
1 - 9 CCNP 3: Multilayer Switching v 4.0 - Lab 6.2.2.1 Copyright © 2005, Cisco Systems, Inc.

Lab 6.2.2.1 Hot Standby Router Protocol

Objective
Configure Hot Standby Router Protocol (HSRP) on a pair of routers to provide redundant fault
tolerant router services to a network.

Scenario
Two routers are connected to the network and the two default gateways do not provide a completely
reliable path in the event of an outage.

Although the ITA has some newer IP hosts that support dynamic router discovery with the ICMP
Router Discovery Protocol (IRDP), it mostly has a large class of legacy host implementations that do
not. These hosts are unable to find a new router when their default gateway becomes unavailable.
The ITA is also concerned with IRDP’s administrative and processing overhead, security issues, and
lack of support on the legacy platforms.

Configuring HSRP on the two routers provides a fast fail-over mechanism that is transparent to the
users. This allows hosts on the LAN segment to maintain access to the Web router if a single point of
failure occurs.

Step 1
Cable the lab as shown in the diagram. Before beginning a lab, the configurations on all the routers
should be cleared and then reloaded or power cycled to reset their default configurations. Delete the
vlan.dat and startup configuration files on the switches before reloading them.

2 - 9 CCNP 3: Multilayer Switching v 4.0 - Lab 6.2.2.1 Copyright © 2005, Cisco Systems, Inc.

Note The routers require two Ethernet interfaces therefore Cisco 2621 routers or equivalent with
dual Ethernet interfaces are required to complete this lab. However, this lab could be written
to use the Cisco 2620, single Ethernet interface routers by substituting the Ethernet
connection to the Web, with serial links and additional subnet (e.g., 10.1.3.0/24).

If the routers are connected to Ethernet switches, it could take a few seconds for the switch to reach
Spanning-Tree Protocol (STP) forwarding state. To maximize the benefits of HSRP, change the
connected switch ports to spanning-tree PortFast (Fa0/2 - Fa0/3). If the router is connected to a hub
or switch with PortFast configured, the interface should come up almost immediately.

Switch#configure terminal
Switch(config)#hostname PCSwitch
PCSwitch(config)#interface range fastethernet 0/2 -3
PCSwitch(config-if-range)#spanning-tree portfast
PCSwitch(config-if-range)#^Z
PCSwitch#

Switch#configure terminal
Switch(config)#hostname WebSwitch
WebSwitch(config)#interface range fastethernet 0/2 -3
WebSwitch(config-if-range)#spanning-tree portfast
WebSwitch(config-if-range)#^Z
WebSwitch#

Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#hostname PCSwitch
PCSwitch(config)#interface range fastethernet 0/2 -3
PCSwitch(config-if-range)#spanning-tree portfast
%Warning: portfast should only be enabled on ports connected to a single
 host. Connecting hubs, concentrators, switches, bridges, etc... to this
 interface when portfast is enabled, can cause temporary bridging loops.
 Use with CAUTION

%Portfast will be configured in 2 interfaces due to the range command
 but will only have effect when the interfaces are in a non-trunking mode.
PCSwitch(config-if-range)#^Z
PCSwitch#

Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#hostname WebSwitch
WebSwitch(config)#interface range fastethernet 0/2 -3
WebSwitch(config-if-range)#spanning-tree portfast
%Warning: portfast should only be enabled on ports connected to a single
 host. Connecting hubs, concentrators, switches, bridges, etc... to this
 interface when portfast is enabled, can cause temporary bridging loops.
 Use with CAUTION

%Portfast will be configured in 2 interfaces due to the range command
 but will only have effect when the interfaces are in a non-trunking mode.
WebSwitch(config-if-range)#^Z
WebSwitch#

Step 2
Configure the router with a username, VTY and secret passwords, IP address, and enable HTTP
management services as shown below.

3 - 9 CCNP 3: Multilayer Switching v 4.0 - Lab 6.2.2.1 Copyright © 2005, Cisco Systems, Inc.

Router(config)#hostname Web
Web(config)#interface fastethernet 0/0
Web(config-if)#ip address 10.1.1.4 255.255.255.0
Web(config-if)#no shutdown
Web(config-if)#line vty 0 4
Web(config-line)#password cisco
Web(config-line)#login
Web(config-line)#enable password class
Web(config-line)#ip http server

Step 3
Configure the East and West routers for connectivity.

