

OSI Network Layer


Network Fundamentals – Chapter 5

Cisco Networking Academy® Mind Wide Open™

Objectives


- Identify the role of the Network Layer, as it describes communication from one end device to another end device.
- Examine the most common Network Layer protocol, Internet Protocol (IP), and its features for providing connectionless and best-effort service.
- Understand the principles used to guide the division or grouping of devices into networks.
- Understand the hierarchical addressing of devices and how this allows communication between networks.
- Understand the fundamentals of routes, next hop addresses and packet forwarding to a destination network.

 Define the basic role of the Network Layer in data networks


TCP/IP

 Identify the basic characteristics and the role of the IPv4 protocol


IP Packets flow through the internetwork.

- Connectionless No connection is established before sending data packets.
- Best Effort (unreliable) No overhead is used to guarantee packet delivery.
- Media Independent Operates independently of the medium carrying the data.

 Describe the implications for the use of the IP protocol as it is connectionless

Connectionless Communication


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

 Describe the implications for the use of the IP protocol as it is considered an unreliable protocol

Best Effort


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.

 Describe the implications for the use of the IP as it is media independent

Media Independence


IP packets can travel over different media.

 Describe the role of framing in the Transport Layer and explain that segments are encapsulated as packets

Generating IP Packets

Transport Layer Encapsulation


Network Layer Encapsulation


IP Packet


In TCP/IP based networks, the Network layer PDU is the IP packet.

 Identify the major header fields in the IPv4 protocol and describe each field's role in transporting packets


IPv4 Packet Header Fields


 List several different reasons for grouping devices into sub-networks and define several terms used to identify the sub-networks


 List several ways in which dividing a large network can increase network performance


Replacing the middle switch with a router creates 2 IP subnets, hence, 2 distinct broadcast domains. All devices are connected but local broadcasts are contained.

 List several ways in which dividing a large network can increase network security


 Explain the communication problems that emerge when very large numbers of devices are included in one large network


Hosts do not know how to deliver data to devices in a remote network - this is the role of the gateway.

 Describe how hierarchical addressing solves the problem of devices communicating across networks of networks

Hierarchical Addressing


TO: Jane Doe 170 West Tasman Drive, San Jose, CA 95134, USA


At each step of delivery, the post office need only examine the next hierarchical level.


 Describe the purpose of further subdividing networks into smaller networks

Hierarchical IPv4 Address


 Describe the role of an intermediary gateway device in allowing devices to communicate across sub-divided networks

Gateways Enable Communications between Networks


 Trace the steps of an IP packet as it traverses unchanged via routers from sub network to sub-network


 Describe the role of a gateway and the use of a simple route table in directing packets toward their ultimate destinations

Routing Tables


Define a route and its three key parts

Local Router Routing Table


 Describe the purpose and use of the destination network in a route

Confirming the Gateway and Route


This is the routing table output of Local Router when the "show ip route" is issued.

The next hop for networks 10.1.1.0/24 and 10.1.2.0/24 from Local Router is 192.168.2.2.


Describe the purpose and use of the next hop in a route


Routing Table Output with Next Hops

```
10.0.0.0/24 is subnetted, 2 subnets
 10.1.1.0 [120/1] via 192.168.2.2, 00:00:08, FastEthernet0/0
 10.1.2.0 [120/1] via 192.168.2.2, 00:00:08, FastEthernet0/0
C 192.168.1.0/24 is directly connected, FastEthernet0/0
```


 Trace the steps of several IP packets as they are routed through several gateways from devices on one sub network to devices on other sub networks

Route Entry Exists


4. Network 10.1.2.0 is found in the routing table

5. Router re-encapsulates the packet 6. Packet is sent to Network 10.1.2.0

 Describe the purpose of routing protocols and the need for both static and dynamic routes

Static Routing


Router A:

192.168.2.2/24

configured manually as next hop for networks 10.1.1.0/24 and 10.1.2.0/24


Router B:

192.168.1.2/24

configured manually as next hop for networks 10.1.1.0/24 and 10.1.2.0/24

 Explain how routes are manually configured to build routing table

Dynamic Routing


Router B learns about Router C's networks dynamically.

Router B's next hop to 10.1.1.0 and 10.1.2.0 is 192.168.1.2 (Router C).

Router A learns about Router C's networks dynamically from Router B.

Router A's next hop to 10.1.1.0 and 10.1.2.0 is 192.168.2.2 (Router B).

 Explain the role of routing protocols in building the routing table


Summary

In this chapter, you learned to:

- Identify the role of the Network layer as it describes communication from one end device to another end device.
- Examine the most common Network layer protocol, Internet Protocol (IP), and its
 features for providing connectionless and best-effort service.
- Describe the principles used to guide the division, or grouping, of devices into networks.
- Explain the purpose of the hierarchical addressing of devices and how this allows communication between networks.
- Describe the fundamentals of routes, next-hop addresses, and packet forwarding to a destination network.

