

Routing Concepts

Routing & Switching

Cisco Networking Academy® Mind Wide Open®

Functions of a Router Why Routing?

The router is responsible for the routing of traffic between networks.

Routers Route Packets

Cisco IOS command line interface (CLI) can be used to view the route table.

Routers are Computers

Routers are specialized computers containing the following required components to operate:

- Central processing unit (CPU)
- Operating system (OS) Routers use Cisco IOS
- Memory and storage (RAM, ROM, NVRAM, Flash, hard drive)

Memory	Volatile / Non-Volatile	Stores
RAM	Volatile	 Running IOS Running configuration file IP routing and ARP tables Packet buffer
ROM	Non-Volatile	Bootup instructions Basic diagnostic software Limited IOS
NVRAM	Non-Volatile	Startup configuration file
Flash	Non-Volatile	IOS Other system files

Routers are Computers

Routers use specialized ports and network interface cards to interconnect to other networks.

Back Panel of a Router

Functions of a Router

Routers Interconnect Networks

Routers can connect multiple networks.

Routers have multiple interfaces, each on a different

IP network.

Functions of a Router

Routers Choose Best Paths

- Routers use static routes and dynamic routing protocols to learn about remote networks and build their routing tables.
- Routers use routing tables to determine the best path to send packets.

 Routers encapsulate the packet and forward it to the interface indicated in routing table.

R1(show ip route Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP D - EIGRP, EX - EIGRP external, O - CSPF, IA - CSPF inter area N1 - CSPF NSSA external type 1, N2 - CSPF NSSA external type 2 E1 - CSPF external type 1, E2 - CSPF external type 2, E - ESP i - IS-IS, I1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area * - candidate default, U - per-user static route, o - CDR P - periodic downloaded static route Gateway of last resort is not set C 192.168.1.0/24 is directly connected, FastEthermet0/0 C 192.168.2.0/24 is directly connected, SerialO/0/0

S 192.168.3.0/24 is directly connected, Serial0/0/0

Routers use the routing table like a map to discover the best path for a given network.

Default Gateways

To enable network access devices must be configured with the following IP address information

- IP address Identifies a unique host on a local network.
- Subnet mask Identifies the host's network subnet.
- Default gateway -Identifies the router a packet is sent to to when the destination is not on the same local network subnet.

Destination MAC Address	Source MAC Address	Source IP Address	Destination MAC Address	Data
11-11-11- 11-11-11	AA-AA-AA- AA-AA-AA	192.168.1.110	172.16.1.99	

Document Network Addressing

Network Documentation should include at least the following in a topology diagram and addressing table:

- Device names
- Interfaces
- IP addresses and subnet mask
- Default gateways

Device	Interface	IP Address	Subnet Mask	Default Gateway
R1	Fa0/0	192.168.1.1	255.255.255.0	N/A
	S0/0/0	192.168.2.1	255.255.255.0	N/A
R2	Fa0/0	192.168.3.1	255.255.255.0	N/A
	S0/0/0	192.168.2.2	255.255.255.0	N/A
PC1	N/A	192.168.1.10	255.255.255.0	192.168.1.1
PC2	N/A	192.168.3.10	255.255.255.0	192.168.3.1

Enable IP on a Host

Statically Assigned IP address – The host is manually assigned an IP address, subnet mask and default gateway. A DNS server IP address can also be assigned.

- Used to identify specific network resources such as network servers and printers.
- Can be used in very small networks with few hosts.

Dynamically Assigned IP Address – IP Address information is dynamically assigned by a server using Dynamic Host Configuration Protocol (DHCP).

- Most hosts acquire their IP address information through DHCP.
- DHCP services can be provided by Cisco routers.

Console Access

Console access requires:

Console cable – RJ-45-to-DB-9 console cable

Terminal emulation software – Tera Term, PuTTY,

HyperTerminal

Enable IP on a Switch

- Network infrastructure devices require IP addresses to enable remote management.
- On a switch, the management IP address is assigned on a virtual interface.

Configure the Switch Management Interface

Basic Settings on a Router

Configure Basic Router Settings

Basics tasks that should be first configured on a Cisco Router and Cisco Switch:

Name the device – Distinguishes it from other routers

 Secure management access – Secures privileged EXEC, user EXEC, and Telnet access, and encrypts passwords to their

highest level

```
R1(config) #enable secret class
R1(config) #
R1(config) #line console 0
R1(config-line) #password cisco
R1(config-line) #login
R1(config-line) #exit
R1(config) #
R1(config) #
R1(config) #line vty 0 4
R1(config-line) #password cisco
R1(config-line) #login
R1(config-line) #login
R1(config-line) #exit
R1(config) #
R1(config) #
R1(config) #
R1(config) #service password-encryption
R1(config) #
```


- Configure a banner Provides legal notification of unauthorized access.
- Save the Configuration

Basic Settings on a Router

Configure an IPv4 Router Interface

To be available, a router interface must be:

- Configured with an address and subnet mask .
- Must be activated using no shutdown command. By default LAN and WAN interfaces are not activated.
- Serial cable end labeled DCE must be configured with the clock rate command.
- Optional description can be included.

Basic Settings on a Router

Configure a Loopback Interface

A loopback interface is a logical interface that is internal to the router:

- It is not assigned to a physical port, it is considered a software interface that is automatically in an UP state.
- A loopback interface is useful for testing.
- It is important in the OSPF routing process.

