Computer Networks Chapter 05 prof. dr ir Maarten van Steen Vrije Universiteit Amsterdam Faculty of Science Dept. Mathematics and Computer Science Room R4.20. Tel: (020) 444 7784 steen@cs.vu.nl **Contents** 01 Introduction

02	Physical Layer
03	Data Link Layer
04	MAC Sublayer
05	Network Layer
06	Transport Layer
07	Application Laye

00 - 1

08 Network Security

·	
-	
-	
-	
-	
-	
-	

00 - 2

Network Layer

Main service: Provide facilities for getting data from a source to a destination \Rightarrow **routing**.

Again, distinguish between connectionless and connectionoriented services. There are two *implementation* techniques:

- **Virtual circuits** are complete routes that are set up in advance.
- Datagrams comprise individual packets of which the route is determined on the fly: they hop from router to router.

Note: The services are independent of their implementation:

	Datagram	Virtual circuit
CL	UDP over IP	UDP over IP over ATM
CO	TCP over IP	ATM AAL1 over ATM

05 - 1

Network Layer/5.1 Design Aspects

Comparison

Issue	Datagram	Virtual circuit					
Circuit setup	Not needed	Required					
Addressing	Each packet contains the full source and destination address	Each packet contains a short VC number					
State info	Routers do not hold state information about connections	Each VC requires router table space per connection					
Routing	Each packet is routed independently	Route chosen when VC is set up; all packets follow it					
Effect of router failures	None, except for packets lost during the crash	All VCs that passed through the failed router are terminated					
QoS	Difficult	Easy if enough resources can be allocated in advance for each VC					
Congestion control	Difficult	Easy if enough resources can be allocated in advance for each VC					

-			
	-		

Routing

Main issue: Routers that constitute the network layer of a network, should cooperate to fi nd the **best routes** between all pairs of stations.

Observation: All optimal routes from station A to other stations in the network, jointly constitute a **sink tree**:

This means: Routers have to collaborate to build the sink tree (or something that comes near to that) for each source station.

05 - 3

Network Layer/5.2 Routing

Shortest Path Routing

Basic idea: During each step, select a newly reachable node at the lowest cost, and add the edge to that node, to the tree built so far.

Flooding

Basic idea: Forward an incoming packet across every outgoing line, except the one it came through.

Basic problem: how to avoid "drowning by packets"?

- Use a hop counter: after a packet has been forwarded across N routers, it is discarded. Gotta find the right hop count, though.
- Be sure to forward a packet only once (i.e. avoid directed cycles). Requires sequence numbers per source router. Each router keeps track of the last sequence number per source router.
- Flood selectively: only in the direction that makes sense.

In general: flooding makes sense only when robustness is needed.

05 – 5

Network Layer/5.2 Routing

Distance Vector Routing

Basic idea: Take a look at the costs that your direct neighbors are advertising to get a packet to the destination. Select the neighbor whose advertised cost, added with the cost to get to that neighbor, is the lowest. Advertise that new cost to the other neighbors.

Example:

Neighbor:	R_1	R_2	R_3
Link cost:	12	8	5
Advertised:	28	25	39
Total:	40	33	44

Question: What will be the effect of this routing data?

-	

DVR - Example

Note: DVR is pretty expensive: it turns out to be $O(n^3)$ which is too high for a fast convergence.

05 - 7

Network Layer/5.2 Routing

DVR - Count-to-infinity

Problem: In DVR, it is possible to never find the route in the presence of node crashes:

_			
_			
_			
_			
_			
_			
_		 	
_		 	
_			
_			
_			
_			
_			

Link Ctata Douting	
Link State Routing	
Better idea: One way or the other, broadcast info on the entire network topology to all routers, and let each	
of them calculate a sink tree to the other routers.	
What a router needs to do (next to just routing):	
Trial a router riodae to de (rioxi to just routing).	
 Find out who its neighbors are and get their net- work addresses. 	
Calculate the cost for getting a packet to a neigh-	
bor.	
Construct a link state packet telling all it has just	
learned.	-
 Send that packet to all other routers. 	
Do a Dijkstra.	
200.2 p. 10.10.1	
05 – 9 Network Layer/5.2 Routing	
100 Thomas Edgard. Enduring	
LSP: What's the Link Cost?	
	-
Simple: Just send an ECHO packet through each in-	
terface, and measure the round-trip delay. That'll give	
you a reasonable estimate of the actual delay.	
you a reasonable estimate of the actual actay.	
Droblems do we take the legal lead into account or	
Problem: do we take the local load into account, or	
not?	-
ES: You can choose for momentarily better routes. Ex-	
20. Tod carronoose for momentality better routes. Ex-	

