Cisco Discovery 1 Module 6 Picture Descriptions

Module 6.0 – Network Services

6.0 – Chapter Introduction

6.0.1 – Introduction

Slideshow

Slide 1 “The network is facing new challenges and must offer more services than ever before.”

Slide 2 “Video music and pictures are shared from large servers all over the world.”

Slide 3 “Television, movies and voice conversations can be streamed over the network, connecting to remote locations in ways never imagined.”

Slide 4 “Even small businesses can reach customers at any time, in any place. In this chapter you will learn how these popular services are delivered.”

Slide 5 “After completion of this chapter, you should be able to:

Compare and contrast clients and servers, and their interaction over the network.

Describe the type of interactions of Internet applications.

Describe the purpose of a layered model. Illustrate the interaction of various protocols.”

6.1 - Clients/Servers and Their Interaction

6.1.1 - Client Server Relationship

Four Diagrams

Diagram 1, Image

Client Server Relationship

Diagram depicts a user connecting to his ISP (shown as a cloud containing 3 routers) The ISP cloud connects to the Internet cloud which in turn connects to ISP 2 (shown as a cloud with a router connected to a switch, and the switch connecting to a server farm. One servers is highlighted as a web server)

Diagram 2, Image

Client Server Relationship

The picture depicts the same topology as the previous picture. The Host sends a request to the Web Server, The Web Server acknowledges the request and sends the requested page, The Host can now display the requested page.

There are speech bubbles, which say:

Host1 "I need a webpage from 192.168.1.5. I will send a request".

WEB Server "I received the request. I will send the page now".

Host1 "I received the response. Now I can display the page".

Diagram 3, Image

Client Server Relationship

The picture depicts a Server farm (shown as a cloud) with six Servers including DNS, Telnet, Email, DHCP, Web, and FTP. All six servers are connected via Switch. The Servers include a brief description as follows:

Domain Name Server (DNS) - Service that provides the IP address of a web site or domain name so a host can connect to it
Telnet Server - Service that allows administrators to log in to a host from a remote location and control the host as though they were logged in locally
Email Server - Uses Simple Mail Transfer Protocol (SMTP), Post Office Protocol (POP3) or Internet Message Access Protocol (IMAP) Used to send email messages from clients to servers over the Internet. Recipients are specified using the user@xyz format
Dynamic Host Configuration Protocol (DHCP) Server - Service that assigns an IP address, subnet mask, default gateway and other information to clients
Web Server - Hypertext Transfer Protocol (HTTP) Used to transfer information between web clients and web servers
Most web pages are accessed using HTTP
File Transfer Protocol (FTP) Server - Service that allows for download and upload of files between a client and server
Diagram 4, Activity

Client Server Relationship

Match the Client's request to one of the following services:

DNS, Telnet, Email, DHCP, Web, FTP

1. I need the IP address of this web site so I can connect to it.
2. I need my IP address, subnet mask and default gateway.
3. I need to transfer this file to a local server and make sure it is received.
4. I need to connect to a remote server and run some commands.
5. I need to request a web page from a web server.
6. I need to send an email to my friend.
6.1.2 - Role of Protocols in Client Server Communication

Two Diagrams

Diagram 1, Image

Role of Protocols in Client Server Communication

The picture identifies some the protocols, which are used to ensure reliable information exchange, when a Host attempts to access Web Services. Uses the same topology as the previous slides.

HTTP: Specifies the format of the web page request (from client) and response (from server)

TCP: Determines the flow control and acknowledgements of packet exchange

IP: Identifies the source and destination as packets are sent across the network

Diagram 2, Image

Role of Protocols in Client Server Communication

The picture depicts an Ethernet Cable, which has been plugged into the RJ45 Socket on the rear of a Computer.

6.1.3 - TCP and UDP Transport Protocols

Four Diagrams

Diagram 1, Image

TCP and UDP Transport Protocols

The picture depicts three rectangular boxes stacked on top of one another. The bottom box represents Internetwork Layer Protocols, The middle Box represents Transport Layer Protocols, and the top box represents Application Layer Protocols. Inside the bottom box is IP, inside the middle box is TCP and UDP, and inside the top box is HTTP, FTP, DNS, SMTP, TELNET, and DHCP.

Diagram 2, Image

TCP and UDP Transport Protocols

Diagram is the same as in previous slides.

The picture depicts the use of TCP to send packets to a FTP server. Host1 sends packet(s) to the FTP Server. The FTP Server sends an Acknowledgement stating that it received the packet(s), Host1 sends more packet(s) to the FTP server, The packet(s) are lost, After a timeout Host1 retransmits the packet(s) to the FTP server, The FTP server receives the packet(s) and sends an acknowledgement to Host1. There are speech bubbles as follows:

Host1 "I am sending a file with FTP, TCP will make sure it is received".

FTP server "I received the first three, I will send an acknowledgement".

Host1 "I received an acknowledgement, I will send the next group".

FTP server "I missed the second group, I will send no acknowledgement".

Host1 "I received no acknowledgement, I will resend the last group".

FTP server "I received the next group, I will send an acknowledgement".

Diagram 3, Image

TCP and UDP Transport Protocols

The picture depicts a person looking at a laptop screen, the person is wearing a set of headphones.

Diagram 4, Activity

TCP and UDP Transport Protocols

Match the correct transport protocol (TCP or UDP) to the described characteristic.

1. Uses acknowledgements to guarantee delivery.

2. Better suited for voice transmissions.

3. Does not retransmit packets that have been dropped.

4. Used for applications like streaming video.

5. Used for applications like HTTP.

6.1.4 - TCP/IP Port Numbers

One Diagram

Diagram 1, Image

TCP/IP Port Numbers

The picture depicts the use of source and destination port numbers, which are used when forwarding information across the network. The picture shows how the host sends an FTP frame on port 1305, and a WEB frame on port 1099 to the server. The server receives the FTP frame on port 21, and the WEB frame on port 80. The FTP and WEB Frame are listed below, as is the Source and Destination information.

Source
192.168.1.5
00-07-E9-63-CE-53<
FTP client source port:1305
Web client source port:1099
Destination
192.168.1.7
00-07-E9-42-AC-28
FTP server dest port:21
Web server dest port:80
FTP Frame

Dest MAC - 00-07-E9-42-AC-28
Source MAC - 00-07-E9-63-CE-53
Dest IP - 192.168.1.7
Source IP - 192.168.1.5
Dest Port - 21
Source Port - 1305
User Data
Trailers

WEB Frame

Dest MAC - 00-07-E9-42-AC-28
Source MAC - 00-07-E9-63-CE-53
Dest IP - 192.168.1.7
Source IP - 192.168.1.5
Dest port - 80
Source port - 41099
User Data
Trailers
6.2 – Application Protocol and Services
6.2.1 – Domain Name Services (DNS)

3 Diagrams

Diagram 1, Image

The diagram depicts a worker sitting at his desk working on a computer system. The PC is connected to a cloud which is labeled ISP 1. Situated inside the ISP and connected to the router is a switch and a DNS server. Connected to the router in the ISP is the Internet cloud. Connected to the Internet cloud is the second router as part of ISP 2. ISP 2’s router is directly connected to the Cisco network router. Also directly connected to the Cisco router is a switch and the Cisco web server. The man types the address www.cisco.com in the address bar and the DNS server located in the ISP he is connected to translates the worded address to an IP address and forwards his request to the Cisco web server.

Diagram 2, Image

The diagram depicts the man sitting at his computer accessing a web client. He types in the address www.cisco.com and the web browser sends a request to the ISP router which then forwards the request to the switch and DNS Server, all of which are directly connected to the ISP router. The DNS server responds with an acknowledgement that DNS entry for the requested address exists and sends a response back to the client with the corresponding IP address 199.133.219.25. The client receives the information and then contacts the web server with the corresponding IP address.

Diagram 3, Hands On Lab

The diagram depicts the launch window for the Hands On Lab named, “Observing DNS name Resolution.” This lab is available is accessible format through the Cisco website.

6.2.2 – Web Clients and Servers

2 Diagrams

Diagram 1, Image

The diagram depicts the man sitting at his computer accessing a web client. He types in the address www.cisco.com and the web browser sends a request to the ISP router which then forwards the request to the switch and DNS Server, all of which are directly connected to the ISP router. The DNS server responds with an acknowledgement that DNS entry for the requested address exists and sends a response back to the client with the corresponding IP address. The client receives the information and then contacts the web server with the corresponding IP address.

When a web client receives the IP address of a web server, the client browser uses that IP address and port 80 to request web services. This request is sent to the server using the Hypertext Transfer Protocol (HTTP).

When the server receives a port 80 request, the server responds to the client request and sends the web page to the client. The information content of a web page is encoded using specialized 'mark-up' languages. HTML (Hypertext Mark-up Language) is the most commonly used but others, such as XML and XHTML, are gaining popularity.

Diagram 2, Packet Tracer Exploration

The diagram depicts the launch window for the Packet Tracer 4.1 activity named, “Observes Web Requests.”

6.2.3 – FTP Clients and Servers

3 Diagrams

Diagram 1, Image

The diagram depicts the command prompt window available by typing “CMD” in the run box available through any of the Windows operating systems. At the command prompt, “C>”, the command, “ftp” is typed and the prompt changes to, “ftp>”, indicating entry into the FTP location.

Diagram 2, FTP Lab

The diagram depicts a screen view of the program Core FTP Lite which is an FTP client program. See the FTP labs given by your instructors for an accessible ftp client and laboratory.
Diagram 3, Hands on Lab

The Diagram depicts the launch window for the lab named, “Exploring FTP.” The lab is available for download in accessible format from the Cisco website.

6.2.4 – Email Clients and Servers

4 Diagrams

Diagram 1, Image

The diagram depicts and email transmission received by an email client. The header at the top of the email is zoomed in on, and particular attention is paid to the “TO”, “SUBJECT” and “ATTACHMENT” fields. A JPEG fie has been attached to the email.

Diagram 2, Image

The diagram depicts two images, the first is the POP3/SMTP email client and server interaction and the second is the IMAP4/SMTP email and client interaction. The two images are described in further detail below:

POP3/SMTP Email Client and Server
The diagram depicts a PC and the email server positioned next to each other. The PC has the labels POP3 Client and SMTP Client. The server has been named as the POP3 server and its destination port is 110. It also has the SMTP protocol active and the SMTP server has a destination port of 25. The source PC sends and email transmission using the SMTP protocol to the email server. The mail server then on forwards the mail transmission to the destination host PC with the POP3 protocol. On return from the destination host PC, the SMTP protocol is used to contact the server and send the message. The SMTP server waits for the source PC to contact the server, the POP3 protocol is the used to return the message back to the source.

POP3: Used by the client to contact the server and download mail. The mail is maintained on the server.

SMTP: Used by the client to forward mail to the server. Server accepts and stores the mail in the proper queue.

IMAP4/SMTP Email Client and Server

The diagram depicts a PC and the email server positioned next to each other. The PC has the labels IMAP4 Client and SMTP Client. The server has been named as the IMAP4 server and its destination port is 143. It also has the SMTP protocol active and the SMTP server has a destination port of 25. The source PC sends and email transmission using the SMTP protocol to the email server. The mail server then on forwards the mail transmission to the destination host PC with the IMAP4 protocol. On return from the destination host PC, the SMTP protocol is used to contact the server and send the message. The SMTP server waits for the source PC to contact the server, the IMAP4 protocol is the used to return the message back to the source.

IMAP4: Used by the client to contact the server and access mail. Mail is maintained on the server.

SMTP: Used by the client to forward mail to the server. Server accepts and stores the mail in the proper queue.

Diagram 3, Image

The diagram depicts the Email Account window found in Microsoft Outlook Express. The window has fields the enter pertinent information about the users email account. The fields in this window are listed below:

User Information

Your Name:

Your Email Address:

Logon Information

User Name:

Password:

Server Information

Incoming Mail Server Address(POP3):

Outgoing Mail Server Address(SMTP):

Test Settings
Test Account Settings – Radio Button

Diagram 4, Hands On Lab

The diagram depicts the launch window for the Hands on Lab named, “Configure an Email Client.” The lab is available for download from the Cisco website in accessible format.

6.2.5 – IM Client and Servers

1 Diagram

Diagram 1, Image

The diagram depicts an IM (Instant Message) session in progress between two people that may be situated around the world or just across the campus.

Sarah asks John a question, “ Did you hear about the new academy program?”. John see’s the message on his screen and replies, “Yeah, I’m actually taking the class.” The interaction between Sarah and John on both there PC’s is due to the connection the Internet and the messaging service provided by the Instant Messenger Server situated anywhere within the Internet cloud.

6.2.6 – Voice Clients and Servers

1 Diagram

Diagram 1, Image

The diagram depicts a headset connected to a PC. The PC voice client is connected to the Internet cloud which contains the Voice Server or Call Manager. The Internet cloud also has another voice client connected through a PC. Connected directly to the PC is a VOIP handset similar to the one found in most homes.

6.2.7 – Port Numbers

2 Diagrams

Diagram 1, Table

The diagram depicts a list of “well known” ports. The table is formulated from left to right with the headings, Port, Abbreviation and Definition.

PORT

ABBREVIATION
DEFINTION

20

FTP(Data)

File transfer protocol for data

21

FTP(Control)

File transfer protocol to establish connection

23

Telnet

TELeTyoe NETwork

25

SMTP

Simple Mail Transfer Protocol

53

DNS

Domain Name Services

67

DHCP v4 Client
Dynamic Host Configuration Protocol, Client

68

DHCP v4 Server
Dynamic Host Configuration Protocol

69

TFTP

Trivial File Transfer Protocol

80

HTTP

Hyper Text Transfer Protocol

110

POP3

Post Office Protocol 3

137

NMBS

NetBIOS Name Services

143

IMAP4

Internet Message Access Protocol 4

161

SNMP

Simple Network Management Protocol

443

HTTPS

Hyper Text Transfer Protocol-Secure

Diagram 2, Activity

The diagram depicts an activity in which you must match the protocol with the relevant port. The protocol and the ports are listed below, match them into the correct pairs.

Port

161

67

53

143

110

80

25

23

21

Protocol

FTP

Telnet

SMTP

HTTP

POP3

IMAP4

DNS

DHCP

SNMP

6.3 – Layered Model and Protocols

6.3.1 – Protocol Interaction

Two Diagrams

Diagram 1, Image

Web server showing the protocols that are used in the protocol stack. Hypertext transfer protocol (HTTP) at the top of the stack, next down is transmission control protocol (TCP), next down is Internet protocol (IP) and on the bottom layer Ethernet Protocol.

Diagram 2, Image

Layer 4 Application Layer

Consists of applications and processes that use the network.

Layer 3 Transport Layer
Provides end-to-end data delivery services.

Layer 2 Internet Layer
Defines the datagram and handles the routing of data.

Layer 1 Network Access Layer
Processes routines for accessing physical media.
6.3.2 – Protocol Operation of Sending and Receiving a Message

Three Diagrams

Diagram 1, Animation

Animation shows the protocol encapsulation terms, the example used is a web server sending an Ethernet frame to a web client. The datagram is segmented to incorporate user data TCP, IP packet information and is encapsulated by an Ethernet frame.

Diagram 2, Animation

The same example has been used as the one detailed in Diagram 1. In this instance however the animation shows how the web client strips away the layers of encapsulation and ends up with the user data which is part of a website.

Diagram 3, Activity

Match the host protocol and encapsulation terminology with the proper protocol or layer.

State whether the following is part of the ;

Application Layer HHTP Protocol

Transport Layer Transmission Control Protocol

Internetwork Layer Internet Protocol

Network Access Layer Ethernet Protocol
Items
Packets

Web pages

HTML

Segments

Frames

IP address,

Video card

Mac address

Printer

User Data

6.3.3 – Open System Interconnect Model

Four Diagrams

Diagram 1, Animation

Functionality of the OSI Model

Application Layer

· Defines interfaces between application software and network communication functions.

· Provides standardized services such as file transfer between systems.

Presentation Layer

· Standardizes user data formats for use between different types of systems.

· Encodes and decodes user data; encrypts and decrypts data; compresses and decompresses data.

Session Layer

· Manages user sessions and dialogues.

· Maintains logical links between systems.

Transport Layer

· Manages end-to-end message delivery over the network.

· Can provide reliable and sequential packet delivery through error recovery and flow control mechanisms.

Network Layer

· Routes packets according to unique network device addresses.

Data Link Layer

· Defines procedures for operating the communication links.

· Detects and corrects frame transmit errors.

Physical Layer

· Defines physical means of sending data over network devices.

· Interfaces between network medium and devices.

· Defines optical, electrical and mechanical characteristics.

Diagram 2, Image

Screen shot taken from packet tracer showing data being transmitted between two hosts.

Diagram 3, Activity

Match the header, address, protocol or term to the proper layer in the network model. Pick from

Layers 5 to 7 Application

Layer 4 Transmission

Layer 3 Network

Layer 2 Data link

Layer 1 Physical

Dotted Decimal IP address

Binary IP address

Ethernet

TCP

POP3.

Diagram 4, Activity

The picture shows a client connecting via a switch to a FTP destination host. Build an Ethernet frame with proper components and send it to its destination.

00-E0-6A-E9-C6-88 (source Mac address), 30164 (source port number), 21 (destination port number), 172.22.230.31 (source IP address), 172.20.28.215 (destination IP address), 00-E0-B2-65-70-3F (destination Mac address)

Module 6.4 - Chapter Summary

6.4.1 - Summary

Diagram 1, Image/Tabular

Summary
Slide 1
This chapter discussed the client/server relationship for common network services such as HTTP, FTP, DNS, DHCP and e-mail.
Servers are hosts that run software to enable them to provide services to other hosts over the network.
Application protocols determine how servers and clients interact and exchange information with each other.
Transport protocols, such as Transport Control Protocol (TCP) and User Datagram Protocol (UDP), define port numbers to manage the individual conversations between servers and clients.
Internet Protocol (IP) specifies how data is encapsulated into packets and the logical addressing.
Network access protocols, such as Ethernet, describe two primary functions: data link management and physical network transmissions.
Picture depicts two technicians working on networking devices.

Slide 2

Domain Name Server (DNS)
Service that provides the IP address of a web site URL or domain name so a host can connect to it.
DNS names are registered and organized on the Internet within specific high level groups, or domains.
Some of the most common high level domains on the Internet are .com, .edu, and .net.
Dynamic Host Configuration (DHCP) Server
Service that assigns IP address, subnet mask, default gateway and other information to clients.
File Transfer (FTP) Server
Service that allows for download and upload of files between a client and server.
The picture depicts a Server farm.

One Router(Router1)

One Switch(Switch1)
Six Servers(DNS, Telnet, Email, DHCP Web FTP)

Switch1 is connected to Router1

Switch1 has all six Servers connected.

Slide 3
Email Server
Service that sends, receives and stores mail in user mailboxes located on the server.
Uses Simple Mail Transfer Protocol (SMTP) to send mail, and clients use Post Office Protocol (POP3) or Internet Mail Access Protocol (IMAP4) to retrieve mail.
Recipients are specified using the user@xyz.com format.
Web Server
Service that is used to transfer information between Web clients and Web servers
Most web pages are accessed using Hypertext Transfer Protocol (HTTP), from servers using port 80.
HTTP is not a secure service. Requests for secure HTTP are sent to port 443.
These requests require the use of https://
TELNET
Service that allows administrators to login to a hosts from a remote location and control the host as though they were logged in locally
Instant Messaging
IM client software is loaded on the host computers. Once IM clients authenticate with the server, they can send messages to other clients in real-time or transfer video, music and speech files.
IP Telephony
An Internet telephony client uses peer-to-peer technology similar to that used by instant messaging.
IP telephony makes use of Voice over IP (VoIP) technology, which uses IP packets to carry digitized voice as data.
Destination Port Number - 20

Abbreviation - FTP Data

Definition - File Transfer Protocol

Slide 4
Port numbers
A protocol stack organizes the protocols as a layered hierarchy, with each higher level protocol depending on the services of the protocols shown in the lower levels.
The benefits to using a layered approach include:
Assists and simplifies protocol design Allows products from different vendors can work together.
Prevents technology or capability changes in one layer from affecting other layers above and below.
When sending messages, the protocol stack on a host operates from top to bottom. Each layer encapsulates information and passes it to the layer below. The process is reversed on the receiving host.
Two hierarchical network models are the OSI model (7 layers) and the TCP/IP model (4 layers).
The OSI model includes all functions, or tasks, associated with Internetwork communications, not just those related to the TCP/IP protocols.
The OSI model is considered the primary reference model for intercomputer communications.
The picture depicts the use of a Protocol stack.

Web Server Protocol Stack

Hypertext Transfer Protocol(HTTP)

Transmission Control Protocol(TCP)

Internet Protocol(IP)

Ethernet Protocol

The picture depicts the use of the OSI reference model for transportation of data. A packet would start at the Application Layer of HostA and work its way down to the Physical layer, where the packet would then be sent across the physical network to the Physical Layer of HostB, HostB would then unpack the packet as it made its way up the OSI model.

OSI Reference Model

Application Layer

Presentation Layer

Session Layer

Transport Layer

Network Layer

DataLink Layer

Physical Layer
