

La Couche Réseau (couche 3 de l'OSI et de TCP/IP)

Introduction au routage

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

Les services de la couche réseau

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

- **Acheminement** des messages à travers le réseau
- **Contrôle de congestion**, et plus généralement, de la gestion de la **qualité de service**
- **Interconnexion** de réseaux hétérogènes
- Etc.

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. Lors d'une connexion, tous les **paquets** utiliseront un même chemin.
Ex : X25.3, ATM (Asynchronous Transfert Mode)

[ATM ne respecte pas OSI : dans le même niveau ATM (niveau2) sont gérés la connexion de bout-en-bout, le contrôle de flux et le routage...]

Comp. : Datagrammes versus Circuit Virtuel

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

Notion d'adresse

- Nécessaire pour identifier/désigner une machine du réseau.
- Exemple : adressage IPV4
 - Adresse codé sur 4 octets (ex : 147.210.94.193)
 - **Unique** pour chaque interface réseau (sauf adresse privée)
 - Une machine (**routeur**) peut avoir plusieurs interfaces réseau: plusieurs adresses IP.

Routage : grands principes

- 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

Fonctions d'un routeur

- Deux grandes fonctions au sein d'un routeur :
 - **Routage** = choix des chemins à suivre, c'est-à-dire remplissage et mise à jour de la table de routage
 - **Acheminement** = réception des paquets 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]

Algorithmes de routage

Principe d'élaboration des tables de routage :

- Attribution de coûts aux liens du réseau

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
- Calcul des chemins minimisant les coûts (plus court chemin au sens des coûts)

Exemple :

- routage par information d'état des liens

Exemple : routage par information d'état des liens

Technique très utilisée, notamment par le protocole **OSPF (Open Shortest Path First)** exploité dans le réseau Internet.

Chaque routeur :

- mesure les coûts pour atteindre chacun de ses **voisins**, et communique ces informations à tous les autres routeurs (ping)
- calcule les **plus courts chemins** pour chaque destination par un algorithme de plus court chemin dans un graphe (Dijkstra, Ford-Bellman, etc.).

Routage hiérarchique

Problème :

- grand réseau => taille des tables de routage importante !

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

- les destinations dans les tables de routage sont des adresses de sous-réseau (plutôt que de machine)

Congestion

Ce problème survient lorsque les routeurs du réseau saturent leur file d'attente :

- perte 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/datagrammes en cas d'engorgement
 - Limiter le nombre de paquets/datagrammes en transit dans le réseau
 - Utiliser le contrôle de flux
 - Limiter les accès lorsque le réseau est surchargé
 - ...

Interconnexion de réseaux

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/datagrammes 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.
- Versions actuelles :
 - IPV4
 - adresses sur 4 octets,
 - datagrammes : entête (20 octets) + données (variable)
 - IPV6
 - adresses sur 16 octets,
 - datagrammes : entête de taille variable
 - Migration actuelle de IPV4->IPV6

Sur un réseau local relié au reste du réseau par un **routeur**,
TOUTES les machines ont :

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

Commandes *ifconfig/ipconfig* et *route*

Routage IP : Comment ça marche ?

Une machine A veut envoyer un paquet 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

=> **saut** : il faut passer par un routeur R sur le même réseau local

Protocole ARP

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