IP Address in Networking

IPv4 Header Format

Munesh Singh

Indian Institute of Information Technology, Design and Manufacturing Kancheepuram, Chennai, Tamil Nadu 600127

November 13, 2020

IPV4

- IPv4 short for Internet Protocol Version 4 is the fourth version of the Internet Protocol (IP).
- IP is responsible to deliver data packets from the source host to the destination host.
- This delivery is solely based on the IP Addresses in the packet headers.
- IPv4 is the first major version of IP.
- IPv4 is a connectionless protocol for use on packet-switched networks.

Field of IPV4

Version

- Version is a 4 bit field that indicates the IP version used.
- The most popularly used IP versions are version-4 (IPv4) and version-6 (IPv6).
- Only IPv4 uses the above header.
- So, this field always contains the decimal value 4.
- It is important to note-
 - Datagrams belonging to different versions have different structures.
 - So, they are parsed differently.
 - IPv4 datagrams are parsed by version-4 parsers.
 - IPv6 datagrams are parsed by version-6 parsers.

Field of IPV4

- Header length is a 4 bit field that contains the length of the IP header.
- It helps in knowing from where the actual data begins.

Minimum And Maximum Header Length

- The length of IP header always lies in the range- [20 bytes , 60 bytes]
- The initial 5 rows of the IP header are always used.
 - So, minimum length of IP header $= 5 \times 4$ bytes = 20 bytes.
 - The size of the 6th row representing the Options field vary.
 - The size of Options field can go up to 40 bytes.
 - So, maximum length of IP header = 20 bytes + 40 bytes = 60 bytes.

Concept of Scaling Factor

- Header length is a 4 bit field.
- So, the range of decimal values that can be represented is [0, 15].
- But the range of header length is [20, 60].
- So, to represent the header length, we use a scaling factor of 4.

Header length = Header length field value x 4 bytes

- If header length field contains decimal value 5 (represented as 0101), then-
 - Header length = $5 \times 4 = 20$ bytes
- If header length field contains decimal value 10 (represented as 1010), then-
 - Header length = $10 \times 4 = 40$ bytes
- If header length field contains decimal value 15 (represented as 1111), then-
 - Header length = $15 \times 4 = 60$ bytes

NOTES

- Header length and Header length field value are two different things.
- The range of header length field value is always [5, 15].
- The range of header length is always [20, 60].

While solving problem

- If the given value lies in the range [5, 15] then it must be the header length field value.
- This is because the range of header length is always [20, 60].

Type Of Service

- Type of service is a 8 bit field that is used for Quality of Service (QoS).
- The datagram is marked for giving a certain treatment using this field

Total Length

- Total length is a 16 bit field that contains the total length of the datagram (in bytes).
- Total length = Header length + Payload length
 - Minimum total length of datagram = 20 bytes (20 bytes header + 0 bytes data)
 - Maximum total length of datagram = Maximum value of 16 bit word = 65535 bytes

Identification

- Identification is a 16 bit field.
- It is used for the identification of the fragments of an original IP datagram.

- When an IP datagram is fragmented,
 - Each fragmented datagram is assigned the same identification number.
 - This number is useful during the re assembly of fragmented datagrams.
 - It helps to identify to which IP datagram, the fragmented datagram belongs to.

DF Bit

- DF bit stands for Do Not Fragment bit.
- Its value may be 0 or 1.

D=0

 It grants the permission to the intermediate devices to fragment the datagram if required.

D=1

- It indicates the intermediate devices not to fragment the IP datagram at any cost.
- If network requires the datagram to be fragmented to travel further but settings does not allow its fragmentation, then it is discarded.
- An error message is sent to the sender saying that the datagram has been discarded due to its settings.

MF Bit

- MF bit stands for More Fragments bit.
- Its value may be 0 or 1.

MF=0

• It indicates to the receiver that the current datagram is either the last fragment in the set or that it is the only fragment.

MF=1

- It indicates to the receiver that the current datagram is a fragment of some larger datagram.
- More fragments are following.
- MF bit is set to 1 on all the fragments except the last one.

