

Episode: Introduction to TCP/IP

Objective(s):

Core 1: 2.5 Given a scenario, install and configure basic wired/wireless small office/home office (SOHO) networks.

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

The Transmission Control Protocol/Internet Protocol (TCP/IP) is the cornerstone of Internet addressing and routing. It's important to understand IP addressing schemes and to see how TCP and IP work together to make the Internet work.

- 0:13 192.168.5.10
- 2:06 Advanced Research Projects Agency Network (ARPANET)
- 11:41 Objective term Subnet mask
- 13:32 Objective term Default gateway

- TCP/IP was adopted as a protocol for ARPANET and what was to become the Internet
- IP addresses have four octets between 0-255
- Subnet masks are used to differentiate IP addresses on local LANs vs. outside traffic, and are only used for IPv4 addresses

Episode: Network IDs and Subnet Masks

Objective(s):

Core 2: 1.4 Given a scenario, use the appropriate Microsoft Windows 10 Control Panel utility.

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

IP addressing was designed from the ground up for flexibility in supporting LANs and WANs of any size. The first step towards understanding this flexibility is to understand Network IDs and how they interact with a subnet mask to get packets delivered to the right system.

- 0:22 Objective term Network and Sharing Center
- 1:49 Objective term IPv4
- 2:20 Objective term Subnet mask
- 3:15 Objective term Default gateway
- 3:47 Objective term Static IP address

- Use Network and Sharing Center for setting up network information
- Set IP address, subnet mask, and gateway in Ethernet Properties
- When you manually set the IP address, it's called a static IP address

Episode: Special IP Addresses

Core 1: 2.5 Given a scenario, install and configure basic wired/wireless small office/home office (SOHO) networks.

Objective(s): Core 2: 1.2 Given a scenario, use the appropriate Microsoft command-line tool.

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

The designers of IP addressing reserved many IP addresses for special uses. From loopback to private IP addresses, a good tech understands these special addresses as well as when and how to use them.

- 0:47 Objective term Class A
- 1:09 Objective term Class B
- 1:26 Objective term Class C
- 2:31 Objective term Class D (multicast)
- 2:55 Objective term Class E (reserved)
- 3:14 Objective term Private IP address
- 3:30 Objective term Class A private IP addresses
- 3:40 Objective term Class B private IP addresses
- 3:57 Objective term Class C private IP addresses

CompTI/

- 4:35 Objective term Loopback IP address
- 4:52 Objective term ping 127.0.0.1
- 5:09 Ping packet
- 5:45 Objective term ipconfig
- 6:38 Objective term ping 192.168.4.1
- 7:20 Objective term ipconfig /all
- 7:56 Objective term ping -t 192.168.4.1

- Class D addresses are for multicast (224.x.x.x)
- Class E addresses are reserved (240.x.x.x)
- There are three sets of private IP addresses (Class A: 10.x.x.x, Class B: 172.16-172.31.x.x, Class C: 192.168.x.x)
- Loopback addresses are used to ping your own router (127.0.0.1)

Episode: Network Address Translation (NAT)

Objective(s):

Core 1: 2.7 Compare and contrast Internet connection types, network types, and their features.

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

You'd be hard pressed to find a home or small office router that isn't using Network Address Translation (NAT). NAT provides some amazing benefits but also has some serious limitations.

- 0:44 Network Address Translation (NAT)
- 1:50 Local area network (LAN)
- 1:22 Objective term Gateway router

- Network address translation (NAT) saves IP addresses
- With NAT, internal networks use private IP addresses and share a public address
- All gateway routers are NAT-enabled by default
- Networks that use NAT are invisible to the public Internet

Episode: **Dynamic IP Addressing**

Core 1: 2.4 Summarize services provided by networked hosts.

Core 1: 2.5 Given a scenario, install and configure basic wired/wireless small office/home office (SOHO) networks.

Core 1: 2.6 Compare and contrast common network configuration concepts.

Core 2: 1.2 Given a scenario, use the appropriate Microsoft command-line tool.

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

Manually entering IP addresses into all our devices is an administrative nightmare. To avoid this mess, smart techs use the Dynamic Host Configuration Protocol (DHCP) to automatically provide IP addressing to individual hosts.

