Tecnologías de Red en Internet

Multiprotocol Label Switching (MPLS)
Virtual Private Networks (VPNs)

¿Qué es una VPN?

- En general, una estructura de red que permite traficar información privada sobre una infraestructura de red pública
- El concepto de VPN no es nuevo
- VPNs basadas en MPLS: diseñadas para resolver muchos de los problemas de las que hoy llamaríamos "legacy VPNs"
- VPNs: uno de los motores para el despliegue de MPLS

Evolución de las VPNs

- Inicialmente Líneas Dial-up y enlaces dedicados (enlaces privados con la TELCO o Proveedor de servicios)
 - Buena seguridad
 - Garantías respecto a la capacidad (100% comprometida)
 - Mala relación costo-eficiencia
 - Uso ineficiente de ancho de banda
- Alternativas: esquemas que permitan al proveedor realizar multiplexado estadístico. Más baratos y eficientes
 - Redes sobre tecnologías de circuitos virtuales: X.25, Frame-Relay, ATM
- Surgen dos paradigmas:
 - VPNs OVERLAY: emulación de línea dedicada, a través de un Circuito Virtual (VC)
 - Tengo dos topologías, la que ve el proveedor (circuitos FR por ejemplo), y la que ve el cliente (por ejemplo IP)
 - VPNs Peer-to-Peer: intento de solucionar algunos problemas de las redes Overlay

VPNs OVERLAY (1)

CE: enrutador del cliente

VPNs OVERLAY (2)

- El Proveedor de Servicios desconoce la estructura interna de red del cliente
- Enrutamiento IP en una VPN del tipo overlay: lo resuelve el cliente, es transparente para el Proveedor

VPNs OVERLAY (3)

Ventajas:

- Simples. Presentan clara separación entre entre el Proveedor y el cliente
- Protocolos utilizados por el cliente no dependen del soporte del proveedor

Desventajas:

- Optimización del enrutamiento exige full mesh
- Escalabilidad
- Complica agregar nuevos sitios a la red
- Mayores costos y complejidad para el proveedor
- Alternativas overlay: túneles IP-IP como GRE o IPSec

VPNs Peer-to-Peer (1)

- En este modelo la red del proveedor intercambia información de ruteo directamente con los enrutadores del cliente
- Ventajas:
 - Ahora cada CE (enrutador del cliente) intercambia información con un único (o unos pocos) PE (enrutador del proveedor)
 - Cada PE solo debe conocer información de las VPNs que tiene conectadas
 - Ruteo óptimo entre CE
 - Más sencillo de dimensionar en ancho de banda
 - Se hace fácil agregar nuevos sitios a la VPN

VPNs Peer-to-Peer (2)

VPNs Peer-to-Peer (3)

- Desventajas de las primeras VPNs Peer to peer:
 - Un único espacio de direccionamiento IP, es decir no se pueden duplicar IPs (RFC 1918). El proveedor debe tener un plan de numeración IP para las VPN de los clientes
 - Perdemos la seguridad y aislación que aparecía en las lineas dedicadas y el modelo overlay
 - Puede estar limitada la elección de protocolos enrutados
- Solución: VPNs basadas en MPLS
 - Combina los beneficios y sencillez de las redes Peer-to-Peer con las garantías de las redes overlay
 - No exige un único espacio de direccionamiento IP

Clasificación de VPNs

Ejemplo de SP y sus clientes (1)

Ejemplo de SP y sus clientes (2)

- Problemas de las primeras VPNs overlay:
 - No puedo tener dos clientes que utilicen las mismas direcciones
 - Tengo que impedir que equipos de una VPN puedan enviar paquetes a otras VPNs
 - Tengo que impedir que una VPN conozca rutas de otras VPNs
- Estos problemas hicieron que no se popularizaran, para el cliente obligaban a renumerar, para el proveedor implicaba configuraciones complejas

2 problemas a resolver

- Mantener (y propagar) información de ruteo separada para cada VPN
- Mantener los paquetes dentro de cada VPN
- Ambas de forma escalable y sin configuraciones complejas para el proveedor

