Internet and IP addressing

Richard T. B. Ma

School of Computing
National University of Singapore

CS 3103: Compute Networks and Protocols

Communication Network Taxonomy

- □ Telephony Network
 - parses number dialed
 - sets up a circuit between caller & callee
 - sends signal to ring
- Pros
 - no end-point intelligence
 - good voice performance
- Cons
 - difficult to add service
 - achieve performance by overprovisioning

- □ The Internet
 - data parceled into packets
 - routed independently
 - arrive out of order
 - may be dropped
- Pros
 - □ intelligence at end-points
 - decentralized control
 - operates over various access technologies
- Cons
 - no quality of service
 - no trusted infrastructure

What's the Internet: "nuts and bolts" view

wireless laptop

cellular handheld

millions of connected computing devices:

hosts = end systems

running network apps

- transmission rate = bandwidth
- * routers: forward packets (chunks of data)

What's the Internet: "nuts and bolts" view

- protocols control sending, receiving of msgs
 - e.g., TCP, IP, HTTP, Skype, Ethernet
- * Internet: "network of networks"
 - loosely hierarchical
 - public Internet versus private intranet
- Internet standards
 - RFC: Request for comments
 - IETF: Internet Engineering Task Force (http://www.ietf.org/)

What's the Internet: a service view

- communication
 infrastructure enables
 distributed applications:
 - Web, VoIP, email, games, e-commerce, file sharing
- communication services provided to apps:
 - reliable data delivery from source to destination
 - "best effort" (unreliable) data delivery

1961-1972: Early packet-switching principles

- 1961: Kleinrock queueing theory shows effectiveness of packetswitching
- 1964: Baran packetswitching in military nets
- 1967: ARPAnet conceived by Advanced Research Projects Agency
- 1969: first ARPAnet node operational

* 1972:

- ARPAnet public demonstration
- NCP (Network Control Protocol) first host-host protocol
- first e-mail program
- ARPAnet has 15 nodes

1972-1980: Internetworking, new and proprietary nets

- 1970: ALOHAnet satellite network in Hawaii
- 1974: Cerf and Kahn architecture for interconnecting networks
- * 1976: Ethernet at Xerox PARC
- late70's: proprietary architectures: DECnet, SNA, XNA
- late 70's: switching fixed length packets (ATM precursor)
- 1979: ARPAnet has 200 nodes

Cerf and Kahn's internetworking principles:

- minimalism, autonomy no internal changes required to interconnect networks
- best effort service model
- stateless routers
- decentralized control

define today's Internet architecture

1980-1990: new protocols, a proliferation of networks

- * 1983: deployment of TCP/IP
- 1982: smtp e-mail protocol defined
- * 1983: DNS defined for name-to-IPaddress translation
- 1985: ftp protocol defined
- * 1988: TCP congestion control

- new national networks: Csnet, BITnet, NSFnet, Minitel
- 100,000 hosts connected to confederation of networks

1990, 2000's: commercialization, the Web, new apps

- * early 1990's: ARPAnet decommissioned
- 1991: NSF lifts restrictions on commercial use of NSFnet (decommissioned, 1995)
- * early 1990s: Web
 - hypertext [Bush 1945, Nelson 1960's]
 - HTML, HTTP: Berners-Lee
 - 1994: Mosaic, later Netscape
 - late 1990's: commercialization of the Web

late 1990's - 2000's:

- more killer apps: instant messaging, P2P file sharing
- network security to forefront
- est. 50 million host, 100 million+ users
- backbone links running at Gbps

2010:

- ~750 million hosts
- voice, video over IP
- P2P applications: BitTorrent (file sharing) Skype (VoIP), PPLive (video)
- more applications: YouTube, gaming, Twitter
- wireless, mobility

Growth of Internet Hosts

Growth of WWW Sites

Growth of Facebook Accounts

- roughly hierarchical
- at center: small # of well-connected large networks
 - "tier-1" commercial ISPs (e.g., Verizon, Sprint, AT&T, Qwest, Level3), national & international coverage
 - large content distributors (Google, Akamai, Microsoft)
 - treat each other as equals (no charges)

Internet Exchange Point (IXP)

Frankfurt Internet Exchange (DE-CIX)

London Internet Exchange (LINX)

Amsterdam Internet Exchange (AMS-IX)

Peering DB: http://www.peeringdb.com/

Tier-1 ISP: e.g., Sprint

Points-of-Presence (PoPs)

- □ Inter-PoP links
 - Long distances
 - High bandwidth
- ☐ Intra-PoP links
 - Short cables between racks or floors
 - Aggregated bandwidth
- Links to other networks
 - Wide range of media and bandwidth

Where to Locate Nodes and Links

- □ Placing Points-of-Presence (PoPs)
 - Large population of potential customers
 - Other providers or exchange points
 - Cost and availability of real-estate
 - Mostly in major metropolitan areas
- Placing links between PoPs
 - * Already fiber in the ground
 - Needed to limit propagation delay
 - Needed to handle the traffic load

"tier-2" ISPs: smaller (often regional) ISPs

- *connect to one or more tier-1 (provider) ISPs
 - each tier-1 has many tier-2 customer nets
 - tier 2 pays tier 1 provider
- *tier-2 nets sometimes peer directly with each other (bypassing tier 1), or at IXP