Υ ample: take a train to Amsterdam at 8 'o clock, rather than going by car using the A4.

NO: You may redirect traffic in such a way that the alternative route is overloaded. Example: when people are advised to take the train when the Schiphol tunnel has only one lane. Trains will be delayed (more than usual).

LSP: Building Packets

Again simple: just put in a sequence number and aging information. The hard part is when to build them. Practice shows that once an hour is often enough.

		LII	IN			State				ac	Kets	•					
1	4	E	3		C Seq. Age		С			D		E			F	-	l
Se	eq.	Se	eq.					Seq.		Seq.			Se	q.			
Αç	ge	Αç	ge				Age			Age		Age			Age		
В	4	Α	4		В	2		С	3	Α	5		В	6			
E	5	С	2		D	D 3		F	7	С	1		D	7	l		
		F	6		Е	1				F	8		Е	8			

(b)

05 - 11

Network Layer/5.2 Routing

LSP: Distribution

Basic idea: use a flooding algorithm, and dam the flood through sequence numbers: all routers maintain a list of *(source, seq.number)*-pairs.

To safeguard against old data, down links, etc. an age is added to an LSP. The age is decremented once a second, and every time it is forwarded by a router. When the age hits zero, the LSP is discarded.

						_	ııı	tate			ac	itott	,			
7	١	Е	3		C D Seq. Sec)		Е			F	=	l		
Se	q.	Se	eq.					Seq.			Seq.			Seq.		
Αç	ge	Αç	ge	е		Age		Age			Αç	ge		Age		
В	4	Α	4		В	2		С	3		Α	5		В	6	
Е	5	С	2		D 3		3		7		С	1		D	7	1
		F	6		Е	1					F	8		Е	8	l

(a)				Jei	iu iic	iys	AC	I IIIa	ys	(b)		
	Source	Seq.	Age	Á	c	F	Á	c	F	Data		
	А	21	60	0	1	1	1	0	0			
	F	21	60	1	1	0	0	0	1			
	E	21	59	0	1	0	1	0	1			
	С	20	60	1	0	1	0	1	0			
	D	21	59	1	0	0	0	1	1			

Hierarchical Routing

Problem: No routing algorithm discussed so far can scale: all of them require each router to know about all others \Rightarrow too demanding with respect to memory capacity and processing power.

Solution: Go for *suboptimal* routes by introducing **regions**, and separate algorithms for **intra-region** and **inter-region** routing. Two or three levels will generally do.

05 – 13 Network Layer/5.2 Routing

Broadcast Routing

Problem: We want to send a message to (almost) every host on the network. In practice, this means we're talking about (interconnected) LANs, or (relatively small) WANs.

- Just send the message to each host individually.
 Not really good.
- Use flooding. Acceptable provided that we can dam the flood.
- Use multidestination routing, by means of a bitmap or list that is sent along with the packet. A router checks the destinations, and splits the list when forwarding it across different output lines.
- Build a sink tree at the source and use that as your multicast route. The sink tree has to be a spanning tree (as in Dijkstra). The routers need to know the trees.

Broadcasting: Reverse Path Forwarding

Problem: Suppose we don't know every spanning tree. How can we construct one at low cost?

Solution: Make the assumption that when a router R forwards a packet for node N, it chooses an outgoing link that lies on a minimal spanning tree rooted at N.

Question: When is this a realistic assumption?

05 - 15

Network Layer/5.2 Routing

Multicast Routing

Problem: But suppose that we want to send a message to only a subset of all the nodes in a network. In that case, we need to know when a host enters or leaves the **multicast group**.