Fragment Offset

- Fragment Offset is a 13 bit field.
- It indicates the position of a fragmented datagram in the original unfragmented IP datagram.
- The first fragmented datagram has a fragment offset of zero.
- Fragment offset for a given fragmented datagram = Number of data bytes ahead of it in the original unfragmented datagram

Concept Of Scaling Factor

- We use a scaling factor of 8 for the fragment offset.
- Fragment offset field value = Fragment Offset / 8

Need Of Scaling Factor For Fragment Offset

- In IPv4 header, the total length field comprises of 16 bits.
- ullet Total length = Header length + Payload length. Minimum header length = 20 bytes.
- So, maximum amount of data that can be sent in the payload field $= 2^{16}$ 20 bytes.
- In worst case, a datagram containing 2^{16} 20 bytes of data might be fragmented in such a way that the last fragmented datagram contains only 1 byte of data.
- Then, fragment offset for the last fragmented datagram will be (2^{16} 20) $1=2^{16}$ - $21\simeq 2^{16}$ (if no scaling factor is used)
- Now, this fragment offset value of 2¹⁶ can not be represented.
- This is because the fragment offset field consists of only 13 bits.
- Using 13 bits, a maximum number of 2¹³ can be represented.
- So, to represent 2^{16} we use the concept of scaling factor.
- Scaling factor = $2^{16}/2^{13} = 2^3 = 8$.

Time To Live

- Time to live (TTL) is a 8 bit field.
- It indicates the maximum number of hops a datagram can take to reach the destination.
- The main purpose of TTL is to prevent the IP datagrams from looping around forever in a routing loop.
- The value of TTL is decremented by 1 when-
 - Datagram takes a hop to any intermediate device having network layer.
 - Datagram takes a hop to the destination.
- If the value of TTL becomes zero before reaching the destination, then datagram is discarded.
 - Both intermediate devices having network layer and destination decrements the TTL value by 1.
 - If the value of TTL is found to be zero at any intermediate device, then the datagram is discarded.
 - So, at any intermediate device, the value of TTL must be greater than zero to proceed further.
 - If the value of TTL becomes zero at the destination, then the datagram is accepted.
 - So, at the destination, the value of TTL may be greater than or equal to zero.

Protocol

- Protocol is a 8 bit field.
- It tells the network layer at the destination host to which protocol the IP datagram belongs to.
- In other words, it tells the next level protocol to the network layer at the destination side.
- Protocol number of ICMP is 1, IGMP is 2, TCP is 6 and UDP is 17.

• Why Protocol Number Is A Part Of IP Header?

- An IP datagram is sent by the sender to the receiver.
- When datagram reaches at the router, its buffer is already full.
 - Router does not discard the datagram directly.
 - Before discarding, router checks the next level protocol number mentioned in its IP header.
 - If the datagram belongs to TCP, then it tries to make room for the datagram in its buffer.
 - It creates a room by eliminating one of the datagrams having lower priority.
 - This is because it knows that TCP is a reliable protocol and if it discards the datagram, then it will be sent again by the sender.
 - The order in which router eliminate the datagrams from its buffer is-ICMP > IGMP > UDP > TCP

- If protocol number would have been inside the datagram, then-
 - Router could not look into it.
 - This is because router has only three layers- physical layer, data link layer and network layer.

Header Checksum

- Header checksum is a 16 bit field.
- It contains the checksum value of the entire header.
- The checksum value is used for error checking of the header.
- At each hop
 - The header checksum is compared with the value contained in this field.
 - If header checksum is found to be mismatched, then the datagram is discarded.
 - Router updates the checksum field whenever it modifies the datagram header.
- The fields that may be modified are-
 - TTL, Options, Datagram Length, Header Length, Fragment Offset

Source IP Address & Destination IP Address-

- Source IP Address is a 32 bit field.
- It contains the logical address of the sender of the datagram.

Options

- Options is a field whose size vary from 0 bytes to 40 bytes.
- This field is used for several purposes such as-
 - Record route, Source routing, Padding

Record Route

- A record route option is used to record the IP Address of the routers through which the datagram passes on its way.
- When record route option is set in the options field, IP Address of the router gets recorded in the Options field.
- The maximum number of IPv4 router addresses that can be recorded in the Record Route option field of an IPv4 header is 9.
 - In IPv4, size of IP Addresses = 32 bits = 4 bytes.
 - Maximum size of Options field = 40 bytes. So, it seems maximum number of IP Addresses that can be recorded = 40 / 4 = 10.
 - But some space is required to indicate the type of option being used.
 - Also, some space is to be left between the IP Addresses.
 - So, the space of 4 bytes is left for this purpose.
 - Therefore, the maximum number of IP addresses that can be recorded = 9.

Source Routing

- A source routing option is used to specify the route that the datagram must take to reach the destination.
- This option is generally used to check whether a certain path is working fine or not.
- Source routing may be loose or strict.

Padding

- Addition of dummy data to fill up unused space in the transmission unit and make it conform to the standard size is called as padding.
- Options field is used for padding.
 - When header length is not a multiple of 4, extra zeroes are padded in the Options field.
 - By doing so, header length becomes a multiple of 4.
 - If header length = 30 bytes, 2 bytes of dummy data is added to the header.
 - This makes header length = 32 bytes.
 - Then, the value 32 / 4 = 8 is put in the header length field.
 - In worst case, 3 bytes of dummy data might have to be padded to make the header length a multiple of 4.

