

ARP Scenarios

Cabrillo College

CIS 81 and CST 311 Rick Graziani Fall 2005

Scenario 1: Sending packets directly to the destination when going inside the network

- Does the Pc0 need to issue an ARP Request before sending out this packet?
 - Framing the ARP Request: What is the Destination MAC Address?
 - ARP Request: I know ______, but I need to know the _____.
 - ARP Reply: You knew my ______, but here is my ______.
 - What information is added to the ARP Table?
- What does Pc0 do with the ARP Request information?

Rick Graziani graziani@cabrillo.edu

IP: 172.16.10.10
Mask: 255.255.255.0
Def.Gate: 172.16.10.1
MAC: 2790

IP: 172.16.10.25
Mask: 255.255.255.0
MAC: 6883

ARP Table

Pc1

1. Pc1 creates IP Packet with ICMP Echo Reply.

- 2. Pc1 examines the Destination P Address and notices it is on same network as its Source IP Address, and looks for Dest.IP in its ARP Table.
- 3. The information is in the ARP Table so Pc1 encapsulates the IP packet into an Ethernet frame with the MAC address of 172.16.10.10.

Scenario 2: Sending packets to the default gateway when going outside the network

Now, what does the router do with it?

- The rest of this information is covered in CIS 82 (CST 312).
- This is just a preview!
- Let's see if we can figure it out!

- Router copies in Ethernet frame, because the Destination MAC Address matches its Ethernet interface MAC Address.
- The router strips off the Ethernet header and examines the Layer 3 IP packet.

1. The router looks for the Destination IP Address in the routing table.

4. Because this network is "C" directly connected, this means that the device with this Destination IP address is on the same network as the exit interface Fa0/1 and is somewhere on this network.

IP: 172.16.10.1 Mask: 255.255.255.0

MAC: D155 1

MAC: 9894

IP: 172.16.20.1

Mask: 255.255.255.0

2621XM RouterO

- 2. The Destination IP Address of the packet belongs to the 172.16.20.0/24 network in its routing table.
- 3. The port or exit interface is FastEternet0/1. This is an Ethernet interface, which means the router must encapsulate this IP packet into an Ethernet frame.

1. The IP Packet needs to be encapsulated in an Ethernet Frame.

2. Remember, the router's exit interface's IP Address is on the same network as the Destination IP Address of the IP packet.

This is just like two hosts on the same network!

Inbound PDU Details

PDU Info at Device: Router0

OSI Model

3. Examine ARP Table for Destination IP
-Address 172.16.20.12 and an associated MAC Address. No entry. (Next Slide)

3. The Destination MAC Address must be the MAC Address associated with the Destination IP Address.

Outbound PDU Details

4. The ICMP Echo Reply is encapsulated in an Ethernet frame with the MAC Address found in the ARP Table. The frame is sent to the switch.

ARP Table for Router0				
IP Address	Hardware Address	Interface		
172.16.10.1	0090.2164.D155	FastEthernet0/0		
172.16.10.10	0003.E417.2790	FastEthernet0/0		
172.16.20.1	00E0.B038.9894	FastEthernet0/1		
172.16.20.12	0001.4251.AA42	FastEthernet0/1		
I				

3. Pc4 examines its ARP table and finds the MAC Address for the Default Gateway.

IP: 172.16.20.1

Mask: 255.255.255.0

MAC: 9894

Mask: 255.255.255.0

MAC: AA42

2. Pc4 receives the ping, ICMP
Echo and prepares the Echo
Reply. Pc4 determines Source
and Destination IP Addresses are

ARP Table

needs to forward the packet to the Default Gateway (router).

on different networks and that it

172.16.20.1 9894

IP: 172.16.20.12

2621XM RouterO
 VLAN
 Mac Address
 Port

 1
 0001.4251.AA42
 FastEthernet0/1

 1
 00E0.B038.9894
 FastEthernet0/24

1. Now that the IP packet has been encapsulated into an Ethernet frame, the frame can be forwarded on to the switch.

Ethernet Header

IP Header

Destination MAC Add.	Source MAC Address	Туре	Source IP Address	Destination IP Address	Rest of IP Hdr	Data
AA42	9894	0x800	172.16.10.10	172.16.20.12		ICMP

Now, what does the router do with it?

Reminder:

- The rest of this information is covered in CIS 82 (CST 312).
- This is just a preview!
- Let's see if we can figure it out!

- Router copies in Ethernet frame, because the Destination MAC Address matches its Ethernet interface MAC Address.
- The router strips off the Ethernet header and examines the Layer 3 IP packet.

1. The router looks for the Destination IP Address in the routing table.

IP: 172.16.10.1 IP: 172.16.20.1 Mask: 255.255.255.0 MAC: D155 MAC: 9894

2621XM RouterO

- 2. The Destination IP Address of the packet belongs to the 172.16.10.0/24 network in its routing table.
- 3. The port or exit interface is FastEternet0/0. This is an Ethernet interface, which means the router must encapsulate this IP packet into an Ethernet frame.

1. The IP Packet needs to be encapsulated in an Ethernet Frame.

2. Remember, the router's exit interface's IP Address is on the same network as the Destination IP Address of the IP packet. This is just like two hosts on the same network!

IP: 172.16.10.1 IP: 172.16.20.1

Mask: 255.255.255.0

MAC: D155 MAC: 9894

2621XM RouterN

3. Examine ARP Table for Destination IP
-Address 172.16.10.10
and an associated MAC
Address . Found it!
(Next Slide)

3. The Destination MAC Address must be the MAC Address associated with the Destination IP Address.

Ethernet Header IP Header Source IP Address Destination IP Destination Source MAC Type Rest of IP Data Address Address MAC Add. Hdr D155 0x800172.16.20.12 172.16.10.10 2790 **ICMP**

2. Pc0 receives ICMP Echo Reply and displays the information on the screen.

ARP Scenarios

Cabrillo College

CIS 81 and CST 311 Rick Graziani Fall 2005