

Sumario

- □ ¿Dónde estamos? Revisión
- □ Internetworking IP
- Estructura de las direcciones IP
- Forwarding de datagramas en IP
- Configuraciones típicas
- Subredes IP
- Ejercicios
- Bibliografía:
 - Principal: Computer Networks. Peterson & Davie. 5º edición
 - Complementaria: Computer Networks. Tanenbaum & Wetherall. 5º edición

¿Dónde estamos? Revisión

Capas, encapsulamiento y direccionamiento

Ejemplo: acceso a un servidor Web

Algo de terminología

- □ Capa 1 (física): Hubs, repetidores, ...
- Capa 2 (enlace de datos): LAN switches (o switches L2), bridges, tarjetas de red ethernet, tarjetas de red wireless, access points, ...
- □ Capa 3 (red): Routers, switches L3, ...
- Todas las capas: Hosts (computadoras personales, servidores, notebooks, tablets, impresoras, teléfonos, celulares, smart TV, ...)
- http://www.internetglosario.com/
- Interfaz o interface es el punto de conexión ya sea dos componentes de hardware, dos programas o entre un usuario y un programa.

La historia de Internet en 8 minutos [Español]

- https://www.youtube.com/watch?v=4iVEyEMtugs
- 2009. "Historia de la Internet" es un documental animado que resume en ocho minutos como se inició una de las herramientas más utilizadas en el mundo, internet.

Este corto forma parte del trabajo final de Melih Bilgil en su Diploma en Diseño Gráfico de la Universidad de Ciencias Aplicadas de Mainz.

https://www.youtube.com/watch?v=9hIQjrMHTv4

Redes de datagramas

- Un host puede enviar un paquete a cualquier lugar en cualquier momento. No hay fase de establecimiento de conexión. También llamadas redes sin conexión
- Cuando un host envia un paquete, no tiene manera de conocer si la red es capaz de entregar el paquete al host destino
- Cada paquete es forwardeado en forma independiente de los paquetes previos que podrían haber sido enviados al mismo destino. Dos paquetes sucesivos del host A al host B pueden seguir diferentes caminos
- Una falla de router o enlace no tiene efectos serios sobre la comunicación si es posible encontrar rutas alternativas al destino (robustez a los fallos)
- Análogo al sistema postal
- Cada router mantiene una tabla de forwarding (tabla de routing o ruteo)

Internetworking

Problemas importantes que deben ser tratados cuando se conectan redes

Heterogeneidad

- Los usuarios de un tipo de red quieren ser capaces de comunicarse con usuarios de otro tipo de redes
- Establecer conectividad entre hosts de dos redes diferentes puede requerir atravesar varias otras redes intermedias, cada una de las cuales puede ser a su vez de otro tipo

Escalabilidad

- Ruteo: ¿Cómo podemos encontrar un camino eficiente a través de una red con millones o quizás billones de nodos?
- Direccionamiento: Es la tarea de proveer indentificadores adecuados para todos esos nodos

Internetworking IP: Modelo de servicio

- □ Sin conexión (basado en datagramas)
- Best-effort delivery "mejor esfuerzo" (servicio no confiable)
 - Los paquetes se pierden
 - Los paquetes pueden ser entregados fuera de orden al destino
 - Copias duplicadas de un paquete pueden ser entregadas al destino
 - Los paquetes se pueden retrasar por un tiempo largo en la red
- Esquema de direccionamiento global

Capa 2: Enlaces físicos

- a) Punto a punto: PPP HDLC (ventana deslizante) Ethernet (802.3) full-duplex
- b) Acceso múltiple: Ethernet (802.3) halfduplex – Wireless (802.11) (redes de medio compartido)

Capa 2: Red switcheada

Capa 3: Interconexión de redes

Internet es un conjunto de redes interconectadas

- A nivel físico y de enlace son redes muy diversas
- La organización administrativa también cambia mucho de unas a otras
- Pero el protocolo IP, común a todas ellas, es el "pegamento" que las mantiene unidas

¿Porqué Internet? Por su tamaño...