Solución con MPLS y BGP

- Describiremos la solución de la RFC 2547 Bis Actualizada en RFC 4364
- Esta solución es exclusivamente para IP
- Tendremos tablas de enrutamiento independientes para cada VPN
 - Cada cliente perteneciente a una VPN tendrá acceso sólo al conjunto de rutas contenidas en esas tablas
 - La información de estas tablas se propagará utilizando extensiones a BGP
- Utilizaremos etiquetas MPLS para separar el tráfico de las distintas VPNs

Terminología MPLS-VPN (1)

- Provider Network (P-Network):
 - Red del proveedor
- Customer Network (C-Network):
 - Red bajo control del cliente
- Enrutador PE:

Provider Edge router. Enrutador de borde del proveedor. Equipo del proveedor que tiene clientes conectados. Procesan todo lo referente a VPNs

Enrutador P:

Provider (core) router. Enrutador interno (sin clientes conectados), no conocen las VPNs

Terminología MPLS-VPN (2)

Enrutador CE:

Customer Edge router. Equipo que conecta el cliente a los routers PE. No precisa conocer MPLS

Sitio:

Conjunto de redes de un cliente que se conecta a la red del proveedor a través de uno o más links CE/PE

Ejemplo

VRF (virtual routing and forwarding)

- Objetivo: destinar recursos exclusivos para un conjunto de rutas e interfases
 - Por ejemplo, todos los puntos de una vpn
- Cada enrutador PE debe ser capaz de mantener una tabla de rutas PARA CADA CLIENTE
- A estas tablas se les llama VRF (VPN Routing and Forwarding o Virtual Routing and Forwarding)
- Por lo tanto, cada enrutador PE tendrá tantas tablas de rutas como clientes, más una tabla global
- Cada VRF consiste en una tabla de ruteo, su correspondiente tabla de forwarding y un conjunto de interfases que usan dicha tabla de forwarding

Ejemplo

Enrutamiento proveedor - cliente

 PE y CE intercambian información de ruteo a través de ruteo "clásico":

EBGP, OSPF, RIPv2, IS-IS, rutas estáticas

 CE no sabe que hace tránsito en una red MPLS para alcanzar otros CEs

Extensiones a los protocolos

- Cambios solamente en la red del proveedor
- En general, simple extensión a la configuración usual de los protocolos
- Detalles de redistribución, especialmente en protocolos complejos como OSPF

Interconexión de sitios

- Si tuviéramos todos los puntos del cliente conectados al mismo router PE, el problema estaría resuelto
 - No escala
- Podemos interconectar enrutadores por múltiples interfaces o subinterfaces (p. ej. vlans), una por VRF
 - No escala

VRFs en un solo enrutador

Destino	salida
10.1.1.0/24	IF3
192.1.1.0/24	IF1

Destino	salida
10.1.1.0/24	IF4
10.3.1.0/24	IF2

Dos enrutadores

Destino	salida
10.1.1.0/24	?
192.1.1.0/24	IF1

Destino	salida
10.1.1.0/24	IF4
10.3.1.0/24	?

VRFs en múltiples enrutadores

Destino/etiq.	salida	etiqueta
10.1.1.0/24	IFm	X
192.1.1.0/24	IF1	-
Υ	IF1	-

Destino/etiq.	salida	etiqueta
10.1.1.0/24	IF3	-
X	IF3	-
192.1.1.0/24	IFn	Y

Solución de MPLS VPNs

- Distribución de información de ruteo: BGP
 - Veremos que me permite, en una misma sesión, llevar información de todas las VRFs
- Separación de tráfico: MPLS
 - Me permite mantener aislados los paquetes de cada "VPN"

Modelo de conexión MPLS/VPN (1)

- Una VPN es una colección de "Sitios" que comparten información común de ruteo. Una VPN debe verse como una comunidad o grupo cerrado de usuarios
- Un "Sitio" puede pertenecer a más de una VPN
- Cada "Sitio" estará asociado a una VRF

Modelo de conexión MPLS/VPN (2)

- Por ejemplo, dos empresas que tienen cada una su VPN, pero desean interconectar algún recurso común, pueden hacerlo
- Si dos o más VPNs tienen un sitio en común, el espacio de direccionamiento <u>Sí</u> debe ser único para esas VPNs !!

