

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy

Lecture 20: Networking in Linux (Basic Concepts)

Why Networking??

- Networking is a very essential tool for Linux Users/developers
 - Setup our machine to be able to connect to the internet
 - Identify our machine information (interfaces/IP Address/ ...)
 - Copy files to/from remote machines
 - Copy files to/from the web
 - Remotely access a remote machine
 - And Other important tasks....

Why Networking??

- For an embedded developer, networking is even much more essential
- Embedded Systems normally comes without a display, and we will need to connect to it via a host machine
 - We will need to connect to the embedded target for:
 - Reading the logs
 - Debugging the program
 - Setting some configuration files
 - Uploading a new image

So

- Networking to an embedded user/developer aims for two main purposes
 - Connect to a remote machine or to the internet
 - This is typically done using an Ethernet connection
 - Connect a host machine to the embedded target
 - This can be achieved via,
 - JTAG Connection
 - Serial Console Connection
 - Ethernet Connection

Networking Basics

Network Interfaces

- The computer/board may have one or more network interfaces
- In Hardware, this is represented by,
 - An Ethernet NIC card
 - WiFi port
- In Linux, each interface will have a name,
 - Examples (eth0, eth1,)

Showing the Network Interfaces (ifconfig Command)

- \$ ifconfig
- \$ ifconfig <interface name> [up/down]
- This command is responsible for showing and managing interfaces
- To show the interfaces in the system

```
$ ifconfig
```

\$ ifconfig -s (shows an abstract description)

To show info about a specific interface

```
$ ifconfig eth1
```

To activate/deactivate

```
$ ifconfig eth1 up
```

\$ ifconfig eth2 down

Showing the Network Interfaces (ifconfig Command)

```
root@ubuntu:/home/annmarie# ifconfig
 Link encap:Ethernet | HWaddr 00:0c:29:66:b5:12
eth0
 ingt6 addr: fe80::20c:29ff:fe66:b512/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:19160 errors:0 dropped:0 overruns:0 frame:0
 TX packets:5130 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:27400639 (27.4 MB) TX bytes:283294 (283.2 KB)
 Interrupt: 19 Base address: 0x2000
 Link encap:Local Loopback
lo
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
root@ubuntu:/home/annmarie# _
```

The MAC Address

- The MAC address is also called the Hardware Address
- It is a unique address for each NIC card (set by the manufacturer)
- It is a 48 bit number written in hexadecimal format (4 bit digits) as follows,

68:05:CA:03:19:9C

- Note,
 - Hexadecimal format is a format that converts every 4 bits into a single digit
 - Since 4 bits require 16 combinations (takes values from 0 15),
 the digits (0-9, A,B,C,D,E,F) are used
 - Accordingly, since the MAC address is 48 bits, it will be written in 12 hexadecimal digits

Local Area Network

- A Local Area Network (LAN) is a set of computers connected together via hub/switch
- The devices (computers) are located in the same area (locally located)
- The computers have the same type of network interface (Ethernet, Wifi, ...)
- Data is transferred between the machines based on their <u>MAC</u> <u>addresses</u>

A Real Network

- In a more realistic network, not all computer reside in the same LAN,
 - Limitation on distance between the devices
 - Different kind of requirements (Wired/wireless/...)
 - Need to isolated devices in groups
 - Other...
- Hence A typical network is composed of a group of LANs interconnected with each other with some routing devices
- Within each LAN, MAC address is used for communication inside this LAN
- However, the MAC Address is no longer enough to communicate between the devices in different LANs, and we need a more global addressing scheme
- This is called network addressing which uses the IP Address

IP Address

- Any network interface on a machine in the network is identified by its IP Address
 - Sometimes the interface may have multiple IP-Addresses
- The IP address is composed of 4 numbers (0-255) separated by a dot
 - Example: 192.168.101.112
 - This is assuming, we are using IPv4, another version which is IPv6
 has a different format
 - Note that the number 0-255 is an 8 bit number

Is IP Address Enough??

