

Internet Control Message Protocol (ICMP), RFC 792

Prof. Lin Weiguo

Copyleft © 2009~2013, College of Computing, CUC

Overview

- ▶ The IP (Internet Protocol) relies on several other protocols to perform necessary control and routing functions:
 - Control functions (ICMP)
 - Multicast signaling (IGMP)
 - ▶ Setting up routing tables (RIP, OSPF, BGP, PIM, ...)

Purpose of ICMP

- The Internet Control Message Protocol (ICMP) is a helper protocol that supports IP with facility for
 - Error reporting
 - Simple queries

Layering view

- From a layering point of view, ICMP is a separate protocol that sits above IP and uses IP to transport messages.
- In practice, ICMP is an integral part of IP and all IP modules must support the ICMP protocol.
- ICMP datagrams are encapsulated within IP datagrams and processed by IP in the same way as TCP and UDP datagrams;

Message Encapsulation

▶ ICMP messages are encapsulated as IP datagrams:

Protocol field:

ICMP:00000001 IGMP:00000010 TCP: 00000110

UDP: 00010001

5

ICMP message format

4 byte header:

- Type (1 byte): type of ICMP message
- Code (1 byte): subtype of ICMP message
- Checksum (2 bytes): similar to IP header checksum. Checksum is calculated over entire ICMP message

If there is no additional data, there are 4 bytes set to zero.

→ each ICMP messages is at least 8 bytes long

Types of ICMP Msges

Two general types of ICMP messages:

- Information messages, where a sender sends a query to another machine (either host or gateway) and expects an answer. For example, a host might want to know if a gateway is alive.
- Error indication messages, where the IP software on a host or gateway has encountered a problem processing an IP datagram. For example, it may be unable to route a datagram to its destination, or it may have had to drop a frame.

ICMP messages type/code

<u>Type</u>	<u>Code</u>	<u>description</u>
0	0	echo reply (ping)
3	0	dest network unreachable
3	1	dest host unreachable
3	2	dest protocol unreachable
3	3	dest port unreachable
3	6	dest network unknown
3	7	dest host unknown
4	0	source quench (congestion
		control - not used)
8	0	echo request (ping)
9	0	route advertisement
10	0	router discovery
<u>11 </u>	0	TTL expired
12	0	bad IP header

ICMP Query message

ICMP query:

- Request sent by host to a router or host
- Reply sent back to querying host

Example of ICMP Queries

Type/Code	Description	
8/0	Echo Request	The ping command
0/0	Echo Reply	The ping command uses Echo Request/ Echo Reply
13/0	Timestamp Request	
14/0	Timestamp Reply	
10/0	Router Solicitation	
9/0	Router Advertisemen	nt

Purpose of Req/Reply

- The ICMP echo request and echo reply messages are useful for network debugging.
 - If machine A sends an echo request message to machine B, machine B is required to respond with an ICMP echo reply.
 - Most systems supply an application program that sends and receives ICMP echo messages.
 - In UNIX, the program ping allows a user to check whether a machine is reachable and functioning.
 - Because ICMP messages are handled just like other IP datagrams, ICMP echo messages test the reachability of any host. Also, because ICMP is an integral part of IP, all hosts and gateways must implement ICMP.

Ping: Echo Request and Reply

- Format
 - ping ip address (or ping <cr> for extended ping with CISCO IOS)
 - ping 172.30.1.25
- Pings are handled directly by the kernel
 - Each Ping is translated into an ICMP Echo Request
 - ▶ The Pinged host responds with an ICMP Echo Reply

Ping Frame Format

Ethernet Header (Layer 2) IP Header (Layer 3)					ICMP Message (Layer 3)						Ether. Tr.
Ethernet Destination Address (MAC)	Ethernet Source Address (MAC)	Frame Type	Source IP Add. Dest. IP Add. Protocol field:1	Typ 8 or	e	Code 0	Check- sum	ID	Seq. Num.	Data	FCS
bit # 0		7	8	15	16		23	24		31	
	type code						chec	ksum			
	ID					Seq. Num.					
Optional Data											

- Uses ICMP message within an IP Packet, Protocol field = 1
- Both are layer 3 protocols. (ICMP is considered as a network layer protocol.)
- Does not use TCP or UDP, but may be acted upon by the receiver using TCP or UDP.

