

The McGraw·Hill Companies

Chapter 7

Internet
Protocol
Version4
(IPv4)

OBJECTIVES:

- ☐ To explain the general idea behind the IP protocol and the position of IP in TCP/IP protocol suite.
- ☐ To show the general format of an IPv4 datagram.
- ☐ To discuss fragmentation and reassembly of datagrams.
- ☐ To discuss several options that can be in an IPv4 datagram and their applications.
- ☐ To show how a checksum is calculated for the header of an IPv4 datagram at the sending site and how the checksum is checked at the receiver site.
- ☐ To discuss IP over ATM and compare it with IP over LANs and/or point-to-point WANs.
- ☐ To show a simplified version of the IP package and give the pseudocode for some modules.

Chapter Outline

- 7.1 Introduction
- 7.2 Datagrams
- 7.3 Fragmentation
- 7.4 Options
- 7.5 Checksum
- 7.6 IP over ATM
- 7.7 Security
- 7.8 IP Package

7-1 INTRODUCTION

The Internet Protocol (IP) is the transmission mechanism used by the TCP/IP protocols at the network layer.

Topics Discussed in the Section

✓ Relationship of IP to the rest of the TCP/IP Suite

7-2 DATAGRAMS

Packets in the network (internet) layer are called datagrams. A datagram is a variable-length packet consisting of two parts: header and data. The header is 20 to 60 bytes in length and contains information essential to routing and delivery. It is customary in TCP/IP to show the header in 4-byte sections. A brief description of each field is in order.

Topics Discussed in the Section

- **✓** Format of the datagram packet
- **✓** Some examples

Figure 7.2 IP datagram

a. IP datagram

0 3	4 7	8 15	16		31		
VER 4 bits	HLEN 4 bits	Service type 8 bits	Total length 16 bits		Total length 16 bits		
Identification 16 bits			Flags 3 bits	Fragmentation offset 13 bits			
Time t 8 b	to live its	Protocol 8 bits	Header checksum 16 bits				
Source IP address							
Destination IP address							
Options + padding (0 to 40 bytes)							

b. Header format

 Table 7.1
 Values for codepoints

Category	Codepoint	Assigning Authority
1	XXXXX0	Internet
2	XXXX11	Local
3	XXXX01	Temporary or experimental

The total length field defines the total length of the datagram including the header.

Table 7.2 Protocols

Value	Protocol	Value	Protocol
1	ICMP	17	UDP
2	IGMP	89	OSPF
6	TCP		

An IP packet has arrived with the first 8 bits as shown:

01000010

The receiver discards the packet. Why?

Solution

There is an error in this packet. The 4 left-most bits (0100) show the version, which is correct. The next 4 bits (0010) show the wrong header length ($2 \times 4 = 8$). The minimum number of bytes in the header must be 20. The packet has been corrupted in transmission.

In an IP packet, the value of HLEN is 1000 in binary. How many bytes of options are being carried by this packet?

Solution

The HLEN value is 8, which means the total number of bytes in the header is 8×4 or 32 bytes. The first 20 bytes are the base header, the next 12 bytes are the options.

In an IP packet, the value of HLEN is 5_{16} and the value of the total length field is 0028_{16} . How many bytes of data are being carried by this packet?

Solution

The HLEN value is 5, which means the total number of bytes in the header is 5×4 or 20 bytes (no options). The total length is 40 bytes, which means the packet is carrying 20 bytes of data (40 – 20).

An IP packet has arrived with the first few hexadecimal digits as shown below:

45000028000100000102...

How many hops can this packet travel before being dropped? The data belong to what upper layer protocol?

Solution

To find the time-to-live field, we skip 8 bytes (16 hexadecimal digits). The time-to-live field is the ninth byte, which is 01. This means the packet can travel only one hop. The protocol field is the next byte (02), which means that the upper layer protocol is IGMP (see Table 7.2)

7-3 FRAGMENTATION

A datagram can travel through different networks. Each router decapsulates the IP datagram from the frame it receives, processes it, and then encapsulates it in another frame. The format and size of the received frame depend on the protocol used by the physical network through which the frame has just traveled. The format and size of the sent frame depend on the protocol used by the physical network through which the frame is going to travel.

