IP Address Allocation, Resolution

Cabrillo College

CIS 81 and CST 311

Rick Graziani

Cabrillo College

Spring 2006

Address Allocation

IP Addressing

- Static
- Dynamic

Static IP Addressing

- You have to go to each individual device
 - Meticulous records must be kept
 - No duplicate IP addresses

Dynamic Addressing

Cabrillo College

Current Technology

- Dynamic Host Configuration Protocol (DHCP)
 - Successor to BOOTP
 - Allows host to obtain an IP address quickly and dynamically
 - Uses a defined range of IP address

Legacy Technologies

- Reverse Address Resolution Protocol (RARP)
 - Binds MAC addresses to IP addresses
- BOOTstrap Protocol (BOOTP)
 - Uses UDP to carry messages
 - Uses broadcast IP datagram
 - MAC address pre-matched to IP address
 - Can contain additional information (default gateway)

DHCP

Starting DHCP

- DHCP begins at startup or can be done with:
 - ipconfig /release
 - ipconfig /renew

DHCP Discover: Host, "I need an IP Address..."

	الللله					Cabrillo	College	
No.	Time	Source	Destination	Protocol -	Info			
	371 9.229324	0.0.0.0	255.255.255.255	DHCP		- Transaction IC		
	108 10.148185 109 10.148525	207.62.187.53 0.0.0.0	172.16.11.38 255.255.255.255	DHCP DHCP	DHCP Offer	- Transaction IC - Transaction IC		
	10 10.148323	207.62.187.53	172.16.11.38	DHCP	DHCP ACK	- Transaction ID		
□ Er	ama 371 (3// h	ytes on wire, 344	hytes cantured)					
			3 (00:0a:e4:d4:4c:f	3), Dst:	ff:ff:ff:ff:	ff:ff (ff:ff:ff:f	f:ff:ff)	
	Destination: f	f:ff:ff:ff:ff(ff:ff:ff:ff:ff)				,	
		e4:d4:4c:f3 (00:0a	:e4:d4:4c:f3)					
	Type: IP (0x08		.0.0.0), DST: 255.2	55 255 2	255 (255 255 2	55 255)		
	Version: 4	1, 51 C. 0.0.0.0 (0	,, bsc. 255.2	33.233.2	.55 (255,255,2	33.233)		
	Header length:							
			x00 (DSCP 0x00: Def	ault; EC	N: 0x00)			
	Total Length:	330 : 0x6aa4 (27300)						
	Flags: 0x00	. UXUAA4 (27300)						
1	Fragment offse							
	Time to live:							
	Protocol: UDP	(0x11) m: 0xcell [correct						
	Source: 0.0.0.		J					
	Destination: 2	55.255.255.255 (25						
□ Us	er Datagram Pr	otocol, Src Port:	68 (68), Dst Port:	67 (67)				
	Destination po	rt: 67 (67)						
	Length: 310	10. 07 (07)						
	Checksum: 0x8f49 [correct]							
	⊟ Bootstrap Protocol							
	Message type: Boot Request (1) Hardware type: Ethernet							
	Hardware address length: 6							
	Hops: 0							
	Transaction ID: 0x08ad5eb6							
	Seconds elapsed: 0 ⊞ Bootp flags: 0x0000 (Unicast)							
Ш	BOOTP Flags: 0	xuuuu (umicast)						

DHCP Discover: Host, "I need an IP Address..."

Cabrillo College ⊟ Bootstrap Protocol Message type: Boot Request (1) Hardware type: Ethernet Hardware address length: 6 Hops: 0 Transaction ID: 0x08ad5eb6 Seconds elapsed: 0 ⊟ Bootp flags: 0x0000 (Unicast) O... = Broadcast flag: Unicast .000 0000 0000 0000 = Reserved flags: 0x0000 Client IP address: 0.0.0.0 (0.0.0.0) Your (client) IP address: 0.0.0.0 (0.0.0.0) Next server IP address: 0.0.0.0 (0.0.0.0) Relav agent IP address: 0.0.0.0 (0.0.0.0) Client MAC address: 00:0a:e4:d4:4c:f3 (00:0a:e4:d4:4c:f3) Server host name not given Boot file name not given Magic cookie: (OK) Option 53: DHCP Message Type = DHCP Discover Option 116: DHCP Auto-Configuration (1 bytes) ⊕ Option 61: Client identifier Option 50: Requested IP Address = 172.16.11.38 Option 12: Host Name = "RickLaptop-2552" Option 60: Vendor class identifier = "MSFT 5.0" ⊕ Option 55: Parameter Request List End Option

DHCP Offer: Server, "I'll offer one to you."

