南昌大学

软件学院实验报告书

课程名称	X:网络系统工程实训			
题 目	动态路由协议 RIP 深入配置			
专业	信息安全			
班组	後:193 班			
学号	±:8003119100			
学生姓名	:			
完成人数:1人				
起讫日期	20210716-20210930			
任课教师	:			
部分管主	任: 邹春华			
完成时间	20210930			

实训十三 动态路由协议 RIP 配置实训

一、实验目的

- 深入了解 RIP 协议的工作原理
- 学会配置 RIP 协议网络
- 掌握 RIP 协议配置错误排除

二、实验设备及条件

- 运行 Windows 操作系统计算机一台
- Cisco Packet Tracer 模拟软件
- Cisco 1841 路由器两台,普通交换机三台,路由器串口线一根
- RJ-45 转 DB-9 反接线一根
- 超级终端应用程序

三、实验原理

3.1 RIP 协议简介

路由信息协议(Routing Information Protocol, RIP)是一种内部网关协议(IGP),是一种动态路由选择协议,用于自治系统(AS)内的路由信息的传递。RIP 协议基于距离矢量算法(Distance Vector Algorithms),使用"跳数"(即 metric)来衡量到达目标地址的路由距离。这种协议的路由器只关心自己周围的世界,只与自己相邻的路由器交换信息,范围限制在15跳(15度)之内,再远,它就不关心了。RIP 应用于 OSI 网络七层模型的网络层。

在默认情况下,RIP 使用一种非常简单的度量制度: 距离就是通往目的站点所需经过的链路数,取值为1~15,数值 16 表示无穷大。RIP 进程使用 UDP 的 520 端口来发送和接收 RIP 分组。RIP 分组每隔 30s 以广播的形式发送一次,为了防止出现"广播风暴",其后续的的分组将做随机延时后发送。在 RIP 中,如果一个路由在 180s 内未被刷,则相应的距离就被设定成无穷大,并从路由表中删除该表项。

RIP 协议是最早的路由协议,现在仍然发挥"余热",对于小型网络,RIP 就所占带宽而言开销小,易于配置、管理和实现。有两个版本。

- RIPv1协议一有类路由协议
- RIPv2 协议一无类路由协议,需手工关闭路由自动汇总。

另外,为了兼容 IP V6 的应用,RIP 协议也发布了 IP V6 下的应用协议 RIPng(Routing Information Protocol next generation)

有类与无类的区别在于:

有类路由在路由更新时不会将子网掩码一同发送出去,路由器收到更新后会假设子网掩码。子网掩码的假设基于 IP 的分类,很明显,有类路由只会机械地支持 A、B、C 这样的 IP 地址。在 IPv4 地址日益枯竭的情况下,只支持有类路由明显不再适合。而无类路由支持可变长子网掩码(VISM),在网络 IP 的应用上可以缓解 IP 利用的问题。

比如:有一个B类的IP地址172.16.1.1/16,默认的子网掩码是16位长,如果再进一步划分子网,采用24位长的子网掩码,可划出4个子网来(当然不止4个)。将4个子网分配出去就提高了IP的利用。如果是有类路由,则不能支持可变的子网掩码,只会机械地发送24位长的掩码,这样也就不能区分出子网。在运行RIPv1这样的网络中,如果划分了子

网则路由更新时候会丢失子网,数据就不知道从哪里转发出去。如图1所示。

图 1 路由汇聚造成丢包示意图

在图 23.1 中网络运行 RIP v1 这样的有类路由协议,路由 A 发送一个数据包到目的地 172.16.1.3.0/24,但是 C 路由收到后将自动汇总,将目的地 IP 汇聚成了 172.16.0.0/16,这样的数据包可以转发的方面有 3 个,分别是 B、C、D 路由,C 就不知道数据包怎么转发了。可能的结果是随机选一个方向转发,造成丢包现象。

RIP 协议的优点在于实现简单,配置容易,维护简单,可以支持 IP, IPX 等多种网络层协议,当然也存在问题。主要体现在:路由收敛速度慢、以跳数(hop)标记的 metric 值不能真实反映路由开销、16 跳的限制不适合大规模的网络、周期性广播链路开销比较大。

所以 RIP 协议只适合网络规模小的场合,这样其运行效率越好。适合的应用场合:采用相同网络结构的中小型网络、适用于校园网、网络结构变化缓慢的地区性网络。

RIP v2 增强了 v1 版一些不支持的功能。主要体现在:

- 支持外部路由标签(Route Tag)
- 报文中带 mask, 支持 CIDR(无类别域间路由)
- 支持多播路由更新(多播地址: 224.0.0.9),减少资源消耗
- 支持指定下一跳地址
- 支持协议报文验证, MD5 和明文方式, 加强安全性
- Route Tag 支持

RIPv2 的路由器协议报文目的地址为 224. 0. 0. 9,这样减少了广播报文,减轻了网络负担。

3.2 RIP 协议工作原理

RIP 路由协议使用 UDP 收发报文,端口号为 520,广播的目的地址为 255. 255. 255. 255 (RIP v2 使用的是 224. 0. 0. 9 组播地址)。在网络中每台路由器维护一张路由表,所谓路由表,指的是路由器或者其他互联网网络设备上存储的表,该表中存有到达特定网络终端的路径。

- 1. RIP 路由的启动。
- 1) 路由器启动 RIP 后,向周围路由器发送请求报文 (Request message)。
- 2)周围的 RIP 路由器收到请求报文后,响应该请求,回送包含本地路由表信息的响应 报文(Response message)。
 - 3)路由器收到邻居路由器响应报文后,修改本地路由表。

