

Routing Protocols and Concepts – Chapter 7

Cisco Networking Academy® Mind Wide Open™

Chapter 1

2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

Objectives

- Encounter and describe the limitations of RIPv1's limitations.
- Apply the basic Routing Information Protocol Version 2 (RIPv2) configuration commands and evaluate RIPv2 classless routing updates.
- Analyze router output to see RIPv2 support for VLSM and CIDR
- Identify RIPv2 verification commands and common RIPv2 issues.
- Configure, verify, and troubleshoot RIPv2 in "handson" labs

ITE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserve

Cisco Pub

Introduction

- Chapter focus
 - -Difference between RIPv1 & RIPv2
 - RIPv1
 - -A classful distance vector routing protocol
 - -Does not support discontiguous subnets
 - -Does not support VLSM
 - -Does not send subnet mask in routing update
 - -Routing updates are broadcast
 - RIPv2
 - -A classless distance vector routing protocol that is an enhancement of RIPv1's features.
 - -Next hop address is included in updates
 - -Routing updates are multicast
 - -The use of authentication is an option

ITE PC v4.0 Chanter 1

© 2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

0

Introduction

- Similarities between RIPv1 & RIPv2
 - -Use of timers to prevent routing loops
 - -Use of split horizon or split horizon with poison reverse
 - -Use of triggered updates
 - -Maximum hop count of 15

TE PC v4.0

2007 Cisco Systems, Inc. All rights reserved.

Cisco Publi

Topology Example

Topology Example

- The figure shows the topology and addressing scheme used in this chapter.
- This scenario is similar to the routing domain with three routers that was used at the end of Chapter 5, "RIPv1."
- Remember that both the R1 and R3 routers have subnets that are part of the 172.30.0.0/16 major classful network (class B).
- Also remember that R1 and R3 are connected to R2 using subnets of the 209.165.200.0/24 major classful network (class C).
- This topology is discontiguous and will not converge because 172.30.0.0/16 is divided by the 209.165.200.0/24.

Summary Route

- The topology shows that R2 has a static summary route to the 192.168.0.0/16 network. The configuration of this summary route will be displayed later in this section.
- The concept and configuration of static summary routes was discussed in Chapter 2, "Static Routing." We can inject static route information into routing protocol updates.
- This is called redistribution and will also be discussed later in this section.
- For now, understand that this summary route will cause problems with RIPv1 because 192.168.0.0/16 is not a major classful address and includes all of the /24 versions of 192.168.0.0/16, as shown in the topology.
- Finally, notice that the R1 and R3 routers contain VLSM networks and are sharing address space from the 172.30.0.0/16 major classful network. Next, we will look at the VLSM addressing scheme.

RIPv1 Limitations

- Lab Topology
- Scenario:
 - 3 router set up
 - Topology is discontiguous
 - There exists a static summary route
 - •Static route information can be injected into routing table updates using redistribution.
 - Routers 1 & 3 contain VLSM networks 172.30.1.024

TE PC v4: Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved.

172.30.2.0/24

Cisco Publ

- Scenario Continued
- VLSM
 - -Recall this is sub netting the subnet
- Private IP addresses are on LAN links
- Public IP addresses are used on WAN links
- Loopback interfaces
 - -These are virtual interfaces that can be pinged and added to routing table

cisco. Networking Academy

VLSM Addressing Scheme

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

VLSM

- Review the VLSM addressing scheme in the figure.
- As shown in the top chart, both R1 and R3 have had the 172.30.0.0/16 network subnetted into /24 subnets.
- Four of these /24 subnets are assigned: two to R1 (172.30.1.0/24 and 172.30.2.0/24) and two to R3 (172.30.100.0/24 and 172.30.110.0/24).
- In the bottom chart, we have taken the 172.30.200.0/24 subnet and subnetted it again, using the first four bits for subnets and the last four bits for hosts.
- The result is a 255.255.255.240 mask or /28. Subnet 1 and Subnet 2 are assigned to R3.
- This means that the subnet 172.30.200.0/24 can no longer be used even though the remaining /28 subnets can be used.

