

Bloque IV: El nivel de red

Tema 13: Enrutamiento IP avanzado

Índice

- Bloque IV: El nivel de red
 - Tema 13: Enrutamiento avanzado
 - Introducción
 - Estructura de un router
 - Tabla de enrutamiento
 - ICMP máquina o red inalcanzable
 - ICMP redirect
 - Ejemplo resumen
 - Protocolos de enrutamiento

Referencias

- Capítulo 4 de "Redes de Computadores: Un enfoque descendente basdado en Internet". James F. Kurose, Keith W. Ross. Addison Wesley, 2ª edición. 2003.
- Capítulos 9 y 10 de "TCP/IP Illustrated, Volume 1: The Protocols", W. Richard Stevens, Addison Wesley, 1994.

Introducción

- La función más importante del protocolo IP es la de enrutamiento.
- Los datagramas a enrutar pueden ser:
 - Generados en la máquina local.
 - O de otras máquinas → La máquina debe ser configurada como router, sino serán descartados.
- Componentes:
 - Tabla de enrutamiento: contiene la información para el enrutamiento (destino, gateway, flags, interfaz, ...)
 - Algoritmo de enrutamiento: busca en la tabla de enrutamiento una entrada que se corresponda con la dirección de destino (1º dirección exacta, 2º dirección de red, 3º default, 4º error).
 - Demonio de enrutamiento: proceso que se ejecuta en el router para comunicarse con sus routers vecinos.
 - Determina los cambios (altas, bajas y modificaciones) sobre la tabla de enrutamiento.
 - No cambia el algoritmo de enrutamiento.
 - Pero determina la política de enrutamiento del sistema → Elige las rutas a almacenar en la tabla de enrutamiento en función de la situación de la red.

Introducción

Introducción

- La tabla de enrutamiento es consultada con frecuencia por el nivel IP (del orden de 100 veces/seg.)
- Y es actualizada con menos frecuencia por el demonio de enrutamiento (del orden de cada 30 seg.).
- La tabla de enrutamiento también puede ser actualizada al recibir mensajes ICMP redirect o por medio del comando route.
 - El comando route se ejecuta con frecuencia cuando la máquina arranca para instalar rutas iniciales.
- El comando netstat permite visualizar la tabla de enrutamiento.
- Algoritmo de enrutamiento: busca en la tabla de enrutamiento y decide la interfaz de salida del paquete.
 - Búsqueda de una dirección de máquina que se corresponda con la dirección IP de destino.
 - 2. Búsqueda de una dirección de red que se corresponda con la dirección IP de destino.
 - 3. Búsqueda de entrada por defecto. (Se especifica como una entrada de red, con ID = 0).
- Política de enrutamiento: determina que rutas se almacenan en la tabla de enrutamiento.
 - Se establece mediante el demonio de enrutamiento.
 - No cambia el algoritmo de enrutamiento.

Estructura de un router

- Componente de reenvío: reenviar los paquetes desde la interfaz de entrada a la interfaz de salida.
 - Tabla de enrutamiento + información del paquete (cabecera)
- Componente de control: responsable de la construcción y mantenimiento de la tabla de reenvío.
 - Protocolos de enrutamiento: RIP, OSPF, BGP, ...

The later

Estructura de un router

- Componente de control:
 - Uno o más protocolos de enrutamiento para intercambio de información de enrutamiento (OSPF, BGP, ...).
 - Procedimientos para convertir esta información en las tablas de reenvío (enrutamiento): vectores de distancia, estado de los enlaces, ...
 - Se encarga de las tareas de: mantener la tabla de enrutamiento, clasificar los paquetes (en IP no se clasifican) y organizar las colas (en IP no se organizan – cola FIFO).
- Componente de reenvío:
 - Procedimientos usados por un router para decidir el reenvío de un paquete a la interfaz de salida correcta.
 - Define la información utilizada de un paquete para encaminar el paquete + el proceso de búsqueda en la tabla de enrutamiento.
 - Tareas: decrementar el TTL y re-calcular el checksum, reescribir la cabecera del nivel de enlace, regenerar la señal física.

