Practical No 8

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

Theory:

Border Gateway Protocol (BGP) is used to Exchange routing information for the internet and is the protocol used between ISP which are different Autonoumous Systems (AS).

The protocol can connect together any internetwork of autonomous system using an arbitrary topology. The only requirement is that each AS have at least one router that is able to run BGP and that is router connect to at least one other AS's BGP router.

BGP's main function is to exchange network reach-ability information with other BGP systems.

Characteristics of Border Gateway Protocol (BGP):

- a) The main role of BGP is to provide communication between two autonomous systems.
- b) BGP supports Next-Hop Paradigm.
- c) Coordination among multiple BGP speakers within the AS (Autonomous System).
- d) BGP advertisement also include path information, along with the reachable destination and next destination pair.
- e) BGP can implement policies that can be configured by the administrator.
- f) BGP runs Over TCP.
- g) BGP conserve network Bandwidth.
- h) BGP supports CIDR.
- i) BGP also supports Security

We use the following topology for the present case

We configure the above network using the following IP addresses

Host	Interface	IP address	Network	Default
			Address	Gateway
Router 0	G0/0	192.168.1.1	192.168.1.0	
AS 1000	S0/1/0	10.0.0.1	10.0.0.0	
Router 1 AS 2000	G0/0	192.168.2.1	192.168.2.0	
	S0/1/0	10.0.0.2	10.0.0.0	
	S0/1/1	20.0.0.1	20.0.0.0	
Router 2	G0/0	192.168.3.1	192.168.3.0	
AS 3000	S0/1/1	20.0.0.2	20.0.0.0	
PC0	FastEthernet0	192.168.1.2		
PC1	FastEthernet0	192.168.1.3	192.168.1.0	192.168.1.1
PC2	FastEthernet0	192.168.1.4		
PC3	FastEthernet0	192.168.2.2		
PC4	FastEthernet0	192.168.2.3	192.168.2.0	192.168.2.1
PC5	FastEthernet0	192.168.2.4		
PC6	FastEthernet0	192.168.3.2		
PC7	FastEthernet0	192.168.3.3	192.168.3.0	192.168.3.1
PC8	FastEthernet0	192.168.3.4		

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 BGP (using the CLI mode)

Router>enable

Router#configure terminal

Router(config)#

Router(config)#router bgp 1000

Router(config-router)#

Router(config-router)#network 10.0.0.0

Router(config-router)#network 192.168.1.0

Router(config-router)#neighbor 10.0.0.2 remote-as 2000

Configuring Router 1 for BGP (using the CLI mode)

Router>enable

Router#configure terminal

Router(config)#

Router(config)#router bgp 2000

Router(config-router)#network 10.0.0.0

Router(config-router)#network 20.0.0.0

Router(config-router)#network 192.168.2.0

Router(config-router)#neighbor 10.0.0.1 remote-as 1000

Router(config-router)#neighbor 20.0.0.2 remote-as 3000

Configuring Router 2 for BGP (using the CLI mode)

Router>enable

Router#configure terminal

Router(config)#

Router(config)#router bgp 3000

Router(config-router)#

Router(config-router)#network 20.0.0.0

Router(config-router)#network 192.168.3.0

Router(config-router)#neighbor 20.0.0.1 remote-as 2000

Checking the connectivity by using the ping command

i) Pinging PC8 (ip address 192.168.3.4) from PC1

```
₱ PC0

 ×
 Desktop
 Physical
 Config
 Programming
 Attributes
  Command Prompt
 Χ
  Cisco Packet Tracer PC Command Line 1.0
  C:\>ping 192.168.3.4
 Pinging 192.168.3.4 with 32 bytes of data:
  Request timed out.
  Reply from 192.168.3.4: bytes=32 time=12ms TTL=125
  Reply from 192.168.3.4: bytes=32 time=8ms TTL=125
  Reply from 192.168.3.4: bytes=32 time=13ms TTL=125
  Ping statistics for 192.168.3.4:
 Packets: Sent = 4, Received = 3, Lost = 1 (25% loss),
  Approximate round trip times in milli-seconds:
 Minimum = 8ms, Maximum = 13ms, Average = 11ms
  C:\>
```

ii) Pinging PC0 (ip address 192.168.1.2) from PC8

```
PC8
 ×
 Physical
 Config
 Desktop
 Attributes
 Programming
 Command Prompt
 Х
  Cisco Packet Tracer PC Command Line 1.0
  C:\>ping 192.168.1.2
  Pinging 192.168.1.2 with 32 bytes of data:
  Reply from 192.168.1.2: bytes=32 time=13ms TTL=125
  Reply from 192.168.1.2: bytes=32 time=13ms TTL=125
  Reply from 192.168.1.2: bytes=32 time=12ms TTL=125
  Reply from 192.168.1.2: bytes=32 time=12ms TTL=125
  Ping statistics for 192.168.1.2:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
  Approximate round trip times in milli-seconds:
 Minimum = 12ms, Maximum = 13ms, Average = 12ms
  C:\>
```

Result:

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

Link for the video demonstration of the practical:

https://youtu.be/fBEFfW-TWec