CSCI-351

Data communication and Networks

Lecture 8: Network Layer (Putting the Net in Internet)

Network Layer

Application Presentation Session **Transport** Network Data Link Physical

- Function:
 - Route packets end-to-end on a network, through multiple hops
- Key challenge:
 - How to represent addresses
 - How to route packets
 - Scalability
 - Convergence

- How to connect multiple LANs?
- LANs may be incompatible
 - □ Ethernet, Wifi, etc...
- Connected networks form an internetwork
 - The Internet is the best known example

Structure of the Internet

- Ad-hoc interconnection of networks
 - No organized topology
 - Vastly different technologies, link capacities
- Packets travel end-to-end by hopping through networks
 - Routers "peer" (connect) different networks
 - Different packets may take different routes

Internetworking Issues

Naming / Addressing How do you designate hosts?

Routina

Internet Service Model

- Ser
- Best-effort (i.e. things may break)
- Store-and-forward datagram network
- What happens it there are tailures?
- Must deal with heterogeneity
 - Remember, every network is different

- Addressing
 - Class-based
 - CIDR
- IPv4 Protocol Details
 - Packed Header
 - Fragmentation
- □ IPv6

Possible Addressing Schemes

- Flat
 - e.g. each host is identified by a 48-bit MAC address
 - Router needs an entry for every host in the world
 - Too big
 - Too hard to maintain (hosts come and go all the time)
 - Too slow (more later)
- Hierarchy
 - Addresses broken down into segments
 - Each segment has a different level of specificity

Example: Telephone Numbers

1-585-475-3278

Updates are Local

RIT GCCIS RIT GCCIS Room 4567 Room 1234

Binary Hierarchy Example

- IPv4: 32-bit addresses
 - Usually written in dotted notation, e.g. 192.168.21.76
 - Each number is a byte
 - Stored in Big Endian order

IP Addressing and Forwarding

- Routing Table Requirements
 - For every possible IP, give the next hop
 - But for 32-bit addresses, 2³² possibilities!
 - Too slow: 48GE ports and 4x10GE needs 176Gbps bandwidth DRAM: ~1-6 Gbps; TCAM is fast, but 400x cost of DRAM
- Hierarchical address scheme
 - Separate the address into a network and a host

- IPv4: 32-bit addresses
 - $^{\square}$ Too big to fit into a routing table (2 $^{\wedge}$ 32)
 - Let's make a hierarchy!
 - Class-based IP address
 - Some address spaces are wasted
 - Still too many hosts in one network
 - Let's make another hierarchy!
 - Subnet Mask
 - Classless Routing

Classes of IP Addresses

How Do You Get IPs?

IP address ranges controlled by IANA

- Internet Assigned Number Authority
- Roots go back to 1972, ARPANET, UCLA
- Today, part of ICANN
- IANA grants IPs to regional authorities
 - ARIN (American Registry of Internet Numbers) may grant you a range of IPs
 - You may then advertise routes to your new IP range
 - There are now secondary markets, auctions, ...

Class Sizes

Way too big

Class	Prefix Bits	Network Bits	Number of Classes	s per Class
Α	1	7	2 ⁷ – 2 = 126 (0 and 127 are reserved)	2 ²⁴ – 2 = 16,777,214 (All 0 and all 1 are reserved)
В	2	14	214 = 16,398	2 ¹⁶ – 2 = 65,534 (All 0 and all 1 are reserved)
С	3	21	2 ²¹ = 2,097,512	28 – 2 = 254 (All 0 and all 1 are reserved)
			Total: 2,114,036	

Too many network IDs

Too small to be useful

- Problem: need to break up large A and B classes
- Solution: add another layer to the hierarchy
 - From the outside, appears to be a single network
 - Only 1 entry in routing tables
 - Internally, manage multiple subnetworks
 - Split the address range using a subnet mask

Subnet Mask:

20

Extract network:

IP Address: 10110101 11011101 01010100 01110010

Subnet Mask: & 11111111 1111111 11000000 00000000

Result: 10110101 110111101 01000000 000000000

Extract host:

IP Address: 10110101 11011101 01010100 01110010

Result: 00000000 00000000 00010100 01110010

N-Level Subnet Hierarchy

Subtree size determined by length of subnet mask

Example Routing Table

Address Pattern	Subnet Mask	Destination Router
0.0.0.0	0.0.0.0	Router 4
18.0.0.0	255.0.0.0	Router 2
128.42.0.0	255.255.0.0	Router 3
128.42.128.0	255.255.128.0	Router 5
128.42.222.0	255.255.255.0	Router 1

- Question: 128.42.222.198 matches four rows
 - Which router do we forward to?
- Longest prefix matching
 - Use the row with the longest number of 1's in the mask
 - □ This is the most specific match

Subnetting Revisited

Question: does subnetting solve all the problems of classbased routing?

