

Overview

- Internet Protocol
 - What it provides and its header
 - Fragmentation and assembly
 - IP address assignment
- Address mapping and allocation
- Forwarding: switching, circuits, and source routing

Internet Protocol Goal

• Glue lower-level networks together

The Hourglass, Revisited

Internet Protocol

- Connectionless (datagram-based)
- Best-effort delivery (unreliable service)
 - packets are lost
 - packets are delivered out of order
 - duplicate copies of a packet are delivered
 - packets can be delayed for a long time

IPv4 packet format

 $\begin{smallmatrix} 0 & & & 1 & & 2 & & 3 \\ 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 \\ \end{smallmatrix}$

vers	hdr len	TOS	Total Length	
Identification			$0 \begin{vmatrix} DM \\ F \end{vmatrix} $ Frag	ment offset
TTL Protocol		hdr checksum		
Source IP address				
Destination IP address				
Options				Padding
Data				

IP header details

- Routing is based on destination address
- TTL (time to live) decremented at each hop (avoids loops)
 - TTL mostly saves from routing loops
 - But other cool uses...
- Fragmentation possible for large packets
 - Fragmented in network if crosses link w. small frame size
 - MF bit means more fragments for this IP packet
 - DF bit says "don't fragment" (returns error to sender)
- Following IP header is "payload" data
 - Typically beginning with TCP or UDP header

Example Encapsulation

IPv4 packet format

 $\begin{smallmatrix} 0 & & & 1 & & 2 & & 3 \\ 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 \\ \end{smallmatrix}$

vers	hdr len	TOS	Total Length		Length
Identification			$0 \begin{vmatrix} DM \\ F \end{vmatrix}$ Fragment offset		ment offset
TTL Protocol		hdr checksum			
	Source IP address				
Destination IP address					
Options					Padding
TCP or UDP header					
TCP or UDP payload					

Other IP Fields

- Version: 4 (IPv4) for most packets, there's also IPv6 (lecture 9)
- Header length (in case of options)
- Type of Service (diffserv, we won't go into this)
- Protocol identifier (UDP: 17, TCP: 6, ICMP:1, why is TCP earlier?)
- Checksum over the header
- Let's look at a packet with wireshark

Fragmentation & Reassembly

 Each network has some maximum transmission unit (MTU)

Strategy

- Fragment when necessary (MTU < size of Datagram)
- Source host tries to avoid fragmentation When fragment is lost, whole packet must be retransmitted!
- Re-fragmentation is possible
- Fragments are self-contained datagrams
- Delay reassembly until destination host
- Do not recover from lost fragments

Fragmentation example

- Ethernet MTU is 1,500 bytes
- PPP MTU is 576 bytes
 - R2 Must fragment IP packets to forward them

Fragmentation example (continued)

- IP addresses plus ident field identify fragments belonging to same packet
- MF (more fragments) bit is 1 in all but last fragment
- Fragment size multiple of 8 bytes
 - Multiply offset field by 8 to get fragment position within original packet

Start of header				
Ident = x 0 Offset = 0			Offset = 0	
Rest of header				
1400 data bytes				

(a)

(b)

Start of header					
Ident = x			Offset = 128		
Rest of header					
376 data bytes					

Format of IP addresses

- Globally unique (or made to seem that way)
- Hierarchical: network + host
 - Aggregating addresses saves memory in routers, simplifies routing (as we will see next lecture)
- Originally, routing prefix embedded in address:

(Still hear "class A," "class B," "class C")

- Now, routing info on "CIDR" blocks, addr+prefix-len
 - E.g., 171.67.0.0/16

Translating IP to lower-level addresses

Map IP addresses into physical addresses

- E.g., Ethernet address of destination host
- Or Ethernet address of next hop router

Techniques

- Encode link layer address in host part of IP address (option is available, but only in IPv6)
- Each network node maintains a lookup table (link→IP)

• ARP – address resolution protocol

- Table of IP to link layer address bindings
- Broadcast request if IP address not in table
- Everybody learns physical address of requesting node (broadcast)
- Target machine responds with its link layer address
- Table entries are discarded if not refreshed

Need for Address Translation

• Layer 2 (link) address names a hardware interface

- E.g., my wireless ethernet 00:13:42:d2:93:11 [digits changed to protect the weak MAC-layer filtering]

• Layer 3 (network) address names a host

- E.g., www6.stanford.edu is 171.67.22.48

• Details:

- A single host can have multiple hardware interfaces, so multiple link layer addresses for a single network address
- A node is asked to forward a packet to another IP address: out which hardware interface does it send the packet?

