

Protocolos de enrutamiento dinámico

Cisco Networking Academy® Mind Wide Open®

Protocolos de enrutamiento dinámico

- Funciones de los protocolos de enrutamiento dinámico:
 - Compartir información de forma dinámica entre routers.
 - Actualizar las tablas de enrutamiento de forma automática cuando cambia la topología.
 - Determinar cuál es la mejor ruta a un destino.

Los routers envían las actualizaciones de manera dinámica

Protocolos de enrutamiento dinámico

 Componentes de los protocolos de enrutamiento dinámico

Algoritmo

En el contexto de los protocolos de enrutamiento, los algoritmos se usan para facilitar información de enrutamiento y determinar la mejor ruta.

Mensajes de los protocolos de enrutamiento

Estos mensajes se utilizan para descubrir routers vecinos e intercambiar información de enrutamiento.

Funcionamiento del protocolo de enrutamiento

Los protocolos de enrutamiento se utilizan para intercambiar información de enrutamiento entre los routers.

- Tipos de protocolos de enrutamiento:
 - Protocolos de gateway interiores (IGP)
 - Protocolos de gateway exterior (EGP)

Comparación entre protocolos de enrutamiento IGP y EGP

- Protocolos de enrutamiento de gateway interior (IGP)
 - Se usan para el enrutamiento dentro de un sistema autónomo y dentro de redes individuales
 - Por ejemplo: RIP, EIGRP, OSPF
- Protocolos de enrutamiento exterior (EGP)
 - Se usan para el enrutamiento entre sisteas autónomos
 - Por ejemplo: BGPv4

 Protocolos de enrutamiento classful

> NO envían la máscara de subred durante las actualizaciones de enrutamiento

Protocolos de enrutamiento classless

Envían la máscara de subrec durante las actualizaciones de enrutamiento

Comparación entre enrutamiento con clase y sin clase

Con clase: La máscara de subred es la misma en toda la topología

Sin clase: La máscara de subred puede variar en la topología

 La convergencia se define como el estado en el que las tablas de enrutamiento de todos los routers son uniformes

Comparación de convergencia

Convergencia más lenta: RIP y IGRP Convergencia más rápida: EIGRP y OSPF

Métrica

Es un valor que usan los protocolos de enrutamiento para determinar qué rutas son mejores que otras.

- Métricas usadas en los protocolos de enrutamiento IP:
 - Ancho de banda
 - Costo
 - Retraso
 - Conteo de saltos
 - Carga
 - Confiabilidad

Comparación entre el conteo de saltos y el ancho de banda

RIP elije la ruta más corta de acuerdo con el conteo de saltos.

OSPF elije la ruta más corta de acuerdo con el ancho de banda.

- El campo de métrica de la tabla de enrutamiento
- Métrica que se usa para cada protocolo de enrutamiento:
 - RIP: conteo de saltos
 - IGRP y EIGRP: ancho de banda (usado por defecto), retraso (usado por defecto), carga, confiabilidad
 - -IS-IS y OSPF: costo, ancho de banda (implementación de Cisco)

Balanceo de carga

Ésta es la capacidad de un router de distribuir paquetes entre varias rutas de igual costo.

Balanceo de carga a través de rutas del mismo costo


```
R2#show ip route

<output omitted>

R 192.168.6.0/24 [120/1] via 192.168.2.1, 00:00:24, Serial0/0/0

[120/1] via 192.168.4.1, 00:00:26, Serial0/0/1
```


Objetivo de una métrica

Es un valor calculado que se usa para determinar la mejor ruta a un destino.

Objetivo de la Distancia Administrativa

Es un valor numérico que especifica la preferencia por una ruta determinada.

Comparación de distancias administrativas

 Identificación de la Distancia Administrativa (AD) en una tabla de enrutamiento

Es el primer número del valor entre paréntesis de la tabla de enrutamiento.


```
R2#show ip route 
<output omitted>

Gateway of last resort is not set

D 192.168.1.0/24 [90/2172416] via 192.168.2.1, 00:00:24, Serial0/0/0
C 192.168.2.0/24 is directly connected, Serial0/0/0
C 192.168.3.0/24 is directly connected, FastEthernet0/0
C 192.168.4.0/24 is directly connected, Serial0/0/1
R 192.168.5.0/24 [120/1] via 192.168.4.1, 00:00:08, Serial0/0/1
D 192.168.6.0/24 [90/2172416] via 192.168.2.1, 00:00:24, Serial0/0/0
R 192.168.7.0/24 [120/1] via 192.168.4.1, 00:00:08, Serial0/0/1
R 192.168.8.0/24 [120/2] via 192.168.4.1, 00:00:08, Serial0/0/1
```

```
R2#show ip rip database
192.168.3.0/24 directly connected, FastEthernet0/0
192.168.4.0/24 directly connected, Serial0/0/1
192.168.5.0/24
[1] via 192.168.4.1, Serial0/0/1
192.168.6.0/24
[1] via 192.168.4.1, Serial0/0/1
192.168.7.0/24
[1] via 192.168.4.1, Serial0/0/1
192.168.8.0/24
[2] via 192.168.4.1, Serial0/0/1
```


