[image: image1.png]Upon compltion of this moduls, the student wil be ble to peform tasks related o the
following:
9.1 Invoducton to TCPIP.

92 Intemet Addresses
9.3 Oblaining an IP Addross

	[image: image2.png]

[image: image3.png]

	Overview

	
	The Internet was developed to provide a communication network that could continue to function in wartime. Although the Internet has evolved in ways very different from those imagined by its architects, it is still based on the TCP/IP protocol suite. The design of TCP/IP is ideal for the decentralized and robust network that is the Internet. Many protocols used today were designed using the four-layer TCP/IP model.
It is useful to know both the TCP/IP and OSI networking models. Each model offers its own structure for explaining how a network works but there is much overlap between the two. Without an understanding of both, a system administrator may not have sufficient insight into why a network functions the way it does.
Any device on the Internet that wants to communicate with other Internet devices must have a unique identifier. The identifier is known as the IP address because routers use a layer three protocol, the IP protocol, to find the best route to that device. IPv4, the current version of IP, was designed before there was a large demand for addresses. Explosive growth of the Internet has threatened to deplete the supply of IP addresses. Subnetting, Network Address Translation (NAT) and private addressing are used to extend IP addressing without exhausting the supply. Another version of IP known as IPv6 improves on the current version providing a much larger address space, integrating or eliminating the methods used to work with the shortcomings of IPv4.
In addition to the physical MAC address, each computer needs a unique IP address, sometimes called logical address, to be part of the Internet. There are several methods of assigning an IP address to a device. Some devices always have a static address, while others have a temporary address assigned to them every time they connect to the network. When a dynamically assigned IP address is needed, the device can obtain it using several methods.
For efficient routing to occur between devices, other issues must be resolved. For example, duplicate IP addresses can stop efficient routing of data.
Students completing this module should be able to:
· Explain why the Internet was developed and how TCP/IP fits the design of the Internet.

· List the four layers of the TCP/IP model.

· Describe the functions of each layer of the TCP/IP model.

· Compare the OSI model and the TCP/IP model.

· Describe the function and structure of IP addresses.

· Understand why subnetting is necessary.

· Explain the difference between public and private addressing.

· Understand the function of reserved IP addresses.

· Explain the use of static and dynamic addressing for a device.

· Understand how dynamic addressing can be done using RARP, BootP and DHCP.

· Use ARP to obtain the MAC address to send a packet to another device.

· Understand the issues related to addressing between networks.

	[image: image4.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image5.png]

	9.1
	[image: image6.png]

	Introduction to TCP/IP
	

	
	9.1.1
	[image: image7.png]

	History and future of TCP/IP
	

	
	The U.S. Department of Defense (DoD) created the TCP/IP reference model because it wanted a network that could survive any conditions. [image: image8.png]

To illustrate further, imagine a world, crossed by multiple cable runs, wires, microwaves, optical fibers, and satellite links. Then imagine a need for data to be transmitted without regard for the condition of any particular node or network. The DoD required reliable data transmission to any destination on the network under any circumstance. The creation of the TCP/IP model helped to solve this difficult design problem. The TCP/IP model has since become the standard on which the Internet is based.
In reading about the layers of the TCP/IP model layers, keep in mind the original intent of the Internet. Remembering the intent will help reduce confusion. The TCP/IP model has four layers: the application layer, transport layer, Internet layer, and the network access layer. Some of the layers in the TCP/IP model have the same name as layers in the OSI model. It is critical not to confuse the layer functions of the two models because the layers include different functions in each model.
The present version of TCP/IP was standardized in September of 1981. As shown in Figure [image: image9.png]

, IPv4 addresses are 32 bits long, written in dotted decimal, and separated by periods. IPv6 addresses are 128 bits long, written in hexadecimal, and separated by colons. Colons separate 16-bit fields. Leading zeros can be omitted in each field as can be seen in the Figure [image: image10.png]

where the field :0003: is written :3:. In 1992 the standardization of a new generation of IP, often called IPng, was supported by the Internet Engineering Task Force (IETF). IPng is now known as IPv6. IPv6 has not gained wide implementation, but it has been released by most vendors of networking equipment and will eventually become the dominant standard.
[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

Web Links
History of the Internet

http://www.itep.co.ae/itportal/english/ Content/EducationalCenter/ InternetConcepts/ history_future.asp

[image: image15.png]The TCP/IP Model

|

Application

Transport

H

Internet

|

Network
Access

|

[image: image16.png]1Pv4 and IPv6 Addresses

o)
>
[elo[Io[eo[e]- TrTeolefo[T o[- [T Te[elo[o[o[i[- oTo[e[efelel T
) S w0 3

BT Aol ool o el ool e[ee[olele]
ate 1900

[ITTeTel ool [olo PIFIeT - loTelele o felole o o]
6545 v 3

1804

elefefolefolelole[[elefefel: FAIFTTTofele o o] le BT[ele}
20 K .

(LTl o[- [AR efolel oo o[+ [Te[e[ole[a]
7ot 1262
3ffe: 1900 6545:3: 230 1804 : 7ebf : 1262

	[image: image17.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image18.png]

	9.1
	[image: image19.png]

	Introduction to TCP/IP
	

	
	9.1.2
	[image: image20.png]

	Application layer
	

	
	The application layer of the TCP/IP model handles high-level protocols, issues of representation, encoding, and dialog control. The TCP/IP protocol suite combines all application related issues into one layer and assures this data is properly packaged before passing it on to the next layer. TCP/IP includes not only Internet and transport layer specifications, such as IP and TCP, but also specifications for common applications. TCP/IP has protocols to support file transfer, e-mail, and remote login, in addition to the following applications:
· File Transfer Protocol (FTP) – FTP is a reliable, connection-oriented service that uses TCP to transfer files between systems that support FTP. It supports bi-directional binary file and ASCII file transfers.
· Trivial File Transfer Protocol (TFTP) – TFTP is a connectionless service that uses the User Datagram Protocol (UDP). TFTP is used on the router to transfer configuration files and Cisco IOS images, and to transfer files between systems that support TFTP. It is useful in some LANs because it operates faster than FTP in a stable environment.
· Network File System (NFS) – NFS is a distributed file system protocol suite developed by Sun Microsystems that allows file access to a remote storage device such as a hard disk across a network.
· Simple Mail Transfer Protocol (SMTP) – SMTP administers the transmission of e-mail over computer networks. It does not provide support for transmission of data other than plaintext.
· Terminal emulation (Telnet) – Telnet provides the capability to remotely access another computer. It enables a user to log in to an Internet host and execute commands. A Telnet client is referred to as a local host. A Telnet server is referred to as a remote host.
· Simple Network Management Protocol (SNMP) – SNMP is a protocol that provides a way to monitor and control network devices, and to manage configurations, statistics collection, performance, and security.
· Domain Name System (DNS) – DNS is a system used on the Internet for translating names of domains and their publicly advertised network nodes into IP addresses.

[image: image21.png]

[image: image22.png]

[image: image23.png]

Interactive Media Activity

Drag and Drop: The Application Layer

After completing this activity, the student will be able to identify the protocols used in the application layer.

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

[image: image29.png]

Web Links
Application Layer

http://searchnetworking.techtarget.com/ sDefinition/ 0,,sid7_gci211579,00.html

[image: image30.png]TCP/IP Applications.

Application

Transport

U

Internet

|

Network
Access

File Transfor
TETPe
FTPe
“NFS)

Emall
“sute

Remote Login
“Telnet o
~riogin

Network Management
“sNwPe

Name Management
vy

* used by the router

	[image: image31.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image32.png]

	9.1
	[image: image33.png]

	Introduction to TCP/IP
	

	
	9.1.3
	[image: image34.png]

	Transport layer
	

	
	The transport layer provides transport services from the source host to the destination host. The transport layer constitutes a logical connection between the endpoints of the network, the sending host and the receiving host. [image: image35.png]

Transport protocols segment and reassemble upper-layer applications into the same data stream between endpoints. The transport layer data stream provides end-to-end transport services.
The Internet is often represented by a cloud. The transport layer sends data packets from the sending source to the receiving destination through the cloud. End-to-end control, provided by sliding windows and reliability in sequencing numbers and acknowledgments, is the primary duty of the transport layer when using TCP. The transport layer also defines end-to-end connectivity between host applications. Transport services include all the following services:
TCP and UDP
· Segmenting upper-layer application data
· Sending segments from one end device to another end device
TCP only
· Establishing end-to-end operations
· Flow control provided by sliding windows
· Reliability provided by sequence numbers and acknowledgments
The Internet is often represented by a cloud. The transport layer sends data packets from the sending source to the receiving destination through the cloud. [image: image36.png]

The cloud deals with issues such as “Which of several paths is best for a given route?” [image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

Interactive Media Activity

Checkbox: The Transport Layer

After completing this activity, the student will be able to identify the protocols used in the transport layer.

[image: image42.png]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]

Web Links
Transport Layer

http://searchnetworking.techtarget.com/ sDefinition/0,,sid7_ gci213212,00.html

[image: image47.png]Liansport Layer Protocols

Application

Transport

Internet

Transmission Control Protocol (TCP)
‘Conneciion-Oriented

User Datagram Protocol (UDP)
Connectionless

Network
Access

[image: image48.png]

[image: image49.png]ROt baver Protocols

	[image: image50.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image51.png]

	9.1
	[image: image52.png]

	Introduction to TCP/IP
	

	
	9.1.4
	[image: image53.png]

	Internet layer
	

	
	The purpose of the Internet layer is to select the best path through the network for packets to travel. The main protocol that functions at this layer is the Internet Protocol (IP). Best path determination and packet switching occur at this layer.
The following protocols operate at the TCP/IP Internet layer: [image: image54.png]

· IP provides connectionless, best-effort delivery routing of packets. IP is not concerned with the content of the packets but looks for a path to the destination.
· Internet Control Message Protocol (ICMP) provides control and messaging capabilities.
· Address Resolution Protocol (ARP) determines the data link layer address, MAC address, for known IP addresses.
· Reverse Address Resolution Protocol (RARP) determines IP addresses when the MAC address is known.
IP performs the following operations: [image: image55.png]

· Defines a packet and an addressing scheme
· Transfers data between the Internet layer and network access layers
· Routes packets to remote hosts
Finally, as a clarification of terminology, IP is sometimes referred to as an unreliable protocol. This does not mean that IP will not accurately deliver data across a network. Calling IP an unreliable protocol simply means that IP does not perform error checking and correction. That function is handled by upper layer protocols from the transport or application layers.
[image: image56.png]

[image: image57.png]

[image: image58.png]

Interactive Media Activity

Drag and Drop: The Internet Layer

After completing this activity, the student will be able to identify the protocols used in the Internet layer.

[image: image60.png]

[image: image61.png]

[image: image62.png]

[image: image63.png]

[image: image64.png]

Web Links
Internet Layer

http://www.pku.edu.cn/academic/research/ computer-center/tc/html/TC0300.html

[image: image65.png]nternet Layer Frotocols

:
2
4

Application
Transport Intemet Protocol (IP)
et Internet Conirol Message Protocol (ICMP)
‘Address Resolution Protocol (ARP)
Network Reverse Address Resalution Protocol (RARP)

Access

[image: image66.png]Toolbar:

g

‘The purpose of the Intermet layer is to select the best path through
the network for packes to ravel.

	[image: image67.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image68.png]

	9.1
	[image: image69.png]

	Introduction to TCP/IP
	

	
	9.1.5
	[image: image70.png]

	Network access layer
	

	
	The network access layer is also called the host-to-network layer. [image: image71.png]

The network access layer is the layer that is concerned with all of the issues that an IP packet requires to actually make a physical link to the network media. It includes the LAN and WAN technology details, and all the details contained in the OSI physical and data-link layers.
Drivers for software applications, modem cards and other devices operate at the network access layer. The network access layer defines the procedures for interfacing with the network hardware and accessing the transmission medium. Modem protocol standards such as Serial Line Internet Protocol (SLIP) and Point-to-Point Protocol (PPP) provide network access through a modem connection. Because of an intricate interplay of hardware, software, and transmission-medium specifications, there are many protocols operating at this layer. This can lead to confusion for users. Most of the recognizable protocols operate at the transport and Internet layers of the TCP/IP model.
Network access layer functions include mapping IP addresses to physical hardware addresses and encapsulation of IP packets into frames. Based upon the hardware type and the network interface, the network access layer will define the connection with the physical network media.
A good example of network access layer configuration would be to set up a Windows system using a third party NIC. Depending on the version of Windows, the NIC would automatically be detected by the operating system and then the proper drivers would be installed. If this were an older version of Windows, the user would have to specify the network card driver. The card manufacturer supplies these drivers on disks or CD-ROMs.
[image: image72.png]

[image: image73.png]

[image: image74.png]

Interactive Media Activity

Drag and Drop: The Network Access Layer

After completing this activity, the student will be able to identify the protocols used in the network access layer.

