MPLS y GMPLS

Area de Ingeniería Telemática http://www.tlm.unavarra.es

Grado en Ingeniería en Tecnologías de Telecomunicación, 3º


Temario

- 1. Introducción
- 2. Tecnologías LAN
- 3. Tecnologías WAN
 - 1. Introducción
 - 2. PDH
 - 3. SDH
 - 4. ATM
 - 5. MPLS
 - 6. Otros...
- 4. Redes de acceso


Objetivos

- Conocer el concepto básico de la conmutación de etiquetas empleada en MPLS
- Conocer qué es un LSP y entender el apilamiento de etiquetas
- Conocer de forma básica qué añade GMPLS


Fundamentos de Tecnologías y Protocolos de Red Área de Ingeniería Telemática

MPLS


FEC

- Forwarding Equivalence Class
- Trafico clasificado en el mismo FEC en un nodo sigue el mismo camino
- En forwarding IP convencional
 - El FEC viene determinado por el longest prefix match
 - Cada salto reexamina y asigna el paquete a un FEC
- (...)


FEC

- Forwarding Equivalence Class
- Trafico clasificado en el mismo FEC en un nodo sigue el mismo camino
- En forwarding IP convencional
 - El FEC viene determinado por el longest prefix match
 - Cada salto reexamina y asigna el paquete a un FEC
- Problemas:
 - Longest prefix match era costoso (ahora no se hace en CPU)
 - Esas decisiones costosas se debían tomar en cada salto
 - Poco flexible pues se encaminaba solo en función del destino
 - Imposibilidad de elegir rutas alternativas, se deciden en base al menor coste de camino (SPF)
- (...)


FEC

- Forwarding Equivalence Class
- Trafico clasificado en el mismo FEC en un nodo sigue el mismo camino
- En forwarding IP convencional
 - El FEC viene determinado por el longest prefix match
 - Cada salto reexamina y asigna el paquete a un FEC
- MultiProtocol Label Switching (RFC 3031 "MPLS Architecture")
 - El nodo de entrada a la red (ingress router) hace la asignación de cada paquete a un FEC
 - El FEC se indica mediante una etiqueta que viaja con el paquete
 - En saltos siguientes no hay necesidad de identificar el FEC pues se tiene la etiqueta
 - La etiqueta se emplea como índice en una tabla que especifica un siguiente salto y una nueva etiqueta
 - La etiqueta que traía el paquete se sustituye por la nueva
 - Reenvío MPLS no requiere que los nodos sepan procesar la cabecera del nivel de red (u otro protocolo encapsulado)


- "MPLS domain": conjunto contiguo de nodos MPLS bajo una misma administración
- "MPLS ingress node": nodo frontera de un dominio en su tarea como entrada de tráfico al mismo
- (...)


- "MPLS domain": conjunto contiguo de nodos MPLS bajo una misma administración
- "MPLS ingress node": nodo frontera de un dominio en su tarea como entrada de tráfico al mismo
- "MPLS egress node": nodo frontera de un dominio en su tarea como salida de tráfico del mismo
- (...)


- "MPLS domain": conjunto contiguo de nodos MPLS bajo una misma administración
- "MPLS ingress node": nodo frontera de un dominio en su tarea como entrada de tráfico al mismo
- "MPLS egress node": nodo frontera de un dominio en su tarea como salida de tráfico del mismo
- "Label": etiqueta numérica, corta, longitud fija, identifica a un FEC localmente a un enlace
- (...)


- "MPLS domain": conjunto contiguo de nodos MPLS bajo una misma administración
- "MPLS ingress node": nodo frontera de un dominio en su tarea como entrada de tráfico al mismo
- "MPLS egress node": nodo frontera de un dominio en su tarea como salida de tráfico del mismo
- "Label": etiqueta numérica, corta, longitud fija, identifica a un FEC localmente a un enlace
- "Label Switching Router (LSR)": nodo MPLS capaz de reenviar en base a etiquetas
- (...)


