

Semestrální projekt do SPS

Protokol RSVP na Cisco routerech

**Vypracoval: Marek Dovica DOV003
Milan Konár KON300**

Cíl projektu

Cílem projektu je přiblížit problematiku protokolu RSVP a ověřit jeho funkčnost na vhodné topologii.

Úvod

Resource Reservation Protocol (RSVP) protokol je součástí většího úsilí obohatit stávající internetovou architekturu s podporou pro toky *kvality služeb*. RSVP protokol je užíváný hostitelem žádajícím kvalitu služby ze sítě pro aplikační datový tok. RSVP je také užíváný směrovači pro doručení požadavku kvality služby (QoS) všem uzlům na cestě toku k zajištění stabilního poskytování požadované služby. Obecně důsledkem RSVP požadavku bude rezervace zdrojů pro dané uzly na cestě od zdroje dat k jejich cíli (hostiteli) viz obr. 1. Stanice, která je zdrojem dat pošle zprávu RSVP PATH stanici nebo stanicím dané multicastové skupiny. Pokud stanice přijme zprávu RSVP PATH a má zájem o příjem dat, tak odpoví zprávou RSVP RESV stanici, která generovala zprávu RSVP PATH. Routery, kterými prochází zpráva RSVP RESV vytvoří rezervaci pro daný tok dat. Pokud tato rezervace není obnovena zprávou RSVP RESV, vyprší její platnost po uplynutí 30 sekund.

Obr 1.

Je důležité poznamenat, že RSVP není směrovací protokol. RSVP pracuje ve spojení se směrovacími protokoly. Tudiž implementace RSVP v existující síti nevyžaduje přechod na nový směrovací protokol.

RSVP je zmiňováno v následujících RFC:

- RFC2205: Resource ReSerVation Protocol (RSVP) -- Version 1 Functional Specification. <ftp://ftp.uu.net/inet/rfc/rfc2205.Z>
- RFC2208: Resource ReSerVation Protocol (RSVP) -- Version 1 Applicability Statement Some Guidelines on Deployment. <ftp://ftp.uu.net/inet/rfc/rfc2208.Z>
- RFC2209: Resource ReSerVation Protocol (RSVP) -- Version 1 Message Processing Rules. <ftp://ftp.uu.net/inet/rfc/rfc2209.Z>
- RFC2210: The Use of RSVP with IETF Integrated Services. <ftp://ftp.uu.net/inet/rfc/rfc2210.Z>
- RFC2211: Specification of the Controlled-Load Network Element Service. <ftp://ftp.uu.net/inet/rfc/rfc2211.Z>
- RFC2212: Specification of Guaranteed Quality of Service. <ftp://ftp.uu.net/inet/rfc/rfc2212.Z>

Příkazy IOS ver. 11.2 pro RSVP

Následující příkazy se používají ke konfiguraci a zjištění informací o *Resource Reservation Protocol* (RSVP) na Cisco routerech.

ip rsvp bandwidth

Pokud chceme zapnout na rozhraní RSVP použijeme příkaz:

```
ip rsvp bandwidth [interface-kbps] [single-flow-kbps]
```

interface-kbps (nepovinné) šířka pásma (v kbps) která bude na rozhraní maximálně rezervována přes RSVP. Rozsah je od 1 do 10,000,000.

single-flow-kbps (nepovinné) šířka pásma (v kbps) alokovatelná pro jeden tok. Rozsah je od 1 do 10,000,000.

Příkaz je standardně vypnutý a zadává se při konfiguraci jednotlivých rozhraní.

ip rsvp neighbors

Pokud chceme, aby rozhraní přijímalo požadavky na rezervaci pouze od vybraných stanic použijeme příkaz:

```
ip rsvp neighbors access-list-number
```

access-list-number číslo standardního nebo rozšířeného access listu. Jedná se o číslo od 1 do 199.

