

Esercizio 2 (8 punti)

Nella rete in figura è rappresentato il grafo di una rete in cui sono presenti dei router (A, B, C, D, E, F, G) e 4 reti (NetA, NetD, NetF, NetG). I costi di attraversamento sono indicati accanto ad ogni link, i link sono bidirezionali e simmetrici. Si chiede di:

- a) Calcolare mediante l'algoritmo di Bellman-Ford l'albero dei cammini minimi con sorgente A e destinazioni tutti gli altri router (si omettano le reti nel grafo). Indicare:
 - nella Tabella A, il valore dell'etichetta ad ogni step in cui il nodo viene analizzato; nel caso lo step successivo non modifichi l'etichetta dello step precedente occorre riscrivere l'etichetta dello step precedente.
 - nella figura sopra, l'albero trovato
- b) Sulla base dell'albero dei cammini calcolato al punto precedente, indicare i Distance Vector (DV) relativi alle reti NetA, NetD, NetF e NetG, inviati dal router G nella modalità Split Horizon senza Poisonous Reverse. Per ogni DV inviato indicare chiaramente: il destinatario del DV, le reti raggiungibili comunicate ed i rispettivi costi.

Tabella A

Nodo A	Nodo B	Nodo C	Nodo D	Nodo E	Nodo F	Nodo G

3-Domande (9 punti)

DI - Un *router* è caratterizzato dalla seguente configurazione delle interfacce locali e della seguente tabella di *routing*. Per ciascuno dei pacchetti indicati di seguito (caratterizzati da interfaccia di provenienza, indirizzo di destinazione, dimensione e valore dei *flag* Do-not-Fragment) dire come si comporta il router specificando se procede con inoltro diretto, indiretto o se scarta il pacchetto (**tipo inoltro**). Indicare **chiaramente l'interfaccia di inoltro, la riga della tabella di *routing* "scelta" per l'inoltro indiretto ed eventualmente il motivo per cui il pacchetto viene scartato.**

eth0: 123.123.144.254, 255.255.240.0 MTU=500 [byte]

eth1: 212.111.128.254, 255.255.252.0 MTU=800 [byte]

Riga #	Destinazione	Netmask	Next Hop
1	131.175.32.0	255.255.224.0	212.111.128.222
2	131.175.64.0	255.255.192.0	123.123.150.254
3	0.0.0.0	0.0.0.0	212.111.130.254

212.111.131.23 da *eth1*, L=400 [byte], DF=1

Tipo inoltro: Interfaccia inoltro:

Eventuale motivo di scarto:

Riga tabella (se necessario):

131.175.96.44 da *eth1*, L=600, DF=1

Tipo inoltro: Interfaccia inoltro:

Eventuale motivo di scarto:

Riga tabella (se necessario):

131.175.192.34 da *eth1*, L=600 [byte], DF=0

Tipo inoltro: Interfaccia inoltro:

Eventuale motivo di scarto:

Riga tabella (se necessario):

D2 - Un sistema di accesso multiplo a divisione di tempo (TDMA) è caratterizzato da slot di durata $T_s = 1$ [ms], con un rapporto $T_{\text{utile}}(\text{dati}) / T_{\text{guardia}} = 4$. Il sistema serve 20 stazioni e ciascuna ha una velocità di tributario pari a $v = 1$ [kb/s]. Indicare

- la durata temporale della trama, T_{TRAMA} ;
- il numero di bit di ciascuna stazione trasmessi in ogni slot, k ;
- il rate di trasmissione del segnale multiplato, C .

D3 - Si consideri una rete LAN, indicare se le seguenti affermazioni sono vere o false motivando brevemente la risposta. RISPOSTE NON MOTIVATE SARANNO CONSIDERATE ERRATE.

- Lo 802 Working Group si occupa della standardizzazione del livello di trasporto e di rete nelle reti locali LAN

- La tecnica Carrier-Sense Multiple Access (CSMA) non garantisce l'assenza di collisioni

- Per una corretta gestione delle trame, l'amministratore di rete deve configurare le regole di inoltro negli switch

4 – Laboratorio (6 punti)

Si consideri la rete in figura

Attenzione:

- Indirizzi IP e gateway sono già stati configurati per i 6 host.
- Le interfacce dei router R0, R2 e R3 sono già state configurate ed attivate come in figura.
- Le reti /24 sono reti private
- Indicare sempre prima del comando il prompt visualizzato dal sistema, prestando attenzione alla modalità di partenza in ciascuna richiesta

Q1) Configurare ed attivare l'interfaccia seriale Ser0/0 del router **R1** assumendo un collegamento a 20 Mbit/s.

```
R1>
```


Q2) Configurare il routing statico sul router **R3** in modo che possa raggiungere tutte le reti pubbliche e internet, minimizzando il numero di regole necessarie.

```
R3(config)#
```

Q3) Configurare il NAT sul router **R3** permettendo ai client della rete 192.168.0.0/24 di raggiungere le reti pubbliche. Assegnare LIST_NUM=1 alla lista di indirizzi a cui sarà permesso il NAT.

```
R3(config)#
```


