

4. Verkkokerros

- **sovelluskerros**
 - ‘asiakas’
- **kuljetuskerros**
 - ‘end-to-end’
- **verkkokerros**
 - ‘deliver packets given to it by its customers’
- **siirtoyhteyskerros**
- **peruskerros**

2/7/2003

1

Verkkokerroksen palvelut

- **tavoitteet**
 - palvelut riippumattomia aliverkkojen tekniikasta
 - kuljetuskerros eristettävä aliverkkojen ominaisuuksista
 - lukumäärä
 - tyypit
 - topologia
 - kuljetuskerroksen käyttämät **verkko-osoitteet globaaleja**

2/7/2003

2

connection-oriented ~ connectionless

- **yhteydetön (Internet, 30 vuoden kokemus)**
 - aliverkot ovat luonnostaan epäluotettavia
 - tehtävä: bittien kuljetus
 - operaatiot: send packet, receive packet
 - virheen tarkistus, vuonvalvonta isäntäkoneille
- **yhteydellinen (puhelin 100 vuoden kokemus)**
 - muodostetaan yhteys, neuvotellaan parametrit (palvelunlaatu (QOS), kustannus)
 - kaksisuuntainen kuljetus, paketit järjestyksessä
 - vuonvalvonta, virhevalvonta

Virtuaalipiiri (virtual circuit)

- **Pakettikytkentäinen verkko voidaan toteuttaa kahdella tavalla**
 - datasähkeverkkona
 - jokainen paketti käsitellään ja reititetään erikseen
 - pakettien järjestys voi muuttua
 - virtuaalipiiriverkkona
 - ~ piirikytkentäinen verkko
 - ensin yhteyden (virtuaalipiirin) muodostus
 - sitten pakettien lähettäminen yhteyttä pitkin
 - ATM, X.25

Piirikytkentäinen verkko

- ensin yhteyden muodostus
- sitten datan siirto yhteyttä pitkin
- yhteyden purku

4.1. Verkkokerroksen tärkein tehtävä: reititys

- **(hajautettu) päätöksenteko reitistä**
 - yhteydellinen: alussa
 - yhteydetön: jatkuvasti
- **jatkuvaa muutosta verkossa**
 - rikkoutuvat komponentit, muuttuva topologia
- **ristiriitaisia vaatimuksia reititykselle**
 - optimaalisuus /reiluus (fairness)
- **reitityksen suorituskyky**
 - mean packet delay, network throughput

Reititysalgoritmi

- **Päätää, mikä reitti valitaan**
 - Pyrkii löytämään mahdollisimman hyvän reitin lähdekoneelta kohdekoneelle ('pienin kustannus')
- **dynaaminen verkkoympäristö => dynaaminen reititys ⇔ staattinen reititys**
 - jatkuvaan verkon tarkkailuun perustuva
 - Internetin reititys
 - muuttumaton ympäristö => käytetään kerran laskettuja reittejä tai sovittua lähetystapaa
 - tulvitus (flooding)
 - Dijkstran algoritmilla lasketut lyhyimmät reitit

Tulvitus

- jokainen saapunut paketti lähetetään kaikille muille ulosmenoille
 - => verkko täyttyy pian paketeista
- eri tapoja tulvituksen lopettamiseen
 - käsitellään harjoituksissa
- käyttö
 - tietyissä erityistilanteissa tilanteissa hyödyllinen
 - käsitellään harjoituksissa

Dijkstran algoritmi

- **'lyhyin' reitti yhdestä solmusta muihin**
 - $A \rightarrow \{\text{muut solmut}\}$
- **kaariin liittyy kustannus**
 - kapasiteetti (bps)
 - viive: hyppyjä, aikaa
 - raha
 - virhetodennäköisyys

• Algoritmi

- merkitään $D(v)$ on tähän asti tutkituista reiteistä lähtösolmusta A solmuun v halvin kustannus eli lyhyin pituus
- verkko $G = (V, E)$, V on solmujen joukko, E kaarten joukko
- olkoon $c(i,j)$ on kaaren (i,j) kustannus (≥ 0). Jos kaarta ei ole, $d(i,j)$ on ääretön
 - algoritmissa oletetaan, että kaikki kustannukset ovat ei-negatiivisiä

