МИНИСТЕРСТВО ЦИФРОВОГО РАЗВИТИЯ, СВЯЗИ И МАССОВЫХ КОММУНИКАЦИЙ РОССИЙСКОЙ ФЕДЕРАЦИИ

Ордена Трудового Красного Знамени федеральное государственное бюджетное образовательное учреждение высшего образования «Московский технический университет связи и информатики»

Кафедра Интеллектуальные системы в управлении и автоматизации

Лабораторная работа № 3 Тема «Настройка протокола DHCPv4»

ПО ДИСЦИПЛИНЕ

Введение в информационные технологии

ДЛЯ НАПРАВЛЕНИЯ ПОДГОТОВКИ

15.03.04 - Автоматизация технологических процессов и производств

Выполнил: Студент 1-го курса Группы БАП2201 Федоров Данила Артемович

Оглавление

Часть 1: Настройка маршрутизатора в качестве DHCP-сервера	. 3
Часть 2: Настройка DHCP ретрансляции	. 4
Часть 3: Настройка маршрутизатора R2 в роли DHCP-клиента	. 5
Часть 4: Проверка DHCP и подключения	. 5
Список использованных источников	. 6

Часть 1: Настройка маршрутизатора в качестве DHCP-сервера

Настройка маршрутизатора R2 для того, чтобы исключить 10 адресов из локальных сетей маршрутизатора R1.

```
R2*configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R2(config)*ip dhcp excluded-address 192.168.10.1 192.168.10.10
```

Настройка маршрутизатора R2 для того, чтобы исключить первые 10 адресов из локальных сетей маршрутизатора R3.

```
R2*configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R2(config)*ip dhcp excluded-address 192.168.10.1 192.168.10.10
R2(config)*ip dhcp excluded-address 192.168.30.1 192.168.30.10
```

Создание пула DHCP для локальной сети R1 на маршрутизаторе R2.

```
R2*configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R2(config) #ip dhcp excluded-address 192.168.10.1 192.168.10.10
R2(config) #ip dhcp excluded-address 192.168.30.1 192.168.30.10
R2(config) #ip dhcp pool R1-LAN
R2(dhcp-config) #
```

Настройка пула DHCP с учетом сетевого адреса, шлюза по умолчанию и IP-адреса сервера DNS.

```
R2(dhcp-config) #network 192.168.10.0 255.255.255.0 R2(dhcp-config) #default-router 192.168.10.1 R2(dhcp-config) #dns-server 192.168.20.254
```

Создание пула DHCP на маршрутизаторе R2 для локальной сети маршрутизатора R3.

```
R2(dhcp-config) #exit
R2(config) #ip dhcp pool R3-LAN
R2(dhcp-config) #
```

Настройка пула DHCP с учетом сетевого адреса, шлюза по умолчанию и IP-адреса сервера DNS.

```
R2(dhcp-config) #network 192.168.30.0 255.255.255.0
R2(dhcp-config) #default-router 192.168.30.1
R2(dhcp-config) #dns-server 192.168.20.254
R2(dhcp-config) #
```

Часть 2: Настройка DHCP ретрансляции.


Hастройка helper address для интерфейса локальной сети на R1.

```
R1>enable
R1#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)#interface g0/0
R1(config-if)#ip helper-address 10.1.1.2
```

Hacтрока helper address для интерфейса локальной сети на R3.

```
R3>enable
R3#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R3(config)#interface g0/0
R3(config-if)#ip helper-address 10.2.2.2
```

Настройка узлов для получения информации об IP-адресации от DHCP.


Часть 3: Настройка маршрутизатора R2 в роли DHCP-клиента

Настройка интерфейса Gigabit Ethernet 0/1 на маршрутизаторе R2 для получения информации об IP-адресации через DHCP.

```
R2>enable
R2#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R2(config)#interface g0/1
R2(config-if)#ip address dhcp
R2(config-if)#no shutdown

R2(config-if)#
%LINK-5-CHANGED: Interface GigabitEthernet0/1, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface GigabitEthernet0/1, changed state to up
```

Использование команды show ip interface brief.

Interface	IP-Address	OK?	Method	Status	
Protocol					
GigabitEthernet0/0	192.168.20.1	YES	manual	up	up
GigabitEthernet0/l	209.165.200.231	YES	DHCP	up	up
Serial0/0/0	10.1.1.2	YES	manual	up	up
Serial0/0/1	10.2.2.2	YES	manual	up	up
Serial0/1/0	unassigned	YES	unset	down	down
Serial0/1/1	unassigned	YES	unset	down	down
Vlanl	unassigned	YES	unset	administratively down	down
R2#					

Часть 4: Проверка DHCP и подключения

Проверка биндов DHCP.

R2#show ip dhcp	binding				
IP address	address Client-ID/ Lease expiration		Type		
	Hardware address				
	0002.4AA5.1470 0004.9A97.2535		Automatic Automatic		
R2#					1

Список использованных источников

1) Сайт курсов по Cisco Packet Tracer [Электронный ресурс]; Электрон.дан.-М:2022. Режим доступа: https://skillsforall.com/topics/cisco-packet-tracer свободный. – Загл. с экрана. [дата обращения 23.10.2022]