Inter-networking

COS 460 & 540

CAPTAIN JAMES T. KIRK

I'M SORRY, I CAN'T HEAR YOU OVER THE SOUND OF HOW AWESOME I AM.

Problem

LAN's are great... but...

We want to Connect them together

...across the world

Inter-networking

- Internet Protocol (IP)
- Routing
- The Internet
- Multicast*
- Multi-protocol Label Switching*

Internet Protocol (IP)

- What is an Internetwork
- Service Model
 - Datagrams, Packet Format, ...
- Addressing
- Datagram Forwarding
- ARP, DHCP, ICMP, ...

What?

- "internet" vs "Internet"
- "network" vs "subnetwork"
- physical vs logical networks

Bridge, Router, Switch

- repeater & hub physical
- bridge link
- switch network
- router internet
- gateway application

Alternatives?

Novell's IPX

Internet Protocol (IP)

- √ What is an Internetwork
- Service Model
 - Datagrams, Packet Format, ...
- Addressing
- Datagram Forwarding
- ARP, DHCP, ICMP, ...

Service Model

- Datagram Delivery
- Packet Format
- Fragmentation and Reassembly

Datagram Delivery

Underlying network is...

- reliable or unreliable
- connection-oriented or connectionless
- small or large packet/frame sized
- physical, logical, wireless, ...

Datagram Delivery

- IP Datagram is basis of protocol
- Provides a "best-effort" or unreliable service
- May be out of order
- Connectionless

Packet Format

Fragmentation

Problem:

- IP datagrams can be 64 kB
- The underlying network may have 512 Byte MTU

Solution:

- Each fragment is an IP datagram
- Each IP datagram is rebuilt for each network

Fragmentation

Fragmentation

(b)

Internet Protocol (IP)

- √ What is an Internetwork
- √ Service Model
 - ✓ Datagrams, Packet Format, ...
- Addressing
- Datagram Forwarding
- ARP, DHCP, ICMP, ...

- Need to identify any host on the network
- Globally unique
- Hierarchal (not flat like Ethernet)
 - for easier routing
 - represents a network of networks

- 32 bit addresses
- "Dotted Decimal" format
 - 130.111.135.26
- Contains two parts
 - Network
 - Host

- Network portion
 - specifies a unique physical* network
 - used for routing
- Host portion
 - specifies a unique host on the network
 - local delivery

Internet Protocol (IP)

- √ What is an Internetwork
- √ Service Model
 - ✓ Datagrams, Packet Format, ...
- √ Addressing
- Datagram Forwarding
- ARP, DHCP, ICMP, ...

How do datagrams traverse the internetwork

Forwarding vs Routing

• forwarding is taking an input packet and sending it out the appropriate port

• routing is the process of building forwarding tables.

- Every datagram has destination IP
- Network part uniquely identifies a physical network
 - All hosts/routers on network can communicate with all others
- Every network has a router on the net

Each host and router maintains a forwarding table

Next-hop
RI
130.111.32.1
R2
141.114.1.1
R2
76.5.4.3

If destination network == source network

deliver locally

if destination network in forwarding table

deliver to next-hop

if destination network unknown

deliver to default

- Local delivery for local datagrams
- Routers forward datagrams towards the physical network

Internet Protocol (IP)

- √ What is an Internetwork
- √ Service Model
 - ✓ Datagrams, Packet Format, ...
- √ Addressing
- ✓ Datagram Forwarding
- ARP, DHCP, ICMP, ...

Address Resolution Protocol (ARP)

Local delivery

it's not that simple

IP Address != Ethernet Address

Address Resolution

- Finds local or link-level address for an IP address
 - Both hosts on the same IP Network
 - Discover / Dynamic
- Uses broadcast feature of link-level

Address Resolution

- 1. Do we have the IP-MAC addresses cached?
- 2. Send out broadcast query
- 3. Look for response, and fill in cache

ARP Packet

0 16 31 Hardware type = 1 ProtocolType = 0x0800HLen = 48PLen = 32Operation SourceHardwareAddr (bytes 0–3) SourceHardwareAddr (bytes 4–5) SourceProtocolAddr (bytes 0-1) TargetHardwareAddr (bytes 0–1) SourceProtocolAddr (bytes 2–3) TargetHardwareAddr (bytes 2–5) TargetProtocolAddr (bytes 0-3)

Request or Response

ARP

- Problems?
 - ARP Spoofing (http://en.wikipedia.org/wiki/ARP_spoofing)

ARP Spoofing

Dynamic Host Configuration Protocol

Who Am I?

- Static configuration of hosts
 - not flexible or adaptable to changes
 - cumbersome
- Dynamic configuration
 - provide host with an IP address
 - additional information: router, boot info...

- 1. Broadcast request: DHCPDISCOVER
- 2.Look for responses: DHCPOFFERs
- 3.Pick one and DHCPREQUEST
- 4. Wait for DHCPACK

Problem:

Broadcast means you need a DHCP server on every network.

Solution:

DHCP forwarding

DHCP Forwarding

- IP Address is *leased* for a given amount of time.
- Host must renew the lease with the server.
- Server can deny renewal
 - Can request a new lease

ICMP

When things don't go as planned.

ICMP

Remember: Best-effort service

- Diagnostic purposes (ping)
- TTL (hops) reaches 0 at a router
- Host not reachable (network error)
- Network redirection

ARP, DHCP, ICMP

These protocols are at the edge between the Network and IP layers

- Address Resolution Protocol (ARP)
- Dynamic Host Configuration Protocol (DHCP)
- Internet Control Message Protocol (ICMP)

Internet Protocol (IP)

- √ What is an Internetwork
- √ Service Model
 - ✓ Datagrams, Packet Format, ...
- √ Addressing
- ✓ Datagram Forwarding
- ✓ARP, DHCP, ICMP, ...

