

Deploying MPLS L2VPN

Abstract

- This session covers the fundamental and advanced topics associated with the deployment of Layer 2 VPNs over an MPLS network.
- The material presents a technology overview with an emphasis on ethernet-based point-to-point and multipoint VPNs. Session content then focuses on deployment considerations including: Signaling/Auto-discovery, OAM, Resiliency and Inter-AS.
- The attendee can expect to see sample configurations (IOS and IOS-XR) associated with the provisioning of L2VPNs.
- This session is intended for service providers and enterprise customers deploying L2VPNs over their MPLS network.

Agenda

- Layer 2 VPN Motivation and Overview
- VPWS Reference Model
- VPLS Reference Model
- Pseudowire (PW) Signaling and PE Auto-Discovery
- Advanced Topics
- Summary

L2VPN Motivation and Overview

Motivation for L2VPNs

Old and New Drivers

- **Network Consolidation**
 - Multiple access services (FR, ATM, TDM) required multiple core technologies
- **Enterprise Ethernet WAN Connectivity Services**
 - Ethernet well understood by Enterprise / SPs
 - CAPEX (lower cost per bit) / Growth (100GE)
 - Layer 2 VPN replacement to ATM/Frame Relay
 - Internet / Layer 3 VPN access (CE to PE)
- **Data Center Interconnection (DCI)**
- **Mobile Backhaul Evolution**
 - TDM /PDH to Dual/Hybrid to All-packet (IP/Ethernet)
 - Single (voice + data) IP/Ethernet mobile backhaul universally accepted solution

Service Offerings

L2VPN Transport Services

Layer 2 VPN Enabler

The Pseudowire

- L2VPNs are built with **Pseudowire** (PW) technology
- PWs provide a common intermediate format to **transport multiple types of network services** over a **Packet Switched Network** (PSN)
- PW technology provides **Like-to-Like** transport and also **Interworking** (IW)

Virtual Private Wire Service (VPWS)

Overview

Pseudowire Reference Model

- Any Transport Over MPLS (AToM) is Cisco's implementation of VPWS for IP/MPLS networks
- An Attachment Circuit (AC) is the physical or virtual circuit attaching a CE to a PE
- Customer Edge (CE) equipment perceives a PW as an unshared link or circuit

Layer 2 Transport over MPLS

Control Connection

Tunnelling Component

Demultiplexing Component

Layer 2 Encapsulation

- Targeted LDP session / BGP session / Static
 - Used for VC-label negotiation, withdrawal, error notification

The “emulated circuit” has **three (3) layers of encapsulation**

- **Tunnel header (Tunnel Label)**
 - To get PDU from ingress to egress PE
 - MPLS LSP derived through static configuration (MPLS-TP) or dynamic (LDP or RSVP-TE)
- **Demultiplexer field (VC Label)**
 - To identify individual circuits within a tunnel
 - Could be an MPLS label, L2TPv3 header, GRE key, etc.
- **Emulated VC encapsulation (Control Word)**
 - Information on enclosed Layer 2 PDU
 - Implemented as a 32-bit control word

VPWS Traffic Encapsulation

- Three-level encapsulation
- Packets switched between PEs using **Tunnel label**
- **VC label** identifies PW
- VC label signaled between PEs
- Optional **Control Word** (CW) carries Layer 2 control bits and enables sequencing

VPWS Forwarding Plane Processing

Virtual Private Wire Service (VPWS)

Ethernet over MPLS (EoMPLS)

How Are Ethernet Frames Transported?

- Ethernet frames transported without Preamble, Start Frame Delimiter (SFD) and FCS
- Two (2) modes of operation supported:
 - [Ethernet VLAN mode](#) (VC type 0x0004) – created for VLAN over MPLS application
 - [Ethernet Port / Raw mode](#) (VC type 0x0005) – created for Ethernet port tunneling application

Ethernet PW VC Type Negotiation

Cisco IOS

- Cisco devices by default will generally attempt to bring up an Ethernet PW using VC type 5
- If rejected by remote PE, then VC type 4 will be used
- Alternatively, Cisco device can be manually configured to use either VC type 4 or 5

```
7604-2 (config-pw-class) #interworking ?
ethernet Ethernet interworking
ip IP interworking
vlan VLAN interworking

7604-2#show running-config
pseudowire-class test-pw-class-vc4
  encapsulation mpls
  interworking vlan
!
pseudowire-class test-pw-class-vc5
  encapsulation mpls
  interworking ethernet
```

