

Università degli Studi Roma Tre Dipartimento di Informatica e Automazione Computer Networks Research Group

netkit lab

rip

Version	2.2
Author(s)	G. Di Battista, M. Patrignani, M. Pizzonia, F. Ricci, M. Rimondini
E-mail	contact@netkit.org
Web	http://www.netkit.org/
Description	experiences with the ripv2 distance vector routing protocol

copyright notice

- All the pages/slides in this presentation, including but not limited to, images, photos, animations, videos, sounds, music, and text (hereby referred to as "material") are protected by copyright.
- This material, with the exception of some multimedia elements licensed by other organizations, is property of the authors and/or organizations appearing in the first slide.
- This material, or its parts, can be reproduced and used for didactical purposes within universities and schools, provided that this happens for non-profit purposes.
- Information contained in this material cannot be used within network design projects or other products of any kind.
- Any other use is prohibited, unless explicitly authorized by the authors on the basis of an explicit agreement.
- The authors assume no responsibility about this material and provide this material "as is", with no implicit or explicit warranty about the correctness and completeness of its contents, which may be subject to changes.
- This copyright notice must always be redistributed together with the material, or its portions.

hosts need routing

- each host with a network stack performs some elementary routing
- at the very least, the network stack may be used to access local services (e.g., XWindows)
- the host must decide when a packet needs to be sent to the network interface card (nic) and when it needs to be bounced to the loopback interface (lo)

ip layer eth0

© Computer Networks

Research Group Roma Tre

netkit – [lab: rip]

last update: Apr 2007

the ip layer uses a routing table to decide which is the interface the packet needs to be forwarded to

last update: Apr 2007

- a router (also called gateway or intermediate-system)
 - has more than one network interface card
 - feeds incoming ip packets (that are not for the router itself) back in the routing process
 - this operation is called relaying or forwarding

routing protocols

- routing protocols are used to automatically update the routing tables
- they fall into two main cathegories:
 - link-state routing protocols
 - approach: send the minimum information to everyone
 - each router reconstructs the whole network graph and computes a shortest path tree to all destinations
 - examples: is-is, ospf
 - distance-vector routing protocols
 - approach: send all your information to a few
 - update your routing information based on what you hear
 - examples: rip, bgp
- in this lab we will see an example of RIPv2 protocol on zebra boxes

zebra: a routing daemon

© Computer Networks Research Group Roma Tre netkit – [lab: rip]

last update: Apr 2007

inspecting zebra configuration files

 when zebra is started, each daemon checks these files to read the starting configuration

sample daemons file

sample zebra configuration file (zebra.conf)

```
virtual machine
 _ ≜ ×
pc1:/etc/zebra# less zebra.conf
  -*- zebra -*-
  zebra sample configuration file
 $Id: zebra.conf.sample,v 1.14 1999/02/19 17:26:38 developer
Exp $
 the prompt of the zebra interface
hostname Router
password zebra
 the password to connect to the daemon
enable password zebra
 administrative password
  interface lo
zebra.conf
```


sample ripd configuration file (ripd.conf)

a small network connected to the Internet

the involved ip subnets

assigning ip numbers to subnets

assigning ip numbers to interfaces

launching the lab script

```
 host machine
 user@localhost:~$ cd netkit-lab_rip
 user@localhost:~/netkit-lab_rip$ lstart ■
```

- the lab configuration is such that
 - five virtual hosts are created and connected to the right collision domains (virtual hubs)
 - for each virtual host
 - network interfaces are automatically configured
 - configuration files /etc/zebra/daemons, /etc/zebra/zebra.conf, and /etc/zebra/ripd.conf are updated
 - the zebra routing daemon is <u>not</u> automatically started

checking connectivity

towards a directly connected destination

```
r4:~# ping 100.1.0.13
PING 100.1.0.13 (100.1.0.13) 56(84) bytes of data.
64 bytes from 100.1.0.13: icmp_seq=1 ttl=64 time=1.23 ms
64 bytes from 100.1.0.13: icmp_seq=2 ttl=64 time=0.592 ms
64 bytes from 100.1.0.13: icmp_seq=3 ttl=64 time=0.393 ms

--- 100.1.0.13 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2032ms
rtt min/avg/max/mdev = 0.393/0.741/1.238/0.360 ms
r4:~#
```


checking connectivity

towards a remote destination

```
r4:~# ping 100.1.2.1
connect: Network is unreachable
r4:~# ■
```

what's going on?