Arp Ethernet packet format

0 8 16 31

Hardware	type = 1	ProtocolType = 0x0800		
HLen = 48	PLen = 32	Operation		
5	SourceHardware <i>i</i>	Addr (bytes 0–3)		
SourceHardware A	Addr (bytes 4–5)	SourceProtocolAddr (bytes 0-1)		
SourceProtocolA	ddr (bytes 2–3)	TargetHardwareAddr (bytes 0–1)		
TargetHardwareAddr (bytes 2–5)				
TargetProtocolAddr (bytes 0–3)				

Internet Control Message Protocol (ICMP)

- Echo (ping)
- Redirect (from router to source host)
- Destination unreachable (protocol, port, or host)
- TTL exceeded (so datagrams don't cycle forever)
- Checksum failed
- Reassembly failed
- Cannot fragment
- Many ICMP messages include part of packet that triggered them
 - Example: Traceroute

ICMP message format

 $\begin{smallmatrix} 0 & & & 1 & & 2 & & 3 \\ 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 \\ \end{smallmatrix}$

20-byte IP header (protocol = 1—ICMP)					
Туре	Type Code Checksum				
depends on type/code					

• Types include:

- echo, echo reply, destination unreachable, time exceeded, ...
- See http://www.iana.org/assignments/icmp-parameters

Example: Time exceeded

 $\begin{smallmatrix} 0 & & & 1 & & 2 & & 3 \\ 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 0 & 1 \\ \end{smallmatrix}$

20-byte IP header (protocol = 1—ICMP)					
Type = 11 Code Checksum					
unused					
IP header + first 8 payload bytes of packet that caused ICMP to be generated					

- Code usually 0 (TTL exceeded in transit)
- Discussion: How does traceroute work?

Recall: UDP packet format

- First 8 bytes of UDP packet is UDP header
 - Which is conveniently included in ICMP packets

DHCP

- Hosts need IP addrs for their network interfaces
- Sometimes assign manually (but this is a pain)
- Or use Dynamic Host Configuration Protocol
 - Client broadcasts DHCP discover message
 - One or more DHCP servers send back DHCP offer
 - Sent to offered IP address (client hasn't accepted yet)
 - But sent to client's Ethernet address (not broadcast)
 - Client picks one offer, broadcasts *DHCP request*
 - Server replies with DHCP ack
- Discussion: why also a gateway and netmask?

IP forwarding

- IP routers have multiple input/output ports
- Note distinction between forwarding and routing
 - Forwarding is passing packets from input to output port
 - Routing is figuring out the rules for mapping packets to output ports (topic of next two lectures)
- IP forwarding maps packet to output port based on destination address
 - Operates at network layer, not link layer
 - May forward between different kinds of networks (E.g., Ethernet on one side, cable TV wire on the other)
 - Does certain required processing on network-layer header (TTL, etc.)

Big Picture

Physical Circuit Diversion: Old PSTN

- A telephone number is a program
- Number sets up a physical wire connection to another phone
- Old phones used to click...

Virtual Circuit Switching

• Explicit connection setup (and tear-down) phase

- Establishes virtual-circuit ID (VCI) on each link

• Each switch maintains VC table

- Switch maps $\langle \text{in-link, in-VCI} \rangle \rightarrow \langle \text{out-link, out-VCI} \rangle$
- Subsequent packets follow established circuit
- Sometimes called connection-oriented model

Datagram switching

- No connection setup phase
 - Switches have routing table based on node addresses
- Each packet forwarded independently
- Sometimes called connectionless model

Source routing

• Simple way to do datagram switching (punt forwarding decisions to the sender)

