


8.1 Network Layer Characteristics

CISCO

© 2016. Cisco and/or its affiliates. All rights reserved. Cisco Confidential


Routing:

- capacita di poter scegliere il percorso ottimale per poter raggiungere una specifica destinazione
- partendo da pc 1 la procedura di routing permette ad R1 di capire qual è il percorso migliore per inviare il dati al pc 2

Network Layer Characteristics IP Encapsulation

- IP encapsulates the transport layer segment.
- IP can use either an IPv4 or IPv6 packet and not impact the layer 4 segment.
- IP packet will be examined by all layer 3 devices as it traverses the network.
- The IP addressing does not change from source to destination.

Note: NAT will change addressing, but will be discussed in a later module.


Network Layer Characteristics

Characteristics of IP

IP is meant to have low overhead and may be described as:

- Connectionless
- Best Effort
- Media Independent

cisco

CISCO


2019 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

Network Layer Characteristics

Connectionless

IP is Connectionless

- IP does not establish a connection with the destination before sending the packet.
- · There is no control information needed (synchronizations, acknowledgments, etc.).
- · The destination will receive the packet when it arrives, but no pre-notifications are sent by IP.
- If there is a need for connection-oriented traffic, then another protocol will handle this (typically TCP at the transport layer).


Network Layer Characteristics

Best Effort

IP is Best Effort

- IP will not guarantee delivery of the packet.
- IP has reduced overhead since there is no mechanism to resend data that is not received.
- IP does not expect acknowledgments.
- IP does not know if the other device is operational or if it received the packet.


cisco

100

Network Layer Characteristics Media Independent


IP is unreliable:

- It cannot manage or fix undelivered or corrupt packets.
- · IP cannot retransmit after an error.
- IP cannot realign out of sequence packets.
- IP must rely on other protocols for these functions.

IP is media Independent:

- IP does not concern itself with the type of frame required at the data link layer or the media type at the physical layer.
- IP can be sent over any media type: copper, fiber, or wireless.


Network Layer Characteristics Media Independent (Contd.)


The network layer will establish the Maximum Transmission Unit (MTU).

- Network layer receives this from control information sent by the data link layer.
- The network then establishes the MTU size.

Fragmentation is when Layer 3 splits the IPv4 packet into smaller units.

- · Fragmenting causes latency.
- · IPv6 does not fragment packets.
- Example: Router goes from Ethernet to a slow WAN with a smaller MTU

uludu cisco


8.2 IPv4 Packet


IPv4 Packet

IPv4 Packet Header

IPv4 is the primary communication protocol for the network layer.

The network header has many purposes:

- It ensures the packet is sent in the correct direction (to the destination).
- · It contains information for network layer processing in various fields.
- · The information in the header is used by all layer 3 devices that handle the packet


Time To Live:

- serve per evitare i Lool di layer 3, allo scadere del timer il router che lo riceve lo elimina
- visto che IP non ti garantisce che il dato arrivi a destinazione, il pacchetto potrebbe continuare a girare all'infinito nelle reti, mettendo un countdown sul pacchetto si evita questo effetto
- dopo 30 hop il pacchetto viene eliminato
- il numero di hop (TTL) viene settato dal sistema operativo e viene decrementato di 1 ogni volta che passa da un router, da una reta ad un'altra

IPv4 Packet

IPv4 Packet Header Fields

Significant fields in the IPv4 header:

Function	Description
Version	This will be for v4, as opposed to v6, a 4 bit field= 0100
Differentiated Services	Used for QoS: DiffServ – DS field or the older IntServ - ToS or Type of Service
Header Checksum	Detect corruption in the IPv4 header
Time to Live (TTL)	Layer 3 hop count. When it becomes zero the router will discard the packet.
Protocol	I.D.s next level protocol: ICMP, TCP, UDP, etc.
Source IPv4 Address	32 bit source address
Destination IPV4 Address	32 bit destination address

