Chapter 6: Network Layer

Introduction to Networks v5.1


Chapter Outline

- 6.0 Introduction
- 6.1 Network Layer Protocols
- 6.2 Routing
- 6.3 Routers
- 6.4 Configure a Cisco Router

Cisco Public

6.5 Summary

Section 6.1: Network Layer Protocols

Upon completion of this section, you should be able to:

- Describe the purpose of the network layer in data communication.
- Explain why the IPv4 protocol requires other layers to provide reliability. (To include: media independent, unreliable, and connectionless.)
- Explain the role of the major header fields in the IPv4 packet.
- Explain the role of the major header fields in the IPv6 packet.

Topic 6.1.1: Network Layer in Communication


The Network Layer

End to End Transport processes

- Addressing end devices
- Encapsulation
- Routing
- De-encapsulating

The Exchange of Data


Network layer protocols forward transport layer PDUs between hosts.

Network Layer Protocols

Application Presentation 5 Session Transport Network Data Link Physical


- Internet Protocol version 4 (IPv4)
- Internet Protocol version 6 (IPv6)

Topic 6.1.2: Characteristics of the IP Protocol


Encapsulating IP


Transport Layer PDU = Segment


The transport layer adds a header so segments can be reassembled at the destination.


Encapsulating IP (cont.)

Network Layer PDU = IP Packet


The network layer adds a header so packets can be routed through complex networks and reach their destination. In TCP/IP based networks, the network layer PDU is the IP Packet.

Characteristics of IP


Connectionless

No connection with the destination is established before sending data packets.

IP - Connectionless


A letter is sent.


The sender doesn't know:

- If the receiver is present
- If the letter arrived
- If the receiver can read the letter

The receiver doesn't know:

When it is coming

IP – Connectionless (cont.)


The sender doesn't know:

- If the receiver is present
- If the packet arrived
- If the receiver can read the packet

The receiver doesn't know:


When it is coming

IP – Best Effort Delivery


As an unreliable network layer protocol, IP does not guarantee that all sent packets will be received. Other protocols manage the process of tracking packets and ensuring their delivery.

IP – Media Independent


IP packets can travel over different media.

Topic 6.1.3: IPv4 Packet


IPv4 Packet Header


Topic 6.1.4: IPv6 Packet


Limitations of IPv4

- IP address depletion
- Internet routing table expansion
- Lack of end-to-end connectivity


Introducing IPv6

- Increased address space
- Improved packet handling
- Eliminates the need for NAT

4 billion IPv4 addresses

4,000,000,000

VS.

340 undecillion IPv6 addresses

340,000,000,000,000,000,000

Encapsulating IPv6

IPv4 Header


Version	IHL	Type of Service	Total Length				
Identification			Flags	Fragment Offset			
Time-	to-Live	Protocol	Header Checksum				
Source Address							
Destination Address							
Options Padding							

IPv6 has a simplified header

- Field names kept from IPv4 to IPv6
- Name and position changed in IPv6
- Fields not kept in IPv6

Encapsulating IPv6 (cont.)

IPv6 Header


IPv6 has a simplified header

Cisco Public

Legend


- Field names kept from IPv4 to IPv6
- Name and position changed in IPv6
- New field in IPv6

Encapsulating IPv6 (cont.)


IPv6 Packet Header

Fields in the IPv6 Packet Header


- Version = 0110
- Traffic Class = Priority
- Flow Label = same flow will receive same handling
- Payload Length = same as total length
- Next Header = Layer 4 Protocol
- Hop Limit = Replaces TTL field

Section 6.2: Routing

Upon completion of this section, you should be able to:

- Explain how a host device uses routing tables to direct packets to itself, a local destination, or a default gateway.
- Compare a host routing table to a routing table in a router.

Topic 6.2.1: How a Host Routes


Host Forwarding Decision

Three Types of Destinations

Itself

Local Host


Remote Host

Default Gateway

- Routes traffic to other networks
- Has a local IP address in the same address range as other hosts on the network
- Can take data in and forward data out

Using the Default Gateway

Host Default Gateway


Host Routing Tables

IPv4 Routing Table for PC1


<output omitted=""></output>								
IPv4 Route Table								
Active Routes:								
Network Destination	n Netmask	Gateway	Interface	Metric				
0.0.0.0	0.0.0.0	192.168.10.1	192,168,10,10	2.5				
127.0.0.0	255.0.0.0	On-link	127.0.0.1	306				
127.0.0.1	255.255.255.255	On-link	127.0.0.1	306				
127,255,255,255	255,255,255,255	On-link	127.0.0.1	306				
192,168,10.0	255,255,255.0	On-link	192,168,10,10	281				
192,168,10,10	255.255.255.255	On-link	192,168,10,10	281				
192,168,10,255	255.255.255.255	On-link	192.168.10.10	281				
224.0.0.0	240.0.0.0	On-link	127.0.0.1	306				
224.0.0.0	240.0.0.0	On-link	192,168,10,10	281				
255.255.255.255	255.255.255.255	On-link	127.0.0.1	304				
255.255.255.255	255,255,255,255	On-link	192.168.10.10	283				
255,255,255,255	255,255,255,255	OU-TIUK	192,168,10,10	281				

