Internet Control Message Protocol

ICMP is a protocol that works alongside IP as a form of messaging protocol in order to compensate for the limited reliability of IP. The implementation of ICMP is required to be understood to familiarize with the behavior of numerous operations and applications that rely heavily on ICMP, in order to support underlying messaging, based on which further processes are often performed.

Upon completion of this section, trainees will be able to:

- Describe some of the processes to which ICMP is applied.
- Identify the common type and code values used in ICMP.
- Explain the function of ICMP in the ping and traceroute applications.

ICMP

• ICMP messages are used to support multiple operations including routing, diagnostics and errors.

ICMP (Routing)

ICMP (Diagnostics)

- Two separate messages are used for the request and reply.
- Commonly associated with the Ping application.

ICMP (Errors)

- Notifies the packet source of problems with packet forwarding.
- Uses the source IP address in the IP header for notification.

ICMP Format

- ICMP parameters are represented in a type/code format.
- Additional data often carried to identify the undelivered packet.

ICMP Type & Code Fields

Туре	Code	Description
0	0	Echo Reply
3	0	Network Unreachable
3	1	Host Unreachable
3	2	Protocol Unreachable
3	3	Port Unreachable
5	0	Redirect Datagram for the Network
8	0	Echo Request

- The *Type* value represents the format of a message.
- The Code value provides a more specific message description.

ICMP Applications - Ping

Ping Results

```
<RTA>ping 10.0.0.2
 PING 10.0.0.2 : 56 data bytes, press CTRL C to break
 Reply from 10.0.0.2 : bytes=56 Sequence=1 ttl=255 time=340 ms
 Reply from 10.0.0.2 : bytes=56 Sequence=2 ttl=255 time=10 ms
 Reply from 10.0.0.2 : bytes=56 Sequence=3 ttl=255 time=30 ms
 Reply from 10.0.0.2 : bytes=56 Sequence=4 ttl=255 time=30 ms
 Reply from 10.0.0.2 : bytes=56 Sequence=5 ttl=255 time=30 ms
  --- 10.0.0.2 ping statistics ---
 5 packet(s) transmitted
 5 packet(s) received
 0.00% packet loss
 round-trip min/avg/max = 10/88/340 ms
```

Ping Results - Request

Ping Results - Request

```
No.
 Length Info
 Time
 Source
 Destination
 Protocol
 1 0.000000
 HuaweiTe 7f:2d:14
 Broadcast
 ARP
 60 Who has 192.168.1.2? Tell 192.168.1.1
 2 0.016000
 HuaweiTe 0e:7a:82
 HuaweiTe 7f:2d:14
 ARP
 60 192.168.1.2 is at 54:89:98:0e:7a:82
 192.168.1.2
 3 0.031000
 192.168.1.1
 ICMP
 74 Echo (ping) request id=0x2ebb, seq=1/256, ttl=128 (reply in 4)
 74 Echo (ping) reply
 4 0.047000
 192.168.1.2
 192.168.1.1
 ICMP
 id=0x2ebb, seq=1/256, ttl=128 (request in 3)
 5 1.063000
 192.168.1.1
 192.168.1.2
 74 Echo (ping) request id=0x2fbb, seq=2/512, ttl=128 (reply in 6)
 ICMP
 192.168.1.2
 192.168.1.1
 74 Echo (ping) reply
 id=0x2fbb, seq=2/512, ttl=128 (request in 5)
 6 1.063000
 ICMP
 192.168.1.1
 192.168.1.2
 74 Echo (ping) request id=0x30bb, seq=3/768, ttl=128 (reply in 8)
 7 2.078000
 ICMP
 8 2.094000
 192.168.1.2
 192.168.1.1
 74 Echo (ping) reply
 id=0x30bb, seq=3/768, ttl=128 (request in 7)
 ICMP
 9 3.094000
 192.168.1.1
 192.168.1.2
 74 Echo (ping) request id=0x31bb, seq=4/1024, ttl=128 (reply in 10)
 ICMP
 192.168.1.2
 192.168.1.1
 74 Echo (ping) reply
 id=0x31bb, seq=4/1024, ttl=128 (request in 9)
 10 3.110000
 ICMP
 11 4.125000
 192.168.1.1
 192.168.1.2
 74 Echo (ping) request id=0x32bb, seq=5/1280, ttl=128 (reply in 12)
 ICMP
 74 Echo (ping) reply
 12 4.125000
 192.168.1.2
 192.168.1.1
 ICMP
 id=0x32bb, seq=5/1280, ttl=128 (request in 11)
```

