

Routing Protocols and Concepts – Chapter 5

Cisco Networking Academy® Mind Wide Open®

ITE PC v4 Chapter 1

2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

cisco. Networking Academy

Objectives

- Describe the functions, characteristics, and operation of the RIPv1 protocol.
- Configure a device for using RIPv1.
- Verify proper RIPv1 operation.
- Describe how RIPv1 performs automatic summarization.
- Configure, verify, and troubleshoot default routes propagated in a routed network implementing RIPv1.
- Use recommended techniques to solve problems related to RIPv1

TE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserve

Cisco Pub

Historical Development

cisco. Cisco Networking Academy

RIPv1

- RIP Characteristics
 - -A classful, Distance Vector (DV) routing protocol
 - -Metric = hop count
 - -Routes with a hop count > 15 are unreachable
 - -Updates are broadcast every 30 seconds

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

RIPv1 Message Details

Encapsulated RIPv1 Message

RIPv1

- RIP Message Format
- RIP header divided into 3 fields
 - -Command field
 - -Version field
 - -Must be zero (specified room for future expansion of this protocol)
- Route Entry composed of 3 fields
 - -Address family identifier
 - -IP address
 - -Metric

Why so many fields set to Zero?

- Why are there so many fields set to zero?
- RIP was developed before IP and was used for other network protocols (like XNS).
- BSD also had its influence.
 Initially, the extra space was added with the intention of supporting larger address spaces in the future.
- As we will see in Chapter 7, RIPv2 has now used most of these empty fields.

Chapter 1

2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

7

RIPv1

- RIP Operation
 - -RIP uses 2 message types:
 - Request message
 - -This is sent out on startup by each RIP enabled interface
 - -Requests all RIP enabled neighbors to send routing table
 - Response message
 - -Message sent to requesting router containing routing table

ITE PC v4. Chapter 1

© 2007 Cisco Systems, Inc. All rights reserve

Cisco Pul

RIP Messages

- Each RIP-configured interface sends out a request message on startup, requesting that all RIP neighbours send their complete routing tables.
- A response message is sent back by RIP-enabled neighbours.
- When the requesting router receives the responses, it evaluates each route entry. If a route entry is new, the receiving router installs the route in the routing table. If the route is already in the table, the existing entry is replaced if the new entry has a better hop count.
- The start-up router then sends a triggered update out all RIPenabled interfaces containing its own routing table so that RIP neighbours can be informed of any new routes.

illilli cisco. RIPv1 Default Subnet Masks for Address Classes IP addresses initially divided 8 bits 8 bits 8 bits 8 bits into classes Class A: Network Host Host Host -Class A 0 0 -Class B Class B: Network Network Host Host -Class C 255 RIP is a classful routing protocol Class C: Network Network Network Host -Does not send subnet masks in routing updates Class A Address Range: 1.0.0.0 to 126,255,255,255 Class B Address Range: 128.0.0.0 to 191.255.255.255 Class C Address Range: 192.0.0.0 to 223.255.255.255

RIPv1

Administrative Distance

RIP's default administrative distance is 120

Basic RIPv1 Configuration

A typical topology suitable for use by RIPv1 includes:

-Three router set up

-No PCs attached to LANs

 -Use of 5 different IP subnets

Addressing Table: Scenario A

Device	Inferface	IP Address	Subnet Mask
R1	Fa0/0	192.168.1.1	255.255.255.0
KI	S0/0/0	192.168.2.1	255.255.255.0
R2	Fa0/0	192.168.3.1	255.255.255.0
	S0/0/0	192.168.2.2	255.255.255.0
	S0/0/1	192.168.4.2	255.255.255.0
R3	Fa0/0	192.168.5.1	255.255.255.0
	S0/0/1	192.168.4.1	255.255.255.0

