

Computer Networks I

Network Layer: Internet Protocols

Prof. Dr.-Ing. **Lars Wolf**

IBR, TU Braunschweig
Mühlenpfordtstr. 23, D-38106 Braunschweig, Germany,
Email: wolf@ibr.cs.tu-bs.de

Scope

Overview

- 1 History and Architecture
- 2 Internet Protocol (IP)
- 3 Internet Control Message Protocol (ICMP)
- 4 Internet Addresses and Internet Subnetworks
- 5 Address Resolution

Overview

6 IP Routing: Internal and External Routing

- 6.1 IP Routing: Initial Gateway-to-Gateway Protocol (GGP)
- 6.2 Interior Gateway Protocol
- 6.3 Exterior Gateway Protocol (EGP)
- 6.4 Example: IP Router

7 Internet Multicast

8 IP Version 6 (IPv6)

- 8.1 IPv6 Basics
- 8.2 IPv6 Header

1 History and Architecture

ARPANET

- initiated and financed by ARPA
 - Advanced Research Projects Agency, U.S. Department of Defense
- objective:
 - originally: network to survive nuclear war
 - later: network to connect scientific and military institutions
- 1969:
 - experimental network with 4 nodes, followed by rapid growth, BBN first contractor
- development of the INTERNET
 - standardized protocols for comm. between networks: TCP/IP (1983)
 - linking military networks (MILNET, MINET)
 - linking satellite networks (SATNET, WIDEBAND)
 - linking the LANs of the universities
- fast spreading of TCP/IP technology as part of UNIX

Some Data about Internet Growth

The Internet: Committees

Internet (Internet Society)

- mid-80s
 - a multiple of networks was designated as the "Internet"
- Jan. 1992:
 - founding of the (actual) Internet Society
 - objective: to spread the use of the Internet (protocols and services)
- IAB: Internet Architecture Board
 - founded in 1983 to involve researchers in the ARPANET
 - today it is the supreme Internet board
- IAB oversees/nominates
 - IETF (INTERNET ENGINEERING TASKFORCE)
 - divided into working groups
 - actual governing board
 - IRTF (Internet Research Taskforce)
- RFC (REQUEST FOR COMMENTS)
 - recommendations, e.g. June 2021 approx. 9000

The Internet: Tasks

Tasks in the INTERNET

- to connect different networks over gateways
- definition of
 - protocols that work on all subnetworks
 - standardized addressing pattern for a very large network
 - global routing architecture

Internet Architecture

i.e.

- ISO-OSI presentation and session layer not explicitly available
- data link layer and physical layer combined

Internet Architecture

No formal architecture

No unchangeable principles:

The principle of constant change is perhaps the only principle of the Internet that should survive indefinitely.

[RFC 1958, Architectural Principles of the Internet, June 1996]

The Internet approach in very general terms (from RFC 1958):

- the goal is connectivity
- the tool is the Internet Protocol
- the intelligence is end-to-end
rather than hidden in the network

Some Internet Guidelines (1)

make sure it works

- do not finalize a design / standard before multiple prototypes are interoperable

keep it simple (stupid ... KISS)

- when in doubt, use simplest solution:
leave unnecessary features out

make clear choices

- if there are alternatives for same thing,
choose one (avoid too many options)
- re-use good solutions if applicable,
but avoid duplication of functionality

exploit modularity

- like layers in protocol stacks

...

Some Internet Guidelines (2)

...

expect heterogeneity

- hardware, applications, etc.

avoid static options and parameters

- negotiations among sender and receiver

look for good design, but not necessarily perfect

- adopt almost complete solution now,
don't wait for perfect solution

be strict when sending and tolerant when receiving (*Postel's Law*)

- follow spec.s precisely when sending,
but tolerate faulty input from net

consider scalability

- many nodes per site and many millions of sites

(Some) Well-Known Internet Protocols

ARP	= ADDRESS RESOLUTION PROTOCOL
IP	= INTERNET PROTOCOL
ICMP	= INTERNET CONTROL MESSAGE PROTOCOL
LLC	= Logical Link Control
MAC	= Media Access Control
TCP	= Transmission Control Protocol
UDP	= User Datagram Protocol
SCTP	= Stream Control Transmission Protocol
SMTP	= Simple Mail Transfer Protocol
HTTP	= Hypertext Transfer Protocol
FTP	= File Transfer Protocol
NFS	= Network File System
RTP	= Real-Time Transport Protocol
QUIC	(simply the name of the protocol)