Solution: Construct a spanning tree (at each router) for the entire network. Use the group-id to prune paths to nodes that do not contain members for that group.

Network Layer/5.2 Routing

Routing for Mobile Hosts (1/2)

Problem: How can we forward messages to things that are constantly on the move, preferably in a widearea context?

Note: The problem is not moving hosts from LAN to LAN, but finding the mobile computers. It becomes a bit easier when we assume that there is always a **home location**.

05 - 17

Network Layer/5.2 Routing

Routing for Mobile Hosts (2/2)

- Tunneling: sending an IP packet in an IP packet.
 That's the way to keep the routers ignorant of the fact that they're routing something else.
- Adapt routers: when you send the new address back to the source, intermediate routers can adapt their tables.

-	
-	
-	
-	
-	
-	

Routing in Ad Hoc Networks

Essence: Not only are the hosts mobile; the routers are mobile as well. Often necessary where there is no fixed infrastructure. Example networks:

- A fleet of ships, military vehicles in a battlefi eld, etc.
- Spontaneous networks of PDAs, notebooks, digital phones and other mobile devices

Problem: we are faced with dynamically changing topology; nothing is fi xed anymore.

05 - 19

Network Layer/5.2 Routing

Ad Hoc On-demand Distance Vector – Route Discovery (1/2)

Starting point: Represent the network as a graph in which any two nodes are connected only if they can communicate directly with each other.

Issue: when A wants to send a message to I, it needs to know where to forward the message to $(B \text{ or } D) \Rightarrow$ broadcast a *route request* (which will reach only B and D) if A does not have a route to I.

Ad Hoc On-demand Distance Vector – Route Discovery (2/2)

Assume route request arrives at an intermediate node that doesn't know how to get to I: Increment the request's hop counter, and broadcast again. Eventually, request will arrive at I.

Several route requests for $A \rightarrow I$ may have arrived. The one with the lowest hop counter indicates the shortest path.

Send a route reply back to the neighbor that had the lowest hop count, which will forward it towards A.

05 - 21

Network Layer/5.2 Routing

Ad Hoc On-demand Dis **Vector – Route Mainten**

	ivext		Active	Other
Dest.	hop	Distance	neighbors	fields
Α	Α	1	F, G	
В	В	1	F, G	
С	В	2	F	
Е	G	2		
F	F	1	A, B	
G	G	1	A, B	
Н	F	2	A, B	
1	G	2	A, B	
		(-)		

Assume G leaves the network. In that discover that the routes it had registered I are no longer valid, and will inform A and need to update their tables.

tance ance	
Φ. •	
BC	
(b)	
case, D will for E , G , and	
d B that they	
Layer/5.2 Routing	

Peer-to-Peer Networks

Basics: Consider a large collection of nodes, each having an IP address. Each node has a globally unique 160-bit **node identifier**. Logically, all *possible* 2^{160} nodes are organized in a ring

Important: Nodes are assumed to store files. Each file has a unique 160-bit **key**. The node with the smallest ID larger than key is assumed to store the file (identified as succ(key)).

Simple solution: If node k is looking for fi le key, with k < key, it sends a lookup request to succ(k). Not very efficient.

05 - 23

Network Layer/5.2 Routing

Routing in P2P Networks (1/2)

Each node k has a **finger table** F_k with m entries:

- $F_k[i].start = k + 2^i \pmod{2^m}$
- $F_k[i].addr = IP \text{ address of } succ(F_k[i].start)$

Routing in P2P Networks (2/2)

- If k < key < succ(k), then succ(k) knows about key. Stop.
- Otherwise, send request to $F_k[i]$.addr, with $F_k[i]$.start $< key < F_k[i+1]$.start

Example: 1 looks up 13: $1 \rightarrow 12 \rightarrow 15$

05 – 25

Network Layer/5.2 Routing

Maintaining Tables in P2P Networks

Problem: Nodes come and go all the time, so ring and fi nger table maintenance is needed.

- When a node r joins, it contacts an arbitrary node, and asks for the IP address of succ(r).
- Node r asks succ(r) for its predecessor, and asks both to insert r between them.
- Node succ(r) passes the files with key < r to r.
 Ring is now updated.
- Run background processes to update the finger tables.