[image: image76.png]

[image: image77.png]

[image: image78.png]

[image: image79.png]

[image: image80.png]

Web Links
Network Access Layer

http://www.pku.edu.cn/academic/research/ computer-center/tc/html/ TC0200.html

[image: image81.png]Network Access Protocols

4
Application
Transport ~ Ethemet
+ Fast Ethenet
Internet * SLIP&PPP
- FDDI
o ok o ::;‘ Frame Relay & SMDS
== « Proxy ARP
* RARP

ARP and RARP work at both Infernet and network access layers.

	[image: image82.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image83.png]

	9.1
	[image: image84.png]

	Introduction to TCP/IP
	

	
	9.1.6
	[image: image85.png]

	Comparing the OSI model and the TCP/IP model
	

	
	The following is a comparison of the OSI model and the TCP/IP model noting the similarities and differences:
Similarities of the OSI and TCP/IP models:
· Both have layers
· Both have application layers, though they include very different services
· Both have comparable transport and network layers
· Packet-switched, not circuit-switched, technology is assumed
· Networking professionals need to know both models
Differences of the OSI and TCP/IP models:
· TCP/IP combines the presentation and session layer into its application layer
· TCP/IP combines the OSI data link and physical layers into one layer
· TCP/IP appears simpler because it has fewer layers
· TCP/IP transport layer using UDP does not always guarantee reliable delivery of packets as the transport layer in the OSI model does
The Internet is developed by the standards of the TCP/IP protocols. The TCP/IP model gains credibility because of its protocols. In contrast, networks typically are not built on the OSI protocol. The OSI model is used as a guide for understanding the communication process.
[image: image86.png]

[image: image87.png]

[image: image88.png]

Interactive Media Activity

Drag and Drop: Comparing the TCP/IP and OSI Model

After completing this activity, the student will be able to identify the differences between the TCP/IP model and OSI model.

[image: image90.png]

[image: image91.png]

[image: image92.png]

[image: image93.png]

[image: image94.png]

Web Links
Introduction to TCP/IP

http://www.snnug.com/meetings/tcpip.htm

[image: image95.png](:omiaring TCP/IP with OSI

TCPIIP Model 051 Model
7 Appicaton |
Applcation G Presentation | Application
Protecels oo]
oo) 7 Tararor
T W
oo | Networks 2 Damtnc | W%
Accees (e]

	[image: image96.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image97.png]

	9.1
	[image: image98.png]

	Introduction to TCP/IP
	

	
	9.1.7
	[image: image99.png]

	Internet architecture
	

	
	While the Internet is complex, there are some basic ideas in its operation. In this section the basic architecture of the Internet will be examined. The Internet is a deceptively simple idea, that when repeated on a large scale, enables nearly instantaneous worldwide data communications between anyone, anywhere, at any time.
LANs are smaller networks limited in geographic area. Many LANs connected together allow the Internet to function. But LANs have limitations in scale. Although there have been technological advances to improve the speed of communications, such as Metro Optical, Gigabit, and 10-Gigabit Ethernet, distance is still a problem.
Focusing on the communication between the source and destination computer and intermediate computers at the application layer is one way to get an overview of the Internet architecture. Placing identical instances of an application on all the computers in the network could ease the delivery of messages across the large network. However, this does not scale well. For new software to function properly, it would require new applications installed on every computer in the network. For new hardware to function properly, it would require modifying the software. Any failure of an intermediate computer or the application of the computer would cause a break in the chain of the messages that are passed.
The Internet uses the principle of network layer interconnection. Using the OSI model as an example, the goal is to build the functionality of the network in independent modules. This allows a diversity of LAN technologies at Layers 1 and 2 and a diversity of applications functioning at Layers 5, 6, and 7. The OSI model provides a mechanism where the details of the lower and the upper layers are separated. This allows intermediate networking devices to “relay” traffic without having to bother with the details of the LAN.
This leads to the concept of internetworking, or building networks of networks. A network of networks is called an internet, indicated with the lowercase “i”. When referring to the networks that developed from the DoD on which the Worldwide Web (www) runs, the uppercase “I” is used and is called the Internet. Internetworking must be scalable with regard to the number of networks and computers attached. Internetworking must be able to handle the transport of data across vast distances. It must be flexible to account for constant technological innovations. It must be able to adjust to dynamic conditions on the network. And internetworks must be cost-effective. Internetworks must be designed to permit anytime, anywhere, data communications to anyone.
Figure [image: image100.png]

summarizes the connection of one physical network to another through a special purpose computer called a router. These networks are described as directly connected to the router. The router is needed to handle any path decisions required for the two networks to communicate. Many routers are needed to handle large volumes of network traffic.
Figure [image: image101.png]

extends the idea to three physical networks connected by two routers. Routers make complex decisions to allow all the users on all the networks to communicate with each other. Not all networks are directly connected to one another. The router must have some method to handle this situation.
One option is for a router to keep a list of all computers and all the paths to them. The router would then decide how to forward data packets based on this reference table. The forwarding is based on the IP address of the destination computer. This option would become difficult as the number of users grows. Scalability is introduced when the router keeps a list of all networks, but leaves the local delivery details to the local physical networks. In this situation, the routers pass messages to other routers. Each router shares information about which networks it is connected to. This builds the routing table.
Figure [image: image102.png]

shows the transparency that users require. Yet, the physical and logical structures inside the Internet cloud can be extremely complex as displayed in Figure [image: image103.png]

. The Internet has grown rapidly to allow more and more users. The fact that the Internet has grown so large with more than 90,000 core routes and 300,000,000 end users is proof of the soundness of the Internet architecture.
Two computers, anywhere in the world, following certain hardware, software, and protocol specifications, can communicate reliably. Standardization of practices and procedures for moving data across networks has made the Internet possible.
[image: image104.png]

[image: image105.png]

[image: image106.png]

[image: image107.png]

Web Links
Internet: The Big Picture

http://navigators.com/ internet_architecture.html

[image: image108.png]Router Connects Two Networks

Network 1 Router 1 Network 2

=068

[image: image109.png]Routers Connect Local and Remote Networks.

Network 2
Router 1 Router 2

[image: image110.png]TCPIIP Internetwork

[image: image111.png]Physical Details Hidden from Users

	[image: image112.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image113.png]

	9.2
	
	Internet Addresses
	

	
	9.2.1
	[image: image114.png]

	IP addressing
	

	
	For any two systems to communicate, they must be able to identify and locate each other. While these addresses in Figure [image: image115.png]

are not actual network addresses, they represent and show the concept of address grouping. This uses the A or B to identify the network and the number sequence to identify the individual host.

A computer may be connected to more than one network. In this situation, the system must be given more than one address. Each address will identify the connection of the computer to a different network. A device is not said to have an address, but that each of the connection points, or interfaces, on that device has an address to a network. This will allow other computers to locate the device on that particular network. The combination of letter (network address) and the number (host address) create a unique address for each device on the network. Each computer in a TCP/IP network must be given a unique identifier, or IP address. This address, operating at Layer 3, allows one computer to locate another computer on a network. All computers also have a unique physical address, known as a MAC address. These are assigned by the manufacturer of the network interface card. MAC addresses operate at Layer 2 of the OSI model.
An IP address is a 32-bit sequence of 1s and 0s. Figure [image: image116.png]

shows a sample 32-bit number. To make the IP address easier to use, the address is usually written as four decimal numbers separated by periods. For example, an IP address of one computer is 192.168.1.2. Another computer might have the address 128.10.2.1. This way of writing the address is called the dotted decimal format. In this notation, each IP address is written as four parts separated by periods, or dots. Each part of the address is called an octet because it is made up of eight binary digits. For example, the IP address 192.168.1.8 would be 11000000.10101000.00000001.00001000 in binary notation. The dotted decimal notation is an easier method to understand than the binary ones and zeros method. This dotted decimal notation also prevents a large number of transposition errors that would result if only the binary numbers were used.
Using dotted decimal allows number patterns to be more easily understood. Both the binary and decimal numbers in Figure [image: image117.png]

represent the same values, but it is easier to see in dotted decimal notation. This is one of the common problems found in working directly with binary number. The long strings of repeated ones and zeros make transposition and omission errors more likely.
It is easy to see the relationship between the numbers 192.168.1.8 and 192.168.1.9, where 11000000.10101000.00000001.00001000 and 11000000.10101000.00000001.00001001 are not as easy to recognize. Looking at the binary, it is almost impossible to see that they are consecutive numbers.
[image: image118.png]

[image: image119.png]

[image: image120.png]

[image: image121.png]

Web Links
IP Addressing Fundamentals

http://support.wrq.com/tutorials/ tutorial.html

[image: image122.png]Host Addresses

-
5] Network A Network s
>
2222 2222
Al A2 A3 A4 B3 B2 B1
so|_Jes

Wihlethoso adrosses aro nol acual nelwork addrcsses, hey ropresent ard show te.

concept of adcress grouping. This uses the Aor B to denify the network and the number
sequence o denty the ndividual host. The combination ofete (network adiess) and
the number (host address) create unique acdress for each devics on the network

[image: image123.png]Dual-homed Computer

Toolbar:

Popup Window

T s an examplo of computer na s conneciod o two difrent

This s done by havig two newerk neface cards n thecomputer. The
tam hat & use 0 s 4 1.3 kot cevice, The impartant
111 0 o hoo s that e o et of i compute e
completey difrentnetworks an consaquently have diernt nawork
Identfes he address. One othe mporiant ot s s computer coos.
o pass dta rough . uriess s specicallyconfgured 60 50, t
morey has accoss o b neverks.

[image: image124.png]IP Addressing Format

10000011011011000111101011001100]

- 28its >

[image: image125.png]C

nsecutive Decimal and Binary Values

Binary : 11000000.10101000.000000001.09001000 and 1100000.10101000.09000001.00001001
Decimal : 192.188.1.8and 19216819

Bt tho bnary and decimal numbers represent the same valsos, but | much easer 1 seo.

it the doted cecimal values. This s o of the common probiems found in working drctly
it binary nambers. The langstings of repeated ones and zeros make transpostion and
omission erors more ikely.

	[image: image126.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image127.png]

	9.2
	[image: image128.png]

	Internet Addresses
	

	
	9.2.2
	[image: image129.png]

	Decimal and binary conversion
	

	
	There are many ways to solve a problem. There are also several ways to convert decimal numbers to binary numbers. One method is presented here, however it is not the only method. The student may find other methods easier. It is a matter of personal preference.
When converting a decimal number to binary, the biggest power of two that will fit into the decimal number must be determined. [image: image130.png]

If this process is designed to be working with computers, the most logical place to start is with the largest values that will fit into a byte or two bytes. As mentioned earlier, the most common grouping of bits is eight, which make up one byte. However, sometimes the largest value that can be held in one byte is not large enough for the values needed. To accommodate this, bytes are combined. Instead of having two eight-bit numbers, one 16-bit number is created. Instead of three eight-bit numbers, one 24-bit number is created. The same rules apply as they did for eight-bit numbers. Multiply the previous position value by two to get the present column value.
Since working with computers often is referenced by bytes it is easiest to start with byte boundaries and calculate from there. [image: image131.png]

Start by calculating a couple of examples, the first being 6,783. Since this number is greater than 255, the largest value possible in a single byte, two bytes will be used. Start calculating from 215. The binary equivalent of 6,783 is 00011010 01111111.
The second example is 104. Since this number is less than 255, it can be represented by one byte. The binary equivalent of 104 is 01101000. [image: image132.png]

This method works for any decimal number. Consider the decimal number one million. Since one million is greater than the largest value that can be held in two bytes, 65535, at least three bytes will be needed. By multiplying by two until 24 bits, three bytes, is reached, the value will be 8,388,608. This means that the largest value that 24 bits can hold is 16,777,215. So starting at the 24-bit, follow the process until zero is reached. Continuing with the procedure described, it is determined that the decimal number one million is equal to the binary number 00001111 01000010 01000000.
Figure [image: image133.png]

includes some decimal to binary conversion exercises.
Binary to decimal conversion is just the opposite. Simply place the binary in the table and if there is a one in a column position add that value into the total. [image: image134.png]

Convert 00000100 00011101 to decimal. The answer is 1053.
Figure [image: image135.png]

includes some decimal to binary conversion exercises.
[image: image136.png]

[image: image137.png]

[image: image138.png]

[image: image139.png]

Web Links
Binary Numbers

http://www.netlingo.com/more/binary.html

[image: image140.png]26 |21 |29 |212 {21 [210 |29 28 [27 | 26 |28 |2¢ |22 |22 |2']20

52768 16384 5152 4096 | 2048|1024 512 266 128 64 | 32 |16 (8 |4 12 |1

[image: image141.png]Two Byte (Sixteen Bit Number)

Posiion Power 2'! 24 |20 g1 g0 2‘“—2’ 27|28

Decimal Vaiua | 6783 | 6783 | 6783 | 6783 | 2687 | 639 | 639 | 127 | 127 | 127
Positon Valve | 32768 16384 | 8152 | 4090 | 2048 | 1024 | 512 | 266 | 128 | 64
BrayCount [0 |0 [0 (1 [1 [0 [1 [o |0 |4

Romandor | 6783 | 6783 | 6783 | 2687 630 | 639 | 127 | 127 | 127 | 63
@ms s

‘The conversion of 6783 decimal to 0001101001111111 binary.