CISCO

6-2010 'Claco and/or ès affiliates. All rights reserved... Eleco Contidental

4.0

8.3 IPv6 Packets

CISCO

© 2016. Class and/or its iditiates. All rights reserved. Class Confidential

IPv6 Packets

Limitations of IPv4

IPv4 has three major limitations:

- IPv4 address depletion We have basically run out of IPv4 addressing.
- Lack of end-to-end connectivity To make IPv4 survive this long, private addressing and NAT were created. This ended direct communications with public addressing.
- Increased network complexity NAT was meant as temporary solution and creates issues on the network as a side effect of manipulating the network headers addressing. NAT causes latency and troubleshooting issues.

cisco

© 2019. Cisco and/or es attlianes. All lights reserved. Cisco Confidentia

IPv6 Packets IPv6 Overview

- IPv6 was developed by Internet Engineering Task Force (IETF).
- IPv6 overcomes the limitations of IPv4.
- · Improvements that IPv6 provides:
 - Increased address space based on 128 bit address, not 32 bits
 - Improved packet handling simplified header with fewer fields
 - Eliminates the need for NAT since there is a huge amount of addressing, there is no need to use private addressing internally and be mapped to a shared public address

IPv4 and IPv6 Address Space Comparison


cisco

© 2019 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

IPv6 Packets

IPv4 Packet Header Fields in the IPv6 Packet Header

· The IPv6 header is simplified, Byte 1 Byte 4 but not smaller. The header is fixed at 40 Bytes Flow Label or octets long. Hop Limit /77 Several IPv4 fields were removed to improve performance. Source IP Address Some IPv4 fields were removed to improve performance: TCP Flag UDP Destination IP Address Fragment Offset Header Checksum ETH ERNET

Flow label:

- etichetta ogni pacchetto IPv6 in modo da capire a quale sessione/comunicazione appartiene quel dato pacchetto (mi dice come devo trattarlo)
- tutti i pacchetti di una sessione verranno etichettati in un modo specifico in modo che il router possa gestirli nel migliore dei modi
- la sessione viene identificata da (protocollo usato, X, porta) sono 5 le caratteristiche

IPv6 Packets

IPv6 Packet Header

Significant fields in the IPv6 header:

Function	Description
Version	This will be for v6, as opposed to v4, a 4 bit field= 0110
Traffic Class	Used for QoS: Equivalent to DiffServ – DS field
Flow Label	Informs device to handle identical flow labels the same way, 20 bit field
Payload Length	This 16-bit field indicates the length of the data portion or payload of the IPv6 packet
Next Header	I.D.s next level protocol: ICMP, TCP, UDP, etc.
Hop Limit	Replaces TTL field Layer 3 hop count
Source IPv4 Address	128 bit source address
Destination IPV4 Address	128 bit destination address
CISCO	

IPv6 Packets

IPv6 Packet Header (Cont.)

IPv6 packet may also contain extension headers (EH).

EH headers characteristics:

- · provide optional network layer information
- are optional
- are placed between IPv6 header and the payload
- may be used for fragmentation, security, mobility support, etc.

Note: Unlike IPv4, routers do not fragment IPv6 packets.

CISCO

© 2019 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

30

8.4 How a Host Routes


cisco

© 2016 Cisco and/or its affiliates. All rights reserved. Cisco Confidential

How a Host Routes

Host Forwarding Decision

- · Packets are always created at the source.
- Each host devices creates their own routing table.
- A host can send packets to the following:
 - Itself 127.0.0.1 (IPv4), ::1 (IPv6)
 - Local Hosts destination is on the same LAN
 - · Remote Hosts devices are not on the same LAN


How a Host Routes

Host Forwarding Decision (Cont.)

- The Source device determines whether the destination is local or remote
- Method of determination:
 - IPv4 Source uses its own IP address and Subnet mask, along with the destination IP address
 - · IPv6 Source uses the network address and prefix advertised by the local router
- Local traffic is dumped out the host interface to be handled by an intermediary device.
- · Remote traffic is forwarded directly to the default gateway on the LAN.


