

MPLS

Co to jest? Z czym to gryźć? Jak i po co myśleć o mechanizmach MPLS we własnej sieci?

PLNOG, Kraków, wrzesień 2011

O czym będziemy dzisiaj rozmawiać?

- Co to ten MPLS?
- Mroki historii czyli MPLS 10 lat temu...
- Po co mi MPLS w sieci?
- Czy naprawdę nie ma alternatyw dla MPLS?
- Q&A

Co to ten MPLS?

Co to ten MPLS?

- Multi Protocol Label Switching
- Przełączanie w możliwie <u>najprostszy sposób</u> (np. w oparciu o wartość czyli tzw. etykietę = najprostsza możliwa enkapsulacja)

Budowa etykiety MPLS

Etykieta MPLS

0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1

Label – 20 bitów EXP S TTL – 8 bitów

COS/EXP = Class of Service: 3 Bity; S = Bottom of Stack; TTL = Time to Live

Enkapsulacja MPLS

Nagłówek PPP (Packet over SONET/SDH)

PPP Header

Label

Layer 3 Packet

Nagłówek LAN MAC

MAC Header

Label

Layer 3 Packet

Pojęcia wokół MPLS

Typy urządzeń

Routery P (Provider) = LSR (Label Switching Routers)
Routery PE (Provider Edge) = Edge LSR

Protokoły

IGP: OSPF, IS-IS, EIGRP
Label Distribution Protocol (LDP)
Multiprotocol BGP
Resource Reservation Protocol (RSVP)

MPLS

Forwarding Equivalence Class (FEC) Etykieta MPLS (ang. Label) VRF (Virtual Routing and Forwarding)

Płaszczyzny działania MPLS

Warstwa kontrolna Warstwa danych

Przepływ danych w MPLS

Stos etykiet

- Może być więcej, niż jedna etykieta
- Zewnętrzna etykieta jest używana do przełączania w sieci MPLS.
- Ostatnia etykieta ma zaznaczony bit Bottom of Stack.
- Usługi z więcej, niż jedną etykietą:

MPLS VPN
MPLS Traffic Engineering oraz Fast Reroute
MPLS VPN poprzez MPLS-TE
AToM
CsC

Kiedy byłem młody...

Zdarzyło mi się pisać o MPLS (2000)

Zalety MPLS

- Uproszczenie budowy węzłów sieci
- Brak konieczności analizowania nagłówków
- Brak potrzeby wyznaczania "następnego przeskoku"
- Etykieta niesie dodatkowe informacje (np. QoS, punkt wejścia do sieci, VPN)
- Kompatybilność "wstecz"
- Łatwość budowy sieci VPN
- Dodatkowe możliwości (routing źródłowy, traffic engineering)

NIE

TAK/NIE

TAK/NIE

TAK/NIE

NIE

TAK

TAK

MPLS 10 lat temu

Już wówczas mpls prawie nie miał wad ;-)

MPLS 10 lat temu (2)

MPLS a ATM

MPLS a sieci ATM

- Sieci ATM są wykorzystywane szeroko jako sieci szkieletowe u ISP (np. sieć WARMAN)
- Brak "naturalnej" metody przenoszenia bezpołączeniowego protokołu IP:
 - Classical IP over ATM
 - LANE
 - MultiProtocol Over ATM
- MPLS (IP+ATM) wydaje się być odpowiednim rozwiązaniem

MPLS a sieci ATM (2)

- Połączenie wydajności i łatwości zarządzania ruchem (warstwa II modelu OSI) z skalowalnością i modyfikowalnością routingu warstwy III-ciej
- Możliwość "współistnienia" obu rozwiązań na pojedynczym urządzeniu
- Brak czasochłonnej procedury zestawiania połączeń
- Urządzenia ATM LSR biorą udział w wymianie informacji routingowej (model zintegrowany)

Po co mi MPLS w sieci?

