实验 静态路由配置

【实验名称】

静态路由配置。

【实验目的】

理解静态路由的工作原理,掌握如何配置静态路由。

【背景描述】

假设校园网分为 2 个区域,每个区域内使用 1 台路由器连接 2 个子网,现要在路由器上做适当配置,实现校园网内各个区域子网之间的相互通信。

【需求分析】

两台路由器通过串口以 V.35 DCE/DTE 电缆连接在一起,每个路由器上设置 2 个 Loopback 端口模拟子网,设置静态路由,实现所有子网间的互通。

【实验拓扑】

【实验设备】

路由器(带串口) 2 台

V.35 DCE/DTE 电缆 1 对

【预备知识】

路由器的工作原理和基本配置方法,静态路由的工作原理和配置方法

【实验原理】

(1)路由器属于网络层设备,能够根据 IP 包头的信息,选择一条最佳路径,将数据包转发出去。实现不同网段的主机之间的互相访问。

路由器是根据路由表进行选路和转发的。而路由表里就是由一条条的路由信息组成。路由表的产生方式一般有 3 种:

- ▶ 直连路由:给路由器接口配置一个 IP 地址,路由器自动产生本接口 IP 所在网段的路由信息。
- ▶ 静态路由:在拓扑结构简单的网络中,网管员通过手工的方式配置本路由器 未知网段的路由信息,从而实现不同网段之间的连接。
- 动态路由协议学习产生的路由:在大规模的网络中,或网络拓扑相对复杂的情况下,通过在路由器上运行动态路由协议,路由器之间互相自动学习产生路由信息。
- (2)路由器的端口连接终端或者网络有两种方式: "下一跳"和"出站端口"下一跳:在串口和以太口上使用下一跳 IP 地址时,路由器的处理方式相同:通过查询相应的路由条目找到下一跳地址,然后根据下一跳 IP 地址递归查询到

出站接口。若是在串口上,无需查询下一跳 IP 的相应的二层地址,因为在串口 上就一个邻居,直接发送即可。若是在以太口上,则发送 ARP 查询,来获得下 一跳 IP 的 MAC 地址, 然后发送数据包。

出站接口:路由将被作为直连网络输入路由表,如果在串口上使用出站接口 和使用下一跳 IP 没有什么区别,仅仅少了一次寻找出站接口的递归查询。若在 以太口上使用出站接口,则可能导致广播网络上出现过多的流量,而且还有可能 耗尽路由器的内存。

分别 show ip route 查看路由表,会发现出站接口的静态路由相当于直连的路 由, ad 值可以说是 0, 但是下一跳的静态路由 ad 值为 1。同时存在的时候还是 选择出接口的静态路由。

【实验步骤】
第一步: 配置路由器的名称、接口 IP 地址和时钟
R3740#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R3740(config)#
! 配置路由器的名称
RouterA(config)#
RouterA(config)#interface serial 2/0
! 进入端口 S2/0 的接口配置模式
RouterA(config-if)#
! 设置串口的时钟
RouterA(config-if)#ip address 192.168.1.1 255.255.255.0
! 设置端口的 IP 地址
RouterA(config-if)#no shutdown
! 开启端口
RouterA(config-if)#exit
RouterA(config)#
RouterA(config)# #为路由器 A 配置环回接口 Loopback 0
! 设置 Loopback 端口用于测试
RouterA(config-if)#Sep 15 01:05:02 RouterA %7:%LINE PROTOCOL CHANGE:
Interface Loopback 0, changed state to UP
RouterA(config-if)#
172.16.1.1 和子网掩码
RouterA(config-if)#exit
RouterA(config)#
RouterA(config)#
RouterA(config-if)#Sep 15 01:05:31 RouterA %7:%LINE PROTOCOL CHANGE:
Interface Loopback 1, changed state to UP
RouterA(config-if)#
172.16.2.1 和子网掩码
RouterA(config-if)#exit