- Port numbers identify different services within the same IP Address
- Each connection will have both source port and destination port numbers

Port Number (0~65,535)

Some Well Know Port Numbers	Services
21	FTP
22	SSH
23	Telnet
25	SMTP
53	DNS
80	HTTP
110	POP3
143	IMAP

Linux 4 Embedded Systems

Subnet

- To Facilitate Routing,
 - The machines are organized into small networks (<u>subnets</u>)
 - Subnets share the upper part of the IP address

Linux 4
Embedded Systems

Subnet

- Network interfaces within the same subnet share the upper part of the IP address, and differ in the lower part
- The number of bits shared within the subnet control the subnet size
- For example if we have the upper 24 bits (3 bytes) shared within the subnet, then the interfaces with the subnet can differ in 8 bits only, which leads to a maximum of 256 addresses
- If the shared part is reduced to 20 bits only, we will have 12 bits to change which lead to 4096 different addresses
- The part of the IP Address shared among the interfaces within the subnet, is expressed as the <u>subnet mask</u>

Subnet Address: 192.168.101.0

Subnet Mask: 255.255.255.0

Address: 192.168.101.112/24

Subnet Address: 192.168.96.0

Subnet Mask: 255.255.240.0

Address: 192.168.101.112/19

Subnetwork

<u>141.14.22.0</u>

Subnet Mask: 255.255.255.0

Dotted Decimal Subnet Mask	Binary Subnet Mask	Slash Notation	Number of host bits	Hosts Possible 2^n-2
255.0.0.0	11111111.00000000.00000000.00000000	/8	24	16777214
255.128.0.0	11111111.10000000.00000000.00000000	/9	23	8388606
255.192.0.0	11111111.11000000.00000000.00000000	/10	22	4194302
255.224.0.0	11111111.11100000.00000000.00000000	/11	21	2097150
255.240.0.0	11111111.11110000.00000000.00000000	/12	20	1048574
255.248.0.0	11111111.11111000.00000000.00000000	/13	19	524286
255.252.0.0	11111111.11111100.00000000.00000000	/14	18	262142
255.254.0.0	11111111.11111110.00000000.00000000	/15	17	131070
255.255.0.0	11111111.11111111.00000000.00000000	/16	16	65534
255.255.128.0	11111111.11111111.10000000.00000000	/17	15	32766
255.255.192.0	11111111.11111111.11000000.00000000	/18	14	16382
255.255.224.0	11111111.11111111.11100000.00000000	/19	13	8190
255.255.240.0	11111111.11111111.11110000.00000000	/20	12	4094
255.255.248.0	11111111.11111111.11111000.00000000	/21	11	2046
255.255.252.0	11111111.11111111.11111100.00000000	/22	10	1022
255.255.254.0	11111111.11111111.11111110.00000000	/23	9	510
255.255.255.0	11111111.11111111.11111111.00000000	/24	8	254
255.255.255.128	11111111.11111111.11111111.10000000	/25	7	126
255.255.255.192	11111111.11111111.11111111.11000000	/26	6	62
255.255.255.224	11111111.11111111.11111111.11100000	/27	5	30
255.255.255.240	11111111.11111111.11111111.11110000	/28	4	14
255.255.255.248	11111111.11111111.11111111.11111000	/29	3	6
255.255.255.252	11111111.11111111.11111111.11111100	/30	2	2

Show Subnet Mask (ifconfig Command)

\$ ifconfig

```
inet addr:192.168.213.134 Bcast:192.168.213.255 Mask:255.255.255.0
 -: fc80::20c:29ff:fe66:b512/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:19160 errors:0 dropped:0 overruns:0 frame:0
 TX packets:5130 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:27400639 (27.4 MB) TX bytes:283294 (283.2 KB)
 Interrupt: 19 Base address: 0x2000
 Link encap:Local Loopback
lo
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
root@ubuntu:/home/annmarie# _
```

IP Address Allocation

- IP Address can be allocated in two different ways,
 - Statically allocated
 - This is done manually, or via a startup script
 - Address is always the same
 - Dynamically allocated via a <u>DHCP server</u>
 - At startup, the machine asks a DHCP server to provide it with an IP Address
 - The DHCP server responds with an unused IP address within the proper subnet
 - Hence, the IP address can change every time the machine boots
 - The DHCP server can be configured so it will always assign a specific machine the same IP Address
- Using DHCP address allocation is more convenient and more flexible
- Since the DHCP server needs to be accessed before the IP address is allocated, it should reside within the same LAN as the machines (it is typically located inside the LAN switch)

Allocating IP Address (ifconfig Command)


```
$ ifconfig <interface> <IP Address>
$ ifconfig <interface> <IP Address> netmask <netmask>
$ ifconfig <interface> netmask <netmask>
```

