Identifiers and Network Association

Prof. C. Tschudin, M. Sifalakis, T. Meyer, G. Bouabene, M. Monti

University of Basel Cs321 - HS 2011

Overview

- Identifier Schemes (Names, Addresses, Labels)
- Network Association
 - Dynamic Host Configuration Protocol
 - Stateless Address Auto-configuration Mechanism
 - 802.11 Radio-network association
- Multiple identifier schemes in network association
 - HIP
 - LISP
 - SHIM6

Fundamental aspects of networking

- Association
 - How to join/participate in a network
- Topology management
 - Who can "speak" with who
- Routing
 - How to reach others
- Resource sharing and Communication
 - How information exchange takes place
 - ... and to allow others to do so too. I.e. sharing the network!

Association

- Membership in the network: communication potential
 - Access resources, across systems, via channels
- Agreement on a shared view of the communication space
 - Which resources, computers and channels
- Chicken-and-egg problem ?
 - "shared view of space enables communication ... but how can consensus on a shared view be reached before enabling communication"?

Divide and conquer

- Solution: divide in 2 sub-problems:
 - Agreement on scheme for identifying users, computers, channels
 - ii. Identifier acquisition mechanisms
 - Request-Allocate: The network decides
 - Select-Advertise: The client decides
- Possibly multiple identifiers involved
 - Different combined operations may use different identifier spaces or combination thereof

Elements of Identifier schemes

- Alphabet
 - Numbers (Base 10, Base 2, Base 16, ...)
 - Letters and symbols (typically Latin alphabet, ASCII charset, ...)

Elements of Identifier schemes

Alphabet

- Numbers (Base 10, Base 2, Base 16, ...)
- Letters and symbols (typically Latin alphabet, ASCII charset, ...)

Structure

- Flat: no structure, they can be chosen randomly
- Hierarchical: organisational significance, series of components that position them in a hierarchy for technical convenience
- Hybrid or other

Hierarchical versus Flat

- Flat implies lack of structure in the identifier space
 - Not scalable storage: N entries require N-1 records everywhere

- Hierarchical entails structure (organisational hierarchy)
 - More effective storage
 - But imposes allocation constraints

Elements of Identifier schemes

Alphabet

- Numbers (Base 10, Base 2, Base 16, ...)
- Letters and symbols (typically Latin alphabet, ASCII charset, ...)

Structure

- Flat: no structure, they can be chosen randomly
- Hierarchical: organisational significance, series of components that position them in a hierarchy for (functional) convenience
- Hybrid or other

Semantics

- Names: have functional significance (What ?)
- Addresses: have topological significance /location (Where ?)
- Labels: semantic-free

Different network operations based on the predominant functions on identifiers (search, store, locate, route) determine a selection of identifier scheme.

Some real world use of identifiers

• Street names/numbers (flat struct., location)

E.g. Bernoullistrasse 16

Telephone system

PSTN (hierarchical struct., location): E.g. +41-61-267-0395 Mobile (flat struct., person): E.g. 0789499631

- Names and Surnames of people
 - Used to be names (functional significance), describing quality or role!
 E.g. Alexander = "defender of people", Sifalakis="healer", Schmidt= "farrier or blacksmith"
 - Surnames also have grouping semantics (familly/relatives)
- Geo-coordinates (2-level hierarchy, location in a geometrical space):

E.g. 47.599998N, 7.516667E

Postal addresses (hierarchically combined identifiers, location)

E.g. Bernoullistrasse 16, Basel, Switzerland

Internet world identifiers

Fully Qualified Domain Names (hierarchical struct., reflects location in organisational structure)

E.g. www.cs.unibas.ch: often first part describes role

IP addresses (hierarchical struct., location in network topology)

E.g. (IPv4) 143.233.5.56

E.g. (IPv6) 2001:0660:3003:0001:0000:0000:6543:210F

MAC addresses (partly flat struct., labels)

E.g. 00-13-02-7C-BC-D5: usually 3-bytes Manufacturer, 3-bytes: flat

Port service numbers (flat, labels but implicitly associated with services)

E.g. 23 (telnet), 20 (ftp), 80 (http)

 Email addresses (hierarchically combined identifiers, mailbox label or name and organisational location)

E.g. sifalakis.manos@unibas.ch

Relating & Combining identifier spaces

Translation from one identifier space to another is facilitated through a directory/mapping/translation system

- DNS: $1.2.3.4 \leftrightarrow myhost.mydomain.net$

- White pages: M. Sifalakis \leftrightarrow +41-61-267-0395

– LDP: M. Sifalakis ↔ sifalakis.manos@unibas.ch

- ARP: $00-13-02-7C-BC-D5 \leftrightarrow 143.233.5.56$

- NAT: $143.233.5.56 \leftrightarrow 10.1.2.3$

 Composite identifier schemes are used for functions that necessitate communication which is part-taking at multiple levels