ICMP Echo(Ping) Request Message

```
1023 70.469807
■ Frame 1023 (106 bytes on wire, 106 bytes captured)
Ethernet II, Src: QuantaCo_45:e1:fb (00:1b:24:45:e1:fb), Dst: Cisco_d4:f9:7f (00:0d:29:d4:f9:7f)
□ Internet Protocol, Src: 222.31.66.86 (222.31.66.86), Dst: 202.205.18.181 (202.205.18.181)
 Version: 4
 Header length: 20 bytes
 ⊞ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
 Total Length: 92
 Identification: 0x3026 (12326)
 Fragment offset: 0

 Time to live: 1

 Protocol: ICMP (0x01)

→ Header checksum: 0x0000 [incorrect, should be 0x8b83]

 Source: 222.31.66.86 (222.31.66.86)
 Destination: 202.205.18.181 (202.205.18.181)
☐ Internet Control Message Protocol
 Type: 8 (Echo (ping) request)
 code: 0 ()
 Checksum: Oxf6ae [correct]
 Identifier: 0x0001
 Sequence number: 336 (0x0150)
  □ Data (64 bytes)
 [Length: 64]
0000
0010
```

ICMP Echo(Ping) Reply Message

```
202.205.18.181
 222.31.66.86
 1100 75.988662
 ICMP
 Echo (ping) reply
 1101 75.990627
 222.31.66.86
 202.205.18.181
 Echo (ping) request
 ICMP
 1102 75.991155
 202.205.18.181
 Echo (pina) reply
 222.31.66.86
 ICMP
■ Frame 1100 (106 bytes on wire, 106 bytes captured)
Ethernet II, Src: Cisco_d4:f9:7f (00:0d:29:d4:f9:7f), Dst: QuantaCo_45:e1:fb (00:1b:24:45:e1:fb)
□ Internet Protocol, Src: 202.205.18.181 (202.205.18.181), Dst: 222.31.66.86 (222.31.66.86)
 Version: 4
 Header length: 20 bytes

■ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)

 Total Length: 92
 Identification: 0x32e1 (13025)

⊕ Flags: 0x00

 Fragment offset: 0
 Time to live: 127
 Protocol: ICMP (0x01)
  Header checksum: 0x0ac8 [correct]
 Source: 202.205.18.181 (202.205.18.181)
 Destination: 222.31.66.86 (222.31.66.86)
■ Internet Control Message Protocol
 Type: 0 (Echo (ping) reply)
 Code: 0 ()
 Checksum: Oxfeab [correct]
 Identifier: 0x0001
 Sequence number: 339 (0x0153)
  □ Data (64 bytes)
 [Length: 64]
0000
 00 5c 32 e1 00 00 7f 01  Oa c8 ca cd 12 b5 de 1f
0010
 42 56 00 00 fe ab 00 01 01 53 00 00 00 00 00 00
0020
0030
 0040
```

Ping Q&A

Q: Are pings forwarded by routers?

A: Yes! This is why you can ping devices all over the Internet.

Q: Do all devices forward or respond to pings?

A: No, this is up to the network administrator of the device. Devices, including routers, can be configured not to reply to pings (ICMP echo requests). This is why you may not always be able to ping a device. Also, routers can be configured not to forward pings destined for other devices.

Timestamp Messages

- ICMP timestamp messages are used to estimate the transmission delays between machines and to synchronize clocks:
 - Including both the receive and transmit timestamp allows the sending host to determine the fraction of time spent transmitting vs. processing the request.
 - By averaging the measurements of several messages, the sender can estimate the offset between its local clock and that on the remote machine.
 - Note: it is quite feasible to synchronize the clocks of all machines on a LAN to within several milliseconds of each other.

Example of a Query: ICMP Timestamp

- A system (host or router) asks another system for the current time.
- Time is measured in milliseconds after midnight UTC (Universal Coordinated Time) of the current day
- Sender sends a request, receiver responds with reply

Type (= 17 or 18)	Code (=0)	Checksum					
iden	tifier	sequence number					
	32-bit sender timestamp						
	32-bit receive timestamp						
	32-bit transmit timestamp						

ICMP Error message

- ICMP error messages report error conditions
- Typically sent when a datagram is discarded
- Error message is often passed from ICMP to the application program

ICMP Error message

 ICMP error messages include the complete IP header and the first 8 bytes of the payload (typically: UDP, TCP)

Frequent ICMP Error message

Type	Code	Description	
3	0–15	Destination unreachable	Notification that an IP datagram could not be forwarded and was dropped. The code field contains an explanation.
5	0–3	Redirect	Informs about an alternative route for the datagram and should result in a routing table update. The code field explains the reason for the route change.
11	0, 1	Time exceeded	Sent when the TTL field has reached zero (Code 0) or when there is a timeout for the reassembly of segments (Code 1)
12	0, 1	Parameter problem	Sent when the IP header is invalid (Code 0) or when an IP header option is missing (Code 1)