[image: image142.png]222!
6783 | o783 | 2087 | 630 | 639 | 127 | 127 | 127 s 7 |3 |1
192 | 4096 | 2048 | 1024 | 612 | 256 | 128 | 64 8 [4 |2 [1
o [1 |1 Jo [1 [o [o |7 (KN
o783 | 2687 639 | 039 | 127 | 127 | 127 | 63 7[5 [1 [0

[image: image143.png]One Byte (Eight Bit Number)

Postion Pover 2 2° |2 |2t |2 |22 |2 |&
Decimal Value 14 |04 |40 (8 (8 o [0 |0
Postion Valse 12 o4 |3 |1 |8 |4 |2 |1
Binary Count o 1+ [+ Jo [+ o o o
Remainder w4 |© |8 [8 o [0 |0 |0

‘The conversion of 104 decimal to 01101000 binary.

[image: image144.png]97 |

“Try New Number Check Answer

[image: image145.png]Two Byte (Sixteen Bit Number)

Posion Power | 275_| 24| 213 | 212 |21 [210 (28 [28 |27

DecimalVaive [0 [0 |0 |0 [0 [0 |1024| 1024| 1024

Positon Valve | 32768 16384 8162 | 4096 | 2048 | 1024|512 | 260 | 128

BinaryCount [0 [0 |0 |0 [0 [1 [0 [0 |o

Remaincer [0 |0 |0 |0 |0 |1024[1024 | 1024| 1020

[image: image146.png]0| 1024) 1024 1024 | 1024 | 1024 | 1024 1040

1024512 | 256 128 |64 |32 |16 |8

1024 1024 | 1024 1024 | 1024 | 1024 | 1040 | 1048

[image: image147.png]Binary to Decimal Conversion

vary Number

10001110

“Try New Number

Check Answer

	[image: image148.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image149.png]

	9.2
	[image: image150.png]

	Internet Addresses
	

	
	9.2.3
	[image: image151.png]

	IPv4 addressing
	

	
	A router forwards packets from the originating network to the destination network using the IP protocol. The packets must include an identifier for both the source and destination networks. [image: image152.png]

Using the IP address of destination network, a router can deliver a packet to the correct network. When the packet arrives at a router connected to the destination network, the router uses the IP address to locate the particular computer connected to that network. This system works in much the same way as the national postal system. When the mail is routed, it must first be delivered to the post office at the destination city using the zip code. That post office then must locate the final destination in that city using the street address. This is a two-step process.
Accordingly, every IP address has two parts. [image: image153.png]

One part identifies the network where the system is connected, and a second part identifies that particular system on the network. As is shown Figure [image: image154.png]

, each octet ranges from 0 to 255. Each one of the octets breaks down into 256 subgroups and they break down into another 256 subgroups with 256 addresses in each. By referring to the group address directly above a group in the hierarchy, all of the groups that branch from that address can be referenced as a single unit.
This kind of address is called a hierarchical address, because it contains different levels. An IP address combines these two identifiers into one number. This number must be a unique number, because duplicate addresses would make routing impossible. The first part identifies the system's network address. The second part, called the host part, identifies which particular machine it is on the network.
IP addresses are divided into classes to define the large, medium, and small networks. Class A addresses are assigned to larger networks. Class B addresses are used for medium-sized networks, and Class C for small networks. [image: image155.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\5.gif" * MERGEFORMATINET [image: image156.png]

The first step in determining which part of the address identifies the network and which part identifies the host is identifying the class of an IP address.
[image: image157.png]

[image: image158.png]

[image: image159.png]

Interactive Media Activity

Drag and Drop: Identifying Address Classes

After completing this activity, the student will be able to identify all the details within the different internet address classes.

[image: image161.png]

[image: image162.png]

[image: image163.png]

[image: image164.png]

[image: image165.png]

Web Links
IP Addressing Basics

http://www.winntmag.com/Articles/ Index.cfm? ArticleID=7035

[image: image166.png]Network Layer Communication Path

1

Address represent the path of media connections

[image: image167.png]Network and Host Addressing

12

[image: image168.png]Internet Addresses.

Internet Addresses

1000 2000 3000~ 10000 11000 — 265000

10400 10500 0300 — 10700

10210 10227 10238 — 1022550 1025610 1026520 1025830 — 103552550

10721 10222 10323 — 1022255 105521 1025522 1028623 — 102562255

[image: image169.png]IP Address Classes

Address Class Number of Networks Number of Host per Network

3 126+ 16777216
5 16,384 6553

c 2007152 24

D (Muticast) NA NA

* The 127.xxx address range is reserved as a loopback address,
used for testing and diagnostic purposes.

[image: image170.png]Identifying Address Classes

P I

Class
CassA

n the
Network Address

g

CassB

16

CassC

2%

CassD

* The 127 xxx address range s reserved as a loopback address,
used for testing and diagnostic purposes.

	[image: image171.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image172.png]

	9.2
	[image: image173.png]

	Internet Addresses
	

	
	9.2.4
	[image: image174.png]

	Class A, B, C, D, and E IP addresses
	

	
	To accommodate different size networks and aid in classifying these networks, IP addresses are divided into groups called classes. [image: image175.png]

This is known as classful addressing. Each complete 32-bit IP address is broken down into a network part and a host part. [image: image176.png]

A bit or bit sequence at the start of each address determines the class of the address. There are five IP address classes as shown in Figure [image: image177.png]

.
The Class A address was designed to support extremely large networks, with more than 16 million host addresses available. [image: image178.png]

Class A IP addresses use only the first octet to indicate the network address. The remaining three octets provide for host addresses.
The first bit of a Class A address is always 0. With that first bit a 0, the lowest number that can be represented is 00000000, decimal 0. The highest number that can be represented is 01111111, decimal 127. The numbers 0 and 127 are reserved and cannot be used as network addresses. Any address that starts with a value between 1 and 126 in the first octet is a Class A address.
The 127.0.0.0 network is reserved for loopback testing. Routers or local machines can use this address to send packets back to themselves. Therefore, this number cannot be assigned to a network.
The Class B address was designed to support the needs of moderate to large-sized networks. [image: image179.png]

A Class B IP address uses the first two of the four octets to indicate the network address. The other two octets specify host addresses.
The first two bits of the first octet of a Class B address are always 10. The remaining six bits may be populated with either 1s or 0s. Therefore, the lowest number that can be represented with a Class B address is 10000000, decimal 128. The highest number that can be represented is 10111111, decimal 191. Any address that starts with a value in the range of 128 to 191 in the first octet is a Class B address.
The Class C address space is the most commonly used of the original address classes. [image: image180.png]

This address space was intended to support small networks with a maximum of 254 hosts.
A Class C address begins with binary 110. Therefore, the lowest number that can be represented is 11000000, decimal 192. The highest number that can be represented is 11011111, decimal 223. If an address contains a number in the range of 192 to 223 in the first octet, it is a Class C address.
The Class D address class was created to enable multicasting in an IP address. [image: image181.png]

A multicast address is a unique network address that directs packets with that destination address to predefined groups of IP addresses. Therefore, a single station can simultaneously transmit a single stream of data to multiple recipients.
The Class D address space, much like the other address spaces, is mathematically constrained. The first four bits of a Class D address must be 1110. Therefore, the first octet range for Class D addresses is 11100000 to 11101111, or 224 to 239. An IP address that starts with a value in the range of 224 to 239 in the first octet is a Class D address.
A Class E address has been defined. [image: image182.png]

However, the Internet Engineering Task Force (IETF) reserves these addresses for its own research. Therefore, no Class E addresses have been released for use in the Internet. The first four bits of a Class E address are always set to 1s. Therefore, the first octet range for Class E addresses is 11110000 to 11111111, or 240 to 255.
Figure [image: image183.png]

shows the IP address range of the first octet both in decimal and binary for each IP address class.
[image: image184.png]

[image: image185.png]

[image: image186.png]

Lab Activity

Lab Exercise: IP Addressing Basics

This lab is to name the five different classes of IP addresses and to describe the characteristics and use of the different IP address classes.

[image: image188.png]

[image: image189.png]

[image: image190.png]

[image: image191.png]

Web Links
IP Addressing Basics

http://www.winntmag.com/Articles/ Index.cfm? ArticleID=7035

[image: image192.png]Address Class Prefixes

T
z
5
T [ClssA [Nework [Host
5 |ocet 1 2
-
7 [Clsse [Nework
s [ome |1 B B
ClassC_ [Networkc Host

ocer |1 5

Cizesd et
w1 B

Class D addresses are used for mullcast groups. There is no need o
allocate octets or bits to separate network and host addresses. Class E
‘addresses are reserved for research use only.

[image: image193.png]Network and Host Division

e [rowr]
< E) >

Cm e = [T =]

€5l € Bl €0 Bls I €8 Bl
T8y 1540 TBye Teye

An IP address wil always be divided into a network and host
portion. In a classful addressing scheme, these divisions take place
at the oclet boundaries.

[image: image194.png]Class A Address

-~ 285 ———>

Class A ost o)t]

[image: image195.png]Class B Address

~€— 16Bils —>»
Class 8 Fost

[image: image196.png]~<€8Bis>

[image: image197.png]1ss D Address Architecture

N g HostPorion — |

Portion

[image: image198.png]Class E Address Architecture

oy

T
£l
N
©
s
5
T

N g HostPorion — |

Portion

[image: image199.png]IP Address Range

1P address class

1P address range
(First Octet Decimal Value)

CassA 1-126 (00000001-0111110)*
CassB 125191 (10000000-10111111)
CassC 192:223 (11000000-110111)
Cass D 224239 (11100000-11101111)
CassE 240255 (11110000-111111)

Determine the ciass based on the decimal value of the first octet
* 127 011111111) s a Class A address reserved for loopback lesting
and cannot be assigned to a network.

