

Ověření IGMP snoopingu na přepínačích Cisco Catalyst

Semestrální projekt do předmětu
Směrované a přepínané sítě

Autor: Jiří Bůžek
Login: buz023
Datum: 24.5.2005

1 Multicast

Adresný oběžník neboli multicast je oběžník, který je určen pouze skupině adresátů. Multicastové adresy jsou IP adresy třídy D. Zahrnují rozsah 224.0.0.0 až 239.255.255.255. Některé adresy z tohoto rozsahu jsou rezervovány pro speciální použití. Rezervované adresy mají rozsah 224.0.0.1 až 224.0.0.255. Oběžníky s těmito adresami jsou určeny výhradně pro LAN, proto mají hodnotu TTL nastavenou na 1. Příklady některých rezervovaných adres s popisem jejich použití jsou uvedeny v následující tabulce.

<i>IP adresa</i>	<i>Vyhrazeno pro adresaci</i>
224.0.0.1	Všechny systémy na LAN
224.0.0.2	Všechny směrovače na LAN
224.0.0.4	Distance Vektor Multicast Routing Protokol
224.0.0.5	OSPF all routers

Každá multicastová IP adresa musí být převedena na fyzickou MAC adresu. Zde ovšem dochází k nejednoznačnosti, protože 32 bitová IP adresa musí být (z historických důvodů) převedena na 23 bitů MAC adresy. Multicastová MAC adresa musí začínat na 01:00:5e a do zbylých 23 bytů je převedena multicastová IP adresa. V níže uvedené tabulce je uveden příklad převodu multicastové IP adresy na MAC adresu. Poslední dva řádky ukazují nejednoznačnost v převodu.

<i>IP adresa</i>	<i>MAC adresa</i>
230.20.20.20	01:00:5e:14:14:14
224.10.10.10	01:00:5e:0a:0a:0a
226.10.10.10	01:00:5e:0a:0a:0a

2 Protokol IGMP

Internet Group Management Protocol

(Teorie v této kapitole je převzata z [1], strana 158-161)

Protokol IGMP je služebním protokolem protokolu IP. Pakety IGMP protokolu jsou baleny do IP-datagramů. Nyní je aktuální protokol IGMP verze 2. Struktura IGMP paketu:

IP záhlaví	Typ (1B)	MRT (1B)	Kontrolní součet (2B)	IP adresa multicastu
------------	----------	----------	-----------------------	----------------------

Pole **Typ** nabývá hodnot:

<i>Hodnota (šestnáctkově)</i>	<i>Význam</i>
11	Membership query - dotaz, zda jsou na LAN ještě nějakí členové
16	Membership report – požadavek na členství ve skupině
17	Leave group – opuštění skupiny

Pole **MRT** (*Maximum response time*) se používá pouze v dotazu směrovače a specifikuje v desetinách sekundy čas, do kterého musí členové skupiny opakovat požadavky na členství ve skupině. Ve všech ostatních případech má pole MRT hodnotu 0. Kontrolní součet se počítá stejně jako u protokolu ICMP. Pole IP-adresa adresného oběžníku je nulové u všeobecného dotazu, v ostatních případech specifikuje konkrétní IP-adresu adresného oběžníku.

Protokol IGMP řeší šíření multicastů v rámci LAN. Pro každou IP-adresu adresného oběžníku se na LAN definuje tzv. skupina členů adresného oběžníku. Směrovače udržují seznam skupin. V případě, že se nějaký počítač na LAN přihlásí do konkrétní skupiny, pak směrovače začnou daný oběžník na LAN šířit. V případě, že poslední člen skupinu opustí, pak se šíření adresného oběžníku na LAN zastaví. Čili existence skupiny znamená šíření oběžníků. Přitom není důležité, kolik má skupina členů, ale jestli má alespoň jednoho člena nebo nikoliv.

Spustí-li se na počítači aplikace, která chce poslouchat rozhlasovou stanici např. 226.1.1.1, pak počítač vyšle požadavek na členství ve skupině 226.1.1.1. Pokud na LAN dosud nejsou šířeny adresné oběžníky 226.1.1.1, pak se s jejich šířením začne. Pokud počítač odebírá adresné oběžníky může šíření zastavit odesláním obdobného IGMP-paketu, ale s polem Typ=17₁₆.

Problém nastává, když aplikace není řádně ukončena a nemá šanci poslat odložený zprávu z multicastové skupiny. Představme si, že adresné oběžníky na LAN šíří směrovač E – viz obrázek. Směrovač E, aby zjistil, zdali je třeba naši skupinu stále ještě šířit, tak čas od času pošle na LAN IGMP-paket „Jsou na LAN ještě nějakí členové“ (*Membership query*), tj. pole typ=11₁₆. Tento paket má dvě varianty:

1. Všeobecný dotaz (pole IP-adresa oběžníku je vyplněno nulami), který se ptá na všechny skupiny a jednotlivé počítače musí postupně zopakovat své požadavky na členství v každé skupině do MTR desetin sekund. V opačném případě se chápe, že skupinu opustily.
2. Adresný dotaz na konkrétní skupinu (pole IP-adresa oběžníku je v IGMP-paketu vyplněno). Všichni členové uvedené skupiny musí do MTR desetin vteřin zopakovat požadavek na členství.

