

Chapter 4 Network Layer

We're making these slides freely available to all (faculty, students, readers). They're in powerpoint form so you can add, modify, and delete slides (including this one) and slide content to suit your needs. They obviously represent a *lot* of work on our part. In return for use, we only ask the following:

☐ If you use these slides (e.g., in a class) in substantially unaltered form, that you mention their source (after all, we'd like people to use our book!)☐ If you post any slides in substantially unaltered form on a www site, that you note that they are adapted from (or perhaps identical to) our slides, and

note our copyright of this material.

Thanks and enjoy! JFK/KWR

All material copyright 1996-2002 J.F Kurose and K.W. Ross, All Rights Reserved

Computer Networking:
A Top Down Approach
Featuring the Internet,
2nd edition.
Jim Kurose, Keith Ross
Addison-Wesley, July
2002.

AULA 16

- □ Protocolo IP
- □ Repasse e endereçamento;

■ Exercício;

A Camada de Rede na Internet

Componentes da camada de rede na Internet Camada de transporte: TCP, UDP protocolo IP Protocolos de rot. ·convenções de endereços ·seleção de rotas ·formato do datagrama ·RIP, OSPF, BGP Camada convenções de manuseio do pct de rede Tabela de protocolo ICMP encam. ·Comunicação de erros ·"sinalização" de roteadores Camada de enlace Camada física

Formato do datagrama IP

número da versão do protocolo IP comprimento do cabeçalho (bytes) "tipo" dos dados (DS)

número máximo de enlaces restantes (decrementado a cada roteador)

protocolo da camada superior ao qual entregar os dados

TCP ou UDP)

a visitar.

IP: Fragmentação & Remontagem

- Cada datagrama IP é encapsulado dentro do quadro da camada de enlace para ser transportado de um roteador ao outro.
- cada enlace de rede tem MTU
 (max.transmission unit) maior
 tamanho possível de quadro neste
 enlace.
 - tipos diferentes de enlace têm MTUs diferentes
- datagrama IP muito grande dividido ("fragmentado") dentro da rede
 - um datagrama vira vários datagramas
 - "remontado" apenas no destino final
 - bits do cabeçalho IP usados para identificar, ordenar fragmentos relacionados

IP: Fragmentação & Remontagem

Exemplo

- Datagrama de 4000 bytes (20 bytes de cabeçalho IP + 3980 bytes carga útil)
- Enlace com MTU =1500 bytes

um datagrama grande vira vários datagramas menores - fragmentos

compr	ID	bit_	frag	início	
=1480	×		=1	=185	

início =

1480/8

o deslocamento tem

Que ser especificado
em porções de 8 bytes:
2960/8

compr ID bit_frag início =1020 =x =0 =370

=3980-1480-1480

IP: Fragmentação & Remontagem

□ A carga útil do datagrama é passada para a camada de transporte no destino somente após a camada IP ter reconstruído totalmente o datagrama original. Se um ou mais fragmentos não chegarem ao destino, o datagrama incompleto será descartado e não será passado à camada de transporte. Caso seja o TCP que seja usado na camada de transporte ele recuperará essa perda fazendo com que a fonte retransmita os dados do datagrama original. 4: Camada de Rede

Endereçamento IP: introdução

- Um hospedeiro tem apenas um único enlace com a rede.
- Quando o IP quer enviar o datagrama ele o faz por meio desse enlace.
- A fronteira entre o hospedeiro e o enlace físico é denominada Interface.

Endereçamento IP: introdução

- endereço IP:comprimento de 32-bits(4 bytes)
- Interface: cada tem de ter um endereço IP exclusivo
- □ interface: conexão entre estação, roteador e enlace físico
 - roteador típico tem múltiplas interfaces
 - estação pode ter múltiplas interfaces
 - endereço IP associado à interface, não à estação ou roteador

Sub-redes

□ endereço IP:

- parte de rede (bits de mais alta ordem)
- parte de estação (bits de mais baixa ordem)
- □ *O que é uma subrede IP?* (da perspectiva do endereço IP)
 - interfaces de dispositivos com a mesma parte de rede nos seus endereços IP
 - podem alcançar um ao outro sem passar por um roteador

Esta rede consiste de 3 redes IP

Sub-redes

Receita

- desassociar cada interface do seu roteador, estação
- criar "ilhas" de redes isoladas
- cada rede isolada é uma sub-rede

223.1.3.0/24

Indica que os 24 bits mais à esquerda do conjunto de 32 bits Definem o endereço da sub-rede.

Máscara da sub-rede: /24

Sub-redes

Quantas sub-redes?

Seis sub-redes!!!!

Endereçamento IP: CIDR

CIDR: Classless InterDomain Routing

- o parte de rede do endereço de comprimento arbitrário
- \circ formato de endereço: a.b.c.d/x, onde x é no. de bits na parte de rede do endereço

200.23.16.0/23

Endereços IP: como conseguir um?

Q: Como o *host* obtém um endereço IP?

- codificado pelo administrador num arquivo
 - Windows: Painel de controle->Rede->Configuração>tcp/ip->propriedades
 - OUNIX: /etc/rc.config
- □ DHCP: Dynamic Host Configuration Protocol: obtém endereço dinamicamente de um servidor O"plug-and-play" (mais no próximo capítulo)

Endereçamento IP: a última palavra...

- P: Como um provedor IP consegue um bloco de endereços?
- A: ICANN: Internet Corporation for Assigned Names and Numbers
 - aloca endereços
 - o gerencia DNS
 - o aloca nomes de domínio, resolve disputas

(no Brasil, estas funções foram delegadas ao NIC.br pelo Comitê Gestor Internet BR www.cgi.br)

Exercício 1

- Quais os componentes de um roteador?
- 2. Quais os componentes que formam a camada de rede da Internet?
- 3. O que é a MTU? Explique.
- 4. Explique o problema da Fragmentação.

Exercício 2

- 1. O que é uma Interface?
- 2. O que é uma sub-rede?
- 3. O que é uma máscara de rede?
- 4. O que significa CIDR? Explique.
- 5. O que é um prefixo?
- 6. Quais as duas formas de se designar um endereço IP?