

Routing Protocols and Concepts

CCNA Exploration Companion Guide

Rick Graziani • Allan Johnson

Cisco | Networking Academy®
Mind Wide Open™

Routing Protocols and Concepts

CCNA Exploration Companion Guide

**Rick Graziani
Allan Johnson**

Cisco Press

800 East 96th Street

Indianapolis, Indiana 46240 USA

Routing Protocols and Concepts, CCNA Exploration Companion Guide

Rick Graziani, Allan Johnson

Copyright© 2008 Cisco Systems, Inc.

Published by:

Cisco Press

800 East 96th Street

Indianapolis, IN 46240 USA

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the publisher, except for the inclusion of brief quotations in a review.

Printed in the United States of America

Nineth Printing February 2011

Library of Congress Cataloging-in-Publication Data
Graziani, Rick.

Routing protocols and concepts : CCNA exploration companion guide/Rick Graziani, Allan Johnson.

p. cm.

ISBN 978-1-58713-206-3 (hbk. : CD-ROM) 1. Routers (Computer networks) 2.

Routing protocols (Computer network protocols) I. Johnson, Allan, 1962- II. Title.

TK5105.543.G73 2007

004.6—dc22

2007042619

ISBN-13: 978-1-58713-206-3

ISBN-10: 1-58713-206-0

Publisher

Paul Boger

Associate Publisher

Dave Dusthimer

Cisco Representative

Anthony Wolfenden

Cisco Press Program Manager

Jeff Brady

Executive Editor

Mary Beth Ray

Managing Editor

Patrick Kanouse

Senior Development Editor

Christopher Cleveland

Senior Project Editor

Tonya Simpson

Copy Editor

Written Elegance, Inc.

Technical Editors

Nolan Fretz

Charles Hannon

Matt Swinford

Editorial Assistant

Vanessa Evans

Book and Cover Designer

Louisa Adair

Composition

Bronkella Publishing, LLC

Indexer

Tim Wright

Proofreader

Gill Editorial Services

This book is part of the Cisco Networking Academy® series from Cisco Press. The products in this series support and complement the Cisco Networking Academy curriculum. If you are using this book outside the Networking Academy, then you are not preparing with a Cisco trained and authorized Networking Academy provider.

For more information on the Cisco Networking Academy or to locate a Networking Academy, please visit www.cisco.com/edu.

Warning and Disclaimer

This book is designed to provide information about routing protocols and concepts of the Cisco Network Academy CCNA Exploration curriculum. Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied.

The information is provided on an “as is” basis. The authors, Cisco Press, and Cisco Systems, Inc. shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the discs or programs that may accompany it.

The opinions expressed in this book belong to the author and are not necessarily those of Cisco Systems, Inc.

Trademark Acknowledgments

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Cisco Press or Cisco Systems, Inc. cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Corporate and Government Sales

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact: **U.S. Corporate and Government Sales** 1-800-382-3419 corpsales@pearsontechgroup.com

For sales outside the United States please contact: **International Sales** international@pearsoned.com

Feedback Information

At Cisco Press, our goal is to create in-depth technical books of the highest quality and value. Each book is crafted with care and precision, undergoing rigorous development that involves the unique expertise of members from the professional technical community.

Readers’ feedback is a natural continuation of this process. If you have any comments regarding how we could improve the quality of this book, or otherwise alter it to better suit your needs, you can contact us through e-mail at feedback@ciscopress.com. Please make sure to include the book title and ISBN in your message.

We greatly appreciate your assistance.

Americas Headquarters
 Cisco Systems, Inc.
 170 West Tasman Drive
 San Jose, CA 95134-1706
 USA
www.cisco.com
 Tel: 408 526-4000
 800 553-NETS (6387)
 Fax: 408 527-0883

Asia Pacific Headquarters
 Cisco Systems, Inc.
 168 Robinson Road
 #28-01 Capital Tower
 Singapore 068912
www.cisco.com
 Tel: +65 6317 7777
 Fax: +65 6317 7799

Europe Headquarters
 Cisco Systems International BV
 Haarlerbergpark
 Haarlerbergweg 13-19
 1101 CH Amsterdam
 The Netherlands
www.europe.cisco.com
 Tel: +31 0 800 020 0791
 Fax: +31 0 20 357 1100

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

©2007 Cisco Systems, Inc. All rights reserved. CCVP, the Cisco logo, and the Cisco Square Bridge logo are trademarks of Cisco Systems, Inc. Changing the Way We Work, Live, Play and Learn is a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, BPX, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCS, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, GigaStack, HomeLink, Internet Quotient, IOS, IP/TV, IQ Expertise, the IQ logo, IQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networking Academy, Network Registrar, Packet, PIX, ProConnect, RateMUX, ScriptShare, SlideCast, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0609R)

About the Authors

Rick Graziani teaches computer science and computer networking courses at Cabrillo College in Aptos, California. Rick has worked and taught in the computer networking and information technology field for almost 30 years. Prior to teaching, Rick worked in IT for various companies including Santa Cruz Operation, Tandem Computers, and Lockheed Missiles and Space Corporation. He holds an M.A. in computer science and systems theory from

California State University Monterey Bay. Rick also does consulting work for Cisco and other companies. When Rick is not working, he is most likely surfing. Rick is an avid surfer who enjoys longboarding at his favorite Santa Cruz surf breaks.

Allan Johnson entered the academic world in 1999 after 10 years as a business owner/operator to dedicate his efforts to his passion for teaching. He holds both an M.B.A. and an M.Ed. in occupational training and development. He is an information technology instructor at Del Mar College in Corpus Christi, Texas. In 2003, Allan began to commit much of his time and energy to the CCNA Instructional Support Team, providing services to Networking Academy instructors worldwide and creating training materials. He now works full time for the Academy in Learning Systems Development.

About the Technical Reviewers

Nolan Fretz is a college professor in network and telecommunications engineering technology at Okanagan College in Kelowna, British Columbia. He has almost 20 years of experience in implementing and maintaining IP networks and has been sharing his experiences by educating students in computer networking for the past nine years. He holds a master's degree in information technology.

Charles Hannon is an assistant professor of network design and administration at Southwestern Illinois College. He has been a Cisco Certified Academy instructor since 1998. Charles has a master of arts in education from Maryville University, St. Louis, Missouri, currently holds a valid CCNA certification, and has eight years' experience in management of information systems. Charles' priority is to empower students to become successful and compassionate lifelong learners.

Matt Swinford, associate professor of network design and administration at Southwestern Illinois College, has been an active Cisco Certified Academy instructor since 1999. Matt is dedicated to fostering a learning environment that produces certified students and quality IT professionals. Matt has a master of business administration from Southern Illinois University at Edwardsville in Edwardsville, Illinois, and currently holds CCNP, A+, and Microsoft certifications.

Acknowledgments

From Rick Graziani:

First of all, I want to thank my good friend Allan Johnson for the pleasure of writing this book with him. I can't imagine a better team of two writers contributing to a book that worked so well together to the benefit of its readers. Allan's unique combination of technical knowledge, writing skills, and graphic skills, along with his commitment to quality, is evident throughout the curriculum and this book.

Cindy Ciriello was a critical member of the development team as an instructional designer, and her assistance and perspective were invaluable to the project. Thank you, Cindy, for all of your help.

The more you know about computer networking, the more you realize what you don't know. Over the years, friends and network engineers Mark Boolootian and Jim Warner, at the University of California Santa Cruz, and Dave Barnett, Santa Cruz County Office of Education, have been vital resources for me. Our late-night discussions at various restaurants, writing topologies and protocols out on napkins, and discussing a variety of scenarios and issues have been invaluable to me over our many years of friendship. It is always a classic case of four geeks talking nerd-stuff.

Thank you to Fred Baker, Cisco Fellow and former IETF chair, for his support and encouragement over the years. I greatly appreciate his time and the insight he has always graciously provided.

A special thank you to Alex Zinin, author of the book *Cisco IP Routing*. His book and generous correspondence has detailed routing protocol processes and algorithms for me that I could find nowhere else. His impact and influence can be found throughout this book. Thanks again, Alex!

Special thanks to Mary Beth Ray for her patience and understanding throughout this long process. Mary Beth always provided that voice of calm assurance and guidance whenever needed.

Thank you Dayna Isley and Chris Cleveland for your help in the editing and production stages. I am amazed at the level of cooperation and teamwork required to produce a technical book, and I am grateful for all of your help.

Thanks to all of the technical editors for providing feedback and suggestions. I will take full responsibility for any remaining technical errors in the book.

Special thanks to Pat Farley, who made sure that I continued to get my surf time in every week during this project and therefore maintained my sanity. For those of you who surf, you know how important this is. Thank you, Pat, for your friendship and support.

Finally, I want to thank all of my students over the years. For some reason, I always get the best students. You make my job fun and the reason why I love teaching.

From Allan Johnson:

Thank you, Rick Graziani, for graciously sharing the work of this project with me. It has truly been an honor to serve our students together. Rick has been my teacher for many years. Now I am proud to call him my friend. Fellow students and readers, you might not realize just how dedicated Rick is to “getting it right.” During development, when I would ask him a really tough technical question, his answer many times was, “Let me go look at the algorithm, and I’ll get back to you.”

Cindy Ciriello rounded out the talents of our development effort, insisting on improving the way we present very technical material. As “Agent 99,” you were able to “geek out” with the best of us and helped maintain my sanity during some very crazy days.

Mary Beth Ray, executive editor, you amaze me with your ability to juggle multiple projects at once, steering each from beginning to end. I can always count on you to make the tough decisions.

Thank you to all my students—past and present—who have helped me over the years to become a better teacher. There is no better way to test the effectiveness of a teaching strategy than to present it to a team of dedicated students. They excel at finding the obscurest of errors! I could have never done this without all of your support.

Dedications

For my wife, Teri. Without her patience and understanding, I would not have been able to participate in this project. Thank you for your love and support throughout the countless hours it took me to complete this book and for your understanding that I still needed time to surf.

—Rick Graziani

For my wife, Becky. Without the sacrifices you made during the project, this work would not have come to fruition. Thank you for providing me the comfort and resting place only you can give.

—Allan Johnson

Contents at a Glance

	Introduction	xxviii
Chapter 1	Introduction to Routing and Packet Forwarding	1
Chapter 2	Static Routing	65
Chapter 3	Introduction to Dynamic Routing Protocols	147
Chapter 4	Distance Vector Routing Protocols	181
Chapter 5	RIP Version 1	219
Chapter 6	VLSM and CIDR	263
Chapter 7	RIPv2	289
Chapter 8	The Routing Table: A Closer Look	337
Chapter 9	EIGRP	391
Chapter 10	Link-State Routing Protocols	469
Chapter 11	OSPF	499
Appendix	Check Your Understanding and Challenge Questions Answer Key	561
	Glossary of Key Terms	587
	Index	599

Contents

Introduction	xxviii	
Chapter 1	Introduction to Routing and Packet Forwarding	1
	Objectives	1
	Key Terms	1
	Inside the Router	3
	Routers Are Computers	4
	<i>Routers Are at the Network Center</i>	4
	<i>Routers Determine the Best Path</i>	5
	Router CPU and Memory	7
	<i>CPU</i>	9
	<i>RAM</i>	9
	<i>ROM</i>	9
	<i>Flash Memory</i>	10
	<i>NVRAM</i>	10
	Internetwork Operating System (IOS)	10
	Router Bootup Process	11
	<i>Bootup Process</i>	11
	<i>Command-Line Interface</i>	14
	<i>Verifying Router Bootup Process</i>	14
	<i>IOS Version</i>	16
	<i>ROM Bootstrap Program</i>	16
	<i>Location of IOS</i>	16
	<i>CPU and Amount of RAM</i>	16
	<i>Interfaces</i>	16
	<i>Amount of NVRAM</i>	17
	<i>Amount of Flash</i>	17
	<i>Configuration Register</i>	17
	Router Ports and Interfaces	17
	<i>Management Ports</i>	18
	<i>Router Interfaces</i>	18
	<i>Interfaces Belong to Different Networks</i>	20
	<i>Example of Router Interfaces</i>	20
	Routers and the Network Layer	21
	<i>Routing Is Forwarding Packets</i>	21
	<i>Routers Operate at Layers 1, 2, and 3</i>	22
	CLI Configuration and Addressing	24
	Implementing Basic Addressing Schemes	24
	<i>Populating an Address Table</i>	24

Basic Router Configuration	25
<i>Host Name and Passwords</i>	25
<i>Configuring a Banner</i>	27
<i>Router Interface Configuration</i>	27
<i>Each Interface Belongs to a Different Network</i>	28
<i>Verifying Basic Router Configuration</i>	29
Building the Routing Table	34
Introducing the Routing Table	34
<i>show ip route Command</i>	35
Directly Connected Networks	37
Static Routing	39
<i>When to Use Static Routes</i>	39
Dynamic Routing	40
<i>Automatic Network Discovery</i>	41
<i>Maintaining Routing Tables</i>	41
<i>IP Routing Protocols</i>	41
Routing Table Principles	42
<i>Asymmetric Routing</i>	43
Path Determination and Switching Functions	44
Packet Fields and Frame Fields	44
<i>Internet Protocol (IP) Packet Format</i>	44
<i>MAC Layer Frame Format</i>	45
Best Path and Metrics	46
<i>Best Path</i>	46
<i>Comparing Hop Count and Bandwidth Metrics</i>	47
Equal-Cost Load Balancing	48
<i>Equal-Cost Paths Versus Unequal-Cost Paths</i>	49
Path Determination	50
Switching Function	51
<i>Path Determination and Switching Function Details</i>	52
<i>Path Determination and Switching Function Summary</i>	57
Summary	58
Labs	58
Check Your Understanding	59
Challenge Questions and Activities	62
To Learn More	62
End Notes	63

