

CISCO Academy

Lab - Implement Inter-VLAN Routing

Topology

Addressing Table

Device	Interface	IPv4 Address	IPv6 Address	IPv6 Link-Local
R1	G0/0/1	10.1.13.1/24	2001:db8:acad:10d1::1/64	fe80::1:1
	S0/1/1	10.1.3.1/24	2001:db8:acad:1013::1/64	fe80::1:2
D1	G1/0/11	10.1.13.13/24	2001:db8:acad:10d1::d1/64	fe80::d1:1
	VLAN50	10.2.50.1/24	2001:db8:acad:1050::d1/64	fe80::d1:2
	VLAN60	10.2.60.1/24	2001:db8:acad:1060::d1/64	fe80::d1:3
R3	S0/1/1	10.1.3.3/24	2001:db8:acad:1013::3/64	fe80::3:1
	G0/0/1.75	10.3.75.1/24	2001:db8:acad:3075::1/64	fe80::3:2
	G0/0/1.85	10.3.85.1/24	2001:db8:acad:3085::1/64	fe80::3:3
D2	VLAN75	10.3.75.14/24	2001:db8:acad:3075::d2/64	fe80::d2:1
PC1	NIC	10.2.50.50/24	2001:db8:acad:1050::50/64	EUI-64
PC2	NIC	10.2.60.50/24	2001:db8:acad:1060::50/64	EUI-64
PC3	NIC	10.3.75.50/24	2001:db8:acad:3075::50/64	EUI-64

Device	Interface	IPv4 Address	IPv6 Address	IPv6 Link-Local
PC4	NIC	10.3.85.50/24	2001:db8:acad:3085::50/64	EUI-64

Objectives

- Part 1: Build the Network and Configure Basic Device Settings
- Part 2: Configure and Verify Inter-VLAN Routing on a Layer 3 Switch
- Part 3: Configure and Verify Router-based Inter-VLAN Routing
- Part 4: Examine CAM and CEF Details

Background / Scenario

The methods used to move packets and frames from one interface to the next has changed over the years. In this lab you will configure Inter-VLAN Routing in its various forms and then examine the different tables used in making forwarding decisions.

Note: This lab is an exercise in configuring and verifying various methods of Inter-VLAN routing and does not reflect networking best practices.

Note: The routers and switches used with CCNP hands-on labs are Cisco 4221 and Cisco 3650, both with Cisco IOS XE Release 16.9.4 (universalk9 image). Other routers and Cisco IOS versions can be used. Depending on the model and Cisco IOS version, the commands available and the output produced might vary from what is shown in the labs.

Note: Ensure that the routers and switches have been erased and have no startup configurations. If you are unsure contact your instructor.

Required Resources

- 2 Routers (Cisco 4221 with Cisco IOS XE Release 16.9.4 universal image or comparable)
- 2 Switches (Cisco 3650 with Cisco IOS XE Release 16.9.4 universal image or comparable)
- 4 PCs (PC with terminal emulation program, such as Tera Term)
- Console cables to configure the Cisco IOS devices via the console ports
- Ethernet and serial cables as shown in the topology

Instructions

Part 1: Build the Network and Configure Basic Device Settings

In Part 1, you will set up the network topology and configure basic settings.

Step 1: Cable the network as shown in the topology.

Attach the devices as shown in the topology diagram, and cable as necessary.

Step 2: Configure basic settings for each device.

a. Console into each router, enter global configuration mode, and apply the basic settings using the following startup configurations.

Router R1

no ip domain lookup

```
hostname R1
 line con 0
 exec-timeout 0 0
 logging synchronous
 exit
  banner motd # This is R1, Inter-VLAN Routing Lab #
Router R3
  no ip domain lookup
  hostname R3
 line con 0
 exec-timeout 0 0
 logging synchronous
 exit
  banner motd # This is R3, Inter-VLAN Routing Lab #
Switch D1
 no ip domain lookup
  hostname D1
 line con 0
 exec-timeout 0 0
 logging synchronous
 exit
  banner motd # This is D1, Inter-VLAN Routing Lab #
 interface range g1/0/1-24, g0/0, g1/1/1-4
 shutdown
Switch D2
 no ip domain lookup
  hostname D2
 line con 0
 exec-timeout 0 0
 logging synchronous
 exit
```

b. Set the clock on each device to UTC time.

shutdown

c. Save the running configuration to startup-config.

