Introduction - Préliminaires Architecture du projet Algorithmes L'implémentation - démo Aller plus loin Problèmes rencontrés - Conclusion

Routage AODV

Languignon - Mathe - Palancher - Pierdet - Robache

20 décembre 2007

Une implémentation de la RFC3561

Présentation du groupe - plan

- CDC
- Archi
- Algorithme
- Mini Appli de base Implémentation dans AODV
- Difficultées rencontrées Conclusion
- Aller plus loin avec nos développements

Cahier des charges (1)

- Recherche, identification et expression du besoin
 - Destiné aux chercheurs utilisant Airplug
 - Module s'exécutant dans le userland de l'OS
 - Amené à évoluer : propreté du code

Cahier des charges (2)

- Traduction des besoins en "fonctions à assurer »
 - Définition des formats de paquets (en-têtes)
 - Découverte de route
 - Solution de nommage des instances
 - Mise à jour des tables de routage
 -

Cahier des charges (3)

- Hiéarchisation des fonctions et définition de critères d'appréciation.
 - Initialisation du réseau (ex nommage)
 - Gestion du réseau (recherche de chemin jusqu'à un hôte)
 - Gestion des erreurs
 - Supervision de la solution

Architecture du projet : adaptation du modèle

Paquets RFC

En-tête paquet RREQ original

adaptation des paquets

Scénario

Réseau dynamique de noeuds

Introduction - Préliminaires Architecture du projet Algorithmes L'implémentation - démo Aller plus loin Problèmes rencontrés - Conclusion

Scénario Gardes Simplifications majeures par rapport à AODV

Scénario

Propagation d'un paquet sur une route possible

Les gardes

- Réception msg RREQ
- Réception msg RREP
- Réception msg pour l'application de base
- Timeout ACK

Simplifications par rapport à la RFC3561

- La structure des données
- 2 Le Séquence Number
- Les Messages « Hello »
- Les messages d'erreur
- L'Acquittement

Implémentation

- Tcl/TK
- Basée sur airplug
- Script d'initialisation en shell+dialog (interface Ncurses)

Implémentation

- Développement d'une couche de routage assimilable à IP
- Adresse | Next Hop | Source | Num séquence
- Ack | Num séquence

Démonstration

Le wiki

Subversion

Mailing liste

Difficultés rencontrées

- Nouveau langage : Tcl/TK
- Réimplémentation d'une couche de routage nécessaire
- Pas aussi souple que UDP IP
- Difficulté du respect de la RFC
- Difficulté amenées par les Fifos
- Multi plateformes (Bsd Linux)

Conclusion - Questions

- Aodv est un protocole très intéressant pour sa réactivité au niveau ad-hoc.
- Même prototype de cette taille nous montre que le protocole est très rapide
- Qu'en est il de la sécurité avec AODV ?
- Attaques Man In the Middle
- Questions?