Chapter 9 Determining IP Routes

CISCO SYSTEMS

Objectives

Upon completion of this chapter, you will be able to complete the following tasks:

- Distinguish the use and operation of static and dynamic routes
- Configure and verify a static route
- Identify how distance vector IP routing protocols such as RIP and IGRP operate on Cisco routers
- Enable Routing Information Protocol (RIP)
- Enable Interior Gateway Routing Protocol (IGRP)
- Verify IP routing with show and debug commands

What is Routing?

To route, a router needs to know:

- Destination addresses
- Sources it can learn from
- Possible routes
- Best route
- Maintain and verify routing information

What is Routing? (cont.)

Routers must learn destinations that are not directly connected

Identifying Static and 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

Static Routes

Configure unidirectional static routes to and from a stub network to allow communications to occur.

Static Route Configuration

```
Router(config) #ip route network [mask]
{address | interface}[distance] [permanent]
```


Defines a path to an IP destination network or subnet

Static Route Example

 This is a unidirectional route. You must have a route configured in the opposite direction.

Default Routes

 This route allows the stub network to reach all known networks beyond router A.

What is a Routing Protocol?

Routing protocols are used between routers to determine paths and maintain routing tables.

Once the path is determined a router can route a routed protocol.

Routed Protocol: IP Routing protocol: RIP, IGRP

Autonomous Systems: Interior or Exterior Routing Protocols

- An autonomous system is a collection of networks under a common administrative domain
- IGPs operate within an autonomous system
- EGPs connect different autonomous systems

Administrative Distance: Ranking Routes

Classes of Routing Protocols

Distance Vector

Hybrid Routing

Link State

Distance Vector Routing Protocols

Pass periodic copies of routing table to neighbor routers and accumulate distance vectors

Distance Vector—Sources of Information and Discovering Routes

Routers discover the best path to destinations from each neighbor

Distance Vector—Sources of Information and Discovering Routes

Routers discover the best path to destinations from each neighbor

Distance Vector—Sources of Information and Discovering Routes

Routers discover the best path to destinations from each neighbor

Distance Vector—Selecting Best Route with Metrics

Information used to select the best path for routing

Distance Vector—Maintaining Routing Information

Updates proceed step-by-step from router to router

Distance Vector—Maintaining Routing Information

Updates proceed step-by-step from router to router

Distance Vector—Maintaining Routing Information

Updates proceed step-by-step from router to router

Each node maintains the distance from itself to each possible destination network

Slow convergence produces inconsistent routing

Router C concludes that the best path to network 10.4.0.0 is through Router B

Router A updates its table to reflect the new but erroneous hop count

Symptom: Counting to Infinity

- Packets for network 10.4.0.0 bounce between routers A, B, and C
- Hop count for network 10.4.0.0 counts to infinity

Solution: Defining a Maximum

Define a limit on the number of hops to prevent infinite loops

Solution: Split Horizon

It is never useful to send information about a route back in the direction from which the original packet came

Solution: Route Poisoning

Routers set the distance of routes that have gone down to infinity

Solution: Poison Reverse

Poison Reverse overrides split horizon

Solution: Hold-Down Timers

Router keeps an entry for the network possibly down state, allowing time for other routers to recompute for this topology change

Solution: Triggered Updates

Router sends updates when a change in its routing table occurs

Implementing Solutions in Multiple Routes

Implementing Solutions in Multiple Routes (cont.)

Implementing Solutions in Multiple Routes (cont.)

Implementing Solutions in Multiple Routes (cont.)

Implementing Solutions in Multiple Routes (cont.)

Implementing Solutions in Multiple Routes (cont.)

Link-State Routing Protocols

After initial flood, pass small event-triggered link-state updates to all other routers

Hybrid Routing

Share attributes of both distance-vector and link-state routing

IP Routing Configuration Tasks

Router configuration

- Select routing protocols
- Specify networks or interfaces

Network 172.16.0.0 RIP IGRP, RIP Network 160.89.0.0 Network 172.30.0.0

Dynamic Routing Configuration

Router (config) #router protocol [keyword]

Defines an IP routing protocol

Router (config-router) #network network-number

- Mandatory configuration command for each IP routing process
- Identifies the physically connected network that routing updates are forwarded to

RIP Overview

- Maximum six paths (default = 4)
- Hop count metric selects the path
- Routes update every 30 seconds

© 2000, Cisco Systems, Inc.

