Static routing – ruting statyczny

- W ramach zajęć należy stworzyć prostą sieć składającą się z czterech maszyn wirtualnych – dwóch komputerów (PC1 I PC2) oraz dwóch ruterów (R1 i R2).
 - Adresy IP poszczególnych interfejsów urządzeń zostały już skonfigurowane, należy sprawdzić poprawność tej konfiguracji
 - Należy zbadać łączność pomiędzy urządzeniami końcowymi z użyciem polecenia ping i sprawdzić zawartość tablic rutingu z użyciem polecenia route
 - Należy uzupełnić konfigurację urządzeń w taki sposób, aby ruting statyczny działał poprawnie
 - Należy użyć programu tcpdump w celach diagnostycznych
- Działania te powinny umożliwić komunikację komputerów za pośrednictwem sieci

Static routing – ruting statyczny

Głównym celem zajęć jest

- skonfigurowanie rutingu statycznego
- analiza działania rutingu statycznego
- lepsze zapoznanie się ze środowiskiem netkit

Università degli Studi Roma Tre Dipartimento di Informatica e Automazione Computer Networks Research Group

netkit lab

static-routing

Version	2.2				
Author(s)	G. Di Battista, M. Patrignani, M. Pizzonia, F. Ricci, M. Rimondini				
E-mail	contact@netkit.org				
Web	http://www.netkit.org/				
Description	an example of configuration of static routes				

Modified for the purpose of the IP Networks LAB

copyright notice

- All the pages/slides in this presentation, including but not limited to, images, photos, animations, videos, sounds, music, and text (hereby referred to as "material") are protected by copyright.
- This material, with the exception of some multimedia elements licensed by other organizations, is property of the authors and/or organizations appearing in the first slide.
- This material, or its parts, can be reproduced and used for didactical purposes within universities and schools, provided that this happens for non-profit purposes.
- Information contained in this material cannot be used within network design projects or other products of any kind.
- Any other use is prohibited, unless explicitly authorized by the authors on the basis of an explicit agreement.
- The authors assume no responsibility about this material and provide this material "as is", with no implicit or explicit warranty about the correctness and completeness of its contents, which may be subject to changes.
- This copyright notice must always be redistributed together with the material, or its portions.

netkit – [lab: static routing]

step 1 – network topology high level view

step 1 – network topology configuration details

Lab Scenario Personalization

- Please modify the default scenario in the following way
 - In the next slide change the name of r1 to r<LAB-ID> for each configuration file, where LAB-ID is your personal ID assigned by the lab instructor
- Note well: from now-on
 - Command-line commands should reflect the change in naming, therefore there can be differences in the outputs shown in the manual

step 2 – the lab

- lab directory hierarchy
 - lab.conf
 - pc1/
 - pc1.startup
 - pc2/
 - pc2.startup
 - r1/
 - r1.startup
 - r2/
 - r2.startup

step 2 – the lab

```
lab.conf

r1[0]="A"

r1[1]="B"

r2[0]="C"

r2[1]="B"

pc1[0]="A"

pc2[0]="C"
```

pc1.startup

ifconfig eth0 195.11.14.5 netmask 255.255.255.0 broadcast 195.11.14.255 up

#route add default gw 195.11.14.1 dev eth0 the routing table entries

the routing table entries will be added manually

pc2.startup

ifconfig eth0 200.1.1.7 netmask 255.255.255.0 broadcast 200.1.1.255 up #route add default gw 200.1.1.1 dev eth0

step 2 – the lab

r1.startup

```
ifconfig eth0 195.11.14.1 netmask 255.255.255.0 broadcast 195.11.14.255 up ifconfig eth1 100.0.0.9 netmask 255.255.255.252 broadcast 100.0.0.11 up #route add -net 200.1.1.0 netmask 255.255.255.0 gw 100.0.0.10 dev eth1
```


r2.startup

```
ifconfig eth0 200.1.1.1 netmask 255.255.255.0 broadcast 200.1.1.255 up ifconfig eth1 100.0.0.10 netmask 255.255.255.252 broadcast 100.0.0.11 up #route add -net 195.11.14.0 netmask 255.255.255.0 gw 100.0.0.9 dev eth1
```


the routing table entries will be added manually

Now start the lab using the **Istart** command in the lab directory

step 3 – testing connectivity

step 3 – testing connectivity

interfaces on different domains cannot be reached

can you tell why?

step 3 – inspecting routing tables

 both routers and pcs don't know how to reach networks that are not directly connected to them

```
v pc1
 _ _ ×
pc1:~# route
Kernel IP routing table
Destination
 Flags Metric Ref
 Use Iface
 Gateway
 Genmask
195.11.14.0
 255.255.255.0
 0 eth0
pc1:~# ■
_ _ ×
r1:~# route
Kernel IP routing table
 Flags Metric Ref Use Iface
Destination
 Genmask
 Gateway
100.0.0.8
 255.255.255.252 U
 0
 0 eth1
195.11.14.0
 255.255.255.0
 0 eth0
r1:~# ■
```

- directly connected networks are automatically inserted into the routing table when the corresponding interface is brought up
- this is a common behavior of all ip devices (even real-world routers!)