Standardně router akceptuje RSVP zprávy od všech sousedů na rozhraní. Příkaz se zadává při konfiguraci jednotlivých rozhraní.

ip rsvp reservation

Pro simulování RSVP RESV zpráv přijímače na rozhraní použijeme tento příkaz, který je užitečný při testování RSVP pokud nemáme na přijímači software pro podporu RSVP:

```
ip rsvp reservation session-ip-address sender-ip-address [tcp | udp | ip-protocol]  
session-dport sender-sport next-hop-ip address nexthop-interface {ff | se | wf} {rate |  
load} [bandwidth] [burst-size]
```

<i>session-ip-address</i>	Pro unicast session je to adresa zamýšleného přijímače, pro multicast session je to IP multicastová adresa session .
<i>sender-ip-address</i>	Pro unicast i multicast session je to adresa vysílače
tcp udp <i>ip-protocol</i>	(nepovinné) TCP, UDP, nebo identifikátor protokolu v rozsahu 0 to 255.
<i>session-dport</i>	Cílový port
<i>sender-sport</i>	Zdrojový port Pokud je cílový port 0 zdrojový musí být také 0. Pokud je cílový port nenulový, zdrojový musí být také nenulový (port 0 = jakýkoliv port)
<i>next-hop-ip-address</i>	Hostname nebo adresa přijímače a nebo adresa sousedícího routeru na cestě k přijímači.
<i>next-hop-interface</i>	Next hop rozhraní nebo typ rozhraní a jeho číslo. Typ rozhraní musí být ethernet , loopback , null , nebo serial .
ff se wf	Typ rezervace: <ul style="list-style-type: none">• Fixed Filter (ff) jedna rezervace pro každý zdroj.• Shared Explicit (se) jedna rezervace je vytvořena pro všechny zdroje. Zdroje jsou určeny při vytváření rezervace přijímačem.• Wild Card (wf) jedna rezervace je vytvořena pro všechny zdroje. Rezervace je propagována směrem ke všem zdrojům a rozšiřuje se automaticky pokud se objeví nové zdroje.
rate load QOS: <i>Bandwidth</i>	garantovaný bit rate servis nebo kontrolovaný load servis. (nepovinné) průměrný bit rate (kbps) k rezervaci nad 75% z celého bit rate na rozhraní. Rozsah je od 1 do 10,000,000.
<i>burst-size</i>	(nepovinné) Maximální burst size (kB dat ve frontě). Rozsah je od 1 do 65,535.

Standardně router nesimuluje vysílání RSVP RESV zpráv. Příkaz se zadává v konfiguračním režimu.

ip rsvp sender

Pro simulování RSVP PATH zpráv od vysílače na rozhraní použijeme příkaz, který je užitečný při testování RSVP pokud nemáme na vysílači software pro podporu RSVP:

```
ip rsvp sender session-ip-address sender-ip-address [tcp | udp | ip-protocol] session-dport sender-sport previous-hop-ip-address previous-hop-interface [bandwidth] [burst-size]
```

session-ip-address Pro unicast session je to adresa zamýšleného příjemce, pro multicast session je to multicastová IP adresa session .

sender-ip-address Pro unicast i multicastové session je to adresa vysílače.

tcp | **udp** | *ip-protocol* TCP, UDP, nebo identifikátor protokolu v rozsahu 0 to 255.

session-dport Cílový port

sender-sport Zdrojový port

Pokud je cílový port 0 zdrojový musí být také 0. Pokud je cílový port nenulový, zdrojový musí být také nenulový. (port 0 = jakýkoliv port)

previous-hop-ip-address Adresa vysílače nebo adresa sousedícího routeru na cestě k vysílači.

previous-hop-interface Adresa previous hop rozhraní nebo typ rozhraní a jeho číslo. Typ rozhraní musí být **ethernet**, **loopback**, **null**, nebo **serial**.

Bandwidth průměrný bit rate (kbps) k rezervaci nad 75% z celého bit rate na rozhraní. Rozsah je od 1 do 10,000,000.

burst-size (nepovinné) Maximální burst size (kB dat ve frontě)

Standardně router nesimuluje přijímání RSVP PATH zpráv. Příkaz se zadává v konfiguračním režimu.

show ip rsvp interface

Pro informace o RSVP na rozhraních použijeme příkaz:

```
show ip rsvp interface [type number]
```

type number (nepovinné) Typ rozhraní a jeho číslo.

Příkaz se zadává v EXEC módu.

show ip rsvp installed

Pro zjištění zavedených filtrů a souvisejících informací o šířce pásma použijeme příkaz:

```
show ip rsvp installed [type number]
```

type number (nepovinné) Typ rozhraní a jeho číslo.