TE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Pub

Basic RIPv1 Configuration

- Router RIP Command
 - -To enable RIP enter:
 - -Router rip at the global configuration prompt
 - -Prompt will look like R1(config-router)#


```
R1#conf t
Enter configuration commands, one per line. End with CTRL/Z.
R1(config) #router ?
 Border Gateway Protocol (BGP)
  hap
 Exterior Gateway Protocol (EGP)
  eap
  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
 On Demand stub Routes
 Open Shortest Path First (OSPF)
  ospf
 Routing Information Protocol (RIP)
R1(config)#router rip
R1(config-router)#
```

TE PC v4.0

2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

13

Basic RIPv1 Configuration

- Specifying Networks
 - –Use the *network* command to:
 - -Enable RIP on all interfaces that belong to this network
 - -Advertise this network in RIP updates sent to other routers every 30 seconds

TE PC v4.0 Chapter 1

2007 Cisco Systems, Inc. All rights reserved.

Cisco Pub

Verification and Troubleshooting

- Show ip Route
- To verify and troubleshoot routing
 - -Use the following commands:
 - -show ip route
 - -show ip protocols
 - -debug ip rip

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

Interpreting a RIP Route in the Routing Table		
R	Identifies the source of the route as RIP.	
192.168.5.0	Indicates the address of the remote network.	
/24	The subnet mask used for this network	
[120/2]	The administrative distance (120) and the metric (2 hops)	
via 192.168.2.2	Specifies the address of the next-hop router (R2) to send traffic to for the remote network.	
00:00:23	Specifies the amount of time since the route was updated (here, 23 seconds). Another update is due in 7 seconds.	
Serial0/0/0	192.168.4.2	

Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

15

Verification and Troubleshooting

- show ip protocols command
 - -Displays routing protocol configured on router

TE PC v4.0 Chapter 1

2007 Cisco Systems, Inc. All rights reserved.

Cisco Publ

Show IP Protocols

- If a network is missing from the routing table, check the routing configuration using show ip protocols. The show ip protocols command displays the routing protocol that is currently configured on the router. This output can be used to verify most RIP parameters to confirm that:
- 1. RIP routing is configured
- The correct interfaces send and receive RIP updates
- The router advertises the correct networks
- RIP neighbors are sending updates
- This command is also very useful when verifying the operations of other routing protocols, as we will see later with EIGRP and OSPF.

TE PC v4.0

Chapter 1 © 2007 Cisco Systems, Inc. All rights reserved. Cisco Public

Verification and Troubleshooting

Debug ip rip command

-Used to display RIP routing updates as they are happening

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

Verification and Troubleshooting

- Passive interface command
 - -Used to prevent a router from sending updates through an interface
 - -Example:

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

This command stops routing updates out the specified interface. However, the network that the specified interface belongs to will still be advertised in routing updates that are sent out other interfaces.

Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

19

Unnecessary Updates

- R2 is sending updates out FastEthernet0/0 even though no RIP device exists on that LAN. R2 has no way of knowing this and, as a result, sends an update every 30 seconds. Sending out unneeded updates on a LAN impacts the network in three ways:
- Bandwidth is wasted transporting unnecessary updates.
 Because RIP updates are broadcast, switches will forward the updates out all ports.
- All devices on the LAN must process the update up to the Transport layers, where the receiving device will discard the update.
- Advertising updates on a broadcast network is a security risk. RIP updates can be intercepted with packet sniffing software. Routing updates can be modified and sent back to the router, corrupting the routing table with false metrics that misdirect traffic.

