

Lab - Configuring Multiarea OSPFv2 (Instructor Version)

Instructor Note: Red font color or Gray highlights indicate text that appears in the instructor copy only.

Topology

Addressing Table

Device	Interface	IP Address	Subnet Mask
R1	Lo0	209.165.200.225	255.255.255.252
	Lo1	192.168.1.1	255.255.255.0
	Lo2	192.168.2.1	255.255.255.0
	S0/0/0 (DCE)	192.168.12.1	255.255.255.252
R2	Lo6	192.168.6.1	255.255.255.0
	S0/0/0	192.168.12.2	255.255.255.252
	S0/0/1 (DCE)	192.168.23.1	255.255.255.252
R3	Lo4	192.168.4.1	255.255.255.0
	Lo5	192.168.5.1	255.255.255.0
	S0/0/1	192.168.23.2	255.255.255.252

Objectives

Part 1: Build the Network and Configure Basic Device Settings

Part 2: Configure a Multiarea OSPFv2 Network

Part 3: Configure Interarea Summary Routes

Background / Scenario

To make OSPF more efficient and scalable, OSPF supports hierarchical routing using the concept of areas. An OSPF area is a group of routers that share the same link-state information in their link-state databases (LSDBs). When a large OSPF area is divided into smaller areas, it is called multiarea OSPF. Multiarea OSPF is useful in larger network deployments to reduce processing and memory overhead.

In the lab, you will configure a multiarea OSPFv2 network with interarea summary routes.

Note: The routers used with CCNA hands-on labs are Cisco 1941 Integrated Services Routers (ISRs) with Cisco IOS Release 15.2(4)M3 (universalk9 image). Other routers and Cisco IOS versions can be used. Depending on the model and Cisco IOS version, the commands available and output produced might vary from what is shown in the labs. Refer to the Router Interface Summary Table at the end of this lab for the correct interface identifiers.

Note: Make sure that the routers have been erased and have no startup configurations. If you are unsure, contact your instructor.

Instructor Note: Refer to the Instructor Lab Manual for the procedures to initialize and reload devices.

Required Resources

- 3 Routers (Cisco 1941 with Cisco IOS Release 15.2(4)M3 universal image or comparable)
- Console cables to configure the Cisco IOS devices via the console ports
- Serial cables as shown in the topology

Part 1: Build the Network and Configure Basic Device Settings

In Part 1, you will set up the network topology and configure basic settings on the routers.

- Step 1: Cable the network as shown in the topology.
- Step 2: Initialize and reload the routers as necessary.
- Step 3: Configure basic settings for each router.
 - a. Disable DNS lookup.
 - b. Configure device name, as shown in the topology.
 - c. Assign **class** as the privileged EXEC password.
 - d. Assign cisco as the console and vty passwords.
 - e. Configure logging synchronous for the console line.
 - f. Configure an MOTD banner to warn users that unauthorized access is prohibited.
 - g. Configure the IP addresses listed in the Addressing Table for all interfaces. DCE interfaces should be configured with a clock rate of 128000. Bandwidth should be set to 128 Kb/s on all serial interfaces.
 - h. Copy the running configuration to the startup configuration.

Step 4: Verify Layer 3 connectivity.

Use the **show ip interface brief** command to verify that the IP addressing is correct and that the interfaces are active. Verify that each router can ping their neighbor's serial interface.

Part 2: Configure a Multiarea OSPFv2 Network

In Part 2, you will configure a multiarea OSPFv2 network with process ID of 1. All LAN loopback interfaces should be passive, and all serial interfaces should be configured with MD5 authentication using **Cisco123** as the key.

Step 1: Identify the OSPF router types in the topology.

```
Identify the Backbone router(s): ________R1 and R2

Identify the Autonomous System Boundary Router(s) (ASBR): _______R1

Identify the Area Border Router(s) (ABR): _______R1 and R2

Identify the Internal router(s): ______R3
```

Step 2: Configure OSPF on R1.

a. Configure a router ID of 1.1.1.1 with OSPF process ID of 1.

```
R1(config) # router ospf 1
R1(config-router) # router-id 1.1.1.1
```

b. Add the networks for R1 to OSPF.

```
R1(config-router) # network 192.168.1.0 0.0.0.255 area 1
R1(config-router) # network 192.168.2.0 0.0.0.255 area 1
R1(config-router) # network 192.168.12.0 0.0.0.3 area 0
```

c. Set all LAN loopback interfaces, Lo1 and Lo2, as passive.

```
R1(config-router)# passive-interface lo1
R1(config-router)# passive-interface lo2
R1(config-router)# exit
```

d. Create a default route to the Internet using exit interface Lo0.

```
R1(config) # ip route 0.0.0.0 0.0.0.0 lo0
```

Note: You may see the "%Default route without gateway, if not a point-to-point interface, may impact performance" message. This is normal behavior if using a Loopback interface to simulate a default route.

e. Configure OSPF to propagate the routes throughout the OSPF areas.

```
R1(config) # router ospf 1
R1(config-router) # default-information originate
```

Step 3: Configure OSPF on R2.

a. Configure a router ID of 2.2.2.2 with OSPF process ID of 1.

```
R2(config) # router ospf 1
R2(config-router) # router-id 2.2.2.2
```

b. Add the networks for R2 to OSPF. Add the networks to the correct area. Write the commands used in the space below.

