

Architecture de Réseaux Redondants

Travaux Pratiques

Benoit Lourdelet

blourdel@cisco.com

Topology Physique

Africa Network Operators Group

3

Agenda

- HSRP- 1 groupe
- HSRP- 2 groupes
- Tracking interface
- Pre-empt delay

Africa Network Operators Group

2

Adressage IP

Africa Network Operators Group

4

