

P2: IP routing

Exercise1– In this exercise we will examine how Ethernet switching and IP routing work together. We will use the simulation scenario of Figure 1.

alice eth0 192.168.100.3 bob eth0 192.168.101.4 frank eth0 192.168.102.5

1. Using the IP address block 192.168.100.0/24 assign an IP address to bob and frank. Example:

root@frank:~# ifconfig eth0 192.168.100.5/24 root@bob:~# ifconfig eth0 192.168.100.4/24 root@bob:~# ping -c 1 192.168.100.5

Capture on SimNet1, SimNet2 and SimNet3 and try a ping from bob to frank of one message (use the IPthat you have assigned to frank):

Simnet1

Simnet3

In all of them we can see an ICMP message request sent from 192.168.100.5(frank) and an ICMP message response from 192.168.100.4(bob). We also have a reminder ARP that checks that 192.168.100.5 has still the same MAC because the ARP caches are reset in a certain lapse of time to avoid unused or nonvalid IP addresses.

2. Now we will convert L1, which is a Linux system into a router.

Capture on SimNet1, SimNet2 and SimNet3 and try a ping of one message from alice to bob and another ping of one message from bob to frank.

//from L1 to make it a router ifconfig br1 down brctl delbr br1 echo 1 > /proc/sys/net/ipv4/ip_forward

ifconfig eth0 192.168.100.1/24 ifconfig eth1 192.168.101.1/24 ifconfig eth2 192.168.102.1/24

//from L1 we add the routing rules route add -net 192.168.100.0/24 gw 192.168.100.1 route add -net 192.168.101.0/24 gw 192.168.101.1 route add -net 192.168.102.0/24 gw 192.168.102.1

//from alice ifconfig eth0 192.168.100.2/24 route add default gw 192.168.100.1

//from frank ifconfig eth0 192.168.101.4/24 route add default gw 192.168.101.1

//from bob ifconfig eth0 192.168.102.2/24 route add default gw 192.168.102.1

//ping alice to bob ping -c 1 192.168.102.2

Simnet1

Simnet3

//ping bob to frank ping -c 1 192.168.101.4

Simnet3

Describe in detail the configuration that you propose and all the processes involved that make the pings work.

Include in your explanation the MACs learned by the switches, the ARP caches and the MAC (and IP addresses)

in each frame captured. Explain also the differences with the previous case, when L1 was a switch.

Bob already knows the route to L1 so there is not a broadcast in the beginning.

Exercise2– In this first exercise, we will examine how the direct forwarding of IP datagrams works. We will use the virtual network topology shown in Figure 2, which has a hub and four virtual machines: virt1, virt2, virt3 and virt4.

Type on your physical host the following command to start the scenario:

//from terminal simctl ip-subnetting sh start get virt1

1. Analyzing the IP addresses assigned to virtX machines in the network (see Figure 2), find which is the larger mask (biggest quantity of ones) that makes all the machines on the topology belong to the same IP network. Ineach virtual machine, use ifconfig to configure the IP address and the mask found.

32 -> 0010 0000 96 -> 0110 0000 144 -> 1001 0000 224 -> 1110 0000

The largest mask that includes all is /24 (255.255.255.0)

//from virt1
ifconfig eth1 192.168.0.32/24
//from virt2
ifconfig eth1 192.168.0.96/24
//from virt3
ifconfig eth1 192.168.0.144/24
//from virt4
ifconfig eth1 192.168.0.224/24

2. Capture on the phyhost the SimNet0 with wireshark. Check that the ARP cache is empty in virt1:

//from virt1

ping -c 1 192.168.0.96 arp -n

//second ping ping -c 1 192.168.0.96

We can see in the second ping, there is not arp frame because the route is already established.

Note. Observe that Linux generates a gratuitous ARP some time after the end of each transmission. These gratuitous ARPs are unicast and they are intended for refreshing the ARP cache.

3. Now, let's delete the ARP entry for 192.168.0.96 in virt1:

//from virt1

arp -d 192.168.0.96

It needs to do a broadcast (send arp frame) again because there is no arp entry that knows the destiny MAC.

4. Now, let's create an erroneous mapping for 192.168.0.96 in virt1:

//from virt1

arp -s 192.168.0.96 00:70:48:29:5c:99 temp

```
virt1:~# arp -n
 HWtype
 Flags Mask
Address
 HWaddress
 Iface
192.168.0.96
 00:70:48:29:5C:99
 eth1
 ether
ping -c 2 -i 8 192.168.0.96
 virt1:~# ping -c 2 -i 8 192.168.0.96
PING 192.168.0.96 (192.168.0.96) 56(84) bytes of data.
64 bytes from 192.168.0.96: icmp seq=2 ttl=64 time=21.1 ms
 --- 192.168.0.96 ping statistics ---
 2 packets transmitted, 1 received, 50% packet loss, time 8010ms
 tt min/avg/max/mdev = 21.197/21.197/21.197/0.000 ms
```


El primer ping se pierde porque la MAC era errónea, entonces virt1 intenta llegar hasta virt2 y envía arp unicast para virt2 con MAC errónea, como no recibe respuesta, descarta la primera trama, y al enviar el segundo ping envía un broadcast y recibe respuesta, por eso el segundo ping se envia exitosamente.