- 0:24 Objective term Dynamic IP addressing via Dynamic Host Configuration Protocol (DHCP)
- 3:50 Objective term Automatic Private IP Addressing (APIPA)
- 4:22 APIPA will always give 169.254.X.X address
- 4:34 Class B address

- 5:48 Objective term ipconfig
- 6:34 Objective term ipconfig /renew
- 6:50 Objective term ipconfig
- 6:55 Objective term ipconfig /release
- 7:03 Objective term ipconfig /renew

- Dynamic Host Configuration Protocol (DHCP) automatically and dynamically assigns IP information to hosts
- Gateway routers commonly are DHCP servers for their internal LANs
- If a DHCP client can't find the DHCP server, it will use an APIPA address
- Use the ipconfig /renew command to force a new connection to the DHCP server

Episode: Working with Connections Objective(s): Core 2: 1.2 Given a scenario, use the appropriate Microsoft command-line tool.

When two computers begin the process of sharing data, they create what we call a connection (or session). A good tech knows how to use common utilities to observe these connections and diagnose issues.

- 0:28 Objective term netstat
- 0:51 Objective term netstat
- 1:17 & 3:13 Objective term netstat -n
- 3:25 Windows folder sharing (port 445)
- 3:51 Objective term netstat -a -n
- 4:43 Loopback address 127.0.0.1
- 7:29 TCPView

- The netstat command shows important information about connections
- Use netstat switches –n and –a as needed
- Consider a third-party tool such as TCPView as an alternative to netstat

Episode: Understanding DNS

Core 1: 2.4 Summarize services provided by networked hosts.

Core 1: 2.6 Compare and contrast common network configuration concepts.

Individual hosts use IP addresses, but humans are terrible at memorizing long strings of numbers. To make our lives easier, most TCP/IP networks (and certainly the Internet) use the Domain Name System (DNS) to apply more human-friendly names to systems. DNS can also make use of various spam management protocols such as DKIM, SPF, and DMARC.

- 1:05 <u>www.totalsem.com</u> (175.16.44.3)
- 1:10 www.totalsem.com
- 1:20 Objective term Domain Name System (DNS)
- 1:26 Fully Qualified Domain Name (FQDN) Example: www.totalsem.com
- 1:56 Hosts file
- 8:15 FQDNs have a 256-character limit

- 8:33 Objective term Spam gateway/spam management
- 9:17 Objective term Domain-based Message Authentication, Reporting, and Conformance (DMARC)
- 9:55 Objective term DomainKeys Identified Mail (DKIM)
- 10:28 Objective term Sender Policy Framework (SPF)

- The Domain Name System (DNS) resolves Fully Qualified Domain Names (FQDNs) to IP addresses
- Domain-based Message Authentication, Reporting, and Conformance (DMARC) enters records of domains to avoid spoofing
- DomainKeys Identified Mail (DKIM) enables the sender to sign their message and verify their identity
- Sender Policy Framework (SPF) detects fraudulent e-mail addresses

Episode: Working with DNS

Core 1: 2.6 Compare and contrast common network configuration concepts.

Objective(s): Core 2: 1.2 Given a scenario, use the appropriate Microsoft command-

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

When a user complains the Internet is down, what's often happening is that DNS isn't working. There are a few simple tools and procedures to diagnose and repair DNS problems.

- 0:26 Objective term ipconfig /all
- 2:16 Objective term 1. Manually configure DNS
- 2:27 Google's DNS servers: 8.8.8.8 or 8.8.4.4
- 3:25 & 3:56 Objective term nslookup
- 4:20 Objective term An A record tracks IPv4 address system names (AAAA records track IPv6)
- 4:29 Objective term MX records are used by mail servers
- 4:37 Canonical Name (CNAME) record

- Use ipconfig /all to see a system's DNS servers
- You can statically configure DNS and still use DHCP for IP addressing
- Have an alternative public DNS server in case your DNS server is down
- Use nslookup to verify a DNS server is running

Episode: Windows Naming

Core 1: 2.1 Compare and contrast Transmission Control Protocol

(TCP) and User Datagram Protocol (UDP) ports, protocols, and

Objective(s): their purposes.

