

REFERENCES

- [1] “Bridging”, [http://en.wikipedia.org/wiki/Bridging_\(Networking\)](http://en.wikipedia.org/wiki/Bridging_(Networking))
- [2] Mark Kriegsman, “ Router, Gateway, Proxy, Cache”, ClearWay Technologies
- [3] James Aweya, “IP Router Architectures: An Overview”, Nortel Networks, Ottawa, Canada
- [4] “Routers and Gateway”, <http://www.cs.utk.edu>
- [5] Mark Kriegsman, “ Router, Gateway, Proxy, Cache”, ClearWay Technologies
- [6] “Numerous Routers”, <http://www.cisco.com>
- [7] Kaleem Imran, “The Linux Router”, 2002
- [8] “OSI Model”, <http://www.ethernet.industrial-networking.com>
- [9] “OSI References and Layers”, <http://www.webopedia.com>
- [10] K. Washburn, J.T. Evans, “TCP/IP running a successful network”, 2nd ed. Imprint Wokingham, England Reading, Mass., Addison-Wesley, 1993
- [11] “IP Address”, <http://en.wikipedia.org/wiki/TCP/ip>
- [12] “Static Vs Dynamic IP addresses”, <http://www.zytrax.com/isp/faqs/static.htm>
- [13] “Dynamic IP address”, http://en.wikipedia.org/wiki/Dynamic_IP_add
- [14] Darrick Addison, “ Setting up a Local Area Network – using Red Hat Linux to connect two or more computers”, ASC Technologies.
- [15] “LAN”, <http://www.en.wikipedia.org/wiki/LAN>
- [16] Michael Palmer, ”Hands-on networking fundamentals”, Imprint Boston, Mass Course Technology , 2006.

- [17] K. Washburn, J.T. Evans, "TCP/IP running a successful network", 2nd ed. Imprint Wokingham, England Reading, Mass., Addison-Wesley, 1993
- [18] James Aweya, "IP Router Architectures: An Overview", Nortel Networks, Ottawa, Canada
- [19] Candace Leiden and Marshall Wilensky, "TCP/IP for dummies / by; foreword by Scott Bradner", 5th ed., Imprint New York, Wiley Pub. , 2003.
- [20] Bruce Hallberg, "Networking : a beginner's guide", 4th ed. Imprint New York, McGraw-Hill/Osborne , 2005.
- [21] John Bass, "Quagga router sets an acceptable pace", Network World
- [22] "Quagga", <http://www.quagga.net>
- [23] "Microsoft Windows NetMeeting", <http://www.ees.nmt.edu/Software/netmeeting.html>
- [24] "LanFlow_Net_Diagrammer", http://www.freedownloadcenter.com/Network_and_Internet/Misc__NetworkingTools/.html
- [25] "LAN scanner", <http://www.famatech.com/products/utilities/lanscanner.php>
- [26] "Network Card", http://en.wikipedia.org/wiki/Network_card
- [27] "Installing Home Network Adapters", <http://tech.yahoo.com/gd/installing-home-network-adapters/153481>
- [28] James Trulove, "Lan wiring : an illustrated network cabling guide", 2nd ed. Imprint New York, McGraw Hill , 2000
- [29] "LAN cable", http://www.zytrax.com/tech/layer_1/cables/tech_lan.htm
- [30] "Pin out", http://stason.org/TULARC/pc/pc_pinout.html
- [31] "Color code Standards", http://www.bluemax.net/techtips/networking/Wiring_Tips/Wiring100TX/colorcodestandards.htm
- [32] "Crossover Cable", http://www.makeitsimple.com/how-to/dyi_crossover.htm
- [33] "RJ45", <http://www.alatec.com/info/rj45.html>
- [34] "RJ45", <http://www.nullmodem.com/RJ-45.htm>

- [35] Justin Davies, Roger Whittaker, and William von Hagen, "SUSE Linux 9 Bible", Imprint Indianapolis, IN, Wiley , 2005.
- [36] John Bass, "Quagga router sets an acceptable pace", Network World
- [37] "Routing metrics",
http://www.cisco.com/univercd/cc/td/doc/cisintwk/ito_doc/routing.htm

APPENDICES

APPENDICES		Page
Appendix A	The daemons in Quagga and its configuration for the system	
Appendix A(i)	ZEBRA	55-58
Appendix A(ii)	RIPd	59-63
Appendix A(iii)	RIPngd	64-67
Appendix A(iv)	OSPFd	68-71
Appendix A(v)	OSPF6d	72-75
Appendix A(vi)	BGPd	76-79
Appendix B	The Final Year Project GANNT Chart	80

I. Zebra.conf

```
!  
hostname zebra **Set hostname of the router.  
  
password quagga **Set password for vty interface.  
  
enable password quagga **Set enable password.  
  
log file /var/log/quagga/quagga.log **log into specified file.  
  
log stdout **enable logging output to stdout.  
  
log syslog **enable logging output to syslog.  
  
log record-priority **to include the severity in all messages  
logged to a file, to stdout, or to a  
terminal monitor.  
  
service advanced-vty **enable advanced mode VTY.  
  
service terminal-length 0 **set system wide line configuration. This  
command will applies to all VTY interfaces.  
  
!  
interface eth0 **set name for the interface.  
  
bandwidth 100 **set bandwidth value of the interface in  
kilobits/sec, for calculating OSPF cost,  
does not affect the actual device  
configuration.  
  
link-detect **enable the link-detect.  
  
ip address 192.168.0.10/32 **set the ip address for the  
interface.  
  
multicast **enable multicast flag for the  
interface.  
  
ipv6 nd suppress-ra  
!  
interface eth1  
bandwidth 100  
link-detect  
ip address 10.0.0.2/32  
multicast  
ipv6 nd suppress-ra  
!  
interface lo  
link-detect  
multicast  
!  
interface sit0  
ipv6 nd suppress-ra  
!  
ip route 10.0.0.0/8 10.0.0.2 **multiple nexthop static route.  
ip route 10.0.0.0/8 ppp0  
ip route 10.0.0.0/8 Null0
```

```

ip route 192.168.0.0/32 192.168.0.10
ip route 192.168.0.0/32 eth0
!
ip forwarding
ipv6 forwarding
!
line vty

access-class access-list
!
end

```

```

localhost:~ # rczebra start
Starting routing daemon (Zebra)
localhost:~ # telnet localhost 2601
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.

```

done

```

Hello, this is Quagga (version 0.98.5).
Copyright 1996-2005 Kunihiro Ishiguro, et al.

```

User Access Verification

```

Password:
zebra> enable
Password:

```

```

zebra# show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP, O - OSPF,
 I - ISIS, B - BGP, > - selected route, * - FIB route

```

```

S>* 10.0.0.0/8 [1/0] via 10.0.0.2 inactive, bh
 * is directly connected, ppp0 inactive, bh
 * is directly connected, Null0, bh
K * 127.0.0.0/8 is directly connected, lo
C>* 127.0.0.0/8 is directly connected, lo
K>* 169.254.0.0/16 is directly connected, eth0
S> 192.168.0.0/32 [1/0] via 192.168.0.10 inactive
 * is directly connected, eth0

```

```

zebra# show ipv6 route
Codes: K - kernel route, C - connected, S - static, R - RIPng, O - OSPFv3,
 I - ISIS, B - BGP, * - FIB route.

```

```

C>* ::1/128 is directly connected, lo

```

```

localhost:~ # ps -ef
UID PID  PPID  C  STIME TTY TIME CMD
root 1 0  0 13:09 ? 00:00:01 init [5]
root 2 1  0 13:09 ? 00:00:00 [ksoftirqd/0]
root 3 1  0 13:09 ? 00:00:00 [events/0]
root 4 1  0 13:09 ? 00:00:00 [khelper]
root 5 1  0 13:09 ? 00:00:00 [kthread]
root 7 5  0 13:09 ? 00:00:00 [kblockd/0]
root 8 5  0 13:09 ? 00:00:00 [kacpid]

