

Semester 2 Module 6 Routing and Routing Protocols

Outline

- Introduction to Routing
- Static Routing Overview
- Dynamic Routing Overview

Introducing routing

- Routing is the process that a router uses to forward packets toward the destination network.
- A router makes decisions based upon the destination IP address of a packet.
- In order to make the correct decisions, routers must learn the direction to remote networks.

Path determination

- A router determines the path of a packet from one data link to another, using two basic functions:
 - A path determination function
 - A switching function

- Path determination occurs at the network layer.
- The path determination function enables a router to evaluate the paths to a destination and to establish the preferred handling of a packet.
- The router uses the routing table to determine the best path and proceeds to forward the packet using the switching function.

- The switching function is the internal process used by a router to accept a packet on one interface and forward it to a second interface on the same router.
- A key responsibility of the switching function of the router is to encapsulate packets in the appropriate frame type for the next data link.

- When routers use dynamic routing, this information is learned from other routers.
- When static routing is used, a network administrator configures information about remote networks manually.

Types of Routing Protocols (cont.)

Static

Uses a programmed route that a network administrator enters into the router

Dynamic

Uses a route that a routing protocol adjusts automatically for topology or traffic changes

Routing Protocols: How to determine the best path?

- 1st Parameter: the administrative distance (AD)
 - AD is an optional parameter that gives a measure of the reliability of the route.
 - A lower value for the AD indicates the more reliable route.
 - The default AD when using next-hop address is 1, while the default AD when using the outgoing interface (connected) is 0.

Routing Protocols: How to determine the best path? (cont.)

- 2nd Parameter: Metrics
 - Routing metrics are values used in determining the advantage of one route over another (often used for dynamic routing).

Protocol		AD	Metrics	Routing Algorithm	Scalability	Classless/ Ful
Static Routing	Connected	0			Small	
	Next - hop	1			Small	
Dynamic Routing	EIGRP	90	Bandwidth, Delay, Reliability, Load, MTU	Hybrid: Distance Vector and Link state	Large	Classless
	OSPF	110	Cost = 108/Bandwidth	Link state	Large	Classless
	IS - IS	115	Cost = 108/Bandwidth	Link state	Large	Classless
	RIP v1 & v2	120	Hop count	Distance vector	Small	Classful

Introduction to routing/routed protocols

- A routing protocol is the communication used between routers.
- A routed protocol is used to direct user traffic.
 - Examples of routed protocols are:
 - Internet Protocol (IP)
 - Internetwork Packet Exchange (IPX)

Routed protocol used between routers to direct user traffic

Examples: IP and IPX

Routing protocol used between routers to maintain tables

Examples: RIP, IGRP, OSPF

- An autonomous system (AS) is a collection of networks under a common administration sharing a common routing strategy.
- To the outside world, an AS is viewed as a single entity.

- Autonomous systems (AS) provide the division of the global internetwork into smaller and more manageable networks.
- Each AS has its own set of rules and policies and an AS number that will uniquely distinguish it from other autonomous systems throughout the world.

Autonomous systems and IGP versus EGP

- Interior routing protocols are designed for use in a network whose parts are under the control of a single organization.
 - Examples: RIP, EIGRP, OSPF
- An exterior routing protocol is designed for use between two different networks that are under the control of two different organizations.
 - Example: BGP

Autonomous System 100

> Interior Routing Protocols:

- RIP
- ◆ IGRP

Autonomous System 200

Convergence

- When all routers in an internetwork are operating with the same knowledge, the internetwork is said to have converged.
- Fast convergence is desirable because it reduces the period of time in which routers would continue to make incorrect routing decisions.

Outline

- Introduction to Routing
- Static Routing Overview
- Dynamic Routing Overview

Static route operation

- Static route operations can be divided into these three parts:
 - Network administrator configures the route
 - Router installs the route in the routing table
 - Packets are routed using the static route
- Since a static route is manually configured, the administrator must configure the static route on the router using the ip route command.

