
Inhaltsverzeichnis

Vorwort . 5

Vorwort zur deutschen Übersetzung . 11

1 Einführung . 23
1.1 Einführung . 23
1.2 Schichten . 23
1.3 TCP/IP-Schichten . 28
1.4 Internet-Adressen . 30
1.5 Das Domain Name System . 32
1.6 Verkapselung . 32
1.7 Demultiplexing . 34
1.8 Client-Server-Modell . 34
1.9 Portnummern . 35
1.10 Standardisierungsprozesse . 37
1.11 RFCs . 37
1.12 Einfache Standardservices . 39
1.13 Das Internet . 39
1.14 Implementierungen . 40
1.15 Application Programming Interfaces . 41
1.16 Test-Netzwerk . 41
1.17 Zusammenfassung . 43
1.18 Aufgaben . 43

2 Link Layer (Sicherungsschicht) . 45
2.1 Einführung . 45
2.2 Ethernet- und IEEE-802-Verkapselung . 45
2.3 Trailer-Verkapselung . 47
2.4 SLIP: Serial Line IP . 48
2.5 Komprimiertes SLIP . 49
2.6 PPP: Point-to-Point Protocol . 50
2.7 Loopback-Interface . 52
2.8 MTU . 54
2.9 MTU eines Pfades . 55
2.10 Berechnung des Durchsatzes für serielle Leitungen 55

TCP_IP.book Seite 13 Mittwoch, 20. Januar 2010 11:50 11

Inhaltsverzeichnis

14

2.11 Zusammenfassung . 57
2.12 Aufgaben . 57

3 IP: Internet Protocol . 59
3.1 Einführung . 59
3.2 IP-Header . 59
3.3 IP-Routing . 64
3.4 Subnetz-Adressierung . 70
3.5 Subnetzmaske . 72
3.6 Sonderfälle von IP-Adressen . 74
3.7 Beispiel eines Subnetzes . 74
3.8 ifconfig-Befehl . 76
3.9 netstat-Befehl . 78
3.10 Die Zukunft von IP . 79
3.11 Zusammenfassung . 80
3.12 Aufgaben . 81

4 ARP: Address Resolution Protocol . 83
4.1 Einleitung . 83
4.2 Ein Beispiel . 84
4.3 ARP-Cache . 86
4.4 Format eines ARP-Pakets . 86
4.5 Beispiel für ARP . 87
4.6 Proxy-ARP . 92
4.7 Gratuitous ARP (Gratis-ARP) . 94
4.8 Der ARP-Befehl . 95
4.9 Zusammenfassung . 96
4.10 Übungen . 96

5 RARP: Reverse Address Resolution Protocol . 97
5.1 Einführung . 97
5.2 RARP-Paketformat . 97
5.3 RARP-Beispiele . 97
5.4 RARP-Server-Design . 100
5.5 RARP-Server als User-Prozess . 100
5.6 Mehrere RARP-Server im Netzwerk . 100
5.7 Zusammenfassung . 101
5.8 Aufgaben . 101

6 ICMP: Internet Control Message Protocol . 103
6.1 Einführung . 103
6.2 ICMP-Nachrichtentypen . 104

TCP_IP.book Seite 14 Mittwoch, 20. Januar 2010 11:50 11

Inhaltsverzeichnis

15

6.3 ICMP-Adressmaske-Request und -Reply . 106
6.4 ICMP-Timestamp-Request und -Reply (Zeitstempelanforderung

und -antwort) . 108
6.5 ICMP Port Unreachable-(Port unerreichbar-)Nachricht 112
6.6 Verarbeitung von ICMP-Nachrichten durch 4.4BSD 118
6.7 Zusammenfassung . 118
6.8 Aufgaben . 119

7 Der Ping-Befehl . 121
7.1 Einleitung . 121
7.2 Ping-Programm . 121
7.3 IP-Record-Route-Option . 128
7.4 IP-Timestamp-Option (Zeitstempel-Option) . 134
7.5 Zusammenfassung . 135
7.6 Aufgaben . 135

8 Das Traceroute-Programm . 137
8.1 Einführung . 137
8.2 Traceroute-Programmoperationen . 137
8.3 LAN-Output . 139
8.4 WAN-Output . 143
8.5 IP-Source-Routing-Option . 145
8.6 traceroute Round Trip mit Loose-Source-Routing 152
8.7 Zusammenfassung . 153
8.8 Aufgaben . 153

9 IP Routing . 155
9.1 Einführung . 155
9.2 Routing-Konzepte . 156
9.3 ICMP-Host- und Network-Unreachable-Fehlermeldungen 163
9.4 To Forward or Not to Forward – Weiterleiten oder

nicht weiterleiten . 165
9.5 ICMP-Redirect-Fehlermeldungen . 165
9.6 ICMP-Router-Discovery-Nachrichten . 170
9.7 Zusammenfassung . 173
9.8 Aufgaben . 173

10 Dynamische Routing-Protokolle . 175
10.1 Einführung . 175
10.2 Dynamisches Routing . 175
10.3 Routing-Daemon unter UNIX . 177
10.4 RIP: Routing Information Protocol . 177