Configure the Loopback0 Interface

Verify Connectivity of Directly Connected Networks Verify Interface Settings

Show commands are used to verify operation and configuration of interface:

- show ip interfaces brief
- show ip route
- show running-config

Show commands are used to gather more detailed interface information:

- show interfaces
- show ip interfaces

192.168.10.1/32 is directly connected, GigabitEther 192.168.11.0/24 is variably subnetted, 2 subnets, 2 ma

192.168.11.0/24 is directly connected, GigabitEther
192.168.11.1/32 is directly connected, GigabitEther
209.165.200.0/24 is variably subnetted, 2 subnets, 2 m

Path Determination

Routing Decisions

Packet Forwarding Decision Process

Best Path

Best path is selected by a routing protocol based on the value or metric it uses to determine the distance to reach a network:

- A metric is the value used to measure the distance to a given network.
- Best path to a network is the path with the lowest metric.

Dynamic routing protocols use their own rules and metrics to build and update routing tables:

- Routing Information Protocol (RIP) Hop count
- Open Shortest Path First (OSPF) Cost based on cumulative bandwidth from source to destination
- Enhanced Interior Gateway Routing Protocol (EIGRP) Bandwidth, delay, load, reliability

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Load Balancing

When a router has two or more paths to a destination with equal cost metrics, then the router forwards the packets using both paths equally:

- Equal cost load balancing can improve network performance.
- Equal cost load balancing can be configured to use both dynamic routing protocols and static routes.
- RIP, OSPF and EIGRP support equal cost load balancing.

esentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Administrative Distance

If multiple paths to a destination are configured on a router, the path installed in the routing table is the one with the lowest Administrative Distance (AD):

- A static route with an AD of 1 is more reliable than an EIGRPdiscovered route with an AD of 90.
- A directly connected route with an AD of 0 is more reliable than a static route with an AD of 1.

Default Administrative Distances

Route Source	Administrative Distance
Connected	0
Static	1
EIGRP summary route	5
External BGP	20
Internal EIGRP	90
IGRP	100
OSPF	110
IS-IS	115
External EIGRP	170
Internal BGP	200

The Routing Table The Routing Table

A routing table is a file stored in RAM that contains information about:

- Directly connected routes
- Remote routes
- Network or next hop associations

Routing Table Sources

The **show ip route** command is used to display the contents of the routing table:

- Local route interfaces Added to the routing table when an interface is configured. (displayed in IOS 15 or newer)
- Directly connected interfaces Added to the routing table when an interface is configured and active.
- Static routes Added when a route is manually configured and the exit interface is active.
- Dynamic routing protocol Added when EIGRP or OSPF are implemented and networks are identified.

The Routing Table

Remote Network Routing Entries

Interpreting the entries in the routing table.

Remote Network Entry Identifiers

Directly Connected Routes

Directly Connected Interfaces

A newly deployed router, without any configured interfaces, has an empty routing table. An active, configured, directly connected interface creates two routing table entries:

- Link Local (L)
- Directly Connected (C)

Static routes and default static routes can be implemented after directly connected interfaces are added to the routing table:

- Static routes are manually configured
- They define an explicit path between two networking devices.
- Static routes must be manually updated if the topology changes.
- Their benefits include improved security and control of resources.
- Configure a static route to a specific network using the ip route network mask {next-hop-ip | exit-intf} command.
- A default static route is used when the routing table does not contain a path for a destination network.
- Configure a default static route using the **ip route** 0.0.0.0
 0.0.0.0 {exit-intf | next-hop-ip} command.

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Statically Learned Routes

Default Static Routes Example

Entering and Verifying a Static Default Route

Dynamic routing is used by routers to share information about the reachability and status of remote networks. It performs network discovery and maintains routing tables.

Cisco ISR routers can support a variety of dynamic IPv4 routing protocols including:

- EIGRP Enhanced Interior Gateway Routing Protocol
- OSPF Open Shortest Path First
- IS-IS Intermediate System-to-Intermediate System
- RIP Routing Information Protocol

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

IPv4 Routing Protocols

Verify Dynamic Routes


```
R1#show ip route | begin Gateway
Gateway of last resort is 209.165.200.226 to network 0.0.0.0
 0.0.0.0/0 [170/2297856] via 209.165.200.226, 00:07:29, Serial0/0/0
 10.0.0.0/24 is subnetted, 2 subnets
D
 10.1.1.0 [90/2172416] via 209.165.200.226, 00:07:29, Serial0/0/0
 10.1.2.0 [90/2172416] via 209.165.200.226, 00:07:29, Serial0/0/0
 192.168.10.0/24 is variably subnetted, 2 subnets, 2 masks
 192.168.10.0/24 is directly connected, GigabitEthernet0/0
\mathbf{L}
 192.168.10.1/32 is directly connected, GigabitEthernet0/0
 192.168.11.0/24 is variably subnetted, 2 subnets, 2 masks
 192.168.11.0/24 is directly connected, GigabitEthernet0/1
C
 192.168.11.1/32 is directly connected, GigabitEthernet0/1
\mathbf{L}
 209.165.200.0/24 is variably subnetted, 2 subnets, 2 masks
C
 209.165.200.224/30 is directly connected, Serial0/0/0
 209.165.200.225/32 is directly connected, Serial0/0/0
\mathbf{L}
R1#
```

Cisco | Networking Academy® | Mind Wide Open™