

Chapter 6: Applied Networking

Instructor Materials

IT Essentials v7.0

Chapter 6: Applied Networking

IT Essentials 7.0 Planning Guide

Chapter 6: Applied Networking

IT Essentials v7.0

Chapter 6 - Sections & Objectives

6.1 Device to Network Connection

- Configure devices for wired and wireless networks.
 - Explain MAC and IP addressing for computer networks.
 - Configure a NIC for wired and wireless networks.
 - Configure wireless networking in a small LAN.
 - Configure firewall settings.
 - Configure IoT devices.

6.2 Network Troubleshooting

- Troubleshoot problems and solutions related to networks.
 - Explain the six steps of the troubleshooting process for networks.
 - Troubleshoot common and advanced problems related to networks.

6.1 Device to Network Connection

Video Explanation – MAC Addressing

This is a video explanation about MAC Addressing:

- Communication analogy
- NIC MAC Address
- Physical Address
- OUI and Vendor Assigned
- Communication on the Same Network
- Communication on a Separate Network

Video Explanation – IPv4 Addressing

This is a video explanation about IPv4 Addressing:

- Communication analogy
- IPv4 Addresses vs. IPv6 Addresses
- Decimal vs. Binary vs. Hexadecimal
- Subnet Masks
- IPv4 Address Network and Host Portions
- IPv4 Addressing Example

Video Explanation – IPv6 Addressing

This is a video explanation about IPv6 Addressing:

- Hexadecimal Segments
- Address Compression Rules
- IPv6 Address Network and Host Portions
- IPv6 Addressing Example

Two Network Addresses

MAC Address Format

Address Format	Description
00-50-56-BE-D7-87	Two hexadecimal digits separated by hyphens
00:50:56:BE:D7:87	Two hexadecimal digits separated by colons
0050.56BE.D787	Four hexadecimal digits separated by periods

IPv4 Address Format

32 bits in dotted decimal notation

192.168.200.8

IPv6 Address Format

128 bits in hexadecimal format

2001:0db8:cafe:0200:0000:0000:0000:0008

128 bits in compressed format

2001:db8:cafe:200::8

Two Network Addresses (Cont.)

- When a laptop is moved to a different network, the MAC address stays the same, but the IPv4 and IPv6 addresses change.
- A MAC address is a unique number that is part of the NIC.
- IP addresses are assigned by the company or internet provider.

Displaying the Addresses


```
C:\> ipconfig /all
Windows IP Configuration
  Host Name . . . . . . . . . : ITEuser
  Primary Dns Suffix . . . . . . :
  Node Type . . . . . . . . . . . . . . . . Hybrid
  IP Routing Enabled. . . . . . . : No
  WINS Proxy Enabled. . . . . . . : No
Ethernet adapter Local Area Connection:
  Connection-specific DNS Suffix .:
  Description . . . . . . . . : Intel(R) PRO/1000 MT Network Connection
  Physical Address. . . . . . . : 00-50-56-BE-D7-87
  DHCP Enabled. . . . . . . . . . . . No
  Autoconfiguration Enabled . . . . : Yes
  IPv6 Address. . . . . . . . . . . . . . 2001:db8:cafe:200::8(Preferred)
  Link-local IPv6 Address . . . . : fe80::8cbf:a682:d2e0:98a%11(Preferred)
  IPv4 Address. . . . . . . . . . . . . 192.168.200.8(Preferred)
  Default Gateway . . . . . . . : 2001:db8:cafe:200::1
 192.168.200.1
```

IPv4 Address Format

- Two parts of an IP address:
 - Network
 - Host
- The subnet mask determines which part of the address is the network part.

IPv6 Address Format

- Rules:
 - Omit leading 0s 0db8 can be db8
 - Omit all 0 segments use double colons (::)

```
2001 : 0DB8 : 0000 : 1111 : 0000 : 0000 : 0000 : 0200 
FE80 : 0000 : 0000 : 0000 : 0123 : 4567 : 89AB : CDEF 
FF02 : 0000 : 0000 : 0000 : 0000 : 0000 : 0000 : 0001
```


Fully expanded	2001:0db8:0000:1111:0000:0000:0000:0200
No leading 0s	2001: db8: 0:1111: 0: 0: 0: 200
Compressed	2001:db8:0:1111::200

Fully expanded	fe80:0000:0000:0000:0123:4567:89ab:cdef
No leading 0s	fe80: 0: 0: 0: 123:4567:89ab:cdef
Compressed	fe80::123:4567:89ab:cdef

Fully expanded	ff02:0000:0000:0000:0000:0000:0000:0001
No leading 0s	ff02: 0: 0: 0: 0: 0: 1
Compressed	ff02::1

Network Addressing Static Addressing

- Static address information needed for communication with other networks and the internet:
 - IP address
 - Subnet mask
 - Default gateway (address of router so information can be sent to other networks)
 - DNS server (converts domain names or URLs to IP addresses for easy reachability or remote web sites and devices)

Dynamic Addressing

IP addressing information comes from a DHCP server

Link-local IPv4 and IPv6 Addresses

- IPv4 device uses if the device cannot obtain an IPv4 IP address.
- IPv6 device must always have a dynamic or manually configured link-local IPv6 IP address.

Packet Tracer – Add Computers to an Existing Network

In this Packet Tracer activity, you will configure the computers to use DHCP, configure static addressing, use ipconfig to retrieve host IPv4 information, and use ping to verify connectivity.

Configure a NIC Network Design

- Network components
- Network design

Configure a NIC Selecting a NIC

Installing and Updating a NIC

- If installing a wireless NIC, ensure antenna is positioned for optimum reachability
- Use Device Manager to view the driver details:
 - Expand the Network adapters category
 - Right-click on specific NIC > Properties or Update driver

Configure a NIC

 Wireless devices including smart phones also need IP addresses to participate on a wireless network.

ping command switch options

- Internet Control Message Protocol (ICMP) is used to test connectivity and send control and error messages.
- The ping command is part of ICMP.

```
C:\> ping cisco.com

Pinging e144.dscb.akamaiedge.net [23.200.16.170] with 32 bytes of data:
Reply from 23.200.16.170: bytes=32 time=25ms TTL=54

Ping statistics for 23.200.16.170:
Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
Minimum = 25ms, Maximum = 26ms, Average = 25ms
```

```
C:\> ping /?
Usage: ping [-t] [-a] [-n count] [-l size] [-f] [-i TTL] [-v TOS]
 [-r count] [-s count] [[-j host-list] | [-k host-list]]
 [-w timeout] [-R] [-S srcaddr] [-4] [-6] target name
Options:
 -t
 Ping the specified host until stopped.
 To see statistics and continue - type Control-Break;
 To stop - type Control-C.
 Resolve addresses to hostnames.
 -a
 -n count
 Number of echo requests to send.
 -l size
 Send buffer size.
 -f
 Set Don't Fragment flag in packet (IPv4-only).
 -i TTL
 Time To Live.
 Type Of Service (IPv4-only. This setting has been deprecated
 -v TOS
 and has no effect on the type of service field in the IP Header).
 Record route for count hops (IPv4-only).
 -r count
 -s count
 Timestamp for count hops (IPv4-only).
 -j host-list Loose source route along host-list (IPv4-only).
 -k host-list Strict source route along host-list (IPv4-only).
 -w timeout
 Timeout in milliseconds to wait for each reply.
 Use routing header to test reverse route also (IPv6-only).
 -R
 -S srcaddr
 Source address to use.
 Force using IPv4.
 Force using IPv6.
```

Lab – configure a NIC to Use DHCP in Windows

In this lab, you will configure an Ethernet NIC to use DHCP to obtain an IP address and test connectivity between two computers.

Video Explanation – Configure a Wired and Wireless Network

This is a video explanation about configuring a wired and wireless network:

- Connect Cables
- Wireless Router Web Page
- Change Password
- WAN Settings
- LAN Settings
- Wireless Settings
- Connect to the Wireless Network

Connecting Wired Devices to the Internet

To connect a small office or home wired network device:

- 1. Connect the cable to device.
- Connect other end of cable to switch (yellow port).
- Connect cable between the wireless router (blue port) and the broadband modem.

Configure a Wired and Wireless Network Logging into the Router

- Open a browser and enter the default IP address of the router.
- Change the default username and password immediately.

Configure a Wired and Wireless Network Basic Network Setup

- Log in to router.
- 2. Change the default password.
- Log in with new password.
- 4. Set the DHCP address range
- Renew IP addresses on devices (ipconfig /release and then ipconfig /renew commands).
- Change default IP address and log in with new IP address.

Configure a Wired and Wireless Network Basic Wireless Settings

- View WLAN defaults.
- 2. Change the network mode.
- Configure SSID.
- 4. Configure channel.
- 5. Configure security mode.
- 6. Configure the passphrase.

Configure a Wireless Mesh Network

Configure a Wired and Wireless Network NAT for IPv4

 Network Address Translation (NAT) converts private IPv4 addresses to Internet-routable public IPv4 addresses.

Quality of Service

 Quality of Service (QoS) configuration allows prioritization of specific traffic types.

Packet Tracer – Connect to a Wireless Network

In this Packet Tracer activity, you will configure a wireless router and an access point to accept wireless clients and route IP packets. You will also update some of the default settings.

Lab – Configure a Wireless Network

In this lab, you will configure basic settings on a wireless router and connect a PC to router wirelessly.

Firewall Settings

Video Explanation – Firewall Settings

This is a video explanation about Firewall Settings:

- DMZ configuration in LAN
- Firewall rules

Firewall Settings UPnP

- Universal Plug and Play (UPnP) is not secure and is a security risk.
- UPnP allows devices to dynamically add themselves to a wireless network without intervention/configuration.

Firewall Settings DMZ

- A demilitarized zone (DMZ) is a network that provides services to an untrusted network.
- A DMZ often contains servers.
- Some wireless routers support the creation of a DMZ.

Port Forwarding

- Port forwarding allows traffic to specific ports.
- Port triggering allows a temporary opening in the firewall to allow data to specific inbound ports or a port range for an application or game.

MAC Address Filtering

 MAC Address Filtering is used to specify the MAC addresses that are allowed on the wireless network.

The MAC addresses have not yet

The MAC addresses have not yet

Address

The MAC addresses have not yet

The MAC addresses hav

Whitelisting and Blacklisting

- Whitelisting allow users such as children or employees access to specific IP addresses.
- Blacklisting block known web sites

Packet Tracer – Configure Firewall Settings

In this Packet Tracer activity, you will configure a wireless router to:

- Rely on MAC filtering to increase security
- Allow access to a server in the DMZ
- Disable the DMZ and configure support for Single Port Forwarding

Lab – Configure Firewall Settings

In this lab, you will configure firewall settings to use MAC address filtering, a DMZ, and single port forwarding on a wireless router to manage the connections and traffic through the wireless router.

Internet of Things

- Internet of Things (IoT) may connect to a pre-existing network or a network of its own.
- A smart home contains IoT devices.

IoT Device Configuration

IoT Devices in Packet Tracer

Packet Tracer – Configure Firewall Settings

In this activity, you have just installed various IoT devices around the house and wish to configure them as a home security system. You will configure the home gateway to use a motion sensor, test and reset security features, and set the air conditioning.

The Troubleshooting Process

The Six Steps to Troubleshoot a Network – Step 1

Step 1. Identify the problem.			
Open-ended questions	 What problems are you experiencing with your device? What software has been installed on your device recently? What were you doing when the problem was identified? What error message have you received? What type of network connection is the device using? 		
Closed-ended questions	 Has anyone else used your device recently? Can you see any shared files or printers? Have you changed your password recently? Can you access the internet? Are you currently logged into the network? Is anyone else having this problem? Have there been any environmental or infrastructure changes to the network? 		

Network problems can be simple or complex, and can result from a combination of hardware, software, and connectivity issues. As a technician, you should develop a logical and consistent method for diagnosing network problems by eliminating one problem at a time.

For example, to assess the problem determine how many devices are experiencing the problem. If there is a problem with one device, start with that device. If problem with all devices, start the troubleshooting process in the network room where all the devices are connected.

The first step in the troubleshooting process is to identify the problem. Use the list of open-ended and closed-ended questions above as a starting point to gather information from the customer.

The Six Steps to Troubleshoot a Network – Step 2

The Six Steps to Troubleshoot a Network – Step 3

Step 3. Test the theory to determine the cause. Common steps to determine cause Check that all cables are connected to the proper locations. Unseat and then reconnect cables and connectors. Reboot the computer or network device. Login as a different user. Repair or re-enable the network connection. Contact the network administrator. Ping the device's default gateway. Access a remote web page such as http://www.cisco.com.

After you have developed some theories about what is wrong, test your theories to determine the cause of the problem. The list above shows some quick procedures that you can use to determine the exact cause of the problem or even correct the problem. If a quick procedure does correct the problem, you can then verify full system functionality. If a quick procedure does not correct the problem, you might need to research the problem further to establish the exact cause.

The Six Steps to Troubleshoot a Network – Step 4

Step 4. Establish a plan of action to resolve the problem and implement the solution.

If no solution is achieved in the previous step, further research is needed to implement the solution.

- Helpdesk repair logs.
- Other technicians.
- Manufacturer FAO websites.
- · Technical websites.
- News groups.
- Computer manuals.
- Device manuals.
- · Online forums.
- Internet search.

After you have determined the exact cause of the problem, establish a plan of action to resolve the problem and implement the solution. The list above shows some sources you can use to gather additional information to resolve an issue.

The Six Steps to Troubleshoot a Network – Step 5

Step 5. Verify full system functionality and if applicable, implement preventive measures.

Verify full system functionality and if applicable, implement preventive measures.

- Use ipconfig /all command to display IP address information for all network adapters.
- Use ping to check network connectivity. It will send a packet to the specified address and displays response information.
- Verify the device can access authorized resources like company email servers and the internet.
- Research additional commands or ask a supervisor for help with other testing utilities.

After you have corrected the problem, verify full functionality and, if applicable, implement preventive measures. The list above shows a few steps to verify the solution.

The Six Steps to Troubleshoot a Network – Step 6

Step 6. Document findings, actions, and outcomes.				
Document findings, actions, and	 Discuss the solution implemented with the customer. 			
outcomes.	 Have the customer verify problem has been solved. 			
	 Provide the customer with all paperwork. 			
	 Document the steps taken to solve the problem in the work 			
	order and technician's journal.			
	 Document any components used in the repair. 			
	Document the time spent to solve the problem.			

In the final step of the troubleshooting process, document your findings, actions, and outcomes, as shown in the list above.

Network Problems and Solutions

Common Problems and Solutions for Networking

Identify the Problem	NIC LED lights are not lit	
NIC LED lights are not lit.	NIC LED lights are not lit. Probable Causes	Possible Solutions
User cannot use secured shell (SSH) to access a remote device.	The network cable is unplugged or damaged. The NIC is demaged. The NIC is demaged.	Reconnect or replace the network connection to the computer. Perlace the NIC. Perlace the NIC. Perlace the NIC.
Device cannot detect the wireless router.	The NIC is damaged.	Replace the NIC.
Windows computer has an IPv4 address of 169.254.x.x.		
Remote device does not respond to a ping request.		
A user can access the local network but cannot access the internet.		
The network is fully functional but the wireless device cannot connect to the network.		
Local resources such as file shares or printers are unavailable.		Show PDF

Network Problems and Solutions

Advanced Problems and Solutions for Network Connections

Advanced Problems and Solutions for FTP and Secure Internet Connections

Network Problems and Solutions

Advanced Problems and Solutions Using Network Tools

Network Problems and Solutions

Lab – Troubleshoot Network Problems

In this lab, you will diagnose the causes of network problems and solve them.

6.3 Chapter Summary

Chapter 6: Applied Networking Summary

6.1 Device to Network Connection

- Configure devices for wired and wireless networks.
 - Explain MAC and IP addressing for computer networks.
 - Configure a NIC for wired and wireless networks.
 - Configure wireless networking in a small LAN.
 - Configure firewall settings.
 - Configure IoT devices.

6.2 Network Troubleshooting

- Troubleshoot problems and solutions related to networks.
 - Explain the six steps of the troubleshooting process for networks.
 - Troubleshoot common and advanced problems related to networks.

