

Activity 9.2 – Designing and Implementing a VLSM Addressing Scheme (On-Campus)

Topology

Objectives

Part 1: Examine Network Requirements

Part 2: Design the VLSM Address Scheme

Part 3: Cable and Configure the IPv4 Network

Background / Scenario

Variable Length Subnet Mask (VLSM) was designed to avoid wasting IP addresses. With VLSM, a network is subnetted and then re-subnetted. This process can be repeated multiple times to create subnets of various sizes based on the number of hosts required in each subnet. Effective use of VLSM requires address planning.

In this lab, use the 172.16.128.0/17 network address to develop an address scheme for the network displayed in the topology diagram. VLSM is used to meet the IPv4 addressing requirements. After you have designed the VLSM address scheme, you will configure the interfaces on the routers with the appropriate IP address information as well as configure the PCs on each network.

Note: Serial cables have two ends, one of which is called DCE and the other is called DTE. The DCE end will provide the clock and other control signals to the DTE end. For the lab, please do not touch the serial cables on the devices as they are already wired correctly.

Part 1: Examine Network Requirements

In Part 1, you will examine the network requirements to develop a VLSM address scheme for the network displayed in the topology diagram using the 172.16.128.0/17 network address.

Step 1: Determine how many host addresses and subnets are available.

How many host addresses are available in a /17 network?	
What is the total number of host addresses needed in the topology diagram?	
What is the minimum number of bits needed to support all the hosts?	
Given that many host-bits, how many bits are left for the network and subnets?	
What is the subnet mask for a /17 network?	
What is the binary for the /17 subnet mask?	
What is the binary for IP address 172.16.128.0?	
How many subnets are needed in the network topology?	

Based on the above, you will need to use VLSM to allocate the subnets within the 172.16.128.0/17 network.

Step 2: Determine the largest subnet.

What is the subnet name of the largest subnet?				
How many IP addresses are required in the largest subnet?				
How many bits are required to support that many hosts? How many hosts can that many bits actually support?				
How many hosts can that m	nany bits actually support?			
What subnet mask can sup	port that many host addresses?			
How many actual host addr	esses can that subnet mask support?			
Can you subnet the 172.16	.128.0/17 network address to support this subnet?			
What are the two network a	ddresses that would result from this subnetting?			
Network address 1:	Decimal:			
	Binary:			
	Subnet mask:			
	First host address:			
	Decimal:			
Last host address:				
Decimal:				
	Broadcast address:			
	Decimal:			
Network address 2:	Decimal:			
	Binary:			
	Subnet mask:			
	First host address:			
	Decimal:			
	Last host address:			
	Decimal:			
	Broadcast address:			
Decimal:				

Step 3: Determine the second largest subnet.

What is the subnet name of the next largest subnet?					
How many IP addresses are required in the next largest subnet?					
How many bits are required to support that many hosts?					
How many hosts can that many bits actually support?					
What subnet mask can sup	port that many host addresses?				
How many actual host addr	esses can that subnet mask support?				
Can you subnet the remain	ing network address to support this subnet?				
What are the two network a	addresses that would result from this subnetting?				
Network address 1:	Decimal:				
	Binary:				
	Subnet mask:				
	First host address:				
Decimal:					
Last host address:					
Decimal:					
Broadcast address:					
	Decimal:				
Network address 2:	Decimal:				
Network address 2.	Binary:				
	Subnet mask:				
	First host address:				
	Decimal:				
	Last host address:				
	Decimal:				
	Broadcast address:				
	Decimal:				
	Dominal.				

Step 4: Determine the next largest subnet.

What is the subnet name of the next largest subnet?					
How many IP addresses are required in the next largest subnet?					
How many bits are required to support that many hosts?					
How many hosts can that many bits actually support?					
What subnet mask can sup	port that many host addresses?				
How many actual host add	resses can that subnet mask support?				
Can you subnet the remain	ning network address to support this subnet?				
What are the two network a	addresses that would result from this subnetting?				
Network address 1:	Decimal:				
	Binary:				
	Subnet mask:				
	First host address:				
Decimal:					
Last host address:					
Decimal:					
Broadcast address:					
	Decimal:				
Network address 2:	Decimal:				
	Binary:				
	Subnet mask:				
	First host address:				
	Decimal:				
Last host address:					
	Decimal:				
	Broadcast address:				
	Decimal:				

Step 5: Determine the next largest subnet.