	[image: image200.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image201.png]

	9.2
	[image: image202.png]

	Internet Addresses
	

	
	9.2.5
	[image: image203.png]

	Reserved IP addresses
	

	
	Certain host addresses are reserved and cannot be assigned to devices on a network. These reserved host addresses include the following:
· Network address – Used to identify the network itself
In Figure [image: image204.png]

, the section that is identified by the upper box represents the 198.150.11.0 network. Data that is sent to any host on that network (198.150.11.1- 198.150.11.254) will be seen outside of the local area network as 198.159.11.0. The only time that the host numbers matter is when the data is on the local area network. The LAN that is contained in the lower box is treated the same as the upper LAN, except that its network number is 198.150.12.0.
· Broadcast address – Used for broadcasting packets to all the devices on a network

In Figure [image: image205.png]

, the section that is identified by the upper box represents the 198.150.11.255 broadcast address. Data that is sent to the broadcast address will be read by all hosts on that network (198.150.11.1- 198.150.11.254). The LAN that is contained in the lower box is treated the same as the upper LAN, except that its broadcast address is 198.150.12.255.
An IP address that has binary 0s in all host bit positions is reserved for the network address. In a Class A network example, 113.0.0.0 is the IP address of the network, known as the network ID, containing the host 113.1.2.3. A router uses the network IP address when it forwards data on the Internet. In a Class B network example, the address 176.10.0.0 is a network address, as shown in Figure [image: image206.png]

.
In a Class B network address, the first two octets are designated as the network portion. The last two octets contain 0s because those 16 bits are for host numbers and are used to identify devices that are attached to the network. The IP address, 176.10.0.0, is an example of a network address. This address is never assigned as a host address. A host address for a device on the 176.10.0.0 network might be 176.10.16.1. In this example, “176.10” is the network portion and “16.1” is the host portion.
To send data to all the devices on a network, a broadcast address is needed. [image: image207.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\5.gif" * MERGEFORMATINET [image: image208.png]

A broadcast occurs when a source sends data to all devices on a network. To ensure that all the other devices on the network process the broadcast, the sender must use a destination IP address that they can recognize and process. Broadcast IP addresses end with binary 1s in the entire host part of the address.
In the network example, 176.10.0.0, the last 16 bits make up the host field or host part of the address. [image: image209.png]

The broadcast that would be sent out to all devices on that network would include a destination address of 176.10.255.255. This is because 255 is the decimal value of an octet containing 11111111.
[image: image210.png]

[image: image211.png]

[image: image212.png]

[image: image213.png]

Web Links
Reserved IP Addresses

http://www.nthelp.com/40/ip.htm

[image: image214.png]zr4
£
Ii

ork Address

1981501115 198.150.11.16 198.150.1 23
[Network 198.15011.0 | 198150114 E0

Network 198.150.12.0 198.150121 E1

198.150.1

Thesacton tht s et by the upper b ropresens the 198.150.11.0
netvork. Data that s sent 1o any hos on tht etwork (198.150.11.1- 195
150.11.254)wil o soan ousid o thefocalarea ntwerk a5 15,150.11.0.
The only me that e hos nimbers mator & hen o cata s o e loca
are network. Tha LAN tat s comtained i th kawer b s rested he
Same s he Uppor LAN, except tha s network urmber 5 198,150,120

Internet

[image: image215.png]Broadcast Address

1981501115 198.150.11.16 198.150.1 @
[[Address 198.150.11.255] 198150114 E0

Internet

‘Address 198.15012.255

198.150.121 E1

198.150.1

T sacton tht s identfad by tha upper b raprosens the
185.160.11.265 rondast addres. Dot a5 sent o th broadeast
addross wil b road by any host on tht ntwerk (198.180.111-
195.160.11.254). The LAN that s contane n th owe box & reated the
same as the upper LAN, excep that s brodcast address s
198.160.12.256.

[image: image216.png]Network Addresses

T
z
B
<
s
o

y

-« 328its >
Host
88ils 8Bis. 88is 88
<o <iope™> Ciee> o>
N N H H
176 .10 .0 . o

Network Address (host bits = all zeros)

“This class B address has al of ts host bis set to zero. That is why
its identified as the network address.

[image: image217.png]Unicast Transmission

Toolbar:

O\

176.10.16.1 17810162 17610153 7810164

Popup Window

Computor 176.10.16.1is goig o use 3 Uricas 1o communicate wih
compuer 176.10.16.5

Compr 176.10.16.1 prepares the data for ransmission nd checks
ho network cabla o s i ancthercomputr is using . ancthr
it 5 13 o cabl,compier e wil have (o at, 35 ol ane.
computer an tansmit at time. The cabe s cea 50 compter
1760101 can st

T76.10.16.1 ansts e cai framas rough e neviork cable
sogment

A1 Gomputarson the Eihernot segrent analzs th ncoming doa
frames to cetemine A th ansmision s for

Al computers excoptfor computer 176.10.16.3, drop th fames
bexause thr 6o not maich the destnation MAC adéress of e 5

[image: image218.png]Broadcast Address.

we . 10 . s . 2%

Broadcast Address (host bits = all ones)

‘This Class B address is the broadcast address for this network. When packets are
received with this destination address, the data is processed by every computer.

[image: image219.png]Broadcast Transmission

Toolbar: R

O\

176.10.16.1 17810162 17610153 7810164

Popup Window

‘Compuar 176.10.16.1 5 gong o use a roadcast ransmission o

ind 3 ONS sorvr. Usualy i s he purpose for Using broaccast 1

| focate specti deice or sanice. I could be a DNS sarver, 3 DHCP
Serve, o many ther types o devioss.

‘Compulr 176.10.16.1 rapares the broadeast packt for bansmission
1 chocks th netvork cabl o s anothe camptte s using .
‘anthar st i g thecable, compusar one wil v ta v, 2
onlyono computercan ransit at a e, The cable ' oar 50
Computer 176.10.16.1 can ransii.

Computer 176,10.16.1 ranamis e daa rames trough e ook
cablesegrent

A1 Comptarsan he Ehernet segrmentanalyz the incoming data
rames o determing 1 ransmasion s or tem

	[image: image220.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image221.png]

	9.2
	[image: image222.png]

	Internet Addresses
	

	
	9.2.6
	[image: image223.png]

	Public and private IP addresses
	

	
	The stability of the Internet depends directly on the uniqueness of publicly used network addresses. In Figure [image: image224.png]

, there is an issue with the network addressing scheme. In looking at the networks, both have a network address of 198.150.11.0. The router in this illustration will not be able to forward the data packets correctly. Duplicate network IP addresses prevent the router from performing its job of best path selection. Unique addresses are required for each device on a network.
A procedure was needed to make sure that addresses were in fact unique. Originally, an organization known as the Internet Network Information Center (InterNIC) handled this procedure. InterNIC no longer exists and has been succeeded by the Internet Assigned Numbers Authority (IANA). IANA carefully manages the remaining supply of IP addresses to ensure that duplication of publicly used addresses does not occur. Duplication would cause instability in the Internet and compromise its ability to deliver datagrams to networks.
Public IP addresses are unique. No two machines that connect to a public network can have the same IP address because public IP addresses are global and standardized. All machines connected to the Internet agree to conform to the system. Public IP addresses must be obtained from an Internet service provider (ISP) or a registry at some expense.
With the rapid growth of the Internet, public IP addresses were beginning to run out. New addressing schemes, such as classless interdomain routing (CIDR) and IPv6 were developed to help solve the problem. CIDR and IPv6 are discussed later in the course.
Private IP addresses are another solution to the problem of the impending exhaustion of public IP addresses. As mentioned, public networks require hosts to have unique IP addresses. However, private networks that are not connected to the Internet may use any host addresses, as long as each host within the private network is unique. Many private networks exist alongside public networks. However, a private network using just any address is strongly discouraged because that network might eventually be connected to the Internet. RFC 1918 sets aside three blocks of IP addresses for private, internal use. These three blocks consist of one Class A, a range of Class B addresses, and a range of Class C addresses. Addresses that fall within these ranges are not routed on the Internet backbone. Internet routers immediately discard private addresses. If addressing a nonpublic intranet, a test lab, or a home network, these private addresses can be used instead of globally unique addresses. [image: image225.png]

Private IP addresses can be intermixed, as shown in the graphic, with public IP addresses. This will conserve the number of addresses used for internal connections.
Connecting a network using private addresses to the Internet requires translation of the private addresses to public addresses. This translation process is referred to as Network Address Translation (NAT). A router usually is the device that performs NAT. NAT, along with CIDR and IPv6 are covered in more depth later in the curriculum.
[image: image226.png]

[image: image227.png]

[image: image228.png]

[image: image229.png]

Web Links
Reserved IP Addresses

http://www.nthelp.com/40/ip.htm

[image: image230.png]Rayred Unique Addresses

L
-]

S onrsornts teatsotnts 108150 AL

g

Toolbar:

198150114 E0

198.150.11.

Popup Window

The s an e with the neswork adcressing schere n oking ot e
vk, b have a nevork address of 198.150.11.0.When data
ransmissionsreach the et i tis ustration, which way shoud ! uich
thom. It wero poritiod s siuation woukd greay ncrease o amount
ofnewor raffc and woukd cefest h basic functionofthe router, e
addtesses arereaured for each devico o a etk

120

[image: image231.png]Private IP Addresses

Class _ RFC 1918 internal address range

A 100001010.256.255 256
5 1721600 1017231266255
c 192.168.0.010 192.168.266.255

[image: image232.png]Using Private Addresses in the WAN

w2232

1000812051 C,

100012130
207212096 27

Private addresses can be used to address point-to-point serial
links without wasting real IP addresses.

	[image: image233.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image234.png]

	9.2
	[image: image235.png]

	Internet Addresses
	

	
	9.2.7
	[image: image236.png]

	Introduction to subnetting
	

	
	Subnetting is another method of managing IP addresses. [image: image237.png]

This method of dividing full network address classes into smaller pieces has prevented complete IP address exhaustion. It is impossible to cover TCP/IP without mentioning subnetting. As a system administrator it is important to understand subnetting as a means of dividing and identifying separate networks throughout the LAN. It is not always necessary to subnet a small network. However, for large or extremely large networks, subnetting is required. [image: image238.png]

Subnetting a network means to use the subnet mask to divide the network and break a large network up into smaller, more efficient and manageable segments, or subnets. An example would be the U.S. telephone system which is broken into area codes, exchange codes, and local numbers.
The system administrator must resolve these issues when adding and expanding the network. It is important to know how many subnets or networks are needed and how many hosts will be needed on each network. With subnetting, the network is not limited to the default Class A, B, or C network masks and there is more flexibility in the network design.
Subnet addresses include the network portion, plus a subnet field and a host field. The subnet field and the host field are created from the original host portion for the entire network. The ability to decide how to divide the original host portion into the new subnet and host fields provides addressing flexibility for the network administrator.
To create a subnet address, a network administrator borrows bits from the host field and designates them as the subnet field. [image: image239.png]

The minimum number of bits that can be borrowed is two. When creating a subnet, where only one bit was borrowed the network number would be the .0 network. The broadcast number would then be the .255 network. The maximum number of bits that can be borrowed can be any number that leaves at least two bits remaining, for the host number.
[image: image240.png]

[image: image241.png]

[image: image242.png]

[image: image243.png]

Web Links
IP Address Subnetting Tutorial

http://www.ralphb.net/IPSubnet/

[image: image244.png]Addressing with Subnets
[pikea)

[image: image245.png]Subnet Addresses

[image: image246.png]uick Reference Subnetting Chart.

per Subnet

Number of
5B Class C Hosts
"2t per Subr

4104302
2097.150 %
1,048,574 "
524,288 0
E 22142 2
251 126 131,070 510 =
255 254 65534 %4 5

	[image: image247.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image248.png]

	9.2
	[image: image249.png]

	Internet Addresses
	

	
	9.2.8
	[image: image250.png]

	IPv4 versus IPv6
	

	
	When TCP/IP was adopted in the 1980s, it relied on a two-level addressing scheme. At the time this offered adequate scalability. Unfortunately, the designers of TCP/IP could not have predicted that their protocol would eventually sustain a global network of information, commerce, and entertainment. Over twenty years ago, IP Version 4 (IPv4) offered an addressing strategy that, although scalable for a time, resulted in an inefficient allocation of addresses.
The Class A and B addresses make up 75 percent of the IPv4 address space, however fewer than 17,000 organizations can be assigned a Class A or B network number. [image: image251.png]

Class C network addresses are far more numerous than Class A and Class B addresses, although they account for only 12.5 percent of the possible four billion IP addresses.
Unfortunately, Class C addresses are limited to 254 usable hosts. This does not meet the needs of larger organizations that cannot acquire a Class A or B address. Even if there were more Class A, B, and C addresses, too many network addresses would cause Internet routers to come to a stop under the burden of the enormous size of routing tables required to store the routes to reach each of the networks.
As early as 1992, the Internet Engineering Task Force (IETF) identified the following two specific concerns:
· Exhaustion of the remaining, unassigned IPv4 network addresses. At the time, the Class B space was on the verge of depletion.
· The rapid and large increase in the size of Internet routing tables occurred as more Class C networks came online. The resulting flood of new network information threatened the ability of Internet routers to cope effectively.
Over the past two decades, numerous extensions to IPv4 have been developed. These extensions are specifically designed to improve the efficiency with which the 32-bit address space can be used. Two of the more important of these are subnet masks and classless interdomain routing (CIDR), which are discussed in more detail in later lessons.
Meanwhile, an even more extendible and scalable version of IP, IP Version 6 (IPv6), has been defined and developed. [image: image252.png]

IPv6 uses 128 bits rather than the 32 bits currently used in IPv4. IPv6 uses hexadecimal numbers to represent the 128 bits. IPv6 provides 640 sextrillion addresses. This version of IP should provide enough addresses for future communication needs. Figure [image: image253.png]

shows IPv4 addresses which are 32 bits long, written in decimal form, and separated by periods. IPv6 addresses are 128 bits long, written in hexadecimal form, and separated by colons. IPv6 fields are 16 bits long. To make the addresses easier to read, leading zeros can be omitted from each field. The field :0003: is written :3:. IPv6 shorthand representation of the 128 bits uses eight 16-bit numbers, shown as four hexadecimal digits.
After years of planning and development, IPv6 is slowly being implemented in select networks. Eventually, IPv6 may replace IPv4 as the dominant Internet protocol.
[image: image254.png]

[image: image255.png]

[image: image256.png]

[image: image257.png]

Web Links
IPv4 vs. IPv6

http://www.comp.lancs.ac.uk/computing/ users/sschmid/Spie/ node5.html

[image: image258.png]IPv4 Address Allocation

With Class A and B addresses virtually exhausted, Class C addresses
(125 percent of the total space) are left o assign to new networks.