R2(config-router) # network 192.168.12.0 0.0.0.3 area 0

```
R2(config-router) # network 192.168.23.0 0.0.0.3 area 3
R2(config-router) # network 192.168.6.0 0.0.0.255 area 3
```

c. Set all LAN loopback interfaces as passive.

```
R2(config-router) # passive-interface lo6
```

Step 4: Configure OSPF on R3.

a. Configure a router ID of 3.3.3.3 with OSPF process ID of 1.

```
R3(config) # router ospf 1
R3(config-router) # router-id 3.3.3.3
```

b. Add the networks for R3 to OSPF. Write the commands used in the space below.

```
R3(config-router)# network 192.168.23.0 0.0.0.3 area 3
R3(config-router)# network 192.168.4.0 0.0.0.255 area 3
```

R3(config-router)# network 192.168.5.0 0.0.0.255 area 3

c. Set all LAN loopback interfaces as passive.

```
R3(config-router) # passive-interface lo4
R3(config-router) # passive-interface l05
```

Step 5: Verify that OSPF settings are correct and adjacencies have been established between routers.

a. Issue the **show ip protocols** command to verify OSPF settings on each router. Use this command to identify the OSPF router types and to determine the networks assigned to each area.

```
R1# show ip protocols
*** IP Routing is NSF aware ***
Routing Protocol is "ospf 1"
 Outgoing update filter list for all interfaces is not set
 Incoming update filter list for all interfaces is not set
 Router ID 1.1.1.1
 It is an area border and autonomous system boundary router
 Redistributing External Routes from,
 Number of areas in this router is 2. 2 normal 0 stub 0 nssa
 Maximum path: 4
 Routing for Networks:
 192.168.1.0 0.0.0.255 area 1
 192.168.2.0 0.0.0.255 area 1
 192.168.12.0 0.0.0.3 area 0
 Passive Interface(s):
 Loopback1
 Loopback2
 Routing Information Sources:
 Gateway
 Distance Last Update
```

```
2.2.2.2
 110
 00:01:45
 Distance: (default is 110)
R2# show ip protocols
*** IP Routing is NSF aware ***
Routing Protocol is "ospf 1"
 Outgoing update filter list for all interfaces is not set
 Incoming update filter list for all interfaces is not set
 Router ID 2.2.2.2
 It is an area border router
 Number of areas in this router is 2. 2 normal 0 stub 0 nssa
 Maximum path: 4
 Routing for Networks:
 192.168.6.0 0.0.0.255 area 3
 192.168.12.0 0.0.0.3 area 0
 192.168.23.0 0.0.0.3 area 3
 Passive Interface(s):
 Loopback6
 Routing Information Sources:
 Gateway
 Distance Last Update
 110
 3.3.3.3
 00:01:20
 00:10:12
 1.1.1.1
 110
 Distance: (default is 110)
R3# show ip protocols
*** IP Routing is NSF aware ***
Routing Protocol is "ospf 1"
 Outgoing update filter list for all interfaces is not set
 Incoming update filter list for all interfaces is not set
 Router ID 3.3.3.3
 Number of areas in this router is 1. 1 normal 0 stub 0 nssa
 Maximum path: 4
 Routing for Networks:
 192.168.4.0 0.0.0.255 area 3
 192.168.5.0 0.0.0.255 area 3
 192.168.23.0 0.0.0.3 area 3
 Passive Interface(s):
 Loopback4
 Loopback5
 Routing Information Sources:
 Distance Last Update
 Gateway
 1.1.1.1
 110
 00:07:46
 2.2.2.2
 110
 00:07:46
 Distance: (default is 110)
What is the OSPF router type for each router?
R2: _____
```

R3: _____

R1 - ABR and ASBR

R2 - ABR

R3 - No special OSPF router type

b. Issue the **show ip ospf neighbor** command to verify that OSPF adjacencies have been established between routers.

R1# show ip ospf neighbor

Neighbor ID	Pri	State	Dead Time	Address	Interface
2.2.2.2	0	FULL/ -	00:00:34	192.168.12.2	Serial0/0/0

R2# show ip ospf neighbor

Neighbor ID	Pri	State		Dead Time	Address	Interface
1.1.1.1	0	FULL/	_	00:00:36	192.168.12.1	Serial0/0/0
3.3.3.3	0	FULL/	_	00:00:36	192.168.23.2	Serial0/0/1

R3# show ip ospf neighbor

Neighbor ID	Pri	State	Dead Time	Address	Interface
2.2.2.2	0	FULL/ -	00:00:38	192.168.23.1	Serial0/0/1

c. Issue the **show** ip **ospf** interface brief command to display a summary of interface route costs.

