Les réseaux : les principes Comment ça marche ?

 $G\acute{e}n\acute{e}ralit\acute{e}s$ TCP/IP

Fabrice HARROUET

École Nationale d'Ingénieurs de Brest

harrouet@enib.fr

http://www.enib.fr/~harrouet/

Les réseaux : généralités

Des réseaux ...

▶ Leur rôle

- ♦ Interconnecter des machines informatiques
- ♦ Mettre en commun des ressources
 - Des informations
 - o De la puissance de calcul

> Leurs propriétés usuelles

- ♦ Débit
- ♦ Temps de réponse
- ♦ Distance de liaison
- ♦ Mode de transmission
- ♦ Qualité de service . . .

Les réseaux : généralités

Propriétés

- ♦ Quantité d'information transmise pendant une durée
- ♦ Généralement exprimé en bits par seconde
 - \circ Kb/s, Mb/s, Gb/s
 - o Pas des *bytes* mais des *bits*!
- ♦ Éventuellement une autre unité : les bauds
 - o Nombre de *signes* par seconde
 - o Inclue les *bits* de contrôle (parité, start, stop ...)
- ♦ Ne caractérise que le support physique
 - o Ce qui est indiqué "sur la boîte"
 - o Très différent de la quantité de données "utiles"!

Propriétés

> Le temps de réponse

- ♦ Temps écoulé entre l'envoi et la réception d'une information
- ♦ Pas nécessairement lié au débit

> La distance de liaison

♦ Distance qui sépare les dispositifs

▶ Mode de transmission

- \diamond point-à-point $(peer-to-peer/unicast) \rightarrow$ destinataire unique
- \diamond diffusion (broadcast) \rightarrow destinataires a priori inconnus
- \diamond diffusion restreinte $(multicast) \rightarrow$ destinataires enregistrés
- ♦ Connecté : un canal de communication
 - → fiable mais coûteux
- ♦ Non connecté : une information furtive
 - → peu fiable mais économique

Ordres de grandeur

- ightharpoonup Réseau local : $LAN\ (Local\ Area\ Network)$
 - ♦ 1m, 100m ... (bureau, immeuble, campus)
 - ♦ Ethernet (10Mb/s), Fast Eth. (100Mb/s), Gigabit Eth. (1Gb/s)
 - $\Leftrightarrow WiFi/802.11b \text{ (11Mb/s)}, WiFi/802.11g \text{ (54Mb/s)}$
 - \diamond Temps de réponse pour des machines très proches $\simeq 10 \mu s$, $100 \mu s$
- ightharpoonup Réseau métropolitain : MAN (Metropolitan Area Network)
 - \diamond 1km, 10km . . . (campus, technopôle, ville), Mb/s \rightarrow Gb/s
- ightharpoonup Réseau longue distance : WAN (Wide Area Network)
 - \diamond 10km, 100km, 1000km ... (pays, continent), 100Mb/s \rightarrow Gb/s
 - \diamond Temps de réponse pour un satellite $\simeq 320~\mathrm{ms}$
- ▷ Internet : l'ensemble de tous ces réseaux
 - ♦ Nécessité de pouvoir les interconnecter

Les réseaux : généralités

La commutation

> Transmettre l'information de nœuds en nœuds

Description Commutation de circuits

- ♦ La plus ancienne (cf opérateurs téléphoniques)
- ♦ La liaison est réservée pour une paire d'interlocuteurs
 - Inutilisable pour autre chose
 - o Tout le débit est disponible
 - o Nécessite énormément de liaisons

La commutation

> Commutation de messages

- ♦ Multiplexer les liaisons pour en diminuer le nombre
- ♦ La liaison est réservée pendant la transmission d'un message
 - o Un fichier, une ligne de commande . . .
 - o Ré-émission totale si problème de transmission
 - o Un nœud attend le message complet avant de le faire suivre
 - \rightarrow long temps de réponse

Les réseaux : généralités

La commutation

> Commutation de paquets, de trames, de cellules

- ♦ Subdiviser le message pour diminuer le temps de réponse
 - o Paquets/trames : taille variable
 - Cellules: taille fixe
 - o Ré-émission partielle si problème de transmission
 - Attention au rapport volume données utiles / enveloppe (voir l'encapsulation)

Le modèle en couches

- ▶ Le modèle OSI (Open Systems Interconnection)
 - ♦ Défini par l'*International Standard Organisation*
 - ♦ Couches numérotées de 1 à 7
 - ♦ À chacune d'elles doit correspondre un protocole
 - Plusieurs protocoles possibles pour chaque couche
 - ex: TCP ou UDP en couche 4
 - o Certains sont interdépendants
 - ex : TCP/UDP en couche 4 nécessitent IP en couche 3
 - ⋄ Protocoles de bout-en-bout
 - o Une couche dissimule les détails des couches inférieures
 - ♦ Couches difficiles à distinguer et matérialiser dans la pratique
 - o Modèle utilisé uniquement "dans les livres"
 - \circ Dans la pratique on utilise un modèle à 4 couches (TCP/IP)

Le modèle en couches

▶ Le modèle OSI

enib, F.H ... 10/68

Le modèle en couches

\triangleright Le modèle TCP/IP

- \diamond Modèle à 4 couches "identifiables"
- ♦ Inspiré du modèle DoD (Department of Defense)

Les réseaux : généralités

Le modèle en couches

Encapsulation

- ♦ Chaque couche "encapsule" la couche supérieure
- ♦ Chaque couche possède ses propres structures de données
- ♦ Permet d'acheminer, de router, de démultiplexer . . .
 (cf l'enveloppe postale)

Exemple: TCP/IP/Ethernet, de 1.4% (1/72) à 95% (1460/1526) de données applicatives (sans fragmentation)

> Transmettre physiquement un signal entre les dispositifs

- \diamond Couche physique (1) du modèle OSI
- ♦ Dépendant du support physique (médium) et des cartes

> Structurer les signaux transmis

- \diamond Couche liaison (2) du modèle OSI
- ♦ Notion de *trame* (vocabulaire!)