Uzasadnienia do wdrożenia MPLS

- Urządzenia szybciej przełączają pakiety MPLS, niż pakiety IP.
 NIE
- Lepsza realizacja QoS w sieci operatorskiej.
- Świadczenie usługi p2p L2 VPN.
 Niekoniecznie
- Świadczenie usługi L3 VPN.
 Niekoniecznie
- Niski koszt implementacji usług.
- Konsolidacja różnych sieci (ATM, FR, Ethernet)
- Sieć wielousługowa L2/L3 VPN.
- Szybka konwergencja sieci
- Brak BGP na urządzeniach szkieletowych

 TAK

Inne zalety MPLS

- Większa elastyczność w zarządzaniu usługą L2.
- Brak konieczności uczenia się adresów MAC.
- Tworzenie skalowalnych sieci VPN pomiędzy operatorami z zachowaniem separacji danych.
- Zarządzanie ruchem w sieci za pomocą MPLS Traffic Engineering (MPLS-TE).
- Wysoka dostępność sieci: MPLS-TE, LDP FRR.
- Świadczenie usług IPv6 bez konieczności uruchamiania stosu IPv6 na routerach rdzeniowych.

Istnieją inne technologie umożliwiające realizację powyższych założeń, ale siłą MPLS jest to że łączy te zalety w jeden system.

Zaleta 1: Konsolidacja usług

Jednoczesne świadczenie usług VPN warstwy 2 oraz 3 (p2p, m2m).
 Separacja, wirtualizacja, elastyczność.

Zaleta 2: Zasoby współdzielone

Model sieci MPLS VPN

Warstwa kontrolna MPLS VPN

Do obsługi MPLS VPN potrzebny jest Multi-Protocol BGP

Komunikat MP-BGP typu UPDATE

Prefiksy rozgłaszane przez PE mają przydzielone:

- Route Distinguisher (RD)
- Route Target (RT)
- Etykietę

Informacja rozgłaszana przez MP-BGP w tym przypadku nie wskazuje mechanizmu użytego do przysłania ruchu w sieci (może to być ale nie musi MPLS)

Warstwa kontrolna MPLS VPN

Kolejność przetwarzania:

- CE-B1 rozgłasza trasę IPv4 do PE1 poprzez eBGP.
- PE1 przydziela etykietę VPN do prefiksu IPv4 tworząc wpis VPNv4.
- PE1 wykonuje redystrybucję trasy VPNv4 do MP-iBGP, PE1 ustawia siebie samego jako next hop. MP-BGP przekazuje trasę do PE2.
- PE2 otrzymuje wpis VPNv4, identyfikuje VPN i przeprowadza redystrybucję do VRF-B skąd trasa jest przekazywana do CE-B2.

Warstwa danych MPLS VPN

Kolejność przetwarzania:

- 1. CE-B2 przesyła pakiet IPv4 do PE2.
- 2. PE2 dokłada etykietę VPN rozgłoszoną przez MP-BGP do pakietu IPv4.
- 3. PE2 dokłada <u>dodatkowo etykietę IGP</u> rozgłoszoną przez LDP i przesyła pakiet dalej do routera P2.
- 4. Routery P2/P1 zamieniają zewnętrzną etykietę IGP na etykietę, która była rozgłoszona przez P1/PE1. Pakiet MPLS wysłany jest kolejno do P1/PE1.
- 5. Router PE1 zdejmuje etykietę IGP oraz VPN i przesyła pakiet IPv4 do CE-B1.

MPLS VPN – L2

 L2VPN to połączenie pomiędzy odbiorcami przełączane poprzez wspólną sieć

"Any Transport over MPLS"

AToM nie wymaga protokołu BGP – za alokację etykiet odpowiada LDP

Zaleta 3: BGP nie jest wszędzie potrzebne

W sieci MPLS routery P przełączają na bazie etykiet. Nie trzeba na nich uruchamiać protokołu BGP.

Zaleta 4: MPLS Traffic Engineering

Lepsze wykorzystanie zasobów sieci

Można łatwo przesłać ruch po ścieżce, która nie jest ścieżką wybieraną przez protokół routingu

Szybka konwergencja (najczęstszy powód implementacji TE)

Błyskawiczne przełączenie ruchu na przygotowane wcześniej, zapasowe ścieżki (protokół routingu wylicza takie trasy dopiero w momencie zaistnienia problemu) omijające uszkodzone miejsce w sieci (łącze, węzeł, port źródłowy/docelowy)

Możliwość wykorzystania TE do alokacji pasma w sieci

Wybrane usługi mogą mieć zaalokowane wcześniej zasoby sieci (pasmo, kolejki itp)

MPLS TE

Problem najkrótszej ścieżki

MPLS Fast Reroute Protekcja łącza

- Primary tunnel: A → B → D → E
- Backup tunnel: B → C → D (zest. wcześniej)
- Konwergencja = ~50* ms

