U.E. ARES Architecture des Réseaux

Cours 2/6 : Applications

Olivier Fourmaux

(olivier.fourmaux@upmc.fr)

Version 5.4

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

Applications

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 2

Couche Application

$D\'{e}finition$:

La couche application contient les protocoles de haut niveau qui permettent aux logiciels utilisateurs de communiquer

Remarques:

- standardise les échanges entre les applications les plus courantes
 - ✓ accès au web (HTTP), envoi d'*e-mail* (SMTP, POP, IMAP) ...

 representations ≠ protocoles de la couche application
- définit l'interface réseau avec les utilisateurs
 - √ s'appuie sur les services de bout-en-bout définis dans les couches inférieures
- supporte les environnements hétérogènes

Couche Application: modèle OSI

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 4

Couche Application: modèle TCP/IP (1)

UPMC

Couche Application: modèle TCP/IP (2)

• Dans l'Internet, des centaines de protocoles applicatifs existent!

TELNET pour contrôler une machine à distance

FTP pour transférer des données

SMTP pour échanger du courrier électronique

HTTP pour surfer sur la toile

DNS pour convertir les noms de l'Internet

SNMP pour administrer le réseau

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 6

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

Connexion à distance

A partir d'un terminal ouvert sur une machine, connexion sur d'autres machines (environnement système hétérogène)

- plusieurs protocoles :
 - ✓ TELNET
 - ✓ RLOGIN
 - ✓ SSH
 - **√** ...
- application de type client/serveur
 - ✓ client : interagit avec l'utilisateur et les protocoles réseaux
 - ✓ serveur : interagit avec les protocoles réseaux et l'application distante
- besoin d'interactivité
 - ✓ tout ce qui tapé au clavier est envoyé rapidement sur la connexion
 - √ tout ce qui est reçu de la connexion est affiché rapidement sur l'écran

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 8

TELNET

TELecommunication NETwork protocol

- application standard de l'Internet depuis 1969! (RFC 854)
- repose sur une connexion **TCP** (port serveur = **23**)
- mécanisme de négociation d'options
- service de terminal virtuel
- pas de confidentialité (mot de passe en clair pour un login shell)

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 9

TELNET: Options

Plusieurs échanges initiaux pour les options :

• le client émet des requêtes d'option (WILL WON'T DO DON'T)

Command: Do Suppress Go Ahead Command: Will Terminal Type

Command: Will Negotiate About Window Size

Command: Will Terminal Speed Command: Will Remote Flow Control

. . .

• le serveur renvoie des réponses d'options (DO DON'T WILL WON'T)

Command: Do Terminal Type

Command: Will Suppress Go Ahead

Command: Dont Negotiate About Window Size

Command: Do Terminal Speed

Command: Dont Remote Flow Control

. . .

chaque extrémité implémente une version minimale du NVT
 ✓ négociation d'options pour les machines plus évoluées

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 10

TELNET: NVT

Définition d'un terminal virtuel (Network Virtual Terminal)

- pas de format de message, mais un codage après la phase de négociation
- codage vers un système de représentation commun : NVT
 - ✓ chaque système peut transcoder

terminal local réel ⇔ terminal réseau virtuel

✓ Exemple :

IAC = Interpret As Command (ASCII code 255)

- □ il n'est pas nécessaire de connaître la conversion vers chaque type de machine
- ✓ permet la communication dans les environnement hétérogènes
- ✓ contrôle in-band

TELNET: Accès à d'autres serveurs

```
Unix> telnet hobbes.lip6.fr 80

Trying 137.86.111.77...

Connected to hobbes.lip6.fr.
Escape character is '']'.

GET /index.html HTTP/1.0

HTTP/1.1 200 0K
Date: Tue, 24 Sep 2002 15:33:07 GMT
Server: Apache/1.3.9 (Unix) Debian/GNU
Last-Modified: Sat, 29 Apr 2000 07:07:45 GMT
Content-Length: 4094
Connection: close
Content-Type: text/html; charset=iso-8859-1

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2//EN">
<!HTML>
...
</HTML>
```

Connection closed by foreign host.

Exemple d'accès à un serveur web :

Unix>

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 12

RLOGIN

Remote LOGIN

- application standard d'Unix BSD (RFC 1282)
- beaucoup plus simple que TELNET, pas de négociation
- repose sur une connexion **TCP** (port serveur = **513**)
- quelques commandes in-band en données urgentes
- pas de confidentialité (mot-de-passe en clair) et confiance (.rhost)

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 13

SSH

Secure SHell

- communications cryptées, assure :
 - ✓ authentification
 - ✓ confidentialité
 - ✓ intégrité
 - √ (compression)
- repose sur une connexion **TCP** (port serveur = **22**)
 - ✓ rajoute une couche transport intermédiaire
 - ✓ authentification cryptée
- ✓ négotiation des algorithmes
- ✓ multiplexage de plusieurs flux dans la connexion
- standardisation tardive (janvier 2006) : RFCs 4251 à 4254
- nombreuses implémentations dont OpenSSH (OpenBSD...)

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 14

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

Transfert de fichiers

Copie d'un fichier d'un système vers un autre en environnement hétérogène

- plusieurs protocoles :
 - ✓ FTP
 - ✓ TFTP
 - ✓ RCP. SCP. SFTP
 - **√** ...
- application de type client/serveur
 - ✓ client : interagit avec l'utilisateur, le système de fichier local et les protocoles réseaux
 - ✓ serveur : interagit avec les protocoles réseaux et le système de fichier distant
- ne pas confondre avec les systèmes de fichiers distants
 - ✓ NFS (Sun, TCP/IP)
 - ✓ SMB (Mircosoft)

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 16

FTP

File Transfer Protocol

- standard TCP/IP pour le transfert de fichiers (RFC 959)
- signalisation out-of-band, deux connexions TCP
- accès interactif
- contrôle d'accès (mais mot de passe en clair)

FTP: Connexions

Deux connexions TCP sont utilisées en parallèle :

- connexion de contrôle
- ✓ permanente (créée à l'ouverture de la session FTP)
- \checkmark full duplex initiée par le client (port serveur = 21)
- ✓ utilisée uniquement pour échanger les requêtes et réponses
- ✓ besoin d'interactivité (et de fiabilité)
- connexion de transfert de données
 - ✓ temporaire (créée à chaque transfert de fichier)
 - ✓ full duplex initiée par :
 - le client pour un envoi vers le serveur (port 20)
 - le serveur pour un envoi vers le client (port??)
 - transmission du port client à utiliser
- ✓ envoi de fichiers et de liste de fichiers/répertoires
- ✓ besoin de débit (et de fiabilité)
- ✓ libérée à la fin de chaque tranfert de fichier

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 18

FTP: Données

Nombreuses représentations des données (liée à l'hérogènéité des machines) :

- type de fichiers :
- ✓ non structurés
- ✓ enregistrements
- ✓ pages
- encodage des données :
- ✓ **ASCII** (American Standard Code for Information Interchange)
- ✓ EBCDIC (Extended Binary-Coded Decimal Interchange Code)
- ✓ binaire
- type de transmission :
- √ flux
- ✓ bloc
- ✓ compressé
 - vérifier le type de données transférées

FTP: Requêtes

Codage ASCII NVT

Mode interactif possible (lisible)

```
Unix> telnet galion.ufr-info-p6.jussieu.fr 21
 Trying 197.18.176.12...
 Connected to localhost.
 Escape character is '1'.
 220 ProFTPD 1.2.Opre10 Server (Debian) [galion.ufr-info-p6.jussieu.fr]
help
 214-The following commands are recognized (* =>'s unimplemented).
 214-USER
 PASS
 ACCT*
 CWD
 XCWD
 CDUP
 XCUP
 SMNT*
 214-QUIT
 REIN*
 PORT
 TYPE
 STRU*
 MODE*
 RETR
 PASV
 214-STOR
 STOU*
 APPE
 ALLO*
 REST
 RNFR
 RNTO
 ABOR
 XRMD
 214-DELE
 MDTM
 RMD
 MKD
 XMKD
 PWD
 XPWD
 214-SIZE
 LIST
 NLST
 SITE
 SYST
 STAT
 HELP
 NOOP
 214 Direct comments to root@galion.ufr-info-p6.jussieu.fr.
 421 Login Timeout (300 seconds): closing control connection.
 Connection closed by foreign host.
```

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 20

Commandes utilisateur du programme ftp

Ne pas confondre avec les commandes du protocole FTP

```
Unix> ftp
ftp> help
 Commands may be abbreviated.
 Commands are:
 debug
 mdir
 sendport
 site
 dir
 mget
 put
 size
 mkdir
 account
 disconnect
 pwd
 append
 exit
 quit
 struct
 mode
 ascii
 quote
 bell
 get
 modtime
 recv
 sunique
 binary
 glob
 reget
 hash
 rstatus
 tick
 bye
 case
 help
 rhelp
 cd
 idle
 nlist
 rename
 type
 cdup
 image
 ntrans
 reset
 user
 chmod
 lcd
 restart
 umask
 close
 ls
 prompt
 rmdir
 verbose
 cr
 macdef
 passive
 runique
 delete
 mdelete
 proxy
 send
ftp> quit
Unix>
```

FTP: Réponses

Codage usuel : status + description (lisible)

- 150 Opening BINARY mode data connection
- 200 Command successful
- 220 ProFTPD 1.2.0pre10 Server (Debian)
- 226 Transfer complete
- 230 User toto logged in
- 331 Username OK, Password required
- 425 Can't open data connection
- 500 Syntax error (Unknown command)
- ..

status	description	status	description
		×0z	syntaxe
1yz	réponse positive préliminaire	×1z	information
2yz	réponse positive complète	x2z	connexions
3yz	réponse positive intermédaire	x3z	authentification
4yz	réponse négative transitoire		
5yz	réponse négative définitive	x5z	système de fichier

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 22

FTP: Exemple

Programme ftp Protocole FTP (interface utilisateur) (connexion de contrôle)

[toto@hobbes] \$ ftp calvin.lip6.fr Connected to calvin.lip6.fr. 220 FTPD 1.2pre8 Server (Debian) 220 FTPD 1.2pre8 Server (Debian) Name (calvin.lip6.fr):toto USER toto 331 Password required for toto. 331 Password required for toto. Password: PASS AB]Ga!9F 230 User toto logged in. 230 User toto logged in. ftp> get toinst.txt local: toinst.txt remote: toinst.txt PORT 192,33,82,12,4,15 200 PORT command successful. 200 PORT command successful. RETR toinst.txt 150 Opening BINARY mode data connection 150 Opening BINARY mode data connection for toinst.txt (1 bytes). for toinst.txt (1 bytes). 226 Transfer complete. 226 Transfer complete. 1 bytes received in 0.377s (0.0026 KB/s) ftp> quit 221 Goodbye 221 Goodbye. [toto@hobbes]\$

FTP: Divers

Anonymous

• compte invité sur certains serveurs FTP :

✓ username : anonymous

✓ password : adresse@electronique.org

Mode passif

- impossibilité de créer la connexion donnée à partir du serveur
 - ✓ filtrage des adresses (firewall)
 - ✓ translation d'adresses (NAT)
- intégré dans les browsers
 - réation en sens inverse de la connexion donnée
 - ✓ commande PASV (RFC 1579)
 - □ le client envoie PASV a,b,c,d,x,y au serveur
 - le serveur fait une ouverture passive sur le port 256x+y et en informe le client
 - \blacksquare le client fait une ouverture active par le port 256x+y

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 24

TFTP

Trivial File Transfer Protocol

- protocole léger pour le transfert de fichiers (version 2 : RFC 1350)
- datagrammes **UDP** sur le port 69

	opcode	nom	description
	1	RRQ	requête de lecture
• 5 messages :	2	WRQ	requête d'écriture
J messages .	3	DATA	données numérotées
	4	ACK	acquittement
	5	ERREUR	message d'erreur

- messages DATA avec 512 octets (sauf le dernier de taille inférieure ou éventuellement nulle)
- protocole *stop-and-wait*
 - ✓ numérotation des messages DATA
 - ✓ acquittement immédiat avec ACK
- pas de contrôle d'accès (sous Unix, souvent limité à /tftpboot)

TFTP: Exemple

[toto@hobbes] \$ tftp calvin.lip6.fr tftp> get config Received 5220 bytes in 0.377 secs tftp> quit

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 26

RCP, SCP, SFTP

Protocole R*: RCP

- spécifique à Unix et associé aux r* commandes (dont rcp)
- ✓ le client rcp fonctionne avec un serveur rshd
- ✓ idem rlogin : obsolète, problèmes de sécurités...