2 Internet Protocol (IP)

Defined in RFC 791, September 1981 (J.Postel)

connectionless service (datagram)

- provide best-effort way to transport datagrams
 - from source to destination
 - without regard whether
 - these machines are on the same network
 - there are other networks in between
- no guarantees

IPv4 Datagram Format

IPv4 Datagram Format

Version

- IP v.4 actual protocol version
- IP v.5 (real time data transfer) ST-2
- IP v.6 successor to IP v.4

Header Length (IHL) (in 32 bit words)

- at least 5 words with 32 bit each = 20 bytes
- at most 15 words with 32 bit each = 60 bytes

Type of Service

- simple QoS: a combination of reliability and delay
 - precedence (3 bit):
 - priority 0 (normal) ... 7 (network control)
 - influences the queuing scheme (and not routing)
 - D (1 bit): Delay, e.g. no satellite transmission
 - T (1 bit): Throughput, e.g. no telephone line
 - R (1 bit): Reliability, e.g. no radio channels
 - C (1 bit): low Cost, defined later on
 - 1 bit unused
comment: C & D activated: e.g. invalid
- practical view: ignored by routers
- redefined for **Differentiated Services** (DiffServ)

IPv4 Datagram Format

Total length

- full length including the data
- stated in bytes
- all hosts must accept datagrams of up to 576 bytes
- max. 65535 byte, often approximately 1500 byte sent

Identification

- identify group of fragments of single datagram (at destination)
- all fragments of a datagram contain same identification value

Flags

- 1 bit unused
- DF (1 bit): don't fragment
 - packets may have a length of up to 576 byte
- MF (1 bit): more fragments
 - last fragment marked 0

IPv4 Datagram Format

Fragment offset

- offset of this fragment,
i.e. the position within a datagram
- stated in multiples of 8 bytes (elementary fragment unit)
- length of 13 bits → max. 8192 fragments / datagram
 - max. datagram length 65536 bytes

Time To Live (TTL)

- life cycle in seconds, max. 255 sec
- when 0: drop packet, feedback to sender
- must be decremented per hop
- in practical use: counts hops (not sec.)

IPv4 Datagram Format

Protocol: higher level protocol in payload of datagram

No.	Abbreviation	Protocol
0		reserved
1	ICMP	Internet Control Message
2	IGMP	Internet Group Management
3	GGP	Gateway to Gateway
4	IP	IP in IP
5	ST	Stream
6	TCP	Transmission Control
...

IPv4 Datagram Format

Header Checksum

- used to detect errors generated by bad memory words inside an IS
- observed each time when datagram is received
 - both in IS and ES
 - if error is detected, then datagram is dropped
- summation of the header words
 - addition of all 16-bit halfwords in one's complement arithmetic and use one's complement of result (assume this field as zero upon arrival)
- must be recomputed at each hop
 - due to change in Time-to-Live field

Source Address

- sender's IP address

Destination Address

- receiver's IP address

IPv4 Datagram Format

Options

- options for routing, testing and debugging
- conceptual design: as an enhancement for future versions
- variable length: each begins with 1-byte identification code

Padding

- fill up to the word limit

Data

- user data

IP: Segmentation/Reassembling

1. Transparent segmentation

2. Non-transparent segmentation

- **USED IN IP:**

3 Internet Control Message Protocol (ICMP)

History: J. Postel, RFC 792, Sept. 1981

Purpose

- to communicate network layer information between hosts, routers (and gateways)
 - mostly error reporting
e.g. in ftp, telnet, http "destination network unreachable"

sent as IP packets

- i. e. the first 32 bits of the IP data field identical as ICMP headers

Internet Control Message Protocol (ICMP)

Header structure

Type

- 16 types, e.g.
 - destination or port or protocol unreachable
 - fragmentation necessary but DF (don't fragment) DF is set
 - source route failed, redirect (for routing)
 - used by ping program
 - echo request (e.g. for "ping" program)
 - echo reply (response in "ping" program)
 - used by traceroute program
 - source quench (previously used for congestion control: Choke packet)

Code

- states reason if type is "destination unreachable"
 - e.g. net, host, protocol, port unreachable or
 - fragmentation needed, source route failed

4 Internet Addresses and Internet Subnetworks

Global addressing concept for ES (and IS) in the Internet

- unique 32 bit address with net-ID (subnetwork-Id), ES-Id
- i.e., each network interface (not ES) has its own unique address
- originally 5 classes

