Marking
Sơ đồ
[image: image1.png]Huong liu lrong

192.168.0.012¢ T toopback:
192.168.1.0/24 192.168.2.0124 100111124

& B——=

Mô tả:

Bài thực hành này hướng dẫn Classification và Marking.

Đầu tiên Traffic sẽ được phân loại trên R1 và được đánh dấu (Marking) với những giá trị DSCP tương ứng, sau đó tại R2 sẽ được phân loại trên những giá trị DSCP được Marking trước đó.

Thực hiện:

Cấu hình ban đầu

Cấu hình R1:

R1#sh run

Building configuration...

Current configuration : 1509 bytes

!

version 12.2

!

hostname R1

!

ip subnet-zero

!

ip cef

!

interface Ethernet0/0

 ip address 192.168.0.1 255.255.255.0

 half-duplex

!

interface Serial0/0

 ip address 192.168.1.1 255.255.255.0

 !

no ip http server

ip classless

ip route 0.0.0.0 0.0.0.0 192.168.1.2

!

voice-port 1/1/0

!

voice-port 1/1/1

!

mgcp profile default

!

dial-peer cor custom

!

dial-peer voice 1 pots

 destination-pattern 101

 port 1/1/0

!

dial-peer voice 2 voip

 destination-pattern 201

 session target ipv4:192.168.2.2

!

line con 0

line aux 0

line vty 0 4

 privilege level 15

 no login

!

end

Cấu hình R2:

R2#show run

Building configuration...

Current configuration : 1534 bytes

!

version 12.2

!

hostname R2

!

!

ip subnet-zero

!

ip host R3 192.168.2.2

ip host R1 192.168.1.1

!

!

interface Ethernet0/0

 ip address 172.16.1.1 255.255.255.0

 half-duplex

!

interface Serial0/0

 ip address 192.168.1.2 255.255.255.0

 clockrate 2000000

 no fair-queue

!

!

interface Serial0/1

 ip address 192.168.2.1 255.255.255.0

!

no ip http server

ip classless

ip route 100.1.1.0 255.255.255.0 192.168.2.2

ip route 192.168.0.0 255.255.255.0 192.168.1.1

!

!

line con 0

line aux 0

line vty 0 4

 privilege level 15

 no login

!

!

End
Cấu hình R3:

R3#show run

Building configuration...

Current configuration : 932 bytes

!

version 12.2

!

hostname R3

!

ip subnet-zero

!

!

interface Loopback0

 ip address 100.1.1.1 255.255.255.0

!

!

interface Serial0/0

 ip address 192.168.2.2 255.255.255.0

 clockrate 2000000

!

ip http server

ip classless

ip route 0.0.0.0 0.0.0.0 192.168.2.1

!

!

!

voice-port 1/0/0

!

voice-port 1/0/1

!

dial-peer voice 1 pots

 destination-pattern 201

 port 1/0/0

!

dial-peer voice 2 voip

 destination-pattern 101

 session target ipv4:192.168.1.1

!

line con 0

line aux 0

line vty 0 4

 privilege level 15

 no login

!

!

end

Thực hiện

Trên R1:

Tạo ACL chọn lưu lượng:

access-list 100 permit icmp host 192.168.0.2 host 100.1.1.1 echo

access-list 100 permit icmp host 192.168.0.2 host 100.1.1.1 echo-reply

access-list 101 permit tcp any any eq telnet

access-list 102 permit tcp any any eq www

Tạo class-map:
class-map match-all TELNET

 match access-group 101

 class-map match-all PING

 match access-group 100

 class-map match-all HTTP

 match access-group 102

 class-map match-all VoIP

 match ip rtp 16384 16383

Tạo policy-map:

policy-map TRAFFIC

 class PING

 set dscp af11 << đánh dấu lưu lượng tương ứng giá trị af11
 class TELNET

 set dscp af21 << đánh dấu lưu lượng tương ứng giá trị af21
 class HTTP

 set dscp af31 << đánh dấu lưu lượng tương ứng giá trị af31
 class VoIP

 set dscp ef << đánh dấu lưu lượng tương ứng giá trị ef
Áp dụng lên cổng:

interface Serial0/0

 ip address 192.168.1.1 255.255.255.0

 service-policy output TRAFFIC
Trên R2

Tạo ACL chọn lưu lượng

access-list 100 permit icmp host 192.168.0.2 host 100.1.1.1 echo

access-list 100 permit icmp host 192.168.0.2 host 100.1.1.1 echo-reply

access-list 101 permit tcp any any eq telnet

access-list 102 permit tcp any any eq www
Tạo class-map dùng ACL

class-map match-all TELNET

 match dscp af21

 class-map match-all PING

 match dscp af11

 class-map match-all HTTP

 match dscp af31

 class-map match-all VoIP

 match dscp ef

Tạo Policy-map

policy-map TRAFFIC

 class PING

 class TELNET

 class HTTP

 class VoIP

Áp dụng lên cổng

interface Serial0/0

 ip address 192.168.1.2 255.255.255.0

 service-policy input TRAFFIC

 clockrate 2000000

 no fair-queue

Kiểm tra:

R1#sh policy-map
 Policy Map TRAFFIC

 Class PING

 set dscp af11

 Class TELNET

 set dscp af21

 Class HTTP

 set dscp af31

 Class VoIP

 set dscp ef

R1#sh class-map

 Class Map match-all TELNET (id 1)

 Match access-group 101

 Class Map match-all PING (id 2)

 Match access-group 100

 Class Map match-all HTTP (id 3)

 Match access-group 102

 Class Map match-all VoIP (id 4)

 Match ip rtp 16384 16383

 Class Map match-any class-default (id 0)

 Match any
Tại thời điểm này chưa có Traffic liên quan được tạo ra nên số lượng gói so khớp và được Marking là bằng 0
R1#sh policy-map interface s0/0

 Serial0/0
 Service-policy output: TRAFFIC
 Class-map: PING (match-all)
 0 packets, 0 bytes
 5 minute offered rate 0 bps, drop rate 0 bps

 Match: access-group 100

 QoS Set

 dscp af11
 Packets marked 0
 Class-map: TELNET (match-all)
 0 packets, 0 bytes
 5 minute offered rate 0 bps, drop rate 0 bps

 Match: access-group 101

 QoS Set

 dscp af21
 Packets marked 0
 Class-map: HTTP (match-all)
 0 packets, 0 bytes
 5 minute offered rate 0 bps, drop rate 0 bps

 Match: access-group 102

 QoS Set

 dscp af31
 Packets marked 0
 Class-map: VoIP (match-all)
 0 packets, 0 bytes
 5 minute offered rate 0 bps, drop rate 0 bps

 Match: ip rtp 16384 16383

 QoS Set

 dscp ef
 Packets marked 0
 Class-map: class-default (match-any)

 143 packets, 10947 bytes
 5 minute offered rate 1000 bps, drop rate 0 bps

 Match: any
Tạo ra những Traffic liên quan, quan sát trong lênh Show ở đây nhận thấy số lượng gói so khớp với mỗi lớp và gói được Marking.

R1#sh policy-map interface s0/0

 Serial0/0

 Service-policy output: TRAFFIC

 Class-map: PING (match-all)
 10 packets, 640 bytes
 5 minute offered rate 0 bps, drop rate 0 bps

 Match: access-group 100

 QoS Set

 dscp af11
 Packets marked 10
 Class-map: TELNET (match-all)
 25 packets, 1151 bytes
 5 minute offered rate 0 bps, drop rate 0 bps

 Match: access-group 101

 QoS Set

 dscp af21
 Packets marked 25
 Class-map: HTTP (match-all)
 61 packets, 4684 bytes
 5 minute offered rate 1000 bps, drop rate 0 bps

 Match: access-group 102

 QoS Set

 dscp af31
 Packets marked 61
 Class-map: VoIP (match-all)
 370 packets, 23622 bytes
 5 minute offered rate 2000 bps, drop rate 0 bps

 Match: ip rtp 16384 16383

 QoS Set

 dscp ef
 Packets marked 372
 Class-map: class-default (match-any)

 390 packets, 52662 bytes
 5 minute offered rate 2000 bps, drop rate 0 bps

 Match: any

R1#
Tại R2 thực hiện Classification với những giá trị được Marking trên R1

R2#sh class-map

 Class Map match-all TELNET (id 2)

 Match dscp af21
 Class Map match-all PING (id 1)

 Match dscp af11
 Class Map match-all HTTP (id 3)

 Match dscp af31
 Class Map match-all VoIP (id 4)

 Match dscp ef
 Class Map match-any class-default (id 0)

 Match any
R2#sh policy-map interface s0/0

 Serial0/0
 Service-policy input: TRAFFIC
 Class-map: PING (match-all)
 10 packets, 640 bytes
 5 minute offered rate 0 bps

 Match: dscp af11
 Class-map: TELNET (match-all)
 25 packets, 1151 bytes
 5 minute offered rate 0 bps

 Match: dscp af21
 Class-map: HTTP (match-all)
 86 packets, 7508 bytes
 5 minute offered rate 0 bps

 Match: dscp af31
 Class-map: VoIP (match-all)
 494 packets, 31529 bytes
 5 minute offered rate 0 bps

 Match: dscp ef
 Class-map: class-default (match-any)

 204 packets, 37027 bytes

 5 minute offered rate 1000 bps, drop rate 0 bps

 Match: any
