Ch. 1 – Scaling IP Addresses NAT/PAT and DHCP

Cabrillo College

CCNA 4 version 3.0

Overview

Cabrillo College

- Identify private IP addresses as described in RFC 1918
- Discuss characteristics of NAT and PAT
- Explain the benefits of NAT
- Explain how to configure NAT and PAT, including static translation, dynamic translation, and overloading
- Identify the commands used to verify NAT and PAT configuration
- List the steps used to troubleshoot NAT and PAT configuration
- Discuss the advantages and disadvantages of NAT
- Describe the characteristics of DHCP
- Explain the differences between BOOTP and DHCP
- Explain the DHCP client configuration process
- Configure a DHCP server
- Verify DHCP operation
- Troubleshoot a DHCP configuration
- Explain DHCP relay requests

Private addressing

Cabrill	lo (Coll	ege	
---------	------	------	-----	--

Class	RFC 1918 Internal Address Range	CIDR Prefix
Α	10.0.0.0 - 10.255.255.255	10.0.0.0/8
В	172.16.0.0 - 172.31.255.255	172.16.0.0/12
С	192.168.0.0 - 192.168.255.255	192.168.0.0/16

- 172.16.0.0 172.31.255.255: 172.16.0.0/12
 - Where does the /12 come from?

12 bits in common

10101100 . 0001<mark>0000 . 00000000 . 00000000 — 172.16.0.0</mark> 10101100 . 0001<mark>1111 . 11111111 . 11111111 — 172.31.255.255</mark>

Introducing NAT and PAT

- NAT is designed to conserve IP addresses and enable networks to use private IP addresses on internal networks.
- These private, internal addresses are translated to routable, public addresses.
- NAT, as defined by RFC 1631, is the process of swapping one address for another in the IP packet header.
- In practice, NAT is used to allow hosts that are privately addressed to access the Internet.
- NAT translations can occur dynamically or statically.
- The most powerful feature of NAT routers is their capability to use port address translation (PAT), which allows multiple inside addresses to map to the same global address.
- This is sometimes called a many-to-one NAT.

NAT Table		
Inside Local IP Address	Inside Global IP Address	Outside Global IP Address
10.0.0.3	179.9.8.80	128.23.2.2

- Inside local address The IP address assigned to a host on the inside network. This address is likely to be an RFC 1918 private address.
- Inside global address A legitimate (Internet routable or public) IP address assigned the service provider that represents one or more inside local IP addresses to the outside world.
- Outside local address The IP address of an outside host as it is known to the hosts on the inside network.

 The translation from Private <u>source</u> IP address to Public <u>source</u> IP address.

NAT Table		
Inside Local IP Address	Inside Global IP Address	Outside Global IP Address
10.0.0.2	179.9.8.80	128.23.2.2
10.0.0.3	179.9.8.80	128.23.2.2

- Inside local address The IP address assigned to a host on the inside network.
- Inside global address A legitimate (Internet routable or public) IP address assigned the service provider.
- Outside global address The IP address assigned to a host on the outside network. The owner of the host assigns this address.

Translation back, from Public <u>destination</u> IP address to Private <u>destination</u> IP address.

NAT Table		
Inside Local IP Address	Inside Global IP Address	Outside Global IP Address
10.0.0.2	179.9.8.80	128.23.2.2
10.0.0.3	179.9.8.80	128.23.2.2

- NAT allows you to have more than your allocated number of IP addresses by using RFC 1918 address space with smaller mask.
- However, because you have to use your Public IP addresses for the Internet, NAT still limits the number of hosts you can have access the Internet at any one time (depending upon the number of hosts in your public network mask.)

PAT – Port Address Translation

NAT Table			
Inside Local IP Address	Inside Global IP Address	Outside Local IP Address	Outside Global Address
10.0.0.2:1331 10.0.0.3:1555	179.9.8.20:1331 179.9.8.20:1555		202.6.3.2:80 128.23.2.2:80

- PAT (Port Address Translation) allows you to use a single Public IP address and assign it up to 65,536 inside hosts (4,000 is more realistic).
- PAT modifies the TCP/UDP source port to track inside Host addresses.
- Tracks and translates SA, DA and SP (which uniquely identifies each connection) for each stream of traffic.