• Red 194.27.89.0

Subred	Máscara	Dir. subred	Dir. subred	Broadcast dirigido subred
A (00)	255.255.255.192	00 000000	194.27.89.0	194.27.89.63
B (10)	255.255.255.192	10 000000	194.27.89.128	194.27.89.191
C (11 010)	255.255.255.248	11 010 000	194.27.89.208	194.27.89.215
D (11 011)	255.255.255.248	11 011 000	194.27.89.216	194.27.89.223

- En la máquina 194.27.89.210/29 ejecutamos el comando que permite visualizar la tabla de enrutamiento:
- 194.27.89.210 % netstat -rn

Destination	Gateway	Flags	Refo	nt	Use Interface
194.27.89.216	194.27.89.212	UG	0	0	emd0
127.0.0.1	127.0.0.1	UH	1	0	lo0
default	194.27.89.211	UG	0	0	emd0
194.27.89.208	194.27.89.210	U	4	2504	emd0

- Cada entrada de la tabla de enrutamiento contiene la siguiente información:
 - Destination: dirección IP de destino, que puede ser un host (host ID != 0) o una dirección de red (host ID =0).
 - Gateway:
 - Si directamente conectado al destino → dirección IP de la interfaz de salida
 - Sino, dirección IP del siguiente router.
 - Flags:
 - U: La ruta está funcionando (up).
 - G: El siguiente salto es un router (gateway). Si no está este flag, indica que el destino está directamente conectado.
 - H: La ruta es hacia una máquina (host), es decir, el destino es una dir.
 IP completa. En caso de no estar este flag, la ruta es hacia una red.
 - D: Ruta creada por un ICMP "redirect".
 - M: Ruta modificada por un ICMP "redirect".
 - Rfcnt: columna de "Reference Count"
 - Indica el número de usos activos en cada ruta. Por ejemplo: conexiones TCP que la utilizan.
 - Use: número de paquetes enviados a través de esa ruta.
 - Interface: especificación de la interfaz de red a la que se debe pasar el datagrama para su envío.

Flag G:

- Afecta a la columna Gateway
- Determina si la ruta es directa (si no está presente) o indirecta (si está presente).

Tabla de enrutamiento

- Ruta indirecta: columna Gateway contiene la dirección IP del siguiente router → Dir. destino enlace = dir. enlace siguiente router.
- Ruta directa: columna Gateway contiene la dirección IP de la interfaz de salida → Dir. destino enlace y dir. IP destino especifican la misma máquina.

Flag H:

- Afecta a la columna Destination
- Si está presente → la dirección se corresponde con una dirección
 IP de un host
- Si no está presente → la dirección se corresponde con una dirección IP de red (o subred).
- Entrada default: es la ruta por defecto.
 - Indica el router al que se envían los paquetes cuando no se encuentra una ruta específica para ese destino.
 - Cada máquina puede tener una o más rutas por defecto.

194.27.89.210 % netstat -rn

- Datagrama destino 194.27.89.213 → 194.27.89.213
 & 255.255.255.248 = 194.27.89.208
- Datagrama destino 194.27.89.44 → Id. red = 194.27.89.0 → Default

• ¿Cómo es la tabla de enrutamiento de 194.27.89.217?

Routing tables

	Destination	Gateway	Flags	Refcnt	Use	Interface
	127.0.0.1	127.0.0.1	UH	0	0	lo0
	194.27.89.216	194.27.89.217	U	0	0	emd0
(default	194.27.89.218	UG	0	0	emd0

• ¿Y la de 194.27.89.137?

Destination	Gateway	Flags	Refcnt	Use	Interface
127.0.0.1	127.0.0.1	UH	0	0	lo0
194.27.89.128	194.27.89.137	U	0	0	emd0
default	194.27.89.144	UG	0	0	emd0

¿Cómo es la tabla de enrutamiento de RB?

Routing tables

Destination	Gateway	Flags	Ref	cnt	Use Interface
127.0.0.1	127.0.0.1	UH	0	0	lo0
194.27.89.208	194.27.89.212	U	0	0	le0
194.27.89.216	194.27.89.218	U	0	0	le1
default	194.27.89.211	UG	0	0	le0

¿Cómo es la tabla de enrutamiento de RA?

