

- Computer networks are an integral part of the modern computing infrastructure
- The local network (LAN) is usually Ethernet
- LAN's are inter-connected with other LAN's in a hierarchical fashion eventually forming the Internet

- The operation of computer networks is governed by hardware and software protocols
- There are two standard network models
 - The 7-layer ISO model
 http://en.wikipedia.org/wiki/OSI_model
 - •The 5-layer TCP/IP model http://en.wikipedia.org/wiki/TCP/IP model
- These models are abstract representations of the division of labor

Network Models

ISO

Application

Presentation

Session

Transport

Network

Datalink

Physical

TCP/IP

Application

Transport

Network

Datalink

Physical

Network Model

- Layer 1 (Physical) is the electrical specification
- Layer 2 (Data Link) defines the interface to Layer 1
- Layer 3 (Network) is generally responsible for transferring data between networks
- Layer 4 (Transport) is generally responsible for packaging data into packets for transfer between computers
- Layer 5 (Application) is generally responsible for communication between applications

Ethernet

- The networking protocol of the Local Area Network is Ethernet http://en.wikipedia.org/wiki/Ethernet
- Ethernet is defined in layers 1 and 2

TCP/IP Suite

- The networking protocol of the Internet is TCP/IP http://en.wikipedia.org/wiki/TCP/IP
- The functionality of TCP/IP resides in layers 3, 4, and 5

Layer 2 - Ethernet

- Ethernet was invented by Xerox in 1970's
- Speeds are currently 10, 100, 1000 Mbps
- Data is packaged in frames
- The major contents of a frame are
 - source address (6 bytes)
 - destination address (6 bytes)
 - payload (up to 1500 bytes)

Layer 2 - Ethernet

- An ethernet is 48 bits in length and each device has a unique address
- An ethernet address is usually referred to by the terms
 - MAC address
 - Physical address
- The address is normally written as
 - XX:XX:XX:XX:XX:XX
 - XX-XX-XX-XX-XX
 - "x" is a hexi-decimal digit, 0-f

 Georgia Institute

 AE6382

Layer 2 - Ethernet

- The ethernet address space is flat
- Addressing is not scalable
- Ethernet transmissions are "unreliable", the receiver does not acknowledge receipt

Layer 3

- Three common layer 3 TCP/IP protocols are
 - IP the inter-networking protocol
 - ICMP the IP control message protocol
 - ARP the address resolution protocol

Layer 3 - IP

- Data is packaged in packets
- Contents of an IP packet are
 - source address (4 bytes)
 - destination address (4 bytes)
 - payload
- IP addresses are hierarchical
- Written as
 - ddd.ddd.ddd

Georgian de de de de la composition della compos

Layer 3 - IP

- An IP address consists of a network part and a host part
- Displayed as address and subnet mask
- Can also be displayed as 172.16.11.200/16
- IPv4 addresses are 64 bits
- IPv6 addresses are 128 bits

Layer 3 - ICMP

- These messages convey information about an IP connection
 - Host unreachable
 - Route not found
- This is also the carrier for the ping command
 - ping www.ae.gatech.edu

Layer 3 - ARP

- Address resolution protocol
- Fits between layers 2 and 3
- Creates and maintains the mappings between ethernet addresses and IP addresses

Layer 4 - UDP

- User Datagram Protocol
- Connectionless, send and forget
- Packet ordering not guaranteed
- Does not provide a reliable connection between nodes
- Less expensive to setup than TCP
- Uses source and destination ports for addressing
- Requires IP addressing to locate remote computer

Layer 4 - TCP

- Transmission Control Protocol
- Connection oriented, creates a virtual connection between computers
- Packet ordering is guaranteed
- Does provide a reliable connection between computers
 - will retransmit as necessary
- Uses source and destination ports for addressing
- Requires IP addressing to locate remote computer

Layer 5 - Application

- There are many application level protocols
 - http, smtp, pop, telnet, ssh, smb, nfs, ...
- These all rely on the capabilities of the lower levels
- Most are TCP but some are UDP

Packaging Data

- Each layer will add additional content to the data to be transmitted
- For example, an HTTP request will consist of,
 - An HTTP request enclosed in a TCP packet, which in turn is enclosed in an IP packet, which is finally enclosed in an ethernet frame
 - Each level add its own functionality and addressing scheme

Example

http://www.ae.gatech.edu/

- HTTP request (5) GET / HTTP/1.0
- TCP packet (4) specifies port 80
- IP packet (3) specifies address of web server (128.61.191.2)
- Ethernet frame (2) puts request on the wire to server (00:50:da:b9:4b:c5)

IP Addresses

- To uniquely identify a connection requires
 - source IP address (3)
 - source port number (4)
 - destination IP address (3)
 - source port number (4)
- Sometimes written as 128.61.191.2:80