▷ Cas particulier étudié ici :

- ♦ Théoriquement une infinité de solutions
- ♦ Dans la pratique, essentiellement *Ethernet* et 802.?

▶ La couche physique d'*Ethernet*

- \diamond Codage Manchester: limiter la sensibilité aux parasites
 - États haut/bas → fronts montants/descendants
 - o Nécessite une fréquence double
- ♦ CSMA/CD (Carrier Sense Multiple Access / Collision Detection)
 - o Écouter si le médium est libre
 - o Transmettre le signal au médium tout en écoutant
 - o S'il y a *collision*, la trame est corrompue
 - → attendre aléatoirement avant de ré-essayer
- ♦ Dénomination usuelle : *DébitBase-médium*
 - \circ 10Base-T : 10Mb/s, paire torsadée, 100m max.
 - o 100Base-T : 100Mb/s, paire torsadée non blindée, 20m max.
 - 0 . . .

▶ La couche physique d'*Ethernet*

- \triangleright La trame Ethernet, protocole MAC ($Medium\ Access\ Control$)
 - \diamond Adresse MAC : propriété de la carte réseau
 - o Unique, fixée en dur par le fabricant
 - Code fabriquant (3 octets), numéro de carte (3 octets)
 (Organizationally Unique Identifier, IEEE, fichier OUI.txt)
 - ♦ Proto : type des données, comment les interpréter ?
 - $\circ \ge 0 \times 0800$: IP (0x0800), ARP (0x0806), RARP (0x8035) ...
 - \diamond Bourrage (padding): la trame doit faire 60 octets minimum
 - \circ Trame de durée minimale $51.2\mu s$ (10Mb/s)
 - \diamond Données limitées à MTU ($Maximum\ Transmission\ Unit$): ≤ 1500 octets

⊳ Émission d'une trame *Ethernet*

- \diamond Adresse MAC destinataire, proto et données fournis
- \diamond Inscription de l'adresse MAC de la carte comme source
 - On peut la forcer avec une raw socket! (ou par configuration)
- ♦ Calcul du *CRC*

⊳ Réception d'une trame *Ethernet*

- \diamond Vérification du CRC
- \diamond Vérification de l'adresse MAC destination
 - Adresse de la carte qui écoute
 - Adresse de diffusion (FF:FF:FF:FF:FF)
 - o Tout, avec une raw socket en mode promiscuous!
- ♦ Remontée de la trame en vue de son traitement

\triangleright Échanges de trames Ethernet

- ♦ Les machines d'un même *brin* peuvent communiquer
- ♦ Allonger les brins avec des répéteurs
 - Simple remise en forme du signal
- \diamond Relier plusieurs brins par un concentrateur (hub)
 - o Ce qui arrive sur un *port* est répété sur tous les autres
 - Le traffic monopolise tous les brins!
- \diamond Relier plusieurs brins par un commutateur (switch)
 - Il maintient une table (adresse MAC/port)
 - \circ Adresse source \rightarrow mise à jour de la table
 - \circ Adresse destination \rightarrow choix du port d'emission
 - o Cloisonnement : pas de traffic sur tous les brins

▶ Échanges de trames entre réseaux hétérogènes

- ♦ Utilisation d'un pont (bridge)
 - Machine disposant de plusieurs types d'interfaces
- ♦ Les protocoles doivent être compatibles
 - L'information déterminante est l'adresse MAC
 - Exemple : Ethernet et Token Ring

▷ Bilan/limitations

- \diamond Limité à des procédés compatibles (MAC)
- \diamond Connaître les adresses MAC de tous les dispositifs !
- ♦ Procédé "non fiable"
 - \circ Détection de collision \rightarrow émission valide
 - \circ Vérification du $CRC \to$ réception valide (mais pas de retransmission en cas de problème !)
 - o On ne sait pas qu'une trame n'a pas été reçue!

Les réseaux : TCP/IP

La couche réseau de TCP/IP

▶ Utilise le protocole IP (Internet Protocol)

- ♦ Échanges de paquets/datagrammes (vocabulaire!)
- \diamond En relation avec les protocoles ARP, RARP, ICMP et IGMP

> Abstraire l'identification des dispositifs

- \diamond Attribution d'une adresse IP
- ♦ Pouvoir changer de carte sans prévenir tout *Internet*!

> Permettre le routage

- ♦ Communiquer à travers des réseaux hétérogènes
- ♦ Dissimuler les détails de connexion

- \diamond Respecter les MTU de la couche liens
- \diamond Découper les datagrammes en paquets et les réassembler

▶ L'adresse *IP*

- ♦ Attribuée à une interface réseau d'une machine
 - \rightarrow plusieurs adresses IP si plusieurs interfaces
- \diamond Constituée de quatre octets (IPv4) (ex : 192.168.20.236)
- ♦ Associée à un masque de sous-réseau (ex : 255.255.240.0)
- $\diamond (IP\& masque) \rightarrow adresse de réseau (ex : 192.168.16.0)$
- \diamond (IP | ~masque) \rightarrow adresse de diffusion (ex : 192.168.31.255)
- ♦ Désignation usuelle d'un réseau :
 - \rightarrow adresse/largeur de masque (ex : 192.168.16.0/20)

Adresse IP
$$\begin{bmatrix} 192 \\ 11000000 \end{bmatrix}$$
 • $\begin{bmatrix} 168 \\ 10101000 \end{bmatrix}$ • $\begin{bmatrix} 20 \\ 00010100 \end{bmatrix}$ • $\begin{bmatrix} 236 \\ 11101100 \end{bmatrix}$

Masque de sous-réseau
$$\begin{bmatrix} 255 \\ 11111111 \end{bmatrix}$$
 • $\begin{bmatrix} 255 \\ 11111111 \end{bmatrix}$ • $\begin{bmatrix} 240 \\ 11110000 \end{bmatrix}$ • $\begin{bmatrix} 0 \\ 00000000 \end{bmatrix}$