Internet Users in the World Distribution by World Regions - 2012 Q2

Source: Internet World Stats - www.internetworldstats.com/stats.htm

Basis: 2,405,518,376 Internet users on June 30, 2012

Copyright © 2012, Miniwatts Marketing Group

¿Porqué Internet? Por su tamaño...

- "En los últimos 10 años se ha creado más información que en toda la historia de la humanidad. De acuerdo con un informe elaborado por un instituto europeo, en Internet, cada minuto se envían 204 millones de correos electrónicos, se descargan 47 mil aplicaciones para smartphones y tablets, se abren más de 100 nuevas cuentas en LinkedIn y 320 en Twitter, se realizan 277 mil logins en Facebook, se escriben 100 mil tuits, se suben 30 horas de video a YouTube y se ven 1,3 millones de videos. Este inconmensurable tráfico de datos, además, seguirá creciendo de manera exponencial. Naciones Unidas calcula que en el 2016 habrá cerca de 18.900 millones de dispositivos conectados a la red a escala mundial, lo que llevaría a que el tráfico global de datos alcance los **130 exabytes (10¹⁸) anuales**. Este volumen equivale a **33 billones de DVDs.**"
- □ "Big Data. Demasiada información" el Cable Nº 842. FCEyN.

Una red IP típica

Internetworking IP

IP routing. Visión general

- Objetivo: Mover los datagramas IP desde el host origen al host destino
- Los datagramas "saltan" de router a router
- El forwarding o ruteo se realiza en base al **destino**
- En cada router hay una tabla de la forma general <destino; próximo salto>

Cabecera IP. Direcciones

Direcciones IP: (a) clase A; (b) clase B; (c) clase C; (classful, 1981-1992)

Estructura de las direcciones IP

■ Las direcciones IP tienen dos partes, la parte red (a la izquierda) y la parte host (a la derecha):

Red (n bits) Host (32-n bits)

- La longitud de cada parte se indica mediante un parámetro denominado máscara de red
- La máscara tiene también una longitud de 32 bits y está formada por un conjunto de unos seguido de un conjunto de ceros. Los unos indican la parte red
- Como la dirección IP, la máscara también se representa por cuatro números decimales
- La máscara **no aparece** en los paquetes IP, solo se especifica en las interfaces y las rutas

Direccción IP y máscara

Cuando asignamos dirección IP a una interface de red le tenemos que indicar la máscara que estamos utilizando. Ejemplo:

Parte red: **147.156.135** Parte host: **22**

Red con 256 direcciones, desde 147.156.1350 hasta 147.156.135255

Parte host a ceros Parte host a unos

Operación Lógica AND

Direccción IP y máscara

Tomemos como ejemplo la dirección IP 132.18.3.100 interpretada con máscara /16 para averiguar todos los datos de la red

Porción de Red					Porción de Host			
13	3 2		18		3		100	
1000	0100	•	00010010	•	00000011		01100100	
2 :	5 5	•	255	•	0	•	0	
1111	1111	•	11111111		00000000		00000000	=/16

Direccción IP y máscara

□ El resultado del AND indica que la dirección de red es 132.18.0.0/16, es decir que la dirección IP 132.18.3.100 es una dirección de host que pertenece a esa red. En consecuencia la dirección de broadcast de la red, que es toda la porción de host con bits "1", va a ser 132.18.255.255/16

Datagram forwarding en IP

Estrategia:

- Cada datagrama contiene la dirección IP del destino
- Si está directamente conectado a la red de destino, entonces lo envía directamente al host destino
- Si no está directamente conectado, entonces lo envía a algún router
- La tabla de forwarding (o ruteo) mapea números de red al próximo salto (next hop)
- Cada router mantiene una tabla de forwarding