R1# show ip ospf interface brief

Interface	PID	Area	IP Address/Mask	Cost	State Nbrs F/C
Se0/0/0	1	0	192.168.12.1/30	781	P2P 1/1
Lo1	1	1	192.168.1.1/24	1	LOOP 0/0
Lo2	1	1	192.168.2.1/24	1	LOOP 0/0

R2# show ip ospf interface brief

Interface	PID	Area	IP Address/Mask	Cost	State	Nbrs F/C
Se0/0/0	1	0	192.168.12.2/30	781	P2P	1/1
Lo6	1	3	192.168.6.1/24	1	LOOP	0/0
Se0/0/1	1	3	192.168.23.1/30	<mark>781</mark>	P2P	1/1

R3# show ip ospf interface brief

Interface	PID	Area	IP Address/Mask	Cost	State Nbrs F/C
Lo4	1	3	192.168.4.1/24	1	LOOP 0/0
Lo5	1	3	192.168.5.1/24	1	LOOP 0/0
Se0/0/1	1	3	192.168.23.2/30	781	P2P 1/1

Step 6: Configure MD5 authentication on all serial interfaces.

Configure OSPF MD5 authentication at the interface level with an authentication key of Cisco123.

```
R1(config)# interface s0/0/0
R1(config-if)# ip ospf message-digest-key 1 md5 Cisco123
R1(config-if)# ip ospf authentication message-digest
```

```
R2(config)# int s0/0/0
R2(config-if)# ip ospf message-digest-key 1 md5 Cisco123
R2(config-if)# ip ospf authentication message-digest
R2(config-if)# interface s0/0/1
R2(config-if)# ip ospf message-digest-key 1 md5 Cisco123
R2(config-if)# ip ospf authentication message-digest
R3(config)# interface s0/0/1
R3(config-if)# ip ospf message-digest-key 1 md5 Cisco123
R3(config-if)# ip ospf message-digest-key 1 md5 Cisco123
```

Why is it a good idea to verify that OSPF is functioning correctly before configuring OSPF authentication?

Troubleshooting OSPF problems is much easier if OSPF adjacencies have been established and verified before implementing authentication. You then know that your authentication implementation is flawed, as adjacencies do not re-establish.

Step 7: Verify OSPF adjacencies have been re-established.

Issue the **show ip ospf neighbor** command again to verify that adjacencies have been re-established after MD5 authentication was implemented. Troubleshoot any issues found before moving on to Part 3.

Part 3: Configure Interarea Summary Routes

OSPF does not perform automatic summarization. Interarea summarization must be manually configured on ABRs. In Part 3, you will apply interarea summary routes on the ABRs. Using **show** commands, you will be able to observe how summarization affects the routing table and LSDBs.

Step 1: Display the OSPF routing tables on all routers.

a. Issue the **show ip route ospf** command on R1. OSPF routes that originate from a different area have a descriptor (O IA) indicating that these are interarea routes.

```
R1# show ip route ospf

Codes: L - local, C - connected, S - static, 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

i - IS-IS, su - IS-IS summary, 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, H - NHRP, 1 - LISP

+ - replicated route, % - next hop override

Gateway of last resort is 0.0.0.0 to network 0.0.0.0

192.168.4.0/32 is subnetted, 1 subnets

O IA 192.168.4.1 [110/1563] via 192.168.12.2, 00:23:49, Serial0/0/0

192.168.5.1 [110/1563] via 192.168.12.2, 00:23:49, Serial0/0/0
```

b. Repeat the **show ip route ospf** command for R2 and R3. Record the OSPF interarea routes for each router.

R2:

O IA 192.168.1.1 [110/782] via 192.168.12.1, 00:25:22, Serial0/0/0 O IA 192.168.2.1 [110/782] via 192.168.12.1, 00:25:22, Serial0/0/0

R3:

```
O IA 192.168.1.1 [110/1563] via 192.168.23.1, 00:30:41, Serial0/0/1 O IA 192.168.2.1 [110/1563] via 192.168.23.1, 00:30:41, Serial0/0/1 O IA 192.168.12.0 [110/1562] via 192.168.23.1, 01:40:46, Serial0/0/1
```

R2# show ip route ospf

```
Codes: L - local, C - connected, S - static, 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
i - IS-IS, su - IS-IS summary, 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, H - NHRP, 1 - LISP
+ - replicated route, % - next hop override
```