[image: image259.png]1Pv4 and IPv6

2
Interet Protocol Version 4 (IPv4) 4 octets

41010001.11011100.11001001.01110001

209156201113
4204,467,295 P aderessos.

Internet Protocol Version 6 (IPvé) 16 octets

11010001, 1011100, 11001001.01410001.11010001.11011100.
10011001.01110001.11010001.11011100.11001001.
01110001.11010001.11011100.11001001.01F10001
‘A524:72D3:2C80/DD02:0029:ECTA D0ZBEATS
34 10% P aodresses

[image: image260.png]IPv4 and IPv6 Addresses

Toolbar:

IO T [RIATel- Flele [Tolel \0\0\0\0.-

afte 1900

[A[efol ol o[+ M"- \ﬂ\ﬂ\ﬂ\ﬂ\ﬂ\ﬂ\ﬂ\ﬂ\ﬂ\ﬂ\ﬂ\ﬂ

6545

\ﬂ\v\ﬂ\v\°\°\<\°\ﬂ\v\<\ - [T elolo o ol [o[sTe]

1304

PuDuDWmduw

e prrm—————
ooy il |

exadecinal, and seporated by colons. Colons separate -t .

Leadng 20008 can ba omitod n each ik a5 can be scen above whera the
ikt 0003, < witen 3

	[image: image261.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image262.png]

	9.3
	[image: image263.png]

	Obtaining an IP address
	

	
	9.3.1
	[image: image264.png]

	Obtaining an Internet address
	

	
	A network host needs to obtain a globally unique address in order to function on the Internet. The physical or MAC address that a host has is only locally significant, identifying the host within the local area network. Since this is a Layer 2 address, the router does not use it to forward outside the LAN.
IP addresses are the most commonly used addresses for Internet communications. This protocol is a hierarchical addressing scheme that allows individual addresses to be associated together and treated as groups. These groups of addresses allow efficient transfer of data across the Internet. [image: image265.png]

Network administrators use two methods to assign IP addresses. These methods are static and dynamic. Later in this lesson, static addressing and three variations of dynamic addressing will be covered. Regardless of which addressing scheme is chosen, no two interfaces can have the same IP address. Two hosts that have the same IP address could create a conflict that might cause both of the hosts involved not to operate properly. As shown in Figure [image: image266.png]

, the hosts have a physical address by having a network interface card that allows connection to the physical medium.
[image: image267.png]

[image: image268.png]

[image: image269.png]

[image: image270.png]

Web Links
Getting an Internet Name and Address

http://iishelp.web.cern.ch/IISHelp/ iis/htm/core/ iinmadd.htm

[image: image271.png]Internet Addresses.

m
7
4

Intornet Addresses

1000 2000 3000~ 10000 11800 - 265000

1000 10700 10300 ~ 1025600

10270 10275 10250 — 1022660 1028610 1026620 1026530 — 103662550

10221 10222 10223 — 1022266 105621 1026522 1023623 ~ 102662256

[image: image272.png]ing IP Addresses

T
2 RARP Server
P —sumr Source 1P Source P | |Source IP Address|
Address? Address? Address? 197.15.22.126
o 2 3
WAC Address. WAC Address WAC Address VAC Address
02 6080010203 |00-00A2.0500:89| |0a-0002.90.0060 | |oe-00.02 805081

Source IP

Source IP
Address? Address?
WAC Address WAG Address
l02-08-88-03-74-30) 02:00-A2-02.00.89|
o o

The hosts have a physical address by having a network nterface card that allows
connection o the physical medium. IP addresses have (o be assigned (o the host in
‘Some method. The two methods of IP address assignment are stafc or dynarmic.

	[image: image273.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image274.png]

	9.3
	[image: image275.png]

	Obtaining an IP address
	

	
	9.3.2
	[image: image276.png]

	Static assignment of an IP address
	

	
	Static assignment works best on small, infrequently changing networks. The system administrator manually assigns and tracks IP addresses for each computer, printer, or server on the intranet. Good recordkeeping is critical to prevent problems which occur with duplicate IP addresses. This is possible only when there are a small number of devices to track.
Servers should be assigned a static IP address so workstations and other devices will always know how to access needed services. Consider how difficult it would be to phone a business that changed its phone number every day.
Other devices that should be assigned static IP addresses are network printers, application servers, and routers.
[image: image277.png]

[image: image278.png]

[image: image279.png]

[image: image280.png]

Web Links
IP Addresses

http://www.microsoft.com/windows2000/
en/server/help/default.asp?url=/windows2000/
en/server/help/ip_addresses.htm

[image: image281.png]TCP/IP Configuration for Windows 98
- s
7
4

B3 Gontrol Panel D]

Priers
oaene @ Reiona stings
oot & sciAdmiers
oy & soner

FnaFast B sonvcadt

o = sounds

Keponrs Hspom

oders. S Tupe Devices
s Srocpnony
Mitimeia sues

Nk

[25 cbjecists)

[image: image282.png]IP Address

e s e

	[image: image283.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image284.png]

	9.3
	[image: image285.png]

	Obtaining an IP address
	

	
	9.3.3
	[image: image286.png]

	RARP IP address assignment
	

	
	Reverse Address Resolution Protocol (RARP) associates a known MAC addresses with an IP addresses. This association allows network devices to encapsulate data before sending the data out on the network. A network device, such as a diskless workstation, might know its MAC address but not its IP address. RARP allows the device to make a request to learn its IP address. Devices using RARP require that a RARP server be present on the network to answer RARP requests.
Consider an example where a source device wants to send data to another device. In this example, the source device knows its own MAC address but is unable to locate its own IP address in the ARP table. The source device must include both its MAC address and IP address in order for the destination device to retrieve data, pass it to higher layers of the OSI model, and respond to the originating device. Therefore, the source initiates a process called a RARP request. This request helps the source device detect its own IP address. RARP requests are broadcast onto the LAN and are responded to by the RARP server which is usually a router.
RARP uses the same packet format as ARP. However, in a RARP request, the MAC headers and "operation code" are different from an ARP request. [image: image287.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\2.gif" * MERGEFORMATINET [image: image288.png]

The RARP packet format contains places for MAC addresses of both the destination and source devices. The source IP address field is empty. The broadcast goes to all devices on the network. Therefore, the destination MAC address will be set to all binary 1s. Workstations running RARP have codes in ROM that direct them to start the RARP process. A step-by-step layout of the RARP process is illustrated in Figures [image: image289.png]

through [image: image290.png]

.
[image: image291.png]

[image: image292.png]

[image: image293.png]

[image: image294.png]

Web Links
Reverse Address Resolution Protocol

http://searchnetworking.techtarget.com/ sDefinition/0,,sid7_ gci214257,00.html

[image: image295.png]ARP/RARP Message Structure

0- 15 bits 16-31 bits
Hariwar Type Proocs Tym
i (o) JpLan i o) Operson

‘Sender HA (bytes 1-4)

‘Sender HA (bye 5-6)

‘Sender PA (byte 1-2)

‘Sender PA (byte 3-4)

Target HA (byte 1 2)

Target HA (oytes 3-6)

Targe PA (bytes 1 - 4)

RARP header stuctre

[image: image296.png]‘Spacifies a hardwars interfaca typa for
‘whicthe sender requies a response,

‘Spesils the type ofrigh-ove protocol
‘ddress he sender has supple.

Hardwar adiress longth.
Protocol adcress engin.

Operation

The values are as ollows:

1ARP roquest
2ARP rosponse.

3 RARP recue:

4 RARP response.

5 Dynamic RARP request
6 Dynamic RARP reply.

7 Dynamic RARP orror.

5 InARP roquest.

9 InARP reply.

[image: image297.png]Hion

Harduware adiross longth.

[Plan

Protocal adcress engtn.

Operation

The values aa as ollows:

1ARP roquest
2ARP response.

3 RARP request

4 RARP response.

5 Dynamic RARP roquest
6 Dynamic RARP roply.

7 Dynamic RARP aror.

5 INARP request.

9 InARP reply.

| Soer (A arivare s

HLon bytes in ength.

Sender (PA) potocol acdress

PLen byes nlength.

Targe (HA) harduare adress

HLen byl in ength

Target (PA) protocol address

PLen byes in length.

[image: image298.png]RARP: Network Segment.

FEEDFOZIMEF FEEDFO4kdStn ODECECABOIAC DDECBCO%DS FEEDFOSSIIA

72 pw

-
-
3 omess Diiess s
T ok worimsen Srer
181 1921631034 1921681091 1921681097 1921681098
s
iz}

‘Computer FE:ED:F9:23:44:EF needs to get it IP address for
intranet operation.

[image: image299.png]RARP: Request Generation

Toolbar
3 o ol R+ |

s ;

B w2610 192168091 iSiGN0ST 1921601080
(6 FEEDRImMER FEEDFSds ODECRCABOIAC DDECECOOMOI rempramaiu
7

£ 72 7e

Framo hos g aeaoe
Sowawic i B 3

FEEDro2MER reDron

Destnaton WA e ndored

FEFRFFFEFFEE nceined P
Field e FrrErrEE

Computor FE.EDF3.23:44 EF gonerates 2 RARP roquest.

[image: image300.png]RP: Request Transmission

Toolbar: R

Ouies o[+ |
e

1921631034 1921681091 1921681097 1921681098
FEEDFOZIMEF FEEDFo4k4S0n ODECECABOIAC DDECBCO0DI FEEprassma

g2 ee

R 1 %0
SourceMAC |48 [z B
FEEDFOZ44ER FeEDFIZY
Desinaton MAC aEr undofned
FRFRFRFRFRFT undefinad FRF:
Fiold Type i

Computer FE-ED:F0:25:4:EF transmis RARP raquest.

[image: image301.png]RARP: Request Verification

] Toolbar
2 =

3 oo 4]

R v =

= W2TBI0% 1206091 192181087 1921631098
S FEEDFIZMER FEEDFOAS ODECECABOIAC DDEGECODSDS FEEorasmaich
2

£ 22 en

Framo hsdor g a0
SumwAc (18 B b

FEEDFo2HER reenFaz

Destnaton WA e ndored

FEFRFFEFFEE nceed Frir
i Povup Window

OXBO| A computers pass the packet up o the netwark layer. f 1P rumbers o not

match the packet i iscaded except fo the RARP Serve, which dtects
the RARP roquest i

[image: image302.png]eply Generation

Diskese e
wansion

1921631034 1921681091 1921681097 1921681098
FEEDFOZIMEF FEEDFo4k4S0n ODECECABOIAC DDECBCO0DI FEEprassma

NN NN

Framo hsdor 2 asa0e
oW i E] .

FEEDFoss I reenFazs

Destnaton HAC e o

FeeDrozER o3 [
Feit e GLEEY

The RARP severcroales a RARP ropy message for 1 requestng diet.

[image: image303.png]R Reply Transmission

Toolbar:

1921631034 1921681091 1921687097 1921681098
FEEDFOZIMEF FEEDFo4k4S0n ODECECABOIAC DDECBCO0DI FEEprassma

£ 22 an

Framo hoader 2 05000
SorcaWAC i [4
FEEDFogs3aA Feeorozy:
Dostinaton WAC e T
FEEDFO2RMER 103 Fee:

Al compuiers copy th rame and examina

[image: image304.png]RP: Reply Evaluation

1921631034 1921681091 1921687097 1921681098
FEEDFOZIMEF FEEDFo4k4S0n ODECECABOIAC DDECBCO0DI FEEprassma

£ 22 an

Framo hsdor g asa0e
Sowawic i B 0

FEEDFosssIA regnraz

Destnaton HAC e 0

FeeorozssEr 1038 [

1MAC accresses co ot maten, the et s dscarca

[image: image305.png]Data Storage

Flo
>
]

Disioss Diiess s
watszion worimsen Srer
192163703 1921631034 1921681091 1921681097 1921631098

FEEDFOZIMEF FEEDFO44500 ODECECABOIAC DDECBCOSDI FEEprassman

[

‘Computer FEED:F9:23:44:EF stores the IP address received in the
RARP reply for later use.

