Name & ID:	Basil khowaja	bk08432	Date: 29/10/24

EE-424L Data Communication & Networking Fall 2024

Habib University

Dhanani School of Science & Engineering

LAB 8: Static and Dynamic Routing Protocols

Lab #8 Marks distribution:

		LR2=20	LR4=10	LR5=40	LR9=10	AR4=20
	Task 1	/5		/10	/10	/20
In-Lab	Task 2	/5	/10	/10		
Tasks	Task 3	/5		/10		
	Task 4	/5		/10		
Marks				/100		
Obt.						

Objectives

The objective of this lab is to learn about Static and Dynamic Routing protocols and configure them on Routers.

Introduction:

We saw in lab 6 how to connect two routers all you did was to assign IP address to the interfaces that are responsible for connecting two routers. But when more than two routers are involved things change. Directly connected routers only require IP address assignment at their specific interface (ports) but to learn the existence of routers that are not directly connected we need to specify their **Network Address** so the two routers that are beyond the reach can recognize each other.

This concept should get clear by observing the above diagram where you can see that Router A and Router B are directly Connected and Router B and Router C are directly connected but Router A and Router C are not so for Router A to reach Router C it should have information of the Network that exist between Router B and Router C similarly for Router C to reach Router A it should have information of Network between Router A and Router B.

<u>Task 1:</u> [20]

Today's task is to interconnect all the routers so that communication can happen between them for this purpose out of many options one is to create Staticx Route which we will explore in this Lab given below is the network along with the IP addresses to be assigned to each port. As it is quite obvious from the screen shot given below that there are "four" different Networks present 11.0.0.0, 12.0.0.0, 13.0.0.0 and 14.0.0.0. Configure below network topology on Router in Packet Tracer.

Router B	Router D	
Router C	Router D	

Table 1: Showing Directly Connected Router Information

Above table shows that:

Router A is connected to Network _	11	and _	13	
Router B is connected to Network _	11	and	14	
Router C is connected to Network _	13	and _	12_	
Router D is connected to Network _	12	and _	14_	

ROUTER A

Router*en \use en or enable to go to privilege mode
Router#config t \use config t to move to configuration mode
Router(config)#interface fa0/0
Router(config-if)#ip address 13.0.0.1 255.0.0.0 \assigning IP address to this port
Router(config-if)#no shut \underset bringing the port to UP state
Router(config-if)#exit

Router(config)#interface fa0/1
Router(config-if)#ip address 11.0.0.1 255.0.0.0
Router(config-if)#no shut
Router(config-if)# exit

Now comes the part of telling Router A about those Router Networks that are not directly Connected to Router A. This is done through specifying "STATIC ROUTES" shown below:

RouterA(config)#ip route 12.0.0.0 255.0.0.0 13.0.0.2 RouterA(config)#ip route 14.0.0.0 255.0.0.0 11.0.0.2

RouterC(config)#ip route 11.0.0.0 255.0.0.0 13.0.0.1 RouterC(config)#ip route 14.0.0.0 255.0.0.0 12.0.0.2


```
Router>ping 11.0.0.2

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 11.0.0.2, timeout is 2 seconds:
!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/1 ms
```

RouterD(config)#ip route 11.0.0.0 255.0.0.0 14.0.0.1 RouterD(config)#ip route 13.0.0.0 255.0.0.0 12.0.0.1

Here **ip route** is key word for specifying "Static Routes" after this key word mention the network address that is not directly connected to router then comes subnet mask after subnet mask is the address through which this router will access network 12.0.0.0 and in the end gateway for Router A i.e 13.0.0.2

Fig: Showing Router A's gateway (13.0.0.2 at Router C) for network 12.0.0.0

Similarly,

Router(config)#ip route 14.0.0.0 255.0.0.0 11.0.0.2

Router A use _11.0.0.2____ as gateway for network 14.0.0.0

Repeat the above steps for Router B, C and D. . (Screenshots attached above)

Attach the screenshot of your Network topology and configuration of static routes in Router B, C and D.

View the Routing and ARP table by using Inspect Tool. Attach the screenshot and discuss the results.

