

Laboratorium nr 5.3

Protokół PIM Sparse Mode

Wstęp

W tym laboratorium przedstawiony zostanie sposób konfiguracji, monitoringu protokołu PIM Sparse Mode w celu obserwacji możliwości, jakie niesie ze sobą jego wykorzystanie. Ten protokół jest skalowalny i bardzo często stosowany we współczesnych rozwiązaniach sieciowych.

Wprowadzenie

Jest to wersja "rozproszona" (ang. sparse) protokołu PIM. Protokoły typu sparse działają przy założeniu, że będą funkcjonować w sieciach, w których nadawcy i odbiorcy są zwykle zlokalizowani daleko od siebie. Nie wyklucza to oczywiście stosowania PIM-SM w sieciach LAN, ale będzie on pracować efektywniej w sieci WAN. Podobieństwo do PIM-DM wynika przede wszystkim z tego, że oba protokoły posługują się informacjami dostarczonymi przez protokoły unicast niższego rzędu. Pakiety IP multicast nie są przesyłane na dany interfejs, dopóki ruter nie otrzyma komunikatu Join o przyłączeniu do grupy z określonej lokalizacji. PIM-SM buduje dzielone drzewa nadawców i odbiorców IP multicast ST (*Shared Trees*) z punktem centralnym RP (*Rendezvous Point* – miejsce spotkań). Każda grupa IP multicast musi mieć jeden taki punkt w obrębie sieci. PIM-SM używa drzew dzielonych, zawierających punkt centralny - RP, do którego wędrują pakiety od nadawców najkrótszą drogą. Następnie RP rozsyła te pakiety do odbiorców również najkrótszymi ścieżkami.

Rysunek 1 Konfiguracja sieci

3.1. Podstawy protokołu PIM Sparse Mode

Temat : Tematem tego laboratorium jest przedstawienie podstawowych mechanizmów protokołu PIM Sparse-Mode oraz obserwacja procesu tworzenia konfiguracji multicast na ruterach.

Lista komend

Komenda	Opis
<code>router ospf nr</code>	Włączenie protokołu OSPF
<code>ip multicast-routing</code>	Włączenie routingu multicast
<code>ip pim sparse-mode</code>	Uruchomienie protokołu PIM SM
<code>ip pim rp-address adres</code>	Statyczny wpis dotyczący wyboru RP
<code>show ip pim neighbor</code>	Wyświetlenie informacji o sąsiednich ruterach obsługujących PIM
<code>show ip mroute</code>	Wyświetlenie tablicy routingu multicast
<code>show ip rpf</code>	Wyświetlenie informacji o RPF
<code>show ip mroute mount</code>	Wyświetlenie statystyk o ruchu grupowym
<code>ip igmp static-group adres</code>	Statyczny wpis przypisujący grupę na dany interfejs

Zadanie 1

Zaadresować routery i komputery zgodnie z przedstawioną powyżej konfiguracją oraz uruchomić protokoły OSPF i PIM-SM. Dodatkowo na każdym routerze skonfigurować interfejs Loopback 0, którego adres ma postać 192.168.100.x1 (gdzie x jest numerem routera na którym jest przeprowadzana konfiguracja).

Konfiguracja i przeglądanie parametrów protokołu PIM SM

Na każdym interfejsie routera ustawić parametr SPT Threshold = infinity za pomocą komendy `ip pim spt-threshold infinity`. Spowoduje to, że routery na stałe zostaną przypisane do *Shared Tree*.

