

Routing Protocols

Cisco | Networking Academy® Mind Wide Open®

- 4.0 Routing Concepts
- 4.1 Initial Configuration of a Router
- 4.2 Routing Decisions
- 4.3 Routing Operation
- 4.4 Summary

- Configure a router to route between multiple directly connected networks
- Describe the primary functions and features of a router.
- Explain how routers use information in data packets to make forwarding decisions in a small to medium-sized business network.
- Explain the encapsulation and de-encapsulation process used by routers when switching packets between interfaces
- Compare ways in which a router builds a routing table when operating in a small to medium-sized business network.
- Explain routing table entries for directly connected networks.
- Explain how a router builds a routing table of directly connected networks.

© 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

- Explain how a router builds a routing table using static routes.
- Explain how a router builds a routing table using a dynamic routing protocol.

Characteristics of a Network

Network Characteristics

s reserved. Cisco Confidential

Functions of a Router Why Routing?

 The router is responsible for the routing of traffic between networks.

Routers Route Packets

Cisco IOS command line interface (CLI) can be used to view the route table.

Routers are Computers

- Routers are specialized computers containing the following required components to operate:
 - Central processing unit (CPU)
 - Operating system (OS) Routers use Cisco IOS
 - Memory and storage (RAM, ROM, NVRAM, Flash, hard drive)
- Routers utilize the following memory:

Memory	Volatile / Non-Volatile	Stores
RAM	Volatile	Running IOS Running configuration file IP routing and ARP tables Packet buffer
ROM	Non-Volatile	Bootup instructions Basic diagnostic software Limited IOS
NVRAM	Non-Volatile	Startup configuration file
Flash	Non-Volatile	IOS Other system files

Routers are Computers

 Routers use specialized ports and network interface cards to interconnect to other networks

Back Panel of a Router

Functions of a Router

Routers Interconnect Networks

Routers can connect multiple networks.

Routers have multiple interfaces, each on a different

IP network.

- Determine the best path to send packets
 Uses its routing table to determine path
- Forward packets toward their destination
 Forwards packet to interface indicated in routing table.

 Encapsulates the packet and forwards out toward destination.
- Routers use static routes and dynamic routing protocols to learn about remote networks and build their routing tables.

Functions of a Router

Routers Choose Best Paths

Packet Forwarding Methods

- Process switching An older packet forwarding mechanism still available for Cisco routers.
- Fast switching A common packet forwarding mechanism which uses a fast-switching cache to store next hop information.
- Cisco Express Forwarding (CEF) – The most recent, fastest, and preferred Cisco IOS packet-forwarding mechanism. Table entries are not packet-triggered like fast switching but change-triggered.

Cisco Express Forwarding

Connect Devices

Connect to a Network

Default Gateways

To enable network access devices must be configured with the following IP address information

- IP address Identifies a unique host on a local network.
- Subnet mask -Identifies the host's network subnet.
- •Default gateway -Identifies the router a packet is sent to to when the destination is not on the same local network subnet.

Destination MAC Address	Source MAC Address	Source IP Address	Destination MAC Address	Data
11-11-11- 11-11-11	AA-AA-AA- AA-AA-AA	192.168.1.110	172.16.1.99	Data

Document Network Addressing

Network Documentation should include at least the following in a topology diagram and addressing table:

- Device names
- Interfaces
- IP addresses and subnet mask
- Default gateways

Device	Interface	IP Address	Subnet Mask	Default Gateway
R1	Fa0/0	192.168.1.1	255.255.255.0	N/A
	S0/0/0	192.168.2.1	255.255.255.0	N/A
R2	Fa0/0	192.168.3.1	255.255.255.0	N/A
	S0/0/0	192.168.2.2	255.255.255.0	N/A
PC1	N/A	192.168.1.10	255.255.255.0	192.168.1.1
PC2	N/A	192.168.3.10	255.255.255.0	192.168.3.1

Connect Devices Enable IP on a Host

 Statically Assigned IP address – host is manually assigned the IP address, subnet mask and default gateway. DNS server IP address can also be assigned.

Used to identify specific network resources such as network servers and printers

Can be used in very small networks with few hosts.

 Dynamically Assigned IP Address – IP Address information is dynamically assigned by a server using Dynamic Host Configuration Protocol (DHCP)

Most hosts acquire their IP address information through DHCP

DHCP services can be provided by Cisco routers

Connect Devices Device LEDs

CISCO 1941 LEDs

#	Port	LED	Color	Description
1	GE0/0 and GE0/1	S (Speed)	1 blink + pause	Port operating at 10 Mb/s
			2 blink + pause	Port operating at 100 Mb/s
			3 blink + pause	Port operating at 1000 Mb/s
		L (Link)	Green	Link is active
			Off	Link is inactive
2	Console	nsole EN	Green	Port is active
			Off	Port is inactive
3	USB	EN	Green	Port is active
			Off	Port is inactive

Connect Devices Console Access

Console access requires:

Console cable – RJ-45-to-DB-9 console cable

Terminal emulation software – Tera Term, PuTTY,

HyperTerminal

Connect Devices

Enable IP on a Switch

- Network infrastructure devices require IP addresses to enable remote management.
- On a switch the management IP address is assigned on a virtual interface
 Configure the Switch Management Interface

Configure Basic Router Settings

Basics tasks that should be first configured on a Cisco Router and Cisco Switch:

Name the device – Distinguishes it from other routers

 Secure management access – Secures privileged EXEC, user EXEC, and Telnet access, and encrypts passwords to their

highest level

```
R1(config) #enable secret class
R1(config) #
R1(config) #line console 0
R1(config-line) #password cisco
R1(config-line) #login
R1(config-line) #exit
R1(config) #
R1(config) #line vty 0 4
R1(config-line) #password cisco
R1(config-line) #password cisco
R1(config-line) #login
R1(config-line) #exit
R1(config) #
R1(config) #
R1(config) #
R1(config) #service password-encryption
R1(config) #
```


 Configure a banner – Provides legal notification of unauthorized access.

Configure Router Interfaces

To be available a router interface must be:

- Configured with an address and subnet mask.
- Activated by default LAN and WAN interfaces are not activated. Must be activated using no shutdown command.
- Other parameters serial cable end labeled DCE must be configured with the clock rate command.
- Optional description can be included.

Configure an IPv6 Router Interface

- Configure interface with IPv6
 address and subnet mask. Use
 the ipv6 address ipv6-addresslipv6 length [link-local | eui-64] interface
 configuration command.
- Activate using no shutdown command.

IPv6 interfaces can support more than one address:

- Configure a specified global unicast ipv6-address /ipv6-length
- Configure a global IPv6 address with an interface identifier (ID) in the loworder 64 bits - ipv6-address lipv6length eui-64
- Configure a link-local address ipv6address lipv6-length link-local

Configure a Loopback Interface

- Loopback interface is a logical interface internal to the router.
- It is not assigned to a physical port, it is considered a software interface that is automatically in an UP state.
- Useful for testing and important in the OSPF routing process.

Configure the Loopback0 Interface

Show commands to verify operation and configuration of interface.

- show ip interfaces brief
- show ip route
- show running-config

Show commands to gather more detailed interface information.

- show interfaces
- show ip interfaces

- show ipv6 interface brief displays a summary for each of the interfaces.
- show ipv6 interface gigabitethernet 0/0 displays the interface status and all the IPv6 addresses for this interface.
- show ipv6 route verify that IPv6 networks and specific IPv6 interface addresses have been installed in the IPv6 routing table.
- show interface
- show ipv6 routers

- Use the terminal lengthnumbercommand to specify the number of lines to be displayed. A value of 0 (zero) prevents the router from pausing between screens of output.
- To filter specific output of commands use the (|)pipe character after show command. Parameters that can be used after pipe include:

section, include, exclude, begin

- Recall commands Ctrl+P or the UP Arrow
- To return to more recent commands –Ctrl+N or Down Arrow
- Command history is enabled and captures the last 10 commands in buffer – show history displays contents
- Use terminal history size to increase or decrease size of the buffer.

Router Switching Functions

Encapsulating and De-Encapsulating Packets

PC1 Sends a Packet to PC2

R3 Forwards the Packet to PC2

R2 Forwards the Packet to R3

Switching Packets between Networks Reach the Destination

R3 Forwards the Packet to PC2

Routing Decisions

Packet Forwarding Decision Process

Best Path

- Best path is selected by a routing protocol based on the value or metric it uses to determine the distance to reach a network.
- A metric is the value used to measure the distance to a given network.
- Best path to a network is the path with the lowest metric.
- Dynamic routing protocols use their own rules and metrics to build and update routing tables for example:

Routing Information Protocol (RIP) - Hop count

Open Shortest Path First (OSPF) - Cost based on cumulative bandwidth from source to destination

Enhanced Interior Gateway Routing Protocol (EIGRP) - Bandwidth, delay, load, reliability

Path Determination

Load Balancing

 When a router has two or more paths to a destination with equal cost metrics, then the router forwards the packets using both paths equally.

Administrative Distance

- If multiple paths to a destination are configured on a router, the path installed in the routing table is the one with the best Administrative Distance (AD).
- Administrative Distance is the "trustworthiness"
- The Lower the AD the more trustworthy the route.

Default Administrative Distances

Route Source	Administrative Distance	
Connected	0	
Static	1	
EIGRP summary route	5	
External BGP	20	
Internal EIGRP	90	
IGRP	100	
OSPF	110	
IS-IS	115	
External EIGRP	170	
Internal BGP	200	

Administrative Distance

- If multiple paths to a destination are configured on a router, the path installed in the routing table is the one with the best (lowest) Administrative Distance (AD).
- Administrative Distance is the "trustworthiness" of the route
- The Lower the AD the more trustworthy the route.

