


Objectives


- MAC address table
- Describe the features of redundant switch and bridge topologies
- Explain the problems associated with broadcast storms, multiple frame transmissions, and MAC address table instability
- Describe loop avoidance and explain how it can solve redundant switch topology issues
- Describe the purpose and operation of the STP
- Explain how to implement STP to solve the problems associated with redundant switched or bridged topologies


3


Transparent Bridging (Switching) Tasks


- Forward frames transparently
- Learn which port to use for each MAC address
- Flood frames when the destination unicast address hasn't been learned yet
- Filter frames from going out ports that don't include the destination address
- Flood broadcasts and multicasts


Spanning-Tree Path Cost Link Speed Cost (Revised IEEE Specification) Cost (Previous IEEE Specification) 10 Gbps 1 4 1 1 Gbps 19 10 100 Mbps 10 Mbps 100 100 the spanning-tree path cost calculations based on bandwidth of a link.


Spanning-Tree Convergence


- Convergence occurs when all the switch ports have transitioned to either the forwarding or the blocking state.
- For a switched network, a key issue is the time required for convergence when the network topology changes.
- Fast convergence is a desirable network feature because it reduces the time that switch ports are in transitional states and not sending user traffic. The normal convergence time is 30 to 50 seconds for 802. ID STP


Objectives

- Describe the features and operation of static routing
- Describe the features and operation of dynamic routing protocols, including RIP, IGRP, EIGRP, and OSPF
- Explain the differences between static routing and dynamic routing
- Identify the classes of routing protocols


Identifying Static and Dynamic Routes


- Routers can forward packets over static routes or dynamic routes.
- There are two ways to tell the router how to forward packets to networks that are not directly connected
- 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


Route Source	Default Distance
Connected network	0
Static route	1
EIGRP	90
OSPF	110
RIPv2	120
External EIGRP	170
Unknown or unbelievable	255 (will not be added to the routing table to pass traffic


Classful Routing Overview

- Classful routing protocols do not include the subnet mask with the route advertisement.
- Within the same network, consistency of the subnet masks is assumed.
- Summary routes are exchanged between foreign networks.
- Examples of classful routing protocols:
 - RIP Version I (RIPvI)
 - IGRP

Classless Routing Overview

- Classless routing protocols include the subnet mask with the route advertisement.
- Classless routing protocols support variable-length subnet masking (VLSM).
- Summary routes can be manually controlled within the network.
- Examples of classless routing protocols:
 - RIP Version 2 (RIPv2)
 - EIGRP
 - OSPF
 - IS-IS


Selecting Routing Protocols


- They all have the same general goal:
 - To share network reachability information among routers
- They differ in many ways:
 - Interior versus exterior
 - Metrics supported
 - Dynamic versus static and default
 - Distance-vector versus link-state
 - Classful versus classless
 - Scalability


39

Routing Protocol Metrics

- Metric: the determining factor used by a routing algorithm to decide which route to a network is better than another
- Examples of metrics:
 - Bandwidth capacity
 - Delay time
 - Load amount of network traffic
 - Reliability error rate
 - Hop count number of routers that a packet must travel through before reaching the destination network
 - Cost arbitrary value defined by the protocol or administrator


- As the distance vector network discovery process proceeds, routers discover the best path to nondirectly connected destination networks based on accumulated metrics from each neighbor
- When all routers had consistent knowledge and correct routing tables. The network is said to have converged.

Link-State Routing

- Routers send updates only when there's a change
- Router that detects change creates a link-state advertisement (LSA) and sends it to neighbors
- Neighbors propagate the change to their neighbors
- Routers update their topological database if necessary

Link-state protocols build routing tables based on a topology database. This database is built from link-state packets that are passed between all the routers to describe the state of a network. The shortest path first algorithm uses the database to build the routing table.

