

Transparencias de Redes de Ordenadores

Tema 9

Nivel de Red: IP
3ª Parte - ICMP

Uploaded by

IngTeleco

<http://ingteleco.iespana.es>
ingtelecoweb@hotmail.com

La dirección URL puede sufrir modificaciones en el futuro. Si
no funciona contacta por email

ICMP

ICMP Internet Control Message Protocol

- Hace uso de IP pero es un protocolo independiente dentro del nivel de red

ICMP HEADER

I CMP Types

- Echo - Echo Reply (ping)
- Redirect (use other router)
- Destination Unreachable (prot, port, host)
- Time Exceeded
- Source Quench
- Checksum Failed
- Reassembly Failed
- Cannot Fragment

@

Echo and Echo Reply

```
TYPE CODE CHECKSUM
IDENTIFIER SEQUENCE #
DATA ....
```

TYPE = 8 = ECHO; 0 = ECHO REPLY
CODE = 0

IDENTIFIER

An identifier to aid in matching echoes and replies

SEQUENCE #

Same use as for IDENTIFIER

UNIX “ping” uses echo/echo reply

Redirect

TYPE CODE CHECKSUM
NEW ROUTER ADDRESS
IP HEADER + 64 bits data
from original DG

TYPE = 5

CODE =

0 = Network redirect

1 = Host redirect

2 = Network redirect for specific TOS

3 = Host redirect for specific TOS

Destination Unreachable

TYPE CODE CHECKSUM
UNUSED
IP HEADER + 64 bits data from original

~~DG~~
TYPE = 3

CODE

0 = Net unreachable

1 = Host unreachable

2 = Protocol unreachable

3 = Port unreachable

4 = Fragmentation needed but DF set

5 = Source route failed

Time Exceeded

TYPE CODE CHECKSUM
UNUSED
IP HEADER + 64 bits data from original

DG
TYPE = 11

CODE

0 = Time to live exceeded in transit

1 = Fragment reassembly time exceeded

Source Quench

TYPE CODE CHECKSUM
UNUSED
IP HEADER + 64 bits data from original

DG
TYPE = 4; CODE = 0

Indicates that a router has dropped the original DG or may indicate that a router is approaching its capacity limit.

Correct behavior for source host is not defined.

Traceroute

- UNIX utility - displays router used to get to a specified Internet Host
- Operation
 - router sends ICMP Time Exceeded message to source if TTL is decremented to 0
 - if TTL starts at 5, source host will receive Time Exceeded message from router that is 5 hops away
- Traceroute sends a series of probes with different TTL values... and records the source address of the ICMP Time Exceeded message for each
- Probes are formatted so that the destination host will send an ICMP Port Unreachable

Address Translation

- Map IP addresses into physical addresses (e.g., 48 bit IEEE)
- Address Resolution Protocol (ARP)
 - table of IP to physical address bindings
 - sender broadcasts request if destination IP address not in its table
 - target machine responds with its physical address

@

How do Hosts/Routers Build/Maintain ARP Caches

- Table entries discarded if not refreshed (~10 minutes)
- Update your table with source when you are the target
- Update your table if you already have an entry and see info pass by on net
- Do not add new table entry based on info that passes on net