Chapter 2 Static Routing 65

Objectives 65

Key Terms 65

Routers and the Network 66

Role of the Router 66

Introducing the Topology 67

Examining the Connections of the Router 68

Router Connections 68

Serial Connectors 68

Ethernet Connectors 70

Router Configuration Review 71

Examining Router Interfaces 72

Interfaces and Their Statuses 72

Additional Commands for Examining Interface Status 74

Configuring an Ethernet Interface 76

Configuring an Ethernet Interface 76

Unsolicited Messages from IOS 77

Reading the Routing Table 78

Routers Usually Store Network Addresses 79

Verifying Ethernet Addresses 80

Commands to Verify Interface Configuration 80

Ethernet Interfaces Participate in ARP 81

Configuring a Serial Interface 82

Examining Serial Interfaces 83

Physically Connecting a WAN Interface 83

Configuring Serial Links in a Lab Environment 84

Verifying the Serial Interface Configuration 85

Exploring Directly Connected Networks 87

Verifying Changes to the Routing Table 87

Routing Table Concepts 88

Observing Routes as They Are Added to the Routing Table 89

Changing an IP Address 91

Devices on Directly Connected Networks 93

Accessing Devices on Directly Connected Networks 93

Pings from R2 to 172.16.3.1 96

Pings from R2 to 192.168.1.1 97

Cisco Discovery Protocol (CDP) 99

Network Discovery with CDP 99

Layer 3 Neighbors 99

Layer 2 Neighbors 100

CDP Operation 101

Using CDP for Network Discovery	103
<i>CDP show Commands</i>	103
<i>Disabling CDP</i>	104
Static Routes with “Next-Hop” Addresses	104
Purpose and Command Syntax of the ip route Command	105
<i>ip route Command</i>	105
Configuring Static Routes	106
<i>Verifying the Static Route</i>	108
<i>Configuring Routes to Two More Remote Networks</i>	108
Routing Table Principles and Static Routes	110
<i>Applying the Principles</i>	111
Resolving to an Exit Interface with a Recursive Route Lookup	113
<i>Exit Interface Is Down</i>	114
Static Routes with Exit Interfaces	115
Configuring a Static Route with an Exit Interface	115
<i>Static Route and an Exit Interface</i>	116
Static Routes and Point-to-Point Networks	117
Modifying Static Routes	117
Verifying the Static Route Configuration	118
<i>Verifying Static Route Changes</i>	118
Static Routes with Ethernet Interfaces	121
<i>Ethernet Interfaces and ARP</i>	121
<i>Sending an ARP Request</i>	122
<i>Static Routes and Ethernet Exit Interfaces</i>	122
<i>Advantages of Using an Exit Interface with Static Routes</i>	123
Summary and Default Static Routes	123
Summary Static Routes	124
<i>Summarizing Routes to Reduce the Size of the Routing Table</i>	124
<i>Route Summarization</i>	124
<i>Calculating a Summary Route</i>	125
<i>Configuring a Summary Route</i>	126
Default Static Route	127
<i>Most Specific Match</i>	127
<i>Configuring a Default Static Route</i>	128
<i>Verifying a Default Static Route</i>	129
Managing and Troubleshooting Static Routes	130
Static Routes and Packet Forwarding	130
<i>Static Routes and Packet Forwarding</i>	130
Troubleshooting a Missing Route	132
<i>Troubleshooting a Missing Route</i>	132
Solving the Missing Route	133

Summary 135

Labs 136

Check Your Understanding 137

Challenge Questions and Activities 142

To Learn More 145

 Floating Static Routes 145

 Discard Route 146

 Further Reading on Static Routing 146

End Notes 146

Chapter 3 **Introduction to Dynamic Routing Protocols** 147

Objectives 147

Key Terms 147

Introduction to Dynamic Routing Protocols 148

 Perspective and Background 148

Evolution of Dynamic Routing Protocols 149

Role of Dynamic Routing Protocol 150

 Network Discovery and Routing Table Maintenance 151

Purpose of Dynamic Routing Protocols 151

Dynamic Routing Protocol Operation 151

 Dynamic Routing Protocol Advantages 152

Static Routing Usage, Advantages, and Disadvantages 153

Dynamic Routing Advantages and Disadvantages 153

Classifying Dynamic Routing Protocols 154

 IGP and EGP 154

 Distance Vector and Link-State Routing Protocols 156

Distance Vector Routing Protocol Operation 156

Link-State Protocol Operation 157

 Classful and Classless Routing Protocols 158

Classful Routing Protocols 158

Classless Routing Protocols 159

 Dynamic Routing Protocols and Convergence 159

Metrics 160

 Purpose of a Metric 160

 Metrics and Routing Protocols 161

Metric Parameters 161

Metric Field in the Routing Table 162

 Load Balancing 163

Administrative Distance	165	
Purpose of Administrative Distance	165	
<i>Multiple Routing Sources</i>	<i>165</i>	
<i>Purpose of Administrative Distance</i>	<i>165</i>	
Dynamic Routing Protocols and Administrative Distance	168	
Static Routes and Administrative Distance	170	
Directly Connected Networks and Administrative Distance	172	
Summary	174	
Activities and Labs	175	
Check Your Understanding	175	
Challenge Questions and Activities	178	
To Learn More	178	
Chapter 4	Distance Vector Routing Protocols	181
Objectives	181	
Key Terms	181	
Introduction to Distance Vector Routing Protocols	182	
Distance Vector Technology	184	
<i>Meaning of Distance Vector</i>	<i>184</i>	
<i>Operation of Distance Vector Routing Protocols</i>	<i>185</i>	
Routing Protocol Algorithms	186	
Routing Protocol Characteristics	188	
<i>Comparing Routing Protocol Features</i>	<i>189</i>	
Network Discovery	190	
Cold Start	190	
Initial Exchange of Routing Information	191	
Exchange of Routing Information	192	
Convergence	194	
Routing Table Maintenance	195	
Periodic Updates	195	
<i>Maintaining the Routing Table</i>	<i>196</i>	
<i>RIP Timers</i>	<i>196</i>	
Bounded Updates	198	
Triggered Updates	198	
Random Jitter	199	

Routing Loops 200

- Defining a Routing Loop 200
- Implications of Routing Loops 201
- Count-to-Infinity Condition 202
- Preventing Routing Loops by Setting a Maximum Metric Value 203
- Preventing Routing Loops with Hold-Down Timers 203
- Preventing Routing Loops with the Split Horizon Rule 206
 - Route Poisoning* 207
 - Split Horizon with Poison Reverse* 208
- Preventing Routing Loops with IP and TTL 209

Distance Vector Routing Protocols Today 210

- RIP and EIGRP 210

- RIP* 211
- EIGRP* 211

Summary 213

Activities and Labs 214

Check Your Understanding 214

Challenge Questions and Activities 217

To Learn More 218

Chapter 5

RIP Version 1 219

Objectives 219

Key Terms 219

RIPv1: Distance Vector, Classful Routing Protocol 220

- Background and Perspective 221

- RIPv1 Characteristics and Message Format 222

- RIP Characteristics* 222

- RIP Message Format: RIP Header* 222

- RIP Message Format: Route Entry* 224

- Why Are So Many Fields Set to Zero?* 224

- RIP Operation 224

- RIP Request/Response Process* 225

- IP Address Classes and Classful Routing* 225

- Administrative Distance 226

Basic RIPv1 Configuration 227

- RIPv1 Scenario A 227

- Enabling RIP: `router rip` Command 228

- Specifying Networks 229

Verification and Troubleshooting	231	
Verifying RIP: show ip route Command	231	
Verifying RIP: show ip protocols Command	233	
Verifying RIP: debug ip rip Command	235	
Passive Interfaces	236	
<i>Unnecessary RIP Updates Impact Network</i>	236	
<i>Stopping Unnecessary RIP Updates</i>	237	
Automatic Summarization	238	
Modified Topology: Scenario B	238	
Boundary Routers and Automatic Summarization	242	
Processing RIP Updates	243	
<i>Rules for Processing RIPv1 Updates</i>	243	
<i>Example of RIPv1 Processing Updates</i>	243	
Sending RIP Updates: Using debug to View Automatic Summarization	244	
Advantages and Disadvantages of Automatic Summarization	246	
<i>Advantages of Automatic Summarization</i>	246	
<i>Disadvantage of Automatic Summarization</i>	247	
<i>Discontiguous Topologies Do Not Converge with RIPv1</i>	248	
Default Route and RIPv1	250	
Modified Topology: Scenario C	250	
Propagating the Default Route in RIPv1	253	
Summary	255	
Activities and Labs	256	
Check Your Understanding	257	
Challenge Questions and Activities	260	
To Learn More	262	
Chapter 6	VLSM and CIDR	263
	Objectives	263
	Key Terms	263
	Classful and Classless Addressing	264
	Classful IP Addressing	265
	<i>High-Order Bits</i>	266
	<i>IPv4 Classful Addressing Structure</i>	267

Classful Routing Protocol	268
Classless IP Addressing	269
<i>Moving Toward Classless Addressing</i>	269
<i>CIDR and Route Summarization</i>	270
Classless Routing Protocol	271
VLSM 272	
VLSM in Action	272
VLSM and IP Addresses	275
CIDR 277	
Route Summarization	278
Calculating Route Summarization	279
Summary 281	
Activities and Labs 281	
Check Your Understanding 283	
Challenge Questions and Activities 286	
To Learn More 288	
Chapter 7	
RIPv2 289	
Objectives 289	
Key Terms 289	
RIPv1 Limitations 291	
Summary Route	295
VLSM	295
RFC 1918 Private Addresses	295
Cisco Example IP Addresses	296
Loopback Interfaces	297
RIPv1 Topology Limitations	297
<i>Static Routes and Null Interfaces</i>	298
<i>Route Redistribution</i>	298
<i>Verifying and Testing Connectivity</i>	298
RIPv1: Discontiguous Networks	301
<i>Examining the Routing Tables</i>	301
<i>How Classful Routing Protocols Determine Subnet Masks</i>	304
RIPv1: No VLSM Support	305

RIPv1: No CIDR Support	306	
<i>192.168.0.0/16 Static Route</i>	307	
Configuring RIPv2	309	
Enabling and Verifying RIPv2	309	
Auto-Summary and RIPv2	313	
Disabling Auto-Summary in RIPv2	315	
Verifying RIPv2 Updates	316	
VLSM and CIDR	320	
RIPv2 and VLSM	320	
RIPv2 and CIDR	321	
Verifying and Troubleshooting RIPv2	323	
Verification and Troubleshooting Commands	323	
<i>show ip route Command</i>	323	
<i>show ip interface brief Command</i>	324	
<i>show ip protocols Command</i>	324	
<i>debug ip rip Command</i>	325	
<i>ping Command</i>	326	
<i>show running-config Command</i>	327	
Common RIPv2 Issues	328	
Authentication	328	
Summary	330	
Activities and Labs	330	
Check Your Understanding	331	
Challenge Questions and Activities	332	
To Learn More	334	
Chapter 8	The Routing Table: A Closer Look	337
	Objectives	337
	Key Terms	337
	The Routing Table Structure	338
	Lab Topology	338
	Routing Table Entries	340
	Level 1 Routes	341
	Parent and Child Routes: Classful Networks	344
	<i>Level 1 Parent Route</i>	346
	<i>Level 2 Child Route</i>	346
	Parent and Child Routes: Classless Networks	348

Routing Table Lookup Process 350

Steps in the Route Table Lookup Process 350

The Route Lookup Process 352

Longest Match: Level 1 Network Routes 358

Longest Match 358

Example: Level 1 Ultimate Route 359

Longest Match: Level 1 Parent and Level 2 Child Routes 363

Example: Level 1 Parent Route and Level 2 Child Routes 363

Example: Route Lookup Process with VLSM 367

Routing Behavior 368

Classful and Classless Routing Behavior 368

Topology Changes 369

Classful Routing Behavior: no ip classless 371

Classful Routing Behavior: Search Process 373

Example: R2 Operating with Classful Routing Behavior 373

Classless Routing Behavior: ip classless 375

The Route Lookup Process 376

Classless Routing Behavior: Search Process 379

Example: R2 Operating with Classless Routing Behavior 379

Classful Route on R3 380

Classful vs. Classless Routing Behavior in the Real World 381

Summary 382

Activities and Labs 383

Check Your Understanding 383

Challenge Questions and Activities 388

To Learn More 388

End Notes 389

Chapter 9

EIGRP 391

Objectives 391

Key Terms 391

Introduction to EIGRP 393

EIGRP: An Enhanced Distance Vector Routing Protocol 393

Roots of EIGRP: IGRP 393

The Algorithm 394

Path Determination 395

Convergence 395

EIGRP Message Format	396
Protocol-Dependent Modules	400
RTP and EIGRP Packet Types	401
<i>EIGRP Packet Types</i>	402
Hello Protocol	404
EIGRP Bounded Updates	405
DUAL: An Introduction	405
Administrative Distance	407
Authentication	408
Basic EIGRP Configuration 409	
EIGRP Network Topology	409
Autonomous Systems and Process IDs	412
<i>Autonomous System</i>	412
<i>Process ID</i>	413
The router eigrp Command	414
The network Command	414
<i>The network Command with a Wildcard Mask</i>	415
Verifying EIGRP	416
Examining the Routing Table	419
<i>Introducing the Null0 Summary Route</i>	421
<i>R3 Routing Table</i>	422
EIGRP Metric Calculation 422	
EIGRP Composite Metric and the K Values	423
<i>The Composite Metric</i>	423
<i>Verifying the K Values</i>	424
EIGRP Metrics	424
<i>Examining the Metric Values</i>	425
<i>Bandwidth</i>	425
<i>Delay</i>	426
<i>Reliability</i>	427
<i>Load</i>	427
Using the bandwidth Command	427
Calculating the EIGRP Metric	429
<i>Bandwidth</i>	430
<i>Delay</i>	430
<i>Adding Bandwidth and Delay</i>	431

DUAL 432

- DUAL Concepts 432
- Successor and Feasible Distance 432
- Feasible Successors, Feasibility Condition, and Reported Distance 433
- Topology Table: Successor and Feasible Successor 435
- Topology Table: No Feasible Successor 438
- Finite State Machine 440
 - DUAL FSM* 441
 - No Feasible Successor* 444

More EIGRP Configurations 447

- The Null0 Summary Route 447
- Disabling Automatic Summarization 448
- Manual Summarization 453
 - Determining the Summary EIGRP Route* 455
 - Configure EIGRP Manual Summarization* 456
- EIGRP Default Route 457
- Fine-Tuning EIGRP 460
 - EIGRP Bandwidth Utilization* 460
 - Configuring Hello Intervals and Hold Times* 461

Summary 462

- Activities and Labs 463**
- Check Your Understanding 464**
- Challenge Questions and Activities 468**
- To Learn More 468**

Chapter 10 Link-State Routing Protocols 469

- Objectives 469**
- Key Terms 469**

Link-State Routing 470

- Link-State Routing Protocols 470
- Introduction to the SPF Algorithm 471
- Link-State Routing Process 474
- Step 1: Learning About Directly Connected Networks 474
 - Links* 475
 - Link States* 476
- Step 2: Sending Hello Packets to Neighbors 477
- Step 3: Building the Link-State Packet 478