Core 2: 1.6 Given a scenario, configure Microsoft Windows

networking features on a client/desktop.

Core 2: 2.1 Summarize various security measures and their

purposes.

Microsoft introduced a series of naming protocols, some of which predate the Internet. Interestingly, these protocols (or at least their modern versions) are still alive and well not only on Windows systems, but on Linux and macOS systems as well.

- 0:33 Objective term NetBIOS/NetBT
- 1:38 Objective term Every Windows system is a member of a Workgroup or Active Directory Domain
- 3:35 Objective term Workgroup vs. Domain
- 3:55 Objective term Domain
- 4:12 Objective term Active Directory Domain

- Windows naming is designed for LANs
- When you install Windows, you will need to give the computer a name
- All Windows systems will be a member of either a Workgroup or an Active Directory Domain
- Active Directory is set up on a specialized Windows server with proprietary software

Episode: Working with Workgroups

Core 1: 2.1 Compare and contrast Transmission Control Protocol (TCP) and User Datagram Protocol (UDP) ports, protocols, and their purposes.

Objective(s): Core 1: 2.4 Summarize services provided by networked hosts.

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

Microsoft developed the concept of Workgroups for small networks to work with their naming system. Workgroups are simple and provide no security, but they're a part of every small Windows network.

- 0:29 Objective term NetBIOS/NetBEUI
- 1:10 Objective term NetBT (NetBIOS over TCP/IP)
- 1:44 Common Internet File System (CIFS)
- 1:49 Objective term Server Message Block (SMB)
- 2:06 Samba (Linux and macOS SMB protocol)
- 3:18 Objective term Sharing within a Workgroup
- 3:28 whoami

- Server Message Block (SMB) is the common way Windows file and folder sharing is handled over TCP/IP
- All Windows computers on a single LAN will automatically see each other if they are in the same Workgroup
- You must have an account on a remote system to access shared folders
- We set share permissions when we share a folder

Episode: Working with Active Directory Objective(s): Core 2: 2.1 Summarize various security measures and their purposes.

More advanced Windows networks use Active Directory Domains instead of Workgroups. These Domains, especially Microsoft's Active Directory-enabled Domains, provide powerful services for larger networks.

- 0:18 Objective term Active Directory requires: Domain controller (dedicated server) and Windows Server software
- 2:35 Objective term Organizational Units (OUs)
- 3:16 <name>.local
- 4:38 Windows Server
- 5:50 Domain admin has the power to add any computer to the domain

- 8:06 Objective term Groups can be useful for security purposes
- 8:29 Forest
- 11:22 Objective term Home folder (can be specified through folder redirection)
- 11:40 Objective term Login script

- An Active Directory Domain requires a dedicated Domain controller with Windows Server software installed
- We use Organizational Units (OUs) and Forests to organize members of a Domain
- Domains support many security policies, login scripts and home folder redirection
- Windows Domains support single sign-on

Episode: Windows Sharing with macOS and Linux

Core 1: 2.4 Summarize services provided by networked hosts.

Core 2: 1.10 Identify common features and tools of the Objective(s): macOS/desktop OS.

Core 2: 1.11 Identify common features and tools of the Linux client/desktop OS.

Both macOS and Linux systems know how to use Windows naming functions to connect using Workgroups and Domains and share resources using Samba. The trick is to understand how they do it and to configure them to work with an existing Windows network.

- 0:50 LAN manager
- 1:00 Objective term Server Message Block (SMB)
- 1:10 Samba
- 1:54 Objective term Sharing

- Server Message Block (SMB) is the Windows method for network sharing
- Samba comes with Linux and macOS to connect to Windows networks
- You need to know the Workgroup or Domain name as well as give the system a computer name

Episode: The net Command

Core 2: 1.2 Given a scenario, use the appropriate Microsoft command-line tool.

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

The Windows net command has so many features that it deserves its own episode. We use the net command for everything from querying the network to accessing shares.

