CompTIA A+ Core 1 Exam 220-1101

Lesson 5 · 医克里氏病 医骨髓 医克克里氏 在我们的一种,我们就是这个人的人的人,我们就是这个人的人,我们就是这个人的人的人,我们就是这个人的人,我们就是这个人的人,我们

The state of the s


Configuring Network Addressing and Internet Connections

Objectives

- Compare Internet connection types
- Use basic TCP/IP concepts
- Compare protocols and ports
- Compare network configuration concepts


Topic 5A

Compare Internet Connection Types


Internet Connection Types and Modems (Slide 1 of 2)


- The Internet
 - Internet eXchange Points (IXPs)
 - Internet Service Providers (ISPs)
- Point of presence (PoP)
 - Point-to-point WAN links
 - Digital modem types
- Routers versus modems

Internet Connection Types and Modems (Slide 2 of 2)


Digital Subscriber Line Modems

- Broadband Internet access over last mile copper telephone wiring
- Asymmetrical DSL (ADSL)
 - Faster downlink than uplink
- Symmetric DSL
- DSL modem
 - RJ-45 cable to router
 - RJ-11 cable to phone point
 - Splitters to filter voice calls


Image © 123RF.com

Cable Modems


Image © 123RF.com

- Cable access TV (CATV) networks
 - Hybrid fiber coax (HFC)
 - Data Over Cable Service Interface Specification (DOCSIS)
- Cable modem
 - RJ-45 cable to router
 - Coax cable with F-type connector to external port

Fiber To the Curb and Fiber to the Premises

- Fiber to the curb (FTTC)
 - Service provider runs fiber to a street cabinet
 - Very high bit rate DSL (VDSL) over last 300m or 100m
- Fiber to premises (FTTP) or "full fiber"
 - Passive optical network (PON) serves multiple subscribers
 - Fiber is run to optical network terminal (ONT) installed at customer premises
 - ONT converts optical to electrical and is connected to customer router


Image by artush © 123RF.com

Fixed Wireless Internet Access

- Geostationary orbital satellite Internet access
 - High latency
 - Digital Video Broadcast Satellite (DVB-S) modem
- Low Earth orbital satellite Internet access
 - Antenna alignment
- Wireless Internet service provider (WISP)
 - Point-to-point microwave

Cellular Radio Internet Connections

- 3G
 - Global System for Mobile Communication (GSM) providers
 - Subscriber Identity Module (SIM) card
 - Code Division Multiple Access (CDMA) providers
- 4G
 - Long Term Evolution (LTE) converged standard using SIM cards
- 5G
 - Connection through array of massive MIMO antennas
 - Roaming and fixed access

Routers


Image © 123RF.com

- Logical network addressing and forwarding in an internetwork
- LAN router
 - Establish logical subnetworks
- WAN router
 - Connect LANs to the Internet
 - Connect LANs across public/service provider networks

Firewalls

- Enforce rules for allowed and blocked traffic
- Network access control list (ACL)
 - Source and destination network addresses
 - Protocol types and ports
 - Allow versus block
- Implementation
 - Dedicated appliance
 - Built in function of router
 - Network firewalls versus personal/host firewalls


Screenshot used with permission from OPNsense

Review Activity: Internet Connection Types

- Internet Connection Types and Modems
- Digital Subscriber Line Modems
- Cable Modems
- Fiber to the Curb and Fiber to the Premises
- Fixed Wireless Internet Access
- Cellular Radio Internet Connections
- Routers
- Firewalls


Topic 5B

Use Basic TCP/IP Concepts


TCP/IP


IPv4 Addressing

- 32 binary digits
- Divide into four octets
 - 11000000 10101000 00000000 00000001
- Express each octet as decimal value (dotted decimal)
 - 192 . 168 . 0 . 1


Network Prefixes


- IPv4 address encodes two values
 - Network number (network ID)
 - Host number (host ID)
- Portions are distinguished by a network prefix
 - Bits in prefix set to 1 represent network ID—for example, 24 bits
 - 11111111 11111111 11111111 00000000
 - Written in slash notation as /24
 - Can be expressed as subnet mask in dotted decimal
 - 255.255.255.0

IPv4 Forwarding

- Host must determine whether destination address is on the same network as its source address
- Uses mask to compare network
 ID in source IP address and
 destination IP address
- Most hosts send traffic for other networks to the router configured as a default gateway


Public and Private Addressing


- Public addresses are routable across the Internet
- Private addresses are restricted to local networks
 - 10.0.0.0/8 (255.0.0.0)
 - 172.16.0.0/12 (255.240.0.0)
 - 192.168.0.0/16 (255.255.0.0)
- Address classes and default subnet masks
- Internet access for privately addressed hosts
 - Network address translation (NAT)
 - Proxy service

IPv4 Host Address Configuration

- IPv4 address and subnet mask
 - First IP in range is network address
 - Last IP is broadcast addresses
 - Hosts can be assigned addresses in-between
- Default gateway
- Domain Name System (DNS) server addresses


Static versus Dynamic Host Address Configuration


Screenshot courtesy of TP-Link

- Uses and disadvantages for static addressing
- Dynamic Host Configuration Protocol (DHCP)
- Automatic Private IP Addressing (APIPA)
 - 169.254.x.y

SOHO Router Address Configuration

- Router's LAN interface
 - Web management interface
- Administrator password
- Router's public/WAN interface
 - Static versus dynamic addressing
 - Line protocol settings and monitoring


