

Exploring the Functions of Routing


Routers

Cisco 2800 Series Router


- Routers have the following components:
 - CPU
 - Motherboard
 - RAM
 - ROM
- Routers have network adapters to which IP addresses are assigned.
- Routers may have the following two kinds of ports:
 - Console: For the attachment of a terminal used for management
 - Network: Different LAN or WAN media ports
- Routers forward packets based upon a routing table.


Router Operations


A router needs to do the following:

- Know the destination address.
- Identify the sources from which the router can learn.
- Discover possible routes to the intended destination.
- Select the best route.
- Maintain and verify routing information.

Router Operations (Cont.)


Routers must learn destinations that are not directly connected.

Router Functions

RouterX# show ip route

- 1. Lets other routers know about changes
- 2. Determines where to forward packets

Identifying Static and Dynamic Routes


Static route

 Uses a route that a network administrator enters into the router manually


Dynamic route

 Uses a route that a network routing protocol adjusts automatically for topology or traffic changes

Dynamic Routing Protocols


Routing Tables


Routing Table Entries

- Directly connected: Router attaches to this network
- Static routing: Entered manually by a system administrator
- Dynamic routing: Learned by exchange of routing information
- Default route: Statically or dynamically learned; used when no explicit route to network is known


AD - Administrative Distance


AD - Administrative Distance

Protocol	AD Value (0-255)
Connected	0
Static	1
EIGRP	90
OSPF	110
RIP	120

Routing Metrics


Load Balancing


Enabling Static Routing

Static Routes


 Configure unidirectional static routes to and from a stub network to allow communications to occur.

Static Route Configuration

```
RouterX(config) # ip route network [mask]
{address | interface}[distance] [permanent]
```


- Defines a path to an IP destination network or subnet or host
- Address = IP address of the next hop router
- Interface = outbound interface of the local router

Static Route Example


 This is a unidirectional route. You must have a route configured in the opposite direction.

Default Routes


 This route allows the stub network to reach all known networks beyond Router A.

Verifying the Static Route Configuration

```
RouterX# 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

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, * - candidate default

U - per-user static route

Gateway of last resort is 0.0.0.0 to network 0.0.0.0

10.0.0.0/8 is subnetted, 1 subnets

C 10.1.1.0 is directly connected, Serial0/0/0

S* 0.0.0.0/0 is directly connected, Serial0
```

#