Some subtypes of the "Destination Unreachable"

Code	Description	Reason for Sending
0	Network Unreachable	No routing table entry is available for the destination network.
1	Host Unreachable	Destination host should be directly reachable, but does not respond to ARP Requests.
2	Protocol Unreachable	The protocol in the protocol field of the IP header is not supported at the destination.
3	Port Unreachable	The transport protocol at the destination host cannot pass the datagram to an application.
4	Fragmentation Needed and DF Bit Set	IP datagram must be fragmented, but the DF bit in the IP header is set.
13	Communication Administratively Prohibited	Generated if a router cannot forward a packet due to administrative filtering;

ICMP TTL Exceeded Message

```
1023 70.469807
 222.31.66.86
 202.205.18.181
 ICMP
 Echo (ping) request
 1024 70.470954
 Time-to-live exceeded (Time to live exceeded in transit)
 222.31.66.254
 222.31.66.86
 ICMP
■ Frame 1024 (70 bytes on wire, 70 bytes captured)
Ethernet II, Src: Cisco_d4:f9:7f (00:0d:29:d4:f9:7f), Dst: QuantaCo_45:e1:fb (00:1b:24:45:e1:fb)
□ Internet Protocol, Src: 222.31.66.254 (222.31.66.254), Dst: 222.31.66.86 (222.31.66.86)
 Version: 4
 Header length: 20 bytes

■ Differentiated Services Field: 0xc0 (DSCP 0x30: Class Selector 6: ECN: 0x00)

 Total Length: 56
 Identification: 0x1b8b (7051)
  Fragment offset: 0
 Time to live: 255
 Protocol: ICMP (0x01)
  Source: 222.31.66.254 (222.31.66.254)
 Destination: 222.31.66.86 (222.31.66.86)
  Internet Control Message Protocol
 Type: 11 (Time-to-live exceeded)
 Code: 0 (Time to live exceeded in transit)
 Checksum: Oxf4ff [correct]

⊕ Internet Protocol, Src: 222.31.66.86 (222.31.66.86), Dst: 202.205.18.181 (202.205.18.181)

■ Internet Control Message Protocol

 1b 24 45 e1 fb 00 0d 29 d4 f9 7f 08 00 45 c0 38 1b 8b 00 00 ff 01 5d e6 de 1f 42 fe de 1f 56 0b 00 f4 ff 00 00 00 00 45 00 00 5c 30 26
 00 00 01 01 8b 83 de 1f  42 56 ca cd 12 b5 08 00
0030
 f6 ae 00 01 01 50
```

ICMP Dest Unreachable (Filtered)

```
Destination unreachable (Communication administratively filter
  1091 75.633124
 222.31.66.254
 222.31.66.86
 ICMP
 202.205.18.181
 Echo (ping) request
  1099 75.988045
 222.31.66.86
 ICMP
  1100 75.988662
 202, 205, 18, 181
 222.31.66.86
 ICMP
 Echo (ping) reply
  1101 75.990627
 222.31.66.86
 202.205.18.181
 ICMP
 Echo (pina) request
  1102 75.991155
 202.205.18.181
 222.31.66.86
 Echo (ping) reply
 ICMP
Frame 1086 (70 bytes on wire, 70 bytes captured)
Ethernet II. Src: Cisco_d4:f9:7f (00:0d:29:d4:f9:7f), Dst: QuantaCo_45:e1:fb (00:1b:24:45:e1:fb)
Internet Protocol, Src: 222.31.66.254 (222.31.66.254), Dst: 222.31.66.86 (222.31.66.86)
 Version: 4
 Header length: 20 bytes

■ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)

 Total Length: 56
 Identification: 0x1bca (7114)

⊕ Flags: 0x00

 Fragment offset: 0
 Time to live: 255
 Protocol: ICMP (0x01)
 Source: 222.31.66.254 (222.31.66.254)
 Destination: 222.31.66.86 (222.31.66.86)
Internet Control Message Protocol
 Type: 3 (Destination unreachable)
 Code: 13 (Communication administratively filtered)
 Checksum: 0x9d45 [correct]

⊕ Internet Protocol, Src: 222.31.66.86 (222.31.66.86), Dst: 121.194.0.208 (121.194.0.208)

⊕ User Datagram Protocol, Src Port: netbios-ns (137), Dst Port: netbios-ns (137)

 UU LE TJ CI TD UU UU LJ CF TJ UU UU LJ CF TJ UU UU
 ...... /......
```

.8..... ^g..B...