Part 2: Configure and Verify Inter-VLAN Routing on a Layer 3 Switch

banner motd # This is D2, Inter-VLAN Routing Lab #

interface range g1/0/1-24, g0/0, g1/1/1-4

In Part 2, you will configure and verify inter-VLAN Routing on a Layer 3 switch. For this part, you will focus on the configuration of switch D1 and router R1.

Note: The default Switch Database Manager (SDM) template on a Catalyst 3650 running IOS XE supports dual-stacked operations and requires no additional configuration for our purposes.

If you are using an alternate device running Cisco IOS, check the SDM template with the privileged EXEC command **show sdm prefer** and verify that the 'number of IPv6 unicast routes' supported is not zero.

If it is zero, you must change the SDM template to one that supports IPv6 using the **sdm prefer** *template_name* global configuration command. The template name will vary depending on the IOS version. Changing the template will require a reboot.

Step 1: On D1, configure Inter-VLAN Routing.

a. Configure D1 to support IP routing and IPv6 unicast routing.

```
D1(config)# ip routing
D1(config)# ipv6 unicast-routing
```

b. Create the VLANs and name them as specified in the topology.

```
D1(config) # vlan 50
D1(config-vlan) # name Group50
D1(config-vlan) # exit
D1(config) # vlan 60
D1(config-vlan) # name Group60
D1(config-vlan) # exit
```

c. Assign the G1/0/23 to VLAN 50 and G1/0/24 to VLAN 60.

```
D1(config)# interface g1/0/23
D1(config-if)# switchport mode access
D1(config-if)# switchport access vlan 50
D1(config-if)# no shutdown
D1(config-if)# exit
D1(config)# interface g1/0/24
D1(config-if)# switchport mode access
D1(config-if)# switchport access vlan 60
D1(config-if)# no shutdown
D1(config-if)# exit
```

d. Create the Switched Virtual Interfaces (SVI) that will support VLAN 50 and VLAN 60.

```
D1(config)# interface vlan 50
D1(config-if)# ip address 10.2.50.1 255.255.255.0
D1(config-if)# ipv6 address fe80::d1:2 link-local
D1(config-if)# ipv6 address 2001:db8:acad:1050::d1/64
D1(config-if)# no shutdown
D1(config-if)# exit
D1(config)# interface vlan 60
D1(config-if)# ip address 10.2.60.1 255.255.255.0
D1(config-if)# ipv6 address fe80::d1:3 link-local
D1(config-if)# ipv6 address 2001:db8:acad:1060::d1/64
D1(config-if)# no shutdown
D1(config-if)# exit
```

e. Configure PC1 with the addresses specified in the Addressing Table. Further assign default gateways of 10.2.50.1 and 2001:db8:acad:1050::d1.

- f. Configure PC2 with the addresses specified in the Addressing Table. Further assign default gateways of 10.2.60.1 and 2001:db8:acad:1060::d1.
- g. From PC1, ping PC2's IPv4 and IPv6 address. Success indicates that D1 is performing Inter-VLAN Routing.
- h. Examine the MAC address table on D1 with the command **show mac address-table dynamic**. You should see PC1 and PC2's mac addresses listed with the ports they are connected to.

```
D1# show mac address-table dynamic
```

```
Mac Address Table
```

Vlan	Mac Address	Туре	Ports
50	0050.56b3.8137	DYNAMIC	Gi1/0/23
60	0050.56b3.994b	DYNAMIC	Gi1/0/24

Total Mac Addresses for this criterion: 2

Step 2: On D1, configure a routed port and default routes towards R1

a. Configure interface G1/0/11 as a routed port with addressing as specified in the topology diagram.

```
D1(config) # interface g1/0/11
D1(config-if) # no switchport
D1(config-if) # ip address 10.1.13.13 255.255.255.0
D1(config-if) # ipv6 address fe80::d1:1 link-local
D1(config-if) # ipv6 address 2001:db8:acad:10d1::d1/64
D1(config-if) # no shutdown
D1(config-if) # exit
```

- b. Verify that interface G1/0/11 is no longer associated with the VLAN database by issuing the command **show vlan brief | i g1/0/11**. There should be no output.
- c. Configure static default routes for IPv4 and IPv6 that point towards the interface address at R1.

```
D1(config) # ip route 0.0.0.0 0.0.0.0 10.1.13.1 D1(config) # ipv6 route ::/0 2001:db8:acad:10d1::1
```

You may see the error message **%ADJ-3-RESOLVE_REQ:** Adj resolve request: Failed to resolve **10.1.13.1**. This indicates that the switch sent an ARP for the MAC address of 10.1.13.1 and got no reply. We will configure that next.

