

SS 2004

KV Betriebssysteme

(Rudolf Hörmanseder, Michael Sonntag)

IP (Minifassung)

R. Hörmanseder KV Betriebssysteme 1

ICMP

Internet Control Message Protocol

R. Hörmanseder KV Betriebssysteme 2

ICMP Basisaufgaben

- IP bietet ja „nur“ verbindungslose und unsichere Übertragung an.

Damit wichtig:

- Informationen über Fehler und deren Behandlung
- Steuerung des Datentransfers
- Diagnose

ICMP arbeitet selber über IP

R. Hörmanseder KV Betriebssysteme 3

Auswahl aus den ICMP Nachrichten

- Destination Unreachable:** Paket kann nicht zugestellt werden (Fragmentation needed but DF=1 / Network / Host / Protocol / Port / ...)
- Time Exceeded:** TTL ist abgelaufen (=> TRACEROUTE), Fragment Reassembly Time
- Echo Request / Reply:** Fragt per Request ein System, ob es noch am Leben ist. Dieses antwortet mit Reply. (=> PING)
- Timestamp Request / Reply:** Wie Echo, aber mit Zeitstempel

R. Hörmanseder KV Betriebssysteme 4

Wozu dient die TTL? [1] (TTL=Time To Live)

Wozu wird die TTL benötigt:

- Pakete, welche z.B. durch Routingfehler „im Kreis“ gesendet werden, werden verworfen (und kreisen damit nicht endlos im Netz).

```

E:\>ping www.fim.uni-linz.ac.at (NT, gleiches Netz)
Reply from 140.78.100.130: TTL=128

E:\>ping fimlinux02.fim.uni-linz.ac.at (Suse Linux, gleiches Netz)
Reply from 140.78.100.170: TTL=255

E:\>ping mail.fim.uni-linz.ac.at (NT, 1 Hop dazwischen)
Reply from 140.78.100.3: TTL=127

E:\>ping pserv.fim.uni-linz.ac.at (Axis Printserver, 1 Hop dazwischen)
Reply from 140.78.100.45: TTL=14

E:\>ping www.uni-linz.ac.at (2 Hops dazwischen)
Reply from 140.78.3.23: TTL=126
 
```

R. Hörmanseder KV Betriebssysteme 5

Wozu dient die TTL? [2] (TTL=Time To Live)

- Routingfehler (Kreise, siehe vorige Folie)
- Sicherstellen, daß Paket-Lifetime limitiert
ein Beispiel dazu folgt: ID & Fragmentierung
- bei Multicasts ...
- Traceroute Utility

Anmerkungen:

- heute nicht mehr TTL sondern Hop-Count
- Größe + Zählmode:
 - IP V4: 8 Bits, count-down
 - IP V6: nur??!! 8 Bits, count-down
 - IPX: 8 Bits, count-up
 - Appletalk: nur!! 4 Bits, count-up

R. Hörmanseder KV Betriebssysteme 6

Beispiel: TTL & ICMP (TTL=Time To Live)

- Jeder Knoten (auf dem Weg eines IP-Paketes) zählt die TTL um (mindestens) 1 nach unten.
- Erreicht der Wert 0, so wird das Paket verworfen und (zumeist) eine ICMP-Nachricht als Fehlernachricht zurückgeschickt.
(Natürlich löst ein Fehler bei einer ICMP-Nachricht selbst keine ICMP-Nachricht mehr aus.)

R. Hörmanseder KV Betriebssysteme 7

PING & TRACEROUTE

(als spätere Verbindung von ICMP zum Routing)

R. Hörmanseder KV Betriebssysteme 8

PING Syntax und Optionen

PING [optionen] Zielliste

- t Sendet fortlaufend Ping-Signale
- a Adressen zu Host-Namen auswerten
- n Anzahl Anzahl zu sendender Echo-Anforderungen
- l Länge Pufferlänge senden
- f Flag für "Don't Fragment" setzen
- i TTL Time To Live.
- v TOS Type Of Service.
- r Anzahl Route für Anzahl Hops aufzeichnen
- s Anzahl Zeiteintrag für Anzahl Abschnitte (Hops)
- j Host-Liste "Loose Source Route" gemäß Host-Liste
- k Host-Liste "Strict Source Route" gemäß Host-Liste
- w Timeout Timeout in Millisekunden für eine Antwort

