Chapter 6

Delivery, Forwarding, and Routing of IP Packets

Objectives

Upon completion you will be able to:

- Understand the different types of delivery and the connection
- Understand forwarding techniques in classful addressing
- Understand forwarding techniques in classless addressing
- Understand how a routing table works
- Understand the structure of a router

6.1 DELIVERY

The network layer supervises delivery, the handling of the packets by the underlying physical networks. Two important concepts are the type of connection and direct versus indirect delivery.

Connection Types
Direct Versus Indirect Delivery

Connection Types

*Connection Oriented Service – First connection established from source to dst., then packets are sent after one another. When all packets are delivered, connection is terminated.

Routers do not calculate route for each individual packet.

*Connectionless Service – Each packet independent, no relationship with other packets. Every packet may or may not travel the same path.

Note:

IP is a connectionless protocol.

Direct Vs Indirect Delivery

- *Direct Delivery Dst is host connected to same physical Network.
 - Or the delivery is between last router and dst host.

The sender can easily determine if delivery is direct. (By checking network address of dst.)

- Sender finds dst. Physical addr. Done by Data-link layer.
- This process is called mapping of IP to Physical addr. (ARP)

Direct Vs Indirect Delivery

- ▶Indirect Delivery Dst is host connected to other network.
- Packet goes from router to router.
- *Sender uses Dst. IP addr. And routing table to find IP addr of next router.
- Sender uses ARP to find physical addr. Of next router.

Figure 6.2 Indirect delivery

6.2 FORWARDING

Forwarding means to place the packet in its route to its destination. Forwarding requires a host or a router to have a routing table. .

Forwarding Techniques
Forwarding with Classful Addressing
Forwarding with Classless Addressing
Combination

Forwarding Techniques

Next Hop Method – Routing table holds only the addr. Of next hop instead of complete route.

See Fig.

Figure 6.3 Next-hop method

Routing table for host A

Destination	Route
Host B	R1, R2, Host B

Routing table for R1

Destination	Route
Host B	R2, Host B

Routing table for R2

Destination	Route
Host B	Host B

a. Routing tables based on route

b. Routing tables based on next hop

Forwarding Techniques

Network specific Method – To reduce the routing table and simplify searching process.

- Every entry defines address of destination network itself.
- Ex. If 1000 hosts attached to same network only one entry exists instead of 1000.
- See fig.

Figure 6.4 Network-specific method

Forwarding Techniques

Host specific Method – Dst. Host address is given in routing table.

- *Efficiency sacrificed for other advantages as more control over routing.
- *Also used for checking the route or providing security measures.
- See fig.

Figure 6.5 Host-specific routing

Forwarding Techniques

Default Routing Method – Host can have just one entry called default.

- A can have default entry with network address 0.0.0.0
- See fig.

Figure 6.6 Default routing

6.2 Forwarding

Forwarding with classful Addressing

Forwarding without subnetting – Forwarding designed using three tables, one for each class. Three tables makes searching more efficient.

- Each routing table has three columns
 - Network addr. Of dst. Network. (We use network-specific Forwarding.)
 - Next hop address (Empty for direct delivery)
 - Interface number (Defines outgoing port)

See fig.

Figure 6.7 Simplified forwarding module in classful address without subnetting

Figure 6.8 shows an imaginary part of the Internet. Show the routing tables for router R1.

See Next Slide

Figure 6.8 Configuration for routing, Example 1

Solution

Figure 6.9 shows the three tables used by router R1. Note that some entries in the next-hop address column are empty because in these cases, the destination is in the same network to which the router is connected (direct delivery). In these cases, the next-hop address used by ARP is simply the destination address of the packet as we will see in Chapter 7.

See Next Slide

Network address	Next-hop address	Interface
111.0.0.0		m0

Class C

Network address	Next-hop address	Interface
192.16.7.0	111.15.17.32	m0

Class B

Network address	Next-hop address	Interface
145.80.0.0		m1
170.14.0.0		m2

Default: 111.30.31.18, m0

Router R1 in Figure 6.8 receives a packet with destination address 192.16.7.14. Show how the packet is forwarded.

Router R1 in Figure 6.8 receives a packet with destination address 192.16.7.14. Show how the packet is forwarded.

Solution

The destination address in binary is 11000000 00010000 00000111 00001110. A copy of the address is shifted 28 bits to the right. The result is 00000000 00000000 00000000 00001100 or 12. The destination network is class C. The network address is extracted by masking off the leftmost 24 bits of the destination address; the result is 192.16.7.0. The table for Class C is searched. The network address is found in the first row. The next-hop address 111.15.17.32. and the interface m0 are passed to ARP.

