

MANAGEMENT OF INFORMATION SYSTEMS

BME VIK TMIT
SOFTWARE ENGINEERING, BSc

BME VIK TMIT

MANAGEMENT OF INFORMATION SYSTEMS

Dr Gusztáv Adamis
adamis@tmit.bme.hu

BME VIK TMIT

BME VIK TMIT

MANAGEMENT OF INFORMATION SYSTEMS

3. PROTOCOLS, IP BASICS, NETWORKS

PART I

PROTOCOLS, IP BASICS (REFRESHMENT)

REFRESHMENT

- Reference model, protocols
- IP basics
 - addresses, address classes
 - DHCP
 - ARP/RARP
 - NA(P)T
 - DNS
 - ICMP

OSI REFERENCE MODEL

- 7 layers
 - Determines the tasks of the protocols used to control the communication among computers
 - Main goal: interoperation between devices of different suppliers
- Every layer uses **ONLY** the services of the layer below and provides service **ONLY** for the layer above
 - Protocol stack
 - SW / HW / combined implementation

Layer	Name		Function DATA SEGMENTS
7	Application	DATA	Application protocols, e.g. SMTP (e-mail – Simple Mail Transfer Protocol), HTTP (web), FTP (file transfer)
6	Presentation	DATA	Data presentation, encoding/decoding Data formats (e.g. MPEG), Character coding, compression, encryption
5	Session	DATA	Control of communication sessions (SCP – Session Control Protocol)
4	Transport	DATA SEGMENTS	Data transfer between endpoints, reliability, virtual circuits, paths (e.g. TCP connections, port numbers)
3	Network	PACKETS	Logical addressing (e.g. IP addresses) and routing based upon them (routers)
2	Data Link	FRAMES	Interface (MAC) level addressing, Flow control, (bit)error detection & correction (bridge, switch)
1	Physical	BITS	Wire or fibre optic transmission medium among devices (hub)

LAYER CHARACTERISTICS

- Every layer uses the service of the underlying layer and offers service(s) to the higher layer
- The Interface between them determines the way of interaction/inter-communication
- Implementation details are hidden
 - Can be changed without an effect on the other layers (black box)
- Examples
 - Network topology and physical configuration/medium
 - Routing
 - Applications
 - New services/applications

PROTOCOLS

- A module in the layered structure
- Set of rules that controls the communication between network elements
 - Applications, hosts, routers
- A Protocol Specification determines:
 - Interface to the higher layer (API)
 - „Interface” to peer entity
 - Message formats and possible sequences
 - Activities initiated by messages (Behaviour)

OSI 1. PHYSICAL LAYER

- Physical and electronic specification of the medium
 - Pin/connector structure
 - Electrical potential level (Volts)
 - Cable specifications, etc.
- Hub, repeater
- Main functions:
 - Physical connection establishment, release
 - Shared access to medium
 - Modulation/demodulation

OSI 2. DATA LINK LAYER

- Error-free transmission of messages (frames) between two neighbouring nodes
 - Framing
 - Indication and (optionally) correction of physical layer (~bit) errors
 - Hardware addressing (MAC addresses)
- Examples:
 - HDLC, LAPD, Aloha
- Bridge

OSI 3. NETWORK LAYER

- Transmission of messages between any nodes of the network (possibly through several networks)
 - Routing
 - Congestion control
 - SAR (Segmentation and reassembly)
 - Logical (IP) addressing
 - Traffic-based accounting
- Router

OSI 4. TRANSPORT LAYER

- Transparent transmission between users
- Connection establishment, reliability control (optionally)
- Virtual connections
- TCP

OSI 5. SESSION LAYER

- Dialogue management between end-users
 - Timer settings, termination, restart
 - Synchronization
 - Token management
- Actually log-in and log-off to and from the system

OSI 6. PRESENTATION LAYER

- Ensures the data to be provided in an understandable format for the systems of of the end-users
 - Encoding, decoding
 - Code conversion (e.g. serial-XML)
 - Compressing/decompressing
 - Encryption

