

迈普通信技术股份有限公司 技术培训中心

课程目标

- ■熟练掌握路由表选路规则
- ■熟练掌握静态路由原理及配置

■ 路由是指导IP报文发送的路径信息

- 路由表 (routing table, 也称路径表)
- 路由表用于保存各种传输路径的相关数据(路由信息)供数据转发(路由选择)时使用
- 路由表中保存着子网的标志信息、网上路由器的个数和下一个路由器的名字等内容。

■ 路由条目解析

192.168.1.0 255.255.255.0 192.168.3.1

要去 "192.168.1.0" 这个网段, 下一步去192.168.3.1

■ 链路层协议发现的直连路由

▶开销小,配置简单,无需人工维护。只能发现本接口所属网段的路由

■ 手工配置的静态路由

▶无开销,配置简单,需人工维护,适合简单拓朴结构的网络

■ 动态路由协议发现的动态路由

▶开销大,配置复杂,无需人工维护,适合复杂拓朴结构的网络

静态路由

■ 静态路由是设置的固定路由表项

- > 除非网络管理员干预,否则不会发生变化
- 不能对网络的改变作出反映
- 一般用于网络规模不大、拓扑结构固定的网络中
- 简单、高效、可靠
- 不需要通过协议计算路由
- 在所有的路由中,静态路由优先级最高
- > 当动态路由与静态路由发生冲突时,以静态路由为准

■ 通过路由协议维护与计算路由信息

- ▶ 维护路由信息,不同路由协议交互的内容不同
- ▶ 建立路由表, 计算本机到其他网段的路由
- > 决定最佳路由
- ➤ 消耗一定的CPU资源和带宽

■ 常用的动态路由协议

- ➤ RIPV1、RIPV2
- ➤ OSPF、EIGRP (IRMP)
- ➤ BGP、BGP-4等

- "天王盖地虎" -- "宝塔镇河妖"
- ▶ 每种路由协议都有自己的语言(相应的路由协议报文)
- > 双方均启用相同路由协议,则具备了相互通信的基础
- "初次见面,请多关照"
- ▶ 新加入的路由器主动把自己介绍给相邻路由器
- > 通过广播报文或发送给指定的路由器邻居
- "好久不见,近况如何"
- > 两台路由器之间的协议报文应该周期性地发送

■ 按按寻径算法划分来分

▶ 距离矢量算法 - 以路径经过的路由器个数来衡量路径的长度

RIPV1/RIPV2

BGP

EIGRP/类EIGRP (IRMP)

▶ 链路状态算法 - 以路径上各段链路总的花费 (带宽、延时等) 来衡量路径长度

OSPF

IS-IS

迈普 建设中国人的安全网络

■ 每种路由协议只能发布和学习自己协议已知的路由

- > 在某个接口上运行了该种路由协议
- > 在路由表中的本路由协议发现的路由

■ 如果需要知道其它的路由,需要进行引入(import-route)操作

- > 最常用的是引入静态路由static和直接路由
- > 有时也需要引入其它路由协议的路由

动态路由协议衡量标准

■ 正确性

▶ 能够正确找到最优的路由,且无自环

■ 快收敛

> 当网络的拓朴结构发生变化后,能够迅速在自治系统中作相应的路由改变

■ 低开销

▶ 协议自身的开销(内存、CPU、网络带宽)最小。

■ 安全性

协议自身不易受攻击,有安全机制。

■ 普适性

> 适应各种拓朴结构和规模的网络。

管理距离(Distance)

- 管理距离 是指一种路由协议的路由可信度
- ▶ 每一种路由协议按可靠性从高到低,依次分配一个信任等级—管理距离
- > 不同路由协议到相同目标网段时,选取管理距离更小的

路由类别	管理距离	路由类别	管理距离
DIRRECT	0	IS-IS	115
STATIC	1	RIP	120
EBGP	20	EGP	140
IEIGRP	90	外部EIGRP	170
IGRP	100	IBGP	200
OSPF	110	未知	255

耗费值 (Metrics)

- 路由的耗费值标示到达目的地址的代价
- 通常以下因素会影响到路由的花费值
- ▶ 线路延迟、带宽
- > 线路占有率、线路可信度
- > 跳数、最大传输单元
- 不同动态路由协议会选择一种或几种因素
- > 该耗费值只在同一种路由协议内有比较意义
- > 不同的路由协议之间,耗费值没有可比性,也不存在换算关系

