

Address Resolution Protocol (ARP)

Layers of Addresses

Application Presentation Session Transport Network Link **Physical**

Interface: 00:13:72:4c:d9:6a

Addressing Problem

Example Addressing

Encapsulation

Example Problem

Address Resolution Protocol

- Generates mappings between layer 2 and layer 3 addresses
 - ► Nodes cache mappings, cache entries expire
- Simple request-reply protocol
 - "Who has network address X?"
 - "I have network address X."
- Request sent to link layer broadcast address
- Reply sent to requesting address (not broadcast)
- Packet format includes redundant data
 - ▶ Request has sufficient information to generate a mapping
 - ► Makes debugging much simpler
- No "sharing" of state: bad state will die eventually

ARP Packet Format (RFC826)

grey fields are variable length, determined by length fields

ARP Reply hardware: 1 (Ethernet) 9008000 ! OKO800 (IP) hardwere length: 6 (45-64 Ethernet) potoccol leistn: 4 (32-bit TP) opcode: 2 (repla,) Internet hw src: 0:10:e7:f3:ce:1a 7006 Src: 192,168,0.1 gateway hw dest: 68:08:60:05:85:22 192.168.0.1 Proto dest, 192, 168,0,8_ switch 0:18:e7:f3:ce:1a Ethernet address: 68:a8:6d:05:85:22 IP address: 192.168.0.5 IP Netmask: 0xffffff00 client client client IP Gateway: 192.168.0.1 192.168.0.4 192.168.0.76