4000				
.41				Cabrillo College
No. Time	Source	Destination	Protocol -	ol - Info
371 9.229324	0.0.0.0	255.255.255.255	DHCP	
408 10.148185 409 10.148525		172.16.11.38 255.255.255.255	DHCP DHCP	
410 10.161531	207.62.187.53	172.16.11.38	DHCP	
⊞ Frame 408 (342 b ⊟ Ethernet II, Src Destination: Or Source: 00:03: Type: IP (0x08) □ Internet Protoco Version: 4 Header length: □ Differentiated Total Length: Identification □ Flags: 0x04 (D Fragment offset Time to live: Protocol: UDP □ Header checkson Source: 207.62 Destination: 1	ytes on wire, 342 b : 00:03:e3:9e:2c:09 0:0a:e4:d4:4c:f3 (0 e3:9e:2c:09 (00:03: 00) 1, SIC. 207.02.187. 20 bytes Services Field: 0x 328 : 0x0000 (0) on't Fragment) t: 0 62 (0x11) 187.53 (207.62.187 72.16.11.38 (172.16 otocol, Src Port: 6 7 (67) rt: 68 (68) aa [correct] ol Boot Reply (2) Ethernet ss length: 6 : 0x08ad5eb6 d: 0	ytes captured) (00:03:e3:9e:2c:09 0:0a:e4:d4:4c:f3) e3:9e:2c:09) 35 (207.02.187.35), 00 (DSCP 0x00: Defa	DST: 1	t: 00:0a:e4:d4:4c:f3 (00:0a:e4:d4:4c:f3) 172.16.11.38 (172.16.11.38) ECN: 0x00)

DHCP Offer: Server, "I'll offer one to you."

Cabrillo College ⊟ Bootstrap Protocol Message type: Boot Reply (2) Hardware type: Ethernet Hardware address length: 6 Hops: 0 Transaction ID: 0x08ad5eb6 Seconds elapsed: 0 ⊟ Bootp flags: 0x0000 (Unicast) 0... = Broadcast flag: Unicast .000 0000 0000 0000 = Reserved flags: 0x0000 Client IP address: 0.0.0.0 (0.0.0.0) Your (client) IP address: 172.16.11.38 (172.16.11.38) Next server IP address: 207.62.187.53 (207.62.187.53) Client MAC address: 00:0a:e4:d4:4c:f3 (00:0a:e4:d4:4c:f3) Server host name not given Boot file name not given Magic cookie: (OK) Option 53: DHCP Message Type = DHCP Offer Option 54: Server Identifier = 207.62.187.53 Option 51: IP Address Lease Time = 3 days Option 1: Subnet Mask = 255.255.224.0 Option 15: Domain Name = "cabrillo.edu" Option 3: Router = 172.16.0.1⊞ Option 6: Domain Name Server End Option

DHCP Request: Host, "I'll take it."

	اللاله					Cabrillo Colle	ge		
No.	Time	Source	Destination	Protocol -	Info				
	71 9.229324 08 10.148185	0.0.0.0 207.62.187.53	255.255.255.255 172.16.11.38	DHCP DHCP		- Transaction ID 0x8ad5 - Transaction ID 0x8ad5			
4	09 10.148525	0.0.0.0	255.255.255.255	DHCP	DHCP Request	- Transaction ID 0x8ad5	eb6		
	10 10.161531	207.62.187.53	172.16.11.38	DHCP	DHCP ACK	- Transaction ID 0x8ad5	ерь		
		bytes on wire, 389		2) Det		(ff.ff.ff.ff.ff.ff			
!	□ Ethernet II, Src: 00:0a:e4:d4:4c:f3 (00:0a:e4:d4:4c:f3), Dst: ff:ff:ff:ff:ff:ff (ff:ff:ff:ff:ff) Destination: ff:ff:ff:ff:ff:ff:ff:ff:ff:ff:ff:ff:ff								
⊟ In	ternet Protoco		0.0.0.0), DST: 255.2	55.255.2	255 (255.255.25	5.255)			
	Version: 4	20 h. +							
	Header length: Differentiated		0x00 (DSCP 0x00: Def	ault: EC	N: 0x00)				
-	Total Length:	375	(222. 3 22.						
		n: 0x6aa5 (27301)							
	Flags: 0x00 Fragment offse	at: 0							
	rime to live:								
	Protocol: UDP								
		um: Oxced1 [correc	tl						
	Source: 0.0.0.	.0 (0.0.0.0) 255.255.255.255 (2	CC 2CC 2CC 2CC)						
			68 (68), Dst Port:	67 (67)					
	Cource port: 6	9 (69)		(0,)					
	Destination po	ort: 67 (67)							
	Length: 355 Checksum: 0x978f [correct]								
	□ Bootstrap Protocol								
	Message type, Boot Request (1)								
	Hardware type: Ethernet								
	Hardware address length: 6								
	Hops: 0 Transaction ID: 0x08ad5eb6								
	Seconds elapsed: 0								
		0x0000 (Unicast)							

