


CHƯƠNG 13 Dynamic Host Configuration Protocol


Overview

- Multimedia: The Role of DHCP in the Network Infrastructure
- Adding and Authorizing the DHCP Server Service
- Configuring a DHCP Scope
- Configuring DHCP Reservations and Options
- Configuring a DHCP Relay Agent

Multimedia: The Role of DHCP in the Network Infrastructure


- The objective of this presentation is to provide a high-level overview of DHCP in the network infrastructure
- At the end of this presentation, you will be able to:
 - Explain what DHCP is
 - Describe how DHCP works
 - Explain how routers can forward DHCP broadcast packets
 - Describe how a DHCP relay agent works


Lesson: Adding and Authorizing the DHCP Server Service

- Why Use DHCP?
- What Is Automatic Private IP Addressing?
- How DHCP Allocates IP Addresses
- How the DHCP Lease Generation Process Works
- How the DHCP Lease Renewal Process Works
- How a DHCP Server Service Is Authorized
- Practice: Adding and Authorizing a DHCP Server Service

Why Use DHCP?

DHCP reduces the complexity and amount of administrative work by using automatic TCP/IP configuration

Manual TCP/IP Configuration

- IP addresses are entered manually
- IP address could be entered incorrectly
- Communication and network issues can result
- Frequent computer moves increase administrative effort

Automatic TCP/IP Configuration

- IP addresses are supplied automatically
- Correct configuration information is ensured
- Client configuration is updated automatically
- A common source of network problems is eliminated

What Is Automatic Private IP Addressing?

APIPA automatically self-configures addresses when there is no DHCP server available


Advantages

- Serves as a DHCP server failover mechanism for small networks
- Automatically assigns an IP address in a specific range


Disadvantages

- Forces assignment of addresses typically not used
- Conceals possible connectivity problems
- Does not work outside 169.254.x.x subnet
- Is not routable


How DHCP Allocates IP Addresses


How the DHCP Lease Generation Process Works


How the DHCP Lease Renewal Process Works


How a DHCP Server Service Is Authorized


Practice: Adding and Authorizing a DHCP Server Service


In this practice, you will:


- Add a DHCP server
- Authorize the DHCP Server service

Lesson: Configuring a DHCP Scope

- What Are DHCP Scopes?
- Demonstration: Configuring a DHCP Scope
- What Are Superscopes and Multicast Scopes?
- What Is Network Monitor?
- Practice: Configuring a DHCP Scope

What Are DHCP Scopes?

A scope is a range of IP addresses that are available to be leased


Scope Properties

- Network ID
- Subnet mask
- Lease duration
- Network IP address range
- Scope name
- Exclusion range


Demonstration: Configuring a DHCP Scope

Your instructor will demonstrate how to: Configure a DHCP scope Activate a DHCP scope

What Are Superscopes and Multicast Scopes?


What Is Network Monitor?


Practice: Configuring a DHCP Scope


In this practice, you will:


- Configure two DHCP scopes
- Configure a DHCP superscope
- Verify IP address allocation by using Network Monitor

Lesson: Configuring DHCP Reservations and Options

- What Is a DHCP Reservation?
- What Are DHCP Options?
- Demonstration: Configuring DHCP Reservations and Options
- How DHCP-Server, Scope, and Reserved-Client Options Are Applied
- How DHCP Class-Level Options Are Applied
- Practice: Configuring DHCP Reservations Options


What Is a DHCP Reservation?

A reservation is a specific IP address, within a scope, that is permanently reserved for lease to a specific DHCP client


What Are DHCP Options?

DHCP options are configuration parameters that a DHCP server assigns to clients


Demonstration: Configuring DHCP Reservations and Options


Your instructor will demonstrate how to:

- Configure a DHCP reservation
- Configure a DHCP server option
- Configure a DHCP scope option

How DHCP-Server, Scope, and Reserved-Client Options Are Applied


How DHCP Class-Level Options Are Applied


Practice: Configuring DHCP Options


In this practice, you will:


- Configure and test a DHCP reservation
- Configure DHCP server and scope options
- Configure and test a new DHCP user class

Lesson: Configuring a DHCP Relay Agent


- What Is a DHCP Relay Agent?
- How a DHCP Relay Agent Works
- How a DHCP Relay Agent Uses Hop Count
- How a DHCP Relay Agent Uses Boot Threshold
- Practice: Configuring a DHCP Relay Agent

What Is a DHCP Relay Agent?

A DHCP relay agent is a computer or router that listens for DHCP/BOOTP broadcasts from DHCP clients and then relays those messages


How a DHCP Relay Agent Works


How a DHCP Relay Agent Uses Hop Count

The hop count threshold is the number of routers through which the packet can be transmitted before it is discarded


How a DHCP Relay Agent Uses Boot Threshold

The boot threshold is the time the DHCP relay agent will wait for a DHCP server response before forwarding the request


Practice: Configuring a DHCP Relay Agent


In this practice, you will:

- Install and configure LAN routing
- Configure a DHCP relay agent

Lab: Allocating IP Addressing by Using Dynamic Host Configuration Protocol

