
REGIONALES RECHENZENTRUM
ERLANGEN [RRZE]

TCP/IP – Troubleshooting
Netzwerkausbildung – Praxis der Datenkommunikation
11.11.2015, Jochen Reinwand, RRZE

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 2

▪ Grundlagen und Theorie
▪ Grundgedanke, Entstehung

▪ Referenz-Modelle, TCP/IP

▪ Routing

▪ Technische Details
▪ IP-Adressen, Medien

▪ ARP, ICMP

▪ TCP, UDP

Gliederung

▪ Einstellungen
▪ IP-Adresse, Netzmaske

▪ Router, DNS-Server

▪ Windows

▪ Fehlersuche
▪ ipconfig, ping, traceroute

▪ netstat, nslookup

▪ Wireshark

GRUNDLAGEN UND THEORIE

Grundgedanke, Entstehung
Referenz-Modelle, TCP/IP
Routing

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 4

▪ Vorher: Großrechner mit Terminals

▪ Nachher: Viele Rechner via Netz miteinander Verbunden

▪ Internet als Netz der Netze

Grundgedanke des Internets

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 5

▪ 1957 Sputnik-Schock
→ ARPA (Advanced Research Projects Agency)

▪ 1969 ARPANET 4 Standorte

▪ 1972 ARPANET 34 Standorte

▪ 1974 TCP (Transmission Control Protocol)

▪ 1978 TCP v4 (Trennung in TCP/IP – Internet Protokoll)

▪ 1983 1. Januar Einführung im ARPANET

▪ 1993 1,3 Mio. Hosts

▪ 2013 1 Mrd. Hosts

Geschichte des Internets

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 6

Internet
Host
Count

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 7

▪ IAB (Internet Architecture Board)
▪ Entwicklung der Internet-Architektur

▪ IETF (Internet Engineering Task Force)
▪ Technische Weiterentwicklung

▪ IRTF (Internet Research Task Force)
▪ Forschung

▪ RFC (Requests for Comments)
▪ Dokumente (technisch und organisatorisch)

▪ http://www.rfc-editor.org/

▪ ISO-OSI-Referenzmodell (Open Systems Interconnect)

Standardisierung des Internets

http://www.rfc-editor.org/

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 8

▪ Datenpakete

▪ Verbindungslos

▪ Einzelne Pakete voneinander unabhängig

▪ Zerlegung / Zusammensetzung

▪ Routing Rechner A Rechner B

Fragment 1

Fragment 2

Internet

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 9

▪ Netz / subnet

▪ Gerät / host

Internet

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 10

▪ Netz / subnet

▪ Gerät / host

▪ Vermittler / router

Internet

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 11

Link

IP

TCP

HTTP

Link Link

IP

Link

IP

TCP

HTTP

E
n

de
 z

u
 E

n
de

P
un

kt
 z

u
 P

u
nk

t

TCP/IP Schichtenmodell

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 12

Sicherung/Link, bsp Ethernet

Vermittlung/Network, bsp IP

Transport/Transport, bsp TCP

Anwendung/Application, bsp HTTP Daten

T
C
P

Daten

I
P

T
C
P

Daten

M
A
C

I
P

T
C
P

Daten
C
R
C

Bitübertragung/Physical, bsp Kabel

Protokoll

Dienst

TCP/IP Schichtenmodell

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 13

TCP/IP im OSI-Modell

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 14

TCP/IP
im
OSI-Modell

TECHNISCHE DETAILS

IP-Adressen, Medien
ARP, ICMP
TCP, UDP

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 16

131.188.79.246 im Netz 131.188.79.0/24

131.188.16.136 im Netz 131.188.16.128/26

IP-Adressen – CIDR

131. 188. 79. 246

10000011. 10111100. 01001111. 11110110

24 Bit Netz-Id 8 Bit Host-Id

131. 188. 16. 136

10000011. 10111100. 00010000. 10 001000

26 Bit Netz-Id 6 Bit Host-Id

Nützliches Tool: http://jodies.de/ipcalc

131.188.16.136 im Netz 131.188.16.128/26131.188.16.136 im Netz 131.188.16.128/26

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 17

▪ Ethernet

▪ Kupfer 10/100/1000/... – Glasfaser 100/1000/10.000/...

