

Network Layer Week 5

Module: Computer Networks

Lecturer: Lucy White lbwhite@wit.ie

Office: 324

Network Layer

Network Layer Protocols

Common Network Layer Protocols

- Internet Protocol version 4 (IPv4)
- Internet Protocol version 6 (IPv6)

Legacy Network Layer Protocols

- Novell Internetwork Packet Exchange (IPX)
- AppleTalk
- Connectionless Network Service (CLNS/DECNet)

Identifying Network Users

- The network layer is responsible for moving data through a set of networks.
- Protocols that support network layer use hierarchical addressing
- Protocols that have no network layer only work on small internal networks.

 Protocols that have no network layer use a flat addressing scheme that does not scale well

Data Encapsulation Example

TCP/IP

IP Packets flow through the internetwork.

- Connectionless No connection is established before sending data packets.
- Best Effort (unreliable) No overhead is used to guarantee packet delivery.
- Media Independent Operates independently of the medium carrying the data.

Connectionless Communication

A letter is sent.

The sender doesn't know:

- if the receiver is present
- · if the letter arrived
- if the receiver can read the letter

The receiver doesn't know:

· when it is coming

Best Effort

As an unreliable Network layer protocol, IP does not guarantee that all sent packets will be received.

Other protocols manage the process of tracking packets and ensuring their delivery.

Media Independence

IP packets can travel over different media.

Generating IP Packets

Transport Layer Encapsulation

Segment Header Data

Network Layer Encapsulation

IP Packet

In TCP/IP based networks, the Network layer PDU is the IP packet.

IPv4 Packet Header Fields

Path Determination

Gateways Enable Communications between Networks

Routing

Host Routing Tables

Host Packet Forwarding Decision

Host Routing Tables

Default Gateway

Hosts must maintain their own, local, routing table to ensure that network layer packets are directed to the correct destination network. The local table of the host typically contains:

- Direct connection
- Local network route
- Local default route

Host Routing Tables

Sample IPv4 Host Routing Table


```
C:\Users\PC1> netstat -r
<Output omitted>
IPv4 Route Table
Active Routes:
Network Destination
 Netmask
 Gateway
 Interface Metric
 192.168.10.1 192.168.10.10
 0.0.0.0
 0.0.0.0
 25
 306
 127.0.0.0
 255.0.0.0
 On-link
 127.0.0.1
 127.0.0.1
 255.255.255.255
 On-link
 127.0.0.1
 306
  127.255.255.255
 255.255.255.255
 127.0.0.1
 On-link
 306
 192.168.10.0
 255.255.255.0
 On-link 192.168.10.10
 281
 192.168.10.10
 255.255.255.255
 On-link 192.168.10.10
 281
  192.168.10.255
 255.255.255.255
 On-link 192.168.10.10
 281
 224.0.0.0
 240.0.0.0
 On-link
 127.0.0.1
 306
 224.0.0.0
 240.0.0.0
 On-link 192.168.10.10
 281
  255.255.255.255
 255.255.255.255
 On-link
 306
 127.0.0.1
  255.255.255.255
 255.255.255.255
 On-link 192.168.10.10
 281
<Output omitted>
```

Host Routing Tables

Sample IPv6 Host Routing Table

fe80::2c30:3071:e718:a926/128 2001:db8:9d38:953c:2c30:3071:e718:a926/128


```
C:\Users\PC1> netstat -r
<Output omitted>
IPv6 Route Table
Active Routes:
If Metric Network Destination Gateway
 58 ::/0
 On-link
16
 1 306 ::1/128
 On-link
 On-link
 58 2001::/32
16
16
 306 2001:0:9d38:953c:2c30:3071:e718:a926/128
 On-link
15 281 fe80::/64
 On-link
16 306 fe80::/64
 On-link
16 306 fe80::2c30:3071:e718:a926/128
 On-link
15
 281 fe80::blee:c4ae:a117:271f/128
 On-link
 306 ff00::/8
 On-link
 306 ff00::/8
16
 On-link
15
 On-link
 281 ff00::/8
<Output omitted>
```

Router Packet Forwarding Decision

IPv4 Router Routing Table


```
R1#show ip route
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.1.1.0/24 [90/2170112] via 209.165.200.226, 00:00:05, Serial0/0/0
\Box
 10.1.2.0/24 [90/2170112] via 209.165.200.226, 00:00:05, Serial0/0/0
D
 192.168.10.0/24 is variably subnetted, 2 subnets, 3 masks
 192.168.10.0/24 is directly connected, GigabitEthernet0/0
С
 192.168.10.1/32 is directly connected, GigabitEthernet0/0
L
 192.168.11.0/24 is variably subnetted, 2 subnets, 3 masks
 192.168.11.0/24 is directly connected, GigabitEthernet0/1
С
 192.168.11.1/32 is directly connected, GigabitEthernet0/1
L
 209.165.200.0/24 is variably subnetted, 2 subnets, 3 masks
С
 209.165.200.224/30 is directly connected, Serial0/0/0
 209.165.200.225/32 is directly connected, Serial0/0/0
L
```

Directly Connected Routing Table Entries

	Α	Identifies how the network was learned by the router.
ı	В	Identifies the destination network and how it is connected.
	С	Identifies the interface on the router connected to the destination network.

Remote Network Routing Table Entries

Α	Identifies how the network was learned by the router.
В	Identifies the destination network.
С	Identifies the administrative distance (trustworthiness) of the route source.
D	Identifies the metric to reach the remote network.
E	Identifies the next hop IP address to reach the remote network.
F	Identifies the amount of elapsed time since the network was discovered.
G	Identifies the outgoing interface on the router to reach the destination network.

Next-Hop Address


```
R1#show ip route
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.1.1.0/24 [90/2170112] via 209.165.200.226, 00:00:05, Serial0/0/0
D
 10.1.2.0/24 [90/2170112] via 209.165.200.226, 00:00:05, Serial0/0/0
D
 192.168.10.0/24 is variably subnetted, 2 subnets, 3 masks
 192.168.10.0/24 is directly connected, GigabitEthernet0/0
С
L
 192.168.10.1/32 is directly connected, GigabitEthernet0/0
 192.168.11.0/24 is variably subnetted, 2 subnets, 3 masks
С
 192.168.11.0/24 is directly connected, GigabitEthernet0/1
 192.168.11.1/32 is directly connected, GigabitEthernet0/1
L
 209.165.200.0/24 is variably subnetted, 2 subnets, 3 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
С
 209.165.200.225/32 is directly connected, Serial0/0/0
```


 The steps of an IP packet as it traverses unchanged via routers from sub network to sub-network

Routing Tables

Local Router Routing Table

Confirming the Gateway and Route

This is the routing table output of Local Router when the "show ip route" is issued.

The next hop for networks 10.1.1.0/24 and 10.1.2.0/24 from Local Router is 192.168.2.2.