WWW.cisco.com

ICND v1.0a—9-45

RIP Configuration

Router (config) #router rip

Starts the RIP routing process

Router (config-router) #network network-number

- Selects participating attached networks
- The network number must be a major classful network number

RIP Configuration Example

router rip network 10.0.0.0

Verifying the Routing Protocol—RIP


```
RouterA#sh ip protocols
Routing Protocol is "rip"
  Sending updates every 30 seconds, next due in 0 seconds
  Invalid after 180 seconds, hold down 180, flushed after 240
 Outgoing update filter list for all interfaces is
  Incoming update filter list for all interfaces is
 Redistributing: rip
 Default version control: send version 1, receive any version
 Interface
 Send Recv
 Key-chain
 1 1 2
 Ethernet0
 Serial2
 1 2
 Routing for Networks:
 10.0.0.0
 172.16.0.0
 Routing Information Sources:
 Gateway
 Distance
 Last Update
 00:00:10
 10.1.1.2
 120
 Distance: (default is 120)
```


Displaying the IP Routing Table

```
E0
 E0
 192.168.1.0
172.16.1.0
 10.1.1.2 10.2.2.2 10.2.2.3 192.168.1.1
 [10.1.1.1
 172.16.1.1
 RouterA#sh 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, * - candidate
 default
 U - per-user static route, o - ODR
 T - traffic engineered route
 Gateway of last resort is not set
 172.16.0.0/24 is subnetted, 1 subnets
 172.16.1.0 is directly connected, Ethernet0
 C
 10.0.0.0/24 is subnetted, 2 subnets
 10.2.2.0 [120/1] via 10.1.1.2, 00:00:07, Serial2
 R
 С
 10.1.1.0 is directly connected, Serial2
 192.168.1.0/24 [120/2] via 10.1.1.2, 00:00:07, Serial2
```

debug ip rip Command

Introduction to IGRP

- More scalable than RIP
- Sophisticated metric
- Multiple-path support

IGRP Composite Metric

- Bandwidth
- Delay
- Reliability
- Loading
- MTU

IGRP Unequal Multiple Paths

- Maximum six paths (default = 4)
- Within metric variance
- Next-hop router closer to destination

Configuring IGRP

Router (config) #router igrp autonomous-system

Defines IGRP as the IP routing protocol

Router(config-router) #network network-number

Selects participating attached networks

Configuring IGRP (cont.)


```
Router(config-router) #variance multiplier
```

Control IGRP load balancing

```
Router(config-router) #traffic-share { balanced | min }
```


Control how load-balanced traffic is distributed

IGRP Configuration Example

router igrp 100 network 10.0.0.0

Verifying the Routing Protocol—IGRP


```
RouterA#sh ip protocols
Routing Protocol is "igrp 100"
  Sending updates every 90 seconds, next due in 21 seconds
  Invalid after 270 seconds, hold down 280, flushed after 630
  Outgoing update filter list for all interfaces is
  Incoming update filter list for all interfaces is
 Default networks flagged in outgoing updates
 Default networks accepted from incoming updates
  IGRP metric weight K1=1, K2=0, K3=1, K4=0, K5=0
  IGRP maximum hopcount 100
  IGRP maximum metric variance 1
 Redistributing: igrp 100
 Routing for Networks:
 10.0.0.0
 172.16.0.0
 Routing Information Sources:
 Gateway
 Last Update
 Distance
 10.1.1.2
 100
 00:01:01
 Distance: (default is 100)
```

Displaying the IP Routing Table


```
RouterA#sh 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, * - candidate default
 U - per-user static route, o - ODR
 T - traffic engineered route
Gateway of last resort is not set
 172.16.0.0/24 is subnetted, 1 subnets
 172.16.1.0 is directly connected, Ethernet0
C
 10.0.0.0/24 is subnetted, 2 subnets
 10.2.2.0 [100/90956] via 10.1.1.2, 00:00:23, Serial2
Ι
C
 10.1.1.0 is directly connected, Serial2
 192.168.1.0/24 [100/91056] via 10.1.1.2, 00:00:23, Serial2
I
```