▪ ATM (Asynchronous Transfer Mode)

▪ Classical IP over ATM; LAN Emulation

▪ Eigentlich „tot“, aber teilweise noch Basis für DSL

▪ Serial

▪ SLIP (Serial Line IP); PPP (Point-to-Point Protocol); PPPoE (PPP over
Ethernet, DSL)

▪ DSL (Digital Subscriber Line)

▪ WLAN/WiFi (Wireless LAN) – Dem Ethernet ähnlich

▪ Mobilfunk (GSM, UMTS, LTE, ...)

Medien

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 18

▪ Address Resolution Protocol

▪ Welche MAC gehört zu dieser IP?

▪ Innerhalb des Subnetzes per Broadcast

Ausgangsrechner

IP: 192.168.1.3
MAC: BC:9A:78:56:34:12

Ausgangsrechner

IP: 192.168.1.3
MAC: BC:9A:78:56:34:12

1. Wer ist 192.168.1.3 ?

2. Ich bin 192.168.1.3
 mit BC:9A:78:56:34:12

ARP (Address Resolution Protocol)

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 19

▪ Internet Control Message Protocol

▪ Fehler- und Kontroll-Meldungen

▪ Steht „neben“ IP, bzw ist Spezialform

Type Field Beschreibung
0 Echo Reply
3 Destination Unreachable
4 Source Quench
5 Redirect
8 Echo Request
11 Time Exceeded
... ...

Code Value Beschreibung
0 Network unreachable
1 Host unreachable
2 Protocol unreachable
3 Port Unreachable
4 Fragmentation needed, DF set
5 Source route failed
... ...

ICMP (Internet Control Message Protocol)

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 20

▪ Erstes Transportprotokoll auf IP

▪ Definiert Ende-zu-Ende-Verbindung

▪ Bietet gesicherte Übertragung

▪ Flusskontrolle (Flow Control)

▪ Überlastkontrolle (Congestion Control)

▪ Dominiert im Weitverkehrsbereich

▪ „Datenstromschnittstelle“

TCP (Transmission Control Protocol)

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 21

▪ Socket
▪ Schnittstelle/Übergabepunkt zwischen Netzwerk-Stack des OS und

Anwendung

▪ Verbindung zu entfernter Anwendung über Adressinformation (i.d.R. IP-
Adresse und Portnummer)

▪ Formal: TCP-Verbindung wird durch ein 5-Tupel
charakterisiert
{Protokoll; lokale Adr.; lokaler Port; entfernte Adr.; entfernter Port}

▪ Beispiel: {tcp; 131.188.3.150; 1022; 131.188.3.40; 22}
> netstat -an | grep 131.188.3.40
131.188.3.150.1022 131.188.3.40.22 17520 0 33580 0 ESTABLISHED
131.188.3.150.1011 131.188.3.40.22 17520 0 33580 0 ESTABLISHED

TCP (Transmission Control Protocol)

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 22

▪ ssh – Secure Shell – Port 22
▪ Zugriff auf entfernte Rechner

▪ Wie ein angeschlossenes Terminal

▪ FTP – File Transfer Protocol – Port 20 (Daten) + Port 21
(Kommandos)
▪ Datenübertragung von/zu einem entfernten Rechner

▪ Zwei Verbindungen (für Kommandos und Datenübertragung)

▪ SMTP – Simple Mail Transfer Protocol – Port 25
▪ E-Mail-Versand

▪ HTTP – Hypertext Transfer Protocol – Port 80
▪ Das World-Wide-Web

Beispiele für TCP-Anwendungen

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 23

▪ Source Port / Destination Port
▪ Prozess-Identifikation auf Quell- und

Zielrechner

▪ Sequence Number /
Acknowledge Number
▪ Flusskontrolle

Source Port Destination Port
Sequence Number

Acknowledge Number
HLEN Reserved Code Bits Window

Checksum Urgent Pointer
Options Padding

Data

Aufbau eines TCP-Pakets

▪ HLEN
▪ Länge des Headers in 32 Bit-Worten

▪ Checksum
▪ Prüfsumme (beinhaltet auch einen

Teil des IP-Headers)