5. Now, we need to "clean" the ARP cache of virt1:

//from virt1

ip neigh flush all

```
virt1:~# arp -n
virt1:~#
```

Next, you have to find out which is the mask needed to divide the network into two subnets so that virt1 and virt2 belong to one subnet and virt3 and virt4 belong to another subnet. Configure the IP/mask on each virtual machine and explain how you check the configuration.

6. Which would be the smallest mask (minimum number of ones) that makes not possible the IP communication between the machines on the topology?

virt1: 32 -> <u>00</u>10 0000 virt2: 96 -> <u>01</u>10 0000 virt3: 144 -> <u>10</u>01 0000 virt4: 224 -> <u>11</u>10 0000

- we can use the mask /25 to divide virt1 and virt2 from virt3 and virt4.
- we can use the mask /26 to put each host in different net making not possible the IP communication between the machines.

//from virt1 ifconfig eth1 192.168.0.32/25 //from virt2 ifconfig eth1 192.168.0.96/25 //from virt3 ifconfig eth1 192.168.0.144/25 //from virt4 ifconfig eth1 192.168.0.224/25

if we do ping from virt4, its successful to virt3 but not to virt2

```
virt4:~# ping -c 1 192.168.0.144 #virt3
PING 192.168.0.144 (192.168.0.144) 56(84) bytes of data.
64 bytes from 192.168.0.144: icmp_seq=1 ttl=64 time=0.191 ms
--- 192.168.0.144 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 0.191/0.191/0.191/0.000 ms
virt4:~# ping -c 1 192.168.0.96 #virt2
connect: Network is unreachable
virt4:~# S
```

7. Finally, let's test what happens when we have masks of different values on different interfaces. Configure the mask /24 in virt1 and virt3 and /25 in virt2 and virt4. Discuss in detail what happens when you ping from virt1 to the other machines and when you ping from virt2 to the other machines.

//from virt1 ifconfig eth1 192.168.0.32/24 //from virt2 ifconfig eth1 192.168.0.96/25 //from virt3 ifconfig eth1 192.168.0.144/24 //from virt4 ifconfig eth1 192.168.0.224/25

//from virt1 ping -c 1 192.168.0.96 ping -c 1 192.168.0.144

```
virt1:~# ping -c 1 192.168.0.96
PING 192.168.0.96 (192.168.0.96) 56(84) bytes of data.
64 bytes from 192.168.0.96: icmp_seq=1 ttl=64 time=21.7 ms
--- 192.168.0.96 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 21.764/21.764/21.764/0.000 ms
virt1:~# ping -c 1 192.168.0.144
PING 192.168.0.144 (192.168.0.144) 56(84) bytes of data.
64 bytes from 192.168.0.144: icmp_seq=1 ttl=64 time=26.8 ms
--- 192.168.0.144 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 26.898/26.898/26.898/0.000 ms
virt1:~# ping -c 1 192.168.0.224
PING 192.168.0.224 (192.168.0.224) 56(84) bytes of data.
--- 192.168.0.224 ping statistics ---
1 packets transmitted, 0 received, 100% packet loss, time 0ms
```


Only the ping to virt2 and virt3 works because from the point of view of virt1(using mask 24) virt1, virt2, virt3 and virt4 are in the same network (the same for virt3 which is using mask 24). Therefore, virt2 and virt3 can receive and answer the ping, but virt4 can only receive the ping and won't answer it.

```
//from virt2
ping -c 1 192.168.0.32
ping -c 1 192.168.0.144
ping -c 1 192.168.0.224
```

```
virt2:~# ping -c 1 192.168.0.32
PING 192.168.0.32 (192.168.0.32) 56(84) bytes of data.
64 bytes from 192.168.0.32: icmp_seq=1 ttl=64 time=0.299 ms
--- 192.168.0.32 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 0.299/0.299/0.299/0.000 ms
virt2:~# ping -c 1 192.168.0.144
connect: Network is unreachable
virt2:~# ping -c 1 192.168.0.224
connect: Network is unreachable
```

virt2 can only send an ICMP message to virt1 because they both share the same prefix under the mask 25, being both of them in the same network. But virt2 can't reach virt3 and virt4 because they are part of another network (using the mask 25). That's the reason of the error message: Network unreachable.

