

Instructor Materials Chapter 3: Dynamic Routing

CCNA Routing and Switching
Routing and Switching Essentials v6.0

Cisco | Networking Academy® Mind Wide Open™

Chapter 3: Dynamic Routing

Routing and Switching Essentials v6.0

Cisco Networking Academy® Mind Wide Open™

3.1 Dynamic Routing Protocols

- Explain the purpose of dynamic routing protocols.
- Explain the use of dynamic routing and static routing

3.2 RIPv2

Configure the RIPv2 routing protocol.

3.3 The Routing Table

- Explain the components of an IPv4 routing table entry for a given route.
- Explain the parent/child relationship in a dynamically built routing table.
- Determine which route will be used to forward a IPv4 packet.
- Determine which route will be used to forward a IPv6 packet.

3.4 Summary

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential 1

3.1 Dynamic Routing Protocols

Cisco Networking Academy® Mind Wide Open®

Dynamic Routing Protocol Overview Dynamic Routing Protocol Evolution

- Dynamic routing protocols have been used in networks since the late 1980s.
- Newer versions support the communication based on IPv6.

Routing Protocols Classification

	Interior Gateway Protocols			Exterior Gateway Protocols	
	Distance Ve	ctor	Link-State		Path Vector
IPv4	RIPv2	EIGRP	OSPFv2	IS-IS	BGP-4
IPv6	RIPng	EIGRP for IPv6	OSPFv3	IS-IS for IPv6	BGP-MP

Dynamic Routing Protocol Overview Dynamic Routing Protocols Components

Routing Protocols are used to facilitate the exchange of routing information between routers.

The purpose of dynamic routing protocols includes:

- Discovery of remote networks
- Maintaining up-to-date routing information
- Choosing the best path to destination networks
- Ability to find a new best path if the current path is no longer available

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Dynamic Routing Protocol Overview Dynamic Routing Protocols Components (cont.)

Main components of dynamic routing protocols include:

- Data structures Routing protocols typically use tables or databases for its operations. This information is kept in RAM.
- Routing protocol messages Routing protocols use various types of messages to discover neighboring routers, exchange routing information, and other tasks to learn and maintain accurate information about the network.
- Algorithm Routing protocols use algorithms for facilitating routing information for best path determination.

Networks typically use a combination of both static and dynamic routing.

Static routing has several primary uses:

- Providing ease of routing table maintenance in smaller networks that are not expected to grow significantly.
- Routing to and from a stub network. A network with only one default route out and no knowledge of any remote networks.
- Accessing a single default router. This is used to represent a path to any network that does not have a match in the routing table.

Static Routing Uses (cont.)

Advantages	Disadvantages
Easy to implement in a small network.	Suitable only for simple topologies or for special purposes such as a default static route.
Very secure. No advertisements are sent as compared to dynamic routing protocols.	Configuration complexity increases dramatically as network grows.
Route to destination is always the same.	Manual intervention required to re-route traffic.
No routing algorithm or update mechanism required; therefore, extra resources (CPU or RAM) are not required.	

Advantages	Disadvantages	
Suitable in all topologies where multiple routers are required.	Can be more complex to implement.	
Generally independent of the network size.	Less secure. Additional configuration settings are required to secure.	
Automatically adapts topology to reroute traffic if possible.	Route depends on the current topology.	
	Requires additional CPU, RAM, and link bandwidth.	

3.2 RIPv2

Cisco Networking Academy® Mind Wide Open®

Configuring the RIP Protocol Router RIP Configuration Mode

```
R1# conf t
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)# router rip
R1(config-router)#
```


Verifying RIP Settings on R1

```
R1# show ip protocols
*** IP Routing is NSF aware ***
Routing Protocol is "rip"
  Outgoing update filter list for all interfaces is not set
  Incoming update filter list for all interfaces is not set
  Sending updates every 30 seconds, next due in 16 seconds
  Invalid after 180 seconds, hold down 180, flushed after 240
 Redistributing: rip
  Default version control: send version 1, receive any version
 Interface
 Send Recv Triggered RIP Key-chain
 GigabitEthernet0/0
 1 2
 Serial0/0/0
 1 2
 Automatic network summarization is in effect
 Maximum path: 4
 Routing for Networks:
 192.168.1.0
 192.168.2.0
 Routing Information Sources:
 Gateway
 Distance
 Last Update
 192.168.2.2
 120
 00:00:15
 Distance: (default is 120)
R1#
```