1. $N := \{1\}; D(1) := 0; D(j) := d(j,1) \ (j \neq 1);$
2. while $N \neq V$ do
3. etsi solmu w , joka ei vielä ole joukossa N ja jonka $D(w)$ on pienin N :ään kuulumattomista solmuista
4. $N := N \cup \{w\}$
5. kaikille muille N :ään kuulumattomille solmuille $v \ D(v) := \min\{D(v), D(w) + c(w,v)\}$
6. end while
7. end

Esimerkki

- Tarkastellaan esimerkkinä verkkoa

1. $N = \{1\}$; $D(1) := 0$; $D(2) := 1$;
 $D(3) := \text{ääretön}$, $D(4) := 4$;
 $D(5) := \text{ääretön}$, $D(6) := \text{ääretön}$

3. pienin $D(v)$ on solmulla 2 (=1)

4. $N = \{1, 2\}$

5. $D(3) := 1 + 3 = 4$, $D(4) = 4$, $D(5) := 1 + 1 = 2$,
 $D(6) = \text{ääretön}$

3. pienin $D(v)$ on nyt solmulla 5 (=2)

4. $N = \{1, 2, 5\}$

5. $D(3) := 1 + 2 = 3$, $D(4) := 4$, $D(6) := 4 + 2 = 6$

3. pienin $D(v)$ solmulla 3 (=3)

4. $N = \{1, 2, 3, 5\}$

5. $D(4) := 4$, $D(6) := 2 + 3 = 5$;

3. Pienin $D(v)$ solmulla 4 (=4)

4. $N = \{1, 2, 3, 4, 5\}$

5. $D(6) := 5$

4. $N = \{1, 2, 3, 4, 5, 6\}$

Löydetyt reitit ja kustannukset

- **1-> 2 :1**
- **1-> 2->5->3: 3**
- **1-> 4: 4**
- **1->2->5: 2**
- **1->2->5->3->6: 5**

Solmu	linkki	kustann.
2	1	1
3	1	3
4	2	4
5	1	2
6	1	5

Solmulle 1

2/7/2003

15

Reititystaulu

- **Kukin reititin pitää kirjaa reittitiedoista**
 - minne paketti seuraavaksi lähetetään

Kohde	minne lähetetään
Abc	reititin D, ulosmeno 2
...
Xyz	reititin T, ulosmeno 3

- **reitittimien tietojen hankinta ja ylläpito?**

2/7/2003 • erityisen nopeasti muuttuvassa hyvin isossa verkossa¹⁶

Reititystietojen keruu

- **kukin reititin kerää ‘kustannustietoja’ omasta ympäristöstään**
 - esim. viiveet naapureitittimiin
- **ja vaihtaa tietoja muiden reitittimien kanssa**
 - tai lähettää tiedot reitittimelle, joka keskitetysti laskee parhaat reitit
- **kukin laskee esim. Dijkstran algoritmilla parhaat reitit koko verkosta**
 - tai saa tarvitsemansa reititystiedot ne laskeneelta

2/7/2003

17

Etäisyysvektoreititys (distance vector)

- **Arpanetin alkuperäinen reititys**
 - vieläkin (RIP) jonkin verran käytössä Internetissä
- **kullakin reitittimellä reititystaulu**
 - kullekin verkon reitittimelle
 - **ulosmenolinja**
 - **aika/etäisyys kohteeseen**
 - hyppyjen lkm
 - arvioitu viive
 - jononpituus
 - jokin mitattavissa oleva

2/7/2003

18

reititystaulun ylläpito

- **tietojen vaihto naapurireitittimien kanssa**
 - tietyin aikavälein
 - tilan vaihtuessa
- **lasketaan uudet reittitaulut ('etäisyystaulut')**
 - 'kustannus' naapuriin +
naapurin ilmoittama 'kustannus' kohteeseen
 - kullekin solmulle valitaan pienimmän 'kustannuksen' reitti

Esimerkki

- **Tarkastellaan esimerkkinä verkkoa**

Solmun 3 reititystaulu

	3	2	5	6	
1	-	1(2)			=> 4 (2)
2	3		1(5)		=> 2 (5)
4	-		3(5)		=> 4 (5)
5	1	1(2)		4(6)	=> 1(5)
6	2		4(5)		=> 2 (6)