ITE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserv

Cisco Public

Verification and Troubleshooting

Passive interfaces

```
R2(config) #router rip
R2(config-router) *passive-interface FastRthernet 0/0
R2(config-router) *passive-interface FastRthernet 0/0
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 RIF Key-chain
Serial0/0/0 1 1 2
Serial0/0/1 1 1 2
Automatic network summarization is in effect
Routing for Networks:
192.168.2.0
192.168.3.0
192.168.3.0
192.168.4.0
Passive Interface(s):
FastEthernet0/0
Routing Information Sources:
Gateway Distance Last Update
192.168.4.1 120 00:00:27
192.168.4.1 120 00:00:23
Distance: (default is 120)

Notice FastEthernet 0.0 is no longer Isted under "Default version contot."
However, R2 is still routing for 192.168.3.0 and now lists FastEthernet under "Passive Interfaces:"
```

ITE PC v4.0

2007 Cisco Systems, Inc. All rights reserve

Cisco Public

21

Automatic Summarization

Modified Topology

The original scenario has been modified such that:

Three classful networks are used:

172.30.0.0/16

192.168.4.0/24

192.168.5.0/24

The 172.30.0.0/16 network is subnetted into three subnets:

172.30.1.0/24

172.30.2.0/24

172.30.3.0/24

The following devices are part of the 172.30.0.0/16 classful network address:

All interfaces on R1 S0/0/0 and Fa0/0 on R2

ITE PC v4.

© 2007 Cisco Systems, Inc. All rights reser

Cisco Publi

Subnet Ma

172.30.1.1

172.30.2.1

172.30.3.1

172.30.2.2

192.168.4.9

192.168.5.1

192 168 4 10

255,255,255,0

255.255.255.0

255.255.255.0

255.255.255.0

255.255.255.252

255,255,255.0

255,255,255,252

E-m/n

S0/0/0

Fa0/0 S0/0/0

S0/0/1

Fa0/0

S0/0/1

Automatic Summarization

Configuration Details

-To remove the RIP routing process use the following command

No router rip

-To check the configuration use the following command

Show run


```
R2(config)#interface S0/0/0
R2(config-if) #ip address 172.30.2.2 255.255.255.0
R2(config-if) #interface fa0/0
R2(config-if) #ip address 172.30.3.1 255.255.255.0
R2(config-if)#interface S0/0/1
R2(config-if)#ip address 192.168.4.9 255.255.255.252
R2(config-if) #no router rip
R2(config)#router rip
R2(config-router)#network 172.30.0.0
R2(config-router) #netowrk 192.168.4.8
R2(config-router) #passive-interface FastEthernet 0/0
R2 (config-router) #end
R2#show run
<output omitted>
router rip
passive-interface FastEthernet0/0
```


Automatic Summarization

Boundary Routers

- -RIP automatically summarizes classful networks
- -Boundary routers summarize RIP subnets from one major network to another.

Boundary Routers

- RIP is a classful routing protocol that automatically summarizes classful networks across major network boundaries.
- In the figure, you can see that R2 has interfaces in more than one major classful network. This makes R2 a boundary router in RIP. Serial 0/0/0 and FastEthernet 0/0 interfaces on R2 are both inside the 172.30.0.0 boundary.
- The Serial 0/0/1 interface is inside the 192.168.4.0 boundary.
- Because boundary routers summarize RIP subnets from one major network to the other, updates for the 172.30.1.0, 172.30.2.0 and 172.30.3.0 networks will automatically be summarized into 172.30.0.0 when sent out R2's Serial 0/0/1 interface.

TE PC v4.0 Chanter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

25

Automatic Summarization

Processing RIP Updates

- 2 rules govern RIPv1 updates:
 - -If a routing update and the interface it's received on belong to the **same** network then

The subnet mask of the interface is applied to the network in the routing update

-If a routing update and the interface it's received on belong to a **different** network then

The classful subnet mask of the network is applied to the network in the routing update.