Protocoles sécurisés : SCP, SFTP

- scp : copie simple similaire à rcp encapsulé dans SSH
- sftp: idem FTP mais facilement encapsulable
 - ✓ SFTP est un nouveau protocole (groupe IPSEC de l'IETF)
 - ✓ SFTP peut être utilisé avec SSH (par défaut avec de nombreux clients sftp)
 - ✓ SFTP est différent de FTPS qui introduit la sécurisation au niveau des connexions avec SSL/TLS (Secure Socket Layer/Transport Layer Security)

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 28

Courrier électronique

SMTP: introduction

Echange de messages asynchrones à travers l'Internet

- l'ancienne "killer app."
- trois éléments de base :
- ✓ UA (User Agent)
 - ™ mail, elm, pine, mutt...
 - Eudora, Outlook et MS Mail, Mail.app, Mozilla Thunderbird...
- ✓ serveurs de mail ou MTA (Mail Transfer Agent)
 - ☞ sendmail...
 - compose l'infrastructure du système de distribution
 - **boites aux lettres** des utilisateurs locaux
 - file d'attente des messages au départ ou en transit
 - reprise si destinataire inaccessible
- ✓ un protocole : SMTP

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 30

SMTP: principes

Simple Mail Transfer Protocol (RFC821)

- application client/serveur
- repose sur le service fiable des connexions TCP
- ancien
 - ✓ + largement répandu
 - ✓ messages encodées en ASCII NVT
- connexion aux serveurs mail sur le port 25

SMTP: exemple

```
220 hobbes.lip6.fr SMTP Sendmail 8.9.3; Wed, 22 Sep 2002 00:59:49 +0200
HELO calvin.lip6.fr
 250 hobbes.lip6.fr Hello calvin.lip6.fr, pleased to meet you
MAIL FROM: lechef@hobbes.lip6.fr
  250 lechef@hobbes.lip6.fr... Sender ok
RCPT TO: totu@hobbes.lip6.fr
  550 totu@hobbes.lip6.fr... User unknown
RCPT TO: toto@hobbes.lip6.fr
  250 toto@hobbes.lip6.fr... Recipient ok
  354 Enter mail, end with "." on a line by itself
Paris, le 22 septembre 2002.
Cher Toto.
Venez donc me voir dans mon bureau pour discuter
de votre prochaine augmentation.
 Le chef.
 250 BAA01090 Message accepted for delivery
 221 hobbes.lip6.fr closing connection
```


U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 32

SMTP : commandes (1)

Serveur SMTP en mode interactif:

```
Unix> telnet galion.ufr-info-p6.jussieu.fr 25
  Trying 192.133.82.123...
  Connected to galion.ufr-info-p6.jussieu.fr
  Escape character is '1'.
  220 galion.ufr-info-p6.jussieu.fr SMTP Sendmail 8.9.3; Wed, 25 Sep 2002 00:54:15 +0200
help
  214-This is Sendmail version 8.9.3
  214-Topics:
  214- HELO
 MAIL
  214- QUIT
 NOOP
  214-For more info use "HELP <topic>".
  214-To report bugs in the implementation send email to
  214- sendmail-bugs@sendmail.org.
  214-For local information send email to Postmaster at your site.
  214 End of HELP info
  221 galion.ufr-info-p6.jussieu.fr closing connection
  Connection closed by foreign host.
```

SMTP: commandes (2)

Commandes SMTP de base (RFC 821), ensemble minimal :

HELO	Présentation du nom de domaine du client
MAIL	Identification de l'expéditeur du message
RCPT	Identification du destinataire du message
DATA	Envoi du contenu jusqu'à une ligne avec seulement un "."
QUIT	Termine l'échange de courrier
VRFY	Vérification de l'adresse du destinataire
NOOP	Pas d'opération, force le serveur à répondre
RSET	Annule la transaction

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 34

SMTP: réponses

Codage lisible usuel:

- status + destription:
 - ✓ 220 SMTP Sendmail 8.9.3
 - ✓ 221 Closing connection
 - ✓ 250 Command successful
 - ✓ 354 Enter mail, end with "." on a line by itself
 - ✓ 550 User Unknown

SMTP: format des messages initiaux

Messages codés en ASCII NVT (RFC 822)

- l'enveloppe
 - ✓ modifiée par entités SMTP successives

 Grandes MAIL FROM: et RCPT TO:
- le message
 - ✓ principalement inséré par l'agent utilisateur

 □ commande DATA
 - ✓ entête
 - r chaque champ sur une ligne → nom: valeur

From: Toto at Paris 13 <toto@galere.univ-paris13.fr>

Date: Mon, 22 Sep 2003 01:13:20 +0200
To: Titi at Paris 6 <titi@hypnos.lip6.fr>
Subject: rapport TER
X-Scanned-By: isis.lip6.fr

- ✓ une ligne vide
- ✓ corps
 - terminaison par une ligne avec seulement "."

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 36

Evolution de l'enveloppe : ESMTP

Quelques commandes ESMTP (RFC 1425):

EHLO	Utilisation de ESMTP et présentation du client
SIZE	Taille maximum de message acceptée par le serveur
8BITMIME	Possibilité d'envoyer le corps encodé sur 8 bits
X???	Extension SMTP locale

Négociation des extentions ESMTP :

```
EHLO hobbes.lip6.fr.
250-hobbes.lip6.fr Hello [62.62.169.227], pleased to meet you
250-ENHANCEDSTATUSCODES
250-ENPN
250-EXPN
250-EXPN
250-BBITMIME
250-SIZE
250-DSN
250-DETRN
250-DETRN
250-DETRN
250-DELIVERBY
```

Evolution du format des entêtes

Caractères non ASCII dans les entêtes :

= ?charset ?encode ?encoded-text ?=

- charset: us-ascii, iso-8859-x, ...
- encode : le texte encodé doit rester en ASCII NVT
 - ✓ Qoted-printable (Q) pour les jeux de caractères latins :
 - r caractères > 128 → encodé sur 3 caractères (= et code hexa.)
 - r caractère espace → toujours =20
 - ✓ Base64 (B):
 - trois octets de texte (24 bits) encodée sur 4 car. ASCII
 - waleur sur 6 bits (0, 1, 2... 63) → ABC...YZab...yz01...9+/
 - bourrage avec "=" si non aligné sur 4 caractères.
- encoded-text:
 - ✓ =?iso-8859-2?Q?Igen,=20k=F6sz=F6n=F6m?=
 - √ =?iso-8859-1?B?QnJhdm8sIHZvdXMgYXZleiBy6XVzc2kgIQo=?=

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 38

MIME : format des messages étendus

Multipurpose Internet Mail Extensions

Nouveaux entêtes MIME (RFC 2045 et RFC 2046)

- Mime-Version: 1.0
- Content-Type: type/sous-type; parametres
 - ✓ simples: text/plain; charset="ISO-8859-1"
 - text/html, image/jpeg...
 - ✓ structurés : multipart/mixed; Boundary=hjfdskjhfdshfdsk

 Fix chaque partie du message débute par : hjfdskjhfdshfdsk
 - imbrication possible au message debute par : njidskjnidsnid
- Content-Disposition: présentation du morceau (RFC 2183)
- Content-Transfer-Encoding: encodage indépendant d'ESMTP
 - ✓ 7 bits compatible avec les anciens MTA RFC 821
 - ™ 7bit (ASCII NVT)

 - base64 (recommandé pour les flux d'octets)
 - ✓ 8 bits si la commande 8BITMIME est acceptée
 - 8bit et Binary (lignes ou bloc de données sur 8 bits)

MIME: types et sous-types

Fichier /etc/mime.types message/delivery-status message/external-body message/http application/mac-binhex40 message/partial application/msword message/rfc822 application/octet-stream application/postscript multipart/alternative application/vnd.hp-PCL multipart/digest application/vnd.ms-excel multipart/encrypted application/x-debian-package multipart/mixed application/x-doom multipart/parallel application/x-gnumeric multipart/signed application/x-java-applet application/x-javascript text/html application/x-msdos-program text/plain application/x-tar text/richtext text/rtf audio/basic audio/midi text/xml audio/mpeg text/x-java audio/x-wav text/x-tex text/x-vcard image/jpeg video/mpeg image/png video/quicktime image/tiff video/x-msvideo

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 40

ESMTP: exemple de message MIME

From: Olivier Fourmaux <olivier.fourmaux@lip6.fr>

Date: Wed, 20 Feb 2002 01:21:01 +0100

To: Toto <toto@free.fr>
Subject: Document no 3.02

Mime-Version: 1.0

Content-Type: multipart/mixed; boundary="/9DWx/yDrRhgMJTb"

Content-Disposition: inline Content-Transfer-Encoding: 8bit User-Agent: Mutt/1.2.5i

--/9DWx/yDrRhgMJTb

Content-Type: text/plain; charset=iso-8859-1

Content-Disposition: inline Content-Transfer-Encoding: 8bit

Voici le document TOP SECRET que vous m'avez demandé...

--/9DWx/yDrRhgMJTb

Content-Type: application/pdf

 ${\tt Content-Disposition:\ attachment;\ filename="sujet-exam-RES.pdf"}$

Content-Transfer-Encoding: base64

 $\label{local_JKB} JVBERiOxLjIKJcfsj6IKNSAwIG9iago8PC9MZW5ndGggNiAwIFIvRmlsdGVyIC9GbGFOZUR1Y29kZT4+CnNOcmVhbQp4n01dy7YdtRGd3684Mx6L07T63ZkBdghgXvY1JF1MHNsYm+sHhkCS...$

Remise finale des messages

Machine accédant sporadiquement au réseau?

- Messages stockés sur le dernier MTA (celui de l'ISP par exemple)
- plusieurs alternatives combinables :
- ✓ accès direct au serveur (montage NFS ou SMB)
- ✓ POP
- ✓ IMAP
- ✓ HTTP

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 42

POP 3

Post Office Protocol – Version 3 (RFC 1939)

- simple
- connexion TCP sur le port 110
- trois phases :
- ✓ autorisation (identification)
- ✓ transaction (récupération et marquage)
- ✓ mise à jour (suppression effective du serveur)

IMAP 4

Internet Mail Access Protocol - version 4 (RFC 2060)

- complexe
- connexion TCP sur le port 143
- même fonctionnalité que POP avec :
 - ✓ accès par attribut (12^{eme} e-mail d'Alice)
 - ✓ récupération de partie de message $(3^{eme}$ pièce jointe)
 - ✓ synchronisation de boites aux lettres

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 44

Web-mail

UA sur le serveur SMTP et interface Web

- comptes web spécifique : Hotmail, Yahoo !...
- autre moyen d'accès au serveur d'entreprise ou de l'ISP

Messagerie et sécurité

Les protocoles de base sont des passoires!

- échange textuel en clair (contrôle et données) : pas de confidentialité
- aucune authentification avec SNMP
- identifiant et mot de passe en clair avec POP et IMAP

Quelques solutions:

- PGP (Pretty good privacy) en environnement hostile :
 - ✓ authentification, intégrité et confidentialité (données signées et/ou cryptées)
 - ✓ OpenPGP (RFC 2440) : GPG (Gnu Privacy Guard)
- si confiance dans le site distant, sécurisation des connexions réseaux :
 - ✓ si le site distant est accessible via SSH
 - accès à distance sur le serveur via SSH (UA textuel : Unix)
 - **I** tunnels SSH
 - ✓ si clients et serveurs avec SSL (ou TLS)
 - POP3S (RFC 2595) : port 995
 - IMAPS (RFC 2595) : port 993
 - HTTPS pour sécuriser le Web-Mail...

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 46

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

World wide web

 $\rightarrow 90'$: Internet = réseau académique

$90' \rightarrow$: World Wide Web

- système d'accès aux données convivial et intuitif (graphique)
- développé au CERN par Tim Berners-Lee à partir de 1990
- première "killer app." grand public

/

- client (browser):
 - ✓ NCSA Mosaic en 1993 (University of Illinois Urbana-Champagne)
 - Ie WWW ne compte que 200 sites
 - première intégration des dessins
 - 🖙 gain de popularité exponentiel!
 - ✓ Netscape Navigator en 1994 (■ Mozilla en 1998)
 - ✓ Microsoft Internet Explorer en 1995 (début de la browser wars)
 - ✓ et beaucoup d'autres (voir le site du W3C)
- serveur (web server):
 - ✓ NCSA httpd Web Server (Apache en 1998)
 - ✓ Microsoft IIS (Internet Information Service) en 1995

un protocole : HTTP

UPMC PARISUNIVERSITAS

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 48

HTTP: Principe

pictures from Tanenbaum A. S. Computer Networks 3rd edition

HTTP: Terminologie

- une page web ou un document est composé d'objets
 - ✓ fichiers texte au format HTML
 - ✓ images GIF, JPEG...
 - ✓ applets JAVA

✓ .

- un document consiste généralement en un fichier HTML de base avec des références vers d'autres objets désignés par des URL
 - ✓ HTML (HyperText Markup Language) est un langage à balises pour la description de documents contenant des hyper-liens identifiés par des URL
 - ✓ une URL (Uniform Resource Locator) indique un protocole pour récupérer sur une machine un objets à travers le réseau
 - http://www.lip6.fr/info/linux.html
 - ftp://ftp.lip6.fr/pub/linux/disrib/debian/ls-lR.txt
 - file:/public/image/penguin.jpeg
 - mailto:olivier.fourmaux@lip6.fr

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 50

HTTP: Protocole

HyperText Transfer Protocol

- connexion TCP sur le port 80
- échanges définis :
 - ✓ les requêtes de demande d'objets (client ⇒ serveur)
 - ✓ les transferts d'objets demandés (serveur ⇒ client)
- versions HTTP :
 - ✓ → 97 HTTP/1.0 (RFC1945)
 - connexions **non persistantes**, une connexion créée par objet, charge et latence importantes (TCP *three-way handshake* et *slow–start*)
 - ✓ 98 → **HTTP/1.1** (RFC2616)
 - compatibilité ascendante, connexions persistantes, possibilité de requêtes parallèles (pipelining)
- pas d'état dans le serveur (stateless protocol)

HTTP: Exemple

Brownser <META NAME="Author" CONTENT="johnie@debian.o... <META NAME="Description" CONTENT="The initia... <TITLE>Welcome to Your New Home Page!</TITLE> GET /index.html HTTP/1.1 </HEAD> Connection: Keep-Alive Connection: Keep-Alive User-Agent: Mozilla/4 [en] (X11; I; Linux 0.99 i486) (SBDY TEXT="#000000" BGCOLOR="#FFFFFF" LINK="#0... Host: calvin.lip6.fr <H1>Welcome to Your New Home in Cyberspace!</H1> Accept: image/gif, image/jpeg, image/png, */*
 Accept-Encoding: gzip Accept-Language: fr-FR, fr, en </P> Accept-Charset: iso-8859-1,*,utf-8 <P>This is a placeholder page installed by the Web server : Debian release of the HTTP/1.1 200 OK Apache Web Date: Tue, 24 Sep 2002 12:59:28 GMT server package, because no home page was installed Server: Apache/1.3.9 (Unix) Debian/GNU on this host. You may want to replace this as soon Last-Modified: Sat, 29 Apr 2000 07:07:45 GMT as possible with your own web pages, of course.... ETag: "1382c-ffe-390a8a41" Accept-Ranges: bytes <BLOCKQUOTE> Content-Length: 4094 This computer has installed the Debian GNU/Linux Keep-Alive: timeout=15, max=100 operating system but has nothing to do with the Connection: Keep-Alive Debian GNU/Linux project. If you want to report Content-Type: text/html; charset=iso-8859-1 something about this hosts behavour or domain, please contact the ISPs involved directly, <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2//EN"> not the Debian Project. <P> </RI OCKOTIOTE> <HEAD> <META HTTP-EQUIV="Content-Type" CONTENT="tex... </HTML> META NAME="GENERATOR" CONTENT="Mozilla/4.05...

