

Dynamic Routing Protocol

What Is a Routing Protocol?

- Routing protocols are used between routers to determine paths and maintain routing tables.
- After the path is determined, a router can route a routed protocol.

Routing Protocol: RIP, EIGRP

Autonomous Systems: Interior or Exterior Routing Protocols

- An autonomous system is a collection of networks under a common administrative domain.
- IGPs operate within an autonomous system.
- EGPs connect different autonomous systems.

Classes of Routing Protocols

Distance Vector

Hybrid Routing

Link-State

Administrative Distance: Ranking Routes

Selecting the Best Route Using Metrics

Classful Routing Protocol

- Classful routing protocols do not include the subnet mask with the route advertisement.
- Within the same network, consistency of the subnet masks is assumed.
- Summary routes are exchanged between foreign networks.
- These are examples of classful routing protocols:
 - RIPv1
 - IGRP

Classless Routing Protocol

- Classless routing protocols include the subnet mask with the route advertisement.
- Classless routing protocols support a variable-length subnet mask (VLSM).
- Summary routes can be manually controlled within the network.
- These are examples of classless routing protocols:
 - RIPv2
 - EIGRP
 - OSPF
 - IS-IS

Distance Vector Routing Protocols

 Routers pass periodic copies of their routing table to neighboring routers and accumulate distance vectors

RIP Overview

- Maximum is 16 equal-cost paths (default = 4)
- Hop-count metric selects the path
- Routes update every 30 seconds

Sources of Information and Discovering Routes

Routers discover the best path to destinations from each neighbor.

Maintaining Routing Information

Updates proceed step by step from router to router.

Inconsistent Routing Entries: Counting to Infinity and Routing Loops

Each node maintains the distance from itself to each possible destination network.

Counting to Infinity

Slow convergence produces inconsistent routing.

Counting to Infinity (Cont.)

Router C concludes that the best path to network 10.4.0.0 is through router B.

Counting to Infinity (Cont.)

Router A updates its table to reflect the new but erroneous hop count.

Counting to Infinity (Cont.)

The hop count for network 10.4.0.0 counts to infinity.

Solution to Counting to Infinity: Defining a Maximum

A limit is set on the number of hops to prevent infinite loops.

Routing Loops

Packets for network 10.4.0.0 bounce (loop) between routers B and C.

Solution to Routing Loops: Split Horizon

It is never useful to send information about a route back in the direction from which the original information came.

Solution to Routing Loops: Route Poisoning and Poison Reverse

Routers advertise the distance of routes that have gone down to infinity.

Solution to Routing Loops: Route Poisoning and Poison Reverse (Cont.)

Poison reverse overrides split horizon.

Summarizing Routes in a Discontiguous Network

- Classful RIPv1 and IGRP do not advertise subnets, and therefore cannot support discontiguous subnets.
- Classless OSPF, EIGRP, and RIPv2 can advertise subnets, and therefore can support discontiguous subnets.

Solution to Routing Loops: Hold-Down Timers

The router keeps an entry for the "possibly down" state in the network allowing time for other routers to recompute for this topology change.

Triggered Updates

The router sends updates when a change in its routing table occurs.

Eliminating Routing Loops

Eliminating Routing Loops (Cont.)

Eliminating Routing Loops (Cont.)

RIPv1 and RIPv2 Comparison

	RIPv1	RIPv2
Routing protocol	Classful	Classless
Supports variable-length subnet mask?	No	Yes
Sends the subnet mask along with the routing update?	No	Yes
Addressing type	Broadcast	Multicast
Defined in	RFC 1058	RFCs 1721, 1722, and 2453
Supports manual route summarization?	No	Yes
Authentication support?	No	Yes

IP Routing Configuration Tasks

- Router configuration
 - Select routing protocols
 - Specify networks or interfaces

RIP Configuration

RouterX(config)# router rip

Starts the RIP routing process

RouterX(config-router)# version 2

Enables RIP version 2

RouterX(config-router)# network network-number

- Selects participating attached networks
- Requires a major classful network number

RIP Configuration Example

Verifying the RIP Configuration

```
172.16.1.0 fa0/0 s0/0/2 s0/0/2 s0/0/3 s0/0/3 s0/0/3 fa0/0 192.168.1.0 172.16.1.1 10.1.1.1 10.1.1.2 10.2.2.2 10.2.2.3 192.168.1.1
```


```
Routing Protocol is "rip"
  Sending updates every 30 seconds, next due in 6 seconds
  Invalid after 180 seconds, hold down 180, flushed after 240
 Outgoing update filter list for all interfaces is not set
  Incoming update filter list for all interfaces is not set
 Redistributing: rip
 Default version control: send version 2, receive version 2
 Interface
 Send Recv Triggered RIP Key-chain
 FastEthernet0/0
 Serial0/0/2
  Automatic network summarization is in effect
 Maximum path: 4
 Routing for Networks:
 10.0.0.0
 172.16.0.0
 Routing Information Sources:
 Gateway
 Distance
 Last Update
 10.1.1.2
 00:00:25
 120
 Distance: (default is 120)
RouterA#
```

Displaying the IP Routing Table

```
172.16.1.0 fa0/0 s0/0/2 s0/0/2 s0/0/3 s0/0/3 s0/0/3 fa0/0 192.168.1.0 172.16.1.1 10.1.1.1 10.1.1.2 10.2.2.2 10.2.2.3 192.168.1.1
```

```
RouterA# 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
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 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, o - ODR
 T - traffic engineered route
Gateway of last resort is not set
 172.16.0.0/24 is subnetted, 1 subnets
C
 172.16.1.0 is directly connected, fastethernet0/0
 10.0.0.0/24 is subnetted, 2 subnets
 10.2.2.0 [120/1] via 10.1.1.2, 00:00:07, Serial0/0/2
R
 10.1.1.0 is directly connected, Serial0/0/2
 192.168.1.0/24 [120/2] via 10.1.1.2, 00:00:07, Serial0/0/2
```

debug ip rip Command


```
RouterA# debug ip rip
RIP protocol debugging is on
RouterA#

00:06:24: RIP: received v1 update from 10.1.1.2 on Serial0/0/2

00:06:24: 10.2.2.0 in 1 hops

00:06:24: 192.168.1.0 in 2 hops

00:06:33: RIP: sending v1 update to 255.255.255 via FastEthernet0/0 (172.16.1.1)

00:06:34: network 10.0.0.0, metric 1

00:06:34: network 192.168.1.0, metric 3

00:06:34: RIP: sending v1 update to 255.255.255.255 via Serial0/0/2 (10.1.1.1)

00:06:34: network 172.16.0.0, metric 1
```

#