debug ip igrp transaction Command


```
RouterA#debug ip igrp transactions
IGRP protocol debugging is on
RouterA#
00:21:06: IGRP: sending update to 255.255.255.255 via Ethernet0 (172.16.1.1)
00:21:06:
 network 10.0.0.0, metric=88956
00:21:06:
 network 192.168.1.0, metric=91056
00:21:07: IGRP: sending update to 255.255.255.255 via Serial2 (10.1.1.1)
00:21:07:
 network 172.16.0.0, metric=1100
00:21:16: IGRP: received update from 10.1.1.2 on Serial2
00:21:16:
 subnet 10.2.2.0, metric 90956 (neighbor 88956)
00:21:16:
 network 192.168.1.0, metric 91056 (neighbor 89056)
```

debug ip igrp events Command


```
RouterA#debug ip igrp events
IGRP event debugging is on
RouterA#

00:23:44: IGRP: sending update to 255.255.255.255 via Ethernet0 (172.16.1.1)
00:23:44: IGRP: Update contains 0 interior, 2 system, and 0 exterior routes.
00:23:44: IGRP: Total routes in update: 2

00:23:44: IGRP: sending update to 255.255.255.255 via Serial2 (10.1.1.1)
00:23:45: IGRP: Update contains 0 interior, 1 system, and 0 exterior routes.
00:23:45: IGRP: Total routes in update: 1


00:23:48: IGRP: received update from 10.1.1.2 on Serial2
00:23:48: IGRP: Update contains 1 interior, 1 system, and 0 exterior routes.
00:23:48: IGRP: Total routes in update: 2
```

Updating Routing Information Example


```
RouterA# debug ip igrp trans
00:31:15: %LINEPROTO-5-UPDOWN: Line protocol on Interface Ethernet0, changed state to down
00:31:15: IGRP: edition is now 3
00:31:15: IGRP: sending update to 255.255.255.255 via Serial2 (10.1.1.1)
 network 172.16.0.0, metric=4294967295
00:31:15:
00:31:16: IGRP: Update contains 0 interior, 1 system, and 0 exterior routes.
00:31:16: IGRP: Total routes in update: 1
00:31:16: IGRP: broadcasting request on Serial2
00:31:16: IGRP: received update from 10.1.1.2 on Serial2
00:31:16:
 subnet 10.2.2.0, metric 90956 (neighbor 88956)
00:31:16:
 network 172.16.0.0, metric 4294967295 (inaccessible)
00:31:16:
 network 192.168.1.0, metric 91056 (neighbor 89056)
00:31:16: IGRP: Update contains 1 interior, 2 system, and 0 exterior routes.
00:31:16: IGRP: Total routes in update: 3
```


Updating Routing Information Example (cont.)

Updating Routing Information Example (cont.)

```
E<sub>0</sub>
 E0
172.16.1.0
 192.168.1.0
 10.1.1.1
 172.16.1.1
 10.1.1.2
 10.2.2.2 10.2.2.3 192.168.1.1
 RouterB#sh 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, * - candidate default
 U - per-user static route, o - ODR
 T - traffic engineered route
 Gateway of last resort is not set
 172.16.0.0/16 is possibly down, routing via 10.1.1.1, Serial2
 10.0.0.0/24 is subnetted, 2 subnets
 10.1.1.0 is directly connected, Serial2
 С
 10.2.2.0 is directly connected, Serial3
 192.168.1.0/24 [100/89056] via 10.2.2.3, 00:00:14, Serial3
 RouterB#ping 172.16.1.1
 Type escape sequence to abort.
 Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:
 Success rate is 0 percent (0/5)
 RouterB#
```

Updating Routing Information Example (cont.)

ip classless Command

Router(config) #ip classless

To get to 10.7.1.1:

- With ip classless → Default
- With no ip classless → Drop

			/
Network Protocol	Destination Network	Exit Interface	
C C RIP	10.1.0.0 10.2.0.0 172.16.0.0 via 0.0.0.0	E0 S0 a S0 E0	

Visual Objective

Visual Objective

Summary

After completing this chapter, you should be able to perform the following tasks:

- Determine when to use a static or dynamic route.
- Configure a static route on a Cisco Router.
- Describe how distance vector routing protocols operate.
- Configure the RIP and IGRP routing protocols on a Cisco router.
- Use show ip route, show ip protocols, and other show and debug commands to verify proper routing operation.

Review Questions

- 1. What is an advantage of using a static route rather than a dynamic route? What is a disadvantage?
- 2. What is the advantage of using IGRP rather then RIP? What is a possible disadvantage?
- 3. To scale up to very large IP networks, what routing protocols are recommended?