Capítulo 4: Capa Red - II

Este material está basado en:

- material de apoyo al texto *Computer Networking: A Top Down Approach Featuring the Internet 3rd* edition. Jim Kurose, Keith Ross Addison-Wesley, 2004.
- material de wikipedia: www.wikipedia.org


Capítulo 4: Capa de Red

- □ 4.1 Introducción
- 4.2 Circuitos virtuales y redes de datagramas
- ☐ 4.3 ¿Qué hay dentro de un router?
- □ 4.4 IP: Internet Protocol
 - Formato de Datagrama
 - Direccionamiento IPv4
 - O ICMP
 - o IPv6

- □ 4.5 Algoritmo de ruteo
 - Estado de enlace
 - Vector de Distancias
 - Ruteo Jerárquico
- 4.6 Ruteo en la Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Ruteo Broadcast y multicast

Capa de red en Internet

Funciones de la capa de red del host y router :


Capítulo 4: Capa de Red

- 4. 1 Introducción
- 4.2 Circuitos virtuales
 y redes de datagramas
- ☐ 4.3 ¿Qué hay dentro de un router?
- □ 4.4 IP: Internet Protocol
 - Formato de Datagrama
 - Direccionamiento IPv4
 - o ICMP
 - o IPv6


- □ 4.5 Algoritmo de ruteo
 - Estado de enlace
 - Vector de Distancias
 - Ruteo Jerárquico
- 4.6 Ruteo en la Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Ruteo Broadcast y multicast

Formato del datagrama IP v.4

Número de versión Protocolo IP Largo encabezado (bytes) "tipo" de datagrama

max número de tramos restantes (decrementado en cada router)

A qué protocolo superior corresponden los datos


Largo total datagrama (bytes)

Para -fragmentación y re-ensamble

E.g. marcas de tiempo, grabar ruta tomada, especifica lista de router a visitar.

Fragmentación y re-ensamble IP

- Enlaces de red tienen MTU (max.transfer size) - mayor tamaño de un frame en la capa enlaze.
 - Diferentes tipos de enlace tienen diferentes MTUs
- □ Por esto es que un datagramaIP grande es dividido("fragmented") en la red
 - Un datagrama se convierte en varios datagramas
 - Se "rearma" en el destino final
 - Bits del encabezado IP se usan para identificar y ordenar fragmentos relacionados


Fragmentación y re-ensamble IP


<u>Ejemplo</u>

- 4000 byte datagram (20 bytes header IP + 3980 en campo datos datagrama)
- MTU = 1500 bytes1480 bytes en campo de datos de datagrama

offset en bloques de 8 bytes 1480/8 = 185

largo	ID	fragflag	offset	
=4000	=x	=0	=0	

Un datagrama grande es transformado en varios datagramas más pequeños


.		fragflag	- • •
	ΞX	=1	=185

largo	ID	fragflag	offset
=1040	=x	=0	=370

largo ultimo = 3980-1480-1480 = 1020

byte insertado en posición 370*8=2960


Capítulo 4: Capa de Red

- 4. 1 Introducción
- 4.2 Circuitos virtuales
 y redes de datagramas
- ☐ 4.3 ¿Qué hay dentro de un router?
- □ 4.4 IP: Internet Protocol
 - Formato de Datagrama
 - Direccionamiento IPv4
 - O ICMP
 - o IPv6

- □ 4.5 Algoritmo de ruteo
 - Estado de enlace
 - Vector de Distancias
 - Ruteo Jerárquico
- 4.6 Ruteo en la Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Ruteo Broadcast y multicast

Direccionamiento IP: introducción

- Dirección IP:
 identificador de 32 bit del host, interfaz
 del router
- □ Interfaz: conexión entre host y router, enlace físico
 - Router típicamente tiene múltiples interfaces (bocas)
 - Host puede tener múltiples interfaces
 - Direcciones IP están asociadas a cada interfaz


Subnets

□ IP address:

- Parte de subnet (bits alto orden)
- Parte del host (bits bajo orden)

□ Que es un subnet?

- Red local que utiliza la misma parte de la dirección ip
- Se podrían interconectar sin tener un router (e.g. con un switch o hub)


network consisting of 3 subnets

Subnets

Receta

- Para determinar los subnets, desconectar los interfaces del router para crear redes tipo islas independientes.
- Cada red independiente se llama un subnet.


223.1.3.0/24

Subnet mask: /24

Subnets


Cuantas hay?


RED ELO

(http://www.elo.utfsm.cl/~rce/images/stories/rce/diagrama_red_elo_todo.png)


Diagrama de conexiones lógicas en Elo.