NO

- Classes are still too coarse
 - Class A can be subnetted, but only 126 available
 - What if MIT does not use all IPs?
 - Class C is too small
 - Class B is nice, but there are only 16,398 available
- Routing tables are still too big
 - 2.1 million entries per router

Classless Inter Domain Routing

- CIDR, pronounced 'cider'
- Key ideas:
 - Get rid of IP classes
 - Use bitmasks for all levels of routing
 - Aggregation to minimize FIB (forwarding information base)
- Arbitrary split between network and host
 - Specified as a bitmask or prefix length
 - Example: Rochester Institute of Technology
 - 172.31.0.0 with netmask 255.255.0.0
 - **172.31.0.0** / 16

25

- Original use: aggregating class C ranges
- One organization given contiguous class C ranges
 - Example: Microsoft, 207.46.192.* 207.46.255.*
 - \blacksquare Represents $2^6 = 64$ class C ranges
 - Specified as CIDR address 207.46.192.0/18

Example CIDR Routing Insert an routing entry to cover all addresses under 207.46.0.0/16

Addr	? \$\$	Netmask	Third Byte	Byte Range
207.46.0	0.0	19	000xxxxx	0 – 31
207.46.3	32.0	19	001xxxxx	32 – 63
207.46.6	4.0	19	010xxxxx	64 – 95
207.46.1	28.0	18	10xxxxxx	128 – 191
207.46.1	92.0	18	11xxxxxx	192 – 255

Hole in the Routing Table: No coverage for 96 - 127207.46.96.0/19

Example CIDR Routing Insert an routing entry to cover all addresses under 207.46.0.0/16

Address	Bit-represented Address	
207.46.0.0/19	11001111.00101110.00000000.00000000/19	
207.46.32.0/19	11001111.00101110.00100000.00000000/19	
207.46.64.0/19	11001111.00101110.01000000.00000000/19	
207.46.128.0/18	11001111.00101110.10000000.00000000/18	
207.46.192.0/18	11001111.00101110.11000000.00000000/18	

Example CIDR Routing Insert an routing entry to cover all addresses under 207.46.0.0/16

Address	Bit-represented Address	
207.46.0.0/19	11001111.00101110.00000000.00000000/19	
207.46.32.0/19	11001111.00101110.00100000.00000000/19	
207.46.64.0/19	11001111.00101110.01000000.00000000/19	
207.46.96.0/19	11001111.00101110.01100000.00000000/19	
207.46.128.0/18	11001111.00101110.10000000.00000000/18	
207.46.192.0/18	11001111.00101110.11000000.00000000/18	

Size of CIDR Routing Tables

- From <u>www.cidr-report.org</u>
- CIDR has kept IP routing table sizes in check
 - ho Currently \sim 450,000 entries for a complete IP routing table
 - Only required by backbone routers

- Hierarchical addressing is critical for scalability
 - Not all routers need all information
 - Limited number of routers need to know about changes
- Non-uniform hierarchy useful for heterogeneous networks
 - Class-based addressing is too course
 - CIDR improves scalability and granularity
- Implementation challenges
 - Longest prefix matching is more difficult than schemes with no ambiguity

Outline

- Addressing
 - Class-based
 - CIDR
- IPv4 Protocol Details
 - Packed Header
 - Fragmentation
- □ IPv6

IP Datagrams

- IP Datagrams are like a letter
 - Totally self-contained
 - Include all necessary addressing information
 - No advanced setup of connections or circuits

0	4	3 12 1	6 1	9 24	31	
Version	HLen	DSCP/ECN	Datagram Length			
	lden	tifier	Flags	Offset		
	TTL	Protocol		Checksum		
Source IP Address						
Destination IP Address						
Options (if any, usually not)						
Data						

