

Implementing IP Addressing Services

Accessing the WAN – Chapter 7

Objectives

- Configure DHCP in an enterprise branch network
- Configure NAT on a Cisco router
- Configure new generation RIP (RIPng) to use IPv6

Describe the function of DHCP in a network

Introducing DHCP

Manual Configuration

Network devices that remain in the same place (logically and physically) are assigned static IP addresses.

Dynamic Configuration

Network devices that are added, moved or changed (physical and logical) need new addresses. Manual configuration is unwieldy.

Describe how DHCP dynamically assigns an IP address to a client

Describe the differences between BOOTP and DHCP

Describe how to configure a DHCP server

Configuring DHCP Step 1: Excluding IP Addresses


```
R1(config) #ip dhcp excluded-address low-address [high-address]
```


```
R1 (config) #ip dhcp excluded-address 192.168.10.1 192.168.10.9
R1 (config) #ip dhcp excluded-address 192.168.10.254
```

Describe how to configure a Cisco router as a DHCP client

 Explain how DHCP Relay can be used to configure a router to relay DHCP messages when the server and the client are not on the same segment

 Describe how to configure a Cisco router as a DHCP client using SDM

Configuring a DHCP Client using SDM

Describe how to troubleshoot a DHCP configuration

Troubleshooting DHCP Configurations

Troubleshooting DHCP		
Troubleshooting Task 1:	Resolving IP Address Conflicts	
Troubleshooting Task 2:	Verify Physical Connectivity	
Troubleshooting Task 3:	Test Network Connectivity by Configuring Client Workstation with a Static IP Address	
Troubleshooting Task 4:	Verify Switch Port Configuration (STP Portfast and Other Commands)	
Troubleshooting Task 5:	Distinguishing whether DHCP Clients Obtain IP Address on the Same Subnet or VLAN as DHCP Server	

 Describe the operation and benefits of using private and public IP addressing

Public and Private Internet Addresses

Public Internet addresses are regulated by five Regional Internet Registries (RIRs):

- ARIN
- RIPE
- APNIC
- LACNIC
- AfriNIC

Private Internet addresses are defined in RFC 1918:

Class	RFC 1918 Internal Address Range	CIDR Prefix
Α	10.0.0.0 - 10.255.255.255	10.0.0.0/8
В	172.16.0.0 - 172.31.255.255	172.16.0.0/12
С	192.168.0.0 - 192.168.255.255	192.168.0.0/16

Explain the key features of NAT and NAT overload

How NAT Works

Explain the advantages and disadvantages of NAT

NAT Benefits and Drawbacks

NAT Benefits

- · Conserves the legally registered addressing scheme
- Increases the flexibility of connections to the public network
- · Provides consistency for internal network addressing schemes.
- · Provides network security

NAT Drawbacks

- · Performance is degraded
- End-to-end functionality is degraded
- End-to-end IP traceability is lost
- · Tunneling is more complicated
- · Initiating TCP connections can be disrupted
- · Architectures need to be rebuilt to accommodate changes

 Describe how to configure static NAT to conserve IP address space in a network

Configuring Static NAT

Step	Action	Notes
1	Establish static translation between an inside local address and an inside global address. Router(config) #ip nat inside source static local-ip global-ip	Enter the global command no ip nat inside source static to remove the static source translation.
2	Specify the inside interface. Router(config) #interface type number	Enter the interface command. The CLI prompt will change from (config) # to (config-if) #.
3	Mark the interface as connected to the inside. Router(config-if) #ip nat inside	
4	<pre>Exit interface configuration mode. Router(config-if) # exit</pre>	
5	Specify the outside interface. Router(config) #interface type number	
6	Mark the interface as connected to the outside. Router(config-if) #ip nat outside	

 Describe how to configure dynamic NAT to conserve IP address space in a network

Configuring Dynamic NAT		
Step	Action	Notes
1	Define a pool of global addresses to be allocated as needed. Router(config) #ip nat pool name start-ip end-ip { netmask netmask prefix-length prefix-length}	Enter the global command no ip nat pool name to remove the pool of global addresses.
2	Define a standard access list permitting those addresses that are to be translated. Router (config) #access-list access-list-number permit source [source-wildcard]	Enter the global command no access-list access-list- number to remove the access list.
3	Establish dynamic source translation, specifying the access list defined in the prior step. Router(config) #ip nat inside source list access-list-number pool name	Enter the global command no ip nat inside source to remove the dynamic source translation.
4	Specify the inside interface. Router (config) #interface type number	Enter the interface command. The CLI prompt will change from (config) # to (config-if) #.
5	Mark the interface as connected to the inside. Router (configif) #ip nat inside	
6	Specify the outside interface. Router (config) #interface type number	
7	Mark the interface as connected to the outside. Router (configif) #ip nat outside	
8	Exit interface configuration mode. Router(config-if)# exit	