Router(config)#hostname West
West(config)#interface fastethernet 0/0
West(config-if)#ip address 10.1.1.2 255.255.255.0
West(config-if)#no shutdown
West(config-if)#interface fastethernet 0/1
West(config-if)#ip address 10.1.2.2 255.255.255.0
West(config-if)#no shutdown
West(config-if)#line vty 0 4
West(config-line)#password cisco
West(config-line)#login
West(config-line)#enable password class
West(config-line)#exit

Router(config)#hostname East
East(config)#interface fastethernet0/0
East(config-if)#ip address 10.1.1.3 255.255.255.0
East(config-if)#no shutdown
East(config-if)#interface fastethernet 0/1
East(config-if)#ip address 10.1.2.3 255.255.255.0
East(config-if)#no shutdown
East(config-if)#line vty 0 4
East(config-line)#password cisco
East(config-line)#login
East(config-line)#enable password class
East(config-line)#exit

Step 4
Configure Enhanced Interior Gateway Routing Protocol (EIGRP) on all routers.

Web(config)#router eigrp 10
Web(config-router)#network 10.0.0.0

West(config)#router eigrp 10
West(config-router)#network 10.0.0.0

East(config)#router eigrp 10
East(config-router)#network 10.0.0.0

Specify the default gateway for the workstation. Both routers will be specified as candidate default
routers because there are two routers present on each network.

Configure the workstation with the IP address 10.1.2.100/24 and the two default gateways 10.1.2.2
and 10.1.2.3.

Step 5
Ping the Web server at address 10.1.1.4 from the workstation.

4 - 9 CCNP 3: Multilayer Switching v 4.0 - Lab 6.2.2.1 Copyright © 2005, Cisco Systems, Inc.

1. Is the ping command successful?

Step 6

After the ping to the Web server or router is successful, unplug the cable connected to interface
FastEthernet 0/1 on the West router.

2. Now try to ping again. What happens?

3. Why is this happening?

Plug the cable back into the West router.

4. Try the ping again. Does it work?

Step 7
The Hot Standby Router Protocol (HSRP) will remove the single point of failure, and provide a virtual
gateway.

Currently there are two IP addresses on each network used by the routers, one for each router.
HSRP allows the user to create a third virtual IP address that floats between the routers, in the event
that one of the routers fails. The 10.1.2.1 address will be used for the HSRP address on the 10.1.2.0
/24.

HSRP is enabled on an interface with the interface configuration standby ip command.

Turn on HSRP on the 10.1.2.0 network.

East(config)#interface fastethernet 0/1
East(config-if)#standby ip 10.1.2.1
East(config-if)#standby preempt

West(config)#interface fastethernet 0/1
West(config-if)#standby ip 10.1.2.1
West(config-if)#standby preempt

Step 8
Reconfigure the workstation. Remove the current default gateways and install just a single default
gateway pointing to the HSRP virtual IP address of 10.1.2.1/24.

Step 9
Now try to ping the Web router at 10.1.1.4.

5. Does the ping work?

5 - 9 CCNP 3: Multilayer Switching v 4.0 - Lab 6.2.2.1 Copyright © 2005, Cisco Systems, Inc.

Step 10

Enter the show standby command on the East router before testing HSRP.

East#show standby
FastEthernet0/1 - Group 0
 Local state is Active, priority 100, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Next hello sent in 1.552
 Virtual IP address is 10.1.2.1 configured
 Active router is local
 Standby router is 10.1.2.2 expires in 9.900
 Virtual mac address is 0000.0c07.ac00
 5 state changes, last state change 00:04:41

6. Which router becomes the active HSRP router?

7. How is the active HSRP router selected?

Remove the cable from interface FastEthernet 0/1 on the East router.

8. Try to ping again. Does it work?

Step 11
Enter the show standby command on the West router:

West#show standby
FastEthernet0/1 - Group 0
 Local state is Active, priority 100, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Next hello sent in 1.306
 Virtual IP address is 10.1.2.1 configured
 Active router is local
 Standby router is unknown
 Virtual mac address is 0000.0c07.ac00
 2 state changes, last state change 00:01:40

9. Why does HSRP create a standby virtual MAC address?

Enter the show standby command on the East router.