Virtual Circuit Model

- Typically wait full RTT for connection setup before sending first data packet
- + Each data packet contains only a small identifier, making the per-packet header overhead small
- If a switch or a link in a connection fails, the connection is broken and a new one needs to be established
- + Connection setup provides an opportunity to reserve resources
- + Packets to the same destination can use different circuits

Datagram Model

- + There is no round trip time delay waiting for connection setup; a host can send data as soon as it is ready
- Source host has no way of knowing if the network is capable of delivering a packet or if the destination host is even up
- + It is possible to route around failures
- Overhead per packet is higher than for the connection-oriented model
- All packets to the same destination must use the same path

Cut through vs. store and forward

- Two approaches to forwarding a packet
 - Receive a full packet, then send it on output port
 - Start retransmitting as soon as you know output port, before you have even received the full packet (*cut-through*)
- Cut-through routing can greatly decrease latency
- Disadvantage: Can't always send useful packet
 - If packet corrupted, won't check CRC till after you started transmitting
 - Or if Ethernet collision, may have to send runt packet on output link, wasting bandwidth

Optical switches

Already analog optical repeaters deployed

- Will amplify any signal
- Can change your low-level transmission protocol w/o replacing repeaters

Could possibly do the same thing for switching

- Microscopic mirrors can redirect light to different ports
- (The ultimate cut-through routing)

Technology exists, but not widely deployed

- Optical switch will not see packet headers
- Instructions on where to send packet need to be out-of-band

Generic hardware switching architecture

- Goal: deliver packets from input to output ports
- Three potential performance concerns:
 - Throughput in terms of bytes/time
 - Throughput in terms of packets/time
 - Latency

Shared bus switch

• Shared bus – like your PC

- NIC DMAs packet to memory over I/O bus
- CPU examines pkt header, sends to dest NIC over bus
- I/O bus is serious bottleneck
- For small packets, CPU may be limited, too

• Shared memory – similar, has memory bottleneck

Crossbar switch

- One [vertical] bus per input interface
- One [horizontal] bus per output interface
- Can connect any input to any output
 - Trivially allows any input→output permutation
 - More than one input to same output requires trickery

Where to buffer?

- At some point more than one input port will have packets for the same output port
- Where do you buffer the packet?
 - Input port
 - Output port

Self-routing switches

- Idea: Build up switch out of 2×2 elements
- Each packet contains a "self-routing header"
 - For each switch along the way, specifies the output
- Must somehow compute a path when introducing packet
 - Is there more than one path to chose from?
 - Will path collide with another packet?
- Easy to implement stages once path computed

Banyan networks

- A Banyan network has exactly one path from any input port to a given ouput port
 - Example: Each stage can flip one bit of the port number
- Easy to compute paths
- Problem: Not all permutations can be routed
 - Might want $1 \rightarrow 0$ and $7 \rightarrow 1$, but both paths use same link
- But: Can always route packets if sorted
 - Leads to batcher banyan networks
 - Batcher phase sorts packets before banyan

Example: Banyan network

Beneš

• Two back-to-back Banyan networks

- Can route any permutation of inputs→outputs
- (Can be proven by induction on size of network)
- Unfortunately, figuring out schedule is global problem

Bisection bandwidth

- Can speak of the bandwidth between sets of ports
 - Bandwidth is maximum achievable aggregate bandwidth between the two sets
- Bisection bandwidth is important property of network
 - Lowest possible bandwidth between equal-sized sets of ports
 - Or almost equal-sized if odd number of ports
- A network with bad bisection bandwidth may offer poor behavior
 - Even if no conflict between input and output link utilization, may have internal bottlenecks reducing throughput

Example: Poor bisection bandwidth

Connect two Ethernet switches with Ethernet

- Suppose all clients on left, and all servers on right. . .
- Aggregate bandwidth between all clients and servers only 100Mbit/s

Example: Poor bisection bandwidth 2

• Remember it's worst case cut

- Even with one fat link, don't have to slice down middle
- Put fat link in one partition, and bisection b/w very small

Overview

- Internet Protocol
 - What it provides and its header
 - Fragmentation and assembly
 - IP address assignment
- Address mapping and allocation
- Forwarding: switching, circuits, and source routing
- Next lecture: routing how forwarding tables are built