BV.....E... ..E...NO.

00 89 00 3a 5e 61

00 38 1b ca 00 00 ff 01 5e 67 de 1f 42 fe de 1f

42 56 03 0d 9d 45 00 00 00 00 45 00 00 4e 30 12

00 00 80 11 6f 85 de 1f 42 56 79 c2 00 d0 00 89

Example: ICMP Port Unreachable

• RFC 792:

If, in the destination host, the IP module cannot deliver the datagram because the indicated protocol module or process port is not active, the destination host may send a destination unreachable message to the source host.

Scenario:

UDP Datagram on Linux

00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00

00 00 00 00 00 00 00

```
No. -
 Time
 Info
 Source
 Destination
 Protocol
 /3 19.113862
 192.168.0.1
 192.168.0.102
 DNS
 Standard query response PTR localhost
 74 19.114321
 192.168.0.102
 202.108.33.32
 UDP
 Source port: 33419 Destination port: 44444
 77 19.116513
 192.168.0.1
 192.168.0.102
 Time-to-live exceeded (Time to live exceeded
 78 19.118417
 192.168.0.102
 210.82.5.1
 DNS
 Standard query PTR 1.0.168.192.in-addr.arpa
 89 24.118512
 192.168.0.102
 192.168.0.1
 DNS
 Standard query PTR 1.0.168.192.in-addr.arpa
 98 25.278333
 192.168.0.1
 DNS
 Standard query response PTR localhost
 192.168.0.102
 99 25.278836
 192.168.0.102
 202.108.33.32
 UDP
 Source port: 33419 Destination port: 44445
 100 25.287101
 172.16.7.1
 192.168.0.102
 Time-to-live exceeded (Time to live exceeded
 101 25.287490
 192.168.0.102
 210.82.5.1
 DN5
 Standard guery PTR 1.7.16.172.in-addr.arpa

⊕ Frame 74 (1514 bytes on wire, 1514 bytes captured)

⊕ Ethernet II, Src: Vmware_28:5a:ed (00:0c:29:28:5a:ed), Dst: D-Link_85:07:9a (00:1c:f0:85:07:9a)

■ Internet Protocol, Src: 192.168.0.102 (192.168.0.102), Dst: 202.108.33.32 (202.108.33.32)
 Version: 4
 Header length: 20 bytes

⊕ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)

 Total Length: 1500
 Identification: 0x0000 (0)
  Fragment offset: 0

 Time to live: 1

 Protocol: UDP (0x11)

 ⊞ Header checksum: 0xc776 [correct]

 Source: 192.168.0.102 (192.168.0.102)
 Destination: 202.108.33.32 (202.108.33.32)
□ User Datagram Protocol, Src Port: 33419 (33419), Dst Port: 44444 (44444)
 Source port: 33419 (33419)
 Destination port: 44444 (44444)
 Length: 1480

 Checksum: 0x2734 [validation disabled]

■ Data (1472 bytes)
 Data: 01000000BDD5FA4A2C460B00000000000000000000000000...
 [Length: 1472]
0010 05 dc 00 00 40 00 01 11
 c7 76 c0 a8 00 66 ca 6c
0020 21 20 82 8b ad 9c 05 c8
 27 34 01 00 00 00 bd d5
```

