

Introduction to Dynamic Routing Protocol

Routing Protocols and Concepts – Chapter 3

Cisco | Networking Academy® | Mind Wide Open®

Objectives

- Describe the role of dynamic routing protocols and place these protocols in the context of modern network design.
- Identify several ways to classify routing protocols.
- Describe how metrics are used by routing protocols and identify the metric types used by dynamic routing protocols.
- Determine the administrative distance of a route and describe its importance in the routing process.
- Identify the different elements of the routing table.

- Function(s) of Dynamic Routing Protocols:
 - Dynamically share information between routers.
 - Automatically update routing table when topology changes.
 - Determine best path to a destination.

Routers Dynamically Pass Updates

- The purpose of a dynamic routing protocol is to:
 - Discover remote networks
 - Maintaining up-to-date routing information
 - Choosing the best path to destination networks
 - Ability to find a new best path if the current path is no longer available

Routing Protocol Operation

Routing protocols are used to exchange routing information between the routers.

- Components of a routing protocol
 - Algorithm
 - In the case of a routing protocol algorithms are used for facilitating routing information and best path determination
 - Routing protocol messages
 - These are messages for discovering neighbors and exchange of routing information

Routing Protocol Operation

Routing protocols are used to exchange routing information between the routers.

- Advantages of static routing
 - It can backup multiple interfaces/networks on a router
 - Easy to configure
 - No extra resources are needed
 - More secure
- Disadvantages of static routing
 - Network changes require manual reconfiguration
 - Does not scale well in large topologies

- Dynamic routing protocols are grouped according to characteristics. Examples include:
 - RIP
 - IGRP
 - EIGRP
 - OSPF
 - IS-IS
 - BGP

 Autonomous System is a group of routers under the control of a single authority.

- Types of routing protocols:
 - Interior Gateway Protocols (IGP)
 - Exterior Gateway Protocols (EGP)

IGP vs. EGP Routing Protocols

- Interior Gateway Routing Protocols (IGP)
 - Used for routing inside an autonomous system & used to route within the individual networks themselves
 - Examples: RIP, EIGRP, OSPF
- Exterior Routing Protocols (EGP)
 - Used for routing between autonomous systems
 - Example: BGPv4

IGP: Comparison of Distance Vector & Link State Routing Protocols

Distance vector

- Routes are advertised as vectors of distance & direction
- Incomplete view of network topology
- Generally, periodic updates

Link state

- Complete view of network topology is created
- Updates are not periodic

Link-state Protocol Operation

Link-state protocols pass updates when a link's state changes.

- Classful routing protocols
 - Do NOT send subnet mask in routing updates
- Classless routing protocols
 - Do send subnet mask in routing updates

Classful vs. Classless Routing

Classful: Subnet mask is the same throughout the topology

Classless: Subnet mask can vary in the topology

 Convergence is defined as when all routers' routing tables are at a state of consistency

Comparing Convergence

Slower Convergence: RIP and IGRP Faster Convergence: EIGRP and

OSPF

Metric

 A value used by a routing protocol to determine which routes are better than others

Metrics

Metrics used in IP routing protocols

- Bandwidth
- Cost
- Delay
- Hop count
- Load
- Reliability

Hop count vs. Bandwidth

RIP chooses shortest path based on hop count. OSPF chooses shortest path based on bandwidth.

- The Metric Field in the Routing Table
- Metric used for each routing protocol
 - RIP hop count
 - IGRP & EIGRP Bandwidth (used by default), Delay (used by default), Load,
 Reliability
 - IS-IS & OSPF Cost,
 Bandwidth (Cisco's implementation)

Metric in the Routing Table

- Load balancing
 - This is the ability of a router to distribute packets among multiple same cost paths

Load Balancing Across Equal Cost Paths

R2#show ip route <output omitted>
R 192.168.6.0/24 [120/1] via 192.168.2.1, 00:00:24, Serial0/0/0 [120/1] via 192.168.4.1, 00:00:26, Serial0/0/1

Purpose of a metric

 It's a calculated value used to determine the best path to a destination

Purpose of Administrative Distance

 It's a numeric value that specifies the preference of a particular route

Comparing Administrative Distances

- Identifying the Administrative Distance (AD) in a routing table
 - It is the first number in the brackets in the routing table


```
R2#show ip route
(**output omitted**)

Gateway of last resort is not set

D 192.168.1.0/24 [90/2172416] via 192.168.2.1, 00:00:24, Serial0/0/0
C 192.168.2.0/24 is directly connected, Serial0/0/0
C 192.168.3.0/24 is directly connected, FastEthernet0/0
C 192.168.4.0/24 is directly connected, Serial0/0/1
R 192.168.5.0/24 [120/1] via 192.168.4.1, 00:00:08, Serial0/0/1
D 192.168.6.0/24 [90/2172416] via 192.168.2.1, 00:00:24, Serial0/0/0
R 192.168.7.0/24 [120/1] via 192.168.4.1, 00:00:08, Serial0/0/1
R 192.168.8.0/24 [120/2] via 192.168.4.1, 00:00:08, Serial0/0/1
```

```
R2#show ip rip database
192.168.3.0/24 directly connected, FastEthernet0/1
192.168.4.0/24 directly connected, Serial0/0/1
192.168.5.0/24
[1] via 192.168.4.1, Serial0/0/1
192.168.6.0/24
[1] via 192.168.4.1, Serial0/0/1
192.168.7.0/24
[1] via 192.168.4.1, Serial0/0/1
192.168.8.0/24
[2] via 192.168.4.1, Serial0/0/1
```

Dynamic Routing Protocols

Route Source	Administrative Distance
Connected	0
Static	1
EIGRP summary route	5
External BGP	20
Internal EIGRP	90
IGRP	100
OSPF	110
IS-IS	115
RIP	120
External EIGRP	170
Internal BGP	200

- Directly connected routes
 - Have a default AD of 0
- Static Routes
 - Administrative distance of a static route has a default value of

```
R2#show ip route 172.16.3.0
Routing entry for 172.16.3.0/24
Known via "static", distance 1, metric 0 (connected)
Routing Descriptor Blocks:
* directly connected, via Serial0/0/0
Route metric is 0, traffic share count is 1
```

- Directly connected routes
 - Immediately appear in the routing table as soon as the interface is configured

Summary

- Dynamic routing protocols fulfill the following functions
 - Dynamically share information between routers
 - Automatically update routing table when topology changes
 - Determine best path to a destination
- Routing protocols are grouped as either
 - Interior gateway protocols (IGP)Or
 - Exterior gateway protocols(EGP)
- Types of IGPs include
 - Classless routing protocols these protocols include subnet mask in routing updates
 - Classful routing protocols these protocols do not include subnet mask in routing update

Summary

- Metrics are used by dynamic routing protocols to calculate the best path to a destination
- Administrative distance is an integer value that is used to indicate a router's "trustworthiness"
- Components of a routing table include:
 - Route source
 - Administrative distance
 - Metric