R3740#configure terminal Enter configuration commands, one per line. End with CNTL/Z. R3740 (config)#hostname RouterB RouterB(config)# RouterB(config)#interface serial 2/0 RouterB(config-if)#ip address 192.168.1.2 255.255.255.0 RouterB(config-if)#no shutdown RouterB(config-if)#exit RouterB(config)# #为路由器 B 配置环回接口 Loopback 0 RouterB(config)#_ RouterB(config-if)#Aug 22 03:03:36 RouterB %7:%LINE PROTOCOL CHANGE: Interface Loopback 0, changed state to UP RouterB(config-if)# #为环回接口Loopback 0配置IP地址10.1.1.1 和子网掩码 RouterB(config-if)#exit RouterB(config)# RouterB(config)# #为路由器 B 配置环回接口 Loopback 1 RouterB(config-if)#Aug 22 03:04:03 RouterB %7:%LINE PROTOCOL CHANGE: Interface Loopback 1, changed state to UP RouterB(config-if)#_____ #为环回接口 Loopback 1 配置 IP 地址 10.2.2.1 和子网掩码 RouterB(config-if)#exit 第二步:配置静态路由 _ # 设置到子网 **10.1.1.0** 的静态路由,采 RouterA(config)# 用下一跳的方式 RouterA(config)#ip route 10.2.2.0 255.255.255.0 s2/0 ! 设置到子网 10.2.2.0 的静态路由,采用出站端口的方式 # 设置到子网 172.16.1.0 的静态路由, 采 RouterB(config)# 用下一跳的方式 RouterB(config)#ip route 172.16.2.0 255.255.255.0 s2/0 第三步: 查看路由表和接口配置 RouterA#show ip route Codes: C - connected, S - static, R - RIP B - BGP O - OSPF, IA - OSPF inter area N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

路由器 RouterB 的配置操作与 RouterA 相似, 具体操作如下:

E1 - OSPF external type 1, E2 - OSPF external type 2

* - candidate default

Gateway of last resort is no set

i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

S 10.1.1.0/24 [1/0] via 192.168.1.2

S 10.2.2.0/24 is directly connected, serial 2/0

C 172.16.1.0/24 is directly connected, Loopback 0

C 172.16.1.1/32 is local host.

C 172.16.2.0/24 is directly connected, Loopback 1

C 172.16.2.1/32 is local host.

C 192.168.1.0/24 is directly connected, serial 2/0

C 192.168.1.1/32 is local host.

!可以看到以下一跳方式配置的静态路由和以出站端口方式配置的静态路由,在路由表

中的显示方式是不一样的

RouterA#show interfaces serial 2/0

Index(dec):1 (hex):1 serial 2/0 is UP , line protocol is UP

Hardware is Infineon DSCC4 PEB20534 H-10 serial

Interface address is: 192.168.1.1/24 MTU 1500 bytes, BW 2000 Kbit

Encapsulation protocol is HDLC, loopback not set

Keepalive interval is 10 sec, set

Carrier delay is 2 sec RXload is 1 ,Txload is 1

Queueing strategy: WFQ

11421118 carrier transitions

V35 DCE cable

DCD=up DSR=up DTR=up RTS=up CTS=up

5 minutes input rate 19 bits/sec, 0 packets/sec

5 minutes output rate 19 bits/sec, 0 packets/sec

95 packets input, 4134 bytes, 0 no buffer, 1 dropped

Received 69 broadcasts, 0 runts, 0 giants

0 input errors, 0 CRC, 0 frame, 0 overrun, 0 abort

94 packets output, 4118 bytes, 0 underruns, 0 dropped

0 output errors, 0 collisions, 0 interface resets

RouterB#show ip route

Codes: C - connected, S - static, R - RIP B - BGP

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

i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

* - candidate default

Gateway of last resort is no set

C 10.1.1.0/24 is directly connected, Loopback 0

C 10.1.1.1/32 is local host.

C 10.2.2.0/24 is directly connected, Loopback 1

C 10.2.2.1/32 is local host.

S 172.16.1.0/24 [1/0] via 192.168.1.1

S 172.16.2.0/24 is directly connected, serial 2/0

C 192.168.1.0/24 is directly connected, serial 2/0

C 192.168.1.2/32 is local host.