Protocolos de enrutamiento dinámico

Distancias administrativas predeterminadas

Origen de la ruta	Distancia administrativa
Conectado	0
Estática	1
Ruta sumarizada EIGRP	5
BGP externo	20
EIGRP interno	90
IGRP	100
OSPF	110
IS-IS	115
RIP	120
EIGRP externo	170
BGP interno	200

- Rutas conectadas directamente
 - Aparecen de forma inmediata en la tabla de enrutamiento apenas se configura la interfaz

Protocolos de enrutamiento por vector de distancia

Cisco Networking Academy® Mind Wide Open®

Protocolos de enrutamiento de vector de distancia

- Ejemplos de protocolos de enrutamiento de vector de distancia:
 - Protocolo de información de enrutamiento (RIP)
 - Protocolo de enrutamiento de gateway interior (IGRP)
 - Protocolo de enrutamiento de gateway interior mejorado (EIGRP)

Protocolos de enrutamiento de vector de distancia

- Tecnología de vector de distancia
 - Significado del vector de distancia:
 - Un router que usa protocolos de enrutamiento de vector de distancia tiene información sobre 2 elementos:
 - La distancia al destino final
 - El vector, o la dirección, hacia donde deb dirigirse el tráfico

Protocolos de enrutamiento de vector de distancia

Características de los protocolos de enrutamiento de vector de distancia:

- Actualizaciones periódicas
- Vecinos
- Actualizaciones de broadcast
- Toda la tabla de enrutamiento se incluye en la actualización de enrutamiento

Actualizaciones periódicas del vector de distancia

Cisco Networking Academy® Mind Wide Open®

- Características de RIPv1
 - Un protocolo de enrutamiento de vector de distancia (DV) classful.
 - Métrica = conteo de saltos.
 - Las rutas con un conteo de saltos superior a 15 no se pueden alcanzar.
 - Se envía un broadcast de las actualizaciones cada 30 segundos.

- Funcionamiento de RIP
 - RIP usa 2 tipos de mensajes:
 - Mensaje de solicitud
 - Cada interfaz habilitada con RIP lo envía en el inicio.
 - Solicita a todos los vecinos con RIP habilitado que envíen la tabla de enrutamiento.
 - Mensaje de respuesta
 - Mensaje enviado al router solicitante con la tabla de enrutamiento.

- Las direcciones IP inicialmente se dividieron en clases:
 - Clase A
 - Clase B
 - Clase C
- RIP es un protocolo de enrutamiento classful.
 - No envía las máscaras de subred durante las actualizaciones de enrutamiento.

Máscaras de subred por defecto para clases de direcciones

8 bits	8 bits	8 bits	8 bits
Red	Host	Host	Host
255	. 0	. 0	. 0

Red	Red	Host	Host
255	255	0	0

	Red		Red		Red		Host	
Т	255	· .	255	· .	255	· .	0	

Intervalo de direcciones de Clase A: 1.0.0.0 a 126.255.255.255 Intervalo de direcciones de Clase B: 128.0.0.0 a 191.255.255.255 Intervalo de direcciones de Clase C: 192.0.0.0 a 223.255.255.255

Clase A:

Clase B:

Clase C:

Distancia administrativa

La distancia administrativa por defecto de RIP es 120

Verificación de la distancia administrativa


```
R3#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 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
 192.168.1.0/24 [120/1] via 192.168.6.2, 00:00:05, Serial0/0/0
  192.168.2.0/24 [120/1] via 192.168.6.2, 00:00:05, Serial0/0/0
 [120/1] via 192.168.4.2, 00:00:05, Serial0/0/1
 192.168.3.0/24 [120/1] via 192.168.4.2, 00:00:05, Serial0/0/1
 192.168.4.0/24 is directly connected, Serial0/0/1
 192.168.5.0/24 is directly connected, FastEthernet0/0
 192.168.6.0/24 is directly connected, Serial0/0/0
```

```
R3#show ip protocols
Routing Protocol is "rip"
 <output omitted>
 Redistributing: rip
  Default version control: send version 1, receive any version
 Send Recv Triggered RIP Key-chain
 1 2
 FastEthernet0/0
 1 2
 Serial0/0/0
 Seria10/0/1
 1 2
  Automatic network summarization is in effect
 Routing for Networks:
 192.168.4.0
 192.168.5.0
 192.168.6.0
 Routing Information Sources:
 Gateway
 Distance
 Last Update
 192.168.6.2
 120
 00:00:10
 192.168.4.2
 120
 00:00:18
  Distance: (default is 120)
```


