

Upravaljanje mrežama

Uvod

- * Životni ciklus mreže
- * Praćanje i analiza rada mreže
 - "Tapovanje" mreže
 - SNMP
 - NetFlow
- * Optimizacija rada mreže i kvalitet servisa
 - Kvalitet servisa
 - Uvođenje pravila i oblikovanje saobraćaja

Životni ciklus mreže

Praćenje i analiza rada mreže

Praćenje i analiza rada mreže

- * Zbog efekta koji stvara konvergercija različitih tipova saobraća na istoj mreži i različitih zahteva po pogledu propusnog opsega različitih protokola, subjektivni utisak rada mreže može biti negativan, čak i u slučaju mreže velikog kapaciteta.
- * Zbog toga je neophodno konstantno pratiti i analizirati rad mreže, i konstntno unapređivati mrežu kako bi se postigao bolji subjektivni utisak o radu mreže.
- * Praćenje rada mreže podrazumeva:
 - Merenje realnog protoka na ključnim tačkama u mreži (najčešće izlaznim linkovima ka internetu i drugim mrežama)
 - Merenje parametara pojedinih protokola
 - Praćenje učestalosti eventualnih otkaza
- * Analiza podrazumeva:
 - Analizu udela u ukupnom saobraćaju po
 - > krajnjim uređajima
 - > protokolima
 - > tipovima saobraćaja
 - **>** ...

Tapovanje mreže

- * Tapovanje mreže je legitiman način za administratore da izvrše analizu saobraćaja tako što se svaki paket koji prođe kroz port koji se prati se kopira i na port swiča sa softverom za snimanje saobraćaja (korisnici ne primećuju promenu).
- * "Tap" eng. ispust
 - "tapuje" se obično izlazni link na svišu na neki uređaj koji može da snima i analizira saobraćaj
 - Na Cisco sviču ovo se postiže sa dve naredbe monitor session

Wireshark

- * Računar (uređaj) na koji se preusmerava "tapovani" saobraćaj treba imati mogućnost snimanja i analize saobraćaja.
- * Jedan od poznatijih programa za ovu namenu je Wireshark.
- * Wireshark je open source softwer za PC računare koji snima kompletan saobraćaj na zadatoj mrežnoj kartici.
- * Snimljeni saobraćaj se naknadno može analiziati iz ovog alata po mnogo osnova.

Wireshark

SNMP

- * SNMP (Simple Network Management Protocol) je protokol koji omogućava prikupljanje informacija sa mrežnih uređaja i delimično upravljanje radom uređaja.
- * SNMP protkolom se mogu prikupljati informacije sa servera, radnih stanica, rutera, svičeva, ...
- * Za razliku od tapovanja mreže, SNMP protokolom se salje samo sažetak informacija prikupljenih na uređajima, a ne kompletan protok.
- * Komponente SNMP sistema uključiju agente i menadžere
 - Agenti softverski procesi koji se startuju na uređajima sa kojih se prikupljaju informacije i kojima se upravlja
 - Menadžeri procesi koji se izršavaju na radnim stanicama pomoću kojih se upravlja mrežom. Uloga im je preriodično prikupljanje informacija.

SNMP

•SNMP koristi User Datagram Protocol (UDP) kao transportni mehanizam

- •Portovi:
 - •UDP Port 161 SNMP Messages
 - •UDP Port 162 SNMP Trap Messages

SNMP arhitektura

SNMP Architecture

- ➤ Pojednostavljeno rečeno, MIB baza je "registar" numeričkih oznaka pojedinih parametara koje je moguće pratiti ovim protokolom.
- Svaka poruka sadrži MIB-oznaku parametra i samu vrednost parametra ili naredbu koju je potrebno izvršiti nad tim parametrom

NetFlow

- * NetFlow je protokol aplikativnog nivoa koji za razliku od SNMP-a nema mogućnost upravljanja mrežom, već samo nadgledanja rada mreže.
- * Svi paketi sa istog izvora ili odredišta, IP adrese, izvornog ili odredišnog porta interfejsa i klase servisa se grupišu u "tokove".
- * Tok predstavlja apstraktni pojam o kom se prikupljaju statistički podaci.
- * Podaci o toku se pamte u NetFlow keš.
- * Ceo postupak se obavlja na ruteru.