 Describe how to configure NAT Overload to conserve IP address space in a network

NAT Overload Configuration Example		
Step	Action	Notes
1	Define a standard access list permitting those addresses that are to be translated. Router(config) #access-list acl-number permit source [source-wildcard]	Enter the global command no access-list access-list-number to remove the access list.
2	Establish dynamic source translation, specifying the access list defined in the prior step. Router(config) #ip nat inside source list acl-number interface interface overload	Enter the global command no ip nat inside source to remove the dynamic source translation. The overload keyword enables PAT.
3	Specify the inside interface. Router(config) #interface type number Router(config-if) #ip nat inside	Enter the interface command. The CLI prompt will change from (config) # to (config-if) #.
4	Specify the outside interface. Router(config-if)#interface type number Router(config-if)#ip nat outside	

NAT Overload Configuration Using a Pool of Public Addresses

Step	Action	Notes
1	Define a standard access list permitting those addresses that are to be translated. Router(config) #access-list acl-number permit source [source-wildcard]	Enter the global command no access-list access-list-number to remove the access list.
2	Specify the global address, as a pool, to be used for overloading. Router(config) #ip nat pool name start-ip end-ip { netmask netmask prefix-length prefix-length}.	
3	Establish overload translation. Router { config} #ip nat inside source list acl-number pool name overload.	
4	Specify the inside interface. Router(config) #interface type number Router(config-if) #ip nat inside	Enter the interface command. The CLI prompt will change from (config) # to (config-if) #.
5	Specify the outside interface. Router(config-if)#interface type number Router(config-if)#ip nat outside	

Describe how to configure port forwarding

 Describe how to verify and troubleshoot NAT and NAT overload configurations

access-list 1 permit 192.168.0.0 0.0.255.255
ip nat inside source list 1 interface serial 0/1/0 overload
interface serial 0/0/0
ip nat inside
interface serial 0/1/0
ip nat outside

Debug NAT Translations

```
R2# debug ip nat
IP NAT debugging is on
R2#
*Oct 6 19:55:31.579: NAT*: s=192.168.10.10->209.165.200.225, d=209.165.200.254 [14434]
*Oct 6 19:55:31.595: NAT*: s=209.165.200.254, d=209.165.200.225->192.168.10.10 [6334]
*Oct 6 19:55:31.611: NAT*: s=192.168.10.10->209.165.200.225, d=209.165.200.254 [14435]
*Oct 6 19:55:31.619: NAT*: s=192.168.10.10->209.165.200.225, d=209.165.200.254 [14436]
*Oct 6 19:55:31.627: NAT*: s=192.168.10.10->209.165.200.225, d=209.165.200.254 [14437]
*Oct 6 19:55:31.631: NAT*: s=209.165.200.254, d=209.165.200.225, d=209.165.200.254 [14437]
*Oct 6 19:55:31.631: NAT*: s=209.165.200.254, d=209.165.200.225->192.168.10.10 [6335]
*Oct 6 19:55:31.643: NAT*: s=209.165.200.254, d=209.165.200.225, d=209.165.200.254 [14438]
*Oct 6 19:55:31.651: NAT*: s=192.168.10.10->209.165.200.225, d=209.165.200.254 [14438]
*Oct 6 19:55:31.651: NAT*: s=192.168.10.10->209.165.200.225, d=209.165.200.254 [14439]
*Oct 6 19:55:31.655: NAT*: s=192.168.10.10->209.165.200.225, d=209.165.200.254 [14439]
*Oct 6 19:55:31.659: NAT*: s=192.168.10.10->209.165.200.225->192.168.10.10 [6338]
*Output omitted>
```

 Explain the need for IPv6 to provide a long-term solution to the depletion problem of IP address

Assigned IP Address Blocks

Allocated

Unavailable

Available

Blocks Assigned - 1993

 Describe the format of the IPv6 addresses and the appropriate methods for abbreviating them

IPv6 Address Representation **IPv6 Formats** Format: - x:x:x:x:x:x:x, where x is a 16-bit hexadecimal field · Case-insensitive for hexadecimal A, B, C, D, E, and F - Leading zeros in a field are optional - Successive fields of zeros can be represented as :: only once per address Examples: - 2031:0000:130F:0000:0000:09C0:876A:130B Can be represented as 2031:0:130f::9c0:876a:130b Cannot be represented as 2031::130f::9c0:876a:130b - FF01:0:0:0:0:0:0:1 FF01::1 -0:0:0:0:0:0:0:1 ::1 -0:0:0:0:0:0:0:0