Adresse de réseau
$$\begin{bmatrix} 192 \\ 110000000 \end{bmatrix}$$
 • $\begin{bmatrix} 168 \\ 10101000 \end{bmatrix}$ • $\begin{bmatrix} 16 \\ 00010000 \end{bmatrix}$ • $\begin{bmatrix} 0 \\ 00000000 \end{bmatrix}$

▷ La commande ifconfig (ipconfig sous M\$DO\$)

```
# ifconfig
eth0
 Link encap: Ethernet HWaddr 00:04:75:DA:CF:7A
 inet addr:192.168.20.236 Bcast:192.168.31.255 Mask:255.255.240.0
 UP BROADCAST NOTRAILERS RUNNING MULTICAST MTU: 1500 Metric: 1
 RX packets:29425810 errors:0 dropped:0 overruns:1 frame:0
 TX packets:5159651 errors:0 dropped:0 overruns:0 carrier:22
 collisions:371719 txqueuelen:100
 RX bytes:2830141606 (2699.0 Mb) TX bytes:2566938591 (2448.0 Mb)
 Interrupt:11 Base address:0xc000
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:464512 errors:0 dropped:0 overruns:0 frame:0
 TX packets:464512 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:478999862 (456.8 Mb) TX bytes:478999862 (456.8 Mb)
 Link encap: Ethernet HWaddr 00:50:56:C0:00:08
vmnet8
 inet addr:172.16.51.1 Bcast:172.16.51.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:1896 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:100
 RX bytes:0 (0.0 b) TX bytes:0 (0.0 b)
```

- ▶ L'attribution des réseaux, des adresses IP
 - ♦ Monde : IANA (www.iana.org), Europe : RIPE (www.ripe.net)
 - ♦ Numéros de machines au choix à l'intérieur des réseaux
- ▶ Les classes d'adresses IP
 - ♦ Classe A: premier bit à 0 (0.X.X.X à 127.X.X.X)
 - o Masque de sous-réseau implicite : 255.0.0.0
 - Au maximum 16777214 adresses *IP* distinctes
 - ♦ Classe B : deux premiers bits à 10 (128.0.X.X à 191.255.X.X)
 - o Masque de sous-réseau implicite : 255.255.0.0
 - Au maximum 65534 adresses *IP* distinctes
 - ♦ Classe C : trois premiers bits à 110 (192.0.0.X à 239.255.255.X)
 - o Masque de sous-réseau implicite : 255.255.25.0
 - Au maximum 254 adresses *IP* distinctes

▶ Les classes d'adresses IP

- ♦ Classe D : quatre premiers bits à 1110
 - Adresses de diffusion restreinte (multicast)
- ♦ Classe E : cinq premiers bits à 11110
 - Usage réservé

▷ CIDR (Classless InterDomain Routing)

- ♦ Préciser explicitement un masque de sous-réseaux
- \diamond Factoriser les entrées des tables de routage (supernetting) ex : 192.168.20.0 et 192.168.21.0 \rightarrow 192.168.0.0/16
- \diamond Découper en sous-réseaux internes (sécurité, administration) ex : 172.16.0.0 \rightarrow 172.16.10.0/24 et 172.16.20.0/24 (découper un classe B en 256 sous-réseaux de 254 machines)

> Configuration d'une interface

```
# ifconfig eth1 172.16.200.12
# ifconfig eth1
 Link encap:Ethernet HWaddr 00:E0:18:F3:D3:DF
eth1
 inet addr:172.16.200.12 Bcast:172.16.255.255 Mask:255.255.0.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:227 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:100
 RX bytes:0 (0.0 b) TX bytes:150706 (147.1 Kb)
 Interrupt:5
# ifconfig eth1 172.16.200.12 broadcast 172.16.200.255 netmask 255.255.255.0
# ifconfig eth1
eth1
 Link encap: Ethernet HWaddr 00:E0:18:F3:D3:DF
 inet addr:172.16.200.12 Bcast:172.16.200.255 Mask:255.255.25.00
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:227 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:100
 RX bytes:0 (0.0 b) TX bytes:150706 (147.1 Kb)
 Interrupt:5
```

▶ Les adresses *IP* particulières

- ♦ 127.0.0.0/8 : interface de rebouclage
 - \circ 127.0.0.1 \equiv localhost
 - Associée au périphérique virtuel loopback
- \diamond 0.0.0/255.255.255.255 : src/dest pour autoconfiguration
 - \circ BOOTP, DHCP ...
- ♦ Adresses de réseaux privés
 - o Par "convention" non routées sur Internet (juste en interne)
 - o 10.0.0/8 : 1 seul réseau de classe A
 - o 172.16.0.0/12 : 16 réseaux de classe B
 - o 192.168.0.0/16 : 256 réseaux de classe C

- ▶ **Le** paquet IP
 - \diamond Il constitue la partie donn'ees de la trame Ethernet

▶ **Le** paquet IP

- $\diamond version: 4 \text{ pour } IPv4$, 6 pour IPv6 (non traité ici)
- ♦ taille entête : nombre de mots de 32 bits de l'entête (de 5 à 15)
- \diamond TOS: 3 bits ignorés, 4 bits significatifs, 1 bit nul
 - o Minimiser le délai, le débit, la fiabilité, le coût monétaire?
 - o Choix exclusif, utilisé (ou non!) par les routeurs
- ♦ taille totale : taille en octets du paquet (entête + données)
- ♦ identification : numéro de datagramme (++ à chaque envoi)
- \diamond drapeaux, décalage : voir la fragmentation
- \diamond TTL: voir le routage
- ♦ protocole : type des données, comment les interpréter ?
 - \circ ICMP (1), IGMP (2), TCP (6), UDP (17) ...
- *⋄ somme de contrôle, source/destination* : . . .
- ♦ options : mots de 32 bits (infos de routage . . .)

