

IT2050 - Computer Networks

Lecture 4
Routing Protocols

Ms. Hansika Mahaadikara

What Is Routing?

- To route, a router needs to do the following:
 - -Know the destination address.
 - Identify the sources it can learn from.
 - Discover possible routes.
 - -Select the best route.
 - Maintain and verify routing information.

What Is Routing? (cont.)

 Routers must learn destinations that are not directly connected.

Identifying Static & Dynamic Routes

- Static Route
 - Uses a route that a network administrator enters into the router manually

- Dynamic Route
 - Uses a route that a network routing protocol adjusts automatically for topology or traffic changes

Direct Delivery

Indirect Delivery

Indirect Delivery cont.

 To send a packet from source to destination, need to go to the network

(packet should go from router to router)

- All routers should maintain a routing table
- IP packet is analyzed at the router and correct path is
 selected form the routing table
 - The packet is sent though that path
 - Indirect delivery is done using the routing strategies

Routing Table

```
R1#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
 172.16.1.0 [1/0] via 172.16.2.2
 172.16.2.0 is directly connected, Serial0/0/0
 172.16.3.0 is directly connected, FastEthernet0/0
 192.168.1.0/24 [1/0] via 172.16.2.2
 192.168.2.0/24 [1/0] via 172.16.2.2
```

Adaptive Routing

Adaptive Routing

- Each router maintains a routing table
- Routing table modifies itself according to the network changes
- Advantages
 - Network traffic is minimized
 - Low latency
 - The best route will be selected most
- Disadvantages
 - Router memory need to keep a routing table

Routing Methods used in Adaptive Routing

- Next hop routing
 - Host specific
 - Network specific
- Default routing

Host Specific Routing

- Each router keeps one record/entry for each
- Table entry has Host IP and the Interface

Host Address	Interface
192.168.50.1	EO
192.168.50.6	EO
172.18.2.9	S1
172.18.5.96	S1

Disadvantages

- Large number of records
- •Table updating is difficult and complex as it should be done for each and every host (if the host IP changes)

Network Specific Routing

- Each router keeps a table entry for each network (one record for one network)
- Table entry has Network address and Interface

Network Address	Interface
192.168.50.0	EO
172.18.0.0	S1

Advantages

- Number of records are limited (Table updates are not for each host but for a network)
- Update is easy

Routing Table update Methods

- Basic methods to update routing tables
 - Connected
 - Static
 - Dynamic

Connected

- Once the router is connected to the network its interfaces are given IP addresses
- With that router automatically identifies the network addresses to which it connected

Connected cont.

```
R1#show ip route
Codes: C - connected, S - static,
Gateway of last resort is not set

172.16.0.0/24 is subnetted, 2 subnets
C 172.16.2.0 is directly connected, Serial0/0/0
C 172.16.3.0 is directly connected, FastEthernet0/0
```

Administrator can manually give routing table records

Static cont.

```
R1(config)#
R1(config)#ip route 172.16.1.0 255.255.255.0 172.16.2.2
R1(config)#ip route 192.168.1.0 255.255.255.0 172.16.2.2
R1(config)#ip route 192.168.2.0 255.255.255.0 172.16.2.2
R1(config)#
```

```
R1#show ip route
Codes: C - connected, S - static
Gateway of last resort is not set

172.16.0.0/24 is subnetted, 3 subnets
S 172.16.1.0 [1/0] via 172.16.2.2
C 172.16.2.0 is directly connected, Serial0/0/0
C 172.16.3.0 is directly connected, FastEthernet0/0
S 192.168.1.0/24 [1/0] via 172.16.2.2
S 192.168.2.0/24 [1/0] via 172.16.2.2
```

Static cont.

Advantages:

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

Disadvantages:

- Configuration and maintenance is time-consuming
- Configuration is error-prone
- Administrator should maintain changing route information
- Does not scale well with growing networks; maintenance becomes complex
- Requires complete knowledge of the whole network for proper implementation

Default Routing

- Last record in the routing table
- Indicates the route/path to be taken, if any of the records does not match with the IP packet destination IP address
- Stub networks only use default routing, Stub networks have only one exit port out of the network

R(config)#ip route 0.0.0.0 0.0.0.0
next hop ip addr | exit interface name | both>

Default Routing cont.


```
B(config)#
B(config)#ip route 0.0.0.0 0.0.0.0 172.16.2.2
B(config)#
```


Dynamic Routing Scenario

Dynamic Routing Scenario

Dynamic

- Routing tables are updated automatically by using routing protocols
- Routing tables have
 - Initially only connected records
 - Then add static' records
 - Then automatic dynamic updates

Dynamic cont.

Advantages:

- Administrator has less work maintaining the configuration when adding or deleting networks
- Protocols automatically update, according to the topology changes.
- Configuration is less error-prone
- Suitable for More scalable, growing networks

Disadvantages:

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

Routing Protocols

Features of Routing Protocols

- Network changes (addition or removal or fault) are automatically updated in routing tables of all routers
- When there are many routes to a destination, the best route should be selected

Share the traffic through different routes

What Is a Routing Protocol?

 Routing Protocols allow routers to dynamically advertise and learn routes, determine which routes are available and which are the most efficient routes to a destination

Routing Protocol: RIP, EIGRP, OSPF

Routing Protocols

Routing Protocols cont.