2/7/2003

21

Ongelma: tietojen muuttumisnopeus

- **tietojen muuttamiseen kuluu aikaa**
- **reagoi melko nopeasti hyviin uutisiin**
 - uusi nopea reitti löytynyt/linkki jälleen pystyssä
 - tieto etenee joka vaihdossa yhden hypyn
- **reagoi hitaasti huonoihin uutisiin**
 - linkki nurin => etäisyys ääretön
 - joka vaihdossa ‘paras arvio’ huononee yhdellä
 - **count - to - infinity** -ongelma

2/7/2003

22

- o
- o
- o

Hyvät uutiset etenevät nopeasti:

Aluksi yhteys A:han on poikki ja sitten linkki AB toimii taas:

Etäisyys A:han

	B	C	D	E
	ääretön	ääretön	ääretön	ääretön
1	1	ääretön	ääretön	ääretön
1	1	2	ääretön	ääretön
1	1	2	3	ääretön
1	1	2	3	4 ²³

2/7/2003

- o
- o
- o
- o
- o
- o
- o
- o

- o
- o
- o

Huonot uutiset etenevät hitaasti:

Toimiva linkki katkeaa välillä AB:

Etäisyys A:han

	B	C	D	E
1	1	2	3	4
3	3	2	3	4
3	3	4	3	4
5	5	4	5	4
5	5	6	5	6
7	7	6	7	6
7	7	8	7	8 ²⁴

2/7/2003

- o
- o
- o
- o
- o
- o
- o
- o

‘Split horizon with poisoned reverse’

- ratkaisu ‘count -to-infinity’-ongelmaan
 - reititystietoja vaihdettaessa
 - ilmoitetaan etäisyys reitittimeen X äärettömäksi sille naapurille, jonka kautta tämä reitti kulkee
 - muille kerrotaan oikea etäisyys
 - tieto etenee yhden hypyn joka vaihdolla!

ratkaisu ei toimi aina!

(etäisyys

Linkki CD katkeaa, A ja B ilmoittavat C:lle, ettei D:hen pääse (etäisyys ääretön)

C päättelee (oikein), että D:tä ei voi saavuttaa

Mutta A kuulee B:ltä, että sillä on etäisyys 2 D:hen => A:n oma etäisyys D:hen := 3 ja tämä reitti ei kulje C:n kautta! => kerrotaan C:lle.

Linkkitilareititys (Link State Routing)

- **reitittimen tehtävät**

- selvitettävä naapurit ja niiden osoitteet
- mitattava etäisyys / kustannus naapureihin
- koottava tietopaketti ko. tiedoista
- lähetettävä tietopaketti kaikille reitittimille
- laskettava lyhin reitti kaikkiin muihin reitittämiin esim. Dijkstran algoritmilla

2/7/2003

27

Naapurien löytäminen

- reititin lähettää jokaiseen kaksipisteyhteyteen HELLO-paketin
- linjan toisessa päässä oleva reititin vastaa ja lähettää nimensä
 - router ID
 - nimien oltava yksikäsitteisiä koko verkossa

2/7/2003

28

Etäisyyden mittaaminen

- **kaikille naapureille ECHO-paketti**
 - vastaanottajan palautettava paketti välittömästi
- **=> kiertoviive (round-trip-time)**
 - dynaaminen etäisyysmitta
- **pitäisikö ottaa kuormitus huomioon?**
 - kello käynnistetään , kun paketti viedään jonoon
 - kello käynnistetään, kun paketti lähtee
 - kuormitus mukana kuvaa todellista tilannetta
 - jos kuormitus mukana => reititys muuttaa kuormitusta => reititys suosii huonoa reittiä

Tietopaketin kokoaminen

- **muodostus**
 - tietyin aikavälein
 - kun muutoksia havaittu
- **sisältö**
 - reitittimen tunnus
 - paketin järjestysnumero
 - paketin ikä
 - ‘etäisyydet’ kuhunkin reitittimen naapuriin
 - Erilaisia etäisyysmittoja => eri reittejä eri liikenteelle

B	
seq	
age	
A	4
C	2
F	6

B:n generoima tietopaketti

Tietopaketin jakelu

- **käytetään tulvitusta** (n. 10 minuutin välein)
 - pidetään kirjaa jo nähdyistä paketeista
 - reititin A, paketti 145
 - => paketti lähetetään korkeintaan kerran
 - **paketissa elinaikalaskuri** (age, time-to-live)
 - väärät ja vanhentuneet tiedot katoavat aikanaan, vaikka reititin itse olisikin vikaantunut
- **tietopaketit kuitataan**
 - linjavirheiden takia
- **autentikointi paketteja vaihdettaessa**

Miksi elinaikalaskuri on tarpeen?

