

Packet Tracer - Investigating Directly Connected Routes

Topology

Objectives

Part 1: Investigate IPv4 Directly Connected Routes

Part 2: Investigate IPv6 Directly Connected Routes

Background

The network in the activity is already configured. You will log in to the routers and use **show** commands to discover and answer the questions below about the directly connected routes.

Note: The user EXEC password is **cisco** and the privileged exec password is **class**.

Part 1: Investigate IPv4 Directly Connected Routes

Step 1: Use show commands to gather information about the IPv4 directly connected networks.

Enter the following command on R1:

R1> show ip route ?

a. What option would be most beneficial in determining the networks assigned to the interfaces of the router?

connected

b. Which networks are directly connected on R1? Hint: Use the option determined above.

C 172.31.20.0/23 is directly connected, GigabitEthernet0/0

C 172.31.22.0/23 is directly connected, GigabitEthernet0/1

C 209.165.200.224/30 is directly connected, Serial0/0/0

c. Which IP addresses are assigned to the LAN interfaces on R1?

172.31.21.254 172.31.23.254 d. Which networks are directly connected on R2?

C 172.31.24.0/24 is directly connected, GigabitEthernet0/0

C 172.31.25.0/24 is directly connected, GigabitEthernet0/1

C 209.165.200.224/30 is directly connected, Serial0/0/0

e. Which IP addresses are assigned to the LAN interfaces on R2?

172.31.24.254

172.31.25.254

Step 2: Verify PC addressing and test connectivity.

a. Open a command prompt on PC1. Issue the command to display the IP settings. Based on the output, would you expect PC1 to be able to communicate with all interfaces on the router? Provide a short answer describing your expectations.

The PC has the correct gateway address and the router lists all connected networks in the routing table.

b. Open a command prompt on **PC2**. Issue the command to display the IP settings. Based on the output, would you expect **PC2** to be able to communicate with **PC1**? Verify your expectations.

Ping is successful

c. Determine the IP addresses of **PC3** and **PC4**. Record the results and determine if **PC3** and **PC4** are able to communicate.

PC3 - IP address 172.31.24.10, PC4 - IP address 172.31.25.10

d. Test connectivity from PC1 to PC3. Was the test successful?

Yes

e. **Bonus**: Looking at the outputs of the routing tables on **R1** and **R2**, what might indicate a reason for the success or failure of communication between **PC1** and **PC3**?

The default static route 0.0.0.0/0

Part 2: Investigate IPv6 Directly Connected Routes

Step 1: Use show commands to gather information about the IPv6 directly connected networks.

a. Which IPv6 networks are available on R1?

```
R1#show ipv6 route
IPv6 Routing Table - 8 entries
Codes: C - Connected, L - Local, S - Static, R - RIP, B - BGP
 U - Per-user Static route, M - MIPv6
 I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea, IS - ISIS summary
 O - OSPF intra, OI - OSPF inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 D - EIGRP, EX - EIGRP external
S ::/0 [1/0]
 via Serial0/0/0, directly connected
C 2001:DB8:C001:1::/64 [0/0]
 via GigabitEthernet0/0, directly connected
L 2001:DB8:C001:1::1/128 [0/0]
 via GigabitEthernet0/0, receive
C 2001:DB8:C001:2::/64 [0/0]
 via GigabitEthernet0/1, directly connected
  2001:DB8:C001:2::1/128 [0/0]
 via GigabitEthernet0/1, receive
C 2001:DB8:C001:ACE::/64 [0/0]
 via Serial0/0/0, directly connected
 2001:DB8:C001:ACE::1/128 [0/0]
 via Serial0/0/0, receive
  FF00::/8 [0/0]
 via Nullo, receive
R1#
```

b. Which IPv6 unicast addresses are assigned to the LAN interfaces on R1?

```
L 2001:DB8:C001:1::1/128 [0/0]via ::, GigabitEthernet0/0 L 2001:DB8:C001:2::1/128 [0/0]via ::, GigabitEthernet0/1
```

c. Which IPv6 networks are available on R2?

```
C 2001:DB8:C001:3::/64 [0/0]via ::, GigabitEthernet0/0
L 2001:DB8:C001:3::1/128 [0/0]via ::, GigabitEthernet0/0
C 2001:DB8:C001:4::/64 [0/0]via ::, GigabitEthernet0/1
L 2001:DB8:C001:4::1/128 [0/0]via ::, GigabitEthernet0/1
C 2001:DB8:C001:ACE::/64 [0/0]via ::, Serial0/0/0
L 2001:DB8:C001:ACE::2/128 [0/0]via ::, Serial0/0/0
```

d. Which IPv6 addresses are assigned to the LAN interfaces on R2?

```
L 2001:DB8:C001:3::1/128 [0/0]via ::, GigabitEthernet0/0
L 2001:DB8:C001:4::1/128 [0/0]via ::, GigabitEthernet0/1
```

Step 2: Verify PC settings and connectivity.

a. Open a command prompt on PC1. Issue the command to display the IPv6 settings. Based on the output, would you expect PC1 to be able to communicate with all interfaces on the router? Provide a short answer describing your expectations

The PC has the correct gateway address based on the router's link-local address, and the router lists all connected networks in its routing table.

b. Open a command prompt on **PC2**. Issue the command to display the IPv6 settings. Based on the output, would you expect **PC2** to be able to communicate with **PC1**? Verify your expectations.

Ping is successful

 Determine the IPv6 addresses of PC3 and PC4. Record the results and determine if PC3 and PC4 are able to communicate.

PC3 - IP address 2001:DB8:C001:3::10/64, PC4 - IP address 2001:DB8:C001:4::10/64

d. Test connectivity from PC1 to PC3. Was the test successful?

Yes

e. **Bonus**: What might indicate a reason for the success or failure of communication between **PC1** and **PC3** after looking at the outputs of the IPv6 routing tables on **R1** and **R2**?

S ::/0 [1/0]via ::, Serial0/0/0

Suggested Scoring Rubric

Activity Section	Question Location	Possible Points	Earned Points
Part 1: Investigate IPv4 Directly Connected Routes	Step 1	25	
	Step 2	25	
Part 2: Investigate IPv6 Directly Connected Routes	Step 1	25	
	Step 2	25	
	Total Score	100	