DHCP Basics

What is DHCP

- "Dynamic Host Configuration Protocol" (RFC 2131)
- Automatically assigns IP addresses to devices (I.e. hosts) on your network
 - Prevents having to manually enter data
 - Prevents typos that can cause connectivity problems or disrupt the network (e.g., exchanging IP address and gateway address)

DHCP Conversation

- Four step process between client (UDP port 68) and servers (UDP port 67)
 - Client sends *Discover* "Someone send me an address".
 This is a broadcast.
 - Servers Offer "Use this address".
 - Client Requests "I'll use this one". (broadcast)
 - Servers Acknowledge "OK or No Way!" (ACK/NAK)

DHCP Results

- Servers should provide address, net mask, DNS servers, domain, and gateway (and perhaps other stuff, e.g., WINS)
- Client will be allowed to use the address for a period of time called a *Lease*
 - Normal campus addresses: 2 day lease
 - Roaming addresses: 42 minutes

Lease Renewal

- Halfway through lease period, client asks its current server to continue using the address.
 - Client sends Request (unicast).
 - Server sends Acknowledge.
- If current server isn't available, client will broadcast request. This may cause it to change servers.
- If lease expires, client must stop using the address and start the process from scratch.

DHCP Details

Purpose of DHCP

 From RFC2131: The Dynamic Host Configuration Protocol (DHCP) provides a framework for passing configuration information to hosts on a TCP/IP network. DHCP consists of two components: a protocol for delivering host-specific configuration parameters from a DHCP server to a host and a mechanism for allocation of network addresses to hosts.

DHCP functional goals

- A host without a valid IP address locates and communicates with a DHCP server
- A DHCP server passes configuration parameters, including an IP address, to the host
- The DHCP server may dynamically allocate addresses to hosts and reuse addresses

DHCP functional goals

- Hosts can detect when they require a new IP address
- Unavailability of DHCP server has minimal effect on operation of hosts

What does DHCP do?

- Provides protocol stack, application and other configuration parameters to hosts
- Eliminates need for individual, manual configuration for hosts
- Includes administrative controls for network administrators

What does DHCP do?

- Backward compatible packet format for BOOTP interoperation (RFC 1542)
- Can coexist with hosts that have preassigned IP addresses and hosts that do not participate in DHCP

Design Goals

- Eliminate manual configuration of hosts
- Prevent use of any IP address by more than one host
- Should not require a server on every subnet
- Allow for multiple servers

Design Goals

- Provide a mechanism, not a policy
- Provide same configuration including IP address - to a host whenever possible

What can you do with DHCP

- Plug-and-play
- Move desktop PCs between offices
- Renumber
- Other restructuring change subnet masks
- Mobile IP laptops
- Moving equipment cartable

Server manages client configurations

- Provide a variety of mechanisms for controlled configuration
- Can override default parameters from Host Requirements

Address allocation

- Static (BOOTP): client must be preconfigured into database
- Dynamic: server can allocate and reuse addresses

Leases

- Dynamic addresses are allocated for a period of time known as the lease
- Client is allowed to use the address until the lease expires

Leases

- Client MUST NOT use the address after the lease expires, even if there are active connections using the address
- Server MUST NOT reuse the address before the lease expires

Motivation for leases

- An IP internet may not always be completely operational; there may not always be connectivity between any two hosts, so:
 - Can't use distributed (client-based) assignment of addresses
 - Can't use "address defense" before server reuse of addresses

Motivation for leases

 Leases guarantee an agreement as to when an address may be safely reused even if the server can't contact the client

Address reuse

- Server MAY choose to reuse an address by reassigning it to a different client after the lease has expired
- Server can check using ICMP echo to see if the address is still in use (but no response is not a definitive answer!)

Address reuse

- Allows address sharing
 - From old computers replaced by new ones
 - Among a pool of computers not always using TCP/IP
 - For transient hosts like laptops

Address allocation details

- Clients check on address validity at reboot time (renumbering)
- Clients can extend the lease on an address at startup time

Address allocation details

- Clients can extend the lease on an address as expiration time approaches (without closing and restarting existing connections)
- Clients with addresses that have been configured manually can use DHCP to obtain other configuration parameters

Four ways a client uses DHCP

- INIT acquire an IP address and configuration information
- INIT-REBOOT confirm validity of previously acquired address and configuration
- RENEWING extend a lease from the original server
- REBINDING extend a lease from any server

Obtaining an initial address

- Client broadcasts DISCOVER to locate servers
- Server chooses address and replies
- Client selects a server and sends REQUEST for address
- Server commits allocation and returns ACK

Rebooting client

- Client puts address in REQUEST and broadcasts
- Server checks validity and returns ACK with parameters
- If client address is invalid e.g., client is attached to a new network – server replies with NAK and client restarts

Extending a lease

- Client puts requested lease extension in REQUEST and sends to server
- Server commits extension and returns ACK with parameters

DHCP options

- Options carry additional configuration information to client
 - DHCP message type
 - Subnet mask, default routers, DNS server
 - Many others ...
- Carried as fields in DHCP message

Configuration with options

- Network architect configures server to select and return options and values
- Client can explicitly request specific options

Relay agents

- Using hardware and IP broadcast still limits DHCP message from client to single physical network
- Relay agent, on same subnet as client, forwards DHCP messages between clients and servers

Relay agents

- Relay agent and server exchange messages using unicast UDP
 - Servers can be located anywhere on intranet
 - Servers can be centrally located for ease of administration
- Very simple in function, implementation
- Usually, but not necessarily, located in routers

Outline

- DHCP purpose and goals
- Background and history of DHCP
- Case Study
- Operational details
- Using DHCP

Using multiple servers

- Clients must be implemented for multiple servers; e.g., receiving multiple OFFER messages
- Using multiple servers can provide increased reliability through redundancy

Using multiple servers

- All coordination must be managed by DHCP administrator
 - Distributed database
 - Off-line batch updates
 - Manually

Strategies for using multiple servers

- Split address pool for each subnet among servers
- Coordinate leases off-line
- Reallocate addresses when needed

Lease times and strategies

- Choice of lease times made by DHCP administrator
- Long lease times decrease traffic and server load, short lease times increase flexibility

Lease times and strategies

- Should choose lease time allow for server unavailability
 - Allows clients to use old addresses
 - For example, long enough to span weekends
- Can assign different leases to desktop computers, cartable systems and laptops

Changing other configuration parameters

- Other configuration parameters such as print servers may change
- Reconfigure DHCP server with new parameters
- At next reconfirmation, clients will get new addresses

Moving a client to a new location

- User may get moved to a new location on a different subnet
- User may arrange to move computer system without contacting network administrator
- DHCP will allocate address for new location

Moving a client to a new location

- What about old lease?
 - New server can notify network administrator about address allocation
 - Client can issue RELEASE before moving from old location
- Or, might be appropriate to leave old lease in place...

Replacing a system

- User may get new computer on desktop
- Network administrator wants to allocate same IP address to the new computer – but, new computer will have different hardware address
- Use client id as system identifier and transfer to new system