- \triangleright Relation addresse $IP \rightarrow$ addresse MAC
 - \diamond Protocole ARP (Address Resolution Protocol)
 - ∘ Au dessous d'*IP* mais étroitement lié, proto. *Ethernet*=0x0806
 - \diamond Les dispositifs $r\acute{e}seau$ ont tous une table de résolution ARP
 - \circ Paires (adresse *IP*, adresse *MAC*)
 - ∘ Mise à jour dynamique + "oubli" périodique
 - Mise à jour statique à la demande
- \triangleright Envoi d'un paquet vers une adresse IP (\notin table ARP)
 - \diamond Émission d'une requête ARP (who-has) pour l'adresse IP (trame Ethernet, destination= $broadcast\ MAC$)
 - ♦ Toutes les machines du réseau local reçoivent la requête
 - \diamond Celle qui a l'adresse IP demandée répond à l'émetteur
 - \diamond L'émetteur connait maintenant l'adresse MAC recherchée

Contenu d'une requête/réponse ARP

- ♦ type matériel : Ethernet (1) ...
- $\diamond type \ protocole : IP \ (0x0800) \dots$
- *♦ taille adresse matérielle* : 6 pour *Ethernet*
- \diamond taille adresse protocole : 4 pour IP
- $\diamond op\acute{e}ration$: requête/réponse ARP~(1/2),~RARP~(3/4)
- \diamond adresses source/destination matériel/protocole :
 - o Requête: MAC1, IP1, 00:00:00:00:00:00, IP2?
 - \circ Réponse : MAC2, IP2, MAC1, IP1
 - o nb : adresses MAC redondantes avec la trame Ethernet taille matér. taille proto. taille matér. taille proto.

Requête/réponse ARP, Ethernet/IP: 28 octets (bourrage nécessaire)

- \triangleright Relation addresse $MAC \rightarrow$ addresse IP
 - \diamond Protocole RARP (Reverse Address Resolution Protocol)
 - ∘ Au dessous d'*IP* mais étroitement lié, proto. *Ethernet*=0x8035
 - \diamond Le contenu de la trame est identique à ARP
 - ♦ Utilisé principalement pour la configuration automatique
 - \circ DHCP : obtenir une adresse IP et toute la configuration réseau depuis un serveur dédié
 - ∘ BOOTP : démarrer sans disque, par le réseau
 - 0 . . .

▶ Le routage

- \diamond Faire parvenir les paquets IP
 - \circ Les adresses MAC ne suffisent pas \to repose sur les adresses IP
 - \circ Procédé saut-à-saut $(hop-by-hop) \to si je ne sais pas, je délègue$
 - o Procédé "non fiable", les paquets peuvent ne pas arriver!
- \diamond Les dispositifs $r\acute{e}seau$ ont tous une table de routage
 - ∘ Où envoyer un paquet destiné à telle adresse *IP* ?
 - o Destination : adresse d'une machine ou d'un réseau
 - o Passerelle: une machine qui saura acheminer le paquet
 - o Interface : la carte réseau à utiliser
 - o Du plus spécifique au plus général

> Exemple de table de routage


```
# ifconfig
 Link encap:Ethernet HWaddr 00:04:75:DA:CF:7A
eth0
 inet addr:192.168.20.236 Bcast:192.168.31.255 Mask:255.255.240.0
 Link encap:Ethernet HWaddr 00:E0:18:F3:D3:DF
eth1
 inet addr:172.16.200.12 Bcast:172.16.200.255 Mask:255.255.255.0
 Link encap:Local Loopback
10
 inet addr:127.0.0.1 Mask:255.0.0.0
 Link encap:Ethernet HWaddr 00:50:56:C0:00:08
vmnet8
 inet addr:172.16.51.1 Bcast:172.16.51.255 Mask:255.255.255.0
# route -n
Kernel IP routing table
Destination
 Gateway
 Genmask
 Flags Metric Ref
 Use Iface
172.16.51.0
 0.0.0.0
 255.255.255.0 U
 0 vmnet8
 255.255.255.0 U 0
255.255.240.0 U 0
255.0.0.0 U 0
0.0.0.0 UG 0
 0 0 eth1
172.16.200.0 0.0.0.0
192.168.16.0 0.0.0.0
 0 0 eth0
 0 0 10
127.0.0.0
 0.0.0.0
0.0.0.0
 192.168.16.1 0.0.0.0
 0 eth0
```

> Les routeurs (passerelles)

- \diamond Dispositif de la couche $r\acute{e}seau$ (niveau 3 OSI)
- ♦ Dispose de plusieurs interfaces
 - o Sait faire passer les paquets de l'une à l'autre
 - \circ TTL-- (64 \to 0), paquet détruit si TTL nul (ICMP),
 - \rightarrow permet de stopper les boucles
- \diamond Paquet routé entrant : destination $IP \neq$ destination MAC
- \diamond Paquet routé sortant : source $IP \neq$ source MAC
- ♦ Routage statique : table de routage définie "en dur"
 - o Convient à un usage local
- ♦ Routage dynamique : mise à jour de la table de routage
 - o Protocoles dédiés RIP, EGP, BGP ...
 - o Nécessaire pour le routage d'*Internet*

▷ Exemple d'utilisation de routeurs, installation simple

- ♦ Attribution d'une adresse externe fixe
- ♦ Attribution d'un réseau accessible depuis l'extérieur
- \diamond Nb : si connexion par modem (Fournisseur d'Accès à Internet)
 - o Attribution d'une seule adresse externe (non-fixe en général)!
 - o Remplacer 195.221.233.0/24 par un sous-réseau privé
 - Utiliser NAT (Network Address Translation) sur gate, voir le cours Firewall
 - Rien n'est accessible depuis l'extérieur (sauf éventuellement si l'adresse externe est connue)

- > Exemple d'utilisation de routeurs, installation plus classique
 - ♦ Réseau 195.221.233.0/24 accessible depuis l'extérieur
 - DMZ (De-Militarized Zone)
 - ♦ Réseaux 192.168.X.0/24 privés
 - NAT (Network Address Translation), voir le cours Firewall