Exercise3– In this exercise we will configure a network for a small fictitious company called ACME. Figure 3 shows the network topology. ACME has three departments: marketing, sales and production. Each department is represented by a host and a router. Finally, the IP network 10.0.0.0/24 interconnects the routers (backbone network). Type on you physical host the following command to start the scenario:

//from terminal simctl ip-routing sh start

1. Analyzing the IP addresses assigned in the network, select an appropriate netmask for each network interface of host1, router1, host2 and router2. Verify the direct communications with pings. What would happen if you configure a mask /23 in host1 (only in this host) and try a ping to host2?

//from router1 ifconfig eth1 10.0.0.1/24 ifconfig eth2 192.168.0.1/24

//from host1 ifconfig eth1 192.168.0.254/24

//from router2 ifconfig eth1 10.0.0.2/24 ifconfig eth2 192.168.1.1/24

//from host2 ifconfig eth1 192.168.1.254/24

//from router1 ping router2 and host1 ping -c 1 10.0.0.2

```
router1:~# ping -c 1 10.0.0.2
PING 10.0.0.2 (10.0.0.2) 56(84) bytes of data.
64 bytes from 10.0.0.2: icmp_seq=1 ttl=64 time=21.6 ms
--- 10.0.0.2 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 21.609/21.609/21.609/0.000 ms
router1:~# ping -c 1 192.168.0.254
PING 192.168.0.254 (192.168.0.254) 56(84) bytes of data.
64 bytes from 192.168.0.254: icmp_seq=1 ttl=64 time=21.8 ms
--- 192.168.0.254 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 21.834/21.834/0.000 ms
```


router1 ping router2 and host1

```
router2:~# ping -c 1 192.168.1.254
PING 192.168.1.254 (192.168.1.254) 56(84) bytes of data.
64 bytes from 192.168.1.254: icmp_seq=1 ttl=64 time=20.7 ms
--- 192.168.1.254 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 20.722/20.722/20.722/0.000 ms
```

router2 ping host2

//from host1 ifconfig eth1 192.168.0.254/23 ping -c 1 192.168.1.254

```
host1:~# ping -c 1 192.168.1.254
PING 192.168.1.254 (192.168.1.254) 56(84) bytes of data.
From 192.168.0.254 icmp_seq=1 Destination Host Unreachable
--- 192.168.1.254 ping statistics ---
1 packets transmitted, 0 received, +1 errors, 100% packet loss, time 0ms
```


It sends a broadcast message using arp to request the MAC address related to that IP address. Even if we named them in the same network (with mask 23) host1 cannot reach host2 because there is no direct connection between them. If we want a successful ping we should configure the routers.

2. Configure a route in host1 to the 192.168.1.0/24 network. Send a ping of one message from host1 to 192.168.1.254. Obviously, the ping does not succeed. Explain the traffic captured in each interface (frame fields, IP packet fields and ICMP message fields, MAC addresses, IP addresses, etc.).

//from host1 route add -net default gw 192.168.0.1

```
nost1:~# route
Kernel IP routing table
 Genmask
Destination
 Flags Metric Ref
 Use Iface
 Gateway
192.168.0.0
 255.255.255.0
 U
 0
 0
 0.0.0.0
 0 eth1
 0
 192.168.0.1
 UG
 0
0.0.0.0
 0.0.0.0
 0 eth1
```

//from host1 ping -c 1 192.168.1.254

```
host1:~# ping -c 1 192.168.1.254
PING 192.168.1.254 (192.168.1.254) 56(84) bytes of data.
From 192.168.0.1 icmp_seq=1 Destination Net Unreachable
--- 192.168.1.254 ping statistics ---
1 packets transmitted, 0 received, +1 errors, 100% packet loss, time 0ms
```


Simnet0 (router1-host1)

Simnet3 (router1-router2)

Host1 sends an icmp message to destination 192.168.1.254(host2) which is redirected to the router1 by the default rule.

Router1 doesn't have configured that ip, so we lost the ping and we got the message of Destination net unreachable

address therefore returns an icmp message of destination unreachable to host1. //Router1 sends an ARP frame to the MAC of host1 asking for who has 192.168.0.254 to confirm that host1 has this IP address. Host1 responds with it's IP address and his MAC.//

3. Check that router1 has enabled IP forwarding. Then, add the necessary entry in the routing table of router1 to reach the sales network. Send again the ping from host1 to 192.168.1.254. Obviously, the ping still does not succeed. Explain the traffic that you observe in each interface and the contents of the ARP cache of the different machines.