Task 2: Configure Static Routing

[25]

Configure Static Routing on given below network topology. Use Automatic Connection cable to make connections between routers. Ignore red link (serial cable) established between routers.

Fill the below table using information provided in above topology.

	Static Routes	Gateways for Static Routes
R1		10.10.10.2,10.10.20.2
	192.168.10.0,192.168.30.0	
R2	192.168.20.0,192.168.10.0	10.10.20.1
	,10.10.10.0	
R3	192.168.20.0,10.10.20.0,1	10.10.10.1
	92.168.30.0	

Attach the screenshot of your Network topology and configuration of static routes in Router 1,2 and 3.

Ping PC1 to PC5 and PC0 to PC2 and attach its Screenshot.

Discuss and attach the screenshot of Routing and ARP table for R1, R2 and R3.

We did a similar thing in this task as we did in task 1(static routing). The thing that was different here was that even the shortest route between some of the routers had an additional router in between the path. Example when we had to connect router 3 and router 7 (naming convention according to the snippet I attached) we had to edit the command a little.

Router3(config)#ip route 192.168.10.0 255.255.255.0 10.10.10.0

Task 3: Routing Information Protocol (RIP)

[10]

RIP (Routing Information Protocol):

- 1) RIP is a Distance Vector Protocol
- 2) A Distance Vector Protocol is the one that select the best possible path by calculating the Distance and direction to its destination.
- 3) RIP uses the concept of "HOP COUNT"
- 4) HOP means "To Jump". RIP calculates how many Networks (Routers) exist between source and destination.
- 5) Maximum Hop count of RIP is 15.

- 6) By default it sends updates after every 30 seconds
- 7) These updates are important to cater for new updates in the network.

Configure Task 1 network topology using RIP protocol.

For Router A:

```
Router(config)#interface fa0/0
 \\\ to configure fa0/0 port first access it
Router(config-if)#ip address 13.0.0.1 255.0.0.0 \\assigning IP address to this port
Router(config-if)#no shut
 \\ bringing the port to UP state
Router(config-if)#exit
 \\ exiting interface after configuration
Router(config)#interface fa0/1
 \\ to configure fa0/1 port first access it
Router(config-if)#ip address 11.0.0.1 255.0.0.0 \\assigning IP address to this port
 \\ bringing the port to UP state
Router(config-if)#no shut
Router(config-if)# exit
 \\ exiting interface after configuration
Router(config)# router rip
 \\ RIP (Routing Information Protocol)
Router(config)#network 13.0.0.0
 \\ Assigning network
Router(config)#network 11.0.0.0
 \\ Assigning network
For router A:
 Router(config) #router rip
 Router(config-router) #network 13.0.0.0
 Router(config-router) #network 11.0.0.0
RouterC
 П
 ×
  Physical Config
 CLI Attributes
 IOS Command Line Interface
  Router(config) #router rip
  Router(config-router) #network 13.0.0.0
  Router(config-router) #network 12.0.0.0
  Router(config-router)#
 RouterD
 Config CLI Attributes
  Physical
 IOS Command Line Interface
 Router(config)#
 Router(config-router)#network 12.0.0.0
```


Router(config-router) #network 14.0.0.0

For all Routers (just change only IP addresses & respective Networks in RIP). Attach screenshots of configuration for each Router.

 To verify which routing protocol is configured, use the show ip protocols command. Use the debug ip rip command to view the RIP messages being sent and received. Rip updates are sent every 30 seconds so you may have to wait for debug information to be displayed. Attach its screenshot below.


```
Router(config) #exit
Router#
%SYS-5-CONFIG_I: Configured from console by console
Router#show ip protocol
Routing Protocol is "rip"
Sending updates every 30 seconds, next due in 25 seconds
Invalid after 180 seconds, hold down 180, flushed after 240
Outgoing update filter list for all interfaces is not set
Incoming update filter list for all interfaces is not set
Redistributing: rip
Default version control: send version 1, receive any version
 Send Recv Triggered RIP Key-chain
 Interface
 FastEthernet0/0
 1 2 1
 FastEthernet0/1 1
 2 1
Automatic network summarization is in effect
Maximum path: 4
Routing for Networks:
 11.0.0.0
 13.0.0.0
Passive Interface(s):
Routing Information Sources:
 Gateway Distance
 Last Update
Distance: (default is 120)
Router#
```

2. Discontinue the debug output with the **undebug all** command.

```
Router#debug ip rip
RIP protocol debugging is on
```

3. After the configuration, all the routers should be able to ping all the other routers. Check the routing table using show ip route command at each router and attach its screen shots.