Ejemplo de tabla de forwarding del router R2

Un router conectando tres LANs

Dos routers conectando tres LANs

Enlace WAN: conexión mediante una línea serie o punto a punto

Recordar! Uso reservado de la primera y la última direcciones de cada red

- Cuando tenemos una red, por ejemplo la 40.40.0.0 con máscara 255.255.0.0:
 - La primera dirección posible (40.40.0.0) identifica la red
 - La última dirección posible (40.40.255.255) es la de broadcast en esa red
 - El rango asignable en este caso sería desde 40.40.0.1 hasta 40.40.255.254
- No se puede asignar a ninguna interfaz ni la primera ni la última direcciones de cada red. Así pues siempre disponemos de dos direcciones menos (en este caso 65534 en vez de 65536)
- □ La dirección de la red (40.40.0.0) puede aparece en rutas, pero no puede aparecer como origen o destino en la cabecera de los paquetes IP
- □ La dirección broadcast (40.40.255.255) puede aparecer como destino pero nunca como origen en la cabecera de los paquetes IP

Algunas direcciones IP especiales

Dirección	Significado	Ejemplo
255.255.255.255	Broadcast en la LAN propia	255.255.255.255
Parte Host a ceros	Identifica una red	147.156.0.0
		255.255.0.0
Parte Host a unos	Broadcast en una red remota	147.156.255.255
		255.255.0.0
127.0.0.1	Dirección Loopback (para pruebas)	127.0.0.1

La primera y la última direcciones de una red están <u>siempre</u> reservadas y no deben asignarse nunca a un host

Direcciones IP privadas

Existen tres rangos de direcciones IP que han sido declarados como **privados**. Las organizaciones pueden utilizarlos internamente como deseen. La única regla es que los paquetes que contienen estas direcciones **no pueden aparecer** en Internet. Los tres rangos reservados son:

```
10.0.0.0 - 10.255.255.255/8 (16.777.216)

172.16.0.0 - 172.31.255.255/12 (1.048.576)


192.168.0.0 - 192.168.255.255/16 (65.536)
```

RFC 1918: Address Allocation for Private Internets

¿Direcciones privadas? ¿Para qué?

- Dispositivos que no requieren conexión a Internet (impresoras, switches, etc.)
- Si queremos interconectar en un laboratorio aparatos de medición con las PCs que los controlan
- Redes de usuarios o servidores que no queremos que accedan a Internet
- Redes que acceden a Internet a través de otros mecanismos (NAT-PAT, Proxy, etc.)
- Por la escasez de direcciones IP públicas que pueden ser registradas
- □ Otros: ¿Seguridad?, túneles, VPN, etc.
- Etc. Etc. Etc.

Uso de las direcciones privadas

¿Quién asigna las direcciones IP públicas?

- Inicialmente la asignación de direcciones IP la realizaba el DDN NIC (Department of Defense Network Information Center) de forma centralizada
- A principios de los 90 se decidió descentralizar esta función creando los llamados RIR (Regional Internet Registry). El primero se constituyó en Europa y se llamó RIPE
- Los RIR dependen del IANA (Internet Assignment Number Authority)
- Los RIR dan direcciones a los proveedores grandes
- Los proveedores pequeños obtienen sus direcciones e los proveedores grandes
- Las organizaciones obtienen direcciones del proveedor que les da conectividad
- Cada RIR dispone de una base de datos (whois) para búsqueda de direcciones IP. Ej.: http://lacnic.net/cgi-bin/lacnic/whois?lg=SP

Organización de los registros regionales

Registro Regional	Área geográfica
ARIN (American Registry for Internet Numbers) www.arin.net	EEUU y CanadáÁfrica SubsaharianaResto del mundo
APNIC (Asia Pacific Network Information Centre) www.apnic.net	Asia orientalPacífico
RIPE (Réseaux IP Européenes) <u>www.ripe.net</u>	EuropaMedio OrienteAsia CentralÁfrica Sahariana
LACNIC (Latin American and Caribbean Network Information Center) www.lacnic.net	□ América y el Caribe (excepto EEUU y Canadá)
AFRINIC (African Network Information Center) www.afrinic.net (en proceso de creación)	□ África

Revisión forwarding o ruteo

- IP es un protocolo de capa 3, sin conexión sin reconocimiento, implementado mediante el modelo de datagramas
- Cada datagrama se rutea en forma independiente tomando en cuenta su dirección destino
- Usando la dirección destino se infiere la red destino usando el concepto de máscara de red
- Cada router mantiene una tabla de forwarding (o ruteo) con entradas de la forma: <red-destino, próximo salto>

Revisión forwarding o ruteo

ARP - Address Resolution Protocol

Client Host IP Addr: 10.2.14.77 Hardware Addr: 0A-A7-94-07-CB-D0

ARP - Address Resolution Protocol

What will Router1 do when it receives the above frame?