ITE PC v4.6 Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

11

Loopback Interfaces

- Notice that R3 is using loopback interfaces (Lo0, Lo1, and Lo2).
- A loopback interface is a software-only interface that is used to emulate a physical interface.
- Like other interfaces, it can be assigned an IP address.
 Loopback interfaces are also used by other routing protocols, such as OSPF, for different purposes.
- In a lab environment, loopback interfaces are useful in creating additional networks without having to add more physical interfaces on the router.
- A loopback interface can be pinged and the subnet can be advertised in routing updates. Therefore, loopback interfaces are ideal for simulating multiple networks attached to the same router.

0 0 2007 Cisco Systems, Inc. All rights reserved. Cisco Public

Null Interfaces

- This is a virtual interface that does not need to be created or configured
 - -Traffic sent to a null interface is discarded
 - -Null interfaces do not send or receive traffic

Static routes and null interfaces

- null interfaces will serve as the exit interface for static route
 - -Example of configuring a static supernet route with a null interface
 - -R2(config)#ip route 192.168.0.0 255.255.0.0 Null0

Chapter 1

© 2007 Cisco Systems, Inc. All rights reserve

Cisco Public

13

RIPv1 Limitations

Route redistribution

- -Redistribution command is way to disseminate a static route from one router to another via a routing protocol
- -Example

R2(config-router)#redistribute static

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

- Verifying and Testing Connectivity Use the following commands:
 - show ip interfaces brief
 - ping
 - traceroute

Chapter 1

© 2007 Cisco Systems, Inc. All rights reserve

Cisco Public

15

RIPv1 Limitations

- RIPv1 a classful routing protocol
 - -Subnet mask are not sent in updates
 - -Summarizes networks at major network boundaries

-if network is discontiguous and RIPv1 configured

convergence will not be reached

ITE PC v4.0

Examining the routing tables

-To examine the contents of routing updates use the

debug ip rip command

-If RIPv1 is configured then

Subnet masks will not be included with the network address

R2fdebug ip rip
R1P protocol debugging is on
R1P: received v1 update from 209.165.200.230 on Serial0/0/0
172.300.0 in 1 hops
R1P: received v1 update from 209.165.200.234 on Serial0/0/0
172.300.0 in 1 hops
R1P: received v1 update from 209.165.200.234 on Serial0/0/1
172.300.0 in 1 hops
R2f R1P: sending v1 update to 255.255.255 via Serial0/0/0 (209.165.200.229)
R1P: build update entries
network 10.0.0.0 metric 1
subnet 209.165.200.232 metric 1
R1P: sending v1 update of 255.255.255.555 via Serial0/0/1 (209.165.200.233)
R1P: build update entries
network 10.0.0.0 metric 1
subnet 209.165.200.232 metric 1
subnet 209.165.200.232 metric 1

ITE PC v4.0 Chanter 1

2007 Cisco Systems, Inc. All rights reserved.

Cisco Public

- 1

RIPv1 Limitations

RIPv1 does not support VLSM

Reason: RIPv1 does not send subnet mask in routing updates

 RIPv1 does summarize routes to the Classful boundary

Or uses the Subnet mask of the outgoing interface to determine which subnets to advertise

R3/debug ip rip
RIP protocol debugging is on
RIP sending vi update to 255.255.255.255 via FastEthernet0/0 (172.30.100.1)
RIP: boild update entries
network 10.0.0.0 metric 2
submet 172.30,110.0 metric 1
network 209.165.200.0 metric 1
RIP: sending vi update to 255.255.255.255 via Serial0/0/1 (209.165.200.234)
RIP: boild update entries
network 172.30,10.0 metric 1

Because 172.80.148.Ahas the same submet mask as the outgoing interface on 172.30.100.0, R3 include

ITE PC v4.0

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

- No CIDR Support
- In the diagram R2 will not include the static route in its update

Reason: Classful routing protocols do not support CIDR routes that are summarized with a smaller mask than the classful subnet mask

cisco. Networking Academy

Configuring RIPv2

- Comparing RIPv1 & RIPv2 Message Formats
 - -RIPv2 Message format is similar to RIPv1 but has 2 extensions
 - 1st extension is the subnet mask field
 - 2nd extension is the addition of next hop address

ITE PC v4 Chapter 1

RIPv2 Extensions

- The first extension in the RIPv2 message format is the subnet mask field that allows a 32 bit mask to be included in the RIP route entry. As a result, the receiving router no longer depends upon the subnet mask of the inbound interface or the classful mask when determining the subnet mask for a route.
- 2. The second significant extension to the RIPv2 message format is the addition of the Next Hop address. The Next Hop address is used to identify a better next-hop address if one exists than the address of the sending router. If the field is set to all zeros (0.0.0.0), the address of the sending router is the best next-hop address.