Internet Protocol (IP)

- √ What is an Internetwork
- √ Service Model
 - ✓ Datagrams, Packet Format, ...
- √ Addressing
- ✓ Datagram Forwarding
- ✓ARP, DHCP, ICMP, ...

Virtual Networks (VPN)

VPN

Inter-networking

- √ Internet Protocol (IP)
- **★**Routing
- The Internet
- Multicast*
- Multi-protocol Label Switching*

Routing

- Network as a graph
- Distance Vector (RIP)
- Link State
 - Open Shortest Path First (OSPF)
- Mobile Routing

Forwarding vs Routing

• forwarding is taking an input packet and sending it out the appropriate port

• routing is the process of building forwarding tables.

Tables

Routing Table

Network Next Hop

42 192.168.1.1

Forwarding Table

Network	Port	MAC
42	ı	00:BC:D4:34:32:0B

Network Graph

- Table of distance/cost to all nodes
- Distribute to immediate neighbors
- Link Down = ∞
- periodic & triggered

Exercise

1. Make "Routing Table" of network

Destination

Cost

Next Hop

2. Send messages to neighbors with

From: _____

Destination

Cost

- 3. Use messages from neighbors and destroy
- 4. Repeat from step 2

Dest	Cost	Нор
В	3	В
C	∞	-
D	∞	-
Ε	ĺ	E
F	6	F

			Dest	Cost	Нор
			Α	3	Α
Dest	Cost	Нор	С	4	С
В	3	В	D	∞	-
			E		E
C	7	В	F	∞	_
D	∞	-			
E		E		1	6 2 F
F	6	F	4 B	$\frac{1}{E}$	
			C 9	D 1	

Dest	Cost	Нор
В	2	Ε
C	6	E
D	2	Ε
E	I	E
F	3	E

Complete Map

Exchange with immediate neighbors

- Link State Packet (LSP)
 - Distance/Cost of neighbors
 - Flood to all routers

Exercise

1 Make "Routing Table" of network

Confirmed

Tentative

2.Flood messages to everyone with neighbor information only, keep your own

From:

Neighbor Cost

NextHop

- 3. Use messages from others (Dijkstra's Alg.)
- 4. Repeat from step 2, until tentative is empty

Step Confirmed Tentative Replaced

I (A,0,-)	
-----------	--

2
$$(A,0,-)$$
 $(B,5,B)$ $(C,10,C)$

3	(A,0,-)	(C, 8, B)	(C,10,C)
3	(B,5,B)	(D, I4,B)	(C,10,C)

Dest	Cost	Нор
В	5	В
C	8	В
D	10	В

- Link State Packet (LSP)
 - Distance/Cost of neighbors
 - Flood to all routers

Metrics

- Bandwidth
- Latency
- "hops"
- Cost (dollars)
- Utilization
- Geo-Political boundaries

Inter-networking

- √ Internet Protocol (IP)
- ✓ Routing
- ★The Internet
- Multicast*
- Multi-protocol Label Switching*

The Internet

- Construction
 - Autonomous Systems
- Subnetting
- Classless Routing (CIDR)
- Border Gateway Routing (BGP)
- IPv6

What does it look like

Subnetting

Network part of address uniquely identifies a physical network

- Class B network (16 & 16 bits) unused
- Class C network (24& 8 bits) too small

Subnetting

Allocate one "network" to several physical networks

internal to network

outside routes same

Subnetting

Subnet mask: 255.255.255.0 Subnet number: 128.96.33.0

Subnetting

- Solves scalability problem
 - improve address assignment efficiency
 - aggregates information, from a distance

Classless Routing (CIDR)

- Scalability problems in the backbone
 - Single location with multiple C nets
 - Lots of entries to maintain outside
 - Assignment of Class B wastes

CIDR

- Solution: aggregate routes
 - 192.4.16/20 = 192.4.16 to 192.4.31
 - 192.4.16/24 = 192.4.16

CIDR

- Solution: Assign blocks of Class C addresses
 - creates aggregate routes to AS

- Each Autonomous System (AS)
 - Has a "border"
 - Handles its own internal routing
 - Has its own policies for in & out

- Find some path to destination
- Avoid *loops*
- Compliant with policies of ASs

- Border Gateway Protocol (BGP)
 - AS numbers are unique
 - One node is the speaker for the network
 - Advertises complete paths to networks
 - Prevent loops
 - Path withdrawn messages

- Scalable (by hierarchy)
 - AS has own internal policies and routing
 - Only AS borders run BGP on backbone
 - Aggregate networks
 - Only need to find path to border

IPv6

0 4 12 16 24 31 Version TrafficClass FlowLabel NextHeader PayloadLen HopLimit SourceAddress DestinationAddress Next header/data

IPv6 - Why?

- Address exhaustion (really Class B)
- Real-time services
- Security
- Configuration
- Routing mobile hosts

Addresses

- $128 \text{ bits} = 3.4 \times 10^{38} \text{ nodes}$
- Notation = x:x:x:x:x:x:x:x
 - :: = zeros; 45de:1230:FG::11:12
 - IPv4 (zero extended) ::FFFF:128.96.33.81

Packet Format

31

M

Configuration

- No more DHCP servers...
- Prefixes are assigned to networks (at AS)
 - Obtain interface ID
 - Obtain address prefix for subnet
 - local link only (1111 1110 10)
 - routers periodically advertise prefix

Inter-networking

- √ Internet Protocol (IP)
- ✓ Routing
- √ The Internet
- Multicast*
- Multi-protocol Label Switching*

Inter-networking

fin