实验1 静态路由实验

【实验目的】

掌握通过静态路由方式实现网络的连通性。

【背景描述】

假设校园网通过 1 台路由器连接到校园外的另 1 台路由器上,现要在路由器上做适当 配置,实现校园网内部主机与校园网外部主机的相互通信。

【技术原理】

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:

- ①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。
- ②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。
- ③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。

静态路由要求对每一个路由器中的路由表进行人工配置,路由选择是固定的,不随网络的通信量或拓扑结构的变化而进行动态调整。静态路由灵活性低,无法根据网络情况的变化来改变路由。 但是静态路由不用处理路由的变化情况,所以减轻了路由器的负担且速度比动态路由快。另外,每条路由均由管理员设置,所以具有较高的安全性。静态路由适合于网络拓扑结构比较简单和网络流量可以预测的情况。


【实现功能】

实现网络的互连互通,从而实现信息的共享和传递。

【实验设备】

路由器两台、V.35线缆1条、PC机两台、直连线或交叉线2条

【实验拓扑】


【网络连接】

将网线一端连接到 PC1 机的实验网卡上、另一端连接到路由器 1 的以太网端口 0/0 或 0/1 上; PC2 也作类似的连接。

【设置方法】

- 1. 登录管理服务器: 打开 IE, 在地址栏上输入 http://172.16.xx.5:8080, 调出管理服务器的管理页面, xx 是实验组号,访问的端口为 8080。
- 2. 在管理页面上,选择实验设备。例如,在 PC1 上,双击路由器 1 图标。正常情况下,可以弹出一个 Telnet 客户端。(配置时设备只能被选择一次)
- 3. 在 Telnet 客户端,开始时,客户端处于普通用户模式:

05-RSR10-1> (注意符号)

在该模式下只能做一些简单的操作。为了完成设置,须进入特权模式:

enable 14 //进入特权模式

//输入密码 XXXX

正常情况下, 便进入特权模式,

05-RSR10-1#

//特征提示符"#"

在#后面可以执行配置命令。

4. 进入全局配置模式:

Router1# configure terminal

//进入全局配置模式

Router1(config)#

//特征提示符 (config) #

5.在路由器 1 上配置接口的 IP 地址和串口上的时钟频率。

Router1(config)# interface fastethernet 0/1 //进入路由器 F0/1 的接口模式

Router1(config-if)# ip address 192.168.1.1 255.255.255.0 //配置端□ 的 IP 地址, 192.168.1.1 和 255.255.255.0 是用户指定的

格式为: ip address IP 地址 子网掩码

Router1(config-if) # no shutdown

//开启该端□. 使端□转发数据

Router1(config)# interface serial 2/0 //进行 s2/0 的端口模式

Router1(config-if)# ip address 192.168.2.1 255.255.255.0 //配置端口

的IP地址

Router1(config-if)#clock rate 64000 //配置Router1的时钟频率(DCE)

DCE 端一定别忘了配置时钟频率!

思考:什么是 DCE.DTE?

Router1(config) # no shutdown

//开启该端口, 使端口转发数据

6. 在路中器 2 上配置接口的 IP 地址。

Router2: enable 14

Password:

Router2# configure terminal

//进入全局配置模式

Router2 (config)# interface fastethernet 0/1

Router2(config-if) # ip address 192.168.3.2 255.255.255.0

Router2(config-if) # no shutdown

Router2(config) # interface serial 2/0

Router2(config-if) # ip address 192.168.2.2 255.255.255.0

Router2(config-if) # no shutdown

7.在路由器 Router1 上配置静态路由。

Router1(config) #ip route 192.168.3.0 255.255.255.0 192.168.2.2

格式: ip route 目的网段 子网掩码(和目的网段匹配) 下一条地址或:

Router1(config) #ip route 192.168.3.0 255.255.255.0 serial 2/0

格式: ip route 目的网段 子网掩码(和目的网段匹配) 本路由器出口 (仅限于点对点链路)

思考: 什么是点对点?

