

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
- router eigrp 50
 - network 10.0.0.0

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

Step 4 : Configure the IP routing protocol if needed.

Switch(config)#router ip_routing_protocol <options>

Routed Ports on a Multilayer Switch (Cont.)

Routed Ports on a Multilayer Switch

- Physical switch port with Layer 3 capability
- Not associated with a VLAN
- Requires removal of Layer 2 port functionality

Configure

- ip routing
- interface fa0/1
 - no switchport
 - ip address 10.3.3.1 255.255.255.0
- router eigrp 50
 - network 10.0.0.0

Configuring a Routed Port

Step 1 : Configure IP routing.

Switch (config) #ip routing

Step 2 : Create a routed port.

Switch (config-if) #no switchport

Step 3: Assign an IP address to the routed port.

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

Step 4 : Configure the IP routing protocol if needed.

Switch(config)#router ip_routing_protocol <options>

Configuring DHCP

DHCP in an Enterprise Network

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 Server Configuration Example

```
ip dhcp excluded-address 172.16.1.100 172.16.1.103
ip dhcp excluded-address 172.16.2.100 172.16.2.103
ip dhcp pool LAN
 network 172.16.0.0/16
 domain-name cisco.com
 dns-server 172.16.1.102 172.16.2.102
 netbios-name-server 172.16.2.103 172.16.2.103
default-router 172.16.1.100
```


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

CISCO SYSTEMS