Configuración básica de RIPv1

- Comando router rip
 - Para habilitar RIP, escriba:
 - Router rip en el indicador de configuración global
 - El indicador será similar a R1(config-router)#

```
R1#conf t
Enter configuration commands, one per line. End with CTRL/Z.
R1(config) #router ?
 Border Gateway Protocol (BGP)
  pab
 Exterior Gateway Protocol (EGP)
  eqp
  eigrp Enhanced Interior Gateway Protocol (EIRGP)
 Interior Gateway Routing Protocol (IGRP)
 igrp
 ISO IS-IS
  isis
  iso-igrp IGRP for OSI networks
  mobile Mobile routes
  odr
 On Demand stub Routes
 ospf Open Shortest Path First (OSPF)
 Routing Information Protocol (RIP)
  rip
R1(config) #router rip
R1(config-router)#
```

Configuración básica de RIPv1

- Especificación de redes
 - Use el comando *network* para:
 - Habilitar RIP en todas las interfaces que pertenecen a esta red
 - Publicar esta red en las actualizaciones de RIP que se envían a otros routers cada 30 segundos


```
R1(config)#router rip
R1(config-router)#network 192.168.1.0
R1(config-router)#network 192.168.2.0
```

```
R2(config) #router rip
R2(config-router) #network 192.168.2.0
R2(config-router) #network 192.168.3.0
R2(config-router) #network 192.168.4.0
```

```
R3(config) #router rip
R3(config-router) #network 192.168.4.0
R3(config-router) #network 192.168.5.0
```

Verificación y resolución de problemas

- Show ip route
- Para verificar y resolver problemas de enrutamiento:
 - Use los siguientes comandos:
 - show ip route
 - show ip protocols

R 192.168.5.0/24 [120/2] via 192.168.2.2, 00:00:23, Serial 0/0/0

Interpretación de una ruta RIP en la tabla de enrutamiento

Resultado	Descripción
R	Identifica el origen de la ruta como RIP.
192.168.5.0	Indica la dirección de la red remota.
/24	La máscara de subred que se usa para esta red
[120/2]	La distancia administrativa (120) y la métrica (2 saltos)
via 192.168.2.2	Especifica la dirección del router del siguiente salto (R2) que envía tráfico hacia la red remota.
00:00:23	Especifica la cantidad de tiempo desde que se actualizó la ruta (aquí, 23 segundos). Otra actualización está programada para dentro de 7 segundos.
Serial0/0/0	Especifica la interfaz local por la cual se puede llegar a la red remota.

Verificación y resolución de problemas

- El comando Passive interface
 - Evita que un router envíe actualizaciones a través de una interfaz
 - Por ejemplo:

Router(config-router)#passive-interface interface-type interface-number

Verificación y resolución de problemas

Interfaces pasivas

Inhabilitación de actualizaciones con el comando passive-interface

```
R2 (config) #router rip
R2 (config-router) #passive-interface FastEthernet 0/0
R2 (config-router) #end
R2#show ip protocols
Routing Protocol is "rip"
 Sending updates every 30 seconds, next due in 14 seconds
 Invalid after 180 seconds, hold down 180, flushed after 240
 Outgoing update filter list for all interfaces is
 Incoming update filter list for all interfaces is
 Redistributing: rip
 Default version control: send version 1, receive any version
 Interface
 Send Recv Triggered RIP Key-chain
 1 12
 Serial0/0/0
 Serial0/0/1
 1.2
 Automatic network summarization is in effect
 Routing for Networks:
 192.168.2.0
 192.168.3.0
 192.168.4.0
Observe que FastEthernet 0/0 ya no se menciona debajo de "Default version control:"
Sin embargo, R2 sigue siendo el enrutamiento para 192.168.3.0 y ahora menciona a FastEthernet debajo de "Passive
Interfaces:"
```


RIPv1 y ruta por defecto

- Topología modificada: Situación C
- Rutas por defecto

Los paquetes que no se definan específicamente en la tabla de enrutamiento irán a la interfaz determinada de la ruta por defecto.

Ejemplo: los routers clientes usan las rutas por defecto para conectarse a un router ISP.