Congestion

Problem: when too many packets have to be transmitted through the network, we can get into a serious performance problem:

- Congestion can be caused by lack of bandwidth, but also by ill-confi gured or slow routers.
- Make a distinction between open loop and closed loop solutions: is feedback provided (closed) or not (open)?
- Avoid congestion by avoiding bursts: shape your packet traffic, and let the network provider do the traffic policing (monitor the flow).

05 - 27

Network Layer/5.3 Congestion

Congestion Control Virtual Circuits

Principle: when you set up a circuit, be sure that congestion can be avoided.

- Admission control: if it's too busy, just refuse to set up a virtual circuit. This is the same as refusing new users at an FTP site.
- Select alternative routes when a part in the network is getting overloaded (i.e., temporarily rebuild your view of the network):

 Negotiate the quality of the circuit in advance, so that the network provider can reserve buffers and the like. Resources are guaranteed to be there.

Choke Packets

Basic idea: Send info back to the source when the networks starts to perform bad. A router checks the status of an output line: if it's too occupied, it sends a choke packet to the source. The host is assumed to be cooperative, and that it will slow down (not always a good assumption).

Problem: The return path for a choke packet may be so long, that the destination is going to get into trouble anyway – there may simply be too much on the way already. Then use a "push-back" approach:

Network Layer/5.3 Congestion

Choke Packets in WANs

05	_	3/

Quality of Service

Definition: A stream of packets from source to destination is called a **flow**.

Quality of Service (QoS): The needs of each flow are determined by *reliability*, *delay*, *jitter*, and *bandwidth*.

Application	Reliability	Delay	Jitter	Bandw.
E-mail	high	low	low	low
File transfer	high	low	low	medium
Web access	high	medium	low	medium
Remote login	high	medium	medium	low
Audio on demand	low	low	high	medium
Video on demand	low	low	high	high
Telephony	low	high	high	low
Videoconferencing	low	high	high	high

Network Layer/5.4 Quality of Service

Techniques for Good QoS

- Overprovisioning
- Buffering to reduce jitter
- Traffi c shaping and policing
- Resource reservation
- Admission control
- · Packet scheduling

-	
-	
-	

QoS: Buffering

Basics: just try to reduce jitter as much as possible by buffering incoming packets at the receiver before passing them to the application:

05 – 33 Network Layer/5.4 Quality of Service

QoS: Traffic Shaping – Leaky Bucket

Note: we've eleminated bursts completely: packets are passed to the network when available, and all at the same rate. This may be a bit overdone. Also, packets can get lost.

QoS: Traffic Shaping – Token Bucket

- Tokens are added at a constant rate; as soon as enough tokens have been saved, one or more packets can be sent.
- To avoid still too much burstiness, put a leaky bucket behind a token bucket (with a larger rate - why?).

05 - 35

Network Layer/5.4 Quality of Service

QoS: Effects of Buckets

QoS: Packet Scheduling

Problem: What happens when you need to support multiple flows and one of them is too resource-consuming. To enforce cooperation, use **weighted fair queuing**:

Packet	Finishing time
С	8
В	16
D	17
E	18
Α	20
	(b)

05 - 37

Network Layer/5.4 Quality of Service

Integrated Services

Problem: In order to efficiently support streams, we cannot set up a single connection per stream, but need to integrate things. This is particularly the case with multicast applications, for which we then need to assume a large and frequently changing group of receivers.

Basic idea: We set up multicast trees from sources to destinations, but this time take into account the bandwidth needed by the receivers. Bandwidth can be reserved on **pre-constructed** trees. If there's not enough bandwidth as required by the receiver, a failure is reported back.

-			
=			
-			
-			
-			
-			
-			
-			
-			
-			
-			
-			
-			
-			
-			
-			
-			
-			

Resource reSerVation Protocol

05 - 39

Network Layer/5.4 Quality of Service

Differentiated Services

Problem: Integrated services require connection setup. Instead, offer a means for local QoS decision-making ⇒ differentiated services (for routers in one administrative domain).