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 52

HTTP: Format requête

Format général d'un message :

- Request line -

Header lines

Exemple:

GET /index.html HTTP/1.1
Connection: Keep-Alive
User-Agent: Mozilla/4 [en] (X11; I; Linux 0.99 i486)
Host: calvin.lip6.fr
Accept: image/gif, image/jpeg, image/png, */*
Accept-Encoding: gzip
Accept-Language: fr-FR, fr, en
Accept-Charset: iso-8859-1,*,utf-8

Method

- ✓ GET
- ✓ POST (formulaires)
- ✓ HEAD (test de pages)

Connection

- ✓ Close
- ✓ Keep-Alive

HTTP: Format réponse

HTTP: Identifier les utilisateurs (1)

Authentification

- requête du client sur une page avec procédure d'authentification
 - ✓ réponse du serveur page vide avec entête :
 - 401 Authorisation Required
 - \blacksquare WWW-Authenticate: $d\acute{e}tails_m\acute{e}thode_d$ 'autorisation
 - ✓ requête du client sur la même page avec entête :
 - \blacksquare Authorization: $nom_utilisateur\ mot_de_passe$
 - ✓ réponse du serveur :
 - si Ok

 la page demandée
 - sinon 401 Authorisation Required...

HTTP: Identifier les utilisateurs (2)

Cookies (RFC 2109)

- identifiant associé à un utilisateur sur sa machine :
- le serveur indique un cookie avec l'entête :
 - ✓ Set-cookie: nombre_identifiant
- le cookie est stocké chez le client qui, lorsqu'il demandera la même page sur le même serveur, l'intégrera grâce à l'entête :
 - ✓ Cookie: nombre_identifiant

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 56

HTTP: **GET** conditionnel

 2^{eme} requête HTTP :

1 ere requête HTTP: GET /carte/france.jpg HTTP/1.1

Host: www.atlas.org

GET /carte/france.jpg HTTP/1.1 If-modified-since: Sat, 29 Apr 2005 07:07:45

Host: www.atlas.org

 1^{ere} réponse HTTP : 2^{eme} réponse HTTP :

HTTP/1.1 304 Not Modified
HTTP/1.1 200 OK Date: Mon, 3 Oct 2005 00:06:43

Date: Mon, 2 Oct 2005 23:56:18 Server: Apache/1.3.9 (Unix) Debian/GNU

Server: Apache/1.3.9 (Unix)

Last-Modified: Sat, 29 Apr 2005 07:07:45

Content-Type: image/jpeg

Données

HTTP: Cache et proxy

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 58

HTTP: CDN

Autour d'HTTP

Beaucoup de choses à étudier (bi-normalisation IETF et W3C)

Optimisation de l'accès aux ressources

- hiérarchie de caches
- répartition de charge
 - ✓ domaine des systèmes répartis

 → U.E. SRCS

Contenu transféré

- génération automatique : PHP, ASP, Servlet...
 - ✓ programmation événementielle
- couplage aux bases d'information
 - ✓ domaine des bases de données et de la structuration de l'information type XML → U.E. BDWEB

Sécurité

- HTTPS (RFC 2818) : utilise SSL sur le port 443 (ou TLS)
- Applets...

Protocole de transport générique

- XML, WML...
- encapsulation (firewall...)

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 60

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

Correspondance noms – adresses

telnet linux01.test.org

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 62

Annuaire

Conversion des noms littéraux des hôtes de l'Internet en adresses numériques

- initialement
 - ✓ un fichier
 - ✓ espace de "nommage" à plat
 - ✓ gestion de manière centralisée par le NIC
- actuellement : DNS
 - ✓ base de données distribuée
 - ✓ espace de "nommage" hiérarchique
 - décorrélé de la topologie physique
 - ✓ système contrôlé par l'*InterNIC* et ses nombreux délégués redélégation hiérarchique (proche de celle du "nommage")
 - raille des délégations raisonables
 - ✓ protocole d'échange...

DNS: principe

Domain Name System

Annuaire standard de l'Internet (RFC 1034 et RFC 1035)

- espace de "nommage" hiérarchique et système de délégation
- serveurs de noms (serveurs DNS)
- ✓ composants physiques de la hiérarchie supportant la base distribuée
- ✓ gèrent les requêtes DNS
- ✓ transport sur **UDP** ou TCP, port **53**
- ✓ les applications y accèdent à travers le resolver (UNIX) :
 - gethostbyname (3), gethostbyaddr (3)
- services :
 - ✓ name resolving
 - √ host aliasing
 - ✓ mail server aliasing
 - ✓ load disribution...
- exemple :
 - ✓ BIND (Berkeley Internet Name Domain)

named (UNIX)

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 64

DNS: Espace de "nommage"

Système de "nommage" hiérarchique

- structure arborescente (~ système de fichier Unix)
- label d'un nœud : 63 caractères max (A..Za..z- insensible à la casse)
- domain name = liste des labels en parcourant l'arbre vers la racine (255 caractères max au total et "." séparateur de label) :
 - ✓ absolu (FQDN): pc24.CS.keio.ac.jp.
 - ✓ les noms relatifs sont gérés localement (hôte)

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 65

DNS: TLD

Top Level Domain

1985

2001

2005

2005

.org

.pro

.tel

.travel

• ICANN (Internet Corporation for Assigned Names and Numbers)

✓ partage du premier niveau et délégation à des registrars

	_		_
gTLD	intro.	description	operator
.aero	2001	Air-transport ind. *	SITA
.asia	2006	Asia-Pacific region *	Afilias
.biz	2001	Unrestricted	NeuLevel
.cat	2005	Catalan lingu. & cult.*	Asso. puntCAT
.com	1985	Unrestricted	VeriSign
.coop	2001	Cooperative *	DotCooperation
.edu	1985	(US) educ. inst. *	VeriSign
.gov	1985	US government *	US Admin.
.info	2001	Unrestricted	Afilias
.int	1988	Int. organisations	ICANN
.job	2005	Human resr. mngmnt*	Employ Media
.mil	1985	US military *	US DoD NIC
.mobi	2005	Mobile device use *	Mobi JV
.museum	2001	Museums *	MuseDoma
.name	2001	Individuals	VeriSign
.net	1985	Unrestricted	VeriSign

Unrestricted

Professionals

Internet Tel. serv.

Travel industry

ccTLD	240 countries and
ISO 3166	external territories
.ac	Ascension Island
.af	Afghanistan
.aq	Antarctica (-60°S)
.eu	European Union
.fr	France
.gf	French Guiana
.gp	Guadeloupe
.mq	Martinique
.pf	French Polynesia + Clipperton
.pm	Saint-Pierre and Miquelon
.re	Réunion
.tf	TAAF
.ru	Russia (+.su)
.tv	Tuvalu
.uk	United Kingdom (+.gb)
.us	United States
.yu	Serbia + Montenegro
.za	South Africa
.ZW	Zimbabwe

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 66

DNS: Domaine .arpa

Afilias

RegistryPro

Telnic Limited

Tralliance Corp.

Résolution : pc24.cs.keio.ac.jp. →?

Résolution inverse : 24.57.237.198.in-addr.arpa. **?

DNS: Zones

Sous-arbre de l'arbre DNS administré séparément

- (~ partitions physiques d'un système de fichier Unix)
- délégation des noms de sous-domaines correspondants ✓ exemple: keio.ac.jp.
- des serveurs de noms y sont associés

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 68

DNS: Zones

Ne pas confondre zone et domaine!

DNS: Serveurs de noms

Différents types de serveurs de noms

- serveurs de référence d'une zone :
 - ✓ un primaire (primary name server)
 - informations de référence (authoritative reccords)
 - connaissance de ses descendants (délégations)
 - initialisation locale (disque)
 - ✓ un ou plusieurs secondaire (secondary name server)
 - redondance : complètement séparé du primaire
 - initialisation et m-à-j. à partir du primaire (transfert de zone)
- ✓ physiquement indépendant de la zone
- serveurs locaux (accès au service)
 - ✓ résolution top-down (des TLD vers les sous-domaines)
 - ✓ connaissance des serveurs racines (root name server)
 - 1 primaire et 12 secondaires, haute disponibilité (anycast)
 - config. en dur (ftp.rs.internic.net/domain/named.root)
- ✓ requêtes récursives ou itératives

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 70

DNS: Requête itérative

DNS: Requête récursive

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 72

DNS: Performances

Capacité du système DNS à supporter la charge?

- problèmes liés à la consultation systématique de la racine
 - ✓ ne tient pas compte de la localité des requêtes
 - serveur local généralement distinct du serveur de référence
 - ✓ charge sur les serveurs racines
 - combien de requêtes pour tout l'Internet?
 - ✓ disponibilité des serveurs racines
 - passage obligé pour toute requête
- utilisation de cache
 - ✓ informations de seconde main (non-authoritative reccords)
 - ✓ réponses d'un serveur de référence inclue un délai de validité (TTL)
 - réponses pour les TLD sur les serveurs racines valide 48h
 - → 100.000 requêtes par secondes (2005)

DNS: Format du message (1)

Pour les questions et les réponses :

0 15	16	bit 31	
identificateur	flag	gs	
nombre de questions	nombre de	réponses	flags :
nombre de serveurs	nombre d'info	additionnelles	• QR (1 bit) : 0 = question,
 	Questions	1 = réponse • opcode (4 bit) 0 = standard • AA (1 bit) : 1 = réponse autoritaire • TC (1 bit) : 1 = tronqué (data-	
Champ	os des réponses	gramme UDP < 512o) • RD (1 bit) : 1 = demande récursion (indiqué par le client)	
Champs des	serveurs de référ	 RA (1 bit): 1 = récursion disponible (indiqué par le serveur) réservé (3 bits): 000 rcode (4 bits): 0 = pas d'erreur 	
Champs des info	ormations addition	onnelles	3 = erreur de nom

DNS: Format du message (2)

• **Nom** : N octets, chaque nom de label est précédé par un octet indicant le nombre de caractères ASCII le suivant¹. Terminé par $0x00^2$.

• **Type** (16 bits) :

	val	nom	description	val	nom	description	
	1	Α	adresse IPv4	13	HINFO	info sur l'équipement	
):	2	NS	nom de serveur	15	MX	serveur de messagerie	
	5	CNAME	alias	28	AAAA	adresse IPv6	
	6	SOA	zone DNS gérée				
	12	PTR	pointeur de nom	255	*	tous les types (quest.)	

• Classe (16 bits) : 1 = Internet

 $^{^{1}}$ Si > 0x3F alors échappement : 0xC0ZZ = renvoi au label situé à ZZ octets du début du message DNS 2 Pas de bourrage si les N octets ne sont pas aligné sur 32 bits.

UPMC

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 74

DNS: Format du message (3)

Un champ réponse :

- Nom, Type, Classe : idem
- TTL (32 bits) : validité en secondes
- Taille des données (16 bits) : en octets
- **Données** (N octets sans bourrage) :
 - ✓ Nom (chaine codée comme pour une question) NS, CNAME...
- ✓ Adresses (valeur numérique) A sur 4 octets, AAAA sur 16 octets...

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 76

DNS: Annuaire inversé

Conversion des adresses numériques en noms littéraux

- requêtes de type **pointeur de nom** (PTR)
 - ✓ adresse IPv4
 - □ 198.237.57.24
 - ✓ conversion dans le domaine in-addr.arpa
 - 24.57.237.198.in-addr.arpa
 - souvent utilisé pour vérifier les droits d'accès

DNS: Obtention d'une délégation

Pour être référence pour un sous domaine officiel

- serveur conforme à la norme DNS
- information de référence de la zone
 - ✓ réplication dans au moins un serveur secondaire
- si sous délégations :
 - ✓ connaissance des serveurs descendants
- si gestion des adresses IP correspondantes :
 - ✓ information de référence des pointeurs de nom

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 78

DNS: Modification dynamique

Dynamique DNS (RFC 2136)

- pour fonctionner avec l'auto-configuration des hôtes (DNS local) :
 - ✓ update
 - ✓ notification
- problèmes de sécurité...

Service DNS dynamique (prestataire externe)

- pour fonctionner avec une adresse dynamique (accès résidentiels) :
 - ✓ serveur : dyndns.org, no-ip.org...
 - ✓ client spécifique indiquant le changement d'adresse (host/setupbox)
 - ✓ délégation virtuelle (sous domaine de 3ème niveau)
 - toto123.myftp.biz
 - toto123.blogsite.org
 - toto123.homelinux.org
 - toto123.dyn-o-saur.com
 - toto123.endofinternet.net...

DNS: Sécurité

Pas de sécurité dans le protocole de base (RFC 3833)

- interception / modification de message DNS
- faux messages (DNS cache poisoning)
- déni de service...

DNSSEC (RFC 4033 à 4035 + RFC 4310 + RFC 4641)

- extension du système DNS permettant :
 - ✓ authentification de l'origine des données
- ✓ authentification du déni d'existence
- ✓ intégrité des données
- obligatoire pour sécuriser les DNS update
 - ✓ attention aux extensions propriétaires...

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 80

DNS: Exemple

```
Unix> dig www.math.keio.ac.jp
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 11895
;; flags: qr aa rd ra; QUERY: 1, ANSWER: 2, AUTHORITY: 3, ADDITIONAL: 4
;; QUESTION SECTION:
;www.math.keio.ac.jp.
 IN
 Α
;; ANSWER SECTION:
www.math.keio.ac.jp. 3600 IN
 CNAME sun3.math.keio.ac.jp.
 131.113.70.3
sun3.math.keio.ac.jp. 3600
 IN
;; AUTHORITY SECTION:
math.keio.ac.jp.
 3600 IN
 NS
 relay.math.keio.ac.jp.
math.keio.ac.jp.
 3600 IN
 ns.st.keio.ac.jp.
math.keio.ac.jp.
 3600
 ns0.sfc.keio.ac.jp.
;; ADDITIONAL SECTION:
 131.113.70.1
relay.math.keio.ac.jp. 3600 IN
 IN
 131.113.1.8
ns.st.keio.ac.jp.
 127
 3ffe:501:1085:8001::121
ns0.sfc.keio.ac.jp.
 1199 IN
ns0.sfc.keio.ac.jp. 2358 IN
 133.27.4.121
```

;; Query time: 577 msec MSG SIZE rcvd: 206

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 82

Administration de réseau

Développement du réseau (nombreux équipements et machines à gérer)

Besoins:

- surveillance du réseau
 - √ détection de pannes
 - ✓ mesure de performance
- intervention sur le matériel
 - ✓ activation (interface...)
 - ✓ configuration (table de routage...)
- poste de contrôle centralisé

Contraintes:

- matériels hétérogènes
- ✓ routeurs, hubs, switchs...
- ✓ ordinateurs, imprimantes, sondes...
- constructeurs multiples
- localisation géographique distante

Equipements administrables

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 84

Administration TCP/IP

Comment gérer les machines en environnement TCP/IP?

