

Forouzan

Chapter 19

Network Layer: Logical Addressing

19-1 IPv4 ADDRESSES

An IPv4 address is a 32-bit address that uniquely and universally defines the connection of a device (for example, a computer or a router) to the Internet.

Topics discussed in this section:

Address Space

Notations

Classful Addressing

Classless Addressing

Network Address Translation (NAT)

An IPv4 address is 32 bits long.

The IPv4 addresses are unique and universal.

The address space of IPv4 is 2³² or 4,294,967,296.

Figure 19.1 Dotted-decimal notation and binary notation for an IPv4 address

Numbering systems are reviewed in Appendix B.

Example 19.1

Change the following IPv4 addresses from binary notation to dotted-decimal notation.

- a. 10000001 00001011 00001011 11101111
- **b.** 11000001 10000011 00011011 11111111

Solution

We replace each group of 8 bits with its equivalent decimal number (see Appendix B) and add dots for separation.

- a. 129.11.11.239
- **b.** 193.131.27.255

Change the following IPv4 addresses from dotted-decimal notation to binary notation.

- a. 111.56.45.78
- **b.** 221.34.7.82

Solution

We replace each decimal number with its binary equivalent (see Appendix B).

- a. 01101111 00111000 00101101 01001110
- **b.** 11011101 00100010 00000111 01010010

Find the error, if any, in the following IPv4 addresses.

- a. 111.56.045.78
- **b.** 221.34.7.8.20
- c. 75.45.301.14
- d. 11100010.23.14.67

Solution

- a. There must be no leading zero (045).
- b. There can be no more than four numbers.
- c. Each number needs to be less than or equal to 255.
- d. A mixture of binary notation and dotted-decimal notation is not allowed.

In classful addressing, the address space is divided into five classes:

A, B, C, D, and E.

Figure 19.2 Finding the classes in binary and dotted-decimal notation

	First byte	Second byte	Third byte	Fourth byte
Class A	0			
Class B	10			
Class C	110			
Class D	1110			
Class E	1111			

a. Binary notation

b. Dotted-decimal notation

Find the class of each address.

- **a.** <u>0</u>00000001 00001011 00001011 11101111
- **b.** <u>110</u>000001 10000011 00011011 11111111
- **c.** <u>14</u>.23.120.8
- **d. 252**.5.15.111

Solution

- **a.** The first bit is 0. This is a class A address.
- b. The first 2 bits are 1; the third bit is 0. This is a class C address.
- c. The first byte is 14; the class is A.
- d. The first byte is 252; the class is E.

Table 19.1 Number of blocks and block size in classful IPv4 addressing

Class	Number of Blocks	Block Size	Application
A	128 (=2^7)	16,777,216(=2^24)	Unicast
В	16,384 (=2^14)	65,536(=2^16)	Unicast
С	2,097,152 (=2^21)	256 (=2^8)	Unicast
D	1	268,435,456(=2^28)	Multicast
Е	1	268,435,456	Reserved

In classful addressing, a large part of the available addresses were wasted. In classful addressing, we can also use a mask of 32-bit to find the netid and hostid.

 Table 19.2
 Default masks for classful addressing

Class	Binary	Dotted-Decimal	CIDR
A	1111111 00000000 00000000 00000000	255 .0.0.0	/8
В	1111111 11111111 00000000 00000000	255.255. 0.0	/16
С	1111111 11111111 11111111 00000000	255.255.255.0	/24

CIDR: Classless Interdomain Routing

Classful addressing, which is almost obsolete, is replaced with classless addressing.

Classless addressing has no class, but the address are still granted in blocks.

Restrictions on classless address blocks:

- 1. The addresses in a block must be contiguous, one after another.
- 2. The number of addresses in a block must be a power of 2 (1, 2, 4, 8, ...).
- 3. The first address must be evenly divisible by the number of addresses.

Example 19.5

Figure 19.3 shows a block of addresses, in both binary and dotted-decimal notation, granted to a small business that needs 16 addresses.

We can see that the restrictions are applied to this block. The addresses are contiguous. The number of addresses is a power of 2 ($16 = 2^4$), and the first address is divisible by 16. The first address, when converted to a decimal number, is 3,440,387,360, which when divided by 16 results in 215,024,210.

Figure 19.3 A block of 16 addresses granted to a small organization

A better way to define a block of addresses is to select any address in the block and the mask.

In IPv4 addressing, a block of addresses can be defined as x.y.z.t *ln* in which x.y.z.t defines one of the addresses and the *ln* defines the mask.

The address and /n notation completely define the whole block (the first address, the last address and the number of addresses).

The first address in the block can be found by setting the rightmost 32 - n bits to 0s.

A block of addresses is granted to a small organization. We know that one of the addresses is 205.16.37.39/28. What is the first address in the block?