Statycznie dokonać wpisu na każdym routerze dotyczącego RP (komenda `ip pim rp-address adres`), którym w tym przypadku jest interfejs *Loopback 0* routera R5 o adresie IP 192.168.100.51

Niezbędne dla każdego routera są informacje o innych routerach obsługujących PIM SM, można je wyświetlić za pomocą polecenia: `show ip pim neighbors`. Obraz po wykonaniu polecenia powinien być zbliżony do tego poniżej.

```
R3#show ip pim neighbor
PM Neighbor Table
Neighbor Interface Uptime/Expires Ver
Address
172.16.9.2 Ethernet0/0 00:03:14/00:01:37 v2
172.16.3.1 Serial0/0.1 00:00:05/00:01:40 v2
172.16.10.1 Serial0/1.1 00:01:27/00:01:40 v2
```

W pierwszej kolumnie znajdują się adresy IP interfejsów routera, w drugiej typ danego interfejsu, w trzeciej czasy ważności informacji o sąsiadach i w czwartej wersja obsługiwanego protokołu PIM SM.

Bardzo ważnym elementem protokołu PIM SM jest RP, informacje o nim można wyświetlić za pomocą komendy `show ip pim rp mapping`.

```
R4#show ip pim rp mapping
PIM Group-to-RP Mappings

Group(s) 224.0.1.39/32
  RP 192.168.100.51 (?), vl
  Info source: local, elected via Auto-RP
Uptime: 00:16:17, expires: never Group(s) 224.0.1.40/32
  RP 192.168.100.51 (?), vl
  Info source: local, elected via Auto-RP
Uptime: 00:16:17, expires: never Group(s): 224.0.0.0/4, Static RP:
192.168.100.51 (?)
```

W ostatniej linijce (pogrubiony tekst) widnieje wpis o RP wprowadzonym statycznie. Następnie znając już jego adres można wyświetlić informacje o RPF w kierunku RP (`show ip rpf 192.168.100.51`).

```
R4#show ip rpf 192.168.100.51
RPF information for ? (192.168.100.51)
  EPF interface: Serial0
  RPF neighbor: ? (172.16.4.1)
  RPF route/mask: 192.168.100.51/32
  RPF type: unicast (ospf 1)
  RPF recursion count: 0
  Doing distance-preferred lookups across tables
```

Zadanie 3

Odbiorcy i powstawanie Shared Tree

Uruchomić Odbiorce nr 1 i przyłączyć go do grupy multicast 224.1.2.3

Sprawdzić zmiany, jakie nastąpiły w tablicy multicast w stosunku do stanu jaki był w poprzednim zadaniu, sprawdzić tą informację dla kilku ruterów.

```
R4#show ip mroute
```

```
IP Multicast Routing Table
```

```
Flags:D - Dense,S - Sparse, B - Bidir Group, s - SSM Group, C - Connected, L -  
Local, P - Pruned, R - RP-bit set, F - Register flag, T - SPT-bit set, J  
- Join SPT, M - MSDP created entry, X - Proxy Join Timer Running, fl -  
Candidate for MSDP Advertisement, U - URD, I - Received Source Specific  
Host Report, s - SSM
```

```
Outgoing interface flags: H - Hardware switched
```

```
Timers: Uptime/Expires
```

```
Interface state: Interface, Next-Hop or UCD, State/Mode
```

```
(* , 224.255.222.239), 00:06:41/30:02:19, RP 192.168.100.51, flags: SC
```

```
Incoming interface: Serial0, RPF nbr 172.16.4.1
```

```
Outgoing interface list:
```

```
Ethernet, Forward/Sparse, 00:06:41/00:02:20
```

```
(* , 224.0.1.40), 01:01:11/00:00:00, RP 192.168.100.51, flags: SCL
```

```
Incoming interface: Serial0, RPF nbr 172.16.4.1
```

```
Outgoing interface list:
```

```
Ethernet, Forward/Sparse, 00:00:10/00:02:50
```

```
(* , 224.1.2.3), 00:06:40/00:02:58, RP 192.168.100.51, flags: SCF
```

```
Incoming interface: Serial0, RPF nbr 172.16.4.1
```

```
Outgoing interface list:
```

```
Ethernet, Forward/Sparse, 00:06:40/00:02:24
```

```
(172.16.5.2, 224.1.2.3), 00:06:41/00:02:57, flags: CFT
```

```
Incoming interface: Ethernet, RPF nbr 0.0.0.0
```

```
Outgoing interface list: Ethernets, Forward/Sparse, 00:05:29/00:02:04
```

```
Serial0, Forward/Sparse, 00:06:40/00:00:00
```


Pytania kontrolne

1. Co znaczą flagi w poszczególnych wpisach ?
2. Dlaczego pewne routery posiadają wpisy dla grupy 224.1.2.3 a inne nie ?
3. Kiedy interfejs jest dodawany do OIL i jak długo się tam znajduje ?

