

Outline

- Understanding Network Devices
- Configuring NIC IP address
- Configuring Networking with Command-line Utilities
- Important Files
- Tools and Network Performance Analysis
- Commands for Connectivity, ARP, Routing, Switching, VLAN, NAT Firewall
- Q & A

Understanding Network Devices in Linux

- Linux networking devices
 - Not shown in /dev directory
 - Do not "exist" on system until appropriate device driver installed in kernel
- Networking device
 - Named channel over which network traffic can pass
- Device drivers for networking are kernel modules

SSON)

Understanding Network Devices in Linux (continued)

- Kernel modules can be loaded or unloaded while Linux is running
- /dev/eth0
 - First Ethernet card installed on system
- Media Access Control (MAC) address
 - Unique address assigned by Ethernet card manufacturer

129

Understanding Network Devices in Linux (continued)

- To obtain MAC address
 - Host (switch) broadcasts message to entire network segment using Address Resolution Protocol (ARP)
 - Host with IP address responds directly to computer that sent ARP request with MAC address
 - Source host stores MAC address and IP address

Understanding Network Devices in Linux (continued)

- arp command
 - Display ARP cache
 - Mapping of IP addresses to hardware addresses
 - Used mainly for troubleshooting network connectivity
 - Refreshed frequently

Configuration NIC IP address

- NIC: Network Interface Card
- Use "ipconfig" command to determine IP address, interface devices, and change NIC configuration
- Any device use symbol to determine
 - eth0: Ethernet device number 0
 - eth1: ethernet device number 1
 - lo : local loopback device
 - Wlan0: Wireless lan 0

Determining NIC IP Address

[root@tmp]# ifconfig -a

eth0 Link encap:Ethernet HWaddr 00:08:C7:10:74:A8

BROADCAST MULTICAST MTU:1500 Metric:1

RX packets:0 errors:0 dropped:0 overruns:0 frame:0

TX packets:0 errors:0 dropped:0 overruns:0 carrier:0

collisions:0 txqueuelen:100

RX bytes:0 (0.0 b) TX bytes:0 (0.0 b)

Interrupt:11 Base address:0x1820

lo Link encap:Local Loopback

inet addr:127.0.0.1 Mask:255.0.0.0

UP LOOPBACK RUNNING MTU:16436 Metric:1

RX packets:787 errors:0 dropped:0 overruns:0 frame:0

TX packets:787 errors:0 dropped:0 overruns:0 carrier:0

collisions:0 txqueuelen:0

RX bytes:82644 (80.7 Kb) TX bytes:82644 (80.7 Kb)

 We could give this eth0 interface an IP address using the ifconfig command.

[root@tmp]# ifconfig eth0 10.0.0.1 netmask 255.255.255.0 up

 The "up" at the end of the command activates the interface.

 To make this permanent at each boot up time, add this command in /etc/rc.local file which is run at the end of every reboot.

Permanent IP configuration

- Fedora Linux also makes life a little easier with interface configuration files located in the /etc/sysconfig/networkscripts directory.
- Interface eth0 has a file called ifcfg-eth0, eth1 uses ifcfg-eth1, and so on.
- Admin can place your IP address information in these files

File formats for network-scripts


```
root@network-scripts]# less ifcfg-eth0
DEVICE=eth0
IPADDR=192.168.1.100
NETMASK=255.255.255.0
BOOTPROTO=static
ONBOOT=yes
#
# The following settings are optional
#
BROADCAST=192.168.1.255
NETWORK=192.168.1.0
[root@network-scripts]#
```

Getting the IP Address Using DHCP

[root@tmp]# cd /etc/sysconfig/network-scripts

[root@network-scripts]# less ifcfg-eth0

DEVICE=eth0
BOOTPROTO=dhcp
ONBOOT=yes

[root@network-scripts]#

Activate config change

- After change, the values in the configuration files for the NIC you must deactivate and activate it for the modifications to take effect.
- The ifdown and ifup commands can be used to do this:

[root@network-scripts]# ifdown eth0 [root@network-scripts]# ifup eth0

Multiple IP Addresses on a Single NIC(1)

[root@tmp]# ifconfig -a

wlan0 Link encap:Ethernet HWaddr 00:06:25:09:6A:B5

inet addr:192.168.1.100 Bcast:192.168.1.255 Mask:255.255.255.0

UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1

RX packets:47379 errors:0 dropped:0 overruns:0 frame:0

TX packets:107900 errors:0 dropped:0 overruns:0 carrier:0

collisions:0 txqueuelen:100

RX bytes:4676853 (4.4 Mb) TX bytes:43209032 (41.2 Mb)

Interrupt:11 Memory:c887a000-c887b000

wlan0:0 Link encap:Ethernet HWaddr 00:06:25:09:6A:B5

inet addr:192.168.1.99 Bcast:192.168.1.255 Mask:255.255.255.0

UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1

Interrupt:11 Memory:c887a000-c887b000

Multiple IP Addresses on a Single NIC(2)

- In the previous slide, there were two wireless interfaces: wlan0 and wlan0:0.
- Interface wlan0:0 is a child interface of wlan0, a virtual subinterface (an IP alias.)
- IP aliasing is one of the most common ways of creating multiple IP addresses associated with a single NIC.
- Aliases have the name format parent-interface-name:X, where X is the sub-interface number of your choice.

