

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

COMPUTER NETWORKS AND INTERNET PROTOCOLS

SOUMYA K GHOSH
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

SANDIP CHAKRABORTY
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

IP Routers

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

The Life of a Router

- Do
 - Find Path
 - Forward, forward, forward, forward, forward
 - Find Path
 - Forward, forward, forward, forward, forward
- Repeat until powered off
- Two basic operations –
 - Construct the routing table – **the control plane**
 - Do a routing match and forward the packet to a dedicated interface – **the data plane**

Evolution of Router Architecture

- 1st Generation (Until 1980's): Standard Computer
- 2nd Generation (Early 1990's): Delegate to interfaces
- 3rd Generation (Late 1990's): Distributed Architecture
- 4th Generation (Early 2000's): Distributed over multiple racks
- 5th Generation (Today): Software Defined Routing

Basic Architectural Components of a Router

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Router Hardware

- Processor is responsible for control functions (**route processors**)
 - Construct the routing table based on the routing algorithm
- Forwarding is done at the interface card
 - Route match needs to be very fast
 - Specialized hardware – Ternary Content-Addressable Memory (TCAM)

Router Hardware

Control Plane

Data Plane

Routing Table
Construction

Forwarding

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Router Internals

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Slotted Chassis – The Physical Infrastructure for Routers

- Large routers are built as slotted chassis
 - Interface cards are inserted in the slots
 - Route processor is also inserted at a slot
- Simplifies repairs and upgrades of components

Functional Components

Control Plane in a Router

- Note that a router is a **special purpose computer**
- Implemented as a software (router OS) that supports the basic computing functionalities to run a router along with routing functionalities
- Routing protocols are implemented in the router OS
- Example: Cisco IOS

Routing Functions

- **Route Calculation**
- **Maintenance of the routing table**
- **Execution of the routing protocol**
- On commercial routers, routing functions are handled by a single general purpose processor, called the **route processor**

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Data Plane of a Router

- Implement forwarding functionalities – make a route lookup and forward the packet at the destination interface
- Functionality is similar to a L2 switch – use switch fabric (the mapping from input ports to output ports) to forward the packet from one interface to another
- Maintains interface buffer – to implement store and forward functionality

IP Forwarding

- Per packet processing of the IP packets
- IP forwarding is distributed, handled by individual interface controllers
- Special hardware devices are used - TCAM

Per Packet Processing – Basic Architectural Components

Forwarding Information Base (FIB)

- The interfaces maintains a *forwarding information base* (FIB) – a mapping from input interface to output interface
- A replica of the routing table used at the interfaces for making the forwarding decision

Forwarding Information Base (FIB)

Difference between RIB and FIB

- **Routing Information Base (RIB)** – The routing table, implemented in software, is maintained at the control plane
- **Forwarding Information Base (FIB)** – The copy of the required routes maintained in interface TCAM hardware
- RIB is dynamic and maintains entire routing information, FIB is updated whenever required

RIB and FIB

The RIB

172.16.1.0	255.255.255.0	172.16.1.2	Eth0
172.16.2.0	255.255.255.0	172.16.2.2	Eth1
10.3.0.0	255.255.0.0	10.3.1.1	Eth3
10.9.0.0	255.255.0.0	10.9.1.1	Eth4

	172.16.2.0	255.255.255.0	172.16.2.2	Eth1
	10.3.0.0	255.255.0.0	10.3.1.1	Eth3
	10.9.0.0	255.255.0.0	10.9.1.1	Eth4

FIB at Eth0

FIB at Eth1

172.16.1.0	255.255.255.0	172.16.1.2	Eth0
10.3.0.0	255.255.0.0	10.3.1.1	Eth3

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

RIB Feeds FIB

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Image source: Cisco

Basic TCAM Architecture

Pfx/mask	TCAM format
101/3	101X
111/3	111X
10/2	10XX
0/0	XXXX

Image Source:<http://thenetworksherpa.com/>

thank you!