MPLS Fast Reroute Protekcja węzła

- Primary tunnel: $A \rightarrow B \rightarrow D \rightarrow E \rightarrow F$
- Backup tunnel: B → C → E (zest. wcześniej)
- Konwergencja = ~100 ms

Alternatywy dla MPLS

 Istnieją technologie realizujące wybrane usługi dostępne w MPLS w sposób prostszy niż jest to zrealizowane w samym MPLSie

```
np. L2VPN – L2TPv3, L3VPN – GRE
```

- Siłą MPLS jest fakt, iż stanowi uniwersalną platformę dzięki, której można osiągnąć stawiane założenia
- Ostatnio pojawiło się szereg pomysłów jak sieci IP/MPLS uczynić prostszymi i wydajniejszymi np.

<u>IP Fast Reroute</u> – wykorzystanie predefiniowanych tras do szybkiej konwergencji (idea zaczerpnięta z MPLS FRR)

<u>VPNs over mGRE</u> – przesyłanie ruchu VPN w sieci jedynie za pomocą IP (GRE), brak konieczności stosowania MPLS/LDP

<u>MPLS-TP</u> – podzbiór funkcjonalności MPLS do budowy usług typowych dla sieci transportowych

Alternatywa #1 - IP Fast Reroute

- Zestaw mechanizmów i algorytmów umożliwiających konwergencje sieci IP w czasach zbliżonych do tych osiąganych w sieciach MPLS z FRR
- Zaproponowano kilka algorytmów efektywnego poszukiwania zapasowej trasy w sieci m.in Loop-Free Alternates, U-Turns, Not-Via Addresses - większość z nich jest jeszcze dyskutowana w IETF Routing Area Working Group

Założenia:

Łatwość stosowania, konfiguracji i diagnozy problemów związanych z używaniem mechanizmu IP FRR w sieci

Zdolność do działania w każdej topologii sieci

Szybka detekcja awarii łączy

Protekcja każdego typu ruchu: IPv4/v6, MPLS, unicast/multicast

Brak konieczności stosowania sygnalizacji w sieci

 Interesująca opcja, jeśli w swojej sieci planowałeś zastosować MPLS by uzyskać szybką konwergencję.

Ciekawe obserwacje...

 Kiedy link AB ma awarię dotyka one jedynie niewielkiego obszaru topologii sieci (rejon czerwony)

Rozmiar tego obszaru zazwyczaj nie przekracza 5 przeskoków sieci IP (*hops*) Dla pozostałej części sieci sytuacja związana z routingiem nie ulega zmianie

IP Fast Reroute musi znaleźć punkt w sieci (węzeł) który:

Nie będzie dotknięty przez daną awarię

Może się do niego dostać niezależnie do tego czy występuje awaria

Będzie można przekazać ruch do pozostałej części sieci nie korzystając z łacza AB

Trasy Loop Free Alternate (LFA) 1/3

 B oblicza trasę zapasową (LFA) oraz związane z nimi informacje o prefiksie IP i etykiecie MPLS

informacja o prefiksie IP z tablicy protokołu routingowego *link state LSDB* informacje o etykiecie z LDP/LIB

użyj etykiety która została rozgłoszona przez sąsiada LFAI

Trasy LFA 2/3

B wykorzystuje zebrane informacje do normalnego przesyłania ruchu IP i ruchu MPLS

Trasy LFA 3/3

- Podczas awarii, pakiety są dodatkowo enkapsulowane w etykietę LFA
- Zachowanie podobne do MPLS-FRR, ale bez wykorzystanie żadnej dodatkowej sygnalizacji!