```

```

root 121 5  0 13:09 ? 00:00:00 [pdflush]
root 122 5  0 13:09 ? 00:00:00 [pdflush]
root 124 5  0 13:09 ? 00:00:00 [aio/0]
root 123 1  0 13:09 ? 00:00:00 [kswapd0]
root 330 5  0 13:09 ? 00:00:00 [cqueue/0]
root 331 5  0 13:09 ? 00:00:00 [kseriod]
root 369 5  0 13:09 ? 00:00:00 [kpsmoused]
root 780 5  0 13:09 ? 00:00:00 [reiserfs/0]
root 844 1  0 13:09 ? 00:00:00 /sbin/udev --daemon
root 1302 5  0 13:09 ? 00:00:00 [kgameportd]
root 1360 5  0 13:09 ? 00:00:00 [khubd]
root 1359 1  0 13:09 ? 00:00:00 [shpchpd_event]
100 2112 1  0 13:09 ? 00:00:01 /usr/bin/dbus-daemon --system
root 2119 1  0 13:09 ? 00:00:00 /sbin/syslog-ng
root 2122 1  0 13:09 ? 00:00:00 /sbin/klogd -c 1 -x -x
root 2131 1  0 13:09 ? 00:00:00 /sbin/acpid
root 2150 1  0 13:09 ? 00:00:00 /sbin/resmgrd
root 2281 1  0 13:09 ? 00:00:02 /usr/sbin/hald --daemon=yes --
retain-privileges
root 2605  2281  0 13:09 ? 00:00:00 hald-addon-acpi
root 2830  2281  0 13:09 ? 00:00:00 hald-addon-storage
root 2833 1  0 13:09 ? 00:00:00 /sbin/auditd -n
root 2836 5  0 13:09 ? 00:00:00 [kauditd]
nobody 2863 1  0 13:09 ? 00:00:00 /sbin/portmap
root 2981 1  0 13:09 ? 00:00:01 zmd /usr/lib/zmd/zmd.exe
root 3078 1  0 13:09 ? 00:00:00 /opt/gnome/sbin/gdm
named 3088 1  0 13:09 ? 00:00:00 /usr/sbin/named -t
/var/lib/named -u named
root 3101 1  0 13:09 ? 00:00:00 /usr/sbin/nscd
root 3117 1  0 13:09 ? 00:00:00 startpar -f -- xdm
root 3196 1  0 13:09 ? 00:00:00 /usr/sbin/powersaved -d -f
/var/run/acpid.socket -v 3
root 3197 1  0 13:09 ? 00:00:00 /usr/sbin/sshd -o
PidFile=/var/run/sshd.init.pid
daemon 3202 1  0 13:09 ? 00:00:00 /usr/sbin/slpd
lp 3221 1  0 13:09 ? 00:00:00 /usr/sbin/cupsd
root 3243  3078  0 13:09 ? 00:00:00 /opt/gnome/sbin/gdm
root 3246  3243  1 13:09 tty7 00:00:33 /usr/X11R6/bin/X :0 -audit 0 -br
-auth /var/lib/gdm/:0.Xauth -nolisten tcp vt7
root 3279 1  0 13:09 ? 00:00:00 /usr/lib/postfix/master
postfix  3291  3279  0 13:09 ? 00:00:00 pickup -l -t fifo -u
postfix  3292  3279  0 13:09 ? 00:00:00 qmgr -l -t fifo -u
root 3310 1  0 13:09 ? 00:00:00 /usr/sbin/cron
root 3316 1  0 13:09 tty1 00:00:00 /sbin/mingetty --noclear tty1
root 3317 1  0 13:09 tty2 00:00:00 /sbin/mingetty tty2
root 3318 1  0 13:09 tty3 00:00:00 /sbin/mingetty tty3
root 3319 1  0 13:09 tty4 00:00:00 /sbin/mingetty tty4
root 3320 1  0 13:09 tty5 00:00:00 /sbin/mingetty tty5
root 3321 1  0 13:09 tty6 00:00:00 /sbin/mingetty tty6
root 3418  3243  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-session
root 3460 1  0 13:10 ? 00:00:00 /usr/bin/gpg-agent --sh --daemon
root 3464 1  0 13:10 ? 00:00:00 dbus-daemon --fork --print-pid 8
--print-address 6 --session
root 3465 1  0 13:10 ? 00:00:00 /usr/bin/dbus-launch --sh-syntax
--exit-with-session /usr/X11R6/bin/gnome
root 3469 1  0 13:10 ? 00:00:00 /opt/gnome/lib/GConf/2/gconfd-2
4

```

```

root 3474 1  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-keyring-
daemon
root 3476 1  0 13:10 ? 00:00:00 /opt/gnome/lib/bonobo/bonobo-
activation-server --ac-activate --ior-output-fd=17
root 3492 1  0 13:10 ? 00:00:00 /opt/gnome/lib/control-center-
2.0/gnome-settings-daemon --oaf-activate-iid=OAFIID:GNOME_Settingroot 3497
1  0 13:10 ? 00:00:00 /usr/bin/esd -terminate -nobeeps -as 2 -spawnfd 18
root 3504 1  0 13:10 ? 00:00:02 metacity --sm-save-file
1176113069-3488-1089425315.ms
root 3506 1  0 13:10 ? 00:00:21 nautilus --sm-config-prefix
/nautilus-10nNtp/ --sm-client-id 110a00000200011748917920000003519root
3508 1  0 13:10 ? 00:00:02 gnome-panel --sm-config-prefix /gnome-
panel-7Y1KGU/ --sm-client-id 110a000002000117489179200000root 3519 1  0
13:10 ? 00:00:00 /opt/gnome/sbin/gnome-vfs-daemon --oaf-activate-
iid=OAFIID:GNOME_VFS_Daemon_Factory --oaf-ior-froot 3523 1  0 13:10 ?
00:00:00 zen-updater --desktop /usr/lib/zen-updater/ZenUpdater.exe
root 3534 1  0 13:10 ? 00:00:02 /opt/gnome/lib/gnome-main-
menu/main-menu --oaf-activate-iid=OAFIID:GNOME_MainMenu_Factory --oafroot
3536 1  0 13:10 ? 00:00:00 /opt/gnome/bin/application-browser -h
root 3538 1  0 13:10 ? 00:00:00 nm-applet
root 3542 1  0 13:10 ? 00:00:00 gnome-volume-manager --sm-
disable
root 3543 1  0 13:10 ? 00:00:00 gnome-power-manager --sm-disable
root 3554 1  0 13:10 ? 00:00:00 gnome-terminal
root 3555 3554  0 13:10 ? 00:00:00 gnome-pty-helper
root 3556 3554  0 13:10 pts/0 00:00:00 bash
root 3574 1  0 13:10 ? 00:00:00 gnome-screensaver
-----
quagga 3589 1  0 13:10 ? 00:00:00 /usr/sbin/zebra -d
root 3592 1  0 13:11 ? 00:00:17 gnome-nettool
root 3700 1  0 13:12 ? 00:00:00 /opt/gnome/lib/nautilus/mapping-
daemon
root 3706 1  0 13:14 ? 00:00:06 gedit
root 3833 5  0 13:45 ? 00:00:00 [scsi_ah_1]
root 3834 5  0 13:45 ? 00:00:00 [usb-storage]
root 3884 2281  0 13:46 ? 00:00:00 hald-addon-storage
root 3886 2281  0 13:46 ? 00:00:00 hald-addon-storage
root 3923 3556  0 13:46 pts/0 00:00:00 ps -ef
localhost:~ #

```


II. RIPd.conf

```
!  
hostname ripd  
password quagga  
enable password quagga  
log stdout  
log syslog  
log record-priority  
!  
debug rip events  
debug rip packet  
debug rip zebra  
!  
key chain test  
key 1  
key-string test  
!  
interface eth0  
ip rip send version 1 2 **version 1 2 is specified;packets will be  
 both broadcast and multicast.  
  
ip rip receive version 1 2 **selects which versions of RIP packets will  
 be accepted on this interface.  
  
ip rip authentication mode md5 auth-length old-ripd  
ip rip authentication key-chain test **for RIP authentication  
!  
interface eth1  
ip rip send version 1 2  
ip rip receive version 1 2  
ip rip authentication mode md5 auth-length old-ripd  
ip rip authentication key-chain test  
!  
router rip **this command is necessary to enable RIP,  
 must be enabled first before carrying out  
 any of the RIP commands.  
  
version 2  
default-information originate  
redistribute kernel metric 2 route-map 1  
 **redistributes routing information from  
 kernel route entries into RIP tables.  
  
redistribute connected metric 2 route-map 1  
 **routes into the RIP tables.  
  
redistribute static metric 2 route-map 1  
 **redistributes routing information from  
 static route entries into RIP tables  
  
redistribute ospf metric 2 route-map 1  
 **redistributes routing information from  
 ospf route entries into RIP tables  
  
redistribute bgp metric 2 route-map 1  
 **redistributes routing information from bgp  
 route entries into RIP tables
```

```

network 10.0.0.0/32 **set the RIP enable by network.
network 192.168.0.0/32
network eth0
network eth1 **set a RIP enabled interface by ifname.
 Both Tx and Rx of RIP packets will be enable
 on the port specified in the network ifname
 command.

neighbor 10.0.0.0
neighbor 192.168.0.0 **specify the RIP neighbor.
neighbor 127.0.0.0
passive-interface eth0|default **sets the specified interface to passive
 mode. (Passive mode: Rx packets are
 processed as normal and ripd does not send
 either multicast or unicast RIP packets
 except to RIP neighbors). The default is to
 be passive on all interfaces.

passive-interface eth1|default
distance 120 **default RIP distance is 120
!
access-list private permit 10.0.0.0/32
access-list private permit 192.168.0.0/32
access-list private deny any
!
route-map 1 permit 1
  match interface 1
  set ip next-hop 10.0.0.0
  call 1
  on-match goto 2
! line vty
!
end

```

```

localhost:~ # rcripd start
Starting rip daemon (Zebra)2007/04/16 20:42:51 debugging: RIP: Redistribute new
prefix 0.0.0.0/0 on the interface eth0
2007/04/16 20:42:51 debugging: RIP: interface eth0: passive = 0
2007/04/16 20:42:51 debugging: RIP: interface eth1: passive = 0
2007/04/16 20:42:51 debugging: RIP: interface eth0: passive = 0
2007/04/16 20:42:51 debugging: RIP: interface eth1: passive = 0

```

done

```

localhost:~ # telnet localhost 2602
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.

Hello, this is Quagga (version 0.98.5).
Copyright 1996-2005 Kunihiro Ishiguro, et al.

