

实验七、路由器静态路由配置

一、 实验目的

- 1. 理解路由表
- 2. 掌握静态路由的配置

二、 应用环境

- 1. 在小规模环境里,静态路由是最佳的选择
- 2. 静态路由开销小,但不灵活,适用于相对稳定的网络

三、 实验设备

- 1. DCR-1751 三台
- 2. CR-V35FC 一条
- 3. CR-V35MT 一条

四、 实验拓扑

五、 实验要求

配置表

Router-A		Router-B		Router-C	
S1/1(DCE)	192.168.1.1	S/1/0(DTE)	192.168.1.2	F0/0	192.168.2.2
F0/0	192.168.0.1	F0/0	192.168.2.1	E1/0	192.168.3.1

六、 实验步骤

第一步: 参照实验三,按照上表配置所有接口的 IP 地址,保证所有接口全部是 up 状态,测试连通性

第二步: 查看 ROUTER-A 的路由表

Router-A#show ip route

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

D - DEIGRP, DEX - external DEIGRP, O - OSPF, OIA - OSPF inter area

ON1 - OSPF NSSA external type 1, ON2 - OSPF NSSA external type 2

OE1 - OSPF external type 1, OE2 - OSPF external type 2

DHCP - DHCP type

VRF ID: 0

C 192.168.0.0/24 is directly connected, FastEthernet0/0 ! 直连的路由
C 192.168.1.0/24 is directly connected, Serial1/1 ! 直连的路由

第三步: 查看 ROUTER-B 的路由表

Router-B#show ip route

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

D - DEIGRP, DEX - external DEIGRP, O - OSPF, OIA - OSPF inter area

ON1 - OSPF NSSA external type 1, ON2 - OSPF NSSA external type 2

OE1 - OSPF external type 1, OE2 - OSPF external type 2

DHCP - DHCP type

VRF ID: 0

C 192.168.1.0/24 is directly connected, Serial1/0

C 192.168.2.0/24 is directly connected, FastEthernet0/0

第四步: 查看 ROUTER-C 的路由表

Router-B#show ip route

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

D - DEIGRP, DEX - external DEIGRP, O - OSPF, OIA - OSPF inter area

ON1 - OSPF NSSA external type 1, ON2 - OSPF NSSA external type 2

OE1 - OSPF external type 1, OE2 - OSPF external type 2

DHCP - DHCP type

VRF ID: 0

C 192.168.1.0/24 is directly connected, Serial1/0

C 192.168.2.0/24 is directly connected, FastEthernet0/0

第五步: 在 ROUTER-A 上 PING 路由器 C

Router-A#ping 192.168.2.2

PING 192.168.2.2 (192.168.2.2): 56 data bytes

--- 192.168.2.2 ping statistics ---

5 packets transmitted, 0 packets received, 100% packet loss

!不通

第六步: 在路由器 A 上配置静态路由

Router-A#config

Router-A_config#ip route 192.168.2.0 255.255.255.0 192.168.1.2 ! 配置目标网段和下一跳 Router-A_config#ip route 192.168.3.0 255.255.255.0 192.168.1.2

第七步: 查看路由表

Router-A#show ip route

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

D - DEIGRP, DEX - external DEIGRP, O - OSPF, OIA - OSPF inter area

ON1 - OSPF NSSA external type 1, ON2 - OSPF NSSA external type 2

OE1 - OSPF external type 1, OE2 - OSPF external type 2

DHCP - DHCP type

VRF ID: 0

C	192.168.0.0/24	is directly connected, Fast	Ethernet0/0
C	192.168.1.0/24	is directly connected, Seria	al1/1
\mathbf{S}	192.168.2.0/24	[1,0] via 192.168.1.2	!注意静态路由的管理距离是1
\mathbf{S}	192.168.3.0/24	[1,0] via 192.168.1.2	

第八步: 配置路由器 B 的静态路由并查看路由表

Router-B#config

Router-B_config#ip route 192.168.0.0 255.255.255.0 192.168.1.1

Router-B_config#ip route 192.168.3.0 255.255.255.0 192.168.2.2

Router-B_config#^Z

Router-B#show ip route

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

D - DEIGRP, DEX - external DEIGRP, O - OSPF, OIA - OSPF inter area

ON1 - OSPF NSSA external type 1, ON2 - OSPF NSSA external type 2

OE1 - OSPF external type 1, OE2 - OSPF external type 2

DHCP - DHCP type

VRF ID: 0

\mathbf{S}	192.168.0.0/24	[1,0] via 192.168.1.1
C	192.168.1.0/24	is directly connected, Serial1/0
C	192.168.2.0/24	is directly connected, FastEthernet0/0
\mathbf{S}	192.168.3.0/24	[1,0] via 192.168.2.2

第九步: 配置路由器 C 的静态路由并查看路由表

Router-C#config

Router-C_config#ip route 192.168.0.0 255.255.0.0 192.168.2.1 ! 采用超网的方法

Router-C_config#^Z

Router-C#show ip route

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

D - DEIGRP, DEX - external DEIGRP, O - OSPF, OIA - OSPF inter area

 $\ensuremath{\mathsf{ON1}}$ - $\ensuremath{\mathsf{OSPF}}$ NSSA external type 2

OE1 - OSPF external type 1, OE2 - OSPF external type 2

S 192.168.0.0/16 [1,0] via 192.168.2.1 ! 注意掩码是 16 位

C 192.168.2.0/24 is directly connected, FastEthernet0/0

C 192.168.3.0/24 is directly connected, Ethernet1/0

第十步:测试

Router-C#ping 192.168.0.1

PING 192.168.0.1 (192.168.0.1): 56 data bytes

--- 192.168.0.1 ping statistics ---

5 packets transmitted, 5 packets received, 0% packet loss round-trip min/avg/max = 30/32/40 ms

七、 注意事项和排错

- 1. 非直连的网段都要配置路由
- 2. 以太网接口要接主机或交换机才能 up
- 3. 串口注意 DCE 和 DTE 的问题

八、 配置序列

路由器B的序列

Router-B#show running-config

Building configuration...

```
Current configuration:
```

!version 1.3.2E

service timestamps log date

service timestamps debug date

no service password-encryption

hostname Router-B

interface FastEthernet0/0

ip address 192.168.2.1 255.255.255.0

no ip directed-broadcast

interface Serial 1/0

ip address 192.168.1.2 255.255.255.0

no ip directed-broadcast

interface Async0/0


```
no ip address
no ip directed-broadcast
!
!
!
!
ip route 192.168.0.0 255.255.255.0 192.168.1.1
ip route 192.168.3.0 255.255.255.0 192.168.2.2
!
```

九、 共同思考

- 1. 什么情况下可以采用路由器 C 的超网配置方法?
- 2. 为什么只有当所有路由器都配置了路由以后才能通?
- 3. 静态路由有什么优势?什么情况下使用?

十、 课后练习

- 1. 请将路由器 A 采用缺省路由的方式配置
- 2. 将地址改为 10.0.0.0/24 这个网段重复以上实验