OSI 7. APPLICATION LAYER

- Communication between applications
 - negotiation
 - format
 - Security issues
 - synchronization
- HTTP, SMTP, FTP, Telnet

OSI – IP ARCHITECTURE

ISO/OSI

Application
Presentation
Session
Transport
Network
Data link
Physical

TCP/IP

Application
Transport Host-to-host (TCP/UDP/...)
Internet (IP)
Network interface Network access

Practical

Application
TCP/UDP/...
IP
LLC
MAC
PCS & PMA
PMD

IP: Internet Protocol

TCP: Transmission Control Protocol

UDP: User Datagram Protocol

LLC: Logical Link Control

MAC: Medium Access Control

PCS: Physical Coding Sublayer

PMA: Physical Medium Attachment

PMD: Physical Medium Dependent

LAYERING

LAYERING: ENCAPSULATION

HUB, BRIDGE, ROUTER, SWITCH

- Hub
 - 1. (physical) layer
 - Broadcast
 - Input signal to all the other port,
 - No signal processing - fast
 - Ethernet with hub
 - Shared medium
 - > collision detecting
 - > waiting for resolving
 - > shared bandwidth
 - > half duplex

HUB, BRIDGE, ROUTER, SWITCH

- Bridge
 - 2. (data link) layer
 - Frame analysis, MAC (physical) address based routing
 - No collision, but slower procession
 - Dedicated internal connections
 - Since no broadcasting – multiple connections
 - > Dedicated (full) bandwidth
 - Transparent (adaptive bridges)
 - Source controlled
- **But when is the hub better???**

HUB, BRIDGE, ROUTER, SWITCH

- Router
 - 3. (network) layer
 - IP (!!) address based routing
 - Interconnects two or more IP *subnetworks*
 - Actually a special-purpose mainframe computer

HUB, BRIDGE, ROUTER, SWITCH

- Switch
 - Commercial phrase
 - Typically used instead of bridge
 - But switches can work in higher layers, too
 - 4. (transport) layer:
 - NAT
 - load sharing based on TCP session
 - stateful firewall
 - 7. (application) layer
 - load sharing based on URL
 - application level transaction management

PLACES OF THE NETWORK EQUIPMENTS IN A LAYERED STRUCTURE

LAYERING

- Now, is it worth?
 - Mainly yes, but
 - Sometimes...
 - Nth layer duplicates the functions of an underlying layer (e.g.: error detection and correction),
 - Same piece of information needed in several layers (e.g.: time-stamp, Maximum Transmission Unit - MTU),
 - Price: power (speed, efficiency)

IP REFRESHMENT

- IP bases
 - Addresses, address classes
 - DHCP
 - ARP/RARP
 - NA(P)T
 - DNS
 - ICMP

ELEMENTS OF AN IP NETWORK

- **Host:** communication endpoint
- **Sub-network:** physical network, the connected nodes can communicate directly
- **Router:** transmits the messages between hosts of different sub-networks
- **Interface:** connection point of a node to a sub-network

IP ADDRESSES, NETWORKS

- IP address:
 - network address (high order bits)
 - host address (low order bits)
- *Network?* (from point of IP)
 - interface with the same network address
 - interconnection without a router between these devices

IP ADDRESS CLASSES

class

- Theoretically 2^{32} (~4.3 billion) addresses, but in practice only ~3.3 billion
- Not flexible enough – consumes the IP address space ☹
- Solution: CIDR: Classless Inter-Domain Routing

NETMASK

- Netmask starts with as many 1s as long is the network part of the address
- Netmask determines the size of the sub-networks

NETMASK

- Example:
 - BME network
 - IP address range: 152.66.x.x : 255.255.0.0
 - TMIT sub-network
 - IP address range : 152.66.244.x : 255.255.255.0
- 255.255.255.0 → 24 bit netmask : C class
- If the network part can be anything, not only 8,16, 24 -> netmask can determine the length -> size of the network

