

Università degli Studi Roma Tre Dipartimento di Informatica e Automazione Computer Networks Research Group

netkit lab

two-switches

Version	2.1
Author(s)	G. Di Battista, M. Patrignani, M. Pizzonia, F. Ricci, M. Rimondini
E-mail	contact@netkit.org
Web	http://www.netkit.org/
Description	experiments with the source address tables of network switches

copyright notice

- All the pages/slides in this presentation, including but not limited to, images, photos, animations, videos, sounds, music, and text (hereby referred to as "material") are protected by copyright.
- This material, with the exception of some multimedia elements licensed by other organizations, is property of the authors and/or organizations appearing in the first slide.
- This material, or its parts, can be reproduced and used for didactical purposes within universities and schools, provided that this happens for non-profit purposes.
- Information contained in this material cannot be used within network design projects or other products of any kind.
- Any other use is prohibited, unless explicitly authorized by the authors on the basis of an explicit agreement.
- The authors assume no responsibility about this material and provide this material "as is", with no implicit or explicit warranty about the correctness and completeness of its contents, which may be subject to changes.
- This copyright notice must always be redistributed together with the material, or its portions.

step1 – network topology

all the mac addresses are in the form:

00:00:00:00:<mark>XX:YY</mark>

ABC are collision domains

pc3 10.0.0.3

step 2 – starting the lab

host machine user@localhost:~\$ cd netkit-lab_two-switches user@localhost:~/netkit-lab_two-switches\$ lstart ■

- the started lab is made up of
 - 3 virtual machines that implement the pcs
 - 2 virtual machines that implement the switches
 - automatically configured to perform switching
 - all the virtual machines and their network interfaces are automatically configured

- real network interfaces have a wired in mac address
 - the first three bytes make up the Organizationally Unique Identifier (OUI), a sequence that matches the vendor of the nic
 - the remaining three bytes are the interface serial number
- mac address of an interface card manufactured by Asustek inc.:

 virtual network interfaces are automatically assigned a mac address

 depending on the version of netkit in use, the mac address might be derived from the ip address

the mac address of a virtual network interface can be forcedly configured in the following way:

the mac address of a virtual network be forcedly configured in the following

at this point the interface has a default address

```
switch1
```

switch1:~# ■

the mac address of a virtual network is be forcedly configured in the following

at this point the interface has the desired address

```
switch1
```


switch1:~#

the mac address of a virtual network interface can be forcedly configured in the following way:

step 4 -bridging capabilities

brctl allows to check and configure the settings of the bridging capabilities of a virtual machine

step 4 – bridging capabilities

brctl allows to check and configure the settings of the bridging capabilities of a virtual machine

- a virtual machine may enable several bridging processes (on different network interfaces)
- once configured, a bridge is visible as a network interface that must be brought up in order to function properly

step 5 – investigating source address tables

if the pcs do not generate any traffic, the source address tables only contain information about local ports

```
 Switch1: ~# brctl showmacs br0

 port no mac addr
 is local?
 ageing timer

 1
 00:00:00:00:01:00
 yes
 0.00

 2
 00:00:00:00:01:01
 yes
 0.00
```

```
 Switch2:
 x

 switch2:
 x

 brctl showmacs br0
 yes

 port no mac addr
 is local?

 ageing timer
 0.00

 yes
 0.00

 00:00:00:00:00:02:01
 yes

 0.00
 0.00
```

step 5 – investigating source address tables

- depending on the configuration, a machine may generate traffic even if not solicited (e.g., broadcast packets)
 - the source address tables of switch1 and switch2 may already contain non-local entries
 - hard to prevent
- ports(=interfaces) are numbered according to the 802.1d standard
 - the correspondence between kernel interface numbering (ethx) and 802.1d numbering can be obtained by using brctl showstp

step 5 – investigating source address tables

switch1			_ A X
switch1:~# brctl sho	owstp br0		
bridge id designated root	8000.000000000100 8000.000000000100		
eth0 (1)			
port id	8001	state	forwarding
eth1 (2) port id	8002	state	forwarding
	0002	Jeace	101 war arng

switch2			_ _ X
switch2:~# brctl	showstp br0		
br0 bridge id designated root	8000.0000000002 8000.0000000001		
ethO (1) port id	8001	state	forwarding
eth1 (2)			
port id	8002	state	forwarding

start a sniffer on pc3:

generate traffic between pc2 and pc3:

```
pc2:~# ping 10.0.0.3

PING 10.0.0.3 (10.0.0.3) 56(84) bytes of data.

64 bytes from 10.0.0.3: icmp_seq=1 ttl=64 time=0.237 ms

64 bytes from 10.0.0.3: icmp_seq=2 ttl=64 time=0.184 ms


64 bytes from 10.0.0.3: icmp_seq=3 ttl=64 time=0.182 ms

--- 10.0.0.3 ping statistics ---

3 packets transmitted, 3 received, 0% packet loss, time 2004ms


rtt min/avg/max/mdev = 0.182/0.201/0.237/0.025 ms


pc2:~# ■
```


