Internet Protocol (IP)

Kameswari Chebrolu

All the figures used as part of the slides are either self created or from the public domain with either 'creative commons' or 'public domain dedication' licensing. The public sites from which some of the figures have been picked include: http://commons.wikimedia.org (Wikipedia, Wikimedia and workbooks); http://www.sxc.hu and http://www.pixabay.com

Recap

- IP Protocol: Needed functionality
 - IP Protocol: Packet format, addressing
 - Forwarding
 - Routing
 - Error reporting and host signaling
- Focus: Packet Format and Fragmentation and re-assembly

- Version: Specifies the version of the protocol
 - (IPv4) IPv6
- Header Length:

 Specifies the header in

 32-bit words
 - 5 words (without 5x32 options)

- Type of Service:
 Permits packets to be treated differently
 - Research Focus
- Total Length: Specifies the length of the datagram (in bytes) including header

- **Packet Format**
- Identification/Flags/ Fragment Offset:
 - Max size of IP packet is 65535 Bytes
- Physical Networks may not support large packets
 - Need Fragmentation and reassembly (more on it soon)

(21-1) byte

- Time to Live: Helps catch
 - packets doing rounds
 - Not really time but hop count
 - Routers decrement the field by one before forwarding; if zero discard
 - Default value = 64

- Protocol: Demux key that identifies higher layer protocol
 - TCP: 6, UDP: 17
- Checksum (Internet):
 Detects errors in header

- Source/Destination IP address: 32-bit
 - Destination key to forwarding
 - Source for replying back
 - Global address space,
 independent of physical
 network address (MAC)

- Options: Rarely used
 - Record Time stamp
 - Record route taken
 - Specify source route
- Data/Payload: Higher Layer Data (TCP or UDP segment)

- Options: Rarely used
 - Record Time stamp
 - Record route taken
 - Specify source route
- Data/Payload: Higher Layer Data (TCP or UDP segment)

Fragmentation and Reassembly

- Goal: Interconnect heterogeneous networks
- Problem: Each technology has different
 Maximum Transmission Unit (MTU) size
 - MTU: Largest IP datagram that can be carried in a frame
 - E.g. Ethernet: 1500, FDDI: 4352, PPP: 296(Negotiable), WiFi: 7981

- At host: Select MTU of link it is connected to
- At intermediate router: Forward datagram on a network with smaller MTU
 - Need to fragment the datagram
- Where to reassemble?
 - Next hop router? Increases overhead and datagram may again be fragmented
 - Destination is the best place

Note: Above values not true in practice due to Offset field having to be a multiple of 8

Fragmentation Fields

- Identification: Helps identify a datagram
 - All fragments carry same identification
- Flags: 3 bits

 Identification

 Flags

 Fragment
 Offset
 - bit 0: Reserved, set to zero
 - bit 1: Don't Fragment (DF); Useful for path MTU discovery
 - bit 2: More Fragments (MF); Set to one to indicate more fragments to follow

Fields

- Fragmentation Offset: 13 bits long
 - Measures data/payload in units of eight-byte blocks
 - For a particular fragment, offset specifies start of data relative to the beginning of the original unfragmented IP datagram.
 - E.g first fragment would have an offset of zero

Example

Length=292

Length=292

Length=140

20

• Original datagram:

- Data within is 1480B
- MTU: 296B
 - Max Data within is276B
 - Offset has to be multiple
 of 8 → Data within

Length=1500 ID=x Fragflag=0 Offset=0

272 x5 = 1360 (480-1360 = 120)

Original Datagram

Fragmented Datagrams

ID=x

ID=x

ID=x

Length=292 ID=x Fragflag=1 Offset=34

Length=292 ID=x Fragflag=1 Offset=68

Length=292 ID=x Fragflag=1 Offset=102

Fragflag=1

Fragflag=1

Fragflag=0,

Offset=0

Offset=136

Offset=170

2B

Summary

- Looked at IP packet format
- Looked at fragmentation and reassembly
- Next: Addressing and Forwarding