

Introduction to Networks

Chapter 6: Objectives

In this chapter, you will be able to:

- Explain how network layer protocols and services support communications across data networks.
- Explain how routers enable end-to-end connectivity in a small-tomedium-sized business network.
- Determine the appropriate device to route traffic in a small-tomedium-sized business network.
- Configure a router with basic configurations.

- 6.1 Network Layer Protocols
- 6.2 Routing
- 6.3 Routers
- 6.4 Configuring a Cisco Router
- 6.5 Summary

Network Layer in Communication The Network Layer

The network layer, or OSI Layer 3, provides services to allow end devices to exchange data across the network. To accomplish this end-to-end transport, the network layer uses four basic processes:

- Addressing end devices
- Encapsulation
- Routing
- De-encapsulating

Network Layer in Communication Network Layer Protocols

Common network layer protocols include:

- IP version 4 (IPv4)
- IP version 6 (IPv6)

Legacy network layer protocols include:

- Novell Internetwork Packet Exchange (IPX)
- AppleTalk
- Connectionless Network Service (CLNS/DECNet)

IP Characteristics

IP Components

Presentation ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Media Independent - Operates independently of the medium carrying the data.

Characteristics of the IP protocol

IP - Connectionless

Characteristics of the IP protocol

Best Effort Delivery

As an unreliable network layer protocol, IP does not guarantee that all sent packets will be received. Other protocols manage the process of tracking packets and ensuring their delivery.

Characteristics of the IP protocol

IP – Media Independent

IP packets can travel over different media.

al

IPv4 Packet

Encapsulating IP

Transport Layer Encapsulation Segment Header Data

Network Layer Encapsulation

IP Header Transport Layer PDU

Network Layer PDU

IP Packet

The network layer adds a header so packets can be routed through complex networks and reach their destination. In TCP/IP based networks, the network layer PDU is the IP packet.

IPv4 Packet Header

Contents of the IPv4 packet header

IPv4 Packet

IPv4 Header Fields

Contents of the IPv4 header fields

IPv4 Packet

Sample IPv4 Headers

Network Layer in Communication Limitations of IPv4

- IP Address depletion
- Internet routing table expansion
- Lack of end-to-end connectivity

Network Layer in Communication Introducing IPv6

- Increased address space
- Improved packet handling
- Eliminates the need for NAT
- Integrated security
- 4 billion IPv4 addresses 4,000,000,000

IPv6 Packet

Encapsulating IPv6

IPv6 Packet

IPv6 Packet Header

IPv6 Packet

Sample IPv6 Header

Host Packet Forwarding Decision

Host Routing Tables Default Gateway

Hosts must maintain their own, local, routing table to ensure that network layer packets are directed to the correct destination network. The local table of the host typically contains:

- Direct connection
- Local network route
- Local default route

IPv4 Host Routing Table

Sample IPv4 Host Routing Table

Sample IPv6 Host Routing Table

Router Packet Forwarding Decision

IPv4 Router Routing Table


```
R1#show ip route
Codes: L - local, C - connected, S - static, 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, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.1.1.0/24 [90/2170112] via 209.165.200.226, 00:00:05, Serial0/0/0
 10.1.2.0/24 [90/2170112] via 209.165.200.226, 00:00:05, Serial0/0/0
 192.168.10.0/24 is variably subnetted, 2 subnets, 3 masks
 192.168.10.0/24 is directly connected, GigabitEthernet0/0
 192.168.10.1/32 is directly connected, GigabitEthernet0/0
L
 192.168.11.0/24 is variably subnetted, 2 subnets, 3 masks
 192.168.11.0/24 is directly connected, GigabitEthernet0/1
С
 192.168.11.1/32 is directly connected, GigabitEthernet0/1
 209.165.200.0/24 is variably subnetted, 2 subnets, 3 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
 209.165.200.225/32 is directly connected, Serial0/0/0
R1#
```

Directly Connected Routing Table Entries

Α	Identifies how the network was learned by the router.
В	Identifies the destination network and how it is connected.
С	Identifies the interface on the router connected to the destination network.