NetFlow

- * Postoje dve glavne metode za pristup *NetFlow* podacima:
 - show naredbama iz komandne linije (CLI) na ruteru,
 - > **NetFlow CLI** je veoma pogodan za brz uvid u protok i rešavanje problema.
 - korišćenje posebnih softverskih paketa koji prave izveštaje o podacima NetFlow-a na posebnim računarima.
 - > Drugi izbor se naziva eksportovanje NetFlow-a na server.
- * NetFlow kolektor je softver koji ima zadatak razumevanja eksportovanih praćenja i kombinovanje ili agregaciju podataka da proizvede važne izveštaje o saobraćaju i izveštaje o sigurnosnim analizama

NetFlow CLI

- * router# show ip flow top 10 aggregate protocol
 - Ova naredba nam prikazuje 10 protokola koji trenutno teku kroz ruter.
- * router# show ip flow top 10 aggregate sourceaddress sorted-by packets
 - prikazuje IP adrese koje šalju najviše paketa.
- * router# show ip flow interface
 - Prikazuje da li je saobraćaj na portu rutera ulazni (Ingress), ili izlazni (Egress).

* ...

Eksportovanje NetFlow podataka

- * Komanda za podešavanje izvornog porta sa kog se prikuplja statistika o tokovima (zadaje se u interfejsu):
 - ip flow-export source G0/1
- * Podešva se verzija NetFlow zaglavlja:
 - ip flow-export version 9
- * Posle podešavanja verzije treba se odrediti odredište kom računaru se šalju NetFlow paketi kako bi se uspostavio monitoring na samom tom računaru
 - ip flow-export destination {adress} {port}
- * Eksportovanje NetFlow podataka je poželjno jer se više mrežnih uređaja može pratiti sa jednog računara.

NetFlow serverske aplikacije

* Primer: Orion SolarWinds

NetFlow serverske aplikacije

* Primer: Orion SolarWinds

Optimizacija rada mreže i kvalitet servisa

QoS — Quality of Service

- * Pod pojmom "kvalitetet servisa" podrazumeva se subjektivni utisak rada mreže.
- * Glavni problem sa subjektivnim utiskom u tome da su današnje mreže zapravo mreže sa konvergiranim servisima, odnosno preko iste mreže se prenosi saobraćaj istog tipa.
 - Na primer, na 100 MBps lokalnoj mreži, može da se desi da jedan korisnik downloaduje veliku količinu podataka i zauzima većinu propusnog opsega, pa je korisnicima koji koriste VoIP ili IPTV veza praktično neupotrebljiva.
- * Kada se govori o kvalitetu servisa, podrazumeva se mreža čiji se propusni opseg ne menja, ali se vrše podešavanja tako da je subjektivni utisak korisnika takav da mreža "radi brže".
- * S tim u vezi, u literaturi se obično sreće fraza: "QoS is zero-sum game"!
 - Ovo oslikava činjenicu da je propusni opseg konstantan i da bi se povećao kvalitet jednog servisa, mora se narušiti kvalitet nekog drugog servisa.

QoS — Quality of Service

* Načini za obezbeđivanje kvaliteta:

- Davanje prioriteta različitim tipovima saobraćaja (Priority Queueing).
- Oblikovanje saobraćaja zadavanjem pravila (Traffic Policing and Shaping)
- Kombinacija prethodna dva.

Priority Queueing

- * PQ se implementira sistemom sa četiri reda čekanja različitog prioriteta (high, medium, normal, low).
- * Najpre se opslužuje red najvećeg prioriteta, a nakon toga se prelazi na opsluživanje ostalih, uz konstantnu proveru statusa reda najvišeg prioriteta.
- * PQ ima za posledicu veoma malo kašnjenje u redovima većeg priorteta.