How a Host Routes

Default Gateway

A router or layer 3 switch can be a default-gateway.

Features of a default gateway (DGW):

- It must have an IP address in the same range as the rest of the LAN.
- · It can accept data from the LAN and is capable of forwarding traffic off of the LAN.
- · It can route to other networks.

If a device has no default gateway or a bad default gateway, its traffic will not be able to leave the LAN.

cisco


© 2019 Cisco and/or its affiliates. All rights reserved. Cisco Confidentia

How a Host Routes

A Host Routes to the Default Gateway

- The host will know the default gateway (DGW) either statically or through DHCP in IPv4.
- IPv6 sends the DGW through a router solicitation (RS) or can be configured manually.
- A DGW is static route which will be a last resort route in the routing table.
- All device on the LAN will need the DGW of the router if they intend to send traffic remotely.

the I to


cisco

How a Host Routes Host Routing Tables

- On Windows, route print or netstat -r to display the PC routing table
- Three sections displayed by these two commands:
 - Interface List all potential interfaces and MAC addressing
 - IPv4 Routing Table
 - IPv6 Routing Table

cisco


È disponibile in tutti i dispositivi che hanno accesso al Layer 3 (Pc e Router si, Switch no perché lavora a livello di Layer 2) e contiene indicazioni su come raggiungere altri host/reti.

La Default Route (0.0.0.0) è la destinazione da usare quando non trovo un match più specifico all'interno delle destinazioni contenute nella Routing Table.


Introduction to Routing

Router Packet Forwarding Decision

RZ ROMING-TABLE
10.1.7.0/24 VIA GO/6/6

What happens when the router receives the frame from the host device?


- Packet arrives on the Gigabit Ethernet 0/0/0 interface of router R1. R1 de-encapsulates the Layer 2 Ethernet header an trailer.
- Router R1 examines the destination IPv4 address of the packet and searches for the best match in its IPv4 routing table.The route entry indicates that this packet is to be forwarded to router R2.
- Router R1 encapsulates the packet into a new Ethernet header and trailer, and forwards the packet to the next hop router R2.

CISCO


2019 Cisco and/or its affiliatos. All rights reserved. Gisco Contidente

Introduction to Routing

IP Router Routing Table

There three types of routes in a router's routing table:

- Directly Connected These routes are automatically added by the router, provided the interface is active and has addressing.
- Remote These are the routes the router does not have a direct connection and may be learned:
 - Manually with a static route
- Dynamically by using a routing protocol to have the routers share their information with each other OSAF
- Default Route this forwards all traffic to a specific direction when there is not a match in the routing table


CISCO


Introduction to Routing Static Routing

Static Route Characteristics:

- · Must be configured manually
- Must be adjusted manually by the administrator when there is a change in the topology
- Good for small non-redundant networks
- Often used in conjunction with a dynamic routing protocol for configuring a default route

R1 (config) ‡ ip route 10.1.1.0 255.255.255.0 209.165.200.226

R1 is manually configured with a static route to reach the 10.1.1.0/24 network. If this path changes, R1 will require a new static route.


the route from R1 via R2 is no longer available, a new static route via R3 would need to be configured. A static route does of automatically adjust for topology changes.


cisco

Introduction to Routing Dynamic Routing


Dynamic Routes Automatically:

- · Discover remote networks
- · Maintain up-to-date information
- Choose the best path to the destination
- Find new best paths when there is a topology change

Dynamic routing can also share static default routes with the other routers.


- R1 is using the routing protocol OSPF to let R2 know about the 192.168.10.0/24 network
- R1 is using the routing protocol OSPF to let R2 know about the 192,106,10.0/24 network.
 R2 is using the routing protocol OSPF to let R1 know about the 10.1.1.0/24 network.


R1, R2, and R3 are using the dynamic routing protocol OSPF. If there is a network topology change, they can automatical

cisco

Introduction to Routing

Introduction to an IPv4 Routing Table