Verifying RIP Routes on R1


```
R1# show ip route | begin Gateway
Gateway of last resort is not set

192.168.1.0/24 is variably subnetted, 2 subnets, 2 masks
C 192.168.1.0/24 is directly connected, GigabitEthernet0/0
L 192.168.1.1/32 is directly connected, GigabitEthernet0/0
192.168.2.0/24 is variably subnetted, 2 subnets, 2 masks
C 192.168.2.0/24 is directly connected, Serial0/0/0
L 192.168.2.1/32 is directly connected, Serial0/0/0
R 192.168.3.0/24 [120/1] via 192.168.2.2, 00:00:24, Serial0/0/0
R 192.168.4.0/24 [120/1] via 192.168.2.2, 00:00:24, Serial0/0/0
R 192.168.5.0/24 [120/2] via 192.168.2.2, 00:00:24, Serial0/0/0
R1#
```

Configuring the RIP Protocol Enable and Verify RIPv2

Verifying RIP Settings on R1

```
R1# show ip protocols
*** IP Routing is NSF aware ***
Routing Protocol is "rip"
 Outgoing update filter list for all interfaces is not
set
 Incoming update filter list for all interfaces is not
 Sending updates every 30 seconds, next due in 16 seconds
 Invalid after 180 seconds, hold down 180, flushed after
240
 Redistributing: rip
 Default version control: send version 1, receive any
version
 Interface
 Send Recv Triggered RIP Key-chain
 GigabitEthernet0/0
 Serial0/0/0
 Automatic network summarization is in effect
 Maximum path: 4
 Routing for Networks:
 192.168.1.0
 192.168.2.0
  Routing Information Sources:
 Gateway
 Distance
 Last Update
```


Configuring the RIP Protocol Disable Auto Summarization

- Similarly to RIPv1, RIPv2 automatically summarizes networks at major network boundaries by default.
- To modify the default RIPv2 behavior of automatic summarization, use the no auto-summary router configuration mode command.
- This command has no effect when using RIPv1.
- When automatic summarization has been disabled, RIPv2 no longer summarizes networks to their classful address at boundary routers. RIPv2 now includes all subnets and their appropriate masks in its routing updates.
- The show ip protocols now states that automatic network summarization is not in effect.

Configuring the RIP Protocol Configuring Passive Interfaces

Configuring Passive Interfaces on R1

Sending out unneeded updates on a LAN impacts the network in three ways:

- Wasted Bandwidth
- Wasted Resources
- Security Risk

```
R1(config) # router rip
R1(config-router) # passive-interface g0/0
R1(config-router) # end
R1#
R1# show ip protocols | begin Default
  Default version control: send version 2, receive version 2
 Interface |
 Send Recv Triggered RIP Key-chain
 Serial0/0/0
  Automatic network summarization is not in effect
  Maximum path: 4
  Routing for Networks:
 192.168.1.0
 192.168.2.0
  Passive Interface(s):
 GigabitEthernet0/0
  Routing Information Sources:
 Gateway
 Distance
 Last Update
 192.168.2.2
 120
 00:00:06
 Distance: (default is 120)
R1#
```

 $_{\text{n_ID}}$

Propagate a Default Route


```
R1(config) # ip route 0.0.0.0 0.0.0.0 S0/0/1 209.165.200.226
R1(config) # router rip
R1(config-router) # default-information originate
R1(config-router) # ^Z
R1#
*Mar 10 23:33:51.801: %SYS-5-CONFIG I: Configured from
console by console
R1# show ip route | begin Gateway
Gateway of last resort is 209.165.200.226 to network
0.0.0.0
 0.0.0.0/0 [1/0] via 209.165.200.226, Serial0/0/1
 192.168.1.0/24 is variably subnetted, 2 subnets, 2
masks
 192.168.1.0/24 is directly connected,
GigabitEthernet0/0
 192.168.1.1/32 is directly connected,
GigabitEthernet0/0
 192.168.2.0/24 is variably subnetted, 2 subnets, 2
masks
С
 192.168.2.0/24 is directly connected, Serial0/0/0
 192.168.2.1/32 is directly connected, SerialO/0/0
 192.168.3.0/24 [120/1] via 192.168.2.2, 00:00:08,
```


