

Making NATs work for Online Gaming and VolP

Dr. Cullen Jennings

fluffy@cisco.com

- Requirements that Gaming & VoIP place on NATs
- Solutions with NATs
- Types of NATs
- Protocols to work with NATs
- NAT Market
- How to Build Good NATs
- IETF Work

Gaming, VoIP, and Collaboration

Cisco.com

 Real time response is needed to serve these applications

Need low latency

Applications use significant bandwidth

Data flows between 2 or more end points

Client to Client not Client to Server

UDP is usually used for Real Time data
 TCP Retransmission increases latency too much


- Allow many computers with private IP addresses to sit behind a single public IP address
- Send packets that arrive at the public IP address to the correct computer behind the NAT
- Reduce number of public IP addresses needed
- Allow partitioning of who manages the IP address space


The NAT Problem

- Alice wants to call Bob, whose phone is behind a NAT
- Bob needs to tell Alice where to send her IP packets to let them traverse his NAT
- STUN (RFC 3489) solves this for most NATs


Relay Solution

(Not appropriate for Real Time data)


- A communicates with B through a relay
- Server hosting must have bandwidth for all traffic from A → B
- Resulting latency is higher
- Relay needs bandwidth for all the data among all clients

The Latency Problem


- Communication is often between parties in same geography
- When parties are separated, relay is often off path
- Human communications work best at < 150ms latency
 Arcade games require even less latency


- STUN (RFC 3489) is an example of this class of solution
- Used for online gaming & VoIP for many years


- 1. What's my public IP address?
- 2. It is a.b.c.d
- 3. Tell server when client can receive data
- 4. Server tells client where to send data
- 5. Client sends data directly to other client


How STUN (RFC 3489) works


- Bob pings the STUN server to discover the NAT's public IP address and create a forwarding in the NAT.
- Bob then tells this address to Alice.
- 1. Bob sends packet to stun server
- 2. NAT maps packet to be from 1.2.3.4:5555
- 3. STUN replies and says address packet came from is 1.2.3.4:5555
- 4. NAT forwards to Bob
- 5. Bob tells Alice to send to 1.2.3.4:5555 and sends a packet to where Alice will send from
- 6. Alice sends to 1.2.3.4:5555
- 7. NAT forwards to Bob


When does STUN work?

Cisco.com


 Echo server works when NAT binding is endpoint independent


- Echo server does NOT work when ports change
- This is bad

Types of NATs: Full Cone


- The NAT creates a mapping and forward from 2 to 4 and sends the packet to 4 from 2
- Now any packets that arrive at 2 are forwarded to 1
- Both 5 and 4 can send a packet to 2 and have it forwarded to 1
- Works with STUN

Types of NATs: Address Restricted


- The NAT creates a mapping and forward from 2 to 4 and sends the packet to 4 from 2
- 1 sends to 5 and NAT creates similar binding
- Now any packets that arrive at 2 from 4 or 5 are forwarded to 1.
- Packets from 6 get dropped because 1 never sends to 6
- Most Restricted NATs are port restricted, not address restricted
- Works with STUN can send RTP from any port

Types of NATs: Port Restricted


- The NAT creates a mapping and forward from 2 to 4 and sends the packet to 4 from 2
- 1 sends to 5 and NAT creates similar binding
- Now any packets that arrive at 2 from 4 or 5.5.5.5:555 are forwarded to 1
- Packets from 5.5.5.5:666 get dropped because 1 never sends to 5.5.5.5:666
- Works with STUN must send & receive RTP from same port

Types of NATs: Symmetric


- The NAT creates a mapping and forward from 2 to 4 and sends the packet to 4 from 2
- 1 sends to 5 and NAT creates mapping from new port 3 to 5
- Now any packets that arrive at 2 from 4 or at 3 from 5 are forwarded
- Packets from 6 get dropped because 1 never sends to 6
- Does NOT work with STUN needs TURN or other media relay

- Endpoint independent bindings do not change the security properties of NATs
- NATs can accept packets from anyone, or they can decide to only accept packets only from computers to which they have sent a packet to (reciprocal)
- Either way, NATs should have endpoint independent binding


- Happens when both clients are behind the same NAT
- NAT must send data from client A to the NAT's public IP where it loops back to client B

Survey of NATs (2004 Q1)

			Q,	Osco.com	
			14Pe	Osco.	
Apple	Air Base Station	n V5.2	C	Y	
DLink	704p	2.61 build 2	С	Υ	ОК
Dlink	DI-804	.30, Tue,Jun 24 2003	С	Υ	OK
Netgear	RP614	4.00 April 2002	С	Υ	
Belkin	F5D5321	V1.13	R	N	
DLink	DI 604	2.0 Jun 2002	С	N	
Linksys	BEFSR81	2.42.7.1 June 2002	R	N	
Linksys	WRV54G	2.03	R	N	OK but
Microsoft	MN-700	02.00.07.0331	С	N	no
Netgear	FVS318	V1.4 Jul. 15 2003	R	N	hairpin
SMC	7004ABR	V1.42.003	R	N	without
US Robotics	USR8003	1.04 08	С	N	ICE
Airlink	ASOHO4P	V1.01.0095	R-U	N	
Linksys	WRT54G	1.42.2	R-U	N	
SMC	2804WBRP-G	v1.00 (Oct 14 2003 18:20:25)	R-U	Υ	
Toshiba	WRC-1000	1.07.03a-C024a	R-U	N	
ZOT	BR1014	Unknown	R-B	N	OK one
Hawkings	FR24	6.26.02h Build 0047 L:02	R-B	Υ	phone
Network Every	w NR041	Version 1.2 Release 03	R-B	Υ	•
Network Every	v NR041	Version 1.0 Release 10	S	N	NO

Percentage Deployment of NAT in US

Cisco.com


- Data from AOL study
 Most data is this space is not public.
- Consistent with other reports
- Fairly US Centric not accurate for Asia

(source http://www1.ietf.org/mail-archive/web/midcom/current/msg03507.html)

- IETF has not encouraged NATs
 - IPv6 is a better solution
 - It will be many years before IPv6 is fully deployed
- At last IETF, a BOF on NAT Behavior was held
 - Plan to form working group to create formal RFC addressing best current practices around NAT behavior
- Read draft-audet-nat-behave-00.txt

Key BEHAVE Draft Recommendations

- Bindings are endpoint independent
- UDP binding expiry time > 2 minutes
- Have SIP ALGs off by default
- Support Hairpin media
- Read draft-audet-nat-behave-00.txt

Recommendations & Predictions

Cisco.com

- Online Gaming & VoIP will drive the NATs that service providers recommend and support
- Most vendors will build NATs that work this way
- Ensure that your NAT:
 - provides endpoint independent port translation
 - behaves consistently
 - can hairpin media
- This is no more work that doing the wrong thing
- Follow the advice of IETF drafts

Applications will follow the advice of the drafts