PAT – Port Address Translation

- With PAT a multiple private IP addresses can be translated by a single public address (many-to-one translation).
- This solves the limitation of NAT which is one-to-one translation.

PAT – Port Address Translation

From CCNP 2 curriculum"

• "As long as the inside global port numbers are unique for each inside local host, NAT overload will work. For example, if the host at 10.1.1.5 and 10.1.1.6 both use TCP port 1234, the NAT router can create the extended table entries mapping 10.1.1.5:1234 to 171.70.2.2:1234 and 10.1.1.6:1234 to 171.70.2.2:1235. In fact, NAT implementations do not necessarily try to preserve the original port number."

Configuring Static NAT

Configuring Dynamic NAT

Configure PAT – Overload


```
Router(config) #access-list 1 permit 10.0.0.0 0.0.255.255

Router(config) #ip nat pool nat-pool2 179.9.8.20 netmask 255.255.255.240

Router(config) #ip nat inside source list 1 pool nat-pool2 overload
```

- Establishes overload translation and specifies the IP address to be overloaded as that designated in the pool.
- In this example a single Public IP addresses is used, using PAT, source ports, to differentiate between connection streams.

Configure PAT – Overload


```
interface ethernet 0
  ip address 192.168.3.1 255.255.255.0
 This is a different
  ip nat inside
 example, using the IP
interface ethernet 1
 address of the outside
  ip address 192.168.2.1 255.255.255.0
  ip nat inside
 interface instead
 specifying an IP
interface serial 0
 address
  ip address 172.16.2.1 255.255.255.0
  ip nat outside
ip nat inside source list 1 interface serial 0 overload
access-list 1 permit 192.168.2.0 0.0.0.255
access-list 1 permit 192.168.3.0 0.0.0.255
```

NAT/PAT Clear Commands

Cabrillo College

Router#clear ip nat translation

Clears all dynamic address translation entries

Router#clear ip nat translation inside global-ip local-ip [outside local-ip global-ip]

Clears a simple dynamic translation entry

Router#clear ip nat translation protocol inside global-ip global-port local-ip local-port [outside local-ip local-port global-ip global-port]

· Clears an extended dynamic translation entry

Command	Description
clear ip nat translation *	Clears all dynamic address translation entries from the NAT translation table
<pre>clear ip nat translation inside global-ip local-ip [outside local-ip global-ip]</pre>	Clears a simple dynamic translation entry containing an inside translation or both inside and outside translation
<pre>clear ip nat translation protocol inside global-ip global-port local-ip local-port [outside local-ip local-port global-ip global-port]</pre>	Clears a simple dynamic translation entry

Verifying NAT/PAT

Cabrillo College

Router#show ip nat translations [verbose]

Displays active translation

Router#show ip nat translation

Pro Inside global Inside local Outside global

172.16.131.1 10.10.10.1 --- ---

Router#show ip nat statistics

Displays translation statistics

Router#show ip nat statistics
Total active translations: 1 (1 static, 0 dynamic; 0 extended)
Outside interfaces:
Serial0
Inside interfaces:
Ethernet0, Ethernet1
Hits: 5 Misses:0

Command	Description
show ip nat translations	Displays active translations
show ip nat statistics	Displays translation statistics

Troubleshooting NAT/PAT


```
RouterA#debug ip nat
NAT: s= 192.168.1.95
 → 172.31.233.209,
 d=172.31.2.132 [6825]
NAT: s= 172.31.2.132,
 d=172.31.233.209,
 → 192.168.1.95 [21852]
 → 172.31.233.209,
NAT: s= 192.168.1.95
 d=172.31.1.161 [6826]
NAT*: s= 172.31.1.161,
 d=172.31.233.209,
 → 192.168.1.95 [23311]
NAT*: s= 192.168.1.95
 d=172.31.1.161 [6827]
 → 172.31.233.209,
NAT*: s= 192.168.1.95
 → 172.31.233.209,
 d=172.31.1.161 [6828]
NAT*: s= 172.31.1.161
 d=172.31.233.209,
 → 192.168.1.95 [23313]
NAT*: s= 172.31.1.161,
 d=172.31.233.209,
 → 192.168.1.95 [23313]
```

Issues with NAT/PAT

Cabrillo College

NAT has several advantages, including the following:

- NAT conserves the legally registered addressing scheme by allowing the privatization of intranets.
- NAT allows the existing scheme to remain, and it still supports the new assigned addressing scheme outside the private network.
- NAT also forces some applications that use IP addressing to stop functioning because it hides end-to-end IP addresses.
- Applications that use physical addresses instead of a qualified domain name will not reach destinations that are translated across the NAT router.
- Sometimes, this problem can be avoided by implementing static NAT mappings.

