

Classification of Routing and Routing Protocols

- . There are three main classification of routing and routing protocols:
 - Dynamic vs static routing
 - . Interior vs exterior routing protocols
 - Link state vs distance vector routing protocols

rage 2 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved

W HUAWEI

Dynamic Vs Static Routing

- Routing tables can contain directly connected, manually configured static routes and routes learned dynamically using a routing protocol.
- Static routing is when you manually configure a router to send traffic for particular destinations in preconfigured directions.
- Dynamic routing is when you use a routing protocol such as OSPF, ISIS, EIGRP, and/or BGP to figure out what paths traffic should take.

e 3 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved

Dynamic Vs Static Routing

- . The purpose of any routing protocol is to:
 - dynamically communicate information about all network paths used to reach a destination,
 - build routing tables,
 - and to select from those paths, the best path to reach a destination network.
- Some of the most common routing protocols include IGRP, EIGRP, OSPF, IS-
- There are two primary routing protocol types although many different routing protocols defined with those two types

age 4 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

.....

Interior Gateway Routing Protocols

- . Interior routing protocol designed for networks that are controlled by an organization.
- They keep track of paths used to move data from one end system to another inside
 a network or set of networks that you administrate (all of the networks you manage combined
 are usually just one Autonomous System).
- . IGP's fall into two categories:
 - Distance Vector Protocols: Routing Information Protocol (RIP), Interior Gateway Routing Protocol (IGRP), Enhanced Interior Gateway Routing Protocol (EIGRP).
 - Link State Protocols: Open Shortest Path First (OSPF), Intermediate System to Intermediate System (ISJS)

ge 7 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

Exterior Routing Protocols

- Exterior Gateway Protocols handle routing outside an Autonomous System and get you from your network, through your Internet provider's network and onto any other network.
- Exterior routing protocols are designed for use between two different networks that are controlled by two different organizations.
- Commonly used between ISPs in an ISP or between ISPs with the company.
- BGP (Border Gateway Protocol)is used by companies with more than one internet provider to allow them to have redundancy and load balancing of their data transported to and from the internet.

e 8 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved

Exterior Routing Protocols

- . Examples of an EGP:
 - Border Gateway Protocol (BGP)
 - Exterior Gateway Protocol (Replaced by BGP)
- For example, a company runs BGP as an exterior routing protocol between the router of the company with the ISP router.
- IP exterior gateway protocols require three settings the following information before the router can be used:
 - a List of neighboring routers to exchange routing information
 - The list of networks to advertise
 - Number of autonomous system from the local router

e 9 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserve

Distance Vector vs Link State Routing Protocols

- "Distance Vector" and "Link State" are terms used to describe routing protocols
 which are used by routers to forward packets between networks.
- The terms distance vector and link state are used to group routing protocols into two broad categories based on whether:
 - the routing protocol selects the best routing path based on a distance metric (the number of hops) and an interface (the vector).
 - or selects the best routing path by calculating the state of each link in a path and finding the path that has the lowest total metric to reach the destination.

rage 10 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

Distance Vector Routing Protocol

- Distance: Distance is the cost of reaching a destination, usually based on the number of hosts the
 path passes through, or the total of all the administrative metrics assigned to the links in the path.
- Vector: From the standpoint of routing protocols, the vector is the interface traffic will be forwarded
 out in order to reach a given destination network along a route or path selected by the routing
 protocol as the best path to the destination network.
- Distance vector protocols use a distance calculation plus an outgoing network interface (a vector) to choose the best path to a destination network.
- Common distance vector routing protocols include:
- , RI
- 。 IGRP
- . EIGRP

ge 11 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved

Link State Routing Protocol

- Link state protocols know whether a link is up or down and how fast it is (bandwidth and delay) and calculates a cost to 'get there'.
- Link State protocols will take a path which has more hops, but that uses a faster medium over a path using a slower medium with fewer hops.
- Because of their awareness of media types and other factors, link state protocols require more processing power (more circuit logic in the case of ASICs) and memory.
- . Distance vector algorithms, being simpler, require simpler hardware.

Page 12 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

Fields in the IP Routing Table

- Destination/Mask: indicates the destination network address and mask of a specific route. The subnet address of a
 destination host or router is obtained through the AND operation on the destination address and mask. For example, if
 the destination address is 1.1.1.1 and the mask is 255.255.255.0, the IP address of the subnet to which the host or
 router belongs is 1.1.1.0.
- . Proto (Protocol): indicates the protocol type of the route, that is, the protocol through which a router learns the route.
- Pre (Preference): indicates the routing protocol preference of the route. There may be multiple routes to the same destination, which have different next hops and outbound interfaces. These routes may be discovered by different routing protocols or be manually configured. A router selects the route with the highest preference (with the lowest preference value) as the obtimal route.
- Cost: indicates the cost of the route. When multiple routes to the same destination have the same preference, the route
 with the lowest cost is selected as the optimal route.
- NextHop: indicates the local router's next-hop address of the route to the destination network. This field specifies the next-hop device to which packets are forwarded.
- Interface: indicates the outbound interface of the route. This field specifies the local interface through which the local router forwards packets.

Page 24 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserve

