实验2地址解析协议(ARP)

【实验目的】

- 1. 掌握 ARP 协议的报文格式
- 2. 掌握 ARP 协议的工作原理
- 3. 理解 ARP 高速缓存的作用
- 4. 掌握 ARP 请求和应答的实现方法
- 5. 掌握 ARP 缓存表的维护过程

【学时分配】

2 学时

【实验环境】

该实验采用网络结构二

【实验原理】

一. 物理地址与逻辑地址

1. 物理地址

物理地址是节点的地址,由它所在的局域网或广域网定义。物理地址包含在数据链路层的帧中。物理地址是最低一级的地址。

物理地址的长度和格式是可变的,取决于具体的网络。以太网使用写在网络接口卡(NIC)上的6字节的标识作为物理地址。

物理地址可以是单播地址(一个接收者)、多播地址(一组接收者)或广播地址(由网络中的所有主机接收)。有些网络不支持多播或广播地址,当需要把帧发送给一组主机或所有主机时,多播地址或广播地址就需要用单播地址来模拟。

2. 逻辑地址

在互联网的环境中仅使用物理地址是不合适的,因为不同网络可以使用不同的地址格式。 因此,需要一种通用的编址系统,用来惟一地标识每一台主机,而不管底层使用什么样的物理网络。

逻辑地址就是为此目的而设计的。目前 Internet 上的逻辑地址是 32 位地址,通常称为 IP 地址,可以用来标识连接在 Internet 上的每一台主机。在 Internet 上没有两个主机具有同样的 IP 地址。

逻辑地址可以是单播地址、多播地址和广播地址。其中广播地址有一些局限性。在实验三中将详细介绍这三种类型的地址。

二. ARP 协议简介

Internet 是由各种各样的物理网络通过使用诸如路由器之类的设备连接在一起组成的。 主机发送一个数据包到另一台主机时可能要经过多种不同的物理网络。主机和路由器都是在 网络层通过逻辑地址来识别的,这个地址是在全世界范围内是惟一的。然而,数据包是通过物理网络传递的。在物理网络中,主机和路由器通过其物理地址来识别的,其范围限于本地网络中。物理地址和逻辑地址是两种不同的标识符。这就意味着将一个数据包传递到一个主机或路由器需要进行两级寻址:逻辑地址和物理地址。需要能将一个逻辑地址映射到相应的物理地址。

ARP 协议(地址解析协议)是"AddressResolutionProtocol"的缩写。所谓"地址解析"就是主机在发送帧前将目的逻辑地址转换成目的物理地址的过程。在使用 TCP/IP 协议的以太网中,ARP 协议完成将 IP 地址映射到 MAC 地址的过程。

三. ARP 报文格式

下图为 ARP 数据报的报文格式:

硬件类型(16 位)		协议类型(16 位)		
硬件地址长度 (8位)	协议地址长度 (8位)	操作码(16 位)		
发送端硬件地址				
(例如,对以太网是6字节)				
发送端逻辑地址				
(例如,对 IP是4字节)				
目的端硬件地址				
(例如,对以太网是6字节)				
(在请求帧中不填入)				
目的端逻辑地址				
(例如,对 IP是4字节)				

图 2-1ARP 报文格式

ARP 报文格式具有如下的一些字段:

- ●硬件类型:这是 16 位字段,用来定义运行 ARP 的网络的类型。每一个局域网基于其类型被指派给一个整数。例如,以太网的硬件类型是 1。ARP 可用在任何网络上。
- ●协议类型: 这是 16 位字段。用来定义协议的类型。例如,对 IPv4 协议,这个字段的 值是 0x0800。ARP 可用于任何高层协议。
- ●硬件地址长度:这是一个8位字段,用来定义以字节为单位的物理地址长度。例如,以太网物理地址为6字节,所对应的硬件地址长度值为6。
- ●协议地址长度:标识用于该数据包的逻辑地址的长度,用十进制标识,单位为一个字节,例如,IPv4为4个字节,所对应的协议地址长度值为4。
- ●操作码: 这是 16 位字段,用来定义数据包的类型。已定义了两种类型:为1时表示ARP 请求,为2 时表示 ARP 应答。
- ●发送端硬件地址:这是可变长度字段,用来定义发送端的物理地址。对于以太网这个字段是6字节长。
- ●发送端逻辑地址:这是可变长度字段,用来定义发送端的逻辑地址。对于逻辑地址为IP地址的网络,该字段长度为4字节。
- ●目的端硬件地址:这是可变长度字段,用来定义目标的物理地址。对于 ARP 请求,字段是全 0,因为发送端不知道目标的物理地址(该字段长度为可变,如以太网硬件地址为 6个字节)。

●目的端逻辑地址: 这是可变长度字段,用来定义目标的逻辑地址(该字段长度为可变,如 IPv4 协议的逻辑地址为 4 个字节)。

四. ARP 封装

ARP 数据报直接封装在数据链路帧中。例如,在下图中,ARP 数据包封装在以太网的帧中。类型字段值为 0x0806 指出了此帧所携带的数据是 ARP 数据包。

图 2-2ARP 数据包的封装

五. ARP 的运行过程

数据包传输过程可分为如下步骤:

- 1. 发送端知道目的端的 IP 地址。
- 2. IP 要求 ARP 创建一个 ARP 请求报文,其中包含了发送方的物理地址、发送方的 IP 地址和目的端的 IP 地址。目的端的物理地址用 0 填充。
- 3. 将报文传递到数据链路层,并在该层中用发送方的物理地址作为源地址,用物理广播地址作为目的地址,将其封装在一个帧中。
- 4. 因为该帧中包含了一个广播目的地址, 所以同一链路中的每个主机或路由器都接收到这个帧。所有接收到该帧的主机都将其传递到 ARP 层进行处理。除了目的端主机以外的所有主机都丢弃该报文。
- 5. 目的端主机用一个包含其物理地址的 ARP 应答报文做出响应, 并对该报文进行单播。
- 6. 发送方接收到这个应答报文,这样它就知道了目标主机的物理地址。 ARP 地址解析过程如下图所示。

图 2-3ARP 地址解析过程

六. ARP 高速缓存

在真正的协议实现中,并不是每次发送 IP 报文前都需要发送 ARP 请求报文来获取目的

MAC 地址。在大多数的系统中都存在着一个 ARP 缓存表。记录着一段时间内曾经获取过的 MAC 地址和 IP 地址的映射关系,如下图所示:

IP 地址	MAC 地址
202. 98. 13. 1	00-E0-4C-3D-89-76
202. 98. 13. 2	00-E0-4C-3D-C5-03
202. 98. 13. 3	00-E0-4C-4D-BA-92

图 2-4ARP 高速缓存

发送 IP 数据报前先对 ARP 缓存表进行查找,查看目的 MAC 地址是否存在于缓存表中,如果存在,则不需要发送 ARP 请求报文而直接使用此地址进行 IP 数据包的发送。如果不存在,则发送 ARP 请求报文,在收到 ARP 应答报文之后,使用应答报文中的目的 MAC 地址发送 IP 数据包,并将目的 MAC 地址存于 ARP 缓存表中供以后使用。

另外,ARP 缓存表采用老化机制,在一段时间内如果表中的某一项没有使用,就会被删除,这样可以大大减少 ARP 缓存表的长度,加快查询速度。

下图描述了 ARP 高速缓存的使用与更新过程:

图 2-5ARP 高速缓存的使用与更新过程

七. 代理 ARP

代理 ARP 可用来产生划分子网的效应。如果 ARP 请求是从一个网络中的主机发往另一个

网络中的主机,那么连接这两个网络的路由器就可以回答该请求,当这个路由器收到真正的 IP 数据包时,它就把该数据包发送给相应的主机或路由器。

例如,在下图所示的网络中,安装在右边主机上的代理 ARP 应答对目标 IP 地址为141.23.56.23 的 ARP 请求。

图 2-6 代理 ARP

八. 协议栈实现代码解析

本实验将通过对安装目录

JLCSS\ExpCNC\Work\NPL\ExpNPL_student\netproto_arp_student\netproto_arp_student下的 netproto_arp_student. h 和 netproto_arp_student. c 两个文件进行编码,完成协议栈中 arp 协议的实现。

netproto arp student. h 文件中定义了 arp 协议实现相关数值,关键代码如下所示:

```
#defineMAC_PROTO_ARP 0x0806

#defineARP_HWTYPE_ETH 0x0001

#defineARP_PROTOTYPE_IP 0x0800

#defineARP_HWADDR_LEN_ETH 0x06

#defineARP_PROTOADDR_LEN_IP 0x04

#defineARP_OPCODE_REQUEST 0x0001

#defineARP_OPCODE_RESPONSE 0x0002

#defineARP_DEST_IP "0.0.0.0.0"
```

这段代码定义了8个宏,他们代表的含义如下表所示:

宏	值	描述
MAC_PROTO_ARP	0x0806	定义以太网帧中的"协议类型或数据长度"字段的值
ARP_HWTYPE_ETH	0x0001	定义 arp 包头中"硬件类型"字段值
ARP_PROTOTYPE_IP	0x0800	定义 arp 包头中"协议类型"字段值
ARP_HWADDR_LEN_ETH	0x06	定义 arp 包头中"硬件地址长度"字段值
ARP_PROTOADDR_LEN_IP	0x04	定义 arp 包头中"协议地址长度"字段值
ARP_OPCODE_REQUEST	0x0001	定义 arp 请求数据包头中"操作码"字段值
ARP_OPCODE_RESPONSE	0x0002	定义 arp 应答数据包头中"操作码"字段值
ARP_DEST_IP	"0. 0. 0. 0"	用点分十进制表示的 IP 地址,定义 arp 包头中"目
		的端逻辑地址"字段值

表 2-1netproto_arp_student.h 中定义的宏

在实验的编码过程中,应该使用这些宏对相应的变量进行赋值。

netproto_arp_student.c 文件是协议栈中 arp 协议的实现部分,其中定义了1个全局数组以及3个函数。下面分别介绍这些协议栈的实现部分。

全局数组 netp_arp_table 是 arp 协议的缓存表,拥有 NETP_ARP_TABLE_SIZE 个 netp_arp_table_item元素。其中 NETP_ARP_TABLE_SIZE 是 arp 缓存表的条目数,默认值为 10,同学们不需要修改。netp_arp_table_item是一个结构体,代表了 arp 缓存表中的一个 条目,包括一个物理地址 hardware_addr 和一个 IP 地址 ip_address,其定义如下:

```
structnetp_arp_table_item
{
u8_thardware_addr[ETH_ADDRESS_LEN];
structip_addrip_address;
};
```

需要根据 arp 协议的实现原理编写代码来维护 arp 缓存表。

函数 display_arp_table 的功能是显示 arp 缓存表中的条目,在实验中可以直接调用该函数,便于查看 arp 缓存表中的内容。

函数 netp_arp_output_student 的功能是构造并发送一个 arp 请求数据包。这个函数的编码工作需要由学生完成。

当有数据到达本机网络接口时,函数 netp_arp_input_student 将被调用,并传递给这个函数原始数据。在本实验中该函数需要完成两个功能,一是处理针对本机的 arp 请求数据包,二是处理针对本机的 arp 应答数据包。处理针对本机的 arp 请求数据包时,应该发送相应的 arp 应答数据包。处理针对本机的 arp 应答数据包时,应该更新 arp 缓存表。这个函数的编码工作需要由学生完成。该函数的返回值为 push_to_lwip 的枚举类型值,push_to_lwip 的定义如下:

```
enumpush_to_lwip{
NETP_PUSH_TO_LWIP,//数据处理完成后,交给 lwIP 继续处理
NETP_NO_PUSH_LIWP//数据处理完成后,不交给 lwIP 继续处理
//本层处理完毕以后数据包被丢弃
};
```

返回 NETP_PUSH_TO_LWIP 表示这个数据帧应该提交给协议栈上层继续处理,而返回

NETP_NO_PUSH_LIWP 则表示不需要提交给协议栈上层处理,本层处理完毕后,这个数据帧将被丢弃。需要根据正确的逻辑关系返回适当的值,使协议栈正常工作。

在编码过程中可能会遇到一些结构体、宏和函数,下表对他们进行介绍:

表 2-2 实验涉及的结构体和函数

结构体/函数	声明或定义	描述	
	structnetp_arp_table_item{		
atmustrate and table item	u8_thardware_addr[ETH_ADDRESS_LEN];	ARP 缓存表中一个	
structnetp_arp_table_item	structip_addrip_address;	条目的结构	
	};		
	$structin_addr\{$		
structin_addr	u32_ts_addr;	32 位地址	
	};		
	$\verb structnetp_eth_header \{$		
	$u8_tdest_address[ETH_ADDRESS_LEN];$		
structnetp_eth_header	<pre>u8_tsour_address[ETH_ADDRESS_LEN];</pre>	以太网帧头结构	
	u16_ttype;		
	};		
	$\verb structnetp_arp_header \{$		
	u16_thardware_type;		
	u16_tproto_type;		
	u8_thw_addr_len;		
	u8_tproto_addr_len;		
structnetp_arp_header	u16_topcode;	arp 协议包头结构	
	u8_tsrc_hw_addr[ETH_ADDRESS_LEN];		
	structip_addrsrc_ip_addr;		
	u8_tdest_hw_addr[ETH_ADDRESS_LEN];		
	structip_addrdest_ip_addr;		
	};		
NETP_ARP_TABLE_SIZE	#defineNETP_ARP_TABLE_SIZE10	ARP 缓存表中条目	
NETI_ARI_TABLE_STEE	#delilienEll_Aid_lADEE_51ZE10	的个数	
ETH_ADDRESS_LEN	#defineETH_ADDRESS_LEN6	以太网帧地址长度	
ETH_HEADER_LEN	#defineETH_HEADER_LEN14	以太网帧头长度	
ARP_HEADER_LEN	#defineARP_HEADER_LEN28	ARP 数据包头长度	
1:1	.: 11:1 (-11- () -	将 ARP 缓存表的内	
display_arp_table	<pre>voiddisplay_arp_table();</pre>	容显示到标准输出	
	intnetp_current_hw_addr(获取正在使用的网	
netp_current_hw_addr	u8_t*hardware_address	络适配器的物理地	
);	址	
		获取当前正在使用	
netp_current_ip_addr	u32_tnetp_current_ip_addr();	的网络适配器的 IP	
		地址	
htons	u16_thtons(u16_tn);	将 16 位数值由主机	

结构体/函数	声明或定义	描述
		字节序转换为网络
		字节序
inet_addr		将 ASCII 编码的
	u32_tinet_addr(constchar*cp);	Internet 地址转换
		成为网络字节序地
		址
netp_packet_send	intnetp_packet_send(使用当前正在使用
	void*buffer, intlen	的网络接口发送一
);	个数据帧

九. 各模块推荐流程

1. arp 请求发送流程

编码实现 arp 请求数据包发送推荐使用如下流程:

图 2-7arp 请求数据包发送推荐流程

2. 输入 arp 数据包处理流程

编码实现处理 arp 输入数据包推荐使用如下流程:

图 2-8 处理 arp 输入数据包推荐流程

【实验步骤】

练习1领略真实的ARP(同一子网)

