

第8章 IP:网际协议

8.1 引言

本章我们介绍 IP分组的结构和基本的 IP处理过程,包括输入、转发和输出。假定读者熟悉IP协议的基本操作,其他 IP的背景知识见卷1的第3、9和12章。RFC 791 [Postel 1981a] 是IP的官方规范,RFC 1122 [Braden 1989a] 中有RFC 791的说明。

第9章将讨论选项的处理,第10章讨论分片和重装。图8-1显示了IP层常见的组织形式。

图8-1 IP层的处理

在第4章中,我们看到网络接口如何把到达的 IP分组放到IP输入队列ipintrq中去,并如何调用一个软件中断。因为硬件中断的优先级比软件中断的要高,所以在发生一次软件中断之前,有的分组可能会被放到队列中。在软件中断处理中, ipintr函数不断从ipintrq中移走和处理分组,直到队列为空。在最终的目的地, IP把分组重装为数据报,并通过函数调用把该数据报直接传给适当的运输层协议。如果分组没有到达最后的目的地,并且如果主机被配置成一个路由器,则 IP把分组传给ip_forward。传输协议和ip_forward把要输出的分组传给ip_output,由ip_output完成 IP首部、选择输出接口以及在必要时对分组分片。最终的分组被传给合适的网络接口输出函数。

当产生差错时,IP丢弃该分组,并在某些条件下向分组的源站发出一个差错报文。这些报文是ICMP(第11章)的一部分。Net/3通过调用icmp_error发出ICMP差错报文,icmp_error接收一个mbuf,其中包含差错分组、发现的差错类型以及一个选项码,提供依赖于差错类型的附加信息。

本章我们讨论 IP为什么以及何时发送 ICMP报文,至于有关 ICMP本身的详细讨论将在第11章进行。

8.2 代码介绍

本章讨论两个头文件和三个C文件。如图8-2所示。

文件	描述
<pre>net/route.h netinet/ip.h netinet/ip_ input.c netinet/ip_ output. netinet/ip_ cksum.c</pre>	c IP输出处理

图8-2 本章描述的文件

8.2.1 全局变量

在IP处理代码中出现了几个全局变量,见图 8-3。

变量	数据类型	描述
in_ifaddr	struct in_ ifaddr	* IP地址清单
ip_defttl	int	IP分组的默认TTL
ip_id	int	赋给输出的IP分组的上一个ID
ip_protox	int[]	IP分组的分路矩阵
ipforwarding	int	系统是否转发IP分组?
ipforward_rt	struct route	大多数最近转发的路由的缓存
ipintrq	struct ifqueue	IP输入队列
ipqmaxlen	int	IP输入队列的最大长度
ipsendredirects	int	系统是否发送ICMP重定向?
ipstat	struct ipstat	IP统计

图8-3 本章中引入的全局变量

8.2.2 统计量

IP收集的所有统计量都放在图 8-4描述的ipstat结构中。图 8-5显示了由netstat-s命令得到的一些统计输出样本。统计是在主机启动 30天后收集的。

ipstat成员	描述	SNMP使用的
ips_badhlen	IP首部长度无效的分组数	•
ips_badlen	IP首部和IP数据长度不一致的分组数	•
ips_badoptions	在选项处理中发现差错的分组数	•
ips_badsum	检验和差错的分组数	•
ips_badvers	IP版本不是4的分组数	•
ips_cantforward	目的站不可到达的分组数	•
ips_delivered	向高层交付的数据报数	•
1		I

图8-4 本章收集的统计

ipstat成员	描述	SNMP使用的
ips_forward	转发的分组数	•
ips_fragdropped	分片丢失数(副本或空间不足)	•
ips_fragments	收到分片数	•
ips_fragtimeout	超时的分片数	•
ips_noproto	具有未知或不支持的协议的分组数	•
ips_reassembled	重装的数据报数	•
ips_tooshort	具有无效数据长度的分组数	•
ips_toosmall	无法包含IP分组的太小的分组数	•
ips_total	全部接收到的分组数	•
ips_cantfrag	由于不分片比特而丢弃的分组数	•
ips_fragmented	成功分片的数据报数	•
ips_localout	系统生成的数据报数(即没有转发的)	•
ips_noroute	丢弃的分组数——到目的地没有路由	•
ips_odropped	由于资源不足丢掉的分组数	•
ips_ofragments	为输出产生的分片数	•
ips_rawout	全部生成的原始ip分组数	
ips_redirectsent	已发送的重定向报文数	

图8-4 (续)

netstat -s 输出	ipstat 成员
27,881,978 total packets received	ips_total
6 bad header checksums	ips_badsum
9 with size smaller than minimum	ips_tooshort
14 with data size < data length	ips_toosmall
0 with header length < data size	ips_badhlen
0 with data length < header length	ips_badlen
0 with bad options	ips_badoptions
0 with incorrect version number	ips_badvers
72,786 fragments received	ips_fragments
0 fragments dropped (dup or out of space)	ips_fragdropped
349 fragments dropped after timeout	ips_fragtimeout
16,557 packets reassembled ok	ips_reassembled
27,390,665 packets for this host	ips_delivered
330,882 packets for unknown/unsupported protocol	ips_noproto
97,939 packets forwarded	ips_forward
6,228 packets not forwardable	ips_cantforward
0 redirects sent	ips_redirectsent
29,447,726 packets sent from this host	ips_localout
769 packets sent with fabricated ip header	ips_rawout
0 output packets dropped due to no bufs, etc.	ips_odropped
0 output packets discarded due to no route	ips_noroute
260,484 output datagrams fragmented	ips_fragmented
796,084 fragments created	ips_ofragments
0 datagrams that can't be fragmented	ips_cantfrag

图8-5 IP统计样本

ips_noproto的值很高,因为当没有进程准备接收报文时,它能对 ICMP主机不可达报文进行计数。见第32.5节的详细讨论。

8.2.3 SNMP变量

图8-6显示了IP组和Net/3收集的统计中的SNMP变量之间的关系。

SNMP变量	Ipstat成员	描述
ipDefaultTTL	ip_defttl	数据报的默认 TTL(64跳)
ipForwarding	ipforwarding	系统是路由器吗?
ipReasmTimeout	IPFRAGTTL	分片的重装超时(30秒)
ipInReceives	ips_total	收到的全部IP分组数
ipInHdrErrors	ips_badsum+	IP首部出错的分组数
	ips_tooshort+	
	ips_toosmall+	
	ips_badhlen+	
	ips_badlen+	
	ips_badoptions+	
	ips_badvers	
ipInAddrErrors	ips_cantforward	由于错误交付而丢弃的IP分组数(ip_output也失败)
ipForwDatagrams	ips_forward	转发的IP分组数
ipReasmReqds	ips_fragments	收到的分片数
ipReasmFails	ips_fragdropped+	丢失的分片数
	ips_fragtimeout	
ipReasmOKs	ips_reassembled	成功地重装的数据报数
ipInDiscards	(未实现)	由于资源限制而丢弃的数据报数
ipInUnknownProtos	ips_noproto	具有未知或不支持的协议的数据报数
ipInDelivers	ips_delivered	交付到运输层的数据报数
ipOutRequests	ips_localout	由运输层产生的数据报数
ipFragOKs	ips_fragmented	分片成功的数据报数
iPFragFails	ips_cantfrag	由于不分片比特丢弃的IP分组数
ipFragCreates	ips_ofragments	为输出产生的分片数
ipOutDiscards	ips_odropped	由于资源短缺丢失的IP分组数
ipOutRoutes	ips_noroute	由于没有路由丢弃的IP分组数

图8-6 IP组中SNMP变量的例子

8.3 IP分组

为了更准确地讨论 Internet协议处理,我们必须定义一些名词。图 8-7显示了在不同的 Internet层之间传递数据时用来描述数据的名词。

我们把传输协议交给 IP的数据称为报文。典型的报文包含一个运输层首部和应用程序数据。图 8-7所示的传输协议是 UDP。IP在报文的首部前加上它自己的首部形成一个数据报。如果在选定的网络中,数据报的长度太大, IP就把数据报分裂成几个分片,每个分片中含有它自己的IP首部和一段原来数据报的数据。图 8-7显示了一个数据报被分成三个分片。

当提交给数据链路层进行传送时,一个 IP分片或一个很小的无需分片的 IP数据报称为分组。数据链路层在分组前面加上它自己的首部,并发送得到的帧。

IP只考虑它自己加上的 IP首部,对报文本身既不检查也不修改(除非进行分片)。图8-8显示了IP首部的结构。

图8-8包括ip结构(如图8-9)中各成员的名字, Net/3通过该结构访问IP首部。

47-67 因为在存储器中,比特字段的物理顺序依机器和编译器的不同而不同,所以由 #ifs 保证编译器按照 IP标准排列结构成员。从而,当 Net/3把一个ip结构覆盖到存储器中的一个 IP

分组上时,结构成员能够访问到分组中正确的比特。

图8-7 帧、分组、分片、数据报和报文

图8-8 IP数据报,包括ip结构名

```
ip.h
40 /*
41 * Structure of an internet header, naked of options.
42
43
 * We declare ip_len and ip_off to be short, rather than u_short
 * pragmatically since otherwise unsigned comparisons can result
44
45
 * against negative integers quite easily, and fail in subtle ways.
 */
46
47 struct ip {
48 #if BYTE_ORDER == LITTLE ENDIAN
49
 u_char ip_hl:4,
 /* header length */
50
 ip_v:4;
 /* version */
51 #endif
52 #if BYTE_ORDER == BIG_ENDIAN
53
 u_char ip_v:4,
 /* version */
54
 ip_h1:4;
 /* header length */
55 #endif
```