Cisco IOS NAT does support the following traffic types although they carry IP addresses in the application data stream:

- ICMP
- · File Transfer Protocol (FTP), including PORT and PASV commands
- NetBIOS over TCP/IP, datagram, name, and session services
- · Progressive Networks' RealAudio
- · White Pines' CuSeeMe
- · DNS "A" and "PTR" queries
- · H.323/NetMeeting, versions 12.0(1)/12.0(1)T and later
- · VDOLive, version 11.3(4)11.3(4)T and later
- · Vxtreme, versions 11.3(4)11.3(4)T and later
- · IP multicast, version 12.0(1)T, the source address translation only

Cisco IOS NAT does not support the following traffic types:

- · Routing table updates
- · DNS zone transfers
- BOOTP
- · talk, ntalk
- Simple Network Management Protocol (SNMP)

DHCP Dynamic Host Configuration Protocol

Cabrillo College

The first several slides should be a review of DHCP from CCNA 1.

We will start with the discussion of configuring DHCP on a Cisco router.

Please read the online curriculum if you need a review.

Introducing DHCP

BOOTP and DHCP differences

Cabrillo College

ВООТР	DHCP
Static Mappings	Dynamic Mappings
Permanent assignment	Lease
Only supports four configuration parameters	Supports over 30 configuration parameters

There are two primary differences between DHCP and BOOTP:

- DHCP defines mechanisms through which clients can be assigned an IP address for a finite lease period.
 - This lease period allows for reassignment of the IP address to another client later, or for the client to get another assignment, if the client moves to another subnet.
 - Clients may also renew leases and keep the same IP address.
- DHCP provides the mechanism for a client to gather other IP configuration parameters, such as WINS and domain name.

Major DHCP features


```
Here is Your Configuration:

• IP Address: 192.204.18.7

• Subnet Mask: 255.255.255.0


• Default Routers: 192.204.18.1, 192.204.18.3

• DNS Servers: 192.204.18.8, 192.204.18.9


• Lease Time: 5 days
```

DHCP Operation

Cabrillo College

- DHCP client broadcasts DHCPDISCOVER packet on local subnet
- · DHCP servers send OFFER packet with lease information
- · DHCP client selects lease and broadcasts DHCPREQUEST packet
- · Selected DHCP server sends DHCP ACK packet

Configuring DHCP

Cabrillo College

Router(config) #ip dhcp pool pool-name1

Specify the DHCP pool

Router (dhcp-config) #network ip-address mask

Specify the range of addresses in the pool

- Creates an IP DHCP pool, and gives it a name
- · Multiple DHCP pools can be created on one server
- Specify the IP range of addresses using an IP network address and mask
- Note: The network statement enables DHCP on any router interfaces belonging to that network.
 - The router will act as a DHCP server on that interface.
 - It is also the pool of addresses that the DHCP server will use.

Configuring DHCP

Cabrillo College

```
Router(config) #ip dhcp excluded-address ip-address [end-ip-address]
```

```
Router(config) #ip dhcp excluded-address 172.16.1.1 172.16.1.10
Router(config) #ip dhcp excluded-address 172.16.1.254
```

```
Router(config) #ip dhcp pool subnet12
Router(dhcp-config) #network 172.16.12.0 255.255.255.0
Router(dhcp-config) #default-router 172.16.12.254
Router(dhcp-config) #dns-server 172.16.1.2
Router(dhcp-config) #netbios-name-server 172.16.1.3
Router(dhcp-config) #domain-name foo.com
```

- The ip dhcp excluded-address command configures the router to exclude an individual address or range of addresses when assigning addresses to clients.
- Other IP configuration values such as the default gateway can be set from the DHCP configuration mode.
- The DHCP service is enabled by default on versions of Cisco IOS that support it. To disable the service, use the **no service dhcp** command.
- Use the service dhcp global configuration command to re-enable the DHCP server process.