IP Addresses - Ports

- The addressing scheme of TCP and UDP uses a source and destination port number
- Both TCP and UDP are point to point in nature they see only the other computer – they identify a resource on the other end
- Port numbers are assigned and well-known
 - 22 ssh
 - 25 smtp
 - 80 http
 - 3389 rdp
- Source port is usually randomly selected

IP Addresses - Names

- The Domain Name System (DNS), a layer 5 protocol, provides a mapping service between names and addresses
- A name consists of name.domain
- The naming system is hierarchical
- Examples
 - •www.gatech.edu 130.207.165.120
 - •www.ae.gatech.edu 128.61.191.2
 - •asdlserver.asdl.ae.gatech.edu 172.16.0.100

IP Addresses – Obtaining

- A computer will usually acquire its IP address from
 - manual configuration
 - from a DHCP (dynamic host configuration protocol) server (a UDP layer 5 protocol)

IP Addresses - Routing

- IP addresses are partitioned into network and host parts
- Computers in the same network are usually on the same ethernet LAN – they do not require routing, they use ARP
- Computers on different networks require a router to reach each other
- Ethernet frames are not routed, only IP packets
- IP configuration will specify a default router address

IP Addresses – Reserved

- The internal loopback address traffic that stays in the host
 - 127.0.0.0/8
- The private addresses not routed to the Internet
 - 10.0.0.0/8
 - 172.16.0.0/16 172.31.0.0/16 (172.16.0.0/12)
 - 192.168.0.0/24 192.168.255.0/24 (192.168.0.0/16)
 - 169.254.0.0/16 randomly assigned by host

IP Addresses – Reserved

- The non-routed Link Local addresses
 - 169.254.0.0/16
 - 169.254.1.0/24 169.254.254.0/24
- A computer that has been configured to acquire its IP address from a DHCP server will select an address from this range after a suitable time-out period has expired

Terms – protocol

- frame the sequence of bytes in an ethernet transmission
- packet the sequence of bytes in IP based protocols
- TCP/IP the DoD created protocol suite used for the Internet
- ethernet the Xerox created protocol used for LAN's
- tcp stack refers to the software implementation of the network model
- DNS name the name associated with an IP address
- IP address the address of a host using TCP/IP
- MAC address the address used by ethernet frames

Terms – network devices

- firewall a device that filters packets based on content or addresses, usually also an IP router
- router a device that connects IP network segments
- bridge a device that connects ethernet segments
- proxy a device that connects to a network service on your behalf
- vpn virtual private network, a device that creates a virtual network on a public network (Internet). It is usually encrypted.

Windows Network Commands

- ipconfig a command that will display configuration of all network devices (see ipconfig /help)
 - ipconfig /all
 - ipconfig /release and ipconfig /renew
- route a command that will configure and display the current route tables on your computer (see route help)
 - route route add 192.168.10.0 mask 255.255.255.0 192.168.10.50
 - route print
- netstat a command to display current network connections (see netstat help)
 - netstat default to display current TCP connections
 - netstat –a display all connections, including listening
- tracert this command will display the path to the target host
 - tracert www.ae.gatech.edu
- ping send a ping packet to the remote host (some hosts do not respond)
 - ping www.ae.gatech.edu
- nbtstat display MS specific network info (see nbtstat help)
 - nbtstat –A asdlserver.asdl.ae.gatech.edu

Windows - ipconfig

The ipconfig command will display the current IP configuration of a windows computer.

```
cmd.exe
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985–2001 Microsoft Corp.
c:\>ipconfig /all
Windows IP Configuration
 Node Type
IP Routing Enabled
IP Routing Enabled
WINS Proxy Enabled
DNS Suffix Search List
 Hybrid
 Νō
 No
 : asdl.ae.gatech.edu
ae.gatech.edu
Ethernet adapter Local Area Connection 3:
 Connection-specific DNS Suffix .
 Microsoft Loopback Adapter
02-00-4C-4F-4F-50
No
 10.16.1.1
255.255.0.0
10.61.184.1
 Subnet Mask . . . . .
 IP Address. . . . . . . . . Subnet Mask . . . . . .
 255.255.248.0
 Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix .:
 Description . . . . . . . . . : Intel(R) PRO/100+ Management Adapter
 Physical Address : 00-02-B3-8C-2B-F9
Dhcp Enabled : : No
IP Address : : 172.16.1.200
 : No
: 172.16.1.200
: 255.255.0.0
: 172.16.0.1
 Subnet Mask . . . . . .
 Default Gateway . . . . . . . . . . . .
 Ethernet adapter Local Area Connection 4:
 Media State . . . . . . . . . . . . .
 : Media disconnected
 : TAP-Win32 Adapter U8
 Physical Address. . . . .
 : 00-FF-6D-06-00-39
 ::\>_
```


Windows - nbtstat

The nbtstat command displays information about other Windows systems on the network. It accepts either DNS name or NetBIOS name.