	[image: image306.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image307.png]

	9.3
	[image: image308.png]

	Obtaining an IP address
	

	
	9.3.4
	[image: image309.png]

	BOOTP IP address assignment
	

	
	The bootstrap protocol (BOOTP) operates in a client-server environment and only requires a single packet exchange to obtain IP information. [image: image310.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\2.gif" * MERGEFORMATINET [image: image311.png]

However, unlike RARP, BOOTP packets can include the IP address, as well as the address of a router, the address of a server, and vendor-specific information.
One problem with BOOTP, however, is that it was not designed to provide dynamic address assignment. With BOOTP, a network administrator creates a configuration file that specifies the parameters for each device. The administrator must add hosts and maintain the BOOTP database. Even though the addresses are dynamically assigned, there is still a one to one relationship between the number of IP addresses and the number of hosts. This means that for every host on the network there must be a BOOTP profile with an IP address assignment in it. No two profiles can have the same IP address. Those profiles might be used at the same time and that would mean that two hosts have the same IP address.
A device uses BOOTP to obtain an IP address when starting up. BOOTP uses UDP to carry messages. The UDP message is encapsulated in an IP packet. A computer uses BOOTP to send a broadcast IP packet using a destination IP address of all 1s, 255.255.255.255 in dotted decimal notation. A BOOTP server receives the broadcast and then sends back a broadcast. The client receives a frame and checks the MAC address. If the client finds its own MAC address in the destination address field and a broadcast in the IP destination field, it takes and stores the IP address and other information supplied in the BOOTP reply message. A step-by-step description of the process is shown in Figures [image: image312.png]

through [image: image313.png]

.
[image: image314.png]

[image: image315.png]

[image: image316.png]

[image: image317.png]

Web Links
BOOTP

http://searchnetworking.techtarget.com/
sDefinition/0,290660,sid7_gci213818,00.html

[image: image318.png]BOOTP Message Structure

isiw=alt
I
I 0.7 bits 8-tsbits 15-23bits _ 24-31 bits
EX) Fipe) Hian) Foon)
B i (o)
Seconds @) I Grueed
' G s
Vor ()
S (4 yes)
Ginior o)
Chocr (10 s)
Sorer ot Namo (2 o)
Soo FlaNaro 4 e
Voo Spachc e (32)
500TP messogesnctre

[image: image319.png]BOOTP Message Structure Field Descriptions.

Description

Message operaton coce. Messages can be ather
BOOTREQUEST or BODTREPLY.

Hardware address type.

Hardware adrass langth

Gllnt places zero, s e s used by BOOTP server
10 sendrequest o anaiher netuork

Transacton D

‘Soconds elapsed snce he cllnt began the aderess.
acaquisiton o ranewal process

Clent P acdross.

Yo (cent) P address.

Siadr P adcress o he next server o se i bootsirap
Relay agent [P address used In booing via &

Gl o

Ghadsr Glent haroware adcress

Server Host Name ‘Species partcuar sarver 0 get BOOTP nformation from

a— Allows for multpls ol les to be usac alowing hosts

.2 et oersion st

[image: image320.png]Description

Hardware adrass langth

Hon
Glarplaces oo i e e y BOOTF e
0 o2 et ot et
Xa Transacton D
Soconds lpeed e et bgan e s6ess
s on o e rcoss
G Glont P adress
Vo our o) P s
S P adires ofth nxt erver e nbottas
oty gent 1 adiess used nbotng v 2
i e
G Gl rctvare s
SonerFostName | Specties tcar severto gt BOOTF nformaton o
Alows for ol oo fles obe s aloving s
oot File 10 run different operating systems.
Corlia oo vendr sl o ot
") can be passed to the host

[image: image321.png]P: Network Segment

=z
S
P

Diskass Diskass TR BooTP!
workstaton workstation Server Server

1921681034 1921681001 1921681007 1921651098

-
-
N
]
-]
s
iz}

702108101

Computer FE:ED:F:23:44:EF needs to oblain ifs IP address for
Internet and intrane operation.

[image: image322.png]BOOTP: Request Creation

Toolbar:

Diskiss Diskass
workstaton workstaio -
1921681034 1921681001 1921681007 1921681098

702108101

Packel heacer cre
Sourca MAC Sourca P Check
FEEDFO2340EF | Unknown

Desiination MAC | Destinatin IP

FEFF P

Popup Window
Worstaton FE/ED:F:2544/EF genaraias 3 B00TP o

Fisa Ty
0x6035

[image: image323.png]BOOTP Request Transmission

Toolbar:

Diskiss Diskass
workstaton workstaio

1921681034 1921681001 192161007 1921681098

192108101

Wiorstaton FE/ED. 32344 EF ancapeuialo e rcuest na packel
eader. The header cantains an unknown source P address and &
broadias! dtinaton P adoss. For th rame header the worktaton
s 15 MAC addross a5 he sourco and broadeast ot destnaton as
It oss ot know he acdressof e BOOTP server Tha warketaton
ransmits 3 BOOTP recuest frame

[image: image324.png]BOOTP: Request Verification

Disiess
workstaton

1921681034 1921681001 1921681097 1921681098

Al devioos pick p a copy o th frame,doloc broadcast MAC
destnaton, S of he. rame hender, and pass the packet o the
Natwor layor. Tho dovice detect at the P dostinaion s broadast 1P
addtess, s o he packet header, and ass he reply data o the
(anspotayer. Al of te devices deict s SO0TP request ek a5 baing
BOOTP equest, Al deices excopt for the BOOTP server discard .

[image: image325.png]Reply Creation

] Toolbar: R
z

5 oscess Disdsss

o vorsaion ot = =L
5 1621681030 1921681001 1921681097 1621651098
_|

T

®

T62186.101

Popup Window

Tho sorver proparos 3 BOOTE responso from s daiabaso 1 sond back o
he requesting devie. This ncdes Cllent P adrss, TFTP serier
acimss. and Defaul Galpway acress othe filds are it o s
exarmie). I the Frame heador, Soutce and Destnaton sdrossos aro
v Inthe Packet heacar, e SOOTP sarve paces 1P ackress n

Framme|

he soutce fikd and a broadeas adross n the dostinaton fk. T s
done o get he BOOT respanse packet back up 1o he Transport ayer to
e pocesse Oy broadcastwilbe passed s th clent il docs nat
Know 1 1P acress.

[image: image326.png]Toolbar:

Diskiss Diskass
workstaton workstaio

1921681034 1921681001 192161007 1921681098

28280

A A A

792108.101

Frame header acket heador
Source MAC Source 1P

FEEDFO05339A | 1921661098 Unused
Desiination MAC | Destinatin IP

FEEDFIS =

BEPER Pobup Window

Xb035 | T ECOTP server then sens the EOGTP reply rama back o

recuesing dovice Al devies pick p e packel and eramie i

[image: image327.png]BOOTP: Reply Verified

Toolbar:

Diskiss
workstaton

1921681034 1921681001 1921681007 1921681098

a
a

Frame header
Source MAC

e

20,7 The dosination MAG adcross 5 ot eis and not boadeas, s thy
dscard tho packet. The MAC address s malched o th requesting clent

FIS TV vt o the the Sotrce P and MAC accossof e BOOTP serves are

0X8035 { strec nthe ARP bl of the isless worktaton, The frame header s

sirpped offand iscardos

[image: image328.png]P: Data Storage

Toolbar: R

Diskiss Diskass
workstaton workstaio

1921681036 1921681030 1921681001 1921681057 1021681098

702108101

BT} Popup Window

The packet destinaton P broaccas, 5o the packet heador & sirpped
offand e BOOT reply i s passed U o the Tansport aye,whero e
OP fd o says that i s BOOTP raply The raply dta s store i tha
approprate mamery locatons n the erkstain. T wrkstaton row has.
ac0085 1 the TFTP sarver forfurhe operatng systm ounlonds and 0
he defaut gateway a5 well s havig s own P accress. I can row flly
function on the network and the ntermet.

	[image: image329.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image330.png]

	9.3
	[image: image331.png]

	Obtaining an IP address
	

	
	9.3.5
	[image: image332.png]

	DHCP IP address management
	

	
	Dynamic host configuration protocol (DHCP) is the successor to BOOTP. Unlike BOOTP, DHCP allows a host to obtain an IP address dynamically without the network administrator having to set up an individual profile for each device. All that is required when using DHCP is a defined range of IP addresses on a DHCP server. As hosts come online, they contact the DHCP server and request an address. The DHCP server chooses an address and leases it to that host. With DHCP, the entire network configuration of a computer can be obtained in one message. This includes all of the data supplied by the BOOTP message, plus a leased IP address and a subnet mask.
The major advantage that DHCP has over BOOTP is that it allows users to be mobile. This mobility allows the users to freely change network connections from location to location. It is no longer required to keep a fixed profile for every device attached to the network as was required with the BOOTP system. The importance to this DHCP advancement is its ability to lease an IP address to a device and then reclaim that IP address for another user after the first user releases it. This means that DHCP offers a one to many ratio of IP addresses and that an address is available to anyone who connects to the network.

[image: image333.png]

[image: image334.png]

[image: image335.png]

Lab Activity

Lab Exercise: DHCP Client Setup

This lab is to introduce Dynamic Host Configuration Protocol (DHCP) and the process for setting up a network computer as a DHCP client to use DHCP services.

[image: image337.png]

[image: image338.png]

[image: image339.png]

[image: image340.png]

Web Links
Dynamic Host Configuration Protocol

http://searchnetworking.techtarget.com/ sDefinition/0,,sid7_ gci213894,00.html

[image: image341.png]DHCP Message Structure
ialw=a)}

1

0-7bits 8-15 16-23
O (1) Hipe (1) Hien (1) Hops (1)

Xl (ibyes)

Seconts 2 ye) T Pz e

i (4 byes)

Viacr (4 ytes)

Siacdr (4 byos)

Gl (doytes)

Cradi (16 bytes)

‘Sorver Host Narme (32 bytos)

Boot File Name (64 bytes)

Vendor Speciic Avea (variabe)

DHCP message stucture

[image: image342.png]DHCP Message Structure Field Descriptions

v
]
i
o Messagoopraon coe s agos can o ltr
5 BOOTREQUEST o BOOTRERLY.
o e Horovarsaddress e
7 [Hen Hardwarsaddess ongh
B s Client places zero, this field is used by BOOTP server
o Sond st noter nevork
Xa Transacton D
— Seconds dapesd s 1 G Began o 3es
Son o e s
Fage Fage
[Gasr Gl adiess
Vater our @len) P s
[Siader P adress of the nex! serer 1 use n boosiap
Rely agert 1P adiess uood nbotg viaa
Glr oy "
[Grder Gl s address

‘Sorver Host Name

‘Spocifles parcular sorvor 0 get BOOTP nformatin from

[image: image343.png]s Cllotpaceszor, Ui e by BOOTP srver
10 sen request 0 anothr networ

i Transacion D

- ‘Soconds elapeed sinc e lent bogan e 3oss
acquiston or renewal process

Fags Fags

i Clent P adires

Vs our (cont) P address

“Siadir 1P adeirss of e ot sover s I boistp
Rolay agent P adress uod nbootng viaa

e 3

Gradar Cllnt narivare adress

Sorve Host Name Spociiospartcar soer o get BOOTP nformaton fom

Bt Fla Nama lows o mil ot s o5 e sloun s

Vendor Specic Area

Contains optonal vendor speci nformation tha
can bo passod fo tho st

[image: image344.png]Diskess oHoP. oHop
workstaton Server Server

1921681034 1921681091 192161097 192168106

T
-
-l
—
.

ey

Laplop computer AA'EC:F9:23:44:19 needs 1o get an IP address
for Internet and intranet operation.

[image: image345.png]192.168.10.34

Request Generated

Disiess
workstai

1921681091 1921681087 1921651098

Toolbar:

To2 186107
FEEDFRTATIAN

Souros MAC

ANECFoZYMA S

Destnation MAC

Desinaton

FRFRFRFRFRFE

s zszs2s

. Pobup Window o
0%60 Workstaton FE-EDFO25:44:EF generates 2 DHCP ruest.