Destination	Gateway	Flags	Refcnt	Use	e Interface
127.0.0.1	127.0.0.1	UH	0	0	lo0
194.27.89.0	194.27.89.41	U	0	0	le0
194.27.89.128	194.27.89.144	U	0	0	le1
194.27.89.208	194.27.89.211	U	0	0	le2
192.168.1.2	192.168.1.1	UH	0	0	le3
default	192.168.1.2	UG	0	0	le3
194.27.89.216	194.27.89.212	UG	0	0	le2

- RA recibe un datagrama destinado a 194.27.89.217, ¿qué máscara aplicará?
- Cada entrada de la tabla de enrutamiento tiene una máscara de subred implícitamente asociada:
 - IP conoce la interfaz de red asociada con cada entrada de la tabla de enrutamiento (le0, le1, ...)
 - Cada interfaz tiene asociada una dirección IP y una máscara de subred.

	Routing tables					
	Destination	Gateway	Flags	Refcnt	Use	Interface
	127.0.0.1	127.0.0.1	UH	0	0	lo0
	194.27.89.0	194.27.89.41	U	0	0	le0 → 255.255.255.192
,	194.27.89.128	194.27.89.144	U	0	0	le1 □
	194.27.89.208	194.27.89.211	U	0	0	le2
	192.168.1.2	192.168.1.1	UH	0	0	le3
	default	192.168.1.2	UG	0	0	le3
`	194.27.89.216	194.27.89.212	UG	0	0	le2
						V

<u>& 194.27.89.217</u>

→ 194.27.89.0 != 194.27.89.192

	Routing tables					
	Destination	Gateway	Flags	Refcnt	Use	Interface
	127.0.0.1	127.0.0.1	UH	0	0	lo0
	194.27.89.0	194.27.89.41	U	0	0	le0
1	194.27.89.128	194.27.89.144	U	0	0	le1 → 255.255.255.192
	194.27.89.208	194.27.89.211	U	0	0	le2
	192.168.1.2	192.168.1.1	UH	0	0	le3
	default	192.168.1.2	UG	0	0	le3
	194.27.89.216	194.27.89.212	UG	0	0	le2
`						V

<u>& 194.27.89.217</u>

→ 194.27.89.128 != 194.27.89.192

	Routing tables					
	Destination	Gateway	Flags	Refcnt	Use	Interface
	127.0.0.1	127.0.0.1	UH	0	0	lo0
	194.27.89.0	194.27.89.41	U	0	0	le0
	194.27.89.128	194.27.89.144	U	0	0	le1
/	194.27.89.208	194.27.89.211	U	0	0	le2 → 255.255.255.248
	192.168.1.2	192.168.1.1	UH	0	0	le3
	default	192.168.1.2	UG	0	0	le3
	194.27.89.216	194.27.89.212	UG	0	0	le2

<u>& 194.27.89.217</u>

→ 194.27.89.208 != 194.27.89.216

	Routing tables					
	Destination	Gateway	Flags	Refcnt	Use	Interface
	127.0.0.1	127.0.0.1	UH	0	0	lo0
	194.27.89.0	194.27.89.41	U	0	0	le0
	194.27.89.128	194.27.89.144	U	0	0	le1
	194.27.89.208	194.27.89.211	U	0	0	le2
	192.168.1.2	192.168.1.1	UH	0	0	le3
	default	192.168.1.2	UG	0	0	le3
/[194.27.89.216	194.27.89.212	UG	0	0	le2 → 255.255.255.248

<u>& 194.27.89.217</u>

→194.27.89.216 == 194.27.89.216

The last

Tabla de enrutamiento: Inicialización

Rutas directas:

- Se crea una ruta para cada interfaz → Durante el proceso de arranque, mediante el comando ifconfig.
- Si es de broadcast, se creará una entrada en la tabla de enrutamiento con la dirección de la red.
- Si es de loopback o punto a punto, se creará una entrada con la dirección de la máquina del otro extremo.

Rutas indirectas:

- Se definen explícitamente mediante el comando route:
 - route add default 192.168.1.2 1
 - route add 194.27.89.216 194.27.89.212 1
- Otras formas de inicializar la tabla de enrutamiento
 - Ejecución de un demonio de enrutamiento.
 - Usar un protocolo de descubrimiento de nuevos routers.

