CHAPTER - 9 EIGRP

- On a router running EIGRP, what database would maintain a list of feasible successors?
 - routing table
 - neighbor table
 - topology table
 - adjacency table

```
B#
EIGRP: Sending HELLO on SerialO/O/1
AS 10, Flags 0x0, Seq 11/0 idbQ 0/0 iidbQ un/rely 0/0
EIGRP: Sending HELLO on SerialO/O/1
AS 10, Flags 0x0, Seq 11/0 idbQ 0/0 iidbQ un/rely 0/0

C#
EIGRP: Sending HELLO on SerialO/O/0
AS 20, Flags 0x0, Seq 1/0 idbQ 0/0 iidbQ un/rely 0/0
EIGRP: Sending HELLO on FastEthernetO/0
AS 20, Flags 0x0, Seq 1/0 idbQ 0/0 iidbQ un/rely 0/0
EIGRP: Sending HELLO on FastEthernetO/0
AS 20, Flags 0x0, Seq 1/0 idbQ 0/0 iidbQ un/rely 0/0
EIGRP: Sending HELLO on SerialO/O/0
AS 20, Flags 0x0, Seq 1/0 idbQ 0/0 iidbQ un/rely 0/0
EIGRP: Sending HELLO on SerialO/O/0
AS 20, Flags 0x0, Seq 1/0 idbQ 0/0 iidbQ un/rely 0/0
```

Refer to the exhibit. This is the debug output from 2 directly connected EIGRP routers. They are not forming an adjacency. What is the cause?

- one router is a non-Cisco router
- they have different autonomous system numbers
- they are using different sequence numbers
- they are sending incorrect hello types

Refer to the exhibit. Which command will advertise the 192.168.1.64/30 network but not the 192.168.1.32 network on router A?

network 192.168.1.0

<u>3</u>

- network 192.168.1.0 255.255.255.0
- network 192.168.1.64 0.0.0.3
- network 192.168.1.64 0.0.0.255
- 4 What two actions will the EIGRP DUAL FSM take if a link to a network goes down? (Choose two.)
 - put the route into passive mode
 - query neighbors for a new route
 - search routing table for a feasible successor
 - run the SPF algorithm to find a new successor
 - search topology table for a feasible successor

10 Which two statements describe characteristics of EIGRP? (Choose two.) EIGRP is a distance vector routing protocol. EIGRP supports classless routing and VLSM. EIGRP is classified as a link-state routing protocol. EIGRP uses TCP for reliable delivery of EIGRP update packets. With EIGRP, loop-free paths are achieved through the use of hold-down timers. EIGRP sends a periodic update every 30 minutes. <u>11</u> EIGRP S0/0/0 Router2# show ip eigrp neighbors IP-EIGRP neighbors for process 1 Router2# Refer to the exhibit. Based on the output of show ip eigrp neighbors, what are two possible problems with adjacencies between Router1 and Router2? (Choose two.) The routers are configured with different EIGRP process IDs. Automatic summarization was disabled. The hello timer for R1 was decreased. The serial interfaces for both routers are in different networks. No feasible successors were found. 12 R1# show ip eigrp topology all-links IP-EIGRP Topology Table for AS(1)/ID(198.18.10.5) Codes: P - Passive, A - Active, U - Update, Q - Query, R - Reply, r - reply Status, s - sia Status P 198.18.10.0/24, 1 successors, FD is 21152000, serno 4 via Summary (21152000/0), NullO via 172.16.3.2 (41024000/3011840), Serial0/0/0 P 198.18.10.4/30, 1 successors, FD is 21152000, serno 2 via Connected, Serial0/0/1 P 198.18.1.0/24, 1 successors, FD is 2297856, serno 6 via 198.18.10.6 (2297856/39260), SerialO/0/1 via 172.16.3.2 (41026560/3128695), SerialO/0/0 P 198.18.10.8/30, 1 successors, FD is 3523840, serno 12 via 198.18.10.6 (3523840/3011840), Serial0/0/1 <output omitted> Refer to the exhibit. In the topology table, what do the numbers 3011840 and 3128695 represent? the route metric that is applied to those EIGRP routes for this router the trustworthiness of the routing information source the composite of the hop count and bandwidth to that destination network