TCP_IP.book Seite 15 Mittwoch, 20. Januar 2010 11:50 11

Inhaltsverzeichnis

16

10.5 RIP-Version 2 . 186
10.6 OSPF: Open Shortest Path First . 187
10.7 BGP: Border Gateway Protocol . 189
10.8 CIDR: Classless Interdomain Routing . 190
10.9 Zusamenfassung . 192
10.10 Aufgaben . 193

11 UDP: User Datagram Protocol . 195
11.1 Einführung . 195
11.2 UDP-Header . 196
11.3 UDP-Prüfsumme . 197
11.4 Ein einfaches Beispiel . 200
11.5 IP-Fragmentierung . 202
11.6 ICMP-Unreachable-Fehler (Fragmentierung erforderlich) 205
11.7 Wie die Path-MTU mit Hilfe von Traceroute ermittelt wird 208
11.8 Path-MTU-Discovery mit UDP . 210
11.9 Interaktion zwischen UDP und ARP . 213
11.10 Maximale UDP-Datagrammgröße . 215
11.11 ICMP-Source-Quench-Fehler (Quelle unterdrücken) 217
11.12 UDP-Server-Design . 219
11.13 Zusammenfassung . 226
11.14 Aufgaben . 227

12 Broadcasting und Multicasting . 229
12.1 Einführung . 229
12.2 Broadcasting . 231
12.3 Beispiele für Broadcasts . 233
12.4 Multicasting . 237
12.5 Zusammenfassung . 241
12.6 Übungen . 241

13 IGMP: Internet Group Management Protocol 243
13.1 Einführung . 243
13.2 IGMP-Nachricht . 244
13.3 IGMP-Protokoll . 244
13.4 Ein Beispiel . 247
13.5 Zusammenfassung . 251
13.6 Aufgaben . 252

14 DNS: Das Domain Name System . 253
14.1 Einführung . 253
14.2 Grundlegendes zu DNS . 254

TCP_IP.book Seite 16 Mittwoch, 20. Januar 2010 11:50 11

Inhaltsverzeichnis

17

14.3 DNS-Nachrichtenformat . 257
14.4 Ein einfaches Beispiel . 261
14.5 Pointer-Queries . 266
14.6 Ressourceneinträge . 269
14.7 UDP oder TCP . 275
14.8 Zusammenfassung . 278
14.9 Aufgaben . 278

15 TFTP: Trivial File Transfer Protocol . 281
15.1 Einführung . 281
15.2 Protokoll . 281
15.3 Ein Beispiel . 283
15.4 Sicherheit . 285
15.5 Zusammenfassung . 286
15.6 Übungen . 286

16 BOOTP: Das Bootstrap-Protokoll . 287
16.1 Einführung . 287
16.2 BOOTP-Paketformat . 287
16.3 Ein Beispiel . 290
16.4 BOOTP-Server-Design . 292
16.5 BOOTP über einen Router . 293
16.6 Herstellerspezifische Informationen . 294
16.7 Zusammenfassung . 296
16.8 Aufgaben . 296

17 TCP: Transmission Control Protocol . 297
17.1 Einführung . 297
17.2 TCP-Services . 297
17.3 TCP-Header . 299
17.4 Zusammenfassung . 302
17.5 Aufgaben . 303

18 TCP-Verbindungen auf- und abbauen . 305
18.1 Einführung . 305
18.2 Verbindungen auf- und abbauen . 305
18.3 Zeitüberschreitung beim Verbindungsaufbau 311
18.4 Maximale Segmentgröße . 313
18.5 TCP einseitiges Schließen . 315
18.6 TCP-Zustandsübergänge . 318
18.7 Reset-Segmente . 325
18.8 Simultaner Verbindungsaufbau . 330

TCP_IP.book Seite 17 Mittwoch, 20. Januar 2010 11:50 11

Inhaltsverzeichnis

18

18.9 Simultaner Verbindungsabbau . 333
18.10 TCP-Optionen . 333
18.11 TCP-Server-Design . 334
18.12 Zusammenfassung . 343
18.13 Aufgaben . 344

19 TCP Interactive Data Flow . 347
19.1 Einführung . 347
19.2 Interaktive Eingabe . 347
19.3 Verzögerte Bestätigungen . 349
19.4 Der Nagle-Algorithmus . 351
19.5 Window-Size-Advertisements . 358
19.6 Zusammenfassung . 359
19.7 Aufgaben . 359

20 TCP-Massendatenfluss . 361
20.1 Einführung . 361
20.2 Normaler Datenfluss . 361
20.3 Sliding Windows . 366
20.4 Fenstergröße . 368
20.5 PUSH-Flagge . 369
20.6 Slow-Start . 372
20.7 Massendatendurchsatz . 373
20.8 Urgent-Modus (Dringlichkeitsmodus) . 379
20.9 Zusammenfassung . 383
20.10 Aufgaben . 384

21 TCP-Timeouts und -Wiederholungen . 385
21.1 Einführung . 385
21.2 Einfaches Beispiel für Timeouts und Wiederholungen 386
21.3 Messung der Round-Trip-Zeit . 388
21.4 Beispiel für RTT . 390
21.5 Beispiel für Überlastung . 396
21.6 Algorithmus zur Überlastungsvermeidung . 399
21.7 Fast-Retransmit- (Schnelle Wiederholung) und