DHCP Request: Host, "I'll take it."

Cabrillo College Bootstrap Protocol Message type: Boot Request (1) Hardware type: Ethernet Hardware address length: 6 Hops: 0 Transaction ID: 0x08ad5eb6 Seconds elapsed: 0 ⊟ Bootp flags: 0x0000 (Unicast) 0... - : : = Broadcast flag: Unicast .000 0000 0000 0000 = Reserved flags: 0x0000 Client IP address: 0.0.0.0 (0.0.0.0) Your (client) IP address: 0.0.0.0 (0.0.0.0) Next server IP address: 0.0.0.0 (0.0.0.0) Relay agent IP address: 0.0.0.0 (0.0.0.0) Client MAC address: 00:0a:e4:d4:4c:f3 (00:0a:e4:d4:4c:f3) Server host name not given Boot file name not given Magic cookie: (OK) Option 53: DHCP Message Type = DHCP Request ⊞ Option 61: Client identifier Option 50: Requested IP Address = 172.16.11.38 Option 54: Server Identifier = 207.62.187.53 Option 12: Host Name = "RickLaptop-2552" ⊞ Option 81: FQDN Option 60: Vendor class identifier = "MSFT 5.0" ⊞ Option 55: Parameter Request List

DHCP ACK: Server, "It's all yours."

IIII) In.					Cabrillo College				
No. Time 371 9.229324	Source 0.0.0.0	Destination 255, 255, 255		Info	- Transaction ID 0x8ad5eb6				
	207.62.187.53	172.16.11.38 255.255.255.255	DHCP	DHCP Offer	- Transaction ID 0x8ad5eb6 - Transaction ID 0x8ad5eb6 - Transaction ID 0x8ad5eb6				
	207.62.187.53	172.16.11.38			- Transaction ID 0x8ad5eb6				
	bytes on wire, 362 c: 00:03:e3:9e:2c:)). Dst:	00:0a:e4:d4:4	c:f3 (00:0a:e4:d4:4c:f3)				
Destination:	00:0a:e4:d4:4c:f3 :e3:9e:2c:09 (00:0	(00:0a:e4:d4:4c:t3)			,				
☐ Internet Protoc Version: 4	ਮੌ, SEC. 207.02.16	7.33 (207.02.107.33),	Dst: 17	72.16.11.38 (17	72.16.11.38)				
Header length ⊞ Differentiated Total Length:	Header length: 20 bytes ⊞ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00) Total Length: 348								
Identification ⊞ Flags: 0x04 (Don't Fragment)								
Fragment offse Time to live: Protocol: UDP	62								
illeader checks	um. Oxf9e6 [correc								
Destination: 3	2.187.53 (207.62.1 172.16.11.38 (172.	16.11.38)							
□ User Datagram P		6/ (6/), Dst Port: 6	8 (68)						
Destination po	Destination port: 68 (68)								
Checksum: Oxf616 [correct] □ Bootstrap Protocol									
Message type: Boot Reply (2)									
Hardware addr	Hardware type: Ethernet Hardware address length: 6								
Transaction I	Hops: 0 Transaction ID: 0x08ad5eb6								
Seconds elaps ⊞ Bootp flags:									

DHCP ACK: Server, "It's all yours."

