实验十九 RIP 路由报文结构分析

【实验目的】

- 1. 掌握动态路由协议 RIP 的报文结构,工作原理及工作过程;
- 2. 掌握 RIP 路由协议两个版本的区别。

【实验学时】

2 学时

【实验环境】


在本实验中需要 3 台路由器、1 台交换机、1 台协议分析仪。3 台路由器运行 RIP 路由协议,使用协议分析仪采集数据包,对采集到的数据进行分析。

将所有的路由器都接入到交换机上,并在交换机上配置端口映像功能,具体 IP 分配如下表:


设备	接口	IP 地址	连接到交换机
RSR-A	FA0/0	192.168.1.1/24	FA0/8
RSR-A	LO0	192.168.10.1/24	
RSR-B	FA0/0	192.168.1.2/24	FA0/9
RSR-B	FA0/1	192.168.2.1/24	FA0/10
RSR-B	LO0	192.168.20.1/24	
RSR-C	FA0/0	192.168.2.2/24	FA0/7
RSR-C	LO0	192.168.30.1/24	
RG-PATS 协议分析仪	Eth 0	172.16.1.4	FA0/24

表 6-1 设备 IP 地址分配表

设备连接如下图所示:


注意: 在实验室环境下,为了观测路由器之间的交互,将不同路由器都接到同一个交换机上,通过端口镜像将路由器之间的报文转发到指定的主机上,再用网络协议分析仪软件进行观测。同时,由于路由器实际设备的缺乏,我们通过"三层交换机关闭交换功能"来模拟路由器。实验的拓扑示意图为:


【三层交换机配置路由命令】

三层交换机命令: 启动某个接口的路由功能/关闭交换功能

Switch> enable 14

Switch# configure terminal

Switch(config)#interface fastEthernet 0/1

Switch (config-if) #no switchport

! 关闭 Fa0/1 的交换功能

Switch(config-if)#ip address 192.168.1.2 255.255.255.0

! 配置该接口的 ip 地址

Switch (config-if) #exit

! 退回到上一级配置级别

Switch (config) #

注意: 不关闭交换功能, 交换机接口无法设置 IP

三层交换机/路由器的公共命令:启动 IP 路由,配置 RIP 协议

Router(config) #ip routing

! 启动路由功能

Router(config) #router rip

! 进入对 rip 协议的配置

Router (config-router) #version 1

! 设置 rip 协议为版本 1

Router (config-router) #network 192.168.10.0

! 设置 rip 协议为版本 1

Router(config-if)#exit

! 退回到上一级配置级别

Router (config) #

三层交换机/路由器的公共命令:观察 IP 层协议状态/路由表

Router# show ip protocols

! 查看当前使用什么路由协议/及其配置情况

Router# show ip route

! 查看当前路由表

Router# debug ip rip packet

! 进入调试 rip 协议的状态,每个 rip 报文的收发都将被输出到终端屏幕上

Router# no debug ip rip packet

! 关闭 rip 协议的调试状态

三层交换机命令: 清除路由功能

Switch> enable 14

Switch# configure terminal

Switch(config) #no ip routing

! 关闭 ip 路由功能, rip 配置将同时被删除

Switch (config) #

三层交换机命令:清除各接口的 ip 配置

Switch(config)#interface fastEthernet 0/1

Switch (config-if) #switchport

! 启动 Fa0/1 的交换功能

Switch(config-if) #no ip address

! 清除该接口的 ip 地址

Switch (config-if) #shutdown

! 关闭该接口

Switch(config-if)#exit

! 退回到上一级配置级别

Switch (config) #

路由器命令:清除路由功能

Router> enable 14

Router# configure terminal

Router(config) #no ip routing

! 关闭 ip 路由功能, rip 配置将同时被删除

Router (config) #

路由器命令:清除各接口的 ip 配置

Router(config) #interface fastEthernet 0/1

Router(config-if) #no ip address

! 清除该接口的 ip 地址

Router (config-if) #shutdown

! 关闭该接口

Router(config-if)#exit


! 退回到上一级配置级别

Router(config)#

【实验内容】

- 1、学习 RIP 协议的报文格式;
- 2、掌握 RIP 协议的工作原理,了解 RIP1 和 RIP2 的区别;
- 3、了解 RIP 协议的缺陷。

【实验流程】


【实验原理】

RIP 协议简介

RIP 路由协议有 RIPv1 和 RIPv2 两个版本, RIPv1 是有类路由协议, 其不支持 VLSM, 不支持 验证, 路由更新采用的广播的方式; 而 RIPv2 是无类路由协议, 支持 VLSM, 支持 验证, 路由更新采用组播的方式。RIPv2 首先在 RFC1388"携带额外信息的 RIP 版本 2" 中定义, 发布于 1993年 1月。该 RFC 在 1732 中做了修订, 最终在 1998年 11月发布的 RFC2453"RIP 版本 2"中定稿。