Router R1 in Figure 6.8 receives a packet with destination address 167.24.160.5. Show how the packet is forwarded.

Router R1 in Figure 6.8 receives a packet with destination address 167.24.160.5. Show how the packet is forwarded.

Solution

The destination address in binary is 10100111 00011000 10100000 00000101. A copy of the address is shifted 28 bits to the right. The result is 00000000 00000000 000000000 00001010 or 10. The class is B. The network address can be found by masking off 16 bits of the destination address, the result is 167.24.0.0. The table for Class B is searched. No matching network address is found. The packet needs to be forwarded to the default router (the network is somewhere else in the Internet). The next-hop address 111.30.31.18 and the interface number m0 are passed to ARP.

Forwarding with classful Addressing

Forwarding with subnetting – Subnetting happens inside organization.

- *If variable length subnetting, we need several tables otherwise we need
- only one table
- See fig.
- The process
 - Extract dst. Addr. Of packet.
 - Use mask to extract subnet address.
 - Search table using subnet addr. To find next-hop addr. & interface
 - Number.
 - Next-hop addr and interface addr. Are given to ARP.

Figure 6.10 Simplified forwarding module in classful address with subnetting

Figure 6.11 shows a router connected to four subnets.

See Next Slide

Figure 6.11 Configuration for Example 4

Note several points. First, the site address is 145.14.0.0/16 (a class B address). Every packet with destination address in the range 145.14.0.0 to 145.14.255.255 is delivered to the interface m4 and distributed to the final destination subnet by the router. Second, we have used the address x.y.z.t/n for the interface m4 because we do not know to which network this router is connected. Third, the table has a default entry for packets that are to be sent out of the site. The router is configured to apply the mask /18 to any destination address.

The router in Figure 6.11 receives a packet with destination address 145.14.32.78. Show how the packet is forwarded.

The router in Figure 6.11 receives a packet with destination address 145.14.32.78. Show how the packet is forwarded.

Solution

The mask is /18. After applying the mask, the subnet address is 145.14.0.0. The packet is delivered to ARP with the next-hop address 145.14.32.78 and the outgoing interface m0.

A host in network 145.14.0.0 in Figure 6.11 has a packet to send to the host with address 7.22.67.91. Show how the packet is routed.

A host in network 145.14.0.0 in Figure 6.11 has a packet to send to the host with address 7.22.67.91. Show how the packet is routed.

Solution

The router receives the packet and applies the mask (/18). The network address is 7.22.64.0. The table is searched and the address is not found. The router uses the address of the default router (not shown in figure) and sends the packet to that router.

Note:

In classful addressing we can have a routing table with three columns;

in classless addressing, we need at least four columns.

6.2 Forwarding

Forwarding with classless Addressing

- >Whole address space is one entity; no classes.
- >Table searched based on network address.
- *Mask is included in the table.
- Fig. Shows simple forwarding module for classless addressing.

Figure 6.12 *Simplified forwarding module in classless address*

Example 7

Make a routing table for router R1 using the configuration in Figure 6.13.

See Next Slide

Solution

Table 6.1 shows the corresponding table.

See the table after the figure.

Figure 6.13 Configuration for Example 7

Table 6.1 Routing table for router R1 in Figure 6.13

Mask	Network Address	Next Hop	Interface
/26	180.70.65.192	-	m2
/25	180.70.65.128	-	m0
/24	201.4.22.0	-	m3
/22	201.4.16.0	••••	m1
Default	Default	180.70.65.200	m2

Example 8

Show the forwarding process if a packet arrives at R1 in Figure 6.13 with the destination address 180.70.65.140.

Show the forwarding process if a packet arrives at R1 in Figure 6.13 with the destination address 180.70.65.140.

Solution

The router performs the following steps:

1. The first mask (/26) is applied to the destination address. The result is 180.70.65.128, which does not match the corresponding network address.

2. The second mask (/25) is applied to the destination address. The result is 180.70.65.128, which matches the corresponding network address. The next-hop address (the destination address of the packet in this case) and the interface number m0 are passed to ARP for further processing.

Show the forwarding process if a packet arrives at R1 in Figure 6.13 with the destination address 201.4.22.35.

Solution

The router performs the following steps:

- 1. The first mask (/26) is applied to the destination address. The result is 201.4.22.0, which does not match the corresponding network address (row 1).
- 2. The second mask (/25) is applied to the destination address. The result is 201.4.22.0, which does not match the corresponding network address (row 2).
- 3. The third mask (/24) is applied to the destination address. The result is 201.4.22.0, which matches the corresponding network address. The destination address of the package and the interface number m3 are passed to ARP.

Show the forwarding process if a packet arrives at R1 in Figure 6.13 with the destination address 18.24.32.78.