> La fragmentation

- \diamond Respecter les MTU de la couche liens
- \diamond Découper les $datagrammes\ IP$ en $paquets\ IP$ et les réassembler
 - o datagramme : unité "logique" du point de vue de la couche réseau
 - o paquet : unité "physique" du point de vue de la couche liens
- ♦ Communication de "bout-en-bout" au niveau réseau
 - o La fragmentation, le réassemblage sont transparents

> La fragmentation

- ♦ Un paquet IP peut être re-fragmenté
 - $\circ MTU$ intermédiaire < MTU d'origine
- ♦ Réassemblage réalisé par le destinataire uniquement
 - \circ Un paquet perdu \rightarrow retransmettre tout le datagramme (nb : on ne le sait pas à ce niveau, IP est "non fiable")

▶ La fragmentation : les champs de l'entête IP (suite)

- ♦ *identification* : constant pour chaque fragment d'un *datagramme*
- $\diamond drapeaux : 1 \text{ bit à 1, 2 bits significatifs}$
 - "don't fragment": échec (ICMP) si besoin de fragmenter
 - "more fragments": d'autres fragments suivent
- \diamond $d\acute{e}calage$: position des données du paquet dans le datagramme

⊳ Réassemblage des paquets en datagrammes

- ♦ Si décalage non nul, vérifier qu'on a reçu les paquets précédents
- ♦ Si "more fragments", vérifier qu'on a reçu les paquets suivants
- \diamond Mêmes source/identification, enchaînement taille/décalage ok, pas de "more fragments" pour le dernier
 - $\rightarrow datagramme$ complet
- \diamond Timeout pour oublier les datagrammes incomplets

- \triangleright Les messages ICMP (Internet Control Message Protocol)
 - ♦ Au dessus d'*IP* mais étroitement lié, proto.*IP*=1
 - ♦ Un "jeu" de messages diversifié (erreurs, mise au point ...)
 - ♦ Format de message très dépendant du type (pas de détails ici)


```
type=8 code=0 : "echo request"
type=0 code=0 : "echo reply"
```

type=3 code=1 : "no route to host"
type=3 code=3 : "connection refused"

type=3 code=4 : fragmentation nécessaire mais interdite type=5 code=0-3 : redirection, une meilleure route existe

type=11 code=0,1 : le champ TTL a atteint 0

... ...

\triangleright Les messages ICMP, le programme ping

- \diamond Tester si une adresse *IP* est joignable (machine ou diffusion)
- ♦ Envoie un *ICMP* "echo request" et attend l'*ICMP* "echo reply"
- \diamond -R pour noter les adresses de sortie (dans les options IP, 9 max.)

```
# ping 195.221.233.9
PING 195.221.233.9 (195.221.233.9) 56(84) bytes of data.
64 bytes from 195.221.233.9: icmp_seq=1 ttl=254 time=2.37 ms
64 bytes from 195.221.233.9: icmp_seq=2 ttl=254 time=1.20 ms
--- 195.221.233.9 ping statistics ---
 <---[Ctrl-C]
2 packets transmitted, 2 received, 0% packet loss, time 1005ms
rtt min/avg/max/mdev = 1.201/1.788/2.376/0.589 ms
# ping -R 195.221.233.9
PING 195.221.233.9 (195.221.233.9) 56(124) bytes of data.
64 bytes from 195.221.233.9: icmp_seq=1 ttl=254 time=3.11 ms
 192.168.20.236
 195.221.233.1
 195.221.233.9
 195.221.233.9
 192.168.16.1
 192.168.20.236
64 bytes from 195.221.233.9: icmp_seq=2 ttl=254 time=2.72 ms
 (same route)
--- 195.221.233.9 ping statistics ---
 <---[Ctrl-C]
2 packets transmitted, 2 received, 0% packet loss, time 1012ms
rtt min/avg/max/mdev = 2.723/2.920/3.118/0.204 ms
```

▶ Les messages *ICMP*, le programme traceroute

- ♦ Lister les routeurs qui permettent d'atteindre une machine cible
- \diamond Envoi d'un datagramme *IP* vers la cible avec un TTL de 1, 2, 3 ...
 - ∘ Routeur qui met TTL à 0 envoie un ICMP (type=11) à la source
 - o L'adresse IP d'entrée du routeur est dans l'ICMP en question
 - \circ Incrémenter TTL jusqu'à atteindre la cible
- \diamond -I pour envoyer un ICMP "echo request" (par défaut UDP/33434 risque d'être filtré par les firewalls)

```
# traceroute -In 192.44.75.206
traceroute to 192.44.75.206 (192.44.75.206), 30 hops max, 38 byte packets
1 192.168.16.1 1.241 ms 1.252 ms 1.361 ms
2 192.168.128.20 4.301 ms 3.292 ms 3.326 ms
3 193.50.69.217 3.272 ms 3.122 ms 3.142 ms
4 193.48.78.29 3.904 ms 3.735 ms 3.755 ms
5 193.48.78.18 4.996 ms 4.964 ms 4.993 ms
6 193.50.69.90 5.672 ms 5.674 ms 5.355 ms
7 192.44.75.206 6.018 ms 4.592 ms 4.422 ms
#
```

⊳ Bilan/limitations de *IP*

- \diamond IP est lié à d'autres protocoles (ARP, RARP, ICMP, IGMP)
- ♦ Permet de joindre une machine quelconque sur *Internet*
 - o Quels que soient les procédés de la couche liens
 - o Même si on ne sait pas exactement par où passer
 - La fragmentation et le réassemblage sont transparents (s'il est délivré, un datagramme IP reste un datagramme)
 - \circ Comment connaît-on l'adresse IP de la cible ? (DNS)
- ♦ Permet la diffusion au sein d'un réseau local
 - o Adresse IP destination : adresse de diffusion du réseau
 - o Nécessairement contenu dans une trame diffusée
- ♦ Protocole "non fiable"
 - Quelques indications d'échec (ICMP)
 - o On ne sait pas qu'un datagramme IP n'a pas été reçu

enib, F.H ... 44/68

Deux protocoles de transport sont principalement utilisés

- ♦ Utilisables par les applications non privilégiées
- $\diamond UDP$: mode non connecté
- \diamond TCP: mode connecté