- instrumentation des équipements (agents)
- logiciels de supervision (HP Openview, Cisco Works, Nagios...)
- protocole de gestion **SNMP**

pictures from Tanenbaum A. S. Computer Networks 3rd edition

SNMP: principe

Informations réseau stockées dans deux types de bases :

- bases agents (dans les équipements) : Les valeurs sont directement couplées avec les registres internes
- base centralisée (plateforme de supervision) : dernières valeurs transmises et historique (statistiques)

Standardisation (pour échange en milieu hétérogène)

- désignation et type d'information définis par des MIB
- structures communes et nomenclature définies dans la SMI
- représentation des données en ASN.1
- protocole **SNMP** entre la station et les agents permettant :
- ✓ lecture/écriture de variables sur des éléments gérés
- ✓ alarmes non sollicitées
- ✓ parcours de listes de variables dans les éléments gérés
 - **■** vision agrégée globale

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 86

SNMP: Commandes

La richesse est dans la MIB!

- seulement 5 commandes simples
- utilisation sur UDP port 161 et 162

SNMP: Format des messages

version c	communauté	type	ident	erreur	erreur	nom	valeur	nom	valeur	
		PDU	req.	status	index		, valoui			

- version : version SNMP 1 (0 ∼ SNMPv1)
- communauté : chaine de caractères autorisant l'accès
 ✓ généralement "public"
- type PDU: 0 (get), 1 (get-next), 2 (set), 3 (get-response)
 ✓ le message de type 4 (trap) sera présenté dans la suite...
- ident. req. : permet de faire correspondre requêtes et réponses
- erreur status et erreur index : indique le type d'erreur concernant la variable référencée par l'indexage (0 ~ pas d'erreur)
- nom et valeur : variables transportées

Les tailles des champs ne sont pas précisées car la structure du message est décrite en ASN.1 avec encodage BER.

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 88

SNMP: SMI

Structure for Management Information

• les informations respectent les types de la SMIv1 (RFC 1155 et 1212)

NULL	pas de valeur
INTEGER	entier signé non limité
Counter	entier positif (0 à $2^{32}-1$) croissant et bouclant
Gauge	entier positif (0 à $2^{32}-1$) borné
TimeTicks	durée en centième de secondes
OCTET STRING	chaine d'octets non limitée
DisplayString	chaine codée en NVT de 255 caractères max.
IpAddress	chaine de 4 octets
PhyAddress	chaine de 6 octeys
OBJECT IDENTIFIER	identifiant numérique
SEQUENCE	structure de différents éléments nommés
SEQUENCE OF	vecteur d'éléments identiques

OID

Object IDentifier

arbre de "nommage" (référencement unique d'un objet)
 ✓ les objets de l'Internet commencent par 1.3.6.1.

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 90

SNMP: MIB

Management Information Base

• les goupes d'objets définis dans la MIB II (RFC 1213) :

```
1.3.6.1.2.1.1
 system
1.3.6.1.2.1.2
 interfaces
1.3.6.1.2.1.3
 at
1.3.6.1.2.1.4
 ip
1.3.6.1.2.1.5
 icmp
1.3.6.1.2.1.6
 tcp
1.3.6.1.2.1.7
 udp
1.3.6.1.2.1.8
 egp
1.3.6.1.2.1.10 transmission
1.3.6.1.2.1.11 snmp
```

• d'autres groupes, ou sous-groupes sont définis (autres RFC) :

1.3.6.1.2.1.17 bridge 1.3.6.1.2.1.43 printer 1.3.6.1.2.1.10.15 fddi

Ces groupes contiennent des variables simples ou tables

MIB: Variable simple

Dans le groupe UDP, 4 variables simples :

• la MIB II fait correspondre des types SMI

udpInDatagramsCounterronb datagrammes délivrés aux applicationsudpNoPortsCounterronb datagrammes sans application en attenteudpInErrorsCounterronb datagrammes non délivrablesudpOutDatagramsCounterronb datagrammes émis

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 92

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 93

MIB: Variable table

Dans le groupe UDP, 1 variable table :

- udpTable indique les ports scrutés sur l'équipement
- udpTable est un **vecteur** de structures udpEntry udpLocalAddress IpAddress ro adresse IP locale udpLocalPorts [0..65535] ro port correspondant

l'index dans la table est ici udpLocalAddress.udpLocalPorts
 ✓ l'index est précisé à la conception de la MIB

SNMP : Référencement des variables

Référencement des variables :

- simples : ajout de ".0" à la fin
- $\bullet \;$ tables : ajout des valeurs des champs index
 - ✓ parcours des OID de la table dans l'ordre lexicographique

nom abrégé	OID	valeur
udpInDatagrams.0	1.3.6.1.2.1.7.1.0	17625
udpLocalAddress.0.0.0.53	1.3.6.1.2.1.7.5.1.1.0.0.0.0.53	0.0.0.0
udpLocalAddress.0.0.0.161	1.3.6.1.2.1.7.5.1.1.0.0.0.0.161	0.0.0.0
udpLocalPort.0.0.0.53	1.3.6.1.2.1.7.5.1.2.0.0.0.0.53	53
udpLocalPort.0.0.0.161	1.3.6.1.2.1.7.5.1.2.0.0.0.0.161	161

le référencement permet de spécifier les objets dans les messages UDP
 ✓ seuls les OID et les valeurs sont transportées

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 94

SNMP: Commande get-next

Opérateur de parcours basé sur l'ordre lexicographique des OIDS :

- renvoie la prochaine référence terminale
 - ✓ get-next udp → udpInDatagrams.0 = 17625
- permet le parcours des variables..
 - \checkmark get-next udpInDatagrams.0
 □ udpNoPorts.0 = 0
- ... et des tables

get-next udpTable

udpLocalAddress.0.0.0.0.53 = 0.0.0.0
get-next udpLocalAddress.0.0.0.161 = 0.0.0.0
get-next udpLocalAddress.0.0.0.0.161

udpLocalPort.0.0.0.0.53 = 53 ...

• fin du tableau lors du changement de nom :

get-next udpLocalPort.0.0.0.161
snmpInPkts.0 = 12

SNMP: Trap

Envoi d'un message SNMP de l'agent vers l'administrateur sur le port 162

version	communauté	type	entreprise	adr.	type	code	estamp.	nom	valeur	
		= 4					temp.			

- entreprise : identificateur du créateur de l'agent
 ✓ OID débutant par 1.3.6.1.4.1.
- adr. agent : adresse IP de l'agent

	0	coldStart	agent initialisé
	1	warmStart	agent réinitialisé
• + + + + + + + + + + + + + + + + + + +	2	linkDown	interface désactivée
• type trap:	3	linkUp	interface activée
	6	entr. specific	voir le champ code entr.
		1 1 . /	

- code entr. : sous-code du trap spécifique à l'entreprise
- estamp. temp. : valeur indiquant le nombre de centièmes de secondes depuis le démarrage de l'agent

UPMC

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 96

Syntaxe abstraite ASN.1

Abstract Syntax Notation One

- couche 6 de l'OSI (définie par l'UIT, recommandation X.680)
- propriétés :
 - ✓ représentation universelle d'informations
 - ✓ type associé aux données
- ✓ désignation par un identificateur unique (OID)
- ✓ notation de type BNF
- description des informations échangées par SNMP :

```
RFC1157-SNMP DEFINITIONS ::= BEGIN
 Message ::= SEQUENCE {
 version
 INTEGER {version-1(0)},
 community
 OCTET STRING.
 data
 PDUs ::= CHOICE {
 get-request
 GetRequest-PDU,
 get-next-request GetNextRequest-PDU,
 GetResponse-PDU,
 get-response
 set-request
 SetRequest-PDU,
 Trap-PDU
 trap
```


ASN.1: PDU

```
Message get écrit en ASN.1 :
getRequest-PDU ::= [0]
 IMPLICIT SEQUENCE {
 request-id INTEGER,
 error-status INTEGER {
 noError(0), tooBig(1),
 noSuchName(2), badValue(3),
 readOnlv(4) genErr(5).
 -- always 0
 error-index INTEGER,
 -- always 0
 variable-bindings
 SEQUENCE OF
 SEQUENCE {
 ObjectName,
 name
 value ObjectSyntax
```

SNMP: Encodage BER

Encodage TLV (Type, Longueur, Valeur)

• types (1 octet) : les 2 bits de poids fort déterminent la catégorie

```
✓ UNIVERSAL (00)

O×02 INTERGER

O×04 OCTET STRING

O×05 NULL

O×06 OBJECT IDENTIFIER

O×30 SEQUENCE
```

- ✓ CONTEXT (10)
- ✓ PRIVATE (11)
- longueur des données (1 octet si < 0x80, sinon voir la norme X.208)
 ✓ longueur 49 → 0x31, longueur 242 → 0x8200F2...
- données (valeur)
 - ✓ les OID (avec les valeurs entières successives A.B.C.D...) sont codés sur des octets avec les 2 premiers agrégés : A*40+B, C, D...

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 98

SNMP: Exemple

0020											30	82	00	f2	02	01	JD	0
0030	00	04	06	70	75	62	6c	69	63	a2	82	00	e3	02	01	01	publi	c
0040	02	01	00	02	01	00	30	82	00	d6	30	82	00	0d	06	08	0.	0
0050	2b	06	01	02	01	02	01	00	02	01	03	30	82	00	Of	06	+	0
0060	0a	2b	06	01	02	01	02	02	01	80	01	02	01	01	30	82	.+	0.
0070	00	Of	06	0a	2b	06	01	02	01	02	02	01	80	02	02	01	+	
0800	02																	
0100													30	82	00	10		C,O
0110	06	0a	2b	06	01	02	01	02	02	01	09	01	43	02	01	2c	+	C

MIB RMON

Remote MONitoring (RFC 2819 - STD 59)

Sonde pour obtenir des statistiques sur un réseau administré

- 9 groupes :
 - ✓ statistiques sur Ethernet (table de 21 attributs)
 - ✓ équipements du réseau (adresses observées...)
 - ✓ matrice de statistiques (entre deux stations)
 - ✓ capture de trames
 - **√** ...
- nombreuses extensions
 - ✓ identification de protocoles pour RMON (RFC 2895, 2896)
- ✓ RMON pour réseaux commutés (SMON : RFC 2613)
- ✓ gestion des interface pour RMON (IFTOPN : RFC 3144)
- ✓ RMON pour les services différenciés (DSMON : RFC 3287)
- **√** ...

MIB Imprimante

Printer MIB (RFC 1759 - RFC 3805)

- 274 Objets (228 OID dont 16 tables)
- ✓ 20 groupes :

 - groupe des entrées
 - groupe des sorties
 - groupe des dimensions de sortie
 - groupe de la couverture
 - groupe des fournitures
 - groupe des colorants
 - RF.

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 102

Autres MIB IETF (+100)

	,
RFC1230 : IEEE 802.4 Token Bus MIB	
RFC1381 : MIB Extension for X.25 LAPB	RFC4087 : IP Tunnel MIB
RFC1559 : DECnet Phase IV MIB Extensions	RFC4150 : Transport Performance Metrics MIB
RFC1593 : SNA APPN Node MIB	RFC4268 : Entity State MIB
RFC1611 : DNS Server MIB Extensions	RFC4292 : IP Forwarding Table MIB
RFC1612 : DNS Resolver MIB Extensions	RFC4323 : DOCSIS-QoS MIB
RFC1696 : Modem MIB	RFC4438 : Fibre-Channel Name Server MIB
RFC1697 : Relational DB Mngmnt System MIB	RFC4439 : Fabric Address Manager MIB
RFC1724 : RIP Version 2 MIB	RFC4624 : Multicast Source Discovery Protocol MIB
RFC1748 : IEEE 802.5 MIB	RFC4625 : Fibre Channel Routing Information MIB
RFC2020 : IEEE 802.12 Interface MIB	RFC4626 : MIB Fabric Shortest Path First Protocol
RFC2320 : Classical IP and ARP Over ATM MIB	RFC4631 : Link Management Protocol MIB
RFC2564 : Application Management MIB	RFC4668 : RADIUS Authent. Client MIB for IPv6
RFC1792 : TCP/IPX Connection MIB	RFC4669 : RADIUS Authent. Server MIB for IPv6
RFC2605 : Directory Server Monitoring MIB	RFC4670 : RADIUS Accounting Client MIB for IPv6
RFC2707 : Job Monitoring MIB	RFC4671: RADIUS Accounting Server MIB for IPv6
RFC2720 : Traffic Flow Measurement : Meter MIB	RFC4672 : RADIUS Dynamic Authoriz. Client MIB
RFC2788 : Network Services Monitoring MIB	RFC4673 : RADIUS Dynamic Authoriz. Server MIB
RFC2789 : Mail Monitoring MIB	RFC4711 : Real-time Application QoS Monit. MIB
RFC2790 : Host Resources MIB	RFC4747 : The Virtual Fabrics MIB
RFC2863 : The Interfaces Group MIB	RFC4807 : IPsec Security Policy DB Conf. MIB
RFC2922 : Physical Topology MIB	RFC4898 : TCP Extended Statistics MIB
RFC2932 : IPv4 Multicast Routing MIB	RFC4935 : Fibre Channel Fabric Conf. Server MIB
RFC2933 : IGMP MIB	RFC4936 : Fibre Channel Zone Server MIB
	RFC4983 · Fibre Channel RSCN MIR

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 100

MIB constructeur

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 104

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 105

SNMP: Versions

Plusieurs versions ont été standardisées :

- SNMPv2 définie dans les RFC 1901 à 1908 avec extensions (requêtes get-bulk et inform, MIB SNMPv2 et SNMPv2-M2M) et sécurisation mais pas de consensus des industriels
 - √ SNMPv2c réduite aux nouvelles fonctionnalités mais sans la sécurité (Community-Based)
 - ✓ SNMPv2u nouveau mécanisme de sécurité simplifié (User-Based)
- SNMPv3 définie dans les RFC 3410 à 3418, réintègre la sécurité
 - ✓ seule la v3 est un standard IETF (STD-62)
 - ✓ Utilisation de multi-version : RFC 3584

SNMP: limitations

- la mesure ne doit pas perturber le réseau
- latence
- MIB propriétaires
- sécurité
 - ✓ écoute sur le réseau (packet sniffing) pour connaître la communauté ✓ usurpation d'identité (IP spoofing) facilité par UDP

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 106

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

- Napster
- Gnutella
- BitTorrent

Peer-to-peer

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 108

Peer-to-peer

Applications peer-to-peer

• partage de fichiers

- ✓ Napster, eDonkey, BitTorrent...
- ✓ FastTrack (KaZaA, Grokster et Imesh), Gnutella2...
- ✓ Gnutella...

