

Chapter 1 Linux and TCP/IP Networking

TCP/IP Essentials
A Lab-Based Approach

Fall 2015

Linux and TCP/IP Implementations

- The first widely available release of TCP/IP implementation
 - 4.2 Berkeley Software Distribution (BSD)
- Unix TCP/IP implementations
 - -Solaris
 - -FreeBSD
 - -Linux

Networking Code Organization

- Most applications are implemented as *User Space* processes.
- Protocols are implemented in the system kernel
 - Socket layer
 - Protocol layer
 - Interface layer

Network Daemons and Services

- Daemon: a process running in the background of the system. Popular network daemons are managed by
 - inetd (most TCP/IP applications, xinetd in Red Hat Linux 9)
 - httpd (web service)
 - named (DNS service)
- Port numbers
 - Well-known port numbers, used by servers
 - <u>Dynamic/private</u> port numbers (per RFC 4340), used by clients
 - The <u>Protocol Type</u>, the IP address and port number pairs of the server and client
 preserve the uniqueness of a communication session → IP Five-Tuple information

Network Configurations Files

- When a host is configured to boot locally, TCP/IP configuration parameters are stored in files.
 - /etc/services (well-known port numbers)
 - /etc/inetd.conf (inetd daemon parameters)
 - /etc/sysconfig/network (host name, default gateway IP address)
 - /etc/resolv.conf (IP addresses of DNS servers)
- When the system boots up, parameters are read from the files and used to configure the daemons and the network interface.
- A parameter may be changed by editing the corresponding configuration file.

Linux Commands and Tools

- •Basic Linux commands: man, passwd, ls, ... many more
- Text editor
 - -vi
 - Other text editors: Emacs, gedit, OpenOffice.org
- Window Dump using PrintScreen key
- Using floppy disk, USB memory stick, ...to collect lab data for reports

Diagnostic Tools

Tcpdump – a network traffic sniffer Ethereal – a network protocol analyzer