- "MPLS domain": conjunto contiguo de nodos MPLS bajo una misma administración
- "MPLS ingress node": nodo frontera de un dominio en su tarea como entrada de tráfico al mismo
- "MPLS egress node": nodo frontera de un dominio en su tarea como salida de tráfico del mismo
- "Label": etiqueta numérica, corta, longitud fija, identifica a un FEC localmente a un enlace
- "Label Switching Router (LSR)": nodo MPLS capaz de reenviar en base a etiquetas
- "Label Switched Path (LSP)": camino a través de LSRs


Label Stack

- La localización de la etiqueta depende de la tecnología que transporte los paquetes
- Una posibilidad es emplear un "shim header" entre cabecera del nivel de enlace y del protocolo transportado
- Hay otras opciones, por ejemplo si el transporte es sobre ATM se emplea el VPI/VCI como etiqueta
- A veces se dice que es una tecnología de nivel 2.5
- En realidad la etiqueta puede no ser única sino una "pila" de etiquetas (*label stack*) (...)

Nivel 3 (IP)

Etiqueta MPLS

Nivel 2


Label Stack

- La localización de la etiqueta depende de la tecnología que transporte los paquetes
- Una posibilidad es emplear un "shim header" entre cabecera del nivel de enlace y del protocolo transportado
- Hay otras opciones, por ejemplo si el transporte es sobre ATM se emplea el VPI/VCI como etiqueta
- A veces se dice que es una tecnología de nivel 2.5
- En realidad la etiqueta puede no ser única sino una "pila" de etiquetas (*label stack*) (...)
- El procesado se basa siempre en la etiqueta superior
- Un paquete sin etiquetar tiene profundidad 0 de pila
- En un LSR se puede emplear espacio de etiquetas:
 - Por interfaz
 - Por plataforma

Link Layer header

MPLS header

Datagrama IP

Nivel 3 (IP)

Etiqueta MPLS 3

Etiqueta MPLS 2

Etiqueta MPLS 1


Nivel 2


Túneles

Túneles en IP

- Para asegurarse que un paquete vaya de un router Ru a otro Rd
- Cuando los routers no son adyacentes
- Ru por ejemplo encapsula el paquete IP dentro de otro paquete IP con dirección destino la de Rd (. . .)
- Esto crea un túnel de Ru a Rd
- "Hop-by-Hop Routed Tunnel": sigue camino salto a salto de Ru a Rd
- "Explicitly Routed Tunnel": no sigue el camino salto a salto, por ejemplo con source routing
- (...)


Túneles

Túneles en IP


- Para asegurarse que un paquete vaya de un router Ru a otro Rd
- Cuando los routers no son adyacentes
- Ru por ejemplo encapsula el paquete IP dentro de otro paquete IP con dirección destino la de Rd
- Esto crea un túnel de Ru a Rd
- "Hop-by-Hop Routed Tunnel": sigue camino salto a salto de Ru a Rd
- "Explicitly Routed Tunnel": no sigue el camino salto a salto, por ejemplo con source routing

LSP Tunnels


- Se puede implementar un túnel con un LSP
- Los paquetes a enviar por el túnel constituyen un FEC
- "Hop-by-Hop Routed LSP Tunnel"
- "Explicitly Routed LSP Tunnel"


- Por ejemplo LSP <R1, R2, R3, R4>
- R1 recibe paquetes sin etiquetar y les añade una etiqueta
- (...)


- Por ejemplo LSP <R1, R2, R3, R4>
- R1 recibe paquetes sin etiquetar y les añade una etiqueta
- R2 y R3 no están directamente conectados
- R2 y R3 son "vecinos" mediante un túnel LSP (... ...)


- Por ejemplo LSP <R1, R2, R3, R4>
- R1 recibe paquetes sin etiquetar y les añade una etiqueta
- R2 y R3 no están directamente conectados
- R2 y R3 son "vecinos" mediante un túnel LSP
- R2 no solo hace swap de etiqueta sino también push de una nueva para el túnel
- (...)