为确保 RIP 今后可以和 TCP/IP 一起使用,有必要定义一种能和 IPv6 一起使用的版本,1997 年 RFC2080 发布了标题为"用于 IPv6 的 RIPng"文档。


RIP 路由协议进行路由信息交换是通过发送两种不同类型 RIP 报文实现的: RIP 请求和

响应,这些报文作为常规 TCP/IP 报文,使用 UDP 传输,使用 UDP 端口 520。该端口按照 如下方式使用:


- RIP请求报文发送到UDP目的端口520,这些报文可以使用520作为源端口,也可以使用一个短暂端口号。
- ◆ 为回答 RIP 请求面发送的响应报文使用源端口 520, 其目的端口等于 RIP 请求报文使用的端口。
- 未经请求的 RIP 响应报文发送时使用的源端口和目的端口均为 520。

RIP 报文格式

RIP 报文包含在 UDP 数据报中,如下图所示:


下图所示为 RIP 的报文格式:


- 命令:命令字段为 1 表示请求, 2 表示应答。还有两个舍弃不用的命令(3 和 4), 两个非正式的命令:轮询(5)和轮询表项(6)。请求表示要求其他系统发送其全部或部分路由表。应答则包含发送者全部或部分路由表。
- 版本:版本字段通常为1,而第2版 RIP 将此字段设置为2。

• 地址族标识: 紧跟在后面的 20 字节指定地址系列 (address family) (对于 IP 地址 来说,其值是 2)、IP 地址以及相应的度量。

采用这种 20 字节格式的 RIP 报文可以通告多达 25 条路由。上限 25 条是用来保证 RIP 报文的总长度为 20×25+4=504, 小于 512 字节。由于每个报文最多携带 25 个路由,因此为了发送整个路由表,经常需要多个报文。

如下图是使用 RG-PATS 网络协议分析仪采集到的 RIP 报文:


图 6-8 RG-PATS 网络协议分析仪采集 RIP 消息格式

RIP 报文类型

RIP 使用两种报文类型:请求和响应

1、请求报文: 当路由器刚刚接入到网络上,或路由器有一些超时的项目,它就发送请求报文,请求报

文可以询问整个路由表的信息或某个具体的路由信息,如下图所示:

	命令:1	版本	保留		
	地址族标识		全0		
	P地址				
重复的	全0				
	全0				
	全0				

图 6-9 对于特定的路由表信息的请求

	命令:1	版本	保留		
	地址於	奘标识	全0		
	全0				
重复的	全0				
	全0				
L.,	全0				

图 6-10 对于所有的路由表信息的请求

如下图是使用 RG-PATS 网络协议分析仪采集到的 RIP 请求报文:


图 6-11 RG-PATS 网络协议分析仪采集 RIP 请求报文

2、响应报文 响应可以是询问的或非询问的,询问的响应仅在回答请求时才发送出来。 它包含了在对

应的请求中指明的终点的信息,而非询问的响应则是定期发送,如每隔 30s 或当路由表中有变化时,这种响应有时叫做更新分组,如下图所示:

	命令:2	版本	保留		
	地址族标识		全0		
	32位IP地址				
重复的	全0				
	全0				
L.	度量值				

图 6-12 响应报文

如下图是使用 RG-PATS 网络协议分析仪采集到的 RIP 响应报文:


图 6-13 RG-PATS 网络协议分析仪采集 RIP 响应报文

RIPv2 报文格式

设计 RIPv2 版本是为了克服 RIPv1 版本的某些缺点,RIPv2 的设计者没有增大每一个项目的报文长度,他们只是把 RIPv1 中的对 TCP/IP 协议填入 0 的那些字段改为一些新的字段。对其基础上增加了一些扩展特性,以适用于现代网络的路由选择环境,这些扩展我包括:

无类别路由协议: RIPv2 的每一个路由条目都携带子网掩码,因此 RIPv2 支 VLSM。 多播方式路由更新: RIPv1 使用广播方式把 RIP 报文发送给每一个邻居, RIPv2 使用多播的方式向其他使用 RIPv2 的路由器发出更新报文,使用的多播地址是 224.0.0.9,采用多播方式的好处在于,本地网络上和 RIP 路由选择无关的设备不需要花费时间解析路由器广播的更新报文。