• stockage anonyme

- ✓ Freenet, Entropy...
- distribution de flux audio/vidéo
 - ✓ VoD : Peercast, Joost...
 - ✓ P2PTV : Coolstreaming, TVants, PPLive...
- autres services réseau "remontés" au niveau applicatif
 - ✓ protocoles de routage IP
 - ✓ système DNS
 - ✓ réseaux ad-hoc
 - ✓ communications multipoints
 - **√** ...

P2P: Questions

Principes fondamentaux

- éléments de base générique (ni client, ni serveur)
- agrégation des ressources réseaux/processeur/stockage
- protocoles de niveau applicatif

Standards?

Ne peut-on pas tout faire en client/serveur?

- est-ce juste du "réseau au niveau applicatif"?
- quels nouveaux types de services? d'applications?
- quels sont les nouveaux challenges techniques?

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 110

P2P : Architectures (1)

Client/serveur centalisé classique

P2P : Architectures (2)

Client/serveur avec réplication des serveurs

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 112

P2P: Architectures (3)

Peer-to-peer classique

P2P: Comparaison Client/serveur

RPC/RMI

- synchrones
- asymétriques
- orientés langage
- identification

Client_call(args)

authentification

Messages P2P

- asynchrones
- symétriques
- orientés service
- anonymat
- haute disponibilité

```
Peer_main_loop()

Server_main_loop() while (true)

while (true) await(event)

await(call) switch(event.type)

switch(call.procid) case timer_expire:

case 0: call.ret=proc0(call.arg) do_some_P2P_work()

case 1: call.ret=proc1(call.arg) randomize_timers()

... case inbound_mesg:
```


U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 114

handle_mesg()

P2P: Fonctionnalités

Caractéristiques des systèmes peer-to-peer

• pas de rôle distinct

default: exception

- ✓ évite les points de congestion ou les nœuds défaillants
- ✓ besoin d'algorithmes distribués
 - découverte de service (nommage, adressage, calcul de métriques)
- maintien d'un état du voisinage
- routage au niveau applicatif (lié au contenu)
- robustesse, gestion de perte de liens ou de nœuds

P2P: Applications existantes

Le peer-to-peer n'est pas nouveau :

- Routeurs IP
 - ✓ découverte de la topologie
 - ✓ maintien de l'état du voisinage
 - ✓ autonome et tolérance aux fautes
 - ✓ algorithme distribué de routage
 - **√** ...

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 116

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

- Napster
- Gnutella
- BitTorrent

Napster

Programme de partage de fichiers MP3

- pas le premier, mais le plus connu.
 - ✓ très informatif sur l'intérêt du peer-to-peer...
 - ✓ ... sur les problèmes techniques, légaux, politiques, économiques
- une technologie de rupture?
 - ✓ historique
 - fin 98 : Shawn Fanning (19 ans) débute le developpement

 - 12/99 : premières poursuites juridiques (Metallica, RIAA...)
 - mi 00 : plus de 60M d'utilisateurs
 - importante part du trafic universitaire (30% à 50%)
 - □ 02/01 : jugement par la Cour d'Appel des US
 - mi 01 : 160K utilisateurs...

UPINC PARISUNIVERSITAS

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 118

Napster : Principe

Approche mixte :

- recherche client/serveur avec liste centralisée
- échange direct des données recherchées entre pairs
- connexions point à point TCP (port 7777 ou 8888)
- 4 étapes :
 - ✓ Connexion au serveur Napster
 - ✓ Envoi de sa liste de fichiers au serveur (push)
 - ✓ Envoi des mots recherchés et récupération d'une liste de pairs
 - ✓ Selection du meilleur pair (pings)

Napster: upload

Les utilisateurs chargent la liste des fichiers à partager

${\bf Napster:} search$

Un utilisateur émet une requête de recherche

Le serveur indique les localisations potentielles

Napster : pings

Ping des pairs potentiels (recherche du meilleur débit de transfert)

Napster: upload

L'utilisateur récupère directement le fichier chez le pair choisi

Napster: Remarques

- serveur centralisé
 - ✓ un point de défaillance
 - ✓ risque de congestion
 - ✓ partage de charge en utilisant la rotation DNS
 - ✓ controlé par une entreprise
- absence de sécurité
 - ✓ mot de passe en clair
 - ✓ pas d'authentification
 - ✓ pas d'anonymat
 - ✓ code propriétaire
 - ✓ téléchargement de mises-à-jour
- évolution :
 - ✓ OpenNap :
 - open source
 - communications entre serveurs
 - tous types de données

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 124

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

- Napster
- Gnutella
- BitTorrent

Gnutella

Partage de fichiers complètement distribué

- corrige les défauts majeurs de Napster :
 - ✓ Open source
 - ✓ pas de serveurs pas d'index global
 - ✓ connaissance locale seulement
- mais toujours les mêmes problèmes juridiques, économiques...
 - ✓ pas de responsable direct du service
 - ✓ absence d'anonymat
 - le RIAA attaque directement des utilisateurs!

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 126

Gnutella

Peer-to-peer Networking

- connexion exclusive entre les applications des pairs
- problème :
 - ✓ recherche de fichiers décentralisée
- chaque application :
- ✓ stocke une sélection de fichiers
- ✓ oriente les requêtes de recherche (route query) de et vers ses pairs
- ✓ répond aux demandes de transfert de fichiers
- historique
 - √ 03/00 abandon du projet freelance au bout de qqs jours après son lancement par AOL (Nullsoft)
 - ✓ trop tard : déjà plus de 20K utilisateurs...

Gnutella: Principe

Recherche par inondation (flooding)

- si je n'ai pas le fichier recherché :
 - ✓ je demande à 7 pairs s'ils ont ce fichier
- s'ils ne l'ont pas, ils contactent à leur tour 7 pairs voisins
 - ✓ recherche récursive limitée à N sauts
- $\bullet\,$ détection de boucle par mémorisation temporaire des requêtes
 - ✓ les messages peuvent être reçus deux fois

Gnutella: Messages

Structure du message de contrôle Gnutella :

Gnode ID	Туре	TTL	Sauts	Longueur	Données
(16 octets)	(1 octet)	(1 octet)	(1 octet)	(4 octets)	

Gnode ID: identification du nœud dans le réseau gnutella

Type: action à réaliser

- Ping (recherche de pair)
- Pong (réponse à un Ping, adresse IP)
- Query (recherche de fichier selon certains critères)
- Query-Hit (réponse à un Query, avec liste des fichiers et adresse IP)
- Push (mécanisme de passage de *firewall*)

TTL : nombre de sauts encore réalisables

Sauts : nombre de sauts réalisés

• $TTL_n + Sauts_n = TTL_{initial}$

Longueur : taille du bloc données en octets

Données : peuvent être vides

Gnutella: Identification des pairs (1)

Détection active des pairs

- requête Ping
 - ✓ pas de données
 - ✓ limitations des envois pour ne pas saturer le réseau
 - ✓ crée un état dans la table de routage (retour des Pong)
- ✓ répondre et relayer aux pairs connectés (limite du TTL)
- réponse Pong
 - ✓ données :

Port	Adresse IP	Nb de fichiers	Nb de Ko partagés
(2 octets)	(4 octets)	(4 octets)	(4 octets)

Port : port sur lequel le pair est en attente

Adresse IP: adresse à laquelle le pair est atteignable

Nb de fichiers : nombre de fichiers partagés par le pair

Nb de Ko partagés : quantité de données partagées par le pair

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 130

Gnutella: Identification des pairs (2)

Gnutella: Recherche de fichier (1)

Requête pour trouver une information

• requête Query

✓ données :

Vitesse minimum | Critères de recherche (2 octets) (N octets)

Vitesse : débit minimum pour qu'un pair réponde (Ko/s)

Critères : chaine de caractères terminée par 0x00

- ✓ crée un état dans la table de routage (retour des Query-Hit)
- ✓ relayer aux pairs connectés (limite du TTL)
- réponse Query-Hit...

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 132

Gnutella: Recherche de fichier (2)

- requête Query
- réponse Query-Hit
 - ✓ données :

Nb Hit	Port	Adresse IP	Vitesse	Résultats	GID Pair
(1 octet)	(2 octets)	(4 octets)	(4 octets)	(N octets)	(16 octets)

Nb Hit : indique le nombre de champs des Résultats

Port : port sur lequel le pair est en attente

Adresse IP: adresse à laquelle le pair est atteignable

Vitesse : débit minimum demandé (Ko/s) **Résultats** : ensemble de **Nb Hit** champs :

1	Index du fichier	Taille du fichier	Nom du fichier
	(4 octets)	(4 octets)	chaine terminant par 0x0000

GID Pair : identification pour un Push

✓ sont routées selon le chemin inverse suivi par regêtes Query

Gnutella: Recherche de fichiers (3)

Requête pour trouver une information

Gnutella: Firewall (1)

Retourner la connexion des données

• requête Push

✓ données

GID Pair	Index du fichier	Adresse IP	Port
(16 octets)	(4 octets)	(4 octets)	(2 octets)

GID Pair : identification du pair

Index: identifiant unique du fichier sur le pair

Adresse IP : adresse à laquelle le fichier doit être envoyé

Port : port sur lequel le destinataire est en attente

✓ sont routées selon le chemin inverse suivi par réponses Query-Hit

✓ permet la création de la connexion donnée à partir du pair

Gnutella: Firewall (2)

Retourner la connexion des données

Gnutella: Gestion des connexions

Connexion de contrôle sur TCP

• demande de connexion :

GNUTELLA CONNECT/0.6

Node: 201.33.182.178:6346

User-Agent: gtk-gnutella/0.80 beta2 - 22/01/2002

• réponse du pair :

GNUTELLA/0.6 200 OK

User-Agent: Morpheus 2.0.1.7 Remote-IP: 181.185.36.178

• confirmation :

GNUTELLA/0.6 200 OK

Récupération des données par HTTP

• séparée du réseau Gnutella :

✓ connexion directe entre pairs et envoi d'un GET

Gnutella: Remarques

Leçons retenues :

- saturation des petits pairs (modems)
 - ✓ possibilité d'indiquer que l'on a un fichier mais que l'on est saturé
- taille du réseau atteignable limitée (rupture de connectivité liée aux modems)
- ✓ création d'une hiérachie de pairs
- anonymat?
 - ✓ le pair où l'on récupère le fichier nous connait
 - □ protocoles permettant de ne pas connaitre le destinataire

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 138

Evolutions P2P

Gnutella2, KaZaA (réseau FastTrack)

- Hôtes hétérogènes
- Topologie hiérarchique
 - ✓ Super-Nodes

Plan

Introduction

Connexion à distance

Tranfert de fichiers

Messagerie électronique

World Wide Web

Annuaire

Administration

Peer-to-peer

- Napster
- Gnutella
- BitTorrent

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 140

BitTorrent (1)

Partage d'un fichier :

- découpage en bloc de 64Ko à 1Mo (Chunk)
- création d'un .torrent
 - ✓ méta-données
 - ✓ signature pour chacun des *chunks*
- mise en place d'un tracker
 - ✓ machine qui supervise la distribution
- échange de données entre tous les demandeurs (leechers)
 - ✓ la source (seed) n'est sollicitée que pour amorcer

Spécificité:

- pas de système de recherche
- pas de téléchargement direct (type HTTP)
- avantages :
 - √ économique
 - ✓ redondant
 - ✓ résistance aux flash-crowd

BitTorrent (2)

Stratégies :

- sélection de pair
 - √ tit-for-tat + choking
 - encourage la coopération et diminue les free-riders
 - sélectionne les meilleurs contributeurs, étouffe les autres
 - mécanisme périodique (10 s)
- ✓ optimistic unchoke
 - découverte de nouveaux pairs
 - alimente un nouveau pair aléatoirement
 - mécanisme périodique (30 s)
- sélection de *chunk* :
- ✓ rarest first
 - donne le *chunk* le plus rare en premier
 - maximise l'entropie de chaque *chunk*
- ✓ random first
 - pour accélérer le démarrage des nouveaux

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 142

BitTorrent (3)

Evolutions:

- Indexage/recherche
 - ✓ actuellement moteurs de recherche spécialisés (web) :
 - http://thepiratebay.org/
 - http://www.mininova.com/
 - http://www.demonoid.com/ (abonnement)
 - ISF ...
 - ✓ tracker distribué (table de hachage distibuée)
- multitracker
- ✓ redondance
- ✓ surcout en signalisation
- cryptage des échanges
 - ✓ Protocol header encrypt (PHE)
 - ✓ Message stream encryption/Protocol encryption (MSE/PE)
- distribution de contenus (streaming A/V)

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 143

P2P: Autres

Partage de fichier complètement anonyme

Freenet

- ✓ peer-to-peer décentralisé (comme Gnutella)
 - connaissance locale seulement
 - accès aux ressources de proche en proche (routage)
 - producteur anonyme
 - consommateur anonyme
 - résistance aux tentatives de limitation d'accès

Systèmes peer-to-peer structurés de recherche par le contenu :

Chord

- ✓ identification par clé (SHA-1 sur une chaine)
- ✓ localisation par clé (SHA-1 sur l'adresse du noeud)
 - positionnement sur le nœud successeur le plus proche

Tapestry

- ✓ routage des identificateurs (hash) selon le suffixe des nœuds
- CAN (Content Addressable Network)
 - ✓ système de coordonnées cartésiennes virtuelles

U.E. ARES Cours 2/6 v5.4 olivier.fourmaux@upmc.fr 144

Fin

Document réalisé avec LATEX. Classe de document foils. Dessins réalisés avec xfig.

Olivier Fourmaux, olivier.fourmaux@upmc.fr http://www-rp.lip6.fr/~fourmaux

Ce document est disponible en format PDF sur le site : http://www-master.ufr-info-p6.jussieu.fr/

U.E. ARES Architecture des Réseaux

Cours 3/6 : Couche transport

Olivier Fourmaux

(olivier.fourmaux@upmc.fr)

Version 5.4

Couche transport

Compréhension des principes de base de la couche transport¹

- multiplexage
- transfert fiable
- contrôle de flux
- contrôle de congestion

Etude des protocoles de transport dans l'Internet

• UDP : transport sans connexion • TCP : transport orienté-connexion

• contrôle de congestion de TCP

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP: un protocole en mode non connecté

Principes de transfert de données fiable

TCP: un protocole en mode orienté connexion

Principes de contrôle de congestion

Contrôle de congestion de TCP

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 2

Couche transport

¹Nombreuses adaptations des slides, des schémas et du livre de J. F. Kurose et K. W. Ross, *Computer Networking : A Top Down Approach Featuring the Internet*, 3e edition chez Addisson-Wesley, juillet 2004.