- **virheellinen järjestysnumero**

- kaatunut reititin aloittaa väärästä numerosta

- edennyt jo pakettiin 204 ja aloittaa uudestaan paketista 0 => kaikki seuraavat paketit hylätään duplikaatteina pakettiin 205 saakka

- virhe tietopaketin seq-kentässä

- 4 muuttuu virheellisesti 65540:ksi => seuraavat paketit hylätään pakettiin 65541 saakka

elinaikalaskuri (TTL-laskuri)

- **laskuri vähenee ajan kuluessa**

- vähenee yhdellä sekunnin välein

- **paketti tuhotaan, kun laskuri = 0**

- vanhentunut (virheellinen) tieto poistetaan

- pitkäkö elinaika >> päivitysten väli

- tuhotaan vain jos reititin kaatunut
- usea (6) paketti on jäänyt saapumatta reitittimeltä

- **käytössä myös tulvituksessa**

- kukin reititin vähentää yhdellä

Lisäparannuksia

- **paketteja ei lähetetä välittömästi eteenpäin**
 - ne jätetään odottamaan
 - jos samalta reitittimeltä tulee muita paketteja, niistä valitaan vain yksi, tuorein edelleenlähetettäväksi

Reittitaulun laskeminen

- **kukin reitin laskee omat reittitaulunsa**
- **kaikki tarvittava tieto on saatu tietopakettien avulla**
 - kukin linkki molempiin suuntiin
- **laskeminen Dijkstran algoritmilla**
 - lyhyin reitti kuhunkin muuhun reitittimeen
 - isoissa verkoissa voi olla muisti- ja laskenta-aikaongelmia

ongelmia

- **väärin toimiva reititin**
 - kertoo väärää tietoja
 - ei välitä tietopaketteja
 - väärentää tietopaketteja
 - laskee reitit väärin
- **isossa verkossa aina joku toimii väärin**
 - tavoitteena rajata ongelmat pienelle alueelle

Käyttö

- **paljon käytetty nykyisissä verkoissa**
 - Internetin **OSPF**-protokolla
 - ISO:n IS-IS -protokolla

Hierarkkinen reititys

- **reitityksen skaalautuvuus**
 - isossa verkossa runsaasti reitittämiä (Internet: miljoonia)
 - reititystaulut suuria
 - reittien laskeminen raskasta
 - tietopaketit kuluttavat linjakapasiteettia
- **hallinta-autonomia => autonominen järjestelmä AS**
 - organisaatio päättää omista asioistaan
 - myös reitityksestä
 - oma sisäinen reititystapa

2/7/2003

39

Reitityshierarkia

- **Ylimmällä tasolla AS**
 - sama reititys AS:n sisällä
 - tehokkuus tärkeää
 - reititys AS:ien välillä
 - ‘poliittinen asia’
- **AS:n sisällä alueita**
 - jaetaan reitittimet ryhmiin (alueet, regions)
 - kukin reititin tuntee kaikki alueensa sisällä
 - tietää mikä reititin hoitaa liikenteen muihin alueisiin

2/7/2003

40

Hierarkkisen reitityksen ongelmat

- **reititin pituus kasvaa**
 - aina ei voida käyttää optimaalista reittiä
 - yleensä siedettävä
- **hierarkiatasojen määrä**
 - suorituskyky
 - hallinto

4.2. Reititin (Router)

Reitittimen rakenne

2/7/2003

43

• Portit

- **peruskerroksen toiminnot (PK)**
 - fyysisen siirtoyhteyden pää
- **linkkikerroksen toiminnot (LK)**
 - virhetarkistukset, vuonvalvonta,
 - MAC-kerroksen toiminnot
- **pakettien edelleenohjaaminen (PE)**
 - datapaketit kytKentäverkoston kautta oikeaan ulostuloportiin
 - valvontapakettit (RIP, OSPF, BGP) reititysprosessorille

Vastaavasti kukin ulostuloportti tallettaa sen kautta eteenpäin lähtevät paketit ja suorittaa niille linkkikerroksen ja peruserroksen vaatimat toimenpiteet.

