

Course Name : MTCTCE

Course Time : 16 Hrs.

Course Prerequisites : MTCNA

Course Outline

❖ Packet flow diagram

- Why this diagram is necessary?
- Full overview of all things covered by diagram
- Simple examples how packet travels through the diagram (routing, bridging, connection to router etc.) + LAB
- More complex examples of diagram usage +LAB

❖ Firewall filter/nat/mangle

- Connection tracking
- Filter + LAB
- NAT + LAB
- Mangle + LAB
- Some complicated rule "conditions" covered ("advanced", "extra" tab) + LAB
- uPNP

❖ Quality of Service

- HTB
- Burst + LAB
- Queue types
- Simple queues + LAB
- Simple queue and queue tree interaction

❖ DNS client/cache

- Basic configuration + LAB
- Static DNS Entry + LAB

❖ DHCP client/relay/serve

- DHCP communication analysis
- DHCP-client identification/ configuration + LAB
- DHCP server configuration: + LAB