Zadanie 4**Nadawca i formowanie Shared Tree**

Aktywować nadawcę dla grupy multicast 224.1.2.3 i sprawdzić tablicę multicast ze szczególnym uwzględnieniem ruterów R1, R5 i R6

Wpisy dotyczące grupy 224.1.2.3 powinny wyglądać mniej więcej tak :

Na routerze R1

```
R1#show ip mroute 224.1.2.3
```

```
IP Multicast Routing Table
```

```
Flags: D - Dense, S - Sparse, C - Connected, L - Local, P - Pruned
```

```
 R - RP-bit set, F - Register flag, T - SPT-bit set, J - Join SPT
```

```
 X - Proxy Join Timer Running Timers:
```

```
Uptime/Expires Interface state: Interface, Next-Hop or
```

```
UCD, State/Mode
```

```
(* , 224.1.2.3), 01:13:57/00:03:27, RP 192.168.100.51, flags: SCF
```

```
  Incoming interface: Ethernets, RPF nbr 172.16.7.1
```

```
  Outgoing interface list:
```

```
 Ethernet1, Forward/Sparse, 00:03:27/00:02:29
```

```
 Serial0, Forward/Sparse, 00:52:43/00:03:24
```

```
(172.16.5.2, 224.1.2.3), 00:59:12/00:03:29, flags: CT
```

```
  Incoming interface: Serial0, RPF nbr 172.16.4.2
```

```
  Outgoing interface list:
```

```
 Ethernet1, Forward/Sparse, 00:03:27/00:02:29
```

```
 Ethernets, Forward/Sparse, 00:09:47/00:03:25
```

```
(172.16.8.2, 224.1.2.3), 00:49:34/00:03:29, flags: CFT
```

```
  Incoming interface: Ethernet1, RPF nbr 0.0.0.0
```

```
  Outgoing interface list:
```

```
 Ethernet0, Forward/Sparse, 00:09:47/00:03:25
```

```
 Serial0, Forward/Sparse, 00:49:34/00:02:54
```

Na routerze R5

```
R5# show ip mroute 224.1.2.3
```

```
IP Multicast Routing Table
```

```
Flags: D - Dense, S - Sparse, C - Connected, L - Local, P - Pruned
```

```
 R - RP-bit set, F - Register flag, T - SPT-bit set, J - Join SPT
```

```
 X - Proxy Join Timer Running Timers: Uptime
```

```
/Expires Interface state: Interface, Next-Hop or UCD,
```

```
State/Mode
```

```
(* , 224.255.222.239), 01:16:11/00:02:51, RP 192.168.100.51, flags: S
```

```
  Incoming interface: Null, RPF nbr 0.0.0.3 Outgoing interface list:
```

```
 Ethernet0, Forward/Sparse, 01:15:56/30:02:34
```

```
 Serial0, Forward/Sparse, 00:51:21/00:02:51
```

```
(* , 224.0.1.40), 02:02:21/00:00:00, RP 192.168.100.51, flags: SJCL
```

```
  Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list:
```

```
 Ethernet0, Forward/Sparse, 01:42:38/00:03:03
```

```
 Serial0, Forward/Sparse, 01:38:59/00:02:51
```

```
(* , 224.1.2.3), 01:16:08/00:02:59, RP 192.168.100.51, flags: S
```

```
  Incoming interface: Null, RPF nbr 0.0.0.0
```

```
  Outgoing interface list:
```

```
 Ethernet0, Forward/Sparse, 01:12:22/00:02:31
```

```
 Serial0, Forward/Sparse, 00:51:19/00:02:44
```

```
(172.16.2.2, 224.1.2.3), 00:51:17/00:02:59, flags: T
```

```
  Incoming interface: Serial0, RPF nbr 172.16.6.1
```

```
  Outgoing interface list:
```

```
 Ethernets, Forward/Sparse, 00:51:17/00:02:01
```

```
(172.16.5.2, 224.1.2.3), 01:01:04/00:02:57, flags: T
  Incoming interface: Etliernet0, RPF nbr 172.16.7.2
  Outgoing interface list:
 Serial0, Forward/Sparse, 00:51:20/00:02:14
(172.16.8.2, 224.1.2.3), 00:27:38/00:02:59, flags: T
  Incoming interface: Ethernet0, RPF nbr 172.16.7.2
  Outgoing interface list:
 Serial0, Forward/Sparse, 00:27:38/00:02:14
```