- 2. RIP 路由计算。
- 1)路由器收到响应报文后,如果本地路由表中不存在收到的路由,则修改本地路由表,同时向相邻路由器发送触发修改报文,广播路由修改信息。如果收到的路由在本地路由表中已经存在,则做比较,比本地路由表中的记录更新,则个改本地路由表,再转发更新;如果收到的路由过旧,直接丢弃。
- 2)相邻路由器收到触发修改报文后,又向其各自的相邻路由器发送触发修改报文。在一连串的触发修改广播后,各个路由器都能够得到并保持最新的路由信息。
- 3) RIP 采用老化机制对超时的路由进行老化处理,以保证路由的实时性和有效性。因此,RIP 每隔一定时间周期性的向邻居路由器发布本地的路由表,相邻路由器收到报文后,对其本地路由进行更新。除些之外,为了加快网络收敛时间,在网络发生变化时会立即发送更新。在下面两种情况下会发生更新:
 - 定时更新发送,每隔 30s 发送全部路由,保证路由信息在全网的同步;
 - 触发更新发送,在路由发生变化的情况下,立刻向外发送变化路由,加快网络的收敛,减少环路出现的几率。

路由更新时会启动记时,防止更新包超时,动态地掌握网络的变化情况。

- 定时更新时间(Periodic Update),每隔30s向外发送一次本地的全部路由。
- 超时定时间 (Timeout),路由在 Timeout 超时时间内没有更新,该路由被认为不可达,缺省为 180s。

如果一条路由在 180s 未收到更新报文,RIP 就标志该网络为不可达,同时启动抑制定时器 (180s),在抑制期内,该路由的更新被忽略。抑制期满后,如果在 60s 内没有收到它的更新,该路由项被删除,所以路由删除时间默认为 240s。

3. 数据转发。

路由器收到数据包后,根据协议采用的路由算法,在路由表中选择一条最佳路径将数据包转发出去。如果收到的数据包目的地不可达,则丢弃数据包,并向源端发送抑制信息。

在网络中,通常存在多条路径,可能会产生回路,在网络中出现回路的后果很严重,数据包在网内来回震荡,带宽耗尽后造成网络不可用。RIP路由防止回路的方法有几下几种:

1. 触发更新(Trigger Update)

路由信息发生变化时,立即向邻居路由器发送触发更新报文,通知变化的路由信息。

2. 记数到无穷(Count to infinity)

为避免路由环收敛时间过长,将 Cost=16 表示不可达,在出现坏消息的情况下,计算到 16 后,该坏消息被认为不可达路由。

3. 水平分割(Split Horizon)

RIP 从某个接口学到的路由不再从该接口发布给其他路由器,防止路由循环、防止计数到无穷、发布更少的路由信息,减少带宽消耗。

4. 毒性逆转(Poison Reverse)

为 RIP 从某个接口学到的路由,将该路由的 Cost 变成 16,然后发送回该接口,可以清除对方路由表中的无用信息。

四、实验步骤

4.1 配置实训网络

在 Cisco Packet Tracer 软件中配置好实训的拓扑,在模拟器上先练习实训中的相关

配置。本次实训在思科模拟器上和实践物理环境中都能配通。本次实训拓扑如图 2 所示

图 2 RIP 实训拓扑图

实训任务:

- 根据实训环境配置路由器,配置 RIP V1 协议。
- 根据实训环境配置路由器,配置 RIP V2 协议,使得实训环境中的所有网络通过 RIP V2 协议学习路由,最终能彼此通信。

实训环境路由器的配置参数如表1所示。

表 1 实训路由器参数表

路由器	F0/0	F0/1	S0/0/0	
Router1	172. 16. 1. 1/24		192. 168. 1. 1/24	
Router2	172. 16. 2. 1/24	172. 16. 3. 1/24	192. 168. 1. 2/24	

在网络中存在 3 个子网,172.16.1.0/24、172.16.2.0/24 和 172.16.3.0/24,此 3 个子网被路由分开不连续。我们知道这是 B 类的子网 IP,B 类 IP 默认的子网掩码为 16 位,255.255.0.0。在有类路由中只支持这种标准的子网掩码,在无类路由中才能支持可变子网掩码,如本例中全用了 24 位长的掩码,为 255.255.255.0。这样设置主要在于观察 RIP v1 和 RIP v2 路由协议工作时路由汇总的不同。

有关的配置命令如表 2 所示。

表 2 RIP 协议有关的配置命令

任务	命令
指定使用 RIP 协议	router rip
指定 RIP 版本	version $\{1 2\}^T$
指定与该路由器相连的网络	network network

4.2 进行 RIP V1 的配置

网络拓扑结构如图 3 所示。

图 3 网络拓扑结构

RIP V1 配置, router1 如图 4 所示, router2 如图 5 所示。

图 4 router1 配置

图 5 router2 配置

网络配置 RIP V1 后主机的连接情况,如图 6、7 所示。

图 6 PC0 和 PC1、PC2 不能相互 ping 通

图 7 PC1 和 PC2 能相互 ping 通

4.3 进行 RIP V2 的配置

RIP V2 配置如图 8、9 所示。

图 8 router0 配置

图 9 router1 配置

配置 RIP V2 的网络连接情况如图 10、11 所示。

图 10 PC0 和 PC1、PC2 能相互 ping 通

图 11 PC1 和 PC2 能相互 ping 通

五、实验总结

通过网络拓扑结构的连接,了解 RIP V1 和 V2 的配置方法和连接原理。在 RIP V1 中,只能同一路由器的主机相连接,配置 V2 后路由器相连的主机都能相互连通。而且在配置 RIP V2 时相连的路由器要注意配置时钟速率,确保两个路由器能相互连通。