Remote Network Routing Table Entries

Α	Identifies how the network was learned by the router.	
В	Identifies the destination network.	
С	Identifies the administrative distance (trustworthiness) of the route source.	
D	Identifies the metric to reach the remote network.	
E	Identifies the next hop IP address to reach the remote network.	
F	Identifies the amount of elapsed time since the network was discovered.	
G	Identifies the outgoing interface on the router to reach the destination network.	


```
R1#show ip route
Codes: L - local, C - connected, S - static, 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, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.1.1.0/24 [90/2170112] via 209.165.200.226, 00:00:05, Serial0/0/0
D
 10.1.2.0/24 [90/2170112] via 209.165.200.226, 00:00:05, Serial0/0/0
D
 192.168.10.0/24 is variably subnetted, 2 subnets, 3 masks
 192.168.10.0/24 is directly connected, GigabitEthernet0/0
L
 192.168.10.1/32 is directly connected, GigabitEthernet0/0
 192.168.11.0/24 is variably subnetted, 2 subnets, 3 masks
С
 192.168.11.0/24 is directly connected, GigabitEthernet0/1
L
 192.168.11.1/32 is directly connected, GigabitEthernet0/1
 209.165.200.0/24 is variably subnetted, 2 subnets, 3 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
С
 209.165.200.225/32 is directly connected, Serial0/0/0
L
R1#
```


Anatomy of a Router

A Router is a Computer

Anatomy of a Router Router CPU and OS

Anatomy of a Router Router Memory

Memory	Volatile / Non-Volatile	Stores
RAM	Volatile	 Running IOS Running configuration file IP routing and ARP tables Packet buffer
ROM	Non-Volatile	Bootup instructionsBasic diagnostic softwareLimited IOS
NVRAM	Non-Volatile	Startup configuration file
Flash	Non-Volatile	IOSOther system files

Anatomy of a Router Inside a Router

- Power Supply
- Shield for WIC
- 3. Fan
- 4. SDRAM
- 5. NVRAM
- 6. CPU
- 7. Advanced Integration Module (AIM)

Anatomy of a Router Router Backplane

Anatomy of a Router Connecting to a Router

Anatomy of a Router

LAN and WAN Interfaces

Serial Interfaces

Router Boot-up Cisco IOS

The Cisco IOS operational details vary on different internetworking devices, depending on the device's purpose and feature set. However, Cisco IOS for routers provides the following:

- Addressing
- Interfaces
- Routing
- Security
- QoS
- Resources Management

Router Boot-up Bootset Files

Router Bootup Process

How a Router Boots Up

Show Versions Output

```
Router# show version
Cisco IOS Software, C1900 Software (C1900-UNIVERSALK9-M), Version 15.2(4)M1, RELEASE SOFTWARE (fc1)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2012 by Cisco Systems, Inc.
Compiled Thu 26-Jul-12 19:34 by prod rel team
ROM: System Bootstrap, Version 15.0(1r)M15, RELEASE SOFTWARE (fc1)
Router uptime is 10 hours, 9 minutes
System returned to ROM by power-on
System image file is "flash0:c1900-universalk9-mz.SPA.152-4.M1.bin"
Last reload type: Normal Reload
Last reload reason: power-on
<Output omitted>
Cisco CISCO1941/K9 (revision 1.0) with 446464K/77824K bytes of memory.
Processor board ID FTX1636848Z
2 Gigabit Ethernet interfaces
2 Serial(sync/async) interfaces
1 terminal line
DRAM configuration is 64 bits wide with parity disabled.
255K bytes of non-volatile configuration memory.
250880K bytes of ATA System CompactFlash 0 (Read/Write)
<Output omitted>
Technology Package License Information for Module: 'c1900'
 Technology-package Current Type Technology-package Next reboot
Technology Technology-package
 ipbasek9 Permanent
None None
ipbase
security
 ipbasek9
 None
 None None
dat.a
 None
Configuration register is 0x2142 (will be 0x2102 at next reload)
Router#
```


