

4장. 정적 경로 설정

경로 설정

- ▶ 정적 경로 설정
 - 관리자가 경로를 직접 지정
 - 설정이 간단
 - 토폴로지가 변경되면 관리자가 직접 변경해야 함
 - 경로 설정을 유지하기 위한 라우팅 정보 교환이 불필요
 - 소규모 네트워크, 경로가 고정된 네트워크에 주로 사용
- ▶ 동적 경로 설정
 - 라우팅 프로토콜을 이용하여 자동으로 네트워크를 탐색 하고 경로를 등록
 - 동적인 네트워크 상황 변화에 자동으로 적응
 - 중대규모 네트워크, 경로가 복잡하게 연결된 네트워크에 주로 사용

기본 네트워크 토폴로지


Router 2811에 WIC-2T 모듈 장착 필요

기본 설정

▶ 라우터 R1기본 설정

```
Router*>enable
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#hostname R1
R1(config)#interface Serial0/3/0
R1(config-if)#no shutdown
R1(config-if)#clock rate 1000000
R1(config-if)#ip address 203.230.8.1 255.255.255.0
R1(config-if)#exit
R1(config-if)#ip address 203.230.7.1 255.255.255.0
R1(config-if)#ip address 203.230.7.1 255.255.255.0
R1(config-if)#no shutdown
R1(config-if)#exit
```

기본 설정

▶ Show ip route (라우팅테이블 확인)

```
R1#show ip route

Codes: C - connected, S - static, I - IGRP, 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

Cateway of last resort is not set

C 203.230.7.0/24 is directly connected, FastEthernet0/0
```

203.230.8.0/24 is directly connected, Serial0/3/0

정적 경로 설정

- ip route network-address subnet-mask [ipaddress|exit-interface]
 - network-address : 목적지 네트워크의 네트워크 주소
 - subnet-mask : 목적지 네트워크의 서브넷마스크
 - ip-address : 경로의 이웃 라우터의 인터페이스 ip 주소
 - exit-interface : 경로에 연결된 이 라우터의(자신의) 출 력 인터페이스명
- ▶ 두가지 방식의 정적경로설정
 - 1) 연결된 상대방 라우터의 ip 주소로 설정
 - 2) 자신의 출력 인터페이스명으로 설정

정적경로설정-IP주소 이용

▶ 경로 설정

```
R1(config)#ip route 203.230.9.0 255.255.255.0 203.230.8.2 R1(config)#ip route 203.230.10.0 255.255.255.0 203.230.8.2 R1(config)#ip route 203.230.11.0 255.255.255.0 203.230.8.2 R2(config)#ip route 203.230.7.0 255.255.255.0 203.230.8.1 R2(config)#ip route 203.230.11.0 255.255.255.0 203.230.10.2 R3(config)#ip route 203.230.7.0 255.255.255.0 203.230.10.1 R3(config)#ip route 203.230.8.0 255.255.255.0 203.230.10.1 R3(config)#ip route 203.230.9.0 255.255.255.0 203.230.10.1
```

정적경로설정-IP주소 이용

Ping test

```
R1(config)#do ping 203.230.9.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 203.230.9.1, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 2/3/5 ms
R1(config)#do ping 203.230.11.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 203.230.11.1, timeout is 2 seconds:
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 6/8/10 ms
R1(config)#do ping 203.230.10.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 203.230.10.1, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/6 ms
```