Step 4: Flooding Link-State Packets to Neighbors	479	
Step 5: Constructing a Link-State Database	480	
Shortest Path First (SPF) Tree	482	
<i>Building the SPF Tree</i>	482	
<i>Determining the Shortest Path</i>	486	
<i>Generating a Routing Table from the SPF Tree</i>	487	
Implementing Link-State Routing Protocols	488	
Advantages of a Link-State Routing Protocol	488	
<i>Builds a Topological Map</i>	488	
<i>Fast Convergence</i>	488	
<i>Event-Driven Updates</i>	488	
<i>Hierarchical Design</i>	489	
Requirements of a Link-State Routing Protocol	489	
<i>Memory Requirements</i>	491	
<i>Processing Requirements</i>	491	
<i>Bandwidth Requirements</i>	491	
Comparison of Link-State Routing Protocols	491	
Summary	493	
Activities and Labs	494	
Check Your Understanding	494	
Challenge Questions and Activities	497	
To Learn More	498	
Chapter 11	OSPF	499
	Objectives	499
	Key Terms	499
	Introduction to OSPF	500
	Background of OSPF	500
	OSPF Message Encapsulation	501
	OSPF Packet Types	502
	Hello Protocol	502
	<i>Neighbor Establishment</i>	504
	<i>OSPF Hello and Dead Intervals</i>	504
	<i>Electing a DR and BDR</i>	505
	OSPF LSUs	505
	OSPF Algorithm	506
	Administrative Distance	507
	Authentication	508

Basic OSPF Configuration 508

- Lab Topology 508
- The router ospf Command 512
- The network Command 512
- OSPF Router ID 513
 - Determining the Router ID* 514
 - Highest Active IP Address* 514
 - Verifying the Router ID* 514
 - Loopback Address* 515
 - OSPF router-id Command* 516
 - Modifying the Router ID* 516
 - Duplicate Router IDs* 517
- Verifying OSPF 518
- Examining the Routing Table 522

The OSPF Metric 523

- OSPF Metric 524
 - Reference Bandwidth* 524
 - OSPF Accumulates Cost* 524
 - Default Bandwidth on Serial Interfaces* 525
- Modifying the Cost of the Link 527
 - The bandwidth Command* 527
 - The ip ospf cost Command* 528
 - The bandwidth Command vs. the ip ospf cost Command* 529

OSPF and Multiaccess Networks 530

- Challenges in Multiaccess Networks 530
 - Multiple Adjacencies* 531
 - Flooding of LSAs* 533
 - Solution: Designated Router* 534
- DR/BDR Election Process 536
 - Topology Change* 536
 - DR/BDR Election* 537
 - Timing of DR/BDR Election* 539
- OSPF Interface Priority 542

More OSPF Configuration 545

- Redistributing an OSPF Default Route 545
 - Topology* 545
- Fine-Tuning OSPF 548
 - Reference Bandwidth* 548
 - Modifying OSPF Intervals* 550

Summary	554
Activities and Labs	555
Check Your Understanding	556
Challenge Questions and Activities	559
To Learn More	559
Appendix	Check Your Understanding and Challenge Questions Answer Key 561
Chapter 1 561	
Check Your Understanding	561
Challenge Questions and Activities	563
Chapter 2 564	
Check Your Understanding	564
Challenge Questions and Activities	566
Chapter 3 567	
Check Your Understanding	567
Challenge Questions and Activities	569
Chapter 4 569	
Check Your Understanding	569
Challenge Questions and Activities	571
Chapter 5 571	
Check Your Understanding	571
Challenge Questions and Activities	573
Chapter 6 574	
Check Your Understanding	574
Challenge Questions and Activities	576
Chapter 7 576	
Check Your Understanding	576
Challenge Questions and Activities	577
Chapter 8 578	
Check Your Understanding	578
Challenge Questions and Activities	579

Chapter 9 580

- Check Your Understanding 580
- Challenge Questions and Activities 582

Chapter 10 582

- Check Your Understanding 582
- Challenge Questions and Activities 584

Chapter 11 584

- Check Your Understanding 584
- Challenge Questions and Activities 586

Glossary of Key Terms 587

Index 599

Icons Used in This Book

Command Syntax Conventions

The conventions used to present command syntax in this book are the same conventions used in the IOS Command Reference. The Command Reference describes these conventions as follows:

- **Boldface** indicates commands and keywords that are entered literally as shown. In actual configuration examples and output (not general command syntax), boldface indicates commands that are manually input by the user (such as a **show** command).
- *Italics* indicate arguments for which you supply actual values.
- Vertical bars (|) separate alternative, mutually exclusive elements.
- Square brackets [] indicate optional elements.
- Braces { } indicate a required choice.
- Braces within brackets [{ }] indicate a required choice within an optional element.

Introduction

The Cisco Networking Academy is a comprehensive e-learning program that provides students with Internet technology skills. A Networking Academy delivers web-based content, online assessment, student performance tracking, and hands-on labs to prepare students for industry-standard certifications. The CCNA curriculum includes four courses oriented around the topics of the Cisco Certified Network Associate (CCNA) certification.

Routing Protocols and Concepts, CCNA Exploration Companion Guide is the official supplement textbook to be used with v4 of the CCNA Exploration Routing Protocols and Concepts online curriculum of the Networking Academy.

This book goes beyond earlier editions of the Cisco Press *Companion Guides* by providing many alternate explanations and examples as compared to the course. You can use the online curriculum as normal and use this companion guide to help solidify your understanding of all the topics through the alternate examples.

The basis for this book as well as the online curriculum is to provide you with a thorough understanding of routing protocols and concepts beyond that necessary for the CCNA certification exam. The commands used for configuring routing protocols are not very difficult. The challenge is to understand the operation of those protocols and their effect upon the network.

The objective of this book is to explain routing protocols and concepts. Every concept is methodically explained with no assumptions made of the reader's knowledge of routing protocols. The only exceptions are, if a concept is beyond the scope of this course or is covered in CCNP, it is noted within the text.

Readers are welcome to use the resources on Rick Graziani's website: <http://www.cabrillo.edu/~rgraziani>. You can e-mail Rick Graziani at graziani@cabrillo.edu to obtain the username and password to access his resources for this course and all other CCNA and CCNP courses, including PowerPoint presentations.

Goal of This Book

First and foremost, by providing a fresh, complementary perspective on the content, this book is intended to help you learn all the required materials of the Routing Protocols and Concepts course in the Networking Academy CCNA Exploration curriculum. As a secondary goal, the text is intended as a mobile replacement for the online curriculum for individuals who do not always have Internet access. In those cases, you can instead read the appropriate sections of the book, as directed by your instructor, and learn the same material that is covered in the online curriculum. Another secondary goal is to serve as your offline study material to prepare for the CCNA exam.

Audience for This Book

This book's main audience is anyone taking the CCNA Exploration Routing Protocols and Concepts course of the Cisco Networking Academy curriculum. Many Academies use this textbook as a required tool in the course, while other Academies recommend the *Companion Guides* as an additional source of study and practice materials.

Book Features

The educational features of this book focus on supporting topic coverage, readability, and practice of the course material to facilitate your full understanding of the course material.

Topic Coverage

The following features give you a thorough overview of the topics covered in each chapter so that you can make constructive use of your study time:

- **Objectives**—Listed at the beginning of each chapter, the objectives reference the core concepts covered in the chapter. The objectives match the objectives stated in the corresponding chapters of the online curriculum; however, the question format in the *Companion Guide* encourages you to think about finding the answers as you read the chapter.
- **“How-to” feature:** When this book covers a set of steps that you need to perform for certain tasks, it lists the steps as a how-to list. When you are studying, the icon helps you easily refer to this feature as you skim through the book.
- **Notes, tips, cautions, and warnings:** These are short sidebars that point out interesting facts, timesaving methods, and important safety issues.
- **Chapter summaries:** At the end of each chapter is a summary of the chapter's key concepts. It provides a synopsis of the chapter and serves as a study aid.

Readability

The authors have compiled, edited, and in some cases, rewritten the material so that it has a more conversational tone that follows a consistent and accessible reading level. In addition, the following features have been updated to assist your understanding of the networking vocabulary:

- **Key terms:** Each chapter begins with a list of key terms, along with a page-number reference from inside the chapter. The terms are listed in the order in which they are explained in the chapter. This handy reference allows you to find a term, flip to the page where the term appears, and see the term used in context. The Glossary defines all the key terms.
- **Glossary:** This book contains an all-new Glossary, with more than 150 terms.

Practice

Practice makes perfect. This new *Companion Guide* offers you ample opportunities to put what you learn to practice. You will find the following features valuable and effective in reinforcing the instruction that you receive:

- **Check Your Understanding questions and answer key:** Updated review questions are presented at the end of each chapter as a self-assessment tool. These questions match the style of questions that you see in the online course. The appendix, “Check Your Understanding and Challenge Questions Answer Key,” provides an answer key to all the questions and includes an explanation of each answer.
- **(NEW) Challenge questions and activities:** Additional—and more challenging—review questions and activities are presented at the end of chapters. These questions are purposefully designed to be similar to the more complex styles of questions you might see on the CCNA exam. This section might also include activities to help prepare you for the exams. The appendix provides the answers.
- **Packet Tracer Activities:** Interspersed throughout the chapters, you’ll find many activities that allow you to work with the Cisco Packet Tracer tool. Packet Tracer allows you to create networks, visualize how packets flow in the network, and use basic testing tools to determine whether the network would work. When you see this icon, you can use Packet Tracer with the listed file to perform a task suggested in this book. The activity files are available on this book’s CD-ROM; Packet Tracer software, however, is available through the Academy Connection website. Ask your instructor for access to Packet Tracer.

Packet Tracer
Activity

Labs and Study Guide

The supplementary book *Routing Protocols and Concepts, CCNA Exploration Labs and Study Guide*, by Cisco Press (ISBN 1-58713-204-4), contains all the labs from the curriculum plus additional challenge labs and study guide material. The end of each chapter of this *Companion Guide* indicates with icons what labs, activities, and Packet Tracer Activities are available in the Labs and Study Guide.

- **Lab and Activity references:** This icon notes the hands-on labs and other activities created for this chapter in the online curriculum. Within *Routing Protocols and Concepts, CCNA Exploration Labs and Study Guide*, you will also find additional labs and study guide material created by the author of that book.
- **(NEW) Packet Tracer Companion activities:** Many of the hands-on labs include Packet Tracer Companion activities, where you can use Packet Tracer to complete a simulation of the lab. Look for this icon in *Routing Protocols and Concepts, CCNA Exploration Labs and Study Guide*, by Cisco Press (ISBN 1-58713-204-4), for hands-on labs that have a Packet Tracer Companion.

Packet Tracer
Companion

Packet Tracer
Challenge

- **(NEW) Packet Tracer Skills Integration Challenge activities:** These activities require you to pull together several skills learned from the chapter to successfully complete one comprehensive exercise. Look for this icon in *Routing Protocols and Concepts, CCNA Exploration Labs and Study Guide*, by Cisco Press (ISBN 1-58713-204-4) for instructions on how to perform the Packet Tracer Skills Integration Challenge for this chapter.

A Word About Packet Tracer Software and Activities

Packet Tracer is a self-paced, visual interactive teaching and learning tool developed by Cisco. Lab activities are an important part of networking education. However, lab equipment can be a scarce resource. Packet Tracer provides a visual simulation of equipment and network processes to offset the challenge of limited equipment. Students can spend as much time as they like completing standard lab exercises through Packet Tracer, and have the option to work from home. Although Packet Tracer is not a substitute for real equipment, it allows students to practice using a command-line interface. This “e-doing” capability is a fundamental component of learning how to configure routers and switches from the command line.

Packet Tracer v4.x is available only to Cisco Networking Academies through the Academy Connection website. Ask your instructor for access to Packet Tracer.

The course includes essentially three different types of Packet Tracer activities. This book uses an icon system to indicate which type of Packet Tracer activity is available. The icons are intended to give you a sense of the purpose of the activity and the amount of time you need to allot to complete it. The three types of Packet Tracer activities follow:

Packet Tracer
Activity

- **Packet Tracer Activity:** This icon identifies straightforward exercises interspersed throughout the chapters where you can practice or visualize a specific topic. The activity files for these exercises are available on this book’s CD-ROM. These activities take less time to complete than the Packet Tracer Companion and Challenge activities.

Packet Tracer
Companion

- **Packet Tracer Companion:** This icon identifies exercises that correspond to the hands-on labs of the course. You can use Packet Tracer to complete a simulation of the hands-on lab or complete a similar “lab.” The Companion Guide points these out at the end of each chapter, but look for this icon and the associated exercise file in *Routing Protocols and Concepts CCNA Exploration Labs and Study Guide* for hands-on labs that have a Packet Tracer Companion.

Packet Tracer
Challenge

- **Packet Tracer Skills Integration Challenge:** This icon identifies activities that require you to pull together several skills learned from the chapter to successfully complete one comprehensive exercise. The *Companion Guide* points these out at the end of each

chapter, but look for this icon in *Routing Protocols and Concepts CCNA Exploration Labs and Study Guide* for instructions on how to perform the Packet Tracer Skills Integration Challenge for this chapter.

How This Book Is Organized

The book covers the major topic headings in the same sequence as the online curriculum for the CCNA Exploration Routing Protocols and Concepts course. This book has 11 chapters, with the same numbers and similar names as the online course chapters.

Each routing protocol chapter and the static routing chapter begin with a single topology that is used throughout the chapter. The single topology per chapter allows better continuity and easier understanding of routing commands, operations, and outputs.

- **Chapter 1, “Introduction to Routing and Packet Forwarding,”** provides an overview of the router hardware and software, along with an introduction to directly connected networks, static routing, and dynamic routing protocols. The process of packet forwarding is also reviewed, including the path determination and switching functions.
- **Chapter 2, “Static Routing,”** examines static routing in detail. The use of static routes and the role they play in modern networks are discussed. This chapter describes the advantages, uses, and configuration of static routes using next-hop IP addresses and/or exit interfaces. Basic Cisco IOS commands are reviewed, along with an introduction to the Cisco IP routing table.
- **Chapter 3, “Introduction to Dynamic Routing Protocols,”** provides an overview of dynamic routing protocols and the various methods used to classify them. The terms *metrics* and *administrative distance* are introduced. This chapter serves as an introduction to terms and concepts that are examined more fully in later chapters.
- **Chapter 4, “Distance Vector Routing Protocols,”** covers the theory behind distance vector routing protocols. The algorithm used by distance vector routing protocols, along with the process of network discovery and routing table maintenance, is discussed.
- **Chapter 5, “RIP Version 1,”** examines the distance vector routing protocol RIPv1. Although it is the oldest IP routing protocol, RIPv1 is the ideal candidate for discussing distance vector technology and classful routing protocols. This chapter includes the configuration, verification, and troubleshooting of RIPv1.
- **Chapter 6, “VLSM and CIDR,”** discusses VLSM (variable-length subnet masks) and CIDR (classless interdomain routing), including how to allocate IP addresses according to need rather than by class, and how IP addresses can be summarized as a single address, which is known as *supernetting*.