```

User Access Verification

```

Password:
ripd> enable
Password:

```

```

ripd# show ip rip
Codes: R - RIP, C - connected, S - Static, O - OSPF, B - BGP
Sub-codes:
 (n) - normal, (s) - static, (d) - default, (r) - redistribute,
 (i) - interface

```

	Network	Next Hop	Metric	From	Tag	Time
R(d)	0.0.0.0/0	0.0.0.0	1	self	0	
S(r)	10.0.0.0/8	10.0.0.2	1	self	0	
C(i)	10.0.0.0/24	0.0.0.0	1	self	0	
C(i)	10.0.0.2/32	0.0.0.0	1	self	0	
K(r)	169.254.0.0/16	0.0.0.0	1	self	0	
C(i)	192.168.0.0/24	0.0.0.0	1	self	0	
S(r)	192.168.0.0/32	0.0.0.0	1	self	0	
C(i)	192.168.0.10/32	0.0.0.0	1	self	0	

```

localhost:~ # ps -ef
UID PID  PPID  C  STIME TTY TIME CMD
root 1 0  0  13:09 ? 00:00:01 init [5]
root 2 1  0  13:09 ? 00:00:00 [ksoftirqd/0]
root 3 1  0  13:09 ? 00:00:00 [events/0]
root 4 1  0  13:09 ? 00:00:00 [khelper]
root 5 1  0  13:09 ? 00:00:00 [kthread]
root 7 5  0  13:09 ? 00:00:00 [kblockd/0]
root 8 5  0  13:09 ? 00:00:00 [kacpid]
root 121 5  0  13:09 ? 00:00:00 [pdflush]
root 122 5  0  13:09 ? 00:00:00 [pdflush]
root 124 5  0  13:09 ? 00:00:00 [aio/0]
root 123 1  0  13:09 ? 00:00:00 [kswapd0]
root 330 5  0  13:09 ? 00:00:00 [cqueue/0]
root 331 5  0  13:09 ? 00:00:00 [kseriod]
root 369 5  0  13:09 ? 00:00:00 [kpsmoused]
root 780 5  0  13:09 ? 00:00:00 [reiserfs/0]
root 844 1  0  13:09 ? 00:00:00 /sbin/udevd --daemon
root 1302 5  0  13:09 ? 00:00:00 [kgameportd]
root 1360 5  0  13:09 ? 00:00:00 [khubd]
root 1359 1  0  13:09 ? 00:00:00 [shpchpd_event]
100 2112 1  0  13:09 ? 00:00:01 /usr/bin/dbus-daemon --system
root 2119 1  0  13:09 ? 00:00:00 /sbin/syslog-ng
root 2122 1  0  13:09 ? 00:00:00 /sbin/klogd -c 1 -x -x
root 2131 1  0  13:09 ? 00:00:00 /sbin/acpid
root 2150 1  0  13:09 ? 00:00:00 /sbin/resmgrd
root 2281 1  0  13:09 ? 00:00:02 /usr/sbin/hald --daemon=yes --
retain-privileges
root 2605  2281  0  13:09 ? 00:00:00 hald-addon-acpi
root 2830  2281  0  13:09 ? 00:00:00 hald-addon-storage
root 2833 1  0  13:09 ? 00:00:00 /sbin/auditd -n
root 2836 5  0  13:09 ? 00:00:00 [kauditd]
nobody 2863 1  0  13:09 ? 00:00:00 /sbin/portmap
root 2981 1  0  13:09 ? 00:00:01 zmd /usr/lib/zmd/zmd.exe
root 3078 1  0  13:09 ? 00:00:00 /opt/gnome/sbin/gdm
named 3088 1  0  13:09 ? 00:00:00 /usr/sbin/named -t
/var/lib/named -u named
root 3101 1  0  13:09 ? 00:00:00 /usr/sbin/nscd
root 3117 1  0  13:09 ? 00:00:00 startpar -f -- xdm

```

```

root 3196 1  0 13:09 ? 00:00:00 /usr/sbin/powersaved -d -f
/var/run/acpid.socket -v 3
root 3197 1  0 13:09 ? 00:00:00 /usr/sbin/sshd -o
PidFile=/var/run/sshd.init.pid
daemon 3202 1  0 13:09 ? 00:00:00 /usr/sbin/slpd
lp 3221 1  0 13:09 ? 00:00:00 /usr/sbin/cupsd
root 3243 3078  0 13:09 ? 00:00:00 /opt/gnome/sbin/gdm
root 3246 3243  1 13:09 tty7 00:00:57 /usr/X11R6/bin/X :0 -audit 0 -br
-auth /var/lib/gdm/:0.Xauth -nolisten tcp vt7
root 3279 1  0 13:09 ? 00:00:00 /usr/lib/postfix/master
postfix 3291 3279  0 13:09 ? 00:00:00 pickup -l -t fifo -u
postfix 3292 3279  0 13:09 ? 00:00:00 qmgr -l -t fifo -u
root 3310 1  0 13:09 ? 00:00:00 /usr/sbin/cron
root 3316 1  0 13:09 tty1 00:00:00 /sbin/mingetty --noclear tty1
root 3317 1  0 13:09 tty2 00:00:00 /sbin/mingetty tty2
root 3318 1  0 13:09 tty3 00:00:00 /sbin/mingetty tty3
root 3319 1  0 13:09 tty4 00:00:00 /sbin/mingetty tty4
root 3320 1  0 13:09 tty5 00:00:00 /sbin/mingetty tty5
root 3321 1  0 13:09 tty6 00:00:00 /sbin/mingetty tty6
root 3418 3243  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-session
root 3460 1  0 13:10 ? 00:00:00 /usr/bin/gpg-agent --sh --daemon
root 3464 1  0 13:10 ? 00:00:00 dbus-daemon --fork --print-pid 8
--print-address 6 --session
root 3465 1  0 13:10 ? 00:00:00 /usr/bin/dbus-launch --sh-syntax
--exit-with-session /usr/X11R6/bin/gnome
root 3469 1  0 13:10 ? 00:00:00 /opt/gnome/lib/GConf/2/gconfd-2
4
root 3474 1  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-keyring-
daemon
root 3476 1  0 13:10 ? 00:00:00 /opt/gnome/lib/bonobo/bonobo-
activation-server --ac-activate --ior-output-fd=17
root 3492 1  0 13:10 ? 00:00:01 /opt/gnome/lib/control-center-
2.0/gnome-settings-daemon --oaf-activate-iid=OAFIID:GNOME_Settingroot 3497
1  0 13:10 ? 00:00:00 /usr/bin/esd -terminate -nobeeps -as 2 -spawnfd 18
root 3504 1  0 13:10 ? 00:00:03 metacity --sm-save-file
1176113069-3488-1089425315.ms
root 3506 1  0 13:10 ? 00:00:21 nautilus --sm-config-prefix
/nautilus-10nNtp/ --sm-client-id 110a000002000117489179200000035190root
3508 1  0 13:10 ? 00:00:04 gnome-panel --sm-config-prefix /gnome-
panel-7Y1KGU/ --sm-client-id 110a000002000117489179200000root 3519 1  0
13:10 ? 00:00:00 /opt/gnome/sbin/gnome-vfs-daemon --oaf-activate-
iid=OAFIID:GNOME_VFS_Daemon_Factory --oaf-ior-froot 3523 1  0 13:10 ?
00:00:00 zen-updater --desktop /usr/lib/zen-updater/ZenUpdater.exe
root 3534 1  0 13:10 ? 00:00:03 /opt/gnome/lib/gnome-main-
menu/main-menu --oaf-activate-iid=OAFIID:GNOME_MainMenu_Factory --oafroot
3536 1  0 13:10 ? 00:00:00 /opt/gnome/bin/application-browser -h
root 3538 1  0 13:10 ? 00:00:00 nm-applet
root 3542 1  0 13:10 ? 00:00:00 gnome-volume-manager --sm-
disable
root 3543 1  0 13:10 ? 00:00:00 gnome-power-manager --sm-disable
root 3554 1  0 13:10 ? 00:00:06 gnome-terminal
root 3555 3554  0 13:10 ? 00:00:00 gnome-pty-helper
root 3556 3554  0 13:10 pts/0 00:00:00 bash
root 3574 1  0 13:10 ? 00:00:00 gnome-screensaver
root 3592 1  0 13:11 ? 00:00:22 gnome-nettool
root 3700 1  0 13:12 ? 00:00:00 /opt/gnome/lib/nautilus/mapping-
daemon