Topics Discussed in the Section

- **✓** Maximum Transfer Unit (MTU)
- **✓ Fields Related to Fragmentation**

Note

Only data in a datagram is fragmented.

D: Do not fragment M: More fragments

Figure 7.9 Detailed fragmentation example

A packet has arrived with an M bit value of 0. Is this the first fragment, the last fragment, or a middle fragment? Do we know if the packet was fragmented?

Solution

If the M bit is 0, it means that there are no more fragments; the fragment is the last one. However, we cannot say if the original packet was fragmented or not. A nonfragmented packet is considered the last fragment.

A packet has arrived with an M bit value of 1. Is this the first fragment, the last fragment, or a middle fragment? Do we know if the packet was fragmented?

Solution

If the M bit is 1, it means that there is at least one more fragment. This fragment can be the first one or a middle one, but not the last one. We don't know if it is the first one or a middle one; we need more information (the value of the fragmentation offset). See also the next example.

A packet has arrived with an M bit value of 1 and a fragmentation offset value of zero. Is this the first fragment, the last fragment, or a middle fragment?

Solution

Because the M bit is 1, it is either the first fragment or a middle one. Because the offset value is 0, it is the first fragment.

A packet has arrived in which the offset value is 100. What is the number of the first byte? Do we know the number of the last byte?

Solution

To find the number of the first byte, we multiply the offset value by 8. This means that the first byte number is 800. We cannot determine the number of the last byte unless we know the length of the data.

A packet has arrived in which the offset value is 100, the value of HLEN is 5 and the value of the total length field is 100. What is the number of the first byte and the last byte?

Solution

The first byte number is $100 \times 8 = 800$. The total length is 100 bytes and the header length is 20 bytes (5×4) , which means that there are 80 bytes in this datagram. If the first byte number is 800, the last byte number must be 879.

7-4 OPTIONS

The header of the IP datagram is made of two parts: a fixed part and a variable part. The fixed part is 20 bytes long and was discussed in the previous section. The variable part comprises the options, which can be a maximum of 40 bytes.

Options, as the name implies, are not required for a datagram. They can be used for network testing and debugging. Although options are not a required part of the IP header, option processing is required of the IP software.

Topics Discussed in the Section

- **✓** Format
- **✓ Option Types**

Figure 7.11 Categories of options

Type: 1 00000001

a. No operation option

NO-OP

An 11-byte option

b. Used to align beginning of an option

A 7-byte option

NO-OP

An 8-byte option

c. Used to align the next option

-

Type: 0 00000000

a. End of option

		Type: 7 00000111	Length (Total length)	Pointer
First IP address (Empty when started)				
	Second IP address (Empty when started)			
•				
	Last IP address (Empty when started)			

		Type: 137 10001001	Length (Total length)	Pointer
First IP address (Filled when started)				
	Second IP address (Filled when started)			
	•			
	Last IP address (Filled when started)			

	Type: 131 10000011	Length (Total length)	Pointer
First IP address (Filled when started)			
Second IP address (Filled when started)			
•			
Last IP address (Filled when started)			

Figure 7.19 Time-stamp option

Code: 68 01000100	Length (Total length)	Pointer	O-Flow 4 bits	Flags 4 bits	
First IP address					
	Second IP address				
•					
Last IP address					

Figure 7.20 Use of flags in timestamp

Which of the six options must be copied to each fragment?

Solution

We look at the first (left-most) bit of the type for each option.

- a. No operation: type is 0000001; not copied.
- b. End of option: type is 0000000; not copied.
- c. Record route: type is 00000111; not copied.
- d. Strict source route: type is 10001001; copied.
- e. Loose source route: type is 10000011; copied.
- f. Timestamp: type is 01000100; not copied.