ARP - Address Resolution Protocol

Ejercicio

□ Un usuario en la PC realiza un ping al servidor. El ping no responde. Explicar a qué puede deberse esta situación. ¿Qué cambia si se reemplaza el router por un servidor con dos tarjetas

Dec 200.3.113.126/24 FE 0/1 200.3.113.253/24 FE 0/1 200.3.113.253/24 Gwi 200.3.113.55i/24 Gwi 200.3.113.126

¿Problemas?

Subredes IP

- A menudo la red de una organización está a su vez formada por varias redes. En estos casos suele ser conveniente partir de una red grande que dividimos en trozos más pequeños llamados subredes
- Ejemplo: la empresa X utiliza la red 40.40.0.0 255.255.0.0 (es decir desde 40.40.0.0 hasta 40.40.255.255) en una LAN enorme. Para reducir el tráfico broadcast decide dividirla formando VLANs, ninguna de las cuales tendrá más de 256 ordenadores. Las subredes podrían ser:

VLAN	Subred	Máscara	Rango
1	40.40.0.0	255.255.255.0	40.40.0.0 - 40.40.0.255
2	40.40.1.0	255.255.255.0	40.40.1.0 – 40.40.1.255
3	40.40.2.0	255.255.255.0	40.40.2.0 – 40.40.2.255
256	40.40.255.0	255.255.255.0	40.40.255.0 – 40.40.255.255

Ejemplo de uso de subredes

Subredes

Network number

Host number

Class B address

00000000

Subnet mask (255.255.255.0)

Network number

Subnet ID

Host ID

Subnetted address

¿Porqué usar subredes?

- Para reducir el tráfico broadcast en una red local muy grande
- Para conectar redes locales remotas de una misma organización utilizando routers y enlaces punto-apunto
- Por razones de seguridad, para separar las redes a nivel IP y poder utilizar en un router técnicas de filtrado basadas en las direcciones IP de los paquetes
- En caso de instalación de un firewall, para dividir una red local en zonas con distinto nivel de seguridad (llamadas DMZs)
- En el caso de un ISP: para separar las redes de servicios, clientes, backbone, etc.
- Etc. Etc. Etc.

Ejemplo

Las máscaras no siempre son de 8, 16 o 24 bits. En estos casos la separación de la parte red y la parte host no es tan evidente, aunque el mecanismo es el mismo:

Parte red: 22 bits Parte host: 10 bits

Esta red tiene 1024 direcciones. Rango: 147.156.248.0 – 147.156.251.255 La primera y la última no son utilizables

■ Tomemos como ejemplo la dirección IP 10.100.40.30 interpretada con máscara /11

Porción de Red		d	Porción de Host			e Host	_	
	10		100		4 0	•	30	
	00001010		0110010	0 .	00101000		00011110	
	255		224	-	0	•	0	
	11111111		1110000	0 .	00000000	•	00000000	= /11

■ El resultado indica que la dirección 10.100.40.30 /11 es una dirección de host perteneciente a la subred 10.96.0.0/11 y que tiene como dirección de broadcast 10.127.255.255/11 (la dirección de broadcast la obtenemos colocando todos bits "1" en la porción de host de la dirección IP)

```
 □ Network:
 128.96.34.0/25
 10000000.01100000.00100010.0 0000000


 Broadcast:
 128.96.34.127
 10000000.01100000.00100010.0 11111111

 HostMax:
 128.96.34.126
 10000000.01100000.00100010.0 11111110
```