Na ruterze R6

```
R6# show ip mroute 224.1.2.3
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, C - Connected, L - Local, P - Pruned
 R - RP-bit set, F - Register flag, T - SPT-bit set, J - Join SPT
 X - Proxy Join Timer Running Timers: Uptime/Expires
Interface state: Interface, Next-Hop or UCD, State/Mode
(*, 224.255.222.239), 00:53:53/00:02:11, RP 192.168.100.51, flags: SC
  Incoming interface: Serial1, RPF nbr 172.16.6.2
  Outgoing interface list:
 Ethernet0, Forward/Sparse, 00:53:53/00:02:11
(*, 224.0.1.40), 01:52:24/00:00:00, RP 192.168.100.51, flags: SCL
  Incoming interface: Serial1, RPF nbr 172.16.6.2
  Outgoing interface list:
 Serial0, Forward/Sparse, 01:52:24/00:00:00
(*, 224.1.2.3), 00:53:51/00:02:59, RP 192.168.100.51, flags: SCF
  Incoming interface: Serial1, RPF nbr 172.16.6.2
  Outgoing interface list:
 Ethernet0, Forward/Sparse, 00:53:51/00:02:09
(172.16.2.2, 224.1.2.3), 00:53:49/00:03:28, flags: CFT
  Incoming interface: Ethernet0, RPF nbr 0.0.0.0
  Outgoing interface list:
 Serial1, Forward/Sparse, 00:53:49/00:03:11
```


Pytania kontrolne

4. Dlaczego tylko część ruterów posiada wpisy dotyczące (S,G) ?
5. Co oznacza flaga F na ruterze R1 ?

Zadanie 5

Przyłączanie do drzewa najkrótszej ścieżki (PIM SPT Switchover)

Ponieważ istnieją sytuacje, kiedy pakiety multicast przesyłane za pomocą RP nie docierają optymalną ścieżką od nadawcy do źródła. Dlatego też PIM SM został wyposażony w mechanizm zmiany drzewa najkrótszej ścieżki

Nadawca i Odbiorca 1 mają pozostać aktywni.

Na ruterze R1 wyłączyć interfejs szeregowy pomiędzy R1 i R4. Zatrzymać nadawcę na chwilę i ustawić SPT Treshold równe zero przy pomocy komendy *ip pim spt-threshold 0* na ruterze R4. To polecenie należy wykonać szybko i sprawnie, przed wygaśnięciem informacji o grupie w sieci.

Uruchomić ponownie nadawcę.

Zwrócić szczególną uwagę na komunikaty wyświetlane na ruterach R4 (ruter inicjujący proces SPT Switchover) oraz na R1 (pierwszy ruter, który będzie teraz odpowiedzialny za przesyłanie pakietów poprzez SPT do Odbiorcy 1).

Zaobserwować jaką drogę przebywa teraz pakiet od nadawcy do odbiorcy (Odbiorcy 1).