East#show standby
FastEthernet0/1 - Group 0
Local state is Init (interface down), priority 100, may preempt
 Hellotime 3 sec, holdtime 10 sec

6 - 9 CCNP 3: Multilayer Switching v 4.0 - Lab 6.2.2.1 Copyright © 2005, Cisco Systems, Inc.

 Virtual IP address is 10.1.2.1 configured
 Active router is unknown
 Standby router is unknown
 3 state changes, last state change 00:00:17

Plug the cable back into interface FastEthernet 0/1 on the East router. Try the ping again and
enter the show standby command on both the East and West routers. Notice that the West router
is still the Active router while the East router is now the Standby router.

West#show standby
FastEthernet0/1 - Group 0
 Local state is Active, priority 100, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Next hello sent in 1.312
 Virtual IP address is 10.1.2.1 configured
 Active router is local
 Standby router is unknown
 Virtual mac address is 0000.0c07.ac00
 2 state changes, last state change 00:12:28
 IP redundancy name is "hsrp-Fa0/1-0" (default)

East#show standby
FastEthernet0/1 - Group 0
 Local state is Standby, priority 100, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Next hello sent in 0.658
 Virtual IP address is 10.1.2.1 configured
 Active router is 10.1.2.2, priority 100 expires in 8.436
 Standby router is local
 4 state changes, last state change 00:00:31
 IP redundancy name is "hsrp-Fa0/1-0" (default)

Step 12
Make the East router the active HSRP router by setting the standby priority to 150. The East router
has the higher priority and will win the election because the default standby priority is 100.

The preempt keyword is used to force the router with the highest priority, which is the East router, to
resume the role of the active HSRP router. The change will occur even if West is currently the active
HSRP router. For example, when the East router standby interface FastEthernet 0/1 goes down and
then comes back up, East will resume the role of the active router.

East(config-if)#interface fastethernet 0/1
East(config-if)#standby priority 150
East(config-if)#standby preempt

22:01:51: %STANDBY-6-STATECHANGE: FastEthernet0/7 Group 0 state Standby ->
Active

Now issue the show standby command.

East#show standby
FastEthernet0/1 - Group 0
 Local state is Active, priority 150, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Next hello sent in 0.164
 Virtual IP address is 10.1.2.1 configured
 Active router is local
 Standby router is 10.1.2.3 expires in 8.896
 Virtual mac address is 0000.0c07.ac00
 5 state changes, last state change 00:02:31

7 - 9 CCNP 3: Multilayer Switching v 4.0 - Lab 6.2.2.1 Copyright © 2005, Cisco Systems, Inc.

Notice that the East router has become the active HSRP router again.

Test the priority configuration by unplugging the cable from interface FastEthernet 0/1 on the East
router and then issuing the show standby command on both routers. The East router will show
that the interface is down and the West router should assume the role of the Active router.

Plug the cable back into interface FastEthernet 0/1 on the East router, and then issue the show
standby command on both routers again. The East router should have resumed the Active router
role and the West router should have become the Standby router again.

Note After changing the standby priority and unplugging the cable from interface FastEthernet 0/1
on the East Router.

East#show standby
FastEthernet0/1 - Group 0
 Local state is Init (interface down), priority 150, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Virtual IP address is 10.1.2.1 configured
 Active router is unknown
 Standby router is unknown
 6 state changes, last state change 00:00:05
 IP redundancy name is "hsrp-Fa0/1-0" (default)

West#show standby
FastEthernet0/1 - Group 0
 Local state is Active, priority 100, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Next hello sent in 0.024
 Virtual IP address is 10.1.2.1 configured
 Active router is local
 Standby router is unknown
 Virtual mac address is 0000.0c07.ac00
 5 state changes, last state change 00:00:17
 IP redundancy name is "hsrp-Fa0/1-0" (default)

Note: After plugging the cable back into interface FastEthernet 0/1 on the
East Router.

East#show standby
FastEthernet0/1 - Group 0
 Local state is Active, priority 150, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Next hello sent in 2.078
 Virtual IP address is 10.1.2.1 configured
 Active router is local
 Standby router is unknown
 Virtual mac address is 0000.0c07.ac00
 7 state changes, last state change 00:00:03
 IP redundancy name is "hsrp-Fa0/1-0" (default)

West#show standby
FastEthernet0/1 - Group 0
 Local state is Standby, priority 100, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Next hello sent in 2.296
 Virtual IP address is 10.1.2.1 configured
 Active router is 10.1.2.3, priority 150 expires in 7.988
 Standby router is local

8 - 9 CCNP 3: Multilayer Switching v 4.0 - Lab 6.2.2.1 Copyright © 2005, Cisco Systems, Inc.