Käytännössä useita portteja on yhdistetty yhdeksi linjakortiksi (line card) reitittimen sisällä.

- o
- o
- o

Reititysprosessori

- „ suorittaa reititysprotokollaa
 - „ RIP, OSPF, BGP, ..
- „ päivittää reititystauluja
- „ hallinta- ja ylläpitotoimintoja

KytKentäosa

- „ yhdistää paketin sisääntuloportit ulostuloportteihin
- „ paketti siirtyy oikeaan verkkoon

täysin reitittimen sisällä

Sisääntuloportin toiminta

Etsitään reititystaulusta kohdeosoitetta vastaava ulosmenoportti.

Yleensä kopio reititystaulusta talletettu porttiin ja reititysprosessori päivittää sitä. Näin kukin portti pystyy itse etsimään oikean ulosmenoportin.

Muuten paketti ohjataan reititysprosessorille, joka etsii reititystaulusta oikean portin (portti on pelkkä verkkokortti).

-
-
-

• Runkolinjareitittimiltä vaaditaan hyvin suuria nopeuksia

- miljoonia hakuja sekunnissa
- pitäisi pystyä toimimaan linjan nopeudella
 - OC48-linkki => 2.5 Gbps
 - jos paketin koko 256 tavua => noin miljoona hakua sekunnissa

• erilaisia tekniikoita

- talletetaan reititaulun alkioit puurakenteina

Osoitteen

- 1. bitti
- 2. bitti
- 3. bitti
- jne

Kun $n = 32$ ei ole tarpeeksi nopea nykyisiin runkoreitittämiin!

- content addressable memory (CAM)
- välimuistin käyttö

○
○
○

KytKentäosa

- **KytKentä muistin kautta**
 - portit tavallisia käyttöjärjestelmän I/O-laitteita
 - keskeytys ilmoittaa paketin saapumisesta
 - CPU kopioi paketin sisääntuloportista muistiin
 - CPU tutkii osoitteen ja reitistystaulusta etsii vastaavan ulosmenoportin
 - CPU kopioi paketin muistista tähän ulosmenoporttiin
 - muistin saantinopeus rajoittaa toimintaa
- **nykyiset reitittimet**
 - käyttävät linjakortin omia prosessoreita

- **Kytkentä väylän kautta**

- sisääntuloportit siirtävät paketin väylän kautta suoraan oikeaan ulosmenoporttiin
- vain yksi paketti kerrallaan voi kulkea väylässä
- jos väylä on varattu, paketti joutuu odottamaan
- väylän nopeus rajoittaa kytkentänopeutta
 - Gbps nopeudet riittävät LANeille ja yritysverkoilla

- **Kytkentä kytkentäverkon kautta**

- ristikkäinkytkin (crossbar switch)
- $2N$ väylää, jotka yhdistävät N sisääntuloporttia N :ään ulosmenoporttiin
- voivat tukkeutua => odotusta sisäänmenoportissa
 - Cisco 12000: 64 Gbps

-
-
-

Ulosmenoportit

Ulosmenoportti lähettää paketin taas seuraavaan verkkoon

Jonotus reitittimessä

- **Sekä sisäänmeno- että ulostuloporttiin voi syntyä jonoa**
 - näissä jonoissa reititin voi kadottaa paketteja, kun puskuritila ei enää riitä
 - se kummassa jonossa paketit katoavat, riippuu kytkimen ja linjan nopeuden suhteista
 - jonoa voi syntyä myös, koska useasta lähteestä pyritään samaan kohteeseen

2/7/2003

53

N linjaa sisään

N linjaa ulos

Kytin toimii riittävällä nopeudella, joten sisääntulossa ei tarvitse jonottaa.

Yhdelle linjalle liian paljon liikennettä => ulosmenoportin puskuritila täyttyy ja paketteja katoaa!

Jos kytkin ei toimi tarpeeksi nopeasti,
sisääntuloportteihin syntyy jonoja.

