实验 1 单臂路由

【实验名称】

单臂路由。

【实验目的】

利用路由器的单臂路由功能实现 VLAN 间路由。

【背景描述】

为减小广播包对网络的影响,网络管理员在公司内部网络中进行了 VLAN 的划分。在实现 VLAN 间路由上,为节约成本充分并且利用现有设备,网络管理员计划利用路由器的单臂路由功能实现 VLAN 间路由。

【需求分析】

通过划分 VLAN 减小广播域的范围,为了节约成本并且充分利用现有设备,在路由器上配置单臂路由实现 VLAN 间路由。

【实验拓扑】

实验的拓扑图,如图 1-1 所示。

图 1-1

【实验设备】

路由器 1台 交换机 1台 PC 机 2台

【预备知识】

交换机转发原理、交换机基本配置、单臂路由原理。

【实验原理】

VLAN 间的主机通信为不同网段间的通信,需要通过三层设备对数据进行路由转发才可以

实现,在路由器上对物理接口划分子接口并封装802.1q协议,使每一个子接口都充当一个VLAN网段中主机的网关,利用路由器的三层路由功能可以实现不同VLAN间的通信。

【实验步骤】

步骤 1 在路由器上配置子接口并封装 802.1q。

Router#configure terminal

Router(config)#interface fastEthernet 0/0

Router(config-if)#no shutdown

Router(config-if)#interface fastethernet 0/0.1

! 创建并进入路由器子接口

Router(config-subif)#description vlan10

! 对子接口进行描述

Router(config-subif)#encapsulation dot1q 10

! 对子接口封装 801.2q 协议, 并定义 VID 为 10

Router(config-subif)#ip address 192.168.10.1 255.255.255.0

! 为子接口配置 IP 地址

Router(config-subif) #no shutdown

Router(config-subif)#exit

Router(config)#interface fastethernet 0/0.2

Router(config-subif)#description vlan20

Router(config-subif)#encapsulation dot1q 20

Router(config-subif)#ip address 192.168.20.1 255.255.255.0

Router(config-subif)#no shutdown

Router(config-subif)#end

步骤 2 在交换机上定义 Trunk。

Switch#configure terminal

Switch(config)#interface fastEthernet 0/1

Switch(config-if)#switchport mode trunk

! 将与路由器相连的端口配置为 Trunk 口。

Switch(config-if)#exit

步骤 3 在交换机上划分 VLAN。

Switch(config)#vlan 10

Switch(config-vlan)#vlan 20

Switch(config-vlan)#exit

Switch(config)#interface fastEthernet 0/2

Switch(config-if)#switchport access vlan 10

Switch(config-if)#exit

Switch(config)#interface fastEthernet 0/3

Switch(config-if)#switchport access vlan 20

Switch(config-if)#end

步骤 4 测试网络连通性。

按上图连接拓扑,给主机配置相应 VLAN 的 IP 地址。从 VLAN10 中的 PC1 ping VLAN20 中的 PC2,由于路由器的单臂路由功能实现了 VLAN 间路由,测试结果如下所示:

```
C:\Documents and Settings\shil>ping 192.168.20.2

Pinging 192.168.20.2 with 32 bytes of data:

Reply from 192.168.20.2: bytes=32 time<1ms TTL=63

Ping statistics for 192.168.20.2:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),

Approximate round trip times in milli-seconds:

Minimum = 0ms, Maximum = 0ms, Average = 0ms

从上述测试结果可以看到,通过在路由器上配置单臂路由,实现了不同 VLAN 之间的主机
```

【注意事项】

交换机上和路由器相连的端口需配置为 Trunk。

【参考配置】

```
Router#show running-config
Building configuration...
Current configuration: 668 bytes
!
enable secret 5 $1$db44$8x67vy78Dz5pq1xD
interface FastEthernet 0/0
duplex auto
speed auto
1
interface FastEthernet 0/0.1
encapsulation dot1Q 10
ip address 192.168.10.1 255.255.255.0
description vlan10
interface FastEthernet 0/0.2
encapsulation dot1Q 20
ip address 192.168.20.1 255.255.255.0
description vlan20
interface FastEthernet 0/1
duplex auto
speed auto
line con 0
```

```
line aux 0
line vty 0 4
login
!
End
Switch#show running-config
System software version : 1.68 Build Apr 25 2007 Release
Building configuration...
Current configuration : 289 bytes
!
hostname Switch
vlan 1
!
vlan 10
!
vlan 20
interface fastEthernet 0/1
switchport mode trunk
interface fastEthernet 0/2
switchport access vlan 10
interface fastEthernet 0/3
switchport access vlan 20
!
End
```