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

COMPUTER NETWORKS AND INTERNET PROTOCOLS

SOUMYA K GHOSH
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

SANDIP CHAKRABORTY
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

IP Routers - Internals and Demo

Basic Architectural Components of a Router

Functional Components

Ternary Content Addressable Memory (TCAM)

- Specialized high speed memory - searches its entire content in a single clock cycle
- **Ternary** - store and query data using three different inputs - 0, 1 and X (don't care or wildcard)
- Searching is based on pattern matching, ex. 110X - match content that starts with 110*

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

CAM vs RAM

- RAM is accessed via the address where the data is stored
- CAM can be addressed by performing a query for the content itself - retrieves the address where data is found
 - Opposite to RAM !!
- Much faster than RAM

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Basic TCAM Architecture

Pfx/mask	TCAM format
101/3	101X
111/3	111X
10/2	10XX
0/0	XXXX

Image Source: <http://thenetworksherpa.com/>

ip and route commands

- ip address show : Show IP addresses
- ip link show : Show link information
- ip -s address show : Show statistics
- route -n : Show the IP routes
- ip route list : Show the IP routes
- ip route add 172.16.2.30/24 dev eth0 : Add a new route
- traceroute 172.16.2.30 : Trace the route of a destination

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

thank you!

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

IIT KHARAGPUR

NPTEL

NPTEL ONLINE
CERTIFICATION COURSES

COMPUTER NETWORKS AND INTERNET PROTOCOLS

SOUMYA K GHOSH
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

SANDIP CHAKRABORTY
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

Software Defined Networking

Software-defined networking (SDN) is a network framework which involves in **separating** a network's **control functions** from its **data forwarding functions**, centralizing its intelligence, and abstracting its underlying architecture from applications and services.

NPTEL ONLINE
CERTIFICATION COURSES

Control and Data Plane

- **Control plane**
 - The module which takes all decisions, basically an instructor
 - The routing algorithm
- **Data plane**
 - The module which carries out the tasks given by the control plane
 - Forwarding of Packets

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Indian Institute of Technology Kharagpur

Control and Data Plane

- Traditional networking devices are proprietary
 - Vendors decide software (controlplane) and hardware (data plane)
- No standardization

*These two modules are “baked” in
Unchangeable*

What does separating control and data plane mean?

But what if they were separate?

- Vendors only provide the hardware (data plane)
- We decide the control plane by writing custom logic – **the software**

What does separating control and data plane mean?

But what if they were separate?

- Vendors only provide the hardware (data plane)
- We decide the control plane by writing custom logic

What does separating control and data plane mean?

But what if they were separate?

Advantages:

- Features are no longer limited to what the vendor provides
- Community development
- Longer life of products

How Does SDN Work

- Compared to traditional networks, a software defined network has 2 types of devices
 - Controller
 - Switches
- The switches in SDN are **blind**
 - No built-in features
 - Need to be instructed by the controller

Zodiac FX - A Tiny SDN Switch

SDN Controller

- “**Brains**” of the network
- All policies, routing logic are placed in the controller
- “**Teaches**” the switches what to do with an unknown packet

SDN Controller

- “Brains” of the network
- All policies, routing logic are placed in the controller
- “Teaches” the switches what to do with an unknown packet

Let us now see a scenario where a packet wants to go from $h1$ to $h3$ in an SDN environment

Forwarding Request from h1 to s1

Table Miss at s1

No rule is there for $h1 \rightarrow h2$ at the beginning, so a FIB miss at S1

Packet-IN to Controller

The controller generates the rule based on a software program(the routing logic)

Flow Rule Set at S1...

The rule is installed at the FIB of S1

All Future Packets from h1->h3

The buffered packet is forwarded based on that rule

Buffered Packet Forwarded to h3...

All the future packets
from $h1 \rightarrow h2$ follow the
same rule

The SDN Architecture

Image source: qmonnet.github.io

Traditional Network vs SDN

Image source:<http://opensourceforu.com/>

thank you!

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

COMPUTER NETWORKS AND INTERNET PROTOCOLS

SOUMYA K GHOSH
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

SANDIP CHAKRABORTY
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

Closed Innovations in the Networking Community

SDN Based Approach to Open the Innovation

SDN Architecture

Image source:

<https://www.howtoforge.com/tutorial/software-defined-networking-sdn-architecture-and-role-of-openflow/>

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Interfacing Between Control and Data Planes

Open API for app development

app

app

app

app

app

app

Network Operating System

Extensible operating system to convert programs to rules

Open interface to the hardware

What is OpenFlow

- Protocol for controlling the forwarding behavior of Ethernet switches in a SDN
- Initially released by *Clean Slate Program* at Stanford, specifications now maintained by *Open Networking Forum*

SDN Messaging Interface

Northbound
Interface

Network Operating System

ONOS,
Maestro, Ryu

Packet Forwarding
Hardware

Southbound
Interface

Packet Forwarding
Hardware

Packet Forwarding
Hardware

Packet Forwarding
Hardware

SDN Architecture

Programming API in your preferred programming language

ONOS/ Maestro/
Ryu/
OpenDayLight

OpenFlow - open interfacing with hardware

Image source:
<https://www.howtoforge.com/tutorial/software-defined-networking-sdn-architecture-and-role-of-openflow/>