```

```
root 3706 1  0 13:14 ? 00:00:12 gedit
root 3833 5  0 13:45 ? 00:00:00 [scsi_ah_1]
root 3834 5  0 13:45 ? 00:00:00 [usb-storage]
root 3884 2281  0 13:46 ? 00:00:00 hald-addon-storage
root 3886 2281  0 13:46 ? 00:00:00 hald-addon-storage
quagga 3996 1  0 14:01 ? 00:00:00 /usr/sbin/ripd -d
root 4007 3556  0 14:04 pts/0 00:00:00 ps -ef
localhost:~ #
```

III. RIPngd.conf

```
!  
hostname ripngd  
password quagga  
enable password quagga  
!  
debug ripng events  
debug ripng packet  
debug ripng zebra  
!  
router ripng **enable RIPng  
  default-information originate **set RIPng enable interface by  
network network **set RIPng enable interface by ifname  
network  
  network eth0 **set RIPng enable interface by ifname  
  network eth1  
  passive-interface eth0  
  passive-interface eth1  
  distribute-list access_list in eth0  
  distribute-list access_list in eth1  
  distribute-list local-only out sit1 **ripngd filtering commands  
!  
ip prefix-list 1 seq 5 permit any  
! ipv6 access-list 1 permit any  
!  
line vty  
!  
end
```

```
localhost:~ # rcripngd start  
Starting ripng daemon (Zebra) done  
localhost:~ # telnet localhost 2603  
Trying 127.0.0.1...  
Connected to localhost.  
Escape character is '^]'.  
  
Hello, this is Quagga (version 0.98.5).  
Copyright 1996-2005 Kunihiro Ishiguro, et al.
```

User Access Verification

```
Password:  
ripngd> enable  
Password:  
ripngd# show ipv6 ripng  
Codes: R - RIPng, C - connected, S - Static, O - OSPF, B - BGP  
Sub-codes:  
  (n) - normal, (s) - static, (d) - default, (r) - redistribute,  
  (i) - interface, (a/S) - aggregated/Suppressed  
  
Network Next Hop Via Metric Tag Time  
R(d) ::/0 :: self 1 0
```

```

ripngd# show ipv6 ripng status
Routing Protocol is "RIPng"
  Sending updates every 30 seconds with +/-50%, next due in 2 seconds
  Timeout after 180 seconds, garbage collect after 120 seconds
  Outgoing update filter list for all interface is not set
 sit1 filtered by local-only
  Incoming update filter list for all interface is not set
 eth0 filtered by access_list
 eth1 filtered by access_list
  Default redistribution metric is 1
  Redistributing:
  Default version control: send version 1, receive version 1
  Interface Send  Recv
Routing for Networks:
  network
  eth0
  eth1
Routing Information Sources:
  Gateway BadPackets BadRoutes  Distance Last Update

```

```

localhost:~ # ps -ef
UID PID  PPID  C  STIME TTY TIME CMD
root 1 0  0  13:09 ? 00:00:01 init [5]
root 2 1  0  13:09 ? 00:00:00 [ksoftirqd/0]
root 3 1  0  13:09 ? 00:00:00 [events/0]
root 4 1  0  13:09 ? 00:00:00 [khelper]
root 5 1  0  13:09 ? 00:00:00 [kthread]
root 7 5  0  13:09 ? 00:00:00 [kblockd/0]
root 8 5  0  13:09 ? 00:00:00 [kacpid]
root 121 5  0  13:09 ? 00:00:00 [pdflush]
root 122 5  0  13:09 ? 00:00:00 [pdflush]
root 124 5  0  13:09 ? 00:00:00 [aio/0]
root 123 1  0  13:09 ? 00:00:00 [kswapd0]
root 330 5  0  13:09 ? 00:00:00 [cqueue/0]
root 331 5  0  13:09 ? 00:00:00 [kseriod]
root 369 5  0  13:09 ? 00:00:00 [kpsmoused]
root 780 5  0  13:09 ? 00:00:00 [reiserfs/0]
root 844 1  0  13:09 ? 00:00:00 /sbin/udevd --daemon
root 1302 5  0  13:09 ? 00:00:00 [kgameportd]
root 1360 5  0  13:09 ? 00:00:00 [khubd]
root 1359 1  0  13:09 ? 00:00:00 [shpchpd_event]
100 2112 1  0  13:09 ? 00:00:03 /usr/bin/dbus-daemon --system
root 2119 1  0  13:09 ? 00:00:00 /sbin/syslog-ng
root 2122 1  0  13:09 ? 00:00:00 /sbin/klogd -c 1 -x -x
root 2131 1  0  13:09 ? 00:00:00 /sbin/acpid
root 2150 1  0  13:09 ? 00:00:00 /sbin/resmgrd
root 2281 1  0  13:09 ? 00:00:03 /usr/sbin/hald --daemon=yes --
retain-privileges
root 2605  2281  0  13:09 ? 00:00:00 hald-addon-acpi
root 2830  2281  0  13:09 ? 00:00:00 hald-addon-storage
root 2833 1  0  13:09 ? 00:00:00 /sbin/auditd -n
root 2836 5  0  13:09 ? 00:00:00 [kauditd]
nobody 2863 1  0  13:09 ? 00:00:00 /sbin/portmap
root 3078 1  0  13:09 ? 00:00:00 /opt/gnome/sbin/gdm
named 3088 1  0  13:09 ? 00:00:00 /usr/sbin/named -t
/var/lib/named -u named

```

```

root 3101 1  0 13:09 ? 00:00:00 /usr/sbin/nscd
root 3117 1  0 13:09 ? 00:00:00 startpar -f -- xdm
root 3196 1  0 13:09 ? 00:00:00 /usr/sbin/powersaved -d -f
/var/run/acpid.socket -v 3
root 3197 1  0 13:09 ? 00:00:00 /usr/sbin/sshd -o
PidFile=/var/run/sshd.init.pid
daemon 3202 1  0 13:09 ? 00:00:00 /usr/sbin/slpd
lp 3221 1  0 13:09 ? 00:00:00 /usr/sbin/cupsd
root 3243 3078  0 13:09 ? 00:00:00 /opt/gnome/sbin/gdm
root 3246 3243  1 13:09 tty7 00:01:31 /usr/X11R6/bin/X :0 -audit 0 -br
-auth /var/lib/gdm/:0.Xauth -nolisten tcp vt7
root 3279 1  0 13:09 ? 00:00:00 /usr/lib/postfix/master
postfix 3291 3279  0 13:09 ? 00:00:00 pickup -l -t fifo -u
postfix 3292 3279  0 13:09 ? 00:00:00 qmgr -l -t fifo -u
root 3310 1  0 13:09 ? 00:00:00 /usr/sbin/cron
root 3316 1  0 13:09 tty1 00:00:00 /sbin/mingetty --noclear tty1
root 3317 1  0 13:09 tty2 00:00:00 /sbin/mingetty tty2
root 3318 1  0 13:09 tty3 00:00:00 /sbin/mingetty tty3
root 3319 1  0 13:09 tty4 00:00:00 /sbin/mingetty tty4
root 3320 1  0 13:09 tty5 00:00:00 /sbin/mingetty tty5
root 3321 1  0 13:09 tty6 00:00:00 /sbin/mingetty tty6
root 3418 3243  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-session
root 3460 1  0 13:10 ? 00:00:00 /usr/bin/gpg-agent --sh --daemon
root 3464 1  0 13:10 ? 00:00:00 dbus-daemon --fork --print-pid 8
--print-address 6 --session
root 3465 1  0 13:10 ? 00:00:00 /usr/bin/dbus-launch --sh-syntax
--exit-with-session /usr/X11R6/bin/gnome
root 3469 1  0 13:10 ? 00:00:00 /opt/gnome/lib/GConf/2/gconfd-2
4
root 3474 1  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-keyring-
daemon
root 3476 1  0 13:10 ? 00:00:00 /opt/gnome/lib/bonobo/bonobo-
activation-server --ac-activate --ior-output-fd=17
root 3492 1  0 13:10 ? 00:00:01 /opt/gnome/lib/control-center-
2.0/gnome-settings-daemon --oaf-activate-iid=OAFIID:GNOME_Settingroot 3497
1  0 13:10 ? 00:00:00 /usr/bin/esd -terminate -nobeeps -as 2 -spawnfd 18
root 3504 1  0 13:10 ? 00:00:05 metacity --sm-save-file
1176113069-3488-1089425315.ms
root 3506 1  0 13:10 ? 00:00:24 nautilus --sm-config-prefix
/nautilus-10nNtp/ --sm-client-id 110a00000200011748917920000003519root
3508 1  0 13:10 ? 00:00:05 gnome-panel --sm-config-prefix /gnome-
panel-7Y1KGU/ --sm-client-id 110a000002000117489179200000root 3519 1  0
13:10 ? 00:00:00 /opt/gnome/sbin/gnome-vfs-daemon --oaf-activate-
iid=OAFIID:GNOME_VFS_Daemon_Factory --oaf-ior-froot 3523 1  0 13:10 ?
00:00:01 zen-updater --desktop /usr/lib/zen-updater/ZenUpdater.exe
root 3534 1  0 13:10 ? 00:00:04 /opt/gnome/lib/gnome-main-
menu/main-menu --oaf-activate-iid=OAFIID:GNOME_MainMenu_Factory --oafroot
3536 1  0 13:10 ? 00:00:00 /opt/gnome/bin/application-browser -h
root 3538 1  0 13:10 ? 00:00:00 nm-applet
root 3542 1  0 13:10 ? 00:00:00 gnome-volume-manager --sm-
disable
root 3543 1  0 13:10 ? 00:00:00 gnome-power-manager --sm-disable
root 3554 1  0 13:10 ? 00:00:10 gnome-terminal
root 3555 3554  0 13:10 ? 00:00:00 gnome-pty-helper
root 3556 3554  0 13:10 pts/0 00:00:00 bash
root 3574 1  0 13:10 ? 00:00:00 gnome-screensaver
root 3592 1  0 13:11 ? 00:00:35 gnome-nettool