The process for creating an IP alias

- First ensure the parent real interface exists
- Verify that no other IP aliases with the same name exists with the name you plan to use. In this we want to create interface wlan0:0.
- Create the virtual interface with the ifconfig command

[root@tmp]# ifconfig wlan0:0 192.168.1.99 netmask 255.255.255.0 up

• Shutting down the main interface also shuts down all its aliases too. Aliases can be shutdown independently of other interfaces

The process for creating an IP alias

- Admin should also create a /etc/sysconfig/networkscripts/ifcfg-wlan0:0 file
- so that the aliases will all be managed automatically with the ifup and ifdown commands

DEVICE=wlan0:0
ONBOOT=yes
BOOTPROTO=static
IPADDR=192.168.1.99
NETMASK=255.255.255.0

• The commands to activate and deactivate the alias interface would therefore be: [root@tmp]# ifup wlan0:0

[root@tmp]# ifup wianu:0 [root@tmp]# ifdown wlan0:0

How to View Current Routing Table

- The netstat -nr command will provide the contents of the touting table.
- Networks with a gateway of 0.0.0.0 are usually directly connected to the interface.
- No gateway is needed to reach your own directly connected interface, so a gateway address of 0.0.0.0 seems appropriate.
- The route with a destination address of 0.0.0.0 is your default gateway

#natstat -nr command

[root@tmp]# net	stat -nr						
Kernel IP routing	table						
Destination	Gateway	Genmask	Flag	s MSS W	/ind	dow irtt Iface	
172.16.68.64	172.16.69.193	255.255.255.224	UG	40 0	0	eth1	
172.16.11.96	172.16.69.193	255.255.255.224	UG	40 0	0	eth1	
172.16.68.32	172.16.69.193	255.255.255.224	UG	40 0	0	eth1	
172.16.67.0	172.16.67.135	255.255.255.224	UG	40		0 0 eth	0
172.16.69.192	0.0.0.0	255.255.255.192	U	40 0	0	eth1	
72.16.67.128	0.0.0.0	255.255.255.128	U	40 0	0	eth0	
172.160.0	172.16.67.135	255.255.0.0	UG	40 0	0	eth0	
172.16.0.0	172.16.67.131	255.240.0.0	UG	40 0	0	eth0	
127.0.0.0	0.0.0.0	255.0.0.0	U	40 0	0	lo	
0.0.0.0	172.16.69.193 0	0.0.0 UG 40	0	0 eth1			
[root@tmp]#							

How to Change Default Gateway

[root@tmp]# route add default gw 192.168.1.1 wlan0

- In this case, make sure that the router/firewall with IP address 192.168.1.1 is connected to the same network as interface wlan0
- Once done, we'll need to update "/etc/sysconfig/network" file to reflect the change. This file is used to configure your default gateway each time Linux boots.

NETWORKING=yes HOSTNAME=bigboy GATEWAY=192.168.1.1

How to Delete a Route

[root@tmp]# route del -net 10.0.0.0 netmask 255.0.0.0 gw 192.168.1.254 wlan0

Linux router

- Router/firewall appliances that provide basic Internet connectivity for a small office or home network are becoming more affordable every day
- when budgets are tight you might want to consider modifying an existing Linux server to be a router

Configuring IP Forwarding

- For your Linux server to become a router, you have to enable packet forwarding.
- In simple terms packet forwarding enables packets to flow through the Linux server from one network to another.
- The Linux kernel configuration parameter to activate this is named net.ipv4.ip_forward and can be found in the file /etc/sysctl.conf.
- Remove the "#" from the line related to packet forwarding.

/etc/sysctl.conf changing

Before: # Disables packet forwarding

net.ipv4.ip_forward=0

After: # Enables packet forwarding

net.ipv4.ip forward=1

 To activate the feature immediately you must force Linux to read the /etc/sysctl.conf file with the sysctl command using the -p switch

[root@tmp]# sysctl -p

Configuring /etc/hosts File

- The **/etc/hosts** file is just a list of IP addresses and their corresponding server names.
- Your server will typically check this file before referencing DNS. If the name is found with a corresponding IP address, then DNS won't be queried at all.
- Unfortunately, if the IP address for that host changes, you also must also update the file. This may not be much of a concern for a single server but can become laborious if it must be done companywide.
- Use a centralized DNS server to handle most of the rest.
- Sometimes we might not be the one managing the DNS server, and in such cases, it may be easier to add a quick /etc/hosts file entry till the centralized change can be made.