Nota: Los IPs: 192.168.1.0 y 10.0.0.0 son para redes privadas. Para que estas maquinas sean vistas de afuera se tiene que usar NAT.

Ejemplo: traceroute desde red ELO

Diagrama de conexiones lógicas en Elo.


aragorn:~\$ traceroute www.google.com

traceroute: Warning: www.google.com has multiple addresses; using 216.239.37.104

traceroute to www.l.google.com (216.239.37.104), 30 hops max, 38 byte packets

1 gw-alm (200.1.17.129) 0.151 ms 0.128 ms 0.130 ms

2 elo-gw (200.1.17.1) 0.668 ms 2.125 ms 0.590 ms

3 * * * (Mensajes ICMP usado por Traceroute bloqueado por firewalls en red USM)


Nota: Esto se sabe porque se puede hacer un traceroute a informática.

Ejemplo: traceroute desde red ELO (cont)

Como saber adonde se bloquea nslookup?

aragorn:~\$ traceroute www.inf.utfsm.cl traceroute to spender.inf.utfsm.cl (200.1.19.14), 30 hops max, 38 byte packets

- 1 gw-alm (200.1.17.129) 0.140 ms 0.120 ms 0.120 ms
- 2 elo-gw (200.1.17.1) 0.642 ms 0.593 ms 0.584 ms
- 3 inti.inf.utfsm.cl (200.1.21.155) 0.526 ms 0.475 ms 0.353 ms
- 4 spender.inf.utfsm.cl (200.1.19.14) 0.422 ms 0.401 ms 0.400 ms


Ejemplo traceroute usando UTFSM traceroute

(http://www.dcsc.utfsm.cl/cgi/nph-traceroute.sh)

traceroute: Warning: www.google.com has multiple addresses; using 64.233.187.99 traceroute to www.l.google.com (64.233.187.99), 30 hops max, 40 byte packets

- 1 nacional-gw.usm.cl (200.1.20.195) 1.046 ms 0.742 ms 0.693 ms
- 2 border-gw.usm.cl (200.1.21.165) 1.566 ms 1.509 ms 1.733 ms
- 3 impsat-internet.usm.cl (192.168.171.5) 7.110 ms 5.294 ms 8.631 ms
- 4 192.168.171.2 (192.168.171.2) 17.520 ms 9.270 ms 9.623 ms
- 5 192.168.171.2 (192.168.171.2) 7.194 ms 6.954 ms 16.963 ms
- 6 64.76.144.65 (64.76.144.65) 14.856 ms 14.380 ms 9.180 ms
- 7 Impsat-Chile-NY-OUT.us.impsat.net (200.31.0.177) 134.514 ms 168.204 ms 155.740 ms
- 8 65.115.0.53 (65.115.0.53) 157.419 ms 128.662 ms 125.006 ms
- 9 205.171.230.18 (205.171.230.18) 124.855 ms 124.970 ms 127.340 ms
- 10 205.171.209.114 (205.171.209.114) 134.878 ms 141.798 ms 125.300 ms
- 11 205.171.251.22 (205.171.251.22) 144.985 ms 146.945 ms 144.116 ms
- 12 72.165.86.2 (72.165.86.2) 136.801 ms 136.018 ms 134.264 ms
- 13 216.239.49.248 (216.239.49.248) 130.080 ms 216.239.49.36 (216.239.49.36) 129.965 ms 216.239.47.120 (216.239.47.120) 152.721 ms
- 14 72.14.238.97 (72.14.238.97) 194.282 ms 168.627 ms 150.937 ms
- 15 72.14.236.175 (72.14.236.175) 158.440 ms 72.14.232.97 (72.14.232.97) 160.260 ms 66.249.95.149 (66.249.95.149) 158.018 ms
- 16 216.239.49.226 (216.239.49.226) 177.017 ms 66.249.94.244 (66.249.94.244) 179.668 ms 216.239.49.226 (216.239.49.226) 164.739 ms
- 17 72.14.236.175 (72.14.236.175) 161.769 ms 72.14.236.201 (72.14.236.201) 153.927 ms 64.233.187.99 (64.233.187.99) 162.508

Ejemplo: Servidores DNS usados en ejemplo previo

aragorn:~\$ nslookup > 200.1.17.102 Server: 172.16.0.2 Address: 172.16.0.2#53 Non-authoritative answer: 102.17.1.200.in-addr.arpa name = juan.elo.utfsm.cl. Authoritative answers can be found from: 17.1.200.in-addr.arpa nameserver = inti.inf.utfsm.cl. 17.1.200.in-addr.arpa nameserver = mateo.elo.utfsm.cl. 17.1.200.in-addr.arpa nameserver = ns.usm.cl. 17.1.200.in-addr.arpa nameserver = ns2.usm.cl. internet address = 200.121.80ns.usm.cl ns2.usm.cl internet address = 200.1.21.150 inti.inf.utfsm.cl internet address = 200.1.21.155 inti infutfsm.cl internet address = 200.1.19.1 mateo.elo.utfsm.cl internet address = 200.1.17.4 > server ns.usm.cl Default server: ns.usm.cl Address: 200.1.21.80#53 > 200.1.17.102 Server: ns.usm.cl Address: 200.1.21.80#53 102.17.1.200.in-addr.arpa name = juan.elo.utfsm.cl. > exit