IP Header Fields: Word 1

- 33
- Version: 4 for IPv4
- Header Length: Number of 32-bit words (usually 5)
- Type of Service: Priority information (unused)
- Datagram Length: Length of header + data in bytes

IP Header Fields: Word 3

34

- Time to Live: decremented by each router
 - Used to kill looping packets
- Protocol: ID of encapsulated protocol
 - □ 6 = TCP, 17 = UDP
- Checksum

35

- Source and destination address
 - In theory, must be globally unique
 - In practice, this is often violated

0	4	4 8	3 12	16	1	9	24	31
	Version	HLen	DSCP/EC	N		Da	tagram Length	
		lden	tifier	Flo	ags		Offset	
	TTL Protocol			ı			Checksum	
	Source IP Address							
	Destination IP Address							
	Options (if any, usually not)							
	Data							

Problem: Fragmentation

- Problem: each network has its own MTU
 - DARPA principles: networks allowed to be heterogeneous
 - Minimum MTU may not be known for a given path
- IP Solution: fragmentation
 - Split datagrams into pieces when MTU is reduced
 - Reassemble original datagram at the receiver

IP Header Fields: Word 2

37

- Identifier: a unique number for the original datagram
- Flags: M flag (3 bits)
- Offset: byte position of the first byte in the fragment
 Divided by 8

0 4	8 12 1	6 19	9 24	31	
Version HLen	TOS	Datagram Length			
ldentifier		Flags	Offset		
TTL	Protocol		Checksum		
Source IP Address					
Destination IP Address					
Options (if any, usually not)					
Data					

Fragmentation Example

Fragmentation Example

IP Fragment Reassembly

40

Length = 1500, M = 1, Offset = 0

IP Data

20 1480

Length = 520, M = 1, Offset = 1480

IP Data

20 500

Length = 1500, M = 1, Offset = 1980

IP Data

20 1480

Length = 360, M = 0, Offset = 3460

- IP Data
- 20 340

- Performed at destination
- M = 0 fragment gives us total data size
 - 360 20 + 3460 = 3800
- Challenges:
 - Out-of-order fragments
 - Duplicate fragments
 - Missing fragments
- Basically, memory management nightmare

Fragmentation Concepts

- Highlights many key Internet characteristics
 - Decentralized and heterogeneous
 - Each network may choose its own MTU
 - Connectionless datagram protocol
 - Each fragment contains full routing information
 - Fragments can travel independently, on different paths
 - Best effort network
 - Routers/receiver may silently drop fragments
 - No requirement to alert the sender
 - Most work is done at the endpoints
 - i.e. reassembly

- Fragmentation is expensive
 - Memory and CPU overhead for datagram reconstruction
 - Want to avoid fragmentation if possible
- MTU discovery protocol
 - Send a packet with "don't fragment" bit set
 - Keep decreasing message length until one arrives
 - May get "can't fragment" error from a router, which will explicitly state the supported MTU
- Router handling of fragments
 - Fast, specialized hardware handles the common case
 - Dedicated, general purpose CPU just for handling fragments
- Examples
 - Censorship?

Outline

- Addressing
 - Class-based
 - CIDR
- IPv4 Protocol Details
 - Packed Header
 - Fragmentation
- □ IPv6

44

- Problem: the IPv4 address space is too small
 - $2^{32} = 4,294,967,296$ possible addresses
 - Less than one IP per person
- Parts of the world have already run out of addresses
 - □ IANA assigned the last /8 block of addresses in 2011

Region	Regional Internet Registry (RIR)	Exhaustion Date
Asia/Pacific	APNIC	April 19, 2011
Europe/Middle East	RIPE	September 14, 2012
North America	ARIN	September 24, 2015
South America	LACNIC	June 10, 2014
Africa	AFRINIC	2019 (Projected)

- IPv6, first introduced in 1998(!)
 - 128-bit addresses
 - 4.8 * 10²⁸ addresses per person
- Address format
 - 8 groups of 16-bit values, separated by ':'
 - Leading zeroes in each group may be omitted
 - Groups of zeroes can be omitted using '::'