Basic idea: For each **class** of applications, reserve resources. In other words: differentiate (in advance) the applications that the network will have to support.

Example: let routers differentiate **regular** from **expedited** traffi c. Packets belonging to either class will be marked as such.

-	
-	
-	

Differentiated Services: Assured Forwarding

Basics: Distinguish four priority classes and three discard probabilites, leading to 12 combinations.

05 - 41

Network Layer/5.4 Quality of Service

Label Switching and MPLS

Essence: Instead of having standard routers provide QoS on datagram routing, let them try to establish connections.

Technique: Add a connection-id to datagrams and let routers take that ID as index into a table with already determined routes, identified by outgoing interfaces.

Note: Routes can be established on-demand, or when a router comes up (see book). Also note that the label is used *per router* to match incoming-to-outgoing interfaces. A label may be changed when a packet leaves the router.

Internetworking (1/2)	
Buchlanes One of We have all the analysis with all	
Problem: Great! We have all these networks, with all	
different protocol stacks, and now we just to let them talk to each other.	
talk to each other.	
Non-Solution: Enforce all networks to run the same	
protocol stack. That's asking for a lot of trouble, and	
effectively saying that we are not allowed to make any progress.	
Solution: Construct all kinds of gateways that con-	
nect to different kinds of networks	
05 – 43 Network Layer/5.5 Internetworking	
is its interest of the second	
Internetworking (2/2)	
3 (
 Repeaters at the physical layer for boosting signals. 	
Bridges to make the interconnection at the data	
link layer.	
Multiprotocol routers for forwarding, and possi-	
bly splitting up packets (bridges can't do the lat-	

- ter).
- Transport gateways for coupling byte streams in different networks.
- Application gateways, e.g., for handling electronic mail between OSI and TCP/IP networks.

·	·	·	
-			

The Differences

Issue	Differences
Service offered (*)	Connection-oriented vs connectionless
Protocols (*)	IP, IPX, CLNP, AppleTalk, etc.
Addressing	Flat (802) vs hierarchical
Multicasting	Present versus absent
Packet size (*)	Network-specific maximum
Quality of Service	None versus a lot versus who knows
Error handling	Reliable, (un)ordered delivery
Flow control	Sliding window, rate control, etc.
Congestion control	Leaky bucket, choke packets, etc.
Security	Privacy rules, encryption, etc.
Parameters	Timeouts, fbw specs, etc.
Accounting	Connect time, packets, bytes, none

Don't worry: it's impossible to resolve all differences. The solution is to just take a simple approach (like the Internet). We now only consider the starred (*) issues.

05 - 45

Network Layer/5.5 Internetworking

Concatenated Virtual Circuits

Basic idea: Assume the constituent networks support virtual circuits. In that case, the internet can use virtual circuit technology through concatenation.

Note: If one of the constituent networks does not support virtual circuits, or, for example, provides only unreliable data transport, simple concatenation will be hard.

Using Datagrams

Basic idea: Have the network layer offer only datagram services: unreliable, unorderded packet flow. Often, connection-oriented services are not even supported (Internet).

Main problem: Addressing – different networks use completely different addresses, so how do I address a host in an IP network when I've only got CLNP?

Solution: You don't solve it, but instead consider, for example, IP as a universal network protocol. Lots of universal network protocols are available

05 – 47

05 - 48

Network Layer/5.5 Internetworking

Tunneling

Basic idea: We can solve a lot of the internetworking problems when we can assume that the source and destination are on the same type of network. In that case, we need only to **tunnel** packets through intermediate networks.

Question: We already came across tunneling somewhere else. Where?

-	
-	

Fragmentation

Problem: Different networks may impose different maximum packet sizes. This means that we may have to split a packet into smaller ones when forwarding it through an intermediate network \Rightarrow **fragmentation**.

Note: We had the same problem when dealing with bridges, but it couldn't be solved there (why not?).

05 - 49

Network Layer/5.5 Internetworking

Fragmentation - Reassembly

Problem: When we create fragments, how do we paste them together again:

a fragment may be fragmented again by successive intermediate networks
 ⇒ when a fragment arrives at the destination, we have to know exactly where it fits into the original packet. Solution:

 fragments may pass through unreliable networks, and may be lost ⇒ we need to decide what to do about lost fragments. Solution: Discard the entire packet (what do you think will happen then?).