- Por ejemplo LSP <R1, R2, R3, R4>
- R1 recibe paquetes sin etiquetar y les añade una etiqueta
- R2 y R3 no están directamente conectados
- R2 y R3 son "vecinos" mediante un túnel LSP
- R2 no solo hace swap de etiqueta sino también push de una nueva para el túnel
- R21 conmuta en función de la etiqueta de nivel 2
- (...)


- Por ejemplo LSP <R1, R2, R3, R4>
- R1 recibe paquetes sin etiquetar y les añade una etiqueta
- R2 y R3 no están directamente conectados
- R2 y R3 son "vecinos" mediante un túnel LSP
- R2 no solo hace swap de etiqueta sino también push de una nueva para el túnel
- R21 conmuta en función de la etiqueta de nivel 2
- La etiqueta de nivel 2 es retirada por R23 (PHP) y reenvía el paquete a R3
- (...)


- Por ejemplo LSP <R1, R2, R3, R4>
- R1 recibe paquetes sin etiquetar y les añade una etiqueta
- R2 y R3 no están directamente conectados
- R2 y R3 son "vecinos" mediante un túnel LSP
- R2 no solo hace swap de etiqueta sino también push de una nueva para el túnel
- R21 conmuta en función de la etiqueta de nivel 2
- La etiqueta de nivel 2 es retirada por R23 (PHP) y reenvía el paquete a R3
- R3 recibe el paquete con una sola etiqueta (ha salido del túnel)
- R3 elimina la etiqueta (PHP) y envía a R4
- Se pueden anidar túneles de esta manera sin límite de profundidad


- Por ejemplo LSP <R1, R2, R3, R4>
- R1 recibe paquetes sin etiquetar y les añade una etiqueta
- R2 y R3 no están directamente conectados
- R2 y R3 son "vecinos" mediante un túnel LSP
- R2 no solo hace swap de etiqueta sino también push de una nueva para el túnel
- R21 conmuta en función de la etiqueta de nivel 2
- La etiqueta de nivel 2 es retirada por R23 (PHP) y reenvía el paquete a R3
- R3 recibe el paquete con una sola etiqueta (ha salido del túnel)
- R3 elimina la etiqueta (PHP) y envía a R4
- Se pueden anidar túneles de esta manera sin límite de profundidad


Distribución y control de etiquetas

- Empleando un protocolo ya existente: RSVP-TE
- o creando un protocolo independiente para ello: LDP
- La creación de LSPs para estos FECs se puede hacer de dos formas:
 - Independent LSP Control
 - Cada LSR, al reconocer un FEC, toma una decisión independiente de asociar una etiqueta al FEC
 - LSR distribuye la asociación a sus "peers"
 - Ordered LSP Control
 - Un LSR solo asocia una etiqueta a un FEC si es el egress LSR para ese FEC o si ha recibido una asociación de su siguiente salto
 - Necesario para hacer Traffic Engineering
- Traffic Engineering
 - Manipular el tráfico para encajar en la red
 - Prevenir enlaces congestionados y otros infrautilizados
 - Gracias a la posibilidad de Explicit routing


Fund. Tec. Y Proto. de Red Área de Ingeniería Telemática

Transporte de MPLS

- Sobre ATM (Etiqueta en el VPI/VCI)
- Sobre PPP (campo protocolo 0x0281 y 0x0283)
- Sobre Ethernet (Ethertypes 0x8847 y 0x8848)
- Sobre HDLC
- Sobre Frame Relay

Nivel 3 (IP)

Etiqueta MPLS

ATM / PPP / Ethernet / HDLC / Frame Relay


Layer 2 sobre MPLS

- RFC 4905 "Encapsulation Methods for Transport of Layer 2 Frames over MPLS Networks"
- y RFC 4906 "Transport of Layer 2 Frames Over MPLS"
 - Frame Relay
 - ATM (celdas o PDUs AAL5)
 - Ethernet (simple o 802.1Q)
 - PPP
 - HDLC
- Por supuesto, sobre ese nuevo layer 2, lo que queramos...