Step 3: On R1, configure interface addressing and static routing.

a. Configure R1 to support IPv6 unicast routing.

```
R1(config) # ipv6 unicast-routing
```

b. Configure the interfaces on R1 with the addresses specified in the Addressing Table.

```
R1(config)# interface g0/0/1
R1(config-if)# ip address 10.1.13.1 255.255.25.0
R1(config-if)# ipv6 address fe80::1:1 link-local
R1(config-if)# ipv6 address 2001:db8:acad:10d1::1/64
R1(config-if)# no shutdown
R1(config-if)# exit
```

```
R1(config)# interface s0/1/1
R1(config-if)# ip address 10.1.3.1 255.255.25.0
R1(config-if)# ipv6 address fe80::1:2 link-local
R1(config-if)# ipv6 address 2001:db8:acad:1013::1/64
R1(config-if)# no shutdown
R1(config-if)# exit
```

c. Configure routing on R1. Configure static routes to the networks supported by D1 and a default route for everything else point at R3.

```
R1(config) # ip route 10.2.0.0 255.255.0.0 10.1.13.13
R1(config) # ipv6 route 2001:db8:acad:1050::/64 2001:db8:acad:10d1::d1
R1(config) # ipv6 route 2001:db8:acad:1060::/64 2001:db8:acad:10d1::d1
R1(config) #
R1(config) # ip route 0.0.0.0 0.0.0.0 10.1.3.3
R1(config) # ipv6 route ::/0 2001:db8:acad:1013::3
R1(config) #
```

d. From R1, ping PC2 with IPv4 and IPv6. All pings should be successful.

Part 3: Configure and Verify Router-based Inter-VLAN Routing

Note: The default Switch Database Manager (SDM) template on a Catalyst 3650 running IOS XE supports dual-stacked operations and requires no additional configuration for our purposes.

If you are using an alternate device running Cisco IOS, check the SDM template with the privileged exec command **show sdm prefer** and verify that the 'number of IPv6 unicast routes' supported is not zero.

If it is zero, you must change the SDM template to one that supports IPv6 using **the sdm prefer template_name** global configuration command. The template name will vary depending on the IOS version. Changing the template will require a reboot.

Step 1: Configure D2 to support the required VLANs.

a. Create the VLANs and name them as specified in the topology. In addition, create vlan 999 and name it NativeVLAN.

```
D2(config) # vlan 75

D2(config-vlan) # name Group75

D2(config-vlan) # exit

D2(config) # vlan 85

D2(config-vlan) # name Group85

D2(config-vlan) # exit

D2(config) # vlan 999

D2(config-vlan) # name NativeVLAN

D2(config-vlan) # exit
```

- b. Assign the G1/0/23 to VLAN 75 and G1/0/24 to VLAN 85.
- c. Create a Switched Virtual Interface that will operate within VLAN 75.

```
D2(config) # interface vlan75
D2(config-if) # ip address 10.3.75.14 255.255.255.0
D2(config-if) # ipv6 address fe80::d2:1 link-local
D2(config-if) # ipv6 address 2001:db8:acad:3075::d2/64
```

```
D2(config-if)# no shutdown
D2(config-if)# exit
```

d. Create an IEEE 802.1Q-based trunk to R3. As a part of the configuration of the trunk, set the native VLAN to VLAN 999 and filter the VLANs allowed on the trunk down to only those that are configured.

```
D2(config)# interface g1/0/11
D2(config-if)# switchport mode trunk
D2(config-if)# switchport trunk native vlan 999
D2(config-if)# switchport trunk allowed vlan 75,85,999
D2(config-if)# no shutdown
D2(config-if)# exit
```

Step 2: Configure R3 to support Inter-VLAN Routing.