All routers were able to ping each other successfully

Task 4: [15]

Configure RIP Routing on below network topology.

Attach the screen shots of Network model and configuration commands for RIP routing on R1, R2 and R3. Also, check the routing table on each Router and attach its screenshot.

Connectivity:

Fire	Last Status	Source	Destination	Туре	Color	Time(sec)	Periodic	Num	Edit	Delete
	Successful	Router6	Router3	ICMP		0.000	N	0	(edit)	(delete)
	Successful	Router6	Router7	ICMP		0.000	N	1	(edit)	(delete)
	Successful	Router6	PC0	ICMP		0.000	N	2	(edit)	(delete)
	Successful	Router6	PC5	ICMP		0.000	N	3	(edit)	(delete)
Fire	Last Status	Source	Destination	Туре	Color	Time(sec)	Periodic	Num	Edit	Delete
	Successful	Router7	Router6	ICMP		0.000	N	0	(edit)	(delete)
_	Successful	Router7	Router3	ICMP		0.000	N	1	(edit)	(delete)
_										
•	Successful	Router7	PC3	ICMP		0.000	N	2	(edit)	(delete)

Lab Evaluation Assessment Rubric EE-424 Lab 8

#	Assessment Elements	Level 1:	Level 2: Developing	Level 3: Good	Level 4: Exemplary
		Unsatisfactory	Points 2	Points 3	Points 4
		Points 0-1			

LR2	Program/Code/ Simulation Model/ Network Model	Program/code/simula tion model/network model does not implement the required functionality and has several errors. The student is not able to utilize even the basic tools of the software.	Program/code/simula tion model/network model has some errors and does not produce completely accurate results. Student has limited command on the basic tools of the software.	Program/code/simula tion model/network model gives correct output but not efficiently implemented or implemented by computationally complex routine.	Program/code/simula tion /network model is efficiently implemented and gives correct output. Student has full command on the basic tools of the software.
LR4	Data Collection	Measurements are incomplete, inaccurate and imprecise. Observations are incomplete or not included. Symbols, units and significant figures are not included.	Measurements are somewhat inaccurate and imprecise. Observations are incomplete or vague. Major errors are there in using symbols, units and significant digits.	Measurements are mostly accurate. Observations are generally complete. Minor errors are present in using symbols, units and significant digits.	Measurements are both accurate and precise. Data collection is systematic. Observations are very thorough and include appropriate symbols, units and significant digits and task completed in due time.
LR5	Results & Plots	Figures/ graphs / tables are not developed or are poorly constructed with erroneous results. Titles, captions, units are not mentioned. Data is presented in an obscure manner.	Figures, graphs and tables are drawn but contain errors. Titles, captions, units are not accurate. Data presentation is not too clear.	All figures, graphs, tables are correctly drawn but contain minor errors or some of the details are missing.	Figures / graphs / tables are correctly drawn and appropriate titles/captions and proper units are mentioned. Data presentation is systematic.
LR9	Report	All the in-lab tasks are not included in report.	Most of the tasks are included in report but are not well explained. All the necessary figures / plots are not included.	Good summary of most of the in-lab tasks is included in report. The work is supported by figures and plots with explanations.	Detailed summary of the in-lab tasks is provided. All tasks are included and explained well. Data is presented clearly including all the necessary figures, plots and tables.
AR4	*Report Submission	Late submission after 1 week and in between 2 weeks.	Late submission after 2 days and within a week.	Late submission after the lab timing and within 2 days of the	Timely submission of the report and in the lab time.

		duo doto	
		i due date.	

^{*}Report: Report will not be accepted after 1 week of due date