ICMP máquina o red inalcanzable

- Paso 4 del algoritmo de enrutamiento → Lo envía un router cuando no puede entregar o reenviar un datagrama IP.
- El router que reenvíe el mensaje no debe contener una entrada por defecto en su tabla de enrutamiento → Esto sólo sucede en los routers del top-level routing domain. Estos son algunos:
 - NFSNET backbone
 - CIX: Commercial Internet Exchange
 - NSI: NASA Science Internet
 - SprintLink
 - EBONE: European IP Backbone
- Mensaje ICMP de máquina (código 1) o red inalcanzable (código 0)

- Mensaje de error ICMP que envía un router al remitente de un datagrama IP que debería haber sido enviado a otro router.
 - Sólo generados por routers, no por máquinas.
 - Sólo son utilizados por máquinas, no por routers.
- Esto sólo puede ocurrir cuando haya varias posibilidades de router intermedio para la máquina que hace el envío.
- De esta forma, una máquina puede comenzar con una tabla de enrutamiento mínima (sólo el router por defecto), y construir una tabla más completa usando los ICMP redirects.
- Flags de la tabla de enrutamiento del redirect:
 - D: Ruta creada por un ICMP redirect
 - M: Ruta modificada por un ICMP redirect
- Se genera un mensaje ICMP redirect cuando:
 - La interfaz de salida = interfaz de entrada
 - La ruta utilizada por un redirect no se ha modificado o creado por un redirect y no es la ruta por defecto.
 - El datagrama no usa enrutamiento en origen

• Red 194.27.89.0 (ping desde 210 a 222)

• 194.27.89.210 % netstat –rn (antes ping)

Routing tables

Destination	Gateway	Flags	Refcnt	Use	Interface
127.0.0.1	127.0.0.1	UH	1	0	lo0
default	194.27.89.211	UG	0	0	emd0
194.27.89.208	194.27.89.210	U	4	25043	emd0

• 194.27.89.210 % netstat –rn (después redirect)

Destination	Gateway	Flags	Refcnt	Use	Interface
194.27.89.216	194.27.89.212	UG D	0	0	emd0
127.0.0.1	127.0.0.1	UH	1	0	lo0
default	194.27.89.211	UG	0	0	emd0
194.27.89.208	194.27.89.210	U	4	25043	emd0

- Mensaje ICMP Redirect
 - Código 0: redirect para una red
 - Código 1: redirect para un host
 - Código 2: redirect para TOS y red
 - Código 3: redirect para TOS y host

- El receptor de un mensaje ICMP de redirect debe mirar a tres direcciones IP:
 - La dirección IP que causó la redirección (en la cabecera IP de la porción de datos del ICMP redirect).
 - La dirección IP del router que envió el redirect (dirección IP fuente del datagrama IP que contiene el redirect).
 - La dirección IP del router que deber ser utilizado.

Enrutamiento IP avanzado: Ejemplo

• Red 193.43.67.0

 Todas las subredes misma máscara de subred.

Solución:

- Id. de subred: 4 bits →
 Identificamos a la
 subredes A, B, C, D y E.
- Máscara para LAN A, B, C, D y E: 4 bits
 - 1111 0000 (240) →255.255.255.240

Subred	Máscara	Dir. subred	Broadcast dirigido subred
A (0011)	255.255.255.240	193.43.67.48	193.43.67.63
B (1011)	255.255.255.240	193.43.67.176	193.43.67.191
C (0100)	255.255.255.240	193.43.67.64	193.43.67.79
D (1000)	255.255.255.240	193.43.67.128	193.43.67.143
E (1001)	255.255.255.240	193.43.67.144	193.43.67.159

Direcciones RA:

- le0: 193.43.67.49

- le1: 193.43.67.65

- le2: 193.43.67.130

Direcciones RC

- le0: 193.43.67.131

- le1: 193.43.67.145

Direcciones RB:

- le0: 193.43.67.178

- le2: 193.43.67.66

¿Cómo es la tabla de enrutamiento de RA?