//from router1 cat /proc/sys/net/ipv4/ip_forward route add -net 192.168.1.0/24 gw 10.0.0.2

outer1:~# cat /proc/sys/net/ipv4/ip forward

```
outer1:~# route -n
Gernel IP routing table
Destination
 Gateway
 Genmask
 Flags Metric Ref
 Use Iface
10.0.0.0
 0.0.0.0
 255.255.255.0
 0
 0
 0 eth1
192.168.1.0
 10.0.0.2
 255.255.255.0
 UG
 0
 0
 0 eth1
92.168.0.0
 0.0.0.0
 255.255.255.0
 0
 0
 0 eth2
```


//from host1 ping -c 1 192.168.1.254

```
nost1:~# ping -c 1 192.168.1.254
ING 192.168.1.254 (192.168.1.254) 56(84) bytes of data.
rom 192.168.0.254 icmp seq=1 Destination Host Unreachable
-- 192.168.1.254 ping statistics ---
packets transmitted, 0 received, +1 errors, 100% packet loss, time 0ms
ost1:~# arp -n
Address
 HWtype
 HWaddress
 Flags Mask
 Iface
192.168.1.254
 (incomplete)
 eth1
ost1:~#
```

```
host1:~# ping -c 1 192.168.1.254
PING 192.168.1.254 (192.168.1.254) 56(84) bytes of data.
 192.168.1.254 ping statistics ---
l packets transmitted, 0 received, 100% packet loss, time 0ms
nost1:~# arp -n
 Flags Mask
Address
 HWtype
 HWaddress
 Iface
192.168.0.1
 FE:FD:00:00:01:02
 eth1
 ether
 outer1:~# arp -n
Address
 HWtype
 HWaddress
 Flags Mask
 Iface
192.168.0.254
 FE:FD:00:00:02:01
 eth2
 ether
 C
 FE:FD:00:00:03:01
10.0.0.2
 eth1
 ether
router2:~# arp -n
Address
 HWtype
 HWaddress
 Flags Mask
 Iface
192.168.1.254
 FE:FD:00:00:04:01
 ether
 eth2
 FE:FD:00:00:01:01
10.0.0.1
 ether
 eth1
host2:~# arp -n
 Flags Mask
Address
 HWtype
 HWaddress
 Iface
192.168.1.1
 FE:FD:00:00:03:02
 ether
 eth1
 Capturing from SimNet0
<u>F</u>ile <u>E</u>dit <u>V</u>iew <u>G</u>o <u>C</u>apture <u>A</u>nalyze <u>S</u>tatistics Telephony <u>W</u>ireless <u>T</u>ools <u>H</u>elp
Apply a display filter ... < Ctrl-/>
 Expression.
 Destination
Broadcast
fe: fd: 00: 00: 02: 01
192. 168. 1. 254
 Time
1 0.000000000
2 0.000092984
3 0.000168952
 Source
fe:fd:00:00:02:01
fe:fd:00:00:01:02
192.168.0.254
 gdn,into
42 Who has 192.168.0.1? Tell 192.168.0.254
42 192.168.0.1 is at fe:fd:00:00:01:02
98 Echo (ping) request id=0x9104, seq=1/256, ttl=64 (no response found!)
```


Simnet0(host1-router1)

Host1 sends an ARP frame to broadcast asking for the router's IP which is answered by the same router. Then the mac address of the router and its ip is saved in the arp table of host1 and the mac and ip of host1 is saved in the arp table of router1. Host1 sends an icmp message to 192.168.1.254(host2) and is redirected to router1 and the message is not answered.

Simnet3(router1-router2)

With the new rule, the router1 has to redirect the icmp message to router2. In order to do so it has to know the MAC address, so it sends an ARP request which is broadcasted. Router2 replies with an ARP response with its MAC address. Router1 redirects the ICMP message sent from host1 which is not answered.

Simnet1(router2-host2)

Router2 sends an ARP requesting for the MAC address of the IP 192.168.1.254(host2). Host2 answers with its MAC and IP addresses. Then router2 sends the ICMP message which is not requested.

4. Finish the configuration adding entries for the network 192.168.0.0/24 in router2 and host2. Check that the ping works correctly. Explain the IP addresses observed in each packet, the MAC addresses and the contents of the ARP cache of host1, router1, host2 and router2.

//from host2
route add -net default gw 192.168.1.1
//from router2
cat /proc/sys/net/ipv4/ip_forward
route add -net 192.168.0.0/24 gw 10.0.0.1

//from host1 ping -c 1 192.168.1.254

```
host1:~# ping -c 1 192.168.1.254
PING 192.168.1.254 (192.168.1.254) 56(84) bytes of data.
64 bytes from 192.168.1.254: icmp_seq=1 ttl=62 time=63.1 ms
--- 192.168.1.254 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 63.100/63.100/63.100/0.000 ms
```

host1:~# arp -n Address 192.168.0 <u>.</u> 1		HWaddress FE:FD:00:00:01:02	Flags Mask C	Iface eth1
router1:~# arp -n Address 192.168.0.254 10.0.0.2	ether	HWaddress FE:FD:00:00:02:01 FE:FD:00:00:03:01	C	Iface eth2 eth1

Simnet1(router2-host2)

The same process as before but host2 has the default route configured and router2 has the route of router1. Therefore, the icmp message can come back.

5. Now, send a ping from router1 to 192.168.1.254. Find out why it does not work and propose two configurations of the routing table of host2 to fix the problem.

