Chapter 7

ARP and RARP

Objectives

Upon completion you will be able to:

- Understand the need for ARP
- Understand the cases in which ARP is used
- Understand the components and interactions in an ARP package
- Understand the need for RARP

ARP and RARP

Hosts and Routers are recognized by *Logical Addresses*.

Logical addresses are universal.

At physical level hosts and routers recognized by *Physical Address*.

Physical address are local addresses. Ex. MAC Addresses.

Delivery requires two levels of addressing. Mapping is required.

Static Mapping: Storing mapping information in a table. Physical addresses may change because of change in NIC card or mobile host move from one network to another.

Dynamic Mapping: Machine knows one of the two addresses, it can TUSP/PPOPOCOLOM Studtene other one.

ARP and RARP

Dynamic Mapping: Machine knows one of the two addresses, it can use protocol to find the other one.

ARP: Maps Logical address to physical address

RARP: Maps Physical address to Logical Address.

ARP and **RARP**

Position of ARP and RARP in TCP/IP protocol suite

7.1 ARP

ARP associates an IP address with its physical address. On a typical physical network, such as a LAN, each device on a link is identified by a physical or station address that is usually imprinted on the NIC.

The topics discussed in this section include:

Packet Format Encapsulation Operation ARP over ATM Proxy ARP

ARP

Sender has logical address of receiver.

Sender asks receiver to announce its physical address.

When any host needs to know Physical address of another machine host it sends a ARP query Packet.

Query includes Sender's physical and IP address and receivers only IP address.

Query packet is **broadcast** over the network.

a. ARP request is broadcast

b. ARP reply is unicast

ARP

Every host receives and processes ARP query packet.

Only receiver sends back ARP response packet containing receivers IP address and Physical address.

Response packet is unicast.

ARP packet

Hardwa	re Type	Protocol Type		
Hardware length	Protocol length	Operation Request 1, Reply 2		
Sender hardware address (For example, 6 bytes for Ethernet)				
Sender protocol address (For example, 4 bytes for IP)				
Target hardware address (For example, 6 bytes for Ethernet) (It is not filled in a request)				
	Target protocol address (For example, 4 bytes for IP)			

ARP Packet Format

Hardware Type: 16-bit, ethernet is given type 1.

Protocol Type: 16-bit defining protocol. For Ipv4 it is 0800₁₆

Hardware Length: Length of physical address in bytes. For ethernet it is 6.

Protocol Length: 8-bit defining length of logical address. For Ipv4 it is 4.

Operation: 16-bit defines type of packet. Type 1- Request 2- Reply.

Sender H/w address: Sender protocol addr, Target H/W addr, Target protocol addr. TCP/IP Protocol Suite

Figure 7.5 Encapsulation of ARP packet

Four cases using ARP

Target IP address:
Destination address in the IP datagram

Case 1. A host has a packet to send to another host on the same network.

Target IP address:
IP address of the appropriate router
found in the routing table

Case 3. A router receives a packet to be sent to a host on another network.

It must first be delivered to the appropriate router.

Target IP address: IP address of a router

Case 2. A host wants to send a packet to another host on another network.

It must first be delivered to a router.

Target IP address: Destination address in the IP datagram

Case 4. A router receives a packet to be sent to a host on the same network.

Note:

An ARP request is broadcast; an ARP reply is unicast.

Example 1

A host with IP address 130.23.43.20 and physical address B2:34:55:10:22:10 has a packet to send to another host with IP address 130.23.43.25 and physical address A4:6E:F4:59:83:AB (which is unknown to the first host). The two hosts are on the same Ethernet network. Show the ARP request and reply packets encapsulated in Ethernet frames.

See Next Slide

Solution

Figure 7.7 shows the ARP request and reply packets. Note that the ARP data field in this case is 28 bytes, and that the individual addresses do not fit in the 4-byte boundary. That is why we do not show the regular 4-byte boundaries for these addresses. Also note that the IP addresses are shown in hexadecimal. For information on binary or hexadecimal notation see Appendix B.

See Next Slide

Proxy ARP

7.2 ARP PACKAGE

In this section, we give an example of a simplified ARP software package to show the components and the relationships between the components. This ARP package involves five modules: a cache table, queues, an output module, an input module, and a cache-control module.

The topics discussed in this section include:

Cache Table
Queues
Output Module
Input Module
Cache-Control Module

ARP components

Data link layer

Table 7.1 Original cache table used for examples

State	Queue	Attempt	Time-Out	Protocol Addr.	Hardware Addr.
R	5		900	180.3.6.1	ACAE32457342
P	2	2		129.34.4.8	
Р	14	5		201.11.56.7	
R	8		450	114.5.7.89	457342ACAE32
P	12	1		220.55.5.7	
F					
R	9		60	19.1.7.82	4573E3242ACA
P	18	3		188.11.8.71	

Example 2

The ARP output module receives an IP datagram (from the IP layer) with the destination address 114.5.7.89. It checks the cache table and finds that an entry exists for this destination with the RESOLVED state (R in the table). It extracts the hardware address, which is 457342ACAE32, and sends the packet and the address to the data link layer for transmission. The cache table remains the same.