图8-9 ip 结构


```
56
 u char
 ip_tos;
 /* type of service */
57
 /* total length */
 short
 ip_len;
58
 /* identification */
 u_short ip_id;
59
 short
 ip_off;
 /* fragment offset field */
60 #define IP_DF 0x4000
 /* dont fragment flag */
61 #define IP_MF 0x2000
 /* more fragments flag */
62 #define IP_OFFMASK 0x1fff
 /* mask for fragmenting bits */
 /* time to live */
63
 u_char ip_ttl;
64
 u_char ip_p;
 /* protocol */
65
 u_short ip_sum;
 /* checksum */
66
 struct in_addr ip_src, ip_dst; /* source and dest address */
67 };
 ip.h
```

图8-9 (续)

IP首部中包含IP分组格式、内容、寻址、路由选择以及分片的信息。

IP分组的格式由版本ip_v指定,通常为4;首部长度ip_hl,通常以4字节单元度量;分组长度ip_len以字节为单位度量;传输协议ip_p生成分组内数据;ip_sum是检验和,检测在发送中首部的变化。

标准的IP首部长度是 20个字节,所以 ip_hl 必须大于或等于 5。大于 5表示 IP选项紧跟在标准首部后。如 ip_hl 的最大值为 15 (2^4 -1),允许最多 40个字节的选项 (20+40=60)。 IP数据报的最大长度为 65535 (2^{16} -1)字节,因为 ip_hl len是一个 16 bit 的字段。图 8-10是整个构成。

图8-10 有选项的IP分组构成

因为ip h1是以4字节为单元计算的,所以IP选项必须常常被填充成4字节的倍数。

8.4 输入处理:ipintr函数

在第3、第4和第5章中,我们描述了示例的网络接口如何对到达的数据报排队以等待协议 处理:

- 1) 以太网接口用以太网首部中的类型字段分路到达帧 (见4.3节);
- 2) SLIP接口只处理IP分组,所以无需分用(见5.3节);
- 3) 环回接口在looutput函数中结合输入和输出处理,用目的地址中的 sa_family成员对数据报分用(见5.4节)。

在以上情况中,当接口把分组放到 ipintrq上排队后,通过 schednetisr调用一个软中断。当该软中断发生时,如果 IP处理过程已经由 schednetisr调度,则内核调用 ipintr。在调用 ipintr之前,CPU的优先级被改变成 splnet。

8.4.1 ipintr概观

ipintr是一个大函数,我们将在4个部分中讨论:(1)对到达分组验证;(2)选项处理及转发;(3)分组重装;(4)分用。在ipintr中发生分组的重装,但比较复杂,我们将单独放在第

10章中讨论。图8-11显示了ipintr的整体结构。

```
ip_input.c
100 void
101 ipintr()
102 {
103
 struct ip *ip;
104
 struct mbuf *m;
 struct ipq *fp;
105
 struct in_ifaddr *ia;
106
107
 int
 hlen, s;
108
 next:
109
 * Get next datagram off input queue and get IP header
110
111
 * in first mbuf.
112
113
 s = splimp();
 IF_DEQUEUE(&ipintrq, m);
114
115
 splx(s);
116
 if (m == 0)
117
 return;
 Pigures 8.12.
332
 goto next;
333
 bad:
334
 m_freem(m);
335
 goto next;
336 }
 - ip_input.c
```

图8-11 ipintr 函数

100-117 标号next标识主要的分组处理循环的开始。ipintr从ipintrq中移走分组,并对之加以处理直到整个队列空为止。如果到函数最后控制失败, goto把控制权传回给 next中最上面的函数。ipintr把分组阻塞在splimp内,避免当它访问队列时,运行网络的中断程序(例如slinput和ether_ inpu)t

332-336 标号bad标识由于释放相关mbuf并返回到next中处理循环的开始而自动丢弃的分组。在整个ipintr中,都是跳到bad来处理差错。

8.4.2 验证

我们从图8-12开始:把分组从ipintrq中取出,验证它们的内容。损坏和有差错的分组被自动丢弃。

```
ip_input.c

/*

if no IP addresses have been set yet but the interfaces

if in incoming packets yet.

if (in_ifaddr == NULL)

goto bad;

ipstat.ips_total++;

if (m->m_len < sizeof(struct ip) &&
```

图8-12 ipintr 函数


```
126
 (m = m_pullup(m, sizeof(struct ip))) == 0) {
127
 ipstat.ips_toosmall++;
128
 goto next;
129
130
 ip = mtod(m, struct ip *);
131
 if (ip->ip_v != IPVERSION) {
132
 ipstat.ips_badvers++;
133
 goto bad;
134
135
 hlen = ip->ip_hl << 2;
136
 if (hlen < sizeof(struct ip)) {</pre>
 /* minimum header length */
137
 ipstat.ips_badhlen++;
138
 goto bad;
139
 if (hlen > m->m_len) {
140
141
 if ((m = m_pullup(m, hlen)) == 0) {
142
 ipstat.ips_badhlen++;
143
 goto next;
144
145
 ip = mtod(m, struct ip *);
146
 if (ip->ip_sum = in_cksum(m, hlen)) {
147
148
 ipstat.ips_badsum++;
149
 goto bad;
150
151
152
 * Convert fields to host representation.
153
 */
154
 NTOHS(ip->ip_len);
155
 if (ip->ip_len < hlen) {
156
 ipstat.ips_badlen++;
157
 goto bad;
158
159
 NTOHS(ip->ip_id);
160
 NTOHS(ip->ip off);
161
162
 * Check that the amount of data in the buffers
 * is as at least much as the IP header would have us expect.
163
164
 * Trim mbufs if longer than we expect.
165
 * Drop packet if shorter than we expect.
 */
166
167
 if (m->m_pkthdr.len < ip->ip_len) {
168
 ipstat.ips_tooshort++;
169
 goto bad;
170
 if (m->m pkthdr.len > ip->ip_len) {
171
 if (m->m_len == m->m_pkthdr.len) {
172
 m->m_len = ip->ip_len;
173
 m->m_pkthdr.len = ip->ip_len;
174
175
 m_adj(m, ip->ip_len - m->m_pkthdr.len);
176
177
 }
 -ip_input.c
```

图8-12 (续)

1. IP版本

118-134 如果in_ifaddr表(见第6.5节)为空,则该网络接口没有指派IP地址,ipintr必须丢掉所有的IP分组;没有地址,ipintr就无法决定该分组是否要到该系统。通常这是一种

暂时情况,是当系统启动时,接口正在运行但还没有配置好时发生的。我们在 6.3节中介绍了地址是如何分配的问题。

在ipintr访问任何IP首部字段之前,它必须证实ip_v是4(IPVERSION)。RFC 1122要求某种实现丢弃那些具有无法识别版本号的分组而不回显信息。

Net/2不检查 ip_v 。目前大多数正在使用的 IP实现,包括 Net/2,都是在 IP的版本 4之后产生的,因此无需区分不同 IP版本的分组。因为目前正在对 IP进行修正,所以不久将来的实现都将检查 ip_v 。

IEN 119 [Forgie 1979] 和RFC 1190 [Topolcic 1990] 描述了使用IP版本5和6的实验协议。版本6还被选为下一个正式的IP标准(IPv6)。保留版本0和15,其他的没有赋值。

在C中,处理位于一个无类型存储区域中数据的最简单的方法是:在该存储区域上覆盖一个结构,转而处理该结构中的各个成员,而不再对原始的字节进行操作。如第 2章所言,mbuf 链把一个字节的逻辑序列,例如一个 IP分组,储存在多个物理 mbuf中,各mbuf相互连接在一个链表上。因为覆盖技术也可用于 IP分组的首部,所以首部必须驻留在一段连续的存储区内(也就是说,不能把首部分开放在不同的存储器缓存区)。

135-146 下面的步骤保证IP首部(包括选项)位于一段连续的存储器缓存区上:

• 如果在第一个mbuf中的数据小于一个标准的 IP首部(20字节), m_pullup会重新把该标准首部放到一个连续的存储器缓存区上去。

链路层不太可能会把最大的 (60字节) IP 首部分在两个 mbuf中从而使用上面的 m_pullup。

- ip hl通过乘以4得到首部字节长度,并将其保存在hlen中。
- •如果IP分组首部的字节数长度hlen小于标准首部(20字节),将是无效的并被丢弃。
- •如果整个首部仍然不在第一个 mbuf中(也就是说,分组包含了 IP选项),则由m_pullup 完成其任务。

同样,这不一定是必需的。

检验和计算是所有 Internet协议的重要组成。所有的协议均使用相同的算法 (由函数 in_cksum完成),但应用于分组的不同部分。对 IP来说,检验和只保证 IP的首部(以及选项,如果有的话)。对传输协议,如UDP或TCP,检验和覆盖了分组的数据部分和运输层首部。

2. IP 检验和

147-150 ipintr把由in_cksum计算出来的检验和保存首部的ip_sum字段中。一个未被破坏的首部应该具有0检验和。

正如我们将在8.7节中看到的,在计算到达分组的检验和之前,必须对 ip_sum 清零。通过把in_cksum中的结果储存在ip_sum中,就为分组转发作好了准备(尽管还没有减小TTL)。ip_output函数不依赖这项操作;它为转发的分组重新计算检验和。

如果结果非零,则该分组被自动丢弃。我们将在8.7节中详细讨论in_cksum。3.字节顺序

151-160 Internet标准在指定协议首部中多字节整数值的字节顺序时非常小心。 NTOHS把 IP首部中所有16 bit的值从网络字节序转换成主机字节序:分组长度 (ip_len)、数据报标识符 (ip_id)和分片偏移 (ip_off)。如果两种格式相同,则 NTOHS是一个空的宏。在这里就转换成主机字节序,以避免 Net/3每次检查该字段时必须进行一次转换。

4. 分组长度

161-177 如果分组的逻辑长度(ip_len)比储存在mbuf中的数据量(m_pkthdr.len)大,并且有些字节被丢失了,就必须丢弃该分组。如果mbuf比分组大,则去掉多余的字节。

丢失字节的一个常见原因是因为数据到达某个没有或只有很少缓存的串口设备,例如许多个人计算机。设备丢弃到达的字节,而 IP丢弃最后的分组。

多余的字节可能产生,如在某个以太网设备上,当一个 IP分组的大小比以太网要求的最小长度还小时。发送该帧时加上的多余字节就在这里被丢掉。这就是为什么 IP分组的长度被保存在首部的原因之一; IP允许链路层填充分组。