Couche transport

La Couche transport permet de faire communiquer directement deux ou plusieurs entités sans avoir à se préoccuper des différents éléments de réseaux traversés :

- associations virtuelles entre processus
- communication de bout-en-bout (end-to-end)
 - ✓ abstraction de la **topologie** et des **technologies** sous-jacentes
 - √ fonctionne dans les machines d'extrémité
 - émetteur : découpe les messages de la couche applicative en segments et les "descend" à la couche réseau
 - récepteur : réassemble les segments en messages et les "remonte" à la couche application
- 2 modèles définissent les fonctionnalités associés à chaque couche...

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 4

Couche transport : OSI

Couche transport : TCP/IP

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 6

Couche transport : Internet

2 protocoles de transport standard : TCP et UDP

- transfert fiable et ordonné : TCP
 - ✓ gestion de la connexion
 - ✓ contrôle de flux
 - ✓ contrôle de congestion
- transfert non fiable non ordonné : UDP
 - ✓ service best effort ("au mieux") d'IP
 - ✓ très léger
- non disponible :
 - ✓ garanties de débit
 - ✓ garanties temporelles
 - délais non bornés
 - jigue imprévisible

Couche transport: 2 approches

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP : un protocole en mode non connecté

Principes de transfert de données fiable

TCP: un protocole en mode orienté connexion

Principes de contrôle de congestion

Contrôle de congestion de TCP

Multiplexage/Démultiplexage

Les **processus** applicatifs transmettent leurs données au système à travers des **sockets** : Le **multiplexage** consiste à regrouper ces données.

- mux (à l'émetteur) :
 - ✓ ajout d'un entête à chaque bloc de données d'un socket
 - ✓ collecte les données de plusieurs socket
- demux (au récepteur) :
 - ✓ fourniture des données au socket correspondant

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 10

Démultiplexage en mode non connecté

Association d'un socket avec un numéro de port

- identification du DatagramSocket : (@IPdest, numPortDest)
- réception d'un datagramme à un hôte :
 - ✓ vérification du numPortDest contenu
 - ✓ envoi au socket correspondant à numPortDest
 - ∀ @IPsource, ∀ numPortSource

Multiplexage en mode orienté connection

Association relative à une connexion entre deux processus

• identification du StreamSocket par le quadruplet :

✓ adresse source : @IPsource✓ port source : numPortSource✓ adresse destination : @IPdest✓ port destination : numPortDest

- réception d'un segment à un hôte :
- ✓ vérification du quadruplet contenu
- ✓ envoi au socket correspondant au quadruplet

un serveur web peut avoir plusieurs connexions simultanée

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 12

Démultiplexage en mode orienté connection (1)

Serveur web classique (apache 1.x)

- un socket par connexion
- ✓ HTTP en mode non persistant : un socket par requête!

Démultiplexage en mode orienté connection (2)

Serveur web multi-threadé (apache 2.x)

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 14

Multiplexage: dénominations OSI

Plan

lan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP : un protocole en mode non connecté

- format du datagramme UDP
- utilisation d'UDP

Principes de transfert de données fiable

TCP: un protocole en mode orienté connexion

Principes de contrôle de congestion

Contrôle de congestion de TCP

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 16

UDP

User Datagram Protocol [RFC 768]

• protocole de transport Internet basique (sans fioriture)

UDP

- service *best effort* :
 - ✓ les datagrammes transférés peuvent être...
 - perdus
 - dupliqués
 - désordonnés
- service sans connexion :
 - ✓ pas d'échange préalable
 - ✓ pas d'information d'état aux extrémités
 - re chaque datagramme géré indépendamment

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 18

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP: un protocole en mode non connecté

- format du datagramme UDP
- utilisation d'UDP

Principes de transfert de données fiable

TCP : un protocole en mode orienté connexion

Principes de contrôle de congestion

Contrôle de congestion de TCP

Datagramme UDP

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 20

UDP: port source

- 16 bits (65535 ports)
- multiplexage à la source
- identification du socket pour un retour potentiel
- allocation fixe ou dynamique (généralement dans le cas d'un client)
- répartition de l'espace des ports :
 - ✓ $0 \le \mathtt{numPort} \le 1023$: accessible à l'administrateur
 - socket serveurs (généralement)
 - ✓ 1024 < numPort: accessible aux utilisateurs
 - socket clients (généralement)

UDP: port destination

- 16 bits (65535 ports)
- **démultiplexage** à la destination
- le destinataire doit être à l'écoute sur ce port
- négociation du port ou well-known ports (numéros de port réservés) :

Unix> cat	\etc\services grep udp		
echo	7/udp	domain	53/udp
discard	9/udp	tftp	69/udp
daytime	13/udp	gopher	70/udp
chargen	19/udp	www	80/udp
ssh	22/udp	kerberos	88/udp
time	37/udp	snmp	161/udp
		snmp-trap	162/udp
2000			

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 22

UDP: longueur du datagramme

- 16 bits (64 Koctets maximum)
- longueur totale avec les données exprimée en octets

UDP: contrôle d'érreur

Sourc	e port	Destination port		
Datagram length		Checksum		
Doto				
	Data			
00000000	Protocol	Datagram Length		
	IP source	address		
IP destination address				

- 16 bits
- contrôle d'erreur facultatif
- émetteur :
 - ✓ ajout pseudo-header
 - \checkmark datagram+ = suite $mot_{16 bits}$
- \checkmark checksum² = $\overline{\sum mot_{16 \text{bits}}}$
- récepteur :
 - √ ajout pseudo-header
 - \checkmark recalcul de $\sum mot_{16 \mathrm{bits}}$
 - = 0 : pas d'erreur détectée toujours possible...
 - $\neq 0$: erreur (destruction silencieuse)

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 24

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP: un protocole en mode non connecté

- format du datagramme UDP
- utilisation d'UDP

Principes de transfert de données fiable

TCP: un protocole en mode orienté connexion

Principes de contrôle de congestion

Contrôle de congestion de TCP

UDP: arguments pour un transport sans connexion

Le choix d'un service transport non connecté peut être motivé par :

- ressources limitées aux extrémités
- ✓ pile TCP/IP limitée
- ✓ absence d'état dans les hôtes
- ✓ capacité de traitement limitée
- besoin d'échange rapide
- ✓ pas d'établissement de connexion
- besoin d'éfficacité
- ✓ entête réduit
- contraintes temporelles
 - ✓ retransmission inadapté
- ✓ pas de **contrôle** du débit d'émission
- besoin de nouvelles fonctionnalités
- ✓ remontés dans la couche application...

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 26

UDP: exemples d'applications

- les applications suivantes reposent typiquement sur UDP :
 - ✓ résolution de noms (DNS)
 - ✓ administration du réseau (SNMP)
 - ✓ protocole de routage (RIP)
 - ✓ protocole de synchronisation d'horloge (NTP)
 - ✓ serveur de fichiers distants (NFS)
 - fiabilisation implicite par redondance temporelle
 - fiabilisation explicte par des mécanismes ajoutés dans la couche application
- toutes les applications multicast U.E. ING
- et les applications multimédia W U.E. MMQOS
- ✓ diffusion multimédia, streaming audio ou vidéo
- ✓ téléphonie sur Internet
- ✓ visioconférence
 - contraintes temporelles

²Somme binaire sur 16 bits avec report de la retenue débordante ajoutée au bit de poid faible

UDP: Interface socket

```
#include <sys/types.h>
#include <sys/socket.h>
# Create a descriptor
int socket(int domain, int type, int protocol);
# domain : PF_INET for IPv4 Internet Protocols
 type : SOCK_DGRAM Supports datagrams (connectionless, unreliable msg of a fixed max length)
# protocol : UDP (/etc/protocols)
# Bind local IP and port
int bind(int s, struct sockaddr *my_addr, socklen_t addrlen);
# Send an outgoing datagram to a destination address
int sendto(int s, const void *msg, size_t len, int flags,
 const struct sockaddr *to, socklen_t tolen);
# Receive the next incoming datagram and record is source address
int recvfrom(int s, void *buf, size_t len, int flags,
 struct sockaddr *from, socklen_t *fromlen);
# End : dealocate
int close(int s);
```

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP: un protocole en mode non connecté

Principes de transfert de données fiable

TCP : un protocole en mode orienté connexion

Principes de contrôle de congestion

Contrôle de congestion de TCP

Couche transport et fiablité (1)

Problématique multi-couche :

- couche application
- couche transport
- couche liaison

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 30

Couche transport et fiablité (2)

Les cartactéristiques du canal non fiable determine la complexité du protocol de transfert fiable (PTF).

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 28

Couche transport et fiablité (3)

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 32

Protocole de Transfert Fiable (PTF)

Primitives de base du PTF:

- ptf_emis() : appelée par la couche supérieure (application) pour envoyer des données à la couche correspondante du récepteur
- ptfn_emis(): appelée par le PTF transférer un paquet sur le canal non fiable vers le récepteur
- ptf_rcpt() : appelée lorqu'un paquet arrive au récepteur
- app_rcpt() : appelée par le PTF pour livrer les données

PADE INJURES PAR

PTF et AEF

Nous allons construire progressivement le PTF

- transfert de données dans un seul sens
 ✓ information de contrôle dans les 2 directions
- spécification de l'émetteur et du récepteur par des Automates à Etats Finis (AEF) :

évenement causant la transition action réalisée pendant la transition

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 34

PTF v1.0

Transfert fiable sur un canal sans erreur

- canal sous-jacent complètement fiable
 - ✓ pas de bits en erreur
 - ✓ pas de perte de paquets
- automates séparés pour l'émetteur et le récepteur :

émetteur

récepteur

PTF v2.0

Transfert fiable sur un canal avec des erreurs

- canal sous-jacent pouvant changer la valeur des bits d'un paquet
 - ✓ introduction de contrôle d'erreur :
 - ctrlerr : redondance rajoutée au paquet
- Comment récupérer les erreurs?
- ✓ acquittement (ACK) : le récepteur indique explicitement la réception correcte d'un paquet
- ✓ acquittement négatif (NAK) : le récepteur indique explicitement la réception incorrecte d'un paquet
 - l'émetteur ré-émet le paquet sur réception d'un NAK
- nouveau mécanisme dans PTV v2.0 :
 - √ détection d'erreur
 - valide(pgt) : vrai si le contrôle d'erreur de pgt est correct
 - erreur(pqt) : vrai si le contrôle d'erreur de pqt est incorrect
 - ✓ retour d'information (feedback) du récepteur (ACK et NAK)

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 36

PTF v2.0

Transfert fiable sur un canal avec des erreurs :

PTF v2.0 : ACK

Transfert fiable lorsqu'il n'y a pas d'erreur :

PTF v2.0: NAK

Transfert fiable lorgu'il y a une erreur :

PTF v2.0: discussion

PTF v2.0 est un protocole stop and wait :

- émetteur envoi un paquet et attend la réponse du récepteur
- peu performant...

PTF v2.0 à un défaut majeur!

- Que se passe-t-il si les ACK ou NAK sont incorrect?
- ✓ pas d'information sur l'état du récepteur
- ✓ une retransmission simple risque de dupliquer les données
- gestion des duplicats :
 - ✓ émetteur retransmet le paquet courant si ACK/NAK incorrect
 - ✓ émetteur insert un **numéro** de séquence à chaque paquet
 - ✓ récepteur supprime les paquets dupliqués inclu dans PTF v2.1

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 40

PTF v2.1: émetteur

PTF v2.1 : récepteur

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 42

PTF v2.1: discussion

Comportement des extrémités avec PFT v2.1

- émetteur
 - ✓ ajout de numéro de séquence à chaque paquet
 - 2 suffisent (0 et 1)
- ✓ contrôle d'erreur sur les ACK et NAK
- ✓ 2 fois plus d'états
- récepteur
 - ✓ vérification que le paquet n'est pas dupliqué
 - l'état où l'on se trouve indique le numéro de séquence attendu

Peut-on éliminer les NAK?

- remplacement des NAK par **ACK du dernier paquet** valide recu
- ✓ récepteur inclu le numéro de séquence correspondant dans le ACK
- ✓ ACK dupliqué au récepteur = NAK recu au récepteur si intégré dans PFT v2.2

PTF v2.2 : émetteur

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 44

PTF v2.2 : récepteur

PTF v3.0

Transfert fiable sur un canal avec erreurs et pertes

- canal sous-jacent peut aussi perdre des paquets (data ou ACK)
 - ✓ ctrlerr + numSeq + ACK + retransmission

 is insuffisant: l'absence d'un paquet bloque l'automate!

Temporisation des retransmission

- estimation d'un temps de retour de ACK raisonable
- ✓ déclenchement d'une temporisation à l'emission d'un paquet tempo_init
- ✓ ACK avant l'expiration de la temporisation ➡ rien
 tempo_stop
- si le ACK est seulement en retard...
 - ✓ retransmission = duplication
 - détectée grâce au numéro de séquence

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 46

PTF v3.0 : émetteur

PTF v3.0 : sans perte

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 48

PTF v3.0 : perte d'un paquet de données

PTF v3.0 : perte d'un ACK

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 50

PTF v3.0 : fin de temporisation prématurée

PTF v3.0 : performance

PFT v3.0 fonctionne mais quelles sont ses performances?

- exemple de communication :
 - ✓ débit du lien : $D_{reseau} = 1 \; Gbps$,
 - ✓ délais de bout-en-bout : $d = 40 \ ms$ ($d_{AR} = 80 \ ms$)
 - ✓ paquets de longueur 1000 octets $(L_{paquet} = 8000 \ \acute{b})$
- $T_{transmission} = L_{paquet}/D_{reseau} = 8.10^3/10^9 = 8 \ \mu s$
- efficatité émetteur (E_{emis}) : fraction de temps en émission

✓
$$E_{emis} = \frac{L_{paquet}/D_{reseau}}{L_{paquet}/D_{reseau} + d_{AR}} = \frac{8.10^{-6}}{8.10^{-6} + 8.10^{-2}} = \frac{1}{10000}$$

- ✓ $D_{transport} = L_{paquet}/d_{AR} = 8.10^3/8.10^{-2} = 100 \ Kbps$
 - le protocole limite l'utilisation des ressources disponibles

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 52

PTF v3.0 : stop and wait

Protocole pipeline

- l'émetteur autorise plusieurs paquets en attente d'acquittement
- ✓ numéro de seguences étendus
- √ tampons d'émission et de réception
- 2 types de protocole pipeliné : Go-Back-N et Retransmissions sélectives

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 54

Performance pipeline

Go-Back-N: émetteur

Emetteur avec gestion Go-Back-N (retour arrière).