3.3 The Routing Table

Cisco Networking Academy® Mind Wide Open®

Parts of an IPv4 Route Entry Routing Table Entries

Reference Topology

Routing Table of R1

```
R1#show ip route | begin Gateway
Gateway of last resort is 209.165.200.234 to network 0.0.0.0
s* 0.0.0.0/0 [1/0] via 209.165.200.234, Serial0/0/1
 is directly connected, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 5 subnets, 3 masks
 172.16.1.0/24 is directly connected, GigabitEthernet0/0
 172.16.1.1/32 is directly connected, GigabitEthernet0/0
 172.16.2.0/24 [120/1] via 209.165.200.226, 00:00:12, Serial0/0/0
 172.16.3.0/24 [120/2] via 209.165.200.226, 00:00:12, Serial0/0/0
 172.16.4.0/28 [120/2] via 209.165.200.226, 00:00:12, serial0/0/0
R 192.168.0.0/16 [120/2] via 209.165.200.226, 00:00:03, Serial0/0/0
 209.165.200.0/24 is variably subnetted, 5 subnets, 2 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
 209.165.200.225/32 is directly connected, Serial0/0/0
 209.165.200.228/30 [120/1] via 209.165.200.226, 00:00:12,
 Serial0/0/0
 209.165.200.232/30 is directly connected, Serial0/0/1
 209.165.200.233/30 is directly connected, Serial0/0/1
R1#
```


Route Source		urce Destination Network	Outgoing Interface	
	C L	172.16.1.0/24 is directly connected 172.16.1.1/32 is directly connected		

Directly Connected Interfaces of R1

```
R1#show ip route | begin Gateway
Gateway of last resort is 209.165.200.234 to network 0.0.0.0
S* 0.0.0.0/0 [1/0] via 209.165.200.234, Serial0/0/1
 is directly connected, Serial0/0/1
  172.16.0.0/16 is variably subnetted, 5 subnets, 3 masks
 172.16.1.0/24 is directly connected, GigabitEthernet0/0
 172.16.1.1/32 is directly connected, GigabitEthernet0/0
 172.16.2.0/24 [120/1] via 209.165.200.226,00:00:12, Serial0/0/0
 172.16.3.0/24 [120/2] via 209.165.200.226, 00:00:12, Serial0/0/0
 172.16.4.0/28 [120/2] via 209.165.200.226, 00:00:12, serial0/0/0
 192.168.0.0/16 [120/2] via 209.165.200.226, 00:00:03, Serial0/0/0
  209.165.200.0/24 is variably subnetted, 5 subnets, 2 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
 209.165.200.225/32 is directly connected, Serial0/0/0
 209.165.200.228/30 [120/1] via 209.165.200.226, 00:00:12, serial0/0/0
 209.165.200.232/30 is directly connected, Serial0/0/1
 209.165.200.233/32 is directly connected, Serial0/0/1
R1#
```

Parts of an IPv4 Route Entry Remote Network Entries

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Routes are discussed in terms of:

- Ultimate route
- Level 1 route
- Level 1 parent route
- Level 2 child routes

Routing Table of R1

```
R1#show ip route | begin Gateway
Gateway of last resort is 209.165.200.234 to network 0.0.0.0
S*
 0.0.0.0/0 [1/0] via 209.165.200.234, Serial0/0/1
 is directly connected, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 5 subnets, 3 masks
 172.16.1.0/24 is directly connected, GigabitEthernet0/0
Ь
 172.16.1.1/32 is directly connected, GigabitEthernet0/0
 172.16.2.0/24 [120/1] via 209.165.200.226, 00:00:12,
R
 Serial0/0/0
 172.16.3.0/24 [120/2] via 209.165.200.226, 00:00:12,
R
 Serial0/0/0
 172.16.4.0/28 [120/2] via 209.165.200.226, 00:00:12,
 Serial0/0/0
R
 192.168.0.0/16 [120/2] via 209.165.200.226, 00:00:03,
 Serial0/0/0
 209.165.200.0/24 is variably subnetted, 5 subnets, 2 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
ь
 209.165.200.225/32 is directly connected, Serial0/0/0
R
 209.165.200.228/30 [120/1] via 209.165.200.226, 00:00:12,
 Serial0/0/0
 209.165.200.232/30 is directly connected, Serial0/0/1
 209.165.200.233/32 is directly connected, Serial0/0/1
R1#
```

Dynamically Learned IPv4 Routes Ultimate Route

An ultimate route is a routing table entry that contains either a next-hop IP address or an exit interface.

Directly connected, dynamically learned, and link local routes are ultimate routes.

