Tecnología Digital IV: Redes de Computadoras

Clase 18: Protocolos de Ruteo - Parte 3

Lucio Santi & Emmanuel Iarussi

Licenciatura en Tecnología Digital Universidad Torcuato Di Tella

27 de mayo de 2025

Ruteo intra-dominio

Ruteo en Internet

Hasta ahora desarrollamos los conceptos teóricos de los algoritmos de ruteo en condiciones "idealizadas"

- Routers idénticos
- Redes simples, sin estructura

Internet: miles de millones de destinos

- No es posible guardar todo en las tablas de ruteo
- Los mensajes de intercambio saturarían todos los enlaces

Autonomía administrativa

- Internet es una "red de redes"
- Cada red quiere controlar el ruteo "puertas adentro"

Ruteo escalable

En Internet, los routers se agrupan en regiones: sistemas autónomos (ASs)

Ruteo intra-AS: dentro del mismo AS


- Todo router en el AS debe correr el mismo protocolo intra-AS (o intradominio)
- Routers en distintos ASs pueden correr protocolos intra-AS diferentes
- Gateway router: emplazado en el borde de su propio AS; tiene enlaces a routers en otros ASs

Ruteo inter-AS: entre ASs

 Los gateways ejecutan tanto ruteo inter-AS como intra-AS

TD4 2025 4

Interconexión de sistemas autónomos


La tabla de *forwarding* la configuran ambos protocolos (intra- e inter-AS)


- El ruteo intra-AS determina las entradas para los destinos en el AS
- El ruteo inter-AS determina las entradas para los destinos externos

Alcanzabilidad de destinos externos

- Si un router en AS1 recibe un paquete destinado al exterior,
- ¿cómo sabe a cuál gateway reenviárselo?

El ruteo inter-AS de AS1 debe:

- 1. Aprender cuáles destinos son alcanzables vía AS2 y cuáles vía AS3
- 2. Propagar esta información a todos los routers de AS1


Protocolos de ruteo intra-AS

Algunos de los protocolos de ruteo interno más comunes:


- RIP: Routing Information Protocol [RFC 1723]
 - Distance vector "clásico": intercambia DVs cada 30 segundos
 - No se usa mucho en la actualidad
- EIGRP: Enhanced Interior Gateway Routing Protocol
 - Basado en un algoritmo distance vector
 - Fue propietario de Cisco durante décadas; se hizo abierto en 2013 [RFC 7868]
- OSPF: Open Shortest Path First [RFC 2328]
 - Basado en un algoritmo link state
 - El protocolo IS-IS (standard ISO, no RFC) es esencialmente equivalente a OSPF

El protocolo OSPF

- Es abierto, públicamente disponible (la O de *Open*)
- Link state "clásico"
 - Cada router hace flooding a toda la red del AS con mensajes de estado de sus enlaces (van sobre IP y no sobre TCP/UDP)
 - Permite definir múltiples métricas de costos de enlaces (e.g., ancho de banda o delay)
 - Cada router tiene la topología completa de la red; utiliza el algoritmo de Dijkstra para calcular la tabla de forwarding
- Seguridad: define mecanismos de autenticación para los mensajes

OSPF: diseño jerárquico

- El AS se puede jerarquizar en dos niveles: áreas locales y backbone
 - · Los mensajes se floodean sólo en un área local o en el backbone
 - Cada router tiene la topología detallada del área; sólo conoce la dirección para alcanzar otros destinos


Ruteo inter-dominio

Ruteo inter-dominio: BGP

- BGP (Border Gateway Protocol): el protocolo de-facto de ruteo inter-dominio
 - El "pegamento" de Internet
- Permite que las subnets anuncien a todo Internet su existencia (y sus destinos alcanzables)
- BGP provee mecanismos para que los ASs puedan:
 - Obtener información de "alcanzabilidad" de redes desde los ASs vecinos (eBGP)
 - Propagar información de "alcanzabilidad" a todos los routers dentro del AS (iBGP)
 - Determinar buenas rutas hacia otras redes a partir de dicha información de "alcanzabilidad" y de políticas

104 2025

Conectividad eBGP e iBGP


Conectividad eBGPConectividad (lógica) iBGP

Un gateway (o puerta de enlace) es un dispositivo de red que actúa como punto de acceso entre dos redes que utilizan diferentes protocolos de comunicación. Su función principal es traducir o enrutar el tráfico de una red a otra, permitiendo que los dispositivos en una red puedan comunicarse con dispositivos en otra red.


