IP Datagrams and Datagram Forwarding

Dr. Pipat

Introduction

- Fundamental Internet communication service
- Format of packets
- Processing of packets by routers
- Forwarding
- Delivery

Connectionless service

- End-to-end delivery service is connectionless
- Extension of LAN abstraction
 - Universal addressing
 - Data delivered in packets (frames), each with a header
- Combines collection of physical networks into single, virtual network
- Transport protocols use this connectionless service to provide connectionless data delivery (UDP) and connection-oriented data delivery (TCP)

IP datagram format

- Formally, the unit of IP data delivery is called a datagram
- Includes header area and data area


- Datagrams can have different sizes
- Header area usually fixed (20 octets) but can have options


Forwarding datagrams

- Header contains all information needed to deliver datagram to destination computer
 - Destination address
 - Source address
 - Identifier
 - Other delivery information
- Router examines header of each datagram and forwards datagram along path to destination

EECP0442


IP Internet

Concatenation of Networks


Network 1 (Ethernet)

Protocol Stack


Service Model

- Connectionless (datagram-based)
- Best-effort delivery (unreliable service)
 - packets are lost
 - packets are delivered out of order
 - duplicate copies of a packet are delivered
 - packets can be delayed for a long time
- Datagram format


EECP0442

IP datagram header fields

- VERS version of IP (currently 4)
- H. LEN header length (in units of 32 bits)
- SERVICE TYPE sender's preference for low latency, high reliability (rarely used)
- TOTAL LENGTH total octets in datagram
- IDENT, FLAGS, FRAGMENT OFFSET used with fragmentation
- TTL time to live; decremented in each router; datagram discarded when TTL = 0
- TYPE type of protocol carried in datagram; e.g., TCP, UDP
- HEADER CHECKSUM 1s complement of 1s complement sum
- SOURCE, DEST IP ADDRESS IP addresses of original source and ultimate destination

Fragmentation and Reassembly

- Each network has a Maximum Transmission Unit (MTU)
- IP datagrams can be larger than most hardware MTUs

- IP: 2¹⁶ - 1

– Ethernet: 1500

Token ring: 2048 or 4096

Strategy

- fragment when necessary (MTU < Datagram)
- try to avoid fragmentation at source host
- re-fragmentation is possible
- fragments are self-contained datagrams
- delay reassembly until destination host
- do not recover from lost fragments

EECP0442

MTU and heterogeneous networks

- An internet may have networks with different MTUs
- Suppose downstream network has smaller MTU than local network?


Fragmentation


- One technique limit datagram size to smallest MTU of any network
- IP uses fragmentation datagrams can be split into pieces to fit in network with small MTU
- Router detects datagram larger than network MTU
 - Splits into pieces
 - Each piece smaller than outbound network MTU


Fragmentation (details)

- Each fragment is an independent datagram
 - Includes all header fields
 - Bit in header indicates datagram is a fragment
 - Other fields have information for reconstructing original datagram
 - FRAGMENT OFFSET gives original location of fragment
- Router uses local MTU to compute size of each fragment
- Puts part of data from original datagram in each fragment
- Puts other information into header


Example


Fragment loss

- IP may drop fragment
- What happens to original datagram?
 - Destination drops entire original datagram
- How does destination identify lost fragment?
 - Sets timer with each fragment
 - If timer expires before all fragments arrive, fragment assumed lost
 - Datagram dropped
- Source (application layer protocol) assumed to retransmit

Summary

- Basic unit of delivery in TCP/IP is IP datagram
- Routers use destination address in IP datagram header to determine next-hop
- Forwarding information stored in routing table
- IP datagram header has 20 bytes of fixed field information and (possibly) options
- During transmission a IP datagram may be fragmented and reassembled