Ethernet PW VC Type Negotiation

Cisco IOS-XR

- Cisco devices by default will generally attempt to bring up an Ethernet PW using VC type 5
- If rejected by remote PE, then VC type 4 will be used
- Alternatively, Cisco device can be manually configured to use either VC type 4 or 5

```
RP/0/RSP0/CPU0:ASR9000-2 (config-12vpn-pwc-mpls) #transport-mode ?
  ethernet Ethernet port mode
  vlan VLAN tagged mode
RP/0/RSP0/CPU0:ASR9000-2 (config-12vpn-pwc-mpls) #transport-mode vlan ?
  passthrough  passthrough incoming tags

RP/0/RSP0/CPU0:ASR9000-2#show running-config 12vpn
12vpn
pw-class test-pw-class-VC4
  encapsulation mpls
  transport-mode vlan

pw-class test-pw-class-VC4-passthrough
  encapsulation mpls
  transport-mode vlan passthrough

pw-class test-pw-class-VC5
  encapsulation mpls
  transport-mode ethernet
```

Introducing Cisco EVC Framework

Functional Highlights

Flexible service delimiters

- Single-tagged, Double-tagged
- VLAN Lists, VLAN Ranges
- Header fields (COS, Ethertype)

ANY service – ANY port

- Layer 2 Point-to-Point
- Layer 2 Multipoint
- Layer 3

Ethernet Service Layer

- Ethernet Flow Point (EFP)
- Ethernet Virtual Circuit (EVC)
- Bridge Domain (BD)
- Local VLAN significance

VLAN Header operations - VLAN Rewrites

- POP
- PUSH
- SWAP

Encapsulation Adjustment Considerations

EoMPLS PW VC Type and EVC VLAN Rewrites

- VLAN tags can be added, removed or translated prior to VC label imposition or after disposition
 - Any VLAN tag(s), if retained, will appear as payload to the VC
- VC label imposition and service delimiting tag are independent from EVC VLAN tag operations
 - Dummy VLAN tag – RFC 4448 (sec 4.4.1)
- VC service-delimiting VLAN-ID is removed before passing packet to Attachment Circuit processing

Encapsulation Adjustment Considerations

VC 5 and EVC Rewrites

Single-tagged frame

Double-tagged frame

IOS-XR

```
12vpn  
pw-class class-VC5  
encapsulation mpls  
transport-mode ethernet
```

```
xconnect group Cisco-Live  
p2p xc-sample-1  
interface GigabitEthernet0/0/0/2.100  
neighbor 102.102.102.102 pw-id 111  
pw-class class-VC5
```

```
interface GigabitEthernet0/0/0/2.100 12transport  
encapsulation dot1q 10  
rewrite ingress tag pop 1 symmetric
```

- POP VLAN 10
- No Push of Dummy tag (VC 5)

- No service-delimiting vlan expected (VC 5)
- PUSH VLAN 10

IOS


```
pseudowire-class class-VC5  
encapsulation mpls  
interworking ethernet
```

```
interface GigabitEthernet2/2  
service instance 3 ethernet  
encapsulation dot1q 10  
rewrite ingress tag pop 1 symmetric  
xconnect 104.104.104.104 111 encap mpls pw-class class-VC5
```

MPLS label

Encapsulation Adjustment Considerations

VC 4 and EVC Rewrites

Single-tagged frame

Double-tagged frame

IOS-XR

```
12vpn  
pw-class class-VC4  
encapsulation mpls  
transport-mode vlan
```

```
xconnect group Cisco-Live  
p2p xc-sample-1  
interface GigabitEthernet0/0/0/2.100  
neighbor 102.102.102.102 pw-id 111  
pw-class class-VC4
```

```
interface GigabitEthernet0/0/0/2.100 12transport  
encapsulation dot1q 10  
rewrite ingress tag pop 1 symmetric
```

- POP VLAN 10
- Push Dummy tag (VC 4)

- POP service-delimiting
vlan (VC 4)
- PUSH VLAN 10

IOS


```
pseudowire-class class-VC4  
encapsulation mpls  
interworking vlan
```

```
interface GigabitEthernet2/2  
service instance 3 ethernet  
encapsulation dot1q 10  
rewrite ingress tag pop 1 symmetric  
xconnect 104.104.104.104 111 encap mpls pw-class class-VC4
```

