Chapter 8 Interconnecting Networks with TCP/IP

Objectives

Upon completion of this chapter you will be able to perform the following tasks:

- Identify the IP protocol stack, its protocol layer functions, and commonly used IP protocols
- Identify IP address classes, IP addresses, IP subnet masks, IP network numbers, subnet numbers, and possible host numbers.
- Configure IP addresses and subnet masks on a router interface and optionally configure a host table.
- Interconnect the VLANs with a layer three device such as a router on a stick.

Introduction to TCP/IP

Early protocol suite Universal

TCP/IP Protocol Stack

Application Layer Overview

Transport Layer Overview

Application

Transport

Internet

Data Link

Physical

Transmission Control

Protocol (TCP)

User Datagram Protocol (UDP)

Connection-

Oriented

Connectionless

TCP Segment Format

Bit 0		Bit 15	Bit 16	Bit 31			
Source port (16)			Destination port (16)				
Sequence number (32)							
Acknowledgement number (32)							
Header length (4)	Reserved (6)	Code bits (6)	Window (16)				
Checksum (16)			Urgent (16)				
Options (0 or 32 if any)							
Data (varies)							

20 Bytes

Port Numbers

TCP Port Numbers

TCP Three Way Handshake/Open Connection

TCP Three Way Handshake/Open Connection

TCP Three Way Handshake/Open Connection

© 2000, Cisco Systems, Inc. WWW.cisco.com ICND v1.0a—8-13

Sender Receiver

Receiver

UDP Segment Format

No sequence or acknowledgment fields

Internet Layer Overview

OSI network layer corresponds to the TCP/IP internet layer

IP Datagram

Bit 0 Bit 15 Bit 16 Bit 31

Version (4)	Header Length (4)	Priority & Type of Service (8)	Total Length (16)				
Identification (16)			Flags (3)	Fragment offset (13)			
Time to live (8)		Protocol (8)	Header checksum (16)				
Source IP Address (32)							
Destination IP Address (32)							
Options (0 or 32 if any)							
Data (varies if any)							

20 Bytes

Protocol Field

Determines destination upper-layer protocol

Internet Control Message Protocol

Address Resolution Protocol

Address Resolution Protocol

Address Resolution Protocol

Address Resolution Protocol

Introduction to TCP/IP Addresses

- Unique addressing allows communication between end stations
- Path choice is based on destination address

IP Addressing

	32 bits				
Dotted Decimal	Net	work	Host		
Maximum	255	255	255	255	

IP Addressing

IP Addressing

IP Address Classes

8 bits 8 bits 8 bits 8 bits Class A: **Network** Host Host Host Class B: **Network Network** Host Host Class C: Network **Network Network** Host

Class D: Multicast

Class E: Research

IP Address Classes

© 2000, Cisco Systems, Inc.

WWW.cisco.com

ICND v1.0a—8-47

Host Addresses

© 2000, Cisco Systems, Inc.

WWW.cisco.com

ICND v1.0a—8-48

Determining Available Host Addresses

Netw	ork	Но	st	
172	16	0	0	
	_	6 74457-60	∞ ८ 0₽4€21	N
10101100	00010000	00000000	00000000 0000001 00000011	1 2 3
		11111111 11111111	: 11111101 1111110	65534 65535
		11111111	11111111	65536 - 2
		$2^{N}-2=2^{16}-2$	2 = 65534	65534

IP Address Classes Exercise

A alalyses	Class	Maturant	11001
Address	Class	Network	Host

10.2.1.1

128.63.2.100

201.222.5.64

192.6.141.2

130.113.64.16

256.241.201.10

IP Address Classes Exercise Answers

Class	Network	Host
A	10.0.0.0	0.2.1.1
В	128.63.0.0	0.0.2.100
С	201.222.5.0	0.0.0.64
С	192.6.141.0	0.0.0.2
В	130.113.0.0	0.0.64.16
Nonexistent		
	A B C C B	A 10.0.0.0 B 128.63.0.0 C 201.222.5.0 C 192.6.141.0 B 130.113.0.0

Addressing without Subnets

Network 172.16.0.0

Addressing with Subnets

Network 172.16.0.0

Subnet Addressing

© 2000, Cisco Systems, Inc.