The Internet Protocol (IP)

The Internet: view it as a collection of **autonomous systems** connected together by a bunch of **backbones**:

05 - 51

Network Layer/5.6 The Internet Protocol

Internet Model

Application		
Transport		
Network		
Host-to-network		

- An application offers a data stream to the transport layer, using either connection-oriented or connectionless services.
- The transport layer breaks up the data stream into datagrams, and passes these to the network layer.
- The datagrams are routed through the internet, occasionally fragmented when needed. Routers always pass the datagram to the underlying data link layer (generally LANs and (dial-up or leased) telephone lines).

-	
-	
<u> </u>	
-	
-	

IP Header

IHL	Length of the header
TOS	3-bit priority plus 3-bit flag (delay, throughput, reliability)
TLen	Length header + payload
ID	Datagram id
DF	Don't fragment this datagram
MF	There are more fragments after this one
FOff	Offset in original datagram where this fragment belongs.
TTL	Maximum number of hops allowed
Prot	Globally defined ids for transport prot.
HCS	Checks the headers (has to be calculated at each hop)

05 - 53

Network Layer/5.6 The Internet Protocol

IP Options

Security	Specifies how secret the datagram is
Strict source routing	Gives the complete path to be followed
Loose source routing	Gives a list of routers not to be missed
Record route	Makes each router append its IP address
Timestamp	Makes each router append its address and timestamp

- Security is hardly used: specifying that a datagram is "really top secret" is not such a good idea.
- Source routing can be effectively used to force routes: debugging, politics, and mobile hosts.
- Record route and Timestamping are mainly used for debugging.

Note: Not all routers actually support these options (as noticed when people really wanted to use loose source routing).

-	
-	
-	

IP Addresses

Class	Max. networks	Max. hosts/network
Α	126	16,777,214
В	16,382	65,536
С	2,097,150	254

05 - 55

Network Layer/5.6 The Internet Protocol

Subnet Masking

Problem: All hosts on the same network must have the same network number. This may cause a single organization to acquire several classes of addresses (e.g. each time it adds a LAN), that would subsequently need to be announced worldwide (WHY?).

Solution: Use a single network address for the entire organization, and internally divide the host address space into a **subnet address** and a host id:

Note: We've introduced a 3-level routing hierarhy.

Classless Interdomain Routing

Problem: Although there are "enough" IP addresses, the use of classes is rapidly making them a scarce resource. The main problem is that too many class B addresses are being used. At the same time, we can't simply assign class C addresses without adequate routing table management (HUH!?).

Solution: Assign class C addresses in contiguous blocks of 256 addresses. Also, partition the address space into four zones:

194.0.0.0	_	195.255.255.255	Europe
198.0.0.0	_	199.255.255.255	North America
200.0.0.0	_	201.255.255.255	Central/South America
202.0.0.0	_	203.255.255.255	Asia and the Pacific

A series of contiguous blocks is assigned, together with a mask...

05 - 57

Network Layer/5.6 The Internet Protocol

CIDR – Example

Site	# Addr.	Range	Notation
S1	2048	194.24.0.07.255	194.24.0.0/21
S2	1024	194.24.8.011.255	194.24.8.0/22
-	1024	194.24.12.015.255	194.24.12.0/22
S2	4096	194.24.16.031.255	194.24.16.0/20

Update all routers (in Europe) with three entries, each consisting of a (base address, mask)-pair. When an IP datagram arrives at a the base address by usin

$$(194.24.17.4\&255.255.248.0) \neq 194.24.0.0$$
 $\sqrt{(194.24.17.4\&255.255.240.0)} = 194.24.16.0$ OK $(194.24.17.4\&255.255.252.0) \neq 194.24.8.0$ $\sqrt{}$

Note: the "/21" notation i sists of 21 1-bits, followed

router, the latter tries to find g the masks:	
$5.248.0$) $\neq 194.24.0.0$ $\sqrt{5.240.0}$) = 194.24.16.0 OK $5.252.0$) $\neq 194.24.8.0$ $$	
indicates that the mask condicates that the mask conditions only.	
Network Layer/5.6 The Internet Protocol	

CIDR - Aggregate Entries

Note: In principle, all routers worldwide need to store the masks to do the appropriate routing.

