

CSCI-1680

Network Layer: IP & Forwarding

Rodrigo Fonseca

Today

- **Network layer: Internet Protocol (v4)**
- **Forwarding**
- **Next 2 classes: Routing**

Internet Protocol Goal

- **How to connect everybody?**
 - New global network or connect existing networks?
- **Glue lower-level networks together:**
 - allow packets to be sent between any pair of hosts
- **Wasn't this the goal of switching?**

Inter-networking Challenges

- **Heterogeneity**
 - Different addresses
 - Different service models
 - Different allowable packet sizes
- **Scaling**
- **Congestion control**

How would you design such a protocol?

- **Circuits or packets?**
 - Predictability
- **Service model**
 - Reliability, timing, bandwidth guarantees
- **Any-to-any**
 - Finding nodes: naming, routing
 - Maintenance (join, leave, add/remove links,...)
 - Forwarding: message formats

IP's Decisions

- **Packet switched**
 - Unpredictability, statistical multiplexing
- **Service model**
 - Lowest common denominator: best effort, connectionless datagram
- **Any-to-any**
 - Common message format
 - Separated routing from forwarding
 - Naming: uniform addresses, hierarchical organization
 - Routing: hierarchical, prefix-based (longest prefix matching)
 - Maintenance: delegated, hierarchical

A Bit of History

- **Packet switched networks: Arpanet's IMPs**
 - Late 1960's
 - RFC 1, 1969!
 - Segmentation, framing, routing, reliability, reassembly, primitive flow control
- **Network Control Program (NCP)**
 - Provided connections, flow control
 - Assumed reliable network: IMPs
 - Used by programs like telnet, mail, file transfer
- **Wanted to connect multiple networks**
 - Not all reliable, different formats, etc...

THE ARPA NETWORK
DEC 1969

Abb. 4 ARPANET, topologische Karte. Stand Juni 1974.

TCP/IP Introduced

- **Vint Cerf, Robert Kahn**
- **Replace NCP**
- **Initial design: single protocol providing a unified reliable pipe**
 - Could support any application
- **Different requirements soon emerged, and the two were separated**
 - IP: basic datagram service among hosts
 - TCP: reliable transport
 - UDP: unreliable *multiplexed* datagram service

An excellent read

David D. Clark, “The design Philosophy of the DARPA Internet Protocols”, 1988

- Primary goal: multiplexed utilization of existing interconnected networks
- Other goals:
 - Communication continues despite loss of networks or gateways
 - Support a variety of communication services
 - Accommodate a variety of networks
 - Permit distributed management of its resources
 - Be cost effective
 - Low effort for host attachment
 - Resources must be accountable

Internet Protocol

- IP Protocol running on all hosts *and routers*
- Routers are *present in all networks they join*
- Uniform addressing
- Forwarding/Fragmentation
- Complementary:
 - Routing, Error Reporting, Address Translation

IP Protocol

- **Provides addressing and *forwarding***
 - Addressing is a set of conventions for naming nodes in an IP network
 - Forwarding is a local action by a router: passing a packet from input to output port
- **IP forwarding finds output port based on destination address**
 - Also defines certain conventions on how to handle packets (e.g., fragmentation, time to live)
- **Contrast with *routing***
 - Routing is the process of determining how to map packets to output ports (topic of next two lectures)

Service Model

- **Connectionless (datagram-based)**
- **Best-effort delivery (unreliable service)**
 - packets may be lost
 - packets may be delivered out of order
 - duplicate copies of packets may be delivered
 - packets may be delayed for a long time
- **It's the lowest common denominator**
 - A network that delivers no packets fits the bill!
 - All these can be dealt with above IP (if probability of delivery is non-zero...)

IP v4 packet format

IP header details

- **Forwarding based on destination address**
- **TTL (time-to-live) decremented at each hop**
 - Originally was in seconds (no longer)
 - Mostly prevents forwarding loops
 - Other cool uses...
- **Fragmentation possible for large packets**
 - Fragmented in network if crossing link w/ small frame
 - MF: more fragments for this IP packet
 - DF: don't fragment (returns error to sender)
- **Following IP header is “payload” data**
 - Typically beginning with TCP or UDP header

Other fields

- **Version: 4 (IPv4) for most packets, there's also 6**
- **Header length: in 32-bit units (>5 implies options)**
 - 4 bits * 4 bytes = 64KiB max
- **Type of service (won't go into this)**
- **Protocol identifier (TCP: 6, UDP: 17, ICMP: 1, ...)**
- **Checksum over the *header***

Format of IP addresses

- **Globally unique (or made seem that way)**
 - 32-bit integers, read in groups of 8-bits:
128.148.32.110
- **Hierarchical organization:**
 - Assign blocks of contiguous addresses to the same parts of the network
 - All hosts in the same *network* share the same *prefix*
 - Networks can have different sizes (different prefix sizes)
 - Addresses have network and host parts

Prefix Notation

- **Significant bits + mask**
- **E.g. all nodes which share prefix 128.148.0.0:**
 - 16 MSB matter
 - Mask is: 11111111 11111111 00000000 00000000
 - Or 255.255.0.0
 - Or /16
- **Could say**
 - 128.148
 - 128.148/16
 - 128.148.0.0/16
 - 128.148.0.0 netmask 255.255.0.0