各主机打开工具区的"拓扑验证工具",选择相应的网络结构,配置网卡后,进行拓扑验证,如果通过拓扑验证,关闭工具继续进行实验,如果没有通过,请检查网络连接。

本练习将主机A、B、C、D、E、F作为一组进行实验。

- 1. 主机 A、B、C、D、E、F 启动协议分析器,打开捕获窗口进行数据捕获并设置过滤条件(提取 ARP、ICMP)。
- 2. 主机 A、B、C、D、E、F 在命令行下运行"arp-d"命令,清空 ARP 高速缓存。
- 3. 主机 Aping 主机 D (172.16.1.4)。

主机 Bping 主机 C (172.16.1.3)。

主机 Eping 主机 F (172.16.0.3)。

- 4. 主机 A、B、C、D、E、F 停止捕获数据,并立即在命令行下运行"arp-a"命令察看 ARP 高速缓存。
 - ●ARP 高速缓存表由哪几项组成?
- ●结合协议分析器上采集到的 ARP 报文和 ARP 高速缓存表中新增加的条目,简述 ARP 协议的报文交互过程以及 ARP 高速缓存表的更新过程。

练习 2 编辑并发送 ARP 报文 (同一子网)

本练习将主机 A、B、C、D、E、F 作为一组进行实验。

1. 在主机 E 上启动协议编辑器,并编辑一个 ARP 请求报文。其中:

MAC 层:

目的 MAC 地址: 设置为 FFFFFF-FFFFFF

源 MAC 地址:设置为主机 E的 MAC 地址

协议类型或数据长度: 0806

ARP 层:

发送端硬件地址:设置为主机 E 的 MAC 地址

发送端逻辑地址: 设置为主机 E 的 IP 地址 (172.16.0.2)

目的端硬件地址: 设置为 000000-000000

目的端逻辑地址: 设置为主机 F 的 IP 地址 (172.16.0.3)

- 2. 主机 A、B、C、D、F 启动协议分析器,打开捕获窗口进行数据捕获并设置过滤条件(提取 ARP 协议)。
- 3. 主机 B、E、F 在命令行下运行"arp-d"命令,清空 ARP 高速缓存。主机 E 发送已编辑好的 ARP 报文。
- 4. 主机 A、B、C、D、F 停止捕获数据,分析捕获到的数据,进一步体会 ARP 报文交互过程。

思考问题:

- 1. 哪些主机收到了 ARP 请求包,哪个主机给出了 ARP 响应包?
- 2. 主机 A、C、D 是否收到 ARP 请求包,为什么?

练习3跨路由地址解析(不同子网)

本练习将主机 A、B、C、D、E、F作为一组进行实验。

- 1. 主机 B 在命令行方式下输入 staticroute_config 命令, 开启静态路由服务。
- 2. 主机 A、B、C、D、E、F 在命令行下运行"arp-d"命令,清空 ARP 高速缓存。
- 3. 主机 A、B、C、D、E、F 重新启动协议分析器,打开捕获窗口进行数据捕获并设置过滤条件(提取 ARP、ICMP)。
- 4. 主机 Aping 主机 E (172.16.0.2)。
- 5. 主机 A、B、C、D、E、F 停止数据捕获,察看协议分析器中采集到的 ARP 报文,并回答以下问题:
 - ●单一 ARP 请求报文是否能够跨越子网进行地址解析? 为什么?
 - ●ARP 地址解析在跨越子网的通信中所起到的作用?
- 6. 主机 B 在命令行方式下输入 recover_config 命令, 停止静态路由服务。

思考问题:

- 1. 哪些主机收到了 ARP 请求包,哪台主机给出了 ARP 响应包?
- 2. 比较 ARP 协议在同网段内解析和跨网段的解析有何异同点?
- 3. ARP 数据包的长度是固定的吗? 试加以解释。
- 4. 试解释为什么 ARP 高速缓存每存入一个项目就要设置 10-20 分钟的超时计时器。这个时间设置得太大或太小会出现什么问题?
 - 5. 至少举出两种不需要发送 ARP 请求数据包的情况。