//from router1 ping to host2 ping -c 1 192.168.1.254

```
router1:~# ping -c 1 192.168.1.254
PING 192.168.1.254 (192.168.1.254) 56(84) bytes of data.
64 bytes from 192.168.1.254: icmp_seq=1 ttl=63 time=32.1 ms
--- 192.168.1.254 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 32.121/32.121/0.000 ms
```

The ping it does work because the default route for host2 is router2.

6. This exercise deals with the IPv4 Source Routing option. Capture on SimNet0, SimNet3 and SimNet2, and execute the following commands:

//from host1 ping -c 1 192.168.2.254

```
host1:~# ping -c 1 192.168.2.254
PING 192.168.2.254 (192.168.2.254) 56(84) bytes of data.
From 192.168.0.1 icmp_seq=1 Destination Net Unreachable
--- 192.168.2.254 ping statistics ---
1 packets transmitted, 0 received, +1 errors, 100% packet loss, time 0ms
```

//from host1

```
ping -c1 -r 192.168.0.1 10.0.0.3 192.168.2.254
ping -c1 10.0.0.3 192.168.2.254
ping -c1 -r 10.0.0.3 192.168.2.254
```

host1:~# arp -n Address 192.168.0.1	HWtype ether	HWaddress FE:FD:00:00:01:02	Flags Mask C	Iface eth1
router1:~# arp -n Address 10.0.0.3 192.168.0.254	HWtype ether ether	HWaddress FE:FD:00:00:05:01 FE:FD:00:00:02:01	Flags Mask C C	Iface eth1 eth2
router3:~# arp -n Address 192.168.2.254 10.0.0.1		HWaddress FE:FD:00:00:06:01 FE:FD:00:00:01:01	Flags Mask C C	Iface eth2 eth1
host3:~# arp -n Address 192.168.2.1	HWtype ether	HWaddress FE:FD:00:00:05:02	Flags Mask C	Iface ethl

The first command tells each router to which IP redirect the ICMP message.

The first address is 192.168.0.1 (router1). When it is in router1 is sent to 10.0.0.3(router3)

and when it is in router3 is sent to 192.168.2.254 (host3). In each step the origin of the jump is described, therefore the ICMP message can be sent back to host1.

Exercise4– The goal of this exercise is to practice with the fragmentation of IP datagrams and with the operation of various ICMP messages when there are different error conditions. The network used for this exercise is shown in Figure 4. Type on your physical host the following command to start the scenario:

//from terminal simctl icmp sh start

//from router1 ifconfig eth1 192.168.1.1/24 mtu 1500 ifconfig eth2 192.168.3.2/24 mtu 560 route add default gw 192.168.1.2

//from router2 ifconfig eth1 192.168.1.2/24 mtu 1500 ifconfig eth2 192.168.2.1/24 mtu 1000 route add default gw 192.168.2.2

//from router3 ifconfig eth1 192.168.2.2/24 mtu 1000 ifconfig eth2 192.168.3.1/24 mtu 560 route add default gw 192.168.3.2

//from host1 ifconfig eth1 192.168.1.3/24 mtu 1500 route add default gw 192.168.1.2

//from host2 ifconfig eth1 192.168.3.3/24 mtu 560 route add default gw 192.168.3.2

```
router1:~# ifconfig
 Link encap:Ethernet HWaddr fe:fd:00:00:01:01
eth1
 inet addr:192.168.1.1 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::fcfd:ff:fe00:101/64 Scope:Link
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1500 Metric:1
 RX packets:29 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:2736 (2.6 KiB) TX bytes:338 (338.0 B)
 Interrupt:5
eth2
 Link encap:Ethernet HWaddr fe:fd:00:00:01:02
 inet addr:192.168.3.2 Bcast:192.168.3.255 Mask:255.255.255.0
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:560 Metric:1
 RX packets:28 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:2680 (2.6 KiB) TX bytes:338 (338.0 B)
 Interrupt:5
router2:~# ifconfig
 Link encap:Ethernet HWaddr fe:fd:00:00:02:01
eth1
 inet addr:192.168.1.2 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::fcfd:ff:fe00:201/64 Scope:Link
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1500 Metric:1
 RX packets:14 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:892 (892.0 B) TX bytes:338 (338.0 B)
 Interrupt:5
eth2
 Link encap:Ethernet HWaddr fe:fd:00:00:02:02
 inet addr:192.168.2.1 Bcast:192.168.2.255 Mask:255.255.25.0
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1000 Metric:1
 RX packets:10 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:688 (688.0 B) TX bytes:338 (338.0 B)
 Interrupt:5
```

```
router3:~# ifconfig
eth1
 Link encap:Ethernet HWaddr fe:fd:00:00:03:01
 inet addr:192.168.2.2 Bcast:192.168.2.255 Mask:255.255.255.0
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1000 Metric:1
 RX packets:7 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:452 (452.0 B) TX bytes:338 (338.0 B)
 Interrupt:5
eth2
 Link encap:Ethernet HWaddr fe:fd:00:00:03:02
 inet addr:192.168.3.1 Bcast:192.168.3.255 Mask:255.255.255.0
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:560 Metric:1
 RX packets:12 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:720 (720.0 B) TX bytes:338 (338.0 B)
 Interrupt:5
host1:~# ifconfig
eth1
 Link encap:Ethernet HWaddr fe:fd:00:00:04:01
 inet addr:192.168.1.3 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::fcfd:ff:fe00:401/64 Scope:Link
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1500 Metric:1
 RX packets:6 errors:0 dropped:0 overruns:0 frame:0
 TX packets:6 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:336 (336.0 B) TX bytes:468 (468.0 B)
 Interrupt:5
nost2:~# ifconfig
 Link encap:Ethernet HWaddr fe:fd:00:00:05:01
eth1
 inet addr:192.168.3.3 Bcast:192.168.3.255 Mask:255.255.255.0
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:560 Metric:1
 RX packets:5 errors:0 dropped:0 overruns:0 frame:0
 TX packets:6 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:280 (280.0 B) TX bytes:468 (468.0 B)
 Interrupt:5
```