现在,有了完整的 IP首部,分组的逻辑长度和物理长度相同,检验和表明分组的首部无损地到达。

8.4.3 转发或不转发

图8-13显示了ipintr的下一部分,调用ip_dooptions(见第9章)来处理IP选项,然后决定分组是否到达它最后的目的地。如果分组没有到达最后目的地, Net/3会尝试转发该分组 (如果系统被配置成路由器)。如果分组到达最后目的地,就被交付给合适的运输层协议。

```
ip input.c
 /*
178
 * Process options and, if not destined for us,
179
 * ship it on. ip_dooptions returns 1 when an
180
 * error was detected (causing an icmp message
181
 * to be sent and the original packet to be freed).
182
 */
183
 /* for source routed packets */
184
 ip\_nhops = 0;
 if (hlen > sizeof(struct ip) && ip_dooptions(m))
185
186
 goto next;
187
 * Check our list of addresses, to see if the packet is for us.
188
189
190
 for (ia = in_ifaddr; ia; ia = ia->ia_next) {
191 #define satosin(sa) ((struct sockaddr_in *)(sa))
 if (IA_SIN(ia)->sin_addr.s_addr == ip->ip_dst.s_addr)
192
193
 goto ours;
 /* Only examine broadcast addresses for the receiving interface */
194
 if (ia->ia_ifp == m->m_pkthdr.rcvif &&
 (ia->ia_ifp->if_flags & IFF_BROADCAST)) {
196
197
 u_long t;
 if (satosin(&ia->ia_broadaddr)->sin_addr.s_addr ==
198
 ip->ip_dst.s_addr)
199
200
 goto ours;
 if (ip->ip_dst.s_addr == ia->ia_netbroadcast.s_addr)
201
 图8-13 续ipintr
```


```
202
 goto ours;
 /*
203
 * Look for all-0's host part (old broadcast addr),
204
 * either for subnet or net.
205
 */
206
 t = ntohl(ip->ip_dst.s_addr);
207
208
 if (t == ia->ia_subnet)
209
 goto ours;
 if (t == ia->ia_net)
210
 goto ours;
211
212
 }
213
 }
 * multicast code (Figure 12.19
258
 if (ip->ip_dst.s_addr == (u_long) INADDR_BROADCAST)
259
 goto ours;
260
 if (ip->ip_dst.s_addr == INADDR_ANY)
261
 goto ours;
262
263
 * Not for us; forward if possible and desirable.
264
265
 if (ipforwarding == 0) {
266
 ipstat.ips_cantforward++;
267
 m_freem(m);
268
 } else
269
 ip_forward(m, 0);
270
 goto next;
271
 ours:
 ip input.c
```

图8-13 (续)

1. 选项处理

178-186 通过对ip_nhops(见9.6节)清零,丢掉前一个分组的原路由。如果分组首部大于默认首部,它必然包含由 ip_dooptions处理的选项。如果 ip_dooptions返回0,ipintr将继续处理该分组;否则,ip_dooptions通过转发或丢弃分组完成对该分组的处理,ipintr可以处理输入队列中的下一个分组。我们把对选项的进一步讨论放到第 9章进行。

处理完选项后,ipintr通过把IP首部内的ip_dst与配置的所有本地接口的IP地址比较,以决定分组是否已到达最终目的地。ipintr必须考虑与接口相关的几个广播地址、一个或多个单播地址以及任意个多播地址。

2. 最终目的地

187-261 ipintr通过遍历in_ifaddr(图6-5),配置好的Internet地址表,来决定是否有与分组的目的地址的匹配。对清单中的每个 in_ifaddr结构进行一系列的比较。要考虑 4种常见的情况:

- 与某个接口地址的完全匹配(图8-14中的第一行),
- 与某个与接收接口相关的广播地址的匹配(图8-14的中间4行),
- 与某个与接收接口相关的多播组之一的匹配(图12-39),或
- 与两个受限的广播地址之一的匹配(图8-14的最后一行)。

图8-14显示的是当分组到达我们的示例网络里的主机 sun上的以太网接口时要测试的地址,将在第12章中讨论的多播地址除外。

变量	以太网	SLIP	环回	线路 (图8.13)
ia_addr	140.252.13.33	140.252.1.29	127.0.0.1	192-193
ia_broadaddr	140.252.13.224			198-200
ia_netbroadcast	140.252.255.255			201-202
ia_subnet	140.252.13.32			207-209
ia_net	140.252.0.0			210-211
INADDR_BROADCAST		255,255,255,255		258-259
INADDR_ANY		0.0.0.0		260-261

图8-14 为判定分组是否到达最终目的地进行的比较

对ia_subnet、ia_net和INADDR_ANY的测试不是必需的,因为它们表示的是4.2BSD使用的已经过时的广播地址。但不幸的是,许多 TCP/IP实现是从4.2BSD派生而来的,所以,在某些网络中能够识别出这些旧广播地址可能十分重要。

3. 转发

262-271 如果ip_dst与所有地址都不匹配,分组还没有到达最终目的地。如果还没有设置ipforwarding,就丢弃分组。否则,ip forward尝试把分组路由到它的最终目的地。

当分组到达的某个地址不是目的地址指定的接口时,主机会丢掉该分组。在这种情况下,Net/3将搜索整个in_ifaddr表;只考虑那些分配给接收接口的地址。 RFC 1122 称此为强端系统(strong end system)模型。

对多主主机而言,很少出现分组到达接口地址与其目的地址不对应的情况,除非配置了特定的主机路由。主机路由强迫相邻的路由器把多主主机作为分组的下一跳路由器。弱端系统(weak end system)模型要求该主机接收这些分组。实现人员可以随意选择两种模型。Net/3实现弱端系统模型。

8.4.4 重装和分用

最后,我们来看ipintr的最后一部分(图8-15),在这里进行重装和分用。我们略去了重装的代码,推迟到第10章讨论。当无法重装完全的数据报时,略去的代码将把指针 ip设成空。否则,ip指向一个已经到达目的地的完整数据报。

运输分用

325-332 数据报中指定的协议被ip_p用ip_protox数组(图7-22)映射到inetsw数组的下

标。ipintr调用选定的protosw结构中的pr_input函数来处理数据报包含的运输报文。 当pr_input返回时,ipintr继续处理ipintrg中的下一个分组。

注意,运输层对分组的处理发生在ipintr处理循环的内部。在IP和传输协议之间没有到达分组的排队,这与TCP/IP中SVR4流实现的排队不同。

```
ip_input.c
325
326
 * If control reaches here, ip points to a complete datagram.
327
 * Otherwise, the reassembly code jumps back to next (Figure 8.11)
328
 * Switch out to protocol's input routine.
 */
329
330
 ipstat.ips_delivered++;
 (*inetsw[ip_protox[ip->ip_p]].pr_input) (m, hlen);
331
332
 goto next;
 ip_input.c
```

图8-15 续ipintr

8.5 转发:ip forward函数

到达非最终目的地系统的分组需要被转发。只有当 ipforwarding非零(6.1节)或当分组中包含源路由(9.6节)时,ipintr才调用实现转发算法的 ip_forward函数。当分组中包含源路由时,ip dooptions调用ip forward,并且第2个参数srcrt设为1。

ip forward通过图8-16中显示的route结构与路由表接口。

图8-16 route 结构

46-49 route结构有两个成员: ro_rt,指向rtentry结构的指针; ro_dst,一个sockaddr结构,指定与ro_rt所指的路由项相关的目的地。目的地是在内核的路由表中用来查找路由信息的关键字。第18章对rtentry结构和路由表有详细的描述。

我们分两部分讨论ip_forward。第一部分确定允许系统转发分组,修改IP首部,并为分组选择路由。第二部分处理ICMP重定向报文,并把分组交给ip_output进行发送。见图8-17。

1. 分组适合转发吗

867-871 ip_froward的第1个参数是指向一个mbuf链的指针,该mbuf中包含了要被转发的分组。如果第2个参数srcrt为非零,则分组由于源路由选项(见9.6节)正在被转发。879-884 if语句识别并丢弃以下分组。

• 链路层广播

任何支持广播的网络接口驱动器必须为收到的广播分组把 M_BCAST标志置位。如果分组寻址是到以太网广播地址,则 ether_input(图4-13)就把M_BCAST置位。不转发链路层的广播分组。

RFC 1122不允许以链路层广播的方式发送一个寻址到单播 IP地址的分组,并在这里将该分组丢掉。

• 环回分组

对寻址到环回网络的分组 ,in_canforward返回0。这些分组将被 ipintr提交给 ip_forward ,因为没有正确配置反馈接口。

• 网络()和E类地址

对这些分组, in_canforward返回0。 这些目的地址是无效的,而且因为没有主机接收这些分组,所以它们不应该继续在网络中流动。

• D类地址

寻址到D类地址的分组应该由多播函数 ip_mforward而不是由 ip_forward处理。 in canforward拒绝D类(多播)地址。

RFC 791 规定处理分组的所有系统都必须把生存时间 (TTL)字段至少减去 1,即使TTL是以秒计算的。由于这个要求, TTL通常被认为是对 IP分组在被丢掉之前能经过的跳的个数的界限。从技术角度说,如果路由器持有分组超过 1秒,就必须把 ip_ttl减去多于1。

```
- ip_input.c
867 void
868 ip_forward(m, srcrt)
869 struct mbuf *m;
870 int
 srcrt:
871 {
872
 struct ip *ip = mtod(m, struct ip *);
873
 struct sockaddr_in *sin;
874
 struct rtentry *rt;
875
 error, type = 0, code;
 int
876
 struct mbuf *mcopy;
877
 n_long dest;
878
 struct ifnet *destifp;
879
 dest = 0;
880
 if (m->m_flags & M_BCAST || in_canforward(ip->ip_dst) == 0) {
881
 ipstat.ips_cantforward++;
882
 m_freem(m);
883
 return;
884
885
 HTONS(ip->ip_id);
886 🧃
 if (ip->ip_ttl <= IPTTLDEC) {
 icmp_error(m, ICMP_TIMXCEED, ICMP_TIMXCEED_INTRANS, dest, 0);
887
888
 return;
889
890
 ip->ip_ttl -= IPTTLDEC;
891
 sin = (struct sockaddr_in *) &ipforward_rt.ro_dst;
 if ((rt = ipforward_rt.ro_rt) == 0 ||
892
 ip->ip_dst.s_addr != sin->sin_addr.s_addr) {
893
 if (ipforward_rt.ro_rt) {
894
895
 RTFREE(ipforward_rt.ro_rt);
896
 ipforward_rt.ro_rt = 0;
897
 }
898
 sin->sin_family = AF_INET;
899
 sin->sin_len = sizeof(*sin);
900
 sin->sin_addr = ip->ip_dst;
901
 rtalloc(&ipforward_rt);
```