VARIABLE LENGTH SUBNET MASK

Assign continuous IP address blocks to sub-networks

SPECIAL IP ADDRESSES

- Host ID all 0 host part: address of the (sub-)network
 - e.g. 152.66.244.**0**
 - Cannot be assigned to hosts
- Host ID all 1 host part: broadcast address
 - Last address of a sub-network:
 - e.g. 152.66.244.**255**
 - Standard allows to use 255.255.255.255, too
 - Broadcast message: to all hosts of a sub-network
- 127.0.0.0-127.255.255.255: loop-back network (delivered to the sending host itself)
 - **127.0.0.1: own address of the local host**

PRIVATE IP ADDRESS RANGES

Size	IP address range	number of addresses	largest CIDR block (subnet mask)	host id size	mask bits	description
24-bit block	10.0.0.0 - 10.255.255.255	16,777,216	10.0.0.0/8 (255.0.0.0)	24 bits	8 bits	single class A network
20-bit block	172.16.0.0 - 172.31.255.255	1,048,576	172.16.0.0/12 (255.240.0.0)	20 bits	12 bits	16 contiguous class B networks
16-bit block	192.168.0.0 - 192.168.255.255	65,536	192.168.0.0/16 (255.255.0.0)	16 bits	16 bits	256 contiguous class C networks

Private addresses are non-routable

EXERCISE

- 152.130.246.128/28
 - how many IP addresses does it contain?
 - max. how many hosts does it contain?
 - what is the broadcast address?
- Netmask 28 bits -> $32-28=4$ bits host part
 - $2^4=16$ IP addresses
 - $16-2=14$ host address (network + broadcast address!)
 - 1000**1111** -> $128+15=143$ -> 152.130.246.143

DHCP

- Dynamic Host Configuration Protocol
- Makes it possible for a machine to get an IP address from the network
- DHCP may provide other network parameters, too:
 - Gateway, DNS server
- Disadvantage: a machine can get different addresses at different times

MAC ADDRESS

- Media Access Control (Extended Unique Identifier)
 - EUI-48 or MAC-48: 48 bit long,
 - EUI- 64: 64 bit long address
 - 12 hexa digit notation: **00-09-6B-26-ED-37**
 - Manufacturers stores them on the cards (**first part assigned by IEEE to the manufacturers - OUI**)
 - OUI: Organizational Unique Identifier
 - 2^{48} combinations (281 thousand billion)
 - Ethernet
 - Bluetooth
 - ATM
 - EUI-64: IPv6

ARP – ADDRESS RESOLUTION PROTOCOL

- Source must know the hardware address (MAC address) of the destination before IP packets can be sent to it
- ARP is a method that assigns a hardware address to an IP address
- ARP determines the hardware address of the requested IP address by a broadcast message sent on the sub-network
- ARP stores the hardware-IP address assignments in a cache; this is how it can use them later on
- It can be displayed by a Windows **arp -a** command

Address Resolution Protocol

1. "If your IP address is 160.30.100.10, then please send me your hardware (MAC) address!"

Source

160.30.100.20

00-aa-00-12-34-56

Destination

160.30.100.10

00-a0-c9-78-9a-bc

Address Resolution Protocol

1. "If your IP address is 160.30.100.10, then please send me your hardware (MAC) address!"

ARP message exchange:
Req: Who-has 160.30.100.10? Tell
00:aa:00:12:34:56

Source

160.30.100.20

00-aa-00-12-34-56

Destination

160.30.100.10

00-a0-c9-78-9a-bc

Address Resolution Protocol

1. "If your IP address is 160.30.100.10, then please send me your hardware (MAC) address!"

ARP message exchange:

Req: Who-has 160.30.100.10? Tell 00:aa:00:12:34:56

Source

160.30.100.20

00-aa-00-12-34-56

Destination

160.30.100.10

00-a0-c9-78-9a-bc

2. I have this IP address, my hardware (MAC) address is: 00-a0-c9-78-9a-bc

Address Resolution Protocol

1. "If your IP address is 160.30.100.10, then please send me your hardware (MAC) address!"