Na routerze R1 powinno to wyglądać mniej więcej tak:

```
R1#show ip mroute 224.1.2.3
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, C - Connected, L - Local, P - Pruned
 R - RP-bit set, F - Register flag, T - SPT-bit set, J - Join SPT
 X - Proxy Join liner Running liners:
Uptime/Expires Interface state: Interface, Next-Hop or
UCD, State/Mode
(*, 224.1.2.3), 01:23:48/00:03:03, RP 192.168.100.51, flags: SCF
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list:
 Serial1, Forward/Sparse, 00:03:25/00:03:03
 Ethernet1, Forward/Sparse, 00:13:17/00:01:55
(172.16.5.2, 224.1.2.3), 01:09:02/00:02:58, flags: CT
  Incoming interface: Serial1, RPF nbr 172.16.10.2
  Outgoing interface list:
 Ethernet1, Forward/Sparse, 00:13:17/00:01:55
(172.16.8.2, 224.1.2.3), 00:59:24/00:03:29, flags: CFT
  Incoming interface: Ethernet1, RPF nbr 0.0.0.0
  Outgoing interface list:
 Serial1, Forward/Sparse, 00:03:25/00:03:03
```

Na routerze R3:

```
R3#show ip mroute 224.1.2.3
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C -
 Connected, L - Local, P - Pruned, R - RP-bit set, F - Register
 flag, T - SPT-bit set, J - Join SPT, M - MSDP created entry, X -
 Proxy Join Timer Running, fl - Candidate for MSDP Advertisement, U
 - URD, I - Received Source Specific Host Report, s - SSM
Outgoing interface flags: H - Hardware snitched
Timers: Uptime/Expires
Interface state: Interface, Next-Hop or UCD, State/Mode
(*, 224.1.2.3), 00:05:48/00:03:29, RP 192.168.100.51, flags:
  S Incoming interface: Serial1, RPF nbr 172.16.10.1
  Outgoing interface list:
 Ethernet0. Forward/Sparse, 00:04:59/00:03:29
(172.16.5.2, 224.1.2.3), 00:04:59/00:03:27, flags:
  T Incoming interface: Ethernet0, RPF nbr
172.16.9.2 Outgoing interface list:
 Serial1, Forward/Sparse, 00:04:52/00:03:29
(172.16.8.2, 224.1.2.3), 00:02:36/00:03:27, flags:
  T Incoming interface: Serial1, RPF nbr
172.16.10.1 Outgoing interface list:
 Ethernet0, Forward/Sparse, 00:02:36/00:03:29
```

Na routerze R5:

```
R5#show ip mroute 224.1.2.3
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, C - Connected, L - Local, P - Pruned
 R - RP-bit set, F - Register flag, T - SPT-bit set, J - Join SPT
 X - Proxy Join Timer Running Timers:
Uptime/Expires Interface state: Interface, Next-Hop or
UCD, State/Mode
(*, 224.1.2.3), 01:26:42/00:03:26, RP 192.168.100.51, flags:
  S Incoming interface: Null, RPF nbr 0.0.0.0
  Outgoing interface list:
 Ethernets,. Forward/Sparse, 01:22:57/00:03:26
```

```
(172.16.5.2, 224.1.2.3), 01:11:39/00:02:12, flags:
  PT Incoming interface: Ethernet0. RPF nbr
  172.16.7.2 Outgoing interface list: Null
(172.16.8.2, 224.1.2.3), 00:38:12/00:01:21, flags:
  PT Incoming interface: Ethernet0. RPF nbr
  172.16.7.2 Outgoing interface list: Null
```

Jak widać OIL rutera R5 jest pusta co oznacza, że nie uczestniczy on już w przesyłaniu pakietów multicast. RP został wyłączony z dystrybucji danych przez mechanizm SPT Switchover.

