead of individual characters Negotiate type of Authentication Negotiate type of Encryption

TELNET Suboption Negotiations Example

Option Requests: DO, WILL, DON'T, WON'T

Network

Option Response: WON'T, DON'T, WILL, DO

Client

Server

<IAC,DO,SGA>

<IAC,WILL,SGA>

<255,251,24>

<255,250,24,1,255,240>

—(255,250,24,0,'I','B','M','P','C',255,240>

122

REMOTE LOGIN - RLOGIN-

- Rlogin était désigné de fonctionner sur les systèmes Unix seulement. Il est plus simple que TELNET, la négociation des options n'est pas exigé
- *rlogin* agit en tant que client tandis que *rlogind* agit en tant que server

125

- User name, server name, et terminal type sont automatiquement transmis au début de la connection.
- The server laisse l'accès libre à l'utilisateur si la connexion vient d'un serveur de confiance
 - le fichier <u>/etc/passwd</u> est cherché sur le serveur. S'il n'est pas trouvé alors
 - le fichier <u>/etc/hosts.equiv</u> sur le serveur est scanné (il contient une liste des machines sures sur le serveur), s'il n'est pas trouvé alors
 - le fichier <u>.rhosts</u> sur le serveur est scanné, s'il n'est pas trouvé alors
 - 🗊 un mot de passe en clair est exigé au client

TELNET and Rlogin Features

Feature	Rlogin	Telnet
Transport Protocol Packet Mode	One TCP connection. Uses Urg mode. Character at a time w/remote echo	One TCP connection. Uses Urg mode. Common default is character at a time w/remote echo
Flow Control Terminal Type Terminal Speed Window Size Environ Var Automatic Login	Normally by client, disabled by server Always Provided. Always Provided. Option supported by most servers. Not supported Default. A prompted password is sent cleartext. Newer versions support Kerberos.	Normally by server, option for client. Option, commonly supported. Option. Option. Option. Default is login name and password. Password is sent cleartext. Newer versions provide authentication option.

129

Cours 5: Plan

- 5.1 Principes des protocoles de la couche Applications
- 5.2 DNS
- 5.3 Electronic Mail
 - SMTP, POP3, IMAP
- 5.4 DHCP/BOOTP

- 5.5 NFS
- 5.6 Web et HTTP
- 5.7 FTP
- 5.8 Telnet/Rlogin
- 5.9 **SNMP**

SNMP(Simple Network Management Protocol):introduction

- □ Permet de traiter les problèmes:
 - fonctionnement
 - Contrôle le routage
 - O Signalisation des machines qui ont des comportements anormaux
- L'ensemble de ces activités correspond à l'administration de réseau
- Niveau d'action des protocoles d'administration de réseaux
 - Au niveau WAN
 - Les routeurs sont des commutateurs actifs que les administrateurs doivent surveiller et contrôler

SNMP: Cadre architectural

- deux parties
 - o Les données prises en compte
- Les échanges d'information
 - o Les échanges d'information
 - o Définir la façon d'exécution le programme client sur la machine de l'administrateur
- Les données prises en compte
 - o Les éléments de données qu'un routeur doit conserver , leur nom et leur syntaxe de représentation
- ☐ Versions SNMP: 3 versions SNMP
- Définition standard des informations d'administration
 - o Doit fournir des statistiques des machines
 - Pas de détails sur les données associées le rôle de la base de données MIB (Management Information Base)

133

- □ CMOT(Common Management Information Service and Protocol over TCP/IP) désigné d'administrer pour une période longue TCP/IP et il était développé en parallèle avec SNMP.
- □ SNMPv1 est le standard d'administration . Il était créée par Internet pour administrer pour une période courte et temporaire TCP/IP. L'architecture SNMP était basée plus tard sur un protocole d'administration appelé SGMP(Simple Gateway Monitoring Protocol).
- □ SMI(Structure of Management Information) est utilisé pour définir les structures de donnée de SNMP. C'est un mécanisme de nommage et d'organisation des objets pour être administrés par SNMP.