What is the subnet name of the next largest subnet?					
How many IP addresses are required in the next largest subnet?					
How many bits are required to support that many hosts?					
How many hosts can that i	many bits actually support?				
What subnet mask can sup	oport that many host addresses?				
How many actual host add	resses can that subnet mask support?				
Can you subnet the remain	ning network address to support this subnet?				
What are the two network	addresses that would result from this subnetting?				
Network address 1:	Decimal:				
	Binary:				
	Subnet mask:				
	First host address:				
	Decimal:				
Last host address:					
Decimal:					
Broadcast address:					
	Decimal:				
Network address 2:	Decimal:				
	Binary:				
	Subnet mask:				
	First host address:				
	Decimal:				
Last host address:					
	Decimal:				
	Broadcast address:				
	Decimal:				

Step 6: Determine the next largest subnet.

What is the subnet name of the next largest subnet?				
How many IP addresses a	re required in the next largest subnet?			
How many bits are require	d to support that many hosts?			
How many hosts can that	many bits actually support?			
What subnet mask can sup	oport that many host addresses?			
How many actual host add	lresses can that subnet mask support?			
Can you subnet the remain	ning network address to support this subnet?			
What are the two network	addresses that would result from this subnetting?			
Network address 1:	Decimal:			
	Binary:			
	Subnet mask:			
	First host address:			
	Decimal:			
Last host address:				
	Decimal:			
	Broadcast address:			
	Decimal:			
Network address 2:	Decimal:			
	Binary:			
	Subnet mask:			
	First host address:			
	Decimal:			
	Last host address:			
	Decimal:			
	Broadcast address:			
	Decimal:			

Step 7: Determine the next largest subnet.

What is the subnet name of the next largest subnet?					
How many IP addresses a	re required in the next largest subnet?				
How many bits are required to support that many hosts?					
How many hosts can that	many bits actually support?				
What subnet mask can sup	oport that many host addresses?				
How many actual host add	lresses can that subnet mask support?				
Can you subnet the remain	ning network address to support this subnet?				
What are the two network	addresses that would result from this subnetting?				
Network address 1:	Decimal:				
	Binary:				
	Subnet mask:				
	First host address:				
	Decimal:				
	Last host address:				
	Decimal:				
	Broadcast address:				
	Decimal:				
Network address 2:	Decimal:				
	Binary:				
	Subnet mask:				
	First host address:				
	Decimal:				
	Last host address:				
	Decimal:				
	Broadcast address:				
Decimal:					

Step 8: Determine the subnet needed to support the serial link.

	one router to router network (serial link). This network consists of 2 routers (actual net name for the router to router network?						
1.							
How many IP addresses	s are required in this subnet?						
How many bits are required to support that many hosts? How many hosts can that many bits actually support?							
How many actual host a	addresses can that subnet mask support?						
Can you subnet the rem	naining network to support this subnet?						
subnet for the router to rou	y there will be more than enough available subnets to meet the requirement of 1 iter connections. etwork addresses that would result from this subnetting?						
Network address 1:	Decimal:						
	Binary:						
	Subnet mask:						
	First host address:						
	Decimal:						
	Last host address:						
	Decimal:						
	Broadcast address:						
	Decimal:						
Network address 2:	Decimal:						
	Binary:						
	Subnet mask:						
	First host address:						
	Decimal:						
	Last host address:						
	Decimal:						
	Broadcast address:						
	Decimal:						

Lab - Designing and Implementing a VLSM Addressing Scheme

Decimal: Binary:

Network address 3:

	Subnet mask:
	First host address:
	Decimal:
	Last host address:
	Decimal:
	Broadcast address:
	Decimal:
Network address 4:	Decimal:
	Binary:
	Subnet mask:
	First host address:
	Decimal:
	Last host address:
	Decimal:
	Broadcast address:
	Decimal:
Use the first network addres	ss for BR1-S0/0/1_To_BR2-S/0/0/0
The remaining network add	resses are unused for now.

Part 2: Design the VLSM Address Scheme

Step 1: Calculate the subnet information.

Subnet Description	Number of Hosts Needed	Network Address	Prefix length	First Host Address	Broadcast Address
BR1 Lo0	16,000				
BR2 Lo0	8,000				
BR1 G0/1	4,000				
BR1 G0/0	2,000				
BR2 G0/1	1,000				
BR2 G0/0	500				
BR1 S0/0/1 - BR2 S0/0/0	2				

Step 2: Complete the device interface address table.

Serial interface:

BR1-BR2 network:

BR1 must be given the first available host address for the serial link to BR2. BR2 must be given the second available host address for the serial link to BR1.