- entête des paquets avec k bits de numéro de séquence
- acquittements cumulatifs
- ✓ ACK(n) acquitte tous les paquets jusqu'au numéro de séquence n
- fenêtre d'au maximun N paquets non acquités :

- temporisation pour chaque paquet en attente (in-flight)
 - √ tempo_expire(n) : retransmission du paquet n et des suivants avec numéro de séquence supérieur

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 56

PTF v4.0 : émetteur

Go-Back-N: Récepteur

Récepteur avec gestion Go-Back-N (retour arrière).

- seulement des ACK :
 - ✓ envoie toujours des ACK avec le plus élevé des seqnum de paquets valides ordonnés
 - peut générer des ACK dupliqués
 - seul segnum_attendu est mémorisé
- déséquencement :
 - ✓ élimine les paquets déséquencés
 - pas de tampon au niveau du récepteur
 - ✓ ré-émet le ACK avec le plus élevé des seqnum de paquets valides ordonnés

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 58

PTF v4.0 : récepteur

PTF v4.0 : exemple

Retransmissions sélectives (1)

Emetteur

- retransmet **seulement** les paquets non acquittés
- fenêtre d'émission limité à *N* paquets consécutifs
- algo :
 - ✓ pft_emis(data)
 - envoi un paquet si seqnum dans la fenêtre
 - √ tempo_expire(n)
 - retransmet paquet n
 tempo_init(n)
 - ✓ ACK(n)
 - marque le paquet n reçu
 - si n est le plus petit paquet non acquitté, décale la fenêtre

Récepteur

- acquitte explicitement chaque paquet valide reçu
- tampon de réception pour reséquencement
- algo :
 - ✓ ptf_rcpt(n)
 - $(base_rcpt \le n \le base_rcpt+N-1)$
 - ™ ACK(n)

 - si séquense : app_emis(data), est le plus petit paquet non acquitté, décale la fenêtre
 - ✓ ptf_rcpt(n)
 - $(base_rcpt-N \le n \le base_rcpt-1)$
 - ✓ autre
 - ignore

 i

UPMC BABIS INVESTIGATION

Retransmissions sélectives (2)

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 62

Retransmissions sélectives (3)

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP: un protocole en mode non connecté

Principes de transfert de données fiable

TCP : un protocole en mode orienté connexion

- format du segment TCP
- gestion de la connexion
- calcul des temporisations
- mise en œuvre de la fiabilité
- contrôles de flux
- utilisation de TCP

Principes de contrôle de congestion

Contrôle de congestion de TCP

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 64

TCP (2)

Transmission Control Protocol [RFCs: 793, 1122, 1323, 2018, 2474, 2581, 3168 et 4379]

- service **fiable**
 - ✓ mécanismes ARQ
- point-à-point
 - ✓ deux processus (généralement un client et un serveur)
- flot d'octet continu
 - ✓ pas de frontières de messages
- orienté connexion
 - ✓ ouverture en trois échanges (three-way handshake)
 - initiation des états aux extrémité avant l'échanges de données
 - ✓ fermetures courtoise ou brutale
- connexion bidirectionnelle (full duplex)
 - √ flux de données dans chaques sens
 - ✓ taille maximum du segment : MSS (Maximun Segment Size)
- pipeline
 - √ tampons d'émission et de réception
 - ✓ double fenêtre asservie aux contrôles de flux et de congestion

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 66

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP : un protocole en mode non connecté

Principes de transfert de données fiable

TCP: un protocole en mode orienté connexion

- format du segment TCP
- gestion de la connexion
- calcul des temporisations
- mise en œuvre de la fiabilité
- contrôles de flux
- utilisation de TCP

Principes de contrôle de congestion

Contrôle de congestion de TCP

Segment TCP

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 68

TCP: Port source

- 16 bits (65535 ports)
- multiplexage à la source
- identification partielle du socket (demi-association locale)
- allocation fixe ou dynamique (généralement dans le cas d'un client)
- répartition espace des ports :
 - ✓ $0 \le \text{numPort} \le 1023$:
 accessible à l'administrateur
 s socket serveurs (généralement)
- ✓ 1024 ≤ numPort : accessible aux utilisateurs socket clients (généralement)

TCP: Port destination

- 16 bits (65535 ports)
- **démultiplexage** au niveau de la destination
- identification partielle du socket (demi-association distante)
- lors de la cration de l'association, le destinataire doit être à l'écoute sur ce port
- négociation du port ou well-known ports (numéros de port réservés) :

Unix> cat \etc\	services grep tcp	telnet	23/tcp
tcpmux	1/tcp	smtp	25/tcp
discard	9/tcp	whois	43/tcp
systat	11/tcp	domain	53/tcp
chargen	19/tcp	gopher	70/tcp
ftp-data	20/tcp	finger	79/tcp
ftp	21/tcp	www	80/tcp
ssh	22/tcp	kerberos	88/tcp
115000			

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 70

TCP : Numéro de séquence (1)

- 32 bits
- associé à chaque **octet** (et non pas à un segment)
- ✓ numérote le **premier** octet des *data*
- ✓ numérotation implicite des octets suivants
- ✓ boucle au bout de 4 Goctets
- détection des pertes
- ordonnancement

TCP: Numéro de séquence (2)

Numérotation de chaque octet du flot continu de données

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 72

TCP: Numéro d'acquittement (1)

- 32 bits
- piggybacking
- indique le numéro du **prochain** octet attendu
- cumulatif, indique le premier octet non reçu (d'autres peuvent avoir été reçus avec des numéros de séquence supérieurs)

TCP: Numéro d'acquittement (2)

Acquittement de chaque octet du flot continu de données

TCP: Numéro d'acquitement (3)

Piggybacking

TCP: Exemple TELNET (1)

Emission d'un caractère frappé et renvoi par le serveur pour l'affichage

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 76

TCP : Exemple TELNET (2)

Les acquittements peuvent être plus rapide que l'application

TCP: Acquittements temporisés

Delayed ACK (attente de deux segments ou 500 ms max.)

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 78

TCP: Longueur de l'entête

- 4 bits (valeur 15 max)
- nombre de lignes de 32 bits dans l'entête TCP
- nécessaire car le champ option est de longueur variable
 - ✓ valeur 5...
 - pas d'options
 - entête TCP de 20 octets minimum
 - ✓ ... à 15
 - 10 lignes d'options
 - 40 octets d'options max
 - entête TCP de 60 octets maximum

TCP : Indicateurs (flags)

→ 32 bits (4 octets) →				
Source port	Destination port			
Sequence number				
Acknowledgment number				
Hlen	nent number Rcv window size			
Checksum	Urgent data ptr			
Options				

Chacun sur 1 bit indique :

- URG : présence de données urgentes
- ACK : le champ acquittement est valide
- PSH: envoi immédiat avec vidage des tampons
- RST: terminaison brutale de la connexion
- SYN : synchronisation lors de l'ouverture
- FIN : echanges terminaux lors d'une **fermeture** courtoise
 - ✓ il y en a d'autres récents ■ U.E. **ING**

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 80

TCP : Taille de la fenêtre de réception

- 16 bits
- ✓ le récepteur peut annoncer jusqu'à 64 Koctets
- piggybacking
- contrôle de flux
 - √ indique le nombre d'octets disponibles du coté du récepteur
- ✓ dimentionne la taille de la fenêtre d'anticipation de l'émetteur

TCP : Somme de contrôle du segment

- 16 bits
- contrôle d'erreur (idem UDP)
- émetteur :
 - ✓ ajout pseudo-header
 - ✓ datagram+ = suite $mot_{16 bits}$
- \checkmark checksum³ = $\overline{\sum mot_{16 \text{bits}}}$
- récepteur :
 - ✓ ajout pseudo-header
- \checkmark recalcul de $\sum mot_{16 \mathrm{bits}}$
 - = 0 : pas d'erreur détectée toujours possible...
 - $\neq 0$: erreur (destruction silencieuse)

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 82

TCP: Pointeur sur les données urgentes

- 16 bits
- permet l'envoi de données spéciales (et non hors bande)
- délimite des données traitées en priorité
- indique la fin des données urgentes
 - ✓ interprétation de la quantité de données et de leur rôle par l'application

³Somme binaire sur 16 bits avec report de la retenue débordante ajoutée au bit de poid faible

TCP: Options

Destination port

Rcv window size

Urgent data ptr

Les options sont de la forme TLV ou *Type, Length* (octets), *Value* :

 END: fin de liste d'options (T=0, non obligatoire)

 NOOP: pas d'opération (T=1, bourrage)

 MSS: négociation du MSS (T=2, L=4, V=MSS)

 WSIZE: mise à l'échelle de la fenêtre par le facteur 2^N (T=3, L=3, V=N)

• SACK : demande d'acquittement sélectif

(T=4,L=2, à l'ouverture)

• SACK : acquittement sélectif de n blocs (T=5, L=2 + 8n, 2n numéros de séquences)

• ...

Source port

Checksum

Hlen

Sequence number

Acknowledgment number

Options

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 84

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP: un protocole en mode non connecté

Principes de transfert de données fiable

TCP : un protocole en mode orienté connexion

- format du segment TCP
- gestion de la connexion
- calcul des temporisations
- mise en œuvre de la fiabilité
- contrôles de flux
- utilisation de TCP

Principes de contrôle de congestion

Contrôle de congestion de TCP

TCP: Gestion de la connexion

Ourverture (création) de la connexion préalable à l'échange des données :

- initialisation des variables TCP
- ✓ synchronisation des numéros de séquence
- ✓ création des tampons
- ✓ initiation du controle de flot
- client : initiateur de la connexion
- serveur : en attente de la demande de connexion

Fermeture (terminaison) de la connexion après l'échange des données :

- attente ou non de l'émission des données restantes
- libération des tampons

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 86

TCP: Three-Way Handshake (1)

Echange initial en 3 segments (Three-Way Handshake)

- 1 client ➡ serveur : segment TCP avec le bit SYN
- ✓ indique le numéro de séquence initial (ISN) choisi par le client
- \checkmark l'emission du SYN incrémentera le futur numéro de séquence
- ✓ pas de données
- ullet 2 serveur ullet client : segment TCP avec les bits SYN + ACK
- ✓ la réception du SYN à incrémenté le numéro de d'aquittement
- ✓ indique le numéro de séquence initial (ISN) choisi par le serveur
- ✓ l'emission du SYN incrémentera le futur numéro de séquence
- ✓ allocation des tampons du serveur
- 3 client serveur : segment TCP avec le bit ACK
 - ✓ la réception du SYN à incrémenté le numéro de d'aquittement
 ✓ peut contenir des données
- II DMC

TCP: Three-Way Handshake (2)

Echange initial en 3 segments

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 88

TCP: Three-Way Handshake (3)

Gestion des ouvertures simultanées

UPMC DARISINIVERSITAS

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 89

TCP: Gracefull Release (1)

- 1 le client émet un segment TCP avec FIN

 ✓ l'émission du FIN incrémentera le futur numéro de séquence

 ✓ peut contenir des données
- 2 le serveur recoit le segment avec FIN

 ✓ la réception du FIN incrémente le numéro d'aquittement
 - ✓ émet un segment TCP avec ACK
 - ✓ termine la connexion (envoie les données restantes)
 - ✓ émet un segment TCP avec FIN
- ✓ l'émission du FIN incrémentera le futur numéro de séquence
- 3 le client recoit le segment avec FIN
- ✓ la réception du FIN incrémente le numéro d'aquittement
- ✓ emet un segment TCP avec ACK
- ✓ termine la connexion
- déclanche une temporisation d'attente (FIN dupliquées)
- 4 le serveur recoit le segment avec FIN

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 90

TCP: Gracefull Release (2)

Déconnexion : terminaison courtoise

TCP: Shutdown

Déconnexion : terminaison unilatérale

(pour tout comportement anormal ou indésiré)

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 92

TCP: Automate d'états finis

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP: un protocole en mode non connecté

Principes de transfert de données fiable

TCP : un protocole en mode orienté connexion

- format du segment TCP
- gestion de la connexion
- calcul des temporisations
- mise en œuvre de la fiabilité
- contrôles de flux
- utilisation de TCP

Principes de contrôle de congestion

Contrôle de congestion de TCP

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 94

TCP: Calcul du RTT

Round Trip Time

- Estimation de la temporisation de retransmission :
 - ✓ supérieure au RTT... mais le RTT varie!
 - rop petit : retransmissions inutiles
 - reaction lente aux pertes
- Estimation du RTT :
 - ✓ $RTT_{mesure} = \Delta$ (envoi segment, reception ACK correspondant)
- ✓ RTT_{mesure} peut varier rapidement \blacksquare lissage
 - $RTT = \alpha RTT_{mesure} + (1 \alpha) RTT_{ancien}$ avec α usuel = 1/8
- ✓ moyenne glissante à décroissance exponentielle

TCP: Exemple de calcul de RTT

TCP: Temporisations

Gestion de multiples temporisations (timers) :

- retransmission timer (détecte les pertes)
 - $\checkmark RTO = RTT + \delta D$
 - \sim avec $\delta = 4$ et une valeur initiale du RTT élevée (3 secondes)
- ✓ $D = \beta(|RTT_{mesure} RTT_{ancien}|) + (1 \beta)D_{ancien}$
 - \square calcul de l'écart moyen avec β usuel = 1/4

✓ algorithme de Karn

- \blacksquare ne pas tenir compte des paquets retransmis et doubler le RTO à chaque échec (exponential backoff)
- persistence timer (évite les blocages)
 - ✓ envoi d'un acquittement avec une fenêtre à 0
- keep alive timer (vérifie s'il y a toujours un destinataire)
- closing timer (terminaison)

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP : un protocole en mode non connecté

Principes de transfert de données fiable

TCP: un protocole en mode orienté connexion

- format du segment TCP
- gestion de la connexion
- calcul des temporisations
- mise en œuvre de la fiabilité
- contrôles de flux
- utilisation de TCP

Principes de contrôle de congestion

Contrôle de congestion de TCP

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 98

Transmission fiable de TCP

TCP est un protocole fiable de transfert sur le service IP non fiable

- mécanismes de base :
- ✓ pipeline
- ✓ ACK cumulatifs
- ✓ temporisateur de retransmission unique
- ✓ retransmissions déclanchées par :
 - expiration de temporisation (timeout)
 - duplication d'ACK
- dans la suite...
 - ✓ émetteur TCP simplifié :
 - pas d'ACK dupliqué
 - pas de contrôle de flux
 - pas de contrôle de congestion