Fast-Recovery-Algorithmus (Schnelles Wiederherstellen) 402
21.8 Beispiel für die Überlastung (Fortsetzung) . 403
21.9 Routenbasierte Metrik . 408
21.10 ICMP-Fehler . 408
21.11 Repacketization . 412
21.12 Zusammenfassung . 413
21.13 Aufgaben . 413

TCP_IP.book Seite 18 Mittwoch, 20. Januar 2010 11:50 11

Inhaltsverzeichnis

19

22 TCP-Persist-Timer . 415
22.1 Einführung . 415
22.2 Ein Beispiel . 415
22.3 Silly-Window-Syndrom . 417
22.4 Zusammenfassung . 423
22.5 Aufgaben . 423

23 TCP-Keepalive-Timer . 425
23.1 Einführung . 425
23.2 Beschreibung . 426
23.3 Keepalive-Beispiele . 428
23.4 Zusammenfassung . 432
23.5 Aufgaben . 432

24 Die Zukunft und Performance von TCP . 433
24.1 Einführung . 433
24.2 Path-MTU-Discovery . 434
24.3 Long-Fat-Pipes . 439
24.4 Fensterskalierungsoption . 442
24.5 Timestamp-(Zeitstempel-)Option . 445
24.6 Schutz gegen wiederholte Sequenznummern – PAWS:

Protection Against Wrapped Sequence Numbers 447
24.7 T/TCP: Eine TCP-Erweiterung für Transaktionen 448
24.8 TCP-Performance . 451
24.9 Zusammenfassung . 454
24.10 Aufgaben . 454

25 SNMP: Simple Network Management Protocol 457
25.1 Einführung . 457
25.2 Protokoll . 458
25.3 Struktur der Manager-Information . 461
25.4 Objektkennungen . 463
25.5 Einführung in die Management Information Base 464
25.6 Identifikation einzelner Instanzen . 467
25.7 Einfache Beispiele . 469
25.8 Management Information Base (Fortsetzung) 472
25.9 Zusätzliche Beispiele . 484
25.10 Traps . 487
25.11 ASN.1 und BER . 489
25.12 SNMP-Version 2 . 490
25.13 Zusammenfassung . 491
25.14 Aufgaben . 492

TCP_IP.book Seite 19 Mittwoch, 20. Januar 2010 11:50 11

Inhaltsverzeichnis

20

26 Telnet und Rlogin: Remote Login . 493
26.1 Einführung . 493
26.2 Rlogin-Protokoll . 495
26.3 Rlogin-Beispiele . 501
26.4 Telnet-Protokoll . 506
26.5 Telnet-Beispiele . 513
26.6 Zusammenfassung . 525
26.7 Aufgaben . 526

27 FTP: File Transfer Protocol . 527
27.1 Einführung . 527
27.2 FTP-Protokoll . 527
27.3 FTP-Beispiele . 535
27.4 Zusammenfassung . 552
27.5 Aufgaben . 552

28 SMTP: Simple Mail Transfer Protocol . 553
28.1 Einführung . 553
28.2 SMTP-Protokoll . 554
28.3 SMTP-Befehle . 557
28.4 SMTP-Beispiele . 561
28.5 Die Zukunft von SMTP . 567
28.6 Zusammenfassung . 575
28.7 Aufgaben . 575

29 NFS: Network File System . 577
29.1 Einführung . 577
29.2 Suns Remote Procedure Call . 577
29.3 XDR: External Data Representation . 581
29.4 Port-Mapper . 582
29.5 NFS-Protokoll . 584
29.6 NFS-Beispiele . 592
29.7 NFS-Version 3 . 598
29.8 Zusammenfassung . 599
29.9 Aufgaben . 600

30 Andere TCP/IP-Applikationen . 601
30.1 Einführung . 601
30.2 Finger-Protokoll . 601
30.3 Whois-Protokoll . 603
30.4 Zusammenfassung . 612
30.5 Aufgaben . 612

TCP_IP.book Seite 20 Mittwoch, 20. Januar 2010 11:50 11

Inhaltsverzeichnis

21

A Das tcpdump-Programm . 613

A.1 BSD-Packfilter . 613
A.2 SunOS Network Interface Tap . 615
A.3 Tcpdump-Output . 617
A.4 Sicherheitsthematik . 618
A.5 Socket-Debug-Option . 619

B Computer-Uhren . 621

C Das sock-Programm . 625

D Lösungen . 631

E Konfigurierbare Optionen . 653

E.1 BSD/386 Version 1.0 . 653
E.2 SunOS 4.1.3 . 656
E.3 System V Release 4 . 657
E.4 Solaris 2.2 . 658
E.5 AIX 3.2.2 . 667
E.6 4.4BSD . 669

F Verfügbarkeit des Source-Codes . 671

G Bibliographie . 675

Stichwortverzeichnis . 689

TCP_IP.book Seite 21 Mittwoch, 20. Januar 2010 11:50 11