Solution

The binary representation of the given address is 11001101 00010000 00100101 00100111
If we set 32–28 rightmost bits to 0, we get 11001101 00010000 00100101 0010000

or

205.16.37.32.

This is actually the block shown in Figure 19.3.

The last address in the block can be found by setting the rightmost 32 – n bits to 1s.

Find the last address for the block in Example 19.6.

Solution

The binary representation of the given address is 11001101 00010000 00100101 00100111
If we set 32 – 28 rightmost bits to 1, we get 11001101 00010000 00100101 00101111

or

205.16.37.47

This is actually the block shown in Figure 19.3.

The number of addresses in the block can be found by using the formula 2^{32-n} .

Find the number of addresses in Example 19.6.

Solution

The value of n is 28, which means that number of addresses is 2^{32-28} or 16.

Example 19.9

Another way to find the first address, the last address, and the number of addresses is to represent the mask as a 32-bit binary (or 8-digit hexadecimal) number. This is particularly useful when we are writing a program to find these pieces of information. In Example 19.5 the /28 can be represented as

11111111 11111111 11111111 11110000

(twenty-eight 1s and four 0s).

Find

- **a.** The first address
- **b.** The last address
- c. The number of addresses.

Example 19.9 (continued)

Solution

a. The first address can be found by ANDing the given addresses with the mask. ANDing here is done bit by bit. The result of ANDing 2 bits is 1 if both bits are 1s; the result is 0 otherwise.

Address: 11001101 00010000 00100101 00100111

Mask: 11111111 1111111 1111111 11110000

First address: 11001101 00010000 00100101 00100000

Example 19.9 (continued)

b. The last address can be found by ORing the given addresses with the complement of the mask. ORing here is done bit by bit. The result of ORing 2 bits is 0 if both bits are 0s; the result is 1 otherwise. The complement of a number is found by changing each 1 to 0 and each 0 to 1.

Address: 11001101 00010000 00100101 00100111

Mask complement: 00000000 00000000 00000000 00001111

Last address: 11001101 00010000 00100101 00101111

Example

Example 19.9 (continued)

c. The number of addresses can be found by complementing the mask, interpreting it as a decimal number, and adding 1 to it.

Mask complement: 000000000 00000000 00000000 00001111

Number of addresses: 15 + 1 = 16

Figure 19.4 A network configuration for the block 205.16.37.32/28

The first address in a block is normally not assigned to any device; it is used as the network address that represents the organization to the rest of the world.

Figure 19.5 Two levels of hierarchy in an IPv4 address

Figure 19.6 A frame in a character-oriented protocol

Each address in the block can be considered as a two-level hierarchical structure: the leftmost *n* bits (prefix) define the network; the rightmost 32 – n bits define the host.

Figure 19.7 Configuration and addresses in a subnetted network

Figure 19.8 Three-level hierarchy in an IPv4 address

An ISP is granted a block of addresses starting with 190.100.0.0/16 (65,536 addresses). The ISP needs to distribute these addresses to three groups of customers as follows:

- a. The first group has 64 customers; each needs 256 addresses.
- b. The second group has 128 customers; each needs 128 addresses.
- c. The third group has 128 customers; each needs 64 addresses.

Design the subblocks and find out how many addresses are still available after these allocations.

Example 19.10 (continued)

Solution

Figure 19.9 shows the situation.

Group 1

For this group, each customer needs 256 addresses. This means that 8 (log2 256) bits are needed to define each host. The prefix length is then 32 - 8 = 24. The addresses are

1st Customer: 190.100.0.0/24 190.100.0.255/24

2nd Customer: 190.100.1.0/24 190.100.1.255/24

. . .

64th Customer: 190.100.63.0/24 190.100.63.255/24

 $Total = 64 \times 256 = 16,384$

Example 19.10 (continued)

Group 2

For this group, each customer needs 128 addresses. This means that 7 (log2 128) bits are needed to define each host. The prefix length is then 32 - 7 = 25. The addresses are

1st Customer: 190.100.64.0/25 190.100.64.127/25

2nd Customer: 190.100.64.128/25 190.100.64.255/25

. . .

128th Customer: 190.100.127.128/25 190.100.127.255/25

 $Total = 128 \times 128 = 16,384$

Example 19.10 (continued)

Group 3

For this group, each customer needs 64 addresses. This means that 6 ($\log_2 64$) bits are needed to each host. The prefix length is then 32 - 6 = 26. The addresses are

1st Customer: 190.100.128.0/26 190.100.128.63/26

2nd Customer: 190.100.128.64/26 190.100.128.127/26

. . .