R. Hörmanseder KV Betriebssysteme (Beschreibungen auf Basis MS-Help) 9

PING Beispiel Round-Trip-Time (RTT)

```
L:\users\hoe>ping www.sun.com
Pinging www.sun.com [192.18.97.241] with 32 bytes of data:
Reply from 192.18.97.241: bytes=32 time=591ms TTL=228
Reply from 192.18.97.241: bytes=32 time=601ms TTL=228
Reply from 192.18.97.241: bytes=32 time=491ms TTL=228
Reply from 192.18.97.241: bytes=32 time=551ms TTL=228

L:\users\hoe>ping -a 192.18.97.241
Pinging newww.sun.com [192.18.97.241] with 32 bytes of data:
Reply from 192.18.97.241: bytes=32 time=451ms TTL=228
Reply from 192.18.97.241: bytes=32 time=511ms TTL=228
Reply from 192.18.97.241: bytes=32 time=511ms TTL=228
Reply from 192.18.97.241: bytes=32 time=871ms TTL=228

L:\users\hoe>_
```

R. Hörmanseder KV Betriebssysteme 10

PING Beispiel mit Switch -a

- Switch -a: IP-Adresse (via reverse DNS) auf Hostnamen auslösen

R. Hörmanseder KV Betriebssysteme 11

PING Kompatibilität Grenzbereich Broadcasts [1]

- SUSE Linux 6.3 mit IP 140.78.100.147/25

```
hoe@linux04: > ping -c 2 140.78.100.255
PING 140.78.100.255 (140.78.100.255): 56 data bytes
64 bytes from 140.78.100.147: icmp_seq=0 ttl=255 time=0.447 ms
64 bytes from 140.78.100.138: icmp_seq=0 ttl=255 time=0.920 ms (DUP!)
64 bytes from 140.78.100.150: icmp_seq=0 ttl=63 time=6.292 ms (DUP!)
64 bytes from 140.78.100.147: icmp_seq=1 ttl=255 time=0.164 ms
--- 140.78.100.255 ping statistics ---
2 packets transmitted, 2 packets received, +2 duplicates,
0% packet loss, round-trip min/avg/max = 0.164/1.955/6.292 ms
```

Anmerkungen:
Nur Linux-Systeme (140.78.100.147 und 140.78.100.138) sowie ein System von Bay Networks (140.78.100.150) antworten. Die Windows-Systeme (98 / NT 4 / 2000) reagieren nicht. Der Suse-Rechner antwortet auch sich selbst, sodaß das ping auch ohne Anschluß an das Netz Replies (ohne Duplicates) erhält.

R. Hörmanseder KV Betriebssysteme 12

**PING Kompatibilität
Grenzbereich Broadcasts [2]**

- Windows 2000 mit IP 140.78.100.145/25

```
L:\users\hoe>ping -n 2 140.78.100.255
Pinging 140.78.100.255 with 32 bytes of data:
Reply from 140.78.100.255: bytes=32 time<10ms TTL=255
Reply from 140.78.100.255: bytes=32 time<10ms TTL=255
Ping statistics for 140.78.100.255:
 Packets: Sent = 2, Received = 2, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms
```

Anmerkungen:
Der Protocol-Analyzer zeigt, daß die Duplicates genau wie in der vorigen Folie über das Netz gehen. Das Ping von Windows 2000 zeigt aber nichts davon an. Der Rechner antwortet sich aber nicht selbst, sodaß ein PING ohne Anschluß an das Netzwerk mit „Request timed out“ beantwortet wird.