1. Find out which is the path that a packet will take going from host1 to host2, indicating the networks and routers that it will cross.

The path will be host1→ router2(simnet0)→ router3(simnet1)→ host2(simnet2)

2. Find out the path that a packet will take going from host2 to host1, indicating the networks and routers that it will cross.

The path will be host2→ router1(simnet2)→ host1(simnet0)

3. Check your previous answers capturing traffic on SimNet0, SimNet1 and SimNet2 and executing the following pings:

//from host1 ping -c 1 192.168.3.3

```
host1:~# ping -c 1 192.168.3.3
PING 192.168.3.3 (192.168.3.3) 56(84) bytes of data.
64 bytes from 192.168.3.3: icmp_seq=1 ttl=63 time=99.0 ms
--- 192.168.3.3 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 99.026/99.026/99.026/0.000 ms
```


From the wireshark it can be observed that the ICMP request follows the route described before and the ICMP reply too. The ICMP reply does not go through simnet1 and there is no fragmentation because the length didn't exceed 560, no need to fragment.

//from host2 ping -c 1 192.168.1.3

```
host2:~# ping -c 1 192.168.1.3


PING 192.168.1.3 (192.168.1.3) 56(84) bytes of data.

64 bytes from 192.168.1.3: icmp_seq=1 ttl=62 time=84.3 ms

--- 192.168.1.3 ping statistics ---

1 packets transmitted, 1 received, 0% packet loss, time 0ms

rtt min/avg/max/mdev = 84.379/84.379/84.379/0.000 ms
```


We can check that the ICMP request goes only through simnet2 and simnet0 and the ICMP reply through simnet0, simnet1 and simnet2. (the fram follow the route)

4. Determine the size of the IP packets containing the ICMP echo-request and echo-reply messages. Was it neces-sary to fragment any IP packet somewhere in the network?

```
size echo-request = 98
size echo-reply = 98
```

5. Comment the value of the DF flag found in the IP headers of captured packets. Which is the purpose of this flag?

```
▼ Flags: 0x0000

0... = Reserved bit: Not set

.0. = Don't fragment: Not set

.0. = More fragments: Not set

...0 0000 0000 0000 = Fragment offset: 0

Time to live: 63

Protocol: ICMP (1)

Header checksum: 0x62b6 [validation disabled]
```

By default the DF flag is not set. DF means don't fragment.

Now, capturing traffic on the three networks send two echo-request messages of 900 bytes of payload from host1 to host2. Note. Always delete the routing cache before sending the ping:

//from host1 ip route flush cache ping -c 2 -s 900 192.168.3.3

```
host1:~# ping -c 1 192.168.3.3
PING 192.168.3.3 (192.168.3.3) 56(84) bytes of data.
64 bytes from 192.168.3.3: icmp_seq=1 ttl=63 time=99.0 ms

--- 192.168.3.3 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 99.026/99.026/99.026/0.000 ms
host1:~# ip route flush cache
host1:~# ping -c 2 -s 900 192.168.3.3
PING 192.168.3.3 (192.168.3.3) 900(928) bytes of data.
From 192.168.3.1 icmp_seq=1 Frag needed and DF set (mtu = 560)
908 bytes from 192.168.3.3: icmp_seq=2 ttl=63 time=42.8 ms

--- 192.168.3.3 ping statistics ---
2 packets transmitted, 1 received, +1 errors, 50% packet loss, time 1015ms
rtt min/avg/max/mdev = 42.895/42.895/42.895/0.000 ms
```