Primer

* Primer bez proiriteta:

- Kroz 100 Mbps mrežu prolazi intenzivan download fajlova sa interneta od 99.9 Mbps i VoIP poziv od 0.1 Mbps.
- Ukoliko nisu zadati prioriteti, uređaji ravnopravno prenose pakete:
 - > na svakih 999 paketa downloada fajlova prenese se 1 paket VoIP-a.
 - ➤ Između svaka dva paketa VoIP-a u proseku ima 999 paketa f.transfera, pa je kašnjenje veliko, jer je velika verovatnoća da je bafer pun kada dođe paket VoIP-a, jitter je verovatno neprihvatljiv, pa je subjektivni utisak veoma loš, praktično je nemoguće komunicirati preko VoIP-a.

* Primer sa prioritetom:

- Isto kao prethodno: kroz 100 Mbps mrežu prolazi intenzivan download fajlova sa interneta od 99.9 Mbps i VoIP poziv od 0.1 Mbps.
- Prioriteti su zadati tako da čim dođe paket VoIP-a, odmah se prenosi, bez obzira da li ima paketa na čekanju drugih protokola
 - Efekat je takav da iz ugla VoIP servisa kašnjenje ne postoji kao da nema drugog saobraćaja na mreži
 - ➤ Iz ugla downloada fajlova takođe nema razlike u subjektivnom utisku, jer je 0.1 Mbps beznačajno i ne može da "ugrozi" 99.9 Mbps koliko je ova aplikacija imala i u ovom i u prethodnom primeru.

Ograničavanje protoka i oblikovanje saobraćaja

- * Izbegavanje zagušenja se može rešiti i tako što se određenim tipovima saobraćaja zada tačno definisani propusni opseg.
- * To se rešava tako što kad dođe do zadatog maksimuma vrši odbacivanje datagrama koji su prekoračili zadatu kvotu za taj tip saobraćaja.
- * Ovaj princip podrazumeva da se najveći deo saobraćaja prenosi preko *TCP* protokola. U tom slučaju će **namerno odbacivanje** paketa prouzrokovati da TCP smanji veličinu prozora, a samim tim i brzinu protoka.
- * Datagrami se odbacuju sve dok se TCP ne "natera" da smanji brzinu na zadatu.
- * Odbacivanje može biti softificiranije u slučaju kada se vodi računa o tome koji se paketi odbacuju.
- * Jedno od rešenja je WRED (Weighted Random Early Detection).

Ograničavanje protoka i oblikovanje saobraćaja

10Gb Ethernet Bandwidth Partitioning for VMware vSphere

WRED

- * WRED (Weighted Random Early Detection) je tehnika kod koje se:
 - Računa prosečna veličinu slobodnog mesta u redu/redovima.
 - Baferuje paket odmah, ako je prosečna veličina ispod minimalnog zadatog threshold-a.
 - Ako je prosečna veličina iznad trešholda paket se odmah odbacuje.
 - Ako je između minimuma i maksimuma, paket se odbacuje ili baferuje u zavisnosti od prethodne verovatnoće odbacivanja paketa tog tipa.
- * Prosečna veličina slobodnog mesta u redu se računa po formuli:
 - > avg=o*(1-2-n)+c*(2-n)
 - gde je n korisnički definisani težinski faktor, o je stari prosek (old), a c trenutni (current).

WRED

Klasifikacija saobraćaja

- * Diferencijalni servisi ili DiffServ je mrežna arhitektura koja specifira jednostavan i skalabilan mehanizam za klasifikovanje i upravljanje mrežnim saobraćajem. Koristi:
 - Type of Service (ToS) i
 - Differentiated Services Code Point (DSCP)
 polja u zaglavlju IP paketa.
- * Za svaki tip saobraćaja (npr. web protokoli http, https, webproxy se mogu definisati kao jedan tip) administrator definiše jedan broj za identifikaciju servisa, koji se upisuje u ToS polje.
- * Na osnovu ToS polja mrežni uređaji određuju svoje ponašanje prema tom saobraćaju.
- * Pojednostavljeno rečeno, klasifikacija ima za cilj upisivanje istog zadatog ToS identifikacionog broja u zaglavlja IP paketa iz iste administratorski definisane grupe protokola.

27

Traffic Policing and Shaping

Traffic Conditioners

*Policing

Limits bandwidth **by discarding** traffic.

