

Routing Protocols and Concepts – Chapter 2

Cisco | Networking Academy® Mind Wide Open"

ITE PC v4. Chanter 1 © 2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

Objectives

- Define the general role a router plays in networks.
- Describe the directly connected networks, different router interfaces
- Examine directly connected networks in the routing table and use the CDP protocol
- Describe static routes with exit interfaces
- Describe summary and default route
- Examine how packets get forwarded when using static routes
- Identify how to manage and troubleshoot static routes

ITE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Publ

General Role of the Router

Functions of a Router

Best Path Selections

Forwarding packets to destination

Introducing the Topology

3 1800 series routers connected via WAN links
Each router connected to a LAN represented by a switch and a PC

WAN + LAN Connections

General Role of the Router

- Connections of a Router for WAN
 - -A router has a DB-60 port that can support 5 different cabling standards
- Connections of a Router for Ethernet
 - -2 types of connectors can be used: Straight through and Crossover
 - Straight through used to connect:
 - -Switch-to-Router, Switch-to-PC, Router-to-Server, Hub-to-PC, Hub-to-Server
 - Cross-over used to connect:
 - -Switch-to-Switch, PC-to-PC, Switch-to-Hub, Hub-to-Hub, Router-to-Router

TE PC v4.0 Chanter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

Interfaces

- Examining Router Interfaces
 - -Show IP router command used to view routing table
 - -Show Interfaces command used to show status of an interface
 - -Show IP Interface brief command used to show a portion of the interface information
 - -Show running-config command used to show configuration file in RAM

ITE PC v4.

2007 Cisco Systems, Inc. All rights reserve

Cisco Publi

O

Interfaces

- Configuring an Ethernet interface
 - -By default all serial and Ethernet interfaces are down
 - -To enable an interface use the No Shutdown command

Interfaces

- Verifying Ethernet interface
 - -Show interfaces for fastEthernet 0/0 command used to show status of fast Ethernet port
 - -Show ip interface brief
 - -Show running-config
- Ethernet interfaces participate in ARP

Verifying MAC Addresses on Ethernet Interfaces

```
Rl#show interfaces fastethernet 0/0
FastEthernet0/0 is up, line protocol is up
Hardware is AmdFE, address is 000c.3010.9260 (bia 000c.3010.9260)
Internet address is 172.16.3.1/24
<output omitted>
Rl#

Ethernet interfaces have MAC addresses.
```

Copyright © 2001, Cisco Systems, Inc. All rights reserved. Printed in USA. Presentation_ID.scr

Show Interface Command

```
R1#show interfaces
FastEthernet0/0 is administratively down, line protocol is down
Hardware is AmdFE, address is 000c.3010.9260 (bia 000c.3010.9260)
  MTU 1500 bytes, BW 100000 Kbit, DLY 100 usec,
 reliability 255/255, txload 1/255, rxload 1/255
  Encapsulation ARPA, loopback not set
  Keepalive set (10 sec)
  Auto-duplex, Auto Speed, 100BaseTX/FX
  ARP type: ARPA, ARP Timeout 04:00:00
  Last input never, output never, output hang never
Last clearing of "show interface" counters never
  Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
  Queueing strategy: fifo
  Output queue :0/40 (size/max)
  5 minute input rate 0 bits/sec, 0 packets/sec
  5 minute output rate 0 bits/sec, 0 packets/sec
 0 packets input, 0 bytes
 Received 0 broadcasts, 0 runts, 0 giants, 0 throttles
```

ITE PC v4.0 Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

0

Show Interfaces Command

- R1#show interfaces fastethernet 0/0
- FastEthernet0/0 is administratively down, line protocol is down
- Notice that the interface is administratively down and the line protocol is down.
- Administratively down means that the interface is currently in the shutdown mode, or turned off.
- Line protocol is down means, in this case, that the interface is not receiving a carrier signal from a switch or the hub. This condition may also be due to the fact that the interface is in shutdown mode.
- You will notice that the show interfaces command does not show any IP addresses on R1's interfaces. The reason for this is because we have not yet configured IP addresses on any of the interfaces.

ITE PC v4.

