

EIGRP (Enhanced Interior Gaeway Routing Protocol) 增强型内部网关路由协议

g

丐帮新任帮主 DCCIE (RS & Security)


学习内容

Part1 Network Foundation	OSI参考模型 及封装与解封装	Ethernet 介 绍及其布线	TCP/IP协议 栈	IP子网划分 VLSM&Summary &CIDR	CISCO IOS设备 管理 OpenShortest PathFirst(OSPF)	
Part2 Router Protocol	路由选择原理 及路由分类	静态路由及 实验	RIP&RIPv2	EIGRP		
Part3 SWITCH Network	交换机的工 作原理	Vlan&VTP &Trunk	Spanning Tree Protocol(STP)	Ethernet Channel	HSRP&VRRP &GLBP	
交换机安全	Wireless 无线	Part4 WAN Technology	Frame- Relay(FR)	Point-to- Point Pro PPP	NAT& ACL	


EIGRP Features

www.51CTO.com


- Advanced distance vector
- Rapid convergence
- 100% loop-free classless routing
- Easy configuration
- Incremental/Partial updates
- Load balancing across equaland unequal-cost pathways

- Flexible network design
- Multicast and unicast instead of broadcast address
- Support for VLSM and discontiguous subnets
- Manual summarization at any point in the internetwork
- Support for multiple network layer protocols

丐帮新任帮主

EIGRP收敛过程


EIGRP三张表

www.51CTO.com

IP EIGRP Neighbor Table

Next-Hop Router

Interface

List of directly connected routers running EIGRP

List of all routes learned from each EIGRP neighbor IP EIGRP Topology Table

Destination 1

The IP Routing Table

Destination 1

List of all best routes from EIGRP topology table and the other routing processes


EIGRP路径计算

www.51CTO.com

IP EIGRP Neighl	bor Table
Next-Hop Router	Interface
Router A	Ethernet 0
Router B	Ethernet 1

	IP EIGRP Topology Table					
Network	Feasible Distance (EIGRP Metric)	Advertised Distance	EIGRP Neighbor			
10.1.1.0 /24 10.1.1.0 /24		1000 1500	Router A (E0) Router B (E1)			


	IP Routing Table					
Network	Metric (Feasible Distance)	Outbound Interface	Next Hop (EIGRP Neighbor)			
10.1.1.0 /24	2000	Ethernet 0	Router A			

51CTO学院

EIGRP metric计算

www.51CTO.com

The criteria that EIGRP uses by default to calculate its metric:

- Bandwidth
- Delay
- Metric =(10^7/Bandwidth+ Delay/10)×256

The optional criteria that EIGRP can be configured to use when calculating its metric(不建议,会导致频繁地计算拓扑表):

- Reliability
- Load

Note: Although MTU is exchanged in EIGRP packets between neighbor routers, MTU is not factored into the EIGRP metric calculation.


EIGRP负载均衡

- By default, EIGRP does equal-metric load balancing:
 - By default, up to 4 routes with a metric equal to the minimum metric are installed in the routing table.
- There can be up to 16 entries in the routing table for the same destination:
 - The number of entries is configurable with the maximum-paths command.
 - Maximum-paths [1-16] . If Maximum-paths = 1, means
 EIGRP Load Balancing is disnable
- Allows the router to load-balance across routes with a metric smaller than the multiplier value times the minimum metric route to that destination.


EIGRP非等价负载均衡

www.51CTO.com


- Router E chooses router C to route to network 172.16.0.0 because it has the lowest feasible distance of 20.
- With a variance of 2, router E also chooses router B to route to network 172.16.0.0 (20 + 10 = 30) < [2 * (FD) = 40].
- Router D is not considered to route to network 172.16.0.0 (because 25 > 20).

51CTO学院

EIGRP 认证

www.51CTO.com

- EIGRP supports MD5 authentication.
- 对收到的每个路由选择更新的源进行身份验证。
- 直连的每个邻居必须配置相同的密码。

使用名字创建一个密钥链;

创建key-id来表示不同的密钥;

创建密钥;

(可选)设置密钥验证的寿命(存活)时间;

在接口上启用MD5身份验证;

指定接口在身份验证时使用哪一个密钥链。


51CTO学院

EIGRP基本配置

www.51CTO.com

RouterX(config)# router eigrp autonomous-system


RouterX(config-router) # network network-number


反掩码

www.51CTO.com


0 means to match the value of the corresponding address bit 1 means to ignore the value of the corresponding address bit 51CT0学院

反掩码匹配IP子网

www.51CTO.com

Match for IP subnets 172.30.16.0/24 to 172.30.31.0/24.

Address and wildcard mask:

•172.30.16.0 0.0.15.255

Network.Host

172.30.16.0


Wildcard Mask:

U	U	U		U	U	U	U		
0	0	0	0	1	1	1	1		
<	Mat	ch	>	<	Don't	Care -	>		
0	0	0	1	0	0	0	0	=	16
0	0	0	1	0	0	0	1	=	17
0	0	0	1	0	0	1	0	=	18
			:						:


反掩码缩写

- 172.30.16.29 0.0.0.0 matches all of the address bits
- Abbreviate this wildcard mask using the IP address preceded by the keyword host (host 172.30.16.29)


- 0.0.0.0 255.255.255.255
 ignores all address bits
- Abbreviate expression with the keyword any


EIGRP配置实例


EIGRP验证配置

www.51CTO.com

Router#show ip eigrp neighbors

RouterX# show ip eigrp topology [all]

Router#show ip route eigrp

Router#show ip protocols

RouterX# show ip eigrp neighbors [detail]