- > Frame 3: 74 bytes on wire (592 bits), 74 bytes captured (592 bits) on interface 0
- Ethernet II, Src: HuaweiTe_7f:2d:14 (54:89:98:7f:2d:14), Dst: HuaweiTe_0e:7a:82 (54:89:98:0e:7a:82)
- Internet Protocol Version 4, Src: 192.168.1.1, Dst: 192.168.1.2
- Internet Control Message Protocol

```
Internet Control Message Protocol
 Type: 8 (Echo (ping) request)
 Code: 0
 Checksum: 0x57c2 [correct]
 [Checksum Status: Good]
 Identifier (BE): 11963 (0x2ebb)
 Identifier (LE): 47918 (0xbb2e)
 Sequence number (BE): 1 (0x0001)
 Sequence number (LE): 256 (0x0100)
 [Response frame: 4]
 Data (32 bytes)
 Data: 08090a0b0c0d0e0f101112131415161718191a1b1c1d1e1f...
 [Length: 32]
```


Ping Results - Reply

No.	Time	Source	Destination	Protocol	Length Info
	1 0.000000	HuaweiTe_7f:2d:14	Broadcast	ARP	60 Who has 192.168.1.2? Tell 192.168.1.1
	2 0.016000	HuaweiTe_0e:7a:82	HuaweiTe_7f:2d:14	ARP	60 192.168.1.2 is at 54:89:98:0e:7a:82
	3 0.031000	192.168.1.1	192.168.1.2	ICMP	74 Echo (ping) request id=0x2ebb, seq=1/256, ttl=128 (reply in 4)
	4 0.047000	192.168.1.2	192.168.1.1	ICMP	74 Echo (ping) reply id=0x2ebb, seq=1/256, ttl=128 (request in 3)
	5 1.063000	192.168.1.1	192.168.1.2	ICMP	74 Echo (ping) request id=0x2fbb, seq=2/512, ttl=128 (reply in 6)
	6 1.063000	192.168.1.2	192.168.1.1	ICMP	74 Echo (ping) reply id=0x2fbb, seq=2/512, ttl=128 (request in 5)
	7 2.078000	192.168.1.1	192.168.1.2	ICMP	74 Echo (ping) request id=0x30bb, seq=3/768, ttl=128 (reply in 8)
	8 2.094000	192.168.1.2	192.168.1.1	ICMP	74 Echo (ping) reply id=0x30bb, seq=3/768, ttl=128 (request in 7)
	9 3.094000	192.168.1.1	192.168.1.2	ICMP	74 Echo (ping) request id=0x31bb, seq=4/1024, ttl=128 (reply in 10)
1 7	10 3.110000	192.168.1.2	192.168.1.1	ICMP	74 Echo (ping) reply id=0x31bb, seq=4/1024, ttl=128 (request in 9)
1 7	11 4.125000	192.168.1.1	192.168.1.2	ICMP	74 Echo (ping) request id=0x32bb, seq=5/1280, ttl=128 (reply in 12)
1 1	12 4.125000	192.168.1.2	192.168.1.1	ICMP	74 Echo (ping) reply id=0x32bb, seq=5/1280, ttl=128 (request in 11)

- > Frame 4: 74 bytes on wire (592 bits), 74 bytes captured (592 bits) on interface 0
- Ethernet II, Src: HuaweiTe_0e:7a:82 (54:89:98:0e:7a:82), Dst: HuaweiTe_7f:2d:14 (54:89:98:7f:2d:14)
- > Internet Protocol Version 4, Src: 192.168.1.2, Dst: 192.168.1.1
- > Internet Control Message Protocol

```
Internet Control Message Protocol
 Type: 0 (Echo (ping) reply)
 Code: 0
 Checksum: 0x5fc2 [correct]
 [Checksum Status: Good]
 Identifier (BE): 11963 (0x2ebb)
 Identifier (LE): 47918 (0xbb2e)
 Sequence number (BE): 1 (0x0001)
 Sequence number (LE): 256 (0x0100)
 [Request frame: 3]
 [Response time: 16.000 ms]
 Data (32 bytes)
 Data: 08090a0b0c0d0e0f101112131415161718191a1b1c1d1e1f...
 [Length: 32]
```