© 2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

Interfaces and MAC

```
R1#show interfaces fastethernet 0/0
FastEthernet0/0 is up, line protocol is up
Hardware is AmdFE, address is 000c.3010.9260 (bia 000c.3010.9260)
Internet address is 172.16.3.1/24
<output omitted>
R1#
Ethernet interfaces have MAC addresses.
```

TE PC v4.0 Chapter 1 © 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

4.4

Interfaces and ARP

- An Ethernet interface participates in ARP requests and replies and maintains an ARP table.
- If a router has a packet destined for a device on a directly connected Ethernet network, it checks the ARP table for an entry with that destination IP address in order to map it to the MAC address.
- If the ARP table does not contain this IP address, the Ethernet interface sends out an ARP request.
- The device with the destination IP address sends back an ARP reply that lists its MAC address.
- The IP address and MAC address information is then added to the ARP table for that Ethernet interface.
- The router is now able to encapsulate the IP packet into an Ethernet frame with the destination MAC address from its ARP table.
- The Ethernet frame, with the encapsulated packet, is then sent via that Ethernet interface.

ITE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserved.

Cisco Publ

Interfaces

Configuring a Serial interface

- -Enter interface configuration mode
- -Enter in the ip address and subnet mask
- -Enter in the no shutdown command
- Example:
 - -R1(config)#interface serial 0/0
 - -R1(config-if)#ip address 172.16.2.1 255.255.255.0
 - -R1(config-if)#no shutdown

Serial interface with down and down

TE PC v4. Chanter 1

2007 Cisco Systems, Inc. All rights reserved.

Cisco Publi

Interfaces

- Examining Router Interfaces
 - -Physically connecting a WAN Interface.
 - -A WAN Physical Layer connection has sides:
 - Data Circuit-terminating Equipment (DCE) This is the service provider. CSU/DSU is a DCE device.
 - Data Terminal Equipment (DTE) Typically the router is the DTE device.

ITE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Publi

DCE + DTE

- Typically, the router is the DTE device and is connected to a CSU/DSU, which is the DCE device.
- The CSU/DSU (DCE device) is used to convert the data from the router (DTE device) into a form acceptable to the WAN service provider.
- The CSU/DSU (DCE device) is also responsible for converting the data from the WAN service provider into a form acceptable by the router (DTE device).
- The router is usually connected to the CSU/DSU using a serial DTE cable, as shown.
- Serial interfaces require a clock signal to control the timing of the communications.
- In most environments, the service provider (a DCE device such as a CSU/DSU) will provide the clock. By default, Cisco routers are DTE devices.
- However, in a lab environment, we are not using any CSU/DSUs and, of course, we do not have a WAN service provider.

ITE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserve

Cisco Public

15

CSU/DSU

CSU/DSU connection using a DTE cable

Roll over cables and devices to see what they are.

ITE PC v4.

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

Interfaces

- Configuring serial links in a lab environment
 - One side of a serial connection must be considered a DCE
 - •This requires placing a clocking signal use the clock rate command.
 - Example:
 - -R1(config)#interface serial 0/0
 - -R1(config-if)#clockrate 64000
 - Serial Interfaces require a clock signal to control the timing of the communications.

Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

17

Routing Table and CDP Protocol

- Purpose of the debug ip routing command
 - •Allows you to view changes that the router performs when adding or removing routes
 - Example:
 - -R2#debug ip routing
 - -IP routing debugging is on

```
R2#debug ip routing
IP routing debugging is on

R2(config)#int fa0/0
R2(config-if)#ip address 172.16.1.1 255.255.255.0
R2(config-if)#no shutdown


%LINK-3-UPDOWN: Interface FastEthernet0/0, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to up
RT: add 172.16.1.0/24 via 0.0.0.0, connected metric [0/0]
RT: interface FastEthernet0/0 added to routing table
```

Chapter 1

Routing Table and CDP Protocol

- To configure an Ethernet interface
 - Example:
 - -R2(config)#interface fastethernet 0/0
 - -R2(config-if)#ip address 172.16.1.1 255.255.255.0
 - -R2(config-if)#no shutdown

Routing Table and CDP Protocol

- When a router only has its interfaces configured & no other routing protocols are configured then:
 - -The routing table contains only the directly connected networks
 - -Only devices on the directly connected networks are reachable

Verifying Connectivity

- The crucial step in configuring your network is to verify that all the interfaces are "up" and "up" and that the routing tables are complete.
- Regardless of what routing scheme you ultimately configure - static, dynamic, or a combination of both verify your initial network configurations with the show ip interface brief command and the show ip route command before proceeding with more complex configurations.
- When a router only has its interfaces configured, and the routing table contains the directly connected networks but no other routes, only devices on those directly connected networks are reachable.