Routing tables					
Destination	Gateway	Flags	Refcnt	Use	Interface
127.0.0.1	127.0.0.1	UH	0	0	lo0
193.43.67.48	193.43.67.49	U	0	0	le0
193.43.67.64	193.43.67.65	U	0	0	le1
193.43.67.128	193.43.67.130	U	0	0	le2
default	193.43.67.66	UG	0	0	le1
193.43.67.144	193.43.67.131	UG	0	0	le2

¿Cómo es la tabla de enrutamiento de RB?

Routing tables					
Destination	Gateway	Flags	Refcnt	Use	Interface
127.0.0.1	127.0.0.1	UH	0	0	lo0
193.43.67.176	193.43.67.178	U	0	0	le0
192.168.1.2	192.168.1.1	UH	0	0	le1
193.43.67.64	193.43.67.66	U	0	0	le2
default	192.168.1.2	UG	0	0	le1
193.43.67.48	193.43.67.65	UG	0	0	le2
193.43.67.128	193.43.67.65	UG	0	0	le2
193.43.67.144	193.43.67.65	UG	0	0	le2

 Las subredes D y E deben ser vistas como una única subred desde RB.

Solución:

- Primer nivel: 3 bits.
 - Identificamos a las subredes A, B, C y D+E.
- Segundo nivel: 4 bits (D y E)
 - Identificamos a las subredes D y E
- Máscara para LAN A, B y C: 3 bits
 - 111 00000 (224) →255.255.255.224
- Máscara para LAN D y E: 4 bits
 - 1111 0000 (240) →255.255.255.240

Subred	Máscara	Dir. subred	Broadcast dirigido subred
A (001)	255.255.255.224	193.43.67.32	193.43.67.63
B (101)	255.255.255.224	193.43.67.160	193.43.67.191
C (010)	255.255.255.224	193.43.67.64	193.43.67.95
D (1000)	255.255.255.240	193.43.67.128	193.43.67.143
E (1001)	255.255.255.240	193.43.67.144	193.43.67.159

Direcciones RA:

- le0: 193.43.67.49

- le1: 193.43.67.65

- le2: 193.43.67.130

Direcciones RC

- le0: 193.43.67.131

- le1: 193.43.67.145

Direcciones RB:

– le0: 193.43.67.178

– le2: 193.43.67.66

 Siguen siendo válidas las de antes.

¿En qué cambia la tabla de enrutamiento de RA?

Routing tables Destination Refcnt Gateway Flags Use Interface 127.0.0.1 127.0.0.1 UH 100 0 193.43.67.32 193.43.67.49 le0 193.43.67.64 193.43.67.65 le1 193.43.67.128 193.43.67.130 0 le2 default 193.43.67.66 UG 0 le1 UG 193.43.67.144 193.43.67.131 0 le2

¿ En qué cambia la tabla de enrutamiento de RB?

<u> </u>					
Destination	Gateway	Flags	Refcnt	Use	Interface
127.0.0.1	127.0.0.1	UH	0	0	lo0
193.43.67.160	193.43.67.178	U	0	0	le0
192.168.1.2	192.168.1.1	UH	0	0	le1
193.43.67.64	193.43.67.66	U	0	0	le2
default	192.168.1.2	UG	0	0	le1
193.43.67.32	193.43.67.65	UG	0	0	le2
193.43.67.128	193.43.67.65	UG	0	0	le2
193.43.67.144	193.43.67.65	UC	0	0	le2

• RA recibe un datagrama destinado a 193.43.67.154. ¿Qué máscara aplicará y por qué entrada se enrutará?

Routing tables						
Destination	Gateway	Flags	Refcnt	Use	Interfa	ce
127.0.0.1	127.0.0.1	UH	0	0	lo0	
193.43.67.32	193.43.67.49	U	0	0	le0 →	255.255.255.224
193.43.67.64	193.43.67.65	U	0	0	le1	
193.43.67.128	193.43.67.130	U	0	0	le2	
default	193.43.67.66	UG	0	0	le1	
193.43.67.144	193.43.67.131	UG	0	0	le2	V
						<u>& 193.43.67.154</u>
			→ 1	93.4	3.67.32	?!= 193.43.67.128

RC - Bloque IV - Tema 13

• RA recibe un datagrama destinado a 193.43.67.154. ¿Qué máscara aplicará y por qué entrada se enrutará?