- 0:42 Objective term net
- 0:51 net view
- 1:05 net view mikewin10pc
- 1:30 net share shareit=c:\stuff
- 2:01 net share
- 2:24 Objective term Drive mapping
- 2:37 Objective term net use v: \\mikewin10pc\mike
- 2:59 Objective term net user
- 3:11 Objective term net user tammy total /add
- 3:34 Objective term net user tammy delete

- The net command has many switches
- net view shows the systems and the shares in a workgroup or domain
- net share shares folders or views shared folders
- The net use command accesses shared folders
- net user creates and deletes user accounts

Core 1: 1.3 Given a scenario, set up and configure accessories and ports of mobile devices.

Objective(s): Core 1: 2.2 Compare and contrast common networking hardware.

Core 1: 3.1 Explain basic cable types and their connectors, features, and purposes.

Core 1: 2.6 Compare and contrast common network configuration concepts.

Core 2: 2.9 Given a scenario, configure appropriate security settings on small office/home office (SOHO) wireless and wired networks.

The CompTIA A+ exams challenge test takers to perform many configurations of a typical home router. But what does a router do for a SOHO network?

- 0:19 Objective term Routers filter and forward traffic based on IP traffic and connect systems on a LAN
- 4:15 Router/switch with WAP
- 4:52 DOCSIS
- 5:32 Console port
- 5:35 Objective term Serial port
- 6:30 Objective term DB-9 connector

- 7:06 Yost/Rollover cable
- 7:41 Objective term Small Office/Home Office (SOHO) router
- 7:59 Objective term DCHP range (scope)
- 8:24 Default username and password
- 8:29 Objective term Change the default username and password!

- Routers filter and forward traffic based on IP addresses
- A routing table determines where to filter or forward IP packets
- Every routing table has a default gateway that sends all data unless otherwise specified
- A SOHO router is usually far more than a router

Episode: Basic Router Configuration

Core 1: 2.5 Given a scenario, install and configure basic wired/wireless small office/home office (SOHO) networks.

Objective(s): Core 1: 2.6 Compare and contrast common network configuration concepts.

Core 2: 2.9 Given a scenario, configure appropriate security settings on small office/home office (SOHO) wireless and wired networks.

All routers share some basic configuration steps every tech must know. From router passwords to LAN IDs, this is the place to learn about these settings.

- 2:07 Objective term Static IP can be set on your WAN if required by your Internet Service Provider (ISP)
- 5:10 Objective term DHCP servers must be configured to hand out a pool (or scope) of IP addresses
- 5:38 Objective term DHCP lease limits the amount of time a client can use an IP address
- 6:53 Objective term DHCP reservations keep IP addresses for statically assigned clients
- 9:12 Objective term Firmware upgrade/update

- Configure both the WAN and LAN connections on your router
- Avoid default settings for basic configurations (IP, SSID, password, etc.)
- Static IP can be set on your WAN if required by your Internet Service Provider (ISP)
- Don't create too large of a DHCP pool
- DHCP reservations set aside IP addresses in the DHCP pool/scope

Episode: Firewall Configuration

Core 1: 2.2 Compare and contrast common networking hardware.

Objective(s):

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

Core 2: 2.1 Summarize various security measures and their purposes.

Core 2: 2.5 Given a scenario, manage and configure basic security settings in the Microsoft Windows OS.

Core 2: 2.9 Given a scenario, configure appropriate security settings on small office/home office (SOHO) wireless and wired networks.

Setting up a hardware firewall is an obvious first step to making sure your network is protected. Even the most basic router has several different types of firewall settings – without proper configuration you'll either leave your network wide open, or so restricted no one can get work done.

- 0:23 Objective term Firewall
- 1:23 Objective term Access control list (ACL)
- 1:34 Objective term Principle of least privilege
- 1:56 Objective term Content filtering with deny list (blacklist) and allow list (whitelist)
- 3:13 Stateless firewalls Stateful firewalls
- 5:17 Access policy
- 7:14 Objective term Firewalls can be configured to block specific ports and applications
- 7:33 Demilitarized zone (DMZ) or screened subnet
- 8:05 Real DMZ

- Firewalls are common on gateway routers
- The firewall's access control list (ACL) defines what may or may not forward or filter
- Stateless firewalls block on fixed criteria such as port number, time of day, URL, etc.
- Stateful firewalls block based on actions taking place at that moment (e.g., too may pings)

Episode: Windows Firewall

Core 1: 2.2 Compare and contrast common networking hardware.