ATM / PPP / Ethernet / HDLC / Frame Relay

Etiqueta MPLS

Nivel 2


Fundamentos de Tecnologías y Protocolos de Red Área de Ingeniería Telemática


GMPLS


Lightpaths

- DWDM
- Wavelength routing (. . .)
- OADM : Optical Add Drop Multiplexer
- ROADM : Reconfigurable OADM
- Con o sin conversión de longitud de onda


GMPLS

- Generalized MultiProtocol Label Switching (IETF)
- Aplicación de conceptos de MPLS a redes de transporte que NO son de conmutación de paquetes
- WDM funcionamiento similar a MPLS con fibra de entrada y wavelength (etiqueta) de entrada
- Inicialmente surgió con esa idea MPλS
- Se amplió para *fiber switching*, TDM, layer 2 switching, etc. ("Generalización")
- NO es reutilizable la parte de MPLS en que puede asignar etiquetas a entradas en tablas de rutas (LDP)
- SÍ aplican las soluciones para Traffic Engineering


Switching types

PSC

- Packet Switch Capable
- MPLS routers
- Identifican paquetes y los conmutan independientemente

LSC

- Lambda Switch Capable
- Un optical cross connect
- Extrae wavelengths independientes y las conmuta
- No es capaz de "mirar" dentro de las mismas, trabaja solo en nivel fotónico

TDMC

- Time Division Multiplex Capable
- Es capaz de reconocer y conmutar slots temporales


Bandwidth

- En MPLS se puede trabajar con alta granularidad (bytes por segundo)
- En GMPLS con redes de transporte la conmutación está relacionada con recursos físicos
- Si el equipo conmuta wavelengths y soporta de 2.5,
 10 y 40 Gbps, ¡ esa es toda la granularidad que soporta!


Bidireccionalidad

- LSPs MPLS son unidireccionales
- Se puede hacer bidireccional estableciendo dos LSPs, pero son independientes en el establecimiento
- Interesan LSPs bidireccionales para que ambos sentido "compartan destino" (fate sharing) antes fallos
- Los servicios ofrecidos por redes de transporte suelen ser bidireccionales
- GMPLS añade soporte para establecimiento de LSPs bidireccionales


Label Stacking

- MPLS permite hacer túneles de profundidad teóricamente ilimitada
- No es posible con redes de transporte donde la etiqueta está asociada a un recurso físico
- Por ejemplo, un LSP basado en una wavelength (wavelength es la etiqueta) si se transporta en otro LSP de wavelength no puede transportar ambas "etiquetas"
- Existe la posibilidad de hacer una jerarquía basada en los recursos físicos:
 - Paquetes en slot TDM
 - Slot TDM en wavelength
 - Wavelength en fibra


6


Planos

- En conmutación de paquetes el plano de control (señalización) y de datos pueden compartir enlaces (señalización en banda)
- En redes de transporte los nodos no pueden extraer la señalización del flujo de datos
- Conmutadores pueden no reconocer paquetes
- Por ejemplo, un optical cross-connect no puede hacer conversión OE para extraer de una wavelength mensajes de control
- Soluciones:
 - Canal de datos uso exclusivo para control (wavelength, slot, etc)
 - Emplear enlaces/redes independientes
 - Se puede usar overhead bytes (en TDM)
- Fallo de plano de datos ya no se detecta por dejar de recibir mensajes de control
- Mensajes de control necesitan hacer referencia a canales de datos (ya no está claro simplemente por ser compartidos)


Control y señalización

- Entre signaling controllers
- Pueden estar separados de los conmutadores de datos
- Protocolo de control o gestión comunicará ambos
- MPLS inicialmente no fijaba el protocolo de señalización y aparecieron
 - CR-LDP
 - RSVP-TE
- RFC 3468 toma finalmente una decisión a favor de RSVP-TE


Resumen

- MPLS conmuta en función de etiquetas
- Permite especificar el camino para los LSPs
- Se pueden transportar unos LSPs dentro de otros
- GMPLS es extender esto a escenarios de conmutación de circuitos