Pytania kontrolne

6. We wpisach rutera R4 pojawiła się flaga **J**, co ona oznacza ?

3.2. Mechanizmy protokołu PIM SM

W tej części przybliżone zostaną szczegółowo mechanizmy protokołu oraz timery

Lista komend

Komenda	Opis
Debug ip mrouting	Wyświetla zmiany w tablicy multicast
Debug ip pim	Wyświetla pakiety PIM otrzymane i transmitowane jak tylko nastąpi jakieś zdarzenie

Zadanie 1

Należy przywrócić całą konfigurację do stanu początkowego, wszystkie interfejsy powinny być aktywne (włączyć interfejs szeregowy pomiędzy R1 i R4). Zatrzymać nadawcę oraz obojgu odbiorców. Na każdym routerze zdefiniować parametr SPT Threshold jako infinity.

Kilkakrotnie wykonać polecenie *show ip mroute* w około 2 minutowych odstępach czasu. W ten sposób można zaobserwować jak długo trwa zanikanie całej konfiguracji związanej z daną grupą multicast.

```
R1# show ip mroute
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, C - Connected, L - Local, P - Pruned
 R - RP-bit set, F - Register flag, T - SPT-bit
 set, J - Join SPT
 X - Proxy Join Timer Running Timers: Uptime/Expires
Interface state: Interface, Next-Hop or UCD, State/Mode
(*, 224.255.222.239), 01:28:21/00:00:18, RP 192.168.100.51, flags: SP
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list: Null
(*, 224.0.1.40), 02:36:55/00:00:00, RP 192.168.100.51, flags: SCL
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list:
 Serial0, Forward/Sparse, 00:02:48/00:02:39
 Ethernet1, Forward/Sparse, 00:27:47/00:02:46
(*, 224.1.2.3), 01:31:49/00:02:59, RP 192.168.100.51, flags: SPF
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list: Null
(172.16.5.2, 224.1.2.3), 01:17:04/00:00:11, flags: PRT
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list: Null
```


```
(172.16.8.2, 224.1.2.3), 01:07:25/00:00:18, flags: PFT
  Incoming interface: Etliernet1, RPF nbr 0.0.0.0, Registering
  Outgoing interface list: Null
```

R1# **show ip mroute**

```
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, C - Connected, L - Local, P - Pruned
 R - RP-bit set, F - Register flag, T - SPT-bit set, J - Join SPT
 X - Proxy Join Timer Running Timers: Uptime/Expires
Interface state: Interface, Next-Hop or UCD, State/Mode
(*, 224.255.222.239), 01:28:38/00:00:01, RP 192.168.100.51, flags: SP
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list: Null
(*, 224.0.1.40), 02:37:11/00:00:00, RP 192.168.100.51, flags: SCL
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list:
 Serial0, Forward/Sparse, 00:03:05/00:03:21
 Etliernet1, Forward/Sparse, 00:28:03/00:02:30
(*, 224.1.2.3), 01:32:06/00:02:59, RP 192.168.100.51, flags: SPF
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list: Null
(172.16.8.2, 224.1.2.3), 01:07:42/00:00:01, flags: PFT
  Incoming interface: Ethernet1, RPF nbr 0.0.0.0, Registering
  Outgoing interface list: Null
```

R1# **show ip mroute**

```
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, C - Connected, L - Local, P - Pruned
 R - RP-bit set, F - Register flag, T - SPT-bit set, J - Join SPT
 X - Proxy Join Timer Running Timers:
Uptime/Expires Interface state: Interface, Next-Hop or
UCD, State/Mode
(*, 224.0.1.40), 02:39:54/00:00:00, RP 192.168.100.51, flags: SCL
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list:
 Serial0, Forward/Sparse, 00:05:47/00:02:38
 Ethernet1, Forward/Sparse, 00:30:45/00:02:44
(*, 224.1.2.3), 01:34:48/00:00:18, RP 192.168.100.51, flags: SP
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list: Null
```

R1# **show ip mroute**

```
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, C - Connected, L - Local, P - Pruned
 R - RP-bit set, F - Register flag, T - SPT-bit set, J - Join SPT
 X - Proxy Join Timer Running Timers: Uptime/Expires
Timers: Uptime/Expires Interface state: Interface, Next-Hop or UCD,
State/Mode
(*, 224.0.1.40), 02:40:17/00:00:00, RP 192.168.100.51,
  Incoming interface: Ethernet0, RPF nbr 172.16.7.1
  Outgoing interface list:
 Serial0, Forward/Sparse, 00:06:10/00:03:14
 Ethernet1, Forward/Sparse, 00:31:08/00:02:21
```