ITE PC v4.0 Chanter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

21

Configuring RIPv2

- Enabling and Verifying RIPv2
- Configuring RIP on a Cisco router

By default it is running RIPv1

Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

Configuring RIPv2

- Configuring RIPv2 on a Cisco router
 - -Requires using the **version 2** command
 - -RIPv2 ignores RIPv1 updates
- To verify RIPv2 is configured use the show ip protocols

command

RIPv2 Configuration

192.168.0.0/24

uneprier 1 © 2007 Clisco Systems, Inc. All rights reserved. Uisco Public 2.5

- Auto-Summary & RIPv2
- RIPv2 will automatically summarize routes at major network boundaries and can also summarize routes with a subnet mask that is smaller than the classful subnet mask

© 2007 Cisco Systems, inc. All rights reserved.

Cisco Pub

Configuring RIPv2

- Disabling Auto-Summary in RIPv2
- To disable automatic summarization issue the no auto-summary command

cisco. Networking Academy

Configuring RIPv2

- Verifying RIPv2 Updates
- When using RIPv2 with automatic summarization turned off
 Each subnet and mask has its own specific entry, along
 with the exit interface and next-hop address to reach that
 subnet.
- To verify information being sent by RIPv2 use the debug ip rip command

TE PC vk.0 Prapter 1 © 2007 Cisco Systems, Inc. All rights reserved. Cisco Public

VLSM & CIDR

- RIPv2 and VLSM
- Networks using a VLSM IP addressing scheme

Use classless routing protocols (i.e. RIPv2) to disseminate network addresses and their subnet masks

ITE PC v4.0 Chapter 1

VLSM & CIDR

CIDR uses Supernetting

Supernetting is a bunch of contiguous classful networks that is addressed as a single network.

3 v4.0

Cisco Publi

VLSM & CIDR

- To verify that supernets are being sent and received use the following commands
 - -Show ip route
 - -Debug ip rip

Verifying & Troubleshooting RIPv2

- Basic Troubleshooting steps
 - -Check the status of all links
 - -Check cabling
 - -Check IP address & subnet mask configuration
 - -Remove any unneeded configuration commands
- Commands used to verify proper operation of RIPv2
 - -Show ip interfaces brief
 - -Show ip protocols
 - -Debug ip rip
 - –Show ip route

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

Verifying & Troubleshooting RIPv2

- Common RIPv2 Issues
- When trouble shooting RIPv2 examine the following issues:
 - Version

Check to make sure you are using version 2

Network statements

Network statements may be incorrectly typed or missing

Automatic summarization

If summarized routes are not needed then disable automatic summarization

Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

31

Verifying & Troubleshooting RIPv2

- Reasons why it's good to authenticate routing information
 - -Prevent the possibility of accepting invalid routing updates
 - -Contents of routing updates are encrypted
- Types of routing protocols that can use authentication
 - -RIPv2
 - -EIGRP
 - -OSPF
 - -IS-IS
 - -BGP

TE PC v4.0 Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Publi

Summary

Routing Protocol	Distance Vector	Classless Routing Protocol	Uses Hold- Down Timers	Use of Split Horizon or Split Horizon w/ Poison Reverse	Max Hop count = 15	Auto Summary	Support CIDR	Supports VLSM	Uses Authen- tication
RIPv1	Yes	No	Yes	Yes	Yes	Yes	No	No	No
RIPv2	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes

ITE PC v4.0 Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Public

22

TTE PC v4.0 Chapter 1

© 2007 Cisco Systems, Inc. All rights reserved

Cisco Publ