

Network Administration

Lab 4

DHCP

in a

Windows Server 2016 Workgroup

SWINBURNE UNIVERSITY OF TECHNOLOGY

Aims:

To install and configure DHCP

- Scopes
- Exclusions
- Reservations
- Options
- (High Availability)

Virtual Machines

sWin10PC201 and sWin16SVR3

Preliminary Settings

- 1. Download fresh copies of the Network Administration virtual machines.
- 2. Launch sWin16SVR3. Log on as Administrator with the password Pa55w.rd.
- 3. Repeat step 2 for sWin10PC201.

What type of address is this? _

Ensure that sWin16SVR3 has the IPv4 address 192.168.100.13/24 and both sWin16SVR3 & sWin10PC201 are connected to the Wantirna Virtual Switch.

- 4. On **sWin10PC201** right click on the **Start** button and run **Windows Powershell (Admin)**.
- 5. At the prompt type:

Set-NetIPInterface -InterfaceAlias Ethernet -dhcp enabled

Wait about 20 seconds, then type ipconfig and press Enter.

Record your IPv4 Address, Subnet Mask and Default Gateway here: IPv4

Address:

Subnet Mask:

Default Gateway:

Installing DHCP

- 6. On **sWin16SVR3**, in Server Manager, from the **Manage** menu select **Add Roles** and **Features**.
- 7. As we will be installing to the local server (i.e. the server we are currently logged on to) we can accept the defaults for the next three screens. So click **Next** three times and stop on the **Select server roles** page.
- 8. Click in the check box next to **DHCP.** You will be prompted to add features that are required. Click the **Add Features** button, and **Next**, three times.
- 9. On the **Confirm installation selections**, verify that you are adding the DHCP server tools and click the **Install** button.
- 10. When the text under the blue line reads **Configuration required. Installation succeeded on sWin16SVR3**, click the **Close** button.

Post-deployment configuration

Even though we have installed the DHCP server role, we need to now configure the role. Server manager tells us this.

11. In **Server Manager**, notice that there is now a yellow triangle alert that appears.

Figure 1 - DHCP Post-deployment flag

12. Click on the alert, then click on **Complete DHCP configuration**.

What you do next depends on your network environment. If you are in a Windows Domain, then you must **Authorize** your new DHCP server with the **Domain Controller** before any computer in the domain will accept a lease from it. To do this you would need to provide the account details of a user that has the rights to make this change, such as the domain Administrator.

But this lab is working within a Workgroup network environment and authorisation is not required.

On the dialog that describe the service accounts to be created, click the **Commit** button. On the Summary page, click **Close**.

We have now completed the post-deployment configuration, but our server is still not configured to offer IP addresses.

Creating a Scope

Remember, IPv4 addresses are **logical** addresses. Other than APIPA, administrators must configure them. Even though we use DHCP to automate the allocation of IP addresses, we still need to configure those addresses.

The first step is to configure a **Scope**.

13. In Server Manager, click the Tools menu, then select DHCP

Figure 2 - A new installation of DHCP

- 14. If you have not configured step 12 correctly then a red arrow will appear on you server. If this has happened to you, consult with a fellow student, and if neither of you can resolve the problem call your supervisor over.
- 15. To create a **Scope**, click on the server name (sWin16SVR3) to expand the subcontainers **IPv4** and **IPv6**. We want **IPv4**.

Now this is one of the peculiarities with Windows, you do not get a right click menu until you have clicked on an object.

Click on IPv4, then right click on IPv4 and select New Scope...

This brings up the new scope wizard.

16. Click **Next** on the first page of the wizard, and enter the name **Wantirna**. In the description you would normally briefly record the purpose and in a large organisation the job number so that who authorised it and who configured it can be retrieved. This can be vital for the security of your network as you need to shut down services that are no longer required. A good description allows you to do this.

Click Next.

17. On the **IP Address Range** page of the wizard, enter the values as provided in Figure 3.

Figure 3 - DHCP New Scope IP Address Range

Then click Next.

18. On the **Add Exclusions and Delay** page we will not configure Exclusions yet. But notice the **Subnet delay in milli second:** (sic) field. This allows you to delay how long the server waits before it sends out a **DHCP** offer packet. This is very useful when you want to have a backup DHCP server and you only want it to kick in when the primary DHCP server is down. The delay allows this to happen.

