Tecnología Digital IV: Redes de Computadoras

Clase 15: Nivel de Red - Parte 3

Lucio Santi & Emmanuel Iarussi

Licenciatura en Tecnología Digital Universidad Torcuato Di Tella

15 de mayo de 2025

Agenda

- Vista general del nivel de red
 - Plano de datos
 - Plano de control
- Routers
 - Puertos de input y output
 - Switching
- El Protocolo de Internet (IP)
 - Datagrama
 - Direccionamiento
 - NAT
 - IPv6
- Software Defined Networking (SDN)

Obtención de direcciones IP

1.¿Cómo hace un host para obtener una dirección IP dentro de su red?

1.¿Cómo obtener una dirección IP para una red en Internet?

Obtención de IPs dentro de una red:

- Configuración manual por un administrador en un archivo (e.g., /etc/network/interfaces en Ubuntu pre 20.04/Debian)
- DHCP (Dynamic Host Configuration Protocol)
 - Obtención dinámica de dirección IP desde un servidor

1D4 2025

Objetivo: permitir que los hosts consigan direcciones IP dinámicamente al "unirse" a la red

- "Préstamo" de direcciones (renovables)
- Direcciones reutilizables (sólo tomadas mientras los hosts están conectados)
- Soporte para usuarios móviles que entran y salen de la red

Vista general del protocolo:

- El host hace broadcast de un mensaje DHCP discover
- El servidor DHCP responde con un DHCP offer
- El host solicita una dirección IP con un DHCP request
- El servidor DHCP envía la dirección con un DHCP ACK

DHCP también permite que los hosts reciban, además de la dirección IP,

- La dirección del router first-hop (el default gateway)
- El nombre y la IP del servidor DNS local
- La máscara de red (indicando la porción de subnet en la dirección)

1D4 2025

DHCP: encapsulamiento y demultiplexación

- La notebook usa DHCP para obtener una dirección IP, el default gateway y el servidor DNS
- El mensaje DHCP Request se encapsula en UDP; éste se encapsula en IP y este último en Ethernet
- El frame Ethernet se transmite a la LAN en broadcast (dirección física FF:FF:FF:FF:FF) y es recibido por el router con el servidor DHCP
- En el router, Ethernet demultiplexa a IP, que a su vez demultiplexa a UDP, que a su vez demultiplexa a DHCP

DHCP: encapsulamiento y demultiplexación

- El servidor DHCP genera un mensaje DHCP ACK con la dirección IP asignada, la dirección del default gateway y la dirección del servidor DNS
- La respuesta DHCP, apropiadamente encapsulada, viaja hacia el cliente donde es demultiplexada
- El cliente recibe los datos solicitados y ya está en condiciones de comunicarse con hosts remotos

Demo!

- Utilizar dhclient (Linux) para renovar la dirección IP que tenemos asignada
- Inspeccionar el intercambio de paquetes en Wireshark:
 - ¿Cuál es la dirección IP del servidor DHCP?
 - ¿Qué dirección nos asignó?
 - ¿Cuánto tiempo dura el préstamo?
 - ¿Cuál/es servidor/es local/es DNS nos envió?

Obtención de direcciones de red

Los bloques de direcciones pueden obtenerse a través del ISP

Tienen reservado un bloque más grande de direcciones

```
Bloque del ISP <u>11001000 00010111 0001</u>0000 00000000 200.23.16.0/20
```


El ISP puede e.g. particionar su espacio de direcciones en ocho bloques:

Bloque 0	<u>11001000 00010111</u>	0001000	00000000	200.23.16.0/23
Bloque 1	<u>11001000 00010111</u>	<u>0001001</u> 0	00000000	200.23.18.0/ 23
Bloque 2	<u>11001000 00010111</u>	<u>0001010</u> 0	00000000	200.23.20.0/23
•••				
Bloque 7	11001000 00010111	00011110	00000000	200.23.30.0/23

104 2025

Direccionamiento jerárquico: agregación

Este **direccionamiento jerárquico** permite anunciar y manejar rutas de manera eficiente

Direccionamiento jerárquico

- Si e.g. la organización 1 se mueve de ISP, su espacio de direcciones no cambia: el ISP 2 anuncia también dicho bloque al exterior
- El mecanismo de longest prefix matching permite encaminar los paquetes

Direccionamiento IP

¿Cómo hace un ISP para obtener un bloque de direcciones?