Routing tables					
Destination	Gateway	Flags	Refcnt	Use	Interface
127.0.0.1	127.0.0.1	UH	0	0	lo0
 193.43.67.32	193.43.67.49	U	0	0	le0
193.43.67.64	193.43.67.65	U	0	0	le1 → 255.255.255.224
193.43.67.128	193.43.67.130	U	0	0	le2
default	193.43.67.66	UG	0	0	le1
193.43.67.144	193.43.67.131	UG	0	0	le2
					<u>& 193.43.67.154</u>

*****193.43.67.64 != 193.43.67.128

• RA recibe un datagrama destinado a 193.43.67.154. ¿Qué máscara aplicará y por qué entrada se enrutará?

Routing tables						
Destination	Gateway	Flags	Refcnt	Use	Interfa	ce
127.0.0.1	127.0.0.1	UH	0	0	lo0	
193.43.67.32	193.43.67.49	U	0	0	le0	
 193.43.67.64	193.43.67.65	U	0	0	le1	
193.43.67.128	193.43.67.130	U	0	0	le2 →	255.255.255.224
default	193.43.67.66	UG	0	0	le1	
193.43.67.144	193.43.67.131	UG	0	0	le2	
						<u>& 193.43.67.154</u>
			→ 19	3.43	.67.128	3!= 193.43.67.144

RC - Bloque IV - Tema 13

Enrutamiento IP avanzado: Ejemplo resumen

• RA recibe un datagrama destinado a 193.43.67.154. ¿Qué máscara aplicará y por qué entrada se enrutará?

	Routing tables						
	Destination	Gateway	Flags	Refcnt	Use	Interfa	ce
	127.0.0.1	127.0.0.1	UH	0	0	lo0	
	193.43.67.32	193.43.67.49	U	0	0	le0	
	193.43.67.64	193.43.67.65	U	0	0	le1	
	193.43.67.128	193.43.67.130	U	0	0	le2	
	default	193.43.67.66	UG	0	0	le1	
	193.43.67.144	193.43.67.131	UG	0	0	le2 →	255.255.255.224
_							<u>& 193.43.67.154</u>
				.		a -	400 40 0 444

→193.43.67.144 == 193.43.67.144

The last

- Protocolos de enrutamiento (dinámico): utilizado por los routers para comunicarse entre ellos:
 - Necesarios con redes grandes, cuando hay más de un punto de conexión o hay routers redundantes (backup).
 - Un router informa a los routers adyacentes de qué redes tiene conectadas en ese momento.
 - El demonio de enrutamiento es el proceso que corre en el router que ejecuta el protocolo de enrutamiento y comunica con sus routers vecinos.
 - El demonio de enrutamiento no cambia el algoritmo de enrutamiento, pero añade una política de enrutamiento al sistema, eligiendo las rutas a almacenar en la tabla de enrutamiento en función de la situación de la red.
- Internet está formada por una colección de sistemas autónomos (AS) administrados por un único responsable.
- Un Sistema Autónomo (AS) está formado por un conjunto de routers que tienen:
 - Un protocolo de enrutamiento común
 - Una gestión común
- Normalmente cada proveedor u organización tiene al menos un sistema autónomo (a veces varios).

- El AS se identifica por un número de 16 bits. Los números de AS los asignan los RIR (Registros Regionales).
- Sistema autónomo y dominios de enrutamiento
 - SA: red de una organización, posiblemente con varios protocolos de enrutamiento.
 - Dominio de enrutamiento: routers y redes que comparten un mismo protocolo de enrutamiento.
- Cada sistema autónomo elige el protocolo de enrutamiento que le interesa a nivel interno – IGP (Interior Gateway Protocol):
 - RIP: Routing Information Protocol
 - OSPF: Open Shortest Path First
- Y también se intercambia información entre AS's EGP (Exterior Gateway Protocol):
 - BGP: Border Gateway Protocol
- Además se ha definido CIDR (Classless Interdomain Routing), que surge como medida para solucionar temporalmente el aumento de tamaño de las tablas de enrutamiento

