

IP Layer

Michael Tsai 2019/04/01

Internet Protocol Stack

Covered in previous lectures

Will cover today

IP (Network layer) 的主要功能

- 1. Forwarding: Router通常有多個interface (網卡)。把 packet從來源的interface移到目的地方向的interface 並發送出去叫做forwarding。
 - ▶ 一般client並不會開啟此一功能!
- 2. Routing: 找出往目的地方向的一條路徑。通常由 routing algorithms/protocol決定。
- 因為系上通常到特定的目的地都只有一條路徑,我們網管的工作通常只會接觸到第一部分。

IP封包的格式(v4)

表示是否需要特殊處理(如即時的影像或聲音)

v4 or v6

用來處理 fragmentation (想想MTU)

最多可以經過 幾台機器(router)

Transport layer使用的協定 (通常為TCP or UDP)

Where is IP packet?

Ethernet Frame

IP **Packet** is in Ethernet's payload!

Typical Internet Packet

Ethernet header	IPv4 header	UDP header	Application data	Ethernet CRC	
14 bytes	20 bytes	8 bytes	100 bytes	4 bytes	
UDP packet (108 bytes)					
IPv4 packet (128 bytes)					

Ethernet frame (146 bytes)

IP Address (v4)

- AAA.BBB.CCC.DDD (4 bytes) = ? # total hosts
- Network + host address —>
 same network address == same network (subnet)

Historical Internet Classes (no mask)

Class	1st byte	Format	Comments
A	1-127	N.H.H.H	Very early networks
В	128-191	N.N.H.H	Large sites (hard to get)
C	192-223	N.N.N.H	Easy to get (often obtained in sets)
D	224-239	-	Multicast addresses
E	240-255	- 7	Experimental addresses

But this is inefficient

- Most networks only have ~100 hosts
- Class A & B addresses are wasted
- Thus we need to find a way to further split the networks! (subnetting)

Netmask

- Netmask ==
 32-bit number with leading 1's + trailing 0's
- Digits mapped to 1's —> network address
 Digits mapped to 0's —> host address
- Expressed as (a) 0xffffffc0 or (b) 255.255.255.192

IP address	128	. 1	38 .	243	•	0
Decimal netmask	255	. 2		255		192
Hex netmask	ff	. f	f .	f f		c 0
Binary netmask	1111 111	1 . 1111	1111 . 1	111 111	1 . 11	00 0000
Binary netmask	1111 111	1 . 1111	1111 . 1	111 111	1 . 11	00 0000

Two Special Addresses

- Network address
 - = "network address" + "host address = 0"
- Broadcast address
 - = "network address" + "host address = all 1's"

Setting Interface Address

- ifconfig -a —> display all interfaces
- ifconfig eth0 192.168.25.1 netmask 255.255.255.0
 - -> set the IP and netmask of an interface
- ifconfig eth0 up
 - —> enable the interface
- ifconfig eth0 media auto
 - -> set the media type to auto-sense

Why do we need to know the "network address"?

- Answer: we need to know if the destination host can be reached directly (in the same network).
- How? Q: is the network address the same?
- Question: what if it is not on the same network?
- Answer: we ask a host to relay for us.
- Question: but, which host?
 (it has to be on the same network)

Example: 以前系上防火牆的Routing table (部分)

192.168.48.0/ 255.255.248.0

192.168.55.254

192.168.219.0/ 255.255.255.0

192.168.219.254

140.112.30.254

140.112.28.0/ 255.255.252.0

Routing Table:

192.168.48.0 255.255.248.0 192.168.55.254 192.168.219.0 255.255.255.0 192.168.219.254 140.112.28.0 255.255.252.0 140.112.30.254 0.0.0.0 0.0.0.0 140.112.x.x

How to represent a group of destination hosts?

- CIDR == Classless Inter-Domain Routing
- Borrowing the netmask idea:
 IPs from 192.144.0.0 to 192.144.7.0,
 we can say 192.144.0.0/21 (21==255.255.248.0)
- Any IP address falls in that "network"
 (though might not be a real network), can be represented by that CIDR

Private IP

Private IP
 ==IPs that are not globally allocated to anyone

IP Class	From	То	CIDR range
Class A	10.0.0.0	10.255.255.255	10.0.0.0/8
Class B	172.16.0.0	172.31.255.255	172.16.0.0/12
Class C	192.168.0.0	192.168.255.255	192.168.0.0/16

Zuvio exercise

- Install "ipcalc" on your VM or the platform of your choice. You can also install it in your directory on the workstation. Learn how to use it.
- Suppose you would like to allocate some private IPs for a sub-network with around 20 hosts. Give the network address and the net mask such that it is not "oversized".
- Paste the output of ipcalc for that network address.

NAT (Network Address Translation)

只有一塊門牌發給我們,怎麼辦呢?

