

L'infrastructure d'Internet

un fonctionnement ouvert

Samedi 25 Mars

Gaël Utard

<http://www.toulibre.org>

Un peu d'histoire

- Au départ, les ordinateurs sont isolées
- 1969 : Arpanet (4 sites)
 - réseau expérimental financé par l'armée américaine
- 1975 : TCP/IP (une centaine de sites)
 - « langue commune » toujours parlée aujourd'hui
 - inspiré par des idées françaises (Louis Pouzin)
- 1991 : le World Wide Web
 - sous l'égide du CERN

Définition

- Inter ... net = interconnexion de réseaux
- Celle que l'on désigne couramment par « Internet » est la plus grande
 - d'abord les militaires
 - puis les chercheurs (Renater en France)
 - puis les réseaux privés (MSN, AOL, Infonie) qui se sont connectés pour survivre
 - les différents fournisseurs d'accès

Comment se connecter ?

- Il suffit de se brancher à un des points du réseau
- On peut ensuite atteindre tous les autres points du réseau de proche en proche
- Il faut donc trouver un accord (bilatéral) avec quelqu'un qui est déjà connecté
- Il y a des marchands de « demi-gros »
 - fournisseurs d'accès
- Et des « grossistes »
 - fournisseurs de transit

Schéma du transit

Information Flows over MANY Paths

Transit ou Peering ?

- Accord de transit
 - les déséquilibres coûtent cher (sens, nombre de noeuds)
- Accords de peering
 - prix coûtant et frais partagés
 - 3 gros sites en france : Parix, FreeIX, Sphinx
 - les négociations commerciales sont parfois compliquées (FT/Free en 2003)
- Peering à large échelle
 - réseaux urbains sans fil

Par où ça passe ?

- Il ne faut pas confondre
 - la fourniture de la connectivité à Internet
 - la fourniture d'une liaison physique
- Un fournisseur d'accès est rarement propriétaire des câbles, il les loue
 - à France telecom (boucle locale)
 - à la SNCF, la RATP, EDF
 - aux sociétés d'autoroute
 - aux collectivités locales

Accès RTC

Accès ADSL

Protocoles ouverts

- Il n'est pas suffisant d'être connecté par des fils
- Il faut aussi que les différents ordinateurs parlent une langue commune
- Internet fonctionne avec un certain nombre de protocoles standards
 - IP, TCP, UDP, HTTP, SMTP, POP3, IMAP, FTP...
- Cela permet à n'importe quel matériel et logiciel de se connecter au réseau

Instances de normalisation

- Request For Comment (RFC)
 - littéralement « demande de commentaires »
- World Wide Web Consortium
 - émet des recommandations
- Nébuleuse d'organisations plus ou moins formelles
- C'est l'usage qui fait la norme

Exemple : HTTP

- Protocole pour transporter les pages web
- Il est spécifié par la RFC 2616 disponible librement et gratuitement
- Il existe de multiples serveurs
 - Apache, IIS...
- Il existe de multiples navigateurs
 - Explorer, Firefox, Konqueror, Galeon, Safari
- Ils sont interopérables

Contre-exemple : MSN

- Protocole pour la messagerie instantanée
- Il est fermé, gardé secret par l'éditeur
- Seuls les logiciels autorisés peuvent l'utiliser
- En pratique, il est possible de faire de l'ingénierie inverse, mais ce n'est pas une solution viable
- Pourtant il existe un protocole ouvert

Les logiciels Libres

- En lien avec les protocoles ouverts
- Indispensables au fonctionnement d'Internet
- Présents sur la majorité des serveurs
 - 99 % des serveurs qui gèrent les noms
 - 70 % des serveurs web
- Présents dans les box des FAI

Gouvernance d'Internet

- Internet Corporation for Assigned Names and Numbers (ICANN)
 - autorité principale de régulation
 - créée à l'initiative du gouvernement américain
 - délègue à des autorités régionales et locales
- Gestion des adresses IP
- Gestion des serveurs de noms

Qui contrôle Internet ?

- En fait, l'ICANN ne contrôle pas grand chose
- Chacun à son niveau contrôle une partie du système
- Les informations sont réparties et dupliquées
- Des adaptations sont possible grâce à l'architecture ouverte et peu centralisée d'Internet

La censure

- Filtrage de mots-clés par Google en chine
- A la fois :
 - très inquiétant sur le principe
 - peu inquiétant sur le plan pratique
- L'autocensure est une pratique très largement pratiqué en Europe
 - problème de la responsabilité de l'éditeur

Questions