Hosts/Net: 126

□ Network: 128.96.34.128/25 10000000.01100000.00100010.1 00000000 Broadcast: 128.96.34.255 10000000.01100000.00100010.1 11111111 HostMin: 128.96.34.129 10000000.01100000.00100010.1 0000001 HostMax: 128.96.34.254 10000000.01100000.00100010.1 11111110 Hosts/Net: 126

Otro ejemplo de subredes

Subnet mask: 255.255.255.0 Subnet number: 128.96.33.0

Posibles valores de las máscaras

- En las máscaras los bits a 1 siempre han de estar contiguos empezando por la izquierda. No se utiliza por ejemplo la máscara 255.255.0.255
- Por tanto los valores que pueden aparecer en cualquier máscara son:

Bits de máscara (n)	Binario	Decimal
0	00000000	0
1	10000000	0 + 128 = 128
2	11000000	128 + 64 = 192
3	11100000	192 + 32 = 224
4	11110000	224 + 16 = 240
5	11111000	240 + 8 = 248
6	11111100	248 + 4 = 252
7	11111110	252 + 2 = 254
8	11111111	254 + 1 = 255

Máscaras. Notación concisa

- Como ya hemos visto, puesto que la máscara siempre ha de ser contigua, en lugar de expresarla con números decimales se puede indicar su longitud en bits (entre 0 y 32)
- Esto permite una notación mucho más concisa al indicar direcciones de interfaces y rutas. Así:
- La interfaz "40.40.0.1 255.255.255.0" se convierte en "40.40.0.1/24"
- La ruta "A 20.0.0.0 255.0.0.0 por 90.0.0.2" se convierte en "A 20.0.0.0/8 por 90.0.0.2"

"Mini-redes"

La red más pequeña que podemos hacer es la de máscara de 30 bits:

En este caso obtenemos cuatro direcciones, de las cuales solo podemos usar dos. Estas redes **se suelen utilizar en enlaces punto a punto** ya que en este caso solo se necesitan dos direcciones. Ejemplos:

Red	Rango	Broadcast	Direcciones utilizables
90.0.0.0/30	90.0.0.0 a 90.0.0.3	90.0.0.3	90.0.0.1 y 90.0.0.2
90.0.0.4/30	90.0.0.4 a 90.0.0.7	90.0.0.7	90.0.0.5 y 90.0.0.6
90.0.0.8/30	90.0.0.8 a 90.0.0.11	90.0.0.11	90.0.0.9 y 90.0.0.10

Ruta por defecto

- En muchos casos al indicar las rutas en un router hay muchas que son accesibles por la misma dirección, y no es cómodo especificarlas una a una
- Para esto se puede utilizar la llamada "ruta por defecto" que se le aplica al paquete cuando no se le aplica ninguna de las otras rutas definidas
- Un caso típico es cuando un router conecta una o varias redes entre sí y hay una única salida a Internet
- La ruta por defecto tiene la sintaxis:

A 0.0.0.0 0.0.0.0 por <dirección del router por defecto > Por ejemplo si el router por defecto es 20.0.0.1:

A 0.0.0.0 0.0.0.0 por 20.0.0.1

O en notación concisa:

A 0.0.0.0/0 por 20.0.0.1

Ejemplo de uso de la ruta por defecto

Especificación de la máscara

- Se especifica la máscara:
 - En las direcciones de interfaz (host o router). Si el equipo tiene varias interfaces, cada una debe tener una dirección diferente, la máscara puede ser la misma o no
 - Al configurar una ruta, para indicar a que rango de direcciones se aplica
- No se especifica máscara:
 - Cuando se indica el router por defecto en un equipo (host o router)
 - Cuando se indica el próximo salto en una ruta
- Los paquetes IP no llevan escrita en la cabecera la máscara, sólo llevan las direcciones de origen y destino
- El enrutamiento de los paquetes se hace según la dirección de destino exclusivamente

Enlace punto a punto usando subredes

Máscaras de tamaño variable

- A menudo interesa dividir una red en subredes de diferentes tamaños
- Para esto se utilizan máscaras de tamaño variable, es decir la división red/host no es igual en todas las subredes
- Aunque las subredes pueden tener diferente tamaño no pueden solaparse (existirían direcciones duplicadas)
- La visión que tenemos de las subredes puede variar. Por ejemplo lo que en un sitio de la red se ve como una subred /22 (1024 direcciones) puede dividirse en varias /24 (256 direcciones) cuando nos acercamos