Observation: For many routers outside 194.0.0.0, the only thing they see is that there are (at least) 3 network addresses for which packets follow the same route. These entries can be **aggregated** into 194.24.0.0/19 with a single submask of 19/13 1/0 bits.

$\cap E$		EC
いこ	_	

Network Layer/5.6 The Internet Protocol

Network Address Translation

Essence: Reserve a couple of IP address ranges for local networks that operate behind a special router (which can also operate as a fi rewall), and allow only **outgoing** connections.

Example: When a connection is set up from address 10.0.0.1, port X, the router sends it off using source address 198.60.42.12 (it's ISP-supplied address) on port Y, and registers the mapping $X \leftrightarrow Y$. When a reply comes in for port Y, it is sent back to 10.0.0.1 on port X.

 _
_
-

	ICMP	
when things go wr send queries to go	need to inform hosts and routers ong, or, likewise, should be able to et status information. Encapsulate in normal IP datagrams.	
_	veral message types (destination un- e exceeded, etc.)	
Example: a de	e type is further specifi ed by a code. estination can be unreachable (mes- because of an unsupported proto-	
	sage includes the header of the IP caused the message to be sent.	
Question: What sage is lost?	should we do when an ICMP mes-	
	an be recognize ICMP messages apsulated in IP datagrams?	
05 – 61	Network Layer/5.6 The Internet Protocol	

Address Resolution Protocol (1/2)

Situation: Addressing hosts using IP addresses is great, but these addresses are not recognized by the hardware of those hosts. Example: a host on an Ethernet LAN will only read messages encapsulated in frames containing that host's hardware address.

Problem: How do we find out the hardware (i.e. datalink) address of a host, given its Internet address?

· -	
-	

Address Resolution Protocol (2/2)

- Router: Ask each host on the LAN whether they have the requested IP address. This is done by encapsulating the query as an ARP message in a datalink frame, and broadcasting it.
- 2. Host: Recognizes it is dealing with an ARP message, checks whether it has the requested address, and if so, sends a reply back with its datalink address. Question: how can the host recognize an ARP message?
- Router: Recognizes a reply ARP message, and (generally) caches the IP address with the datalink address. It can then forward IP datagrams to the correct host, encapsulating them in datalink frames.

Question: what should the router do when no one replies?

05 - 63

Network Layer/5.6 The Internet Protocol

Reverse Address Resolution Protocol

Problem: So how does a host know its own IP address?

Solution: The host uses a limited broadcast (i.e. restricted to its own network) to query a RARP server for its IP address. The RARP server maintains a table of (datalink address,IP address) mappings.

Observation: RARP has largely been replaced by **Dynamic Host Configuration Protocol (DHCP)**. It does the same, but a bit more like support for bootstrapping a host.

-		
-		
-		
-		
-		
-		
-		

IP Routing	
Basic idea: Make a distinction between routing <i>in</i> an autonoumous system, and <i>between</i> autonomous systems:	
 Intra-AS routing is concerned with getting packets from source to destination. It should do this as best as possible (optimal routing). Interior Gateway Routing. 	
 Inter-AS routing has to deal with a lot of politics. For example, some ASes should not be traversed at all, whereas some do not accept "foreign" packets. Exterior Gateway Routing. 	
05 – 65 Network Layer/5.6 The Internet Protocol	

Interior Gateway Routing: OSPF

Open Shortest Path First: link state routing protocol, replacement for (still widely used, but inadequate) RIP (routing information protocol). Requirements:

- Openness: the algoritm should be made publicly available so that anyone could implement it.
- Support for different distance metrics (hops, delays, costs, etc.)
- · Dynamic and effi cient adaptability to changing topologies.
- Support routing based on type of service (already specified in IP, but no one actually used it). Especially important for real-time (multimedia) traffi c.
- Support for load balancing: when a route is heavily used, another one should be selected.
- · Support hierarchical routing.
- · Offer security.
- Support IP tunneling.