图8-17 ip forward 函数:路由选择


```
902
 if (ipforward_rt.ro_rt == 0) {
903
 icmp_error(m, ICMP_UNREACH, ICMP_UNREACH_HOST, dest, 0);
904
 return;
905
906
 rt = ipforward_rt.ro_rt;
907
 }
908
909
 * Save at most 64 bytes of the packet in case
910
 * we need to generate an ICMP message to the src.
911
912
 mcopy = m_{copy}(m, 0, imin((int) ip->ip_len, 64));
913
 ip_ifmatrix[rt->rt_ifp->if_index +
914
 if_index * m->m_pkthdr.rcvif->if_index]++;
 iv input.c
```

图8-17 (续)

这就产生了一个问题:在 Internet上,最长的路径有多长?这个度量称为网络的直径(diameter)。除了通过实验外无法知道直径的大小。 [Olivier 1994]中有37跳的路径。

2. 减小TTL

885-890 由于转发时不再需要分组的标识符,所以标识符又被转换回网络字节序。但是当 ip_forward发送包含无效 IP首部的ICMP差错报文时,分组的标识符又应该是正确的顺序。

Net/3漏做了对已被ipintr转换成主机字节序的ip_len的转换。作者注意到在大头机器上,这不会产生问题,因为从未对字节进行过转换。但在小头机器如 386上,这个小的漏洞允许交换了字节的值在 ICMP差错中的IP首部中。返回从运行在 386上的SVR4(可能是Net/1码)和AIX3.2(4.3BSD Reno码)返回的ICMP分组中可以观察到这个小的漏洞。

如果ip_ttl达到1(IPTTLDEC),则向发送方返回一个ICMP超时报文,并丢掉该分组。 否则,ip_forward把ip_ttl减去IPTTLDEC。

系统不接受TTL为0的IP数据报,但Net/3在即使出现这种情况时也能生成正确的 ICMP差错,因为p_ttl是在分组被认为是在本地交付之后和被转发之前检测的。

3. 定位下一跳

891-907 IP转发算法把最近的路由缓存在全局 route结构的ipforward_rt中,在可能时应用于当前分组。研究表明连续分组趋向于同一目的地址([Jain和Routhier 1986]和[Mogul 1991]),所以这种向后一个(one-behind)的缓存使路由查询的次数最少。如果缓存为空(ipforward_rt)或当前分组的目的地不是ipforward_rt中的路由,就取消前面的路由,ro_dst被初始化成新的目的地,rtalloc为当前分组的目的地找一个新路由。如果找不到路由,则返回一个ICMP主机不可达差错,并丢掉该分组。

908-914 由于在产生差错时,ip_output要丢掉分组,所以m_copy复制分组的前64个字节,以便ip_forward发送ICMP差错报文。如果调用m_copy失败,ip_forward并不终止。在这种情况下,不发送差错报文。 ip_ifmatrix记录在接口之间进行路由选择的分组的个数。具有接收和发送接口索引的计数器是递增的。

重定向报文

当主机错误地选择某个路由器作为分组的第一跳路由器时,该路由器向源主机返回一个 ICMP重定向报文。 IP网络互连模型假定主机相对地并不知道整个互联网的拓扑结构,把维护 正确路由选择的责任交给路由器。路由器发出重定向报文是向主机表明它为分组选择了一个不正确的路由。我们用图 8-18说明重定向报文。

图8-18 路由器R1重定向主机HS使用路由器R2到达HD

通常,管理员对主机的配置是:把到远程网络的分组发送到某个默认路由器上。在图 8-18 中,主机 HS上R1被配置成它的默认路由器。当 HS首次向HD发送分组时,它不知道 R2是合适的选择,而把分组发给 R1。R1识别出差错,就把分组转发给 R2,并向HS发回一个重定向报文。接收到重定向报文后,HS更新它的路由表,下一次发往 HD的分组就直接发给 R2。

RFC 1122推荐只有路由器才发重定向报文,而主机在接收到 ICMP重定向报文后必须更新它们的路由表(11.8节)。因为 Net/3只在系统被配置成路由器时才调用 ip_forward,所以Net/3采用RFC 1122的推荐。

在图8-19中, ip forward决定是否发重定向报文。

1. 在接收接口上离开吗

915-929 路由器识别重定向情况的规则很复杂。首先,只有在同一接口 (rt_ifp和rovif)上接收或重发分组时,才能应用重定向。其次,被选择的路由本身必须没有被 ICMP重定向报文创建或修改过(RTF_DYNAMIC|RTF_MODIFIED),而且该路由也不能是到默认目的地的(0.0.0.0)。这就保证系统在末授权时不会生成路由选择信息,并且不与其他系统共享自己的默认路由。

通常,路由选择协议使用特殊目的地址 0.0.0.0定位默认路由。当到某目的地的某个路由不能使用时,与目的地 0.0.0.0相关的路由就把分组定向到一个默认路由器上。

第18章对默认路由有详细的讨论。

全局整数 ipsendredirects指定系统是否被授权发送重定向 (第8.9节), ipsendredirects的默认值为1。当传给ip_forward的参数srcrt指明系统是对分组路由选择的源时,禁止系统重定向,因为假定源主机要覆盖中间路由器的选择。

```
– ip_input.c
915
 * If forwarding packet is using same interface that it came in on,
916
917
 * perhaps should send a redirect to sender to shortcut a hop.
918
 * Only send redirect if source is sending directly to us,
919
 * and if packet was not source routed (or has any options).
920
 * Also, don't send redirect if forwarding using a default route
921
 * or a route modified by a redirect.
922
 */
923 #define satosin(sa) ((struct sockaddr_in *)(sa))
 if (rt->rt_ifp == m->m_pkthdr.rcvif &&
924
925
 (rt->rt_flags & (RTF_DYNAMIC | RTF_MODIFIED)) == 0 &&
926
 satosin(rt_key(rt))->sin_addr.s_addr != 0 &&
 ipsendredirects && !srcrt) {
928 #define RTA(rt) ((struct in_ifaddr *)(rt->rt_ifa))
 u_long src = ntohl(ip->ip_src.s_addr);
929
930
 if (RTA(rt) &&
 (src & RTA(rt)->ia_subnetmask) == RTA(rt)->ia_subnet) {
931
 if (rt->rt_flags & RTF_GATEWAY)
932
 dest = satosin(rt->rt_gateway)->sin_addr.s_addr;
933
934
 else
935
 dest = ip->ip_dst.s_addr;
 /* Router requirements says to only send host redirects */
936
937
 type = ICMP_REDIRECT;
938
 code = ICMP REDIRECT HOST;
939
 }
940
 }
 -ip input.c
```

图8-19 ip forward (续)

2. 发送重定向吗

930-931 这个测试决定分组是否产生于本地子网。如果源地址的子网掩码位和输出接口的地址相同,则两个地址位于同一 IP网络中。如果源接口和输出的接口位于同一网络中,则该系统就不应该接收这个分组,因为源站可能已经把分组发给正确的第一跳路由器了。 ICMP重定向报文告诉主机正确的第一跳目的地。如果分组产生于其他子网,则前一系统是个路由器,这个系统就不应该发重定向报文;差错由路由选择协议纠正。

在任何情况下,都要求路由器忽略重定向报文。尽管如此,当 ipforwarding 被置位时(也就是说,当它被配置成路由器时), Net/3并不丢掉重定向报文。

3. 选择合适的路由器

932-940 ICMP重定向报文中包含正确的下一个系统的地址,如果目的主机不在直接相连的 网络上时,该地址是一个路由器的地址;当目的主机在直接相连的网络中时,该地址是主机 地址。

RFC 792描述了重定向报文的 4种类型: (1)网络; (2)主机; (3)TOS和网络; (4)TOS和主机。RFC 1009推荐在任何时候都不发送网络重定向报文, 因为无法保证接收到重定向报文的主机能为目的网络找到合适的子网掩码。RFC 1122推荐主机把网络重定向看作是主机重定向,

以避免二义性。 Net/3只发送主机重定向报文,并省略所有对 TOS的考虑。在图 8-20中, ipintr把分组和所有的ICMP报文提交给链路层。

```
- ip_input.c
 error = ip_output(m, (struct mbuf *) 0, &ipforward_rt,
941
942
 IP_FORWARDING | IP_ALLOWBROADCAST, 0);
943
 if (error)
 ipstat.ips_cantforward++;
944
945
 else {
946
 ipstat.ips_forward++;
947
 if (type)
948
 ipstat.ips_redirectsent++;
949
 else {
950
 if (mcopy)
 m_freem(mcopy);
951
952
 return:
953
 }
954
955
 if (mcopy == NULL)
956
 return;
957
 destifp = NULL;
958
 switch (error) {
 /* forwarded, but need redirect */
 case 0:
959
 /* type, code set above */
960
961
 break:
 case ENETUNREACH:
 /* shouldn't happen, checked above */
962
963
 case EHOSTUNREACH:
964
 case ENETDOWN:
965
 case EHOSTDOWN:
966
 default:
967
 type = ICMP_UNREACH;
 code = ICMP_UNREACH_HOST;
968
969
 break;
970
 case EMSGSIZE:
971
 type = ICMP_UNREACH;
 code = ICMP_UNREACH_NEEDFRAG;
972
973
 if (ipforward_rt.ro_rt)
974
 destifp = ipforward_rt.ro_rt->rt_ifp;
 ipstat.ips_cantfrag++;
975
976
 break;
977
 case ENOBUFS:
978
 type = ICMP_SOURCEQUENCH;
979
 code = 0:
980
 break;
981
982
 icmp_error(mcopy, type, code, dest, destifp);
983 }
 - ip_input.c
```

图8-20 ip_forward(续)

重定向报文的标准化是在子网化之前,在一个非子网化的互联网中,网络重定向很有用,但在一个子网化的互联网中,由于重定向报文中没有有关子网掩码的信息,所以容易产生二义性。

4. 转发分组

941-954 现在,ip_forward有一个路由,并决定是否需要 ICMP重定向报文。 Ip_output把分组发送到路由ipforward_rt所指定的下一跳。 IP_ALLOWBROADCAST标志位允许被转发分组是个到某局域网的广播。如果 ip_output成功,并且不需要发送任何重定向报文,则丢掉分组的前 64字节,ip forward返回。

5. 发送ICMP差错报文?