Configuring DHCP

Cabrillo College

Command	Description
<pre>network network-number [mask prefix-length]</pre>	Specifies the subnet network number and mask of the DHCP address pool. The prefix length specifies the number of bits that compromise the address prefix. The prefix is an alternative way of specifying the network mask of the client. The prefix length must be preceded by a forward slash (/).
<pre>default-router address [address2address8]</pre>	Specifies the IP address of the default gateway for a DHCP client. Although one address is required, up to eight addresses can be specified in one command line.
<pre>dns-server address [address2address8]</pre>	Specifies the IP address of a DNS server that is available to a DHCP client. Although one address is required, up to eight addresses can be specified in one command line.
netbios-name-server address [address2address8]	Specifies the NetBios WINS server that is available to a Microsoft DHCP client. Although one address is required, up to eight addresses can be specified in one command line.
domain-name name	Specifies the domain name for the client.
<pre>lease {days [hours] [minutes] infinite}</pre>	Specifies the duration of the lease. The default is a one-day lease.

DHCP options

Verifying and Troubleshooting DHCP

Cabrillo College


```
Router#debug ip dhcp server events
Router#
00:22:53: DHCPD:checking for expired leases.
00:22:23: DHCPD: assigned IP address 172.16.13.11 to client
0100.10a4.97f4.6d
00:22:49: DHCPD:retured 172.16.13.11 to address pool remote.
00:22:59: DHCPD: assigned IP address 172.16.13.11 to client
0100.10a497f4.6d.
```

DHCP Relay

- DHCP clients use IP broadcasts to find the DHCP server on the segment.
- What happens when the server and the client are not on the same segment and are separated by a router?
 - Routers do not forward these broadcasts.
- When possible, administrators should use the ip helper-address command to relay broadcast requests for these key UDP services.

Using helper addresses

Routers do not forward broadcasts natively, but with the use of the ip helper-address command, broadcasts can be forwarded by the router to a specific server on another subnet.

Cabrillo College

By default, the **ip helper-address** command forwards the eight UDPs services.

Default Forwarded UDP Services

Service	Port
Time	37
TACACS	49
DNS	53
BOOTP/DHCP server	67
BOOTP/DHCP client	68
TFTP	69
NetBIOS name service	137
NetBIOS datagram service	138

Default Forwarded UDP Services


```
RTA (config-if) #ip helper-address 192.168.1.254
RTA (config-if) #exit
RTA (config) #ip forward-protocol udp 517
RTA (config) #no ip forward-protocol udp 37
RTA (config) #no ip forward-protocol udp 49
RTA (config) #no ip forward-protocol udp 137
RTA (config) #no ip forward-protocol udp 138
```


To configure RTA e0, the interface that receives the Host A broadcasts, to relay DHCP broadcasts as a unicast to the DHCP server, use the following commands:

RTA(config) #interface e0

RTA(config-if) #ip helper-address 172.24.1.9

Helper address configuration that relays broadcasts to all servers on the segment.

RTA(config) #interface e0

RTA(config-if) #ip helper-address 172.24.1.255

But will RTA forward the broadcast?

Directed Broadcast

RTA

RTA#show ip interface e0 Ethernet0 is up, line protocol is up Internet address is 10.1.1.1/24 Broadcast address is 255.255.255.255 Address determined by setup command MTU is 1500 bytes Helper addresses are 172.24.1.255 172.16.1.2 Directed broadcast forwarding is disabled <output omitted>

RTA

RTA#show ip interface e3 Ethernet3 is up, line protocol is up Internet address is 172.24.1.1/24 Broadcast address is 255.255.255 Address determined by setup command MTU is 1500 bytes Helper address is not set Directed broadcast forwarding is disabled <output omitted>

- Notice that the RTA interface e3, which connects to the server farm, is not configured with helper addresses.
- However, the output shows that for this interface, directed broadcast forwarding is disabled.
- This means that the router will not convert the logical broadcast 172.24.1.255 into a physical broadcast with a Layer 2 address of FF-FF-FF-FF-FF.
- To allow all the nodes in the server farm to receive the broadcasts at Layer 2, e3 will need to be configured to forward directed broadcasts with the following command:

```
RTA(config) #interface e3
```


Helper address configuration that relays broadcasts to all servers on the segment.

RTA(config) #interface e0

RTA(config-if) #ip helper-address 172.24.1.255

RTA(config) #interface e3

RTA(config-if) #ip directed-broadcast