Direccionamiento IP: CLASES


Clases

- Porción de dirección de la red (subnet) se hace de tamaño fijo
- O Ejemplo: Clase C


11001000 00010111 00010000 00000000

Classful addresing: Esquema original (con clases A, B, C, D, E)


Clase A = subnet /8
Clase B = subnet /16
Clase C = subnet /24

Direccionamiento IP: CIDR

CIDR: Classless InterDomain Routing

- Porción de dirección de la red (subnet) se hace de tamaño arbitrario
- Formato de dirección: a.b.c.d/x, donde x es el #
 de bits de la dirección de subnet


Direcciones IP: ¿Cómo obtener una?

Q: ¿Cómo es que un host obtiene su dirección IP?

- Configurada por el administrador en un archivo
 - Windows: control-panel->network->configuration->tcp/ip->properties
 - UNIX: /etc/rc.config
- DHCP: Dynamic Host Configuration Protocol: el host obtiene la dirección dinámicamente desde un servidor
 - o "plug-and-play" (más adelante)

Direcciones IP: ¿Cómo obtener una?

Q: ¿Cómo la red obtiene la dirección de subred parte de la dirección IP?

A: Obteniendo una porción del espacio de direcciones del proveedor ISP.


ISP's block	11001000	00010111	<u>0001</u> 0000	00000000	200.23.16.0/20
Organization 0 Organization 1 Organization 2	11001000	00010111	<u>0001001</u> 0	00000000	200.23.16.0/23 200.23.18.0/23 200.23.20.0/23
 Organization 7	11001000	 00010111	<u>0001111</u> 0		200.23.30.0/23

Direccionamiento IP: la última palabra...

Q: ¿Cómo un ISP obtiene un bloque de direcciones?

A: ICANN: Internet Corporation for Assigned Names and Numbers

- Asigna direcciones
- Administra DNS
- Asigna nombre de dominio, resuelve disputas


Todos los datagramas saliendo la red local tienen la misma dirección NAT IP: 138.76.29.7,


pero diferentes números de puerto (También se puede usar: 192.168.1/24)

Datagramas con fuente o destino en esta red tienen direcciones 10.0.0/24 fuente, destino

- Motivación: la idea es usar sólo una dirección IP para ser vistos desde el mundo exterior:
 - No necesitamos asignación de un rango del ISP: sólo una dirección externa es usada por todos los dispositivos internos (computadores)
 - Podemos cambiar la dirección de dispositivos en red local sin notificar al mundo exterior
 - Podemos cambiar ISP sin cambiar direcciones de dispositivos en red local
 - Dispositivos dentro de la red no son explícitamente direccionables o visibles desde afuera (una ventaja de seguridad).

Implementación: ruteador NAT debe:

- Datagramas salientes: remplazar (IP fuente, # puerto) de cada datagrama saliente por (IP NAT, nuevo # puerto)
 ... Clientes y servidores remotos responderán usando (IP NAT, nuevo # puerto) como dirección destino.
- Recordar (en tabla de traducción NAT) cada par de traducción (IP fuente, # puerto) a (IP NAT, nuevo # puerto)
- Datagramas entrantes: remplazar (IP NAT, nuevo # puerto) en campo destino de cada datagrama entrante por correspondiente (IP fuente, # puerto) almacenado en tabla NAT


- □ Campo de número de puerto es de 16 bits:
 - ~65,000 conexiones simultáneas con una única dirección dentro de la LAN!
- □ NAT es controversial:
 - Routers deberían procesar sólo hasta capa 3
 - Viola argumento extremo-a-extremo
 - Posiblemente los NAT deben ser tomados en cuenta por los diseñadores de aplicaciones, eg, aplicaciones P2P
 - En lugar de usar NAT, la carencia de direcciones debería ser resuelta por IPv6

Capítulo 4: Capa de Red

- □ 4.1 Introducción
- 4.2 Circuitos virtuales y redes de datagramas
- 4.3 ¿Qué hay dentro de un router?
- □ 4.4 IP: Internet Protocol
 - Formato de Datagrama
 - Direccionamiento IPv4
 - O ICMP
 - o IPv6