Pytania kontrolne

7. Jakie zdarzenie powoduje zresetowanie timerów na interfejsach, jak często się to zdarza ?

Włączyć debugowanie za pomocą poleceń *debug ip pim 224.1.2.3* i *debug ip mrouting 224.1.2.3* na wszystkich ruterach.

Uruchomić Odbiorcę 1 i dołączyć go do grupy 224.1.2.3 następnie obserwować aktywność na ruterach R1, R3, R4 oraz na R5, na którym wygląda to mniej więcej tak:

```
00:59:54:PIM: For 172.16.7.2 Join-list 172.16.8.2/32
00:59:54:PIM: Send v2 periodic Join/Prune to 172.16.7.2 (Ethernet0)
00:59:54:PIM: Received v2 Join/Prune on Ethernet0 from 172.16.7.2, to us
00:59:54:PIM: Join-list: (*, 224.1.2.3) RP 192.168.100.51, RPT-bit set,
WC-set, S-bit set
00:59:54:PIM: Add Ethernet0/172.16.7.2 to (*, 224.1.2.35, Forward state
00:59:54:PIM: Prune-list: (172.16.5.2/32, 224.1.2.35 RPT-bit set
00:59:54:PIM: Prune-list: (172.16.8.2/32, 224.1.2.35 RPT-bit set
00:59:55:PIM: Building Join/Prune message for 224.1.2.3
00:59:55:PIM: For 172.16.7.2, Join-list: 172.16.5.2/32
00:59:55:PIM: For 172.16.7.2, Join-list: 172.16.8.2/32
00:59:55:PIM: Send v2 periodic Join/Prune to 172.16.7.2 (Ethernet0)
00:59:58:PIM: Send v2 Register-Stop to 172.16.4.2 for 0.0.0.0, group
0.0.0.0
01:00:00:PIM: Received v2 Register on Ethernet0 from 172.16.4.2
01:00:00:PIM(Data-header5 for 172.16.5.2, group 224.1.2.3
01:00:00:PIM: Send v2 Register-Stop to 172.16.4.2 for 172.16.5.2, group
224.1.2.3
01:00:44:PIM: Send v2 Register-Stop to 172.16.7.2 for 0.0.0.0, group
0.0.0.0
01:00:45:PIM: Received v2 Register on Ethernet0 from 172.16.7.2
01:00:45: (Data-header) for 172.16.8.2, group 224.1.2.3
01:00:45:PIM: Send v2 Register-Stop to 172.16.7.2 for 172.16.8.2, group
224.1.2.3
01:00:54:PIM: Send RP-reachability for 224.1.2.3 on Ethernet0
01:00:54:PIM: Received v2 Join/Prune on Ethernets from 172.16.7.2, to
us
01:00:54:PIM: Join-list: (*, 224.1.2.3) RP 192.168.100.51, RPT-bit set,
WC-set, S-bit set
01:00:54:PIM: Add Ethernet0/172.16.7.2 to (*, 224.1.2.35, Forward state
01:00:54:PIM: Prune-list: (172.16.5.2/32, 224.1.2.35 RPT-bit set
01:00:54:PIM: Prune-list: (172.16.8.2/32, 224.1.2.35 RPT-bit set
01:00:55:PIM: Building Join/Prune message for 224.1.2.3
01:00:55:PIM: For 172.16.7.2, Join-list: 172.16.8.2/32
01:00:55:PIM: Send v2 periodic Join/Prune to 172.16.7.2 (Ethernet05
01:01:01:PIM: Send v2 Register-Stop to 172.16.4.2 for 0.0.0.0, group
0.0.0.0
01:01:45:PIM: Send v2 Register-Stop to 172.16.7.2 for 0.0.0.0, group
0.0.0.0
01:01:53:PIM: Received v2 Join/Prune on Ethernet0 from 172.16.7.2, to us
01:01:53:PIM: Join-list: (*, 224.1.2.35 RP 192.168.100.51, RPT-bit set,
WC-set, S-bit set
01:01:53:PIM: Add Ethernet0/172.16.7.2 to (*, 224.1.2.3), Forward state
01:01:54:PIM: Prune-list: (172.16.5.2/32, 224.1.2.35 RPT-bit set
01:01:54:PIM: Prune-list: (172.16.8.2/32, 224.1.2.35 RPT-bit set
01:01:54:PIM: Building Join/Prune message for 224.1.2.3
01:01:55:PIM: Received v2 Join/Prune on Ethernets from 172.16.7.2, to us
01:01:55:PIM: Join-list: (*, 224.1.2.35 RP 192.168.100.51, RPT-bit set,
WC-set, S-bit set
01:01:55:PIM: Add Ethernet0/172.16.7.2 to (*, 224.1.2.35, Forward state
01:01:55:PIM: Prune-list: (172.16.5.2/32, 224.1.2.35 RPT-bit set
01:01:55:PIM: Prune-list: (172.16.8.2/32, 224.1.2.35 RPT-bit set
01:01:55:PIM: Building Join/Prune message for 224.1.2.3
```