Show the forwarding process if a packet arrives at R1 in Figure 6.13 with the destination address 18.24.32.78.

Solution

This time all masks are applied to the destination address, but no matching network address is found. When it reaches the end of the table, the module gives the next-hop address 180.70.65.200 and interface number m2 to ARP. This is probably an outgoing package that needs to be sent, via the default router, to some place else in the Internet.

Now let us give a different type of example. Can we find the configuration of a router, if we know only its routing table? The routing table for router R1 is given in Table 6.2. Can we draw its topology?

Table 6.2 Routing table for Example 11

Mask	Network Address	Next-Hop Address	Interface Number	
/26	140.6.12.64	180.14.2.5	m2	
/24	130.4.8.0	190.17.6.2.0	m1	
/16	110.70.0.0		m0	
/16	180.14.0.0		m2	
/16	190.17.0.0		m1	
Default	Default	110.70.4.6	m0	

Solution

We know some facts but we don't have all for a definite topology. We know that router R1 has three interfaces: m0, m1, and m2. We know that there are three networks directly connected to router R1. We know that there are two networks indirectly connected to R1. There must be at least three other routers involved (see next-hop column). We know to which networks these routers are connected by looking at their IP addresses. So we can put them at their appropriate place.

We know that one router, the default router, is connected to the rest of the Internet. But there is some missing information. We do not know if network 130.4.8.0 is directly connected to router R2 or through a point-to-point network (WAN) and another router. We do not know if network140.6.12.64 is connected to router R3 directly or through a point-to-point network (WAN) and another router. Point-to-point networks normally do not have an entry in the routing table because no hosts are connected to them. Figure 6.14 shows our guessed topology. See Next Slide

Figure 6.14 Guessed topology for Example 6

Address Aggregation

Figure 6.15 Address aggregation

Mask	Network address	Next-hop address	Interface	
/26	140.24.7.0		m0	
/26	140.24.7.64		m1	
/26	140.24.7.128		m2	
/26	140.24.7.192		m3	
/0	0.0.0.0	default router	m4	

Routing table for R2

Network

address

140.24.7.0

0.0.0.0

Next-hop

address

default router

Interface

m0

m1

Mask

/24

/0

Routing table for R1

Figure 6.16 Longest mask matching

N	ſask	Network address	Next-hop address	Interface
/	/26	140.24.7.192		m0
,	/??	???????	????????	m1
	/0	0.0.0.0	default router	m2

Routing table for R3

As an example of hierarchical routing, let us consider Figure 6.17. A regional ISP is granted 16384 addresses starting from 120.14.64.0. The regional ISP has decided to divide this block into four subblocks, each with 4096 addresses. Three of these subblocks are assigned to three local ISPs, the second subblock is reserved for future use. Note that the mask for each block is /20 because the original block with mask /18 is divided into 4 blocks.

See Next Slide

Figure 6.17 *Hierarchical routing with ISPs*

The first local ISP has divided its assigned subblock into 8 smaller blocks and assigned each to a small ISP. Each small ISP provides services to 128 households (H001 to H128), each using four addresses. Note that the mask for each small ISP is now /23 because the block is further divided into 8 blocks. Each household has a mask of /30, because a household has only 4 addresses (2³²⁻³⁰ is 4).

The second local ISP has divided its block into 4 blocks and has assigned the addresses to 4 large organizations (LOrg01 to LOrg04). Note that each large organization has 1024 addresses and the mask is /22.

The third local ISP has divided its block into 16 blocks and assigned each block to a small organization (SOrg01 to SOrg15). Each small organization has 256 addresses and the mask is /24.

There is a sense of hierarchy in this configuration. All routers in the Internet send a packet with destination address 120.14.64.0 to 120.14.127.255 to the regional ISP. The regional ISP sends every packet with destination address 120.14.64.0 to 120.14.79.255 to Local ISP1. Local ISP1 sends every packet with destination address 120.14.64.0 to 120.14.64.3 to H001.

6.3 ROUTING

Routing deals with the issues of creating and maintaining routing tables.

The topics discussed in this section include:

Static Versus Dynamic Routing Tables
Routing Table

Figure 6.18 Common fields in a routing table

Mask	Network address	Next-hop address	Interface	Flags	Reference count	Use
	•••••	•••••				

Example

One utility that can be used to find the contents of a routing table for a host or router is netstat in UNIX or LINUX. The following shows the listing of the contents of the default server. We have used two options, r and n. The option r indicates that we are interested in the routing table and the option n indicates that we are looking for numeric addresses. Note that this is a routing table for a host, not a router. Although we discussed the routing table for a router throughout the chapter, a host also needs a routing table.