정적경로설정-IP주소 이용

▶ 경로 설정 이후의 라우팅 테이블

```
R1#show ip route

Codes: C - connected, S - static, I - IGRP, 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

- C 203.230.7.0/24 is directly connected, FastEthernet0/0
- C 203.230.8.0/24 is directly connected, Serial0/3/0
- S 203.230.9.0/24 [1/0] via 203.230.8.2
- S 203.230.10.0/24 [1/0] via 203.230.8.2
- S 203.230.11.0/24 [1/0] via 203.230.8.2

목적지 네트워크로 전달하려면 203.230.8.2를 통해 전달하면 된다는 의미

경로 설정 이후의 라우팅 테이블

R1#show ip route

- C 203.230.7.0/24 is directly connected, FastEthernet0/0
- C 203.230.8.0/24 is directly connected, Serial0/3/0
- S 203.230.9.0/24 [1/0] via 203.230.8.2
- S 203.230.10.0/24 [1/0] via 203.230.8.2
- S 203.230.11.0/24 [1/0] via 203.230.8.2

R2#show ip route

- S 203.230.7.0/24 [1/0] via 203.230.8.1
- C 203.230.8.0/24 is directly connected, Serial0/3/0
- C 203.230.9.0/24 is directly connected, FastEthernet0/0
- C 203.230.10.0/24 is directly connected, Serial0/3/1
- S 203.230.11.0/24 [1/0] via 203.230.10.2

R3#show ip route

- S 203.230.7.0/24 [1/0] via 203.230.10.1
- S 203.230.8.0/24 [1/0] via 203.230.10.1
- S 203.230.9.0/24 [1/0] via 203.230.10.1
- C 203.230.10.0/24 is directly connected, Serial0/3/0
- C 203.230.11.0/24 is directly connected, FastEthernet0/0

정적 경로 설정

▶ AD (Administrative Distance, 관리거리): 표 4-1 참조.

• AD 값이 작을수록 우선순위를 가짐

• 서브넷마스크의 길이가 더 구체적인 경우 우선순위를 가

짐

Routing Technique	Preference	<u>.</u>
Connected Interface		0
Static Route		1
EIGRP Summary Route		5
EBGP		20
Internal EIGRP		90
IGRP		100
OSPF		110
ISIS		115
RIP		120
EGP		140
ODR		160
External EIGRP		170
Internal BGP		200
Unknown		255

정적경로설정-출력인터페이스 이용

자신의 출력인터페이스를 지정하는 정적경로설정