Configuring static routes

- Use the following steps to configure static routes:
 - Determine all desired destination networks, their subnet masks, and their gateways. A gateway can be either a local interface or a next hop address that leads to the desired destination.
 - Enter global configuration mode. Router# configure terminal
 - 3. Type the **ip route** command with a destination network address (Dest. Net) and subnet mask (Dest SM) followed by their corresponding gateway from Step one. Including an administrative distance (AD) is optional.

Router(config)# ip route {Dest. Net} {Dest. SM} {Gateway} [AD]

Hoboken(config)#ip route 172.16.1.0 255.255.255.0 s0

command destination net subnet mask outgoing interface

- 4. Repeat 3rd Step for as many destination networks as were defined in 1st Step.
- Exit global configuration mode.Router(config)# exit
- 6. Save the active configuration to NVRAM by using the copy running-config startup-config command or write memory command

 Router# write memory

Hoboken (config) #ip route 172.16.1.0 255.255.255.0 s1

command destination sub mask gateway
network

Hoboken (config) #ip route 172.16.5.0 255.255.255.0 s0

command destination sub mask gateway
network

Hoboken (config) #ip route 172.16.1.0 255.255.255.0 172.16.2.1 command destination sub mask gateway network

Hoboken (config) #ip route 172.16.5.0 255.255.255.0 172.16.4.2 command destination sub mask gateway network

- If the router cannot reach the outgoing interface that is being used in the route, the route will not be installed in the routing table.
- This means if that interface is down, the route will not be placed in the routing table.

Static Routing: Backup Route

- Sometimes static routes are used for backup purposes.
- A static route can be configured on a router that will only be used when the dynamically learned route has failed.
- To use a static route in this manner, simply set the administrative distance higher than that of the dynamic routing protocol being used.

Router(config)#ip route 172.16.3.0 255.255.255.0 172.16.4.1 130

Configuring default route forwarding

- Default routes are used to route packets with destinations that do not match any of the other routes in the routing table.
- A default route is actually a special static route that uses this format:

Router(config)# ip route 0.0.0.0 0.0.0.0

[next-hop-address | outgoing interface]

Waycross (config) #ip route 0.0.0.0 0.0.0.0 S1
This command points to all non-directly-connected networks

Sterling (config) #ip route 0.0.0.0 0.0.0.0 S0
This command points to all non-directly-connected networks

Verifying static route configuration

- Use the following steps to verify static route configuration:
 - In privileged mode enter the command show runningconfig to view the active configuration.
 - Verify that the static route has been correctly entered.
 - Enter the command show ip route.
 - Verify that the route that was configured is in the routing table.

Troubleshooting static route configuration


```
Hoboken#show ip route
Codes: C-connected, S-static, I-IGRP, 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 type2
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
 172.16.0.0/24 is subnetted, 5 subnets
 172.16.4.0 is directly connected, Serial0
 172.16.5.0 is directly connected, Serial 0
 172.16.1.0 is directly connected, Seriall
 172.16.2.0 is directly connected, Seriall
```


```
Sterling#ping 172.16.5.1
Type escape sequence to abort.
Sending 5,100-byte ICMP Echos to 172.16.5.1, timeout is 2
seconds:
Success rate is 0 percent (0/5)
Sterling#traceroute 172.16.5.1
Type escape sequence to abort.
Tracing the route to 172.16.5.1
  1 172.16.2.2 16 msec 16 msec 16 msec
  2 172.16.4.2 32 msec 28 msec *
```

Outline

- Introduction to Routing
- Static Routing Overview
- Dynamic Routing Overview

The algorithms of dynamic routing protocols

- Most routing algorithms can be classified into one of two categories:
 - distance vector (RIP, EIGRP)
 - link-state (OSPF, IS IS)
- The distance vector routing approach determines the direction (vector) and distance to any link in the internetwork.
- The link-state approach, also called shortest path first, recreates the exact topology of the entire internetwork.

Distance vector routing protocol features

Pass periodic copies of a routing table to neighbor routers and accumulate distance vectors.

