

Jean Polo Cequeda Olago

Conceptos y protocolos de enrutamiento. Capítulo 7

Cisco Networking Academy® Mind Wide Open®

Objetivos

- Detectar y describir las <u>limitaciones de RIPv1</u>.
- Aplicar los comandos de <u>configuración</u> básica del protocolo de información de enrutamiento versión 2 (RIPv2) y evaluar las actualizaciones de enrutamiento classless RIPv2.
- Analizar el resultado del <u>router</u> para ver si RIPv2 proporciona soporte para VLSM y CIDR.
- Identificar los comandos de <u>verificación</u> RIPv2 y los problemas de RIPv2 comunes.
- Configurar, verificar y <u>resolver problemas</u> de RIPv2 en laboratorios prácticos.

Introducción

- Tema principal del capítulo
 - Diferencia entre RIPv1 y RIPv2
 - RIPv1
 - Protocolo de enrutamiento de vector de distancia classful
 - No proporciona soporte para subredes no contiguas
 - No proporciona soporte para VLSM
 - No envía las máscaras de subred durante las actualizaciones de enrutamiento
 - Se envían las actualizaciones de enrutamiento por medio de broadcasts

RIPv2

- Protocolo de enrutamiento de vector de distancia classless que es una mejora de las funciones de RIPv1
- Se incluye la próxima dirección de salto en las actualizaciones
- Las actualizaciones de enrutamiento se envían por medio de multicast
- El uso de autenticación es opcional

Introducción

- Similitudes entre RIPv1 y RIPv2
 - Uso de temporizadores para evitar bucles de enrutamiento
 - Uso de horizonte dividido u horizonte dividido con actualización inversa
 - Uso de updates disparados
 - Número máximo de saltos: 15

- Topología de laboratorio
- Situación:
 - Configuración de 3 routers
 - La topología es no contigua
 - Hay una ruta de resumen estática
 - La información de la ruta estática puede inyectarse en las actualizaciones de las tablas de enrutamiento mediante la redistribución
 - Los routers 1 y 3 contienen redes VLSM

192 168 0 0/24

S0/0/0

DCE

Fa0/0

172.30.2.0/24

172.30.1.0/24

- Continuación de la situación
- VLSM
 - Recuerde que esto es la división en subredes de la subred
- Las direcciones IP privadas están en los enlaces de LAN
- Las direcciones IP públicas se utilizan en enlaces WAN
- Interfaces loopback:
 - Éstas son interfaces virtuales a las que se les puede hacer ping y que se pueden agregar a la tabla de enrutamiento

RFC 1918 Private Addresses

Direcciones privadas de RFC 1918

Clase	Prefijo/Máscara	Rango de direcciones			
Α	10.0.0.0/8	10.0.0.0 to 10.255.255.255			
В	172.16.0.0/12	172.16.0.0 to 172.31.255.255			
С	192.168.0.0/16	192.168.0.0 to 192.168.255.255			

Utilizado para direccionamiento IP privado

Direcciones IP de ejemplo de Cisco

Prefijo/Máscara	Rango de direcciones	
209.165.200.224/27	209.165.200.224 to 209.165.200.255	
209.165.201.0/27	209.165.201.0 to 209.165.201.31	
209.165.202.128/27	209.165.202.128 to 209.165.202.159	

Utilizado para direccionamiento IP privado cuando se requiere como ejemplo.

- Interfaces nulas
 - Éstas son interfaces virtuales que no necesitan ser creadas o configuradas
 - Se descarta el tráfico enviado a una interfaz nula
 - Las interfaces nulas no envían ni reciben tráfico

Rutas estáticas e interfaces nulas

- Las interfaces nulas servirán como interfaz de salida para la ruta estática
 - Ejemplo de configuración de una ruta de superred estática con una interfaz nula
 - R2(config)#ip route 192.168.0.0 255.255.0.0 Null0

- Redistribución de ruta
 - El comando de redistribución es una forma de difundir una ruta estática de un router a otro mediante un protocolo de enrutamiento
 - Ejemplo:

R2(config-router)#redistribute static

- Verificación y prueba de la conectividad
 Utilice los siguientes comandos:
 - show ip interfaces brief
 - ping
 - traceroute

- RIPv1: protocolo de enrutamiento classful
 - Las máscaras de subred no se envían durante las actualizaciones
 - Resume redes en límites de red principales
 - Si la red es no contigua y está configurada con RIPv1, no se logrará la convergencia