Network addresses typically written in dotted decimal notation

- A.B.C.D
- e.g., 134.169.34.18

IP Addresses & Forwarding

Forwarding decisions based on IP addresses

- IP addresses of hosts on one network “look similar”
 - have same prefix

ES checks whether address belongs to same network

- Yes: direct delivery
- No: send to nearest (default) router

4.1 Special Internet Addresses

Special IP addresses:

- Source Addresses

 0 This host

 0 0 ... 0 0 Host 0 A host at this network

Special IP addresses:

- Destination Addresses

 1 Broadcast on local network

 Network 1 1 1 1 ... 1 1 1 Broadcast on distant network

 127 (anything) Loopback

(Special) IP Addresses

Public IP addresses, e.g., 134.169.34.1

- valid destination on the global Internet
- must be allocated before use
- nearly no remaining
 - use of Network Address Translation (NAT)
 - IPv6

Private IP addresses

- used within private networks (home, small company)
- 10.0.0.0/8, 172.16.0.0/12, 192.168.0.0/16
- to connect to global Internet, additional mechanisms (middleboxes such as NAT)
and public IP address(es) are needed

IP Address Assignment

(Public) IP addresses must be unique

- one user only
- must be allocated before use

Internet Assigned Numbers Authority (IANA)

- department of ICANN (Internet Corporation for Assigned Numbers and Names)
- manages network numbers
- delegates parts of the address space to regional authorities:
Regional Internet Registry (RIR)
 - NIC Network Information Center
 - E.g. www.denic.de/

4.2 Internet Subnetworks

Structured networks growth

- several networks instead of one preferable
- but getting several address areas is hard
 - since address space is limited
 - e.g.,
 - university may have started with class B address
 - but, doesn't get second one

Problem:

- (original) classes A, B, C refer to
 - one network
 - not collection of LANs

Need

- to allow a network to be split into several parts
- for internal use
 - still look like single network to outside world

Internet Subnetworks

Subnets: e.g., Ethernet-based LAN

Idea:

- local decision for subdividing the host part of address into **subnetwork** portion and **end system** portion
- example: class B address: max. 63 subnetworks

Use subnet mask to indicate split between **network + subnet** and **host** part

Forwarding checks using subnet mask

4.3 Classless Routing / IP Prefixes

Problems due to classes

Internet growth led to lack of addresses

- in principle many addresses due to 32-bit address space
 - but nearly all already consumed
 - but inefficient allocation due to class-based organization
 - class A network (16 million addresses) too big for most cases
 - class C network (256 addresses) too small
- most organizations are interested in class B network,
- but there are only 16384
 - in reality, class B too large for many organizations

Large number of networks leads to large routing tables

- Use prefixes (independent of classes)
- CIDR (Classless InterDomain Routing) (RFC1519)

CIDR: Classless InterDomain Routing

CIDR Principle

- allocate IP ADDRESSES in VARIABLE-SIZED blocks
 - without regard to classes
- e.g., request for 2000 addresses would lead to
 - assignment of 2048 address block starting on 2048 byte boundary

but, dropping classes makes forwarding more complicated

CIDR: Classless InterDomain Routing

Use generalized network prefix

- I-bit prefix: same top I bits for all according addresses
- prefix length of I between 13 and 27 bits
 - ➔ blocks of addresses can be assigned to networks
 - as small as 32 hosts up to more than 500000 hosts

Notation: *IP address / length*

- includes
 - the standard 32-bit IP address
 - information on how many bits are used for the network prefix
- e.g. 194.24.8.0 / 24,
 - first 24 bits used to identify unique network
 - remaining bits to identify specific host (256 addresses)

Longer prefix ➔ more specific

- smaller number of IP addresses

Shorter prefix ➔ less specific

- larger number of IP addresses

CIDR: Classless InterDomain Routing

Search for **longest matching prefix**

- if several entries with different subnet mask length match
 - then use the one with the longest mask
 - i.e., AND operation for address & mask
 - performed for each table entry

E.g., potentially several 'class C' networks can be characterized by one prefix

Entries may be aggregated to reduce routing tables

5 Address Resolution + NAT

Addressing levels

Host identification and routing specification within a subnetwork

- based on the (local) physical network addresses of ES
 - e.g. station address of the adapter card

Problem:

- INTERNET address (32 bit)
must be mapped onto the physical network address,
 - usually 48 bit (ADDRESS RESOLUTION)

Address Resolution: Methods

Address resolution in

- source ES, if destination ES is local (direct routing)
- Gateway, if destination ES is not local