Modelo de conexión MPLS/VPN (3)

Funcionamiento de MPLS/VPN

- La red del proveedor debe estar corriendo MPLS entre sus nodos, con algún método de propagación de etiquetas (ej. LDP, o ingeniería de tráfico)
 - Como lo que hemos visto hasta ahora
- Tendremos algún protocolo de enrutamiento interno para intercambiar rutas IP entre los nodos de esta red, de forma que todos los enrutadores sean alcanzables
- Utilizaremos BGP interno para intercambiar las rutas de las distintas VRFs
 - Lo veremos en un rato

Funcionamiento de MPLS/VPN (2)

Separación del tráfico mediante etiquetas

- Podría utilizar un camino de etiquetas en la red para cada par de sitios de la VPN
 - Cantidad de caminos crece como n²
 - Los enrutadores "P" deben participar del establecimiento de estos caminos
 - Queremos que los enrutadores P no sepan nada de las VPNS
- Solución: stack de 2 etiquetas

Separación de tráfico: Stack de etiquetas

- Para el forwarding, 2 etiquetas MPLS
- La etiqueta externa nos lleva de un PE a otro
- La etiqueta interna separa las VPNs
- La externa (IGP) se obtiene por el protocolo de enrutamiento interior (p. ej. OSPF + LDP)
- VPN Label por MP-BGP

Etiqueta externa

IGP Label

VPN Label

IP Header

MPLS Forwarding (1)

- Los routers PE y P deben tener etiquetas (aprendidas por LDP o Ingeniería de tráfico) correspondientes a los demás routers PE
 - estrictamente, a la IP del peer BGP
- Stack de etiquetas: usado para hacer el encaminamiento de paquetes
 - Etiqueta exterior: indica el enrutador PE al que está conectado el destino
 - Etiqueta de segundo nivel: la utiliza el PE destino para saber a que VPN pertenece el paquete

MPLS Forwarding (2)

- Enrutador PE de ingreso agrega ambas etiquetas
- Nodos MPLS (P) hacen el forwarding basados en la etiqueta exterior
- El router PE de egreso encaminará el paquete basado en la segunda etiqueta, la cual indica la VPN y la interfase de salida

MPLS Forwarding (3)

Distribución de etiquetas y rutas de VPN

- Se distribuyen mediante extensiones a BGP (BGP Multiprotocolo)
- Todos los PE deben estar interconectados por iBGP
- Se pueden utilizar las técnicas que vimos para escalar BGP (route reflectors, confederaciones)

Unicidad de las direcciones

- BGP siempre anuncia una ruta por destino
- ¿Qué pasa si dos clientes usan la misma red?
 - BGP anunciará sólo una ruta: PROBLEMA !!!
- Se define un nuevo espacio de direcciones (addressfamily), VPNv4, a partir de un atributo Route Distinguisher (RD):

VPNv4: Route distinguisher (64 bits) + IPv4 (32 bits)

Route Distinguisher

- 64 bits
- Su UNICO cometido es hacer únicas las direcciones
- RD se configura para cada VRF en cada PE
 - No tiene por qué ser el mismo en todos los PE, aunque es más fácil que si lo sea
- Lo importante es que RD:IP sea único en toda la red

Formato del Route Distinguisher

- 2 campos:
 - Tipo: 2 bytes
 - Valor: 6 bytes
- A su vez, según el tipo la codificación del valor:
 - Tipo 0: AS:n°
 - Tipo 1: IP:n°
 - Tipo 2: AS:n° (con AS de 32 bits)
- El n° es asignado administrativamente