▷ Dé/multiplexer selon un numéro de port

- ♦ Ne pas s'adresser à la machine dans sa globalité
- ♦ S'adresser à un service particulier de cette machine
- ♦ Numéro de port : entier de 16 bits
 - \circ "Well Known Ports": $0 \to 1023$ (privilèges requis)
 - \circ "Registered Ports": $1024 \rightarrow 49151$
 - \circ "Dynamic and/or Private Ports": $49152 \rightarrow 65535$
 - Voir www.iana.org (ou /etc/services)

- **▶ Le protocole** *UDP* (*User Datagram Protocol*)
 - ♦ Permet d'échanger des *datagrammes* (vocabulaire !)
 - ♦ Dé/multiplexage selon les numéros de port
 - \diamond Somme de contrôle calculée sur l'ensemble du datagramme (IP : uniquement sur les entêtes des paquets)
 - ♦ Protocole "non fiable"
 - o Si *IP* ne délivre pas un datagramme, *UDP* n'en sait rien
 - \diamond $UDP \simeq IP +$ numéros de ports + somme de contrôle
 - o Fonctionne en mode non connecté
 - o Peu coûteux en traffic

- ightharpoonup Le $datagramme\ UDP$
 - \diamond Il constitue la partie $donn\acute{e}s$ du datagramme IP
 - $\diamond ports : \dots$
 - ♦ taille : entête (8) + données
 - \diamond somme de contrôle : "pseudo"-entête + entête + données
 - o Inutilisée si nulle (facultative)

0	8	16	24	32
	numéro de port source	16	numéro de port destination	16
	taille totale en octets	16	somme de contrôle	16
	données			

ightharpoonup Le "pseudo"-entête UDP

- \diamond N'existe pas! Infos extraites du datagramme IP
- ♦ Juste utilisé dans la calcul de la somme de contrôle
- ♦ Permet des vérifications redontantes (erreurs de routage . . .)

Les réseaux : TCP/IP

La couche transport de TCP/IP

▶ Taille maximale des données d'un datagramme UDP

- \diamond Limite théorique imposée par IP
 - Taille du datagramme *IP* sur 16 bits
 - o Entête IP de 20 à 60 octets
 - Entête *UDP* 8 octets
 - Il devrait donc rester 65507 octets de données *UDP*
- ♦ En pratique, limite imposée par la taille des tampons
 - o Généralement dimmensionnés pour 8192 octets de données
 - Ajustable par des appels systèmes (API socket)
- \diamond Les datagrammes IP <u>doivent</u> supporter 576 octets de données
 - \circ Beaucoup d'appli. se limitent à 512 octets de données UDP
 - o Limitation volontaire, démarche très prudente

- ▶ Le protocole TCP (Transmission Control Protocol)
 - ♦ Orienté connexion
 - o Ouverture/fermeture explicite de la connexion
 - Transmission bidirectionnelle de flots d'octets (byte stream) (peut s'apparenter à la communication par tube . . .)
 - o Le flot est découpé en segments TCP (vocabulaire!)
 - ♦ Protocole "fiable"
 - o Chaque segment transmis a un numéro de séquence
 - o Mécanisme d'acquitement pour chaque segment transmis
 - Retransmission si nécessaire (timeouts)
 - o Échec explicite si problème grave

- ▶ **Le** segment TCP
 - \diamond Il constitue la partie $donn\acute{e}es$ du datagramme IP

\triangleright Le segment TCP

- *⋄ ports, séquence, acquittement* : . . .
- ♦ taille entête : nombre de mots de 32 bits de l'entête (de 5 à 15)
- \diamond URG: le champ $pointeur\ urgent$ est valide
- \diamond ACK: le champ acquittement est valide
- $\diamond PSH$: passer à l'application au plus tôt (tampons non pleins)
- $\diamond RST$: demande de réinitialisation de la connexion
- $\diamond SYN$: demande de synchronisation de séquence (init.)
- \diamond FIN: fin de transmission
- ♦ fenêtre : retard prévu pour l'acquittement (non traité ici)
- \diamond somme de contrôle : "pseudo"-entête + entête + données
 - Comme pour *UDP* mais obligatoire
 - \circ Proto.IP=6, taille calculée depuis le datagramme IP
- ♦ pointeur urgent : données à traiter d'urgence (non traité ici)

enib, F.H ... 52/68

Les réseaux : TCP/IP

La couche transport de TCP/IP

- Numéros de séquence et d'acquittement TCP
 - \diamond Init. d'une connexion \rightarrow choix d'un ISN (Initial Sequence Number)
 - o Algorithme propre au système
 - o Utilisé ensuite comme compteur de données
 - ♦ L'acquittement d'un segment reprend ce numéro
 - o On lui ajoute le volume de données du segment reçu
 - \circ ++ si le bit SYN ou FIN est positionné
 - o Détermine le prochain numéro de séquence attendu
 - ♦ Chaque extrémité a son propre numéro de séquence
 - Permet une communication bidirectionnelle
 - ♦ Les segments échangés doivent **toujours** être acquittés
 - ♦ Génère plus de traffic que de simples datagrammes
 - \diamond Retransmission après un timeout si pas d'acquittement
 - \circ Risque de "doublons" si transmission lente, TCP les élimine

enib, F.H ... 53/68

\triangleright Diagramme temporel d'une communication TCP

listen()