6. Which is the size of the first IP packet captured on SimNet0? Find the sizes of the headers of each protocol found in the frame that encapsulates this packet. Identify where the 900 bytes indicated in the ping command.

```
Frame 3: 942 bytes on wire (7536 bits), 942 bytes captured (7536 bits) on interface 0
  ▼ Interface id: 0 (SimNet0)
 Interface name: SimNet0
 Encapsulation type: Ethernet (1)
 Arrival Time: Oct 2, 2022 20:18:00.452181139 CEST
 [Time shift for this packet: 0.000000000 seconds]
Epoch Time: 1664734680.452181139 seconds
 [Time delta from previous captured frame: 0.000054642 seconds]
 Time delta from previous displayed frame: 0.000054642 seconds]
 Time since reference or first frame: 0.000165550 seconds
 Frame Number: 3
 Frame Length: 942 bytes (7536 bits)
 Frame is marked: False]
 [Frame is ignored: False]
 [Protocols in frame: eth:ethertype:ip:icmp:data]
 [Coloring Rule Name: ICMP]
 [Coloring Rule String: icmp || icmpv6]
▼ Ethernet II, Src: fe:fd:00:00:04:01 (fe:fd:00:00:04:01), Dst: fe:fd:00:00:02:01 (fe:fd:00:00:02:01)
  Destination: fe:fd:00:00:02:01 (fe:fd:00:00:02:01)
Source: fe:fd:00:00:04:01 (fe:fd:00:00:04:01)
 Type: IPv4 (0x0800)
```

The first packet sent through simnet0 has a length of 942.

```
data.length = 892 ip.len == 20
```

```
Source: 192.168.1.3
Destination: 192.168.3.3

▼ Internet Control Message Protocol
Type: 8 (Echo (ping) request)
Code: 0
 Checksum: 0x5d65 [correct]
 [Checksum Status: Good]
Identifier (BE): 36100 (0x8d04)
Identifier (LE): 1165 (0x048d)
Sequence number (BE): 1 (0x0001)
Sequence number (LE): 256 (0x0100)
[No response seen]
 Timestamp from icmp data: Oct 1, 2022 21:20:00.907999000 CEST
[Timestamp from icmp data (relative): 0.020634812 seconds]
 0d0e0f101112131415161718191a1b1c1d1e1f
 [Length: 892]
 fe fd 00 00 02 01 fe fd
 00 00 04 01 08 00 45 00
0010 03 a0 00 00 40 00 40 01 b2 06 c0 a8 01 03 c0 a8
 03 03 08 00 5d 65 8d 04 00 01 e0 92 38 63 df da
 · · · · 8c · ·
0040
0050
0060
 GHIJKLM NOPQRST
0070
0080
 /WXYZ[\] ^_`abcde
ighijklm nopgrstu
0090
00a0
00b0
00d0
O Z Data (data.data), 892 bytes
 Packets: 10 · Displayed: 10 (100.0%) · Dropped: 0 (0.0%) | Profile: Default
```

The 892 bytes are in the data part.

7. Checking the captures on SimNet1 and SimNet2 try to find out which is the path that the previous packet has followed.

We can see that the ICMP message in simnet0 starts with a TTL of 64 and in simnet1 is 63 and in simnet2 is 62. That means that it has gone through simnet0, simnet1 and simnet2 in this order.

8. Analyze the ICMP packet "Destination unreachable". This ICMP message is telling us that the destination is unreachable, but why? Analyze the ICMP header of this message. Which is the IP packet that caused the error? Who is the sender of this ICMP message? Who is the recipient? Which path has followed this ICMP message from source to destination?

```
## Wireshark - Packet 6 - SimNet0

Arrival Time: Oct 1, 2022 21:20:00.979743100 CEST

[Time shift for this packet: 0.0000000000 seconds]

Epoch Time: 1664652000.979743100 seconds

[Time delta from previous captured frame: 0.000060752 seconds]

[Time delta from previous displayed frame: 0.000060752 seconds]

[Time since reference or first frame: 0.051295763 seconds]

[Time since reference or first frame: 0.051295763 seconds]

Frame Length: 574 bytes (4592 bits)

Capture Length: 574 bytes (4592 bits)

[Frame is marked: False]

[Frame is ignored: False]

[Protocols in frame: eth:ethertype:ip:icmp:ip:icmp:data]

[Coloring Rule Name: ICMP errors]

[Coloring Rule String: icmp. type eq 3 || icmp. type eq 4 || icmp. type eq 5 || icmp. type eq 11 || icmpv6. type eq 11 || icmpv6. type eq 11 || icmpv6. type eq 12 || icmp. type eq 13 || icmp. type eq 14 || icmp. type eq 5 || icmp. type eq 15 || icmp. typ
```