ARP message exchange:

Req: Who-has 160.30.100.10? Tell

00:aa:00:12:34:56

Ans: 160.30.100.10 is-at

00:a0:c9:78:9a:bc

Source

160.30.100.20

00-aa-00-12-34-56

Broadcast

Unicast

Destination

160.30.100.10

00-a0-c9-78-9a-bc

2. I have this IP address, my hardware (MAC) address is: 00-a0-c9-78-9a-bc

RARP - REVERSE ADDRESS RESOLUTION PROTOCOL

- RARP assigns IP address to a hardware (MAC) address
- RARP makes it possible to a newly started machine to propagate its Ethernet address by a broadcast request
 - „My 48-bit Ethernet address is 00-a0-c9-78-9a-bc.
Does anyone know my IP address?”
- RARP server detects the request and sends the requested IP address back
 - DHCP
 - For ‘stupid’ devices, e.g. printer

NAT - NETWORK ADDRESS TRANSLATOR

- The IP Network Address Translator (RFC1631) (1994)
- Connecting Private Networks to Internet
- L3 (IP layer) level conversion
- Transparent at endpoints
 - in certain cases

NAT – WITH MORE HOSTS (M=N)

A1	C1
A2	C2
...	...
Am	Cn

- # of private addresses = # of public addresses available for the router
- Assignment can be
 - static
 - dynamic
 - to increase protection

STATIC NAT EXAMPLE

DYNAMIC NAT EXAMPLE

NAT – WITH MORE HOSTS ($M > N$)

A1	C1
A2	C2
...	...
Am	Cn

- Needs an assignment strategy
 - if not enough ($m > n$)???
 - Typically $n = 1$
 - static: more than one private addresses for one public
 - reverse traffic can not be routed to proper server
 - dynamic: use the next idle public address
 - not enough addresses if every server has a connection at the same time

NAT + PORT TRANSLATION

- Network Address Port Translation (NAPT)

NAPT EXAMPLE

- Table:
 - DRAM (Dynamic RAM)
 - 4MB ~26000 connections

NAPT EXAMPLE

Step 2: map private IP & port to public IP & port

NAT Translation Table	
Private IP Addr & Port	Public IP Addr & Port
192.168.100.3, 3855	145.12.131.7, 6282
.....

Please fetch
<http://www.yahoo.com>

192.168.100.3

192.168.100.4

192.168.100.5

Step 1

Source: 192.168.100.3, 3855
Dest: 209.131.36.158, 80
(www.yahoo.com)

Step 3

Source: 145.12.131.7, 6282
Dest: 209.131.36.158, 80
(www.yahoo.com)

To
Yahoo

Default Gateway
192.168.1.1

145.12.131.7
(Public IP Address)

NAPT – VIRTUAL SERVER

- Export the internal server with static NAPT assignment
 - looks like if the NAPT server provided the service
 - to every port
 - to selected port(s)
 - restriction for not allowed traffic

NA(P)T – OPTIMISATION

- More internal server
 - Load sharing/balancing
 - Internal structure hidden - modifiable

NA(P)T – OPTIMISATION

- More interfaces
 - Reliability
 - Multi-homing
 - Typically with different ISPs

NA(P)T – FIREWALL

- Allows only internally initiated connections
 - Disables “outer” connections – only replies to internal connections allowed
- BUT: inbound mapping
 - “Let you in” only from specific devices/IP addresses
 - E.g. working from home
 - Must be configured in advance
- NAT ≠ proxy server
 - NA(P)T transparent for servers

NAPT – SECURITY

- Dynamical entries
 - but they may be scanned (and so reached) during lifetime
 - not a NAPT-specific problem

NAPT – SECURITY EXTENSION

- Extended with the remote IP address
- Simple firewall

NAT PROBLEMS

- Impossible to open a secondary connection
 - Not possible to initiate a transaction from outside
- IP address in the application layer
 - Routing protocols
 - DNS
 - FTP
 - H.323
 - SIP
 - HTTP (absolute URL)
 - etc...
- Solution
 - IP addresses must be replaced also in the application layer (e.g. in data part of an IP packet)
 - violates the OSI layering concept
 - application proxy at a NAT router

data

DOMAIN NAME SYSTEM (DNS)