Gateway of last resort is 192.168.12.1 to network 0.0.0.0 $\,$

R3# show ip route ospf

```
Codes: L - local, C - connected, S - static, 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
 i - IS-IS, su - IS-IS summary, 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, H - NHRP, 1 - LISP
 + - replicated route, % - next hop override
Gateway of last resort is 192.168.23.1 to network 0.0.0.0
O*E2 0.0.0.0/0 [110/1] via 192.168.23.1, 00:30:36, Serial0/0/1
 192.168.1.0/32 is subnetted, 1 subnets
 192.168.1.1 [110/1563] via 192.168.23.1, 00:30:41, Serial0/0/1
 192.168.2.0/32 is subnetted, 1 subnets
O IA 192.168.2.1 [110/1563] via 192.168.23.1, 00:30:41, Serial0/0/1
 192.168.12.0/30 is subnetted, 1 subnets
 192.168.6.1 [110/782] via 192.168.23.1, 00:00:38, Serial0/0/1
 192.168.12.0/30 is subnetted, 1 subnets
O IA
 192.168.12.0 [110/1562] via 192.168.23.1, 01:40:46, Serial0/0/1
```

Step 2: Display the LSDB on all routers.

a. Issue the **show ip ospf database** command on R1. A router maintains a separate LSDB for every area that it is a member.

R1# show ip ospf database

```
OSPF Router with ID (1.1.1.1) (Process ID 1)
 Router Link States (Area 0)
Link ID
 ADV Router
 Age
 Seq#
 Checksum Link count
1.1.1.1
 1.1.1.1
 1295
 0x80000003 0x0039CD 2
2.2.2.2
 2.2.2.2
 1282
 0x80000002 0x00D430 2
 Summary Net Link States (Area 0)
Link ID
 ADV Router
 Checksum
 Age
 Seq#
192.168.1.1
 1.1.1.1
 0x80000002 0x00AC1F
 1387
192.168.2.1
 1387
 0x80000002 0x00A129
 1.1.1.1
192.168.4.1
 2.2.2.2
 761
 0x80000001 0x000DA8
 0x80000001 0x0002B2
192.168.5.1
 2.2.2.2
 751
192.168.6.1
 2.2.2.2
 0x80000001 0x00596A
 1263
192.168.23.0
 2.2.2.2
 1273
 0x80000001 0x00297E
 Router Link States (Area 1)
Link ID
 ADV Router
 Age
 Seq#
 Checksum Link count
1.1.1.1
 1.1.1.1
 1342
 0x80000006 0x0094A4 2
 Summary Net Link States (Area 1)
```

Link ID	ADV Router	Age	Seq#	Checksum
192.168.4.1	1.1.1.1	760	0x80000001	0x00C8E0
192.168.5.1	1.1.1.1	750	0x80000001	0x00BDEA
192.168.6.1	1.1.1.1	1262	0x80000001	0x0015A2
192.168.12.0	1.1.1.1	1387	0x8000001	0x00C0F5
192.168.23.0	1.1.1.1	1272	0x80000001	0x00E4B6

Type-5 AS External Link States

Link ID	ADV Router	Age	Seq#	Checksum	Tag
0.0.0.0	1.1.1.1	1343	0x80000001	0x001D91	1

b. Repeat the **show ip ospf database** command for R2 and R3. Record the Link IDs for the Summary Net Link States for each area.

R2:

Area 0 - 192.168.1.1, 192.168.2.1, 192.168.4.1, 192.168.5.1, 192.168.6.1, 192.168.23.0 Area 3 - 192.168.1.1, 192.168.2.1, 192.168.12.0

R3:

Area 3 - 192.168.1.1, 192.168.2.1, 192.168.12.0

R2# show ip ospf database

OSPF Router with ID (2.2.2.2) (Process ID 1)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum	Link	count
1.1.1.1	1.1.1.1	1444	0x80000003	0x0039CD	2	
2.2.2.2	2.2.2.2	1429	0x80000002	0x00D430	2	

Summary Net Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum
192.168.1.1	1.1.1.1	1535	0x80000002	0x00AC1F
192.168.2.1	1.1.1.1	1535	0x80000002	0x00A129
192.168.4.1	2.2.2.2	908	0x80000001	0x000DA8
192.168.5.1	2.2.2.2	898	0x80000001	0x0002B2
192.168.6.1	2.2.2.2	1410	0x80000001	0x00596A
192.168.23.0	2.2.2.2	1420	0x80000001	0x00297E

Router Link States (Area 3)

Link ID	ADV Router	Age	Seq#	Checksum	Link	count
2.2.2.2	2.2.2.2	1212	0x80000003	0x00DE86	3	

