Định tuyến động (Dynamic routing protocols)

Phần I

- Distance Vector routing
- Link State routing


Phần II

- RIP
 - · Các tính năng
 - Cấu hình RIP trên router
- IGRP
 - · Các tính năng
 - Cấu hình IGRP trên router
- EIGRP
 - Các tính năng
 - Cấu hình EIGRP trên router
- OSPF
 - · Các tính năng
 - Cấu hình OSPF trên router

Phần I


Distance Vector & Link State Protocols

Distance Vector Routing Protocols


 Router chuyển bảng routing cho tất cả các neighbor theo những khoảng thời gian nhất định và tính toán các vector khoảng cách.

Sources of Information and Discovering Routes


Routers tìm route tốt nhất từ bảng routing của neighbors.

1


S₀

2


CND20GR_202

2

Selecting the Best Route with Metrics


Link-State Routing Protocols


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

Link-State Network Hierarchy Example


- Minimizes routing table entries
- Localizes impact of a topology change within an area

Tóm tắt Link State


- Link-state routing uses LSAs, a topological database, the SPF algorithm, the resulting SPF tree, and a routing table of paths and ports to each network.
- Link-state routing algorithms maintain a complex database of the network's topology by exchanging LSAs with other routers in a network.
- Link-state routing may flood the network with LSAs during initial topology discovery and can be both memory- and processorintensive.
- Balanced hybrid routing protocols combine aspects of both distance vector and link-state protocols.

Phần II

Dynamic routing Protocols:

RIP-IGRP và EIGRP-OSPF

RIP Overview


- Maximum is 6 paths (default = 4)
- Hop-count metric selects the path
- Routes update every 30 seconds
- Routes invalid timer 180 seconds
- Holdown timer 180 seconds
- Flush timer 240 seconds

RIP Configuration


Router(config) #router rip

Starts the RIP routing process

Router (config-router) #network network-number


- Selects participating attached networks
- Requires a major classful network number

RIP Configuration Example


IGRP Composite Metric


(dùng Distance Vector)


- –Bandwidth
- –Delay
- -Reliability
- –Loading
- -MTU

- Routes update default every 90 seconds
- Invalid timer 3x90 seconds
- Holdown timer 3x90 + 10 seconds
- Flush timer 7x90 seconds

IGRP Unequal Multiple Paths


- Maximum 6 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

IGRP Configuration Example

(Không dùng IGRP, thay vào đó dùng EIGRP - Kể cả các chứng chỉ)


Verifying the IGRP Configuration

Router#show ip protocols

Router#show ip route

Router#show ip igrp transactions

Router#debug ip igrp events

Router#debug ip igrp transactions

EIGRP routing protocol

- Before EIGRP routers are willing to exchange routes with each other, they must become neigh-bors. There are three conditions that must be met for neighborship establishment:
 - Hello or ACK received
 - AS numbers match
 - Identical metrics (K values)
- EIGRP metric uses a combination of four:
 - Bandwidth
 - Delay
 - Load
 - Reliability

So sánh EIGRP và IGRP

- Similar metric
- Same load balancing
- Improved convergence time
- Reduced network overhead

Configuring EIGRP


Router (config) #router eigrp autonomous-system

Defines EIGRP as the IP routing protocol

Router (config-router) #network network-number

Selects participating attached networks

EIGRP Configuration Example


Verifying the EIGRP Configuration

Router#show ip eigrp neighbors

Displays the neighbors discovered by IP EIGRP

Router#show ip eigrp topology

Displays the IP EIGRP topology table

Router#show ip route eigrp

Displays current EIGRP entries in the routing table


Router#show ip protocols

 Displays the parameters and current state of the active routing protocol process

Router#show ip eigrp traffic


Displays the number of IP EIGRP packets sent and received

Introducing OSPF


- Open standard
- Shortest path first (SPF) algorithm
- Link-state routing protocol (vs. distance vector)

OSPF Hierarchical Routing


- Consists of areas and autonomous systems
- Minimizes routing update traffic

Configuring Single Area OSPF


Router(config) #router ospf process-id

Defines OSPF as the IP routing protocol

Router(config-router) #network address wildcardmask area area-id

Assigns networks to a specific OSPF area

OSPF Configuration Example


Verifying the OSPF Configuration

Router#show ip protocols

Verifies that OSPF is configured

Router#show ip route

Displays all the routes learned by the router

Router#show ip ospf interface

Displays area-ID and adjacency information

Router#show ip ospf neighbor

Displays OSPF-neighbor information on a per-interface basis