

Lab 4.2.3 Analyzing Network Traffic

Device Designation	Device Name	Address	Subnet Mask
Discovery Server	Network Services	172.17.1.1	255.255.0.0
R1	FC-CPE-1	Fa0/1 172.17.0.1 Fa0/0 10.0.0.1	255.255.0.0 255.255.255.0
PC1	Host1	10.0.0.200	255.255.255.0
PC2	Host2	10.0.0.201	255.255.255.0

Objective

Upon completion of this activity, you will be able to:

Identify and describe the network requirements to support file transfer and email applications.

640-802 CCNA Exam Objectives

This lab contains skills that relate to the following CCNA exam objectives:

- Select the components required to meet a network specification.
- Describe common networked applications, including web applications.

Ex	Repected Results and Success Criteria Before starting this lab, read through the tasks that you are expected to perform. What do you expect the result of performing these tasks will be?
	What benefits are gained from designing a network to deliver services such as email and FTP before implementing it?
	What problems could arise if email and FTP services are provided without first planning and designing the network?
Ва	ackground / Preparation
	FilmCompany is an expanding small advertising company moving into interactive advertising media, including video presentations. This company has just been awarded a large video support contract by the StadiumCompany. With this new contract, FilmCompany expects to see their business grow approximately 70 percent.
	A part of this expansion requires consideration of the email and FTP services provided by the network. Users expect immediate access to their emails and to the files that they are sharing or updating.
	In this lab, you will generate some FTP and email traffic on a network and use the Cisco IOS NBAR (Network Based Application Recognition) feature to identify and examine that traffic.
Ta	sk 1: Design Network Access to FTP and Email Services
St	ep 1: FTP network considerations
	File transfer traffic can put high-volume traffic onto the network. This traffic can have a greater effect on throughput than interactive end-to-end connections. Although file transfers are throughput-intensive, they typically have low response-time requirements.
	As part of the initial characterization of the network, it is important to identify the level of FTP traffic that will be generated. From this information, the network designers can decide on throughput and redundancy requirements.
	a. List possible file transfer applications that would generate traffic on the FilmCompany network.

b.	List these applications by priority based on response time.
	1
	2
	3
	4
	5
C.	List these applications by priority based on bandwidth requirements.
	1
	2
	3
	4
	5
Step 2: E	mail network considerations
Althou networ accura	gh customers expect immediate access to their emails, they usually do not expect emails to have k priority over files that they are sharing or updating. Emails are expected to be delivered reliably and tely. Generally, emails are not throughput-intensive, except when there are enterprise-wide mail-outs e is a denial of service attack.
List so	me email policies that could control the volume of email data and the bandwidth used.
-	

Step 3: Configure and connect the host PCs

NOTE: If the PCs used in this lab are also connected to your Academy LAN or to the Internet, ensure that you record the cable connections and TCP/IP settings so that these can be restored at the conclusion of the lab.

- a. Set the IP addresses for PC1 and PC2 as shown in the configuration table.
- b. Establish a terminal session to router R1 from one of the PCs, and configure the interfaces and hostname as shown in the configuration table.

Task 2: Configure NBAR to Examine Network Traffic

Step 1: Enable NBAR Protocol Discovery

NBAR can determine which protocols and applications are currently running on a network. NBAR includes the Protocol Discovery feature, which identifies the application protocols operating on an interface so that appropriate QoS policies can be developed and applied. To enable Protocol Discovery to monitor selected protocols on a router interface, issue the following commands from the global configuration mode:

```
FC-CPE-1(config)#interface fastethernet 0/0
FC-CPE-1(config-if)#ip nbar protocol-discovery
```

Step 2: Confirm that Protocol Discovery is configured

From the privileged EXEC mode, issue the **show running-config** command and confirm that the following output appears under interface FastEthernet 0/0:

```
interface FastEthernet0/0
ip address 10.0.0.1 255.255.255.0
ip nbar protocol-discovery
```

If protocol-discovery is not confirmed, reissue the configuration commands for interface FastEthernet 0/0.

Task 3: Generate and Identify Network Traffic

Step 1: Generate FTP traffic

The Mozilla Thunderbird email client program will be downloaded from Discovery Server as an example of FTP.

- a. On PC1, launch a web browser and enter the URL ftp://server.discovery.ccna, Alternatively, from the command line, enter ftp server.discovery.ccna. If DNS is not configured the IP address 172.17.1.1 must be used instead of the domain name.
- b. Locate the file **thunderbird_setup.exe** in the **pub** directory, download the file, and save it on PC1.

Repeat this step for PC2.

Step 2: Generate Email traffic

If the Thunderbird email client has been installed and email accounts set up on both PC1 and PC2, proceed to Step 2d. Otherwise, install and set up the email client on PC1 and PC2 as described in Steps 2a through 2c.

- a. Install the Thunderbird email client on PC1 and PC2 by double-clicking the downloaded **thunderbird_setup.exe** file and accepting the default settings.
- b. When the installation has completed, launch the program.
- c. Configure email account settings as shown in this table.

Field	Value
Account Name	The account name is based on the pod and host
	computer. There are a total of 20 accounts
	configured on Discovery Server, labeled
	user[120].The password for each account is
	cheetah[120].
Your Name	Use the same name as above.
E-mail address	username@server.discovery.ccna
Type of incoming server	POP
you are using	
Incoming Server (SMTP)	172.17.1.1
Outgoing Server (SMTP)	172.17.1.1

1) On the Tools menu, click Account Settings.

- 2) Complete the required Thunderbird Account Settings.
- 3) In the left pane of the Account Settings screen, click **Server Settings** and complete the necessary details.

4) In the left pane, click **Outgoing Server (SMTP)** and complete the proper configuration for the Outgoing Server (SMTP).

d. Send and receive two emails between accounts on each PC.

Step 3: Display the NBAR results

With Protocol Discovery enabled, any protocol traffic supported by NBAR, as well as the statistics associated with that protocol, can be discovered.

a. To display the traffic identified by NBAR, issue the **show ip nbar protocol-discovery** command from the privileged EXEC mode.

FC-CPE-1#show ip nbar protocol-discovery

The output will have the following headings:

	Input	Output
Protocol	Packet Count	Packet Count
	Byte Count	Byte Count
	5min Bit Rate (bps)	
	5min Max Bit Rate (bps)	
List sook protocol ide	antified and the Innut and Outnut informat	ion
 List each protocol ide 	entified and the Input and Output informat	inn
	or and are the part are a carp at the contract	1011.
•		1011.
·		ion.
· 		
·		

De	Designing and Supporting Computer Networks					
	C.	Although the data traffic in this lab may not be sufficient to generate values for the 5min Bit rate (bps) and 5min Max Bit Rate (bps) fields, consider and discuss how these values would be applied to designing an FTP and email network.				
Sto	ep 4: U	se NBAR to monitor other data traffic				
	NBAR	can identify and monitor a range of network application traffic protocols.				
		From the privileged EXEC mode of the router, issue the command show ip nbar port-map and note the output displayed.				
		FC-CPE-1#show ip nbar port-map				
		List some protocols that you consider should be monitored and policies applied to.				

Step 5: Clean up

CCNA Discovery

Erase the configurations and reload the routers and switches. Disconnect and store the cabling. For PC hosts that are normally connected to other networks (such as the school LAN or to the Internet), reconnect the appropriate cabling and restore the TCP/IP settings.

Challenge

This lab considered only the volume of FTP and email data traffic and its impact on network design. Reliable access to servers is also important. In the space below, sketch a revised topology for this lab that would provide redundancy for these services.