[image: image346.png]DHCP: Request Transmitted

Toolbar:
Disiess

ot O B

1921681034 1921681091 192166107 1921681088

2 9 » »s
T S W

T2 186,101
FEEDFRTATIAN

Frame header | Packet header 1
SouceMAC | sourca P
ANECFO2344118 | Unkvown

Destnation MAC | Desinaton 7
FRFRFRFRFRFE | 226226225225

Popup Window

“The DHC rquest s raniie by thelgtop campute.

[image: image347.png]DHCP: Request Evaluated

Toolbar:

X x G

1921681034 1921681091 192166107 1921681088

, .. ’. - . m”“

ey

Fonateotr|Prtetesser | 1 | 1] 0 | 0 Joro

Popup Window
AE] Al evicas pick up copy of e frame, deecta boadcast MAC

o] destnaten.svi of th rame header. an pas th packot up o the

65l Nenwrk ayer. The devices detst ot the I destnaion a broadeast P
P | adeross, stp offthe packet neacer,and pass th raly data o he

Fiod
o

Transport e A of the dovicos detoct the DHGP ocuest o a boing
DHCP request. AL ceviossexcept for the DHCP servers dscard the
reauest.

[image: image348.png]DHCP: DHCP Offer Prepared

Toolbar:
Disiess
workstai

1921681034 1921681091 192166107 1921681088

To2 186107
FEEDFRTATIAN

Lilli Popup Window

The sorve poparos DHC fr i sond back ot roquestng dovie.
This Incuces Clent P adcress, DHCP server adcress, and Defaut
(Gatoway 2dcros. I ho Frarme haader, Soutco and Destnation addrossos.
aroroversed. In o Packat header, he DHCP sovor pacos fs [P adcross

I the source i and brasdcast acress s the estinaten feld. Th s
done o ge he DHCP reponse packet backUp o the Transport fyer o be

processad. Only a broadcast il be passed since the clent sl 600 ot
Know 1 1 acress

[image: image349.png]DHCP: DHCP Offer Transmitted
paw=a)

Toolbar: R

Disiess
workstai

1921681034 1921681091 192166107 1921681088

T2 1861071
FEEDFRTATIAN

Souroe MAC. Source

Flogs

FEEDF365333A | 1921601080

Destnation MAG_| Desinaton P 921681035

La: Popup Window

The DHCP server sens: the DHC reply rame back o hereguesting
devie. Al Geces pickup the packet and examine

[image: image350.png]DHCP: DHCP Offer Evaluated

N Toolbar: Roll

7

o X [x]]

B (2t i03 iSO 1921681088

ol munz
=

s /4

] w1
N FEEDFOFAIIAL
7

Y

B [Forers [riseirenss | 2

B [sommic s

i

o LiES Popup Window

" JECT o y—r—————

dscard the packet. Tha MAC acdess s e on th rcuestingclent
s 3 50 he Source P and MAC addros of e DHCP server are
ot e ARP able o theLptap. The e header i ipped of and
ascarcos

HEIH

[image: image351.png]DHCP: DHCP Offer Transmitted

Disiess
workstai

)
z
e
= 1621681034 1921681091 1921681097 1621651098
&
7|
is1
Ioi

Faawag

= T2 186,101
i) resbrosdian
i)

15

50 Fomoteser | acathesser | 2

3 souwerrc soumcer

% ODECC00:94D4 | 12.168.1057

P oo | oosmene

La: Popup Window

e reauesing dovica, Al devias ick p e packet and aramin

[image: image352.png]DHCP: DHCP Offer Evaluated

M X X

1921681034 1921681091 192166107 1921681088

I 22
. L)

iy

Toolbar: R

Popup Window

Y
ry
s
s

7

22 T dostnation MAC adess ot s and o a boadcast, sty
1085 1acard the packet. he MAC adress s matched on the recuesting it
w370 0o Surc 3 NAC acres of o RGP sorver v
FESE et oo ARP ko o .o e s s f

(e s Sin o o
v o 4 ol dscrced

ready rocieved a dhcp ofe om another

[image: image353.png]Flo
2Fd
o

DHCP Request Generated

Toolbar:

Disiess
workstai

1921681034 1921681091 192166107 1921681088

(NN,

] A

T2 186,101
FEEDFRTATIAN

Frome header | Packet header 1
Souroe MAC. Source

Flogs

ANECF9234415 | Unkoown

Destnation MAG_| Desinaton P o2 t6a 1035

iz Popup Window

“The Ipiop cormpute nw sencs » DHCPREQUEST adrossad 1o e
Spacic DHCP server tat sent he accepted e

[image: image354.png]DHCP: DHCP Request Transmitted
Toolbar:

X [x]]

1921681034 1921681091 192166107 1921681088

, !. ’. - . .@W“

I i,

FEEDFRTATIAN

Frome header | Packethesder | 1
SoucewAC | souee®

2 | ree
ARECFSZ34418 | Uninown 0
Oestnaton MAG_| Desinaion 7 ozies 05

iz Popup Window

FIed. A v ik up capy of o rarme, compare he MAC destnation o

o thkr oun,and fthere & no match, iscard e rame.

[image: image355.png]Disiess
workstai

1921681034 1921681091 192166107 1921681088

I T

Frome header | Packet header 2
Souroe MAC. Source

Flogs

FEEDF965393A | 1921601080

Destnation MAG_| Desinaton P 921681035
ANECFOZIAD | 22525225225 o

[Pobup Window o
X5 The DHCP secte servr creates 1 DHCPACK.

[image: image356.png]DHCP DHCPACK Transmitted

Disiess
workstai

1921681034 1921681091 192166107 1921681088

, .. ’. - . m”“

iy

Frame header Packet header 2
Sontihc s

T [e
Fecorsesin [meieis !
T (XS

9/ Tho DHCP sorver sends the DHCPAGK rame back o h roquesting
devic. Al Gevices ik up the packet and sxamine

[image: image357.png]DHCP: DHCPACK Evaluated

X X

1921681034 1921681091 192166107 1921681088

, .. ’. - . .@W“

I R 1

FeEDrFaATIAN

Toolbar: R

Frame header | Packet header 2
Sourca MAC Source P

iz Popup Window

“The dostination MAG adoss s ot teis nd ot boadast, s thy
dscard the packet. Tha MAC acdess s e on th rcuestingclent
s 3 50 he Source P and MAC addros of e DHCP server are
ot e ARP able o theLptap. The e header i ipped of and
ascarcos

HHHL

[image: image358.png]DHCP: DHCPACK Created

Diskess oHoP. oHop
workstaton Server Server

1921681035 1921681034 1921681091 1921681097 1921681098

T EXNNT

ey

“The laptop computer now goes into the bound mode and starts to
use the assigned IP address and other data passed with the DHCP
offer message.

	[image: image359.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image360.png]

	9.3
	[image: image361.png]

	Obtaining an IP address
	

	
	9.3.6
	[image: image362.png]

	Problems in address resolution
	

	
	One of the major problems in networking is how to communicate with other network devices. [image: image363.png]

In TCP/IP communications, a datagram on a local-area network must contain both a destination MAC address and a destination IP address. These addresses must be correct and match the destination MAC and IP addresses of the host device. If it does not match, the datagram will be discarded by the destination host. Communications within a LAN segment require two addresses. There needs to be a way to automatically map IP to MAC addresses. It would be too time consuming for the user to create the maps manually. The TCP/IP suite has a protocol, called Address Resolution Protocol (ARP), which can automatically obtain MAC addresses for local transmission. Different issues are raised when data is sent outside of the local area network.
Communications between two LAN segments have an additional task. Both the IP and MAC addresses are needed for both the destination host and the intermediate routing device. TCP/IP has a variation on ARP called Proxy ARP that will provide the MAC address of an intermediate device for transmission outside the LAN to another network segment.

[image: image364.png]176.10.16.1 176.10.162 176.10.163 17610164
FEED3TAZZZN FEEDATANMTA4 FEEDINZZANDY FEEDIUAFADST

Popup Window
| Complor 176.10.16.1 1 monioring the Eiornetsegment o pcale

S ARP fabie wih IP-MAC addres s 50 that 1 can send data‘o.
othe hoss o the LAN.

Computer 176.10.16.2 propars th dat for ransmssion. To do that I
ek the netwar cabl t s anothr campute & Using .
another saton s using tho cabl, compuer 176.10.16.2 wilhave t
wak, 35 oy e computr can ranst . e The cable s cear
50 computr 176.10.16.2 can ransmit.

MEAEE] Computo 176:10.16.1 ransmis the dta rames trough t netvark
cabl segrment.

AT Gomputersan the Ehernetsegent analyzs the ncoming doa
frames tacatermine f th tranamiasio s for . Part of i process

[image: image365.png]lon-local Address Resolution Issues

Toolbar:

192.168.10.34
FEEDFO.44:45:66

192.168.2.1

Popup Window

Computer 192.166,10-34 oo o communicale Wi compter 192.165.1.1
162.168.1] HoW 0% e the MAC adcree for 192 166.1.1,and wou o ay good [2.168.1.6.
117was a0 et e MAC address? Remormber that MAC addroses are.F3:88:AFI9A
onlyusefl I oca rea networc They il ot b any help utside of the
162.16810.0 network. 5o he MAC adcress of th router ¢ neade o et
th ot utof h LA o o he VAN syster

	[image: image366.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\transdot.gif" * MERGEFORMATINET [image: image367.png]

	9.3
	[image: image368.png]

	Obtaining an IP address
	

	
	9.3.7
	[image: image369.png]

	Address Resolution Protocol (ARP)
	

	
	With TCP/IP networking, a data packet must contain both a destination MAC address and a destination IP address. If the packet is missing either one, the data will not pass from Layer 3 to the upper layers. In this way, MAC addresses and IP addresses act as checks and balances for each other. After devices determine the IP addresses of the destination devices, they can add the destination MAC addresses to the data packets.
Some devices will keep tables that contain MAC addresses and IP addresses of other devices that are connected to the same LAN. [image: image370.png]

These are called Address Resolution Protocol (ARP) tables. ARP tables are stored in RAM memory, where the cached information is maintained automatically on each of the devices. It is very unusual for a user to have to make an ARP table entry manually. Each device on a network maintains its own ARP table. When a network device wants to send data across the network, it uses information provided by the ARP table.
When a source determines the IP address for a destination, it then consults the ARP table in order to locate the MAC address for the destination. If the source locates an entry in its table, destination IP address to destination MAC address, it will associate the IP address to the MAC address and then uses it to encapsulate the data. The data packet is then sent out over the networking media to be picked up by the destination device.
There are two ways that devices can gather MAC addresses that they need to add to the encapsulated data. [image: image371.png]

One way is to monitor the traffic that occurs on the local network segment. All stations on an Ethernet network will analyze all traffic to determine if the data is for them. Part of this process is to record the source IP and MAC address of the datagram to an ARP table. So as data is transmitted on the network, the address pairs populate the ARP table. Another way to get an address pair for data transmission is to broadcast an ARP request. [image: image372.png]

 INCLUDEPICTURE "C:\\en_CCNA1_v30\\images\\4.gif" * MERGEFORMATINET [image: image373.png]

The computer that requires an IP and MAC address pair broadcasts an ARP request. All the other devices on the local area network analyze this request. If one of the local devices matches the IP address of the request, it sends back an ARP reply that contains its IP-MAC pair. If the IP address is for the local area network and the computer does not exist or is turned off, there is no response to the ARP request. In this situation, the source device reports an error. If the request is for a different IP network, there is another process that can be used.
Routers do not forward broadcast packets. If the feature is turned on, a router performs a proxy ARP. [image: image374.png]

Proxy ARP is a variation of the ARP protocol. In this variation, a router sends an ARP response with the MAC address of the interface on which the request was received, to the requesting host. The router responds with the MAC addresses for those requests in which the IP address is not in the range of addresses of the local subnet.
Another method to send data to the address of a device that is on another network segment is to set up a default gateway. [image: image375.png]

The default gateway is a host option where the IP address of the router interface is stored in the network configuration of the host. The source host compares the destination IP address and its own IP address to determine if the two IP addresses are located on the same segment. If the receiving host is not on the same segment, the source host sends the data using the actual IP address of the destination and the MAC address of the router. The MAC address for the router was learned from the ARP table by using the IP address of that router.
If the default gateway on the host or the proxy ARP feature on the router is not configured, no traffic can leave the local area network. One or the other is required to have a connection outside of the local area network.
[image: image376.png]

[image: image377.png]

[image: image378.png]

Lab Activity

Lab Exercise: Workstation ARP

This lab is to to introduce Address Resolution Protocol (ARP) and the arp –a workstation command.

