

Introduction:

Simulation mode in Packet Tracer captures all network traffic flowing through the entire network . You will observe the packets involved in DNS and ARP process. These two protocols are the helping protocols when a web page is requested using HTTP.

Objectives:

- 1. Explore how PT uses the OSI Model and TCP/IP Protocols.
 - Creating a Simple PDU (test packet)
 - Switching from Realtime to Simulation Mode
- 2. Examine a Web Request Packet Processing and Contents
 - Accessing the PDU Information Window, OSI Model View
 - Investigating the layers and addresses in the OSI Model View
 - Animations of packet Flow

Task 1: Observe the network topology shown.

- PC0, PC1 and the Local DNS server, BRACU router is part of a Local area network. BRACU router connects this LAN to the Internet through an ISP. The Test server shown is on another Local area network.
- You will access the web page <u>www.test.com</u> which is stored in the Test Web Server through PC1's web browser.
- To access this web page this activity will show you how and what packets are created and how the packets move through the network.
- For this activity we will only focus on DNS and ARP.

Task 1: Capture a web request using a URL from a PC.

Step 1 – Switching from Realtime to Simulation Mode

 In the far lower right of the PT interface is the toggle between Realtime and Simulation mode. PT always starts in realtime mode, in which networking protocols operate with realistic timings.

• In simulation mode, you can visually see the flow of packets when you send data from an application. A new window named "Event List" will appear. This window will show the packets (PDUs) as colored envelopes.

Step 2 - Run the simulation and capture the traffic.

- Click on the PC1. Click on the **Desktop tab**. Open the **Web Browser** from the **Desktop**.
- Write www.test.com into the browser. Clicking on Go will initiate a web server request.
 Minimize the PC1 Client window.
- Look at the Event List Window. Two packets appear in the Event List, a DNS request from PC1 to the Local DNS server needed to resolve the URL "www.test.com" to the IP address of the Test server.
- Before the DNS request can be sent, we need to know the DNS Server's MAC address.
 So the 2nd PDU is the ARP request needed to resolve the IP address of the DNS server to its hardware MAC address.
- Now click the Auto Capture / Play button in the Event List Window to run the simulation and capture events.
- Sit tight and observe the packets flowing through the network.

- When the above message appears Click "View Previous Events".
- Click on PC1. The web browser will now display a web page.
- Minimize the PC1 window again.

Step 3 – Examine the following captured traffic.

	Last Device	At Device	Туре
1.	PC1	Switch 0	ARP
2.	Local DNS Server	Switch 1	ARP
3.	PC1	Switch 0	DNS
4.	Local DNS Server	Switch 1	DNS
5.		PC1	HTTP

 Find the following packets given in the table above in the Event List, and click on the colored square in the Info column.

 When you click on the Info square for a packet in the event list the PDU information window opens.

E \		
OSI Model Inbound PDU Details		
At Device: PC1 Source: PC1 Destination: 192.168.10.2		
In Layers	Out Layers	
Layer 7: DNS	Layer7	
Layer6	Layer6	
Layer5	Layer5	
Layer 4: UDP Src Port: 53, Dst Port: 1025	Layer4	
Layer 3: IP Header Src. IP: 192.168.10.2, Dest. IP: 192.168.10.3	Layer3	
Layer 2: Ethernet II Header 000A.4195.6BB4 >> 0002.1692.00BC	Layer2	
Layer 1: Port FastEthernet	Layer1	
1. FastEthernet receives the frame.		

- This windows displays the OSI layers and the information at each layer for each device.
 (At Device).
- If you click on these layers, the algorithm used by the device (in this case, the PC) is displayed. View what is going on at each layer.
- Examine the PDU information for the remaining events in the exchange.

Packets 1&2 representing ARP packets:

Packet 1 represents the ARP request by PC1. Which devices' MAC addresses are included
as source and destination?
SOURCE MAC 10002 1692 00RC TARGET MAC10000 0000 0000

Why is PC1 sending an ARP packet?

PC1 is sending the ARP request to get the MAC address from local DNS sever as it does not know the MAC addres.

Why was this packet sent to all devices?

PC1 needs the MAC address of the DNS server. In addition, PC1 has no idea which the PC1 device has the MAC address for the matching IP address. As a result, it makes a request to all devices

in its network for the MAC address of the IP address so that the device that holds the DNS server's MAC address can easily transfer it to PC1.

Packet 2 represents the ARP reply by the Local DNS server. What is the difference in the devices' MAC addresses are included as source and destination?

In packet 2, Local DNS server's MAC address will be source and destination will be PC1 's MAC address. SOURCE MAC :000A.4195.6BB4 , TARGET MAC:0002.1692.00BC.

Packets 3&4 representing DNS packets:

Packet 3 represents the DNS request made by PC1, why? Which devices' IP addresses are included as source and destination?

Using the Local DNS server, a DNS request is utilized to determine the IP address of Test Server.

Here, PC1's ip is source and destination will be local DNS server. SRC IP:192.168.10.3

DST IP:192.168.10.2

ī	1			
	OSI Model	Inbound PDU Details		
	At Device: F Source: PC: Destination:			
I	In Layers		Out Layers	
Ш	Laver 7: DN	ıs	Laver7	

Click onto "Inbound PDU details" tab. Scroll down, you should come across "DNS Query". What is the purpose of this DNS Query?

A DNS Query is a query which helps to get a information sent from client to the

DNS server.

Packet 4 is the reply from the DNS server, what is the difference between Packet 1 and Packet 2 source and destination IP addresses?

The main difference is their source and destination IP addresses are alternative.

In Packet - 2, SRC IP:192.168.10.2, DST IP:192.168.10.3 & In packet-1, SRC IP: 192.168.10.3 DST IP: 192.168.10.2

For packet 4, click onto "Inbound PDU details" tab. Scroll down, do you see anything different after the DNS guery?

There is a different after DNS Query. There are DNS Answer after DNS Query.

Packets 5 is the HTTP request for the web page made by PC1.

Details of this packet will be observed later.