Ultimate Routes of R1

```
R1#show ip route | begin Gateway
Gateway of last resort is 209.165.200.234 to network 0.0.0.0
s*
 0.0.0.0/0 [1/0] via 209.165.200.234, Serial0/0/1
 is directly connected, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 5 subnets, 3 masks
 172.16.1.0/24 is directly connected, GigabitEthernet0/0
 172.16.1.1/32 is directly connected, GigabitEthernetO/0
 172.16.2.0/24 [120/1] via 209.165.200.226, 00:00:12,
 Serial0/0/0
 172.16.3.0/24 [120/2] via 209.165.200.226, 00:00:12,
 Serial0/0/0
 172.16.4.0/28 [120/2] via 209.165.200.226, 00:00:12,
 Serial0/0/0
 192.168.0.0/16 [120/2] via 209.165.200.226, 00:00:03,
 Serial0/0/0
 209.165.200.0/24 is variably subnetted, 5 subnets, 2 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
 209.165.200.225/32 is directly connected, Serial0/0/0
 209.165.200.228/30 [120/1] via 209.165.200.226, 00:00:12,
 Serial0/0/0
 209.165.200.232/30 is directly connected, Serial0/0/1
 209.165.200.233/32 is directly connected, Serial0/0/1
R1#
```


Sources of Level 1 Routes

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Dynamically Learned IPv4 Routes Level 1 Parent Route

Level 1 Parent Routes of R1

```
R1#show ip route | begin Gateway
Gateway of last resort is 209.165.200.234 to network
0.0.0.0
 0.0.0.0/0 [1/0] via 209.165.200.234, Serial0/0/1
 is directly connected, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 5 subnets, 3
masks
 172.16.1.0/24 is directly connected,
GigabitEthernet0/0
 172.16.1.1/32 is directly connected,
GigabitEthernet0/0
 172.16.2.0/24 [120/1] via 209.165.200.226,
00:00:12, Serial0/0/0
 172.16.3.0/24 [120/2] via 209.165.200.226,
00:00:12, Serial0/0/0
 172.16.4.0/28 [120/2] via 209.165.200.226,
00:00:12, Serial0/0/0
 192.168.0.0/16 [120/2] via 209.165.200.226, 00:00:03,
Serial0/0/0
 209.165.200.0/24 is variably subnetted, 5 subnets, 2
masks
 209.165.200.224/30 is directly connected,
Serial0/0/0
```


Example of Level 2 Child Routes

```
R1#show ip route | begin Gateway
Gateway of last resort is 209.165.200.234 to network
0.0.0.0
 0.0.0.0/0 [1/0] via 209.165.200.234, Serial0/0/1
S*
 is directly connected, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 5 subnets, 3
masks
 172.16.1.0/24 is directly connected,
GigabitEthernet0/0
 172.16.1.1/32 is directly connected,
GigabitEthernet0/0
 172.16.2.0/24 [120/1] via 209.165.200.226,
00:00:12, Serial0/0/0
 172.16.3.0/24 [120/2] via 209.165.200.226,
00:00:12, Serial0/0/0
 172.16.4.0/28 [120/2] via 209.165.200.226,
00:00:12, Serial0/0/0
 192.168.0.0/16 [120/2] via 209.165.200.226, 00:00:03,
Serial0/0/0
 209.165.200.0/24 is variably subnetted, 5 subnets, 2
masks
 209.165.200.224/30 is directly connected,
Serial0/0/0
```

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential 41

- 1. If the best match is a level 1 ultimate route, then this route is used to forward the packet.
- If the best match is a level 1 parent route, proceed to the next step.
- 3. The router examines child routes (the subnet routes) of the parent route for a best match.
- 4. If there is a match with a level 2 child route, that subnet is used to forward the packet.
- 5. If there is not a match with any of the level 2 child routes, proceed to the next step.

esentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

- The router continues searching level 1 supernet routes in the routing table for a match, including the default route, if there is one.
- If there is now a lesser match with a level 1 supernet or default routes, the router uses that route to forward the packet.
- 8. If there is not a match with any route in the routing table, the router drops the packet.

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential 45

Matches for Packet Destined to 172.16.0.10

IP Packet Destination	172.16.0.10	10101100.00010000.00000000.000001010
Route 1	172.16.0.0/12	10101100.0001 0000.00000000.00000000
Route 2	172.16.0.0/18	10101100.00010000.00
Route 3	172.16.0.0/26	10101100.00010000.00000000.0000000

Longest Match to IP Packet Destination

- Components of the IPv6 routing table are very similar to the IPv4 routing table (directly connected interfaces, static routes, and dynamically learned routes).
- IPv6 is classless by design, all routes are effectively level 1 ultimate routes. There is no level 1 parent of level 2 child routes.