Windows - netstat

```
Microsoft Windows XP [Version 5.1.2690]

(C) Copyright 1985-2001 Microsoft Corp.

c:\>netstat

Active Connections

Proto Local Address Foreign Address State

TCP zaphod:1937 zebra.asdl.ae.gatech.edu:http ESTABLISHED

TCP zaphod:1941 143.215.203.14:http CLOSE_WAIT

TCP zaphod:3389 trillian.asdl.ae.gatech.edu:47219 ESTABLISHED

c:\>_
```

```
_ 🗆 ×
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
c:∖>netstat −a −n
 Active Connections
 Foreign Address
0.0.0.0:0
0.0.0:0
0.0.0:0
0.0.0:0
0.0.0:0
0.0.0:0
0.0.0:0
0.0.0:0
0.0.0:0
0.0.0:0
172.16.2.38:80
172.216.1.201:47219
***
 State
LISTENING
ESTABLISHED
ESTABLISHED
ESTABLISHED
 Local Address
0.0.0.0:135
0.0.0.0:135
0.0.0.0:445
0.0.0.0:2401
0.0.0.0:2401
0.0.0.0:2401
0.0.0.0:2401
0.0.0.1:2402
172.16.1.200:1037
172.16.1.200:1041
172.16.1.200:3389
0.0.0:445
0.0.0:540
 *:×
 * *
 0.0.0.0:1025

0.0.0.0:1026


0.0.0.0:4500

10.16.1.1:123

10.16.1.1:1900

10.61.184.1:123

127.0.0.1:123
 *:*
 *: *
 *: *
 *: *
 *:*
 *:*
 127.0.0.1:1903
127.0.0.1:1900
172.16.1.200:123
172.16.1.200:137
172.16.1.200:138
172.16.1.200:1900
 *:*
 *:*
 *: *
 *: ×
```


```
cmd.exe
 _ | D | X |
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
c:∖>netstat -a -n -p tcp
Active Connections
 State
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
 Local Address
0.0.0.0:135
0.0.0.0:445
0.0.0.0:2401
0.0.0.0:3389
0.0.0.0.6000
 Foreign Address
0.0.0.0:0
0.0.0.0:0
0.0.0.0:0
0.0.0.0:0
0.0.0.0:0
0.0.0.0:0
0.0.0.0:0
 TCP
TCP
TCP
TCP
TCP
TCP
TCP
TCP
 127.0.0.1:1027
127.0.0.1:2402
 172.16.1.200:139
172.16.1.200:1037
172.16.1.200:1041
172.16.1.200:1245
 0.0.0:0
172.16.2.38:80
143.215.203.14:80
130.207.242.247:80
 ESTABLISHED
 CLOSE_WAIT
ESTABLISHED
 172.16.1.200:3389
 172.16.1.201:47219
 ESTABLISHED
  ::\>_
```


Windows - netstat

```
Microsoft Windows XP [Version 5.1.2600]

(C) Copyright 1985-2001 Microsoft Corp.

c:\netstat -e
Interface Statistics

Received Sent


Bytes 11703336 14893646
Unicast packets 51741 36904
Non-unicast packets 63063 82
Discards 0 0
Errors 0 0
Unknown protocols 245

c:\>_
```

```
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
c:∖>netstat -s
IPv4 Statistics
 = 65561
= 0
= 22
= 0
= 0
= 11
= 65550
= 37555
 Packets Received
Received Header Errors
Received Address Errors
 Received Address Errors
Datagrams Forwarded
Unknown Protocols Received
Received Packets Discarded
Received Packets Delivered
Output Requests
Routing Discards
Discarded Output Packets
Output Packet No Route
Reassembly Required
Reassembly Successful
Reassembly Failures
Datagrams Successfuly Pragmented
Datagrams Failing Fragmentation
Fragments Created
 ICMPv4 Statistics
 Received
67
 Sent
47
 939999<del>4</del>99
 Destination Unreachable
Time Exceeded
Parameter Problems
Source Quenches
Redirects
 460000000000
 Redirects
Echos
Echo Replies
Timestamps
Timestamp Replies
Address Masks
Address Mask Replies
 0000
  CP Statistics for IPv4
 Active Opens
Passive Opens
Failed Connection Attempts
Reset Connections
Current Connections
 = 216
 = 4
= 52071
 Segments Received
Segments Sent
Segments Retransmitted
 UDP Statistics for IPv4
 Datagrams Received
No Ports
Receive Errors
 = 11638
= 3598
 Datagrams Sent
```