- For a human it is hard to remember an IP address
 - But convenient for software using IP protocol
- For a human symbolic names are more natural
 - But software using IP protocol struggles with them

DNS CONTINUED

- Name of a computer – IP address database
- Hierarchical structure
- Distributed database, distributed control
- Structured names
- Widely supported by different operating systems
- Two main domain types:
 - General (7, all of 3 letters)
 - Countries (of 2 letters)
- Disadvantage: static, manual administration

DNS NAMESPACE

- General domains:

- (Most of them may only be registered only within U.S., but e.g. **.com** can be registered anywhere)

<i>Domain</i>	<i>Description</i>
.com	Commercial organisations
.edu	Educational institutions
.gov	Government organisations
.mil	Military group
.net	Major network support centre
.org	Organisations other than those above
.int	International organisations

- Countries:

- e.g.: **.hu** **.us** **.fr** **.de**

INTERNET DOMAIN NAMESPACE

DOMAIN NAME RESOLUTION

DNS ADDRESS RESOLUTION

(Steps of resolution of **anybody . company . com** domain name)

DNS ADDRESS RESOLUTION

(Steps of resolution of **anybody . company . com** domain name)

DNS ADDRESS RESOLUTION

(Steps of resolution of **anybody . company . com** domain name)

DNS ADDRESS RESOLUTION

(Steps of resolution of **anybody . company . com** domain name)

DNS ADDRESS RESOLUTION

(Steps of resolution of **anybody . company . com** domain name)

DNS CACHING

- DNS servers store the lately resolved names to reduce Internet traffic and increase the efficiency
- The local server returns by the information stored in the cache, but marks it as „non-authoritative” (~not for sure valid), and gives the address of the server that stores the exact binding
- If the efficiency (speed) is important, the client accepts the non-authoritative information
- If the accuracy is important, the client turns to the „authority” server and verify that the binding between name and address is still valid
- Whenever an authority responds to a request, it includes a Time To Live (TTL) value in the response that specifies how long it guarantees the binding to remain

INTERNET CONTROL MESSAGE PROTOCOL, ICMP

- Transmission of error reports and IP layer control messages
- ICMP messages are carried as IP packets and are therefore unreliable
- Most widely used „debugging” tool
 - Ping, traceroute

MESSAGE TYPES AND FORMAT

IP Header	
Type of Message	8b
Error Code	8b
Checksum	16b
Parameters, if any	Var
Information	Var

TYPE FIELD	ICMP Message Types
0	Echo Reply
3	Destination Unreachable
4	Source Quench
5	Redirect (change a route)
8	Echo Request
11	Time exceeded for a packet
12	Parameter problem on a packet
13	Timestamp request
14	Timestamp reply
15	Information request (obsolete)
16	Information reply (obsolete)
17	Address mask request
18	Address mask reply

PING

- Ping: for testing the aliveness of a device
 - accessibility of a terminal
 - round trip time (RTT)
 - length of route (in terms of hop-s)
 - optionally record route

```
Ping alpha [152.66.246.10] with 32 bytes of data:
```

```
Reply from 152.66.246.10: bytes=32 time=114ms TTL=250
```

```
Reply from 152.66.246.10: bytes=32 time=26ms TTL=250
```

```
Reply from 152.66.246.10: bytes=32 time=23ms TTL=250
```

```
Reply from 152.66.246.10: bytes=32 time=27ms TTL=250
```

```
Ping statistics for 152.66.246.10:
```

```
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
```

```
Approximate round trip times in milli-seconds:
```

```
 Minimum = 23ms, Maximum = 114ms, Average = 47ms
```


IP SETTINGS

- Basic settings on a computer
 - IP address/netmask
 - Default gateway
 - DNS server
- Extended settings
 - Default domain name
 - More DNS servers

PART II

NETWORKS HOME PROCESSING

NETWORK TOPOLOGIES

SIMPLE STAR LAN

LAN, CAMPUS NETWORK - STAR

WAN – STAR

WAN – STAR WITH DUPLICATED CENTRE

MULTIPLE STAR (TREE)