```


root	3700	1	0	13:12	?	00:00:00	/opt/gnome/lib/nautilus/mapping-
daemon							
root	3706	1	0	13:14	?	00:00:17	gedit
root	3833	5	0	13:45	?	00:00:00	[scsi_ah_1]
root	3834	5	0	13:45	?	00:00:00	[usb-storage]
root	3884	2281	0	13:46	?	00:00:00	hald-addon-storage
root	3886	2281	0	13:46	?	00:00:00	hald-addon-storage
root	2981	1	0	13:09	?	00:00:01	zmd /usr/lib/zmd/zmd.exe --sleep
82199							
quagga	4168	1	0	14:37	?	00:00:00	/usr/sbin/ripngd -d
root	4170	3556	0	14:38	pts/0	00:00:00	ps -ef

IV. OSPFd.conf

```
!
hostname ospfd
password quagga
enable password quagga
service advanced-vty
!
debug ospf lsa
debug ospf zebra
debug ospf event
debug ospf packet all
!
!
interface eth0
 ip ospf authentication
!
interface eth1
 ip ospf authentication
!
interface lo
!
interface sit0
!
router ospf **enable the OSPF process.
ospf abr-type cisco **the default ABR (Area Border Router) type
is Cisco.
 redistribute connected **redistributes routes to ospf
 passive-interface eth0
 passive-interface eth1
 network 10.0.0.0/32 area 0.0.0.0
 network 192.168.0.0/32 area 0.0.0.1
 area 0.0.0.0 authentication message-digest
 area 0.0.0.0 range 10.0.0.0/32
 area 0.0.0.1 authentication message-digest
 area 0.0.0.1 range 192.168.0.0/32

default-information originate **Originate an AS-External LSA describing a
 default route into all external-routing
 capable areas, of the specified metric and
 metric type.

!
access-list 1 permit any
!
ip prefix-list 1 seq 5 permit any
!
ipv6 access-list 1 permit any
!
ipv6 prefix-list 1 seq 5 permit any
!
route-map 1 permit 64
 match interface eth1
 call 1
 on-match goto 65
!
smux peer 1
line vty
! end
```

```
localhost:~ # rcospfd start
Starting ospf daemon (Zebra)
localhost:~ # telnet localhost 2604
```

done

```
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.

```

```
Hello, this is Quagga (version 0.98.5).
Copyright 1996-2005 Kunihiro Ishiguro, et al.
```

User Access Verification

Password:

```
ospfd> enable
```

Password:

```
ospfd# show ip ospf
```

```
OSPF Routing Process, Router ID: 10.0.0.2
Supports only single TOS (TOS0) routes
This implementation conforms to RFC2328
RFC1583Compatibility flag is disabled
SPF schedule delay 1 secs, Hold time between two SPF's 1 secs
Refresh timer 10 secs
This router is an ASBR (injecting external routing information)
Number of external LSA 0. Checksum Sum 0x00000000
Number of areas attached to this router: 2
```

Area ID: 0.0.0.0 (Backbone)

```
Number of interfaces in this area: Total: 0, Active: 0
Number of fully adjacent neighbors in this area: 0
Area has message digest authentication
SPF algorithm executed 1 times
Number of LSA 1
Number of router LSA 1. Checksum Sum 0x000088c0
Number of network LSA 0. Checksum Sum 0x00000000
Number of summary LSA 0. Checksum Sum 0x00000000
Number of ASBR summary LSA 0. Checksum Sum 0x00000000
Number of NSSA LSA 0. Checksum Sum 0x00000000
```

Area ID: 0.0.0.1

```
Shortcutting mode: Default, S-bit consensus: ok
Number of interfaces in this area: Total: 0, Active: 0
Number of fully adjacent neighbors in this area: 0
Area has message digest authentication
Number of full virtual adjacencies going through this area: 0
SPF algorithm executed 1 times
Number of LSA 1
Number of router LSA 1. Checksum Sum 0x000088c0
Number of network LSA 0. Checksum Sum 0x00000000
Number of summary LSA 0. Checksum Sum 0x00000000
Number of ASBR summary LSA 0. Checksum Sum 0x00000000
Number of NSSA LSA 0. Checksum Sum 0x00000000
```

```
ospfd# show ip ospf database
```

```
OSPF Router with ID (10.0.0.2)
Router Link States (Area 0.0.0.0)
```

Link ID	ADV Router	Age	Seq#	CkSum	Link count
10.0.0.2	10.0.0.2	80	0x80000001	0x88c0	0

Router Link States (Area 0.0.0.1)

Link ID	ADV Router	Age	Seq#	CkSum	Link count
10.0.0.2	10.0.0.2	80	0x80000001	0x88c0	0

