

Implementing Inter-VLAN Routing

Describing Routing Between VLANs

Inter-VLAN Routing with External Router

 Single trunk link carries traffic for multiple VLANs to and from router.

Inter-VLAN Routing External Router Configuration Commands

Configure on subinterface

- encapsulation dot1Q (or isl) 10
- ip address 10.10.1.1 255.255.255.0

Verify

- show vlan 10
- show ip route

Inter-VLAN Routing on External Router: 802.1Q Trunk Link

Inter-VLAN Routing on External Router: ISL Trunk Link

Verifying Inter-VLAN Routing


```
Switch#ping 10.10.1.2
Sending 5, 100-byte ICMP Echos to 172.16.10.3
time out is 2 seconds:
!!!!!
Success rate is 100 percent (5/5),
round-trip min/avg/max 0/0/0/ ms
```

The ping command tests connectivity to remote hosts.

Verifying the Inter-VLAN Routing Configuration

Router#show vlan

Displays the current IP configuration per VLAN

Router#show ip route

Displays IP route table information

Router#show ip interface brief

Displays IP address on interfaces and current state of interface

Layer 3 SVI

SVI on a Multilayer Switch

Configure

- ip routing
- interface vlan 10
 - ip address 10.1.1.1 255.255.255.0

Verify

show ip route

Configuring Inter-VLAN Routing Through an SVI

Step 1: Configure IP routing.

```
Switch (config) #ip routing
```

Step 2: Create an SVI interface.

```
Switch (config) #interface vlan vlan-id
```


Step 3: Assign an IP address to the SVI.

```
Switch (config-if) #ip address ip-address mask
```


Configuring DHCP

DHCP in an Enterprise Network

Cisco IOS devices can be DHCP servers, clients, and relay agents.

Dynamic Host Configuration Protocol

Configuring a DHCP Server

Router (config) #ip dhcp pool [pool name]

Enables a DHCP pool for use by hosts

Router(config-dhcp) #network [network address][subnet mask]

Specifies the network and subnet mask of the pool

Router(config-dhcp)#default-router [host address]

Specifies the default router for the pool to use

DHCP Client

Router(config-if) # ip address dhcp

 Enables a Cisco IOS device to obtain an IP address dynamically from a DHCP server

Helper Addressing Overview

- Routers do not forward broadcasts, by default.
- Helper address provides selective connectivity.

Why Use a Helper Address?

- Sometimes clients do not know the server address.
- Helpers change broadcast to unicast to reach server.

IP Helper Address Commands

Router(config-if)# ip helper-address address

- Enables forwarding and specifies destination address for main UDP broadcast packets
- Changes destination address from broadcast to unicast or directed broadcast address

DHCP Verification Commands

```
Router# show ip dhcp database
```

Displays recent activity on the DHCP database

```
Router# show ip dhcp server statistics
```

Shows count information about statistics and messages sent and received

```
Router# show ip route dhcp
```

Displays routes added to the routing table by DHCP

```
Router# debug ip dhcp server {events|packets|linkage}
```

Enables debugging on the DHCP server

#