Příkaz se zadává v EXEC módu.

show ip rsvp neighbor

Pro zjištění současných RSVP sousedů (routery, stanice) použijeme příkaz:

```
show ip rsvp neighbor [type number]
```

type number (nepovinné) Typ rozhraní a jeho číslo.

Příkaz se zadává v EXEC módu.

show ip rsvp request

Pro zjištění informací o RSVP požadavcích použijeme příkaz:

```
show ip rsvp request [type number]
```

type number (nepovinné) Typ rozhraní a jeho číslo.

Příkaz se zadává v EXEC módu.

show ip rsvp reservation

Pro zjištění informací o rezervovaných tocích, kteří se právě nacházejí v databázi použijeme příkaz:

```
show ip rsvp reservation [type number]
```

type number (nepovinné) Typ rozhraní a jeho číslo.

Příkaz se zadává v EXEC módu.

show ip rsvp sender

Pro zjištění informací o vysílačích, kteří se právě nacházejí v databázi použijeme příkaz:

```
show ip rsvp sender [type number]
```

type number (nepovinné) Typ rozhraní a jeho číslo.

Příkaz se zadává v EXEC módu.

Ukázková konfigurace

Pro správný chod RSVP je zapotřebí na koncových stanicích spustit RSVP demona. RSVP demona jsme nemohli spustit, protože jsme nesehnali plně funkční verzi. Proto jsme pro vyzkoušení používali pouze simulace RSVP zpráv. Tyto simulace se konfigurují na routerech pomocí příkazů *ip rsvp reservation* a *ip rsvp sender*. Pro testování jsme zvolili následující topologii viz. obr. 2. V této topologii chceme rezervovat pásmo pro tok dat ze stanice PC1 na stanici PC4.

Obr. 2

Konfigurace routeru RA

```
interface FastEthernet0/0
! Nastavení šířky pásma na rozhraní
bandwidth 1000
ip address 2.0.0.1 255.255.255.0
duplex auto
speed auto
! Nastavení šířky pásma pro RSVP na rozhraní (celková šířka a šířka pásma pro jeden tok)
ip rsvp bandwidth 700 700
!
interface FastEthernet0/1
! Nastavení šířky pásma na rozhraní
bandwidth 1000
ip address 1.0.0.1 255.255.255.0
duplex auto
speed auto
! Nastavení šířky pásma pro RSVP na rozhraní (celková šířka a šířka pásma pro jeden tok)
ip rsvp bandwidth 700 700
!
ip route 3.0.0.0 255.255.255.0 2.0.0.2
!
! Nastavení chování routeru pro průběžné přijímání RSVP RESV zpráv od příjemce RSVP PATH, který je dán
! atributy
ip rsvp reservation 3.0.0.2 1.0.0.2 TCP 0 0 1.0.0.2 FastEthernet0/1 SE RATE 700 700
```

Konfigurace routeru RB

```
interface FastEthernet0/0
! Nastavení šířky pásma na rozhraní
bandwidth 1000
ip address 2.0.0.2 255.255.255.0
duplex auto
speed auto
! Nastavení šířky pásma pro RSVP na rozhraní (celková šířka a šířka pásma pro jeden tok)
ip rsvp bandwidth 700 700
!
interface FastEthernet0/1
! Nastavení šířky pásma na rozhraní
bandwidth 1000
ip address 3.0.0.1 255.255.255.0
duplex auto
speed auto
! Nastavení šířky pásma pro RSVP na rozhraní (celková šířka a šířka pásma pro jeden tok)
ip rsvp bandwidth 700 700
!
ip route 1.0.0.0 255.255.255.0 2.0.0.1
!
! Nastavení chování routeru pro pravidelné přijímání RSVP PATH zpráv od vysílače, který je dán atributy
ip rsvp sender 3.0.0.2 1.0.0.2 TCP 0 0 3.0.0.2 FastEthernet0/1 700 700
```