- Análisis de las tablas de enrutamiento
 - Para examinar los contenidos de las actualizaciones de enrutamiento, utilice el comando debug ip rip
 - Si RIPv1 está configurado, las máscaras de subred no se incluirán en la dirección de red

RIPv1 no proporciona soporte para VLSM

> Motivo: RIPv1 no envía máscaras de subred en las actualizaciones de enrutamiento

 RIPv1 resume rutas en límites classful

> o utiliza la máscara de subred de la interfaz saliente para determinar qué subredes publicar

Las actualizaciones RIPv1 no admiten VLSM

Las actualizaciones RIPv1 no admiten VLSM


```
R3#debug ip rip
RIP protocol debugging is on
RIP: sending v1 update to 255.255.255.255 via FastEthernet0/0 (172.30.100.1)
RIP: build update entries
network 10.0.0.0 metric 2
subnet 172.30.110.0 metric 1
network 209.165.200.0 metric 1
RIP: sending v1 update to 255.255.255 via Serial0/0/1 (209.165.200.234)
RIP: build update entries
network 172.30.0.0 metric 1

Ya gue 172.30.110.0 cuenta con la misma máscara de subred como interfaz de salida en
```

Ya que 172.30.110.0 cuenta con la misma máscara de subred como interfaz de salida en 172.30.100.0, R3 incluye 172.30.110.0 en las actualizaciones a R4.

- No admite CIDR
- En el diagrama R2, no se incluirá la ruta estática de esta actualización

Motivo: los protocolos de enrutamiento classful no proporcionan soporte para rutas CIDR resumidas con una máscara más pequeña que la máscara de subred classful

- Comparación entre formatos de mensajes de RIPv1 y RIPv2
 - El formato de mensajes de RIPv2 es similar al de RIPv1, pero tiene 2 extensiones:
 - La primera extensión es el campo de la máscara de subred
 - La segunda es la adición de la dirección del siguiente salto

Comparación de los formatos de mensajes de RIPv1 y RIPv2

- Habilitación y verificación de RIPv2
- Configuración de RIP en un router Cisco

Por defecto, está ejecutando RIPv1

- Configuración de RIPv2 en un router Cisco
 - Requiere el uso de un comando version 2
 - RIPv2 ignora las actualizaciones de RIPv1
- Para verificar que RIPv2 esté configurado, utilice el comando

show ip protocols

Sumarización automática y RIPv2

 RIPv2 resumirá automáticamente las rutas en los límites de red principales y también puede resumir rutas con una máscara

de subred más pequeña que la máscara de subred classful


```
R1#show in route
 R1 now has supernet.
 Gateway of last resort is not set
 172.30.0.0/24 is subnetted, 2 subnets
 172.30.2.0 is directly connected, Loopback0
172.30.1.0 is directly connected, FastEthernet0/0
 192.50.1.0 in directly connected, restablishments.
209.165.200.0/30 is submetted, 2 submetts
209.165.200.232 (120/1) via 209.165.200.229, 00:00:04, Seris10/0/0
209.165.200.225 is directly connected, Seris10/0/0
100.0/8 [120/1] via 209.165.200.229, 00:00:04, Seris10/0/0
192.166.00/16 [120/1] via 209.165.200.229, 00:00:04, Seris10/0/0
RIP protocol debugging is on
RIP: sending v2 update to 224.0.0.9 via Seria10/0/0 (209.165.200.230)
RIP: build update entries
172.30.0.0/16 via 0.0.0.0, metric 1, tag 0
coutput omitted for brevity>
RIP: received v2 update from 209.165.200.229 on Serial0/0/0
 10.0.0.0/8 via 0.0.0.0 in 1 hops
192.168.0.0/16 via 0.0.0.0 in 1 hops
 209.165.200.232/30 via 0.0.0.0 in 1 hops
  Coutout omitted for brevity>
Rifshow ip protocols

Routing Protocols "rip"

Sending updates every 30 seconds, next due in 20 seconds
  Invalid after 180 seconds, hold down 180, flushed after 240 Outgoing update filter list for all interfaces is not set
 Supernets are now included in RIPv2 updates.
 RIP protocol debugging is on
 Incoming update filter list for all interfaces is not set
  Redistributing: rip
Default version control: send version 2, receive version 2
 RIP: sending v2 update to 224.0.0.9 via Serial0/1/0 (209.165.200.230)
 RIP: build update entries
172.30.0.0/16 via 0.0.0.0, metric 1, tag 0
 Interface
 Send Recv Triggered RIP Key-chain
 FastEthernet0/0
 FastEthernet0/1
 <output omitted for brevity>
 Seria10/1/0
 RIP: received v2 update from 209.165.200.229 on SerialO/1/0
10.0.0.0/8 via 0.0.0.0 in 1 hops
192.168.0.0/16 via 0.0.0.0 in 1 hops
 Automatic network summarization is in effect
  Maximum path: 4
 209.165.200.232/30 via 0.0.0.0 in 1 hops
 output omitted for brevity>
```