Topic 6.2.2: Router Routing Tables


Router Packet Forwarding Decision

Directly Connected and Remote Network Routes


IPv4 Router Routing Table


R1 IPv4 Routing Table


```
R1#show ip route
<output omitted>
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.1.1.0/24 [90/2170112] via 209.165.200.226, 00:00:05,
 Serial0/0/0
 10.1.2.0/24 [90/2170112] via 209.165.200.226, 00:00:05,
 Serial0/0/0
 192.168.10.0/24 is variably subnetted, 2 subnets, 3 masks
 192.168.10.0/24 is directly connected, GigabitEthernet0/0
C
 192.168.10.1/32 is directly connected, GigabitEthernet0/0
 192.168.11.0/24 is variably subnetted, 2 subnets, 3 masks
 192.168.11.0/24 is directly connected, GigabitEthernet0/1
 192.168.11.1/32 is directly connected, GigabitEthernet0/1
 209.165.200.0/24 is variably subnetted, 2 subnets, 3 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
C
 209.165.200.225/32 is directly connected, Serial0/0/0
```

Directly Connected Routing Table Entries

Understanding Local Route Entries


Route source – Identifies how the network was learned by the router.

Destination network – Identifies the destination network and how it was learned.

Outgoing interface – Identifies the exit interface to use to forward a packet toward the final destination.

Remote Network Routing Table Entries


Next-Hop Address


```
R1# show ip route
<output omitted>
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.1.1.0/24 [90/2170112] via 209.165.200.226, 00:00:05,
 Serial0/0/0
 10.1.2.0/24 [90/2170112] via 209.165.200.226, 00:00:05,
 Serial0/0/0
 192.168.10.0/24 is variably subnetted, 2 subnets, 3 masks
С
 192.168.10.0/24 is directly connected, GigabitEthernet0/0
 192.168.10.1/32 is directly connected, GigabitEthernetO/0
 192.168.11.0/24 is variably subnetted, 2 subnets, 3 masks
 192.168.11.0/24 is directly connected, GigabitEthernet0/1
 192.168.11.1/32 is directly connected, GigabitEthernet0/1
 209.165.200.0/24 is variably subnetted, 2 subnets, 3 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
 209.165.200.225/32 is directly connected, Serial0/0/0
R1#
```

Section 6.3: Routers

Upon completion of this section, you should be able to:

- Describe the common components and interfaces of a router.
- Describe the boot-up process of a Cisco IOS router.

Topic 6.3.1: Anatomy of a Router


A Router is a Computer/Router CPU and OS

Routers require:

- Central processing units (CPUs)
- Operating systems (OSs)

Memory consisting of:

- Random-access memory (RAM)
- Read-only memory (ROM)
- Nonvolatile random-access memory (NVRAM)
- Flash
- The Cisco Internetwork Operating System (IOS) is the system software used for most Cisco devices regardless of the size and type of the device.

Router Memory


RAM uses the following applications and processes:

IOS and running-config

Routing table

ARP cache

Packet buffering


ROM stores the following:

- Bootup information that provides the startup instructions
- Power-on self-test (POST) that tests all the hardware components
- Limited IOS to provide a backup version of the IOS.


Inside of a Router


Connect to a Router


LAN and WAN Interfaces


Topic 6.3.2: Router Boot-up


Bootset Files

Files Copied to RAM During Bootup


Router Bootup Process


Show version output

```
Router#show version
Cisco IOS Software, C1900 Software (C1900-UNIVERSALK9-M),
Version 15.2(4)M1, RELEASE SOFTWARE (fc1)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2012 by Cisco Systems, Inc.
Compiled Thu 26-Jul-12 19:34 by prod rel team
ROM: System Bootstrap, Version 15.0(1r)M15,
RELEASE SOFTWARE (fc1)
Router uptime is 10 hours, 9 minutes
System returned to ROM by power-on
System image file is
"flash0:c1900-universalk9-mz.SPA.152-4.M1.bin"
Last reload type: Normal Reload
Last reload reason: power-on
<output omitted>
Cisco CISCO1941/K9 (revision 1.0)
with 446464K/77824K bytes of memory.
Processor board ID FTX16368487
```

Show version output (cont.)


Section 6.4: Configure a Cisco Router


Upon completion of this section, you should be able to:

- Configure initial settings on a Cisco IOS router.
- Configure two active interfaces on a Cisco IOS router.
- Configure devices to use the default gateway.

Topic 6.4.1: Configure Initial Settings


Basic Switch Configuration Steps


Basic Router Configuration Steps


Limiting Device Access


Topic 6.4.2: Configure Interfaces


Configure Router Interfaces


Verify Interface Configuration

show ip route Displays the contents of the IPv4 routing table stored in RAM.

show interfaces Displays statistics for all interfaces on the device.


show ip interface Displays the IPv4
 statistics for all interfaces
 on a router.


Topic 6.4.3: Configure the Default Gateway


Default Gateway for a Host


Default Gateway for a Switch


If the default gateway was not configured on S1, response packets from S1 would not be able to reach the administrator at 192.168.11.10. The administrator would not be able to manage the device remotely.

Section 6.5: Summary

Chapter Objectives:

- Explain how network layer protocols and services support communications across data networks.
- Explain how routers enable end-to-end connectivity in a small to medium-sized business network.
- Explain how devices route traffic in a small to medium-sized business network.
- Configure a router with basic configurations.

Thank you.

CISCO Cisco Networking Academy
Mind Wide Open