Ethernet interfaces:

Each G0/0, G0/1, and Lo0 interface will get the first available address in the network that connects to them.

PCs:

Each PC will get the 5th available host address on their network.

Device	Interface	IP Address	Subnet Mask	Default gateway	Connects to
DD4	G0/0			N/A	2,000 Host LAN
	G0/1			N/A	4,000 Host LAN
BR1	Lo0			N/A	16,000 Host LAN
	S0/0/1			N/A	BR2 S0/0/0
BR2	G0/0			N/A	500 Host LAN
	G0/1			N/A	1,000 Host LAN
	Lo0			N/A	8,000 Host LAN
	S0/0/0			N/A	BR1 S0/0/1
PC-A	NIC				BR1 G0/0
РС-В	NIC				BR1 G0/1
PC-C	NIC				BR2 G0/1
PC-D	NIC				BR2 G0/0

Part 3: Cable and Configure the IPv4 Network

In Part 3, you will cable the network topology and configure the three routers using the VLSM address scheme that you developed in Part 2.

Connecting routers:

In the lab, the routers will already be connected via serial cables.

Please do not touch the serial cables already connected to the routers.

For the purposes of the lab, use the top two routers. The top router will be BR1. The second router from the top will be BR2. Cable the PCs as per the diagram.

Step 1: Configure the routers.

Fully configure the routers as per the standard configuration steps discussed in previous labs. Do not save the configuration.

a. Configure the routers:

Configure the routers as per the standard configuration in previous labs:

- 1) Assign a device name to the router.
- 2) Disable DNS lookup to prevent the router from attempting to translate incorrectly entered commands as though they were host names.
- 3) Assign **class** as the privileged EXEC encrypted password.
- 4) Assign **cisco** as the console password and enable login and logging synchronous.
- 5) Assign **cisco** as the VTY password and enable login and logging synchronous. Verify the number of vty lines are on the router.
- Encrypt the clear text passwords.
- 7) Create a banner that warns anyone accessing the device:

Unauthorised access is prohibited and you will be prosecuted.

8) Assign IPv4 addresses to all interfaces on Router as per the addressing table and enable them.

Configure the serial interfaces the same way that you would configure the other router interfaces:

Example:

```
HQ(config) # interface S0/0/1
R1(config-if) # ip address [ip address] [subnet mask]
R1(config-if) # no shutdown
R1(config-if) # exit
```

Note: Both ends of the Serial interfaces must be configured before the interface will show as up/up when viewing with the ip interface brief command. When you enter the ip address and no shutdown command on the first end the interface will stay down and you will likely get a similar message to this:

```
BR1(config-if)#no shut
%LINK-5-CHANGED: Interface Serial0/0/0, changed state to down
BR1(config-if)#
```

After configuring the second end of the serial cable you should see a similar message to this:

```
BR2(config-if)#
%LINK-5-CHANGED: Interface Serial0/0/0, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface Serial0/0/0, changed state to up
```

it can also sometimes take 20 seconds or so for the connection to be tested and be established.

Note2: If you are finding that a connection does not appear to be updating, you can try saving the file, closing it and reopening the file to try to force the simulation to update.

Step 2: Configure the PC interfaces.

Configure the IP address, subnet mask, and default gateway settings on PC-A through PC-D

Part 4: Test and Troubleshoot the Network:

Note: For this exercise, the routers do not have additional routing information configured for the remote networks. You will therefore not be able to ping PCs or interfaces that are not on your network and not attached directly to your router. Configuring routing information for remote networks is outside the scope of this course.

For example, from PC-A you can ping to the following destinations with only those directly connected to the same router (BR1) successful:

Source	Destination	Success	Reason
PC-A	BR1 G0/0	Yes	Default gateway for PC-A
PC-A	BR1 G0/1	Yes	both source and destination directly connected to PC-A router BR1
PC-A	BR1 S0/0/1	Yes	Both source and destination directly connected to PC-A router BR1
PC-A	BR2 G0/0	No	Destination on different router without additional routing information
PC-A	BR2 G0/1	No	Destination on different router without additional routing information
PC-A	BR2 S0/0/0	No	Destination on different router without additional routing information
PC-A	РС-В	Yes	both networks directly connected to PC-A router BR1
PC-A	PC-C	No	Destination on different router without additional routing information
PC-A	PC-D	No	Destination on different router without additional routing information

Verify connectivity for the devices that are on networks that are directly attached to the same router.