R. Hörmanseder KV Betriebssysteme 13

**Verfolgen der (einer??)
Route von A nach B [1]**

- Möglichkeit 1: PING mit Angabe der TTL (-i)

```
C:\>PING -n 1 www.suse.com
Reply from 202.58.118.8: bytes=32 ... TTL=228
C:\>PING -n 1 -i 1 www.suse.com
Reply from 140.78.100.31: TTL expired in transit.
C:\>PING -n 1 -a 140.78.100.31
Pinging routerzid.fim.uni-linz.ac.at [ ...
C:\>PING -n 1 -i 2 www.suse.com
Reply from 193.171.22.17; TTL expired in transit.
C:\>PING -n 1 -a 193.171.22.17
Pinging Linz.ACO.net [ ...
```

R. Hörmanseder KV Betriebssysteme 14

**Verfolgen der (einer??)
Route von A nach B [2]**

- Möglichkeit 1: PING mit Angabe der TTL (-i)

```
...
...
C:\>PING -n 1 -i 23 www.suse.com
Reply from 198.32.128.81: TTL expired in transit.
C:\>PING -n 1 -a 198.32.128.81
Pinging oak-rtr.dtelecom.com [ ...
C:\>PING -n 1 -i 24 www.suse.com
Request timed out.
C:\>PING -n 1 -i 25 www.suse.com
Reply from 202.58.118.8: bytes=32 ... TTL=228
```

R. Hörmanseder KV Betriebssysteme 15

**Verfolgen der (einer??)
Route von A nach B [3]**

- Möglichkeit 2: eigenes Tool TRACEROUTE

- Funktion: Zeichnet auf Basis der ICMP-Messages „TTL Exceeded in Transit“ bzw. „Port Unreachable“ die (besser gesagt eine) Route auf.
- Einige Optionen des Tools:
 - d Adressen nicht zu Host-Namen auswerten
 - h hops max. Anzahl an Hops bei Zielsuche
 - j hostlist "Loose Source Route" gemäß hostlist
 - w Timeout Timeout in Millisekunden für eine Antwort

R. Hörmanseder KV Betriebssysteme 16

**Verfolgen der (einer??)
Route von A nach B [4]**

Wie funktionieren PING und TRACEROUTE?

(übernommen von Windows 2000 Online Help)

R. Hörmanseder KV Betriebssysteme 17

**Arbeiten mit
TRACEROUTE [1]**

```
L:\users\hoe>tracert www.suse.com
Tracing route to www.suse.com [202.58.118.8]
over a maximum of 30 hops:
  1  <10  <10  <10  routerzid.fim.uni-linz.ac.at [140.78.100.31]
  2  <10  <10  <10  linz.aco.net [193.171.22.17]
  3  20  <10  <10  Vienna-RBS.ACO.net [193.171.25.13]
  4  <10  <10  <10  atvie203-tc-f2-2.ebone.net [195.158.245.129]
  5  10  <10  <10  atvie101-tc-p0-2.ebone.net [213.174.70.21]
  6  10  <10  <10  czpra103-tc-p2-0.ebone.net [195.158.242.45]
  7  20  20  20  debln302-tc-p2-0.ebone.net [213.174.70.45]
  ...
 11  30  31  30  nlams303-tc-p2-0.ebone.net [213.174.70.134]
 12  30  30  30  bebru203-tc-p1-0.ebone.net [195.158.225.85]
  ...
 23 180 191 190 oak-rtr.dtelecom.com [198.32.128.81]
 24 * * * Request timed out.
 25 921 958 1012 www1.SuSE.com [202.58.118.8]
  ...
Trace complete. (Millisekunden-Bezeichner etc. für bessere Darstellung im Output entfernen)
```

R. Hörmanseder KV Betriebssysteme 18

Arbeiten mit TRACEROUTE [2]

~ 1,5 Jahre später

mehrere Unterschiede:

- ein Router zwischen Rechner und UNI-Netz
- andere IP und damit andere (kürzere) Route
- Geschwindigkeitsunterschiede
- ...?