ITE PC vt.0
Chapter 1 © 2007 Cisco Systems, Inc. All rights reserved. Cisco Public 2

Routing Table and CDP Protocol

Copyright © 2001, Cisco Systems, Inc. All rights reserved. Printed in USA. Presentation_ID.scr

Routing Table and CDP Protocol

Purpose of CDP

A layer 2 cisco proprietary tool used to gather information about other directly connected Cisco devices.

- Concept of neighbors
 - -2 types of neighbors

Copyright © 2001, Cisco Systems, Inc. All rights reserved. Printed in USA. Presentation_ID.scr

Routing Table and CDP Protocol

- CDP show commands
 - Show cdp neighbors command
 - -Displays the following information:
 - Neighbor device ID
 - Local interface
 - Holdtime value, in seconds
 - Neighbor device capability code
 - Neighbor hardware platform
 - Neighbor remote port ID
 - Show cdp neighbors detail command
 - -Useful in determining if an IP address configuration error

ITE PC vt.0
Chapter 1 © 2007 Clisco Systems, Inc. All rights reserved. Clisco Public 21

Routing Table and CDP Protocol

- How it works
- CDP runs at the Data Link layer connecting the physical media to the upper-layer protocols (ULPs).
- Because CDP operates at the Data Link layer, two or more Cisco network devices, such as routers that support different Network layer protocols (for example, IP and Novell IPX), can learn about each other.
- When a Cisco device boots up, CDP starts up by default. CDP automatically discovers neighboring Cisco devices running CDP, regardless of which protocol or suites are running. CDP exchanges hardware and software device information with its directly connected CDP neighbors.
- Disabling CDP

To disable CDP globally use the following command Router(config)#no cdp run

Purpose of a static route

- oA manually configured route used when routing from a network to a stub network
- oA stub network is a network accessed by a single route.
- For an example, see the figure. Here we see that any network attached to R1 would only have one way to reach other destinations, whether to networks attached to R2 or to destinations beyond R2.
- Therefore, network 172.16.3.0 is a stub network and R1 is a stub router.
- Running a routing protocol between R1 and R2 is a waste of resources because R1 has only one way out for sending non-local traffic. Therefore, static routes are configured for connectivity to remote networks that are not directly connected to a router.

ITE PC v4.0 Chanter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

27

Stub Network

Copyright © 2001, Cisco Systems, Inc. All rights reserved. Printed in USA. Presentation_ID.scr

- IP route command
 - •To configure a static route use the following command: ip route
 - Example:
 - -Router(config)# ip route network-address subnet-mask {ip-address | exit-interface }

Router(config)# ip route network-address subnet-mask
{ip-address | exit-interface }

Parameter	Description
network-address	Destination network address of the remote network to be added to the routing table.
subnet-mask	Subnet mask of the remote network to be added to the routing table. The subnet mask can be modified to summarize a group of networks.
ip-address	Commonly referred to as the next-hop router's IP address.
exit-interface	Outgoing interface that is used to forward packets to the destination network.

TE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserved.

isco Public

Static Routes with Exit Interfaces

- Dissecting static route syntax
 - •ip route Static route command
 - ■172.16.1.0 Destination network address
 - 255.255.255.0 Subnet mask of destination network
 - ■172.16.2.2 Serial 0/0/0 interface IP address on R2, which is the "next-hop" to this network

R1 static route to R2's LAN

ITE PC v4

Configuring routes to 2 or more remote networks

Use the following commands for R1

- -R1(config)#ip route 192.168.1.0 255.255.255.0 172.16.2.2
- -R1(config)#ip route 192.168.2.0 255.255.255.0 172.16.2.2

R1 static route to R2's LAN

cisco. Cisco Networking Academy

Static Routes with Exit Interfaces

- Zinin's 3 routing principles
 - •Principle 1: "Every router makes its decision alone, based on the information it has in its own routing table."
 - •Principle 2: "The fact that one router has certain information in its routing table does not mean that other routers have the same information."
 - Principle 3: "Routing information about a path from one network to another does not provide routing information about the reverse, or return path."