/etc/hosts

192.168.1.101 smallfry

- You can also add aliases to the end of the line which enable you to refer to the server using other names.
- Here we have set it up so that smallfry can also be accessed using the names tiny and littleguy.

192.168.1.101 smallfry tiny littleguy

/etc/hosts

 You should never have an IP address more than once in this file because Linux will use only the values in the first entry it finds.

```
192.168.1.101 smallfry # (Wrong)
192.168.1.101 tiny # (Wrong)
192.168.1.101 littleguy # (Wrong)
```

Using ping to Test Network Connectivity

- The Linux ping command will send continuous pings, once a second, until stopped with a Ctrl-C.
- Here is an example of a successful ping to the server bigboy at 192.168.1.100

```
[root@smallfry tmp]# ping 192.168.1.101
PING 192.168.1.101 (192.168.1.101) from 192.168.1.100 : 56(84) bytes of data.
64 bytes from 192.168.1.101: icmp_seq=1 ttl=128 time=3.95 ms
64 bytes from 192.168.1.101: icmp_seq=2 ttl=128 time=7.07 ms
64 bytes from 192.168.1.101: icmp_seq=3 ttl=128 time=4.46 ms
64 bytes from 192.168.1.101: icmp_seq=4 ttl=128 time=4.31 ms
```

--- 192.168.1.101 ping statistics --- 4 packets transmitted, 4 received, 0% loss, time 3026ms rtt min/avg/max/mdev = 3.950/4.948/7.072/1.242 ms

[root@smallfry tmp]#

Using ping to Test Network Connectivity

- Most servers will respond to a ping query it becomes a very handy tool.
- A lack of response could be due to:

 - A server with that IP address doesn't exist
 The server has been configured not to respond to pings
 - A firewall or router along the network path is blocking ICMP traffic
 - You have incorrect routing. Check the routes and subnet masks on both the local and remote servers and all routers in between.
 - Either the source or destination device having an incorrect IP address or subnet mask.

Configuring Networking with Command-line Utilities

- ifconfig command
 - Set up network configuration in Linux kernel
 - Parameters include:
 - Network interface
 - IP address assigned to interface
 - Network mask
 - Syntax
 - ifconfig device ip_address netmask address broadcast address
 - \$ ifconfig eth0

- Packet: Unit of data that network card transmits
- Broadcast address sends packet to all computers on same part of network
- Maximum transmission unit (MTU)
 - Maximum size of packet interface supports

- View status of interface: ifconfig eth0
- Stop Ethernet interface: ifconfig eth0 down
- Start Ethernet interface: ifconfig eth0 up
- Routing table tells networking software where to send packets that are not part of local network
- A real example of configuring an Ethernet card at the command line might look like this:
- # ifconfig eth0 192.168 . 100.1 netmask 255.255.255.0 broadcast 192. 168.100.255

route command

- View or configure routing table within kernel
- Executed at boot time when networking initialized
- Output information for addresses
 - 192.168.100.0 (eth0 IP address)
 - 127.0.0.0
 - Other

```
route
Kernel IP routing table
Destination
 Metric
 Genmask
 Flags
 Ref Use
 Iface
 Gateway
192.168.100.0
 255.255.255.0
 eth0
127.0.0.0
 255.0.0.0
 10
default
 192.168.100.5
 0.0.0.0
 UG
 eth0
```


Route command output

Destination — Ref

Gateway – Use

Genmask – Iface

Flags

Add route example:

route add -net 192.168.100.0 netmask 255.255.255.0 dev eth0

This command adds a default gateway route,

• # route add default gw 192.168.100.5

- service command
 - Start or stop networking
 - Relies on script /etc/rc.d/init.d/network
- /etc/sysconfig/networking/devices configuration directory
 - Contains file for each network device
 - ifcfg-eth0 file
 - Used by /etc/rc.d/init.d/network script
 - As it executes ifconfig and route commands

Changing IP Address/Other Parameters

- Change the information in /etc/sysconfig/networkscripts/ifcfg-eth0
- Execute this command:
 - # service network restart

- ifup and ifdown scripts manage single interface, rather than all network interfaces
 - Example:
 - # ./ifup eth0
 - # ./ifdown eth0
- Some systems have two or more physical network devices

- IP forwarding
 - Allows packets to be passed between network interfaces
 - Required for any router
 - To enable:
 - # echo 1 > /proc/sys/net/ipv4/ip_forward

Thanks

Q & A