Used to statically allocate IP address to an Interface and/or set its net-mask

Example:

```
$ ifconfig eth1 192.268.0.10
$ ifconfig eth1 netmask 255.255.255.224
$ ifconfig eth1 192.268.0.10 netmask 255.255.254
```


- Some IP Addresses have a special meaning,
 - The Address 127.0.0.1 is reserved for the Local Host. This means it is used as a loop back address
 - Any address ending with all ones (after the subnet mask), is a broadcast address within this subnet
 - Example,
 In the Subnet 192.168.224.0/19 the broadcast address would be, 192.168.255.255
 - Any address of the format xxx.xxx.xxx.1 is reserved for the default gateway
 - The following subnets are reserved for private addressing (<u>to be</u> <u>discussed later</u>)

Subnet	Starting from	Ending at
10.0.0.0/8	10.0.0.0	10.255.255.255
172.16.0.0/12	172.16.0.0	172.31.255.255
192.168.0.0/16	192.168.0.0	192.168.255.255

- First the destination address is checked to be within the same
 subnet of the sender or not
 - If it is on the same subnet,
 - Then delivering the packet will need to be done based on the MAC address
 - This means we will need to know the MAC address of the destination
 - We will not need this now, since the destination address does not belong to the sender subnet
 - If it is not on the same subnet,
 - Then we will need to deliver the packet to the <u>proper next hop</u>
 - The next hop is identified based on the Routing Table
 - The routing table is a table of routes that identifies the next hop based on the packet destination

Show the Routing Table (route Command)

\$ route

- The route command shows the entries of the routing table
 \$ route
- Each route contains,
 - Destination: This is an address, whether a <u>host address</u> or a <u>subnet</u> address
 - Network mask: Used when a <u>subnet address</u> is used for destination
 - Interface: The used interface for this destination
 - Gateway: The next hop for this destination
- Upon the reception of a packet,
 - Linux tests the packet <u>destination address</u> to match the destination of the routes
 - If a match exists, Linux forwards the packet to the defined interface, towards the specified GW address

Show the Routing Table (route Command)

⊗ — □ aelaraba	wy@aelarabawy-dem	o-backup6	i4: ~					
aelarabawy@linuxBox 💥		aelarab	awy@aela	rabawy-d	emo-ba	ackup64	:~ *	
aelarabawy@aela Kernel IP rout Destination default 10.0.3.0	arabawy-demo-back ing table Gateway 192.168.101.254 *	Genmask	k	Flags UG U	Metric 0 0	Ref 0 0	0	Iface eth1 lxcbr0
10.10.0.0	*	255.255	.0.0	U	0	0	0	eth0
link-local	*	255.255	.0.0	U	1000	0	0	eth1
172.17.0.0	*	255.255	.0.0	U	0	0	0	docker
192.168.101.0	*	255.255	.255.0	U	1	0	0	eth1
aelarabawy@aela	arabawy-demo-back	up64:~\$						

Manage Routing Table (route command)


```
$ route add <address> dev <interface> gw <address>
$ route add default gw <address>
$ route del <address>
$ route del default
```


To add a route

```
$ sudo route add 192.56.76.123 dev eth1 gw 192.168.101.1
$ sudo route add -net 192.56.76.0 netmask 255.255.255.0 dev eth0
$ sudo route add default gw 192.168.101.1
```

To delete a route

```
$ sudo route del default
$ sudo route del 192.168.100.20
```

OK...So How is Routing Done??

OK...So how is Routing Done??

- Now the router has received the packet
- It should also check its <u>routing table</u> to identify the proper interface to use for forwarding the packet
- The destination is found to belong to the subnet 141.14.2.0/24, and the interface is identified
- Now we need to deliver the packet to its destination within the subnet
- Since delivering the packet within the subnet is based on the <u>MAC Address</u>, we will need to know the MAC address of the destination

What is the MAC Address for the Host 141.14.2.105 ???