128th Customer: 190.100.159.192/26 190.100.159.255/26

 $Total = 128 \times 64 = 8192$

Number of granted addresses to the ISP: 65,536 Number of allocated addresses by the ISP: 40,960 Number of available addresses: 24,576

Figure 19.9 An example of address allocation and distribution by an ISP

Table 19.3 Addresses for private networks

Range			Total
10.0.0.0	to	10.255.255.255	2^{24}
172.16.0.0	to	172.31.255.255	2^{20}
192.168.0.0	to	192.168.255.255	2^{16}

Figure 19.10 A NAT implementation

Site using private addresses

Figure 19.11 Addresses in a NAT

Figure 19.12 NAT address translation

 Table 19.4
 Five-column translation table

Private Address	Private Port	External Address	External Port	Transport Protocol
172.18.3.1	1400	25.8.3.2	80	TCP
172.18.3.2	1401	25.8.3.2	80	ТСР

Figure 19.13 An ISP and NAT

19-2 IPv6 ADDRESSES

Despite all short-term solutions, address depletion is still a long-term problem for the Internet. This and other problems in the IP protocol itself have been the motivation for IPv6.

Topics discussed in this section:

Structure Address Space

An IPv6 address is 128 bits long.

Figure 19.14 IPv6 address in binary and hexadecimal colon notation

Figure 19.15 Abbreviated IPv6 addresses

Expand the address 0:15::1:12:1213 to its original.

Solution

We first need to align the left side of the double colon to the left of the original pattern and the right side of the double colon to the right of the original pattern to find how many 0s we need to replace the double colon.

```
 xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xxxx

 0:
 15:
 :
 1:
 12:1213
```

This means that the original address is.

0000:0015:0000:0000:0000:0001:0012:1213

Table 19.5 Type prefixes for IPv6 addresses

Type Prefix	Туре	Fraction
0000 0000	Reserved	1/256
0000 0001	Unassigned	1/256
0000 001	ISO network addresses	1/128
0000 010	IPX (Novell) network addresses	1/128
0000 011	Unassigned	1/128
0000 1	Unassigned	1/32
0001	Reserved	1/16
001	Reserved	1/8
010	Provider-based unicast addresses	1/8

Table 19.5 Type prefixes for IPv6 addresses (continued)

Type Prefix	Туре	Fraction
011	Unassigned	1/8
100	Geographic-based unicast addresses	1/8
101	Unassigned	1/8
110	Unassigned	1/8
1110	Unassigned	1/16
1111 0	Unassigned	1/32
1111 10	Unassigned	1/64
1111 110	Unassigned	1/128
1111 1110 0	Unassigned	1/512
1111 1110 10	Link local addresses	1/1024
1111 1110 11	Site local addresses	1/1024
1111 1111	Multicast addresses	1/256

Figure 19.16 Prefixes for provider-based unicast address

Figure 19.17 Multicast address in IPv6

Figure 19.18 Reserved addresses in IPv6

8 bits	120 bits			L
00000000	All Os			a. Unspecified
8 bits	120 bits			L
00000000	000000000000000000000000000000000000000	000000000000000000000000000000000000000		
8 bits	88 bits		32 bits	L
00000000	All Os		IPv4 address	c. Compatible
8 bits	72 bits	16 bits	32 bits	-
00000000	All Os	All 1s	IPv4 address	d. Mapped

Figure 19.19 Local addresses in IPv6

10 bits	70 bits		48 bits	
1111111010	All Os	All Os		a. Link local
10 bits	38 bits	32 bits	48 bits	
1111111011	All Os	Subnet address	Node address	b. Site local

Forouzan

Chapter 20

Network Layer: Internet Protocol

20-1 INTERNETWORKING

In this section, we discuss internetworking, connecting networks together to make an internetwork or an internet.

Topics discussed in this section:

Need for Network Layer
Internet as a Datagram Network
Internet as a Connectionless Network

Figure 20.1 Links between two hosts

Figure 20.2 Network layer in an internetwork

Figure 20.3 Network layer at the source, router, and destination

a. Network layer at source

b. Network layer at destination

Figure 20.3 Network layer at the source, router, and destination (continued)

c. Network layer at a router

Note

Switching at the network layer in the Internet uses the datagram approach to packet switching.

Note

Communication at the network layer in the Internet is connectionless.

20-2 IPv4

The Internet Protocol version 4 (IPv4) is the delivery mechanism used by the TCP/IP protocols.

Topics discussed in this section:

Datagram
Fragmentation
Checksum
Options

Figure 20.4 Position of IPv4 in TCP/IP protocol suite

Figure 20.5 IPv4 datagram format

Figure 20.6 Service type or differentiated services

Differentiated services

Note

The precedence subfield was part of version 4, but never used.