- a. Configure R3 to support IPv6 unicast routing.
- b. Configure the subinterfaces needed on R3 interface G0/0/1 to support the configured VLANs. Ensure an interface is created for the native VLAN 999.

```
R3(config) # interface g0/0/1
R3(config-if) # no shutdown
R3(config-if)# exit
R3(config) # interface g0/0/1.75
R3(config-subif)# encapsulation dot1q 75
R3(config-subif) # ip address 10.3.75.1 255.255.255.0
R3(config-subif) # ipv6 address fe80::3:2 link-local
R3(config-subif) # ipv6 address 2001:db8:acad:3075::1/64
R3(config-subif) # no shutdown
R3(config-subif)# exit
R3(config) # interface g0/0/1.85
R3(config-subif)# encapsulation dot1q 85
R3(config-subif) # ip address 10.3.85.1 255.255.255.0
R3(config-subif)# ipv6 address fe80::3:3 link-local
R3(config-subif) # ipv6 address 2001:db8:acad:3085::1/64
R3(config-subif) # no shutdown
R3(config-subif)# exit
R3(config) # interface g0/0/1.999
R3(config-subif)# encapsulation dot1q 999 native
R3(config-subif) # no shutdown
R3(config-subif)# exit
```

- c. Configure PC3 with the addresses specified in the Addressing Table. Further assign default gateways of 10.3.75.1 and 2001:db8:acad:3075::1.
- d. Configure PC4 with the addresses specified in the Addressing Table. Further assign default gateways of 10.3.85.1 and 2001:db8:acad:3085::1.
- e. From PC3, ping PC4's IPv4 and IPv6 address. Success indicates that R3 is performing Inter-VLAN Routing.

Step 3: Configure static routing to enable end-to-end reachability.

a. On R3, configure interface S0/1/1 with the addresses specified in the Addressing Table.

```
R3(config)# interface s0/1/1
R3(config-if)# ip address 10.1.3.3 255.255.25.0
R3(config-if)# ipv6 address fe80::3:1 link-local
R3(config-if)# ipv6 address 2001:db8:acad:1013::3/64
R3(config-if)# no shutdown
R3(config-if)# exit
```

b. On R3, configure a static default route for IPv4 and IPv6 that points to R1's S0/1/1 interface addresses.

```
R3(config) # ip route 0.0.0.0 0.0.0 10.1.3.1
R3(config) # ipv6 route ::/0 2001:db8:acad:1013::1
```

c. On PC3, issue a ping to PC2. The ping should be successful. This indicates the routing solution is working in both directions.

Part 4: Examine CAM and CEF Details

In Part 4, you will examine CEF details on the devices you have configured. The objective of Cisco Express Forwarding is to speed up the process of moving data from one interface to another. To do this, as much data as possible is precompiled into two tables, the Forwarding Information Base (FIB) and the Adjacency Table. These are basically shortcuts that identify what interface a packet should be sent out of and how it should be framed.

a. Issue the command **show ip cef** to see the compiled CEF table, which tells the device what to do with a frame or packet based on its destination address. This table gives the device a quick answer and keeps the CPU from getting directly involved. For example, packets destined to the 10.2.0.0/16 network are quickly resolved to the next-hop address of 10.1.13.13 exiting interface g0/0/1.

R1# show ip cef		
Prefix	Next Hop	Interface
0.0.0.0/0	10.1.3.3	Serial0/1/1
0.0.0.0/8	drop	
0.0.0.0/32	receive	
10.1.3.0/24	attached	Serial0/1/1
10.1.3.0/32	receive	Serial0/1/1
10.1.3.1/32	receive	Serial0/1/1
10.1.3.3/32	10.1.3.3	Serial0/1/1
10.1.3.255/32	receive	Serial0/1/1
10.1.13.0/24	attached	<pre>GigabitEthernet0/0/1</pre>
10.1.13.0/32	receive	<pre>GigabitEthernet0/0/1</pre>
10.1.13.1/32	receive	<pre>GigabitEthernet0/0/1</pre>
10.1.13.13/32	attached	<pre>GigabitEthernet0/0/1</pre>
10.1.13.255/32	receive	<pre>GigabitEthernet0/0/1</pre>
10.2.0.0/16	10.1.13.13	<pre>GigabitEthernet0/0/1</pre>
127.0.0.0/8	drop	
224.0.0.0/4	drop	
224.0.0.0/24	receive	
240.0.0.0/4	drop	
255.255.255.255/32	receive	

b. Issue the command **show adjacency**, which shows you the address neighbors on each interface.