How OpenFlow Works

How OpenFlow Works

Control Path (Software)

Data Path (Hardware, TCAM)

How OpenFlow Works

OpenFlow Controller

OpenFlow Messaging API using SSL/TCP

Control Path (Software)

OpenFlow

Data Path (Hardware, TCAM)

OpenFlow Example

Software
Layer

Hardware
Layer

OpenFlow Client

src MAC	dst MAC	src IP	dst IP	sport TCP	dport TCP	action
---------	---------	--------	--------	-----------	-----------	--------

* * * 128.9.1.10 * * eth3

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Power of OpenFlow

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Power of OpenFlow

Power of OpenFlow

Power of OpenFlow

Power of OpenFlow

OpenFlow Flow Table

Rule	Action	Statistics	Priority
------	--------	------------	----------

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

OpenFlow Flow Table

Rule	Action	Statistics	Priority						
Switch Port	VLAN ID	MAC SRC	MAC DST	ETH Type	IP SRC	IP DST	IP ToS	TCP SPORT	TCP DPORT

OpenFlow Flow Table

Rule	Action	Statistics	Priority
<ul style="list-style-type: none">• Forward packets to zero and more ports• Encapsulate and forward packets• Modify fields• Drop packets• You can add your own extensions			
Switch Port	VLAN ID	MAC SRC	MAC DST
		ETH Type	IP SRC
			IP DST
			IP ToS
			TCP SPORT
			TCP DPORT

OpenFlow Flow Table

Rule	Action	Statistics	Priority						
	<ul style="list-style-type: none">• Forward packets to zero and more ports• Encapsulate and forward packets• Modify fields• Drop packets• You can add your own extensions								
Switch Port	VLAN ID	MAC SRC	MAC DST	ETH Type	IP SRC	IP DST	IP ToS	TCP SPORT	TCP DPORT

OpenFlow Flow Table

Examples of OpenFlow Flow Tables

- **Switching**

Switch Port	VLAN ID	MAC SRC	MAC DST	ETH Type	IP SRC	IP DST	IP ToS	TCP SPORT	TCP DPORT	Action
*	*	*	12:3F:..	*	*	*	*	*	*	eth2

- **Firewall**

Switch Port	VLAN ID	MAC SRC	MAC DST	ETH Type	IP SRC	IP DST	IP ToS	TCP SPORT	TCP DPORT	Action
*	*	*	*	*	*	*	*	*	22	drop

Examples of OpenFlow Flow Tables

- **Forwarding**

Switch Port	VLAN ID	MAC SRC	MAC DST	ETH Type	IP SRC	IP DST	IP ToS	TCP SPORT	TCP DPORT	Action
*	*	*	*	*	*	202.2.*.*	*	*	*	eth2

- **Flow Switching**

Switch Port	VLAN ID	MAC SRC	MAC DST	ETH Type	IP SRC	IP DST	IP ToS	TCP SPORT	TCP DPORT	Action
*	*	00:1F:...	14:B2:...	0800	202.1.*.*	212.19.*.*	*	80	8080	eth2

Examples of OpenFlow Flow Tables

- **Source Routing**

Switch Port	VLAN ID	MAC SRC	MAC DST	ETH Type	IP SRC	IP DST	IP ToS	TCP SPORT	TCP DPORT	Action
*	*	*	*	*	16.2.3.*	202.2.*.*	*	*	*	eth2

- **VLAN Switching**

Switch Port	VLAN ID	MAC SRC	MAC DST	ETH Type	IP SRC	IP DST	IP ToS	TCP SPORT	TCP DPORT	Action
*	2	*	14:B2:...	*	*	*	*	*	*	eth2, eth3

OpenFlow Messages

- Once TCP connection is made, *OpenFlow HELLO* message is exchanged between the controller and the switch
 - Negotiate OpenFlow version
 - Agree on highest version supported.
- Controller sends *OpenFlow Feature Request* message
 - Get the datapath ID of the switch
 - Determine what features switch supports
- Based on the application program, OpenFlow messages for switch configurations (flow entries) are sent

OpenFlow Messages

- To check connection aliveness, *echo request* and *echo reply* OpenFlow messages are sent from either controller or switch.
- To group flow entries, groups are configured by the controller through group messages that can be stored into group tables inside switches
- To get statistics details from the switch, OpenFlow messages like *flow stats*, *port stats*, *queue stats*, *group stats*, *table stats*, etc. can be sent from controller.
- Asynchronous OpenFlow messages like *flow rule removal from a switch*, *configuration apply fail error from switch*, *port up/down status from switch*, etc. can be sent from switch to update controller.