the total metric for that network as advertised by the EIGRP neighbor

R1# show ip eigrp topology all-links IP-EIGRP Topology Table for AS(1)/ID(198.18.10.5) Codes: P - Passive, A - Active, U - Update, Q - Query, R - Reply, r - reply Status, s - sia Status P 198.18.10.0/24, 1 successors, FD is 21152000, serno 4 via Summary (21152000/0), Null0 via 172.16.3.2 (41024000/3011840), Serial0/0/0. P 198.18.10.4/30, 1 successors, FD is 21152000, serno 2 via Connected, Serial0/0/1 P 198.18.1.0/24, 1 successors, FD is 2297856, serno 6 via 198.18.10.6 (2297856/39260), Serial0/0/1 via 172.16.3.2 (41026560/3128695), Serial0/0/0. P 198.18.10.8/30, 1 successors, FD is 3523840, serno 12 via 198.18.10.6 (3523840/3011840), Serial0/0/1 <output omitted>

Refer to the exhibit. EIGRP is the only routing protocol enabled on this network. No static routes are configured on this router. What can be concluded about network 198.18.1.0/24 from the exhibited output?

- A route to network 198.18.1.0/24 is not listed in the routing table.
- Packets that are destined for 198.18.1.0/24 will be forwarded to 198.18.10.6.
- EIGRP will perform equal cost load balancing across two paths when forwarding packets to 198.18.1.0/24.
- The router with interface 172.16.3.2 is a successor for network 198.18.1.0/24.

Refer to the exhibit. All interfaces have been configured with the bandwidths that are shown in the exhibit. Assuming that all routers are using a default configuration of EIGRP as their routing protocol, what path will packets take from the 172.16.1.0/16 network to the 192.168.200.0/24 network?

- A,B,E
- A,C,E
- A,D,E
- Packets will load balance across the A,B,E and A,C,E paths.
- Packets will load balance across the A,B,E and A,D,E paths.
- Packets will load balance across the A,C,E and A,D,E paths.

15 By default, which two metrics are used by EIGRP to determine the best path between networks? MTU load V delay V bandwidth reliability 16 Which term defines a collection of networks under the administrative control of a single entity that presents a common routing policy to the Internet? autonomous system contiguous networks process ID **BGP** <u>17</u> **AS 10** 192.168.1.64/30 192.168.2.0/24 192.168.1.32/27 192.168.3.0/24 C# show run <output omitted> router eigrp 20 network 192.168.2.0 network 192,168.3.0 auto-summary ip classless <output omitted> Refer to the exhibit. The company is using EIGRP with an autonomous system number of 10. Pings between hosts on networks that are connected to router A and those that are connected to router B are successful. However, users on the 192.168.3.0 network are unable to reach users on the 192.168.1.32 network. What is the most likely cause of this problem? IP classless is enabled and is causing the packet to drop. The command network 192.168.1.32 was not issued on router C. The routers are not configured in the same EIGRP routing domain. Automatic summarization of the networks is causing the subnetted routes to be dropped. 18 In the command router eigrp 20, what is the purpose of the number 20? specifies the administrative distance for all EIGRP routes identifies the autonomous system number this EIGRP process will advertise determines what metric is added to all advertised routes indicates the number of addresses in the EIGRP routing domain 19 The show ip eigrp topology command output on a router displays a successor route and a feasible successor route to network 192.168.1.0/24. In order to reduce processor utilization, what does EIGRP do when the primary route to this network fails? The router sends query packets to all EIGRP neighbors for a better route to network 192.168.1.0/24. The DUAL FSM immediately recomputes the algorithm to calculate the next backup route. Packets that are destined for network 192.168.1.0/24 are sent out the default gateway instead. The backup route to network 192.168.1.0/24 is installed in the routing table.

- **20** What administrative distance would a router assign to a default route in EIGRP that is learned from a source external to the autonomous system?
 - 0
 - 6 5
 - 70
 - 90
 - 170
 - 190

Refer to the exhibit. Network 192.168.0.0/28 goes down. What type of packet does Router2 immediately send to Router1 and Router3?

- a query for network 192.168.0.0/28
- an acknowledgment packet to 224.0.0.9
- an update packet that is sent to 255.255.255.255
- a packet that contains the new routing table for R2
- unicast update packets to 192.168.1.1 and 192.168.2.1