TCP/IP Protocol Suite 64

Example 13 (continued)

```
$ netstat -rn
Kernel IP routing table


Destination Gateway Mask Flags Iface

153.18.16.0 0.0.0.0 255.255.240.0 U eth0

127.0.0.0 0.0.0.0 255.0.0.0 U lo

0.0.0.0 153.18.31. 254 0.0.0.0 UG eth0.
```

TCP/IP Protocol Suite 65

Example 13 (continued)

More information about the IP address and physical address of the server can be found using the ifconfig command on the given interface (eth0).

\$ ifconfig eth0

eth0 Link encap:Ethernet HWaddr 00:B0:D0:DF:09:5D

inet addr:153.18.17.11 Bcast:153.18.31.255 Mask:255.255.240.0

••••

From the above information, we can deduce the configuration of the server as shown in Figure 6.19.

6.4 STRUCTURE OF A ROUTER

We represent a router as a black box that accepts incoming packets from one of the input ports (interfaces), uses a routing table to find the departing output port, and sends the packet from this output port.

The topics discussed in this section include:

Components

Figure 6.20 Router components

Components of Router

Input Ports – Performs physical and Data Link layer functions.

Bits constructed from Received signal.

Buffer

Output Ports – same as Input port in reverse order.

Routing processor – Performs functions of Network layer.

Finds address of next hop and o/p port number.

Performs Table Lookup

Switching Fabric – Speed affects the delivery.

Connects *n* inputs to *n* outputs in a grid.

A banyan switch

TCP/IP Protocol Suite

74

A banyan switch

Multistage switch with microswitches at each stage.

For n inputs and n outputs we have $log_2(n)$ stages with n/2 microswitches.

Examples of routing in a banyan switch

b. Input 5 sending to output 2 (010)

Batcher-banyan switch

- Possibility of internal collision.
- Sort arriving packets based on their destination port.
- Trap module prevents duplicate packets from passing to the banyan switch simultaneously.

THE END...!

[ns@gkpserver Kernel IP rout:	~]\$ netstat -rn ing table						
Destination	Gateway	Genmask	Flags	MSS	Window	irtt	Iface
192.168.6.0	0.0.0.0	255.255.255.0	U	0	0	0	eth0
192.168.122.0	0.0.0.0	255.255.255.0	U	0	0	0	virbr0
169.254.0.0	0.0.0.0	255.255.0.0	U	0	0	0	eth0
0.0.0.0	192.168.6.254	0.0.0.0	UG	0	0	0	eth0

```
[root@gkpserver ~]# ifconfig
 Link encap:Ethernet HWaddr 00:0F:FE:0D:DE:74
eth0
 inet addr: 192.168.6.201 Bcast: 192.168.6.255 Mask: 255.255.255.0
 inet6 addr: fe80::20f:feff:fe0d:de74/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU: 1500 Metric: 1
 RX packets: 4839 errors: 0 dropped: 0 overruns: 0 frame: 0
 TX packets: 45 errors: 0 dropped: 0 overruns: 0 carrier: 0
 collisions:0 txqueuelen:1000
 RX bytes: 453698 (443.0 KiB) TX bytes: 7432 (7.2 KiB)
 Interrupt: 16
 Link encap:Local Loopback
lo
 inet addr: 127.0.0.1 Mask: 255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU: 16436 Metric: 1
 RX packets:5768 errors:0 dropped:0 overruns:0 frame:0
 TX packets: 5768 errors: 0 dropped: 0 overruns: 0 carrier: 0
 collisions:0 txqueuelen:0
```

RX bytes:3576476 (3.4 MiB) TX bytes:3576476 (3.4 MiB)


```
[root@gkpserver ~]# ifconfig
 Link encap:Ethernet HWaddr 00:0F:FE:0D:DE:74
eth0
 inet addr: 192.168.6.201 Bcast: 192.168.6.255 Mask: 255.255.255.0
 inet6 addr: fe80::20f:feff:fe0d:de74/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU: 1500 Metric: 1
 RX packets: 4839 errors: 0 dropped: 0 overruns: 0 frame: 0
 TX packets: 45 errors: 0 dropped: 0 overruns: 0 carrier: 0
 collisions:0 txqueuelen:1000
 RX bytes: 453698 (443.0 KiB) TX bytes: 7432 (7.2 KiB)
 Interrupt: 16
 Link encap:Local Loopback
lo
 inet addr: 127.0.0.1 Mask: 255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU: 16436 Metric: 1
 RX packets:5768 errors:0 dropped:0 overruns:0 frame:0
 TX packets: 5768 errors: 0 dropped: 0 overruns: 0 carrier: 0
 collisions:0 txqueuelen:0
```

RX bytes:3576476 (3.4 MiB) TX bytes:3576476 (3.4 MiB)