Cabrillo College ─ Bootstrap Protocol Message type: Boot Reply (2) Hardware type: Ethernet Hardware address length: 6 Hops: 0 Transaction ID: 0x08ad5eb6 Seconds elapsed: 0 ⊟ Bootp flags: 0x0000 (Unicast) 0... ---- = Broadcast flag: Unicast .000 0000 0000 0000 = Reserved flags: 0x0000 Client IP address: 0.0.0.0 (0.0.0.0) Your (client) IP address: 172.16.11.38 (172.16.11.38) Next server IP address: 207.62.187.53 (207.62.187.53) Relay agent IP address: 172.16.0.1 (172.16.0.1) Client MAC address: 00:0a:e4:d4:4c:f3 (00:0a:e4:d4:4c:f3) server nost name not given Boot file name not given Magic cookie: (OK) Option 53: DHCP Message Type = DHCP ACK Option 54: Server Identifier = 207.62.187.53 Option 51: IP Address Lease Time = 3 days ⊕ Option 81: FQDN Option 1: Subnet Mask = 255.255.224.0 Option 15: Domain Name = "cabrillo.edu" Option 3: Router = 172.16.0.1⊞ Option 6: Domain Name Server End Option

The result...

DHCP – Getting more than the IP Address

From Microsoft: Conflict Detection

Cabrillo College

18

- Use server-side conflict detection on DHCP servers only when it is needed.
- Conflict detection can be used by either DHCP servers or clients to determine whether an IP address is already in use on the network before leasing or using the address.
- DHCP client computers running Windows 2000 or Windows XP that obtain an IP address use a gratuitous ARP request to perform client-based conflict detection before completing configuration and use of a server offered IP address. If the DHCP client detects a conflict, it will send a DHCP decline message (DHCPDECLINE) to the server.
- If your network includes legacy DHCP clients (clients running a version of Windows earlier than Windows 2000), you can use server-side conflict detection provided by the DHCP Server service under specific circumstances. For example, this feature might be useful during failure recovery when scopes are deleted and recreated. For more information, see DHCP Troubleshooting.
- By default, the DHCP service does not perform any conflict detection. To enable conflict detection, increase the number of ping attempts that the DHCP service performs for each address before leasing that address to a client. Note that for each additional conflict detection attempt that the DHCP service performs, additional seconds are added to the time needed to negotiate leases for DHCP clients.
- Typically, if DHCP server-side conflict detection is used, you should set the number of conflict detection attempts made by the server to use one or two pings at most. This provides the intended benefits of this feature without decreasing DHCP server performance.
- For more information, see Enable address conflict detection.
- http://www.microsoft.com/technet/prodtechnol/windowsserver2003/library/ServerH Rick elp/75cd0e1f-f464-40ea-ac88-2060e6769f33.mspx

RARP

Cabrillo College

- RARP, or Reverse Address Resolution Protocol.
- Like ARP, used to map MAC address to IP addresses.
- Unlike ARP, used by devices to find their own IP address, not MAC address.
- What kind of device would not know its own IP address?
- Dumb terminals are diskless workstations.
- Diskless workstations have no permanent storage (like a hard drive) to store network configurations.
- Dumb terminals will know their own MAC address because it's burned in to the card, but they have to use RARP to find their IP.

Dumb Terminals

RARP reply

Cabrillo College

- Only a RARP server can respond to a RARP request.
- RARP servers maintain a table of IP to MAC address mappings for RARP clients.
- During the boot process, RARP clients call the RARP server to obtain their IP configuration information.
- Disadvantage: RARP only returns an IP address, no subnet mask, default gateway, DNS address, etc.

RARP Broadcast: I know my MAC address, but what is my IP address?

RARP Server Unicast: Here is your IP address.

BOOTP

Cabrillo College

BOOTP (Bootstrap Protocol)

 Provides IP address, subnet mask, default gateway IP address and DNS IP address.

Disadvantage:

- BOOTP is <u>not</u> a dynamic configuration protocol (like DHCP).
- When a client requests an IP address the BOOTP server looks up its MAC address in a table to find the IP address.
- This binding is predetermined.
- What if the computer is moved to another subnet/network?
- Use DHCP!