The sender is fe:fe:00:00:01:01 and the receiver is fe:fe:00:00:04:01.

```
Type: 3 (Destination unreachable)
Code: 4 (Fragmentation needed)
Checksum: 0x7e14 [correct]
[Checksum Status: Good]
Unused: 0000
MTU of next hop: 560

✓ Internet Protocol Version 4, Src: 192.168.1.3, Dst: 192.168.3.3
0100 ... = Version: 4
... 0101 = Header Length: 20 bytes (5)

✓ Differentiated Services Field: 0x00 (DSCP: CS0, ECN: Not-ECT)
0000 00... = Differentiated Services Codepoint: Default (0)
... ... 00 = Explicit Congestion Notification: Not ECN-Capable Transport (0)
Total Length: 928
Identification: 0x0000 (0)

✓ Flags: 0x4000, Don't fragment
0... ... = Reserved bit: Not set
... 0... ... = Bon't fragment: Set
... 0... ... = Don't fragment: Set
... 0... ... = More fragments: Not set
... 0 0000 0000 0000 = Fragment offset: 0
Time to live: 62
Protocol: ICMP (1)
Header checksum: 0xb406 [validation disabled]
```


MTU of router1 interface eth2 = 560

The destination is unreachable because the ICMP message has a size of 942 which is bigger than the Maximum Transmission Unit allowed by the interface eth2 of router1 and the ICMP message has the Don't Fragment flag enabled.

You should have observed that the first echo-request message with 900 bytes of payload has not reached the destination and, therefore, there was not an echo-reply. Now, you have to analyze the captures for the second echo-request.

9. Comment the values of the "Don't Fragment" (DF), "More Fragments" (MF) flags, "identification" (ID), "fragment offset" (FO) and the size of each IP packet related to this second ICMP message. Which is the purpose of MF, ID and FO? Try to correlate what you observe with the fact that we send an echo-request with 900 bytes of payload and that there is an IP network with an MTU of 560 bytes.

10. Identify the path followed by the fragmented echo-request ICMP message from origin to destination and identify as well the path followed by echo-reply ICMP response message from origin to destination. Which machine made packet fragmentation?

The path will be host1→ router2(simnet0)→ router3(simnet1)→ host2(simnet2) The path will be host2→ router1(simnet2)→ host1(simnet0)

Router3 makes the fragmentation.

11. Capture traffic on the three SimNet interfaces and send just one echo-request message from host1 to host2 with a payload of 900 bytes but with DF=0 (see with man the -M option of ping). Analyzing the captured traffic, determine where fragmentation is occurring.

```
-M hint
Select Path MTU Discovery strategy. hint may be either do (prohibit fragmentation, even local one), want (do PMTU discovery, fragment locally when packet size is large), or dont (do not set DF flag).
```

options:

do 1

want

dont 0

//fom host1 ip route flush cache ping -M dont -c 1 -s 900 192.168.3.3

```
host1:~# ping -M dont -c 1 192.168.3.3
PING 192.168.3.3 (192.168.3.3) 56(84) bytes of data.
64 bytes from 192.168.3.3: icmp_seq=1 ttl=63 time=103 ms
--- 192.168.3.3 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 103.418/103.418/103.418/0.000 ms
host1:~# ip route flush cache
host1:~# ping -M dont -c 1 -s 900 192.168.3.3
PING 192.168.3.3 (192.168.3.3) 900(928) bytes of data.
908 bytes from 192.168.3.3: icmp_seq=1 ttl=63 time=55.5 ms
--- 192.168.3.3 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 55.583/55.583/5.583/0.000 ms
```


In SimNet 2 and SimNet0 there is a fragmentation but not in Simnet 1.

12. What happens if we send one echo-request message from host1 to host2 with a payload of 1200 bytes with DF=0?

//fom host1 ip route flush cache ping -M dont -c 1 -s 1200 192.168.3.3

There is a fragmentation in all.

C. Time To Live (TTL) Exceeded

The goal of this test is to generate the error condition that causes the transmission of a Time To Live exceeded ICMP message. Recall that when an IP datagram arrives at a router, before being forwarded to destination, the router must do some processing:

- Decrement the Time To Live (TTL) field by one.
- Recalculate the "checksum" field (given that the TTL has changed).
- If the TTL reaches zero, the router throws away the packet and sends a Time To Live exceeded ICMP message to the sender of the IP datagram that generated the error.

To conveniently check the operation described above, we will send an echo-request with TTL=8 (see -t option in the man page of ping) from host1 to the IP address 10.0.0.1. Before starting the practical test, answer theoretically the following questions:

-t ttl Set the IP Time to Live.

//fom host1

ip route flush cache

ping -M dont -c 1 -t 8 -s 1200 10.0.0.1

13. Given the configuration of the routers and hosts, which is the path that a datagram will follow in our network from host1 to 10.0.0.1? If TTL=8, which router will detect the error condition?

14. If the router that produces the error condition sends the Time To Live exceeded ICMP message to host1, which path will this packet follow? Which will be the source IP address of this datagram? Now, execute the ping command from host1.

Now, execute the ping command from host1.

- 15. Capture on the three SimNet interfaces and explain the captured traffic.
- 16. What happens if we set TTL=9?

//fom host1
ip route flush cache
ping -M dont -c 1 -t 9 -s 1200 10.0.0.1