与 RIPv1 一样, RIPv2 操作使用的端口号为 UDP520, 并且数据报文最大不超过 512 字节。


图 6-14 RIPv2 报文格式

- 命令(Command)——只取值1或2,1表示该消息是请求消息,2表示该消息 是响应消息。其他的取值都不被使用或保留用作私有用途。
- 版本号(Version)——对于 RIPv2, 该字段的值设为 2, 如果设置为 0 或者虽设置为 1 但消息是无效的 RIPv1 格式, 那么这个消息将被丢弃。RIPv2 处理无效的 RIPv1 消息。
- 地址族标识(Address Family Identifier,AFI)------对于 IP 该项设置为 2。只有一个 例外的情况,该消息是路由器(或主机)整个路由选择表的请求。
- 路由标记(Route Tag)——提供这个字段用来标记外部外部路由或重分配到 RIPv2 协议中的路由。默认的情况是使用这个 16 位的字段来携带从外部路由选择协议注 入到 RIP 中的路由的自治系统号。虽然 RIP 协议自己并不使用这个字段,但是再 多个地点和某个 RIP 域相连的外部路由,可能需要使用这个路由标记字段通过 RIP 域来交换路由信息。这个字段也可以用来把外部路由编成"组",以便在 RIP 域中 更容易的控制这些路由。
- IP 地址(IP Address)——路由的目的地址。这一项可以是主网络地址,子网地址 或者主机路由地址。
- 子网掩码(Subnet Mask)——是一个确认 IP 地址的网络和子网部分的 32 位的掩码。
- 下一跳(Next Hop)——如果存在的话,它标识一个比通告路由器的地址更好的下一跳地址。换句话说,它指出的下一跳地址,其度量值比在同一个子网上的通告路由器更靠近目的地。如果这个字段设置位全 0(0.0.0.0),说明通告路由器的地址是最好的下一跳地址。
- 度量(Metric)—— Metric在 RIP 里面指的就是跳数。该字段的取值范围是 1~16 之间。

如下图是使用 RG-PATS 网络协议分析仪采集到的 RIPv2 报文:


图 6-15 RG-PATS 网络协议分析仪采集 RIPv2 报文

RIP 协议工作原理

每一个路由器定期(每隔 30s)向邻居路由器广播自己的路由表,邻居路由器就是指与 其直接相连的所有路由器,如下图所示:路由器 R1 邻居为路由器 R2 和 R4,路由器 R2 的 邻居为路由器 R1 和 R3,而路由器 R1 和 R3 不是邻居。RIP 让网络中所有的路由器与其邻 居路由器不断交换距离信息,并不断更新路由表。


图 6-16 运行 RIP 协议的网络拓扑

1、初始化路由表 当路由器加入到网络时,首先进行路由表初始化,初始状态下,在路由 表中只有直连连

接的网络, 度量值设置为 0, 下一跳字段空, 下图给出了上图中网络拓扑结构中各个路由器 的初始路由表。


C 192.168.4.0/24 FastEthernet 0/1 C 192.168.3.0/24 FastEthernet 0/1

图 6-17 初始状态路由表

2、路由表的更新

下图表示了 RIP 路由算法的流程,根据 RIP 路由更新算法,以路由器 R2 为例,路由 器 R2 收到从邻居路由器 R1 和路由器 R3 发来的路由表,这些路由表列出了一些目的网络 及相应的跳数。根据 RIP 路由更新算法,首先把邻居站路由表中的跳数增加 1,这是因为, 如果路由器 R1 中的路由表项为(192.168.4.0/24),则意味着从路由器 R1 到网络 192.168.4.0 需要 1 跳的距离, 那从路由器 R2 经过路由器 R1 到网络 192.168.4.0, 就要增 加 1 跳的距离。然后根据 RIP 路由更新算法,把邻居路由表中的每一个表项与路由器 R2 中旧的路由表项进行比较,得到路由器 R2 的新路由表。


图 6-18 RIP 路由更新算法

3、定期选路更新

每过 **30** 秒,所有或部分路由器会将其完整路由表发送给相邻路由器。发送路由表可以 是广播形式的(如在以太网上),或是发送给点对点链路的其他终点的。

RIP 优点及缺陷

由于 RIP 路由协议算法简单,所以 RIP 具有操作直接、易于实现且对路由器的处理能力要求很低等优点,这使它对于小型自治系统(AS)特别适合。然而,协议的简单性也导致了一些重大的缺陷。对于数据报的发送而言,跳数经常不是用于选择路由的最佳度量,此外算法本身也存在很多问题,包括收敛(使所有路由器对同一选路信息达成一致所经过的时间)速度慢,以及选路环路、计数到无穷等。RIP 包含了几个专门的特性用来解决其中部分问题,但其他问题则属于协议固有缺陷。