- MIB-I (Management Information Base) stocke l'information sur chaque objet SNMP administré. Il définit un nombre minimal d'objets pour être administré par chaque noeud. Il y a huit catégories avec un total de 114 objets.
- MIB-II est une version améliorée de MIB-1 en ajoutant deux nouvelles catégories, nouvelles valeurs, variables, tables, colonnes,etc pour améliorer le support pour le matériel multiprotocol.
- RMON(Remote Network Monitoring) est un utilitaire d'administration pour observer le trafic sur les liens dans l'ordre d'établir le trafic, statistiques sur les performances, etc.
- SNMPv2 essaye d'améliorer et résoudre les problèmes de SNMPv1.

135

Modèle SNMP

- Un noeud administré composé des hosts, routeurs, bridges, imprimantes, etc capable de communiquer l'information d'état au Network Management Station(NMS).
- □ A Network Management Station contient manager software d'administration qui envoie et reçoit les messages aux Agents residants dans les noeudes.
- □ l' **Agent** est un software réside dans le noeud et répond au questions NMS, accombplit les maj.
- le Management Information Base réside dans les Noeuds et le NMS et est une logique description de tous les network management data. Il contient le système et l'information d'état données de performance, et les paramètres de configuration.

SNMP ARCHITECTURE SNMP SNMF Modules spécifiques Management System Managed System de gestion de réseau Manageo de fournisseur tels Object Management Management Management que la gestion d'erreurs,la sécurité get-next trap trap set getget set SNMP SNMP Manager SNMP Agent Messages User Datagram Protoco User Datagram Protoco Internet Protocol Internet Protocol Lower Layers Communications Network □ SNMP est un **polling** protocole quand l'administrateur demande une question et l'agent lui répond. ola commande get obtient la valeur de MIB. ola commande set stocke une valeur dans la MIB. ol'agent renvoie une réponse 139

SNMP MESSAGE ENCAPSULATION

- □ Version: la valeur transportée sur le champ 1, 0: SNMPv1 et 1: SNMPv2.
- □ Community: chaîne de 6 caractères, représente le mot de passe en claire, échangé entre l'administrateur et l'agent. Il définit les droits de l'utilisateur sur la MIB
- □ PDU Type: Le type de Protocol Data Unit(message type):
 - PDU type 0 = get-request : lecture des valeurs des objets de la MIB
 - PDU type 1 = **get-next-request** : permet de lire les objets qui suivent dans l'ordre (appels récursifs)
 - PDU type 2 = set-request : permet de fixer une valeur à un objet
 - PDU type 3 = **get-response** : permet l'acquittement des autres primitives
- Request ID: positionné par l'administrateur et retourné par l'agent dans un message *get-response* afin de coupler demande/réponse et cela permet de gérer plusieurs demande à la fois par l'administrateur et différencie ses réponses

SNMP MESSAGE ENCAPSULATION

- □ Error Status: un entier retourné par l'agent pour spécifier une condition d'erreur
- □ Error index: un entier spécifiant quelle variable dans le champ in Variable Bindings (VarBind) était erronée. Il est envoyé par l'agent dans les cas: noSuchname, badValue, and readOnly errors.
- □ VarBind Field: paires des noms d'objets et leurs valeurs. C'est une information d'administration associée avec *get*, *get-next* and *set* requests.

SNMP ERROR STATUS VALUES

Error Status

An integer returned by the agent to specify an error condition.

Error Status	Name	Description
0	noError	pas d'erreurs
1	tooBig	réponse de taille trop grande
2	noSuchName	variable inexistante
3	badValue	écriture d'une valeur invalide
4	readOnly	essai de modification d'une variable en lecture seule
5	genErr	autre erreur

143

SNMP MESSAGE ENCAPSULATION

Common SNMP Header trap Header Trap Variable Bindings

SNMP Message Format

IP Header UDP Header Version (0) Community PDU Type (4) Enterprise Address (0.6) Code Stamp Name; Value 48 bytes 484 bytes

- □ PDU Type: Le type du Protocol Data Unit(message type). PDU type 4 trap (alarme ou évènement), envoyé par l'agent vers l'administrateur.
- ☐ Community: représente le mot de passe en claire, échangé entre l'administrateur et l'agent.
- Enterprise: indique le type d'objet généré et identifie le type d'opération système
- Agent Address: indique l'adresse IP de l'agent qui à généré le trap
- ☐ Trap Type: un entier de 0-6 valeurs, qui identifie le type de trap envoyé de l'agent vers l'administrateur.