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 24

Send ACK
seq=x+1, ack=y+1

Send SYN/ACK
seq=y, ack=x+1

Receive ack=x+2

Send Packet x+1

Receive Packet x+1
Send ack=x+2

Datenübertragung

Send SYN
seq=x

Receive ACK

Verbindungsaufbau

Rechner 1 Rechner 2

Aufbau einer TCP-Verbindung

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 25

▪ Ungesichertes Transportprotokoll

▪ Effizienter als TCP im LAN-Bereich

▪ Keine Flusskontrolle

▪ Anwendung muss Datenverluste selber behandeln

▪ Einsatz für Multimedia-Anwendungen

▪ Oft Probleme mit (stateful) Firewalls

UDP (User Datagram Protocol)

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 26

▪ NFS – Network File System – Port 2049
▪ Nicht mehr seit NFSv4

▪ NIS – Network Information System – Port 111 (Sun-RPC)
▪ Veraltet

▪ SNMP – Simple Network Management Protocol – Port 161
▪ Abfrage und Änderung von Konfigurationsparametern

▪ RTP – Realtime Transport Protocol – Port > 1024
▪ Grundlage für Video-Übertragung und VoIP

▪ DNS – Domain Name Service – Port 53
▪ Vor allem bei Client-Anfragen

Beispiele für UDP-Anwendungen

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 27

▪ IP-Adressen: 131.188.12.211
› sind schwer zu merken

› ändern sich (zwangsläufig)

▪ Domain Namen: ftp.uni-erlangen.de
› automatische Auflösung durch Nameserver

› hierarchisch (Zonen; root-Nameserver)

› verteilt

IP-Adresse ↔ Domain-Name

EINSTELLUNGEN

IP-Adresse, Netzmaske
Router, DNS-Server
Windows

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 29

▪ Minimale Angaben bei manueller Konfiguration:
▪ IP-Adresse

▪ Netzmaske

▪ Standard-Gateway (Router)

▪ DNS-Server

▪ Oder: DHCP (Dynamic Host Configuration Protocol)
▪ Kümmert sich um komplette Konfiguration „alleine“

Einstellungen am Rechner

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 30

Einstellungen
unter Windows

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 31

Einstellungen unter Windows

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 32

Einstellungen unter Windows

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 33

Einstellungen
unter Windows

FEHLERSUCHE

ipconfig, ping, traceroute
netstat, nslookup
Wireshark

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 35

▪ ipconfig (Windows)
▪ Hauptsächlich zur Information

▪ ifconfig (Unix / Linux)
▪ Universelles Tool zur Konfiguration

▪ In der Regel nur Manipulation des laufenden Systems!

▪ ip (Linux)
▪ Mächtigerer Ersatz für ifconfig unter Linux

▪ netstat (Windows und Linux)
▪ Anzeige von dynamischen Statusinformationen

Fehlersuche – Systemtools

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 36

ipconfig

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 37

ipconfig

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 38

netstat

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 39

▪ nslookup / dig – Interaktion mit dem DNS
▪ ping – ICMP Echo Request ↔ Response

▪ Problematisch: Priorisierung und Limitierung

▪ Hilfreiche Ziele: Eigene Adresse, Router, Name-Server

▪ traceroute, tracert, tracepath, mtr …
▪ UDP, ICMP oder TCP → steigende TTL → ICMP

▪ Heutige, netzinterne Probleme meist zu komplex

▪ Probleme wie ping, zusätzlich Load Balancing und MPLS

▪ Interpretation schwer → Fehldiagnosen

▪ Wireshark (früher: Ethereal)
▪ Detaillierte Analyse durch Sniffing

Fehlersuche – Aktive Tests

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 40

nslookup
und ping

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 41

tracert

11.11.2015 | TCP/IP-Troubleshooting | Jochen Reinwand 42

Whireshark

Vielen Dank!