Comandi

<pre>Router> Router> show cdp clock controllers frame-relay history interfaces ip version</pre>	<p>Modalità User EXEC</p> <ul style="list-style-type: none"> -CDP information -Display the system clock -Interface controllers status -Frame-Relay information -Display the session command history -Interface status and configuration -IP information -System hardware and software
<pre>Router> enable Router# Router# show access-lists arp cdp clock controllers frame-relay history interfaces ip running-config startup-config version</pre>	<p>Modalità Privileged EXEC</p> <ul style="list-style-type: none"> -List access lists -Arp table -CDP information -Display the system clock -Interface controllers status -Frame-Relay information -Display the session command history -Interface status and configuration -IP information -Current operating configuration -Contents of startup configuration -System hardware and software status
<pre>Router# copy running-config startup-config</pre>	<ul style="list-style-type: none"> -Salvare la configurazione corrente
<pre>Router# configure terminal Router(config)# Router(config)# hostname HOSTNAME Router(config)# banner motd Router(config)# enable secret PASSWORD Router(config)# no enable secret</pre>	<p>Modalità Global Configuration</p> <ul style="list-style-type: none"> -Cambiare nome al router -Impostare messaggio del giorno -Impostare password -Disabilitare password
<pre>Router(config)# interface TYPE SLOT/PORT Router(config-if)# no shutdown Router(config-if)# shutdown Router(config-if)# ip address IP_ADDRESS NETMASK Router(config-if)# clock rate CLOCK_RATE</pre>	<p>Configurare interfaccia</p> <ul style="list-style-type: none"> -Attivare interfaccia -Disattivare interfaccia -Assegnare IP -Clock seriale
<pre>Router(config)# line vty 0 4 Router(config-line)# password PASSWORD Router(config-line)# login Router(config-line)# ^Z</pre>	<p>-Accesso via rete (remoto).</p> <ul style="list-style-type: none"> -Impostare la password per l'accesso via rete
<pre>Router(config)# line console 0</pre>	<p>Accesso via porta console</p>
<pre>Router(config)# ip dhcp pool NAME POOL</pre>	<p>DHCP</p> <ul style="list-style-type: none"> -Nome pool indirizzi

Fondamenti di Internet e Reti

Proff. G. Maier, I. Filippini

<pre>Router(dhcp-config)# default-router ROUTER_IP_ADDRESS Router(dhcp-config)# network NETWORK_IP_ADDRESS NETMASK Router(dhcp-config)# ip dhcp excluded-address EXCLUDED_IP_ADDRESS</pre>	<ul style="list-style-type: none"> -Assegnare il default gateway al pool -Definire la rete a cui appartengono gli indirizzi -Escludere un indirizzo dal pool
<pre>Router(config)# ip route DEST_PREFIX DEST_NETMASK NEXTHOP/INTERFACE Router(config)# no ip route DEST_PREFIX DEST_NETMASK NEXTHOP/INTERFACE</pre>	<ul style="list-style-type: none"> -Aggiungere una rotta statica -Rimuovere una rotta statica
<pre>Router(config)# router rip Router(config)# no router rip Router(config-router)# version N Router(config-router)# network A.B.C.D Router(config-router)# passive-interface TYPE SLOT/PORT Router# debug ip rip Router# no debug ip rip Router# show ip route Router# show ip route rip Router# show ip protocols Router# show ip rip database</pre>	<ul style="list-style-type: none"> -Abilitare RIP -Disabilitare RIP -Scegliere la versione -Definire le reti che usano RIP -Configurare un'interfaccia in modalità passiva. -Abilitare/disabilitare il debug per il protocollo RIP - Ottenere la tabella di routing -Visualizzare le entry nella tabella di routing ottenute con RIP - Ottenere l'elenco dei protocolli di routing attivi e il loro stato - Visualizzare le informazione raccolte dal routing RIP
<pre>Router(config)# router ospf ID-PROCESS Router(config)# no router ospf ID-PROCESS Router(config-router)# network A.B.C.D NET_WILDCARD area N Router(config-router)# auto-cost reference-bandwidth BANDWIDTH_VALUE Router(config)# interface TYPE SLOT/PORT Router(config-if)# ip ospf cost COST VALUE</pre>	<ul style="list-style-type: none"> -Abilitare OSPF -Disabilitare OSPF -Definire le reti che usano OSPF -Modificare il valore di banda di riferimento -Modificare la metrica costo
<pre>Router(config)# router eigrp N Router(config)# no router eigrp N Router(config-router)# network A.B.C.D Router(config-router)# metric weights TOS K1 K2 K3 K4 K5</pre>	<ul style="list-style-type: none"> -Abilitare EIGRP -Disabilitare OSPF -Definire le reti che usano EIGRP -Modificare i pesi delle metriche
<pre>Router(config)# interface TYPE PORT/SLOT Router(config-if)# ip nat inside Router(config-if)# ip nat outside Router(config)# access-list LIST_NUM permit NET_ADDR NET_WILDCARD Router(config)# ip nat inside source list LIST_NUM interface OUTSIDE_INTERFACE_NAME overload</pre>	<p>Configurazione NAT</p> <ul style="list-style-type: none"> -definizione ruolo porte - Creare una lista di indirizzi a cui sarà permesso il NAT - Associare il NAT alla lista indicata prima
<pre>Router(config)# interface TYPE PORT/SLOT Router(config-if)# ip nat inside Router(config-if)# ip nat outside Router(config)# ip nat inside source static tcp IP_INSIDE PORT_INSIDE IP_OUTSIDE PORT_OUTSIDE</pre>	<p>Configurazione Port Forwarding</p> <ul style="list-style-type: none"> -definizione ruolo porte - Associare staticamente l'indirizzo e la porta esterna a quelli interni
<pre>Switch> enable Switch# show spanning-tree Switch> enable Switch# config Switch(config)# spanning-tree vlan 1 priority 0</pre>	<p>SPANNING TREE</p> <ul style="list-style-type: none"> -Controllare lo stato del protocollo STP -Impostazione di uno switch come Root Bridge