

实验十一、单区域 OSPF 基本配置

一、 实验目的

- 1. 掌握单区域 OSPF 的配置
- 2. 理解链路状态路由协议的工作过程
- 3. 掌握实验环境中虚拟接口的配置

二、 应用环境

- 1. 在大规模网络中,OSPF 作为链路状态路由协议的代表应用非常广泛
- 2. 具有无自环,收敛快的特点

三、 实验设备

- DCR-1751 两台
 CR-V35MT 一条
- 3. CR-V35FC 一条

四、 实验拓扑


五、 实验要求

ROUTER-A

S1/1 192.168.1.1/24

Loopback0 10.10.10.1/24

ROUTER-B

S1/0 192.168.1.2/24

Loopback0 10.10.11.1/24

六、 实验步骤

第一步:路由器环回接口的配置(其他接口配置请参见实验三)路由器 A:

Router-A_config#interface loopback0


Router-A_config_l0#ip address 10.10.10.1 255.255.255.0

路由器 B:

Router-B#config

Router-B_config#interface loopback0

Router-B_config_10#ip address 10.10.11.1 255.255.255.0

第二步:验证接口配置

Router-B#sh interface loopback0

Loopback0 is up, line protocol is up

Hardware is Loopback

Interface address is 10.10.11.1/24

MTU 1514 bytes, BW 8000000 kbit, DLY 500 usec

Encapsulation LOOPBACK

第三步:路由器的 OSPF 配置

A 的配置:

Router-A_config#router ospf 2

! 启动 OSPF 进程, 进程号为 2

Router-A_config_ospf_1#network 10.10.10.0 255.255.255.0 area 0 ! 注意要写掩码和区域号

Router-A_config_ospf_1#network 192.168.1.0 255.255.255.0 area 0

B 的配置:

Router-B_config#router ospf 1

Router-B_config_ospf_1#network 10.10.11.0 255.255.255.0 area 0

Router-B config ospf 1#network 192.168.1.0 255.255.255.0 area 0

第四步: 查看路由表

路由器 A:

Router-A#sh 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 10.10.10.0/24 is directly connected, Loopback0

O 10.10.11.1/32 [110,1600] via 192.168.1.2(on Serial1/1)

! 注意到环回接口产生的是主机路由

C 192.168.1.0/24 is directly connected, Serial1/1

路由器 B:

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

O 10.10.10.1/32 [110,1601] via 192.168.1.1(on Serial1/0)! 注意管理距离为 110

C 10.10.11.0/24 is directly connected, Loopback0
C 192.168.1.0/24 is directly connected, Serial1/0

第五步: 其他验证命令

Router-B#sh ip ospf 1 ! 显示该 OSPF 进程的信息

OSPF process: 1, Router ID: 192.168.2.1

Distance: intra-area 110, inter-area 110, external 150

SPF schedule delay 5 secs, Hold time between two SPFs 10 secs

SPFTV:11(1), TOs:24, SCHDs:27 All Rtrs support Demand-Circuit.

Number of areas is 1

AREA: 0

Number of interface in this area is 2(UP: 3)

Area authentication type: None

All Rtrs in this area support Demand-Circuit.

Router-A#show ip ospf interace

! 显示 OSPF 接口状态和类型

Serial 1/1 is up, line protocol is up Internet Address: 192.168.1.1/24

Nettype: Point-to-Point

OSPF process is 2, AREA: 0, Router ID: 192.168.1.1

Cost: 1600, Transmit Delay is 1 sec, Priority 1

Hello interval is 10, Dead timer is 40, Retransmit is 5

OSPF INTF State is IPOINT_TO_POINT

Neighbor Count is 1, Adjacent neighbor count is 1

Adjacent with neighbor 192.168.1.2

Loopback0 is up, line protocol is up

Internet Address: 10.10.10.1/24

Nettype: Broadcast ! 环回接口的网络类型默认为广播

OSPF process is 2, AREA: 0, Router ID: 192.168.1.1

Cost: 1, Transmit Delay is 1 sec, Priority 1

Hello interval is 10, Dead timer is 40, Retransmit is 5

OSPF INTF State is ILOOPBACK

Neighbor Count is 0, Adjacent neighbor count is 0


Router-A#sh ip ospf neighbor

! 显示 OSPF 邻居

OSPF process: 2

AREA: 0

Neighbor IDPriStateDeadTimeNeighbor AddrInterface192.168.2.11FULL/-31192.168.1.2Serial1/1