Configuración de subredes con máscara de longitud variable

Revisión subredes

- Las redes pueden ser divididas en subredes mas pequeñas, no necesariamente todas del mismo tamaño
- La máscara de subred señala qué porción de la dirección es el identificador de la red. La máscara consiste en una secuencia de unos seguidos de una secuencia de ceros escrita de la misma manera que una dirección IP
- Las subredes permiten a una red ser dividida **lógicamente** a pesar del diseño físico de la misma, por cuanto es posible dividir una red física en varias subredes
- Los **routers** constituyen los **límites** entre las subredes. La comunicación desde y hasta otras subredes es hecha mediante un puerto específico de un router específico.
- Calculadoras IP on-line:
 - http://jodies.de/ipcalc
 - http://www.subnet-calculator.com/cidr.php

Orden de forwarding o enrutamiento

- Es posible que haya varias rutas válidas para un mismo paquete. Por ejemplo la ruta por defecto es aplicable en principio a cualquier paquete
- Se revisan primero las rutas de máscara más larga. Este criterio garantiza que se aplicarán primero las rutas más específicas y luego las más generales. Así por ejemplo las rutas host (/32) se aplican en primer lugar y la ruta por defecto (/0) se aplican en último lugar
- Ejemplo:
 - Un router recibe un datagrama con destino 200.40.1.1
 - La búsqueda en la tabla encuentra dos entradas:
 - **200.40.1.0/24**
 - **200.40.0.0/16**
 - La ruta que se usará es la 200.40.1.0/24

Ejercicio

Un router presenta la siguiente tabla:

NetworkNum	NextHop
135.46.60.0/24	Interface0
192.53.40.0/24	135.46.60.23
192.53.40.0/25	135.46.60.99
0.0.0.0/0	135.46.60.103

¿Qué hace el router cuando recibe un paquete con destino a las siguientes direcciones?

- a) 208.70.188.15
- b) 135.46.62.62
- c) 192.53.40.7

Ejercicio

- Una empresa tiene su sede central en Buenos Aires y una sucursal mas pequeña en la ciudad de La Plata. Cada una de ellas tendrá una red local, la de BA de 100 equipos entre computadoras personales y servidores, y la de La Plata de 45 PCs. Se deben conectar las dos sedes mediante un enlace WAN punto a punto. Además, la sede de BA tendrá otra LAN con 30 servidores para una Intranet que no requerirá acceso a Internet. El enlace a Internet de toda la red será contratado a un proveedor de servicios en BA. Se requiere además reservar una subred de 20 direcciones públicas para uso futuro. El proveedor le ha asignado a la empresa la red IP 200.10.161.0/24 para ser utilizada. Se pide:
- Diseñe el diagrama lógico de la red, incluyendo el equipamiento necesario de nivel IP
- Diseñe el plan de numeración para la red realizando el subnetting que considere necesario

Resolución

¿Cuántas direcciones IP necesito para cada subred ?

- 1. BA- 100 equipos entre computadoras personales y servidores
- 2. La Plata 45 PCs
- 3. Enlace WAN punto a punto entre ellas
- 4. BA otra LAN con 30 servidores para una Intranet que no requerirá acceso a Internet
- 5. Reservar una subred de 20 direcciones públicas para uso futuro
- 6. Enlace a Internet de toda la red será contratado a un ISP en BA

Agregación de rutas o supernetting

Conclusiones

- IP es un protocolo de capa 3, sin conexión sin reconocimiento, implementado mediante el modelo de datagramas
- Cada datagrama se rutea en forma independiente tomando en cuenta su dirección destino
- Cada router mantiene una tabla de forwarding (o ruteo) con entradas de la forma <reddestino, próximo salto>
- Las redes pueden ser divididas en subredes mas pequeñas, no necesariamente todas del mismo tamaño