SMTP over IP: sifalakis.manos @ smtp.unibas.ch

(name @ net-domain)

Postal service: M. Sifalakis, Hegenheimerstr 85

(person-name, home address)

– Service endpoint: http:://143.235.6.5:80

(protocol://net address:port)

Identifier acquisition mechanisms

- In the early days, manual configuration of identifiers was the norm. Still practiced...
- With node mobility network association became episodic and short lived
- 3 common mechanisms for automatic identifier acquisition
 - Dynamic Host Configuration Protocol
 - Stateless Auto-configuration (SAA)
 - Auto-association

DHCP - Dynamic Host Configuration Protocol (1/2)

- DHCP server holds all configuration profiles and options for clients
 - More than 100 configuration options
 - host receives complete network configuration via a DHCP server

DHCP - Dynamic Host Configuration Protocol (2/2)

Advantages

- 1 manually-configured system, N automatically configured hosts
- Address reuse
 - Only enough addresses for max number of simultaneously active systems
- Some degree of access control (MAC based)

Disadvantages

- Manual configuration of server required
- Server is a central point of failure
 - In practice network operators run backup DHCP servers
- Fully-distributed managed systems with no centralized control authority cannot be based on DHCP servers (e.g. Berlin Freifunk mesh network)

SAA - IPv6 Stateless Address Auto-configuration (1/2)

 IPv6 addresses are represented in human readable form (!) like this ☺ :

2001:0660:3003:0001:0000:0000:6543:210F

A new node on the network generates a tentative Link-Local (link scope) address on the interface.

Auto-configured address:

fe80:0000:0000:0000:0219:99ff:fe0f:2384

- 1. Typically uses a variation of the MAC ID as a basis. Checks uniqueness of address (transmits on that address and waits for responses).
- 2. Then waits an advertisement or explicitly solicits on-link routers for the subnet prefix
- 3. Finally, re-configures its address with the subnet prefix so as to have global scope

Re-configured address:

2001:620:200:0000:0219:99ff:fe0f:2384

SAA - IPv6 Stateless Address Auto-configuration (2/2)

Advantages

- 1 manually configured system, K automatically configured routers, N automatically configured hosts
- The IETF IPv6 working group has proposed a prefix delegation mechanism via DHCPv6
 - Delegating router runs a DHCPv6 server
 - Requesting router runs a DHCPv6 client
 - Options sent by server are called IA_PD (Identity Association Prefix Delegation) and IAID (IA-Identifier)
 - IA_PD contains prefix, prefix length, and lifetime. E.g. 2001:620:200::/48
 - Requesting router can create subnets at will: e.g. 2001:620:200:1::/64 from the delegated prefix

Disadvantages

- Limited to address auto-configuration. The other useful options (e.g. DNS server address) are handled by ... DHCPv6
- No access control

IEEE 802.11 Radio-Association

1. Scanning Phase

- Active: Node broadcasts PROBE_REQ on all possible freq. channels
- Passive: Node listens on all freq. channels for periodic BEACON frames by available Access Points
- Select an AP based on received S/N (highest-signal-strength), or other criterion
- 3. Exchange authentication information (e.g. WEP, WPA, etc)
- If authentication successful send ASSOSIATION_REQ with data rate, SSID, and other info to synchronise radio

NOTE: Analogous process in cellular networks with mobile phones

© Figure by Heeyoung Lee, Seoul National University

Need for multiple identifiers

- The more dynamic/complex the service environment, the more identifier schemes needed to satisfy orthogonal requirements w.r.t. network association
 - E.g. Overlays, Mobility, Multi-homing
- Trade-off between
 - Simplicity: Re-using same identifier scheme for many different functions
 - Efficiency: Using different identifier schemes for different functions
- Canonical Example: "Locator-Host Identifier split"
 - HIP protocol
 - LISP protocol
 - SHIM6 mechanism

Location-ID / Host-ID split Problem Statement

- Most known Internet identifiers
 - FQDN or DNS names
 - Have a functional purpose. E.g. mail.unibas.ch, www.unibas.ch, ftp.unibas.ch
 - Used as a human mnemonic. E.g. the Web server of Basel Uni in Switzerland
 - IP address:
 - Used to specify which subnet a computer is located
 E.g. 1.2.3.4/24 → a computer in the subnet 1.2.3.0
 - Used (combined with a port no) as endpoint for a communication session
 E.g. 1.2.3.4:6130 → a media stream to a computer in 1.2.3.0 subnet
 - What happens if the node has a second interface on subnet 5.6.7.8/24 and wants to load-balance the media stream across the two interfaces?
 - What happens to the media stream if the node moves to another subnet?
 - What happens if the user moves to another device and wants to continue receiving the media stream there?