第六步:修改环回接口的网络类型

Router-A#conf

Router-A_config#interface loopback 0

Router-A_config_l0#ip ospf network point-to-point

! 将类型改为点到点

第七步: 查看接口状态和路由器 B 的路由表

Router-A#sh ip ospf interface

Serial 1/1 is up, line protocol is up Internet Address: 192.168.1.1/24

Nettype: Point-to-Point

OSPF process is 2, AREA: 0, Router ID: 192.168.1.1

Cost: 1600, Transmit Delay is 1 sec, Priority 1

Hello interval is 10, Dead timer is 40, Retransmit is 5

OSPF INTF State is IPOINT_TO_POINT

Neighbor Count is 1, Adjacent neighbor count is 1

Adjacent with neighbor 192.168.1.2

Loopback0 is up, line protocol is up

Internet Address: 10.10.10.1/24

Nettype: Point-to-Point

OSPF process is 2, AREA: 0, Router ID: 192.168.1.1

Cost: 1, Transmit Delay is 1 sec, Priority 1

Hello interval is 10, Dead timer is 40, Retransmit is 5

OSPF INTF State is IPOINT_TO_POINT

Neighbor Count is 0, Adjacent neighbor count is 0

Router-B#sh 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


O 10.10.10.0/24 [110,1600] via 192.168.1.1(on Serial1/0)

C 10.10.11.0/24 is directly connected, Loopback0
C 192.168.1.0/24 is directly connected, Serial1/0

七、 注意事项和排错

- 1. 每个路由器的 OSPF 进程号可以不同,一个路由器可以有多个 OSPF 进程
- 2. OSPF是无类路由协议,一定要加掩码
- 3. 第一个区域必须是区域 0

八、 配置序列

Router-A#show running-conf

Building configuration...

```
Current configuration:
!version 1.3.2E
service timestamps log date
service timestamps debug date
no service password-encryption
hostname Router-A
!
interface Loopback0
 ip address 10.10.10.1 255.255.255.0
 no ip directed-broadcast
 ip ospf network point-to-point
interface FastEthernet0/0
 ip address 192.168.0.1 255.255.255.0
 no ip directed-broadcast
 shutdown
interface Serial 1/0
 no ip address
 no ip directed-broadcast
 physical-layer speed 64000
interface Serial1/1
 ip address 192.168.1.1 255.255.255.0
 no ip directed-broadcast
 physical-layer speed 64000
```


```
! interface Async0/0 no ip address no ip directed-broadcast ! ! router ospf 2 network 192.168.1.0 255.255.255.0 area 0 network 10.10.10.0 255.255.255.0 area 0 !
```

九、 共同思考

- 1. OSPF与RIP有哪些区别?
- 2. 环回接口有什么好处?

十、 课后练习

请将地址改为 10.0.0.0/24 重复以上实验

十一、相关命令详解

router ospf

配置路由器使用 OSPF 路由。No router ospf 禁止路由器使用 ospf. router ospf process-id

no router ospf process-id

参数

参数	参数说明
process-id	用于内部标示OSPF路由处理的参数,它是本地分配的非负整数。它唯一表示
	一个ospf的路由处理过程。

缺省

无 OSPF 路由处理被定义。

命令模式

全局配置态


使用说明

在一个路由器中,可以有多个 OSPF 路由处理过程。

示例

下面配置了一个 OSPF 路由处理,其处理号为 109。 router ospf 109

