

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 Functions


RouterX# show ip route

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

Path Determination


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


Routing Metrics


Enabling Static Routing


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.

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

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
```


ICMP and Traceroute

Host-Based Tools: ping


ping

Router#

```
ping [[protocol {host-name | system-address}]
```

 To diagnose basic network connectivity, use the ping command in user EXEC or privileged EXEC mode.

Host-Based Tools: tracert

;> C	оруг	ight	1985	-200:	1 Micro	SO:	ft Corp.
\Do	cumer	nts a	and S	etti	ngs/pva	nc	il>tracert yahoo.com
aci	ng ro	oute	to y	ahoo	.com [6	6.	94.234.131
er	a max	kimu	m of	30 h	ops:		
1	1	ms	1	ms	1 m	S	rtp-pvancil-vpn.cisco.com [10.83.2.161]
2	67	ms	59	ms	57 m	S	rtp5-access-sdg1-t10.cisco.com [10.82.96.2]
3		ms	58	ms	57 m	S	rtp5-access-gwl-vlan100.cisco.com [10.83.100.9]
4	58	ms	58	ms	57 m	S	rtp7-bb-gw1-ge5-8.cisco.com [10.81.254.117]
5	60	ms	59	ms	57 m		rtp5-rbb-gw1-ge4-2.cisco.com [10.81.254.181]
6	58	ms		ms	60 m		rtp5-corp-gw1.cisco.com [10.81.254.194]
7		ms		ms	58 m		rtp7-dmzbb-gw1.cisco.com [64.102.241.135]
8		ms		ms	58 m		rtp1-isp-gw1-g1-2.cisco.com [64.102.254.193]
9		ms		ms	58 m		rtp5-isp-ssw1-v110.cisco.com [64.102.254.174]
0		ms		ms	58 m	S	rtp5-isp-ssw1-v151.cisco.com [64.102.254.249]
1		ms		ms	59 m		rtp1-isp-gw1-v100.cisco.com [64.102.254.165]
.2		ms		ms	65 m		sl-gw20-rly-1-0.sprintlink.net [144.232.244.209]
.3	64	ms	66	ms	68 m	S	sl-bb20-rly-3-2.sprintlink.net [144.232.14.29]
4	66	MS	64	MS	65 m	S	sl-bb24-rly-9-0.sprintlink.net [144.232.14.122]
.5	66	ms	66	ms	69 m	S	sl-st22-ash-5-0.sprintlink.net [144.232.20.155]
.6	67	ms	68	ms	67 m	S	te-4-2.car4.Washington1.Level3.net [4.68.111.169
.7	67	ms	127	ms	68 m	S	ae-2-54.bbr2.Washington1.Level3.net [4.68.121.97
8	136	ms	*		137 m	S	as-1-0.bbr2.SanJose1.Level3.net [64.159.0.242]
9	134		136	ms	133 m		ae-23-52.car3.SanJose1.Level3.net [4.68.123.45]
20	142	ms	135	ms	135 m	S	4.71.112.14
21	133		134		134 m		ge-3-0-0-p271.msr2.scd.yahoo.com [216.115.106.19
i							
22	135		135	ms	135 m	S	ten-2-3-bas1.scd.yahoo.com [66.218.82.221]
23	136	ms	136	ms	135 m	S	w2.rc.vip.scd.yahoo.com [66.94.234.13]

traceroute

Router#

traceroute [protocol] destination

 To discover the routes that packets will actually take when traveling to their destination address, use the traceroute command in user EXEC or privileged EXEC mode.

#