step 4 – default routes on pcs

to fix the problem we could specify the default route on the pcs: "through this gateway (ip number) you can reach all the other networks"


```
v pc1
 _ _ ×
pc1:~# route add default gw 195.11.14.1
pc1:~# route
Kernel IP routing table
Destination
 Flags Metric Ref
 Gateway
 Genmask
 Use Iface
195.11.14.0
 255.255.255.0
 0 eth0
default
 195.11.14.1
 0.0.0.0
 0 eth0
 UG
pc1:~# ■
```

```
v pc2
 _ _ ×
pc2:~# route add default gw 200.1.1.1
pc2:~# route
Kernel IP routing table
Destination
 Genmask
 Flags Metric Ref
 Use Iface
 Gateway
200.1.1.0
 255.255.255.0
 0
 0 eth0
default
 200.1.1.1
 0.0.0.0
 0 eth0
 UG
 0
pc2:~# ■
```


© Computer Networks Research Group Roma Tre

netkit – [lab: static routing]

step 4 – default routes on pcs: test

step 4 – default routes on pcs: test

step 4 – let's inspect the network

- do echo request packets reach r2?
- let's check...
 - while pinging from pc1 100.0.0.10 sniff on interface eth1 of r2


```
▽ r2
 _ ≜ ×
r2:~# tcpdump -i eth1
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth1, link-type EN10MB (Ethernet), capture size 96 bytes
16:06:58.977851 arp who-has 100.0.0.10 tell 100.0.0.9
16:06:59.088906 arp reply 100.0.0.10 is-at fe:fd:64:00:00:0a
16:06:59.089990 IP 195.11.14.5 > 100.0.0.10: icmp 64: echo request seg 1
16:06:59.989368 IP 195.11.14.5 > 100.0.0.10: icmp 64: echo request seq 2
16:07:01.001888 IP 195.11.14.5 > 100.0.0.10: icmp 64: echo request seq 3
 echo requests are
5 packets captured
5 packets received by filter
 arriving!
O packets dropped by kernel
r2:~# ■
```

step 4 – r2's routing table

```
_ ≜ ×
r2:~# route
Kernel IP routing table
Destination
 Flags Metric Ref
 Genmask
 Gateway
 Use
Tface
100.0.0.8
 255.255.255.252 U
 0 eth1
200.1.1.0
 255.255.255.0
 0 eth0
r2:~#
```

- pc1's address is 195.11.14.5
- r2 does not know how to reach such an address.
- echo requests arrive to r2 but r2 does not know where echo replies should be forwarded!
- somebody should teach r2 how to reach pc1
- we may insert a static route into the routing table of r2

step 5 – configuring a static route

step 5 – configuring a static route

a similar configuration should be deployed on
 r1

▽ r1						LAX		
r1:~# route add -net 200.1.1.0 netmask 255.255.255.0 gw 100.0.0.10 dev eth1 r1:~# route Kernel IP routing table								
Destination	Gateway	Genmask	Flags	Metric	Ref	Use Iface		
100.0.0.8	*	255.255.255.252	U	0	0	0 eth1		
200.1.1.0	100.0.0.10	255.255.255.0	UG	0	0	0 eth1		
195.11.14.0	*	255.255.255.0	U	0	0	0 eth0		
r1:~# ■								

step 5 – testing static routes

the pcs can reach each other

```
pc1:~# ping 200.1.1.7

pring 200.1.1.7 (200.1.1.7) 56(84) bytes of data.
64 bytes from 200.1.1.7: icmp_seq=1 ttl=62 time=111 ms
64 bytes from 200.1.1.7: icmp_seq=2 ttl=62 time=1.05 ms
64 bytes from 200.1.1.7: icmp_seq=3 ttl=62 time=0.820 ms

--- 200.1.1.7 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2042ms
rtt min/avg/max/mdev = 0.820/37.779/111.467/52.105 ms
pc1:~# ■
```

```
pc2:~# ping 195.11.14.5

PING 195.11.14.5 (195.11.14.5) 56(84) bytes of data.

64 bytes from 195.11.14.5: icmp_seq=1 ttl=62 time=0.954 ms

64 bytes from 195.11.14.5: icmp_seq=2 ttl=62 time=0.947 ms

64 bytes from 195.11.14.5: icmp_seq=3 ttl=62 time=1.27 ms

--- 195.11.14.5 ping statistics ---

3 packets transmitted, 3 received, 0% packet loss, time 2049ms

rtt min/avg/max/mdev = 0.947/1.057/1.271/0.153 ms

pc2:~#
```

Reporting

- Please deliver the following items to the UPEL system using your account
 - 1. A photocopy or a screenshot showing the output of the following commands:
 - route executed on router r<LAB-ID>
 - ping 200.1.1.7 executed on pc1
 - ping 195.11.14.5 executed on pc2

obligatory exercises

the default route can be statically configured by using

route add default gw 195.11.14.1 dev eth0

can you give a command to configure a static route that is equivalent to the default route?

route add -net __ netmask __ gw __ dev __

obligatory exercises

- not all the routing tables contain a default route
- the network of this lab is so simple that routers r1 and r2 can be also configured to exclusively use default routes (i.e., static routes should be removed)

netkit – [lab: static routing]

try such a configuration and test it