內部用: 192.168.0.2

菜瓜布

Src: 192.168.0.2

Dest: 8.8.8.8

Src: 8.8.8.8

Dest: 192.168.0.2

馬撒起

內部用: 1

凱莉

內部用: 192.168.0.4

ノハノ、郭

內部用: 192.168.0.5

|對照表:

- 菜瓜布有連到8.8.8.8
- 要找助教請轉到192.168.0.4

門牌: 140.112.91.208

Src: 140.112.91.208

Dest: 8.8.8.8

Src: 8.8.8.8

Dest: 140.112.91.208

內部用門

牌:192.168.0.254

Routing Table

 netstat -nr (不看hostname) or netstat -r (看hostname)

```
 Kernel IP routing table

 Destination
 Gateway
 Genmask
 Flags
 MSS Window irtt Iface

 0.0.0.0
 140.112.30.254
 0.0.0.0
 UG
 0 0
 0 eth0

 140.112.30.0
 0.0.0
 255.255.255.0
 U
 0 0
 0 eth0
```

- route add default gw 140.112.30.254
 —> all traffic not to local subnets goes to the gw
- route add -net 132.236.220.64 netmask 255.255.255.192
 - —> all traffic that has destination address with the described network address goes to 132.236.220.64

ICMP (Internet Control Message Protocol)

- ▶ 一些管理用的訊息,用來通知client關於網路的狀況。
- ▶ 常用的用途:
 - 1. 通知client此路不通。(Destination network/host/protocol/port unreachable or unknown)
 - 2. Ping使用的echo request & reply

```
C: VJsers Administrator > ping 8.8.8.8


Ping 8.8.8.8 (使用 32 位元組的資料 > :
回覆自 8.8.8.8 位元組=32 時間=20ms TTL=128

8.8.8.8 的 Ping 統計資料:
封包: 已傳送 = 4,已收到 = 4。已遺失 = 0 (0% 遺失),
大約的來回時間 (毫秒):
最小值 = 20ms,最大值 = 20ms,平均 = 20ms

C: VJsers Administrator > ■
```

3. TTL expire (用來偵測或預防路徑中的loop或是traceroute使用)

Firewall

Firewall 規則表:

- 如果是小小郭的封
 包,直接丟掉
- 如果是Bit Torrent 封
 包,直接丟掉
- 3. 如果是去以下IP address的封包 (x.x.x.x, y.y.y.y, z.z.z.z)直接丟掉
- 4. 剩下的可以過

DNS (Domain Name Service)

- ▶ 一言以蔽之: 將名稱轉為IP的服務
- ▶ 常見的轉換種類:
 - Domain name -> IP (type A): ntucsv.csie.ntu.edu.tw -> 140.112.30.28
 - @domainname的mail server (type MX):
 csie.ntu.edu.tw -> ms.csie.ntu.edu.tw
 - Domain name -> domain name (type CNAME): www.csie.ntu.edu.tw -> ntucsv.csie.ntu.edu.tw
 - ► IP -> domain name (type PTR) 140.112.30.21 -> csman.csie.ntu.edu.tw
- ▶ 可以多重宣告: 增加可靠度或分散性.
 - ▶ 例如www.google.com的A指到了6個IP!

分散式的架構: 分層負責 (recursive query)

我不負責主管ntu.edu.tw

請問負責.tw的機器

Root DNS

csman.csie.ntu.edu.tw (Local DNS的角色)

.tw NS (Top-level Domain DNS server)

.edu.tw
(Authoritative DNS Server)

.ntu.edu.tw (Authoritative DNS)

Your Machine

我負責主管ntu.edu.tw www.ntu.edu.tw=x.x.x.x

DNS的細節

- ▶ 如果local DNS本身主管被查詢的domain,則可以直接回覆。
 - ▶ 例如140.112.30.21如果被查詢www.csie.ntu.edu.tw
- ▶ Local DNS可以暫存之前查詢過的結果。
 - ▶ 主要用來減輕主管DNS server及網路的負擔。
 - ▶ 每筆在主管DNS server上的紀錄都有對應的TTL值,規範可以 被占存多久。

/etc/resolv.conf

nameserver 140.112.30.21

nameserver 140.112.254.4

nameserver 140.112.2.2

search csie.ntu.edu.tw

- search
 - —> resolve incomplete names (linux1 —> <u>linux1.csie.ntu.edu.tw</u>)
- nameserver —> specify the address of the DNS server

DNS延伸閱讀

- Top 10 DNS attacks: <u>http://www.networkworld.com/article/2886283/</u> <u>security0/top-10-dns-attacks-likely-to-infiltrate-your-network.html#slide1</u>
- Distributed Reflection DoS attack
- Cache poisoning / DNS hijacking (sol: DNSSEC)
- TCP SYN floods

常用DNS指令

- Examples:
 - dig @8.8.8.8 -t MX <u>csie.ntu.edu.tw</u>
 - dig @140.112.30.21 <u>www.csie.ntu.edu.tw</u>

;; ANSWER SECTION: www.csie.ntu.edu.tw.	600	IN	Α	140.112.30.28
;; AUTHORITY SECTION:				
csie.ntu.edu.tw.	86400	IN	NS	csman2.csie.ntu.edu.tw.
csie.ntu.edu.tw.	86400	IN	NS	ntuns.ntu.edu.tw.
csie.ntu.edu.tw.	86400	IN	NS	csman.csie.ntu.edu.tw.
;; ADDITIONAL SECTION:				
csman.csie.ntu.edu.tw.	600	IN	Α	140.112.30.21
ntuns.ntu.edu.tw.	85489	IN	Α	140.112.254.6
csman2.csie.ntu.edu.tw.	600	IN	A	140.112.30.12

In-Class Exercise

- 找出linux1到www.nasa.gov經過了哪些機器(domain name可) keyword: mtr, traceroute
- 找出csie.ntu.edu.tw和ntu.edu.tw的mail server們 (SMTP)的IP是什麼

延伸閱讀

 前講師(小小郭)的線上投影片:
 http://xdlab.org/~math120908/slides/nettool.html#/ introduction-to-network-tools