

5. La Couche Réseau (couche 3 de l'OSI)

[5.1 Introduction](#)

[5.2 Grands principes du routage](#)

[5.3 Congestion](#)

Introduction au routage

Figure 5.1 • L'environnement de protocoles de la couche réseau.

Services de la couche Réseau

La couche réseau (3) fournit des **services** à la couche transport (4) :

- Acheminement/**routage** des paquets/datagrammes à travers le réseau
- **Contrôle de congestion**, et plus généralement, de la **qualité de service**
- Résolution des problèmes **d'interconnexion de réseaux hétérogènes**

Internet = ens. de sous-réseaux indépendants (ou systèmes autonomes) interconnectés.

Deux types de services

- **Non connecté** : les **datagrammes** sont acheminés indépendamment les uns des autres.
Ex : **IP** (Internet Protocol).
- **Connecté** : un chemin (ou **circuit virtuel**) est établi à la connexion, et libéré à la fin de la transmission.
Ex : **X25.3**, **ATM** (Asynchronous Transfert Mode)

[ATM ne respecte pas OSI : dans le même niveau ATM (niveau 2) sont gérés la connexion de bout-en-bout, le contrôle de flux et le routage...]

Comp. : Datagrammes versus 'Circuit Virtuel'

	Datagrammes	Circuit Virtuel
Phase établissement	Non nécessaire	Requise
Adressage	Adresses complètes (source et destination)	Numéro de circuit
Routage	Chaque datagramme est indépendant	Même route pour tous les paquets
Impact d'une panne d'un routeur	Aucun (sauf datagrammes perdus)	Tous les CV de ce routeur sont supprimés
Qualité de service	Difficile à garantir	Facile (relativement)
Contrôle de congestion	Difficile	Facile (relativement)

Nécessaire pour identifier/désigner une machine du réseau.

Exemple : adressage IP

- Numéro sur 4 octets (ex : 147.210.94.193)
- **Unique** pour chaque interface réseau
- Une machine peut avoir plusieurs adresses IP (ex. routeur)
- À une adresse IP correspond une adresse MAC

Grands principes du routage

Voici ci-dessous un exemple très simplifié de réseau.

- Quels sont tous les chemins de A à D ?
- Lequel faut-il prendre ? Pourquoi ?
- Et si un routeur sur ce chemin préféré tombe en panne ?

Table de routage

Chaque routeur dispose d'une **table de routage** :

- Ensemble de **routes**
- Une route est une association «destination» / «ligne de sortie».

Table de routage de **C**

Dest.	Lien
A	CB
B	CB
D	CD
E	CE
F	CE

Les fonctions d'un routeur

Deux grandes fonctions au sein d'un routeur :

- **Routage** = choix des chemins à suivre (élaboration de la table de routage)
- **Acheminement** = réception des paquets/datagrammes et leur réexpédition sur les lignes de sortie appropriées (indiquées dans la table de routage)

Algorithmes de routage

- **Non adaptatifs** (ou statiques) : les tables de routages sont fixées par avance, pas de mise à jour.
- **Adaptatifs** (ou dynamiques) : les tables sont recalculées pour s'adapter à des changements topologiques ou de trafic.
[Les routeurs (pas forcément adjacents) s'échangent des informations afin de connaître ces différents changements]

- Principe
 - Attribution de coûts aux liens du réseau
 - Calcul des chemins minimisant les coûts (plus court chemin au sens des coûts)
- La nature des coûts peut être diverse
 - Distance, bande passante, trafic moyen, coût des communications, probabilité de panne du lien, etc...
 - Une fonction pondérée de plusieurs de ces facteurs

Ex. : routage par information d'état des liens

- Technique très utilisée, notamment par le protocole OSPF (Open Shortest Path First) utilisé dans le réseau Internet.
- Principe : chaque routeur
 - mesure les coûts pour atteindre chacun de ses **voisins**, et communique ces informations à tous les **autres** routeurs,
 - calcule les **plus courts chemins** pour chaque destination par l'algorithme de Dijkstra.

Routage hiérarchique

Problème : grand réseau => taille des tables de routage trop importante !

- Solution : découpage du réseau en régions ou **sous-réseaux**...

Ainsi, les destinations dans les tables de routage sont des sous-réseaux plutôt que des machines individuelles.

Congestion (très brièvement)

- Ce problème survient lorsque les routeurs du réseau saturent leur file d'attente et donc perdent des paquets/datagrammes.

Contrôle de la congestion

- Différents moyens peuvent être mis en œuvre pour contrôler la charge dans le réseau :
 - Autoriser la destruction de paquets en cas d'engorgement
 - Limiter le nombre de paquets en transit dans le réseau
 - Utiliser le contrôle de flux
 - Régler les accès lorsque le réseau est surchargé
 - ...

Interconnexion de réseaux

Ex. : Internet

- Différences entre les réseaux :
 - Couche physique et liaison (éthernet, anneau à jeton, ...)
 - Couche réseau : service connecté ou non, protocole (IP, ATM, AppleTalk,...), adressage, taille des paquets, contrôle d'erreurs, de flux, de congestion, facturation ou non, etc...

Interconnexion de réseaux

- Les équipements d'interconnexion doivent donc mettre en œuvre des correspondances souvent complexes.
- Quelques exemples :
 - Traverser des réseaux intermédiaires « à risque » : mise en place d'un *tunnel*
 - Taille des paquets différente : *fragmentation*
 - Etc.

- La cohésion de l'Internet est assurée par le protocole IP.
- IP a été conçu dès le départ pour être un protocole d'interconnexion de réseaux.
- Version actuelle : IPV4, adresses sur 4 octets, paquets : entête (20 octets) + données (variable)
- Actuellement : migration vers IPV6

Brève introduction au routage IP

Sur un réseau local relié à l'extérieur (le reste du réseau) par un routeur, TOUTES les machines ont :

- Une adresse MAC (ou physique)
- Une adresse IP (adresse de niveau 3)
- Une table de routage

[Commandes *ifconfig/ipconfig* et *route*]

Comment ça marche ?

Une machine A veut envoyer un datagramme IP à une machine B (dont elle connaît l'adresse IP bien sûr)

- 1er cas : A et B sont sur le même réseau local

=> remise directe

- 2ème cas : A et B ne sont pas sur le même réseau local

=> il faut passer par un routeur (saut)

ARP : Address Resolution Protocol

- Permet de connaître l'adresse MAC d'une machine à partir de son adresse IP
- Utile pour envoyer un datagramme IP à une machine de son réseau local