localhost:~ # ps -ef

UID	PID	PPID	C	STIME	TTY	TIME	CMD
root	1	0	0	13:09	?	00:00:01	init [5]
root	2	1	0	13:09	?	00:00:00	[ksoftirqd/0]
root	3	1	0	13:09	?	00:00:00	[events/0]
root	4	1	0	13:09	?	00:00:00	[khelper]
root	5	1	0	13:09	?	00:00:00	[kthread]
root	7	5	0	13:09	?	00:00:00	[kblockd/0]
root	8	5	0	13:09	?	00:00:00	[kacpid]
root	121	5	0	13:09	?	00:00:00	[pdflush]
root	122	5	0	13:09	?	00:00:00	[pdflush]
root	124	5	0	13:09	?	00:00:00	[aio/0]
root	123	1	0	13:09	?	00:00:00	[kswapd0]
root	330	5	0	13:09	?	00:00:00	[cqueue/0]
root	331	5	0	13:09	?	00:00:00	[kseriod]
root	369	5	0	13:09	?	00:00:00	[kpsmoused]
root	780	5	0	13:09	?	00:00:00	[reiserfs/0]
root	844	1	0	13:09	?	00:00:00	/sbin/udev --daemon
root	1302	5	0	13:09	?	00:00:00	[kgameportd]
root	1360	5	0	13:09	?	00:00:00	[khubd]
root	1359	1	0	13:09	?	00:00:00	[shpchpd_event]
100	2112	1	0	13:09	?	00:00:05	/usr/bin/dbus-daemon --system
root	2119	1	0	13:09	?	00:00:00	/sbin/syslog-ng
root	2122	1	0	13:09	?	00:00:00	/sbin/klogd -c 1 -x -x
root	2131	1	0	13:09	?	00:00:00	/sbin/acpid
root	2150	1	0	13:09	?	00:00:00	/sbin/resmgrd
root	2281	1	0	13:09	?	00:00:05	/usr/sbin/hald --daemon=yes --retain-privileges
root	2605	2281	0	13:09	?	00:00:00	hald-addon-acpi
root	2830	2281	0	13:09	?	00:00:00	hald-addon-storage
root	2833	1	0	13:09	?	00:00:00	/sbin/auditd -n
root	2836	5	0	13:09	?	00:00:00	[kauditd]
nobody	2863	1	0	13:09	?	00:00:00	/sbin/portmap
root	3078	1	0	13:09	?	00:00:00	/opt/gnome/sbin/gdm
named	3088	1	0	13:09	?	00:00:00	/usr/sbin/named -t /var/lib/named -u named
root	3101	1	0	13:09	?	00:00:00	/usr/sbin/nscd
root	3117	1	0	13:09	?	00:00:00	startpar -f -- xdm
root	3196	1	0	13:09	?	00:00:00	/usr/sbin/powersaved -d -f /var/run/acpid.socket -v 3
root	3197	1	0	13:09	?	00:00:00	/usr/sbin/sshd -o PidFile=/var/run/sshd.init.pid
daemon	3202	1	0	13:09	?	00:00:00	/usr/sbin/slpd
lp	3221	1	0	13:09	?	00:00:00	/usr/sbin/cupsd
root	3243	3078	0	13:09	?	00:00:00	/opt/gnome/sbin/gdm
root	3246	3243	2	13:09	tty7	00:02:44	/usr/X11R6/bin/X :0 -audit 0 -br -auth /var/lib/gdm/:0.Xauth -nolisten tcp vt7
root	3279	1	0	13:09	?	00:00:00	/usr/lib/postfix/master

```

postfix 3292 3279 0 13:09 ? 00:00:00 qmgr -l -t fifo -u
root 3310 1 0 13:09 ? 00:00:00 /usr/sbin/cron
root 3316 1 0 13:09 tty1 00:00:00 /sbin/mingetty --noclear tty1
root 3317 1 0 13:09 tty2 00:00:00 /sbin/mingetty tty2
root 3318 1 0 13:09 tty3 00:00:00 /sbin/mingetty tty3
root 3319 1 0 13:09 tty4 00:00:00 /sbin/mingetty tty4
root 3320 1 0 13:09 tty5 00:00:00 /sbin/mingetty tty5
root 3321 1 0 13:09 tty6 00:00:00 /sbin/mingetty tty6
root 3418 3243 0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-session
root 3460 1 0 13:10 ? 00:00:00 /usr/bin/gpg-agent --sh --daemon
root 3464 1 0 13:10 ? 00:00:00 dbus-daemon --fork --print-pid 8
--print-address 6 --session
root 3465 1 0 13:10 ? 00:00:00 /usr/bin/dbus-launch --sh-syntax
--exit-with-session /usr/X11R6/bin/gnome
root 3469 1 0 13:10 ? 00:00:01 /opt/gnome/lib/GConf/2/gconfd-2
4
root 3474 1 0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-keyring-
daemon
root 3476 1 0 13:10 ? 00:00:00 /opt/gnome/lib/bonobo/bonobo-
activation-server --ac-activate --ior-output-fd=17
root 3492 1 0 13:10 ? 00:00:02 /opt/gnome/lib/control-center-
2.0/gnome-settings-daemon --oaf-activate-iid=OAFIID:GNOME_Settingroot 3497
1 0 13:10 ? 00:00:00 /usr/bin/esd -terminate-nobeeps -as 2 -spawnfd 18
root 3504 1 0 13:10 ? 00:00:07 metacity --sm-save-file
1176113069-3488-1089425315.ms
root 3506 1 0 13:10 ? 00:00:25 nautilus --sm-config-prefix
/nautilus-10nNtp/ --sm-client-id 110a000002000117489179200000035190root
3508 1 0 13:10 ? 00:00:09 gnome-panel --sm-config-prefix /gnome-
panel-7Y1KGU/ --sm-client-id 110a000002000117489179200000root 3519 1 0
13:10 ? 00:00:00 /opt/gnome/sbin/gnome-vfs-daemon --oaf-activate-
iid=OAFIID:GNOME_VFS_Daemon_Factory --oaf-ior-froot 3523 1 0 13:10 ?
00:00:01 zen-updater --desktop /usr/lib/zen-updater/ZenUpdater.exe
root 3534 1 0 13:10 ? 00:00:05 /opt/gnome/lib/gnome-main-
menu/main-menu --oaf-activate-iid=OAFIID:GNOME_MainMenu_Factory --oafroot
3536 1 0 13:10 ? 00:00:01 /opt/gnome/bin/application-browser -h
root 3538 1 0 13:10 ? 00:00:00 nm-applet
root 3542 1 0 13:10 ? 00:00:00 gnome-volume-manager --sm-
disable
root 3543 1 0 13:10 ? 00:00:00 gnome-power-manager --sm-disable
root 3554 1 0 13:10 ? 00:00:24 gnome-terminal
root 3555 3554 0 13:10 ? 00:00:00 gnome-pty-helper
root 3556 3554 0 13:10 pts/0 00:00:00 bash
root 3574 1 0 13:10 ? 00:00:01 gnome-screensaver
root 3592 1 0 13:11 ? 00:00:55 gnome-nettool
root 3700 1 0 13:12 ? 00:00:00 /opt/gnome/lib/nautilus/mapping-
daemon
root 3706 1 0 13:14 ? 00:00:30 gedit
root 3833 5 0 13:45 ? 00:00:00 [scsi_ah_1]
root 3834 5 0 13:45 ? 00:00:00 [usb-storage]
root 3884 2281 0 13:46 ? 00:00:00 hald-addon-storage
root 3886 2281 0 13:46 ? 00:00:00 hald-addon-storage
root 2981 1 0 13:09 ? 00:00:01 zmd /usr/lib/zmd/zmd.exe --sleep
82199
postfix 4206 3279 0 14:48 ? 00:00:00 pickup -l -t fifo -u
quagga 4326 1 0 15:17 ? 00:00:00 /usr/sbin/ospfd -d
root 4328 3556 0 15:18 pts/0 00:00:00 ps -ef

```

VI. OSPF6d.conf

```
!  
hostname ospf6d  
password quagga  
enable password quagga  
!  
debug ospf6 lsa unknown  
!  
interface eth0  
  ipv6 ospf6 cost 1 **sets interface's output cost,  
  default=1  
  ipv6 ospf6 hello-interval 40 **sets interface's Hello Interval,  
  default=40  
  ipv6 ospf6 dead-interval 40 **sets interface's Router Dead  
  Interval, default=40  
  
  ipv6 ospf6 retransmit-interval 5 **sets interface's Rxmt Interval,  
  default=5  
  ipv6 ospf6 priority 1 **sets interface's Router Priority,  
  default=1  
  ipv6 ospf6 transmit-delay 1 **sets interface's Inf-Trans-Delay,  
  default=1  
  ipv6 ospf6 instance-id 0  
  ipv6 ospf6 passive  
!  
interface eth1  
  ipv6 ospf6 cost 1  
  ipv6 ospf6 hello-interval 10  
  ipv6 ospf6 dead-interval 40  
  ipv6 ospf6 retransmit-interval 5  
  ipv6 ospf6 priority 1  
  ipv6 ospf6 transmit-delay 1  
  ipv6 ospf6 instance-id 0  
  ipv6 ospf6 passive  
!  
router ospf6  
  router-id 10.0.0.0  
  redistribute connected  
  redistribute static  
  redistribute ripng  
  redistribute bgp  
  area 0.0.0.0 range 2001:770:105:2::/64  
  interface eth0 area 0.0.0.0  
  interface eth1 area 127.0.0.1  
!  
line vty  
!  
end
```

```
localhost:~ # rcospf6d start
Starting ospf daemon (Zebra)
localhost:~ # telnet localhost 2606
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.

```

done

```
Hello, this is Quagga (version 0.98.5).
Copyright 1996-2005 Kunihiro Ishiguro, et al.

```

User Access Verification

```
Password:
ospf6d> enable
Password:
ospf6d# show ipv6 ospf6
  OSPFv3 Routing Process (0) with Router-ID 10.0.0.0
  Running 00:00:52
  Number of AS scoped LSAs is 0
  Number of areas in this router is 2
  Area 0.0.0.0
 Number of Area scoped LSAs is 0
 Interface attached to this area: eth0
  Area 127.0.0.1
 Number of Area scoped LSAs is 0
 Interface attached to this area: eth1
ospf6d# show zebra
Zebra Infomation
  enable: 1 fail: 0
  redistribute default: 7
  redistribute: Connect Static RIPng OSPF6 BGP