ICANN: Internet Corporation for Assigned Names and Numbers

- Reserva direcciones IP a través de 5 registros regionales (RIRs) que a su vez reservan a registros locales (e.g. LACNIC en América Latina y Caribe)
- Administra la zona root de DNS, incluyendo delegación de los TLDs (e.g. .com o .edu)

- ¿Hay suficientes direcciones IP de 32 bits?
- ICANN reservó a los RIRs el último bloque de direcciones IPv4 en 2011
- La técnica de NAT colabora para mitigar el agotamiento del espacio de direcciones IPv4
- IPv6 tiene un espacio de direcciones de 128 bits

NAT e IPv6

NAT: todos los dispositivos en la red local comparten una **única** dirección IPv4 pública (i.e. visible desde el exterior)

todo datagrama saliente tiene la misma dirección IP origen: 138.76.29.7 (se diferencian por el puerto origen) los datagramas con origen o destino en la red tienen dirección 10.0.0.0/24 como origen o destino (de la forma usual)

- Todos los dispositivos en una red local tienen direcciones de 32 bits en un espacio de direcciones privado (RFC 1918)
 - Prefijos 10.0.0.0/8, 172.16.0.0/12 o 192.168.0.0/16
 - Sólo pueden ser utilizadas en una red local
- Ventajas:
 - Sólo una dirección IP asignada por el ISP
 - Posibilidad de cambiar direcciones de hosts en la red sin notificar al mundo exterior
 - Posibilidad de cambiar de ISP sin cambiar las direcciones de los dispositivos
 - Seguridad: los dispositivos en la red no son directamente visibles/direccionables

Implementación: el router NAT debe (transparentemente):

- Reemplazar el par (dirección IP origen, puerto origen) de cada datagrama saliente por el par (dirección IP pública, nuevo puerto)
 - Los hosts remotos responden utilizando este último par como destino de sus segmentos
- Almacenar (en una tabla de traducción) los mapeos de (dirección IP origen, puerto origen) a (dirección IP pública, nuevo puerto)
- Hacer el reemplazo inverso en la dirección y el puerto destino de cada paquete entrante

104 2025

- NAT tuvo sus controversias:
 - Los routers no deberían manipular información de niveles superiores (puertos)
 - El problema de la escasez de direcciones IP debería resolverse con IPv6
 - Complicaciones al tener servidores detrás de un router NAT
- No obstante esto, NAT llegó para quedarse
 - Ampliamente utilizado en redes domésticas e institucionales y en redes celulares 4G/5G (CGNAT; RFC 6598)

104 2025

Demo!

- Veamos cómo funciona el mecanismo de NAT en máquinas virtuales
- Vamos a configurar el adaptador de red de una VM para que utilice NAT y luego ejecutaremos algunas queries DNS en dicha VM
- Observar los paquetes con Wireshark corriendo fuera de la VM:
 - ¿Cuál es la dirección IP de los datagramas recibidos?
 - ¿Cuál dirección IP tiene asignada la máquina virtual?
 - ¿Dónde se está realizando la traducción?

IPv6: motivación

- Motivación inicial: escasez del espacio de direcciones de 32 bits de IPv4
- Otras motivaciones:
 - Mejorar la velocidad de procesamiento y forwarding en routers (header de longitud fija de 40 bytes)
 - Permitir otro tipo de manejo de "flujos" en el nivel de red

1D4 2025

IPv6: formato del datagrama

prioridad entre datagramas de un flujo o para ciertas apps (símil ToS IPv4)

identificación de datagramas en el mismo "flujo" (concepto no muy bien definido; no se utiliza en la práctica: RFC 6294)

Qué falta (respecto de IPv4):

- No está el checksum (para optimizar el procesamiento en los routers)
- Sin fragmentación (operación costosa; sólo permitida en origen/destino)
- Sin opciones (disponibles como "próximo header")

Transición IPv4 → IPv6

- No es posible actualizar todos los routers en simultáneo
 - Miles de millones de dispositivos
- Tunneling: transportar datagramas IPv6 como payload de datagramas IPv4
 - Permite desplegar gradualmente IPv6 y continuar operando con routers IPv4
 - Esta técnica se usa en otros contextos (e.g. redes celulares 4G/5G)