Solutions:

1. Direct HOMOGENEOUS ADDRESSING

- if the physical address can be set by the user,
then it could be:
 - physical address = Hostid of the INTERNET address

2. If the physical address is pre-defined or if

it has to have a different format, use one of the following:

- a mapping table from configuration data base
(IPaddr → HWaddr),
 - e.g. in the Gateway,
 - may become maintenance nightmare
- the **Address Resolution Protocol (ARP)**
 - mainly applied in LANs with broadcasting facility

Address Resolution Protocol (ARP)

Process:

1. broadcast ARP request datagram on LAN
 - including receiver's INTERNET address (desired value)
 - sender's physical (HW) and INTERNET address (IP)
2. every machine on LAN receives this request and checks address
3. reply by sending ARP response datagram
 - machine which has requested address responses
 - including the physical address
4. store pair (I,P) for future requests

Refinements:

- receiver of ARP request stores sender's (I,P) pair in its cache
- send own table during the boot process
 - (but may be too old)
- entries in ARP cache should time out after some time
 - (few minutes)

Address Resolution Protocol (ARP)

DHCP: Dynamic Host Configuration Protocol

How does a computer know which IP address is assigned to it?

- DHCP helps it

DHCP Objectives

- simplify installation and configuration of end systems
- allow for manual and automatic IP address assignment
- provide additional configuration information
 - (DNS server, netmask, default router, etc.)

DHCP server is used for assignment

- request can be relayed by DHCP relay agent,
 - if server on other LAN

Client broadcasts DHCP DISCOVER packet

- server answers

Address is assigned for limited time only

- before the 'lease' expires, client must renew it
- allows to reclaim addresses of disappearing hosts

Network Address Translation (NAT)

Motivation:

- Relax demand on #public IP addresses
- Used at edges of the network, e.g., at homes

From Wetherall & Tanenbaum

“Middlebox” approach

- “gateway” to connect internal network to external network
- peek into packets and “translate addresses”
 - Internal IP address : port → external IP address : port
 - E.g., 192.168.1.12 : 5523 → 44.25.80.3 : 1500
- other “middleboxes” exist as well, e.g., for intrusion detection

Network Address Translation (NAT)

Maintain table: internal / external

- internal IP address : port | external IP address : port
- data from inside: lookup and rewrite source side
- data from outside: lookup and rewrite destination side
- e.g., 192.168.1.12 : 5523 \leftrightarrow 44.25.80.3 : 1500

Characteristics:

- violates layering
- breaks connectivity
 - delivery of incoming packets only possible if other packet has been outgoing before
 - operation of servers behind NAT or peer-to-peer applications (e.g., skype) difficult
- other side effects (e.g., FTP)
 - But easy to deploy,
 - helps with IP address shortage
 - provide additional useful functionality such as firewall

8 IP Version 6 (IPv6)

Motivation: Main issues with IPv4

- addressing (presently 32 bit) and
- many other shortcomings in IPv4 (QoS, mobility, ...)

Status

- started early 1990s, since 2011 integrated in all major OS, deployment was much slower than originally expected
- 2016: “IPv6 reaches 10% deployment globally, and becomes the dominant (>50%) Internet protocol for US mobile networks”
 - According to <https://www.zakon.org/robert/internet/timeline/>; retrieved 15. June 2018
- April 2021: Google's statistics show IPv6 availability of its users at around 30%, in Germany around 50%

Characteristics

- extended addresses (128-bit) and new addressing schemes
- new flexible and efficient packet formats
- autoconfiguration („plug-and-play“)
- some IPv4 add-ons ‘ integrated (addr. resolution, group mgmt)
- security and mobility mechanisms integrated
- QoS support

IPv6 Header

IPv4 vs IPv6 Header

IPv6 Addresses

Large addresses

- 128 bits
- (theoretically) 2^{128} or approx. 3.4×10^{38} addresses

Notation

- 8 groups separated by colons of 4 hex digits (16 bits)
- omit leading zeros, groups of zeros

Example

- 2001:0db8:0000:0000:0000:8a2e:0370:7334
- 2001:db8::8a2e:370:7334.

Various types of addresses

- Unicast (global, link-local, site-local, ...)
- Anycast
- Multicast

IPv6 Transition

IPv6 is incompatible with IPv4

- How to deploy IPv6?

Several approaches, e.g.,

- Dual stack (IPv4 and IPv6 on a host)
- Translation (convert packets)
- Tunneling (carry IPv6 over IPv4)