- **Chapter 7, “RIPv2,”** discusses RIPv2, a distance vector routing protocol. RIPv2 is a classless routing protocol as compared to RIPv1, which is a classful routing protocol. This chapter examines the benefits of using a classless routing protocol and describes how it supports both VLSM and CIDR. This chapter includes the configuration, verification, and troubleshooting of RIPv2.
- **Chapter 8, “The Routing Table: A Closer Look,”** examines the Cisco IPv4 routing table in detail. Understanding the structure and lookup process of the routing table provides a valuable tool in verifying and troubleshooting networks.
- **Chapter 9, “EIGRP,”** discusses the classless routing protocol EIGRP. EIGRP is a Cisco-proprietary, advanced distance vector routing protocol. This chapter examines DUAL (Diffusing Update Algorithm) and describes how DUAL determines best paths and loop-free backup paths. This chapter includes the configuration, verification, and troubleshooting of EIGRP.
- **Chapter 10, “Link-State Routing Protocols,”** provides an introduction to link-state terms and concepts. This chapter compares link-state and distance vector routing protocols, discussing the benefits and requirements of using a link-state routing protocol.
- **Chapter 11, “OSPF,”** examines the classless, link-state routing protocol OSPF. OSPF operations are discussed, including link-state updates, adjacency, and the DR/BDR election process. This chapter includes the configuration, verification, and troubleshooting of OSPF.
- **Appendix, “Check Your Understanding and Challenge Questions Answer Key,”** provides the answers to the Check Your Understanding questions that you find at the end of each chapter. It also includes answers for the Challenge Questions and Activities that conclude most chapters.
- The **Glossary** provides a compiled list of all the key terms that appear throughout this book.

About the CD-ROM

The CD-ROM included with this book provides many useful tools and information to support your education:

Packet Tracer
Activity

- **Packet Tracer Activity files:** These are files to work through the Packet Tracer Activities referenced throughout the book, as indicated by the Packet Tracer Activity icon.
- **Taking Notes:** This section includes a .txt file of the chapter objectives to serve as a general outline of the key topics of which you need to take note. The practice of taking clear, consistent notes is an important skill not only for learning and studying the material but for on-the-job success as well. Also included in this section is “A Guide to Using a Networker’s Journal” PDF booklet providing important insight into the value

of the practice of using a journal, how to organize a professional journal, and some best practices on what, and what not, to take note of in your journal.

- **IT Career Information:** This section includes a student guide to applying the toolkit approach to your career development. Learn more about entering the world of Information Technology as a career by reading two informational chapters excerpted from *The IT Career Builder's Toolkit*: "Defining Yourself: Aptitudes and Desires" and "Making Yourself Indispensable."
- **Lifelong Learning in Networking:** As you embark on a technology career, you will notice that it is ever-changing and evolving. This career path provides new and exciting opportunities to learn new technologies and their applications. Cisco Press is one of the key resources to plug into on your quest for knowledge. This section of the CD-ROM provides an orientation to the information available to you and tips on how to tap into these resources for lifelong learning.

Introduction to Dynamic Routing Protocols

Objectives

Upon completion of this chapter, you should be able to answer the following questions:

- Can you describe the role of dynamic routing protocols and place these protocols in the context of modern network design?
- What are several ways to classify routing protocols?
- How are metrics used by routing protocols, and what are the metric types used by dynamic routing protocols?
- How do you determine the administrative distance of a route, and what is its importance in the routing process?
- What are the different elements in the routing table?
- Given realistic constraints, can you devise and apply subnetting schemes?

Key Terms

This chapter uses the following key terms. You can find the definitions in the Glossary at the end of the book.

scale page 149

algorithm page 151

autonomous system page 154

routing domain page 154

interior gateway protocols page 154

exterior gateway protocols page 154

path vector protocol page 156

distance vector page 156

vectors page 156

link-state page 157

link-state router page 157

converged page 157

classful routing protocols page 158

VLSM page 158

discontiguous page 158

classless routing protocols page 159

convergence page 159

administrative distance page 165

The data networks that we use in our everyday lives to learn, play, and work range from small, local networks to large, global internetworks. At home, you might have a router and two or more computers. At work, your organization might have multiple routers and switches servicing the data communication needs of hundreds or even thousands of PCs.

In Chapters 1 and 2, you discovered how routers are used in packet forwarding and that routers learn about remote networks using both static routes and dynamic routing protocols. You also know how routes to remote networks can be configured manually using static routes.

This chapter introduces dynamic routing protocols, including how different routing protocols are classified, what metrics they use to determine best path, and the benefits of using a dynamic routing protocol.

Dynamic routing protocols are typically used in larger networks to ease the administrative and operational overhead of using only static routes. Typically, a network uses a combination of both a dynamic routing protocol and static routes. In most networks, a single dynamic routing protocol is used; however, there are cases where different parts of the network can use different routing protocols.

Since the early 1980s, several different dynamic routing protocols have emerged. This chapter begins to discuss some of the characteristics and differences in these routing protocols; however, this will become more evident in later chapters, with a discussion of several of these routing protocols in detail.

Although many networks will use only a single routing protocol or use only static routes, it is important for a network professional to understand the concepts and operations of all the different routing protocols. A network professional must be able to make an informed decision regarding when to use a dynamic routing protocol and which routing protocol is the best choice for a particular environment.

Introduction to Dynamic Routing Protocols

Dynamic routing protocols play an important role in today's networks. The following sections describe several important benefits that dynamic routing protocols provide. In many networks, dynamic routing protocols are typically used with static routes.

Perspective and Background

Dynamic routing protocols have evolved over several years to meet the demands of changing network requirements. Although many organizations have migrated to more recent routing protocols such as Enhanced Interior Gateway Routing Protocol (EIGRP) and Open Shortest Path First (OSPF), many of the earlier routing protocols, such as Routing Information Protocol (RIP), are still in use today.

Evolution of Dynamic Routing Protocols

Dynamic routing protocols have been used in networks since the early 1980s. The first version of RIP was released in 1982, but some of the basic algorithms within the protocol were used on the ARPANET as early as 1969.

As networks have evolved and become more complex, new routing protocols have emerged. Figure 3-1 shows the classification of routing protocols.

Figure 3-1 Routing Protocols' Evolution and Classification

Figure 3-1 shows a timeline of IP routing protocols, with a chart that helps classify the various protocols. This chart will be referred to several times throughout this book.

One of the earliest routing protocols was RIP. RIP has evolved into a newer version: RIPv2. However, the newer version of RIP still does not *scale* to larger network implementations. To address the needs of larger networks, two advanced routing protocols were developed: OSPF and Intermediate System-to-Intermediate System (IS-IS). Cisco developed Interior Gateway Routing Protocol (IGRP) and Enhanced IGRP (EIGRP). EIGRP also scales well in larger network implementations.

Additionally, there was the need to interconnect different internetworks and provide routing among them. Border Gateway Protocol (BGP) is now used between Internet service providers (ISP) as well as between ISPs and their larger private clients to exchange routing information.

With the advent of numerous consumer devices using IP, the IPv4 addressing space is nearly exhausted. Thus IPv6 has emerged. To support the communication based on IPv6, newer versions of the IP routing protocols have been developed (see the IPv6 row in Figure 3-1).

Note

This chapter presents an overview of the different dynamic routing protocols. More details about RIP, EIGRP, and OSPF routing protocols will be discussed in later chapters. The IS-IS and BGP routing protocols are explained in the CCNP curriculum. IGRP is the predecessor to EIGRP and is now considered obsolete.

Role of Dynamic Routing Protocol

What exactly are dynamic routing protocols? Routing protocols are used to facilitate the exchange of routing information between routers. Routing protocols allow routers to dynamically learn information about remote networks and automatically add this information to their own routing tables, as shown in Figure 3-2.

Figure 3-2 Routers Dynamically Pass Updates

Routing protocols determine the best path to each network, which is then added to the routing table. One of the primary benefits of using a dynamic routing protocol is that routers exchange routing information whenever there is a topology change. This exchange allows routers to automatically learn about new networks and also to find alternate paths if there is a link failure to a current network.

Compared to static routing, dynamic routing protocols require less administrative overhead. However, the expense of using dynamic routing protocols is dedicating part of a router's resources for protocol operation, including CPU time and network link bandwidth. Despite the benefits of dynamic routing, static routing still has its place. There are times when static routing is more appropriate and other times when dynamic routing is the better choice. More often than not, you will find a combination of both types of routing in any network that has a moderate level of complexity. You will learn about the advantages and disadvantages of static and dynamic routing later in this chapter.

Network Discovery and Routing Table Maintenance

Two important processes concerning dynamic routing protocols are initially discovering remote networks and maintaining a list of those networks in the routing table.

Purpose of Dynamic Routing Protocols

A routing protocol is a set of processes, algorithms, and messages that are used to exchange routing information and populate the routing table with the routing protocol's choice of best paths. The purpose of a routing protocol includes

- Discovering remote networks
- Maintaining up-to-date routing information
- Choosing the best path to destination networks
- Having the ability to find a new best path if the current path is no longer available

The components of a routing protocol are as follows:

- **Data structures:** Some routing protocols use tables or databases for their operations. This information is kept in RAM.
- **Algorithm:** An *algorithm* is a finite list of steps used in accomplishing a task. Routing protocols use algorithms for processing routing information and for best-path determination.
- **Routing protocol messages:** Routing protocols use various types of messages to discover neighboring routers, exchange routing information, and do other tasks to learn and maintain accurate information about the network.

Dynamic Routing Protocol Operation

All routing protocols have the same purpose: to learn about remote networks and to quickly adapt whenever there is a change in the topology. The method that a routing protocol uses to accomplish this depends on the algorithm it uses and the operational characteristics of that protocol. The operations of a dynamic routing protocol vary depending on the type of routing protocol and the specific operations of that routing protocol. The specific operations of RIP, EIGRP, and OSPF are examined in later chapters. In general, the operations of a dynamic routing protocol can be described as follows:

1. The router sends and receives routing messages on its interfaces.
2. The router shares routing messages and routing information with other routers that are using the same routing protocol.
3. Routers exchange routing information to learn about remote networks.
4. When a router detects a topology change, the routing protocol can advertise this change to other routers.

Note

Understanding dynamic routing protocol operation and concepts and using these protocols in real networks require a solid knowledge of IP addressing and subnetting. Three subnetting scenarios are available in *Routing Protocols and Concepts, CCNA Exploration Labs and Study Guide* (ISBN 1-58713-204-4) for your practice.

Dynamic Routing Protocol Advantages

Dynamic routing protocols provide several advantages, which will be discussed in this section. In many cases, the complexity of the network topology, the number of networks, and the need for the network to automatically adjust to changes require the use of a dynamic routing protocol.

Before examining the benefits of dynamic routing protocols in more detail, you need to consider the reasons why you would use static routing. Dynamic routing certainly has several advantages over static routing; however, static routing is still used in networks today. In fact, networks typically use a combination of both static and dynamic routing.

Table 3-1 compares dynamic and static routing features. From this comparison, you can list the advantages of each routing method. The advantages of one method are the disadvantages of the other.

Table 3-1 Dynamic Versus Static Routing

Feature	Dynamic Routing	Static Routing
Configuration complexity	Generally independent of the network size	Increases with network size
Required administrator knowledge	Advanced knowledge required	No extra knowledge required
Topology changes	Automatically adapts to topology changes	Administrator intervention required
Scaling	Suitable for simple and complex topologies	Suitable for simple topologies
Security	Less secure	More secure
Resource usage	Uses CPU, memory, and link bandwidth	No extra resources needed
Predictability	Route depends on the current topology	Route to destination is always the same

Static Routing Usage, Advantages, and Disadvantages

Static routing has several primary uses, including the following:

- Providing ease of routing table maintenance in smaller networks that are not expected to grow significantly.
- Routing to and from stub networks (see Chapter 2).
- Using a single default route, used to represent a path to any network that does not have a more specific match with another route in the routing table.

Static routing advantages are as follows:

- Minimal CPU processing
- Easier for administrator to understand
- Easy to configure

Static routing disadvantages are as follows:

- Configuration and maintenance are time-consuming.
- Configuration is error-prone, especially in large networks.
- Administrator intervention is required to maintain changing route information.
- Does not scale well with growing networks; maintenance becomes cumbersome.
- Requires complete knowledge of the entire network for proper implementation.

Dynamic Routing Advantages and Disadvantages

Dynamic routing advantages are as follows:

- Administrator has less work in maintaining the configuration when adding or deleting networks.
- Protocols automatically react to the topology changes.
- Configuration is less error-prone.
- More scalable; growing the network usually does not present a problem.

Dynamic routing disadvantages are as follows:

- Router resources are used (CPU cycles, memory, and link bandwidth).
- More administrator knowledge is required for configuration, verification, and troubleshooting.

Classifying Dynamic Routing Protocols

Figure 3-1 showed how routing protocols can be classified according to various characteristics. This chapter will introduce you to these terms, which will be discussed in more detail in later chapters.

This section gives an overview of the most common IP routing protocols. Most of these routing protocols will be examined in detail later in this book. For now, we will give a very brief overview of each protocol.

Routing protocols can be classified into different groups according to their characteristics:

- IGP or EGP
- Distance vector or link-state
- Classful or classless

The sections that follow discuss these classification schemes in more detail.

The most commonly used routing protocols are as follows:

- **RIP:** A distance vector interior routing protocol
- **IGRP:** The distance vector interior routing protocol developed by Cisco (deprecated from Cisco IOS Release 12.2 and later)
- **OSPF:** A link-state interior routing protocol
- **IS-IS:** A link-state interior routing protocol
- **EIGRP:** The advanced distance vector interior routing protocol developed by Cisco
- **BGP:** A path vector exterior routing protocol

Note

IS-IS and BGP are beyond the scope of this book.

IGP and EGP

An *autonomous system* (AS)—otherwise known as a *routing domain*—is a collection of routers under a common administration. Typical examples are a company’s internal network and an ISP’s network. Because the Internet is based on the autonomous system concept, two types of routing protocols are required: interior and exterior routing protocols. These protocols are

- ***Interior gateway protocols (IGP):*** Used for intra-autonomous system routing, that is, routing inside an autonomous system
- ***Exterior gateway protocols (EGP):*** Used for inter-autonomous system routing, that is, routing between autonomous systems

Figure 3-3 is a simplified view of the difference between IGPs and EGPs. The autonomous system concept will be explained in more detail later in the chapter. Even though this is an oversimplification, for now, think of an autonomous system as an ISP.

Figure 3-3 IGP Versus EGP Routing Protocols

IGPs are used for routing within a routing domain, those networks within the control of a single organization. An autonomous system is commonly composed of many individual networks belonging to companies, schools, and other institutions. An IGP is used to route within the autonomous system and also used to route within the individual networks themselves. For example, The Corporation for Education Network Initiatives in California (CENIC) operates an autonomous system composed of California schools, colleges, and universities. CENIC uses an IGP to route within its autonomous system to interconnect all of these institutions. Each of the educational institutions also uses an IGP of its own choosing to route within its own individual network. The IGP used by each entity provides best-path determination within its own routing domains, just as the IGP used by CENIC provides best-path routes within the autonomous system itself. IGPs for IP include RIP, IGRP, EIGRP, OSPF, and IS-IS.