Distance-Vector Vs. Link-State

- Distance-vector algorithms keep a list of networks, with next hop and distance (metric) information
- Link-state algorithms keep a database of routers and links between them
 - Link-state algorithms think of the internetwork as a graph instead of a list
 - When changes occur, link-state algorithms apply <u>Dijkstra's shortest-path algorithm</u> to find the shortest path between any two nodes

Choosing Between Distance-Vector and Link-State

Choose Distance-Vector

- Simple, flat topology
- Hub-and-spoke topology
- Junior network administrators
- Convergence time is not a big concern

Choose Link-State

- Hierarchical topology
- More senior network administrators
- Fast convergence is critical

47

Routing Information Protocol (RIP)

- First standard routing protocol developed for TCP/IP environments
 - RIP Version 1 is documented in RFC 1058 (1988)
 - RIP Version 2 is documented in RFC 2453 (1998)
- Easy to configure and troubleshoot
- Broadcasts its routing table every 30 seconds;
 25 routes per packet
- Uses a single routing metric (hop count) to measure the distance to a destination network; max hop count is 15

RIPV2 Features

- Includes the subnet mask with route updates
 - Supports prefix routing (classless routing, supernetting)
 - Supports variable-length subnet masking (VLSM)
- Includes simple authentication to avoid crackers sending routing updates

49

IGRP Solved Problems with RIP

- 15-hop limitation in RIP
 - IGRP supports 255 hops
- RIP uses just one metric (hop count)
 - IGRP uses bandwidth, delay, reliability, load
 (By default just uses bandwidth and delay)
- RIP's 30-second update timer
 - IGRP uses 90 seconds

EIGRP

- Adjusts to changes in internetwork very quickly
- Incremental updates contain only changes, not full routing table
- Updates are delivered reliably
- Router keeps track of neighbors' routing tables and uses them as feasible successor
- Same metric as IGRP

5

Open Shortest Path First (OSPF)

- Open standard, defined in RFC 2328
- Adjusts to changes quickly
- Supports very large internetworks
- Does not use a lot of bandwidth
- Authenticates protocol exchanges to meet security goals
- OSPF collect routing information from all other routers in the network or within a defined area of the internetwork.
- After all the information is collected, each router, independently of the other routers, calculates its best paths to all destinations in the network.


OSPF Metric

- A single dimensionless value called *cost*. A network administrator assigns an OSPF cost to each router interface on the path to a network. The lower the cost, the more likely the interface is to be used to forward data traffic.
- On a Cisco router, the cost of an interface defaults to 100,000,000 divided by the bandwidth for the interface. For example, a 100-Mbps Ethernet interface has a cost of 1.


53


OSPF Areas Connected via Area Border Routers (ABRs)

- Link-state protocols use a two-layer network hierarchy
- Area: An area is a grouping of networks. Areas are logical subdivisions of the autonomous system (AS).
- An AS consists of a collection of networks under a common administration that share a common routing strategy.


Within each AS, a contiguous backbone area must be defined. All other nonbackbone areas are connected off the backbone area. The backbone area is the transition area because all other areas communicate through it.


Summary (switching)

- Ethernet switches increase the available bandwidth of a network by creating dedicated network segments and interconnecting the segments.
- Switches use one of three operating modes to transmit frames: store and forward, cut-through, and fragment-free.
- Switches maintain a MAC address table to store address-to-port mappings so it can determine the locations of connected devices.
- When a frame arrives with a known destination address, it is forwarded only on the specific port connected to the destination station.
- Switched networks are commonly designed with redundant links and devices, which can introduce problems, such as broadcast storms, multiple frame transmission, and MAC database instability.
- A broadcast storm is when each switch on a redundant network floods broadcast frames endlessly.

Summary (switching)

- In a redundant topology, multiple copies of the same frame can arrive at the intended host, potentially causing problems with the receiving protocol.
- MAC database instability results when multiple copies of a frame arrive on different ports of a switch.
- STP is a protocol used to maintain a loop-free network. STP establishes a root bridge, a root port, and designated ports.
- With STP, the root bridge has the lowest bridge ID, which is made up of the bridge's priority and MAC address.
- With STP, ports transition through four states: blocking, listening, learning, and forwarding.
- If a change occurs to the network topology, STP maintains connectivity by transitioning some blocked ports to the forwarding state.

Summary (routing)

- Routing is the process by which an item gets from one location to another
- Routers can forward packets over static routes or dynamic routes.
- A default route is a special type of static route used for situations when the route from a source to a destination is not known.
- Dynamic routing relies on a routing protocol to disseminate knowledge. A routing protocol defines the set of rules used by a router when it communicates with neighboring routers.
- A distance vector routing algorithm sends its entire routing table to its neighbors. Link-state routing algorithms maintain a complex database of topology information, which routers use to maintain full awareness of distant routers.
- There are many types of routing protocols and many choices within each