- Los distintos protocolos de enrutamiento se basan medir el coste asociado a cada ruta.
- Algunas medidas de costes asociadas a las rutas son:
 - Saltos: número de redes que atraviesa un datagrama.
 - Ancho de banda: en bits por segundo.
 - Retardo: tiempo empleado por un router en procesar, poner en cola y transmitir un datagrama (en microsegundos).
 - Fiabilidad: mide errores en los enlaces (caídas, pérdidas de paquetes, ...). Se mide dinámicamente a lo largo de un período (p.e. 5 segs). Valores entre 255 (muy fiable) y 1 (poco fiable).
 - Carga: medida de la carga de un enlace durante un período determinado (p.e. 5 segs). Valores entre 255 (100% de carga) y 1.
 - Coste: valores arbitrarios especificados por los administradores. Cuanto más bajo mejor es el camino.

The Late

- Las características más relevantes a la hora de seleccionar un protocolo de enrutamiento son:
 - Actualización de las rutas: broadcast o multicast; y actualizaciones periódicas o ante eventos.
 - Medidas usadas para determinar el mejor camino a un destino.
 - Máscaras de subredes: posibilidad de trabajar con subredes y superredes.
 - ToS: capacidad para tomar decisiones de enrutamiento en base al campo ToS de IP.
 - Balanceo de carga ante caminos con un coste igual o similar.
 - Diámetro máximo de la red: distancia que puede recorrer un datagrama antes de ser descartado.
 - Autentificación: todos los routers deben utilizar la misma password para intercambiar información.
 - Convergencia: tiempo desde que todos los routers han procesado las actualizaciones de las rutas y modificado sus tablas de enrutamiento.

IGP: RIP

- Routing Information Protocol
 - Especificación RFC 1058
- Protocolo de Enrutamiento por Vector de Distancias:
 - Desarrollado por Bellman, 1957 y Ford y Fulkerson, 1962.

Retardo desde H 8 10

Propaga rápido las buenas noticias pero lentamente las malas.

	Α	F	G	
Α	0	30	21	51
В	12	21	29	43
C	25	9	40	25
D	14	52	14	27
Ε	40	11	40	23
F	45	0	38	14
G	18	35	0	21
Н	26	15	13	12
1	42	12	22	0

12

6

enrutamiento de H

8
A

20
A

19
F

22
A

21
F

10
F

12
G

6
I

Nueva tabla de

Nuevo retardo

IGP: RIP

- Los mensajes RIP se transmiten como datagramas UDP (puerto 520).
- Las entradas se mantienen en la tabla hasta ser actualizadas cuando una mejor distancia es recibida.
- Si no se recibe información sobre un router en 180 segundos la entrada en la tabla es borrada.
- La selección de las rutas se hace en base al número de saltos.
- Inconvenientes de RIPv1:
 - Difusiones basadas en broadcast.
 - Envío de las tablas de enrutamiento completas.
 - Tiempo de convergencia bastante elevado → Creación de bucles.
 - Válido para redes pequeñas → Rutas de máximo 15 saltos.
 - No entiende los conceptos de subredes y máscaras de subred. Sólo las clases de direcciones IP (A, B, C).
 - Las rutas óptimas se calculan únicamente en base al número de saltos.
- RIP v2 (RFC-2453) define extensiones para RIP.
 - Es compatible con RIP v1.
 - Incorpora la máscara para las direcciones destino en la tabla de enrutamiento, permitiendo el uso de subredes y superredes (CIDR).
 - Permite autentificación de los routers durante los mensajes de actualización.
 - Permite la definición de dominios de enrutamiento (Sistemas Autónomos).
 - Introduce la opción de utilizar multicast para el envío de mensajes de actualización sólo a los miembros del grupo de routers en un segmento (224.0.0.9).