Fragmentation in Networking

- IP Fragmentation is a process of dividing the datagram into fragments during its transmission.
- It is done by intermediary devices such as routers at the destination host at network layer.

- Each network has its maximum transmission unit (MTU).
- It dictates the maximum size of the packet that can be transmitted through it.
- Data packets of size greater than MTU can not be transmitted through the network.
- So, datagrams are divided into fragments of size less than or equal to MTU.

Datagram Fragmentation

- When router receives a datagram to transmit further, it examines the following-
 - Size of the datagram
 - MTU of the destination network
 - DF bit value in the IP header

• Case-01:

- Size of the datagram is found to be smaller than or equal to MTU.
- In this case, router transmits the datagram without any fragmentation.

• Case-02:

- Size of the datagram is found to be greater than MTU and DF bit set to 1.
- In this case, router discards the datagram.

• Case-03:

- Size of the datagram is found to be greater than MTU and DF bit set to 0.
- In this case, router divides the datagram into fragments of size less than or equal to MTU.
- Router attaches an IP header with each fragment making the following changes in it.
- Then, router transmits all the fragments of the datagram.

Changes Made By Router

- Router makes the following changes in IP header of each fragment-
 - It changes the value of total length field to the size of fragment.
 - It sets the MF bit to 1 for all the fragments except the last one.
 - For the last fragment, it sets the MF bit to 0.
 - It sets the fragment offset field value.
 - It recalculates the header checksum.

IP Fragmentation Examples

- Consider-
- There is a host A present in network X having MTU = 520 bytes.
- There is a host B present in network Y having MTU = 200 bytes.
- Host A wants to send a message to host B.

- Consider router receives a datagram from host A having-
 - Header length = 20 bytes
 - Payload length = 500 bytes
 - Total length = 520 bytes
 - DF bit set to 0
- Now, router works in the following steps
- Step-01:Router examines the datagram and finds-
 - Size of the datagram = 520 bytes
 - Destination is network Y having MTU = 200 bytes
 - DF bit is set to 0
- Router concludes-
 - Size of the datagram is greater than MTU.
 - So, it will have to divide the datagram into fragments.
 - DF bit is set to 0.
 - So, it is allowed to create fragments of the datagram.

- Step-02:Router decides the amount of data that it should transmit in each fragment.
 - MTU of the destination network = 200 bytes.
 - So, maximum total length of any fragment can be only 200 bytes.
 - Out of 200 bytes, 20 bytes will be taken by the header.
 - So, maximum amount of data that can be sent in any fragment = 180 bytes.
- Router uses the following rule to choose the amount of data that will be transmitted in one fragment-
 - The amount of data sent in one fragment is chosen such that-
 - It is as large as possible but less than or equal to MTU.
 - It is a multiple of 8 so that pure decimal value can be obtained for the fragment offset field.

Note

- It is not compulsory for the last fragment to contain the amount of data that is a multiple of 8.
- This is because it does not have to decide the fragment offset value for any other fragment.

- Following the above rule,
 - Router decides to send maximum 176 bytes of data in one fragment.
 - This is because it is the greatest value that is a multiple of 8 and less than MTU.
- Step-03: Router creates three fragments of the original datagram where-
 - First fragment contains the data = 176 bytes
 - Second fragment contains the data = 176 byes
 - Third fragment contains the data = 148 bytes

Header Information Of 1st Fragment-

- Header length field value = 20 / 4 = 5
- Total length field value = 176 + 20 = 196
- MF bit = 1
- Fragment offset field value = 0
- Header checksum is recalculated.
- Identification number is same as that of original datagram.

Header Information Of 2nd Fragment-

- Header length field value = 20 / 4 = 5
- Total length field value = 176 + 20 = 196
- MF bit = 1
- \bullet Fragment offset field value = 176 / 8 = 22
- Header checksum is recalculated.
- Identification number is same as that of original datagram.

November 13, 2020

Header Information Of 3rd Fragment-

- ullet Header length field value $=20\ /\ 4=5$
- Total length field value = 148 + 20 = 168
- MF bit = 0
- Fragment offset field value = (176 + 176) / 8 = 44
- Header checksum is recalculated.
- Identification number is same as that of original datagram.
- Router transmits all the fragments.
- Step-04:At destination side,
 - Receiver receives 3 fragments of the datagram.
 - Reassembly algorithm is applied to combine all the fragments to obtain the original datagram.

22 / 24

IPv6

- Base header 40 bytes (320 bits) fixed
- Extension headers:
 - Routing Header(43)
 - Hop by Hop option (0)
 - Fragment Header (44)
 - Authentication Header (51)
 - Destination option (60)
 - Encapsulation security payload (50)

Thank You