-		
-		

OSPF – Routing Graphs

Note: OSPF build different graphs, depending on the distance metrics it uses (delay, throughput, reliability). Of course, physical links are always taken into account.

Note: Each LAN is represented by a **designated router** that acts as a representative of the other routers on that LAN.

05 – 67

Network Layer/5.6 The Internet Protocol

OSPF – Hierarchical Routing

Note: We can use the same algorithm for the areas and the backbone. In fact, the backbone behaves as just another area. This means it should be contiguous.

Exterior Gateway Routing: BGP

Basic idea: To ensure that routing policies are met, they are generally confi gured manually into each BGP router. In other words: routers do not automatically use the routes they find, but have to check whether it is allowed. Neighboring routers maintain a *connection* to simplify message reliability.

Routing: is based on distance vector routing, but paths rather than distances are announced:

Note: we do not have a count—to—infi nity problem here, because a router decides on an entire path.

05 - 69

Network Layer/5.6 The Internet Protocol

IPv6

Problem: The current version of IP can not support enough addresses, but also lacks the flexibility to act as the basis for a large variety of users. The goals:

- · Support billions of hosts.
- Reduce the size of routing tables.
- Simplify the protocol to enable faster routers.
- Provide (better) security.
- Better support for type of service.
- · Support scopes with multicasting.
- · Support roaming hosts without address changes.
- Coexistence of the old and new protocol, and evolution of the new one.

-	
-	

Version Traffic class Flow label

Version	Traffic class	Flow label		
	Payload length		Next header	Hop limit
Source address (16 bytes)				

Note: The flow label is used to set up a pseudoconnection between source and destination. It identifies a flow for which, for example, bandwidth has been reserved.

Note: A simpler header is almost impossible – further info is provided by *next headers*.

Note: No checksum, and no fragmentation fi elds.

05 – 71

Network Layer/5.6 The Internet Protocol

IPv6 - Address Space

Big difference: IPv6 uses 16-byte addresses. This is really a lot: 7×10^{23} addresses per square meter. It does allow us to be less effi cient with address allocation: 72% is unassigned.

Prefix	Usage	Fraction
0000 0000	Reserved (incl. IPv4)	1/256
0000 0001	Unassigned	1/256
0000 001	OSI NSAP addresses	1/128
0000 010	Novell Netware IPX addresses	1/128
0000 011	Unassigned	1/128
0000 1	Unassigned	1/32
0001	Unassigned	1/16
001	Unassigned	1/8
010	Provider-based addresses	1/8
011	Unassigned	1/8
100	Geographic-based 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 use addresses	1/1024
1111 1110 11	Site local use addresses	1/1024
1111 1111	Multicast	1/256

·		
		

IPv6 - Extension Headers

Basic idea: Keep the main header as simple as possible, and provide any further information in an (optional) extension header:

Ext. header	Description
Hop-by-hop options	Information for routers
Routing	Full or partial route to follow
Fragmentation	Management of datagram fragments
Authentication	Verification of the sender's identity
Encrypted payload	Info on the encrypted contents
Destination options	Additional info for destination

Most of them are quite obvious – see Tanenbaum for further details.

Important: Note that fragementation is still supported, but that only the source host can do it. Routers never fragment datagrams anymore.

Network Layer/5.6 The Internet Protocol

IPv6 - Security

Illustrative example: There was a lot of discussion on where and how to incorporate security in IPv6:

- If you are really concerned about security, would you trust anything else but end-to-end encryption? Question: what does this mean!?
- Having security in the network layer offers a generally useful service to many applications. Those that don't want to use it, just ignore it.
- Network-layer protocols have to run in every country. Some countries disallow cryptosystems that the government can't decrypt easily.
- Are the default crypto-algorithms good enough?
 For example, MD5 has recently been cracked.

The main issue here, as with almost every protocol, is to decide in which layer we should put functionality. There are many people who argue that only end—to—end solutions should be applied. The rest (i.e. general solutions) will never be good enough.

-	

-
-