Routing protocols (and more specifically, the algorithm used by that routing protocol) use a metric to determine the best path to a network. The metric used by the routing protocol RIP is *hop count*, which is the number of routers that a packet must traverse in reaching another network. OSPF uses *bandwidth* to determine the shortest path.

EGPs, on the other hand, are designed for use between different autonomous systems that are under the control of different administrations. BGP is the only currently viable EGP and is the routing protocol used by the Internet. BGP is a *path vector protocol* that can use many different attributes to measure routes. At the ISP level, there are often more important issues than just choosing the fastest path. BGP is typically used between ISPs and sometimes between a company and an ISP. BGP is not part of this course or CCNA; it is covered in CCNP.

Packet Tracer
 Activity

Characteristics of IGP and EGP Routing Protocols (3.2.2)

In this activity, the network has already been configured within the autonomous systems. You will configure a default route from AS2 and AS3 (two different companies) to the ISP (AS1) to simulate the exterior gateway routing that would take place from both companies to their ISP. Then you will configure a static route from the ISP (AS1) to AS2 and AS3 to simulate the exterior gateway routing that would take place from the ISP to its two customers, AS2 and AS3. View the routing table before and after both static routes and default routes are added to observe how the routing table has changed. Use file e2-322.pka on the CD-ROM that accompanies this book to perform this activity using Packet Tracer.

Distance Vector and Link-State Routing Protocols

Interior gateway protocols (IGP) can be classified as two types:

- Distance vector routing protocols
- Link-state routing protocols

Distance Vector Routing Protocol Operation

Distance vector means that routes are advertised as *vectors* of distance and direction. Distance is defined in terms of a metric such as hop count, and direction is simply the next-hop router or exit interface. Distance vector protocols typically use the Bellman-Ford algorithm for the best-path route determination.

Some distance vector protocols periodically send complete routing tables to all connected neighbors. In large networks, these routing updates can become enormous, causing significant traffic on the links.

Although the Bellman-Ford algorithm eventually accumulates enough knowledge to maintain a database of reachable networks, the algorithm does not allow a router to know the exact topology of an internetwork. The router only knows the routing information received from its neighbors.

Distance vector protocols use routers as signposts along the path to the final destination. The only information a router knows about a remote network is the distance or metric to

reach that network and which path or interface to use to get there. Distance vector routing protocols do not have an actual map of the network topology.

Distance vector protocols work best in situations where

- The network is simple and flat and does not require a hierarchical design.
- The administrators do not have enough knowledge to configure and troubleshoot link-state protocols.
- Specific types of networks, such as hub-and-spoke networks, are being implemented.
- Worst-case convergence times in a network are not a concern.

Chapter 4, “Distance Vector Routing Protocols,” covers distance vector routing protocol functions and operations in greater detail. You will also learn about the operations and configuration of the distance vector routing protocols RIP and EIGRP.

Link-State Protocol Operation

In contrast to distance vector routing protocol operation, a router configured with a **link-state** routing protocol can create a “complete view,” or topology, of the network by gathering information from all the other routers. Think of using a link-state routing protocol as having a complete map of the network topology. The signposts along the way from source to destination are not necessary, because all link-state routers are using an identical “map” of the network. A **link-state router** uses the link-state information to create a topology map and to select the best path to all destination networks in the topology.

With some distance vector routing protocols, routers send periodic updates of their routing information to their neighbors. Link-state routing protocols do not use periodic updates.

After the network has **converged**, a link-state update is only sent when there is a change in the topology.

Link-state protocols work best in situations where

- The network design is hierarchical, usually occurring in large networks.
- The administrators have a good knowledge of the implemented link-state routing protocol.
- Fast convergence of the network is crucial.

Link-state routing protocol functions and operations will be explained in later chapters. You will also learn about the operations and configuration of the link-state routing protocol OSPF in Chapter 11, “OSPF.”

Classful and Classless Routing Protocols

All routing protocols can also be classified as either

- Classful routing protocols
- Classless routing protocols

Classful Routing Protocols

Classful routing protocols do not send subnet mask information in routing updates. The first routing protocols, such as RIP, were classful. This was at a time when network addresses were allocated based on classes: Class A, B, or C. A routing protocol did not need to include the subnet mask in the routing update because the network mask could be determined based on the first octet of the network address.

Classful routing protocols can still be used in some of today's networks, but because they do not include the subnet mask, they cannot be used in all situations. Classful routing protocols cannot be used when a network is subnetted using more than one subnet mask. In other words, classful routing protocols do not support variable-length subnet masks (**VLSM**). Figure 3-4 shows an example of a network using the same subnet mask on all its subnets for the same major network address. In this situation, either a classful or classless routing protocol could be used.

Figure 3-4 Classful Routing

There are other limitations to classful routing protocols, including their inability to support **discontiguous** networks. Later chapters discuss classful routing protocols, discontiguous networks, and VLSM in greater detail.

Classful routing protocols include RIPv1 and IGRP.

Classless Routing Protocols

Classless routing protocols include the subnet mask with the network address in routing updates. Today's networks are no longer allocated based on classes, and the subnet mask cannot be determined by the value of the first octet. Classless routing protocols are required in most networks today because of their support for VLSM, discontiguous networks, and other features that will be discussed in later chapters.

In Figure 3-5, notice that the classless version of the network is using both /30 and /27 subnet masks in the same topology. Also notice that this topology is using a discontiguous design.

Figure 3-5 Classless Routing

Classless routing protocols are RIPv2, EIGRP, OSPF, IS-IS, and BGP.

Dynamic Routing Protocols and Convergence

An important characteristic of a routing protocol is how quickly it converges when there is a change in the topology.

Convergence is when the routing tables of all routers are at a state of consistency. The network has converged when all routers have complete and accurate information about the network. Convergence time is the time it takes routers to share information, calculate best paths, and update their routing tables. A network is not completely operable until the network has converged; therefore, most networks require short convergence times.

Convergence is both collaborative and independent. The routers share information with each other but must independently calculate the impacts of the topology change on their own routes. Because they develop an agreement with the new topology independently, they are said to *converge* on this consensus.

Convergence properties include the speed of propagation of routing information and the calculation of optimal paths. Routing protocols can be rated based on the speed to convergence; the faster the convergence, the better the routing protocol. Generally, RIP and IGRP are slow to converge, whereas EIGRP, OSPF, and IS-IS are faster to converge.

Packet Tracer
 Activity

Convergence (3.2.5)

In this activity, the network has already been configured with two routers, two switches, and two hosts. A new LAN will be added, and you will watch the network converge. Use file e2-325.pka on the CD-ROM that accompanies this book to perform this activity using Packet Tracer.

Metrics

Metrics are a way to measure or compare. Routing protocols use metrics to determine which route is the best path.

Purpose of a Metric

There are cases when a routing protocol learns of more than one route to the same destination. To select the best path, the routing protocol must be able to evaluate and differentiate among the available paths. For this purpose, a metric is used. A metric is a value used by routing protocols to assign costs to reach remote networks. The metric is used to determine which path is most preferable when there are multiple paths to the same remote network.

Each routing protocol calculates its metric in a different way. For example, RIP uses hop count, EIGRP uses a combination of bandwidth and delay, and the Cisco implementation of OSPF uses bandwidth. Hop count is the easiest metric to envision. The *hop count* refers to the number of routers a packet must cross to reach the destination network.

For Router R3 in Figure 3-6, network 172.16.3.0 is two hops, or two routers, away. For Router R2, network 172.16.3.0 is one hop away, and for Router R1, it is 0 hops (because the network is directly connected).

Note

The metrics for a particular routing protocol and a discussion of how they are calculated will be presented in the chapter for that routing protocol.

Figure 3-6 Metrics

Metrics and Routing Protocols

Different routing protocols use different metrics. The metric used by one routing protocol is not comparable to the metric used by another routing protocol.

Metric Parameters

Two different routing protocols might choose different paths to the same destination because of using different metrics.

Figure 3-7 shows how R1 would reach the 172.16.1.0/24 network. RIP would choose the path with the least amount of hops through R2, whereas OSPF would choose the path with the highest bandwidth through R3.

Metrics used in IP routing protocols include the following:

- **Hop count:** A simple metric that counts the number of routers a packet must traverse.
- **Bandwidth:** Influences path selection by preferring the path with the highest bandwidth.
- **Load:** Considers the traffic utilization of a certain link.
- **Delay:** Considers the time a packet takes to traverse a path.
- **Reliability:** Assesses the probability of a link failure, calculated from the interface error count or previous link failures.
- **Cost:** A value determined either by the IOS or by the network administrator to indicate preference for a route. Cost can represent a metric, a combination of metrics, or a policy.

Figure 3-7 Hop Count Versus Bandwidth**Note**

At this point, it is not important to completely understand these metrics; they will be explained in later chapters.

Metric Field in the Routing Table

The routing table displays the metric for each dynamic and static route. Remember from Chapter 2 that static routes always have a metric of 0.

The list that follows defines the metric for each routing protocol:

- **RIP: Hop count:** Best path is chosen by the route with the lowest hop count.
- **IGRP and EIGRP: Bandwidth, delay, reliability, and load:** Best path is chosen by the route with the smallest composite metric value calculated from these multiple parameters. By default, only bandwidth and delay are used.
- **IS-IS and OSPF: Cost:** Best path is chosen by the route with the lowest cost. The Cisco implementation of OSPF uses bandwidth to determine the cost. IS-IS is discussed in CCNP.

Routing protocols determine best path based on the route with the lowest metric.

In Figure 3-8, all the routers are using the RIP routing protocol.

The metric associated with a certain route can be best viewed using the **show ip route** command. The metric value is the second value in the brackets for a routing table entry. In Example 3-1, R2 has a route to the 192.168.8.0/24 network that is two hops away. The highlighted **2** in the command output is where the routing metric is displayed.

Figure 3-8 Best Path Determined in a Network Using RIP**Example 3-1** Routing Table for R2

```
R2# show ip route
```

```
<output omitted>
```

```
Gateway of last resort is not set
```

```
R 192.168.1.0/24 [120/1] via 192.168.2.1, 00:00:24, Serial0/0/0
C 192.168.2.0/24 is directly connected, Serial0/0/0
C 192.168.3.0/24 is directly connected, FastEthernet0/0
C 192.168.4.0/24 is directly connected, Serial0/0/1
R 192.168.5.0/24 [120/1] via 192.168.4.1, 00:00:26, Serial0/0/1
R 192.168.6.0/24 [120/1] via 192.168.2.1, 00:00:24, Serial0/0/0
 [120/1] via 192.168.4.1, 00:00:26, Serial0/0/1
R 192.168.7.0/24 [120/1] via 192.168.4.1, 00:00:26, Serial0/0/1
R 192.168.8.0/24 [120/2] via 192.168.4.1, 00:00:26, Serial0/0/1
```

Load Balancing

You now know that individual routing protocols use metrics to determine the best route to reach remote networks. But what happens when two or more routes to the same destination have identical metric values? How will the router decide which path to use for packet forwarding? In this case, the router does not choose only one route. Instead, the router *load-balances* between these equal-cost paths. The packets are forwarded using all equal-cost paths.

To see whether load balancing is in effect, check the routing table. Load balancing is in effect if two or more routes are associated with the same destination.

Note

Load balancing can be done either per packet or per destination. How a router actually load-balances packets between the equal-cost paths is governed by the switching process. The switching process will be discussed in greater detail in a later chapter.

Figure 3-9 shows an example of load balancing, assuming that R2 load-balances traffic to PC5 over two equal-cost paths.

Figure 3-9 Load Balancing Across Equal-Cost Paths

The **show ip route** command in Example 3-1 reveals that the destination network 192.168.6.0 is available through 192.168.2.1 (Serial 0/0/0) and 192.168.4.1 (Serial 0/0/1). The equal-cost routes are shown again here:

```
R2# show ip route

<output omitted>
R 192.168.6.0/24 [120/1] via 192.168.2.1, 00:00:24, Serial0/0/0
 [120/1] via 192.168.4.1, 00:00:26, Serial0/0/1
```

All the routing protocols discussed in this course are capable of automatically load-balancing traffic for up to four equal-cost routes by default. EIGRP is also capable of load-balancing across unequal-cost paths. This feature of EIGRP is discussed in the CCNP courses.

Administrative Distance

The following sections introduce the concept of administrative distance. Administrative distance will also be discussed within each chapter that focuses on a particular routing protocol.

Purpose of Administrative Distance

Before the routing process can determine which route to use when forwarding a packet, it must first determine which routes to include in the routing table. There can be times when a router learns a route to a remote network from more than one routing source. The routing process will need to determine which routing source to use. *Administrative distance* is used for this purpose.

Multiple Routing Sources

You know that routers learn about adjacent networks that are directly connected and about remote networks by using static routes and dynamic routing protocols. In fact, a router might learn of a route to the same network from more than one source. For example, a static route might have been configured for the same network/subnet mask that was learned dynamically by a dynamic routing protocol, such as RIP. The router must choose which route to install.

Note

You might be wondering about equal-cost paths. Multiple routes to the same network can only be installed when they come from the same routing source. For example, for equal-cost routes to be installed, they both must be static routes or they both must be RIP routes.

Although less common, more than one dynamic routing protocol can be deployed in the same network. In some situations, it might be necessary to route the same network address using multiple routing protocols such as RIP and OSPF. Because different routing protocols use different metrics—RIP uses hop count and OSPF uses bandwidth—it is not possible to compare metrics to determine the best path.

So, how does a router determine which route to install in the routing table when it has learned about the same network from more than one routing source? Cisco IOS makes the determination based on the administrative distance of the routing source.

Purpose of Administrative Distance

Administrative distance (AD) defines the preference of a routing source. Each routing source—including specific routing protocols, static routes, and even directly connected networks—is prioritized in order of most to least preferable using an administrative distance value. Cisco routers use the AD feature to select the best path when they learn about the same destination network from two or more different routing sources.

Administrative distance is an integer value from 0 to 255. The lower the value, the more preferred the route source. An administrative distance of 0 is the most preferred. Only a directly connected network has an administrative distance of 0, which cannot be changed.

Note

It is possible to modify the administrative distance for static routes and dynamic routing protocols. This is discussed in CCNP courses.

An administrative distance of 255 means the router will not believe the source of that route, and it will not be installed in the routing table.

Note

The term *trustworthiness* is commonly used when defining administrative distance. The lower the administrative distance value, the more trustworthy the route.

Figure 3-10 shows a topology with R2 running both EIGRP and RIP. R2 is running EIGRP with R1 and RIP with R3.

Figure 3-10 Comparing Administrative Distances

Example 3-2 displays the **show ip route** command output for R2.