SNMP TRAP TYPES

Trap Type	Name	Description
	1 varije	Description .
0	coldStart	Initialisation de l'agent
1	warmStart	Réinitialisation de l'agent
2	linkDown	Passage de l'interface à l'état bas (première variable)
3	linkUp	Passage de l'interface à l'état haut (première variable)
4	authenticationFailure	Emission par le manager d'une communauté invalide
5	egpNeighborLoss	Passage d'un homologue EGP à l'état bas (première variable indiquant l'@ IP de l'homologue)
6	enterpriseSpecific	cf. champ spécifique pour avoir de l'information

145

SNMP MESSAGE ENCAPSULATION

- □ **Specific Code**: spécifie le type d'événement produit taux d'erreurs/traffic, saturation max. de la gateway,....etc.
- ☐ Time Stamp: indique le temps passé depuis l'initialisation de l'agent (quelques centaines de seconde)
- □VarBind Field: Variables que l'agent peut envoyer à l'administrateur. Couples de nom et de valeurs pairs a variable.

MANAGEMENT INFORMATION BASE

- le management station interagit avec les agents utilisant SNMP protocol.
- ☐ L'agent se refere à sa Management Information Base (MIB) pour avoir des détails sur les données associées
- □ La MIB définit tous les **network objects** (eg., router, interface, counts, etc.) pour être administrés ou contrôlés. C'est la base de données maintenue par l'agent que l'administrateur peut interroger ou positionner
 - oLa MIB est composée des object groups comme IP, UDP, TCP, SNMP, etc qui sont décrit dans une Structure and Identification of Management Information(SMI).
 - oUn object group est composé des **séries of objects** (bridges, routers, packet switch, modems, etc) qui sont important pour être administrés
 - oUn object to be managed est décrit dans un standard en utilisant Abstract Syntax Notation One(ASN.1).

147

LA MIB

- ☐ Le **SMI** définit un ensemble des règles utilisées pour définir et identifier les variables MIB
- ☐ La MIB definite tous les network objects
 - oLa description d'un object suit le format suivant: Object Descriptor, Syntax, Definition, Access and Status.
- L'Object Descriptor ID est composé de deux champs:
 - o Un nom (OID) and
 - o **Une syntaxe** qui définit (on type et son codage) au niveau de **Global Registration Tree**.

THE MANAGEMENT INFORMATION BASE

- •La Syntaxe décrit le type d'information(datatypes qui sera passé dans l'objet entre l'agent et le NMS (serveur)). datatypes sont :
 - Integer est utilisé pour énumérer une liste de possibilités (e.g., MTU), indiquant des limites supérieure et inférieure d'un port (0-65535)
 - **Octet string** est une séquence des octets où chaque byte a une valeur entre 0-255. Il peut être employé pour représenter Par exemple:
 - DisplayString peut contenir des caractères "texte" que décrit un sysDescr,

 - □ IpAddress peut contenir les 4-octet IP Internet address.

15

THE MANAGEMENT INFORMATION BASE

- **Object Identifier** appelé comme trouvé dans la structure arborescente. Par exemple, 1.3.6.1.4.1.9.1.1 est la marque de produit (sysObjectID) pour Cisco qui est dans le sous-arbre d'entreprise privée
- **IP** Address est une chaîne d'octets de longueur 4, spécifie l'adresse IP.