Extensiones de BGP usadas para las VPNs

- Atributo Comunidades extendidas (Extended Community):
 - Atributo BGP, similar a las comunidades pero estructurado
 - 8 bytes
 - Primeros 1 o 2 bytes: tipo. El valor se codifica de acuerdo al tipo
- Tipos de comunidades extendidas usados en VPNs:
- Route-Origin: 64 bits que identifican el sitio que originó la ruta
 - Para evitar loops
- Route-Target: 64 bits que identifican las VRFs que deben recibir la ruta
 - Se usará para importación y exportación de rutas

Route Target

- RT (Route Target), es un atributo que indica a qué VRF pertenece la ruta
 - Es el "color" de la VPN
- Es una comunidad extendida (64 bits)
- 3 posibles formatos (igual a Route Distinguisher):
 - AS:no
 - IP:no
 - AS(32 bits):nº
- En el caso más sencillo, es simplemente un identificador de la VPN

Route Target (cont.)

- En general, en cada VRF (en cada PE), indico uno (o más) route target para importar y uno (o más) para exportar
- Al exportar las rutas, se "estampan" con los RT indicados
- Al recibirlas, se revisa si alguno de los RT coincide con los RT importados por alguna VRF

Ejemplo de funcionamiento: Aprendizaje de rutas

Ejemplo de funcionamiento: Aprendizaje de rutas

Ejemplo de funcionamiento: Aprendizaje de rutas

Resumiendo: plano de control

- Se definen VRFs en los distintos enrutadores
- Se asocian las interfases a las VRFs
- El enrutador PE aprende rutas del cliente mediante protocolos standard (o estáticas)
- Las rutas así aprendidas se propagan internamente por BGP utilizando direcciones VPNv4. Para indicar la VRF, se utiliza el route-target. Se envía además una etiqueta
 - Es posible que tengamos que indicar que deben redistribuirse las rutas
- Las rutas aprendidas por BGP se agregan en la tabla y envían a los clientes

Resumiendo: plano de datos

 De acuerdo a la interfaz de entrada, se elige la VRF a utilizar para los paquetes

O la tabla global

 Si la tabla de la VRF indica que es un destino remoto, se arma el stack de etiquetas

Etiqueta interna: la etiqueta propagada por BGP

Etiqueta externa: la etiqueta IGP correspondiente al next-hop de BGP

Topologías

- Si en todas las VRFs de una VPN importamos y exportamos el mismo route-target, obtenemos una estructura plana (interconexión directa todos con todos)
- Definiendo con qué Route Target se exporta cada ruta, y qué Route Targets se importan en cada VRF, puedo definir topologías que se adapten a mis requerimientos

Ejemplo: Sitio central y sitios remotos

- Requerimiento: interconexión de un sitio central a sucursales
- NO debe permitirse tráfico entre los sitios remotos
- Se le llama topología "hub and spoke"
- Puede resolverse de mas de una manera
- Posible solución: 2 Route Targets
 - RT "central": 65000:1
 - RT "sucursales": 65000:2
- VRF sitio central importa rutas con RT "sucursales"
- VRF sucursales importan rutas con RT "central"

Ejemplo: Sitio central y sitios remotos

Ejemplo: Sitio central y sitios remotos

B: 192.168.2.0 B: 192.168.1.0

172.16.0.0/24, RT 65000:1 192.168.1.0/24, RT 65000:2 Sucursal 2 Sitio central 192.168.2.0/24 172.16.0.0/24 192.168.2.0/24, RT 65000:2 PE2 PE1 **VRF Sucursal VRF Sucursal** C:192.168.1.0/24 C:192.168.2.0/24 B:172.16.0.0/24 B:172.16.0.0/24 Sucursal 1 192.168.1.0/24 **VRF** Central C: 172.16.0.0/24