```

```
localhost:~ # ps -ef
```

UID	PID	PPID	C	STIME	TTY	TIME	CMD
root	1	0	0	13:09	?	00:00:01	init [5]
root	2	1	0	13:09	?	00:00:00	[ksoftirqd/0]
root	3	1	0	13:09	?	00:00:00	[events/0]
root	4	1	0	13:09	?	00:00:00	[khelper]
root	5	1	0	13:09	?	00:00:00	[kthread]
root	7	5	0	13:09	?	00:00:00	[kblockd/0]
root	8	5	0	13:09	?	00:00:00	[kacpid]
root	121	5	0	13:09	?	00:00:00	[pdflush]
root	122	5	0	13:09	?	00:00:00	[pdflush]
root	124	5	0	13:09	?	00:00:00	[aio/0]
root	123	1	0	13:09	?	00:00:00	[kswapd0]
root	330	5	0	13:09	?	00:00:00	[cqueue/0]
root	331	5	0	13:09	?	00:00:00	[kseriod]
root	369	5	0	13:09	?	00:00:00	[kpsmoused]
root	780	5	0	13:09	?	00:00:00	[reiserfs/0]
root	844	1	0	13:09	?	00:00:00	/sbin/udevd --daemon
root	1302	5	0	13:09	?	00:00:00	[kgameportd]
root	1360	5	0	13:09	?	00:00:00	[khubd]
root	1359	1	0	13:09	?	00:00:00	[shpchpd_event]
100	2112	1	0	13:09	?	00:00:06	/usr/bin/dbus-daemon --system

```

root 2119 1  0 13:09 ? 00:00:00 /sbin/syslog-ng
root 2122 1  0 13:09 ? 00:00:00 /sbin/klogd -c 1 -x -x
root 2131 1  0 13:09 ? 00:00:00 /sbin/acpid
root 2150 1  0 13:09 ? 00:00:00 /sbin/resmgrd
root 2281 1  0 13:09 ? 00:00:05 /usr/sbin/hald --daemon=yes --
retain-privileges
root 2605 2281  0 13:09 ? 00:00:00 hald-addon-acpi
root 2830 2281  0 13:09 ? 00:00:00 hald-addon-storage
root 2833 1  0 13:09 ? 00:00:00 /sbin/auditd -n
root 2836 5  0 13:09 ? 00:00:00 [kauditd]
nobody 2863 1  0 13:09 ? 00:00:00 /sbin/portmap
root 3078 1  0 13:09 ? 00:00:00 /opt/gnome/sbin/gdm
named 3088 1  0 13:09 ? 00:00:00 /usr/sbin/named -t
/var/lib/named -u named
root 3101 1  0 13:09 ? 00:00:00 /usr/sbin/nscd
root 3117 1  0 13:09 ? 00:00:00 startpar -f -- xdm
root 3196 1  0 13:09 ? 00:00:00 /usr/sbin/powersaved -d -f
/var/run/acpid.socket -v 3
root 3197 1  0 13:09 ? 00:00:00 /usr/sbin/sshd -o
PidFile=/var/run/sshd.init.pid
daemon 3202 1  0 13:09 ? 00:00:00 /usr/sbin/slpd
lp 3221 1  0 13:09 ? 00:00:00 /usr/sbin/cupsd
root 3243 3078  0 13:09 ? 00:00:00 /opt/gnome/sbin/gdm
root 3246 3243  2 13:09 tty7 00:03:15 /usr/X11R6/bin/X :0 -audit 0 -br
-auth /var/lib/gdm/:0.Xauth -nolisten tcp vt7
root 3279 1  0 13:09 ? 00:00:00 /usr/lib/postfix/master
postfix  3292 3279  0 13:09 ? 00:00:00 qmgr -l -t fifo -u
root 3310 1  0 13:09 ? 00:00:00 /usr/sbin/cron
root 3316 1  0 13:09 tty1 00:00:00 /sbin/mingetty --noclear tty1
root 3317 1  0 13:09 tty2 00:00:00 /sbin/mingetty tty2
root 3318 1  0 13:09 tty3 00:00:00 /sbin/mingetty tty3
root 3319 1  0 13:09 tty4 00:00:00 /sbin/mingetty tty4
root 3320 1  0 13:09 tty5 00:00:00 /sbin/mingetty tty5
root 3321 1  0 13:09 tty6 00:00:00 /sbin/mingetty tty6
root 3418 3243  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-session
root 3460 1  0 13:10 ? 00:00:00 /usr/bin/gpg-agent --sh --daemon
root 3464 1  0 13:10 ? 00:00:00 dbus-daemon --fork --print-pid 8
--print-address 6 --session
root 3465 1  0 13:10 ? 00:00:00 /usr/bin/dbus-launch --sh-syntax
--exit-with-session /usr/X11R6/bin/gnome
root 3469 1  0 13:10 ? 00:00:01 /opt/gnome/lib/GConf/2/gconfd-2
4
root 3474 1  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-keyring-
daemon
root 3476 1  0 13:10 ? 00:00:00 /opt/gnome/lib/bonobo/bonobo-
activation-server --ac-activate --ior-output-fd=17
root 3492 1  0 13:10 ? 00:00:02 /opt/gnome/lib/control-center-
2.0/gnome-settings-daemon --oaf-activate-iid=OAFIID:GNOME_Settingroot 3497
1  0 13:10 ? 00:00:00 /usr/bin/esd -terminate -nobeeps -as 2 -spawnfd 18
root 3504 1  0 13:10 ? 00:00:09 metacity --sm-save-file
1176113069-3488-1089425315.ms
root 3506 1  0 13:10 ? 00:00:27 nautilus --sm-config-prefix
/nautilus-10nNtp/ --sm-client-id 110a000002000117489179200000035190root
3508 1  0 13:10 ? 00:00:11 gnome-panel --sm-config-prefix /gnome-
panel-7Y1KGU/ --sm-client-id 110a000002000117489179200000root 3519 1  0
13:10 ? 00:00:00 /opt/gnome/sbin/gnome-vfs-daemon --oaf-activate-

```


```

iid=OAFIID:GNOME_VFS_Daemon_Factory --oaf-ior-froot 3523 1  0 13:10 ?
00:00:01 zen-updater --desktop /usr/lib/zen-updater/ZenUpdater.exe
root 3534 1  0 13:10 ? 00:00:06 /opt/gnome/lib/gnome-main-
menu/main-menu --oaf-activate-iid=OAFIID:GNOME_MainMenu_Factory --oafroot
3536 1  0 13:10 ? 00:00:01 /opt/gnome/bin/application-browser -h
root 3538 1  0 13:10 ? 00:00:00 nm-applet
root 3542 1  0 13:10 ? 00:00:00 gnome-volume-manager --sm-
disable
root 3543 1  0 13:10 ? 00:00:00 gnome-power-manager --sm-disable
root 3554 1  0 13:10 ? 00:00:31 gnome-terminal
root 3555  3554  0 13:10 ? 00:00:00 gnome-pty-helper
root 3556  3554  0 13:10 pts/0 00:00:00 bash
root 3574 1  0 13:10 ? 00:00:01 gnome-screensaver
root 3592 1  0 13:11 ? 00:01:05 gnome-nettool
root 3700 1  0 13:12 ? 00:00:00 /opt/gnome/lib/nautilus/mapping-
daemon
root 3706 1  0 13:14 ? 00:00:39 gedit
root 3833 5  0 13:45 ? 00:00:00 [scsi_ah_1]
root 3834 5  0 13:45 ? 00:00:00 [usb-storage]
root 3884  2281  0 13:46 ? 00:00:00 hald-addon-storage
root 3886  2281  0 13:46 ? 00:00:00 hald-addon-storage
root 2981 1  0 13:09 ? 00:00:01 zmd /usr/lib/zmd/zmd.exe --sleep
82199
postfix 4206  3279  0 14:48 ? 00:00:00 pickup -l -t fifo -u
quagga 4396 1  0 15:36 ? 00:00:00 /usr/sbin/ospf6d -d
root 4407  3556  0 15:36 pts/0 00:00:00 ps -ef

```

VII. BGPd.conf

```
!  
hostname bgpd  
password quagga  
enable password quagga  
service advanced-vty  
!  
bgp multiple-instance  
bgp config-type cisco  
!  
router bgp 7675 **enable a BGP protocol with the specified  
 asn. After this statement, we can put any  
 BGP commands.  
  
no synchronization  
bgp router-id 10.0.0.0  
bgp always-compare-med  
redistribute kernel  
redistribute connected  
redistribute static  
redistribute rip **redistribute RIP route to BGP process  
redistribute ospf **redistribute OSPF route to BGP process  
neighbor 10.0.0.0 remote-as 100  
neighbor 10.0.0.0 route-map RMAP in  
no auto-summary  
!  
address-family ipv6  
redistribute kernel **redistribute kernel route to BGP process  
  
redistribute connected **redistribute connected route to BGP  
process  
  
redistribute static **redistribute static route to BGP process  
  
redistribute ripng **redistribute RIPng route to BGP process  
  
redistribute ospf6 **redistribute ospf6 route to BGP process  
  
exit-address-family  
!  
ip prefix-list PLIST seq 5 permit 10.0.0.0/8  
!  
ip community-list 1 permit 0:80 0:90  
ip community-list 70 permit 7675:70  
ip community-list 70 deny  
ip community-list 80 permit 7675:80  
ip community-list 80 deny  
ip community-list 90 permit 7675:90  
ip community-list 90 deny  
  
ip community-list standard CLIST permit 7675:100  
**this command defines a new standard community list.  
ip community-list expanded EXPAND permit line  
**this command defines a new expanded community list.  
ip community-list standard FILTER deny 1:1  
ip community-list standard FILTER permit  
!
```

```
route-map RMAP permit 10
  match community 70
  match ip address prefix-list PLIST
  set local-preference 70
  set community 7675:80
!
route-map RMAP permit 20
  match community 80
  set local-preference 80
!
route-map RMAP permit 30
  match community 90
  set local-preference 90
!
smux peer 1
line vty
!
end
```

```
localhost:~ # rcbgpd start
Starting bgp daemon (Zebra)
localhost:~ # telnet localhost 2605
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.