Click Next.

19. You should now be on the **Lease Duration** page. Normally we would leave this at 8 days. But sometimes you may be running a conference or exhibition where many users will not be returning the next day. You do not want the DHCP server holding that IP address back and not offering it to any new devices for 8 days. In situations like this we would set the lease time to 8 hours.

The rule of thumb is for devices on a cable you lease for 8 days, for devices on WiFi 8 hours.

Choose a lease period between 8 hours and 8 days and click **Next**.

20. On the **Configure DHCP Options** page we will select **No**, and click **Next**. We will cover DHCP Options later in this laboratory.

21. Click Finish

Figure 4 - An Inactive DHCP Scope

22. In the DHCP Management console you will notice that there is a red down arrow in the icon of the new scope we have just created (and a resultant blue exclamation mark with the IPv4 container).

This means that the Scope has not been activated. Remembering that Windows has a frustrating quirk, **click** on the **Scope** icon, then **right click** the **Scope** icon and select **Activate** from the context menu. The red down arrow and blue exclamation mark should have now disappeared, and you DHCP server is now ready to send out offers.

23. To test if our DHCP server is now working change to **sWin10PC201** and go to **Powershell**.

7	1/	n	Δ	•
•	У	Ρ	L	•

ipconfig /renew

and press Enter.

This triggers the computer to send out a **DHCP discover** packet.

Record your IPv4 Address, Subnet Mask and Default Gateway here:

IPv4 Address:	
Subnet Mask:	
Default Gateway	

This address should be from the scope you have just configured.

Configuring Exclusions

There are times when we need to remove addresses from a Scope's pool. A legacy application running on a computer might need a specific address, or you can't risk a device being given any other address and must be configured manually (Note: there is a better way to meet this requirement, we learn about it below with Reservations).

In this situation you might want to **exclude** addresses from your pool. We will not see how to do this.

- 24. On **sWin16SVR3** in the **DHCP management** console, make sure that the **Wantirna** scope is expanded. **Right click** on the **Address Pool** container and select **New Exclusion Range...**
- 25. Enter the **Start IP address** as 192.168.100.150, and the **End IP address** as 192.168.100.159, and click the **Add** button.

We will now test to see if our exclusion range is being applied.

On sWin10PC201, type **ipconfig** /**release** press enter and type **ipconfig** /**renew**, (hint: you can press the up arrow to recall past commands) and press enter. Record the output here:

IPv4 Address:			
CI N		4)	\sim
Subnet Mask:			
Default Gateway:			
What has changed?	4		
wriat has changed:			

Configuring a Reservation

When the lease time expires, eventually the DHCP server will offer that IP address to another device. This can be a problem when need to host a resource that everyone needs access to. In those situations the device needs to only be given one address. If it has one address in one month and a different address in another month, then all the links to the resource may stop working. You could use a manually configured IP address (i.e. where you have to log on to the device and manually set the IP address), but if you need to change your addressing scheme, you will need to manually change the address of all of these devices.

In the section above, I stated there is a 'better' way to ensure that a device only ever has one address. You can use a **Reservation**. A reservation gives a device the same IP address, again and again. A reservation also has the advantage of keeping the configuration central, so if you need to change your addressing scheme you can do it all in the DHCP server.

Let's work through how to configure a Reservation

Figure 5 - DHCP Reservation Container

26. In DHCP Management, ensure that the IPv4 and Scope containers are expanded. **Right click** on **Reservations**, and choose **New Reservation...**

Figure 6 - Configuring a Reservation

27. In the **Reservation name** field enter the name **sWin10PC201** and the **IP** address 192.168.100.199.

We will now find the MAC address sWin10PC201 so we can complete configuring the reservation.

28. Change back to **sWin10PC201**, and in **Windows PowerShell (Admin)** type **ipconfig /all** and press **Enter**.

You should see output similar to the following

Figure 7 - Finding a MAC Address

29. Locate the line Physical Address and record it here:	M)	Ç
		- 1

30. Change back to **sWin16SVR3** and in the **MAC address** field, without the hyphens (i.e. '-') enter the Physical Address in step 0.

For example, in Figure 7 the address is presented as **00-15-5D-02-07-F0**. I would enter this as **00155D0207F0**

- 31. Switch back to **sWin10PC201** and do an ipconfig /release followed by and ipconfig /renew
- 32. Record your address here:

IPv4 Address:	
Subnet Mask:	
Default Gateway: _	OM PER-LITTE
What has changed?	