- * "Tier-3" ISPs, local ISPs
- customer of tier 1 or tier 2 network
 - last hop ("access") network (closest to end systems)

a packet passes through many networks from source host to destination host

Source: wikipedia

Internet protocol stack

- application: supporting network applications
 - FTP, SMTP, HTTP
- transport: process-process data transfer
 - TCP, UDP
- network: routing of datagrams from source to destination
 - IP, routing protocols
- link: data transfer between neighboring network elements
 - Ethernet, 802.111 (WiFi), PPP
- physical: bits "on the wire"

IP datagram format

IP protocol version number header length (bytes) "type" of data max number remaining hops (decremented at each router) upper layer protocol to deliver payload to

how much overhead with TCP?

- 20 bytes of TCP
- 20 bytes of IP
- = 40 bytes + app layer overhead

(variable length,

typically a TCP

or UDP segment)

to visit.

IP Addressing: introduction

- IP address: 32-bit identifier for host, router interface
- interface: connection between host/router and physical link
 - router's typically have multiple interfaces
 - host typically has one interface
 - IP addresses
 associated with each
 interface

Subnets

□ IP address:

- subnet part (high order bits)
- host part (low order bits)

□ What's a subnet?

- device interfaces with same subnet part of IP address
- can physically reach each other without intervening router

network consisting of 3 subnets

How to identify the subnet/host parts?

Classful Addresses

Which class does 192.168.0.1 belong to?

 $192 = 11000000_{(2)}$ \rightarrow Class C address

Classful Addresses Space

Class A: $2^{31} = 2,147,483,648$ addresses, 50%

Class B: $2^{30} = 1,073,741,824$ addresses, 25%

Class C: $2^{29} = 536,870,912$ addresses, 12.5%

Class D: $2^{28} = 268,435,456$ addresses, 6.25%

Class E: $2^{28} = 268,435,456$ addresses, 6.25%

Total Addresses: 4,294,967,296

What is the problem here?

IP addressing: CIDR

CIDR: Classless InterDomain Routing

- subnet portion of address of arbitrary length
- address format: a.b.c.d/x, where x is # bits in subnet portion of address (subnet mask)

200.23.16.0/23

Subnetmask for class A, B and C addresses?

Subnets

Recipe

- to determine the subnets, detach each interface from its host or router, creating islands of isolated networks
- each isolated network is called a subnet.

Subnet mask: /24

Subnets

How many?

Special IP Addresses

- **137.132.90.2**
- **137.132.0.0**
- 137.132.255.255

- Private addresses
 - * 10.0.0.0/8 (Class A)
 - * 172.16.0.0/12 (Class B)
 - * 192.168.0.0/16 (Class C)
- 0.0.0.0
- **255.255.255.255**
- **127.0.0.1**

Example

- □ Find the first host address in the block if one of the addresses is 140.120.84.24/20
- □ Find the number of host addresses in the block if one of the addresses is 140.120.84.24/20
- □ Find the first host address in the block if one of the addresses is 140.120.84.24/24
- □ Find the number of host addresses in the block if one of the addresses is 140.120.84.24/24

IP addresses: how to get one?

Q: How does an ISP get block of addresses?

<u>A:</u> ICANN: Internet Corporation for Assigned Names and Numbers (https://www.icann.org)

- allocates addresses
- * manages DNS
- * assigns domain names, resolves disputes

IP addresses: how to get one?

Q: How does *network* get subnet part of IP addr?

A: gets allocated portion of its provider ISP's address space

ISP's block	11001000	00010111	00010000	00000000	200.23.16.0/20
Organization 0					200.23.16.0/23
Organization 1 Organization 2				00000000	200.23.18.0/23 200.23.20.0/23
organization z	11001000		<u>0001010</u> 0		200.23.20.0/23
Organization 7	11001000	00010111	00011110		200.23.30.0/23

This is also called sub-netting!

CIDR: Hierarchical Address Allocation

CIDR: Hierarchical Address Allocation

- Prefixes are key to Internet routing scalability
 - address allocation by ICANN, ARIN/RIPE/APNIC and by ISPs
 - routing protocols and packet forwarding based on prefixes
 - today, routing tables contain ~150,000 -200,000 prefixes

Hierarchical addressing: route aggregation

Allows efficient advertisement of routing information:

Hierarchical addressing: more specific routes

ISP B has a more specific route to Organization 1

How are packets forwarded?

- Routers have forwarding tables
 - maps each IP prefix to next-hop link(s)
 - entries can be statically configured
 - · e.g., "map 12.34.158.0/24" to "Interface 1"
- Destination-based forwarding
 - Packet has a destination address
 - Router identifies longest-matching prefix

How are packets forwarded?

Routing table of ISP C:

destination 200.23.18.30/24

Prefix	Next Hop		
126.255.103.0/24	Interface 3		
200.23.18.0/23	Interface 2		
200.23.16.0/20	Interface 1		
199.31.0.0/16	Interface 2		
4.0.0.0/8	Interface 4		

outgoing link:

Interface 2