WWW.cisco.com

ICND v1.0a—8-54

Subnet Addressing

© 2000, Cisco Systems, Inc.

WWW.cisco.com

ICND v1.0a—8-55

Subnet Mask

Also written as "/24" where 24 represents the number of 1s in the mask.

Decimal Equivalents of Bit Patterns

		1	2	4	8	16	32	64	128
0	=	0	0	0	0	0	0	0	0
128	=	0	0	0	0	0	0	0	1
192	=	0	0	0	0	0	0	1	1
224	=	0	0	0	0	0	1	1	1
240	=	0	0	0	0	1	1	1	1
248	=	0	0	0	1	1	1	1	1
252	=	0	0	1	1	1	1	1	1
254	=	0	1	1	1	1	1	1	1
255	=	1	1	1	1	1	1	1	1

Subnet Mask without Subnets

	Netv	vork	Hos	st
172.16.2.160	10101100	00010000	00000010	10100000
255.255.0.0	11111111	11111111	00000000	0000000
	10101100	00010000	00000000	00000000
Network Number	172	16	0	0

Subnets not in use—the default

Subnet Mask with Subnets

	Netv	vork	Subnet	Host
172.16.2.160 255.255. <mark>255.</mark> 0	10101100 11111111	00010000 11111111	00000010 11111111	10100000 00000000
	10101100	00010000	01000000 524 527 527 527 527 527 527 527 527 527 527	00000000
Network Number	172	16	2	0

Network number extended by eight bits

Subnet Mask with Subnets (cont.)

	Netv	Subnet		Host	
172.16.2.160	10101100 11111111	00010000 11111111	00000010		100000
255.255.255.192	10101100	00010000	00000010		000000
Network			128 192 224 240 252 253	128 1 <mark>92</mark>	252 252 254 254 254 254 254
Number	172	16	2		128

Network number extended by ten bits

Subnet Mask Exercise

Address	Subnet Mask	Class	Subnet
172.16.2.10	255.255.255.0		
10.6.24.20	255.255.240.0		
10.30.36.12	255.255.255.0		

Subnet Mask Exercise Answers

Address	Subnet Mask	Class	Subnet
172.16.2.10	255.255.255.0	В	172.16.2.0
10.6.24.20	255.255.240.0	Α	10.6.16.0
10.30.36.12	255.255.255.0	A	10.30.36.0

Broadcast Addresses

Last

First

Broadcast

172 16	2	160
--------	---	-----

172.16.2.160 10101100 00010000 00000010 10100000 Host

255.255.255.192 11111111 11111111 11111111 11000000 Mask

Subnet

Broadcast

First

Last

Class B Subnet Example

IP Host Address: 172.16.2.121 Subnet Mask: 255.255.255.0

	Network	Network	Subnet	Host
172.16.2.121:	10101100	00010000	00000010	01111001
255.255.255.0:	11111111	11111111	11111111	0000000
Subnet:	10101100	00010000	00000010	00000000
Broadcast:	10101100	00010000	00000010	11111111

Subnet Address = 172.16.2.0

Host Addresses = 172.16.2.1–172.16.2.254

Broadcast Address = 172.16.2.255

Eight bits of subnetting

Subnet Planning

Class C Subnet Planning Example

IP Host Address: 192.168.5.121 Subnet Mask: 255.255.255.248

	Network	Network	Network	Subnet	Host
192.168.5.121: 255.255.255.248:		10101000 11111111	00000101 11111111	01111 11111	
Subnet: Broadcast:	11000000 11000000	10101000 10101000	00000101 00000101	01111 01111	