```

done

```
Hello, this is Quagga (version 0.98.5).
Copyright 1996-2005 Kunihiro Ishiguro, et al.
```

User Access Verification

```
Password:
bgpd> enable
Password:
bgpd#
bgpd# show ip community-list
Community standard list 1
  permit 0:80 0:90
Community standard list 70
  permit 7675:70
  deny
Community standard list 80
  permit 7675:80
  deny
Community standard list 90
  permit 7675:90
  deny
Named Community standard list CLIST
  permit 7675:100
Named Community expanded list EXPAND
  permit line
Named Community standard list FILTER
  deny 1:1
  permit
```

```

localhost:~ # ps -ef
UID PID  PPID  C  STIME TTY TIME CMD
root 1 0 0 13:09 ? 00:00:01 init [5]
root 2 1 0 13:09 ? 00:00:00 [ksoftirqd/0]
root 3 1 0 13:09 ? 00:00:00 [events/0]
root 4 1 0 13:09 ? 00:00:00 [khelper]
root 5 1 0 13:09 ? 00:00:00 [kthread]
root 7 5 0 13:09 ? 00:00:00 [kblockd/0]
root 8 5 0 13:09 ? 00:00:00 [kacpid]
root 121  5 0 13:09 ? 00:00:00 [pdflush]
root 122  5 0 13:09 ? 00:00:00 [pdflush]
root 124  5 0 13:09 ? 00:00:00 [aio/0]
root 123  1 0 13:09 ? 00:00:00 [kswapd0]
root 330  5 0 13:09 ? 00:00:00 [cqueue/0]
root 331  5 0 13:09 ? 00:00:00 [kseriod]
root 369  5 0 13:09 ? 00:00:00 [kpsmoused]
root 780  5 0 13:09 ? 00:00:00 [reiserfs/0]
root 844  1 0 13:09 ? 00:00:00 /sbin/udevd --daemon
root 1302  5 0 13:09 ? 00:00:00 [kgameportd]
root 1360  5 0 13:09 ? 00:00:00 [khubd]
root 1359  1 0 13:09 ? 00:00:00 [shpchpd_event]
100 2112  1 0 13:09 ? 00:00:04 /usr/bin/dbus-daemon --system
root 2119  1 0 13:09 ? 00:00:00 /sbin/syslog-ng
root 2122  1 0 13:09 ? 00:00:00 /sbin/klogd -c 1 -x -x
root 2131  1 0 13:09 ? 00:00:00 /sbin/acpid
root 2150  1 0 13:09 ? 00:00:00 /sbin/resmgrd
root 2281  1 0 13:09 ? 00:00:04 /usr/sbin/hald --daemon=yes --
retain-privileges
root 2605 2281  0 13:09 ? 00:00:00 hald-addon-acpi
root 2830 2281  0 13:09 ? 00:00:00 hald-addon-storage
root 2833  1 0 13:09 ? 00:00:00 /sbin/auditd -n
root 2836  5 0 13:09 ? 00:00:00 [kauditd]
nobody 2863  1 0 13:09 ? 00:00:00 /sbin/portmap
root 3078  1 0 13:09 ? 00:00:00 /opt/gnome/sbin/gdm
named 3088  1 0 13:09 ? 00:00:00 /usr/sbin/named -t
/var/lib/named -u named
root 3101  1 0 13:09 ? 00:00:00 /usr/sbin/nscd
root 3117  1 0 13:09 ? 00:00:00 startpar -f -- xdm
root 3196  1 0 13:09 ? 00:00:00 /usr/sbin/powersaved -d -f
/var/run/acpid.socket -v 3
root 3197  1 0 13:09 ? 00:00:00 /usr/sbin/sshd -o
PidFile=/var/run/sshd.init.pid
daemon 3202  1 0 13:09 ? 00:00:00 /usr/sbin/slpd
lp 3221  1 0 13:09 ? 00:00:00 /usr/sbin/cupsd
root 3243 3078  0 13:09 ? 00:00:00 /opt/gnome/sbin/gdm
root 3246 3243  1 13:09 tty7 00:01:57 /usr/X11R6/bin/X :0 -audit 0 -br
-auth /var/lib/gdm/:0.Xauth -nolisten tcp vt7
root 3279  1 0 13:09 ? 00:00:00 /usr/lib/postfix/master
postfix  3292 3279  0 13:09 ? 00:00:00 qmgr -l -t fifo -u
root 3310  1 0 13:09 ? 00:00:00 /usr/sbin/cron
root 3316  1 0 13:09 tty1 00:00:00 /sbin/mingetty --noclear tty1
root 3317  1 0 13:09 tty2 00:00:00 /sbin/mingetty tty2
root 3318  1 0 13:09 tty3 00:00:00 /sbin/mingetty tty3
root 3319  1 0 13:09 tty4 00:00:00 /sbin/mingetty tty4
root 3320  1 0 13:09 tty5 00:00:00 /sbin/mingetty tty5
root 3321  1 0 13:09 tty6 00:00:00 /sbin/mingetty tty6
root 3418 3243  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-session

```

```

root 3460 1  0 13:10 ? 00:00:00 /usr/bin/gpg-agent --sh --daemon
root 3464 1  0 13:10 ? 00:00:00 dbus-daemon --fork --print-pid 8
--print-address 6 --session
root 3465 1  0 13:10 ? 00:00:00 /usr/bin/dbus-launch --sh-syntax
--exit-with-session /usr/X11R6/bin/gnome
root 3469 1  0 13:10 ? 00:00:01 /opt/gnome/lib/GConf/2/gconfd-2
4
root 3474 1  0 13:10 ? 00:00:00 /opt/gnome/bin/gnome-keyring-
daemon
root 3476 1  0 13:10 ? 00:00:00 /opt/gnome/lib/bonobo/bonobo-
activation-server --ac-activate --ior-output-fd=17
root 3492 1  0 13:10 ? 00:00:01 /opt/gnome/lib/control-center-
2.0/gnome-settings-daemon --oaf-activate-iid=OAFIID:GNOME_Settingroot 3497
1  0 13:10 ? 00:00:00 /usr/bin/esd -terminate -nobeeps -as 2 -spawnfd 18
root 3504 1  0 13:10 ? 00:00:06 metacity --sm-save-file
1176113069-3488-1089425315.ms
root 3506 1  0 13:10 ? 00:00:25 nautilus --sm-config-prefix
/nautilus-10nNtp/ --sm-client-id 110a00000200011748917920000003519root
3508 1  0 13:10 ? 00:00:06 gnome-panel --sm-config-prefix /gnome-
panel-7Y1KGU/ --sm-client-id 110a000002000117489179200000root 3519 1  0
13:10 ? 00:00:00 /opt/gnome/sbin/gnome-vfs-daemon --oaf-activate-
iid=OAFIID:GNOME_VFS_Daemon_Factory --oaf-ior-froot 3523 1  0 13:10 ?
00:00:01 zen-updater --desktop /usr/lib/zen-updater/ZenUpdater.exe
root 3534 1  0 13:10 ? 00:00:04 /opt/gnome/lib/gnome-main-
menu/main-menu --oaf-activate-iid=OAFIID:GNOME_MainMenu_Factory --oafroot
3536 1  0 13:10 ? 00:00:00 /opt/gnome/bin/application-browser -h
root 3538 1  0 13:10 ? 00:00:00 nm-applet
root 3542 1  0 13:10 ? 00:00:00 gnome-volume-manager --sm-
disable
root 3543 1  0 13:10 ? 00:00:00 gnome-power-manager --sm-disable
root 3554 1  0 13:10 ? 00:00:13 gnome-terminal
root 3555 3554  0 13:10 ? 00:00:00 gnome-pty-helper
root 3556 3554  0 13:10 pts/0 00:00:00 bash
root 3574 1  0 13:10 ? 00:00:00 gnome-screensaver
root 3592 1  0 13:11 ? 00:00:44 gnome-nettool
root 3700 1  0 13:12 ? 00:00:00 /opt/gnome/lib/nautilus/mapping-
daemon
root 3706 1  0 13:14 ? 00:00:22 gedit
root 3833 5  0 13:45 ? 00:00:00 [scsi_ah_1]
root 3834 5  0 13:45 ? 00:00:00 [usb-storage]
root 3884 2281  0 13:46 ? 00:00:00 hald-addon-storage
root 3886 2281  0 13:46 ? 00:00:00 hald-addon-storage
root 2981 1  0 13:09 ? 00:00:01 zmd /usr/lib/zmd/zmd.exe --sleep
82199
postfix 4206 3279  0 14:48 ? 00:00:00 pickup -l -t fifo -u
quagga 4226 1  0 14:53 pts/0 00:00:00 /usr/sbin/bgpd
root 4237 3556  0 14:54 pts/0 00:00:00 ps -ef

```

Activities	Semester 1 (2006)																				
	July				August					September					October				November		
	I	II	III	IV	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Project Title Submission				■																	
Work Plan Approval					■	■															
Proposal Report						■	■	■													
Discussion with Supervisor						■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Searching For Information					■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Gathering and Arranging Information					■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Analysis									■	■	■	■	■	■	■	■	■	■	■	■	■
Final Draft Report																					
Viva																					
Submitting Report & Log Book																					

Activities	Semester 2 (2007)																				
	December					January				February				March			April				
	19	20	21	22	23	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Project Title Submission																					
Work Plan Approval																					
Proposal Report																					
Discussion with Supervisor	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Searching For Information	■	■	■	■	■																
Gathering and Arranging Information						■	■	■	■	■	■	■	■	■							
Analysis	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■					
Final Draft Report																	■	■	■	■	
Viva																				■	■
Submitting Report & Log Book																				■	■

THE FINAL YEAR PROJECT GANNT CHART