Otázkou zůstává, jak se mezi sebou dohodnou jednotlivé směrovače na tom, kdo bude šířit multicasty na LAN v případě, že jich je tam více než jeden. Směrovače vzhledem k protokolu IGMP pracují ve dvou režimech:

1. Dotazovač, který posílá na LAN dotazy na členství ve skupinách.
2. Posluchač, který není aktivní, pouze naslouchá provoz a pokud je na LAN nějaký dotazovač, tak nevstupuje do hry.

Směrovač po svém zapnutí začíná pracovat jako dotazovač, zjistí-li však, že se na LAN vyskytují i dotazy směrovače s vyšší IP-adresou, pak se přepne do režimu posluchač.

3 IGMP Snooping

Multicasty může na příslušné porty šířit jen směrovač, protože se dívá do paketů na třetí vrstvě. Zařízení druhé vrstvy pracují pouze na úrovni rámců, proto nemají přehled o tom, kdo je nebo není do dané multicastové skupiny přihlášen a rozesílají multicastové rámce na všechny své porty. Existují ovšem mechanismy, které informují přepínač o tom, na které porty má multicastové rámce posílat.

Jedním z řešení je manuálně nakonfigurovat multicast Content-Addressable Memory (CAM) položku, kdy se do přepínače staticky zadá na které porty má posílat multicasty dané skupiny. Tím se zabrání šíření multicastů na všechny porty. Toto řešení je však náročné a zdoluhavé pro administrátora a není moc flexibilní. Když již stanice nechce být členem určité skupiny, tak pokud není manuálně z přepínače odstraněn záznam v CAM, tak je stanice dál zahrnována nechtěným provozem.

Mnohem lepší mechanismus je **IGMP snooping**. Jak už název napovídá, tato technika zkoumá obsah IGMP zpráv. Přepínač, který toho je schopen, tedy musí umět nejen zpracovávat rámce na druhé vrstvě OSI modelu, ale musí částečně rozumět i paketům na třetí vrstvě. Dále si musí udržovat ve své (asociativní) paměti tabulku multicastových MAC adres se seznamem portů s účastníky přihlášenými do odpovídající multicastové skupiny.

3.1 Jak IGMP snooping pracuje?

Přepínač zpočátku rozesílá IP multicastový provoz pouze připojeným směrovačům (to jak pozná kde směrovače jsou je popsáno v závěru této kapitoly) a poslouchá veškeré IGMP zprávy. Pokud od nějakého počítače uslyší IGMP Report, přiřadí si záznam o jeho portu do paměti a začne mu posílat data pro příslušnou multicastovou skupinu. Každá taková zpráva je za normálních okolností do sítě zaslána pouze jedním z přihlášených a díky hubu nebo standartnímu přepínači je přeposlána i na všechny porty. Ostatní ji slyší a ví, že data pro danou skupinu budou posílána i jim, protože hub nebo standartní přepínač nejsou schopni rozeznat na který port mají provoz posílat. V takovém případě by ale přepínač nevěděl o všech přihlášených a některým by neposílal data. Z tohoto důvodu přepínač nepřepoše IGMP Report zpět do sítě, takže na IGMP Query donutí odpovědět všechny účastníky, protože si každý z nich myslí, že je jediným příjemcem. Pouze jeden IGMP report je poslán routerům, aby dále posílaly data pro skupinu.

Naopak, pokud se chce některý počítač odhlásit ze skupiny, pošle zprávu IGMP Leave. Přepínač si nemůže být jistý, zda na tom jednom portu neměl připojeno více účastníků skupiny, a tak okamžitě pošle zpět na port zprávu IGMP General Query. Pokud na portu další zájemce o příslušnou skupinu není, přepínač ji přestane na daný port posílat. Pokud již skupinu nepřijímá žádný klient, přepínač přepoše zprávu IGMP Leave i routerům.

V běžném provozu, tedy pokud zrovna nikdo neopouští skupinu či se do ní nehlásí, posílá jeden z routerů periodicky zprávy IGMP Query. Přepínač každou zprávu přepoše na všechny porty a odpovědi (IGMP Report) si naopak nechává pro sebe a pouze si z nich občerstvuje svou tabulku. Nakonec pošle pouze jednu zprávu na porty, na které jsou připojeny routery.

Nyní už zbývá vysvětlit poslední nejasnost. Jak přepínač pozná, na které porty jsou připojené routery? Pouze podle toho, že router posílá IGMP Query, to bohužel nejde, protože v lokální síti je zvolen pouze jeden router, který tyto zprávy posílá, a ostatní "mlčí". Přepínač si tedy musí poradit jinak. Obvykle sleduje nejen IGMP zprávy, ale poslouchá i ostatní IP pakety, a pokud například uslyší pakety protokolů PIM, DVMRP, OSPF, CGMP apod., pozná, že na příslušném portu je připojen router.