pc3 sees the traffic exchanged on its collision domain (C)


```
v pc3
 _ _ ×
pc3:~# tcpdump -e -q
tcpdump: verbose output suppressed, use -v or -vv for full protocol
decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
14:32:32.167034 00:00:00:00:20:00 > Broadcast, ARP, length 42: arp who-
has 10.0.0.3 tell 10.0.0.2
14:32:32.167180 \ 00:00:00:00:30:00 > 00:00:00:00:20:00. ARP. length 42:
arp reply 10.0.0.3 is-at 00:00:00:00:30:00
14:32:32.171178 \ 00:00:00:00:20:00 > 00:00:00:00:30:00, IPv4, length 98:
IP 10.0.0.2 > 10.0.0.3: icmp 64: echo request seg 1
14:32:32.171379 \ 00:00:00:00:30:00 > 00:00:00:00:20:00, IPv4, length 98:
IP 10.0.0.3 > 10.0.0.2: icmp 64: echo reply seg 1
14:32:33.164562 \ 00:00:00:00:20:00 > 00:00:00:00:30:00, IPv4, length 98:
IP 10.0.0.2 > 10.0.0.3: icmp 64: echo request seg 2
```


switch1/eth0
switch1/eth1
pc2

```
switch1
 _ ≜ X
switch1:~# brctl showmacs br0
 is local?
 ageing timer
port no mac addr
  1
 00:00:00:00:01:00
 0.00
 ves
 00:00:00:00:01:01
 0.00
 yes
 00:00:00:00:20:00
 1.97
 no
```

switch1/eth1
switch2/eth0
switch2/eth1
pc2

pc3

```
switch2
 _ _ ×
switch2:~# brctl showmacs br0
 is local?
 ageing timer
port no mac addr
 00:00:00:00:01:01
 0.59
 no
  1
 00:00:00:00:02:00
 0.00
 yes
 00:00:00:00:02:01
 0.00
 yes
 00:00:00:00:20:00
 0.55
 no
 00:00:00:00:30:00
 0.55
 no
```

switch1/eth0
switch1/eth1
pc2

```
switch1
 _ _ X
switch1:~# brctl showmacs br0
 is local?
 ageing timer
port no mac addr
 00:00:00:00:01:00
 0.00
  1
 ves
 00:00:00:00:01:01
 0.00
 yes
 00:00:00:00:20:00
 1.97
 no
```

switch1/eth1
switch2/eth0
switch2/eth1
 pc2
 pc3

```
switch2
switch2:~# brctl showmacs br0
 is local?
 ageing timer
port no mac addr
 00:00:00:00:01:01
 0.59
 no
  1
 00:00:00:00:02:00
 0.00
 yes
 0.00
 00:00:00:00:02:01
 yes
 00:00:00:00:20:00
 0.55
 no
 00:00:00:00:30:00
 no
```


this entry is due to packets exchanged for spanning tree calculation

_ **≜** ×

netkit – [lab: two-switches

- switch2 knows the positions of pc2 and pc3 since it has seen their traffic
- switch1 does not know the position of pc3 since pc3's traffic has been filtered out by switch2
- the two switches are not aware of pc1

 clear the address tables by setting the lifetime (ageing) of the entries to 10 seconds:

 after 10 seconds of "silence" only the local interfaces remain in the source address tables

repeat the ping experiment with a 3 seconds interval and place a sniffer on pc1:

```
pcl
pc1:~# tcpdump -e -q ■
```

```
pc2:~# ping -i 3 10.0.0.3

PING 10.0.0.3 (10.0.0.3) 56(84) bytes of data.

64 bytes from 10.0.0.3: icmp_seq=1 ttl=64 time=0.237 ms

64 bytes from 10.0.0.3: icmp_seq=2 ttl=64 time=0.184 ms


64 bytes from 10.0.0.3: icmp_seq=3 ttl=64 time=0.182 ms

--- 10.0.0.3 ping statistics ---

3 packets transmitted, 3 received, 0% packet loss, time 2004ms

rtt min/avg/max/mdev = 0.182/0.201/0.237/0.025 ms

pc2:~#
```


since the switches filter traffic, only broadcast packets can reach pc1:

```
pc1:~# tcpdump -e -q
tcpdump: verbose output suppressed, use -v or -vv for full
protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size
96 bytes
15:45:50.142942 00:00:00:00:20:00 > Broadcast, ARP, length 42:
arp who-has 10.0.0.3 tell 10.0.0.2
```

keep the ping active and reduce the lifetime of the entries of the source address table:

- in this way, the entries expire after each echo request has been sent (echo requests are sent every 3 seconds)
 - every time pc2 generates an echo request:
 - switch2 does not know about pc3, hence performs flooding
 - switch1 does not know about pc3, hence performs flooding
 - as a consequence, pc1 sees the echo request sent by pc2
 - every time pc3 generates an echo reply:
 - switch2 knows about pc2 (thanks to the echo request) and filters traffic
 - as a consequence, neither switch1 nor pc1 see the echo reply
 - note that echo replies are sent within the 1 second lifetime

pc1 only sees the echo requests:

- the arp reply sent by pc3 to pc2 is filtered because switch2 knows about pc2 (thanks to the arp request)
- the first echo request is also filtered because immediately after the arp exchange switch2 still knows about pc3