 Table 20.1
 Types of service

TOS Bits	Description
0000	Normal (default)
0001	Minimize cost
0010	Maximize reliability
0100	Maximize throughput
1000	Minimize delay

Table 20.2 Default types of service

Protocol	TOS Bits	Description
ICMP	0000	Normal
ВООТР	0000	Normal
NNTP	0001	Minimize cost
IGP	0010	Maximize reliability
SNMP	0010	Maximize reliability
TELNET	1000	Minimize delay
FTP (data)	0100	Maximize throughput
FTP (control)	1000	Minimize delay
TFTP	1000	Minimize delay
SMTP (command)	1000	Minimize delay
SMTP (data)	0100	Maximize throughput
DNS (UDP query)	1000	Minimize delay
DNS (TCP query)	0000	Normal
DNS (zone)	0100	Maximize throughput

 Table 20.3
 Values for codepoints

Value	Protocol
1	ICMP
2	IGMP
6	TCP
17	UDP
89	OSPF

Note

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

Figure 20.7 Encapsulation of a small datagram in an Ethernet frame

Figure 20.8 Protocol field and encapsulated data

 Table 20.4
 Protocol values

Value	Protocol
1	ICMP
2	IGMP
6	TCP
17	UDP
89	OSPF

An IPv4 packet has arrived with the first 8 bits as shown: 01000010

The receiver discards the packet. Why?

Solution

There is an error in this packet. The 4 leftmost bits (0100) show the version, which is correct. The next 4 bits (0010) show an invalid header length $(2 \times 4 = 8)$. The minimum number of bytes in the header must be 20. The packet has been corrupted in transmission.

In an IPv4 packet, the value of HLEN is 1000 in binary. How many bytes of options are being carried by this packet?

Solution

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 base header, the next 12 bytes are the options.

In an IPv4 packet, the value of HLEN is 5, and the value of the total length field is 0x0028. How many bytes of data are being carried by this packet?

Solution

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 IPv4 packet has arrived with the first few hexadecimal digits as shown.

0x45000028000100000102...

How many hops can this packet travel before being dropped? The data belong to what upper-layer protocol?

Solution

To find the time-to-live field, we skip 8 bytes. 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.

Figure 20.9 Maximum transfer unit (MTU)

 Table 20.5
 MTUs for some networks

Protocol	MTU
Hyperchannel	65,535
Token Ring (16 Mbps)	17,914
Token Ring (4 Mbps)	4,464
FDDI	4,352
Ethernet	1,500
X.25	576
PPP	296

Figure 20.10 Flags used in fragmentation

Figure 20.11 Fragmentation example

Figure 20.12 Detailed 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?

Solution

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 non-fragmented 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?

Solution

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).

A packet has arrived with an M bit value of 1 and a fragmentation offset value of 0. Is this the first fragment, the last fragment, or a middle fragment?

Solution

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?

Solution

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.

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 are the numbers of the first byte and the last byte?

Solution

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 be 879.

Figure 20.13 shows an example of a checksum calculation for an IPv4 header without options. The header is divided into 16-bit sections. All the sections are added and the sum is complemented. The result is inserted in the checksum field.

Figure 20.13 Example of checksum calculation in IPv4

Figure 20.14 Taxonomy of options in IPv4

20-3 **IPv6**

The network layer protocol in the TCP/IP protocol suite is currently IPv4. Although IPv4 is well designed, data communication has evolved since the inception of IPv4 in the 1970s. IPv4 has some deficiencies that make it unsuitable for the fast-growing Internet.

Topics discussed in this section:

Advantages
Packet Format
Extension Headers

Figure 20.15 IPv6 datagram header and payload

Figure 20.16 Format of an IPv6 datagram

Table 20.6 Next header codes for IPv6

Code	Next Header
0	Hop-by-hop option
2	ICMP
6	TCP
17	UDP
43	Source routing
44	Fragmentation
50	Encrypted security payload
51	Authentication
59	Null (no next header)
60	Destination option

 Table 20.7
 Priorities for congestion-controlled traffic

Priority	Meaning
0	No specific traffic
1	Background data
2	Unattended data traffic
3	Reserved
4	Attended bulk data traffic
5	Reserved
6	Interactive traffic
7	Control traffic

Table 20.8 Priorities for noncongestion-controlled traffic

Priority	Meaning
8	Data with greatest redundancy
	• • •
15	Data with least redundancy

Table 20.9 Comparison between IPv4 and IPv6 packet headers

Comparison

- 1. The header length field is eliminated in IPv6 because the length of the header is fixed in this version.
- 2. The service type field is eliminated in IPv6. The priority and flow label fields together take over the function of the service type field.
- 3. The total length field is eliminated in IPv6 and replaced by the payload length field.
- 4. The identification, flag, and offset fields are eliminated from the base header in IPv6. They are included in the fragmentation extension header.
- 5. The TTL field is called hop limit in IPv6.
- 6. The protocol field is replaced by the next header field.
- 7. The header checksum is eliminated because the checksum is provided by upper-layer protocols; it is therefore not needed at this level.
- 8. The option fields in IPv4 are implemented as extension headers in IPv6.