제 7 장 IPv4

- 7.1 소개 (Introduction)
- 7.2 데이터그램 (Datagrams)
- 7.3 단편화 (Fragmentation)
- 7.4 옵션 (Options)
- 7.5 검사합 (Checksum)
- 7.6 ATM 상의 IP (IP over ATM)
- 7.7 보안 (Security)
- 7.8 IP Package

TCP/IP

7_1

7.1 소개 (Introduction)

■ IP 프로토콜

- ➡ TCP/IP에서 사용하는 전송 메커니즘
- ➡ ____ 없는 ____ 프로토콜 Network layer

Application SMTP FTP

Physical layer IGMP ICMP

TFTP DNS SNMP ... DHCP

Underlying LAN or WAN technology

- **⊃** 최선노력() 전달 서비스
- ⇒ 오류 검사 및 추적 기능을 수행하지 않음
- ⇒ 각 데이터그램은 독립적으로 처리
- ⊃ 각 데이터그램은 서로 다른 경로로 전달될 수 있음
- ⇒ 각 데이터그램은 순서가 바뀌어 전달될 수 있음

TCP/IP

7-2

7.2 데이터그램 (Datagram)

- IP 데이터그램
 - ⇒ 가변 길이 패킷
 - ⇒ 헤더와 데이터 부분으로 구성
 - ⊃ 헤더 : 20~60 바이트 길이, 라우팅과 전달에 필요한 정보
 - ⇒ 헤더 내의 필드
 - ◆ 버전(Ver) IP 프로토콜 버전(4비트)
 - ◆ 헤더길이(HLEN) 헤더의 전체 길이를 4 바이트 단위로 표시(4 비트)

TCP/IP

-4

IP 데이터그램(계속)

- ID (Identification) 단편화에 사용
- 플래그(flag) 단편화에 사용
- 단편 옵셋(fragmentation offset) 단편화에 사용
- 수명(time to live) 데이터그램의 수명
- 프로토콜(protocol) IP 계층의 서비스를 사용하는 상 위 계층 프로토콜 구분 cf. 그림 7.5, 표 7.2 참조
- 검사합(checksum) 오류 확인
- 발신지 주소(source address)
- 목적지 주소(destination address)

TCP/IP 7-

7.3 단편화 (Fragmentation)

- ⇒ 물리적인 네트워크가 사용하는 프로토콜에 따라 프레임 형식과 크기가 서로 다르다
- ⇒ 각 링크에서 전달될 수 있는 최대 전송 길이를 _____ (Maximum Transfer Unit) 라고 함
 - ◆ MTU는 SDU (encapsulated data, ex. IP datagram)
- → MTU 길이에 따라 나누어 보내는 것을 단편화 (fragmentation) 라고 함
- ⇒ 단편들의 재조립은 목적지 Host에서만 이루어짐

TCP/IP 7-8

단편화(계속) ⇒ 단편화 옵셋 (Fragmentation offset): 13 bits 필드 ◆ 전체 데이터그램에서 단편의 상대적인 위치(8 바이트 단위) ⇒ 단편화 예 Offset = 0000/8 = 00000 1399 Offset = 0000/8 = 0Offset = 1400/8 = 1752799 1400 Byte 0000 Byte 3999 ••• Offset = 2800/8 = 350 3999 2800 TCP/IP

7.7 보안 (Security)

■ 보안 문제점들

- ⇒ 패킷 영보기 (Packet sniffing)

 → 패킷 _____
- ⇒ 패킷 수정 (Packet modification)
 → 데이터 ______ 메커니즘
- ⇒ IP 위장하기 (IP spoofing) → 발신지 ____ (Origin authentication)

■ ____ (IP Security)

- ⇒ 알고리즘과 키의 결정 : 양쪽 개체(Entity)는 보안 알고리즘 및 키에 대해 합의
- ⇒ 패킷 암호화 : _____ 유지
- ⇒ 데이터 무결성 (Data integrity): 패킷 변경 유무 확인
- ⇒ 발신지 인증

TCP/IP 7-15

검사합(계속)

■ IP 패킷의 검시합 예

TCP/IP

IP 파州コI지(市) ■ 헤더 추가 모듈(Header-Adding Module) Table 7.3 Adding module 1 IP_Adding_Module (data, destination_address) 2 { 3 Encapsulate data in an IP datagram 4 Calculate checksum and insert it in the checksum field 5 Send data to the corresponding queue 6 Return 7 }

IP 패키지(계속)

■ 처리 모듈 (Processing Module)

TCP/IP

```
IP_Processing_Module (Datagram)

{

Remove one datagram from one of the input queues.

If (destination address matches a local address)

{

Send the datagram to the reassembly module.

Return.

}

If (machine is a router)

{

Decrement TTL.

}

If (TTL less than or equal to zero)

{

Discard the datagram.

Send an ICMP error message.

Return.

}

Send the datagram to the forwarding module.

Return.

}

Return.

}
```

IP 패키지(계속)

■ 큐(Queue) – 입/출 큐

■ 라우팅 테이블 : 패킷의 다음 홉 주소 결정하기 위해 라우팅 모듈이 사용

■ 포워딩 모듈 : 6장 참조

■ MTU 테이블 : 단편화 모듈이 특정 인터페이스의 MTU를 찾기 위해 사용

Interface Number	MTU
	•••••
	••••••

TCP/IP

7-20

```
IP 패키지(계속)
 ■ 단편화 모듈(Fragmentation Module)

 Table 7.5
 Fragmentation module (continued)

 IP_Fragmentation_Module (datagram)
 Send fragment
 return
 Extract the size of datagram
 }
 If (size > MTU of the corresponding network)
 Else
 If (D bit is set)
 Send the datagram
 {
 }
 Discard datagram
 Send an ICMP error message
 Return.
 return
 Else
 {
 Calculate maximum size
 Divide the segment into fragments
 Add header to each fragment
 Add required options to each fragment
TCP/IP
```


```
IP 패키지(계속)
 Table 7.6 Reassembly module
 IP_Reassembly_Module (datagram)
  ■ 재조립 모듈
 If (offset value = 0 AND M = 0)
 (Reassembly Module)
 Send datagram to the appropriate queue
 Search the reassembly table for the entry
 If (entry not found)
 Create a new entry
 Insert datagram into the linked list
 If (all fragments have arrived)
 Reassemble the fragment
Deliver the fragment to upper-layer protocol
 If (time-out expired)
 Discard all fragments
Send an ICMP error message
 Return.
TCP/IP
```