```
R1(config)#ip route 203.230.9.0 255.255.255.0 se0/3/0 R1(config)#ip route 203.230.10.0 255.255.255.0 se0/3/0 R1(config)#ip route 203.230.11.0 255.255.255.0 se0/3/0 R2(config)#ip route 203.230.7.0 255.255.255.0 se0/3/0 R2(config)#ip route 203.230.11.0 255.255.255.0 se0/3/1 R3(config)#ip route 203.230.7.0 255.255.255.0 se0/3/0 R3(config)#ip route 203.230.8.0 255.255.255.0 se0/3/0 R3(config)#ip route 203.230.9.0 255.255.255.0 se0/3/0
```

정적경로설정-출력인터페이스 이용

R1#show ip route

- C 203.230.7.0/24 is directly connected, FastEthernet0/0
- C 203.230.8.0/24 is directly connected, Serial0/3/0
- S 203.230.9.0/24 is directly connected, Serial0/3/0
- S 203.230.10.0/24 is directly connected, Serial0/3/0
- S 203.230.11.0/24 is directly connected, Serial0/3/0

R2#show ip route

- S 203.230.7.0/24 is directly connected, Serial0/3/0
- C 203.230.8.0/24 is directly connected, Serial0/3/0
- C 203.230.9.0/24 is directly connected, FastEthernet0/0
- C 203.230.10.0/24 is directly connected, Serial0/3/1
- S 203.230.11.0/24 is directly connected, Serial0/3/1

R3#show ip route

- S 203.230.7.0/24 is directly connected, Serial0/3/0
- S 203.230.8.0/24 is directly connected, Serial0/3/0
- S 203.230.9.0/24 is directly connected, Serial0/3/0
- C 203.230.10.0/24 is directly connected, Serial0/3/0
- C 203.230.11.0/24 is directly connected, FastEthernet0/0

두가지 방식의 차이점

- 두가지 모두 패킷 전달 결과는 동일
- ▶ 상대방의 IP주소를 이용하여 경로 설정하는 경우 반복적 경로 참조(recursive route lookup) 발생
 - 상대방 IP주소가 자신의 어떤 인터페이스에 연결되어 있는지 확인해야 함
 - 자신의 출력인터페이스를 직접 지정하는 방법이 더 효율 적임

스터브 네트워크(Stub Network)

▶ 외부 네트워크와의 통신경로가 유일무이한 경우의 로컬LAN을 스터브 네트워크라고 부름

R1: 203.230.7.0/24

R3: 203.230.11.0/24

• 이런 경우에는 디폴트 정적 경로 설정이 더 효율적임

디폴트 정적 경로 설정

- 패킷의 출입경로가 하나밖에 없는 스터브 네트워 크의 경우 다음과 같이 설정
 - # ip route 0.0.0.0 0.0.0.0 [exit-interface|ip-address]
 - 모든 외부 ip주소에 대해 이곳을 통해 연결하라...
 - 라우팅 설정 단순화, 라우팅 테이블 간소화

R1(config)#ip route 0.0.0.0 0.0.0.0 203.230.8.2

R1#show ip route

- C 203.230.7.0/24 is directly connected, FastEthernet0/0
- C 203.230.8.0/24 is directly connected, Serial0/3/0
- S* 0.0.0.0/0 [1/0] via 203.230.8.2

R3(config)#ip route 0.0.0.0 0.0.0.0 se0/3/0

R3#show ip route

- C 203.230.10.0/24 is directly connected, Serial0/3/0
- C 203.230.11.0/24 is directly connected, FastEthernet0/0
- S* 0.0.0.0/0 is directly connected, Serial0/3/0

경로 요약

- 연속적인 네트워크 주소를 가지는 여러 개의 경로 를 요약하여 라우팅 테이블을 간소화하는 방법
- ▶사례


요약된 주소 203.230.0/20

주의사항

- 1. 요약할 네트워크 주소들은 연속적이어야 함
- 2. 요약할 대상네트워크의 수가 2의 멱승이어야 함

디버깅

- ▶ 디버그 명령어
 - 라우팅 프로토콜의 상세한 동작을 표시.
 - 트러블슈팅에 사용
 - 켜기: debug ip routing
 - 끄기: no debug ip routing
- ▶ ARP 테이블 보기
 - Show arp

시스코 탐색 프로토콜

- CDP (Cisco Discovery Protocol)
 - 이웃하고 있는 네트워크 장치에 대한 정보를 알려주는 시 스코 전용 프로토콜
 - CDP는 60초를 주기로 자신의 정보를 이웃 장치에게 전송. 이웃 장치로부터 180초동안 정보를 받지 못하면 해당장치를 목록에서 삭제
 - Show cdp neighbors (이웃 장치의 정보)
 - Show cdp entry * (더 상세한 정보)
 - Show cdp interface (주고 받는 정보를 확인)
 - No cdp run (cdp 끄기)

요약

IP 주소 설정

R1(config)#interface Serial0/3/0

R1(config-if)#no shutdown

R1(config-if)#clock rate 1000000

R1(config-if)#ip address 203.230.8.1 255.255.255.0

R1(config-if)#exit

정적경로설정

R1(config)#ip route 203.230.9.0 255.255.255.0 203.230.8.2 R1(config)#ip route 203.230.10.0 255.255.255.0 203.230.8.2 R1(config)#ip route 203.230.11.0 255.255.255.0 203.230.8.2

라우팅테이블 보기

R1#show ip route

- C 203.230.7.0/24 is directly connected, FastEthernet0/0
- C 203.230.8.0/24 is directly connected, Serial0/3/0
- S 203.230.9.0/24 [1/0] via 203.230.8.2
- S 203.230.10.0/24 [1/0] via 203.230.8.2
- S 203.230.11.0/24 [1/0] via 203.230.8.2

요약

출력인터페이스를 이용하는 정적경로설정

R1(config)#ip route 203.230.9.0 255.255.255.0 se0/3/0 R1(config)#ip route 203.230.10.0 255.255.255.0 se0/3/0

R1(config)#ip route 203.230.11.0 255.255.255.0 se0/3/0

디폴트정적경로설정

R1(config)#ip route 0.0.0.0 0.0.0.0 203.230.8.2

결과 라우팅테이블 보기

R1#show ip route

C 203.230.7.0/24 is directly connected, FastEthernet0/0

C 203.230.8.0/24 is directly connected, Serial0/3/0

S* 0.0.0.0/0 [1/0] via 203.230.8.2

4장 실습과제

- ▶ 실습1. IP주소를 이용한 정적경로설정
- ▶ 실습2. 출력인터페이스를 이용한 정적경로설정
- ▶ 실습3. 디폴트정적경로설정
- ▶ 실습4. 경로요약
- ▶ 실습5. 위 실습1의 토폴로지를 다음의 주소로 바 꿔서 설정하시오.
 - 가용한 주소가 210.210.210.0/24의 254개밖에 없다고 가정하자. 서브넷팅을 이용하여 필요한만큼 주소영역을 나누고, 이 토폴로지의 주소를 설정하고, 통신이 되도록 라우팅 설정하시오.

4장 실습과제

- ▶ 실습6. 다음의 토폴로지에서 통신이 가능하도록 정적경로설정을 이용하여 라우팅 설정하시오.
 - 200.200.200.0/24의 주소를 서브넷팅하여 사용할 것