0030 fa 4a 2c 46 0b 00 00 00

0040 00 00 00 00 00 00 00 00 0050 00 00 00 00 00 00 00 00

0060 00 00 00 00 00 00 00

ICMP Port Unreachable Error Message

No	Time	Source	Destination	Protocol	Info
	740 173.337100	192.100.0.102	102.100.0.1	DNS	Standard query FIR 130.1/0./4.210. III-audi . ai pa
	541 176.320644	192.168.0.102	192.168.0.1	DNS	Standard query AAAA mirrors.usc.edu
	542 177.693742	192.168.0.1	192.168.0.102	DNS	Standard query response CNAME hpc-mirror.usc.edu
	543 177.694253 547 180.337270	192.168.0.102 192.168.0.102	210.82.5.1	DNS UDP	Standard query A mirrors.usc.edu
	548 180.346176	202.108.33.32	202.108.33.32 192.168.0.102	ICMP	Source port: 33419 Destination port: 44457 Destination unreachable (Port unreachable)
	49 180.346611	192.168.0.102	210.82.5.1	DNS	Standard query PTR 32.33.108.202.in-addr.arpa
	550 181.384883	172.16.7.61	239.255.255.250	SSDP	M-SEARCH * HTTP/1.1
	551 182.694186	192.168.0.102	192.168.0.1	DNS	Standard guery A mirrors.usc.edu
			132112001011	5,15	Seandard query // militor Stasereda
⊞ Fra	ame 648 (70 bytes on wire	, 70 bytes captured)			
⊕ Eth	nernet II, Src: D-Link_85	:07:9a (00:1c:f0:85:07:9	a), Dst: Vmware_28:5a:	ed (00:0c:2	9:28:5a:ed)
□ Int	ernet Protocol, Src: 202	.108.33.32 (202.108.33.3	2). Dst: 192.168.0.102	(192.168.0).102)
	ersion: 4	\\\	,,		
	Header length: 20 bytes				
		dald, owoo (peep occor a	of-with FCN: 0000		
	oifferentiated Services F	Tela: 0x00 (DSCP 0x00: D	erauit; ECN: 0x00)		
	otal Length: 56				
I	dentification: 0x680c (2	6636)			
± F	lags: 0x00				
F	ragment offset: 0				
	ime to live: 245				
	Protocol: ICMP (0x01)				
	Header checksum: Oxb11d [-			
	Source: 202.108.33.32 (20	•			
	estination: 192.168.0.10	2 (192.168.0.102)			
□ Int	ernet Control Message Pr	otocol			
Т	ype: 3 (Destination unre	achable)			
	ode: 3 (Port unreachable				
	hecksum: 0x5983 [correct				
	Internet Protocol, Src: 1	-	103) Det: 303 109 33	22 (202 109	22 22\
		•		•	0.33.32)
+ U	Jser Datagram Protocol, S	rc Port: 33419 (33419),	DST PORT: 4445/ (4445/)	
0000	00 Oc 29 28 5a ed 00 1c	f0 85 07 9a 08 00 45 00)(ZE.		
0010	00 38 68 0c 00 00 f5 01		.8h1!		
0020	00 66 03 03 59 83 9e 08				
0030		00 66 ca 6c 21 20 82 8b			
0040	ad a9 05 c8 2a 5a		*Z		

Traceroute

- Trace (traceroute, tracert, tracepath...) is used to trace the *probable* path a packet takes between source and destination.
- Probable, because IP is a connectionless protocol, and different packets may take different paths between the same source and destination networks, although this is not usually the case.
- Trace will show the path the packet takes to the destination, but the return path may be different.
 - This is more likely the case in the Internet, and less likely within your own autonomous system.
- Uses ICMP message within an IP Packet (on Windows)
- Uses UDP in the transport layer (on Unix/Linux/Cisco IOS).

Example(on Windows)

▶ HostA> TraceRT ip_address

HostA> TraceRT 192.168.10.2

How it works - Fooling the routers & host!

- Traceroute uses ping (echo requests)
- Traceroute sets the TTL (Time To Live) field in the IP Header, initially to "1"

Data Link He	Data Link Header			ICMP Message - Time Exceeded					DataLink
(Layer 2)	(Layer 2)								Tr.
Data Link Destination Address	Data Link Source Address		(Layer 3) Source IP Add. 10.0.0.2 Dest. IP Add. 10.0.0.1 Protocol field	Type 11 Code 0	Chk sum	0	0	Data	FCS

RTB-TTL:

- When a router receives an IP Packet, it decrements the TTL by 1.
- If the TTL is 0, it will not forward the IP Packet, and send back to the source an ICMP "time exceeded" message.
 - using its IP header and first 8 bytes of ICMP header as Data
- ICMP Message: Type = 11, Code = 0

TraceRT output -1

HostA, Sending Host

The traceroute program of the sending host (Host A) will use the source IP address of this ICMP Time Exceeded packet to display at the first hop.

```
HostA> tracert 192.168.10.2

Type escape sequence to abort.


Tracing the route to 192.168.10.2

1 10.0.0.2 4 msec 4 msec 4 msec
```


HostA

The traceroute program increments the TTL by 1 (now 2) and resends the ICMP Echo Request packet.

RTB

- This time RTB decrements the TTL by 1 and it is NOT 0. (It is 1.)
- So it looks up the destination ip address in its routing table and forwards it on to the next router.