2001:0db8:0000:0000:0000:ff00:0042:8329 2001:0db8:0:0:0:ff00:42:8329 2001:0db8::ff00:42:8329

- Who knows the IP for localhost?
 - **1**27.0.0.1
- What is localhost in IPv6?
 - **::**1

IPv6 Header

47

Double the size of IPv4 (320 bits vs. 160 bits)

Differences from IPv4 Header

- Several header fields are missing in IPv6
 - Header length rolled into Next Header field
 - Checksum was useless, so why keep it
 - Identifier, Flags, Offset
 - IPv6 routers do not support fragmentation
 - Hosts are expected to use path MTU discovery
- Reflects changing Internet priorities
 - Today's networks are more homogeneous
 - Instead, routing cost and complexity dominate
- No security vulnerabilities due to IP fragments

Performance Improvements

- No checksums to verify
- No need for routers to handle fragmentation
- Simplified routing table design
 - Address space is huge
 - No need for CIDR (but need for aggregation)
 - Standard subnet size is 264 addresses
- Simplified auto-configuration
 - Neighbor Discovery Protocol
 - Used by hosts to determine network ID
 - Host ID can be random!

- Source Routing
 - Host specifies the route to wants packet to take
- Mobile IP
 - Hosts can take their IP with them to other networks
 - Use source routing to direct packets
- Privacy Extensions
 - Randomly generate host identifiers
 - Make it difficult to associate one IP to a host
- Jumbograms
 - Support for 4Gb datagrams

Deployment Challenges

```
HTTP, FTP, SMTP, RTP, IMAP, ...

TCP, UDP, ICMP

IPv4

Ethernet, 802.11x, DOCSIS, ...

Fiber, Coax, Twisted Pair, Radio, ...
```


- Switching to IPv6 is a whole-Internet upgrade
 - All routers, all hosts
 - □ ICMPv6, DHCPv6, DNSv6
- 2013: 0.94% of Google traffic was IPv6

https://www.google.com/intl/en/ipv6/statistics.html

52

IPv6 Adoption

We are continuously measuring the availability of IPv6 connectivity among Google users. The graph shows the percentage of users that access Google over IPv6.

Server-side reachability

Transitioning to IPv6

- How do we ease the transition from IPv4 to IPv6?
 - Today, most network edges are IPv6 ready
 - Windows/OSX/iOS/Android all support IPv6
 - Your wireless access point probably supports IPv6
 - The Internet core is hard to upgrade
 - ... but a IPv4 core cannot route IPv6 traffic

- How do you route IPv6 packets over an IPv4 Internet?
- Transition Technologies
 - Use tunnels to encapsulate and route IPv6 packets over the IPv4 Internet
 - Several different implementations
 - 6to4
 - IPv6 Rapid Deployment (6rd)
 - Teredo
 - ... etc.

6to4 Basics

56

- Problem: you've been assigned an IPv4 address, but you want an IPv6 address
 - Your ISP can't or won't give you an IPv6 address
 - You can't just arbitrarily choose an IPv6 address
- Solution: construct a 6to4 address
 - 6to4 addresses always start with 2002::
 - Embed the 32-bit IPv4 inside the 128-bit IPv6 address

0000

IPv6:

How does a host using 6to4 send a packet to another host using 6to4?

Routing from 6to4 to Native IPv6

Routing from Native IPv6 to 6to4

Problems with 6to4

60

- Uniformity
 - Not all ISPs have deployed 6to4 relays
- Quality of service
 - Third-party 6to4 relays are available
 - ...but, they may be overloaded or unreliable
- Reachability
 - 6to4 doesn't work if you are behind a NAT
- Possible solutions
 - IPv6 Rapid Deployment (6rd)
 - Each ISP sets up relays for its customers
 - Does not leverage the 2002: address space
 - Teredo
 - Tunnels IPv6 packets through UDP/IPv4 tunnels
 - Can tunnel through NATs, but requires special relays

61

- Beware unintended consequences of IPv6
- Example: IP blacklists
 - Currently, blacklists track IPs of spammers/bots
 - Few IPv4 addresses mean list sizes are reasonable
 - Hard for spammers/bots to acquire new IPs
- Blacklists will not work with IPv6
 - Address space is enormous
 - Acquiring new IP addresses is trivial