Example 3-2 Routing Table for R2

```
R2# show ip route

<output omitted>

Gateway of last resort is not set

D  192.168.1.0/24 [90/2172416] via 192.168.2.1, 00:00:24, Serial0/0
C  192.168.2.0/24 is directly connected, Serial0/0/0
C  192.168.3.0/24 is directly connected, FastEthernet0/0
C  192.168.4.0/24 is directly connected, Serial0/0/1
R  192.168.5.0/24 [120/1] via 192.168.4.1, 00:00:08, Serial0/0/1
D  192.168.6.0/24 [90/2172416] via 192.168.2.1, 00:00:24, Serial0/0/0
R  192.168.7.0/24 [120/1] via 192.168.4.1, 00:00:08, Serial0/0/1
R  192.168.8.0/24 [120/2] via 192.168.4.1, 00:00:08, Serial0/0/1
```

The AD value is the first value in the brackets for a routing table entry. Notice that R2 has a route to the 192.168.6.0/24 network with an AD value of 90.

```
D  192.168.6.0/24 [90/2172416] via 192.168.2.1, 00:00:24, Serial0/0/0
```

R2 is running both RIP and EIGRP routing protocols. Remember, it is not common for routers to run multiple dynamic routing protocols, but is used here to demonstrate how administrative distance works. R2 has learned of the 192.168.6.0/24 route from R1 through EIGRP updates and from R3 through RIP updates. RIP has an administrative distance of 120, but EIGRP has a lower administrative distance of 90. So, R2 adds the route learned using EIGRP to the routing table and forwards all packets for the 192.168.6.0/24 network to Router R1.

What happens if the link to R1 becomes unavailable? Would R2 not have a route to 192.168.6.0? Actually, R2 still has RIP route information for 192.168.6.0 stored in the RIP database. This can be verified with the **show ip rip database** command, as shown in Example 3-3.

Example 3-3 Verifying RIP Route Availability

```
R2# show ip rip database
```

```
192.168.3.0/24 directly connected, FastEthernet0/0
192.168.4.0/24 directly connected, Serial0/0/1
```

```

192.168.5.0/24
 [1] via 192.168.4.1, Serial0/0/1
192.168.6.0/24
 [1] via 192.168.4.1, Serial0/0/1
192.168.7.0/24
 [1] via 192.168.4.1, Serial0/0/1
192.168.8.0/24
 [2] via 192.168.4.1, Serial0/0/1

```

The **show ip rip database** command shows all RIP routes learned by R2, whether or not the RIP route is installed in the routing table. Now you can answer the question as to what would happen if the EIGRP route to 192.168.6.0 became unavailable. RIP has a route, and it would be installed in the routing table. If the EIGRP route is later restored, the RIP route would be removed and the EIGRP route would be reinstalled because it has a better AD value.

Dynamic Routing Protocols and Administrative Distance

You already know that you can verify AD values with the **show ip route** command, as shown previously in Example 3-2.

Example 3-4 shows that the AD value can also be verified with the **show ip protocols** command. This command displays all pertinent information about routing protocols operating on the router.

Example 3-4 Verify Administrative Distance with the **show ip protocols** Command

```
R2# show ip protocols
```

```

Routing Protocol is "eigrp 100"
  Outgoing update filter list for all interfaces is not set
  Incoming update filter list for all interfaces is not set
  Default networks flagged in outgoing updates
  Default networks accepted from incoming updates
  EIGRP metric weight K1=1, K2=0, K3=1, K4=0, K5=0
  EIGRP maximum hopcount 100
  EIGRP maximum metric variance 1
  Redistributing: eigrp 100
  Automatic network summarization is in effect

```

```

Automatic address summarization:
Maximum path: 4
Routing for Networks:
  192.168.2.0
  192.168.3.0
  192.168.4.0
Routing Information Sources:
  Gateway Distance Last Update
  192.168.2.1 90
Distance: internal 90 external 170

Routing Protocol is "rip"
  Sending updates every 30 seconds, next due in 12 seconds
  Invalid after 180 seconds, hold down 180, flushed after 240
  Outgoing update filter list for all interfaces is not set
  Incoming update filter list for all interfaces is not set
  Redistributing: rip
  Default version control: send version 1, receive any version
  Interface Send Recv Triggered RIP Key-chain
  Serial0/0/1 1 2 1
  FastEthernet0/0 1 2 1
  Automatic network summarization is in effect
  Maximum path: 4
  Routing for Networks:
 192.168.3.0
 192.168.4.0
Passive Interface(s):
Routing Information Sources:
  Gateway Distance Last Update
  192.168.4.1 120
Distance: (default is 120)

```

You will see additional coverage of the **show ip protocols** command many times during the rest of the course. However, for now, notice the highlighted output: R2 has two routing protocols listed, and the AD value is called Distance.

Table 3-2 shows the different administrative distance values for various routing protocols.

Table 3-2 Default Administrative Distances

Route Source	AD
Connected	0
Static	1
EIGRP summary route	5
External BGP	20
Internal EIGRP	90
IGRP	100
OSPF	110
IS-IS	115
RIP	120
External EIGRP	170
Internal BGP	200

Static Routes and Administrative Distance

As you know from Chapter 2, static routes are entered by an administrator who wants to manually configure the best path to the destination. For that reason, static routes have a default AD value of 1. This means that after directly connected networks, which have a default AD value of 0, static routes are the most preferred route source.

There are situations when an administrator will configure a static route to the same destination that is learned using a dynamic routing protocol, but using a different path. The static route will be configured with an AD greater than that of the routing protocol. If there is a link failure in the path used by the dynamic routing protocol, the route entered by the routing protocol is removed from the routing table. The static route will then become the only source and will automatically be added to the routing table. This is known as a *floating static route* and is discussed in CCNP courses.

A static route using either a next-hop IP address or an exit interface has a default AD value of 1. However, the AD value is not listed in the **show ip route** output when you configure a static route with the exit interface specified. When a static route is configured with an exit interface, the output shows the network as directly connected through that interface.

Using the topology shown in Figure 3-11 and the **show ip route** command for R2 shown in Example 3-5, you can examine the two types of static routes.

Figure 3-11 Administrative Distances and Static Routes**Example 3-5** Routing Table for R2

```

R2# show ip route

<output omitted>

Gateway of last resort is not set

  172.16.0.0/24 is subnetted, 3 subnets
C 172.16.1.0 is directly connected, FastEthernet0/0
C 172.16.2.0 is directly connected, Serial0/0/0
S 172.16.3.0 is directly connected, Serial0/0/0
C 192.168.1.0/24 is directly connected, Serial0/0/1
S 192.168.2.0/24 [1/0] via 192.168.1.1
  
```

The static route to 172.16.3.0 is listed as directly connected. However, there is no information on what the AD value is. It is a common misconception to assume that the AD value of this route must be 0 because it states “directly connected.” However, that is a false assumption. The default AD of any static route, including those configured with an exit interface, is 1. Remember, only a directly connected network can have an AD of 0. This can be verified by extending the **show ip route** command with the **[route]** option. Specifying the **[route]** reveals detailed information about the route, including its distance, or AD value.

The **show ip route 172.16.3.0** command in Example 3-6 reveals that, in fact, the administrative distance for static routes—even with the exit interface specified—is 1.

Example 3-6 show ip route Command with the [route] Option

```
R2# show ip route 172.16.3.0

Routing entry for 172.16.3.0/24
Known via "static", distance 1, metric 0 (connected)
  Routing Descriptor Blocks:
 * directly connected, via Serial0/0/0
 Route metric is 0, traffic share count is 1
```

Directly Connected Networks and Administrative Distance

Directly connected networks appear in the routing table as soon as the IP address on the interface is configured and the interface is enabled and operational. The AD value of directly connected networks is 0, meaning that this is the most preferred routing source. There is no better route for a router than having one of its interfaces directly connected to that network. For that reason, the administrative distance of a directly connected network cannot be changed, and no other route source can have an administrative distance of 0.

The output of the **show ip route** command in Example 3-7 highlights the directly connected networks with no information about the AD value.

Example 3-7 Directly Connected Networks in Routing Table Do Not Show AD Value

```
R2# show ip route

Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

 172.16.0.0/24 is subnetted, 3 subnets
C 172.16.1.0 is directly connected, FastEthernet0/0
C 172.16.2.0 is directly connected, Serial0/0/0
S 172.16.3.0 is directly connected, Serial0/0/0
C 192.168.1.0/24 is directly connected, Serial0/0/1
S 192.168.2.0/24 [1/0] via 192.168.1.1
```

The output is similar to the output for static routes that point to an exit interface. The only difference is the letter C at the beginning of the entry, which indicates that this is a directly connected network.

To see the AD value of a static route configured with an exit-interface, use the *[route]* option, as shown in Example 3-8.

Example 3-8 AD Value Shown for Static Route Configured with an Exit-Interface

```
R2# show ip route 172.16.3.0

Routing entry for 172.16.1.0/24
Known via "connected", distance 0, metric 0 (connected, via interface)
  Routing Descriptor Blocks:
 * directly connected, via FastEthernet0/0
 Route metric is 0, traffic share count is 1
```

The **show ip route 172.16.1.0** command reveals that the distance is 0 for that directly connected route.

Packet Tracer
 Activity

Viewing Routing Table Information—show ip route (3.4.4)

In this activity, you will use a version of the **show ip route** command to see details of routing table entries. Use file e2-344.pka on the CD-ROM that accompanies this book to perform this activity using Packet Tracer.

Summary

Dynamic routing protocols are used by routers to automatically learn about remote networks from other routers. In this chapter, you were introduced to several different dynamic routing protocols.

You learned the following about routing protocols:

- They can be classified as classful or classless.
- They can be a distance vector, link-state, or path vector type.
- They can be an interior gateway protocol or an exterior gateway protocol.

The differences in these classifications will become better understood as you learn more about these routing concepts and protocols in later chapters.

Routing protocols not only discover remote networks but also have a procedure for maintaining accurate network information. When there is a change in the topology, it is the function of the routing protocol to inform other routers about this change. When there is a change in the network topology, some routing protocols can propagate that information throughout the routing domain faster than other routing protocols.

The process of bringing all routing tables to a state of consistency is called convergence. Convergence is when all the routers in the same routing domain or area have complete and accurate information about the network.

Metrics are used by routing protocols to determine the best path or shortest path to reach a destination network. Different routing protocols can use different metrics. Typically, a lower metric means a better path. Five hops to reach a network is better than ten hops.

Routers sometimes learn about multiple routes to the same network from both static routes and dynamic routing protocols. When a Cisco router learns about a destination network from more than one routing source, it uses the administrative distance value to determine which source to use. Each dynamic routing protocol has a unique administrative value, along with static routes and directly connected networks. The lower the administrative value, the more preferred the route source. A directly connected network is always the preferred source, followed by static routes and then various dynamic routing protocols.

All the classifications and concepts in this chapter will be discussed more thoroughly in the rest of the chapters of this course. At the end of this course, you might want to review this chapter to get a review and overview of this information.

Activities and Labs

The activities and labs available in the companion *Routing Protocols and Concepts, CCNA Exploration Labs and Study Guide* (ISBN 1-58713-204-4) provide hands-on practice with the following topics introduced in this chapter:

Activity 3-1: Subnetting Scenario 1 (3.5.2)

In this activity, you have been given the network address 192.168.9.0/24 to subnet and provide the IP addressing for the network shown in the topology diagram.

Activity 3-2: Subnetting Scenario 2 (3.5.3)

In this activity, you have been given the network address 172.16.0.0/16 to subnet and provide the IP addressing for the network shown in the topology diagram.

Activity 3-3: Subnetting Scenario 3 (3.5.4)

In this activity, you have been given the network address 192.168.1.0/24 to subnet and provide the IP addressing for the network shown in the topology diagram.

Many of the hands-on labs include Packet Tracer Companion Activities, where you can use Packet Tracer to complete a simulation of the lab. Look for this icon in *Routing Protocols and Concepts, CCNA Exploration Labs and Study Guide* (ISBN 1-58713-204-4) for hands-on labs that have a Packet Tracer Companion.

Check Your Understanding

Complete all the review questions listed here to test your understanding of the topics and concepts in this chapter. Answers are listed in the appendix, “Check Your Understanding and Challenge Questions Answer Key.”

1. What are two advantages of static routing over dynamic routing?
 - A. The configuration is less error prone.
 - B. Static routing is more secure because routers do not advertise routes.
 - C. Growing the network usually does not present a problem.
 - D. No computing overhead is involved.
 - E. The administrator has less work maintaining the configuration.

2. Match the description to the proper routing protocol.

Routing protocols:

RIP

IGRP

OSPF

EIGRP

BGP

Description:

- A. Path vector exterior routing protocol:
- B. Cisco advanced interior routing protocol:
- C. Link-state interior routing protocol:
- D. Distance vector interior routing protocol:
- E. Cisco distance vector interior routing protocol:

3. Which statement best describes convergence on a network?

- A. The amount of time required for routers to share administrative configuration changes, such as password changes, from one end of a network to the other end
- B. The time required for the routers in the network to update their routing tables after a topology change has occurred
- C. The time required for the routers in one autonomous system to learn routes to destinations in another autonomous system
- D. The time required for routers running disparate routing protocols to update their routing tables

4. Which of the following parameters are used to calculate metrics? (Choose two.)

- A. Hop count
- B. Uptime
- C. Bandwidth
- D. Convergence time
- E. Administrative distance

5. Which routing protocol has the most trustworthy administrative distance by default?

- A. EIGRP internal routes
- B. IS-IS
- C. OSPF
- D. RIPv1
- E. RIPv2

6. How many equal-cost paths can a dynamic routing protocol use for load balancing by default?
 - A. 2
 - B. 3
 - C. 4
 - D. 6
7. Which command will show the administrative distance of routes?
 - A. R1# **show interfaces**
 - B. R1# **show ip route**
 - C. R1# **show ip interfaces**
 - D. R1# **debug ip routing**
8. When do directly connected networks appear in the routing table?
 - A. When they are included in a static route
 - B. When they are used as an exit interface
 - C. As soon as they are addressed and operational at Layer 2
 - D. As soon as they are addressed and operational at Layer 3
 - E. Always when a **no shutdown** command is issued
9. Router R1 is using the RIPv2 routing protocol and has discovered multiple unequal paths to reach a destination network. How will Router R1 determine which path is the best path to the destination network?
 - A. Lowest metric.
 - B. Highest metric.
 - C. Lowest administrative distance.
 - D. Highest administrative distance.
 - E. It will load-balance between up to four paths.
10. Enter the proper administrative distance for each routing protocol.
 - A. eBGP:
 - B. EIGRP (Internal):
 - C. EIGRP (External):
 - D. IS-IS:
 - E. OSPF:
 - F. RIP:

- 11.** Designate the following characteristics as belonging to either a classful routing protocol or a classless routing protocol.
 - A. Does not support discontiguous networks:
 - B. EIGRP, OSPF, and BGP:
 - C. Sends subnet mask in its routing updates:
 - D. Supports discontiguous networks:
 - E. RIP version 1 and IGRP:
 - F. Does not send subnet mask in its routing updates:
- 12.** Explain why static routing might be preferred over dynamic routing.
- 13.** What are four ways of classifying dynamic routing protocols?
- 14.** What are the most common metrics used in IP dynamic routing protocols?
- 15.** What is administrative distance, and why is it important?