DECENTRALISED (DISTRIBUTED) NETWORKS

- Chain
 - In case of error: two separated parts
- Ring
 - In case of error: becomes a chain
- Looped
 - Between (certain) nodes two connections
- Full mesh
 - Everybody with everybody else
 - Most reliable but most expensive
 - $n*(n-1)/2$ connections

VIRTUAL PRIVATE NETWORK

Internet VPN

- Transmit data through Internet
 - Not secure
- Leased line
 - Expensive
- VPN
 - Encryption, tunneling

VPN BENEFITS

- Extended connections across multiple geographic locations without using a leased line
- Improved security for exchanging data
- Flexibility for remote offices and employees to use the intranet over an existing Internet connection as if they're directly connected to the network
- Savings in time and expense for employees to commute if they work from virtual workplaces
- Improved productivity for remote employees

VPN FEATURES

- Security
 - VPN protects data on public network: intruders unable to read or use it
- Reliability
 - Employees/Remote Offices able to connect to VPN at any time
 - VPN provides the same quality of connection for each user even at maximum number of simultaneous connections
- Scalability
 - As a business grows possible to extend without replacing the VPN technology

REMOTE-ACCESS VPN

- Connects users
 - Network Access Server (Media Gateway, Remote-Access Server)
 - Client software

SITE-TO-SITE VPN

- Multiple fixed locations
 - Intranet-based
 - Extranet-based
- No need for a client software
- VPN Concentrators
 - (NAS)

VPN CONCENTRATOR

- Network Access Server
 - VPN (tunneling capable) router
 - Sets up and maintains each tunnel in a remote-access VPN
 - Ensures end-to-end delivery of data
 - Encapsulation (tunneling)
 - Packs user data into an other packet
 - Control header
 - Encryption
 - IPSec
 - Site-to-site
 - SSL
 - Remote access

VPN CONCENTRATOR

- Firewall
 - What type of traffic can pass through from the Internet onto a LAN and on what TCP and UDP ports
- AAA Server
 - Confirms who you are (authentication)
 - Identifies what you're allowed to access over the connection (authorization)
 - Tracks what you do while you're logged in (accounting)

PHYSICAL AND LOGICAL NETWORK MAPS

- **Physical:**
 - Routes, numbers, types (coaxial, fibre optic) of cables, exact places of endpoints
 - Redundancy (if exists): exact identification of substitutional lines
- **Logical:**
 - Logical network topology: network identifiers, (numbers, names), speeds
 - Routing protocols used
 - Administrative domains (if more)
- **Importance of labeling**
- **Both logical and physical maps must indicate the boundaries of the network**
 - Logical and physical connections to other networks

LOGICAL NETWORK MAP

LOGICAL TOPOLOGY

- Network map
- 3rd and above layer devices (router)
- Every sub-network managed by a 2nd layer unit (switch) is a unit („cloud”)
- Sizing (capacity, speed) is determined typically on the basis of the logical topology
 - Routing plan must harmonize with it

TYPICAL LOGICAL TOPOLOGIES

- Flat topology
 - 3rd layer equipments (router) only at boundaries
 - Every device in the same IP address space („broadcast domain”)

TYPICAL LOGICAL TOPOLOGIES

- Location-based topology
 - One-one sub-network at every floor (with own IP address space)

TYPICAL LOGICAL TOPOLOGIES

- Functional-group based topology
 - Flat networks according to logical groups, independently from physical location (sales, engineers, managers, marketing)
 - Services (print, file- and nameserver, authentication) typically by groups
 - Sub-networks are connected to the main network by 3rd layer equipments (router)

DEMARCATION POINTS

- Definition:
 - Demarcation point is the boundary between the organization and a utility (telephone, network provider, etc.) company
- Responsibility (errors, cabling, etc.):
 - To demarcation point – utility company
 - From demarcation point – organization
- Advisable properly labeling the demarcation points – to be able to show at any time to the technicians of the utility company