Subnet Address = 192.168.5.120

Host Addresses = 192.168.5.121-192.168.5.126

Broadcast Address = 192.168.5.127

Five Bits of Subnetting

Broadcast Addresses Exercise

Address	Subnet Mask	Class	Subnet	Broadcast	
201.222.10.60	255.255.255.248				
15.16.193.6	255.255.248.0				
128.16.32.13	255.255.255.252				
153.50.6.27	255.255.255.128				/

Broadcast Addresses Exercise Answers

_						
	Address	Subnet Mask	Class	Subnet	Broadcast	
	201.222.10.60	255.255.255.248	С	201.222.10.56	201.222.10.63	
	15.16.193.6	255.255.248.0	Α	15.16.192.0	15.16.199.255	
	128.16.32.13	255.255.252	В	128.16.32.12	128.16.32.15	
	153.50.6.27	255.255.255.128	В	153.50.6.0	153.50.6.127	

Switch IP Address Configuration

Switch (config) #ip address ip-address subnet-mask

- Assigns an address and subnet mask
- Starts IP processing on a switch

Switch (config) #ip default-gateway ip-address

Specifies a default gateway

Router IP Address Configuration

Router(config-if)#ip address ip-address subnet-mask

- Assigns an address and subnet mask
- Starts IP processing on a router interface

Router IP Address Configuration

```
Router#term ip netmask-format {bitcount| decimal | hexadecimal}
```

 Sets display format of network mask for current session

```
Router(config-line)#ip netmask-format
{bitcount | decimal | hexadecimal}
```

 Sets format of network mask for a specific line

Router IP Host Names


```
Router (config) #ip host name [tcp-port-number] address [address]
```

Defines static host name to IP address mapping

```
ip host Norine 172.16.3.1 192.168.3.1
ip host Roger 172.16.4.3
```

Hosts/interfaces selectable by name or IP address

Router Name Server Configuration

Router (config) #ip name-server server-address1 [[server-address2]...[server-address6]]

 Specifies one or more hosts that supply host name to logical address resolution

Router Name System

```
Router(config) #ip domain-lookup
Router(config) #end
Router#pat
Translating "pat"...domain server (255.255.255.255)
% Unknown command or computer name, or unable to find computer address
Router#config t
Router(config) #no ip domain-lookup
Router(config) #end
Router#pat
Translating "pat"
% Unknown command or computer name, or unable to find computer address
Router#
```


DNS enabled by default

Router Display Host Names

```
Router#show hosts
Default domain is not set
Name/address lookup uses domain service
Name servers are 255,255,255,255
Host
 Flags Age Type
 Address (es)
 0 IP
 172.16.100.100
Norine
 (perm, OK)
 (perm, OK) 0 IP
 172.16.100.101
Roger
Frank
 0 IP
 172.16.200.200
 (perm, OK)
Bob
 172.16.200.201
 (perm, OK)
 IP
```


Shows the host table

VLAN to VLAN Overview

Network layer devices combine multiple broadcast domains

Dividing a Physical Interface into Subinterfaces

Physical interfaces can be divided into multiple subinterfaces

ISL Encapsulation

Router(config-subif) #encapsulation isl vlan identifier

Enables ISL on a subinterface

Routing Between VLANs

Routing Between WANs

Visual Objective

Summary

After completing this chapter, you should be able to perform the following tasks:

- Identify the TCP/IP protocol stack and the functions of each layer
- Separate an IP address into its subcomponents: the network, subnet, and host portions
- Configure IP addresses on Cisco router and switch interfaces
- Interconnect VLANs using a layer three device such as a "router on a stick"

Review Questions

- 1. What is the difference between the TCP and UDP transport layer protocols?
- 2. Given a host with IP address, 192.168.20.1 255.255.255.240, how many other hosts can you have in that network?
- 3. What is required to interconnect separate VLANs?