ICMP Application – Traceroute

Traceroute Results

```
<RTA>tracert 30.0.0.2


traceroute to 30.0.0.2(30.0.0.2), max hops:30, packet length:40,
press CTRL_C to break

1 10.0.0.2 130 ms 50 ms 40 ms
2 20.0.0.2 80 ms 60 ms 80 ms
3 30.0.0.2 80 ms 60 ms 70 ms
```

- Traceroute displays hop-by-hop transmission results.
- TTL value is used to define a hop limit for each set of results.

Traceroute Results

Mni-Lab_basic:03-icmp_01

Traceroute Results – TTL=1

```
Length Info
Source
 Destination
 Protocol
 106 Echo (ping) request
192.168.1.1
 192.168.2.1
 ICMP
 70 Time-to-live exceeded
192.168.1.254
 192.168.1.1
 ICMP
 106 Echo (ping) request
192.168.1.1
 192.168.2.1
 ICMP
```

```
> Frame 1: 106 bytes on wire (848 bits), 106 bytes captured (848 bits) on interface 0
> Ethernet II, Src: HuaweiTe_7f:2d:14 (54:89:98:7f:2d:14), Dst: HuaweiTe_32:07:9a (00:e0:fc:32:07:9a)

> Internet Protocol Version 4, Src: 192.168.1.1, Dst: 192.168.2.1

0100 .... = Version: 4
```

```
> Frame 2: 70 bytes on wire (560 bits), 70 bytes captured (560 bits) on interface 0
> Ethernet II, Src: HuaweiTe_32:07:9a (00:e0:fc:32:07:9a), Dst: HuaweiTe_7f:2d:14 (54:89:98:7f:2d:14)
> Internet Protocol Version 4, Src: 192.168.1.254, Dst: 192.168.1.1
```

Internet Control Message Protocol

```
Type: 11 (Time-to-live exceeded)
```

Code: 0 (Time to live exceeded in transit)

Checksum: 0xda04 [correct]
[Checksum Status: Good]

- Internet Protocol Version 4, Src: 192.168.1.1, Dst: 192.168.2.1
- Internet Control Message Protocol

```
[Source GeoIP: Unknown]
[Destination GeoIP: Unknown]
Internet Control Message Protocol
```


Traceroute Results – TTL=2

```
> Frame 7: 106 bytes on wire (848 bits), 106 bytes captured (848 bits) on interface 0
Ethernet II, Src: HuaweiTe 7f:2d:14 (54:89:98:7f:2d:14), Dst: HuaweiTe 32:07:9a (00:e0:fc:32:07:9a)

▼ Internet Protocol Version 4, Src: 192.168.1.1, Dst: 192.168.2.1

 0100 .... = Version: 4
 .... 0101 = Header Length: 20 bytes (5)
  Differentiated Services Field: 0x00 (DSCP: CS0, ECN: Not-ECT)
 Total Length: 92
 Identification: 0xbda5 (48549)
  > Flags: 0x02 (Don't Fragment)
 Fragment offset: 0
  > Time to live: 2
 Protocol: ICMP (1)
 Header checksum: 0x36a9 [validation disabled]
 [Header checksum status: Unverified]
 Source: 192.168.1.1
 Destination: 192.168.2.1
 [Source GeoIP: Unknown]
 [Destination GeoIP: Unknown]
> Internet Control Message Protocol
```


Con il computer che state utilizzando:

- □ Riconoscere ed effettuare il ping verso il default gateway;
- □ Effettuare il ping verso <u>www.google.it</u>;
- Effettuare un traceroute verso <u>www.nasa.gov</u>;
- Effettuare un traceroute verso 193.205.130.253;

- Which two ICMP message types are used as part of a successful Ping?
- In the event that the TTL value in the IP header of a datagram reaches zero, what action will be taken by the receiving gateway?

Thank you

www.huawei.com