

Packet Tracer - Verifying IPv4 and IPv6 Addressing

Topology

Addressing Table

Device	Interface	IPv4 Address	Subnet Mask	Default Gateway
Device		IPv6 Address/Prefix		- Delault Galeway
R1	G0/0	10.10.1.97	255.255.255.224	N/A
		2001:DB8:1:1::1/64		N/A
	S0/0/1	10.10.1.6	255.255.255.252	N/A
		2001:DB8:1:2::2/64		N/A
	Link-local	FE80::1		N/A
R2	S0/0/0	10.10.1.5	255.255.255.252	N/A
		2001:DB8:1:2::1/64		N/A
	S0/0/1	10.10.1.9	255.255.255.252	N/A
		2001:DB8:1:3::1/64		N/A
	Link-local	FE80::2		N/A
R3	G0/0	10.10.1.17	255.255.255.240	N/A
		2001:DB8:1:4::1/64		N/A
	S0/0/1	10.10.1.10	255.255.255.252	N/A
		2001:DB8:1:3::2/64		N/A
	Link-local	FE80::3		N/A
PC1	NIC			
PC2	NIC			

Objectives

Part 1: Complete the Addressing Table Documentation

Part 2: Test Connectivity Using Ping

Part 3: Discover the Path by Tracing the Route

Background

Dual-stack allows IPv4 and IPv6 to coexist on the same network. In this activity, you will investigate a dual-stack implementation including documenting the IPv4 and IPv6 configuration for end devices, testing connectivity for both IPv4 and IPv6 using **ping**, and tracing the path from end to end for IPv4 and IPv6.

Part 1: Complete the Addressing Table Documentation

Step 1: Use ipconfig to verify IPv4 addressing.

- a. Click PC1 and click the Desktop tab > Command Prompt.
- b. Enter the **ipconfig /all** command to collect the IPv4 information. Fill in the **Addressing Table** with the IPv4 address, subnet mask, and default gateway.
- c. Click PC2 and click the Desktop tab > Command Prompt.
- d. Enter the **ipconfig /all** command to collect the IPv4 information. Fill in the **Addressing Table** with the IPv4 address, subnet mask, and default gateway.

Step 2: Use ipv6config to verify IPv6 addressing.

- a. On **PC1**, enter the **ipv6config /all** command to collect the IPv6 information. Fill in the **Addressing Table** with the IPv6 address, subnet prefix, and default gateway.
- b. On **PC2**, enter the **ipv6config /all** command to collect the IPv6 information. Fill in the **Addressing Table** with the IPv6 address, subnet prefix, and default gateway.

Part 2: Test Connectivity Using Ping

Step 1: Use ping to verify IPv4 connectivity.

- a. From PC1, ping the IPv4 address for PC2. Was the result successful?
- b. From PC2, ping the IPv4 address for PC1. Was the result successful?

Step 2: Use ping to verify IPv6 connectivity.

- a. From PC1, ping the IPv6 address for PC2. Was the result successful?
- b. From PC2, ping the IPv6 address of PC1. Was the result successful?

Part 3: Discover the Path by Tracing the Route

Step 1: Use tracert to discover the IPv4 path.

a. From PC1, trace the route to PC2.

```
PC> tracert 10.10.1.20
```

What addresses were encountered along the path?

With which interfaces are the four addresses associated?

b. From **PC2**, trace the route to **PC1**.

What addresses were encountered along the path?

With which interfaces are the four addresses associated?

Step 2: Use tracert to discover the IPv6 path.

a. From PC1, trace the route to the IPv6 address for PC2.

PC> tracert 2001:DB8:1:4::A

What addresses were encountered along the path?

With which interfaces are the four addresses associated?

b. From **PC2**, trace the route to the IPv6 address for **PC1**. What addresses were encountered along the path?

With which interfaces are the four addresses associated?

Suggested Scoring Rubric

Activity Section	Question Location	Possible Points	Earned Points
Part 1: Complete the	Step 1b	10	
Addressing Table Documentation	Step 1d	10	
	Step 2a	10	
	Step 2b	10	
	Part 1 Total	40	
Part 2: Test Connectivity	Step 1a	7	
Using Ping	Step 1b	7	
	Step 2a	7	
	Step 2b	7	
	Part 2 Total	28	
Part 3: Discover the Path by	Step 1a	8	
Tracing the Route	Step 1b	8	
	Step 2a	8	
	Step 2b	8	
	Part 3 Total	32	
	Total Score	100	