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential 45

Analyze an IPVv6 Routing Table Directly Connected Entries

IPv6 Routing Table of R1

Directly Connected Routes on R1


```
R1#show ipv6 route
 R1#show ipv6 route
<Output omitted>
 Directly Connected
 Network
 2001:DB8:CAFE:1::/64 [0/0]
 via GigabitEthernet0/0, directly connected
 2001:DB8:CAFE:1::L/128 [0/0]
 2001:DB8:CAFE:1::1/128 [0/0]
 via GigabitEthernet0/0, receive
 via GigabitEthernet0/0, receive
 Route Source
 Metric
 2001:DB8:CAFE:2::/64 [90/3524096]
 via FE80::3, Serial0/0/1
 2001:DB8:CAFE:3:: 64 [90/21]0112]
 via FE80::3, Ser al0/0/1
 2001:DB8:CAFE:3::/64 [90/2170112]
 2001:DB8:CAFE:A001::/64 [0/0]
 via FE80::3, Serial0/0/1
 via Serial0/0/0, directl connected
 2001:DB8:CAFE:A001::/64 [0/0]
 2001 DB8: CAFE: A001::1/128 [0/0]
 via Serial0/0/0, directly connected
 via Serial0/0/0, receive
 2001:DB8:CAFE:A001::1/128 [0/0]
 via Serial0/0/0, receive
 Outgoing Interface
 Administrative
 2001:DB8:CAFE:A002::/64 [90/3523840]
 Distance
 ZUUL:DB8:CAFE:A003:
 via FE80::3, Serial0/0/1
 via Serial0/0/1, directly connected
 2001:DB8:CAFE:A003::/64 [0/0]
 via Serial0/0/1, directly connected
 2001:DB8:CAFE:A003::1/128 [0/0]
 via Serial0/0/1, receive
 FF00::/8 [0/0]
 via Nullo, receive
R1#
```

Analyze an IPVv6 Routing Table Remote IPv6 Network Entries

Remote Network Entries on R1

R1#show ipv6 route <Output omitted> 2001:DB8:CAFE:1::/64 [0/0] via GigabitEthernet0/0, directly connected 2001:DB8:CAFE:1::1/128 [0/0] via GigabitEthernet0/0, receive 2001:DB8:CAFE:2::/64 [90/3524096] via FE80::3, Serial0/0/1 2001:DB8:CAFE:3::/64 [90/2170112] via FE80::3, Serial0/0/1 2001:DB8:CAFE:A001::/64 [0/0] via Serial0/0/0, directly connected 2001:DB8:CAFE:A001::1/128 [0/0] via Serial0/0/0, receive 2001:DB8:CAFE:A002::/64 [90/3523840] via FE80::3, Serial0/0/1 2001:DB8:CAFE:A003::/64 [0/0] via Serial0/0/1, directly connected 2001:DB8:CAFE:A003::1/128 [0/0] via Serial0/0/1, receive FF00::/8 [0/0] via NullO, receive R1#

Remote Network Entries on R1

3.4 Summary

Cisco Networking Academy® Mind Wide Open®

Dynamic routing protocols:

- Used by routers to automatically learn about remote networks from other routers.
- Purpose includes: discovery of remote networks, maintaining up-todate routing information, choosing the best path to destination networks, and ability to find a new best path if the current path is no longer available.
- Best choice for large networks but static routing is better for stub networks.
- Function to inform other routers about changes.

esentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential 40

Chapter 3: Summary (cont.)

Dynamic routing protocols:

- Responsible for discovering remote networks, as well as maintaining accurate network information.
- Upon a change in the topology routing protocols propagate that information throughout the routing domain.
- Convergence: The process of bringing all routing tables to a state of consistency, where all of the routers in the same routing domain, or area, have complete and accurate information about the network.
 Some routing protocols converge faster than others.

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential 5

Dynamic routing protocols:

- Cisco routers use the administrative distance value to determine which routing source to use.
- Each dynamic routing protocol has a unique administrative value, along with static routes and directly connected networks.
- Directly connected networks are preferred source, followed by static routes and then various dynamic routing protocols.

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential 5

Chapter 3: Summary (cont.)

Dynamic routing protocols:

- 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.
- Routing table entries contain a route source, a destination network, and an outgoing interface.
- Route sources can be either connected, local, static, or from a dynamic routing protocol.
- IPv4 routing tables can contain four types of routes: ultimate routes, level 1 routes, level 1 parent routes, and level 2 child routes.
- Because IPv6 is classless by design, all routes are effectively level 1 ultimate routes. There is no level 1 parent of level 2 child routes.

Cisco | Networking Academy® | Mind Wide Open™

##