ARP and Proxy ARP

Cabrillo College

See my PowerPoint presentation regarding ARP

The ARP Table

- The ARP table is stored in area of Random-Access Memory on each host.
- Such an area of memory is often called a cache. The ARP table is often referred to as an ARP cache.
- Entries in the ARP table "age out." They are removed from the table after a period of inactivity.


```
| X | Microsoft Windows XP [Version 5.1.2600] | (C) Copyright 1985-2001 Microsoft Corp. | C:\>arp -a | Interface: 198.189.232.174 --- 0x2 | Internet Address | Physical Address | Type | 198.189.232.1 | 00-e0-b1-47-35-a9 | dynamic | 198.189.232.254 | 00-10-83-09-90-22 | dynamic | C:\>_
```

Aging Out

- For Microsoft Windows hosts:
 - Initial mappings have a 2-minute time-to-live.
 - An entry that is used twice in 2 minutes is automatically given a 10-minute time-to-live.
- For Unix/Linux hosts:
 - Initial mappings have a 20 minute time-to-live.

Using a default gateway

- If the destination IP address is not on the same subnet (or network), a computer must use the services of a router.
- Routers are sometimes called gateways for this reason.
- Sending computer checks for a default gateway in its TCP/IP configuration.
- If no default gateway is installed, the sending computer cannot send the message.


```
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.

C:\>ipconfig

Windows IP Configuration


Ethernet adapter Local Area Connection:

Connection-specific DNS Suffix .: csumb.edu
IP Address. ... .: 198.189.232.174
Subnet Mask ... .: 255-255-255-0
Default Gateway ... .: 198.189.232.1


C:\>_____
```

Domain Names and IP Addresses

- Many times we communicate with other hosts using domain names such as www.cisco.com
- Hosts and routers route packets using IP addresses, NOT domain names.
- The host must translate the domain name to an IP address.
- The host will have the DNS Server do this translation for it.
- The Domain Name System (abbreviated DNS) is an Internet directory service.
- DNS is how domain names are translated into IP addresses, and DNS also controls email delivery.
- If your computer cannot access DNS, your web browser will not be able to find web sites, and you will not be able to receive or send email.

Domain Names and IP Addresses

Name Resolution

Name Resolution

Cabrillo College

http://www.microsoft.com/technet/itsolutions/network/evaluate/technol/tcpipfund/tcpipfund_ch08.mspx

Resolver

DNS client programs used to look up DNS name information.

Name Resolution

 The two types of queries that a DNS resolver (either a DNS client or another DNS server) can make to a DNS server are the following:

Recursive queries

- In a recursive query, the queried name server is requested to respond with the requested data or with an error stating that data of the requested type or the specified domain name does not exist.
- The name server cannot just refer the DNS resolver to a different name server.
- A DNS client typically sends this type of query.

Iterative queries

- In an iterative query, the queried name server can return the best answer it currently has back to the DNS resolver.
- The best answer might be the resolved name or a referral to another name server that is closer to fulfilling the DNS client's original request.
- DNS servers typically send iterative queries to query other DNS servers.

30

- To show how recursive and iterative queries are used for common DNS name resolutions, consider a computer running a Microsoft Windows® XP operating system or Windows Server 2003 connected to the Internet.
- A user types http://www.example.com in the Address field of their Internet browser.
- When the user presses the ENTER key, the browser makes a Windows Sockets function call, either gethostbyname() or getaddrinfo(), to resolve the name http://www.example.com to an IP address.
- For the DNS portion of the Windows host name resolution process, the following occurs:

- 1.The DNS resolver on the DNS client sends a recursive query to its configured DNS server, requesting the IP address corresponding to the name "www.example.com".
 - The DNS server for that client is responsible for resolving the name and cannot refer the DNS client to another DNS server.
- 2.The **DNS server** that received the initial recursive query checks its zones and **finds no zones** corresponding to the requested domain name; the DNS server is **not authoritative for the example.com domain**.
 - Because the DNS server has no information about the IP addresses of DNS servers that are authoritative for example.com. or com., it sends an iterative query for www.example.com. to a root name server.

- 3.The root name server is authoritative for the root domain and has information about name servers that are authoritative for top-level domain names.
 - It is not authoritative for the example.com. domain.
 - Therefore, the root name server replies with the IP address of a name server for the com. top-level domain.
- 4.The **DNS** server of the DNS client sends an iterative query for www.example.com. to the name server that is authoritative for the comtop-level domain.

- 5. The com. name server is authoritative for the com. domain and has information about the IP addresses of name servers that are authoritative for second-level domain names of the com. domain.
 - It is not authoritative for the example.com. domain.
 - Therefore, the com. name server replies with the IP address of the name server that is authoritative for the example.com. domain.
- 6.The **DNS server** of the DNS client sends an iterative query for www.example.com. to the name server that is authoritative for the example.com. domain.