Identifying the MAC Address ... (The ARP Protocol)

- The machine should have a table that maps IP Addresses to MAC addresses within its subnet
- This table is called the ARP table

Address	HWtype	HWaddress	Flags Mask	Iface
192.168.1.3	ether	00:40:A5:8D:A5:10	C	eth0
192.168.1.13	ether	00:10:C1:84:C1:84	C	eth0
192.168.1.16	ether	00:40:A5:8D:A5:8D	C	eth0
192.168.1.29	ether	00:10:C1:84:C1:10	C	eth0
192.168.1.28	ether	00:A5:8D:28:87:28	C	eth0

 If the machine does not have the address in its table, it queries it using the <u>ARP protocol</u> (Address Resolution Protocol)

ARP Protocol

Manage the ARP Table (arp Command)


```
$ arp
$ arp -s <IP Address> <Hardware Address>
$ arp -d <IP Address>
```

- The arp command is responsible for display and management of the ARP table
- To Display the ARP Table\$ arp
- To <u>manually</u> add an entry to the ARP Table (normally ARP Table entries are filled by the ARP Protocol)

```
$ sudo arp -s 192.168.101.105 00:0C:F1:AC:34:F1
```

 To <u>manually</u> delete an entry to the ARP Table (normally ARP table entries expire automatically)

```
$ sudo arp -d 192.168.101.105
```


Show the ARP Table (arp Command)


```
- - ×
 root@linuxserver72:~
File Edit View Terminal Tabs Help
[root@linuxserver72 ~]# arp
Address
 HWaddress
 Flags Mask Iface
 HWtype
192.168.1.74
 ether
 00:19:DB:8D:6A:E4
 eth0
 ether
192.168.1.78
 00:04:5A:4B:F3:D0
 eth0
linuxserver3
 ether
 00:19:DB:8D:68:6B
 eth0
[root@linuxserver72 ~]# |
```

OK...So How is Routing Done??

 Now the machine knows the MAC Address of the destination, and it can deliver the packet to it

Internal IP Addressing and NATing

Internal network

To: 98.10.10.5

Public		Private		
220.16.16.5	5000	192.168.101.7	1500	

From: 220.16.16.5:5000 (00716 psoRM)

To:

98.10.10.5

192.168.101.7

Public		Private		
220.16.16.5 5000		192.168.101.7 1500		

Public		Private		
220.16.16.5 5000		192.168.101.7 1500		

Internet

102 169 101

98.10.10.5

From: 98.10.10.5

To:

220.16.16.5:5000

220.16.16.5

192.168.101.7

Public		Private		
220.16.16.5	5000	192.168.101.7	1500	

From: 98.10.10.5

To:

220.16.16.5:5000

Public		Private		
220.16.16.5	5000	192.168.101.7	1500	

From: 98.10.10.5

To:

192.168.101.7:1500

Public		Private		
220.16.16.5	5000	192.168.101.7	1500	

From: 98.10.10.5

To:

192.168.101.7:1500

Network Address Translation

- NAT (Network Address Translation) is used to hide internal network from the rest of the network to,
 - Reduce the required number of administered IP Addresses
 - Protect the internal network from access from the external network
- The NAT Router builds a mapping table between the Internal addresses/ports, and its own address/ports (or from some list of administered addresses)
 - The external network sees only the external addresses

	• V	Subnet	Starting from	Ending at	
	10.0.0.0/8	10.0.0.0	10.255.255.255		
		172.16.0.0/12	172.16.0.0	172.31.255.255	te
add	192.168.0.0/16	192.168.0.0	192.168.255.255		

Domain Names

- When accessing a server, it is normally identified by a domain name instead of IP Address,
 - More readable (<u>www.google.com</u> instead of 134.11.234.102)
 - Better portability (we can change the server IP Address)
 - Enable High Availability (Using a standby server in case of failure)
 - Enable Load sharing (Distribution of load among multiple server)
- We need a way to convert the domain name into the IP Address
- This is achieved through DNS Server

Setting DNS Server Info (/etc/resolv.conf)

- To set the set of name servers to search for mapping Domain names to IP Address, edit the file /etc/resolv.conf
- Name servers are specified as follows,

nameserver 208.67.222.222 nameserver 208.67.220.220

Any changes made to the file will take effect immediately

Machine Hostname Aliases (/etc/hosts)

The file /etc/hosts contains a list of aliases to hosts

```
Terminal — less — 70x14
# Host Database
# localhost is used to configure the loopback interface
# when the system is booting. Do not change this entry.
127.0.0.1
 Localhost
255.255.255.255 broadcasthost
 localhost
::1
192.168.0.106
 mini.pretendco.com mini
192.168.0.101 cent.pretendoco.com cent
192.168.0.104
 ubu.pretendco.com ubu
```

Resolving Domain Names (host command)

\$ host < Domain Name >

- This command is used to lookup a domain name and return with its IP Address(es)
- Example:

\$ host www.google.com

Note that the dig command can do a similar job
 \$ dig www.google.com