Esim. Ristikkäinkytkimessä paketti joutuu odottamaan, jos samaan kohteeseen on menossa useita paketteja. Jonottava paketti voi tukkia tien myös muilta saman portin paketeilta, jotka muuten voisivat edetä kytkimessä.

(head-of-the-line-blocking)

○
○
○

4.3. Internetworking

- **verkot erilaisia: nyt (ja aina?)**
 - palvelu: yhteydellinen / yhteydetön
 - osoittaminen: yksitasoinen / hierarkkinen
 - monilähetys/yleislähetys
 - paketin koko
 - toiminnot :
 - palvelulaatu (qos), virheiden käsittely, vuonvalvonta, ruuhkanvalvonta, turvaus ja laskutus
 - protokolla

• **ongelmana on erilaisten toiminnallisuuden yhteensopivuus**

- luotettavuus
- ruuhkan valvonta
- kuittaukset
- toimitusaikatakuut

Yhteydettömien verkkojen yhdistäminen

- **verkkokerroksen protokollien oltava (lähes) samoja**
- **osoittaminen**
 - IP: 32-bittinen osoite
 - OSI: puhelinnumeron kaltainen osoite
 - osoitteiden yhteensovittaminen?
 - globaaliosoitteavaruus? standardi?

Pakettien paloittelu (fragmentation)

- **kaikissa verkoissa paketilla jokin maksimikoko**
 - laitteisto (TDM-viipaleen pituus)
 - käyttöjärjestelmä (käytetty puskurinkoko)
 - protokolla (pituuskentän bittien lukumäärä)
 - standardinmukaisuus
 - virheistä johtuvan uudelleenlähetyksen vähentäminen
 - tasapuolisuuden tavoite
- **48 tavua (atm) => 65515 tavua (IP)**

Liian iso paketti verkkoon

- **liian iso paketti paloitellaan yhdyskäytävässä**
- **missä paketti kootaan?**
 - samassa verkossa, missä paloiteltiin
 - kaikki paketit ohjattava samaan yhdyskäytävään
 - jatkuvaa pilkkomista ja kokoamista!
 - vasta määränpäässä
 - pieni pakettikoko => lisää yleisrasitetta
 - kaikkien solmujen kyettävä kokoamaan paketteja

Pakettien kokoaminen

- **edellyttää palojen 'numerointia'**
 - on tiedettävä, minkä paketin mikä osa on kyseessä
- **kaikissa paloissa alkuperäisen paketin tunniste + sijainti paketissa**
 - sijainti: pakettiin kuuluvan ensimmäisen tavun sijainti alkuperäisessä paketissa
- **lisäksi tieto, onko pala paketin viimeinen**

2/7/2003

• tai tiedettävä paketin pituus

61

alkuperäinen paketti

paketin alkuosa

paketin loppuosa

-
-
-

4.4. Internetin verkkokerros

- **Internet**
 - on kokoelma ‘itsenäisiä’ aliverkkoja eli autonomisia järjestelmiä (AS, Autonomous Subsystem)
 - joita yhdistää runkolinjat
- **IP-protokolla**
 - verkkotason protokolla, joka pitää Internetin koossa
 - tavoite: kuljettaa paketti (datasähke, **datagram**) lähteestä kohteeseen yli kaikkien välissä olevien erilaisten verkkojen

IP kuljettaa lähdekoneelta kohdekoneelle

- **Tässä tehtävässä tarpeen:**
 - Osoitteet (lähettäjä, vastaanottaja)
 - tieto kuljetuskerroksen protokollasta
 - liian ison datasähkeen paloittelu
 - ‘eksyneiden’ pakettien hävittäminen (time-to-live)
 - tarkistukset (checksum)
- **Hyviä (?) lisäominaisuuksia**
 - kuljetuspalvelun eriyttäminen (type of service)
 - lisäpiirteitä: lähdereititys, tieto kuljetusta reitistä,