955-983 ip_forward可能会由于ip_output失败或重定向而发送ICMP报文。如果没有原始分组的复制(可能当要复制时,曾经缓存不足),则无法发送重定向报文,ip_forward返回。如果有重定向,type和code以前又被置位,但如果ip_output失败,switch语句基于从ip_output返回的值重新设置新的ICMP类型和码值。icmp_error发送该报文。来自失败的ip_outputICMP报文将覆盖任何重定向报文。

处理来自ip_output的差错的switch语句非常重要。它把本地差错翻译成适当的 ICMP 差错报文,并返回给分组的源站。图 8-21对差错作了总结。第 11章更详细地描述了 ICMP报文。

当ip_output返回ENOBUFS时, Net/3通常生成ICMP源站抑制报文。 Router Requirements(路由器需求)RFC [Almquist和Kastenholz 1994]不赞成源站抑制并要求路由器不产生这种报文。

来自ip_output的差错码	生成的ICMP报文	描述
EMSGSIZE	ICMP_UNREACH_NEEDFRAG	对所选的接口来说,发出的分组太大,
ENOBUFS	ICMP_SOURCEQUENCH	并且禁止分片 (第10章) 接口队列满或内核运行内存不足。本报 文向源主机指示降低数据率
EHOSTUNREACH ENETDOWN EHOSTDOWN default	ICMP_UNREACH_HOST	找不到到主机的路由 路由指明的输出接口没在运行 接口无法把分组发给选定的主机 所有不识别的差错均作为 ICMP_UNREACH_HOST差错报告

图8-21 来自ip_output 的差错

8.6 输出处理: iP_output函数

IP输出代码从两处接收分组: ip_forward和运输协议(图8-1)。让inetsw[0].pr_output能访问到IP输出操作似乎很有道理,但事实并非如此。标准的 Internet传输协议(ICMP、IGMP、UDP和TCP)直接调用ip_output,而不查询inetsw表。对标准Internet传输协议而言,protosw结构不必具有一般性,因为调用函数并不是在与协议无关的情况下接入IP的。在第20章中,我们将看到与协议无关的路由选择插口调用 pr output接入IP。

我们分三个部分描述ip_ output:

- 首部初始化;
- 路由选择;和
- 源地址选择和分片。

8.6.1 首部初始化

图8-22显示了ip_output的第一部分,把选项与外出的分组合并,完成传输协议提交(不是ip_forward提交的)的分组首部。

44-59 传给ip_output的参数包括:m0,要发送的分组;opt,包含的IP选项;ro,缓存的到目的地的路由;flags,见图8-23;imo,指向多播选项的指针,见第12章。

IP_FORWARDING被ip_forward和ip_mforward(多播分组转发)设置,并禁止ip_output重新设置任何IP首部字段。

```
ip output.c
44 int
45 ip_output(m0, opt, ro, flags, imo)
46 struct mbuf *m0;
47 struct mbuf *opt;
48 struct route *ro;
49 int
 flags;
50 struct ip_moptions *imo;
51 {
 struct ip *ip, *mhip;
52
53
 struct ifnet *ifp;
54
 struct mbuf *m = m0;
55
 int
 hlen = sizeof(struct ip);
56
 len, off, error = 0;
57
 struct route iproute;
58
 struct sockaddr_in *dst;
59
 struct in_ifaddr *ia;
60
 if (opt) {
61
 m = ip_insertoptions(m, opt, &len);
62
 hlen = len;
63
 }
 ip = mtod(m, struct ip *);
64
65
 /*
 * Fill in IP header.
66
67
 */
 if ((flags & (IP_FORWARDING | IP_RAWOUTPUT)) == 0) {
68
69
 ip->ip_v = IPVERSION;
70
 ip->ip_off &= IP_DF;
71
 ip->ip_id = htons(ip_id++);
72
 ip->ip_hl = hlen >> 2;
73
 ipstat.ips_localout++;
74
 } else {
75
 hlen = ip->ip_hl << 2;
76
 - ip_output.c
```

图8-22 函数ip_output

标志	描述
IP_FORWARDING IP_ROUTETOIF IP_ALLOWBROADCAST IP_RAWOUTPUT	这是一个转发过的分组 忽略路由表,直接路由到接口 允许发送广播分组 包含一个预构 IP首部的分组

图8-23 ip_output : flag 值

send、sendto和sendmsg的MSG_DONTROUTE标志使IP_ROUTETOIF有效,并进行一次写操作(见16.4),而SO_DONTROUTE插口选项使IP_ROUTETOIF有效,并在某个特定插口上进行任意的写操作(见8.8节)。该标志被传输协议传给ip_output。

IP_ALLOWBROADCAST标志可以被SO_BROADCAST插口选项(见8.8节)设置,但只被UDP提交。原来的 IP默认地设置 IP_ALLOWBROADCAST。TCP不支持广播,所以 IP_ALLOWBROADCAST不能被TCP提交给ip_output。不存在广播的预请求标志。

1. 构造IP首部

60-73 如果调用程序提供任何IP选项,它们将被ip_insertoptions(见9.8节)与分组合并,并返回新的首部长度。

我们将在8.8节中看到,进程可以设置 IP_OPTIONS插口选项来为一个插口指定 IP选项。插口的运输层(TCP或UDP)总是把这些选项提交给 ip output。

被转发分组(IP_FORWARDING)或有预构首部(IP_RAWOUTPUT)分组的IP首部不能被ip_output修改。任何其他分组(例如,产生于这个主机的 UDP或TCP分组)需要有几个IP首部字段被初始化。ip_output把ip_v设置成4(IPVERSION),把DF位需要的ip_off清零,并设置成调用程序提供的值(见第10章),给来自全局整数的ip->ip_id赋一个唯一的标识符,把ip_id加1。ip_id是在协议初始化时由系统时钟设置的(见7.8节)。ip_h1被设置成用32 bit字度量的首部长度。

IP首部的其他字段——长度、偏移、TTL、协议、TOS和目的地址——已经被传输协议初始化了。源地址可能没被设置,因为是在确定了到目的地的路由后选择的(图8-25)。

2. 分组已经包括首部

74-76 对一个已转发的分组(或一个有首部的原始IP分组),首部长度(以字节数度量)被保存在hlen中,留给将来分片算法使用。

8.6.2 路由选择

在完成IP首部后,ip_output的下一个任务就是确定一条到目的地的路由。见图 8-24所示。

```
ip_output.c
77
 /*
 * Route packet.
78
 */
79
80
 if (ro == 0) {
81
 ro = &iproute;
82
 bzero((caddr_t) ro, sizeof(*ro));
83
 dst = (struct sockaddr_in *) &ro->ro_dst;
84
85
86
 * If there is a cached route,
 * check that it is to the same destination
87
 * and is still up. If not, free it and try again.
88
89
90
 if (ro->ro_rt && ((ro->ro_rt->rt_flags & RTF_UP) == 0 ||
91
 dst->sin_addr.s_addr != ip->ip_dst.s_addr)) {
92
 RTFREE(ro->ro_rt);
93
 ro->ro_rt = (struct rtentry *) 0;
94
 }
```

图8-24 ip_output (续)


```
95
 if (ro->ro_rt == 0) {
 96
 dst->sin_family = AF_INET;
 97
 dst->sin_len = sizeof(*dst);
 98
 dst->sin_addr = ip->ip_dst;
 99
100
101
 * If routing to interface only,
102
 * short circuit routing lookup.
103
104 #define ifatoia(ifa)
 ((struct in_ifaddr *)(ifa))
105 #define sintosa(sin)
 ((struct sockaddr *)(sin))
106
 if (flags & IP_ROUTETOIF) {
107
 if ((ia = ifatoia(ifa_ifwithdstaddr(sintosa(dst)))) == 0 &&
108
 (ia = ifatoia(ifa_ifwithnet(sintosa(dst)))) == 0) {
109
 ipstat.ips_noroute++;
110
 error = ENETUNREACH;
111
 goto bad;
112
113
 ifp = ia->ia_ifp;
114
 ip->ip_ttl = 1;
115
 } else {
116
 if (ro->ro_rt == 0)
117
 rtalloc(ro);
118
 if (ro->ro_rt == 0) {
119
 ipstat.ips_noroute++;
120
 error = EHOSTUNREACH;
121
 goto bad;
122
 }
123
 ia = ifatoia(ro->ro_rt->rt_ifa);
124
 ifp = ro->ro_rt->rt_ifp;
125
 ro->ro_rt->rt_use++;
126
 if (ro->ro_rt->rt_flags & RTF_GATEWAY)
127
 dst = (struct sockaddr_in *) ro->ro_rt->rt_gateway;
128
 }
```

– ip_output.c

图8-24 (续)