IGP: OSPF

- OSPF: Open Shortest Path First
- OSPF es un protocolo basado en los estados de los enlaces mientras que RIP se basa en vectores de distancias.
- El hecho de estar basado en el estado de los enlaces hace que las estabilizaciones por caídas temporales de nodos se realicen con mucha mayor velocidad.
 - Además OSPF utiliza IP directamente, sin TCP o UDP.
- Trata de paliar las deficiencias de RIP.
- Especificado en su versión 2 en el RFC 1247.
- Principales características características:
 - Soporta multicast (224.0.0.5 para todos los routers OSPF y 224.0.0.6 para los routers designados y backup).
 - Rápida convergencia: triggered updates e inundación.
 - Soporte de máscaras de subred.
 - Soporte de varias métricas: ancho de banda, fiabilidad, carga y retardo.
 - QoS
 - Autentificación
 - Balanceo de carga a través de varias rutas hacia un mismo destino.

IGP: OSPF

- Ventajas OSPF sobre RIP:
 - En función del TOS IP puede calcular rutas alternativas.
 - No hay un límite en el número de saltos de la red.
 - Cada interfaz tiene asignado un "coste de comunicaciones" basado en criterios de conectividad, capacidad, RTT, ...
 - A igualdad de costes el tráfico se distribuye entre las rutas (balanceo de las rutas).
 - Soporta máscaras de subred.
 - Los enlaces entre routers punto a punto no precisan de dirección IP (redes sin numeración).
 - Se puede utilizar un esquema de autentificación bastante simple, similar al de RIP-2.
 - Utiliza multicasting en lugar de broadcasting.

EGP: BGP

- Border Gateway Protocol
- Especificación:
 - RFC 1267 (versión 3) y RFC 1771 (versión 4)
 - RFC 1268 (uso de BGP en Internet)
- Un sistema BGP intercambia información de accesibilidad de red con otros sistemas BGP.
 - Permite un grafo de conectividad de AS's.
- La topología global de la Internet se puede ver como una interconexión arbitraria de sistemas autónomos.
- Tipos de sistemas autónomos (AS's):
 - AS stub: tiene una única conexión con otro sistema autónomo. Sólo soporta tráfico local.
 - AS multihomed: tiene conexiones a más de un sistema autónomo pero rehúsa soportar tráfico de tránsito.
 - AS de tránsito: tiene más de una conexión a otros AS's y está diseñado para soportar tráfico local y de tránsito.
- Objetivo de BGP: reducir al máximo el tráfico de tránsito → Sólo utilizan BGP los SAs de tránsito.

CIDR

- Classless Interdomain Routing
- Direcciones IP de clase B se están agotando → Se asignan direcciones clase C a sitios con demandas de redes tipo B → Aumento vertiginoso de las tablas de enrutamiento.
- CIDR (especificado en los RFC 1518 y 1519), también denominado superredes ("supernetting") previene este problema (aunque no deja de ser una solución temporal).
- Las superredes se definen mediante máscaras:
 - Red 194.10.160.0/20 (máscara 255.255.240.0)
 - Incluye las redes clase C: 194.10.160.0/24 hasta 194.10.175.0/24 (16 redes)

ld. red	ld. host
Superredes	Subredes

CIDR

- La base de CIDR es la agregación: colocar redes tipo C conectadas a un mismo punto con los mismos bits más significativos.
- Por ejemplo, el RFC 1466 propone la siguiente división por zonas geográficas:

Europa: 194.0.0.0 - 195.255.255.255
 Otros: 196.0.0.0 - 197.255.255.255
 Norteamérica: 198.0.0.0 - 199.255.255.255
 Centro y Sudamérica: 200.0.0.0 - 201.255.255.255
 Anillo Pacífico: 202.0.0.0 - 203.255.255.255

- Las redes tipo C europeas serían las 194.0.0.0/7 (máscara 254.0.0.0)
 - Con una sola entrada en las tablas de enrutamiento (fuera de Europa) se engloban 65535 redes tipo C.
- La palabra classless viene dada ya que las clases de direcciones IP (A, B o C)
 no se tienen en cuenta → Se utiliza la dirección completa y máscaras de 32
 bits.
- Enrutamiento basado en longest match prefix: en caso de dos entradas correctas en una tabla de enrutamiento se selecciona la máscara de "mayor longitud" (más unos).
- Por ejemplo:
 - Europa → 194.0.0.0/7
 - Galicia → 194.10.160.0/20
- Se selecciona la entrada 194.10.160.0/20 → Proporciona un acceso más directo