

Packet Tracer – Configuring RIPv2 Topology

Objectives

Part 1: Configure RIPv2

Part 2: Verify Configurations

Background

Although RIP is rarely used in modern networks, it is useful as a foundation for understanding basic network routing. In this activity, you will configure a default route, RIP version 2, with appropriate network statements and passive interfaces, and verify full connectivity.

Part 1: Configure RIPv2

Step 1: Configure RIPv2 on R1.

- a. Use the appropriate command to create a default route on **R1** for all Internet traffic to exit the network through S0/0/1. **R1(config)# ip route 0.0.0.0 0.0.0.0 s0/0/1**
- b. Enter RIP protocol configuration mode. R1(config)# router rip
- c. Use version 2 of the RIP protocol and disable the summarization of networks.
 - 1. R1(config-router)# version 2
 - 2. R1(config-router)# no auto-summary
- d. Configure RIP for the networks that connect to R1. a. R1(config-router)# network 192.168.1.0 b. R1(config-router)# network 192.168.2.0
- e. Configure the LAN port that contains no routers so that it does not send out any routing information. R1(config-router)# passive-interface g 0/0
- f. Advertise the default route configured in step 1a with other RIP routers. R1(config-router)# defaultinformation originate

g. Save the configuration.

© 2013 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public.

Packet Tracer - Configuring RIPv2

Page 1 of 2

Step 2: Configure RIPv2 on R2.

- a. Enter RIP protocol configuration mode. R2(config)# router rip
- b. Use version 2 of the RIP protocol and disable the summarization of networks. a. R2(config-router)# version 2 b. R2(config-router)# no auto-summary
- c. Configure RIP for the networks directly connected to R2.
 - 1. R2(config-router)# network 192.168.2.0
 - 2. R2(config-router)# network 192.168.3.0 c. R2(config-router)# network 192.168.4.0
- d. Configure the interface that contains no routers so that it does not send out routing information.
 R2(config-router)# passive-interface g 0/0
- e. Save the configuration.

Step 3: Configure RIPv2 on R3 Repeat Step

2 on **R3**.

R3(config)# router rip

R3(config-router)# version 2

R3(config-router)# no auto-summary

R3(config-router)# network 192.168.4.0

R3(config-router)# network 192.168.5.0 R3(config-router)# passive-interface

g 0/0

Part 2: Verify Configurations

Step 1: View routing tables of R1, R2, and R3.

- a. Use the appropriate command to show the routing table of **R1**. RIP (R) now appears with connected (C) and local (L) routes in the routing table. All networks have an entry. You also see a default route listed.
- b. View the routing tables for **R2** and **R3**. Notice that each router has a full listing of all the 192.168.x.0 networks and a default route.

Step 2: Verify full connectivity to all destinations.

Every device should now be able to ping every other device inside the network. In addition, all devices should be able to ping the **Web Server**.

 $\hbox{@}$ 2013 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public.

Page 2 of 2