RIP 协议也采用很多特定特性来解决 RIP 的算法问题,比如水平分割、具有毒性逆转 的水平分割、触发更新、抑制等特性。

【实验步骤】

步骤一:设定 RIPv1 路由协议实验环境

注意:对于由三层交换机配置而成的路由器,切记在配置之前先启动其,路由功能,具体命令见实验环境介绍。

1、配置端口映射

S3750#

S3750#configure terminal

S3750(config)#monitor session 1 destination interface FastEthernet 0/24

S3750(config)#monitor session 1 source interface FastEthernet 0/1 - 10 both

2、在路由器上配置 RIPv1 路由协议

RA#configure terminal

RA(config)# interface FastEthernet 0/0

RA(config-if)#ip address 192.168.1.1 255.255.255.0

RA(config)# interface Loopback 0

RA(config-if)#ip address 192.168.10.1 255.255.255.0

RA#configure terminal

RA(config)#router rip

RA(config-router)#network 192.168.1.0

RA(config-router)#network 192.168.10.0

RB#configure terminal

RB(config)# interface FastEthernet 0/0

RB(config-if)#ip address 192.168.1.2 255.255.255.0

RB(config)# interface Loopback 0

RB(config-if)#ip address 192.168.20.1 255.255.255.0

RB#configure terminal

RB(config)# interface FastEthernet 0/1

RB(config-if)#ip address 192.168.2.1 255.255.255.0

RB#configure terminal

RB(config)#router rip

RB(config-router)#network 192.168.1.0

RB(config-router)#network 192.168.2.0

RB(config-router)#network 192.168.20.0

RC#configure terminal

RC(config)# interface FastEthernet 0/0

RC(config-if)#ip address 192.168.2.2 255.255.255.0

RC(config)# interface Loopback 0

RC(config-if)#ip address 192.168.30.1 255.255.255.0

RC#configure terminal

RC(config)#router rip

RC(config-router)#network 192.168.2.0

RC(config-router)#network 192.168.30.0

步骤二: 使用 RG-PATS 网络协议分析仪采集 RIPv1 数据包

当拓扑中的所有路由器启动了 RIP 路由进程,这时所有路由器都会以广播的方式通过 其接口发送一个请求信息,请求其邻居所有的路由表信息,如下图所示,因为在此拓扑中,路 由器 RA 和路由器 RB 是通过 192.168.1.0 网段相连,路由器 B 与路由器 C 是通过 192.168.2.0 网络相连,所以其向外发送请求时是通过 192.168.1.1、192.168.1.2、 192.168.2.1、192.168.2.2 接口发送出去的。

其使用的 UDP 协议的 520 端口与邻居进行交换信息的;在 RIPv1 数据包中其使用的命令为 1,说明其是一个请求报文;版本信息为 1,这说明其运行的 RIPv1;目标地址全为 0,这是路由器请求邻居的所有路由表信息;其它字段全为 0;


图 6-19 RG-PATS 网络协议分析仪采集 RIPv1 报文

🕺 会话树 🧣 协议结构树 - 🦲 源端口:520 □ \$\frac{1}{2}\$ RIPV1[23] - | 目标端口:520 □ □ 192.168.1.1<=>255.255.255.255[6] 数据句::66字节 参据长度:72 ● 数据包::66字节 ■ 校验和:0XC19E ⊟ FRIPV1 数据包::66字节 数据包::66字节 -- 命令:2 数据包::66字节 - 😑 版本信息:1 数据包::66字节 ··· (三) 保留:0X0000 - 画 地址系列:0X0002 数据包::66字节 - (三 保留:0X0000 数据包::66字节 ·· (三) 目标网络IP地址: 192.168.2.0 数据包::66字节 - (三 保留:0 Ξ ● 数据包::66字节 -- 保留:0 - ⑤ 度量值:0X00000001 数据包::66字节 ● 地址系列2:0X0002 □ 192.168.2.1<=>255.255.255.255[6] ·· (三 保留2:0X0000 数据包::66字节 - 🦲 目标网络IP地址2:192.168.20.0 数据包::66字节 - (三 保留2:0.0.0.0 数据包::66字节 -- (毎日2:0.0.0.0 ⊝ 度量值2:0X00000001 ● 数据包::66字节 ● 地址系列3:0X0002 数据包::86字节 . 画 保留3:0X0000 ● 数据包::106字节 数据包::66字节 ... (三 保留3:0.0.0.0 ● 数据包::66字节 ● 保留3:0.0.0.0 ● 数据包::66字节 - 🦲 度量值3:0X00000002

当路由器收到请求信息后,路由器会将其路由表发送给其邻居,如下图所示:

图 6-20 RG-PATS 网络协议分析仪采集 RIPv1 报文

路由器 RB 接收到 RA 的请求报文后,并以响应报文发送给路由器 RA,响应报文中包含了所有的路由表信息,上图中公布了目标网络 192.168.2.0、192.168.30.0、192.168.20.0信息,并将其度量也公布给邻居路由器 RA;响应报文的命令为 2,则此报文为响应报文;地址系列为 2,由此报文为 IP 报文;目标网络、度量值则为路由表信息;但在此更新报文中没有目标为 192.168.1.0 的路由信息,因为 RIP 路由协议为了防止环路,采用了水平分割的技术。

步骤三:使用 RG-PATS 协议数据发生器发送 RIPv1 数据包

把路由器 RA 关掉,把 RG-PATS 协议仪连接到网络中,使用 RG-PATS 协议仪的协议数据发生器编辑一个数据包,模拟路由器 A 发送路由更新信息。

在 RG-PATS 协议仪上打开数据包发生器,编辑一个 RIPv1 数据包。首先点击菜单栏"添加",如下图所示:


图 6-21 添加报文

添加一个 RIPv1 协议模板,点击确认添加,如下图所示:


图 6-22 添加 RIPV1 协议模板

修改协议模板的每个值:

Ethernet II 封装:

- 目标物理地址设置为广播地址 FF-FF-FF-FF-FF
- 原物理地址设置为路由器 RA的 fa0/0 接口 MAC 地址
- 类型: 0800

IP 封装:

- 版本信息: 4
- IP头长度: 5
- 服务类型: C0
- 总长度: 52
- 标识: 0
- 标志: 2
- 生存时间: 64
- 协议类型: 17
- 发送IP地址: 192.168.1.1
- 目标IP地址: 255.255.255.255

UDP 封装:

- 源端口号: 520
- 目标端口号: 520
- UDP长度: 32

RIPv1封装:

- 命令: 2
- 版本信息: 1
- 地址系列: 2
- 目标网络: 192.168.10.0
- 度量值: 1 编辑完成数据包后,需要点击菜单栏的校验和,进行

数据检验,如下图所示:


图 6-23 校验和计算

下图是编辑完成并经过校验的数据包:


图 6-24 编辑完成的 RIPV1 报文

数据包编辑完成之后,首先在路由器 RB 使用 show ip route 命令查看路由器 RA 没有 关闭前的路由表,如下图所示:

Codes: C - connected, S - static, R - RIP B - BGP

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

i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

* - candidate default

Gateway of last resort is no set

- C 192.168.1.0/24 is directly connected, FastEthernet 0/0
- C 192.168.1.2/32 is local host.
- C 192.168.2.0/24 is directly connected, FastEthernet 0/1
- C 192.168.2.1/32 is local host.
- R 192.168.10.0/24 [120/1] via 192.168.1.1, 00:00:12, FastEthernet 0/0
- C 192.168.20.0/24 is directly connected, Loopback 0
- C 192.168.20.1/32 is local host.
- R 192.168.30.0/24 [120/1] via 192.168.2.2, 00:00:26, FastEthernet 0/1

图 6-25 查看路由表

然后关闭路由器 RA,等一会之后,再用 show ip route 命令查看路由器 RB 的路由表,这时去住 192.168.10.0 网络的路由信息不存在了,如下图所示:

RB#show ip route

Codes: C - connected, S - static, R - RIP B - BGP

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

i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

* - candidate default

Gateway of last resort is no set

- C 192.168.1.0/24 is directly connected, FastEthernet 0/0
- C 192.168.1.2/32 is local host.
- C 192.168.2.0/24 is directly connected, FastEthernet 0/1
- C 192.168.2.1/32 is local host.
- C 192.168.20.0/24 is directly connected, Loopback 0
- C 192.168.20.1/32 is local host.
- R 192.168.30.0/24 [120/1] via 192.168.2.2, 00:00:02, FastEthernet 0/1

图 6-26 查看路由表

这时,在路由器 RB 上使用 debug ip rip packet 命令,找开 debug 信息测试,再使用 RG-PATS 协议仪的协议数据发生器发送刚编辑好的数据包,点击协议数据发器的菜单栏的 "发送"键,如下图所示:


图 6-27 数据包发送数量

选择循环发送,发送次数为 10,点击"开始"按键开始发送。这时路由器 RB 上显示如下信息:

```
RB#⊸
May 13 00:26:39 RB %7: [RIP] RIP recyejyed packet, sock=2125 src=192.168.1.1 len24/
May 13 00:26:39 RB %7: [RIP] Received unknown packet comes from different subnet 4
May 13 00:26:39 RB %7: [RIP] RIP recveived packet, sock=2125 src=192.168.1.1 len24+
May 13 00:26:39 RB %7:
 route-entry: family 2 ip 192.168.10.0 metric 14
May 13 00:26:39 RB %7: [RIP] Received version 1 response packet
May 13 00:26:39 RB %7: [RIP] Translate mask to 24 ₽
May 13 00:26:39 RB %7: [RIP] Schedule output trigger timer ₽
May 13 00:26:39 RB %7: [RIP] RIP recveived packet, sock=2125 src=192.168.1.1 len24₽
May 13 00:26:39 RB %7: [RIP] Received unknown packet comes from different subnet 4
May 13 00:26:39 RB %7: [RIP] RIP recveived packet, sock=2125 src=192.168.1.1 len244
May 13 00:26:39 RB %7:
 route-entry: family 2 jp 192.168.10.0 metric 14
May 13 00:26:39 RB %7: [RIP] Received version 1 response packet
May 13 00:26:39 RB %7: [RIP] Translate mask to 24 +
May 13 00:26:40 RB %7: [RIP] RIP recveived packet, sock=2125 src=192.168.1.1 len244
May 13 00:26:40 RB %7: [RIP] Received unknown packet comes from different subnet 4
May 13 00:26:40 RB %7: [RIP] RIP recyejyed packet, sock=2125 src=192.168.1.1 len24/
May 13 00:26:40 RB %7:
 route-entry: family 2 jp 192.168.10.0 metric 14
May 13 00:26:40 RB %7: [RIP] Received version 1 response packet
May 13 00:26:40 RB %7: [RIP] Translate mask to 24 4
 图 6-28 debug 命令测试
```

在路由器 RB 上使用命令 show ip route 查看是否学习到 192.168.10.0 网络的路由, 如下图所示:

RB#show ip route

Codes: C - connected, S - static, R - RIP B - BGP

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

i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

* - candidate default

Gateway of last resort is no set

- C 192.168.1.0/24 is directly connected, FastEthernet 0/0
- C 192.168.1.2/32 is local host.
- C 192.168.2.0/24 is directly connected, FastEthernet 0/1
- C 192.168.2.1/32 is local host.
- R 192.168.10.0/24 [120/1] via 192.168.1.1, 00:00:10, FastEthernet 0/0
- C 192.168.20.0/24 is directly connected, Loopback 0
- C 192.168.20.1/32 is local host.
- R 192.168.30.0/24 [120/1] via 192.168.2.2, 00:00:00, FastEthernet 0/1 图 6-29 查看路由表

通过上图的显示,路由器 RB 学习到了关于 192.168.10.0 网络的路由信息。也可以使用协议数据发生器再编辑一个关于 192.168.50.0 网络的路由信息,开销设置为 3,如下图是经过编辑并校验完成的数据包:

₩	2 数据包列表区						
序号	导	时间差	源地址		目的地址	协议类型	长度
1		0.300	192.168.1.1		255.255.255	RIPV1协议包	66
2	数	据包编辑区	ζ				
	Ģ	Ethernet	II封装				
		目的物理均	也址	FF-	FF-FF-FF-FF	十六进制	[0 6]
		源物理地域	止	00-	D0-F8-6B-38-38	十六进制	[6 6]
		类型		080	0	十六进制	[12 2
_	ij.	IP封装					
		版本信息		4			[0 1]
		IP头长度(32bit数)	5			[0 1]
		服务类型		C0		十六进制	[1 1]
	0	总长度		52			[2 2]
	•	标识		00E	7	十六进制	[4 2]
		标志		0			[6 1]
		分段偏移的	量	0			[6 2]
		生存时间		64			[8 1]
		协议类型		17			[9 1]
		校验和		B76	9	十六进制	[10 2
	<u>a</u>	发送呕地加	Ŀ	192	. 168. 1. 1		[12 4
	P	目标IP地划	Ŀ	255	.255.255.255		[16 4
	Ť	UDP封装					
	(源端口号		520)		[0 2]
		目的端口等	号	520)		[2 2]
		UDP总长度	₹	32			[4 2]

■ 检验和	4547	十六进制 [6 2]
- 掌 RIPV1封装		
⊜ 命令	2	[0 1]
⊜ 版本信息	1	[1 1]
⊜ 保留	0	[2 2]
⊜ 地址系列	2	[4 2]
⊜ 保留	0	[6 2]
■ 目标网络IP地址	192.168.50.0	[8 4]
⊜ 保留	00000000	[12 4
⊜ 保留	00000000	[16 4
⊜ 度量值	00000002	十六进制 [20]4
⊜ 第2~25条数据项		[24 48
D J		

图 6-30 编辑完成的数据包

编辑完成后,点击发送,在路由器 RB 上使用 show ip route 命令查看,学习到关于去住 192.168.50.0 网络的路由信息。如下图所示:

RB#show ip route

Codes: C - connected, S - static, R - RIP B - BGP

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

i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

* - candidate default

Gateway of last resort is no set

- C 192.168.1.0/24 is directly connected, FastEthernet 0/0
- C 192.168.1.2/32 is local host.
- C 192.168.2.0/24 is directly connected, FastEthernet 0/1
- C 192.168.2.1/32 is local host.
- R 192.168.10.0/24 [120/1] via 192.168.1.1, 00:02:19, FastEthernet 0/0
- C 192.168.20.0/24 is directly connected, Loopback 0
- C 192.168.20.1/32 is local host.
- R 192.168.30.0/24 [120/1] via 192.168.2.2, 00:00:04, FastEthernet 0/1
- R 192.168.50.0/24 [120/2] via 192.168.1.1, 00:00:10, FastEthernet 0/0

图 6-31 查看路由表

步骤四:设定 RIPv2 路由协议实验环境

RA#configure terminal

RA(config)# interface FastEthernet 0/0

RA(config-if)#ip address 192.168.1.1 255.255.255.0

RA(config)# interface Loopback 0

RA(config-if)#ip address 192.168.10.1 255.255.255.0

RA#configure terminal

RA(config)#router rip

RA(config-router)#network 192.168.1.0

RA(config-router)#network 192.168.10.0

RA(config-router)#version 2

RA(config-router)#no auto-summary

RB#configure terminal

RB(config)# interface FastEthernet 0/0

RB(config-if)#ip address 192.168.1.2 255.255.255.0

RB(config)# interface Loopback 0

RB(config-if)#ip address 192.168.20.1 255.255.255.0

RB#configure terminal

RB(config)# interface FastEthernet 0/1

RB(config-if)#ip address 192.168.2.1 255.255.255.0

RB#configure terminal

RB(config)#router rip

RB(config-router)#network 192.168.1.0

RB(config-router)#network 192.168.2.0

RB(config-router)#network 192.168.20.0

RB(config-router)#version 2

RB(config-router)#no auto-summary

RC#configure terminal

RC(config)# interface FastEthernet 0/0

RC(config-if)#ip address 192.168.2.2 255.255.255.0

RC(config)# interface Loopback 0

RC(config-if)#ip address 192.168.30.1 255.255.255.0

RC#configure terminal

RC(config)#router rip

RC(config-router)#network 192.168.2.0

RC(config-router)#network 192.168.30.0

RC(config-router)#version 2

RC(config-router)#no auto-summary

步骤五、使用 RG-PATS 网络协议分析仪采集 RIPv2 数据包

当拓扑中的所有路由器启动了 RIPv2 路由进程,这时所有路由器都会以组播的方式通过其接口发送路由更新信息,采用的组播地址为 224.0.0.9,其使用的 UDP 协议的 520 端口与邻居进行交换信息的;在 RIPv2 数据包中其使用的命令为 2,说明其是一个响应报文;版本信息为 2,这说明其运行的 RIPv2;报文中还有关于目标网络、子网信息、下一跳、度量值等信息;因为 RIPv2 是无类的路由协议,支持 VLSM,所以在其发送路由信息的时候需求携带子网信息的。如下图所示:


图 6-32 RG-PATS 网络协议分析仪采集 RIPv2 报文

如上图所示,路由器 RB 发送路由信息给路由器 RA,其报文中包含去往目标网络 192.168.2.0、192.168.20.0、192.168.30.0 三个网络的路由信息,并且去往目标度量值分别为 1、1、2 跳。

在路由器 RA 上使用 show ip route 命令查看一下路由表信息,如下所示:

RA#sh ip route

Codes: C - connected, S - static, R - RIP B - BGP

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

i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

* - candidate default

Gateway of last resort is no set

- C 192.168.1.0/24 is directly connected, FastEthernet 0/0
- C 192.168.1.1/32 is local host.
- R 192.168.2.0/24 [120/1] via 192.168.1.2, 00:00:24, FastEthernet 0/0
- C 192.168.10.0/24 is directly connected, Loopback 0
- C 192.168.10.1/32 is local host.
- R 192.168.20.0/24 [120/1] via 192.168.1.2, 00:00:24, FastEthernet 0/0
- R 192.168.30.0/24 [120/2] via 192.168.1.2, 00:00:24, FastEthernet 0/0

图 6-33 show ip route 路由表

步骤六、使用 RG-PATS 协议数据发生器发送 RIPv2 数据包

把路由器 RA 关掉,把 RG-PATS 协议仪连接到网络中,使用 RG-PATS 协议仪的协议数据发生器编辑一个数据包,模拟路由器 A 发送路由更新信息。

在 RG-PATS 协议仪上打开数据包发生器,编辑一个 RIPv2 数据包。首先点击菜单栏"添加",如下图所示:


图 6-34 添加数据包

添加一个 RIPv1 协议模板,点击确认添加,如下图所示:


图 6-35 添加 RIPV2 协议模板

修改协议模板的每个值:

Ethernet II 封装:

- 目标物理地址设置为224.0.0.4组播MAC地址01-00-5E-00-00-09
- 原物理地址设置为路由器 RA 的 fa0/0 接口 MAC 地址
- 类型: 0800

IP封装:

- 版本信息: 4
- IP头长度: 5
- 服务类型: C0
- 总长度: 52
- 标识: 00B2
- 标志: 0
- 生存时间: 1
- 协议类型: 17
- 发送IP地址: 192.168.1.1
- 目标IP地址: 224.0.0.9

UDP封装:

- 源端口号: 520
- 目标端口号: 520
- UDP长度: 32

RIPv1 封装:

- 命令: 2
- 版本信息: 2
- 地址系列: 2
- 目标网络: 192.168.10.0
- 子网掩码: 255.255.255.0
- 下一跳: 0.0.0.0
- 度量值: 1 编辑完成数据包后,需要点击菜单栏的校验和,进行

数据检验,如下图所示:


图 6-36 计算校验和

下图是编辑完成并经过校验的数据包:


图 6-37 编辑完成的 RIPV2 数据包

数据包编辑完成之后,首先在路由器 RB 使用 show ip route 命令查看路由器 RA 没有 关闭前的路由表,如下图所示:

```
RB#show ip route ~
Codes: C - connected, S - static, R - RIP B - BGP

√
 O - OSPF, IA - OSPF inter area-
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 24
 E1 - OSPF external type 1, E2 - OSPF external type 24
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default
192.168.1.0/24 is directly connected, FastEthemet 0/04
 C
 192.168.2.0/24 is directly connected, FastEthemet 0/14
C
 192.168.2.1/32 is local host. 4
 192.168.10.0/24 [120/1] via 192.168.1.1, 00:00:45, FastEthernet 0/04
С
 192.168.20.0/24 is directly connected. Loopback 04
C
 192.168.30.0/24 [120/1] via 192.168.2.2, 00:00:11, FastEthernet 0/1₽
 图 6-38 show ip route 路由表
```

然后关闭路由器 RA,等一会之后,再用 show ip route 命令查看路由器 RB 的路由表,这时去住 192.168.10.0 网络的路由信息不存在了,如下图所示:

```
RB#show ip route ~
O - OSPF, IA - OSPF inter area -
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 24
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default
Gateway of last resort is no set

√
С
 192.168.1.0/24 is directly connected, FastEthemet 0/0₽
С
 C
 192.168.2.0/24 is directly connected, FastEthemet 0/1₽
C
 192.168.2.1/32 is local host. ₽
C
 192.168.20.0/24 is directly connected, Loopback 0₽
C
 192.168.20.1/32 is local host. ₽
R
 192.168.30.0/24 [120/1] via 192.168.2.2, 00:00:09, FastEthernet 0/14
 图 6-39 show ip route 路由表
```

这时,在路由器 RB 上使用 debug ip rip packet 命令,找开 debug 信息测试,再使用 RG-PATS 协议仪的协议数据发生器发送刚编辑好的数据包,点击协议数据发器的菜单栏的 "发送"键,如下图所示:


图 6-40 发送数据包数量

选择循环发送,发送次数为 10,点击"开始"按键开始发送。这时路由器 RB 上显示 如下信息:

在路由器 RB 上使用命令 show ip route 查看是否学习到 192.168.10.0 网络的路由,如 下图所示:

```
RB#show ip route 4
Codes:
 C - connected, S - static, R - RIP B - BGP-
 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
 j - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, jg - IS-IS inter area
 * - candidate default↵
Gateway of last resort is no set

√
 192.168.1.0/24 is directly connected, FastEthemet 0/04
C
С
 192.168.1.2/32 is local host. ₽
С
 192.168.2.0/24 is directly connected, FastEthemet 0/14
С
 192.168.2.1/32 is local host. +
R
 192.168.10.0/24 [120/1] via 192.168.1.1, 00:00:45, FastEthernet 0/04
C
 192.168.20.0/24 is directly connected, Loopback 04
C
 192.168.30.0/24 [120/1] via 192.168.2.2, 00:00:11, FastEthernet 0/1
 图 6-42 show ip route 路由表
```

通过上图的显示,路由器 RB 学习到了关于 192.168.10.0 网络的路由信息。

【思考问题】

- 1.RIPv1 和 RIPv2 两个版本有什么区别?
- 2.RIPv2 在 RIPv1 基础上做了那些扩展?
- 3.试列举 RIP 的缺点及其相应的补救办法?