Dynamic IP Address Allocation

DHCP (Dynamic Host Configuration Protocol)

What is DHCP?

- Clients should require no manual configuration by the user to connect to the network.
 - Each client should be able to discover appropriate configuration information dynamically.
 - IP address, DNS servers, WINS servers, etc.
- This is normally accomplished through the use of a Dynamic Host Configuration Protocol
 - Uses UDP
 - Ports 67 and 68

DHCP

DHCP

- Requires little or no administrative overhead, after initial configurations of the DHCP server.
- Dynamically maps IP addresses to MAC addresses.
- Addresses can be leased for a predefined amount of time before the lease expires and must be renewed by the client.
- Allows 30 configuration parameters.

Normal DHCP Operation

Client IP: 192.168.1.10/24

Gateway: 192.168.1.1

DNS: 192.168.1.6

DHCPDISCOVER

Broadcast for a DHCP Server

DHCPOFFER

MAC unicast with configuration information

DHCPREQUEST

Broadcast requesting configuration information sent in DHCPOFFER

DHCPACK

Acknowledge configuration information and begins lease

Pool: 192.168.1.0/24

Gateway: 192.168.1.1

DNS Server: 192.168.1.6

DHCP – a client-server protocol

- DHCP operates in a Client/Server environment and uses the following messages
 - **DHCPDISCOVER** : Client request for server
 - **DHCPOFFER:** DHCP server replies to client with configuration information
 - DHCPREQUEST: Client requests the use of configuration information from one of the DHCP servers that sent an offer
 - DHCPNAK
 - DHCP server declines Client request to use configuration information
 - DHCPACK:
 - from DHCP server acknowledges that Client can now begin to use configuration information
 - DHCPRELEASE
 - Client requests a release of its DHCP configuration

Cisco IOS DHCP Feature: "Easy IP"

- A Cisco router can be configured as a DHCP server.
 - Cisco calls this IOS feature "Easy IP"
 - This feature is helpful for small, remote LANs such as home offices with only one router and a few clients.
 - In a large, campus network, you would not want to use a router as a DHCP server.

Steps to Configure Easy IP

- 1. Configure a named DHCP pool
- 2. Configure network/subnet mask pool
- 3. Configure the default gateway
- 4. Configure addresses to exclude from the DHCP address pool
- 5. Configure other needed information
 - Such as DNS server, Domain Name, NetBIOS Server

DHCP Pool

Router (config) #ip dhcp pool name

- Like NAT, a DHCP pool must be named before you can enter DHCP configuration mode.
 - The argument *name* identifies the DHCP pool in the running configuration and distinguishes this pool from other pools.
 - More than one DHCP pool can be defined on a router.

The Pool of Addresses

Router(dhcp-config) #network net_address
subnet_mask

- The net_address defines a network or subnet that will be used as a pool of addresses to assign IP address to clients.
 - You must also define the subnet mask.

The Default Gateway

Router (dhcp-config) #default-router

ip address

- The <u>ip_address</u> is the address of the default gateway clients will use to send packets destined for remote networks.
 - In a simple Easy IP configuration, this is the IP address of the interface that is directly connected to the LAN with clients needing DHCP service.
 - You also need to exclude this IP address in the ip dhap excluded-address command.

Excluded Addresses

Router(config)#ip dhcp excluded-address address_1 [address_n]

- The address(es) configured with this command will not be assigned by Easy IP to clients.
 - The argument address_1 is a single IP address that will be excluded.
 - If configured, the <u>address</u> n optional argument defines a range of <u>excluded IP addresses</u> between and including <u>argument</u> 1 to <u>argument</u> n.

Other DHCP Optional Configurations

```
Router(dhcp-config) #dns-server
 ip_address
Router(dhcp-config) #netbios-name-server
 ip_address
Router(dhcp-config) #domain-name name
```


DCHP Configuration Example

```
RTA(config) #ip dhcp excluded-address 10.1.1.1

RTA(config) #ip dhcp pool RTA_LAN

RTA(dhcp-config) #network 10.1.1.0 255.255.255.0

RTA(dhcp-config) #default-router 10.1.1.1
```


Forwarding DHCP Messages

Router(config)#ip helper-address dhcp_server_ip

- Routers normally block all broadcasts, including a broadcasted DHCP message.
 - If the router is not the DHCP server, you must configure the router to forward the DHCP messages to a *dhcp_server_ip*.

DCHP Configuration Example

RTA(config) #ip helper-address 10.2.2.5

- The ip helperaddress command configures the router to forward eight UDP services:
 - Time
 - TACACS
 - DNS
 - BOOTP/DHCP Server
 - BOOTP/DHCP Client
 - TFTP
 - NetBIOS Name Service
 - NetBIOS datagram Service

Verify DHCP Configuration

- Use the following commands to verify and troubleshoot your DHCP configuration:
 - show running-config
 - view the DHCP configuration
 - show ip dhcp binding
 - displays IP to MAC address bindings and lease expiration date and time
 - show ip dhcp server statistics
 - displays a count of the number and type of DHCP messages sent and received
 - debug ip dhcp server events
 - watch interactions between the DHCP server and clients