- 7.The example.com. name server replies with the IP address corresponding to the FQDN www.example.com.
- 8.The DNS server of the DNS client sends the IP address of www.example.com to the DNS client.

- In the worst cases, you'll get a dialog box that says the domain name doesn't exist - even though you know it does.
- This happens because the authoritative server is slow replying to the first, and your computer gets tired of waiting so it times-out (drops the connection) or the domain name does not exist.
- But if you try again, there's a good chance it will work, because the authoritative server has had enough time to reply, and your name server has stored the information in its cache.

site might be experiencing technical difficulties, or you may need

Please try the following:

to adjust your browser settings.

- Click the 🖹 Refresh button, or try again later.
- If you typed the page address in the Address bar, make sure that it is spelled correctly.
- To check your connection settings, click the Tools menu, and then click Internet Options. On the Connections tab, click Settings. The settings should match those provided by your local area network (LAN) administrator or Internet service provider (ISP).
- If your Network Administrator has enabled it, Microsoft Windows can examine your network and automatically discover network connection settings.
 If you would like Windows to try and discover them, click Detect Network Settings
- Some sites require 128-bit connection security. Click the Help menu and then click About Internet Explorer to determine what strength security you have installed.
- If you are trying to reach a secure site, make sure your Security settings can support it. Click the **Tools** menu, and then click **Internet Options**. On the Advanced tab, scroll to the Security section and check settings for SSL 2.0, SSL 3.0, TLS 1.0, PCT 1.0.
- Click the □ Back button to try another link.

Cannot find server or DNS Error Internet Explorer

Cabrillo College

ipconfig /displaydns

- Ipconfig displays the contents of the DNS resolver cache, including the DNS resource records preloaded from the Hosts file as well as any recently queried names that were resolved by the system.
- After a certain amount of time, specified in the Time to Live (TTL) associated with the DNS resource record, the resolver discards the record from the cache. You can also flush the cache manually.
 After you flush the cache, the computer must query DNS servers again for any DNS resource records previously resolved by the computer.
- To flush the cache manually by using Ipconfig
- At the command prompt, type: ipconfig /flushdns
 - The local Hosts file is preloaded into the resolver's cache and reloaded into the cache whenever Hosts is updated.
- The default TTL for positive responses is 86,400 seconds (1 day).
- The default TTL for negative responses is 300 seconds.

```
ox C:\WINNT\system32\cmd.exe
C:\WINNT\system32\cmd.exe
C:\>ipconfig
 C:∖>arp −d *
Windows IP Configuration
 C:\>arp -a
 No ARP Entries Found
 C:∖>ping www.ucsc.edu
Ethernet adapter Local Area Connection:
 Pinging ucsc.edu [128.114.124.7] with 32 bytes of data:
 Connection-specific DNS Suffix
 IP Address. . . . . . .
 Reply from 128.114.124.7: bytes=32 time=122ms TTL=108
 Subnet Mask . . . . . .
 : 255.255.255.0
 Reply from 128.114.124.7: bytes=32 time=60ms TTL=108
 Default Gateway
 192.168.1.1
 Reply from 128.114.124.7: bytes=32 time=76ms TTL=108
 Reply from 128.114.124.7: bytes=32 time=65ms TTL=108
 (Missing Info) DNS: 204.127.199.8
 Ping statistics for 128.114.124.7:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 Approximate round trip times in milli-seconds:
 Minimum = 60ms, Maximum = 122ms, Average = 80ms
```

No	Time	Source	Destination	Protocol	Info
3	2.738299	192.168.1.101	Broadcast	ARP	Who has 192.168.1.1? Tell 192.168.1.101
		192.168.1.1			192.168.1.1 is at 00:0f:66:09:4e:0f
		192.168.1.101		DNS	Standard query A www.ucsc.edu
		204.127.199.8		DNS	Standard query response CNAME ucsc.edu A 128.114.124.7
			128.114.124.7	ICMP	Echo (ping) request
		128.114.124.7		ICMP	Echo (ping) reply
_			128.114.124.7	ICMP	Echo (ping) request
10	3.886142	128.114.124.7	192.168.1.101	ICMP	Echo (ping) reply