3.3.3.3	3.3.3.3	892	0x80000005	0x00DB05	4
	Garage Alaka I	inh Ghabas (7 2)		
	Summary Net L	ink States (Area 3)		
Link ID	ADV Router	Age	Seq#	Checksum	
192.168.1.1	2.2.2.2	1420	0x80000002	0x002C8B	
192.168.2.1	2.2.2.2	1420	0x80000002	0x002195	
192.168.12.0	2.2.2.2	1420	0x80000002	0x00A011	
	Summary ASB L	ink States (Area 3)		
Link ID	ADV Router	Age	Seq#	Checksum	
1.1.1.1	2.2.2.2	1420	0x80000002	0x00AC72	
	Type-5 AS Ext	ernal Link S	tates		
Link ID	ADV Router	Age	Seq#	Checksum	Tag
	1.1.1.1		0x80000001		
R3# show ip o	ospf database				
os	PF Router with	ID (3.3.3.3)	(Process ID	1)	
	Router Link S	tates (Area	3)		
Link ID	Router Link S		3) Seq#	Checksum	Link count
		Age			
	ADV Router	Age 1251	Seq# 0x80000003	0x00DE86	3
2.2.2.2	ADV Router 2.2.2.2 3.3.3.3	Age 1251 930	Seq# 0x80000003 0x80000005	0x00DE86	3
2.2.2.2	ADV Router 2.2.2.2	Age 1251 930	Seq# 0x80000003 0x80000005	0x00DE86	3
2.2.2.2	ADV Router 2.2.2.2 3.3.3.3 Summary Net L	Age 1251 930 ink States (Seq# 0x80000003 0x80000005	0x00DE86 0x00DB05	3
2.2.2.2 3.3.3.3	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router	Age 1251 930 ink States (Seq# 0x80000003 0x80000005 Area 3)	0x00DE86 0x00DB05 Checksum	3
2.2.2.2 3.3.3.3	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router	Age 1251 930 ink States (Seq#	0x00DE86 0x00DB05 Checksum 0x002C8B	3
2.2.2.2 3.3.3.3 Link ID 192.168.1.1	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router 2.2.2.2	Age 1251 930 ink States (Age 1459	Seq# 0x80000003 0x80000005 Area 3) Seq# 0x80000002	0x00DE86 0x00DB05 Checksum 0x002C8B 0x002195	3
2.2.2.2 3.3.3.3 Link ID 192.168.1.1 192.168.2.1	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router 2.2.2.2 2.2.2.2	Age 1251 930 ink States (Age 1459 1459 1459	Seq#	0x00DE86 0x00DB05 Checksum 0x002C8B 0x002195	3
2.2.2.2 3.3.3.3 Link ID 192.168.1.1 192.168.2.1 192.168.12.0	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router 2.2.2.2 2.2.2.2 Summary ASB L	Age 1251 930 ink States (Age 1459 1459 1459 1459	Seq#	0x00DE86 0x00DB05 Checksum 0x002C8B 0x002195 0x00A011	3 4
2.2.2.2 3.3.3.3 Link ID 192.168.1.1 192.168.2.1 192.168.12.0	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router 2.2.2.2 2.2.2.2 Summary ASB L ADV Router	Age 1251 930 ink States (Age 1459 1459 1459 ink States (Age	Seq#	0x00DE86 0x00DB05 Checksum 0x002C8B 0x002195 0x00A011 Checksum	3 4
2.2.2.2 3.3.3.3 Link ID 192.168.1.1 192.168.2.1 192.168.12.0	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router 2.2.2.2 2.2.2.2 Summary ASB L	Age 1251 930 ink States (Age 1459 1459 1459 1459	Seq#	0x00DE86 0x00DB05 Checksum 0x002C8B 0x002195 0x00A011 Checksum	3 4
2.2.2.2 3.3.3.3 Link ID 192.168.1.1 192.168.2.1 192.168.12.0	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router 2.2.2.2 2.2.2.2 Summary ASB L ADV Router	Age 1251 930 ink States (Age 1459 1459 1459 ink States (Age 1459	Seq#	0x00DE86 0x00DB05 Checksum 0x002C8B 0x002195 0x00A011 Checksum	3 4
2.2.2.2 3.3.3.3 Link ID 192.168.1.1 192.168.2.1 192.168.12.0	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router 2.2.2.2 2.2.2.2 Summary ASB L ADV Router 2.2.2.2	Age 1251 930 ink States (Age 1459 1459 1459 ink States (Age 1459	Seq#	0x00DE86 0x00DB05 Checksum 0x002C8B 0x002195 0x00A011 Checksum	3 4
2.2.2.2 3.3.3.3 Link ID 192.168.1.1 192.168.2.1 192.168.12.0	ADV Router 2.2.2.2 3.3.3.3 Summary Net L ADV Router 2.2.2.2 2.2.2.2 Summary ASB L ADV Router 2.2.2.2 Type-5 AS External	Age 1251 930 ink States (Age 1459 1459 1459 ink States (Age 1459	Seq#	Ox00DE86 Ox00DB05 Checksum Ox002C8B Ox002195 Ox00A011 Checksum Ox00AC72	3 4

Step 3: Configure the interarea summary routes.

a. Calculate the summary route for the networks in area 1.

