

The McGraw·Hill Companies

Chapter 18

Host Configuration: DHCP

TCP/IP Protocol

Suite

OBJECTIVES:

- To give the reasons why we need host configuration.
- To give a historical background of two protocols used for host configuration in the past.
- To define DHCP as the current Dynamic Host Configuration Protocol.
- To discuss DHCP operation when the client and server are on the same network or on different networks.
- To show how DHCP uses two well-known ports of UDP to achieve configuration.
- To discuss the states the clients go through to lease an IP address from a DHCP server.

TCP/IP Protocol

Chapter Outline

18.1 Introduction

18.2 DHCP Operation 18.3 Configuration

18-1 INTRODUCTION

Each computer that uses the TCP/IP protocol suite needs to know its IP address. If the computer uses classless addressing or is a member of a subnet, it also needs to know its subnet mask. Most computers today need two other pieces of information: the address of a default router to be able to communicate with other networks and the address of a name server to be able to use names instead of addresses as we will see in the next chapter. In other words, four pieces of information are normally needed.

TCP/IP Protocol Suite

Topics Discussed in the Section

- **✓** Previous Protocols
- **DHCP**

18-2 DHCP OPERATION

The DHCP client and server can either be on the same network or on different networks. Let us discuss each situation separately.

Topics Discussed in the Section

- **✓** Same Network
- **✓ Different Networks**
- **UDP Ports**
- **✓** Using TFTP
- Error Control
- **✓** Packet Format

Figure 18.1 Client and server on the same network

TCP/IP Protocol Suite

Figure 18.2 Client and server on two different networks

TCP/IP Protocol Suite

Figure 18.4 DHCP packet format

0		8	16	24	31			
	Operation code	Hardware type	Hardware length	Hop count				
	Transaction ID							
	Number of seconds Flags							
	Client IP address							
	Your IP address							
	Server IP address							
	Gateway IP address							
	Client hardware address (16 bytes)							
	Server name (64 bytes)							
	Boot file name (128 bytes)							
	Options (Variable length)							

TCP/IP Pr

Suite

11

braodcast

Length in byted defined in the length field.

Table 18.1Options for DHCP

Tag	Length	Value	Description
0			Padding
1	4	Subnet mask	Subnet mask
2	4	Time of the day	Time offset
3	Variable	IP addresses	Default router
4	Variable	IP addresses	Time server
5	Variable	IP addresses	IEN 16 server
6	Variable	IP addresses	DNS server
7	Variable	IP addresses	Log server
8	Variable	IP addresses	Quote server
9	Variable	IP addresses	Print server
10	Variable	IP addresses	Impress
11	Variable	IP addresses	RLP server
12	Variable	DNS name	Host name
13	2	Integer	Boot file size
53	1	Discussed later	Used for dynamic configuration
128–254	Variable	Specific information	Vendor specific
255			End of list

TCP/IP Protocol

Suite 14

18-3 CONFIGURATION

The DHCP has been devised to provide static and dynamic address allocation.

Topics Discussed in the Section

- **✓** Static Address Allocation
- Dynamic Address Allocation
- **✓** Transition States
- **Other Issues**
- Exchanging Messages

Figure 18.8 DHCP client transition diagram

DHCPREQUEST

TCP/IP Protocol Suite

18

Figure 18.9 Exchanging messages

TCP/IP Protocol Suite

19