Lesson Plan Form

Course Title: Computer Networks
Course Code: ETE-331

	
Title: Open Shortest Path Fast (OSPF)
	Ref. No:
ETE 331/20

	Target Population: 25

	Duration
90 minutes

	Aims/Rationale: This chapter discusses the features of Open Shortest Path Fast Routing protocol. Open Shortest Path First (OSPF) is a routing protocol for Internet Protocol (IP) networks. Routers connect networks using the Internet Protocol (IP), and OSPF (Open Shortest Path First) is a router protocol used to find the best path for packets as they pass through a set of connected networks.

	Learning Outcomes: At the end of the session participant will be able to

· Describe OSPF terminology and operation within various enterprise environments.
· Describe the function and operation of packets in OSPF routing.
· Configure and verify basic OSPF.
· Describe and configure OSPF in various WAN network types.
· Configure and verify advanced OSPF features.
· Configure and verify OSPF authentication.

	Content
	Method or Technique
	Resource or Aid
	Time

	Introduction: Welcome address
Rapport building
Bridging topic
Layout/ content outline
Attendance
Pre-assessment

	
Lecture
Q/A
	
W/B

	

10 minutes

	Development:
Section-A
OSPF Fundamentals
OSPF Features
Section-B
Adjacency and Designated Routers
Link State Advertisements
OSPF Packet Types
Section-C
OSPF States
OSPF Metrics
Routing with OSPF

	

Lecture
Discussion

 Do

 Do

	

W/B
MMP
Video
	

 10 minutes

 30 minutes

 30 minutes

	Conclusion:
Recap main points
Feedback & answer
Assessment of LOs
Reference
Forward plan
	
Lecture
Discussion
Q/A
	
	

10 minutes

	Equipment & aids: Optional