RTC

- RTC however decrements the TTL by 1 and it is 0.
- RTC notices the TTL is 0 and sends back the ICMP Time Exceeded message back to the source.
- RTC's IP header includes its own IP address (source IP) and the sending host's IP address (destination IP address of RTA).
- The sending host, RTA, will use the source IP address of this ICMP Time Exceeded message to display at the second hop.

TraceRT output -2

The sending host, Host A:

The traceroute program uses this information (Source IP Address) and displays the second hop.

```
HostA> tracert 192.168.10.2

Type escape sequence to abort.

Tracing the route to 192.168.10.2
```


- 1 10.0.0.2 4 msec 4 msec 4 msec
- 2 172.16.0.2 20 msec 16 msec 16 msec

Data Link He	Data Link Header			ICMP Me	DataLink				
(Layer 2)	(Layer 2)				Tr.				
Data Link Destination Address	Data Link Source Address		Source IP Add. 10.0.0.1 Dest. IP Add. 192.168.10.2 Protocol field 1 TTL 3	Type 8 Code 0	Chk sum	ID	Seq. Num	Data	FCS

The sending host, HostA:

▶ The traceroute program increments the TTL by 1 (now 3) and resends the Packet.

HostD → HostA

Data Link Header		IP Header	ICMP Message – Echo Reply					DataLink	
(Layer 2)		(Layer 3)						Tr.	
Data Link Destination Address	Data Link Source Address		Source IP Add. 192.168.10.2 Dest. IP Add. 10.0.0.1 Protocol field 1	Type 0 Code 0	Chk sum	ID	Seq. Num	Data	FCS

Tracing to HostD

RTB

- This time RTB decrements the TTL by 1 and it is NOT 0. (It is 2.)
- So it looks up the destination ip address in its routing table and forwards it on to the next router.

RTC

- ▶ This time RTC decrements the TTL by 1 and it is NOT 0. (It is 1.)
- So it looks up the destination ip address in its routing table and forwards it on to the next router.

HostD

- HostD however decrements the TTL by 1 and it is 0.
- However, HostD notices that the Destination IP Address of 192.168.0.2 is it's own interface.
- Since it does not need to forward the packet, the TTL of 0 has no affect.
- HostD sends the ICMP Echo Reply message to HostA.

TraceRT output -3

Sending host, HostA

- HostA receives the ICMP Echo Reply message.
- The traceroute program uses this information (Source IP Address) and displays the third hop.
- The traceroute program also recognizes this ICMP Echo Reply as meaning this is the destination it was tracing (it knows this is the final hop and does not send any more echo requests).
- HostA, the sending host, now displays the third hop.

```
HostA> tracert 192.168.10.2
Type escape sequence to abort.
Tracing the route to 192.168.10.2
```

- 1 10.0.0.2 4 msec 4 msec 4 msec
- 2 172.16.0.2 20 msec 16 msec 16 msec
- 3 192.168.10.2 16 msec 16 msec 16 msec

UDP tracing on Linux/Cisco IOS

ICMP Port Unreachable on RTD

Data Link He	ader	IP Header	/UDP	DataLink
(Layer 2)		(Layer 3)	(Layer 4)	Tr.
Data Link	Data Link	 Source IP	DestPort	FCS
Destination	Source	Add.	35,000	1
Address	Address	10.0.0.1		
		Dest. IP Add.		
		192.168.10.2		
		Protocol field		
		0x11		
		TTL		
		1		

Data Link He	Data Link Header			ICMP Message – Port Unreachable					DataLink
(Layer 2)	(Layer 2)								Tr.
Data Link Destination Address	Data Link Source Address		(Layer 3) Source IP Add. 192.168.10.2 Dest. IP Add. 10.0.0.1 Protocol field 1	Type 3 Code 3	Chk sum	0	0	Data	FCS

RTD

- RTD sends the packet to the UDP process.
- UDP examines the unrecognizable port number of 35,000 and sends back an ICMP Port Unreachable message to the sender, RTA, using Type 3 and Code 3.

TraceRoute

References

- RFC 792 Internet Control Message Protocol
- ▶ RFC1393 Traceroute Using an IP Option
- Internet Control Message Protocol (ICMP) Parameters: http://www.iana.org/assignments/icmp-parameters/icmp-parameters.xml
- RFC I 574 Essential Tools for the OSI Internet
- http://en.wikipedia.org/wiki/Traceroute
- http://www.cs.virginia.edu/~itlab/book/
- CISCO: Understanding the Ping and Traceroute Commands: http://www.cisco.com/en/US/products/sw/iosswrel/ps1831/ products_tech_note09186a00800a6057.shtml