Can re-mark excess traffic and attempt to send.

Should be used on higher-speed interfaces.

Can be applied inbound or outbound.

*Shaping

Limits excess traffic by buffering.

Buffering can lead to a delay.

Recommended for slower-speed interfaces.

Cannot re-mark traffic.

Can only be applied in the outbound direction.

Traffic Policing and Shaping Overview

- * These mechanisms must classify packets before policing or shaping the traffic rate.
- * Traffic policing typically drops or marks excess traffic to stay within a traffic rate limit.
- * Traffic shaping queues excess packets to stay within the desired traffic rate.

Why Use Policing?

- *To limit access to resources when high-speed access is used but not desired (subrate access)
- *To limit the traffic rate of certain applications or traffic classes
- *To mark down (recolor) exceeding traffic at Layer 2 or Layer 3

Why Use Shaping?

- *To prevent and manage congestion in ATM, Frame Relay, and Metro Ethernet networks, where asymmetric bandwidths are used along the traffic path
- *To regulate the sending traffic rate to match the subscribed (committed) rate in ATM, Frame Relay, or Metro Ethernet networks
- *To implement shaping at the network edge

Policing Versus Shaping

- * Incoming and outgoing directions.
- * Out-of-profile packets are dropped.
- * Dropping causes TCP retransmits.
- * Policing supports packet marking or re-marking.

- * Outgoing direction only.
- * Out-of-profile packets are queued until a buffer gets full.
- * Buffering minimizes TCP retransmits.
- * Marking or re-marking not supported.
- * Shaping supports interaction with Frame Relay congestion indication.

Traffic Policing Example

- *Do not rate-limit traffic from mission-critical server.
- *Rate-limit file-sharing application traffic to 56 kbps.

Token Bucket

- *Mathematical model used by routers and switches to regulate traffic flow.
- *Tokens represent **permission to send a number of bits** into the network.
- *Tokens are put into the bucket at a certain rate by IOS.
- *Token bucket holds tokens.
- *Tokens are removed from the bucket when packets are forwarded.
- *If there are not enough tokens in the bucket to send the packet, traffic conditioning is invoked (shaping or policing).

Single Token Bucket

*If sufficient tokens are available (conform action):

Tokens equivalent to the packet size are removed from the bucket. The packet is transmitted.

Single Token Bucket Exceed Action

*If sufficient tokens are not available (exceed action):

Drop (or mark) the packet.

Single Token Bucket Class-Based Policing

Bc is normal burst size.
Tc is the time interval.
CIR is the committed information rate.
CIR = Bc / Tc

NBAR

- * NBAR Network-Based Application Recognition
- * NBAR omogućava
 - Klasifikaciju saobraćaja na
 - ➤ Mrežnom,
 - > Transportnom, ili
 - ➤ Aplikativnom nivou OSI modela (!!!)
 - Ovo omogućava detekciju npr. Torenta bez navođenja portova, već specificiranja specifičnosti formata protokola aplikativnog nivoa
 - Markiranje saobraćaja
 - Policing and shaping

Primer NBAR konfiguracije rutera

* Kreiranje klasa radi klasifikacije različitih tipova saobraćaja u globalnom config modu rutera C2811:

```
class-map match-all KlasaZaEmail
  match protocol pop3
  match protocol imap
  match protocol smtp
class-map match-all KlasaZaVoIP
  match protocol sip
  match protocol h323
  match protocol skinny
  match protocol rtp
class-map match-all KlasaFileDownload
  match protocol ftp
  match protocol BitTorrent
 class-map match-all KlasaZaWeb
  match protocol http
  match protocol https
```

Primer NBAR konfiguracije rutera

* Kreiranje polisa (globalni config mod)

```
policy-map policyIN
 Class KlasaZaEmail
 policy 10 000 000
 class KlasaZaVoIP
 policy 30 000 000
 class ClassWeb
 policy 15 000 000
 class KlasaFileDownload
 policy 15 000 000
 class class-default
 policy 30 000 000
```

- * Uključivanje polise na interfejsu (u modu interfejsa)
 - service-policy input policyIN