examining the kernel routing table

 since no routing daemon is currently running, only directly connected destinations are known to the router

starting the routing daemons

on each router (but r5) issue the following command:

```
r4:~# /etc/init.d/zebra start
Starting Zebra daemons (prio:10): zebra ripd.
r4:~#
```

checking connectivity (again)

towards a remote destination

```
r4:~# ping 100.1.2.1
PING 100.1.2.1 (100.1.2.1) 56(84) bytes of data.
64 bytes from 100.1.2.1: icmp_seq=1 ttl=63 time=0.743 ms
64 bytes from 100.1.2.1: icmp_seq=2 ttl=63 time=0.875 ms
64 bytes from 100.1.2.1: icmp_seq=3 ttl=63 time=0.685 ms

--- 100.1.2.1 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2005ms
rtt min/avg/max/mdev = 0.685/0.767/0.875/0.085 ms
r4:~#
```

 after a while, all remote destinations are reachable

checking the routing table

the routing table is now updated

▼ r4						_ A X
r4:~# route						
Kernel IP rout	ting table					
Destination	Gateway	Genmask	Flags	Metric	Ref	Use Iface
100.1.0.16	*	255.255.255.252	U	0	0	0 eth2
100.1.0.0	100.1.0.13	255.255.255.252	UG	2	0	0 eth3
100.1.0.4	100.1.0.17	255.255.255.252	UG	2	0	0 eth2
100.2.0.0	*	255.255.255.252	U	0	0	0 eth0
100.1.0.8	100.1.0.17	255.255.255.252	UG	2	0	0 eth2
100.1.0.12	*	255.255.255.252	U	0	0	0 eth3
100.1.4.0	*	255.255.255.0	U	0	0	0 eth1
100.1.2.0	100.1.0.17	255.255.255.0	UG	3	0	0 eth2
100.1.3.0	100.1.0.17	255.255.255.0	UG	2	0	0 eth2
100.1.1.0	100.1.0.13	255.255.255.0	UG	2	0	0 eth3
r4:~#						
						

a look at ripv2 packets

let's sniff ripv2 packets

a look at ripv2 packets

let's sniff ripv2 packets


```
_ ≜ ×
r4:~# tcpdump -i eth2 -v -n -s 1518
tcpdump: listening on eth2, link-type EN10MB (Ethernet), capture size 1518
bytes
16:47:48.333986 IP (tos 0x0, ttl 1, id 0, offset 0, flags [DF], length: 152)
100.1.0.17.520 > 224.0.0.9.520: [udp sum ok]
 RIPv2, Response, length: 124, routes: 6
 100.1.0.0/30, tag 0x0000, metric: 2, next-hop: self
 AFI: IPv4:
 100.1.0.4/30, tag 0x0000, metric: 1, next-hop: self
 AFT: TPV4:
 100.1.0.8/30, tag 0x0000, metric: 1, next-hop: self
 AFI: IPV4:
 100.1.1.0/24, tag 0x0000, metric: 2, next-hop: self
 AFI: IPV4:
 100.1.2.0/24, tag 0x0000, metric: 2, next-hop: self
 AFI: IPV4:
 100.1.3.0/24, tag 0x0000, metric: 1, next-hop: self
 AFI: IPV4:
1 packets captured
1 packets received by filter
O packets dropped by kernel
r4:~#
```

a traceroute

connecting to the main zebra daemon

we are unprivileged users

privileges on a router

available commands

press '?' at the command prompt...

```
_ _ ×
zebra>
 enable
 Turn on privileged mode command
 Exit current mode and down to previous mode
 exit
 help
 Description of the interactive help system
 Print command list
 list
 quit
 Exit current mode and down to previous mode
 Show running system information
 show
 terminal Set terminal line parameters
 Display who is on vty
 who
zebra>
```

...or...

available commands

...type 'list' (an excerpt of the output follows)

```
_ _ ×
zebra> list
  enable
 exit
 help
  list
 auit
  show interface [IFNAME]
  show ip forwarding
  show ip route
  show ipv6 forwarding
  show ipv6 route
  show memory
  show version
 terminal length <0-512>
  terminal no length
 who
zebra> |
```

inspecting interfaces

```
zebra> show interface eth0
Interface eth0
index 1 metric 1 mtu 1500 <UP,BROADCAST,RUNNING,MULTICAST>
HWaddr: fe:fd:64:02:00:01
inet 100.2.0.1/30 broadcast 100.2.0.3
inet6 fe80::fcfd:64ff:fe02:1/64
input packets 5, bytes 308, dropped 0, multicast packets 0
input errors 0, length 0, overrun 0, CRC 0, frame 0, fifo 0, missed 0
output packets 6, bytes 488, dropped 0
output errors 0, aborted 0, carrier 0, fifo 0, heartbeat 0, window 0
collisions 0
zebra>
```