Challenge Questions and Activities

These questions require a deeper application of the concepts covered in this chapter and are similar to the style of questions you might see on a CCNA certification exam. You can find the answers to these questions in the appendix, “Answers to Check Your Understanding and Challenge Questions and Activities.”

- 1.** It can be said that every router must have at least one static route. Explain why this statement might be true.
- 2.** Students new to routing sometimes assume that bandwidth is a better metric than hop count. Why might this be a false assumption?

To Learn More

Border Gateway Protocol (BGP) is an inter-autonomous routing protocol—the routing protocol of the Internet. Although BGP is only briefly discussed in this course (it is discussed more fully in CCNP), you might find it interesting to view routing tables of some of the Internet core routers.

Route servers are used to view BGP routes on the Internet. Various websites provide access to these route servers, for example, <http://www.traceroute.org>. When choosing a route server in a specific autonomous system, you will start a Telnet session on that route server. This server is mirroring an Internet core router, which is most often a Cisco router.

You can then use the **show ip route** command to view the actual routing table of an Internet router. Use the **show ip route** command followed by the public or global network address of your school, for example, **show ip route 207.62.187.0**.

You will not be able to understand much of the information in this output, but these commands should give you a sense of the size of a routing table on a core Internet router.

This page intentionally left blank

A

accessing devices on directly connected networks, 93-96

ACK packets, EIGRP, 403

address table, populating, 24-25

administrative distance, 165

of directly connected networks, 172-173

EIGRP, 407

OSPF, 507

purpose of, 165-168

RIPv1, 226-227

verifying

for dynamic routing protocols, 168-169

for static routing protocols, 170-171

advantages

of distance vector routing protocols, 188-189

of dynamic routing protocols, 152-153

of static routing protocols, 153

algorithms, 188

ARPANET, 4

AS (autonomous system), 154

EIGRP, configuring, 412

ASBRs (autonomous system boundary routers), 546-548

asymmetric routing, 43

authentication

EIGRP, 408

OSPF, 508

RIPv2, 328

automatic summarization

EIGRP, disabling, 448-453

RIPv1, 238-242

advantages of, 246

boundary routers, 242

disadvantages of, 247-248

verifying, 244-246

RIPv2, 313-315

disabling, 315-316

AUX port, 18

B

bandwidth, 47-48, 161

EIGRP, fine tuning, 460-461
link-state protocol requirements, 491

bandwidth command, 427-429, 527-529

bandwidth metric (EIGRP), 425

banners, router configuration, 27

BDRs, election process, 505, 536-542

best path determination, 5-6, 46-47, 352, 356-358

bootstrap program, 12

bootup process, 11

bootstrap program, 12
POST, 12
setup mode, 13-14
startup configuration file, 13
verifying, 14-17

boundary routers, 242

bounded updates

EIGRP, 405
routing table maintenance, 198

BR election process, interface priority, 542-543

broadcast updates, 186

BSD (Berkeley Software Distribution), 221

C

calculating

EIGRP composite metric value, 423-425, 429-431
route summaries, 279-280
summary routes, 125

CDP (Cisco Discovery Protocol)

disabling, 104
Layer 2 neighbors, 100-101
Layer 3 neighbors, 99
for network discovery, 103-104

characteristics of RIPv1, 222

child routes, 346-347

in classless networks, 348-350
longest matches, 363-367

CIDR (Classless Inter-Domain Routing), 269, 277, 307-309

route summarization, 278-279
supernetting on RIPv2 networks, 321-322
VLSM, 270

Cisco IOS Software, 10

configuration files, 11

classful IP addressing, 264-265, 268

high-order bits, 266
IPv4 addressing structure, 267-268

classful routing, 158, 188

effect on lookup process, 371-375
RIPv1, 225
subnet mask determination, 304-305
versus classless routing protocols, 290

classless IP addressing, 269

CIDR, 270-271, 277

route summarization, 278-279
parent/child routes, 348-350

classless routing, 159, 188, 271-272

effect on lookup process, 375-381

CLI (command-line interface), 14

cold start, 190-191

Coltun, Rob, 501

commands

bandwidth, 427-429, 527-529
debug ip rip, 235-236, 244-246
ip ospf cost, 528-529
ip ospf priority, 542-543
ip route, 105-106

static routes, configuring, 106-110, 115-117

static routes, modifying, 117-118

static routes, verifying configuration, 108, 118-121

network, 229-231, 414-416, 512-513

ping, 326

route print, 36-37

route redistribute static, 298

- router eigrp, 414
 router ospf, 512
 router ospf process_id, 471
 router rip, 228-229
 router-id, 516
 show cdp neighbors, 101-103
 show interfaces, 72-74
 show ip interface brief, 33-34, 74, 324
 show ip ospf, 520-521
 show ip ospf interface, 521, 552
 show ip ospf neighbor, 518-519, 550-551
 show ip protocols, 233-234, 324
 show ip rip, 325-326
 show ip rip database, 167
 show ip route, 32-36, 162, 231-233, 323
 show protocols, 519
 show running-config, 29-31, 76, 327
 show version, 14-17
- comparing**
 distance vector protocols and enhanced distance vector protocols, 394-395
 dynamic and static routing, 152
 hop count and bandwidth metrics, 47-48
 link-state protocols, 491-492
 routing protocol features, 189
- composite metric (EIGRP), calculating, 423-425, 429-431**
- configuration register, 17**
- configuring**
 default static routes, 128
verifying configuration, 129-130
 EIGRP, 409-411
autonomous systems, 412
bandwidth, 427-429
default route, 457-460
Hello intervals, 461
manual summarization, 456-457
network command, 414-416
process ID, 413
router eigrp command, 414
verifying configuration, 416-419
 OSPF, 508, 510-511
loopback address, 515-516
network command, 512-513
router ID, 514-517
router ospf command, 512
- RIPv1, 227-228
automatic summarization, 238-242
default route propagation, 253-254
for discontiguous topology, 248-250
networks, specifying, 229-231
passive interfaces, 236-238
router rip command, 228-229
verifying configuration, 231-236
 RIPv2, 309-310
classless routing, 311-312
 routers
banner, 27
Ethernet interfaces, 76-79
host name, 25-26
interfaces, 27-28
serial interfaces, 82-85
 static routes, 105-107
to remote networks, 108-110
verifying configuration, 108, 118-121
with exit interface, 115-117
 summary routes, 126-127
- connectivity, verifying for RIPv2, 298-299**
- console port, 18**
- convergence, 159-160, 194**
 of link-state protocols, 488
 traditional distance vector protocols and enhanced distance vector protocols, comparing, 395
- cost metric (OSPF), 161, 523-524**
 modifying, 527-529
 reference bandwidth, 548
modifying, 549-550
verifying, 526
- count-to-infinity, 202**
- CPU processing requirements, link-state protocols, 491**
-
- D**
- data link layer, MAC layer frame format, 45-46**
- DB-60 serial connectors, 69**
- DBD (database description) packets, 502**
- Dead interval, 505**
troubleshooting, 521
- Dead time, modifying, 550-552**
- debug ip rip command, 235-236, 244-246**
- default routes, 342**
 EIGRP, 457-460
 OSPF, redistribution, 546-548
 RIPv1, 250-254
- default static routes, 127-128**
 configuring, 128
 verifying configuration, 129-130
- delay, 161**
- devices**
 accessing on directly connected networks, 93-96
 pinging on directly connected networks, 96, 99
- Dijkstra, E.W., 405, 470**
- directly connected networks, 34-38, 87, 474-476**
 accessing devices, 93-96
 AD, 172-173
 installed routing table routes, 89-90
 interface configurations, removing, 91-93
 pinging devices, 96, 99
- disabling**
 automatic summarization, 315-316
 CDP, 104
 EIGRP automatic summarization, 448-453
- discontiguous address assignment, 264**
- discontiguous networks, 291**
 RIPv, configuring, 248-250
 RIPv2 support, 301-304
- displaying**
 interface status, 72-76
 routing table contents, 35-36, 88-89
OSPF, 522-523
- distance vector protocols, 156-157, 182-184**
 algorithms, 186
 broadcast updates, 186
 count-to-infinity, 202
 EIGRP, 210-211
AD, 407
authentication, 408
automatic summarization, disabling, 448-453
bandwidth utilization, fine tuning, 460-461
bounded updates, 405
composite metric value, 423-431

configuring, 409-416, 427-429
default route, 457-460
DUAL, 405-407, 432-438
FC, 434
FD, 432, 435-438
FS, 434-438
Hello intervals, *configuring*, 461
Hello protocol, 404
manual summarization, 453-457
message format, 396-399
packets, 402-404
PDMs, 400
RD, 434-435
routing table, 419-422, 447-448
verifying configuration, 416-419
features, comparing, 189
network discovery
 cold start, 190-191
 convergence, 194
 initial routing information exchange, 191-192
 routing information exchange, 192-194
periodic updates, 185
RIP, 210-211, 220
 administrative distance, 226-227
 automatic summarization, 238-242
 automatic summarization,
 advantages of, 246
 automatic summarization, *disadvantages of*, 247-248
 automatic summarization, *verifying*, 244-246
 characteristics of, 222
 classful routing, 225
 configuring, 227-231
 default routes, 250-254
 discontiguous networks, *configuring*, 248-250
 evolution of, 221
 message format, 222-224
 passive interfaces, *configuring*, 236-238
 processing updates, 243-244
 Request/Response process, 225
 timers, 196
 verifying configuration, 231-236
routing loops, 200
 implications of, 201-202
 preventing, 203-210

routing table maintenance
 bounded updates, 198
 periodic updates, 195-198
 synchronizaiton, 199
 triggered updates, 198-199
versus enhanced distance vector protocols, 394-395
Doyle, Jeff, 480
DRothers, 505
DRs (designated routers)
 election process, 505, 536-543
 multiaccess network management, 534-536
DUAL (Diffusing Update Algorithm), 212, 393, 405, 432
 FC, 434
 FD, 432, 435-438
 FS, 434-440
 FSM, 407, 440-446
 RD, 434-435
 successors, 432, 435-438
duplicate router IDs (OSPF), troubleshooting, 517
dynamic routing protocols, 35, 40-42, 148
 administrative distance, 165
 purpose of, 165-168
 verifying, 168-169
 advantages of, 152-153
 convergence, 159-160
 EGPs, 154-156
 evolution of, 149
 general operations, 151
 IGPs, 154-156
 distance vector, 156-157
 link-state protocols, 157
 metrics, 162
 role of, 150-151
 versus static routing protocols, 152

E

EGPs (exterior gateway protocols), 154-156
EIGRP (Enhanced IGRP), 210-211, 393
 AD, 407
 authentication, 408
 automatic summarization, *disabling*, 448-453
 autonomous systems, *configuring*, 412

bandwidth utilization, *fine tuning*, 460-461
bounded updates, 405
composite metric value, 423-425, 429-431
configuration commands, 414-416, 427-429
configuring, 409-411
default route, 457-460
DUAL, 212, 393, 405, 432
 FC, 434
 FD, 432, 435-438
 FS, 434-440
 FSM, 407, 440-446
 RD, 434-435
 successors, 432, 435-438
Hello intervals, *configuring*, 461
Hello protocol, 404
hold time, 397
manual summarization, 453-457
message format, 396-399
metrics
 bandwidth, 425
 load, 427
 reliability, 427
packets, 402-404
PDMs, 400
process ID, *configuring*, 413
routing table, 419-422
 Null0 summary route, 421-422, 447-448
routing table maintenance, *bounded updates*, 198
verifying configuration, 416-419
election process, DRs/BDRs, 536-542
enhanced distance vector protocols
EIGRP. *See EIGRP*
versus traditional distance vector protocols, 394-395
equal-cost load balancing, 48, 164-165
versus unequal-cost load balancing, 49
Ethernet
connectors, 70-71
interfaces
 configuring, 76-79
 static routes, 121-123
 verifying configuration, 80-81
event-driven updates, 488
evolution
 of dynamic routing protocols, 149
 of RIPv1, 221
External Routes TLV, 400

F

FC (feasibility condition), 434
 FD (feasible distance), 432, 438
Ferguson, Dennis, 501
fields
 of IP packets, 44-45
 of OSPF Hello packets, 503
firmware, 9
five-in-one serial ports, 68
flapping links, 521
flash memory, 10
floating static routes, 170
flooding LSAs, 533-534
flush timers, 196
frames, MAC Layer format, 45-46
FS (feasible successors), 434-440
FSM (Finite State Machine), 440, 446

G-H

Garcia-Luna-Aceves, J.J., 405
GATED, 501
general operations of dynamic routing protocols, 151
GWINFO (Gateway Information Protocol), 221
Hedrick, Charles, 221
Hello interval (EIGRP), configuring, 461
Hello packets
 EIGRP, 402
 OSPF, 502
Hello protocol
 EIGRP, 404
 OSPF
Dead interval, 505
neighbor establishment, 504
high-order bits, 266
history of OSPF, 500
hold-down timers, 196, 395
 routing loops, preventing, 203-205
hold time, 397
hop count, 47-48, 155, 161
host name, router configuration, 25-26
hybrid routing protocols, EIGRP. *See EIGRP*

I-J-K

IGPs (Interior Gateway Protocol), 154-156
 distance vector protocols, 156-157
 link-state protocols, 157
IMP (Interface Message Processor), 4
initial routing information exchange, 191-192
interfaces, 4, 18
 directly connected networks, 34, 37-38
 Ethernet
configuring, 76-79
static routes, 121-123
verifying configuration, 80-81
 example of, 20-21
 LAN interfaces, 20
 LED status indicators, 19
 router configuration, 27-28
 serial interfaces
configuring, 82-85
verifying configuration, 85-87
 status of, displaying, 72-76
Internal Routes TLV, 398
invalid timers (RIP), 196
IOS. *See Cisco IOS Software*
IP addressing
 classful, 265, 268
high-order bits, 266
IPv4 addressing structure, 267-268
 classless, 269
CIDR, 270-271, 277-279
 subnetting, VLSM, 272, 275-276
ip ospf cost command, 528-529
ip ospf priority command, 542-543
IP packet fields, 44-45
ip route command, 105-106
 configuring static routes, 106-110, 115-117
 modifying static routes, 117-118
 verifying static route configuration, 108, 118-121
IP routing protocols, 41-42
IS-IS (Intermediate System-to-Intermediate System), comparing with OSPF, 491-492
ISC (Internet Software Consortium), 265