DHCP Options

So far we have learned how to use automatic IP configuration via DHCP to configure Windows computers to receive an IP address and a subnet mask. But these settings only allow our devices to communicate with other devices that are in both the same subnet and same LAN.

A device needs a **Default gateway** address to be able to communicate outside its own subnet. A device needs a **DNS Server** to be a part of an Active Directory Domain, or browse the internet using URLs.

We can use DHCP to deploy these settings using **DHCP Options**.

Options can be applied at a number of levels: Server, Scope, Reservation and with policies. Policies will not be assessed in the skills exam, so we will not attempt them in this lab.

Figure 8 - Levels of DHCP Options

- 33. On **sWin16SVR3**, in **DHCP Management console**, expand the scope created in the section **IPv4** above.
 - Click on the **Server Options** container, then **right click** to bring the **context menu**.

34. Select Configure Options...

This brings up the **Options** dialog box

Figure 9 - Configuring Server Options

There are other options we can configure:

Option code	Name
003	Router
004	Time Server
005	Name Servers
006	DNS Servers
12	Hostname
015	DNS Domain Name
031	Perform Router Discovery

Server Options

Sometimes we want a setting to be the same for all devices from <u>all scopes</u> on the DHCP server. For example, a DNS server can be used by all subnets. As our network does not currently have a DNS server, we will configure some other options.

- 35. In the **Server Options** dialog configure:
 - a. **003 Router** IP address setting to be 192.168.100.2, and click **Add**.
 - b. **015 DNS Domain Name** to be *NetAdmin.edu* and click **OK**.

Laboratory 4

36. Back on sWin10PC201 release and renew your IP address.
Verify that your new settings have been applied and record your new IP
configuration here:
DNS suffix:
IPv4 Address:
Subnet Mask:
Default Gateway:
Scope Options Scope options are identical to Server option, except for how widely they apply. While Server options apply to all scopes on a DHCP server, Scope options only apply to the pools in each scope.
Usually Scopes are associated with subnets. So it makes sense to configure default gateways using scope options, but use Server Options to configure those settings that need to apply to all scopes.
37. Back on sWin16SVR3 , expand the Wantirna scope, click on Scope Options , then, right click to bring up the context menu.
Select Configure Options , configure 003 Router IP address setting to be $192.168.100.\underline{1}$, and click Add .
38. Back on sWin10PC201 release and renew your IP address.
Verify that your new settings have been applied.
What has changed? What has remained the same?

Reservation Options

We have already learned how to configure a **Reservation**. Once the initial configuration is completed you can go back in and set the options for that Reservation.

39. Back on **sWin16SVR3**, expand the Wantirna scope, expand the Reservations container and click on the **192.168.100.199**, then, right click to bring up the context menu.

Select **Configure Options...**, configure **015 DNS Domain Name** as *ResSetDNS*, and click **OK**.

Option Precedence

If the same configuration setting is set in Server, Scope, and Reservation options, which is the option to *'rule them all'*? This is what we will investigate in this section.

40. Using the steps outlined above, use DHCP management console on **sWin16SVR3** to ensure the option **015 DNS Domain Name** is configured according to the following table:

Option	DNS Domain Name
Server option:	NetAdmin.edu
Scope option:	ScopeSetDNS.com
Reservation:	ResSetDNS.com

41. On **sWin10PC201**, at a command prompt, release and renew your IP address.

Type **ipconfig** /all, what is the **Hostname** that appears?

7/M	713
Which option rules them all?	

If you finish your lab early, you can attempt the extension questions, otherwise please skip forward to

Extension

- i. What are the risks of only using one DHCP server in an organisation?
- ii. What are the issues of using two DHCP servers on a network offering the same scopes? How can these issues be addressed?
- iii. When configuring DHCP we did not bind a scope to an interface. When a DHCP server has multiple interfaces, how does it know which interface to send offers on.

Install DHCP on sWin16RTR, create some pools that offer addresses in the same subnets as are currently configured on each Router interface.

Connect a PC to the different virtual switches and see what leases they give.

Pack up

- 42. Shut down and revert all virtual machines used in this lab.
- 43. Log off the Host server ATC626-XY
- 44. Push your chair in as you leave.

End of Lab