[image: image380.png]

[image: image381.png]

[image: image382.png]

Interactive Media Activity

Drag and Drop: The ARP Process

After completing this activity, the student will be able to identify different the ARP process.

[image: image384.png]

[image: image385.png]

[image: image386.png]

[image: image387.png]

[image: image388.png]

Web Links
Address Resolution Protocol

http://whatis.techtarget.com/definition/ 0,,sid9_gci213780,00.html

[image: image389.png]ARP Table Entry

-

3

-

2

ol 'ARP Table Entry

4 Internet Address Physical Address. Type
ss21601 wsosTmTbs ananic

Arp Table 198.150.

[recorosE 198 501194
DDECECODOFAC 1081501133
|oDECECUrDIDs 106501125

FEEDFo2344EF 198.150.11.36

[image: image390.png]ARE Table Functions

FEED3TAZ2Z11 FEEDITATATAL
176.10.16.1 17610162

Toolbar: Rl over tool

ARP Ta
P A

‘Computer 176.10.16.1 s montaring the Evert sogment o update
HSARP bl

Compuler 176.10.16.2 propares th dat for ransmission To 4o hat 1
ks the netwar cabl to s fanather compute & Using .
anothorsaton s sing oo cabl, compuor 176.10162 wilhavo t
W, 25 ol one computer can e at e, Th cable 5 lar
50 computer 176.10.16 2 can ransmit.

Computer 176.10.10.2 ransmis e dta Famos tvogh e network
cablasegment.

AT Gomputersan the Ehernet segent analzs the ncoming doa
rames tacatermine f th tranamision s for . Part of i process
510 a0 he IPAVAC solrce adarosses fom he daa o the ARP table

[image: image391.png]Popup Window

Computer 176.10.10.3 propare th dat for ransmision. fokaws 3
the proparaton sops.

Compter 176.10.16.3 vansmis s daa frames feough e Evernet
sogrent

"Again il st on the segment malyze heIncoming rames AGdng
data o thair ARP ables,

Compr 17610166 propares th dat for ransmission

Comper 176.10.16:6 ransmis i daa frames brough e Eternat
sogment

A s o th sogrment analyza e mcaming Fames.|

‘Camputer 176.10.16.5 propares th da for ransmssion. Notcs he

[image: image392.png]Popup Window
Computer 176.10.16.5prepare the da orransmssin. Notce he
it pa in 0 ARP ablo, 15 reachin s timaout vale. 1 2 computor
s rananit da for & oo enghof e, e IPAIAC pal 5
ropped fom he APR tabe

Compter 176.10.16.3 vansmis 1 daa rames feough e Emernet
Sogrment Tho fst valu n o ARP bl excoode o imeout valo
50108 removed. The APR tble I dynamically updated,ading and
remaving anires based on sogment ctiy and bimeout values.

‘Again all st on the sogment analyze the incoming s New
alues ve adcd the ARP tabe

Compr 176.10.16.2 propares th dat for ransmision

Compuer 176.10.16.1 ransmt te dta Fames trough e neswork

[image: image393.png]Popup Window

ol romovs. The APR bl yramicaly upate, adang and
rermaving anires base on sogment activy and tmeout values.

‘Again all st o the seqment analyza the incaming rames. New
Vel are s 10 o ARP bl

Computer 176.10.16.2 ropares the daa for ransmision

Computer 17610161 ransmi e dta Fames tvough o nemwark
cabl segrment.

Al Computerson the Ehernet seqren anslyzs te ncoming daa
framos o elarmine he vansrmisson o them. The (PAIAC pafor
76.10.16.2 s acdac back i te tabe, I this ranamssin had come.
befo e rmeout value as excendec, the i woukd ot have beer
remomvedt from e tabte, the fmeet value: wou e have ot been oot

[image: image394.png]The ARP Process
Feli)

Send Data

[image: image395.png]ARP Request

FEED3TAZ2Z11 FEEDITATATAL
176.10.16.1 17610162

L3

Toolbar: Rl over tool

ARP Ta
P A
176.10.1

Popup Window

Computer 176.10.16.1 nasc t san a data ransmision o computer
17640164

‘Compuler 176.10.10.1 propares th data for ransmisson tocomputar
176.10.16.4. As U buiding e fram fo ansmssion, fnds that
e IP-VAC pa for 176.1016.4 5 not n 3 ARP table, Computer
176.10.16.1 neods i pi s £ mist o an ARP rediest o go .

78101

‘Compuer 176.10.10.1 cscards tho process of encapaulton for o
ot ransmision and instend creates an ARP rcuest o et the NAC
acress o computr 176.10.164.

176101

78101

Compter 17610161 vansmis e data Fames ough e nework
cabl segrent.

Al Compuiers o the Ethernt segment analy2s the coming daa
e 1 et f 1 e o for

[image: image396.png]Popup Window

Al Gomputers on the Ethernet segent analyze the ncoming data
frames tacatarmine f th tranamiasion s for .

Al computers exceptfor computer 176.10.16.4,drop the farmes
becausa they do ot match th destnatn P aciress of s mcoming
rame.

Compuer 176.10.16.4 ropares e ARP roly 42 for ransmisson

Compuer 176.10.16.4 ranami s dam frames Beough e Emernat
segment.

"Again all st on e segment analyza heincoring rames Agding
a0 hei ARP bl

Compuer 176.10.10.1 propares th data for ransmssion

[image: image397.png]Eoblp Wirdal)

"Again all st on e segment analyza heincoring rames Agding
a0 hei ARP bl

Compuer 176.10.10.1 propares th data for ransmssion

Compter 17610166 ransmis s daa frames feough e Emernet
sogrent

Al s ot segrmant analyzs e meaming e

A computers exceptfor compuer 176.10.16.4, drop the fmes,
bocauso they do ot maich the dostnaton MAG addross of the
ncoming rame.

Computer 176.10.16.4 processes the data ransmission

[image: image398.png]ARP Table

o Adiress A Adiress
et FeEbs122M00
018 FecostAr22rs
ratoss [reeosiazzzy

17610162 FEED31ATAT 14

[image: image399.png]Proxy ARP Request

FEED3TAZ2Z11 FEEDITATATAL
176.10.16.1 17610162

L3

Toolbar: Roll

ARP Ta
P Adar
176.10.1

78101

176101

78101

Popup Window

Computer 176.10.16.1 nasc t san a data ransmision o computer
199.11.205,

‘Compuler 176.10.10.1 propares th data for ransmission to computer
199.11.205.As s bldng he frame for ransmision, s hat
e IP-VAC pai for 19011205 no i s ARP b, Cormpur
176.10.16.1 neods iy pai s £ must o an ARP redest o go .

‘Compuer 176.10.16.1 cscards the process of encapaulton fr e
ta ransmission and insload creatos an ARP rcueet o ot the NAC.
acess o computer 199.11205.

Computlr 176.10.10.1 ransmis the data fFamos tvogh e hework
cablasegment.

A1 Computers on e Ehernetsegentanalyze the ncoming daa
¥armes &0 determing i the i or ther

[image: image400.png]Popup Window

A1 Computers on e Ehernetsegentanalyze the ncoming daa
frames o etermina e ansmssion s o (e,

Al G except o router 176.10.16.4, drop e s, because.
ey do not mtch tre cestnaton P adores of the ncoming ram.

Rouier 176.10.16.4 compares the adress wih s Ethernet nerace.
1P adese. The calcuaton reveals ha s pata packet = Gong
outsideof th LAN. Snc i oute has Proxy ARP enatied, 1
propares an ARP ropiyt he raquasting hostwih s MAC acdress
1 o costnaton devies P addross.

Router 17610164 transmits i data rarmes fwough e Etemel
sogent

[image: image401.png]"Again all st on e sogment nalyza theincoring rames AGdng
daia o hel ARP b,

Compuer 176.10.10.1 propares th data for ransmssion

Compter 176.10.16.1 ransmis s daa frames feough e Emernet
sogrent

Ao o th segrment analyze e mcaming fames.

AN computers excopt ot router 176.10.16.4. 60 th Farmes, bocause
they do not match e destnaton MAC accress ofte ncoming fame.

Router 176.10.164 procssses e 62t ransmssen o forvard o he et
network hop.

[image: image402.png]FEEDITA2ZZN FEEDIAITIS FEEDINZZANOD FEEDIIAFASST

176.10.16.1 17610162 17610163 176.10.16.4 :,.\
17810167 176.10.186 17610165

FEED31A22205 FEEDIIA2Z2F3 FEED3IAZZZTT

ARP Table

P Address.

17610163

17610165 FEED31A222F3

17610165 FEED31AZ227T

7610162 FEED31ATAT 14

[image: image403.png]Default Gateway

Toolbar:

FEED31AZ2211 FEEDSTASATAL FEEDIIZ2AA00 FEEDIIAFASST

0.16.1 17610162 17610163 176.10.16.4 ::

1761

ARP Ta

Addre|
176.10.1
176101

Popup Window =
Computer 176.10.16.1 needs t san a data ransmission o computer

190.71.205, 5

‘Compuer 176.10.16.1 propares the data for ransmissio to computar
199.11.205.As s bulding the frame for ransmission s tha
e IP-IAC pat for 190.11.20.5 n i s ARP tble. Wi the
dofaut gteway sot o s computer he desinaton adcross s
Gompared with e hoss source address. The calcaton shows at
he destnaton i on another network. Sa the st buids he caa
fame using th cestation P address and th defout gatenays MAC
adress.

o7

176101
176.10.1

Compur 176.10.10.1 ransmis e data Famos trogh the petwork
cablesegment.

Al hoss o the segrmant anslyzs s meaming fames. .

[image: image404.png]Popup Window.

Computer 176.10.161 proparos o daa fo ransmisson o computr
199.11.20.5.As I bulding heframe for ransmission, s that
0 P-AC pat for 190.11.205 i nt I s ARP tabl. i the
otaultgaloway set o this compuler th destnaton address s
compared with e hosts souroa adaress. The calcuaton shaws tht
e cosinaion s on anathr netuor. So th host buids he data
rame using the destnaton P adiress and e cafat gaeays NAC
adiross,

Computer 17610161 ransmts e ata rames ongh e ot
cablo sogmont.

Al st on e segrmant anlyze the mcoming Fames,

Al computers oxcep for rouer 170.10.16.4,drap th Famos, bocause
hey oot mat te cestnaton VAC adcress of the incoming .

[image: image405.png]Toolbar:

FEED31AZ2211 FEEDSTASATAL FEEDIIZ2AA00 FEEDIIAFASST
176.10.16.1 17610162 17610163 176.10.16.4

2 2 8

17810167 176.10.186 17610165
FEEDAAZZ205 FEEDIUAZZZFY FEEDATAZZZTY

ARP Table Default Gateway

P Address MAC Addross 17610164 | FEED3TAF496T
17610163 | FEED3122AA08
610166 | FEED31A222FS
17610165 | FEED3TA22277
7610162 | FEEDI1ATATAL

	[image: image406.png]

[image: image407.png]

	Summary

	
	An understanding of the following key points should have been achieved:
· Why the Internet was developed and how TCP/IP fits the design of the Internet
· The four layers of the TCP/IP model
· The functions of each layer of the TCP/IP model
· The OSI model compared to the TCP/IP model
· IP addressing gives each device on the Internet a unique identifier
· IP address classes are logical divisions of the address space used to meet the needs of various sizes of networks
· Subnetting is used to divide a network into smaller networks
· Reserved addresses fulfill a special role in IP addressing and cannot be used for any other purpose
· Private addresses cannot be routed on the public Internet.
· The function of a subnet mask is to map the parts of an IP address that are the network and the host
· Someday IPV4 will be completely obsolete and IPV6 will be the commonly used version
· A computer must have an IP address to communicate on the Internet
· An IP address may be configured statically or dynamically
· A dynamic IP address may be allocated using RARP, BOOTP or DHCP
· DHCP supplies more information to a client than BOOTP
· DHCP allows computers to be mobile allowing a connection to many different networks
· ARP and Proxy ARP can be used to solve address resolution problems

[image: image408.png]Module 9: Summary
o
4

Layers in TCP/IP Model

Application

Transport

Internet

Network
Access

1P Addressing Schomes.
1Py (320i5)
1Pv6 (128 bits)