Obtaining IP Addresses

- **Blocks of IP addresses allocated hierarchically**
 - ISP obtains an *address block*, may subdivide
- ISP: 128.35.16/20 10000000 00100011 00010000 00000000
- Client 1: 128.35.16/22 10000000 00100011 00010000 00000000
- Client 2: 128.35.20/22 10000000 00100011 00010100 00000000
- Client 3: 128.35.24/21 10000000 00100011 00011000 00000000
- **Blocks restricted to powers of 2**
 - **Global allocation: ICANN, /8's (**ran out!**)**
 - **Regional registries: ARIN, RIPE, APNIC, LACNIC, AFRINIC**

Forwarding Tables

- **Exploit hierarchical structure of addresses: need to know how to reach *networks*, not hosts**

Network	Next Address
212.31.32.*	0.0.0.0
18.*.*.*	212.31.32.5
128.148.*.*	212.31.32.4
Default	212.31.32.1

- **Keyed by network portion, not entire address**
- **Next address should be local: router knows how to reach it directly* (we'll see how soon)**

IP Forwarding Table

Network	Next Address
212.31.32/24	0.0.0.0
18/8	212.31.32.5
128.148/16	212.31.32.4
128.148.128/17	212.31.32.8
0/0	212.31.32.1

- Forwarding is done by *longest prefix matching*
 - More on this later

How does this really work?

- **IP Addresses tell you how to get to a network**
 - That is what routers do
- **How to you actually get to a host?**
 - You have to use the underlying L2 network!

How does this really work?

H1 -> H2: H2.ip & H1.mask != H1.subnet => no direct path

R1's Forwarding Table

Network	Subnet Mask	Next Address
128.96.34.0	255.255.255.128	128.96.34.1
128.96.34.128	255.255.255.128	128.96.34.130
128.96.33.0	255.255.255.0	128.96.34.129

Translating IP to lower level addresses or... How to reach these *local* addresses?

- **Map IP addresses into physical addresses**
 - E.g., Ethernet address of destination host
 - or Ethernet address of next hop router
- **Techniques**
 - Encode physical address in host part of IP address (IPv6)
 - Each network node maintains lookup table (IP->phys)

ARP – *address resolution protocol*

- **Dynamically builds table of IP to physical address bindings for a *local network***
- **Broadcast request if IP address not in table**
- **All learn IP address of requesting node (broadcast)**
- **Target machine responds with its physical address**
- **Table entries are discarded if not refreshed**

ARP Ethernet frame format

0	8	16	31
Hardware type = 1		ProtocolType = 0x0800	
HLen = 48	PLen = 32	Operation	
SourceHardwareAddr (bytes 0–3)			
SourceHardwareAddr (bytes 4–5)		SourceProtocolAddr (bytes 0–1)	
SourceProtocolAddr (bytes 2–3)		TargetHardwareAddr (bytes 0–1)	
TargetHardwareAddr (bytes 2–5)			
TargetProtocolAddr (bytes 0–3)			

- **Why include source hardware address?**

Obtaining Host IP Addresses - DHCP

- **Networks are free to assign addresses within block to hosts**
- **Tedious and error-prone: e.g., laptop going from CIT to library to coffee shop**
- **Solution: Dynamic Host Configuration Protocol**
 - Client: DHCP Discover to 255.255.255.255 (broadcast)
 - Server(s): DHCP Offer to 255.255.255.255 (why broadcast?)
 - Client: choose offer, DHCP Request (broadcast, why?)
 - Server: DHCP ACK (again broadcast)
- **Result: address, gateway, netmask, DNS server**

Network Address Translation (NAT)

- Despite CIDR, it's still difficult to allocate addresses (2^{32} is only 4 billion)
- We'll talk about IPv6 later
- NAT “hides” entire network behind one address
- Hosts are given *private* addresses
- Routers map outgoing packets to a free address/port
- Router reverse maps incoming packets
- Problems?

Internet Control Message Protocol (ICMP)

- Echo (ping)
- Redirect
- Destination unreachable (protocol, port, or host)
- TTL exceeded
- Checksum failed
- Reassembly failed
- Can't fragment
- Many ICMP messages include part of packet that triggered them
- See <http://www.iana.org/assignments/icmp-parameters>

ICMP message format

Example: Time Exceeded

- **Code usually 0 (TTL exceeded in transit)**
- **Discussion: traceroute**

Example: Can't Fragment

- **Sent if DF=1 and packet length > MTU**
- **What can you use this for?**
- **Path MTU Discovery**
 - Can do binary search on packet sizes
 - But better: base algorithm on most common MTUs

Coming Up

- **Routing: how do we fill the routing tables?**
 - Intra-domain routing: Tuesday, 10/4
 - Inter-domain routing: Thursday, 10/6

Example

```
# arp -n
```

Address	HWtype	HWaddress	Flags	Mask	Iface
172.17.44.1	ether	00:12:80:01:34:55	C		eth0
172.17.44.25	ether	10:dd:b1:89:d5:f3	C		eth0
172.17.44.6	ether	b8:27:eb:55:c3:45	C		eth0
172.17.44.5	ether	00:1b:21:22:e0:22	C		eth0

```
# ip route
```

```
127.0.0.0/8 via 127.0.0.1 dev lo
```

```
172.17.44.0/24 dev enp7s0 proto kernel scope link src 172.17.44.22 metric 204
```

```
default via 172.17.44.1 dev eth0 src 172.17.44.22 metric 204
```

