

I ne internet
• The Internet is governed by a series of <u>protocols</u> that form the rules
for how communications should happen
The Internet is a network of networks.
There is no centralized point.
There are no boundaries.
Information sent from one location on the internet to another is
broken down into smaller, more manageable pieces called "packets".

ARPANET LOGICAL MAP, MARCH 1977

Application Layer	Name System DNS	Host Config BOOTP DHCP	Email SMTP POP	File Transfer FTP TFTP	Web HTTP
Transport Layer		UDP	TCP		
Internet Layer	IP NAT	IP support		Routing Protoco	
Network Access Layer	ARP	PPP	Ethernet	Interf	ace Drivers

Protocol Stacks When an applications whishes to send a message over the Internet it hands the message down the protocol stack. Each protocol within the stack has some task. The transport layer provides management overhead to be sure messages are sent and received in a reliable way, ensuring message integrity and authenticity. The IP layer takes care of steering these packets in an efficient, redundant way across many multiple, heterogeneous networks. The Hardware physical transmits packets (frames).

	Protocc its information in the n needed to deliver and re	
IP Header	Transport Header	Packet Data
← 20 Bytes ←	← 20 Bytes ←	

1	Version	IHL	Type of Service		Total Le	ngth
ı	Identification		Flags Fragment Offset		nent Offset	
I	Time	to Live	Protocol=6 (TCP)		Header Ch	necksum
			Source	Address		
in meaner			Destinati	on Address		
١			Options			Padding
2		Sour	ce Port		Destinati	ion Port
I			Sequence	Number		
I			Acknowledg	ement Numb	ber	
I	Data Offset		U A P R S F R C S S Y I G K H T N N		Wind	ow
I		Check	sum		Urgent P	ointer
I			TCP Options			Padding
1			TCP	Data		

Break	ing a Messag	ge Down Into P	ackets		
Episode IV. A NEW HOPE It is a period of civil war. Rebel spaceships, striking from a hidden base, have won their first victory against the evil Galactic Empire. During the battle, Rebel spies managed to steal secret plans to the Empire's ultimate weapon, the DEATH STAR, an armored space station with enough power to destroy an entire planet. Pursued by the Empire's sinister agents, Princess Leia races home aboard her starship, oustodian of the stolen plans that can save her people and restore freedom to the galaxy					
Episode IV, A NEW HOPE it is a period of civil war. Robel spaceships, striking from a bidden base, have won	their first victory against the evil Galactic Empire. During the battle, Rebel spress managed to steal secret plans	to the Empire's ultimate weapon, the DEATH STAR, an amoved space station with enough power to destroy	an entire planet. Pursued by the Employ's sinkster the properties of the properties of the races home should her starship, custodisn of the stolen plans that can save her people and restore freedom to the galaxy		
1/4	2/4	3/4	4/4		

The Transport Layer					
Your application passes information on to the Transport layer to be					
broken up in to manageable chunks called packets.					
Information is added to the packet headers for re-assembly.					
 Sequencing numbers 					
• Session IDs					
The Transport layer is a <u>connection-oriented</u> , <u>message switched</u> ,					
<u>reliable</u> , byte stream service.					
Connection-oriented means:					
semi-permanent connection is established before any useful data can be transferred					
a stream of data is delivered in the same order as it was sent					
TCP must first establish a connection before exchanging data (a handshake).					
For each packet received, an acknowledgement is sent to the sender.					

The Transport Layer
 The Transport layer, using the Transmission Control Protocol (TCP) takes care of breaking application messages into chunks, known as packets and assigning information such as:
 Port number - help to separate what data is destined to which applications. Email and Web browsers have a specific, unique port number
Number of packets sent.
The number the packet in the series being sent.
Packet sequencing numbers.
 On the receiving end the TCP protocol helps to <u>arrange packets</u> as they arrive in the correct order for the applications.
 A cousin of TCP, User Datagram Protocol (UDP) is commonly used for streaming. A connectionless, unreliable protocol

	v Transmission Control Protocol, Src Port: 80, Dst Port: 1133, Seq: 1, Ack: 302, Len: 732	
	Source Port: 80	
	Destination Port: 1133	
	[Stream index: 0]	
	[TCP Segment Len: 732]	
	Sequence number: 1 (relative sequence number)	
	[Next sequence number: 733 (relative sequence number)]	
	Acknowledgment number: 302 (relative ack number)	
	9101 = Header Length: 20 bytes (5)	
	▼ Flags: 0x018 (PSH, ACK)	
	# Flags: 0xela (FSH, ACK) 000 = Reserved: Not set	
	0 = Nonce: Not set	
	0 = Nonce: Not set 0 = Congestion Window Reduced (CWR): Not set	
	8 = CONGESTION WINDOW REDUCED (CWK): NOT SET	
	1 = Acknowledgment: Set	
	1 = Push: Set	
	0. = Reset: Not set	
	= Syn: Not set	
	[TCP Flags: ······AP···]	
	Window size value: 6432	
	[Calculated window size: 6432]	
	[Window size scaling factor: -2 (no window scaling used)]	
	Checksum: 0x187c [unverified]	
	[Checksum Status: Univerified]	
	Urgent pointer: 0	
	▼ [SEO/ACK analysis]	
	[IRTT: 0.002143000 seconds]	
	[Bytes in flight: 732]	
	[Bytes sent since last PSH flag: 732]	
_	TCP payload (732 bytes)	

The IP Layer
IP is an <u>unreliable</u> , <u>connectionless</u> , <u>packet switched</u> protocol.
 IP's job is to send and route packets to other routers / computers.
IP packets are independent entities and may arrive out of order or not at all.
IP does not guarantee packet delivery.
 A series of diagnostic tools exist at the IP layer, the Internet Control Messaging Protocol ICMP. ("ping" and "traceroute".)
Advantages:
More tolerant to failures
Better utilization of an internet connection
Disadvantages:
Packets may arrive out of order
Packets may not arrive at all!
Controlled chaos from a messaging perspective

P packet routing is similar to mailing a letter include * Sealing your message in to an envelope. Looking up the address to write on the envelope. Determine five can hand deliver your message or if it needs to be given to the mail man. The mail man works with other mailmen to them. The mailmen works with other mailmen to them other your envelope. * Wait for a response. * Wait for a response for the message of the state of the st	Packet Routing at the IP Layer	
* Sealing your message into an envelope. * Looking up the address to write on the envelope. * Determine if you can hand deliver your message or if it needs to be given to the mail man. * If the mailman must deliver the message you must hand the message off to them. The mailman works with other mailmen to then deliver your envelope. * Wait for a response. * Wait for a response. * Wait for a response. * Uniform the mailment of the deliver your envelope. * Uniform the ma	IP packet routing is similar to mailing a letter.	
* Looking up the address to write on the envelope. Determine if you can hand deliver your message or if in teeds to be given to the mail man. If the mailman must deliver the message you must hand the message off to them. The mailman works with other mailmen to then deliver your envelope. Wait for a response. * Wait for a response. ** Internet Protocol Version 4, Src: 10.10.10.1, Dat: 10.10.10.11 ** ** ** ** ** ** ** ** **	The steps you take in mailing a letter include	
Determine if you can hand deliver your message or if it needs to be given to the mail man. If the mailman must deliver the message you must hand the message off to them. The mailman works with other mailmen to then deliver your envelope. Wait for a response. ***Vait for a response.** **Vait for a response.**		
* Internet Protect Version 4, Src: 10.10.10.10.11 **V Internet Protect Version 4, Src: 10.10.10.10.10.11 **Bill Annual Control Contr		
** Internet Protocol Version 4, Src: 10.10.10.1, Dst: 10.10.10.11 1000 ** Version: 4 ** 1.00		
v Intermet Protocol Version 4, Src: 10.10.10.1, Dst: 10.10.10.11 0100 = Version: 40101 = Header Length: 20 bytes (5) v Differentiated Services Field: 0x00 (DSCP: CS0, ECN: Not-ECT) 0800 90. = Differentiated Services Codepoint: Default (0)00 = Explicit Compestion Notification: Not ECN-Capable Transport (0) Total Length: 772 Identification: 90.5104 (28993) v Flags: Not 20 (Description Header Compens) 0	them. The mailman works with other mailmen to then deliver your	
0100 = Version: 4 0101 = Header Length: 20 bytes (5) **Differentiated Services Field: 0x00 (DSCP: CS0, ECN: Not-ECT) 0000 00 = Differentiated Services Codepoint: Default (0) 00 = Explicit Congestion Notification: Not ECN-Capable Transport (0) Total Length: 772 Identification: 0x519d (20093) **Flags: 0x02 (Don't Fragment) 0 = Reserved bit: Not set .1 = Don't fragment: Set .0 = More fragments: Not set Fragment offset: 0 Time to live: 64 Protocol: TCP (6) Header checksum: 0xbe37 [validation disabled] [Header checksum status: Unverified] Source: 10.10.10.1 Destination: 10.10.11 [Source GeoIP: Unknown]	• Wait for a response.	
0100 = Version: 4 0101 = Header Length: 20 bytes (5) **Differentiated Services Field: 0x00 (DSCP: CS0, ECN: Not-ECT) 0000 00 = Differentiated Services Codepoint: Default (0) 00 = Explicit Congestion Notification: Not ECN-Capable Transport (0) Total Length: 772 Identification: 0x519d (20093) **Flags: 0x02 (Don't Fragment) 0 = Reserved bit: Not set .1 = Don't fragment: Set .0 = More fragments: Not set Fragment offset: 0 Time to live: 64 Protocol: TCP (6) Header checksum: 0xbe37 [validation disabled] [Header checksum status: Unverified] Source: 10.10.10.1 [Source GeoIP: Unknown]	THE STATE OF THE S	
	0100 = Version: 4 0101 = Header Length: 20 bytes (5) **Differentiated Services Field: 0x00 (DSCP: CS0, ECN: Not-ECT) 0000 00 = Differentiated Services Codepoint: Default (0) 00 = Explicit Congestion Notification: Not ECN-Capable Transport (0) Total Length: 772 Identification: 0x519d (20093) **Flags: 0x02 (Don't Fragment) 0 = Reserved bit: Not set = Don't fragment: Set = Don't fragment: Not set Fragment offset: 0 Time to live: 64 Protocol: TCP (6) Header checksum: 0xbe37 [validation disabled] [Header checksum status: Unverified] Source: 10.10.1.1 [Source GeoIF: Unknown]	

• 10.0.0.0 - 10.255.255.255 (16,777,216 IP addresses)

The F	low of Internet	Data	
The IP layer determines if t LAN by looking at: Your client's IP address Your client's subnet mask Your destination's IP address	7	packet to resided o	n you
No	Does Destination IP Exist on LAN?	Yes	
Send Packet to The Gateway		Send Packet to The Destination (located on same LAN)	

The Flow of Internet Data at the IP Layer Gateways will communicate with one or more other gateways and devices called "routers". Routers are usually connected between subnets and take care of handing off massive amounts of packets. Gateways make convenient locations for Firewall and Monitoring measures. Routers maintain multiple connections to one another. Routers constantly keep track of other routers around them. They will look at things like: Ink speeds delay times network congestion. Routers are connected to "backbones". Backbones are the information super highways of the internet.

Local Area Networks LANs are the most basic type of network. These small networks are the building blocks of the Internet! Can be thought of as a "local neighborhood" of computers or devices All devices on the same LAN communicate directly with one another across a "switch" (collision domain). LAN communication DOES NOT require a gateway.

	wide Area Networks
٠	LANs are interconnected together to form WANs
٥	LANs get connected to WANs through routers and gateways.
٠	The "Internet" is one big WAN.
٥	We can connect LANs to WANs through both wireless and Wired Connections
٠	WANs can span much larger geographic distances than LANs.
٠	WANs typically boast higher speed connections for each LAN member.
۰	It's typical and necessary for enterprise IT operations to have many LANs interconnected.
•	WANs may be defined by their geographic reach CAN – Campus Area Network
	PAN – Personal Area Network
	MAN – Metropolitan Area Network
	* but these are just fancy names for WANs.

Network Segmentation Network and LAN segmentation is a fundamental security concept. Segmenting a network: Limits the broadcast reach of devices on a subnetwork Enables additional firewalls to be placed at the boundary of each network LANs can be organized by: Geographic area Device type / Function Administrative boundary Data or work classification Department or entity Type of service

Network Segmentation Demilitarized Zone (DMZ) - a perimeter network or screened subnetwork A separate network for services that may require less restive access and firewall rules. Exposes an organization's external-facing services to an untrusted network, such as the Internet. This provides an additional layer of security to the LAN as it restricts the ability of hackers to directly access internal servers and data via the internet. Multiple DMZ networks should exist, based on access needs Pinhole firewall rules should be leveraged to provide only the minimum requires access – Remember the importance of "Least Privilege". Enterprise services should be placed on separate subnetworks based on type of service and need for access.

The Hardware Layer The "hardware" layer (AKA "Link Layer") of the Internet is in charge of transmitting data over a physical medium (wired or wireless). The physical medium for transmitting data can take on many forms and is implemented with a wide variety of technologies.

Connecting to LANs - Ethernet
Ethernet can be thought of as:
Hardware communication devices
Topologies of devices being used
Common Ethernet speeds are
• 1,000Mb/s (1000Base-T) - gigabit.
□ 1,000Gb/s (10GBase-T) - 10 gigabit.
 Most Ethernet devices such as network interface cards and switches have the ability to negotiate the highest available speed.
 Power over Ethernet (PoE) allows the transmission of power through an Ethernet network cable. This is useful for things like VOIP phones.
Can connect using:
Copper (RJ45 and SFP+)
• Fiber
·

Connecting to LANs - Ethernet
Switches - devices that physically connect multiple computers
together to form a subnet.
 Switches use a star topology and work by joining electrical pathways together, so that devices can talk to each other.
 Hubs look similar to switches but use a ring topology, relying on each member node to pass along a packet of information.
 More advanced switches support Virtual Local Area Networks (VLANS), SPANing, TAPing, port filtering, etc
 VLANs give us the ability for nearly unlimited network segmentation and network level isolation, without needing multiple switches.
NI STATE OF

	Home Routers
•	Most Home Routers will function as a Network Address Translation Firewall (NAT).
	 NAT allows a single device, such as a home router, to act as an agent between the Internet (public network) and a local (private) network.
	 Only a single, unique, IP address is required to represent an entire group of internal or private computers, such as a home network.
	 In a home setup, a NAT firewall allows several home devices to share a single IP provided by an ISP
	• NATs help to hide the internal setup of your network.