RSVP výpisy na routerech

```
RA#sh ip rsvp reservation
To From Pro DPort Sport Next Hop  I/F  Fi Serv BPS
3.0.0.2  1.0.0.2 TCP 0  0  2.0.0.1  Fa0/0 SE RATE 700K
RA#sh ip rsvp sender
To From Pro DPort Sport Prev Hop  I/F  BPS
3.0.0.2  1.0.0.2 TCP 0  0  3.0.0.2  Fa0/1 700K
RA#sh ip rsvp neighbor
0.0.0.0  Unknown
1.0.0.2  Unknown
2.0.0.2  RSVP

RB#sh ip rsvp reservation
To From Pro DPort Sport Next Hop  I/F  Fi Serv BPS
3.0.0.2  1.0.0.2 TCP 0  0  2.0.0.1  Fa0/0 SE RATE 700K
RB#sh ip rsvp sender
To From Pro DPort Sport Prev Hop  I/F  BPS
3.0.0.2  1.0.0.2 TCP 0  0  3.0.0.2  Fa0/1 700K
RB#sh ip rsvp neighbor
0.0.0.0  Unknown
2.0.0.1  RSVP
3.0.0.2  Unknown
```


Zpráva RSVP PATH

No.	Time	Source	Destination	Protocol Info
8	16.770490	1.0.0.2	3.0.0.2	RSVP PATH Message. SESSION: IPv4, Destination 3.0.0.2, Protocol 6, Port 0. SENDER TEMPLATE: IPv4, Sender 1.0.0.2, Port 0.

Frame 8 (174 bytes on wire, 174 bytes captured)

Ethernet II, Src: 00:17:5a:4b:50:4a (00:17:5a:4b:50:4a), Dst: 00:17:5a:4b:5d:d6 (00:17:5a:4b:5d:d6)

Internet Protocol, Src: 1.0.0.2 (1.0.0.2), Dst: 3.0.0.2 (3.0.0.2)

Resource ReserVation Protocol (RSVP): PATH Message. SESSION: IPv4, Destination 3.0.0.2, Protocol 6, Port 0. SENDER TEMPLATE: IPv4, Sender 1.0.0.2, Port 0.

RSVP Header. PATH Message.

RSVP Version: 1

Flags: 00

Message Type: PATH Message. (1)

Message Checksum: 0x136a [correct]

Sending TTL: 255

Message length: 136

SESSION: IPv4, Destination 3.0.0.2, Protocol 6, Port 0.

Length: 12

Object class: SESSION object (1)

C-type: 1 - IPv4

Destination address: 3.0.0.2 (3.0.0.2)

Protocol: TCP (6)

Flags: 0

Port number: 0

HOP: IPv4, 2.0.0.1

Length: 12

Object class: HOP object (3)

C-type: 1 - IPv4

Neighbor address: 2.0.0.1

Logical interface: 218104832

TIME VALUES: 30000 ms

Length: 8

Object class: TIME VALUES object (5)

C-type: 1

Refresh interval: 30000 ms (30 seconds)

SENDER TEMPLATE: IPv4, Sender 1.0.0.2, Port 0.

Length: 12

Object class: SENDER TEMPLATE object (11)

C-type: 1 - IPv4

Sender IPv4 address: 1.0.0.2 (1.0.0.2)

Sender port number: 0

SENDER TSPEC: IntServ: Token Bucket, 25000 bytes/sec.

Length: 36

Object class: SENDER TSPEC object (12)

C-type: 1 - Integrated Services

Message format version: 0

Data length: 7 words, not including header

Service header: 1 - Traffic specification

Length of service 1 data: 6 words, not including header

Token Bucket TSpec: Rate=25000 Burst=20000 Peak=125000 m=0 M=2147483647

Parameter 127 - Token bucket

Parameter 127 flags: 0x00

Parameter 127 data length: 5 words, not including header

Token bucket rate: 25000

Token bucket size: 20000

Peak data rate: 125000

Minimum policed unit [m]: 0

Maximum packet size [M]: 2147483647

ADSPEC

Length: 48

Object class: ADSPEC object (13)

C-type: 2

Message format version: 0

Data length: 10 words, not including header

Default General Parameters

Service header 1 - Default General Parameters

Break bit not set

Data length: 8 words, not including header

IS Hop Count - 1 (type 4, length 1)

Path b/w estimate - 125000 (type 6, length 1)

Minimum path latency - 0 (type 8, length 1)

Composed MTU - 1500 (type 10, length 1)

Controlled Load

Service header 5 - Controlled Load

Break bit not set

Data length: 0 words, not including header

Zpráva RSVP RESV

No.	Time	Source	Destination	Protocol	Info
15	26.773521	2.0.0.2	2.0.0.1	RSVP	RESV Message. SESSION: IPv4, Destination 3.0.0.2, Protocol 6, Port 0. FILTERSPEC: IPv4, Sender 1.0.0.2, Port 0.