 7 state changes, last state change 00:00:03
 IP redundancy name is "hsrp-Fa0/1-0" (default)

Step 13
From the workstation, perform a tracert to the Web router. The tracert command will trace the
path of a packet, similar to the Cisco IOS traceroute command. The results should be similar to
the following output.

C:\>tracert 10.1.1.4

Tracing route to 10.1.1.4 over a maximum of 30 hops

 1 <10 ms 10 ms <10 ms 10.1.2.1
 2 <10 ms <10 ms <10 ms 10.1.1.4

Trace complete.

From the workstation, ping the Web router with a –t option. The –t option provides continuous
pings. Disconnect the cable from interface FastEthernet 0/0 on the West router. Observe the output.

10. What was the result of removing the cable?

View the routing table on the West router.

West#show ip route
<Output omitted>

Gateway of last resort is not set

 10.0.0.0/24 is subnetted, 2 subnets
C 10.1.2.0 is directly connected, fastethernet 0/1
D 10.1.1.0 [90/284160] via 10.1.2.3, 00:00:15, fastethernet 0/1

When the direct connection to the Web router is broken, West must use the FastEthernet 0/1
interface through East to pass packets to the Web.

There is another way to view the problem. Even if a ping is successful, there could still be issues with
a connection. For example, the hops that the packet must traverse are hidden from the ping output.
With the cable still disconnected from interface FastEthernet 0/0 on the West router, issue the tracert
command to the Web router.

C:\>tracert 10.1.1.4

Tracing route to 10.1.1.4 over a maximum of 30 hops

 1 <10 ms <10 ms 10 ms 10.1.2.1
 2 <10 ms <10 ms <10 ms 10.1.2.3
 3 <10 ms <10 ms <10 ms 10.1.1.4

Trace complete.

9 - 9 CCNP 3: Multilayer Switching v 4.0 - Lab 6.2.2.1 Copyright © 2005, Cisco Systems, Inc.

West could not pass the packet to the Web router on the FastEthernet 0/1 interface. Therefore, the
packet had to be sent to East on 10.1.2.3. The packet was successfully delivered from East interface
FastEthernet 0/0 to the Web router.

The solution to this problem is to use the standby track command, which ties the router standby
priority to the availability of tracked interfaces. This command is important for providing redundancy
for routers with interfaces that are not configured for HSRP. When a tracked interface fails, the hot
standby priority on the device on which tracking has been configured is decreased by the specified
value. If an interface is not tracked, state changes do not affect the hot standby priority on the
configured interface.

Reconnect the cable between the Web router and the West router.

Now track the FastEthernet 0/0 interface on the West router. If the interface state changes then the
standby priority should be decreased by at least 51.

West(config)#interface fastethernet 0/1
West(config-if)#standby track fastethernet 0/0 51

Verify standby track configuration.

West#show standby fastethernet 0/1
FastEthernet0/1 - Group 0
 Local state is Standby, priority 100, may preempt
 Hellotime 3 sec, holdtime 10 sec
 Next hello sent in 0.022
 Virtual IP address is 10.1.2.1 configured
 Active router is 10.1.2.3, priority 150 expires in 8.476
 Standby router is local
 7 state changes, last state change 00:39:34
 IP redundancy name is "hsrp-Fa0/1-0" (default)
 Priority tracking 1 interface, 1 up:
 Interface Decrement State
 FastEthernet0/0 51 Up

From the workstation, ping the Web router with the –t option. Disconnect the cable from
interface FastEthernet 0/0 on the West router.

11. Did the network recover from the interface change?

From the workstation, perform a tracert to the Web router. The results should be similar to the
following output.

C:\>tracert 10.1.1.4

Tracing route to 10.1.1.4 over a maximum of 30 hops

 1 <10 ms 10 ms <10 ms 10.1.2.1
 2 <10 ms <10 ms <10 ms 10.1.1.4

Trace complete.

The output of the tracert command now shows that the optimal path from the workstation to the
Web router was used.

This lab has demonstrated the basic configuration of HSRP. The HSRP provides fast failover for
devices on a LAN segment containing two or more Cisco routers.

