

Internet Protocol

Objectives

Upon completion you will be able to:

- Understand the format and fields of a datagram
- Understand the need for fragmentation and the fields involved
- Understand the options available in an IP datagram
- Be able to perform a checksum calculation
- Understand the components and interactions of an IP package

Figure 8.1 Position of IP in TCP/IP protocol suite

Protocol Name: Protocol for packet network connection

Proposed By: Vint Cerf and Bob Kahn

At: IEEE

When: May 1974

RFC: 791

Internet Protocol

Unreliable

Connectionless Datagram Protocol

Best-effort-delivery

No error checking or tracking

Ex. Post Office

IP Paired with TCP for guaranteed delivery

Each datagram handled differently and follow a different route to destination.

IP relies on higher level protocols to resolve problems.

8.1 DATAGRAM

A packet in the IP layer is called a datagram, a variable-length packet consisting of two parts: header and data. The header is 20 to 60 bytes in length and contains information essential to routing and delivery.

Figure 8.2 IP datagram

VER	HLEN	DS	Total length		
4 bits	4 bits	8 bits	16 bits		
Identification			Flags	Fragmentation offset	
16 bits			3 bits	13 bits	
	to live	Protocol	Header checksum		
	oits	8 bits	16 bits		
Source IP address					
Destination IP address					
Option					

- •Version (VER) 4 bit field to specify IP Version.
- •Header Length (HLEN) 4 bit field defines total length of header. (From 5 to 15).
- •Differentiated Services (DS) 8 bit field. Previously called service type. See Fig.

Figure 8.3 Service type or differentiated services

Codepoint

Differentiated services

•Precedence – 3 bit subfield ranging from 0 to 7. Defines priority of datagram in case of congestion. Lowest priority datagrams discarded first.

- •TOS bits 4 bit subfield. Each bit has special meaning. Only one bit can have value of 1 in each datagram.
- •Bit patterns are shown in fig.

Note:

The precedence subfield was designed, but never used in version 4.

Table 8.1 Types of service

TOS Bits	Description
0000	Normal (default)
0001	Minimize cost
0010	Maximize reliability
0100	Maximize throughput
1000	Minimize delay

Table 8.2 Default types of service

Protocol	TOS Bits	Description
ICMP	0000	Normal
ВООТР	0000	Normal
NNTP	0001	Minimize cost
IGP	0010	Maximize reliability
SNMP	0010	Maximize reliability
TELNET	1000	Minimize delay
FTP (data)	0100	Maximize throughput
FTP (control)	1000	Minimize delay
TFTP	1000	Minimize delay
SMTP (command)	1000	Minimize delay
SMTP (data)	0100	Maximize throughput
DNS (UDP query)	1000	Minimize delay
DNS (TCP query)	0000	Normal
DNS (zone)	0100	Maximize throughput

Differentiated Services

- •First 6 bits make up codepoint, last 2 bits are not used.
- •When 3 right most bits are 0's, 3 left most bits are interpreted same as precedence bits.
- •When 3 right most bits are not 0's, 6 bits defines 64 services.
- •See Fig.

Table 8.3 Values for codepoints

Category	Codepoint	Assigning Authority
1	XXXXX0	Internet
2	XXXX11	Local
3	XXXX01	Temporary or experimental

Note:

The total length field defines the total length of the datagram including the header.

Total Length

•16-bit field defines total length (Header plus data)

Length of data = total length – header length.

- •Header length= HLEN * 4.
- •As field length is 16-bit, IP datagram is limited to 65,535 bytes.
- •Some networks can not handle such a large frames, so we need to fragment the datagram.

Other Fields

- •Identification Used in fragmentation.
- •Flags Used in fragmentation.
- •Fragmentation Offset used in fragmentation.
- •Time to Live (TTL) Used to hold timestamp decremented by each visited router. For this, all machines should be synchronized and must know how long it takes for datagram for delivery.
- •This field limits the lifetime of a datagram.
- •Used to limit the journey of a packet.
- •Protocol 8-bit field. Defines higher level protocol which used IP service. Specifies final destination of protocol to which IP datagram should be delivered.

Table 8.4 Protocols

Value	Protocol
1	ICMP
2	IGMP
6	TCP
17	UDP
89	OSPF

Other Fields

- •Checksum
- •Source Address 32-bit field defines IP of source. Must remain unchanged.
- •Destination Address 32-bit field defines IP of Destination.

An IP packet has arrived with the first 8 bits as shown:

The receiver discards the packet. Why?

An IP packet has arrived with the first 8 bits as shown:

The receiver discards the packet. Why?