1. 验证高速缓存中的路由

77-99 ip_output可能把一条在高速缓存中的路由作为 ro参数来提供。在第24章中,我们将看到UDP和TCP维护一个与各插口相关的路由缓存。如果没有路由,则 ip_output把ro设置成指向临时route结构iproute。

如果高速缓存中的目的地不是去当前分组的目的地,就把该路由丢掉,新的目的地址放在dst中。

2. 旁路路由选择

100-114 调用方可通过设置 IP_ROUTETO I标志(见8.8节)禁止对分组进行路由选择。 ip_output必须找到一个与分组中指定目的地网络直接相连的接口。 ifa_ifwithdstaddr搜索点到点接口,而in_ifwithnet搜索其他接口。如果任一函数找到与目的网络相连的接口,就返回 ENETUNREACH;否则,ifp指向选定的接口。

这个选项允许路由选择协议绕过本地路由表,并使分组通过某特定接口退出系

统。通过这个方法,即使本地路由表不正确,也可以与其他路由器交换路由选择信息。

3. 本地路由

115-122 如果分组正被路由选择(IP_ROUTETOIF为关状态),并且没有其他缓存的路由,则rtalloc找到一条到dst指定地址的路由。如果rtalloc没找到路由,则ip_ outpus回EHOSTUNREACH。如果ip_forward调用ip_output,就把EHOSTUNREACH转换成ICMP差错。如果某个传输协议调用ip_output,就把差错传回给进程(图8-21)。

123-128 ia被设成指向选定接口的地址(ifaddr结构),而ifp指向接口的ifnet结构。如果下一跳不是分组的最终目的地,则把 dst改成下一跳路由器地址,而不再是分组最终目的地址。IP首部内的目的地址不变,但接口层必须把分组提交给 dst,即下一跳路由器。

8.6.3 源地址选择和分片

ip_output的最后一部分如图 8-25所示,保证IP首部有一个有效源地址,然后把分组提交给与路由相关的接口。如果分组比接口的 MTU大,就必须对分组分片,然后一片一片地发送。像前面的重装代码一样,我们省略了分片代码,并推迟到第 10章再讨论。

```
- ip_output.c
212
 * If source address not specified yet, use address
213
 * of outgoing interface.
214
 */
215
216
 if (ip->ip_src.s_addr == INADDR_ANY)
217
 ip->ip_src = IA_SIN(ia)->sin_addr;
218
219
 * Look for broadcast address and
 * verify user is allowed to send
220
221
 * such a packet.
 */
222
223
 if (in_broadcast(dst->sin_addr, ifp)) {
224
 if ((ifp->if_flags & IFF_BROADCAST) == 0) {
 /* interface check */
225
 error = EADDRNOTAVAIL;
226
 goto bad;
227
228
 if ((flags & IP_ALLOWBROADCAST) == 0) { /* application check */
229
 error = EACCES;
230
 goto bad;
231
 }
232
 /* don't allow broadcast messages to be fragmented */
233
 if ((u_short) ip->ip_len > ifp->if_mtu) {
234
 error = EMSGSIZE;
235
 goto bad;
236
 }
237
 m->m_flags |= M_BCAST;
238
 } else
239
 m->m_flags &= ~M_BCAST;
240
 sendit:
241
242
 * If small enough for interface, can just send directly.
 */
243
244
 if ((u_short) ip->ip_len <= ifp->if_mtu) {
```

图8-25 ip_output(续)


```
245
 ip->ip_len = htons((u_short) ip->ip_len);
246
 ip->ip_off = htons((u_short) ip->ip_off);
247
 ip->ip\_sum = 0;
248
 ip->ip_sum = in_cksum(m, hlen);
249
 error = (*ifp->if_output) (ifp, m,
250
 (struct sockaddr *) dst, ro->ro_rt);
251
 goto done;
252
339
 done:
340
 if (ro == &iproute && (flags & IP_ROUTETOIF) == 0 && ro->ro_rt)
341
 RTFREE(ro->ro_rt);
342
 return (error);
343
 bad:
344
 m_freem(m0);
345
 goto done;
346 }
 - ip_output.c
```

图8-25 (续)

1. 选择源地址

212-239 如果没有指定ip_src,则ip_output选择输出接口的IP地址ia作为源地址。这不能在早期填充其他IP首部字段时做,因为那时还没有选定路由。转发的分组通常都有一个源地址,但是,如果发送进程没有明确指定源地址,产生于本地主机的分组可能没有源地址。

如果目的IP地址是一个广播地址,则接口必须支持广播(IFF_BROADCAST,图3-7),调用方必须明确使能广播(IP_ALLOWBROADCAST,图8-23),而分组必须足够小,无需分片。

最后的测试是一个策略决定。IP协议规范中没有明确禁止对广播分组的分片。但是,要求分组适合接口的 MTU,就增加了广播分组被每个接口接收的机会,因为接收一个未损坏的分组的机会要远大干接收两个或多个未损坏分组的机会。

如果这些条件都不满足,就扔掉该分组,把 EADDRNOTAVAIL、EACCES和EMSGSIZE返回给调用方。否则,设置输出分组的 M_BCAST,告诉接口输出函数把该分组作为链路级广播发送。21.20节中,我们将看到arpresolve把IP广播地址翻译成以太网广播地址。

如果目的地址不是广播地址,则ip_output把M_BCAST清零。

如果M_BCAST没有清零,则对一个作为广播到达的请求分组的应答将可能作为一个广播被返回。我们将在第 11章中看到, ICMP应答将以这种方式作为 TCP RST 分组(见26.9节)在请求分组内构造。

2. 发送分组

240-252 如果分组对所选择的接口足够小, ip_len和ip_off被转换成网络字节序, IP检验和与 in_cksum(见8.7节)一起计算, 把分组提交给所选接口的 if_output函数。

3. 分片分组

253-338 大分组在被发送之前必须分片。这里我们省略这段代码,推迟到第 10章讨论。

4. 清零

339-346 对每一路由入口都有一个引用计数。我们提到过,如果参数 ro为空,ip

output可能会使用一个临时的route结构(iproute)。如果需要,RTFREE发布iproute内的路由入口,并把引用计数减1。Bad处的代码在返回前扔掉当前分组。

引用计数是一个存储器管理技术。程序员必须对一个数据结构的外部引用计数;当计数返回为0时,就可以安全地把存储器返回给空存储器池。引用计数要求程序员遵守一些规定,在恰当的时机增加或减小引用计数。

8.7 Internet检验和: in cksum函数

有两个操作占据了处理分组的主要时间:复制数据和计算检验和 ([Kay和Pasquale 1993])。mbuf数据结构的灵活性是 Net/3中减少复制操作的主要方法。由于对硬件的依赖,所以检验和的有效计算相对较难。Net/3中有几种in cksum的实现(图8-26)。

版本	源 文 件
portable C SPARC 68k VAX Tahoe HP 3000	sys/netinet/in_cksum.c net3/sparc/sparc/in_cksum.c net3/luna68k/luna68k/in_cksum.c sys/vax/vax/in_cksum.c sys/tahoe/tahoe/in_cksum.c sys/hp300/hp300/in_cksum.c
Intel 80386	sys/i386/i386/in_cksum.c

图8-26 在Net/3中的几个in_cksum 版本

即使是可移植 C实现也已经被相当好地优化了。 RFC 1071 [Braden、Borman和Partridge 1988] 和RFC 1141 [Mallory和Kullberg 1990]讨论了Internet检验和函数的设计和实现。 RFC 1141被RFC 1624 [Rijsinghani 1994] 修正。从RFC 1071:

- 1) 把被检验的相邻字节成对配成 16 bit 整数,就形成了这些整数的二进制反码的和。
- 2) 为生成检验和,把检验和字段本身清零,把 16 bit的二进制反码的和以及这个和的二进制反码放到检验和字段。
- 3) 为检验检验和,对同一组字节计算它们的二进制反码的和。如果结果为全 1(在二进制 反码运算中-0,见下面的解释),则检验成功。

简而言之,当对用二进制反码表示的整数进行加法运算时,把两个整数相加后再加上进位就得到加法的结果。在二进制反码运算中,只要把每一位求补就得到一个数的反。所以在二进制反码运算中,0有两种表示方法:全0,和全1。有关二进制反码的运算和表示的详细讨论见[Mano 1982]。

检验和算法在发送分组之前计算出要放在 IP首部检验和字段的值。为了计算这个值,先把首部的检验和字段设为 0,然后计算整个首部 (包括选项)的二进制反码的和。把首部作为一个 16 bit 整数数组来处理。让我们把这个计算结果称为 a。因为检验和字段被明确设为 0,所以 a 是除了检验和字段外所有 IP首部字段的和。 a的二进制反码,用 - a 表示,被放在检验和字段中,发送该分组。

如果在传输过程中没有比特位被改变,则在目的地计算的检验和应该等于 (a+-a)的二进制反码。在二进制反码运算中 (a+-a)的和是 -0(全1),而它的二进制反码应该等于 0(全0)。所以在目的地,一个没有损坏分组计算出来的检验和应该总是为 0。这就是我们在图 8-12中看到

的。下面的C代码(不是Net/3的内容)是这个算法的一种原始的实现:

```
1 unsigned short
 2 cksum(struct ip *ip, int len)
 3 {
 4
 long
 sum = 0;
 /* assume 32 bit long, 16 bit short */
 5
 while (len > 1) {
 6
 sum += *((unsigned short *) ip)++;
 7
 if (sum & 0x80000000)
 /* if high-order bit set, fold */
 8
 sum = (sum & 0xFFFF) + (sum >> 16);
 9
 len -= 2:
10
 }
11
 if (len)
 /* take care of left over byte */
12
 sum += (unsigned short) *(unsigned char *) ip;
13
 while (sum >> 16)
14
 sum = (sum & 0xFFFF) + (sum >> 16);
15
 return ~sum;
16 }
```

图8-27 IP检验和计算的一种原始的实现

1-16 这里唯一提高性能之处在于累计 sum高16 bit的进位。当循环结束时,累计的进位被加在低16 bit上,直到没有其他进位发生。 RFC 1071称此为延迟进位(deferred carries)。在没有有进位加法指令或检测进位代价很大的机器上,这个技术非常有效。