- □ 4.5 Algoritmo de ruteo
 - Estado de enlace
 - Vector de Distancias
 - Ruteo Jerárquico
- 4.6 Ruteo en la Internet
 - O RIP
 - OSPF
 - BGP
- 4.7 Ruteo Broadcast y multicast

ICMP: Internet Control Message Protocol

- Usado por hosts & routers para comunicar información a nivel de la red
 - Reporte de errores: host inalcanzable, o red, o puerto, o protocolo
 - Echo request/reply (usado por ping)
 - Usado por traceroute (TTL expired, dest port unreachable)
- Opera en capa transporte:
 - ICMP son llevados por datagramas IP
- Mensajes ICMP: tipo y código de error, más primeros 8 bytes del datagrama que causó el error

<u>Type</u>	Code	description
0	0	echo reply (ping)
3	0	dest. network unreachable
3	1	dest host unreachable
3	2	dest protocol unreachable
3	3	dest port unreachable
3	6	dest network unknown
3	7	dest host unknown
4	0	source quench (congestion
		control - seldom used)
8	0	echo request (ping)
9	0	route advertisement
10	0	router discovery
11	0	TTL expired
12	0	bad IP header

Traceroute e ICMP

- La fuente envía una serie de segmentos UDP al destino
 - Primero usa TTL =1
 - Luego usa TTL=2, etc.
 - Número de puerto no probablemente usado
- Cuando el n-ésimo datagrama llega a n-ésimo router:
 - Router descarta el datagrama, y
 - Envía a la fuente un mensaje ICMP "TTL expirado" (tipo 11, código 0)
 - Mensaje incluye nombre del router y dirección IP

- Cuando mensaje ICMP llega, la fuente calcula el RTT
- Traceroute hace esto 3 veces

Criterio de parada

- Segmento UDP eventualmente llega al host destino
- Host destino retorna paquete ICMP "puerto inalcanzable" (tipo 3, código 3)
- Cuando la fuente recibe este ICMP, para.

Capítulo 4: Capa de Red

- 4. 1 Introducción
- 4.2 Circuitos virtuales
 y redes de datagramas
- 4.3 ¿Qué hay dentro de un router?
- □ 4.4 IP: Internet Protocol
 - Formato de Datagrama
 - Direccionamiento IPv4
 - O ICMP
 - o IPv6


- □ 4.5 Algoritmo de ruteo
 - Estado de enlace
 - Vector de Distancias
 - Ruteo Jerárquico
- 4.6 Ruteo en la Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Ruteo Broadcast y multicast

IPv6

- Motivación Inicial: espacio de direcciones de 32-bit pronto serán completamente asignadas.
- Motivación adicional:
 - Formato de encabezado ayuda a acelerar el procesamiento y re-envío
 - Encabezado cambia para facilitar QoS
 Formato de datagrama IPv6:
 - Encabezado de largo fijo de 40 bytes
 - Fragmentación no es permitida

Encabezado IPv6

- Prioridad: identifica prioridad entre datagramas en flujo
- Flow Label: identifica datagramas del mismo "flujo." (concepto de "flujo" no está bien definido).
- Next header: identifica protocolo de capa superior de los datos


Otros cambios de IPv4 a v6

- Checksum: eliminada enteramente para reducir tiempo de procesamiento en cada router al ser redundante en capa transporte y enlaze (Ethernet)
- Options: permitidas, pero fuera del encabezado, indicado por campo "Next Header"
- □ *ICMPv6*: nueva versión de ICMP
 - Tipos de mensajes adicionales, e.g. "Paquete muy grande" (usado en el descubrimiento de MTU: unidad máxima de transmisión)
 - Funciones para administrar grupos multicast

Transición de IPv4 a IPv6

- □ No todos los routers pueden ser actualizados (upgraded) simultáneamente
 - No es posible definir un día para cambio "día de bajada de bandera"
 - ¿Cómo operará la red con routers IPv4 e IPv6 mezclados?
- □ Tunneling: IPv6 es llevado como carga en datagramas IPv4 entre routers IPv4

Tunneling


Capítulo 4: Capa de Red

- □ 4.1 Introducción
- 4.2 Circuitos virtuales y redes de datagramas
- 4.3 ¿Qué hay dentro de un router?
- 4.4 IP: Internet Protocol
 - Formato de Datagrama
 - Direccionamiento IPv4
 - O ICMP
 - o IPv6

- □ 4.5 Algoritmos de ruteo
 - Estado de enlace
 - Vector de Distancias
 - Ruteo Jerárquico
- □ 4.6 Ruteo en la Internet
 - RIP
 - OSPF
 - BGP
- 4.7 Ruteo Broadcast y multicast