RouterB#show interfaces serial 2/0

Index(dec):1 (hex):1

serial 2/0 is UP, line protocol is UP

Hardware is Infineon DSCC4 PEB20534 H-10 serial

Interface address is: 192.168.1.2/24

MTU 1500 bytes, BW 2000 Kbit Encapsulation protocol is HDLC, loopback not set

Keepalive interval is 10 sec, set

Carrier delay is 2 sec

RXload is 1, Txload is 1

Queueing strategy: WFQ

11421118 carrier transitions

V35 DTE cable

DCD=up DSR=up DTR=up RTS=up CTS=up

5 minutes input rate 74 bits/sec, 0 packets/sec

5 minutes output rate 74 bits/sec, 0 packets/sec

86 packets input, 3942 bytes, 0 no buffer, 0 dropped

Received 61 broadcasts, 0 runts, 0 giants

0 input errors, 0 CRC, 0 frame, 0 overrun, 0 abort

87 packets output, 3964 bytes, 0 underruns, 0 dropped

0 output errors, 0 collisions, 1 interface resets

(2)路由器的端口连接终端或者网络有两种方式: "下一跳"和"出站端口"下一跳:在串口和以太口上使用下一跳 IP 地址时,路由器的处理方式相同:通过查询相应的路由条目找到下一跳地址,然后根据下一跳 IP 地址递归查询到出站接口。若是在串口上,无需查询下一跳 IP 的相应的二层地址,因为在串口上就一个邻居,直接发送即可。若是在以太口上,则发送 ARP 查询,来获得下一跳 IP 的 MAC 地址,然后发送数据包。

出站接口:路由将被作为直连网络输入路由表,如果在串口上使用出站接口和使用下一跳 IP 没有什么区别,仅仅少了一次寻找出站接口的递归查询。若在以太口上使用出站接口,则可能导致广播网络上出现过多的流量,而且还有可能耗尽路由器的内存。

分别 show ip route 查看路由表,会发现出站接口的静态路由相当于直连的路由, ad 值可以说是 0,但是下一跳的静态路由 ad 值为 1。同时存在的时候还是选择出接口的静态路由。

第四步: 测试网络连通性 RouterA#ping 10.1.1.1

```
Sending 5, 100-byte ICMP Echoes to 10.1.1.1, timeout is 2 seconds:
< press Ctrl+C to break >
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/10 ms
RouterA#ping 10.2.2.1
Sending 5, 100-byte ICMP Echoes to 10.2.2.1, timeout is 2 seconds:
< press Ctrl+C to break >
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/10 ms
RouterB#ping 172.16.1.1
Sending 5, 100-byte ICMP Echoes to 172.16.1.1, timeout is 2 seconds:
< press Ctrl+C to break >
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/10 ms
RouterB#ping 172.16.2.1
Sending 5, 100-byte ICMP Echoes to 172.16.2.1, timeout is 2 seconds:
< press Ctrl+C to break >
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/10 ms
【注意事项】
1、如果两台路由器通过串口直接互连,则必须在其中一端设置时钟频率(DCE)。
2、静态路由必须双向都配置才能互通,配置时注意回程路由。【参考配置】
RouterA#show running-config
Building configuration...
Current configuration: 745 bytes
version RGNOS 10.1.00(4), Release(18443)(Tue Jul 17 21:16:17 CST 2007
-ubu1server)
hostname RouterA
1
interface serial 2/0
ip address 192.168.1.1 255.255.255.0
clock rate 512000
interface serial 4/1
clock rate 64000
interface GigabitEthernet 0/0
duplex auto
speed auto
interface GigabitEthernet 0/1
duplex auto
```

```
speed auto
interface Loopback 0
ip address 172.16.1.1 255.255.255.0
interface Loopback 1
ip address 172.16.2.1 255.255.255.0
ip route 10.1.1.0 255.255.255.0 192.168.1.2
ip route 10.2.2.0 255.255.255.0 serial 2/0
line con 0
line aux 0
line vty 04
login
end RouterB#show running-config
Building configuration...
Current configuration: 725 bytes
version RGNOS 10.1.00(4), Release(18443)(Tue Jul 17 21:16:17 CST 2007
-ubu1server)
hostname RouterB
interface serial 2/0
ip address 192.168.1.2 255.255.255.0
!
interface serial 4/1
clock rate 64000
interface GigabitEthernet 0/0
duplex auto
speed auto
interface GigabitEthernet 0/1
duplex auto
speed auto
interface Loopback 0
ip address 10.1.1.1 255.255.255.0
interface Loopback 1
ip address 10.2.2.1 255.255.255.0
```

```
!
ip route 172.16.1.0 255.255.255.0 192.168.1.1
ip route 172.16.2.0 255.255.255.0 serial 2/0
!
line con 0
line aux 0
line vty 0 4
login
!
end
```