Solution

There is an error in this packet. The 4 left-most bits (0100) show the version, which is correct. The next 4 bits (0010) show the header length; which means $(2 \times 4 = 8)$, which is wrong. The minimum number of bytes in the header must be 20. The packet has been corrupted in transmission.

In an IP packet, the value of HLEN is 1000 in binary. How many bytes of options are being carried by this packet?

In an IP packet, the value of HLEN is 1000 in binary. How many bytes of options are being carried by this packet?

Solution

The HLEN value is 8, which means the total number of bytes in the header is 8×4 or 32 bytes. The first 20 bytes are the base header, the next 12 bytes are the options.

In an IP packet, the value of HLEN is 5_{16} and the value of the total length field is 0028_{16} . How many bytes of data are being carried by this packet?

In an IP packet, the value of HLEN is 5_{16} and the value of the total length field is 0028_{16} . How many bytes of data are being carried by this packet?

Solution

The HLEN value is 5, which means the total number of bytes in the header is 5×4 or 20 bytes (no options). The total length is 40 bytes, which means the packet is carrying 20 bytes of data (40 - 20).

An IP packet has arrived with the first few hexadecimal digits as shown below:

45000028000100000102...

How many hops can this packet travel before being dropped? The data belong to what upper layer protocol?

An IP packet has arrived with the first few hexadecimal digits as shown below:

45000028000100000102...

How many hops can this packet travel before being dropped? The data belong to what upper layer protocol?

Solution

To find the time-to-live field, we skip 8 bytes (16 hexadecimal digits). The time-to-live field is the ninth byte, which is 01. This means the packet can travel only one hop. The protocol field is the next byte (02), which means that the upper layer protocol is IGMP (see Table 8.4).

8.2 FRAGMENTATION

The format and size of a frame depend on the protocol used by the physical network. A datagram may have to be fragmented to fit the protocol regulations.

The topics discussed in this section:

Maximum Transfer Unit (MTU)
Fields Related to Fragmentation

Maximum Transfer Unit (MTU)

- •Each data link layer protocol has its own format.
- •Total size of Datagram must be less than maximum size (MTU)
- •MTU defined by hardware and software restrictions used in network.
- •Value of MTU differs from one physical network to other

Table 8.5 MTUs for some networks

Protocol	MTU
Hyperchannel	65,535
Token Ring (16 Mbps)	17,914
Token Ring (4 Mbps)	4,464
FDDI	4,352
Ethernet	1,500
X.25	576
PPP	296

FRAGMENTATION

- •IP Allows max. 64K packet size.
- •For other physical networks, we must divide the datagram to make it possible to pass through these networks..
- •Each fragment has its own header with most of the field repeated but some changed.
- •A datagram may be fragmented several times before it reaches to its destination.
- •Fragmentation by source host or by router but reassembly is done only by dst. Host.
- •Host/Router must change 3 fields. Flags, Fragmentation offset and total length.
 TCP/IP Protocol Suite

 34

FIELDS RELATED TO FRAGMENTATION

- •Identification: 16-bit field. Identifies a datagram which leaves a source. IP uses counter to label the datagrams.
- •When fragmented, value in identification field is copied into all fragments.
- •Identification helps in reassembly of datagram.
- •Flags: 3-bit field. 1st bit is reserved. 2nd bit is do-not-fragment bit. If set to 1, machine should not fragment the datagram. 3rd bit, is more fragment. If set to 1, means datagram is not the last fragment.

D: Do not fragment

M: More fragments

FRAGMENTATION OFFSET

- •13-bit field. Shows relative position of this fragment with respect to whole datagram.
- •Value of offset measured in units of 8 bytes.
- •Size of each fragment is such that first byte number is divisible by 8.
- •Value of more bit set except the last.
- •First fragment has offset field value of zero.
- •Divide length of first fragment by 8. Second fragment has offset value equal to result.
- •Continue the process. Last fragment has more bit as 0.

Figure 8.8 Fragmentation example

Figure 8.9 Detailed fragmentation example

A packet has arrived with an M bit value of 0. Is this the first fragment, the last fragment, or a middle fragment? Do we know if the packet was fragmented?

A packet has arrived with an M bit value of 0. Is this the first fragment, the last fragment, or a middle fragment? Do we know if the packet was fragmented?

Solution

If the M bit is 0, it means that there are no more fragments; the fragment is the last one. However, we cannot say if the original packet was fragmented or not. A nonfragmented packet is considered the last fragment.

A packet has arrived with an M bit value of 1. Is this the first fragment, the last fragment, or a middle fragment? Do we know if the packet was fragmented?

A packet has arrived with an M bit value of 1. Is this the first fragment, the last fragment, or a middle fragment? Do we know if the packet was fragmented?