TE PC v4.0
Chapter 1 © 2007 Cisco Systems, Inc. All rights reserved. Cisco Public

- Using Zinin's 3 routing principles, how would you answer the following?
 - -Would packets from PC1 reach their destination?
 - Yes, packets destined for 172.16.1.0/24 and 192.168.1.0/24 networks would reach their destination.
 - -Does this mean that any packets from these networks destined for 172.16.3.0/24 network will reach their destination?

No, because neither R2 nor R3 router has a route to the 172.16.3.0/24 network.

ITE PC v4.0 Chanter 1

Static Routes with Exit Interfaces

- Resolving to an Exit Interface
 - -Before any packet is forwarded by a router, the routing table process must determine the exit interface to use to forward the packet. This is known as route resolvability.

Recursive route lookup - Occurs when the router has to perform multiple lookups in the routing table before forwarding a packet. A static route that forwards all packets to the next-hop IP address goes through the following process (reclusive route lookup)

- •The router first must match static route's destination IP address with the Next hop address
- The next hop address is then matched to an exit interface

 R1 does a recursive lookup

ITE PC v4.

© 2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

Example

•Therefore, it actually takes two routing table lookup processes to forward any packet to the 192.168.2.0/24 network.
•When the router has to perform multiple lookups in the routing table before forwarding a packet, it is performing a process known as a recursive lookup.

ITE PC v4.

2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

Static Routes with Exit Interfaces

- Configuring a Static route with an Exit Interface
 - -Static routes configured with an exit interface are more efficient
 - -The routing table can resolve the exit interface in a single search instead of 2 searches
 - -Example of syntax require to configure a static route with an exit interface

R1 routes depend on exit interface

ITE PC v4

- Modifying Static routes
 - Existing static routes cannot be modified. The old static route must be deleted by placing **no** in front of the **ip route**
 - Example:
 - -no ip route 192.168.2.0 255.255.255.0 172.16.2.2
 - A new static route must be rewritten in the configuration

cisco. Cisco Networking Academy

Static Routes with Exit Interfaces

- Verifying the Static Route Configuration
 - -Use the following commands
 - Step 1 show running-config
 - Step 2 verify static route has been entered correctly
 - Step 3 show ip route
 - Step 4 verify route was configured in routing table
 - Step 5 issue ping command to verify packets can reach destination and that Return path is working

ITE PC v4.

Cisco Pu

- Ethernet interfaces and ARP.
 - If a static route is configured on an Ethernet link
 - -If the packet is sent to the next-hop router then...

the destination MAC address will be the address of the next hop's Ethernet interface

This is found by the router consulting the ARP table.

If an entry isn't found then an ARP request will be sent out

cisco Networking Academy

Summary and Default Route

- Summarizing routes reduces the size of the routing table.
- Route summarization is the process of combining a number of static routes into a single static route.

Summarising Routes

- Creating smaller routing tables makes the routing table lookup process more efficient, because there are fewer routes to search.
- If one static route can be used instead of multiple static routes, the size of the routing table will be reduced. In many cases, a single static route can be used to represent dozens, hundreds, or even thousands of routes.
- We can use a single network address to represent multiple subnets.
- For example, the networks 10.0.0.0/16, 10.1.0.0/16, 10.2.0.0/16, 10.3.0.0/16, 10.4.0.0/16, 10.5.0.0/16, all the way through 10.255.0.0/16 can be represented by a single network address: 10.0.0.0/8.