Windows - netstat


```
_ | | | | | | | |
Microsoft Windows XP [Version 5.1.2600]
 (C) Copyright 1985-2001 Microsoft Corp.
c:∖>netstat -b -v -n
Active Connections
  Proto Local Address F. 172.16.1.200:1037 1'C:\WINDOWS\system32\WININET.dl1
 Foreign Address 172.16.2.38:80
 State
ESTABLISHED
 -- unknown component(s) --
 [spoolsv.exe]
 172.16.1.200:3389
 172.16.1.201:47219
 ESTABLISHED
 1076
 -- unknown component(s) --
  [svchost.exe]
  TCP 172.16.1.200:1041 1:
C:\WINDOWS\system32\WS2_32.dl1
C:\WINDOWS\system32\WININET.dl1
Ljucheck.exe1
 143.215.203.14:80
 CLOSE_WAIT
 1940
```

```
cmd.exe
 _ | | | | | | | |
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
c:∖>netstat −a −n −p tcp −o
Active Connections
 Foreign Address
0.0.0.0:0
0.0.0.0:0
0.0.0.0:0
0.0.0.0:0
 State
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
 Local Address
 PID
1144
4
1780
 0.0.0.0:135
0.0.0.0:445
0.0.0.0:2401
0.0.0.0:3389
 TCP
TCP
TCP
TCP
TCP
TCP
TCP
TCP
 1076
 0.0.0.0:6000
127.0.0.1:1027
 0.0.0.0:0
 0.0.0.0:0
 LISTENING
LISTENING
ESTABLISHED
 1792
 127.0.0.1:2402
 0.0.0.0:0
 172.16.1.200:139
172.16.1.200:1037
172.16.1.200:1041
172.16.1.200:3389
 0.0.0.0:0
172.16.2.38:80
143.215.203.14:80
 4
1664
 CLOSE_WAIT
 1940
1076
 172.16.1.201:47219
 ESTABLISHED
c:\>_
```


Windows - arp

```
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
 c:\>arp -a
Interface: 172.16.1.200 --- 0x3

Internet Address Physical

172.16.0.1 09-02-b3

172.16.1.201 09-13-25

172.16.2.11 09-01-e6

172.16.2.12 09-11-0a

172.16.2.19 09-30-c1

172.16.2.25 09-01-e6

172.16.2.38 09-11-0a
 --- 0x3
Physical Address
00-02-b3-41-57-7b
00-13-72-11-73-b2
00-01-e6-27-f0-b3
00-11-0a-bb-91-71
 dynamic
 dynamic
 dynamic
 00-11-04-55-71-71
00-30-c1-56-fc-4d
00-01-e6-42-ed-77
00-11-0a-c5-2f-73
 dynamic
 dynamic
 dynamic
  c:\>arp -d 172.16.2.11
  c:\>arp −a
 Interface: 172.16.1.200
Internet Address
172.16.0.1
172.16.1.201
172.16.2.12
172.16.2.19
172.16.2.25
 Physical Address
00-02-b3-41-57-7b
00-13-72-11-73-b2
 Type
 dynamic
 dynamic
 00-13-72-11-73-52
00-11-0a-bb-91-71
00-30-c1-56-fc-4d
00-01-e6-42-ed-77
 dynamic
 dynamic
 dynamic
 172.16.2.38
 dynamic
```


Windows - tracert

```
cmd.exe
 Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
c:\>tracert acme.gatech.edu
Tracing route to acme.gatech.edu [130.207.165.22]
over a maximum of 30 hops:
 1 ms gw-asd100.asd1.ae.gatech.edu [172.16.0.1] <1 ms 128.61.184.1
 <1 ms
 1 ms campus2-rtr.gatech.edu [130.207.254.13]
1 ms rich-rtr.gatech.edu [130.207.254.38]
 1 ms
 1 ms
 1 ms
 1 ms
 1 ms
 acmex.gatech.edu [130.207.165.22]
Trace complete.
c:\>tracert -d acme.gatech.edu
Tracing route to acme.gatech.edu [130.207.165.22] over a maximum of 30 hops:
 <1 ms
 1 ms 172.16.0.1
<1 ms 128.61.184.1
 1 ms
  12345
 <1 ms
 1 ms 130.207.254.13
 1 ms
 1 ms
 1 ms 130.207.254.38
 1 ms
 1 ms
 1 ms 130.207.165.22
 1 ms
Trace complete.
c:\>_
```


Linux/Unix network commands

- ifconfig configure and display network devices
 - ifconfig eth0 display configuration of eth0
- route configure and display the hosts route tables
 - route display route table
- ip multi-purpose network command
 - ip addr display network configurations
 - ip route display route table
- netstat display current network connections
 - netstat display all current tcp and udp connections
 - netstat –at display all current tcp connections including listening ports

Linux/Unix network commands

- traceroute display the path to remote host
 - traceroute www.ae.gatech.edu
- ping send a ping to the remote host
 - ping www.ae.gatech.edu