Networks 192.168.1.0 and 192.168.2.0 can be summarized as 192.168.0.0/22.

b. Configure the summary route for area 1 on R1.

```
R1(config) # router ospf 1
R1(config-router) # area 1 range 192.168.0.0 255.255.252.0
```

c. Calculate the summary route for the networks in area 3. Record your results.

Networks 192.168.4.0, 192.168.5.0, and 192.168.6.0 can be summarized as 192.168.4.0/22.

d. Configure the summary route for area 3 on R2. Write the commands you used in the space below.

```
R2(config)# router ospf 1
```

```
R2(config)# router ospf 1
R2(config-router)# area 3 range 192.168.4.0 255.255.252.0
```

Step 4: Re-display the OSPF routing tables on all routers.

Issue the **show ip route ospf** command on each router. Record the results for the summary and interarea routes.

R1:

```
O IA 192.168.4.0/22 [110/782] via 192.168.12.2, 00:04:04, Serial0/0/0 O IA 192.168.23.0 [110/1562] via 192.168.12.2, 00:06:31, Serial0/0/0
```

R2:

```
O IA 192.168.0.0/22 [110/782] via 192.168.12.1, 00:04:42, Serial0/0/0 192.168.4.0/22 is a summary, 00:04:42, Null0
```

R3:

```
O IA 192.168.0.0/22 [110/1563] via 192.168.23.1, 00:08:01, Serial0/0/1
O IA 192.168.12.0 [110/1562] via 192.168.23.1, 00:53:17, Serial0/0/1
R1# show ip route ospf
```

```
Codes: L - local, C - connected, S - static, 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
i - IS-IS, su - IS-IS summary, 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, H - NHRP, 1 - LISP
+ - replicated route, % - next hop override
```

Gateway of last resort is 0.0.0.0 to network 0.0.0.0

```
192.168.0.0/22 is a summary, 00:06:31, Null0
O IA 192.168.4.0/22 [110/782] via 192.168.12.2, 00:04:04, Serial0/0/0
 192.168.23.0/30 is subnetted, 1 subnets
O IA
 192.168.23.0 [110/1562] via 192.168.12.2, 00:06:31, Serial0/0/0
R2# show ip route ospf
Codes: L - local, C - connected, S - static, 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
 i - IS-IS, su - IS-IS summary, 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, H - NHRP, 1 - LISP
 + - replicated route, % - next hop override
Gateway of last resort is 192.168.12.1 to network 0.0.0.0
O*E2 0.0.0.0/0 [110/1] via 192.168.12.1, 00:04:42, Serial0/0/0
O IA 192.168.0.0/22 [110/782] via 192.168.12.1, 00:04:42, Serial0/0/0
 192.168.4.0/22 is a summary, 00:04:42, Null0
 192.168.4.0/32 is subnetted, 1 subnets
 192.168.4.1 [110/782] via 192.168.23.2, 00:04:42, Serial0/0/1
\circ
 192.168.5.0/32 is subnetted, 1 subnets
 192.168.5.1 [110/782] via 192.168.23.2, 00:04:42, Serial0/0/1
R3# show ip route ospf
Codes: L - local, C - connected, S - static, 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
 i - IS-IS, su - IS-IS summary, 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, H - NHRP, 1 - LISP
 + - replicated route, % - next hop override
Gateway of last resort is 192.168.23.1 to network 0.0.0.0
O*E2 0.0.0.0/0 [110/1] via 192.168.23.1, 00:53:17, Serial0/0/1
O IA 192.168.0.0/22 [110/1563] via 192.168.23.1, 00:08:01, Serial0/0/1
 192.168.6.0/32 is subnetted, 1 subnets
 192.168.6.1 [110/782] via 192.168.23.1, 00:53:17, Serial0/0/1
 192.168.12.0/30 is subnetted, 1 subnets
 192.168.12.0 [110/1562] via 192.168.23.1, 00:53:17, Serial0/0/1
OIA
```

Step 5: Display the LSDB on all routers.

Issue the **show ip ospf database** command again on each router. Record the Link IDs for the Summary Net Link States for each area.