- Inhabilitación de sumarizaci automática en RIPv2
- Para deshabilitar la sumarización automática, ejecute el comando no auto-summary

R3(config) #router rip

R3(config-router) #no auto-summary

- Verificación de las actualizaciones de RIPv2
- Cuando utiliza RIPv2 con la sumarización automática desactivada

Cada subred (y cada máscara) tiene sus propias entradas, junto con la interfaz de salida y la dirección del siguiente salto, para alcanzar la subred.

 Para verificar la información que envía RIPv2, utilice el comando debug ip rip

Cisco Networking Academy

VLSM y CIDR

- RIPv2 y VLSM
- Redes que utilizan un esquema de direccionamiento IP VLSM

Utilice protocolos de enrutamiento classless (p. ej., RIPv2) para difundir direcciones de red y sus máscaras de subred

Resultados de la depuración de R3 R3#debug ip rip RIP protocol debugging is on RIP: received v2 update from 209.165.200.233 on Serial0/0/1 10.1.0.0/16 via 0.0.0.0 in 1 hops 172.30.1.0/24 via 0.0.0.0 in 2 hops 172.30.2.0/24 via 0.0.0.0 in 2 hops 192.168.0.0/16 via 0.0.0.0 in 1 hops 209.165.200.228/30 via 0.0.0.0 in 1 hops RIP: sending v2 update to 224.0.0.9 via FastEthernet0/0 (172.30.100.1) RIP: build update entries 10.1.0.0/16 via 0.0.0.0, metric 2, tag 0 172.30.1.0/24 via 0.0.0.0, metric 3, tag 0 172.30.2.0/24 via 0.0.0.0, metric 3, tag 0 172.30.110.0/24 via 0.0.0.0, metric 1, tag 0 172.30.200.16/28 via 0.0.0.0, metric 1, tag 0 172.30.200.32/28 via 0.0.0.0, metric 1, tag 0 192.168.0.0/16 via 0.0.0.0, metric 2, tag 0 209.165.200.228/30 via 0.0.0.0, metric 2, tag 0 RIPv2 admite VLSM

VLSM y CIDR

CIDR utiliza la creación de superredes

La creación de superredes es un grupo de redes classful contiguas que se considera como una red única.

VLSM y CIDR

- Para verificar que las superredes se envían y se reciben, utilice los siguientes comandos:
 - Show ip route
 - Debug ip rip

Verificación y resolución de problemas de RIPv2

- Pasos básicos para la resolución de problemas
 - Verifique el estado de todos los enlaces
 - Verifique el cableado
 - Verifique la dirección IP y la configuración de la máscara de subred
 - Quite los comandos de configuración innecesarios
- Comandos utilizados para verificar el funcionamiento correcto de RIPv2:
 - Show ip interfaces brief
 - Show ip protocols
 - Debug ip rip
 - Show ip route

Verificación y resolución de problemas de RIPv2

- Problemas comunes de RIPv2
- Cuando resuelva problemas de RIPv2, analice lo siguiente:
 - Versión:

Asegúrese de estar utilizando la versión 2

Sentencias de red:

Las sentencias de red pueden estar mal escritas o pueden faltar

Sumarización automática:

Si no son necesarias las rutas resumidas, deshabilite la sumarización automática

Verificación y resolución de problemas de RIPv2

- Razones por las que es conveniente autenticar la información de enrutamiento:
 - Previene la posibilidad de aceptar actualizaciones de enrutamiento no válidas
 - Los contenidos de las actualizaciones de enrutamiento están encriptados
- Tipos de protocolos de enrutamiento que pueden utilizar la autenticación:
 - RIPv2
 - EIGRP
 - OSPF
 - IS-IS
 - BGP

Resumen

Protocolo de enrutamiento	Vector de distancia	Protocolo de enrutamiento classless	Uso de Hold-Down Timers	Uso de horizonte dividido u horizonte dividido con envenenamiento en reversa	Número máximo de saltos = 15	Sumarización automática	Soporte para CIDR	Soporte para VLSM	Utiliza autenticación
RIPv1	Sí	No	Sí	Sí	Sí	Sí	No	No	No
RIPv2	Sí	Sí	Sí	Sí	Sí	Sí	Sí	Sí	Sí

