

Chapter 8

Internet Protocol (IP)

CONTENTS

- DATAGRAM
- FRAGMENTATION
- OPTIONS
- CHECKSUM
- IP PACKAGE

Figure 8-1 Position of IP in TCP/IP protocol suite

Figure 8-2

Service Type or Differentiated Services

Differentiated Services

Codepoint

Differentiated service (DS)

• xxx000

• 3 left-most bits interpreted as the precedence bits in Service Type interpretation

• Else

- Define 64 services
 - xxxxx0: Internet category 32 services (0, 2, 4 ... 62)
 - xxxx11: Local category 16 services (3, 7, 11, ... 63)
 - xxxx01: Temporary or exprimental 16 services (1, 5, 9, ... 61)

Note

The precedence subfield is not used in version 4.

Note

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

Encapsulation of a small datagram in an Ethernet frame

Multiplexing

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

← 01000010

The receiver discards the packet. Why?

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?

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 main 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?

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?

To find the time-to-live field, we should 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.

Frame

Flag field

D: Do not fragment

M: More fragments

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?

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?

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). However, we can definitely say the original packet has been fragmented because the M bit value is 1.

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?

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?

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?

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 879.

Option format

Copy

0 Copy only in first fragment

1 Copy into all fragments

Class

00 Datagram control

01 Reserved

10 Debugging and management

11 Reserved

Number

00000 End of option

00001 No operation

00011 Loose source route

00100 Timestamp

00111 Record route

01001 Strict source route

Categories of options

No operation option

Code: 1 00000001

a. No operation option

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

End of option option

Code: 0 00000000

a. End of option

Record route option

Figure 8-15

Record route concept

Strict source route option

Strict source route concept

Loose source route option

	Code: 131 10000011	Length (Total length)	Pointer		
First IP address (Filled when started)					
Second IP address (Filled when started)					
• • •					
Last IP address (Filled when started)					

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						

Use of flag in timestamp

Timestamp concept

Example 10

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.

No operation: Code is **0**0000001; no copy.

End of option: Code is 00000000; no copy.

Record route: Code is **0**0000111; no copy.

Strict source route: Code is 10001001; copied.

Loose source route: Code is 10000011; copied.

Timestamp: Code is 01000100; no copy.

Example 11

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.

No operation: Code is 00000001; control.

End of option: Code is 00000000; control.

Record route: Code is 00000111; control.

Strict source route: Code is 10001001; control.

Loose source route: Code is 10000011; control.

Timestamp: Code is 01000100; debugging

Note

To create the checksum the sender does the following:

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

Checksum concept

Figure 8-23

Checksum in one's complement arithmetic

Figure 8-24

Example of checksum calculation in binary

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.

Figure 8-26

From upper-layer protocol To upper-layer protocol **IP** Data and destination address Data Header-adding module Reassembly IP packet table Reassembly module IP packet Routing table Routing module IP packet Processing IP packet, module next hop, MTU interface table Fragmentation module IP packet, IP packet next hop From data link layer To data link layer

IP components

MTU table

Interface Number	MTU
••••••	

Reassembly table

St.: State

T. O.: Time-out

S. A.: Source address

F.: Fragments

D. I.: Datagram ID