(5) r:ACK

(8) r:ACK

(11) r:ACK

6 close() / e:FIN

(7) r:FIN / e:ACK

(9) close() / e:FIN

(10) r:FIN / e:ACK

connect() / e:SYN

r:SYN / e:SYN,ACK

r:SYN,ACK / e:ACK

La couche transport de TCP/IP

Les réseaux : TCP/IP

La couche transport de TCP/IP

- \triangleright Ouverture d'une connexion TCP
 - \diamond Envoi de SYN (ouverture active)
 - \diamond Réponse avec SYN également (ouverture passive)
- \triangleright Tentative de connexion TCP à un port inexistant
 - ♦ Aucun processus "n'écoute" sur ce port
 - \diamond Un RST est envoyé en réponse au SYN
- \triangleright Fermeture normale d'une connexion TCP
 - ♦ Le tampon d'écriture est envoyé, puis *FIN*
- \triangleright Avortement d'une connexion TCP
 - \diamond Envoi de RST, le tampon d'écriture est perdu
- > Timer keep alive en cas de matériel débranché, arrêté
 - \diamond Connexion ouverte jusqu'à FIN ou RST
 - \diamond Envoi de temps en temps de segments vides (ACK attendu)

\triangleright Bilan/limitations de UDP et TCP

- ♦ Protocoles accessibles aux processus non privilégiés
- ♦ Choix de l'un ou l'autre selon les besoins applicatifs
 - TCP: fiable, flot bidirectionnel, coûteux
 - o *UDP* : non-fiable, orienté messages, peu coûteux
 - → données furtives à validité limitée (pertes acceptables)
 - \circ Diffusion sur un réseau local uniquement en UDP
 - \rightarrow diffusion IP + filtrage selon numéro de port
- ♦ Mise en œuvre plus détaillée dans le cours sur les *sockets*
- ♦ Il existe d'autres protocoles de transport (IP over IP ...)

De la policité d'application de la contraction de la contraction

- ♦ Certaines sont normalisées, services "de base"
 - o telnet, ssh, dns, nfs, smtp ...
- ♦ Des processus (serveurs) "écoutent" sur des ports particuliers
 - http: 80/TCP, dns: 53/TCP/UDP, X11: 6000/TCP/UDP....
- \diamond Des processus (clients) établissent une connexion (TCP) ou envoient des messages (UDP) en vue d'obtenir le service
 - o Données formatées selon un protocole applicatif
- ♦ Sous *UNIX*, possibilité d'utiliser inetd/xinetd
 - o Évite de charger en mémoire une multitude de serveurs qui écoutent
 - \circ inetd/xinetd écoute un ensemble de ports TCP/UDP
 - → passe la main dès qu'il y a une connexion/un message

▶ La commande netstat

♦ Observer l'état des connexions

```
# netstat -pantu
Active Internet connections (servers and established)
 Local Address
 State
 PID/Program name
Proto
 Foreign Address
 1174/rpc.mountd
 0.0.0.0:929
 0.0.0.0:*
 LISTEN
tcp
 1177/rpc.statd
 0.0.0.0:935
 0.0.0.0:*
 LISTEN
tcp
 LISTEN
 1211/smbd
 0.0.0.0:139
 0.0.0.0:*
tcp
 LISTEN
 1220/amd
 0.0.0.0:973
 0.0.0.0:*
tcp
 1143/rpc.portmap
 LISTEN
tcp
 0.0.0.0:111
 0.0.0.0:*
 1231/X
 0.0.0.0:6000
 0.0.0.0:*
 LISTEN
tcp
 0.0.0.0:21
 0.0.0.0:*
 LISTEN
 1218/proftpd: (acce
tcp
 1152/sshd
 0.0.0.0:22
 0.0.0.0:*
 LISTEN
tcp
 1191/cupsd
 LISTEN
tcp
 0.0.0.0:631
 0.0.0.0:*
 15451/smbclient
tcp
 127.0.0.1:43189
 127.0.0.1:139
 ESTABLISHED
 15411/proftpd: harr
 127.0.0.1:21
 127.0.0.1:43187
 ESTABLISHED
tcp
 127.0.0.1:139
 127.0.0.1:43189
 ESTABLISHED
 15452/smbd
tcp
 127.0.0.1:43187
 127.0.0.1:21
tcp
 ESTABLISHED
 15410/ftp
```

▶ La commande netstat

```
0.0.0.0:*
udp
 0.0.0.0:32768
 0.0.0.0:*
udp
 0.0.0.0:2049
udp
 172.16.200.12:137
 0.0.0.0:*
 1213/nmbd
 172.16.51.1:137
 0.0.0.0:*
 1213/nmbd
udp
 192.168.20.236:137
 0.0.0.0:*
 1213/nmbd
udp
udp
 1213/nmbd
 0.0.0.0:137
 0.0.0.0:*
 1213/nmbd
udp
 172.16.200.12:138
 0.0.0.0:*
 172.16.51.1:138
 0.0.0.0:*
 1213/nmbd
udp
 192.168.20.236:138
 1213/nmbd
 0.0.0.0:*
udp
 1213/nmbd
 0.0.0.0:138
 0.0.0.0:*
udp
 0.0.0.0:926
 0.0.0.0:*
 1174/rpc.mountd
udp
 0.0.0.0:800
 0.0.0.0:*
udp
 0.0.0.0:929
 0.0.0.0:*
 1177/rpc.statd
udp
 1177/rpc.statd
 0.0.0.0:932
 0.0.0.0:*
udp
 15452/smbd
udp
 127.0.0.1:32952
 0.0.0.0:*
 27292/dhcpcd
udp
 0.0.0.0:68
 0.0.0.0:*
 1220/amd
 0.0.0.0:974
 0.0.0.0:*
udp
 1143/rpc.portmap
 0.0.0.0:111
 0.0.0.0:*
udp
 1220/amd
udp
 0.0.0.0:1022
 0.0.0.0:*
 1220/amd
udp
 0.0.0.0:1023
 0.0.0.0:*
```

Les réseaux : TCP/IP

La couche application de TCP/IP

- \triangleright Le système de noms de domaines DNS (Domain Name System)
 - \diamond Adresses *IP* difficiles à manipuler pour les utilisateurs
 - o On préfère utiliser des mots qui évoquent quelque chose
 - o Ce n'est pas un problème technique mais humain!
 - \circ TCP/IP en ignore tout \to utilisé par les applications
 - ♦ Un nom de domaine : liste de mots séparés 2 à 2 par un point
 - o Chaque mot contient 63 caractères au maximum
 - o Pas de distinction majuscule/minuscule
 - \circ Un FQDN désigne une machine dans un réseau $(Fully\ Qualified\ Domain\ Name)$
 - o ex : www.enib.fr, machine www dans le réseau enib.fr
 - Les points relatent la structure hiérarchique des domaines
 (www dans le domaine enib, lui-même dans le domaine fr)