Default Administrative Distances

David Common	Administrative Distance
Route Source	Administrative Distance
Connected	0
Static	1
EIGRP summary route	5
External BGP	20
Internal EIGRP	90
IGRP	100
OSPF	110
IS-IS	115
External EIGRP	170
Internal BGP	200

- Routing Table is a file stored in RAM that contains information about
 - Directly Connected Routes
 - Remote Routes
 - Network or Next hop Associations

- Show ip route command is used to display the contents of the routing table
- Link local Interfaces –Added to the routing table when an interface is configured. (displayed in IOS 15 or newer)
- Directly connected interfaces -Added to the routing table when an interface is configured and active.
- Static routes Added when a route is manually configured and the exit interface is active.
- Dynamic routing protocol Added when EIGRP or OSPF are implemented and networks are identified.

The Routing Table Routing Table Sources


```
RI#show ip routs

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP

i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia -

IS-IS inter area

* - candidate default, U - per-user static route, o - ODR

P - periodic downloaded static route

Gateway of last resort is not set

10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks


D 10.1.1.0/24 [90/2170112] via 209.165.200.226, 00:00:05,
```

The Routing Table

Remote Network Routing Entries

• Interpreting the entries in the routing table.

Remote Network Entry Identifiers

Directly Connected Interfaces

- A newly deployed router, without any configured interfaces, has an empty routing table.
- An active, configured directly connected interface creates two routing table entries Link Local (L) and Directly Connected (C)

Directly Connected Interfaces

- A newly deployed router, without any configured interfaces, has an empty routing table.
- An active, configured directly connected interface creates two routing table entries Link Local (L) and Directly Connected (C)

Directly Connected Routes

Directly Connected IPv6 Example

 The show ipv6 route command shows the ipv6 networks and routes installed in the routing table

- Manually configured
- Define an explicit path between two networking devices.
- Must be manually updated if the topology changes.
- Benefits include improved security and control of resources.
- Static route to a specific network.
 ip routenetworkmask {next-hop-ip | exit-intf}
- Default Static Route used when the routing table does not contain a path for a destination network.

ip route 0.0.0.0 0.0.0.0 {*exit-intf* | *next-hop-ip*

Cisco Confidential

Statically Learned Routes Static Routes Example

Entering and Verifying a Static Default Route

Static IPv6 Routes Example

Entering and Verifying an IPv6 Static Default Route


```
R1#show ipv6 route
IPv6 Routing Table - default - 8 entries
Codes: C - Connected, L - Local, S - Static,
 U - Per-user Static route
 B - BGP, R - RIP, H - NHRP, I1 - ISIS L1
 12 - ISIS L2, IA - ISIS interarea, IS - ISIS summary,
 EX - EIGRP external, ND - ND Default, NDp - ND Prefix,
 DCE - Destination
 NDr - Redirect, O - OSPF Intra, OI - OSPF Inter,
 OE1 - OSFF ext 1
 OE2 - OSFF ext 2, ON1 - OSFF NSSA ext 1,
 ON2 - OSPF NSSA ext 2
  ::/0 [1/0]
 via Serial0/0/0, directly connected
  2001;DB8;ACAD:1::/64 [0/0]
 via GigabitEthernet0/0, directly connected
```

Dynamic Routing Protocols Dynamic Routing

- Used by routers to share information about the reachability and status of remote networks.
- Performs network discovery and maintaining routing tables.

- Cisco ISR routers can support a variety of dynamic IPv4 routing protocols including:
- EIGRP Enhanced Interior Gateway Routing Protocol
- OSPF Open Shortest Path First
- IS-IS Intermediate System-to-Intermediate System
- RIP Routing Information Protocol

Dynamic Routing Protocols IPv4 Routing Protocols


```
R1#show ip route | begin Gateway
Gateway of last resort is 209.165,200,226 to network 0.0.0.0
D*EX 0.0.0.0/0 [170/2297856] via 209.165.200.226, 00:07:29, Serial0/0/0
 10.0.0.0/24 is subnetted, 2 subnets
 10.1.1.0 [90/2172416] via 209.165.200.226, 00:07:29, Serial0/0/0
 10.1.2.0 [90/2172416] via 209.165.200.226, 00:07:29, serial0/0/0
 192.168.10.0/24 is variably subnetted, 2 subnets, 2 masks
 192.168.10.0/24 is directly connected, GigabitEthernet0/0
 192.168.10.1/32 is directly connected, GigabitEthernet0/0
 192.168.11.0/24 is variably subnetted, 2 subnets, 2 masks
 192.168.11.0/24 is directly connected, GigabitEthernet0/1
 192.168.11.1/32 is directly connected, GigabitEthernet0/1
 209.165.200.0/24 is variably subnetted, 2 subnets, 2 masks
 209.165.200.224/30 is directly connected, Serial0/0/0
 209.165.200.225/32 is directly connected, Serial0/0/0
L
R1#
```


- Cisco ISR routers can support a variety of dynamic IPv6 routing protocols including:
- RIPng (RIP next generation)
- OSPF v3
- EIGRP for IPv6
- MP-BGP4 (Multicast Protocol-Border Gateway Protocol)

Cisco Confidential

Dynamic Routing Protocols IPv6 Routing Protocols

Verify Dynamic Routes

Chapter 4: Summary

Cisco | Networking Academy® | Mind Wide Open™