ITE PC v

© 2007 Cisco Systems, Inc. All rights reserve

Cisco Public

41

Summarizing Routes

Summary and Default Route

Configuring a summary route

- Step 1: Delete the current static route
- Step 2: Configure the summary static route
- Step 3: Verify the new static route

Summary and Default Route

- Default Static Route
 - •This is a route that will match all packets. Stub routers that have a number of static routes all exiting the same interface are good candidates for a default route.
 - -Like route summarization this will help reduce the size of the routing table
- Configuring a default static route
 - Similar to configuring a static route. Except that destination IP address and subnet mask are all zeros
 - Example:
 - -Router(config)#ip route 0.0.0.0 0.0.0.0 [exit-interface | ipaddress]

TEPC WLO

Summary and Default Route

Static routes and subnet masks

The routing table lookup process will use the most specific match when comparing destination IP address and subnet mask

Default static routes and subnet masks

Since the subnet mask used on a default static route is 0.0.0.0 all packets will match.

Static Routes and Packet Forwarding

- Packet forwarding with static routes. (recall Zinin's 3 routing principles)
- Router 1

Packet arrives on R1's Fastethernet 0/0 interface

R1 does not have a route to the destination network, 192.168.2.0/24

> R1 uses the default static route.

R1#show ip route

<output omitted>

172.16.0.0/24 is subnetted, 2 subnets

- 172.16.2.0 is directly connected, SerialO/O
- 172.16.3.0 is directly connected, FastEthernet0/0

C 172.16.3.0 is directly connected, SerialO/O

Static Routes and Packet Forwarding

- Packet forwarding with static routes. (recall Zinin's 3 routing principles)
- Router 2

The packet arrives on the Serial 0/0/0 interface on R2. R2 has a static route to 192.168.2.0/24 out Serial0/0/1.

Static Routes and Packet Forwarding

- Packet forwarding with static routes. (recall Zinin's 3 routing principles)
- Router 3

The packet arrives on the Serial0/0/1 interface on R3.

R3 has a connected route to 192.168.2.0/24 out Fastethernet 0/1.

Missing Routes

- Networks are subject to many different forces that can cause their status to change guite often:
- An interface fails.
- 2. A service provider drops a connection.
- 3. There is an over-saturation of links.
- 4. An administrator enters a wrong configuration.
- When there is a change in the network, connectivity may be lost. As a network administrator, you are the one responsible for pinpointing and solving the problem.

Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

Static Routes and Packet Forwarding

- Troubleshooting a Missing Route
- Tools that can be used to isolate routing problems include:
 - -Ping- tests end to end connectivity
 - -Traceroute used to discover all of the hops (routers) along the path between 2 points
 - -Show IP route— used to display routing table & ascertain forwarding process
 - -Show ip interface brief- used to show status of router interfaces
 - -Show cdp neighbors detail— used to gather configuration information about directly connected neighbors

ITE PC v4.

2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

Static Routes and Packet Forwarding

- Solving a Missing Route
- Finding a missing or mis-configured route requires methodically using the correct tools
 - -Start with PING. If ping fails then use traceroute to determine where packets are failing to arrive
- Issue: show ip route to examine routing table.
 - -If there is a problem with a mis-configured static route remove the static route then reconfigure the new static route

Summary

- Routers
 - -Operate at layer 3
 - -Functions include best path selection & forwarding packets
- Connecting Networks

WANs

Serial cables are connected to router serial ports.

In the lab environment clock rates must be configured for DCE

Straight through cables or cross over cables are used to connect to fastethernet port. (The type of cable used depends on what devices are being connected)

Cisco Discovery Protocol

A layer 2 proprietary protocol

Used to discover information about directly connected Cisco devices

Summary

Static Routes

-This is a manually configured path that specifies how the router will get to a certain point using a certain path.

Summary static routes

-This is several static routes that have been condensed into a single static route.

Default route

-It is the route packets use if there is no other possible match for their destination in the routing table.

Forwarding of packets when static route is used

-Zinin's 3 routing principles describe how packets are forwarded

- Troubleshooting static routes may require some of the following commands:
 - -Ping
 - -Traceroute
 - -Show IP route
 - -Show ip interface brief
 - -Show cdp neighbors detail

ITE PC v4.0

© 2007 Cisco Sustame Inc. All rights reserved

Cisco Publi

ITE PC v4.0 Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Publ