Packet Processing

Image Source:
https://www.researchgate.net/figure/Structure-of-the-OpenFlow-switch_fig3_284725082

Pointers to Explore

- Open Networking Foundations: <https://www.opennetworking.org/>
- OpenFlow specification (version 1.5.1)
<https://www.opennetworking.org/wp-content/uploads/2014/10/openflow-switch-v1.5.1.pdf>
- ONOS: <https://onosproject.org/>
- Ryu SDN Framework: <https://osrg.github.io/ryu/>

thank you!

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

IIT KHARAGPUR

NPTEL

NPTEL ONLINE
CERTIFICATION COURSES

COMPUTER NETWORKS AND INTERNET PROTOCOLS

SOUMYA K GHOSH
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

SANDIP CHAKRABORTY
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR

Socket programming

- UDP client
- UDP server
- TCP client
- TCP server
- TCP server with fork
- TCP server with select

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Traffic analysis with wireshark

Wireshark
home.

Traffic analysis with wireshark

Wireshark
capture
mode

The screenshot shows the Wireshark interface capturing traffic on the wlan0 interface. The packet list pane displays several TCP and HTTP packets. The fifth packet, which is highlighted in green, is a SYN packet from 10.5.20.248 to 172.16.2.30 on port 8080. The details pane provides a detailed description of this packet, including the source and destination MAC addresses, IP addresses, and port numbers. The bytes pane shows the raw hex and ASCII data of the selected packet.

No.	Time	Source	Destination	Protocol	Length	Info
1	0.000000000	10.5.20.248	172.16.2.30	TCP	74	40544 → 8080 [SYN] Seq
2	0.004309566	10.5.20.248	172.16.2.30	TCP	74	40546 → 8080 [SYN] Seq
3	0.004312479	172.16.2.30	10.5.20.248	TCP	78	8080 → 40544 [SYN, ACK]
4	0.004330818	10.5.20.248	172.16.2.30	TCP	66	40544 → 8080 [ACK] Seq
5	0.004396162	10.5.20.248	172.16.2.30	HTTP	299	CONNECT tiles.services
6	0.004396162	10.5.20.248	172.16.2.30	TCP	74	40548 → 8080 [SYN] Seq

► Frame 1: 74 bytes on wire (592 bits), 74 bytes captured (592 bits) on interface 0
► Ethernet II, Src: HonHaiPr_10:ce:93 (d8:5d:e2:10:ce:93), Dst: Cisco_c9:88:ff (40:55:39:c9:88:ff)
► Internet Protocol Version 4, Src: 10.5.20.248, Dst: 172.16.2.30
► Transmission Control Protocol, Src Port: 40544, Dst Port: 8080, Seq: 0, Len: 0

0000 40 55 39 c9 88 ff d8 5d e2 10 ce 93 08 00 45 00 @U9....]E.
0010 00 3c b6 06 40 00 40 06 b7 8a 0a 05 14 f8 ac 10 .<..@. @.
0020 02 1e 9e 60 1f 90 e3 d2 92 39 00 00 00 00 a0 02'..... 9.....
0030 72 10 b0 10 00 00 02 04 05 b4 04 02 08 0a 00 76 r.....v
0040 24 3f 00 00 00 00 01 03 03 09 \$?..... ...

wlan0: <live capture in progress> Packets: 700 · Displayed: 700 (100.0%) Profile: Default

Computer Network Learning

- Best way to learn computer network is experimenting on existing network
 - May not be available for everyone
 - Have limited access
 - Expensive to setup

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Computer Network Learning

- Best way to learn computer network is experimenting on existing network
 - May not be available for everyone
 - Have limited access
 - Expensive to setup
- Emulated network in a computer
 - Independent of existing network
 - Can be setup as required

Network in a Computer

- Part of computer networks in physical network

Routers

Switches

Hosts/servers

Link

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Network in a Computer

- We can emulate these components using Mininet

Network in a computer

- Simple computer network (Physical)

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Network in a computer

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Network in a computer

- Use Mininet to create the network
 - \$ mn --topo single,2
 - \$ mn --topo single,3
 - \$ mn --topo linear,3

Network with controller in a computer

`- $ mn --topo linear,2,3 --controller=remote`

thank you!

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES