COMPUTER NETWORKS LECTURES

DR.PETER G. GYARMATI Research professor 1999.-2006.

This page is intentionally left blank

Table of contents

Anatomy of a Network	11
The basic idea	11
The TCP/IP stack	11
How It Works	12
Application Layer	13
Transport Layer	13
Internet Protocol Layer	13
So What Does Winsock Offer?	13
Introduction	16
Network Protocols	16
Remote Access Service (RAS)	18
Mobile Computing Features	19
Network Monitor Agent	19
Recommended Features for Network Clients	19
Application Profiling	23
Overview	23
In Focus	24
Enterprise	24
What Exactly Is the Problem?	24
The Round Trip	24
To Speed Things Up	25
A More Detailed Itinerary	25
What About the App?	26
Information Delivery and Application Design	27
What To Do	28
The Transmission Control Protocol/Internet Protocol (TCP/IP)	30
Benefits of Using TCP/IP	30
Core Technology and Third-Party Add-Ons	31
Supported Standards	32
Internetworking	34
Using TCP/IP for Scalability	34
Using TCP/IP in Heterogeneous Networks	35
Using TCP/IP with Third-Party Software	35
The TCP/IP Architecture	35
The TCP/IP Protocol Suite	36
Transmission Control Protocol	36
User Datagram Protocol	36

Internet Protocol	36
Address Resolution Protocol	37
Internet Control Message Protocol	37
TCP/IP and the Windows NT Network Architecture	37
TCP/IP and the Windows NT Configuration Database	38
Port Reference for TCP/IP	39
Definition	39
Port Assignments for Well Known Ports	39
Port Assignments for Registered Ports	52
Networking Models	57
Overview	58
Workgroup Networks	58
Domain-Based Networks	59
Primary and Backup Domain Controllers	59
PDC and BDC Deployment	60
Configuring Replication	61
Choosing a Domain Model	62
Single Domain Model	63
Single Master Domain Model	64
Multiple Master Domain Model	65
Complete Trust Domain Model	66
Understanding Groups	66
Administrators	68
Account Operators	68
Backup Operators	68
Domain Admins	68
Guests	69
Domain Guests	69
Domain Users	69
Power Users	69
Print Operators	69
Replicator	69
Server Operators	69
Users	69
Integrating Workgroups into Domains	69
Understanding the Security ID	70
Upgrading a Member Server	70
Moving a Domain Controller to a New Domain	71
Creating a New Domain	71
Promotion and Demotion	71
Promoting a BDC to PDC Status	71
Domain Management Tools	73
Domain Monitor	73
NetWatch	73

QuickSlice	73
GroupCopy	73
Troubleshooting Techniques for Networks	73
BDC Fails to Authenticate a User's Password	73
IP Address Connection Works but Name Resolution Fails	73
TCP/IP Connection to Remote Host Hangs	74
Unable to Resolve a NetBIOS Name	74
Host on the Same Network Fails to Resolve	75
NET Commands	76
Networking Name Resolution and Registration	78
Overview	78
Understanding IP Addressing	79
IP Addresses	79
IP Addressing for RAS	82
Name Resolution Services	83
Background	83
NetBIOS over TCP/IP (NetBT) Name Resolution	85
Domain Name System Name Resolution	90
Name Resolution with Host Files	94
Chapter 33 - Using LMHOSTS Files	95
Using LMHOSTS File to Find Computers and Services	96
Locating Remote Computers	97
Specifying Domain Controllers	98
Using Centralized LMHOSTS Files	98
Creating the LMHOSTS File	99
Creating Entries in the LMHOSTS File	99
Adding Remote System Names by Using #PRE	103
Adding Domain Controllers by Using #DOM	103
Adding User-Defined Special Groups by Using #SG	104
Adding Multihomed Devices by Using #MH	105
Defining a Central LMHOST File by Using #INCLUDE	105
Configuring TCP/IP to Use LMHOSTS Name Resolution	106
Maintaining the LMHOSTS File	107
Troubleshooting LMHOSTS Files	108
On the Internet	109
Overview	109
Connecting to the Internet	110
Procedural Overview	111
TCP/IP Internet Configuration	112
Dial-Up Networking Internet Configuration	113
Modems and WAN Connections	115
Obtaining an Internet Account with a Service Provider	115
Internet Tools	115
Security for Internet Clients	117

	110
Single Workstations	118
Networked Workstations	119
Peer Web Services	122
Directory Enabled Networks - The DEN Value Proposition	125
What Is DEN?	126
Motivation Behind DEN: Building Intelligent Network	127
Principal Goals of DEN	129
Modeling Network Elements and Services	130
Building Interoperable Network-Enabled Solutions	131
Network Model Extensibility	134
Managing the Network Using DEN	137
Realizing Intelligent Network with DEN	138
The Directory and DEN	139
Policy Controlled Networking Using DEN	139
Intelligent Network Device Configuration Using DEN	140
Characteristics of a DEN-Based Intelligent Network	141
Transition from a Passive to an Active Network Model	142
Personalization of Network Services	144
Customizing an Application for Different Users	144
Customizing an Application for Different Events	145
Coordination of Network Services	145
Support for Advanced Applications	146
Support for Dynamically Changing Network Services	146
Benefits of Intelligent Network	147
Enterprises	148
Service Providers	148
Developers and Independent Software Vendors	149
End Users	150
DEN, the DMTF, and the IETF	150
How DEN Was Created	150
DEN and the DMTF	151
DEN and the IETF	151
Summary	152
Recommended Further Study and References	152
The DNS Server	156
Introduction	156
DNS Overview	157
The Problem DNS Solves	157
The General Solution	157
A Simple Implementation: HOSTS	158
A Sophisticated Implementation: DNS	158
Beyond Theory: DNS Implementation Ideas and Terms	150
Windows NT DNS Deployment Steps	162
Specialized Deployment Examples	162
specialized Deproyment Examples	104

	1.5.4
Deployment for an Intranet With Controlled Access	164
Adding to an Existing DNS System	164
Internet Service Provider	165
Conclusion	166
The Domain Name System (DNS)	167
Introduction	168
DNS Services: New Features and Enhancements	168
Benefits Of Windows 2000 DNS	169
Integration with Active Directory	169
Aging and Scavenging	170
Administrative Tools	170
Internet Standards Supported by Windows 2000 DNS	172
Summary	173
For More Information	173
Lightweight Directory Access Protocol (LDAP)	175
Introduction	175
The Directory Service, a definition.	176
The LDAP Directory Services protokol	176
History of LDAP	176
The Active Directory	176
Lightweight Directory Access Protocol (LDAP) Overview	177
The Data Model	177
The Organization Model	177
The Functional Model	177
The Security Model	178
The Topological Model	178
APIs to access LDAP Directory Services	178
The list of the LDAP API calls:	179
LDAP C-Binding API	179
Sample	180
C-Binding API	180
Active Directory Services API	182
References	183
The Windows Internet Naming Service (WINS) Overview	185
Introduction	185
WINS Functional Description	187
New features of Windows 2000 WINS	187
Persistent Connections	187
Manual Tombstoning	189
Improved Management Tools	189
Enhanced Filtering and Record Searching	191
Dynamic Record Deletion and Multi-Select	192
Record Verification and Version Number Validation	192
Consistency Checking	192

Autodiscovery of WINS Partners	192
Monitoring	192
Export Function	193
Increased Fault Tolerance	193
Dynamic Re-registration	193
Summary	193
For More Information	194
The Point-to-Point Protocol (PPP): An Overview	195
INTRODUCTION	195
The definition	195
History	195
DESIGN GOALS	196
Improvements over SLIP	196
Using LCP	196
Error checking	197
TECHNICAL OVERVIEW	197
The protocol type	197
The relation to HDLC	198
The packet level	200
Link Control Protocol (LPC) details	202
A PRACTICAL ILLUSTRATION	203
CONCLUSION	204
WORKS CITED	205
The PPTP protocol	207
Introduction	207
The PPTP and the Virtual Private Networking	208
Typical PPTP Scenario	208
PPTP Clients	210
Network Access Servers at an ISP	211
PPTP Servers on the Private LAN	211
The PPTP Architecture	212
PPTP Architecture Overview	212
PPP Protocol	212
PPTP Control Connection	213
PPTP Data Transmission	214
The PPTP Security	215
Authentication	215
Access Control	216
Data Encryption	216
PPTP Packet Filtering	216
Using PPTP with Firewalls and Routers	217
Unicast Routing Principles	218
Introduction	219
Internetwork Routing	219
o	

	· · · · ·	220	
Addressing in an Internetwork			
e	Routing Concepts		
Host Routir	-	221 223	
Router Routing			
e	Routing Tables		
	Static and Dynamic Routers		
Routing Pro		226	
	Broadcast Traffic	228	
Tunneling		229	
	s of Routing Protocols	230	
Distance Ve	ector	230	
Link State		231	
Routing Inf	rastructure	232	
Single-path	vs. Multi-path	232	
Flat vs. Hie	rarchical	232	
Autonomou	is Systems	233	
C2 Security	Overview	235	
The Charact	teristics of a Secure System-C2 and Beyond	235	
Discretionar	ry Access Control	235	
C2 Security	Requirements Defined	236	
C2 Security	in Windows NT Server	236	
Windows N	T Server C2 Implementation	237	
Solving Rea	al World Security Problems	238	
Windows N	T Server–Built to be Secure	239	
44	Summary	245	
45	Glossary	245	
45.1	А	245	
45.2	В	248	
45.3	С	251	
45.4	D	254	
45.5	E	260	
45.6	F	262	
45.7	G	265	
45.8	Н	266	
45.9	Ι	268	
45.10	J	271	
45.11	Κ	271	
45.12	L	272	
45.13	Μ	274	
45.14	277		
45.15			
45.16	P	280 281	
45.17	Q	287	
45.18	R	287	
		_0,	

45.19	S	290
45.20	Т	297
45.21	U	300
45.22	V	301
45.23	W	302
45.24	Х	304
45.25	Z	305