IP-protokolla

- **IP-datasähke**
 - otsake
 - dataosa
- **otsake**
 - 20 tavun kiinteä osa
 - tunnistetiedot, pituustiedot, tarkistusbitit (-summa)
 - osoitteet, minkä kuljetusprotokollan sanoma
 - liian pitkän paketin paloittelu ja kokoaminen
 - erilaisen palvelun tarjoaminen eri sovelluksille
 - vaihtelevan mittainen valinnainen osuus
 - lisäoptioita

versio	otsak. pituus	TOS	datasähkeen pituus	
Tunniste			Flag	Siirtymä
Elinaika	protokolla	otsakkeen tarkistussumma		
Lähettäjän IP-osoite				
Vastaanottajan IP-osoite				
Optiot (jos on käytössä)				
data				

IPv4 - datasähke

IP-otsakkeen kentät

- **Versio IPv4 (IPv6)**
- **IHL**
 - otsakkeen pituus vähintään viisi 32 bitin sanaa (20-60 tavua)
- **type of service (8 bittiä)**
 - kertoo halutun palvelun
 - nopeus, luotettavuus, kapasiteetti
 - ääni <-> tiedostonsiirto
 - yleensä ei käytössä (käytössä uusissa Cisco-reitittimissä)

Type of service -bitit:

- **presedence-kenttä (3 bittiä)**
 - sanoman **prioriteetti** 0-7
 - 0 normaali
 - 7 verkon valvontapaketti
- **D-bitti, T-bitti, R-bitti**
 - mikä on tärkeää yhteydessä
 - D: viive (Delay),
 - T: läpimeno (Throughput)
 - R: luotettavuus (Reliability)
- lisäksi vielä **2 käyttämätöntä bittiä**

IP-otsakkeen kentät jatkuvat

- **Datagram length**

- koko datasähkeen pituus
- maksimi 65535 tavua
 - maksimipituus vielä riittävä, mutta tulevaisuuden nopeille verkoille jo ongelma
- yleensä koko 576 -1500 tavua

- **Identification**

- datasähkeen numero
- kaikissa saman datasähkeen osissa sama tunnus

IP-otsakkeen kentät jatkuvat: liput

- **DF- bitti (Don't fragment)**

- kieltää paloittelun
- esim. jos vastaanottaja ei kykene kokoamaan datasähkettä

- **MF-bitti (More fragments)**

- ilmoittaa, onko datasähkeen viimeinen osio vai tuleeeko vielä lisää

- **Lisäksi yksi käyttämätön bitti**

IP-otsakkeen kentät jatkuvat

- **Fragment offset**

- osion paikka datasähkeessä
- osioiden oltava 8 tavun monikertoja (paitsi viimeisen)
- 13 bittiä => korkeintaan 8192 osiota yhdessä datasähkeessä

alkuperäinen paketti

paketin alkuosa

paketin loppuosa

IP-otsakkeen kentät jatkuvat

- **Time to live**

- rajoittaa paketin elinaikaa
- maksimi 255 sekuntia
- vähenee
 - joka hypyllä reitittimestä toiseen
 - myös odottaessaan reitittimessä (ei yleensä)
 - paketti hävitetään, kun laskuri menee nolllille

- **Protocol**

- mille kuljetuskerrokselle kuuluu

IP-otsakkeen kentät jatkuvat

- **Header checksum**

- tarkistussumma lasketaan vain otsakkeelle
- 16-bitin sanat lasketaan yhteen yhden komplementin aritmetiikalla
- laskettava uudestaan joka reitittimessä

- **Source address, Destination address**

- kohteen ja lähettäjän osoitteet muodossa
 - verkon numero ja isäntäkoneen numero
- = IP-osoite

IP-otsakkeen kentät jatkuvat

- **Options**

- vaihtelevan mittaisia
 - 1. tavu kertoo option koodin
 - voi seurata pituuskenttä
 - datakenttiä
 - täytettä jotta 4 tavun monikertoja
- käytössä 5 optiota
 - mutta reitittimet eivät välttämättä ymmärrä

Optiot

- **Security**
 - datasähkeen luottamuksellisuus ja salassapidettävyys
- **Strict source routing**
 - datasähkeen kuljettava tarkalleen annettua reittiä
- **Loose source routing**
 - kuljettava ainakin annettujen reitittimien kautta
- **Record route**
 - reitin varrella olevat reitittimet liittävät tunnuksensa
- **Timestamp**
 - tunnuksen lisäksi liitettävä myös aikaleima