- So, why is the host issuing an ARP Request for the MAC Address of the Default Gateway (192.168.1.1)?
- Is it for the DNS Query or the ICMP Echo Request?
 - In this case it was for the DNS Query

```
No. +
 Info
 Time
 Source
 Destination
 Protocol
 3 2.73829(192.168.1.101
 Broadcast
 Who has 192.168.1.1? Tell 192.168.1.101
 ARP.
 192.168.1.1 is at 00:0f:66:09:4e:0f
 4 2.73906: 192.168.1.1
 192.168.1.101
 ARP
 DNS
 Standard guery A www.ucsc.edu
 5 2.739076192.168.1.101
 204.127.199.8
 192.168.1.101
 Standard guery response CNAME ucsc.edu A 128.114.124.7
 6 2.778404 204.127.199.8
 DNS
 7 2.78462:192.168.1.101
 128.114.124.7
 ICMP Echo (ping) request
 8 2.87576 128.114.124.7
 192.168.1.101
 ICMP
 Echo (ping) reply
 128.114.124.7
 9 3.78742:192.168.1.101
 ICMP |
 Echo (ping) request
 192.168.1.101
 10 3.886142128.114.124.7
 ICMP Echo (ping) reply
⊞ Frame 5 (72 bytes on wire, 72 bytes captured)
\blacksquare Ethernet II, Src: 192.168.1.101 (00:20:e0:6b:17:62), Dst: 192.168.1.1 (00:0f:66:09:4e:0f)
_{
m III} Internet Protocol, Src: 192.168.1.101 (192.168.1.101), Dst: 204.127.199.8 (204.127.199.8)
🗏 User Datagram Protocol, Src Port: 1057 (1057), Dst Port: domain (53)
 Source port: 1057 (1057)
 Destination port: domain (53)
 Length: 38
 Checksum: 0x6872 [correct]
⊟ Domain Name System (query)
 Transaction ID: 0x1c02

∃ Flags: 0x0100 (Standard query)

 0... .... = Response: Message is a query
 .000 0... .... = Opcode: Standard query (0)
 .... .. 0. .... = Truncated: Message is not truncated
 \dots 1 .... = Recursion desired: Do query recursively
 .... 2: reserved (0)
 .... .... ...0 .... = Non-authenticated data OK: Non-authenticated data is unacceptable
 Ouestions: 1
 Answer RRs: 0
 Authority RRs: 0
 Additional RRs: 0
 ⊟ Oueries
 □ www.ucsc.edu: type A, class IN
 Name: www.ucsc.edu
 Type: A (Host address)
 Class: IN (0\times0001)
0000
 e0 6b 17 62 08 00 45 00
 00 Of 66 09 4e Of 00 20
 ..f.N.. .k.b..E.
 00 3a 27
 80 00 00 80 11
 bd 9d c0 a8 01 65 cc 7f
10010
 68 72 1c 02 01 00 00 01
0020
 c7 08 04 21 00 35 00 26
 !.5.& hr.....
 00 00 00 00 00 00 03 77
 77 77 04 75 63 73 63 03
0030
 .....w ww.ucsc.
 65 64 75 00 00 01 00 01
0040
 edu....
```

```
No. +
 Protocol
 Info
 Time
 Source
 Destination
 3 2.73829(192.168.1.101
 Broadcast
 ARP
 Who has 192.168.1.1? Tell 192.168.1.101
 4 2.73906: 192.168.1.1
 192.168.1.101
 ARP.
 192.168.1.1 is at 00:0f:66:09:4e:0f
 5 2.73907(192.168.1.101
 204.127.199.8
 DNS
 Standard query A www.ucsc.edu
 6 2.778404 204.127.199.8
 192.168.1.101
 DNS
 Standard query response CNAME ucsc.edu A 128.114.124.
 128.114.124.7
 ICMP Echo (ping) request
 7 2.78462:192.168.1.101
 192.168.1.101
 8 2.875769128.114.124.7
 ICMP.
 Echo (pina) reply
 9 3.78742: 192.168.1.101
 128.114.124.7
 ICMP.
 Echo (ping) request
 10 3.886142128.114.124.7
 192.168.1.101
 Echo (ping) reply
 ICMP:
 <del>-cngan. 233</del>
 Checksum: 0xacb1 [correct]
⊟ Domain Name System (response)
 Transaction ID: 0x1c02
 □ Flags: 0x8580 (Standard query response, No error)
 1... .... = Response: Message is a response
 .000 0... .... = Opcode: Standard guery (0)
 .... .1.. .... = Authoritative: Server is an authority for domain
 .... ..0. .... = Truncated: Message is not truncated
 .... 1 .... = Recursion desired: Do query recursively
 .... 1... 1 Recursion available: Server can do recursive queries
 .... = Z: reserved (0)
 .... .... ..0. .... = Answer authenticated: Answer/authority portion was not authenticated by the server
 .... .... 0000 = \text{Reply code}: No error (0)
 Questions: 1
 Answer RRs: 2
 Authority RRs: 4
 Additional RRs: 4
 ⊟ Oueries
 □ www.ucsc.edu: type A, class IN
 Name: www.ucsc.edu
 Type: A (Host address)
 Class: IN (0\times0001)

 □ Answers

 ⊞ www.ucsc.edu: type CNAME, class IN, cname ucsc.edu
  ⊞ ucsc.edu: type A, class IN, addr 128.114.124.7
 ⊞ Authoritative nameservers
 ⊞ Additional records
 63 03 65 64 75 00 00 05 00 01 00 00 a8 c0 00 02
0050
 c.edu... ......
 c0 22
 c0 22 00 01 00 01  00 00 71 bf
l0060-
 7c 07 c0 22 00 02 00 01 00 01 58 af 00 06 03 4e
0070
 .... ..×....N
 53 31 c0 22 c0 22 00 02
 00 01 00 01 58 af 00 06
10080
 03 4e 53 32 c0 22 c0 22
 00 02 00 01 00 01 58 af
l0090.
```