6.4 Configuring a Cisco Router

Cisco Networking Academy®
Mind Wide Open®

Configure Initial Settings

Router Configuration Steps


```
Router> enable
Router# configure terminal
Enter configuration commands, one per line.
End with CNTL/Z.
Router(config)# hostname R1
R1(config)#
```


```
Router> en
Router# conf t
Enter configuration commands, one per line.
End with CNTL/Z.
Router(config)# ho R1
R2(config)#
```

```
R1(config) # enable secret class
R1(config) #
R1(config) # line console 0
R1(config-line) # password cisco
R1(config-line) # login
R1(config-line) # exit
R1(config) #
R1(config) #
R1(config) # line vty 0 4
R1(config-line) # password cisco
R1(config-line) # login
R1(config-line) # exit
R1(config) #
R1(config) # service password-encryption
R1(config) #
```

```
R1# copy running-config startup-config
Destination filename [startup-config]?
Building configuration...
[OK]
R1#
```

Configure Interfaces

Configure LAN Interfaces


```
R1# conf t
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)#
R1(config) # interface gigabitethernet 0/0
R1(config-if) # ip address 192.168.10.1 255.255.255.0
R1(config-if) # description Link to LAN-10
R1(config-if) # no shutdown
%LINK-5-CHANGED: Interface GigabitEthernet0/0, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface GigabitEthernet0/0,
changed state to up
R1(config-if)# exit
R1(config)#
R1(config) # int g0/1
R1(config-if) # ip add 192.168.11.1 255.255.255.0
R1(config-if) # des Link to LAN-11
R1(config-if) # no shut
%LINK-5-CHANGED: Interface GigabitEthernet0/1, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface GigabitEthernet0/1,
changed state to up
R1(config-if)# exit
R1(config)#
```

Configure Interfaces

Verify Interface Configuration

R1# show ip interface	brief					
Interface	IP-Address	OK?	Method	Status	Proto	col
GigabitEthernet0/0	192.168.10.1	YES	manual	up	up	
GigabitEthernet0/1	192.168.11.1	YES	manual	up	up	
Serial0/0/0	209.165.200.225	YES	manual	up	up	
Serial0/0/1	unassigned	YES	NVRAM	administratively d	down down	
Vlan1	unassigned	YES	NVRAM	administratively d	down down	
R1#	_			_		
R1# ping 209.165.200.	226					
Type escape sequence Sending 5, 100-byte I !!!!! Success rate is 100 p	CMP Echos to 209.					
54CCC55 14CC 15 100 p	CICCIIC (3/3), 10u.	iia ci	- IP III /	avg/max = 1/2/5 ms	,	
R1#						

Configuring the Default Gateway

Default Gateway on a Host

Default Gateway not needed

Default Gateway needed

Configuring the Default Gateway

Default Gateway on a Switch

If the default gateway was not configured on S1, response packets from S1 would not be able to reach the administrator at 192.168.11.10. The administrator would not be able to manage the device remotely.

In this chapter, you learned:

- The network layer, or OSI Layer 3, provides services to allow end devices to exchange data across the network.
- The network layer uses four basic processes: IP addressing for end devices, encapsulation, routing, and de-encapsulation.
- The Internet is largely based on IPv4, which is still the most widely-used network layer protocol.
- An IPv4 packet contains the IP header and the payload.
- The IPv6 simplified header offers several advantages over IPv4, including better routing efficiency, simplified extension headers, and capability for per-flow processing.

Network Layer Summary (cont.)

- In addition to hierarchical addressing, the network layer is also responsible for routing.
- Hosts require a local routing table to ensure that packets are directed to the correct destination network.
- The local default route is the route to the default gateway.
- The default gateway is the IP address of a router interface connected to the local network.
- When a router, such as the default gateway, receives a packet, it examines the destination IP address to determine the destination network.

Network Layer Summary (cont.)

- The routing table of a router stores information about directly-connected routes and remote routes to IP networks. If the router has an entry in its routing table for the destination network, the router forwards the packet. If no routing entry exists, the router may forward the packet to its own default route, if one is configured or it will drop the packet.
- Routing table entries can be configured manually on each router to provide static routing or the routers may communicate route information dynamically between each other using a routing protocol.
- For routers to be reachable, the router interface must be configured.

Cisco | Networking Academy® | Mind Wide Open®