Trasy LFA a ruch typu Multicast

- Ruch typu multicast musi zostać poddany dodatkowej enkapsulacji
- Węzeł otrzymujący ruch enkapsulowany (u nas D) wykonuje RPF w oparciu o adres źródłowy przenoszony w zewnętrznym nagłówku

IP Fast Reroute

Zalety

Wsparcie dla IP (v4/v6), MPLS, multicast

Mechanizm ścieżki zapasowej – dobrze znany z MPLS FRR

Nie wymaga zdolności do współpracy (*interoperability*) pomiędzy platformami różnych dostawców

Nie wymaga sygnalizacji ani rozszerzeń w IGP

Łatwość wprowadzania do sieci, nie wymaga przebudowy istniejących w sieci mechanizmów szybkiej konwergencji

Wady

Wymaga topologii o dużej ilości połączeń - w przypadku LFA wg badań bez problemu daje się pokryć 70-85% topologii

Wymaga wsparcia w sprzęcie do enkapsulacji ruchu (multicast)

Alternatywa #2 – MPLS VPN over mGRE

- Patrząc na usługi MPLS VPN widać że MPLS jest wykorzystywany jedynie do budowy ścieżki LSP pomiędzy routerami PE
- Możliwość wyeliminowania konieczności posiadania MPLS w sieci daje wiele zalet:

Uproszczenie sieci - cały ruch w naszej sieci jest ruchem IPv4/IPv6

Brak LDP i enkapsulacji MPLS – w sieci mamy jedynie protokół MP-BGP odpowiedzialny za dystrybucję tras VPN

Możliwość zestawiania usług VPN poprzez sieci zbudowanej jedynie w oparciu o IP (np Internet)

Łatwość realizacji styków międzyoperatorskich

Wady

Wymaga sprzętowego wsparcia dla GRE

Dodatkowy narzut bitowy związany z wielkością nagłowka GRE

 Interesująca opcja, jeśli w swojej sieci planowałeś zastosować MPLS by móc łatwo tworzyć sieci VPN

MPLS VPN over mGRE – warstwa kontrolna

Trasy VPNv4 rozgłaszane poprzez BGP Etykiety VPN rozgłaszane poprzez BGP BGP Next-hop uzyskane poprzez BGP

- Warstwa kontrolna taka sama jak w przypadku MPLS (VPNv4 add family, RD, RT, etc.)
- Automatyczna enkapsulacja GRE:

jeśl *next-hop* dla trasy VPNv4 nie jest osiągalny poprzez sieć MPLS (LSP) dodaj nagłówek GRE z adresem docelowym takim jak rozpatrywany *next-hop*

GRE enkapsuluje cały pakiet MPLS wraz z etykietą VPN i pełni rolę tunelu prowadzącego do zdalnego PE (dokładnie tak samo jak LSP MPLS)

MPLS VPN over mGRE – warstwa danych

- Nagłowek GRE + etykieta VPN dodawane do każdego pakietu
- Przelączenia pakietu w sieci do docelowego PE w oparciu o informację w nagłówku GRE
- Docelowy PE wykorzystuje etykietę VPN do przesłania ruchu do odpowiedniego VRF

Alternatywa #3 – MPLS-TP

 MPLS Transport Profile – próba adaptacji MPLS do wymogów stawianych sieciom transportowym (przenoszącym ruch SDH, ATM itp)

Wykorzystanie MPLS-TE wraz z rozszerzeniami (np. kontrola stanu ścieżki LSP za pomocą BFD)

Brak PHP

Nacisk na OAM i pseudowires

Dwukierunkowe (bidirectional) ścieżki LSP

Deterministyczne zestawianie ścieżek LSP poprzez system NMS

Wady

Wymaga NMS

 Interesująca opcja, jeśli twoja sieć spełnia głównie funkcje transportowe (przenosi ruch SDH, ATM itp)

Koncepcja MPLS-TP

Połączenia postawowe, jak i zapasowe są pre-konfigurowane, protekcja 1:1, przełączenie na bazie sygnalizacji OAM, wskazany system zarządzania do zarządzania tunelami.

Podsumowanie

Podsumowanie

- Sieci MPLS zapewniają obecnie największą elastyczność w budowie usług w warstwie 2 oraz 3.
- Jest to technologia dojrzała, szeroko stosowana w sieciach na całym świecie – nie pozbawiona jednak problemów (skomplikowanie niektórych mechanizmów np TE, trudność diagnozy problemów zwłaszcza związanych z warstwą danych itp)
- Coraz częsciej pojawiają się technologie (IP FRR, MPLS VPN over GRE, MPLS-TP) które umożliwiają znaczne uproszczenie sieci i jej elementów przy zachowaniu porównywalnych parametrów (np. czasu konwergencji, funkcjonalności itp.). Wydaje się, że wkrótce będziemy świadkami ciekawych zmian, albowiem nic tak nie dobrze nie wpływa na rozwój technologii jak konkurencja.

Pytania?