ITE PC v4.0

2007 Cisco Systems, Inc. All rights reserve

Cisco Publi

Example


```
R2#debug ip rip
RIP protocol debugging is on
RIP: received v1 update from 172.30.2.1 on Serial0/0/0
172.30.1.0 in 1 hops
(**output omitted**)

R2#undebug all
All possible debugging has been turned off
R2#show ip route
<output omitted>

Gateway of last resort is not set

172.30.0.0/24 is subnetted, 3 subnets
R 172.30.1.0 [120/1] via 172.30.2.1, 00:00:18, Serial0/0/0
C 172.30.3.0 is directly connected, Serial0/0/0
C 172.30.3.0 is directly connected, FastEthernet0/0
192.168.4.0/30 is subnetted, 1 subnets
C 192.168.4.8 is directly connected, Serial0/0/1
R 192.168.5.0/24 [120/1] via 192.168.4.10, 00:00:16, Serial0/0/1
R2#
```

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

Automatic Summarization

Sending RIP Updates

-RIP uses automatic summarization to reduce the size of a routing table.

TE PC v4.

© 2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

Automatic Summarization

- Advantages of automatic summarization:
 - -The size of routing updates is reduced
 - -Single routes are used to represent multiple routes which results in faster lookup in the routing table.

ITE PC v4.0 Chapter 1

© 2007 Cisco Systems, Inc. All rights reserve

Cisco Public

2

Automatic Summarization

- Disadvantage of Automatic Summarization:
 - -Does not support discontiguous networks

ITE PC v4.

© 2007 Cisco Systems, Inc. All rights reserved

DIIC

Example

Topology: Disadvantages to Automatic Summarization

ITE PC vt.0
Chapter 1 © 2007 Clisco Systems, Inc. All rights reserved. Clisco Public 31

Discontiguous Networks

- Classful routing protocols do not include the subnet mask in routing updates.
- Networks are automatically summarized across major network boundaries since the receiving router in unable to determine the mask of the route.
- This is because the receiving interface may have a different mask than the subnetted routes.
- Notice that R1 and R3 both have subnets from the 172.30.0.0/16 major network, whereas R2 does not.
- Essentially, R1 and R3 are boundary routers for 172.30.0.0/16 because they are separated by another major network, 209.165.200.0/24.
- This separation creates a discontiguous network, as two groups of 172.30.0.0/24 subnets are separated by at least one other major network. 172.30.0.0/16 is a discontiguous network.

Automatic Summarization

- Discontiguous Topologies do not converge with RIPv1
- A router will only advertise major network addresses out interfaces that do not belong to the advertised route.

TE PC v4.0 Chapter 1

Default Route and RIPv1

- Modified Topology: Scenario C
- Default routes

Packets that are not defined specifically in a routing table will go to the specified interface for the default route

Example: Customer routers use default routes to connect to an ISP router.

Command used to configure a default route is ip route 0.0.0.0 0.0.0.0 so/0/1

TE PC v4.0

D 2007 Cisco Systems, Inc. All rights reserved

Cisco Publi

Default Route and RIPv1

Default Route and RIPv1

- Propagating the Default Route in RIPv1
- Default-information originate command

-This command is used to specify that the router is to originate default information, by propagating the static default route in RIP update.

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

Summary

RIP characteristics include:

Classful, distance vector routing protocol

Metric is Hop Count

Does not support VLSM or discontiguous subnets

Updates every 30 seconds

 Rip messages are encapsulated in a UDP segment with source and destination ports of 520

Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

37

Summary: Commands used by RIP

Command	Command's purpose	
Rtr(config)#router rip	Enables RIP routing process	
Rtr(config-router)#network	Associates a network with a RIP routing process	
Rtr#debug ip rip	used to view real time RIP routing updates	
Rtr(config-router)#passive-interface fa0/0	Prevent RIP updates from going out an interface	
Rtr(config-router)#default-information originate	Used by RIP to propagate default routes	
Rtr#show ip protocols	Used to display timers used by RIP	

TE PC v4.0 Chapter 1

2007 Cisco Systems, Inc. All rights reserve

Cisco Pub

ITE PC v4.0 Chapter 1 © 2007 Cisco Systems, Inc. All rights reserve

Cisco Public