 Explain the various methods of assigning IPv6 addresses to a device

Assigning IPv6 Addresses

Static assignment	Dynamic assignment
 Manual interface ID assignment EUI-64 interface ID assignment 	Stateless autoconfigurationDHCPv6 (stateful)

Describe the transition strategies for implementing IPv6

 Describe how Cisco IOS dual stack enables IPv6 to run concurrently with IPv4 in a network

Describe the concept of IPv6 tunneling

IPv6 Tunneling

Tunneling is an integration method in which an IPv6 packet is encapsulated within another protocol, such as IPv4. This method of encapsulation is IPv4:

- Includes a 20-byte IPv4 header with no options and an IPv6 header and payload
- · Requires dual-stack routers

Manually Configured IPv6 Tunnel

Configured tunnels require:

- Dual-stack endpoints
- IPv4 and IPv6 addresses configured at each end

 Describe how IPv6 affects common routing protocols, and how these protocols are modified to support IPv6

RIPng Routing Protocol

Similar IPv4 features:

- Distance vector, radius of 15 hops, split horizon, and poison reverse
- · Based on RIPv2

Updated features for IPv6:

- IPv6 prefix, next-hop IPv6 address
- Uses the multicast group FF02::9, the all-rip-routers multicast group, as the destination address for RIP updates
- Uses IPv6 for transport
- Named RIPng

Explain how to configure a router to use IPv6

Command	Purpose
RouterX(config)# ipv6 unicast-routing	Enables IPv6 traffic forwarding
RouterX(config-if)# ipv6 address ipv6prefix/prefix-length eui-64	Configures the interface IPv6 addresses

Explain how to configure and verify RIPng for IPv6

RIPng for IPv6 Configuration

Explain how to verify and troubleshoot IPv6

Commands		
Command	Purpose	
show ipv6 interface	Displays the status of interfaces configured for IPv6.	
show ipv6 interface brief	Displays a summarized status of interfaces configured for IPv6.	
show ipv6 neighbors	Displays IPv6 neighbor discovery cache information.	
show ipv6 protocols	Displays the parameters and current state of the active IPv6 routing protocol processes.	
show ipv6 rip	Displays information about the current	
show ipv6 route	Displays the current IPv6 routing table.	
show ipv6 route summary	Displays a summarized form of the current IPv6 routing table.	
show ipv6 routers	Displays IPv6 router advertisement information received from other routers.	
show ipv6 static	Displays only static IPv6 routes installed in the routing table.	
show ipv6 static 2001:db8:5555:0/16	Displays only static route information about the specific address given.	
show ipv6 static interface serial 0/0	Displays only static route information with the specified interface as the outgoing interface.	
show ipv6 static detail	Displays a more detailed entry for IPv6 static routes.	
show ipv6 traffic	Displays statistics about IPv6 traffic.	₹

Dynamic Host Control Protocol (DHCP)

This is a means of assigning IP address and other configuration information automatically.

- DHCP operation
 - -3 different allocation methods
 - Manual
 - Automatic
 - Dynamic
 - –Steps to configure DHCP
 - Define range of addresses
 - Create DHCP pool
 - Configure DHCP pool specifics

DHCP Relay

Concept of using a router configured to listen for DHCP messages from DHCP clients and then forwards those messages to servers on different subnets

Troubleshooting DHCP

- -Most problems arise due to configuration errors
- Commands to aid troubleshooting
 - Show ip dhcp
 - •Show run
 - debug

- Private IP addresses
 - -Class A = 10.x.x.x
 - -Class B = 172.16.x.x 172.31.x.x
 - -Class C = 192.168.x.x
- Network Address Translation (NAT)
 - –A means of translating private IP addresses to public IP addresses
 - -Type s of NAT
 - Static
 - Dynamic
 - –Some commands used for troubleshooting
 - Show ip nat translations
 - Show ip nat statistics
 - Debug ip nat

IPv6

- –A 128 bit address that uses colons to separate entries
- Normally written as 8 groups of 4 hexadecimal digits

Cisco IOS Dual Stack

–A way of permitting a node to have connectivity to an IPv4 & IP v6 network simultaneously

IPv6 Tunneling

An IPV6 packet is encapsulated within another protocol

Configuring RIPng with IPv6

1st globally enable IPv6

2nd enable IPv6 on interfaces on which IPv6 is to be enabled

3rd enable RIPng using either

ipv6 rotuer rip name

ipv6 router *name* enable