- \triangleright Nom de domaine \rightarrow adresse IP
 - ♦ Fonction gethostbyname() de la libc
 - ♦ Consulter le fichier /etc/hosts (C:\WINDOWS\HOSTS sous *M\$DO\$*)
 - o Associer une adresse IP à un (ou des) nom de domaine
 - o Mise à jour manuelle envisageable pour un parc très réduit!
 - ♦ Interroger un serveur *DNS* (voir le fichier /etc/resolv.conf)
 - o Interroger la machine désignée sur le port 53/UDP/TCP
 - \circ Serveur DNS secondaire si le primaire est en panne
 - o Compléter implicitement le nom de domaine si pas de point

```
# cat /etc/hosts
127.0.0.1 localhost
192.168.20.236 nowin nowin.enib.fr
192.168.21.221 winout winout.enib.fr
# cat /etc/resolv.conf
nameserver 192.168.18.4
nameserver 192.168.18.3
search enib.fr
#
```


\triangleright Le serveur DNS

- ♦ Maintient une liste semblable à /etc/hosts
 - o Uniquement pour les machines de la zone d'autorité
- ♦ Autres noms de domaine ? Demander à un *DNS racine*
 - \circ ex: .enib.fr \rightarrow .
- \diamond Le $DNS\ racine$ connaît les $DNS\ des$ zones inférieures, etc
 - \circ ex:. \rightarrow .fr \rightarrow .enib.fr, .univ-brest.fr...
- ♦ Il s'agit d'une base de données distribuée
 - \circ Chaque serveur DNS ne maintient que des informations partielles
 - L'arborescence des *DNS* donne accès à l'ensemble
 - Les serveurs ont un cache avec une durée d'expiration (éviter de refaire la recherche complète à chaque fois)

Les réseaux : TCP/IP

La couche application de TCP/IP

\triangleright L'arborescence des serveurs DNS

enib, F.H ... 64/68

```
 ▷ Exemple: rapatrier la page http://www.opengl.org

  \rightarrow Requête ARP pour le DNS local
  \leftarrow Réponse ARP pour le DNS local
  \rightarrow Requête DNS pour www.opengl.org
 (DNS.enib.fr \leftrightarrow routeur \leftrightarrow ...Internet... \leftrightarrow routeur \leftrightarrow DNS.opengl.org)
  \leftarrow Réponse DNS pour www.opengl.org
  \rightarrow Requête ARP pour le routeur
  \leftarrow Réponse ARP pour le routeur
  \rightarrow SYN vers www.opengl.org/80 via le routeur (...)
  \leftarrow (...) SYN/ACK depuis www.opengl.org via le routeur
  \rightarrow ACK vers www.opengl.org via le routeur (...)
  \rightarrow Requête HTTP vers www.opengl.org via le routeur (...)
  \leftarrow (...) ACK depuis www.opengl.org via le routeur
  \leftarrow (...) Réponse HTTP depuis www.opengl.org via le routeur
  \rightarrow ACK vers www.opengl.org via le routeur (...)
  \leftarrow (...) FIN/ACK depuis www.opengl.org via le routeur
  \rightarrow ACK vers www.opengl.org via le routeur (...)
  \rightarrow FIN/ACK vers www.opengl.org via le routeur (...)
```

 \leftarrow (...) ACK depuis www.opengl.org via le routeur

Annexe : Vocabulaire pour les unités de données

- \triangleright Couche liens, *Ethernet*, 802.2/802.3
 - ♦ Une trame
- ▷ Couche réseau, IP
 - ♦ Du point de vue de la couche inférieure : un paquet
 - ♦ Du point de vue de la couche supérieure : un datagramme
- \triangleright Couche transport, UDP
 - ♦ Du point de vue de la couche inférieure : un datagramme
 - ♦ Du point de vue de la couche supérieure : un message
- \triangleright Couche transport, TCP
 - ♦ Du point de vue de la couche inférieure : un segment
 - ♦ Du point de vue de la couche supérieure : un flot

Annexe : Somme de contrôle sur 16 bits

- \triangleright Utilisé dans les entêtes IP, UDP et TCP
 - \diamond Champ $somme\ de\ contrôle \in données du calcul !!!$
 - o Il <u>faut</u> mettre ce champ à zéro <u>avant</u> d'effectuer le calcul
 - ♦ Volume de données concerné pas nécessairement pair

```
unsigned short
checksum16(const void * addr,
 unsigned short size)
unsigned long sum=0;
 // somme sur 32 bits si retenues
while(size>1)
  sum+=*(((const unsigned short *)addr)++); // additionner des entiers
  size-=sizeof(unsigned short);
 // de 16 bits
 // un octet supplementaire ?
if(size)
 // poids fort d'un entier
  sum+=*((const unsigned char *)addr);
 // de 16 bits
while(sum>>16)
 // ''replier'' la somme sur
 // 32 bits pour obtenir un
  sum = (sum \& 0x0000FFFF) + (sum >> 16);
 // entier de 16 bits
 // le complement de ce calcul
return(~sum);
```

Annexe: Quelques RFC (Request For Comments)

- Descriptions détaillées de ce qui doit être normalisé
 - On peut les obtenir sur http://www.ietf.org/rfc.html
- \triangleright Couche liens, *Ethernet*, 802.2/802.3
 - ♦ RFC 894, RFC 1042
- \triangleright Couche réseau, IP, ARP, RARP, ICMP
 - ♦ RFC 791, RFC 826, RFC 903, RFC 792
- \triangleright Couche transport, UDP, TCP
 - ♦ RFC 768, RFC 793
- \triangleright Couche application, DNS
 - ♦ RFC 1034, RFC 1035