Pytania kontrolne

8. Kto jest inicjatorem pakietu *RP-reachable* ?

Zadanie 2

Przylączenie do drzewa najkrótszej ścieżki (PIM SPT Switchover)

Tym razem mechanizm SPT Switchover obserwowany jest przy pomocy narzędzi debugowania.

Zatrzymać nadawcę i ustawić parametr SPT-Threshold na zero na routerze R4 za pomocą polecenia *ip pim spt-threshold 0*. To polecenie należy wykonać szybko i sprawnie, przed wygaśnięciem informacji o grupie w sieci. Uruchomić ponownie nadawcę (dla grupy 224.1.2.3).

Zwrócić szczególną uwagę na komunikaty wyświetlane na routerach R4 (router inicjujący proces SPT Switchover) oraz na R1 (pierwszy router, który będzie teraz odpowiedzialny za przesyłanie pakietów poprzez SPT do Odbiorcy 1).

Router R1:

```
01:07:50:PIM: Received v2 Join/Prune on Serial0 from 172.16.4.2, to us
01:07:50:PIM: Join-list: (172.16.8.2/32, 224.1.2.3), S-bit set
01:07:50:PIM: Add Serial0/172.16.4.2 to (172.16.8.2/32, 224.1.2.3),
Forward
01:07:50:PIM: v2, for RP, Prune-list: 172.16.5.2/32, RP-bit
01:07:50:PIM: For 172.16.4.2, Join-list: 172.16.5.2/32
01:07:50:PIM: v2, for RP, Prune-list: 172.16.8.2/32, RP-bit
01:08:15:MRT: Update (*, 224.1.2.3), RPF Null, PC 0x341EC92
01:08:50:PIM: Received v2 Join/Prune on Serial0 from 172.16.4.2, to us
01:08:50:PIM: Join-list: (*, 224.1.2.3) RP 192.168.100.51, RPT-bit set,
WC-bit set, S-bit set
01:08:50:PIM: Add Serial0/172.16.4.2 to (*, 224.1.2.3), Forward state
01:08:50:PIM: Add Serial0/172.16.4.2 to (172.16.8.2/32, 224.1.2.3)
01:08:50:PIM: Join-list: (172.16.8.2/32, 224.1.2.3), S-bit set
01:08:50:PIM: Add Serial0/172.16.4.2 to (172.16.8.2/32, 224.1.2.3),
Forward state
```


Pytania kontrolne

9. Co się dzieje z RP, w przypadku gdy Shared Tree zostaje zlikwidowane za pomocą pakietów Prune z sieci ?