BGP como protocolo PE-CE

- Se utiliza BGP externo
- Configuración similar a cualquier otro vecino
 - Dentro del address-family vpnv4
- Podemos utilizar números de AS privados en el cliente
- Con cuidado, podemos utilizar el mismo número de AS en todos los sitios
 - Debemos indicar, al configurar el vecino, que haga "asoverride", para que elimine el AS# remoto si queremos enviar las rutas de un sitio hacia otro
- Si existe la posibilidad de loops, usar Route Origin (Cisco lo llama "SOO",site of origin)

OSPF entre PE-CE (RFC 4577)

- En muchos equipos, limitación en cantidad
 - P. ej. Cisco, en algunas plataformas no más de 28 procesos
- El backbone MPLS se comporta como un área de jerarquía superior a la del área 0
 - No es un área "0" real, entre enrutadores PE no se habla OSPF
- Si hay un área 0 en el cliente, el área 0 debe estar conectada directamente al backbone MPLS
- El tipo de ruta OSPF (inter/intra área, externa) se lleva utilizando comunidades extendidas

OSPF entre PE-CE (cont.)

- El backbone MPLS envía hacia el router CE LSAs de tipo summary y externas
 - Summary si eran summary o inter-área, externas si eran externas
- Se setea un bit en el campo opciones, para evitar loops en topologías complejas

Conectividad OSPF por fuera del backbone

Conectividad OSPF fuera del backbone

- Las rutas dentro del área X serán intra-área
- Las rutas recibidas por MP-BGP se redistribuirán como interárea o externas
- Los enrutadores preferirán el camino por fuera del backbone MPLS
- Si queremos que se use prioritariamente el backbone MPLS: "sham links"
- Sham link me ofrece conectividad virtual, en el área X, entre los enrutadores PE
 - Podrán propagar anuncios tipo 1 y 2 (inter-área)
- Debemos asegurarnos que el costo del link "sham" sea menor

Convergencia del enrutamiento

- 2 componentes
 - Convergencia del protocolo interno del proveedor
 - Convergencia del enrutamiento entre los sitios "cliente" (MP-BGP + protocolos CE-PE)
- Podemos también tener una componente en convergencia en capa 2
- El protocolo interno converge en el mismo tiempo que si no estuviera MPLS
- Se pueden cambiar los tiempos de OSPF

Convergencia de las rutas de cliente

- Anuncio de las rutas desde el cliente al proveedor
- Propagación en el backbone por MP-BGP
- Importación en las VRF adecuadas
- Anuncio a otros sitios del cliente

Convergencia de MP-BGP

- El principal tiempo que se agrega frente a una situación sin MPLS, es el tiempo de propagación en BGP
 - Por defecto los anuncios no se envían inmediatamente
- Se acumulan tiempos en los reflectores
- Puede cambiarse con

neighbor advertisement-interval <seg>

Inter-provider VPNs

- 3 modelos:
 - (a) Conexiones vrf a vrf. Una interconexión por cada VRF
 - Por ejemplo diferentes vlans
 - Para cada proveedor el otro es como un CE
 - (b) Distribución entre ASBR de rutas vpnv4 con etiquetas
 - El ASBR distribuye todas las rutas + etiquetas
 - (c) Distribución multi-hop de rutas vpnv4 entre ASs
 - El AS remoto llega directamente a los PE usando etiquetas
 - (b) y (c) requieren alta confianza entre los proveedores

Escalabilidad

- Podemos utilizar reflectores
- Los enrutadores "P" no conocen nada de VPNs
- Un enrutador PE solo debe conservar los prefijos con algún route-target que el importe
- ORF: Outbound route filtering
 - El PE puede informarle a otro PE un filtro con los routetarget que quiere recibir
- Puedo asignar etiquetas por red, por circuito de salida o por VRF

Otras encapsulaciones

- No es necesario utilizar MPLS como etiqueta externa
- Otras tecnologías de túneles sirven
 - GRE
 - IP-IP
 - L2TPv3
- Sustituyen la etiqueta externa

VPNs MPLS e IPv6 – 6VPE (RFC 4659)

- Familia de direcciones VPNv6
 - RD + IPv6
- Funciona igual a VPNv4
- En caso que nuestro backbone sea IPv4, el next-hop será una IPv4 mapeada en IPv6