BGP: conceptos básicos

- Sesión BGP: dos routers BGP (peers) intercambian mensajes sobre una conexión TCP semi-permanente
 - Anuncio de caminos hacia diferentes destinos (prefijos de redes)
- Cuando el gateway 3a en AS3 anuncia el camino AS3, x a 2c:
 - AS3 le promete a AS2 que reenviará los datagramas hacia x


- El router 2c del AS2 recibe el anuncio AS3, x (vía eBGP) del router 3a de AS3
- A partir de la política del AS2, el router 2c acepta el camino y lo propaga (vía iBGP) a todos los routers del AS2
- A partir de la política del AS2, el router 2a anuncia el camino AS2, AS3, x (vía eBGP) al router 1c del AS1


Un gateway puede aprender múltiples caminos hacia un destino:


- El router 1c aprende el camino AS2, AS3, x de 2a
- El router 1c aprende el camino AS3, x de 3a
- A partir de la política del AS1, el router 1c elige el camino AS3, x y anuncia dicho camino dentro del AS1 vía iBGP

104 2025


dest	interfaz
	• • •
1c	1
X	1

- 1a, 1b y 1d aprenden por iBGP cómo llegar a x a través de 1c
- en 1d, por OSPF (intra-dominio), se sabe que se llega a 1c por la interfaz 1
- luego, en 1d, para llegar a x, se debe utilizar la interfaz 1


dest	interfaz
1c	2
X	2

- en 1a, por OSPF (intra-dominio), se sabe que se llega a 1c por la interfaz 2
- luego, en 1a, para llegar a x, se debe utilizar la interfaz 2

Rutas y atributos


- Las rutas anunciadas en BGP constan de prefijo + atributos
 - Prefijo: el destino siendo anunciado
 - Dos atributos importantes:
 - AS-PATH: lista de los ASs atravesados por el anuncio del prefijo
 - NEXT-HOP: indica la IP de la interfaz del router interno que comienza el AS-PATH
- Ruteo por políticas:
 - Los gateways pueden utilizar políticas para aceptar o rechazar anuncios (e.g., no rutear a través del AS N)
 - También pueden determinar si corresponde anunciar caminos a otros ASs

Mensajes BGP

- Los peers BGP intercambian mensajes sobre una conexión TCP
- Cuatro tipo de mensajes BGP:
 - OPEN: abre una conexión TCP a un peer remoto y autentica al peer emisor
 - UPDATE: anuncia un nuevo camino (o actualiza/elimina uno anterior)
 - KEEPALIVE: mantiene la conexión abierta en ausencia de UPDATEs; también sirve como ACK de OPEN
 - NOTIFICATION: reporta errores en el mensaje anterior; también empleado para cerrar la conexión

D4 2025

Ruteo hot potato


- 2d aprende (vía iBGP) que puede llegar a x a través de 2a ó 2c
- Ruteo hot potato: elegir el gateway con el menor costo intra-dominio sin preocuparse por el costo inter-dominio (en este caso, 2d elige 2a a pesar de que el camino tenga más hops hacia x)

Selección de rutas


- Un router puede aprender más de una ruta hacia un AS
- La selección entre estas se da por eliminación aplicando las siguientes reglas:
 - 1. Valor de preferencia local (vía política del admin del AS)
 - 2. AS-PATH más corto
 - 3. Router NEXT-HOP más cercano (ruteo hot potato)
 - 4. Criterios adicionales (identificadores BGP)

1D4 2025

Selección de rutas

 Imagina un ISP argentino (AS 12345) que se conecta a dos proveedores internacionales (AS 200 y AS 300). El ISP configurará BGP en sus routers de borde, formará eBGP sessions con los routers de los AS 200 y 300, y anunciará los prefijos de sus clientes (por ejemplo, 190.123.0.0/16).


Política vía anuncios


Supongamos que un ISP sólo quiere rutear tráfico desde/hacia sus redes cliente (y no quiere rutear tráfico en tránsito entre otros ISPs –una política realista)

- A, B y C son redes de ISPs backbone (tier 1)
- x, w e y son redes cliente (e.g. ISPs de tier 3)
- x es dual-homed: conectado a dos proveedores
- Si x no quisiera rutear el tráfico de B a C,
 - x podría dejar de anunciar a B las rutas hacia C

Política vía anuncios


Supongamos que un ISP sólo quiere rutear tráfico desde/hacia sus redes cliente (y no quiere rutear tráfico en tránsito entre otros ISPs –una política realista)

- A anuncia el camino A,w a B y a C
- B decide no anunciar B,A,w a C
 - B no obtiene rédito por rutear C,B,A,w dado que ni C, ni A ni w son clientes
 - C, por ende, no aprende el camino C,B,A,w
- C va a rutear C,A,w para llegar a w

¿Por qué existe ruteo inter- e intra-dominio?

Política

- inter-dominio: importante decidir quién rutea a través de la red y cómo lo hace
- intra-dominio: mismo control administrativo; la política pierde relevancia

Escala

 El ruteo jerárquico ahorra espacio de tablas y reduce el tráfico en las redes

Rendimiento

- inter-dominio: se prioriza por debajo de la política
- intra-dominio: puede focalizar en optimizar las rutas

1D4 2025

Demo!

- Utilizar el comando route (Linux) para inspeccionar la tabla de forwarding del sistema operativo local
 - ¿Cuántas reglas tiene? ¿Cómo se interpretan?
 - ¿Cuál es el default gateway del host?
- Manipular la tabla agregando y borrando reglas
 - Agregar una nueva regla para reenviar los paquetes destinados al host 8.8.8.8 a una IP de la LAN distinta a la del gateway. ¿Qué ocurre si intentamos llegar a dicho host ahora?
 - Eliminar la regla anterior y comprobar que se restablece la conectividad IP hacia el host
 - ¿Qué ocurre si eliminamos la regla default?