R1:

Area 0 - 192.168.0.0, 192.168.4.0, 192.168.23.0

Area 1 - 192.168.4.0, 192.168.12.0, 192.168.23.0

R2:

Area 0 - 192.168.0.0, 192.168.4.0, 192.168.23.0

Area 3 - 192.168.0.0, 192.168.12.0

R3:

Area 3 - 192.168.0.0, 192.168.12.0

R1# show ip ospf database

OSPF Router with ID (1.1.1.1) (Process ID 1)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	${\tt Checksum}$	Link	count
1.1.1.1	1.1.1.1	1452	0x80000006	0x0033D0	2	
2.2.2.2	2.2.2.2	1451	0x80000005	0x00CE33	2	

Summary Net Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum
192.168.0.0	1.1.1.1	807	0x80000001	0x00B41D
192.168.4.0	2.2.2.2	660	0x80000001	0x006A5F
192.168.23.0	2.2.2.2	1753	0x80000002	0x00277F

Router Link States (Area 1)

Link ID	ADV Router	Age	Seq#	Checksum	Link	count
1.1.1.1	1.1.1.1	1871	0×80000007	0×0092A5	2	

Summary Net Link States (Area 1)

Link ID	ADV Router	Age	Seq#	Checksum
192.168.4.0	1.1.1.1	659	0x80000001	0x002697
192.168.12.0	1.1.1.1	1871	0x80000002	0x00BEF6
192.168.23.0	1.1.1.1	1449	0x80000004	0x00DEB9

Type-5 AS External Link States

Link ID	ADV Router	Age	Seq#	Checksum	Tag
0.0.0.0	1.1.1.1	1871	0x80000002	0x001B92	1
R2# show ip	ospf database				
00	IDE Danton with	TD (0 0 0 0)) (D TD	1 \	
OS	SPF Router with	ID (2.2.2.2)) (Process ID	Ι)	
	Router Link S	tates (Area	0)		
Link ID	ADV Router	Age	Seq#	Checksum	Link count
1.1.1.1	1.1.1.1	1467	0x80000006	0x0033D0	2
2.2.2.2	2.2.2.2	1464	0x80000005	0x00CE33	2
	Summary Net L	ink States	(Area 0)		
Link ID	ADV Router	Age	Seq#	Checksum	
192.168.0.0		821	0x80000001		
192.168.4.0	2.2.2.2	673	0x80000001	0x006A5F	
192.168.23.0	2.2.2.2	1766	0x80000002	0x00277F	
	Router Link S	tates (Area	3)		
Link ID	ADV Router	Age	Seq#	Checksum	Link count
2.2.2.2	2.2.2.2	1521	0x80000004	0x00DC87	3
3.3.3.3	3.3.3.3	1295	0x80000006	0x00D906	4
	Summary Net L	ink States	(Area 3)		
Link ID	ADV Router	Age	Seq#	Checksum	
192.168.0.0	2.2.2.2	820	0x80000001	0x003489	
192.168.12.0	2.2.2.2	1766	0x80000003	0x009E12	
	Summary ASB L	ink States	(Area 3)		
Tink ID	ADV Router	7 ac	S00#	Chockeum	
	2.2.2.2				
1.1.1.1	2.2.2.2	1700	01100000000	0210 02117 3	
	Type-5 AS Ext	ernal Link S	States		
Link ID	ADV Router	Age	Seq#	Checksum	Tag
0.0.0.0	1.1.1.1	1886	0x80000002	0x001B92	1
R3# show ip	ospf database				
os	SPF Router with	ID (3.3.3.3)) (Process ID	1)	
	Router Link S	tates (Area	3)		

Link ID	ADV Router	Age	Seq#	Checksum	Link count
2.2.2.2	2.2.2.2	1548	0x80000004	0x00DC87	3
3.3.3.3	3.3.3.3	1320	0x80000006	0x00D906	4
	Summary Net Link	k States (Are	ea 3)		
Link ID	ADV Router	Age	Seq#	Checksum	
192.168.0.0	2.2.2.2	847	0x80000001	0x003489	
192.168.12.0	2.2.2.2	1793	0x80000003	0x009E12	
	Summary ASB Link	k States (Are	ea 3)		
Link ID	ADV Router	Age	Seq#	Checksum	
1.1.1.1	2.2.2.2	1793	0x80000003	0x00AA73	
	Type-5 AS Extern	nal Link Stat	ces		
Link ID	ADV Router	Age	Seq#	Checksum	Tag
0.0.0.0	1.1.1.1	1913	0x80000002	0x001B92	1

What type of LSA is injected into the backbone by the ABR when interarea summarization is enabled?

A type-3 LSA or an interarea summary route.

Step 6: Verify end-to-end connectivity.

Verify that all networks can be reached from each router. If any issues exist, troubleshoot until they have been resolved.

Reflection

What are three advantages for designing a network with multiarea OSPF?

1. Smaller routing tables. 2. Reduced link-state update overhead. 3. Reduced frequency of SPF calculations.

Router Interface Summary Table

Router Interface Summary						
Router Model	Ethernet Interface #1	Ethernet Interface #2	Serial Interface #1	Serial Interface #2		
1800	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		
1900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		
2801	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/1/0 (S0/1/0)	Serial 0/1/1 (S0/1/1)		
2811	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		
2900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		

Note: To find out how the router is configured, look at the interfaces to identify the type of router and how many interfaces the router has. There is no way to effectively list all the combinations of configurations for each router class. This table includes identifiers for the possible combinations of Ethernet and Serial interfaces in the device. The table does not include any other type of interface, even though a specific router may contain one. An example of this might be an ISDN BRI interface. The string in parenthesis is the legal abbreviation that can be used in Cisco IOS commands to represent the interface.

