Practical No 7

<u>Aim</u>: Using Packet Tracer, create a network with three routers with OSPF and each router associated network will have minimum three PC and show Connectivity

Theory:

Open shortest path first (OSPF) is a link-state routing protocol that is used to find the best path between the source and the destination router using its own shortest path first (SPF) algorithm. A link-state routing protocol is a protocol that uses the concept of triggered updates, i.e., if there is a change observed in the learned routing table then the updates are triggered only, not like the distance-vector routing protocol where the routing table is exchanged at a period of time.

Open shortest path first (OSPF) is developed by Internet Engineering Task Force (IETF) as one of the Interior Gateway Protocol (IGP), i.e., the protocol which aims at moving the packet within a large autonomous system or routing domain.

OSPF advantages –

- 1. Both IPv4 and IPv6 routed protocols
- 2. Load balancing with equal-cost routes for the same destination
- 3. Unlimited hop counts
- 4. Trigger updates for fast convergence
- 5. A loop-free topology using SPF algorithm
- 6. Run-on most routers
- 7. Classless protocol

There are some disadvantages of OSPF like, it requires an extra CPU process to run the SPF algorithm, requiring more RAM to store adjacency topology, and being more complex to set up and hard to troubleshoot.

We use the following topology for the present case

We configure the above network using the following IP addresses

Host	Interface	IP	Default	Subnet Mask	Wildcard Mask
		address	Gatewa		
			y		
Router 0	G0/0	10.0.0.1			
	S0/1/0	40.0.0.1			
Router 1	G0/0	20.0.0.1			
	S0/1/0	40.0.0.2			
	S0/1/1	50.0.0.1			
Router 2	G0/0	30.0.0.1			
	S0/1/1	50.0.0.2			
PC0	FastEthernet0	10.0.0.2		255.0.0.0	0.255.255.255
PC1	FastEthernet0	10.0.0.3	10.0.0.1	233.0.0.0	0.233.233.233
PC2	FastEthernet0	10.0.0.4			
PC3	FastEthernet0	20.0.0.2			
PC4	FastEthernet0	20.0.0.3	20.0.0.1		
PC5	FastEthernet0	20.0.0.4			
PC6	FastEthernet0	30.0.0.2			
PC7	FastEthernet0	30.0.0.3	30.0.0.1		
PC8	FastEthernet0	30.0.0.4			

Adding Serial Interface in each Router

Configuring PC0:

Configuring PC1:

Configuring PC2:

Configuring PC3:

Configuring PC4:

Configuring PC5:

Configuring PC6:

Configuring PC7:

Configuring PC8:

Configuring IP addresses on Router 0

i) Interface G0/0

ii) Interface S0/1/0

Configuring IP addresses on Router 1

i) Interface G0/0

ii) Interface S0/1/0

iii) Interface S0/1/1

Configuring IP addresses on Router 2

i) Interface G0/0

ii) Interface S0/1/1

Configuring Router 0 for OSPF (using the CLI mode)

Router(config)#

Router(config)#router ospf 1

Router(config-router)#network 10.0.0.0 0.0.0.255 area 1

Router(config-router)#network 40.0.0.0 0.0.0.255 area 1

Router(config-router)#exit

Router(config)#

Configuring Router 1 for OSPF (using the CLI mode)

Router(config)#

Router(config)#router ospf 1

Router(config-router)#

Router(config-router)#network 20.0.0.0 0.0.0.255 area 1

Router(config-router)#network 40.0.0.0 0.0.0.255 area 1

Router(config-router)#network 50.0.0.0 0.0.0.255 area 1

Router(config-router)#exit

Router(config)#

Configuring Router 2 for OSPF (using the CLI mode)

Router(config)# Router(config)#router ospf 1 Router(config-router)# Router(config-router)#network 30.0.0.0 0.0.0.255 area 1 Router(config-router)#network 50.0.0.0 0.0.0.255 area 1 Router(config-router)# exit Router(config)#

Checking the connectivity by using the ping command

i) Pinging PC8 (ip address 10.30.0.4) from PC1

```
₱PC1

 ×
 Physical
 Confia
 Desktop
 Programming
 Attributes
 Command Prompt
 Х
  Cisco Packet Tracer PC Command Line 1.0
  C:\>pinf 30.0.0.3
  Invalid Command.
  C:\>ping 30.0.0.3
  Pinging 30.0.0.3 with 32 bytes of data:
  Request timed out.
  Reply from 30.0.0.3: bytes=32 time=12ms TTL=125
  Reply from 30.0.0.3: bytes=32 time=16ms TTL=125
  Reply from 30.0.0.3: bytes=32 time=18ms TTL=125
  Ping statistics for 30.0.0.3:
 Packets: Sent = 4, Received = 3, Lost = 1 (25% loss),
  Approximate round trip times in milli-seconds:
 Minimum = 12ms, Maximum = 18ms, Average = 15ms
  C:\>
```

ii) Pinging PC0 (ip address 10.10.0.2) from PC8

```
₹ PC8
 X
 Attributes
 Physical
 Config
 Desktop
 Programming
  Command Prompt
  Cisco Packet Tracer PC Command Line 1.0
  C:\>ping 10.0.0.2
  Pinging 10.0.0.2 with 32 bytes of data:
  Request timed out.
  Reply from 10.0.0.2: bytes=32 time=12ms TTL=125
  Reply from 10.0.0.2: bytes=32 time=15ms TTL=125
  Reply from 10.0.0.2: bytes=32 time=13ms TTL=125
  Ping statistics for 10.0.0.2:
 Packets: Sent = 4, Received = 3, Lost = 1 (25% loss),
  Approximate round trip times in milli-seconds:
 Minimum = 12ms, Maximum = 15ms, Average = 13ms
  C:\>
```

Result:

Hence the OSPF has been studied and verified through the given network

Link for the video demonstration of the practical:

https://youtu.be/PVaQ3M-Jiq8