Which of the six options are used for datagram control and which for debugging and managements?

Solution

We look at the second and third (left-most) bits of the type.

- a. No operation: type is 0000001; datagram control.
- b. End of option: type is 00000000; datagram control.
- c. Record route: type is 00000111; datagram control.
- d. Strict source route: type is 10001001; datagram control.
- e. Loose source route: type is 10000011; datagram control.
- f. Timestamp: type is 01000100; debugging and management control.

One of the utilities available in UNIX to check the traveling of the IP packets is ping. In the next chapter, we talk about the ping program in more detail. In this example, we want to show how to use the program to see if a host is available. We ping a server at De Anza College named fhda.edu. The result shows that the IP address of the host is 153.18.8.1. The result also shows the number of bytes used.

```
$ ping fhda.edu
PING fhda.edu (153.18.8.1) 56(84) bytes of data.
64 bytes from tiptoe.fhda.edu (153.18.8.1): icmp_seq =
0 ttl=62 time=1.87 ms
...
```

We can also use the ping utility with the -R option to implement the record route option. The result shows the interfaces and IP addresses.

The traceroute utility can also be used to keep track of the route of a packet. The result shows the three routers visited.

```
$ traceroute fhda.edu
traceroute to fhda.edu (153.18.8.1), 30 hops max, 38 byte packets
1 Dcore_G0_1-6.fhda.edu (153.18.31.254) 0.972 ms 0.902 ms
0.881 ms
2 Dbackup_V69.fhda.edu (153.18.251.4) 2.113 ms 1.996 ms
2.059 ms
3 tiptoe.fhda.edu (153.18.8.1) 1.791 ms 1.741 ms 1.751 ms
```

The traceroute program can be used to implement loose source routing. The -g option allows us to define the routers to be visited, from the source to destination. The following shows how we can send a packet to the fhda.edu server with the requirement that the packet visit the router 153.18.251.4.

```
$ traceroute -g 153.18.251.4 fhda.edu.
traceroute to fhda.edu (153.18.8.1), 30 hops max, 46 byte packets
1 Dcore_G0_1-6.fhda.edu (153.18.31.254) 0.976 ms 0.906 ms
0.889 ms
2 Dbackup_V69.fhda.edu (153.18.251.4) 2.168 ms 2.148 ms
2.037 ms
```

The traceroute program can also be used to implement strict source routing. The -G option forces the packet to visit the routers defined in the command line. The following shows how we can send a packet to the fhda.edu server and force the packet to visit only the router 153.18.251.4.

```
$ traceroute -G 153.18.251.4 fhda.edu.
traceroute to fhda.edu (153.18.8.1), 30 hops max, 46 byte packets
1 Dbackup_V69.fhda.edu (153.18.251.4) 2.168 ms 2.148 ms
2.037 ms
```

7-5 CHECKSUM

The error detection method used by most TCP/IP protocols is called the checksum. The checksum protects against the corruption that may occur during the transmission of a packet. It is redundant information added to the packet. The checksum is calculated at the sender and the value obtained is sent with the packet. The receiver repeats the same calculation on the whole packet including the checksum. If the result is satisfactory (see below), the packet is accepted; otherwise, it is rejected.

Topics Discussed in the Section

- **✓** Checksum Calculation at the Sender
- **✓** Checksum Calculation at the Receiver
- **✓** Checksum in the Packet

Figure 7.22 Checksum concept

Figure 7.23 Checksum in one's complement arithmetic

Note

Checksum in IP covers only the header, not the data.

Figure 7.24 shows an example of a checksum calculation at the sender site for an IP header without options. The header is divided into 16-bit sections. All the sections are added and the sum is complemented. The result is inserted in the checksum field.

Figure 7.25 shows the checking of checksum calculation at the receiver site (or intermediate router) assuming that no errors occurred in the header. The header is divided into 16-bit sections. All the sections are added and the sum is complemented. Since the result is 16 0s, the packet is accepted.