Tunneling y encapsulamiento

Ethernet conectando dos routers IPv6

Red IPv4 conectando dos routers IPv6

Tunneling y encapsulamiento

Ethernet conectando dos routers IPv6

| Pv6 | Pv

Tunneling

Adopción de IPv6

 Google: ~44% de los clientes acceden a los servicios vía IPv6 a octubre 2025 (en Argentina, ~22%)

We are continuously measuring the availability of IPv6 connectivity among Google users. The graph shows the percentage of users that access Google over IPv6.

Adopción de IPv6

- El tiempo de despliegue es muy largo (+25 años y contando)
- Es muy complicado cambiar protocolos de nivel de red: los "cimientos" de Internet
- Es más simple implementar cambios en los protocolos de nivel de aplicación (e.g. WWW, redes sociales, streaming –en permanente evolución y desarrollo)

104 2025

Software Defined Networking

Forwarding generalizado: match-plus-action

Los routers tienen una tabla de forwarding (aka: tabla de flujos)

- Abstracción "match-plus-action": corresponder bits en los paquetes entrantes y luego tomar acciones
 - Destination-based forwarding: reenviar paquetes a partir de su IP destino
 - Forwarding generalizado:
 - La acción puede determinarse a partir de varios campos del header
 - Múltiples acciones posibles: descartar, copiar, modificar, logging, etc.

104 2025

Abstracción: tabla de flujos

- Flujo: definido por los campos de los headers (de los niveles de enlace, red y/o transporte)
- Forwarding generalizado: reglas de manejo de paquetes
 - match: patrones de valores en los campos de los headers
 - actions: sobre los paquetes coincidentes –descartar (drop), reenviar, modificar, enviar al controlador
 - prioridad: para desambiguar entre patrones solapados
 - contadores: #bytes y #paquetes

Abstracción: tabla de flujos

El protocolo OpenFlow

- OpenFlow es un protocolo abierto que permite la separación del plano de control y el plano de datos
- Pionero en los conceptos de forwarding generalizado y SDN
- Primera versión liberada en febrero de 2011
- Controlador: el cerebro de una red SDN; se comunica con los routers para tomar decisiones de ruteo y gestión del tráfico
 - Instala y configura tablas de flujos en los routers
- Corre sobre TCP (el controlador escucha en el puerto 6653)

1D4 2025

OpenFlow: entradas de la tabla de flujos

OpenFlow: ejemplos

Destination-based forwarding

Switch Port	MAC src	MAC dst	Eth type	VLAN ID	VLAN Pri	IP Src	IP Dst	IP Prot	IP ToS	TCP s-port	TCP d-port	Action
*	*	*	*	*	*	*	51.6.0.8	*	*	*	*	port6

Los datagramas IP destinados a la dirección 51.6.0.8 deben ser reenviados al puerto de salida 6

Firewall

Switc	MAC	MAC	Eth	VLAN	VLAN	IP	IP	IP	IP	TCP	TCP	Action
Port	src	dst	type	ID	Pri	Src	Dst	Prot	ToS	s-port	d-port	
*	*	*	*	*	*	*	*	*	*	*	22	drop

Descartar todos los datagramas destinados al puerto TCP 22 (ssh)

Descartar todos los datagramas enviados por el host 128.119.1.1

TD4 2025

36

Abstracción de OpenFlow

 La abstracción match+action permite unificar distintos tipos de dispositivos de red

Router

- match: prefijo de la dirección IP destino más largo
- action: reenviar hacia un enlace de salida

Switch

- match: dirección destino de nivel de enlace
- action: reenviar o floodear

Firewall

- match: direcciones IP y puertos TCP/UDP
- action: permitir o denegar

NAT

- match: dirección IP y puerto
- action: reescribir dirección y puerto

Ejercicio!

 Proponer tablas de flujos para los routers de la figura de forma tal que los datagramas de h₅ y h₆ que deban enviarse a h₃ o h₄ pasen primero por s₁ y luego por s₂

Ejercicio!

TD4 2025

Proponer tablas de flujos para los