El comando usado para configurar una ruta por defecto es:

ip route 0.0.0.0 0.0.0.0 s0/0/1

Introducción

- Tema principal del capítulo
 - Diferencia entre RIPv1 y RIPv2
 - RIPv1
 - Protocolo de enrutamiento de vector de distancia classful
 - No proporciona soporte para subredes no contiguas
 - No proporciona soporte para VLSM
 - No envía las máscaras de subred durante las actualizaciones de enrutamiento
 - Se envían las actualizaciones de enrutamiento por medio de broadcasts

RIPv2

- Protocolo de enrutamiento de vector de distancia classless que es una mejora de las funciones de RIPv1
- Se incluye la próxima dirección de salto en las actualizaciones
- Las actualizaciones de enrutamiento se envían por medio de multicast
- El uso de autenticación es opcional

Configuración de RIPv2

- Configuración de RIPv2 en un router Cisco
 - Requiere el uso de un comando version 2
 - RIPv2 ignora las actualizaciones de RIPv1
- Para verificar que RIPv2 esté configurado, utilice el comando

show ip protocols

Configuración de RIPv2

- Sumarización automática y RIPv2
- RIPv2 resumirá automáticamente las rutas en los límites de red principales y también puede resumir rutas con una máscara

de subred más pequeña que la máscara de subred classful


```
R1#show ip route
 Gateway of last resort is not set
 172.30.0.0/24 is subnetted, 2 subnets
 172.30.2.0 is directly connected, Loopback0
172.30.1.0 is directly connected, FastEthernet0/0
 209.165.200.0/30 is subnetted, 2 subnets
209.165.200.232 [120/1] via 209.165.200.229, 00:00:04, Serial0/0/0
 209.165.200.228 is directly connected, SerialO/O/O
10.0.0.0/8 [120/1] via 209.165.200.229, 00:00:04, SerialO/O/O
10.0.0.0/8 [120/1] via 209.165.200.229, 00:00:04, SerialO/O/O
192.168.0.0/16 [120/1] via 209.165.200.229, 00:00:04, SerialO/O/O
 R1 still sending summary route but now with subnet mask /16. -
R1#debug ip rip
RIP protocol debugging is on
RIP: sending v2 update to 224.0.0.9 via Serial0/0/0 (209.165.200.230)
RIP: build update entries
172.30.0.0/16 via 0.0.0.0, metric 1, tag 0
Coutput omitted for brevity>
RIP: received v2 update from 209.165.200.229 on Serial0/0/0
10.0.0.0/8 via 0.0.0.0 in 1 hops
 192.168.0.0/16 via 0.0.0.0 in 1 hops
209.165.200.232/30 via 0.0.0.0 in 1 hops
 <output omitted for brevity>
R1#show ip protocols sommand verifies auto summarization. Routing Protocol is "rip"
  Sending updates every 30 seconds, next due in 20 seconds
 Invalid after 180 seconds, hold down 180, flushed after 240
 R1#debug ip rip
RIP protocol debugging is on
 Outgoing update filter list for all interfaces is not set
 Incoming update filter list for all interfaces is not set
 Redistributing: rip
 RIP: sending v2 update to 224.0.0.9 via Serial0/1/0 (209.165.200.230)
 Default version control: send version 2, receive version 2
 Interface
 Send Recv Triggered RIP Key-chair
 172.30.0.0/16 via 0.0.0.0, metric 1, tag 0
 FastEthernet0/0
 FastEthernet0/1
 output omitted for brevity>
 RIP: received v2 update from 209.165.200.229 on Serial0/1/0
 Seria10/1/0
 Automatic network summarization is in effect
 10.0.0.0/8 via 0.0.0.0 in 1 hops
192.168.0.0/16 via 0.0.0.0 in 1 hops
  Maximum path: 4
 209.165.200.232/30 via 0.0.0.0 in 1 hops
 <output omitted for brevity>
```


Verificación y resolución de problemas de RIPv2

- Pasos básicos para la resolución de problemas
 - Verifique el estado de todos los enlaces
 - Verifique el cableado
 - Verifique la dirección IP y la configuración de la máscara de subred
 - Quite los comandos de configuración innecesarios
- Comandos utilizados para verificar el funcionamiento correcto de RIPv2:
 - Show ip interfaces brief
 - Show ip protocols
 - -Show ip route

Resumen: comandos utilizados por RIP

Comando	Función del comando
Rtr(config)#router rip	Habilita el proceso de enrutamiento del protocolo RIP.
Rtr(config)#version 2	Habilita para trabajar con RIP v2.
Rtr(config-router)#network	Asocia una red con un proceso de enrutamiento RIP.
Rtr(config-router)#passive-interface fa0/0	Evita que las actualizaciones RIP salgan de una interfaz.
Rtr(config-router)#default-information originate	Usado por RIP para propagar las rutas por defecto.
Rtr#show ip protocols	Usado para mostrar los temporizadores que utiliza RIP.