Figure 7.25 Example of checksum calculation at the receiver

4	5	0	28			
1		0	0			
	1	17	35761		35761	
10.12.14.5						
12.6.7.9						

```
4, 5, and 0 \longrightarrow 01000101
 00000000
 28 --- 00000000
 00011100
 → 00000000
 00000001
 0 \text{ and } 0 \longrightarrow 00000000
 00000000
  4 and 17 \longrightarrow 00000100
 00010001
Checksum →
 10001011
 10110001
 10.12 \longrightarrow 00001010
 00001100
 14.5 \longrightarrow 00001110
 00000101
 12.6 \longrightarrow 00001100
 00000110
 → 00000111
 00001001
 Sum → 1111 1111
 1111 1111
Checksum → 0000 0000
 0000 0000
```


Appendix D gives an algorithm for checksum calculation.

7-6 IP OVER ATM

In the previous sections, we assumed that the underlying networks over which the IP datagrams are moving are either LANs or point-to-point WANs. In this section, we want to see how an IP datagram is moving through a switched WAN such as an ATM. We will see that there are similarities as well as differences. The IP packet is encapsulated in cells (not just one). An ATM network has its own definition for the physical address of a device. Binding between an IP address and a physical address is attained through a protocol called ATMARP.

Topics Discussed in the Section

- ✓ ATM WANS
- **✓** Routing the Cells

Note

The AAL layer used by the IP protocol is AAL5.

Figure 7.28 Address binding in IP over ATM

7-7 SECURITY

The IPv4 protocol, as well as the whole Internet, was started when the Internet users trusted each other. No security was provided for the IPv4 protocol. Today, however, the situation is different; the Internet is not secure any more. Although we discuss network security in general and IP security in particular in Chapters 29 and 30, we give a brief idea about the security issues in IP protocol and the solution.

Topics Discussed in the Section

- **✓** Security Issues
- **✓ IPSec**

7-8 IP PACKAGE

In this section, we present a simplified example of a hypothetical IP package. Our purpose is to show the relationships between the different concepts discussed in this chapter.

Topics Discussed in the Section

- **✓** Header-Adding Module
- **✓ Processing Module**
- **✓ Queues**
- **✓ Routing Table**
- **✓** Forwarding Module
- **✓ MTU Table**
- **✓ Fragmentation Module**
- **✓ Reassembly Table**
- **✓ Reassembly Module**

Figure 7.29 IP components

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 }
```


 Table 7.4
 Processing module

```
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)
10
 Decrement TTL.
11
12
 If (TTL less than or equal to zero)
13
14
 Discard the datagram.
 Send an ICMP error message.
16
 Return.
17
18
19
 Send the datagram to the forwarding module.
20
 Return.
21
```


 Table 7.5
 Fragmentation module

```
1
 IP_Fragmentation_Module (datagram)
 Extract the size of datagram
 3
 If (size > MTU of the corresponding network)
 If (D bit is set)
 Discard datagram
 8
 9
 Send an ICMP error message
10
 return
11
12
 Else
13
 Calculate maximum size
14
15
 Divide the segment into fragments
16
 Add header to each fragment
17
 Add required options to each fragment
```


 Table 7.5
 Fragmentation module (continued)

St.: State

S. A.: Source address

D. I.: Datagram ID T. O.: Time-out

F.: Fragments

 Table 7.6
 Reassembly module

```
IP_Reassembly_Module (datagram)
 2
 {
 If (offset value = 0 AND M = 0)
 4
 5
 Send datagram to the appropriate queue
 Return
 Search the reassembly table for the entry
 If (entry not found)
10
 {
11
 Create a new entry
12
 }
 Insert datagram into the linked list
13
14
 If (all fragments have arrived)
15
 {
 Reassemble the fragment
16
17
 Deliver the fragment to upper-layer protocol
18
 return
 }
19
20
 Else
21
22
 If (time-out expired)
23
 Discard all fragments
24
25
 Send an ICMP error message
26
27
28
 Return.
29
```