this roughly corresponds to using ifconfig at the shell prompt

inspecting the zebra routing table

```
_ _ ×
zebra> show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP, O - OSPF,
 B - BGP. > - selected route. * - FIB route
R>* 100.1.0.0/30 [120/2] via 100.1.0.13. eth3. 01:28:42
R>* 100.1.0.4/30 [120/2] via 100.1.0.17, eth2, 01:28:52
R>* 100.1.0.8/30 [120/2] via 100.1.0.17, eth2, 01:28:52
C>* 100.1.0.12/30 is directly connected, eth3
C>* 100.1.0.16/30 is directly connected, eth2
R>* 100.1.1.0/24 [120/2] via 100.1.0.13, eth3, 01:28:42
R>* 100.1.2.0/24 [120/3] via 100.1.0.17, eth2, 01:28:47
R>* 100.1.3.0/24 [120/2] via 100.1.0.17, eth2, 01:28:52
C>* 100.1.4.0/24 is directly connected, eth1
C>* 100.2.0.0/30 is directly connected, eth0
C>* 127.0.0.0/8 is directly connected. lo
zebra>
```

FIB entries from this table (marked with a '>') are injected into the kernel routing table

altering zebra configuration

unprivileged user mode privileged user mode configurator mode

Research Group Roma Tre

inspecting the rip routing table

```
_ ≜ ×
r4:~# telnet localhost ripd
Password: zebra
ripd> show ip rip
Codes: R - RIP, C - connected, O - OSPF, B - BGP
 (n) - normal, (s) - static, (d) - default, (r) - redistribute,
 (i) - interface
 Time
 Network
 Next Hop Metric From
R(n) 100.1.0.0/30
 100.1.0.13
 2 100.1.0.13
 02:43
 02:46
R(n) 100.1.0.4/30
 100.1.0.17
 2 100.1.0.17
 2 100.1.0.17
 02:46
R(n) 100.1.0.8/30
 100.1.0.17
C(i) 100.1.0.12/30
 0.0.0.0
 1 self
C(i) 100.1.0.16/30
 0.0.0.0
 1 self
R(n) 100.1.1.0/24
 100.1.0.13
 2 100.1.0.13
 02:43
R(n) 100.1.2.0/24
 3 100.1.0.17
 02:46
 100.1.0.17
R(n) 100.1.3.0/24
 100.1.0.17
 2 100.1.0.17
 02:46
 0.0.0.0
 1 self
C(i) 100.1.4.0/24
C(r) 100.2.0.0/30
 0.0.0.0
 1 self
ripd> |
```

© Computer Networks Research Group Roma Tre

static routing

our network is a stub network (i.e., it has just one connection to an external router, r5); hence, static routes are enough for connecting it to the internet

adding a static route to r5

```
r5:~# route add -net 100.1.0.0/16 gw 100.2.0.1
r5:~# ping 100.1.2.1
PING 100.1.2.1 (100.1.2.1) 56(84) bytes of data.
64 bytes from 100.1.2.1: icmp_seq=1 ttl=62 time=24.1 ms
64 bytes from 100.1.2.1: icmp_seq=2 ttl=62 time=1.11 ms

--- 100.1.2.1 ping statistics ---
2 packets transmitted, 2 received, 0% packet loss, time 1023ms
rtt min/avg/max/mdev = 1.117/12.634/24.151/11.517 ms
r5:~#
```

checking connectivity

```
r5:~# traceroute 100.1.2.1
traceroute to 100.1.2.1 (100.1.2.1), 64 hops max, 40 byte packets
1 100.2.0.1 (100.2.0.1) 75 ms 1 ms 2 ms
2 100.1.0.17 (100.1.0.17) 7 ms 1 ms 1 ms
3 100.1.2.1 (100.1.2.1) 24 ms 3 ms 1 ms
r5:~#
```


configuring r4

step 1: configuring the default route

▼ r4						- A X
r4:~# route add	default gw 100.	2.0.2				
r4:~# route						
Kernel IP routi	ng table					
Destination	Gateway	Genmask	Flags	Metric	Ref	Use Iface
100.1.0.16	*	255.255.255.252	U	0	0	0 eth2
100.1.0.0	100.1.0.13	255.255.255.252	UG	2	0	0 eth3
100.1.0.4	100.1.0.17	255.255.255.252	UG	2	0	0 eth2
100.2.0.0	*	255.255.255.252	U	0	0	0 eth0
100.1.0.8	100.1.0.17	255.255.255.252	UG	2	0	0 eth2
100.1.0.12	*	255.255.255.252	U	0	0	0 eth3
100.1.4.0	*	255.255.255.0	U	0	0	0 eth1
100.1.2.0	100.1.0.17	255.255.255.0	UG	3	0	0 eth2
100.1.3.0	100.1.0.17	255.255.255.0	UG	2	0	0 eth2
100.1.1.0	100.1.0.13	255.255.255.0	UG	2	0	0 eth3
default	100.2.0.2	0.0.0.0	UG	0	0	0 eth0
r4:~#						