Core 2: 1.4 Given a scenario, use the appropriate Microsoft Windows 10 Control Panel utility.

Objective(s):

Core 2: 1.6 Given a scenario, configure Microsoft Windows networking features on a client/desktop.

Core 2: 2.3 Given a scenario, detect, remove, and prevent malware using the appropriate tools and methods.

Like all operating systems, Windows comes with a built-in software firewall. Unlike the firewall on your router, this firewall only protects a single system. It's important for techs – and the users they support – to understand how to use the Windows firewall.

- 0:18 Host firewall
- 0:21 Network/edge firewall
- 1:17 Objective term Windows Defender Firewall (host-based software firewall)
- 1:40 Active Directory domain network

- 1:44 Objective term Private network
- 1:52 Objective term Private/guest network
- 2:07 Network discovery
- 5:54 Objective term Exception

- Windows Defender Firewall is a host-based software firewall that comes with Windows
- Host firewalls protect systems using host features such as file names or process IDs
- Defender Firewall has three settings: Domain, Public, and Private
- You can create exceptions manually if needed

Episode: Port Forwarding

Core 1: 2.6 Compare and contrast common network configuration concepts.

Objective(s): Core 2: 2.9 Given a scenario, configure appropriate security settings on small office/home office (SOHO) wireless and wired networks.

NAT is a handy tool but comes with a huge drawback: no servers behind the firewall are accessible to the outside world. Port forwarding allows opening specific ports on your NAT-enabled router to provide access to servers behind it.

- 1:14 Objective term Port forwarding
- 4:52 Objective term Dynamic DNS

- A port forward is when a NAT router opens incoming traffic on a certain port access to a single system on the internal network
- You configure port forwarding on the NAT router
- We often use nonstandard port numbers for security reasons
- We use Dynamic DNS to give DNS names to port forwarded devices

Episode: Advanced Router Configuration

Core 1: 2.1 Compare and contrast Transmission Control Protocol (TCP)

and User Datagram Protocol (UDP) ports, protocols, and their

Objective(s): purposes.

Core 2: 2.9 Given a scenario, configure appropriate security settings on small office/home office (SOHO) wireless and wired networks.

Even the most basic router has setting beyond the basic setup. Protocols such as Quality of Service (QoS), Universal Plug and Play (UPnP), and Simple Network Management Protocol (SNMP) give extra features to enhance the capabilities of your router.

- 0:29 Quality of Service (QoS)
- 3:55 Objective term Universal Plug and Play (UPnP)
- 5:04 Link Layer Discovery Protocol
- 5:21 Objective term Simple Network Management Protocol (SNMP)

- Quality of service (QoS) gives control of network bandwidth by many different criteria
- Link Layer Discovery Protocol (LLDP) and Universal Plug and Play (UPnP) help with network device identification
- Simple Network Management Protocol (SNMP) enables querying of network devices

Episode: VLANs

Core 1: 2.2 Compare and contrast common networking hardware.
Core 1: 2.6 Compare and contrast common network configuration concepts.
Core 2: 2.5 Given a scenario, manage and configure basic security settings in the Microsoft Windows OS.
Core 2: 2.9 Given a scenario, configure appropriate security settings on small office/home office (SOHO) wireless and wired networks.

Virtual LANs (VLANs) are common features built into almost all switches. VLANs provide superb control of your LAN but have their own quirks that a good tech understands.

- 0:46 Objective term- Virtual Local Area Network (VLAN)
- 1:55 Objective term Managed vs. unmanaged switch
- 5:59 Objective term Port security
- 6:35 Objective term Port security can disable ports
- 7:08 Objective term Software-defined networking (SDN)

- Virtual LANs (VLANs) enable network segmentation without adding hardware
- Configure VLAN-capable switches via IP address and web browser
- Use firmware interface for managing VLANs and enabling port security
- Software-defined networking (SDN) can lessen human error