4 Praktické zapojení

Praktické zapojení bylo provedeno a zkoušeno na přepínači Cisco Catalyst 3550. Do switchu byly na porty 1, 2 a 3 připojeny počítače. Jeden na generování (PC_g) multicastů a dva na příjímání multicastů (PC_s1, PC_s2), viz. Obrázek.

Statické přiřazení daného portu do multicastové skupiny se provede následujícími příkazy:

```
switch> enable
switch# configure terminal
switch(config)# ip igmp snooping vlan vlan_id static MAC-adresa interface interface_id
switch(config)# end
```

K odhlášení ze skupiny slouží příkazy:

```
switch> enable
switch# configure terminal
switch(config)#no ip igmp snooping vlan vlan_id static MAC-adresa interface
interface_id
switch(config)# end
```

4.1 Konfigurace IGMP snoopingu

Defaultně je IGMP snooping na přepínači globálně zapnut. Pokud se globálně aktivuje nebo deaktivuje, pak je aktivován nebo deaktivován na všech existujících VLANech. IGMP snooping může být také aktivován a deaktivován na jednotlivých VLANech. K zakazování nebo povolování IGMP snoopingu na VLANech je nutné mít aktivován globální IGMP snooping. Ten se aktivuje následujícími příkazy:

```
switch> enable
switch# configure terminal
switch(config)# ip igmp snooping
switch(config)# end
```

Deaktivace globálního IGMP snoopingu se provede příkazem **no ip igmp snooping v**

globálním konfiguračním módu.

Konfigurace IGMP snoopingu na konkrétní VLAN:

```
switch> enable  
switch# configure terminal  
switch(config)# ip igmp snooping vlan vlan_id  
switch(config)# end
```

Deaktivace se provede v konfiguračním módu příkazem **no ip igmp snooping vlan** *vlan_id*.

Přepínač k zjištění, na kterém portu je směrovač může využívat několik zdrojů:

- poslechem IGMP queries, z paketů Protokol Independent Multicast (PIM) a z paketů Distance Vektor Multicast Routing Protokol (DVMRP)
- poslechem paketů Cisco Group Management Protokol (CGMP) routerů v síti
- statickým nastavením portu, ke kterému je připojen router, což se provede příkazem **ip igmp snooping mrouter** v globálním konfiguračním módu

Pro nastavení zdroje z PIM a DVMRP slouží příkazy:

```
switch> enable  
switch# configure terminal  
switch(config)# ip igmp snooping vlan vlan_id mrouter learn pim-dvmrp  
switch(config)# end
```

Pro nastavení zdroje z CGMP slouží příkazy:

```
switch> enable  
switch# configure terminal  
switch(config)# ip cgmp router-only  
switch(config)# ip igmp snooping vlan vlan_id mrouter learn cgmp  
switch(config)# end
```

Příkaz *ip cgmp router-only* se použije pouze tehdy pokud v síti nejsou multicastové směrovače ve VLAN CGMP proxy.

Příkazy pro zobrazování IGMP snoopingu:

```
switch> enable  
switch# show igmp snooping  
ukáže detail o tabulce, ve které má přepínač uloženy informace o tom, který port je přiřazen do které skupiny,  
nebo příkaz  
switch# show igmp snooping vlan vlan_id  
který ukáže informace igmp snoopingu v konkrétní vlan.
```

4.2 Výsledky zapojení

Generování multicastů nebylo úspěšné, proto byla byla činnost IGMP snoopingu ověřena pouze spuštěním Listenerů na obou počítačích a odchycena zpráva o přiřazení počítače na příslušném portu přepínače do odpovídající multicastové skupiny. Stejně tak i při vypnutí Listenera byla odchycena zpráva o tom, že počítač se ze skupiny odhlásil (IGMP Leave).

Před spuštěním Listenera byl spuštěn debugger příkazem **debug igmp snooping**. Následně byl spuštěn Listener a debugger odchytil následující zprávu:

03:13:06: IGMP SN: group: Received V2 report for group 224.10.10.10 received on Vlan 1, port Fa0/13

03:13:06: IGMP SN: group: Adding client ip 192.168.1.2, port_id Fa0/13, on vlan 1 for proxy reporting

Následně byl na přepínači zadán příkaz **show ip igmp snooping multicast** s následujícím výsledkem:

<i>Vlan</i>	<i>Group Address</i>	<i>Type</i>	<i>Ports</i>
-----	-----	-----	-----
1	224.10.10.10	USER	Fa0/13

Pak byl Listener vypnut, debugerem byla odchycena zpráva o opuštění skupiny a příkaz show uvedený výše již neukázal žádný záznam.

Použitá literatura

[1] Velký průvodce protokoly TCP/IP a systémem DNS; Libor Dostálek, Alena Kabelová; Computer press Praha, 2002

[2] <http://cisco.com>