Évènements émetteur TCP

- réception des données de la couche supérieure
 - ✓ création d'un segment avec numSeq
 - numSeq est le numéro dans le flux d'octet du premier octet de donnée du segment
 - ✓ démarrer la **temporisation** si elle n'est pas déjà en cours
 - la temporisation correspond au segment non acquitté le plus ancien
- expiration de temporisation (timeout)
 - ✓ retransmission du segment associé à la temporisation
 - ✓ redémarrer la temporisation
- réception d'aquittement (ACK)
 - ✓ si acquitte des segments non acquités :
 - actualiser la base de la fenêtre de transmission (base_emis)
 - redémarrer la **temporisation** si d'autres ACK sont attendus

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 100

Retransmission TCP (1)

Scénario avec ACK perdu

Retransmission TCP (2)

Scénario avec temporisation sous-estimée

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 102

Retransmission TCP (3)

Scénario avec ACK cumulatifs

Évènement récepteur TCP

Génération d'ACKs (actions du récepteur)

- arrivée d'un segment dans l'ordre avec le numSeg attendu :
 - ✓ les segments précédents sont déjà acquittés
 - ACK retardé (delayed ACK), attente jusqu'à 500 ms
 - si pas d'autre segments, envoi d'un ACK
 - ✓ un autre segment est en attente d'acquittement
 - es envoi immédiat d'un ACK cumulatif pour ces deux segments dans l'ordre
- arrivée d'un segment dans le désordre :
 - ✓ numSeg supérieur à celui attendu (intervalle détecté)
 - envoi immédiat d'un ACK dupliqué
 - rappel du prochain numSeg attendu
 - ✓ rempli partiellement ou totalement un intervalle
 - envoi immédiat d'un ACK
 - nouveau numSeq attendu suite au remplissage de l'intervalle

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 104

TCP: Fast Retransmit (1)

Optimisation du mécanisme de retransmission

- temporisation souvent relativement élevée
 ✓ délai important avant une retransmission
- détection des segments perdus grâce aux ACKs dupliqués
 - ✓ ensemble de segments souvents envoyés cote-à-cote
 - ✓ si un segment est perdu mombreux ACKs dupliqués
- si l'émetteur reçoit 3 ACK dupliqués (4 ACKs identiques)
 - ✓ TCP suppose que le segment suivant celui acquité est perdu
 - **fast retransmit** : retransmission du segment avant l'expiration de la temporisation

TCP: Fast Retransmit (2)

UPMC PARISUNIVERSITAS

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 106

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP : un protocole en mode non connecté

Principes de transfert de données fiable

TCP : un protocole en mode orienté connexion

- format du segment TCP
- gestion de la connexion
- calcul des temporisations
- mise en œuvre de la fiabilité
- contrôles de flux
- utilisation de TCP

Principes de contrôle de congestion

Contrôle de congestion de TCP

TCP: Asservissement au récepteur

• contrôle de flux

- ✓ l'émetteur ne doit pas dépasser les capacités du récepteur
- ✓ récupération de la taille de la place disponible du tampon de réception du récepteur :

✓ TailleFen = TailleTampon - DernierOctetRecu + DernierOctetLu

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 108

TCP : Limitation de l'émetteur

 ${\it Sliding window}$: l'emetteur limite la transmission de ses données non acquittées

TCP: Contrôle de flux

pictures from Tanenbaum A. S. Computer Networks 3rd edition

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 110

TCP : temporisation de ré-ouverture de la fenêtre

Persistence timer

UPMC

- évite que la taille de la fenêtre reste à 0
 - ✓ possible si perte du ACK annonçant une fenêtre non nulle
 - ✓ évité grâce à l'envoi d'un paquet sonde après une temporisation
 - tempo. initiée à RTT puis double à chaque expiration jusqu'à 60s (puis reste 0 60s)

TCP: Optimisation du contrôle de flux

Send-side silly window syndrome

- Algorithme de Nagle (RFC 896)
 - ✓ agrégation de petits paquets (nagling)
 - ✓ attente d'un acquittement ou d'un MSS avant d'envoyer un segment
 - TELNET : évite d'envoyer un paquet par caractère tapé
 - désactivable avec l'option TCP_NODELAY des sockets

Receiver silly window syndrome

- Algorithme de Clark
- limiter les annonces de fenêtre trop petites
 - ✓ fermeture de la fenêtre en attendant d'avoir suffisamment de place pour un segment complet

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 112

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP: un protocole en mode non connecté

Principes de transfert de données fiable

TCP: un protocole en mode orienté connexion

- format du segment TCP
- gestion de la connexion
- calcul des temporisations
- mise en œuvre de la fiabilité
- contrôles de flux
- utilisation de TCP

Principes de contrôle de congestion

Contrôle de congestion de TCP

TCP: exemples d'applications

Les applications suivantes reposent typiquement sur TCP :

- connexion à distance (TELNET, rlogin et ssh)
- transfert de fichiers (FTP, rcp, scp et sftp)
- protocole de routage externe (BGP)
- messageries instantanées (IRC, ICQ, AIM...)
- web (HTTP)
 - ✓ nouvelles applications utilisent HTTP comme service d'accès au réseau
 - permet de passer les firewall

J.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 114

TCP: utilisation spécifiques

TCP doit s'adapter à des flots de qqs bps à plusieurs Gbps :

- LFN (Long Fat Network)
- ✓ capacité du réseau = bande passante * délai de propagation
 - \square limitation de taille de la fenêtre (option WSIZE, jusqu'à un facteur 2^{14})
 - rebouclage des numéros de séquence (PAWS, *Protect Against Wrapped Sequence*, utilise l'option TIMESTAMP)
 - acquittements sélectifs pour éviter des retransmissions importantes inutiles (option SACK)
- ✓ satellites
- ✓ fibres transatlantiques
- réseaux asymétriques (ADSL, Cable)
 - ✓ sous-utilisation du lien rapide

TCP: Interface socket

```
#include <sys/types.h>
#include <sys/socket.h>
# create a descriptor and bind local IP and port
int socket(int domain, int type, int protocol);
 domain : PF INET for IPv4 Internet Protocols
 type: SOCK_STREAM Provides sequenced, reliable, 2-way, connection-based byte streams.
 An out-of-band data transmission mechanism may be supported.
# protocol : TCP (/etc/protocols)
int bind(int s, struct sockaddr *my_addr, socklen_t addrlen);
# Server : passive queuing mode and connection acceptance
int listen(int s, int backlog);
int accept(int s, struct sockaddr *addr, socklen_t *addrlen);
# Client : active connection
int connect(int sockfd, const struct sockaddr *serv_addr, socklen_t addrlen);
# Send and receive data
int send(int s, const void *msg, size_t len, int flags);
int recv(int s, void *buf, size_t len, int flags);
# End : dealocate
int close(int s);
```

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 116

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP: un protocole en mode non connecté

Principes de transfert de données fiable

TCP: un protocole en mode orienté connexion

Principes de contrôle de congestion

Contrôle de congestion de TCP

Contrôle de congestion

Congestion

- trop de flots de données saturent un ou plusieurs éléments du réseau
- différent du contrôle de flux
- ✓ TCP n'a pas accès à l'intérieur du réseau
- manifestation :
- ✓ longs délais
 - attente dans les tampons des routeurs
- ✓ pertes de paquets
- saturation des tampons des routeurs

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 118

Congestion: scénario 1a

- 2 émetteurs, 2 récepteurs
- 1 routeur
 - ✓ tampons infinis
- pas de retransmission
- \longrightarrow Que ce passe-t-il quand d_in augmente?

Congestion: scénario 1b

- coût de la congestion :
 - ✓ débit maximum atteignable
 - $rac{1}{2}$ d_in = C/2
- \checkmark delai très élévé proche du maximum
 - roissance infinie des tampons

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 120

Congestion: scénario 2a

- 2 émetteurs, 2 récepteurs
- 1 routeur
 - √ tampons infinis
- retransmission des segments perdus
- → Que ce passe-t-il quand d'_in augmente?

Congestion : scénario 2b

- toujours d_in = d_out (goodput)
- coût des retransmissions
 - ✓ retransmissions utiles : seulement pour des pertes
 - d'_in supérieur à d_out
 - ✓ retransmissions inutiles : segments en retard
 - □ d'_in encore plus supérieur à d_out
- coût de la congestion :
 - √ beaucoup plus de trafic pour un d_out donné
- ✓ dupplications de segment inutile

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 122

Congestion : scénario 3a

- 4 émetteurs, 4 récepteurs
- 4 routeurs
 - ✓ chemins multi-saut
 - ✓ tampons finis
- retransmission
- *Que ce passe-t-il quand d'_in augmente ?*

Congestion: scénario 3b

• coût supplémentaire de la congestion :

✓ lors de la perte d'un paquet, toute la capacité amont est gachée

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 124

Contrôle de congestion

Deux approches :

- contrôle de congestion géré par le réseau
 - ✓ les routeurs informent les extrémités
 - bit d'indication de la congestion (SNA, DECbit, ATM, TCP/IP ECN...)
 - indication explicte du débit disponible (ATM ABR, TCP/IP RSVP + IntServ...)
- contrôle de congestion aux **extrémités** (end-to-end)
 - ✓ aucune indication explicite du réseau
 - ✓ inférence à partir des observations faites aux extrémités
 - r pertes
 - r délais
 - ✓ approche choisie dans TCP

Plan

Rappels sur la couche transport

Multiplexage et démultiplexage

UDP : un protocole en mode non connecté

Principes de transfert de données fiable

TCP: un protocole en mode orienté connexion

Principes de contrôle de congestion

Contrôle de congestion de TCP

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 126

TCP: Contrôle AIMD

Additive Increase, Multiplicative Decrease

- augmentation progressive du débit de transmission (fenCong) tant qu'il n'y a pas de perte
- ✓ Additive Increase
 - augmenter fenCong de 1 MSS à chaque RTT tant qu'il n'y a pas de perte détectée
- ✓ Multiplicative Decrease
 - diviser fenCong par 2 après une perte
- ✓ comportement en dent de scie :

TCP: Contrôle de congestion

- basé sur la limitation de l'émission de l'émetteur
 - ✓ dernierOctetEmis dernierOctetAcq < fenCong</pre>
 - ✓ approximation du débit :

$$\label{eq:dtcp} \mathbf{m} \ d_{TCP} = \frac{\mathrm{fenCong}}{RTT}$$

- fenCong = fonction dynamique de la congestion percue
- ✓ perception de la congestion par le récepteur :
 - expiration de temporisation (RTO)
 - riple ACK
- √ 3 mécanismes :
 - r AIMD
 - Slow Start
 - prudence après l'expiration d'une temporisation

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 128

TCP: Slow Start

- démarre lentement (slow start) ✓ mais croit très vite!!
- au démarrage de la connexion √ fenCong = 1 MSS

$$rac{dinit}{dinit} = rac{MSS}{RTT}$$

- ✓ croissance exponentielle jusqu'à la première perte
 - fenCong double / RTT
 - implémenté par :

$$d_{potential} \gg \frac{MSS}{RTT}$$

TCP: Optimisation

- passage de la croissance exponentielle à lineaire
 - ✓ fenCong ≥ ancienne valeur de fenCong juste avant la perte
 - r implémenté par une limite variable :

 ${\tt limiteSS} = {\tt fenCong}_{avant\ la\ derniere\ perte}/2$ ${\tt limiteSS}\ {\tt est}\ {\tt pr\'ecis\'ement}\ {\tt calcul\'e}\ {\tt avec}\ {\tt les}\ {\tt segments}\ {\tt non\ acquitt\'es}\ ({\it flightsize})/2$

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 130

TCP : Inférence des pertes

Les ACK dupliqués sont moins graves que les expirations de temporisation

- suite 3 ACK dupliqués :
 - ✓ indique que le réseau continue à transmettre des segments
 - r fenCong divisé par 2
 - fenCong croit ensuite linéairement
- suite expiration temporisation :
 - ✓ indique que le réseau se bloque
 - ss fenCong = 1 MSS
 - Slow Start (croissance exponentielle)
 - à limiteSS = fenCong/2 (croissance linéaire)

Contrôle de congestion TCP : synthèse

- quand fenCong < limiteSS:
 - ✓ émetteur en phase Slow Start
 - ✓ fenCong croit exponentiellement
- quand fenCong > limiteSS :
 - ✓ émetteur en phase Congestion Avoidance
- ✓ fenCong croit linéairement
- quand 3 ACK dupliqués apparaissent :
 - ✓ limiteSS = dernière fenCong / 2
 - ✓ fenCong = limiteSS
- quand la temporisation expire :
 - ✓ limiteSS = dernière fenCong / 2
 - ✓ fenCong = 1 MSS

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 132

TCP : équité entre flots?

• oscillation de deux flots en phase de congestion

Implémentations

A trip to Nevada:

- TCP Tahoe 1988
 - ✓ slow start + congestion avoidance + multiplicative decrease
 - ✓ + fast retransmit (déclenche la retransmission d'un segment après trois acquittements dupliqués, avant l'expiration de la temporisation)
- ✓ décrit précédement... problème quand juste un segment est perdu
- TCP Reno 1990 (RFC 2581)
 - ✓ idem TCP Tahoe
 - √ + fast recovery (pas de slow start après un fast retransmit)
- TCP newReno 1996 (RFC 3782)
 - ✓ idem TCP Reno
 - √ + pas de slow start à la première congestion et ajustement de fenCong
- ✓ + SACK (RFC 2018)
- TCP Vegas...
 - ✓ évite la congestion en **anticipant** les pertes
 - \checkmark réduction du débit en fonction des variations du RTT

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 134

- slow start + congestion avoidance + multiplicative decrease
- + fast retransmit : vers quel débit converge-t-on?

TCP: Reno

seq (Ko) / cwin (Ko/10)

• fast recovery (pas de slow start après un fast retransmit)

U.E. ARES Cours 3/6 v5.4 olivier.fourmaux@upmc.fr 136

Fin

Document réalisé avec LATEX. Classe de document foils. Dessins réalisés avec xfig.

Olivier Fourmaux, olivier.fourmaux@upmc.fr http://www-rp.lip6.fr/~fourmaux

Ce document est disponible en format PDF sur le site : http://www-master.ufr-info-p6.jussieu.fr/