#show ip route

Codes: C - connected, S - static, R - RIP, O - OSPF, OE-OSPF External, M

- Management

D - Redirect, E - IRMP, EX - IRMP external, o - SNSP, B - BGP

Gateway of last resort is not set

- S 0.0.0.0/0 [1/100] via 61.52.71.254, 02:13:55
- E 61.52.71.0/24 [90/2] via 192.168.6.21, 01:13:55, ethernet0/0
- C 192.168.33.0/24 is directly connected, 27:12:25, fastethernet0
- O 180.1.1.0/24 [110/20] via 192.168.5.188, 0:16:32, serial0/0

匹配规则:最长掩码匹配

静态路由配置命令

■ 步骤一: 规划静态路由

■ 步骤二: 配置静态路由

➤ 配置命令: ip route Destination NetMask nexthop

➤ 【配置模式】VLAN协议配置模式

语法	描述
Destination	目标网段的网络号
NetMask	目标网段的子网掩码
nexthop	到达目标网段的下一跳,可以是IP地址或接口

备注:只有下一跳所属的的接口是点对点(PPP、HDLC)的接口时,才可以填写interface_name, 否则必须填写nexthop-address

ip route 192.168.2.0 255.255.255.0 10.0.0.2	ip route 192.168.1.0 255.255.255.0 10.0.0.2
R1#sh ip route	R1#sh ip route
Codes: C - connected, S - static, R - RIP, O - OSPF, OE-OSPF External, M -	Codes: C - connected, S - static, R - RIP, O - OSPF, OE-OSPF External, M -
Management	Management
D - Redirect, E - IRMP, EX - IRMP external, o - SNSP, B - BGP, i-ISIS	D - Redirect, E - IRMP, EX - IRMP external, o - SNSP, B - BGP, i-ISIS
Gateway of last resort is not set	Gateway of last resort is not set
C 10.0.0.0/30 is directly connected, 00:11:41, gigabitethernet0	C 10.0.0.0/30 is directly connected, 00:11:41, gigabitethernet0
C 192.168.1.0/24 is directly connected, 00:11:36, gigabitethernet1	C 192.168.1.0/24 is directly connected, 00:11:36, gigabitethernet1
S 192.168.2.0/24 [1/10] via 10.0.0.2, 00:02:20, gigabitethernet0	S 192.168.2.0/24 [1/10] via 10.0.0.2, 00:02:20, gigabitethernet0

ip route 0.0.0.0 0.0.0.0 10.0.0.2	ip route 192.168.1.0 255.255.255.0 10.0.0.2
R1#sh ip route	R2#sh ip route
Codes: C - connected, S - static, R - RIP, O - OSPF, OE-OSPF External, M -	Codes: C - connected, S - static, R - RIP, O - OSPF, OE-OSPF External, M -
Management	Management
D - Redirect, E - IRMP, EX - IRMP external, o - SNSP, B - BGP, i-ISIS	D - Redirect, E - IRMP, EX - IRMP external, o - SNSP, B - BGP, i-ISIS
Gateway of last resort is not set	Gateway of last resort is not set
S 0.0.0.0/0 [1/10] via 10.0.0.2, 00:00:04, gigabitethernet0	C 10.0.0.0/30 is directly connected, 00:11:41, gigabitethernet0
C 10.0.0.0/30 is directly connected, 00:11:41, gigabitethernet0	C 192.168.1.0/24 is directly connected, 00:11:36, gigabitethernet1
C 192.168.1.0/24 is directly connected, 00:11:36, gigabitethernet1	S 192.168.2.0/24 [1/10] via 10.0.0.2, 00:02:20, gigabitethernet0

ip route 192.168.2.0 255.255.255.0 10.0.0.2 ip route 192.168.2.0 255.255.255.0 10.0.0.2 10	当Gi0所连线路发送中断 Interface gigabitethernet0, changed state to down.
R1#sh ip route	R1#sh ip route
Codes: C - connected, S - static, R - RIP, O - OSPF, OE-OSPF External, M -	Codes: C - connected, S - static, R - RIP, O - OSPF, OE-OSPF External, M -
Management	Management
D - Redirect, E - IRMP, EX - IRMP external, o - SNSP, B - BGP, i-ISIS	D - Redirect, E - IRMP, EX - IRMP external, o - SNSP, B - BGP, i-ISIS
Gateway of last resort is not set	Gateway of last resort is not set
C 10.0.0.0/30 is directly connected, 00:11:41, gigabitethernet0	C 10.0.0.0/30 is directly connected, 00:11:41, gigabitethernet0
C 192.168.1.0/24 is directly connected, 00:11:36, gigabitethernet2	C 192.168.1.0/24 is directly connected, 00:11:36, gigabitethernet2
S 192.168.2.0/24 [1/10] via 10.0.0.2, 00:02:20, gigabitethernet0	S 192.168.2.0/24 [10/10] via 10.0.0.6, 00:00:42, gigabitethernet1

的安全网络