Solution

If the M bit is 1, it means that there is at least one more fragment. This fragment can be the first one or a middle one, but not the last one. We don't know if it is the first one or a middle one; we need more information (the value of the fragmentation offset). See also the next example.

A packet has arrived with an M bit value of 1 and a fragmentation offset value of zero. Is this the first fragment, the last fragment, or a middle fragment?.

A packet has arrived with an M bit value of 1 and a fragmentation offset value of zero. Is this the first fragment, the last fragment, or a middle fragment?.

Solution

Because the M bit is 1, it is either the first fragment or a middle one. Because the offset value is 0, it is the first fragment.

A packet has arrived in which the offset value is 100. What is the number of the first byte? Do we know the number of the last byte?

A packet has arrived in which the offset value is 100. What is the number of the first byte? Do we know the number of the last byte?

Solution

To find the number of the first byte, we multiply the offset value by 8. This means that the first byte number is 800. We cannot determine the number of the last byte unless we know the length of the data.

A packet has arrived in which the offset value is 100, the value of HLEN is 5 and the value of the total length field is 100. What is the number of the first byte and the last byte?

A packet has arrived in which the offset value is 100, the value of HLEN is 5 and the value of the total length field is 100. What is the number of the first byte and the last byte?

Solution

The first byte number is $100 \times 8 = 800$. The total length is 100 bytes and the header length is 20 bytes (5×4), which means that there are 80 bytes in this datagram. If the first byte number is 800, the last byte number must be 879.

8.3 OPTIONS

The header of the IP datagram is made of two parts: a fixed part and a variable part. The variable part comprises the options that can be a maximum of 40 bytes.

The topics discussed in this section include:

Format
Option Types

Figure 8.10 *Option format*

OPTION FORMAT

- •Code Field- 8 bits long. Contains copy, class and number.
- •Copy: Controls presence of option in fragmentation. If 0, copy options only to first fragment. If 1, copy options to all fragments.

•Class:

- 00= Option used for datagram control.
- 10= Option used for debugging and management.
- 01 & 11 not defined.
- •Number: (5-bit field), Currently 6 types are in use.

OPTION FORMAT

•Length: 8-bit field. Gives total length of option including code field and length field itself.

•Data: Not present in all option types.

Code: 1 00000001

a. No operation option

NO-OP

An 11-byte option

b. Used to align beginning of an option

A 7-byte option

NO-OP

An 8-byte option

c. Used to align the next option

a. End of option

b. Used for padding

To record Internet routers that handle the datagram.

Maximum 9 router IP addresses are allowed.

Pointer Field points to first available entry. (Default value is 4)

Each router adds the IP address of its interface from which the datagram is leaving.

Router then increments the value of pointer by 4.

See fig.

Figure 8.14 Record route option

Figure 8.15 Record route concept

Figure 8.16 Strict source route option

Figure 8.17 *Strict source route concept*

Figure 8.18 Loose source route option

Timestamp option

- •Expressed in miliseconds from midnight.
- •Used to track the behavior of routers in the internet.
- •Fig shows format of timestamp option.
- •O-flow: Records number of routers that could not add their Timestamps.

Figure 8.19 Timestamp option

Code: 68 01000100	Length (Total length)	Pointer	O-Flow 4 bits	Flags 4 bits
First IP address				
Second IP address				
•				
Last IP address				

Flag: 0

Flag: 1 Flag: 3

IP addresses given,

Figure 8.21 Timestamp concept

Which of the six options must be copied to each fragment?

Which of the six options must be copied to each fragment?

Solution

We look at the first (left-most) bit of the code for each option.

- **a.** No operation: Code is **0**0000001; not copied.
- **b.** End of option: Code is 00000000; not copied.
- c. Record route: Code is 00000111; not copied.
- d. Strict source route: Code is 10001001; copied.
- e. Loose source route: Code is 10000011; copied.
- f. Timestamp: Code is 01000100; not copied.

Which of the six options are used for datagram control and which are used for debugging and management?

Solution

We look at the second and third (left-most) bits of the code.

- a. No operation: Code is 00000001; datagram control.
- **b.** End of option: Code is 00000000; datagram control.
- c. Record route: Code is 00000111; datagram control.
- d. Strict source route: Code is 10001001; datagram control.
- e. Loose source route: Code is 10000011; datagram control.
- f. Time stamp: Code is 01000100; debugging and management control.

One of the utilities available in UNIX to check the travelling of the IP packets is ping. In the next chapter, we talk about the ping program in more detail. In this example, we want to show how to use the program to see if a host is available. We ping a server at De Anza College named fhda.edu. The result shows that the IP address of the host is 153.18.8.1.

\$ ping fhda.edu

PING fhda.edu (153.18.8.1) 56(84) bytes of data.