Device Configs - Final

Router R1

```
R1# show run
Building configuration...

Current configuration: 2062 bytes
!
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname R1
!
boot-start-marker
boot-end-marker
!
enable secret 4 06YFDUHH61wAE/kLkDq9BGho1QM5EnRtoyr8cHAUg.2
!
no aaa new-model
memory-size iomem 15
!
ip cef
!
```

```
no ip domain lookup
no ipv6 cef
multilink bundle-name authenticated
interface Loopback0
ip address 209.165.200.225 255.255.252
interface Loopback1
ip address 192.168.1.1 255.255.255.0
interface Loopback2
ip address 192.168.2.1 255.255.255.0
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
no ip address
shutdown
duplex auto
speed auto
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial0/0/0
bandwidth 128
ip address 192.168.12.1 255.255.255.252
ip ospf authentication message-digest
ip ospf message-digest-key 1 md5 Cisco123
clock rate 128000
interface Serial0/0/1
no ip address
shutdown
router ospf 1
router-id 1.1.1.1
area 1 range 192.168.0.0 255.255.252.0
passive-interface Loopback1
passive-interface Loopback2
network 192.168.1.0 0.0.0.255 area 1
network 192.168.2.0 0.0.0.255 area 1
network 192.168.12.0 0.0.0.3 area 0
default-information originate
```

```
ip forward-protocol nd
no ip http server
no ip http secure-server
ip route 0.0.0.0 0.0.0.0 Loopback0
control-plane
banner motd @
 Unauthorized Access is Prohibited! @
line con 0
password cisco
logging synchronous
login
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0 4
password cisco
login
transport input all
scheduler allocate 20000 1000
end
Router R2
R2# show run
Building configuration...
Current configuration: 1905 bytes
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
hostname R2
boot-start-marker
```

```
boot-end-marker
enable secret 4 06YFDUHH61wAE/kLkDq9BGho1QM5EnRtoyr8cHAUg.2
no aaa new-model
memory-size iomem 15
ip cef
no ip domain lookup
no ipv6 cef
multilink bundle-name authenticated
interface Loopback6
ip address 192.168.6.1 255.255.255.0
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
no ip address
shutdown
duplex auto
speed auto
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial0/0/0
bandwidth 128
ip address 192.168.12.2 255.255.255.252
ip ospf authentication message-digest
ip ospf message-digest-key 1 md5 Cisco123
interface Serial0/0/1
bandwidth 128
ip address 192.168.23.1 255.255.255.252
ip ospf authentication message-digest
ip ospf message-digest-key 1 md5 Cisco123
clock rate 128000
router ospf 1
router-id 2.2.2.2
area 3 range 192.168.4.0 255.255.252.0
passive-interface Loopback6
```

```
network 192.168.6.0 0.0.0.255 area 3
network 192.168.12.0 0.0.0.3 area 0
network 192.168.23.0 0.0.0.3 area 3
ip forward-protocol nd
no ip http server
no ip http secure-server
control-plane
banner motd @
 Unauthorized Access is Prohibited! @
line con 0
password cisco
logging synchronous
login
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0 4
password cisco
login
transport input all
scheduler allocate 20000 1000
end
Router R3
R3# show run
Building configuration...
Current configuration: 1958 bytes
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
hostname R3
boot-start-marker
```

```
boot-end-marker
enable secret 4 06YFDUHH61wAE/kLkDq9BGho1QM5EnRtoyr8cHAUg.2
no aaa new-model
memory-size iomem 15
ip cef
no ip domain lookup
no ipv6 cef
multilink bundle-name authenticated
interface Loopback4
ip address 192.168.4.1 255.255.255.0
interface Loopback5
ip address 192.168.5.1 255.255.255.0
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
no ip address
shutdown
duplex auto
speed auto
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
!
interface Serial0/0/0
no ip address
shutdown
clock rate 2000000
interface Serial0/0/1
bandwidth 128
ip address 192.168.23.2 255.255.255.252
ip ospf authentication message-digest
ip ospf message-digest-key 1 md5 Cisco123
router ospf 1
router-id 3.3.3.3
```

```
passive-interface Loopback4
passive-interface Loopback5
network 192.168.4.0 0.0.0.255 area 3
network 192.168.5.0 0.0.0.255 area 3
network 192.168.23.0 0.0.0.3 area 3
ip forward-protocol nd
no ip http server
no ip http secure-server
control-plane
banner motd @
  Unauthorized Access is Prohibited! @
line con 0
password cisco
logging synchronous
login
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0 4
password cisco
login
transport input all
scheduler allocate 20000 1000
end
```