Screenshot courtesy of TP-Link

IPv6 Addressing

- IPv6 address format
 - Hex digits and canonical notation
- Network prefixes
 - Fixed-length 64-bit host identifier
 - Network prefix masks first 64 bits


- Global and link-local interface addresses
 - Global addressing (start with 2 or 3)
 - Link-local addressing (fe80::)
- Static address assignment versus StateLess Address Auto Configuration (SLAAC)
- Dual-stack hosts operate both IPv6 and IPv4 at the same time

Review Activity: Basic TCP/IP Concepts

- IPv4 Addressing
- Network Prefixes
- IPv4 Forwarding
- Public and Private Addressing
- IPv4 Host Address Configuration
- Static Versus Dynamic Host Address Configuration
- SOHO Router Configuration
- IPv6 Addressing

Lab Activity

- Assisted Lab: Configure a SOHO Router
 - Use the GNS3 network simulator to configure a home network


Topic 5C

Compare Protocols and Ports


Protocols and Ports

- Transport layer
 - Identify each application protocol
 - Track sessions
- Protocol ports
 - Server port
 - Client port


Image © 123RF.com

Transmission Control Protocol


Screenshot courtesy of Wireshark

- Connection-oriented transport protocol
 - Establish connection
 - Assign each packet sequence number
 - Allow the receiver to acknowledge (ACK)
 - Allow the receiver to send a negative acknowledgement (NACK)
 - Allow the graceful termination of a session
- TCP-based application protocols
 - HyperText Transfer Protocol Secure (HTTPS)
 - Secure Shell (SSH)

User Datagram Protocol

- Connectionless, unreliable delivery
- Smaller header
- UDP-based application protocols
 - Dynamic Host Configuration Protocol (DHCP)
 - Trivial File Transfer Protocol (TFTP)


Screenshot courtesy of Wireshark.

Well-known Ports

Networking	DNS UDP/53 TCP/53	DHCP UDP/67 UDP/68	NBT UDP/TCP 137-139	SNMP UDP/161 UDP/162	LDAP TCP/389
Remote access	SSH TCP/22	Telnet TCP/23	RDP TCP/3389		
File transfer	FTP TCP/20 TCP/21	HTTP TCP/80	HTTPS TCP/443	SMB TCP/445	
Email	SMTP TCP/25	POP3 TCP/110	IMAP TCP/143		

Review Activity: Protocols and Ports

- Protocols and Ports
- Transmission Control Protocol
- User Datagram Protocol
- Well-known Ports


Topic 5D

Compare Network Configuration Concepts


Dynamic Host Configuration Protocol

DHCP scope


 Range of addresses in a subnet offered by the server as leases

DHCP leases

- Discover, Offer, Request, Acknowledge (DORA)
- UDP/67 server port and UDP/68 client port

DHCP reservations

 Lease the same IP address based on client's MAC address or other interface identifier


Domain Name System


Image © 123RF.com


- Resolve "friendly" names assigned to hosts to IP addresses
 - Host name
 - Fully Qualified Domain Name (FQDN)
- DNS hierarchy
 - Root servers
 - Top Level Domains (TLDs)
 - Domain names

DNS Queries


DNS Record Types

- Address records
 - A records resolve to an IPv4 address
 - AAAA records resolve to an IPv6 address
- Mail Exchanger (MX) records
 - Identify address record providing mail services
 - Can create multiple records with priority values (lowest numbered is highest priority)


Screenshot courtesy of Microsoft

DNS Spam Management Records

- Text (TXT) records store free form text to support services
- DNS can record authentication data for the domain's mail servers
- Recipients can check these records to block unwanted and spoofed messages (spam management)
- Sender Policy Framework (SPF)
 - Identifies hosts authorized to send mail
- DomainKeys Identified Mail (DKIM)
 - Uses cryptography to allow validation of mail source
- Domain-based Message Authentication, Reporting, and Conformance (DMARC)
 - Framework to ensure that SPF and DKIM are being utilized effectively

Virtual LANs

```
interface swp5
 bridge-access 100
interface swp6
 bridge-access 100
interface swp7
 bridge-access 100
interface swp8
 bridge-access 100
interface swp9
 bridge-access 200
interface swp10
 bridge-access 200
interface swp11
 bridge-access 200
interface swp12
 bridge-access 200
interface bridge
 bridge-ports swp5 swp6 swp7 swp8 swp9 swp10 swp11 swp12
 bridge-vids 10 100 200
 bridge-vlan-aware yes
```

- Divide local network into separate broadcast domains
- Configured on managed switches
 - Each switch port can be configured with a VLAN ID from 2 to 4094
 - Switch ports with same ID are in the same VLAN and broadcast domain
 - Unconfigured switch ports default to VLAN ID #1
- Traffic between VLANs must be sent via routers

Virtual Private Networks

- Join a local network from a remote location
- Local network traffic is tunneled over a public/untrusted network
- Uses authentication and encryption to prevent unauthorized access


Image © 123RF.com

Review Activity: Network Configuration Concepts

- Dynamic Host Configuration Protocol
- Domain Name System
- DNS Queries
- DNS Record Types and Spam Management Records
- Virtual LANs
- Virtual Private Networks

CompTIA A+ Core 1 Exam 220-1101

Lesson 5


Summary