在路由器 Router2 上配置静态路由。

Router2(config) #ip route 192.168.1.0 255.255.255.0 192.168.2.1

8. 测试网络的互连互通性。

上述配置完成后,可测试网络的互连互通性。

右击"网上邻居"、点击"属性"、右击"实验网"、点击"属性";

在 PC1 上配置 IP、掩码、网关为 192.168.1.11、255.255.255.0、192.168.1.1;

在 PC2 上配置 IP、掩码、网关为 192.168.3.22、255.255.255.0、192.168.3.2;

思考: 为什么需要配网关地址?什么是网关?

禁用"校园网"网卡;

启用"实验网";

在 PC1 上:

C:\>ping 192.168.3.22 //从 PC1 ping PC2

Pinging 192.168.3.22 with 32 bytes of data:

Reply from 192.168.3.22: bytes=32 time<10ms TTL=126

在 PC2 上:

C:\>ping 192.168.1.11 //从 PC2 ping PC1

Pinging 192.168.1.11 with 32 bytes of data:

Reply from 192.168.1.11: bytes=32 time<10ms TTL=126

这表明设置正确。

【参考命令】

在实验中,还可通过下列命令,查看路由器状态:

(学会使用这些 show 命令并学会观察它当中的信息非常重要)

Routerl#show ip interface brief //查看验证路由器接口的配置。 Routerl#show interface serial 2/0 //查看该端口的 IP 协议相关属性

Routerl#show ip route //查看路由器路由表信息

Router2#show ip interface brief //查看验证路由器接口的配置。

Routerl#show running-config // 显示路由器 Routerl 的全部配置

【实验结束后的收尾工作】


实验完成后,刚才的配置会被设备记住。所以实验结束后,应将这些配置清除,以免影响其他学生配置设备。清除时可使用"一键清"的功能。

- "一键清"的功能,指使用一条指令,即可把所有链接在 RCMS 上的网络设备的配置恢复到当初缺省配置。在学生做完实验后,为了提供一个干净的环境给下一组学生作实验,需要把实验平台上各网络设备的配置全部清除。"一键清"功能,就是通过一个简单的指令,便把所有的实验台上的网络设备的配置清除掉。在 RCMS 上进行一键清操作步骤:
- 1、在 DOS 命令提示符窗口里,输入: telnet 172.16.x.5 //telnet 到一台 RCMS 上,x 为组号地址
- 2、提示密码输入,这里输入 b402 密码
- 3、>模式下,输入命令: enable 14 //在普通用户模式(">")下,输入命令 enable 进入到特权模式 ("#")
- 4、提示密码输入,这里输入 b402 密码 //输入特权密码
- 5、在#模式下,输入命令: exec clear.txt //执行一键清
- 6、clear.txt 脚本执行完成后,各设备会自动重启,重启后,设备就恢复到原配置

本实验手册的后续实验、完成后都必须执行上述操作。

【思考】

- 1. 实验"测试网络的互连互通性"时,为什么要禁用校园网网卡?
- 2. 下图为一个简单的互联网示意图。其中,路由器 Q 的路由表中到达网络 40.0.0.0 的下一跳步 IP 地址应为。


- A) 10.10.10.5 或 20.0.0.5
- B) 20.0.0.6 或 20.0.0.8
- C) 30.0.0.6 或 30.0.0.0.7
- D) 30.0.0.7 或 40.0.0.8
- 3. 按照试验拓扑图,我们在进行路由器连线和配置的时候,一定要留意两台路由器之间的 次序,即哪一台作为路由器 1,哪一台作为路由器 2 是有讲究的,思考这是为什么(提示关键词:时钟频率,DTE,DCE)。

4. 直通线和交叉线的区别在哪里?它们分别用作什么设备之间的互联?(因为该实验室设备都比较智能,它能自动识别出线缆使用的错误并自动进行软件校正,所以在本实验室内做实验时不必考虑应该使用什么线缆,但您仍然需要知道它们之间的差别)

5. 拓扑设计:

1)请按照下面拓扑图的要求完成实验设备的互联,要求四台主机任意之间均可 ping 通。 (使用静态路由配置)


6. Show 命令:

1)我需要查看关于路由器 A 的快速以太网接口 0/1 的具体信息,我应该使用哪一条 SHOW 命令?

- 2) 找出路由器 B 的所有接口上关于 IP 地址配置的信息。
- 3) 查看路由器 A 的路由表, 并认出哪一条路由条目是静态路由。