HIP: Host Identity Protocol (1/3)

- RFC 5201: provides a method of separating the communication endpoint identifier from node location (IP address)
 - An additional to IP and DNS identifier scheme: public keys, called Host Identifiers (HIs)
 - A protocol for generating session keys and discovering/authenticating bindings between HIs and IP addresses (based on the D-H algorithm)

HIP: Host Identity Protocol (2/3)

<u>Diffie-Hellman key-exchange</u>

Alice			
Secret	Public	Calculus	
	p, g		
а			
		$\mathbf{g}^{\mathbf{a}}$ mod p	
$(\mathbf{g^b} \bmod \mathbf{p})^{\mathbf{a}} \bmod \mathbf{p}$			

	Bob			
	Calculus	Public	Secret	
		p, g		
			b	
-	$\mathbf{g}^{\mathbf{b}}$ mod p			
_			(g^a mod p) ^b mod p	

- 1. Alice and Bob agree to use a prime number p=23 and base g=5.
- 2. Alice chooses a secret integer a=6, then sends Bob A = g^a mod p
 - $A = 5^6 \mod 23 = 8$.
- 3. Bob chooses a secret integer b=15, then sends Alice B = $g^b \mod p$
 - B = 5¹⁵ mod 23 = 19.
- 4. Alice computes $s = B^{a} \mod p$
 - $19^6 \mod 23 = 2$.
- 5. Bob computes $s = A^{b} \mod p$
 - $8^{15} \mod 23 = 2$.

 $\mathsf{K} = \mathsf{A}^{\mathtt{b}} \ \mathsf{mod} \ \mathsf{p} = (\mathsf{g}^{\mathtt{a}} \ \mathsf{mod} \ \mathsf{p})^{\mathtt{b}} \ \mathsf{mod} \ \mathsf{p} = \mathsf{g}^{\mathtt{a}\mathtt{b}} \ \mathsf{mod} \ \mathsf{p} = (\mathsf{g}^{\mathtt{b}} \ \mathsf{mod} \ \mathsf{p})^{\mathtt{a}} \ \mathsf{mod} \ \mathsf{p} = \mathsf{B}^{\mathtt{a}} \mathsf{mod} \ \mathsf{p}$

HIP: Host Identity Protocol (3/3)

- Host Identifier (HI): Cryptographic public key (RSA or DSA)
 - The private key is used as secret for computation of D-H session keys
- Host Identity Tag (HIT): 128-bit hashes derived from HI
 - Fixed length: replace use of IP addresses as communication endpoints for layers above IP

Generation of HIP session keys

session key to IP addr. binding Mobile Host Peer

Update of active HIP

© Figures by R.J.W. Wilterdink, University of Twente

(See RFC 5201 and RFC 5683 for more information)

LISP: Locator ID Separation Protocol (1/2)

- HIP introduces an additional flat identifier scheme on top of the hierarchical one of IP, to decouple communication sessions identifiers from network address identifiers
- LISP divides and superimposes use of IP address identifiers as two isolated identifier spaces
 - Edge-network ID space: → where IP = EID (end-point ID)
 - Core-network ID space: → where IP = RLOC (route locator)
- Basic idea (LISP v1.5): Overlay IP topologies
 - Border routers en-capsulate packets traveling towards the Internet core
 - Border routers de-capsulate packets coming from the core
 - End-point identifiers (EIDs) are used in inner header
 - Route locators (RLOCs) are used in outer header

LISP: Locator ID Separation Protocol (2/2)

- LISP uses Ingress Tunnel Routers (ITR) and Egress Tunnel Routers (ETR):
 - Packet is sent by a host using EIDs, it travels until an ITR
 - At ITR EID-to-RLOC mapping is performed. The ITR adds an IP header that uses RLOCs
 - When packets reaches the ETR, the outer header is removed
- Routers forward packets based on IP addresses the IP address can either be an EID

SHIM6: Site Multi-homing by IPv6 Intermediation

- A third solution was to identify a group of IP addresses by a group-ID and use it as communication endpoint
- SHIM6 protocol is used for multi-homing in IPv6
 - The first address used to setup a communication is used as the session ID for the duration of the communication (ULID = Upper-Layer IDentifier)
 - If any other addresses from the group is used, the ULIDs are preserved

HIP vs LISP vs SHIM6

• HIP:

clean approach, uses 2 orthogonal identifier schemes for 2 functions

LISP:

 re-uses (independently) the same identifier scheme in two separate functions

• SHIM6:

a hack practically, overloading of IP address semantics as session
 ID and network locator, limited only to multi-homing

Questions?