4.5. IP-osoitteet

- **jokaisella verkon isäntäkoneella ja reitittimellä on oma yksikäsitteinen osoite muotoa**
 - verkon numero
 - isäntäkoneen (liitännäkortin) numero
- **osoite on 32-bittinen**
 - osoitteen luokasta riippuen bitit jaetaan verkon numeroon ja isäntäkoneen numeroon eri tavoin
- **osoitteet palvelun tarjoajille jakaa ICANN**
(The Internet Corporation for Assigned Names and Numbers)
 - nämä puolestaan jakavat muille

• **osoitteet merkitään yleensä desimaalimuodossa**

- kukin osoitteen neljästä tavusta kirjoitetaan desimaalilukuna (0-255)
- luvut erotetaan pisteellä
- esim.
 - heksadesimaaliosoite C0 29 06 14 on 192.41.6.20
eli C0 => 192, 29 => 41, 06 => 6, 14 => 20
- pienin osoite on 0.0.0.0 ja suurin 255.255.255.255

	0	8	16	24	31
A:	0	verkkos.	koneosoite		
B:	10	verkkosoite	koneosoite		
C:	110	verkkosoite	koneos.		
D:	1110	monilähetysoite			
E:	11110	varattu tulevaan käyttöön			

IP-osoitteiden muodot

(alkuperäinen luokallinen osoitus)

IP-osoitteiden luokat

- **A-luokka hyvin isoille verkoille**
 - 7 bittiä verkkosoihteeseen, 24 bittiä isäntäkoneille
 - 126 verkkoa, 16 miljoonaa konetta/verkko
- **B-luokka keskikokoisille verkoille**
 - 14 bittiä verkoille, 16 bittiä koneille
 - 16382 verkkoa, 65528 konetta/verkko
- **C-luokka pienille verkoille**
 - 21 bittiä verkoille, 8 bittiä verkon koneille
 - noin 2 miljoonaa verkkoa, 254 konetta/verkko

Osoiteluokkien ongelmia

- **verkon kasvu => ongelmia**
 - C-luokan verkossa max 256 osoitetta
 - liian vähän useimmille yrityksille => tarvitsevat B-luokan osoitteen tai monta C-luokan verkko-osoitetta
 - B-luokan verkkoja liian vähän (max 16382) ja niissä liian paljon osoitteita (max 65536)
 - 100000 verkkoa jo 1996!
 - useassa B-verkossa alle 50 konetta
- **=> B-luokan osoitteita tuhlaantuu ja osoitteista pulaa**

2/7/2003

83

CIDR (Classless InterDomain Routing)

- verkko-osa voi olla minkä tahansa kokoinen (ei vain 8,16,24 bittiä)
 - a.b.c.d/x, jossa x ilmoittaa verkko-osan bittien lukumäärän
 - esim. yritykselle, jolla 2000 konetta varataan $2^{11} = 2048$ koneosoitetta, jolloin verkko-osaa varten jää 21 bittiä
 - C-luokan verkkoja
 - yritys voi itse vielä jakaa koneosoitteen 11 bittiä aliverkko-osoitteeksi ja koneosoitteeksi

2/7/2003

84

CIDR-idea jatkuu

- **jaetaan osoitteet neljään osaan, kukin osa varataan yhdelle maanosalle (Eurooppa, Pohjois-Amerikka, Etelä-Amerikka, Aasia+Pasific)**
 - kullekin noin 32 miljoonaa osoitetta
 - 320 miljoonaa jää vielä varastoon
- **reititetään myös maanosien mukaan**
 - osoitteet: 194.0.0.0 - 195.255.255.255 Eurooppaan
- **=> pienemmät reititystaulut**

Muita Internet-protokollia

- **ICMP** (Internet Control Message Protocol)
 - verkon koneiden (reitittimien ja isäntäkoneiden) kommunikointiin esim. virhetilanteissa
- **ARP** (Address Resolution Protocol)
 - protokolla lähiverkon koneen verkko-osoitteen selvittämiseksi
- **Reititysprotokollat:**
 - **RIP (Routing Information Protocol):** etäisyysvektoreititys
 - **OSPF (Open Shortest Path First):** linkkitilareititys
 - **BGP (Border Gateway Protocol):** eri AS:ien välinen reititysprotokolla
- **IPv6**
 - uudempi versio IP-protokollasta
- **Näitä käsitellään Tietoliikenne II -kurssilla**