THE MANAGEMENT INFORMATION BASE

•datatypes sont:

- © Counter est un entier non négatif, utilisé pour le comptage des datagrammes (e.g. datagrams sent/received)
- Gauge est un compteur variable non négatif qui s'incrémente et se décrémente (4,294,967,295)(e.g., TCP connections, queue lengths, etc.).
- TimeTicks est un entier (compteur) non négatif, qui peut compter des centaines de secondes (ms) depuis l'événement. Par exemple, sysUpTime est le nombre des centaines de ms que le matériel est en état haut

157

THE MANAGEMENT INFORMATION BASE

•Le reste des champs sont :

- **Description** est le texte ordinaire qui décrit ce que l'objet. Ce champ est prévu pour l'interprétation humaine par exemple, que le champ pourrait décrire les types de données dans un domaine identifié comme **dataCnt**.
- Access spécifie qui est admis et avec le type d'accès. L' accès spécifie est Read only, Write only, Read-Write, est non accessible.
- Status indique l'état de description de l'objet current, obsolete or deprecated (désapprouvée) (sur le chemin à être obsolette)

SNMPv1 LIMITATIONS

- 1. L'authenticfiation est inadéquate car le nom de community est placé en clair dans un message SNMP
- 2. SNMP trap directed polling peut être générer d'échange multiple de trafics entre l'administrateur et les agents. si le réseau est congestionné, des messages SNMP peuvent être perdus
- 3. SNMP standards permet de définir la **proprietary** MIBs .
- qui peut mener aux problèmes d'interopérabilité 4. Les variables MIB peuvent être sélectionnés "polled separately", i.e. le MIB entier ne peut pas être cherché avec une commande simple

150

SNMPv2 ENANCEMENTS

- 1. A *get-bulk-request* permet au NMS, la recherche par bloc de données (un tableau) contrairement au *get-requests*.
- 2. A *inform-request* permet à un administrateur d'envoyer une information à un autre administrateur (référencement d'une donnée à un tiers (un proxy))
- 3. Définit plusieurs Management Information Bases.
- 4. Fournit des options de sécurité pour l'options for authentification et integrity, access controls, et security and privacy.
- 5. Le message **trap** a le même format comme les messages **get/set**
- 6. Un agent peut mettre un **error code** dans un champ de pour une qui ne peut pas être recherchée
- 7. A **locking function** pour empêcher l'administrateur d'écrire au même agent
- 8. Les agents peuvent recevoir une confirmation de leurs messages d'événement (trap)

- get-request cherchez la valeur d'une ou plusieurs variables de l'agent. SNMPv2 fournira une réponse partielle tandis que SNMPv1 est atomique (tous ou rien). PDU type 0.
- *get-next-request* cherchez la prochaine variable (des variables multiples) après qu'une variable ait été cherchée. SNMPv2 traitera autant de variables car possible tandis que SNMPv1 est atomique. **PDU Type 1**.
- response renvoyez la valeur d'une ou plusieurs variables. C'est un message retourné par l'agent à l'administrateur en réponse au the get-request, get-next-request et the set-request. Il s'est raccourci dans SNMPv2 à la réponse juste. PDU type 2.
- set-request placez la valeur d'une ou plusieurs variables dans le noeud MIB. Une opération d'ensemble est exécutée en deux phases. Chaque variable est validée et si on échoue l'opération entière échoue. Si la première phase réussit alors la deuxième phase effectue l'opération. SNMPv1 et SNMPv2 sont atomiques. PDU Type 3.

- get-bulk-request c'est une nouvelle opération pour permettre la récupération d'une quantité massive de données avec une opération simple. Elle agit semblable comme get-next-request. PDU type 5.
- inform-request permet à un administrateur SNMP d'envoyer l'information choisie à un autre administrateur SNMP. Semblable au trap, sauf que inform-request reçoit une confirmation le récepteur et lui peut rendre compte d'un événement beaucoup plus complexe. PDU type 6.
- trap l'agent notifie l'administrateur quand un évenement anormal produit au niveau du noeud. Comme SNMPv1 sauf il utilise le même format commes les autres opérations sauf *get-bulk-request*. PDU type 7.
- report l'utilisation et la sémantique ne sont pas actuellement définies. PDU type 8