Frame 15 (142 bytes on wire, 142 bytes captured)

Ethernet II, Src: 00:17:5a:4b:5d:d6 (00:17:5a:4b:5d:d6), Dst: 00:17:5a:4b:50:4a (00:17:5a:4b:50:4a)

Internet Protocol, Src: 2.0.0.2 (2.0.0.2), Dst: 2.0.0.1 (2.0.0.1)

Resource ReserVation Protocol (RSVP): RESV Message. SESSION: IPv4, Destination 3.0.0.2, Protocol 6, Port 0. FILTERSPEC: IPv4, Sender 1.0.0.2, Port 0.

RSVP Header. RESV Message.

RSVP Version: 1

Flags: 00

Message Type: RESV Message. (2)

Message Checksum: 0xebda [correct]

Sending TTL: 255

Message length: 108

SESSION: IPv4, Destination 3.0.0.2, Protocol 6, Port 0.

Length: 12

Object class: SESSION object (1)

C-type: 1 - IPv4

Destination address: 3.0.0.2 (3.0.0.2)

Protocol: TCP (6)

Flags: 0

Port number: 0

HOP: IPv4, 2.0.0.2

Length: 12

Object class: HOP object (3)

C-type: 1 - IPv4

Neighbor address: 2.0.0.2

Logical interface: 218104832

TIME VALUES: 30000 ms

Length: 8

Object class: TIME VALUES object (5)

C-type: 1

Refresh interval: 30000 ms (30 seconds)

STYLE: Shared-Explicit (18)

Length: 8

Object class: STYLE object (8)

C-type: 1

Flags: 0x00

Style: 0x000012 - Shared-Explicit

FLOWSPEC: Guaranteed Rate: Token Bucket, 25000 bytes/sec. RSpec, 25000 bytes/sec.

Length: 48

Object class: FLOWSPEC object (9)

C-type: 2

Message format version: 0

Data length: 10 words, not including header

Service header: 2 - Guaranteed Rate

Length of service 2 data: 9 words, not including header

Token Bucket: Rate=25000 Burst=20000 Peak=25000 m=0 M=0

Parameter 127 - Token bucket

Parameter 127 flags: 0x00

Parameter 127 data length: 5 words, not including header

Token bucket rate: 25000

Token bucket size: 20000

Peak data rate: 25000

Minimum policed unit [m]: 0

Maximum packet size [M]: 0

Guaranteed-Rate RSpec: R=25000, s=0

Parameter 130 - Guaranteed-rate RSpec

Parameter 130 flags: 0

Parameter 130 data length: 2 words, not including header

Rate: 25000

Slack term: 0

FILTERSPEC: IPv4, Sender 1.0.0.2, Port 0.

Length: 12

Object class: FILTER SPEC object (10)

C-type: 1 - IPv4

Sender IPv4 address: 1.0.0.2 (1.0.0.2)

Sender port number: 0

Závěr

Po zapojení a konfiguraci všech prvků dané topologie jsme spustili Ethereal na stanici PC3. V Etherealu se nám podařilo odchytit zprávy RSVP PATH směrem k stanici PC4 a RSVP RESV směrem k stanici PC1, což odpovídalo RSVP výpisům na routerech. Proto jsme začali testovat zda je vyhrazené pásmo opravdu rezervované pro provoz ze stanice PC1 na stanici PC4.

Ze stanice PC1 jsme pomocí programu netPerf generovali datový tok nad TCP na stanici PC4, stejně tak jsme generovali tok dat ze stanice PC2 na PC4. Předpokládali jsme, že podle zadané konfigurace bude datový tok z PC1 dvojnásobný oproti datovému toku z PC2. Datové toky byly vyrovnané a to nás dovedlo k závěru, že při simulaci se pásmo nerezervuje.