L

LANs, 5, 20
Layer 1 routing, 23
Layer 2
 neighbors, 100-101
 routing, 23
Layer 3
 neighbors, 99
 routing, 21-22
level 1 routes, 341-342
 longest matches, 358-359
 parent routes, 344-346
in classless networks, 348-350
longest matches, 363-367
 ultimate routes, longest matches, 359-362
level 2 routes, 345
 child routes, 346-347
in classless networks, 348-350
longest matches, 363-367
limitations of RIPv1, 291
link-state database, building, 480-482
link-state protocols, 157, 470
 advantages of, 488
convergence speed, 488
event-driven updates, 488
hierarchical design, 489
 comparing, 491-492
 requirements, 489, 491
 routing process, 474
directly connected networks, disc-
covering, 474-476
link-state database, building, 480-482
LSP flooding, 479-480
LSP generation, 478
neighbor discovery, 477
SPF algorithm, 471-473
SPF tree
building, 482-487
routing table, generating, 487
link states, 476
links, 475
load, 161
load balancing, 163
load metric (EIGRP), 427
longest matches, 358-367
lookup process, 350-351
 best path determination, 352, 356-358

longest matches, 358-367
 routing behavior effect on, 368-370
classful behavior, 371-375
classless behavior, 375-381
 VLSM effect on, 367

loopback address (OSPF), configuring, 515-516

loopback interfaces, 297

LSAck (link-state acknowledgment), 502

LSAs (link-state advertisements), 502
 flooding, 533-534

LSPs (link-state packets), 474
 flooding to neighbors, 479-480
 generating on link-state protocols, 478

LSRs (link-state requests), 502

LSUs (link-state updates), 502, 505

M

MAC layer frame format, 45-46

management ports, 18

manual summarization, EIGRP, 453-457

memory
 flash memory, 10
 link-state protocol requirements, 491
 NVRAM, 10
 RAM, 9
 ROM, 9

messages
 EIGRP, 396-399
 OSPF, encapsulation, 501
 RIPv1, 222-224

metrics, 160-162
 bandwidth, 47-48
 cost, 523-524
modifying, 527-529
reference bandwidth, 524, 548-550
verifying, 526

EIGRP
bandwidth, 425
load, 427
reliability, 427
 hop count, 47-48, 155
 routing loops, preventing, 203

missing routes, troubleshooting, 132-134

modifying
 Dead time, 550-552
 OSPF cost, 527-529
 OSPF interface priority, 543
 OSPF router ID, 516
duplicates, troubleshooting, 517
 reference bandwidth, 549-550
 static routes, 117-118

MOTD banners, router configuration, 27

Moy, John, 501

multiaccess networks, 530-531
 DRs, 534, 536
 LSAs, flooding, 533-534
 multiple adjacencies, 531-532
 OSPF
DR/BDR election process, 536-542
interface priority, 542-543

multiarea OSPF, configuring, 513

N

neighbor discovery, link-state protocols, 477

neighbor relationships (OSPF)
 adjacencies, verifying, 553
 establishing, 504
 verifying, 518

neighbors, 186

network command, 229-231, 414-416, 512-513

network discovery, 41
 CDP, 99-104
 cold start, 190-191
 convergence, 194
 initial routing information exchange, 191-192
 routing information exchange, 192-194

network layer (OSI model), routing, 21-22

network routes, 342

next hop, 34

NICs (network interface cards), 20

null interfaces, 298

Null0 summary route (EIGRP), 421-422, 447-448

NVRAM (non-volatile RAM), 10

O

OSPF
 AD, 507
 authentication, 508
 bandwidth value, 525-527
 BDR election process, 505, 536-542
 comparing with IS-IS, 491-492
 configuring, 508-513
 cost metric, 523-524
modifying, 527-529
reference bandwidth, 524
verifying, 526
 Dead intervals, troubleshooting, 521
 Dead time, modifying, 550-552
 default route redistribution, 546-548
 DR election process, 505, 536-542
 flapping links, 521
 Hello protocol
Dead interval, 505
neighbor establishment, 504
 history of, 500
 loopback address, configuring, 515-516
 message encapsulation, 501
 multiaccess networks, 530-531
 DRs, 534-536
interface priority, 542-543
LSAs, flooding, 533-534
multiple adjacencies, 531-532
 neighbor relationships, verifying, 518
adjacencies, 553
 packets, 502
Hello, 502
LSUs, 505
 reference bandwidth, 548
modifying, 549-550
 router ID, 514
duplicates, troubleshooting, 517
modifying, 516
verifying, 514-515
 routing table
displaying, 522-523
populating, 506
 troubleshooting, 518-521

P-Q

packets
 EIGRP, 401-404
bounded updates, 405
fields, 396-397, 399
hello, 404

- forwarding, 130-132
IP, fields, 44-45
OSPF, 502
 Hello, 502
 LSUs, 505
parent routes, 344, 346
 in classless networks, 348-350
 longest matches, 363-367
passive interfaces, configuring on
 RIPv1, 236-238
path determination, 50-51
 comparing traditional distance vector protocols and enhanced distance vector protocols, 395
path vector protocols, 156
PDMs (protocol-dependent modules), 400
periodic updates, 185, 195-198
ping command, 326
pinging devices on directly connected networks, 96, 99
point-to-point networks, 530
 static routes, 117
poison reverse, preventing routing loops, 208-209
populating address table, 24-25
ports, management ports, 18
POST (power-on self test), 12
preventing routing loops
 via hold-down timers, 203-205
 via maximum metric value, 203
 via split horizon, 206-209
 via TTL, 209-210
principles of static routes, 110-111
 applying, 111-113
private addressing, RFC 1918, 295
privileged EXEC mode, 25
process ID (EIGRP), configuring, 413
processing RIPv1 processing, 243-244
purpose of dynamic routing protocols, 151
- R**
- RAM**, 9
RD, 434-435
recursive route lookups, 113-115
- redistribute static command**, 298
redistribution, 295
reference bandwidth, 524, 548
 modifying, 549-550
reliability, 161
reliability metric (EIGRP), 427
remote networks, 35
removing directly connected networks from routers, 91-93
Request/Response process, RIPv1, 225
requirements for link-state routing protocols, 489-491
resource usage, 188
RFC 1918, 295
RIP, 210-211. *See also RIPv1; RIPv2*
 hop count, 155
 routing table maintenance, 196-198
 triggered updates, 198-199
 timers, 196
RIPv1, 220
 administrative distance, 226-227
 automatic summarization, 238-242
 advantages of, 246
 boundary routers, 242
 disadvantages of, 247-248
 verifying, 244-246
 characteristics of, 222
 classful routing, 225
 configuring, 227-231
 default routes, 250-254
 discontiguous networks, configuring, 248-250
 evolution of, 221
 limitation of, 291
 message format, 222-224
 passive interfaces, configuring, 236-238
 Request/Response process, 225
 subnetting, 305-309
 topology limitations, 297
 updates, processing, 243-244
 verifying configuration, 231-236
RIPv2, 290-291
 addressing table, 291
 authentication, 328
 auto summarization, disabling, 315-316
 CIDR, 321-322
 classless routing, configuring, 311-312
 configuring, 309-310
 connectivity, verifying, 298-299
 discontiguous network support, 301-304
 discontiguous networks, 291
 route summarization, 313-315
 summary routes, 295
 troubleshooting, 328
 troubleshooting commands, 323-327
 update message, verifying, 316-319
 VLSM, 295, 320
RIP_JITTER variable (update interval), 199
role of dynamic routing protocols, 150
ROM, 9
route poisoning, 207
route print command, 36-37
route redistribution, 298
route resolvability, 113-115
route summarization, 278-280
 EIGRP
 automatic summarization, disabling, 448-453
 manual summarization, 453-457
 RIPv1, 238-242
 boundary routers, 242
 RIPv2, 313-315
 static route summarization, 124-127
router eigrp command, 414
router ID (OSPF), 514
 duplicates, troubleshooting, 517
 modifying, 516
 verifying, 514-515
router-id command, 516
router ospf command, 512
router ospf process-id command, 471
router rip command, 228-229
routers
 address table, populating, 24-25
 banners, configuring, 27
 best path determination, 5-6, 46-47
 bootup process, 11
 bootstrap program, 12
 POST, 12
 setup mode, 13-14
 startup configuration file, 13
 verifying, 14-17
 CLI, 14

- connectors, 68
Ethernet connectors, 70-71
serial connectors, 68
- CPU, 9
- directly connected networks, 87
devices, accessing, 93-96
devices, pinging, 96, 99
installed routing table routes, 89-90
interface configurations, removing, 91-93
- Ethernet interfaces
configuring, 76-79
verifying configuration, 80-81
- flash memory, 10
- interfaces, 4, 18
configuring, 27-28
directly connected networks, 37-38
example, 20-21
LAN interfaces, 20
status indicators, 19
status of, displaying, 72-76
- Layer 1 operation, 23
- Layer 2 operation, 23
- Layer 3 operation, 21-22
- management ports, 18
- naming, 25-26
- NVRAM, 10
- path determination, 50-51
- RAM, 9
- ROM, 9
- serial interfaces
configuring, 82-85
verifying configuration, 85-87
- services provided, 3
- switching function, 51-57
- user mode, 25
- verifying configuration, 29-34
- routing behaviors, effect on lookup process**, **368-370**
classful routing, 371-375
classless routing, 375-381
- routing domains. See AS (autonomous system)**
- routing information exchange**, **192-194**
- routing loops**, **200**
implications of, 201-202
preventing
via hold-down timers, 203-205
via maximum metric value, 203
- via split horizon*, 206-209
via TTL, 209-210
- routing process for link-state protocols**, **474**
directly connected networks, discovering, 474-476
link-state database, building, 480-482
LSP flooding, 479-480
LSP generation, 478
neighbor discovery, 477
- routing protocols, advantages/disadvantages of**, **188-189**
- routing table**, **79, 88-89**
basic principles, 42-43
best path determination, 5
directly connected networks, 89-90
interface configurations, removing, 91-93
displaying, 35-36
dynamic routing, 40-41
IP routing protocols, 41-42
EIGRP, 419-422
Null0 summary route, 421-422, 447-448
entry information, maintaining, 340
bounded updates, 198
periodic updates, 195-198
synchronization, 199
triggered updates, 198-199
generating from SPF tree, 487
- level 1 routes, 341-342
parent routes, 344-346
- level 2 routes, 345
child routes, 346-347
- lookup process, 350-351
best path determination, 352, 356-358
classful routing behavior effect on, 371-375
classless routing behavior effect on, 375-376, 379-381
longest matches, 358-367
routing behavior effect on, 368-370
VLSM effect on, 367
- next hop, 34
- OSPF**
displaying, 522-523
populating, 506
- static routes
principles, 110-113
route resolvability, 113-115
when to use, 39-40
- structure, 338
- RTP (Real-Time Transport Protocol)**, **392**
- RTP (Reliable Transport Protocol)**, **401**

S

- scalability**, **188**
- Scholten, C.S.**, **405**
- serial connectors**, **68**
- serial interfaces**
configuring, 82-83
cost metric, modifying, 527-529
CSU/DSU connection, configuring, 83
default bandwidth, 525-527
for lab environment, configuring, 84-85
verifying configuration, 85-87
- setup mode**, **13-14**
- show cdp neighbors command**, **101-103**
- show interfaces command**, **72-74**
- show ip interface brief command**, **33-34, 74, 324**
- show ip ospf command**, **520-521**
- show ip ospf interface**, **552**
- show ip ospf interface command**, **521**
- show ip ospf neighbor command**, **518-519, 550-551**
- show ip protocols command**, **233-234, 324, 519**
- show ip rip command**, **325-326**
- show ip rip database command**, **167**
- show ip route command**, **32-36, 162, 231-233, 323**
- show running-config command**, **29-31, 76, 327**
- show version command**, **14-17**
- single-area OSPF**, **513**
- smart serial interfaces**, **69**
- SPF algorithm**, **470-473**
- SPF schedule delay**, **521**

SPF tree

building, 482-487
routing table, generating, 487

split horizon

routing loops, preventing, 206-209
with poison reverse, 208-209

startup configuration file, 13**static routes, 35, 39, 298**

administrative distance, verifying, 170-171
advantages of, 153
configuring, 105-107
default static routes, 127-128
 configuring, 128
 verifying configuration, 129-130
floating static routes, 170
metrics, 162
modifying, 117-118
and packet forwarding, 130-132
principles, 110-111
 applying, 111-113
to remote networks, configuring, 108-110
route resolvability, 113-115
summary static routes, 124-125
 configuring, 126-127
verifying configuration, 108, 118-121
when to use, 39-40
with Ethernet interfaces, 121-123
with exit interface, configuring, 115-117

structure of routing table, 338

classless networks, parent/child
 routes, 348-350
entries, 340
level 1 routes, 341-342
 parent routes, 344-346
level 2 routes, 345
 child routes, 346-347

stub networks, 105**stub routers, 105****subnet masks, determining on class-
ful networks, 304-305****subnetting**

on RIPv1 networks, 305-309
VLSM, 272, 275-276, 320

successors, 432, 435-438**summary static routes, 124-125**

configuring, 126-127

supernet routes, 342**supernetting, 264, 271**

RIPv2, CIDR, 321-322

switching function of routers, 51-57**synchronization, routing table main-
tenance, 199****T**

time to convergence, 188**timers, RIP, 196****TLV (Type/Length/Value) field, 396**

External Routes TLV, 400
Internal Routes TLV, 398

topology table, 211**triggered updates, routing table
maintenance, 198-199****troubleshooting**

missing routes, 132-134
OSPF, 518-521
RIPv2, 323-328

trustworthiness, 166**TTL (Time To Live) values, 200**

routing loops, preventing, 209-210

U

ultimate routes, 342

longest matches, 359-362

unequal-cost load balancing, 49**unified communications, 7****update interval, RIP_JITTER vari-
able, 199****updates**

EIGRP, 403
 bounded updates, 405
event-driven, 488
RIPv1 processing, 243-244
RIPv2, verifying, 316-319

user mode, 25**V**

verifying

administrative distance

*for dynamic routing protocols,
168-169*

*for static routing protocols,
170-171*

default static route configuration, 129-130

Ethernet interface configuration, 80-81

OSPF cost, 526

OSPF neighbor adjacencies, 553

OSPF neighbor relationships, 518

OSPF router ID, 514-515

RIPv1 automatic summarization, 244-246

RIPv1 configuration

debug ip rip command, 235-236
 *show ip protocols command,
233-234*

*show ip route command,
231-233*

RIPv2 connectivity, 298-299

RIPv2 update messages, 316-319

router bootup process, 14-17

router configuration, 29-34

serial interface configuration, 85-87

static route configuration, 108,
118-121

**VLSM (variable-length subnet mask-
ing), 270-276, 295, 305-306**

effect on lookup process, 367
on RIPv2 networks, 320

W-X-Y-Z

WANs, 5**XNS (Xerox Network System), 221****Zinin, Alex, 110**