R. Hörmanseder KV Betriebssysteme 19

Basis-Test von IP

mit überall verfügbaren, einfachsten Mitteln

Testreihenfolge:
inside ==> subnet ==> internet

R. Hörmanseder KV Betriebssysteme 20

WNTIPCFG.EXE

IP-Konfiguration

Host-Info:

Host-Name: HOE.fim.uni-linz.ac.at
 DNS-Server: 140.78.2.62
 Knotentyp: Hybrid
 NetBIOS-Bereich-Id:
 IP-Routing aktiviert: WINS-Proxy aktiviert:
 NetBIOS-Auflösung mit DNS:

Ethernet - Netzwerkkarteninfo:

Netzwerkkartenadresse: DEC DC21041 PCI Ethernet Adaj
 IP-Adresse: 140.78.100.7
 Subnet Mask: 255.255.255.0
 Standard-Gateway: 140.78.100.31
 DHCP-Server:
 Primärer WINS-Server: 140.78.100.19
 Sekundärer WINS-Server: 140.78.100.22
 IP-Adresse erteilt am:
 IP-Adresse gültig bis:

= IPCONFIG graphisch

R. Hörmanseder KV Betriebssysteme 21

Test von IP [1] (mit einfachsten Mitteln)

- 1) ipconfig / winipcfg / wntipcfg
ifconfig
Allgemeine Informationen über unsere IP-Konfiguration
- 2) ping loopback / ping 127.0.0.1 / ping localhost
Test, ob IP-Software am Rechner verfügbar und ok
- 3) ping ip-address of computer
noch internes Ping auf eigenen Rechner

R. Hörmanseder KV Betriebssysteme 22

Test von IP [2] (mit einfachsten Mitteln)

- 4) ping ip-address of default gateway
nach außen auf einen anderen Rechner, insb. das default gateway für weiteren Zugriff außerhalb des eigenen Netzes
- 5) ping ip-address of local stable server
falls 4 nicht funktioniert hat, ein weiterer Test ob eventuell nur das Default-Gateway nicht verfügbar ist.

(4 error und 5 ok ==> keine Verbindung nach außen)

R. Hörmanseder KV Betriebssysteme 23

Test von IP [3] (mit einfachsten Mitteln)

- 6) ping ip-address of remote host
Test ob ein remote Rechner (also ein Rechner außerhalb des eigenen Netzes) erreichbar ist
- 7) ping ip-address of nameserver1
ping ip-address of nameserver2
Ist ein Nameserver verfügbar?
- 8) ping near stable server
ping www.fim.uni-linz.ac.at
Sprechen wir einen korrekten Nameserver an? Bessere Test etc. => NSLOOKUP.

R. Hörmanseder KV Betriebssysteme 24

Test von IP [4]
(mit einfachsten Mitteln)

- 9) **tracert www.fim.uni-linz.ac.at**
Ansehen der Route zum WEB-Server des FIM
- 10) **ping name of remote host**
Ist der Nameserver für den remote Host korrekt (gibt es den Namen,)?
- 11) **ping -a ip-address of remote host**
Ist die „reverse“ Namensauflösung für den remote host ok?

x) **nslookup, netstat, nbtstat, netsh, ...**

R. Hörmanseder KV Betriebssysteme 25

NETSTAT: was ist los auf meinem IP-Stack? [1v2]

L: \users\hoe>netstat -s -e

IP Statistics
Packets Received, Received Header Errors, Received Address Errors, Datagrams Forwarded, Unknown Protocols Received, Received Packets Discarded, Received Packets Delivered, Output Requests, Routing Discards, Discarded Output Packets, Output Packet No Route, Reassembly Required, Reassembly Successful, Reassembly Failures, Datagrams Successfully Fragmented, Datagrams Failing Fragmentation, Fragments Created

ICMP Statistics (jeweils Received / Sent)
Messages, Errors, Destination Unreachable, Time Exceeded, Parameter Problems, Source Quenches, Redirects, Echos, Echo Replies, Timestamps, Timestamp Replies, Address Masks, Address Mask Replies

R. Hörmanseder KV Betriebssysteme 26

NETSTAT: was ist los auf meinem IP-Stack? [2v2]

TCP Statistics:
Active Opens, Passive Opens, Failed Connection Attempts, Reset Connections, Current Connections, Segments Received, Segments Sent, Segments Retransmitted

UDP Statistics
Datagrams Received, No Ports, Receive Errors, Datagrams Sent

Interface Statistics (jeweils Received / Sent)
Bytes, Unicast Packets, Non-Unicast Packets, Discards, Errors, Unknown Protocols

R. Hörmanseder KV Betriebssysteme 27