R1# show adjacency

Protocol Interface Address

IP	GigabitEthernet0/0/1	10.1.13.13(11)
IP	GigabitEthernet0/0/1	227.0.0.0(3)
IPV6	GigabitEthernet0/0/1	2001:DB8:ACAD:10D1::D1(12)
IPV6	GigabitEthernet0/0/1	FE80::D1:1(3)
IPV6	GigabitEthernet0/0/1	FFFF:: (3)
IP	Serial0/1/1	point2point(13)
IPV6	Serial0/1/1	point2point(13)

c. Expand this a bit and issue the command **show adjacency detail**, and you will see that the router has precompiled the Layer 2 headers and other details to allow it to package information quickly.

R1# show adjacency detail

	Interface	Address
IP	GigabitEthernet0/0/1	10.1.13.13(11)
		20 packets, 1680 bytes
		epoch 0
		sourced in sev-epoch 0
		Encap length 14
		001AE3CFB8C37079B39236410800
		L2 destination address byte offset 0
		L2 destination address byte length 6
		Link-type after encap: ip
		ARP
IP	GigabitEthernet0/0/1	227.0.0.0(3)
		connectionid 1
		0 packets, 0 bytes
		epoch 0
		sourced in sev-epoch 0
		Encap length 14
		01005E0000007079B39236410800
		L2 destination address byte offset 0
		L2 destination address byte length 6
		Link-type after encap: ip
		Inject p2mp Multicast
IPV6	GigabitEthernet0/0/1	2001:DB8:ACAD:10D1::D1(12)
		5 packets, 570 bytes
		epoch 0
		sourced in sev-epoch 0
		Encap length 14
		001AE3CFB8C37079B392364186DD
		L2 destination address byte offset 0
		L2 destination address byte length 6
		Link-type after encap: ipv6 IPv6 ND
IPV6	GigabitEthernet0/0/1	
IFVO	GigabitEthernet0/0/1	FE80::D1:1(3)
		0 packets, 0 bytes epoch 0
		sourced in sev-epoch 0
		Encap length 14
		001AE3CFB8C37079B392364186DD
		L2 destination address byte offset 0
		LL describeron address byte offset o

L2 destination address byte length 6 Link-type after encap: ipv6 IPv6 ND IPV6 GigabitEthernet0/0/1 FFFF::(3) connectionid 1 8 packets, 720 bytes epoch 0 sourced in sev-epoch 0 Encap length 14 333300000007079B392364186DD L2 destination address byte offset 0 L2 destination address byte length 6 Link-type after encap: ipv6 Inject p2mp Multicast Serial0/1/1 ΙP point2point(13) 8 packets, 512 bytes epoch 0 sourced in sev-epoch 0 Encap length 4 OF000800 P2P-ADJ IPV6 Serial0/1/1 point2point(13) 18599 packets, 1756190 bytes epoch 0 sourced in sev-epoch 0 Encap length 4 0F0086DD P2P-ADJ

Router Interface Summary Table

Router Model	Ethernet Interface #1	Ethernet Interface #2	Serial Interface #1	Serial Interface #2
1800	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)
1900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)
2801	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/1/0 (S0/1/0)	Serial 0/1/1 (S0/1/1)
2811	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)
2900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)
4221	Gigabit Ethernet 0/0/0 (G0/0/0)	Gigabit Ethernet 0/0/1 (G0/0/1)	Serial 0/1/0 (S0/1/0)	Serial 0/1/1 (S0/1/1)
4300	Gigabit Ethernet 0/0/0 (G0/0/0)	Gigabit Ethernet 0/0/1 (G0/0/1)	Serial 0/1/0 (S0/1/0)	Serial 0/1/1 (S0/1/1)

Lab - Implement Inter-VLAN Routing

Note: To find out how the router is configured, look at the interfaces to identify the type of router and how many interfaces the router has. There is no way to effectively list all the combinations of configurations for each router class. This table includes identifiers for the possible combinations of Ethernet and Serial interfaces in the device. The table does not include any other type of interface, even though a specific router may contain one. An example of this might be an ISDN BRI interface. The string in parenthesis is the legal abbreviation that can be used in Cisco IOS commands to represent the interface.