Tecnologías de Red en Internet

Transporte de capa 2

VPNs "capa 2": Introducción

- Permite a Proveedores que ofrecen servicios de Capa 2 (o incluso capa 1) seguir ofreciéndolos sobre un backbone MPLS
- Consiste básicamente en una tunelización sobre una red MPLS
- Es la forma de dar una solución integrada de todos los servicios no IP sobre MPLS
- Pueden encontrarlo con distintos nombres según el fabricante
- Hay alternativas que no utilizan MPLS

L2VPN

- Permite integrar los servicios de L2 con las ventajas de MPLS: Ingeniería de tráfico, QoS
- Proceso estándar abierto en el IETF
- Varios grupos de trabajo en el IETF
- Encapsulación: Pseudo Wire Emulation Edge to Edge (pwe3)
- Señalización: varias propuestas
 - Se impuso utilizar sesiones LDP dirigidas

Pseudo cables (pseudo wires)

- La idea es emular un "cable" de la tecnología adecuada
- En general se utiliza un stack de etiquetas adecuado para mantener multiplexación y jerarquía de direccionamiento
 - Típicamente 2 etiquetas
 - etiqueta para llegar al PE destino (tunnel encapsulation)
 - Etiqueta para indicar lo que se transporta y por donde enviarlo (pseudowire demultiplexer)
 - Posiblemente una "Control Word" (opcional)
- Pueden utilizarse otros transportes para los túneles
 - Por ejemplo, L2TPv3, túneles sobre IP

Señalización

- Se da a dos niveles:
 - Señalización en MPLS para la formación de los LSPs.
 Se ha adoptado una extensión de LDP (RFC 8077)
 - Hay propuestas basadas en BGP
 - BGP propuesto para autodescubrimiento
 - Tunelización de la señalización de los protocolos a transportar

Ejemplo L2VPN

L2VPN: Protocolos soportados

- Ethernet over MPLS
- ATM AAL5 over MPLS
- Frame Relay over MPLS
- ATM Cell Relay over MPLS
- PPP over MPLS
- HDLC over MPLS
- Circuit Emulation over MPLS

Ejemplo: Pseudo Cable Ethernet

- Servicio punto a punto
- LSP con stack de etiquetas de profundidad 2:
 - Etiqueta externa (PSN): Etiqueta del LSP negociada por LDP "estándar"
 - Etiqueta interna (PW): identificador del servicio negociada por LDP con un nuevo tipo de FEC
 - Opcionalmente "Control word" si se requiere mantener orden de tramas
- La red MPLS (equipos P) sólo ven el LSP entre el PE de entrada y el de salida (etiqueta externa)

Pseudo Cable Ethernet:

Fig 5: Modelo de Referencia para el esquema de Pseudo Cable Ethernet.

VPLS: Virtual Private LAN Service

- Consiste en emular una LAN sobre un dominio MPLS
 - La idea es que se parezca a un switch
- Utiliza PW Ethernet sobre MPLS
- Problemas a resolver
 - Traslación MAC destino <-> PE destino
 - Escalabilidad
 - Descubrimiento

VPLS

- En el formato básico de una VPLS, tendremos una malla de LSPs (pseudowires) entre los enrutadores PE con puntos en la VPLS
- Cada enrutador PE funcionará como un switch transparente para esa VPLS
 - Las bocas del switch serán tanto las bocas físicas que interconectan a puntos del cliente, como las bocas lógicas correspondientes a los LSPs con los demás enrutadores PE
- Evitar loops: no se retransmite lo recibido por un LSP por otro LSP

VPLS

VPLS

VPLS jerárquico

- VPLS Básico requiere una malla de LSPs entre los PE
 - No escala
- VPLS Jerárquico: 2 tipos de nodo
 - nPE: network end PE
 - uPE: user end PE
- Solo los nPE precisan tener la malla de LSPs
- Los uPE en topología estrella