No. +	Time	Source	Destination	Protocol				
		192.168.1.101	Broadcast	ARP	Who has 192.168.1.1? Tell 192.168.1.101			
		192.168.1.1	192.168.1.101	ARP	192.168.1.1 is at 00:0f:66:09:4e:0f			
		192.168.1.101	204.127.199.8	DNS	Standard query A www.ucsc.edu			
		204.127.199.8 192.168.1.101	192.168.1.101 128.114.124.7	DNS	Standard query response CNAME ucsc.edu A 128.114.124.7 Echo (ping) request			
		128.114.124.7	192.168.1.101	ICMP				
		192.168.1.101	128.114.124.7	ICMP				
-		128.114.124.7	192.168.1.101	ICMP	Echo (ping) reply			
			74 bytes captur					
					':62), Dst: 192.168.1.1 (00:0f:66:09:4e:0f)			
			(00:0f:66:09:4e		(001011001711			
			:20:e0:6b:17:62					
	pe: IP ((-		-				
⊟ Inte	rnet Pro	-	2.168.1.101 (192	2.168.3	1.101), Dst: 128.114.124.7 (128.114.124.7)			
Ve	rsion: 4	•	•		·			
		gth: 20 bytes						
⊞ Di	fferentia	ated Services F	ield: 0×00 (DSC	р 0×00	0: Default; ECN: 0×00)			
	tal Lengi							
ll .		tion: 0×2781 (1	0113)					
	ags: 0×0(
	agment of							
	me to_liv							
		ICMP (0×01)						
		cksum: 0×54b9 [
		2.168.1.101 (19)						
			7 (128.114.124.	7)				
		itrol Message Pr						
		cho (ping) requ	est)					
	de: 0		_					
		0x4a5c [correct]]					
	Identifier: 0×0200							
		umber: 0×0100						
Da	ta (32 by	√tes)						
0000	00.05-55	00 4 05 00 00		VO - 0-0	45.00			
0000 0010		09 4e 0f 00 20			45 00f.Nk.bE.			
0010	7c 07 09	'81 00 00 80 01 3 00 4a 5c 02 00	l 54 b9 c0 a8 () 01 00 61 62 6	71 OD (80 72 .<' Te.r 65 66 J\abcdef			
0030	67 68 69) 6a 6b 6c 6d 6e	e 6f 70 71 72 7	73 74	75 76 ghijklmn opqrstuv			
0040	77 61 62	63 64 65 66 67	7 68 69 1 12 1		wabcdefg hi			
I		ni graziani@cabrillo.ed			41			
	MICK GIAZIA	ıı graziarii@cabiiilo.ed	<u> </u>		41			

IP Address Allocation, Resolution

Cabrillo College

CIS 81 and CST 311

Rick Graziani

Cabrillo College

Spring 2006