 An autonomous system (AS) is a collection of routers under a common administration

ex: a company's internal network

- Interior Gateway Protocols (IGP) are used for intra-autonomous system routing (routing inside an autonomous system)
- Exterior Gateway Protocols (EGP) are used for inter-autonomous system routing (routing between autonomous systems)

Routing Protocols cont.

SLIIT

Interior Gateway Protocols (IGP)

RIP (Routing Information Protocol)

RIP (Routing Information Protocol)

- A Distance-vector routing protocol
- It sends the complete routing table out to all active interfaces in every 30 seconds
- Only uses hop count to select best way to a remote network
- RIP works well in small networks, but it is inefficient on large networks
- There are two versions
 - RIP v1, RIP v2

RIP Configuration

Router(config) #router rip

Router(config-router) #network < network-address>

< network-address>

Directly connected network addresses

RIP Configuration Example Version 1

router rip network 10.0.0.0 Network 11.0.0.0

Configure RIP V2

Classless
Sub-networks

Router (config) #router rip

Router(config) #version 2

Router(config-router) #network <network-address>

< network-address> : Directly connected sub-network addresses

RIP Configuration Example Version 2

Displaying the IP Routing Table

```
172.16.64.

0

10.0.1.2

S0
S1
S0
S1
E0
192.168.1.1
28
```

• Periodic Timer Periodic 25–35 s Expiration 180 s

- A timer kept at each router for sending its routing table information to its neighbors in every 30 seconds.

Expiration Timer

- If a router does not get the updates from a neighboring router for a long time, (means it is a problem with the **neighboring** router) the main router removes the updates got from that **neighboring** router
- Is called expiration time (180 seconds)

Problems with RIP

Slow Convergence

- Routing tables are sent to neighbors every 30 seconds
- When there are large number of routers in the network, it will take some time to get all the details to each and every router. There is a delay in getting an updated routing table.

Solution

- Triggered updates
 - Information that needed to be updated immediately is informed to the other routers without waiting for the periodic time.

Counting to infinity

Solution - Route Poisoning

- When a network goes down the router that is connected to that network will get that information first
- So that router updates its table saying this network is down (unreachable)
- In the routing table it says number of hops for that particular network as infinity (or in RIP as 16)

Instability

- Once a router (P) get some updates from other router (Q) router P will updates it routing table and new routing table sent again to previous router.
- With time this will lead to having wrong updated tables in the routers and ultimately to an unstable situation

Solution

- Spilt Horizon
- Do not send same information via the link which that information came from

Solutions

Split Horizon

- When the router sends routing table information to the neighbors, it will not send the information that it got from that particular router
- So the routing table information will be selected and send

Hold down Timer

- Once a network goes down, that information will be immediately sent to the other routers
- Because of the network connections there is a possibility to get some wrong information about that particular network from other routers
- Therefore once a network down information is received, the router will start the hold down timer, during which time any updates regarding that particular network is ignored.

Poison Reverse

- In general split horizon will apply for information passing
- But the split horizon will not be applied in the case of the information like network is down

IGRP AD - 100 (Interior Gateway Routing Protocol)

- A cisco proprietary distance-vector routing protocol
- Maximum hop count is 255
- Used in large networks
- EIGRP is the enhanced version of IGRP

EIGRP

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

EIGRP

(Extended Interior Gateway Routing Protocol)

Features

- EIGRP was initially released in 1992 as a proprietary protocol available only on Cisco devices.
- In 2013, Cisco released a basic functionality of EIGRP as an open standard to the IETF as an informational RFC.
- Other networking vendors can now implement EIGRP on their equipment to interoperate with both Cisco and non-Cisco routers running EIGRP.

EIGRP Metric AD - 90

- A 'Composite metric 'is used
- EIGRP uses bandwidth and delay of the line by default as a metric for determining the best route to an internetwork
- Metric is a combination of bandwidth, delay of the line, Reliability, load and Maximum Transmission Unit (MTU)
- Reliability, load, and Maximum Transmission Unit (MTU) are not used by default

EIGRP metric values

• **Bandwidth** - The slowest bandwidth among all of the outgoing interfaces, along the path from source to destination.

 Delay - The cumulative (sum) of all interface delay along the path (in microseconds).

EIGRP Composite Metric

```
Default Composite Formula:
metric = [K1*bandwidth + K3*delay] * 256

Complete Composite Formula:
metric = [K1*bandwidth + (K2*bandwidth)/(256 - load) + K3*delay] * [K5/(reliability + K4)]

(Not used if "K" values are 0)
```

Note: This is a conditional formula. If K5 = 0, the last term is replaced by 1 and the formula becomes: Metric = [K1*bandwidth + (K2*bandwidth)/(256-load) + K3*delay]

Default values:

K1 (bandwidth) = 1

K2 (load) = 0

K3 (delay) = 1

K4 (reliability) = 0

K5 (reliability) = 0

"K" values can be changed with the metric weights command

EIGRP Configuration

Router(config) #router Eigrp <AS number>

Router(config-router) #network < network-address>

- < network address > : Directly connected network addresses
- < AS number > : Autonomous Systems Number

EIGRP Configuration Example

