实验五 RIP协议配置

实验目的

- (1)掌握 RIP 协议的配置方法:
- (2)掌握查看通过动态路由协议 RIP 学习产生的路由;
- (3)熟悉广域网线缆的链接方式;

实验背景

假设校园网通过一台三层交换机连到校园网出口路由器上,路由器再和校园外的另一台路由器连接。现要做适当配置,实现校园网内部主机与校园网外部主机之间的相互通信。为了简化网管的管理维护工作,学校决定采用 RIPV2 协议实现互通。

技术原理

RIP(**Routing Information Protocols,路由信息协议**)是应用较早、使用较普遍的 **IGP** 内部 网管协议,使用于小型同类网络,是距离矢量协议:

RIP 协议跳数作为衡量路径开销的, RIP 协议里规定最大跳数为 15;

RIP 协议有两个版本: RIPv1 和 RIPv2, RIPv1 属于有类路由协议,不支持 VLSM,以 广播形式进行路由信息的更新,更新周期为 30 秒; RIPv2 属于无类路由协议,支持 VLSM,以组播形式进行路由更细。

实验步骤

- (1)建立 packet tracer 拓扑图
- (2)在本实验中的三层交换机上划分 VLAN10 和 VLAN20, 其中 VLAN10 用于连接校园 网主机, VLAN20 用于连接 R1。
- (3)路由器之间通过 V.35 电缆通过串口连接, DCE 端连接在 R1 上, 配置其时钟频率 64000。
- (4)主机和交换机通过直连线,主机与路由器通过交叉线连接。
- (5)在 S3560 上配置 RIPV2 路由协议。
- (6)在路由器 R1、R2 上配置 RIPV2 路由协议。
- (7)将 PC1、PC2 主机默认网关设置为与直连网路设备接口 IP 地址。
- (8)验证 PC1、PC2 主机之间可以互相同信;

实验设备

PC 2 台; Switch 3560 1 台; Router-PT 2 台; 直连线; 交叉线; DCE 串口线

PC1

IP: 192.168.1.2 Submask: 255.255.255.0 Gateway: 192.168.1.1

PC2

IP: 192.168.2.2 Submask: 255.255.255.0 Gateway: 192.168.2.1

S3560

en

conf t

hostname S3560

vlan 10

exit

vlan 20

exit

interface fa 0/10

switchport access vlan 10

exit

interface fa 0/20

switchport access valn 20

exit

end

show vlan

conf t

interface vlan 10

```
ip address 192.168.1.1 255.255.255.0
 no shutdown
 exit
 interface vlan 20
 ip address 192.168.3.1 255.255.255.0
 no shutdown
 end
 show ip route
 show run
 conf t
 ip routing
 router rip
 network 192.168.1.0
 network 192.168.3.0
 show ip route
R1
 en
 conf t
 hostname R1
 interface fa 0/0
 no shutdown
 ip address 192.168.3.2 255.255.255.0
 interface serial 2/0
 no shutdown
 ip address 192.168.4.1 255.255.255.0
 clock rate 64000
 end
 show ip route
 conf t
 router rip
 network 192.168.3.0
 network 192.168.4.0
 version 2
 end
R2
 en
 conf t
 hostname R2
```

interface fa 0/0

no shutdown

ip address 192.168.2.1 255.255.255.0

interface serial 2/0

no shutdown

ip address 192.168.4.2 255.255.255.0

clock rate 64000

end

show ip route

 $conf \, t \\$

router rip

network 192.168.2.0

netword 192.168.4.0

version 2

end