© Computer Networks Research Group Roma Tre netkit – [lab: rip]

last update: Apr 2007

configuring r4

step 2: propagating the default route into rip

the default route

after a while, the default route has been injected (via rip) into the network

▼ r¹						_ A X
r1:~# route						
Kernel IP rout	ting table					
Destination	Gateway	Genmask	Flags	Metric	Ref	Use Iface
100.1.0.16	100.1.0.10	255.255.255.252	UG	2	0	0 eth1
100.1.0.0	*	255.255.255.252	U	0	0	0 eth2
100.2.0.0	100.1.0.14	255.255.255.252	UG	2	0	0 eth0
100.1.0.4	100.1.0.2	255.255.255.252	UG	2	0	0 eth2
100.1.0.8	*	255.255.255.252	U	0	0	0 eth1
100.1.0.12	*	255.255.255.252	U	0	0	0 eth0
100.1.4.0	100.1.0.14	255.255.255.0	UG	2	0	0 eth0
100.1.2.0	100.1.0.2	255.255.255.0	UG	2	0	0 eth2
100.1.3.0	100.1.0.10	255.255.255.0	UG	2	0	0 eth1
100.1.1.0	*	255.255.255.0	U	0	0	0 eth3
defaul <u>t</u>	100.1.0.14	0.0.0.0	UG	2	0	0 eth0
r1:~#						

last update: Apr 2007

checking connectivity

 ∇ r1

any (even non-existing) destination

r1:~# ping 193.204.161.1

PING 193.204.161.1 (193.204.161.1) 56(84) bytes of data.

From 100.2.0.2 icmp_seq=1 Destination Net Unreachable

From 100.2.0.2 icmp_seq=2 Destination Net Unreachable

193.204.161.1 ping statistics ---

2 packets transmitted, 0 received, +2 errors, 100% packet loss, time 999ms

r1:~#

© Computer Networks

checking connectivity

■ r5 is actually receiving echo request packets

```
▼ r5
 _ _ ×
r5:~# tcpdump -i eth0 -n -s 1518
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 1518 bytes
11:38:43.822503 arp who-has 100.2.0.2 tell 100.2.0.1
11:38:43.824221 arp reply 100.2.0.2 is-at fe:fd:64:02:00:02
11:38:43.825890 IP 100.1.0.13 > 193.204.161.1: icmp 64: echo request seg 1
11:38:43.827139 IP 100.2.0.2 > 100.1.0.13: icmp 92: net 193.204.161.1
unreachable
11:38:44.841566 IP 100.1.0.13 > 193.204.161.1: icmp 64: echo request seq 2
11:38:44.841651 IP 100.2.0.2 > 100.1.0.13: icmp 92: net 193.204.161.1
unreachable
6 packets captured
6 packets received by filter
O packets dropped by kernel
r5:~#
```


r1:~# traceroute 100.1.0.10 traceroute to 100.1.0.10 (100.1.0.10), 64 hops max, 40 byte packets 1 100.1.0.10 (100.1.0.10) 24 ms 1 ms 1 ms r1:~# ifconfig eth1 down


```
r1:~# traceroute 100.1.0.10
traceroute to 100.1.0.10 (100.1.0.10), 64 hops max, 40 byte packets
1 100.1.0.14 (100.1.0.14) 1 ms 1 ms
2 * * *
3 * * * ■
```


```
r1:~# traceroute 100.1.0.10
traceroute to 100.1.0.10 (100.1.0.10), 64 hops max, 40 byte packets
1 100.1.0.14 (100.1.0.14) 1 ms 1 ms
2 100.1.0.10 (100.1.0.10) 5 ms 2 ms 1 ms
r1:~#
```


■ r1's routing table has been updated

▼ r1							- ▲×
r1:~# route							
Kernel IP routi	ng table						
Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
100.1.0.16	100.1.0.14	255.255.255.252	UG	2	0	0	eth0
100.1.0.0	*	255.255.255.252	U	0	0	0	eth2
100.2.0.0	100.1.0.14	255.255.255.252	UG	2	0	0	eth0
100 1 0 4	100 1 0 2	255 255 255 252	UG	2	0	0	eth2
100.1.0.8	100.1.0.14	255.255.255.252	UG	3	0	0	eth0
100.1.0.12	*	255.255.255.252	U	0	0	0	eth0
100.1.4.0	100.1.0.14	255.255.255.0	UG	2	0	0	eth0
100.1.2.0	100.1.0.2	255.255.255.0	UG	2	0	0	eth2
100.1.3.0	100.1.0.14	255.255.255.0	UG	3	0	0	eth0
100.1.1.0	*	255.255.255.0	U	0	0	0	eth3
default	100.1.0.14	0.0.0.0	UG	2	0	0	eth0
r1:~# ■							