现在我们显示 Net/3的可移植 C版本。它使用了延迟进位技术,作用于存储在一个 mbuf链中的分组。

42-140 我们的新检验和实现假定所有被检验字节存储在一个连续缓存而不是 mbuf中。这个版本的检验和计算采用相同的底层算法来正确地处理 mbuf:用32bit整数的延迟进位对16 bit字作加法。对奇数个字节的 mbuf,多出来的一个字节被保存起来,并与下一个 mbuf的第一个字节配对。因为在大多数体系结构中,对16 bit字的不对齐访问是无效的,甚至会产生严重差错,所以不对齐字节将被保存, in_cksum继续加上下一个对齐的字。当这种情况发生时, in_cksum总是很小心地交换字节,保证位于奇数和偶数位置的字节被放在单独的和字节中,以满足检验和算法的要求。

循环展开

93-115 函数中的三个while循环在每次迭代中分别在和中加上16个字、4个字和1个字。展开的循环减小了循环的耗费,在某些体系结构中可能比一个直接循环要快得多。但代价是代码长度和复杂性增大。

```
#define ADDCARRY(x) (x > 65535 ? x -= 65535 : x)

43 #define REDUCE {1_util.1 = sum; sum = 1_util.s[0] + 1_util.s[1]; ADDCARRY(sum);}

44 int

45 in_cksum(m, len)

46 struct mbuf *m;

47 int len;

48 {

49 u_short *w;

50 int sum = 0;
```

图8-28 IP检验和计算的一个优化的可移植 C程序


```
51
 int
 mlen = 0;
 52
 int
 byte_swapped = 0;
 53
 -union {
 54
 char
 c[2];
 55
 u_short s;
 56
 } s_util;
 57
 union {
 58
 u_short s[2];
 59
 long
 1:
 60
 } l_util;
 61
 for (; m && len; m = m->m_next) {
 62
 if (m->m_len == 0)
 63
 continue;
 64
 w = mtod(m, u_short *);
 65
 if (mlen == -1) {
 /*
 66
 67
 * The first byte of this mbuf is the continuation of a
 68
 * word spanning between this mbuf and the last mbuf.
 69
 70
 * s_util.c[0] is already saved when scanning previous mbuf.
 */
 71
 72
 s_util.c[1] = *(char *) w;
 73
 sum += s_util.s;
 74
 w = (u\_short *) ((char *) w + 1);
 75
 mlen = m->m_len - 1;
 76
 len--:
 77
 } else
 78
 mlen = m->m_len;
 79
 if (len < mlen)
 80
 mlen = len;
 81
 len -= mlen;
 82
 83
 * Force to even boundary.
 84
 */
 85
 if ((1 & (int) w) && (mlen > 0)) {
 86
 REDUCE;
 87
 sum <<= 8;
 s_util.c[0] = *(u_char *) w;
 88
 89
 w = (u\_short *) ((char *) w + 1);
 90
 mlen--;
 91
 byte_swapped = 1;
 92
 }
 93
 /*
 94
 * Unroll the loop to make overhead from
 95
 * branches &c small.
 */
 96
 97
 while ((mlen -= 32) >= 0) {
 98
 sum += w[0]; sum += w[1]; sum += w[2]; sum += w[3];
 99
 sum += w[4]; sum += w[5]; sum += w[6]; sum += w[7];
100
 sum += w[8]; sum += w[9]; sum += w[10]; sum += w[11];
101
 sum += w[12]; sum += w[13]; sum += w[14]; sum += w[15];
102
 w += 16;
103
104
 mlen += 32;
105
 while ((mlen -= 8) >= 0) {
106
 sum += w[0]; sum += w[1]; sum += w[2]; sum += w[3];
107
 w += 4;
```


```
108
109
 mlen += 8;
110
 if (mlen == 0 && byte_swapped == 0)
111
 continue;
 REDUCE;
112
113
 while ((mlen -= 2) >= 0) {
114
 sum += *w++;
115
116
 if (byte_swapped) {
117
 REDUCE;
118
 sum <<= 8:
119
 byte_swapped = 0;
120
 if (mlen == -1) {
 s_util.c[1] = *(char *) w;
121
122
 sum += s_util.s;
123
 mlen = 0;
124
 } else
125
 mlen = -1;
126
 } else if (mlen == -1)
127
 s_util.c[0] = *(char *) w;
128
 }
 if (len)
129
 printf("cksum: out of data\n");
130
131
 if (mlen == -1) {
132
 /* The last mbuf has odd # of bytes. Follow the standard (the odd
 byte may be shifted left by 8 bits or not as determined by
133
134
 endian-ness of the machine) */
135
 s_util.c[1] = 0;
136
 sum += s_util.s;
137
 }
 REDUCE:
138
139
 return (~sum & 0xffff);
140 }
 in cksum.c
```

图8-28 (续)

其他优化

RFC 1071提到两个在Net/3中没有出现的优化:联合的有检验和的复制操作和递增的检验和更新。对IP首部检验和来说,把复制和检验和操作结合起来并不像对 TCP和UDP那么重要,因为后者覆盖了更多的字节。在 23.12节中对这个合并的操作进行了讨论。 [Partridge和Pink 1993]报告了IP首部检验和的一个内联版本比调用更一般的 in_cksum函数要快得多,只需6~8个汇编指令就可以完成(标准的20字节IP首部)。

检验和算法设计允许改变分组,并在不重新检查所有字节的情况下更新检验和。 RFC 1071对该问题进行简明的讨论。 RFC 1141和1624中有更详细的讨论。该技术的一个典型应用是在分组转发的过程中。通常情况下,当分组没有选项时,转发过程中只有 TTL字段发生变化。在这种情况下,可以只用一次循环进位,重新计算检验和。

为了进一步提高效率,递增的检验和也有助于检测到被有差错的软件破坏的首部。如果 递增地计算检验和,则下一个系统可以检测到被破坏的首部。但是如果不是递增计算检验和, 那么检验和中就包含了差错的字节,检测不到有问题的首部。 UDP和TCP使用的检验和算法 在最终目的主机检测到该差错。我们将在第 23和25章看到UDP和TCP检验和包含了IP首部的 几个部分。

使用硬件有进位加法指令一次性计算 32 bit检验和的检验和函数,可参见 ./sys/vax/vax/in cksum.c文件中VAX实现的in cksum。

8.8 setsockopt和getsockopt系统调用

Net/3提供setsockopt和getsockopt两个系统调用来访问一些网络互连的性质。这两个系统调用支持一个动态接口,进程可用该动态接口来访问某种网络互连协议的一些性质,而标准系统调用通常不支持该协议。这两个调用的原型是:

```
int setsockopt(int s, int level, int optname, void *optval, int optlen);
int getsockopt(int s, int level, int optname, const void *optval, int optlen);
```

大多数插口选项只影响它们在其上发布的插口。与 sysctl参数相比,后者影响整个系统。 与多播相关的插口选项是一个明显的例外,将在第 12章中讨论。

setsockopt和getsockopt设置和获取通信栈所有层上的选项。 Net/3按照与s相关的协议和由 level指定的标识符处理选项。图 8-29列出了在我们讨论的协议中 level可能取得的值。

在第17章中,我们描述了 setsockopt和getsockopt的实现,但在其他适当章节中讨论有关选项的实现。本章讨论访问 IP性质的选项。

字段	协议	level	函 数	参考
任意	任意	SOL_SOCKET	sosetopt和sogetopt	图17-5和图17-11
IP	UDP	IPPROTO_IP	ip_ctloutput	图8-31
	TCP	IPPROTO_TCP IPPROTO_IP	tcp_ctloutput ip_ctloutput	30.6节 图8-31
			rip_ctloutput和 ip_ctloutput	32.8节

图8-29 sosetopt 和sogetopt 参数

我们把本书中出现的所有插口选项总结在图 8-30中。该图显示了IPPROTO_IP级的选项。选项出现在第 1列,optval指向变量的数据类型出现在第 2列,第3列显示的是处理该选项的函数。

选 项 名	Optval类型	函 数	描述
IP_OPTIONS	void*	in_pcbopts	设置或获取发出的数据报中的IP选项
IP_TOS	int	ip_ctloutput	设置或获取发出的数据报中的 IP TOS
IP_TTL	int	ip_ctloutput	设置或获取发出的数据报中的 IP TTL
TP_RECVDSTADDR	int	ip_ctloutput	使能或禁止IP目的地址(只有UDP)的排队
IP_RECVOPTS	int	ip_ctloutput	使能或禁止对到达IP选项作为控制信息的
IP_RECVRETOPTS	int	ip_ctloutput	排队(只对UDP;还没有实现) 使能或禁止与到达数据报相关的逆源路由 (只对UDP;还没有实现)

图8-30 插口选项: SOCK_RAW 、SOCK_DGRAM 和SOCK_STREAMR 插口的IPPROTO_IP 级

图8-31显示了用于处理大部分IPPROTO_IP选项的ip_ctloutput函数的整个结构。在32.8节中我们给出与SOCK_RAW插口一起使用的IPPROTO_IP选项。


```
ip_output.c
431 int
432 ip_ctloutput(op, so, level, optname, mp)
433 int
 op;
434 struct socket *so;
435 int
 level, optname;
436 struct mbuf **mp;
437 {
438
 struct inpcb *inp = sotoinpcb(so);
439
 struct mbuf *m = *mp;
440
 int
 optval;
441
 int
 error = 0;
442
 if (level != IPPROTO_IP) {
443
 error = EINVAL;
444
 if (op == PRCO_SETOPT && *mp)
445
 (void) m_free(*mp);
446
 } else
447
 switch (op) {
448
 case PRCO_SETOPT:
449
 switch (optname) {
 /* PRCO_SETOPT processing (Figures 8.32 and 12.17) */
 freeit:
493
494
 default:
495
 error = EINVAL;
496
 break;
497
 }
498
 if (m)
499
 (void) m_free(m);
500
 break;
501
 case PRCO_GETOPT:
502
 switch (optname) {
 Mark Carl
 100
 PRCO_SETOPT processing (Figures 8.33 and 12.17) */
546
 default:
547
 error = ENOPROTOOPT;
548
 break;
549
 }
550
 break;
551
 }
 return (error);
552
553 }
 ip_output.c
```

图8-31 ip_ctloutput 函数:概貌

431-447 ip_ctloutput的第一个参数op,可以是PRCO_SETOPT或者PRCO_GETOPT。第二个参数so,指向向其发布请求的插口。level必须是IPPROTO_IP。Optname是要改变或要检索的选项,mp间接地指向一个含有与该选项相关数据的 mbuf,m被初始化为指向由*mp引用的mbuf。

448-500 如果在调用setsockopt时指定了一个无法识别的选项(因此,在switch中调用 PRCO_SETOPT语句), ip_ctloutput释放掉所有调用方传来的缓存,并返回 EINVAL。

501-553 getsockopt传来的无法识别的选项导致ip_ctloutput返回ENOPROTOOPT。在这种情况下,调用方释放mbuf。

8.8.1 PRCO SETOPT的处理

对PRCO_SETOPT的处理如图8-32所示。

```
ip_output.c
450
 case IP OPTIONS:
451
 return (ip_pcbopts(&inp->inp_options, m));
452
 case IP_TOS:
453
 case IP_TTL:
454
 case IP_RECVOPTS:
455
 case IP_RECVRETOPTS:
456
 case IP_RECVDSTADDR:
457
 if (m->m_len != sizeof(int))
458
 error = EINVAL;
 else {
459
460
 optval = *mtod(m, int *);
461
 switch (optname) {
462
 case IP_TOS:
463
 inp->inp_ip.ip_tos = optval;
464
 break:
465
 case IP_TTL:
466
 inp->inp_ip.ip_ttl = optval;
467
 break:
468 #define OPTSET(bit) \
469
 if (optval) \
470
 inp->inp_flags |= bit; \
471
 else \
472
 inp->inp_flags &= ~bit;
473
 case IP_RECVOPTS:
474
 OPTSET (INP_RECVOPTS);
475
 break;
476
 case IP_RECVRETOPTS:
477
 OPTSET (INP_RECVRETOPTS);
478
 break;
479
 case IP_RECVDSTADDR:
480
 OPTSET (INP_RECVDSTADDR);
481
 break;
482
 }
483
484
 break;
 ip output.c
```

图8-32 ip_ctloutput 函数:处理PRCO_SETOPT

450-451 IP_OPTIONS是由ip_pcbopts处理的(图9-32)。

452-484 IP_TOS、IP_TTL、IP_RECVOPTS、IP_RECVERTOPTS以及IP_RECVDSTADDR选项都需要在由m指向的mbuf中有一个整数。该整数储存在 optval中,用来改变与插口有关的ip_tos和ip_ttl的值,或者用来设置或复位与插口相关的INP_RECVOPTS、INP_RECVERTOPTS和INP_RECVDSTADDR标志位。如果optval是非零(或0),则宏OPTSET设置(或复位)指定的比特。

图8-30中显示没有实现 IP_RECVOPTS和IP_RECVERTOPTS。在第23章中,我

们将看到UDP忽略了这些选项的设置。

8.8.2 PRCO_GETOPT的处理

图8-33显示的一段代码完成了当指定 PRCO_GETOPT时对IP选项的检索。

```
ip output.c
503
 case IP_OPTIONS:
504
 *mp = m = m_get(M_WAIT, MT_SOOPTS);
505
 if (inp->inp_options) {
506
 m->m_len = inp->inp_options->m_len;
507
 bcopy(mtod(inp->inp_options, caddr_t),
508
 mtod(m, caddr_t), (unsigned) m->m_len);
509
 } else
 m->m_len = 0;
510
511
 break;
512
 case IP_TOS:
513
 case IP_TTL:
 case IP_RECVOPTS:
514
515
 case IP_RECVRETOPTS:
 case IP_RECVDSTADDR:
516
 *mp = m = m_get(M_WAIT, MT_SOOPTS);
517
518
 m->m_len = sizeof(int);
519
 switch (optname) {
520
 case IP_TOS:
521
 optval = inp->inp_ip.ip_tos;
522
 break;
523
 case IP_TTL:
 optval = inp->inp_ip.ip_ttl;
524
525
 break;
526 #define OPTBIT(bit) (inp->inp_flags & bit ? 1 : 0)
 case IP_RECVOPTS:
527
528
 optval = OPTBIT(INP_RECVOPTS);
529
 break;
530
 case IP_RECVRETOPTS:
531
 optval = OPTBIT(INP_RECVRETOPTS);
532
 break:
533
 case IP_RECVDSTADDR:
 optval = OPTBIT(INP_RECVDSTADDR);
534
535
 break;
536
 *mtod(m, int *) = optval;
537
538
 break:
 — ip output.c
```

图8-33 ip_ctloutput 函数: PRCO_GETOPT 的处理

503-538 对IP_OPTIONS, ip_ctloutput返回一个缓存,该缓存中包含了与该插口相关的选项的备份。对其他选项, ip_ctloutput返回ip_tos和ip_ttl的值,或与该选项相关的标志的状态。返回的值放在由 m指向的mbuf中。如果在inp_flags中的bit是打开(或关闭)的,则宏OPTBIT将返回1(或0)。

8.9 ip_sysctl函数

图7-27显示,在调用sysct1中,当协议和协议族的标识符是 0时,就调用ip_sysct1函

数。图8-34显示了ip_sysctl支持的三个函数。

sysctl常量	Net/3变量	描述
IPCTL_FORWARDING IPCTL_SENDREDIRECTS IPCTL_DEFTTL	<pre>ipforwarding ipsendredirects ip_defttl</pre>	系统是否转发IP分组? 系统是否发ICMP重定向? IP分组的默认TTL

图8-34 sysctl 参数

图8-35显示了ip_sysctl函数。

```
– ip_input.c
 984 int
 985 ip_sysctl(name, namelen, oldp, oldlenp, newp, newlen)
 986 int
 *name;
 987 u_int namelen;
 *oldp;
 988 void
 989 size_t *oldlenp;
 *newp;
 990 void
 991 size_t newlen;
 992 {
 993
 /* All sysctl names at this level are terminal. */
 994
 if (namelen != 1)
 return (ENOTDIR);
 996
 switch (name[0]) {
 997
 case IPCTL FORWARDING:
 998
 return (sysctl_int(oldp, oldlenp, newp, newlen, &ipforwarding));
 999
 case IPCTL_SENDREDIRECTS:
1000
 return (sysctl_int(oldp, oldlenp, newp, newlen,
1001
 &ipsendredirects));
1002
 case IPCTL_DEFTTL:
1003
 return (sysctl_int(oldp, oldlenp, newp, newlen, &ip_defttl));
1004
 default:
1005
 return (EOPNOTSUPP);
1006
1007
 /* NOTREACHED */
1008 }
 - ip_input.c
```

图8-35 ip_sysctl 函数

因为ip_sysctl并不把sysctl请求转发给其他函数,所以在 name中只能有一个成员。 否则返回 ENOTDIR。

Switch语句选择恰当的调用 systl_int,它访问或修改 ipforwarding、ipsendredirects或ip defttl。对无法识别的选项返回EOPNOTSUPP。

8.10 小结

IP是一个最佳的数据报服务,它为所有其他 Internet协议提供交付机制。标准 IP首部长度为20字节,但可跟最多40字节的选项。IP可以把大的数据报分片发送,并在目的地重装分片。对选项处理的讨论放在第9章和第10章讨论分片和重装。

ipintr保证IP首部到达时未经破坏,通过把目的地址与系统接口地址及其他几个广播地址比较来确定它们是否到达最终目的地。 ipintr把到达最终目的地的数据报传给分组内指定的运输层协议。如果系统被配置成路由器,就把还没有到达最终目的地的分组发给

ip_forward转发到最终目的地。分组有一个受限的生命期。如果 TTL字段变成 0,则 ip_forward就丢掉该分组。

许多Internet协议都使用Internet检验和函数,Net/3用in_cksum实现。IP检验和只覆盖首部(和选项),不覆盖数据,数据必须由传输协议级的检验和保护。作为IP中最耗时的操作,检验和函数通常要对不同的平台进行优化。

习题

- 8.1 当没有为任何接口分配 IP地址时, IP是否该接收广播分组?
- 8.2 修改ip_forward和ip_output,当转发一个没有选项的分组时,对IP检验和进行 递增的更新。
- 8.3 当拒绝转发分组时,为什么需要检测链路级广播 (某缓存中的M_BCAST标志)和IP级 广播(in_canforward)?在何种情况下,把一个具有 IP单播目的地的分组作为一个 链路层广播接收?
- 8.4 当一个IP分组到达时有检验和差错,为什么不向发送方返回一个差错信息?
- 8.5 假定一个多接口主机上的某个进程为它发出的分组选择了一个明确的源地址。而且,假定是通过一个接口而不是作为分组源地址所选择的地址到达的。当第一跳路由器发现分组应该到另一个路由器时,会发生什么情况?会向主机发送重定向报文吗?
- 8.6 一个新的主机被连到一个已划分子网的网络中,并被配置成完成路由选择的功能 (ipforwarding等于1),但它的网络接口没有分配子网掩码。当该主机接收一个子 网广播分组时会出现什么情况?
- 8.7 图8-17中,在检测ip_ttl后(与之前相比),为什么需要把它减1?
- 8.8 如果两个路由器都认为对方是分组的最佳下一跳目的地,将发生什么情况?
- 8.9 图8-14中,对一个到达 SLIP接口的分组,不检测哪些地址?有没有其他在图 8-14中 没有列出的地址被检测?
- 8.10 ip_forward在调用icmp_error之前,把分片的id从主机字节序转换成网络字节序。为什么它不对分片的偏移进行转换?