Link-state routing protocol features

Routers send LSAs to their neighbors. The LSAs are used to build a topological database. The SPF algorithm is used to calculate the shortest path first tree in which the root is the individual router and then a routing table is created.

Each router has its own topological database on which the SPF algorithm is run.

Each router has its own topological database on which the SPF algorithm is run.

- · Processing and memory requirements are increased for link-state routing.
- Bandwidth is consumed during the initial link-state flooding of LSAs.

Dynamic Routing Configuration

Global Configuration

Select routing protocol(s) Specify Network(s)

Interface Configuration

Verify address/subnet mask

Syntax

Command

Router (config) #router protocol {options}

Defines an IP routing protocol

Command

Router(config-router) #network network-number

The network subcommand is a mandatory configuration command for each IP routing process

Router command	Description
protocol	IGRP, EIGRP, OSPF, or RIP
options	IGRP abd EIGRP require an autonomous number. OSPF requires a process ID. RIP does not require either.

Network command	Description
network number	specifies a directly connected network

For example: RIPv1 configuration

GAD(config)#router rip

GAD(config-router)#network 172.16.0.0

RIPv1

- Routing Information Protocol (RIP) was originally specified in RFC 1058.
- Its key characteristics include the following:
 - It is a distance vector routing protocol.
 - Hop count is used as the metric for path selection.
 - If the hop count is greater than 15, the packet is discarded.
 - Routing updates are broadcast every 30 seconds, by default.

Feature	RIP		
reature	Version 1	Version 2	
Algorithm	Distance Vector (Bellman – Ford)		
Administrative distance	120		
Metrics	Hop count		
Update period	30s		
Partial Updates	No (sending entire routing table)		
Convergence speed	Slow due to routing loop		
Prevent routing loop	Yes (using the following mechanisms): Count to infinity (Max. Count = 16) Split horizon Triggered Updates Hold-down timer (180s)		
Scalability	Small		
Transport protocol	UDP (port 520)		
Authentication	No	Yes (MD5)	
Communication	Broadcasting 255.255.255	Multicasting 224.0.0.9	
VLSM Support	No (not send subnet mask)	Yes (send subnet mask)	

RIPv2 configuration example


```
R1(config)# router rip
R1(config-router)# version 2
R1(config-router)# network 192.168.1.0 //LAN 1
R1(config-router)# network 192.168.1.192 //R1 – R2
R1(config-router)# network 192.168.1.204 //R1 – R4
R1(config-router)# no auto-summary
R1(config-router)# exit
R1(config)#
```

RIPv2 & Default Route


```
R4(config)# ip route 0.0.0.0 0.0.0.0 6.9.6.9 //default route
```

R4(config)# router rip

R4(config-router)# version 2

R4(config-router)# network ...

R4(config-router)# redistribute static

R4(config-router)# no auto-summary

R4(config-router)# end

R4# write memory

//advertise default

OSPF

- Open Shortest Path First (OSPF) is a nonproprietary link-state routing protocol.
- The key characteristics of OSPF are as follows:
 - It is a link-state routing protocol.
 - Open standard routing protocol described in RFC 2328.
 - Uses the SPF algorithm to calculate the lowest cost to a destination.
 - Routing updates are flooded as topology changes occur.

EIGRP

- EIGRP is a Cisco proprietary enhanced distance vector routing protocol.
- The key characteristics of EIGRP are as follows:
 - It is an enhanced distance vector routing protocol.
 - Uses load balancing.
 - Uses a combination of distance vector and link-state features.
 - Uses Diffused Update Algorithm (DUAL) to calculate the shortest path.
 - Routing updates are broadcast every 90 seconds or as triggered by topology changes.

BGP

- Border Gateway Protocol (BGP) is an exterior routing protocol.
- The key characteristics of BGP are as follows:
 - It is a distance vector exterior routing protocol.
 - Used between ISPs or ISPs and clients.
 - Used to route Internet traffic between autonomous systems.

•BGP

Interior Routing Protocols

- RIP
- IGRP
- OSPF
- EIGRP