64 bytes from tiptoe.fhda.edu (153.18.8.1):

The result shows the IP address of the host and the number of bytes used.

We can also use the ping utility with the -R option to implement the record route option.

```
$ ping -R fhda.edu
PING fhda.edu (153.18.8.1) 56(124) bytes of data.
64 bytes from tiptoe.fhda.edu (153.18.8.1): icmp_seq=0 ttl=62 time=2.70 ms
RR: voyager.deanza.fhda.edu (153.18.17.11)
Dcore_G0_3-69.fhda.edu (153.18.251.3)
Dbackup_V13.fhda.edu (153.18.191.249) tiptoe.fhda.edu (153.18.8.1)
Dbackup_V62.fhda.edu (153.18.251.34)
Dcore_G0_1-6.fhda.edu (153.18.31.254)
voyager.deanza.fhda.edu (153.18.17.11)
```

The result shows the interfaces and IP addresses.

The traceroute utility can also be used to keep track of the route of a packet.

\$ traceroute fhda.edu

traceroute to fhda.edu (153.18.8.1), 30 hops max, 38 byte packets 1 Dcore_G0_1-6.fhda.edu (153.18.31.254) 0.972 ms 0.902 ms 0.881 ms

2 Dbackup_V69.fhda.edu (153.18.251.4) 2.113 ms 1.996 ms 2.059 ms

3 tiptoe.fhda.edu (153.18.8.1) 1.791 ms 1.741 ms 1.751 ms

The result shows the three routers visited.

Example 15

The traceroute program can be used to implement loose source routing. The -g option allows us to define the routers to be visited, from the source to destination. The following shows how we can send a packet to the fhda.edu server with the requirement that the packet visit the router 153.18.251.4.

\$ traceroute -g 153.18.251.4 fhda.edu.

traceroute to fhda.edu (153.18.8.1), 30 hops max, 46 byte packets

- 1 Dcore_G0_1-6.fhda.edu (153.18.31.254) 0.976 ms 0.906 ms 0.889 ms
- 2 Dbackup_V69.fhda.edu (153.18.251.4) 2.168 ms 2.148 ms 2.037 ms

Example 16

The traceroute program can also be used to implement strict source routing. The -G option forces the packet to visit the routers defined in the command line. The following shows how we can send a packet to the fhda.edu server and force the packet to visit only the router 153.18.251.4, not any other one.

\$ traceroute -G 153.18.251.4 fhda.edu.

traceroute to fhda.edu (153.18.8.1), 30 hops max, 46 byte packets 1 Dbackup_V69.fhda.edu (153.18.251.4) 2.168 ms 2.148 ms 2.037 ms

8.4 CHECKSUM

The error detection method used by most TCP/IP protocols is called the checksum. The checksum protects against the corruption that may occur during the transmission of a packet. It is redundant information added to the packet.

The topics discussed in this section include:

Checksum Calculation at the Sender Checksum Calculation at the Receiver Checksum in the IP Packet

To create the checksum the sender does the following:

- □ The packet is divided into k sections, each of n bits.
- All sections are added together using 1's complement arithmetic.
- I The final result is complemented to make the checksum.

Figure 8.24 shows an example of a checksum calculation for an IP header without options. The header is divided into 16-bit sections. All the sections are added and the sum is complemented. The result is inserted in the checksum field.

See Next Slide

Figure 8.24 Example of checksum calculation in binary

Let us do the same example in hexadecimal. Each row has four hexadecimal digits. We calculate the sum first. Note that if an addition results in more than one hexadecimal digit, the rightmost digit becomes the current-column digit and the rest are carried to other columns. From the sum, we make the checksum by complementing the sum. However, note that we subtract each digit from 15 in hexadecimal arithmetic (just as we subtract from 1 in binary arithmetic). This means the complement of E (14) is 1 and the complement of 4 is B (11). Figure 8.25 shows the calculation. Note that the result (8BB1) is exactly the same as in Example 17.

See Next Slide

Figure 8.25 Example of checksum calculation in hexadecimal

Note:

Check Appendix C for a detailed description of checksum calculation and the handling of carries.

8.5 IP PACKAGE

We give an example of a simplified IP software package to show its components and the relationships between the components. This IP package involves eight modules.

The topics discussed in this section include:

Header-Adding Module
Processing Module
Queues
Routing Table
Forwarding Module
MTU Table
Fragmentation Module
Reassembly Table
Reassembly Module

Figure 8.26 IP components

Figure 8.27 MTU table

Interface Number	MTU

St.: State

S. A.: Source address T. O.: Time-out

D. I.: Datagram ID F.: Fragments

St.	S. A.	D. I.	T.O.	F.	
				_	→
•••					
				_	>