Example 3

Twenty seconds later, the ARP output module receives an IP datagram (from the IP layer) with the destination address 116.1.7.22. It checks the cache table and does not find this destination in the table. The module adds an entry to the table with the state **PENDING** and the Attempt value 1. It creates a new queue for this destination and enqueues the packet. It then sends an ARP request to the data link layer for this destination. The new cache table is shown in *Table 7.2.*

See Next Slide

Table 7.2 Updated cache table for Example 3

State	Queue	Attempt	Time-Out	Protocol Addr.	Hardware Addr.
R	5		900	180.3.6.1	ACAE32457342
P	2	2		129.34.4.8	
Р	14	5		201.11.56.7	
R	8		450	114.5.7.89	457342ACAE32
Р	12	1		220.55.5.7	
Р	23	1		116.1.7.22	
R	9		60	19.1.7.82	4573E3242ACA
Р	18	3		188.11.8.71	

Fifteen seconds later, the ARP input module receives an ARP packet with target protocol (IP) address 188.11.8.71. The module checks the table and finds this address. It changes the state of the entry to RESOLVED and sets the time-out value to 900. The module then adds the target hardware address (E34573242ACA) to the entry. Now it accesses queue 18 and sends all the packets in this queue, one by one, to the data link layer. The new cache table is shown in *Table 7.3.*

See Next Slide

Table 7.3 Updated cache table for Example 4

State	Queue	Attempt	Time-Out	Protocol Addr.	Hardware Addr.
R	5		900	180.3.6.1	ACAE32457342
P	2	2		129.34.4.8	
Р	14	5		201.11.56.7	
R	8		450	114.5.7.89	457342ACAE32
P	12	1		220.55.5.7	
P	23	1		116.1.7.22	
R	9		60	19.1.7.82	4573E3242ACA
R	18		900	188.11.8.71	E34573242ACA

Example 5

Twenty-five seconds later, the cache-control module updates every entry. The time-out values for the first three resolved entries are decremented by 60. The time-out value for the last resolved entry is decremented by 25. The state of the next-to-the last entry is changed to FREE because the time-out is zero. For each of the three pending entries, the value of the attempts

See Next Slide

Table 7.4 Updated cache table for Example 5

State	Queue	Attempt	Time-Out	Protocol Addr.	Hardware Addr.
R	5		840	180.3.6.1	ACAE32457342
P	2	3		129.34.4.8	
F					
R	8		390	114.5.7.89	457342ACAE32
P	12	2		220.55.5.7	
P	23	2		116.1.7.22	
F					
R	18		875	188.11.8.71	E34573242ACA

7.3 RARP

RARP finds the logical address for a machine that only knows its physical address.

The topics discussed in this section include:

Packet Format
Encapsulation
RARP Server
Alternative Solutions to RARP

The RARP request packets are broadcast; the RARP reply packets are unicast.

a. RARP request is broadcast

Figure 7.11 RARP packet

Hardware type		Protocol type			
Hardware length	Protocol length	Operation Request 3, Reply 4			
Sender hardware address (For example, 6 bytes for Ethernet)					
	Sender protocol address (For example, 4 bytes for IP) (It is not filled for request)				
Target hardware address (For example, 6 bytes for Ethernet) (It is not filled for request)					
Target protocol address (For example, 4 bytes for IP) (It is not filled for request)					

Figure 7.12 Encapsulation of RARP packet


```
File Edit View Search Terminal Help
[sudo] password for qkp:
Interface: eth0, datalink type: EN10MB (Ethernet)
Starting arp-scan 1.6 with 256 hosts (http://www.nta-monitor.com/tools/arp-scan/
192.168.6.0
 ff:ff:ff:ff:ff
 (Unknown)
192.168.6.1
 00:19:db:a3:35:eb
 MICRO-STAR INTERNATIONAL CO., LTD.
192.168.6.2
 00:11:95:8e:b3:ae
 D-Link Corporation
192.168.6.4
 00:1d:72:08:00:c5
 (Unknown)
 00:1e:68:70:23:e6
 (Unknown)
192.168.6.19
192.168.6.29
 00:0f:fe:0d:92:2d
 G-PRO COMPUTER
192.168.6.30
 00:0f:fe:0d:8e:bd
 G-PRO COMPUTER
192.168.6.36
 00:0f:fe:40:28:4f
 G-PRO COMPUTER
192.168.6.42
 00:0f:fe:40:24:40
 G-PRO COMPUTER
192.168.6.92
 COMPAL ELECTRONICS TECHNOLOGIC CO., LTD.
 00:1b:38:92:7c:d9
192.168.6.100
 00:1d:92:27:1a:7c
 (Unknown)
 00:0f:fe:40:27:d9
192.168.6.110
 G-PRO COMPUTER
192.168.6.115
 f0:4d:a2:64:1f:58
 (Unknown)
 (Unknown)
192.168.6.126
 00:21:97:95:04:d9
 00:24:54:b2:b9:a8
 (Unknown)
192.168.6.130
192.168.6.131
 00:21:85:60:58:3e
 (Unknown)
 (Unknown)
192.168.6.163
 88:ae:1d:d1:84:ad
192.168.6.175
 00:0f:fe:40:28:22
 G-PRO COMPUTER
192.168.6.187
 00:40:95:30:18:2a
 R.P.T. INTERGROUPS INT'L LTD.
192.168.6.187
 00:0f:fe:3e:f2:c4
 G-PRO COMPUTER (DUP: 2)
192.168.6.250
 00:00:74:a5:72:4c
 RICOH COMPANY LTD.
192.168.6.254
 00:11:95:b4:95:06
 D-Link Corporation
192.168.6.255
 ff:ff:ff:ff:ff
 (Unknown)
23 packets received by filter, 0 packets dropped by kernel
Ending arp-scan 1.6: 256 hosts scanned in 1.330 seconds (192.48 hosts/sec).
responded
gkp@GkpOffice:~$
```