MPLS label

MTU Considerations

- No payload fragmentation supported
- Incoming PDU dropped if MTU exceeds AC MTU
- PEs exchange PW payload MTU as part of PW signaling procedures
 - Both ends must agree to use same value for PW to come UP
 - PW MTU derived from AC MTU
- No mechanism to check Backbone MTU
 - MTU in the backbone must be large enough to carry PW payload and MPLS stack

Ethernet MTU Considerations

Cisco IOS

- Interface MTU configured as largest ethernet payload size
 - 1500B default
 - Sub-interfaces / Service Instances (EFPs) MTU always inherited from main interface
- PW MTU used during PW signaling
 - By default, inherited from attachment circuit MTU
 - Submode configuration CLI allows MTU values to be set per subinterface/EFP in xconnect configuration mode (only for signaling purposes)
 - No MTU adjustments made for EFP rewrite (POP/PUSH) operations

```
interface GigabitEthernet0/0/4
description Main interface
mtu 1600
```

```
ASR1004-1#show int gigabitEthernet 0/0/4.1000 | include MTU
MTU 1600 bytes, BW 100000 Kbit/sec, DLY 100 usec,
```

Sub-interface MTU
inherited from Main
interface

```
interface GigabitEthernet0/0/4.1000
encapsulation dot1Q 1000
xconnect 106.106.106.106 111 encapsulation mpls
mtu 1500
```

PW MTU used during
signaling can be
overwritten

Ethernet MTU Considerations

Cisco IOS XR

- Interface / sub-interface MTU configured as largest frame size – FCS (4B)
 - 1514B default for main interfaces
 - 1518B default for single-tagged subinterfaces
 - 1522B default for double-tagged subinterfaces
- PW MTU used during PW signaling
 - AC MTU – 14B + Rewrite offset
 - E.g. POP 1 (- 4B), PUSH 1 (+ 4B)

$$\begin{aligned} \text{XC MTU} &= 1518 - 14 - 4 \\ &= 1500\text{B} \end{aligned}$$

```
interface GigabitEthernet0/0/0/2
description Main interface
mtu 9000
```

```
interface GigabitEthernet0/0/0/2.100 12transport
encapsulation dot1q 100
rewrite ingress tag pop 1 symmetric
mtu 1518
```


By default, sub-interface MTU inherited from Main interface

Sub-interface MTU can be overwritten to match remote AC

```
RP/0/RSP0/CPU0:PE1#show 12vpn xconnect neighbor 102.102.102.102 pw-id 11
Group Cisco-Live, XC xc-sample-1, state is down; Interworking none
AC: GigabitEthernet0/0/0/2.100, state is up
Type VLAN; Num Ranges: 1
VLAN ranges: [100, 100]
MTU 1500; XC ID 0x840014; interworking none
Statistics:
(snip)
```

Virtual Private LAN Service (VPLS)

Overview

Virtual Private LAN Service

Overview

- Defines Architecture to provide **Ethernet Multipoint** connectivity sites, as if they were connected using a LAN
- VPLS operation **emulates an IEEE Ethernet switch**
- Two (2) signaling methods
 - RFC 4762 (LDP-Based VPLS)
 - RFC 4761 (BGP-Based VPLS)

Virtual Private LAN Service

Reference Model

- **VFI (Virtual Forwarding Instance)**
 - Also called VSI (Virtual Switching Instance)
 - Emulates L2 broadcast domain among ACs and VCs
 - Unique per service. Multiple VFIs can exist same PE
- **AC (Attachment Circuit)**
 - Connect to CE device, it could be Ethernet physical or logical port
 - One or multiple ACs can belong to same VFI
- **VC (Virtual Circuit)**
 - EoMPLS data encapsulation, tunnel label used to reach remote PE, VC label used to identify VFI
 - One or multiple VCs can belong to same VFI
 - PEs must have a **full-mesh of PWs** in the VPLS core

Virtual Private LAN Service

Operation

- **Flooding / Forwarding**
 - Forwarding based on destination MAC addresses
 - Flooding (Broadcast, Multicast, Unknown Unicast)
- **MAC Learning/Aging/Withdrawal**
 - Dynamic learning based on Source MAC and VLAN
 - Refresh aging timers with incoming packet
 - **MAC withdrawal** upon topology changes
- **Split-Horizon and Full-Mesh of PWs** for loop-avoidance in core
 - SP does not run STP in the core

Why H-VPLS? Improved Scaling

- Flat VPLS
 - Potential signaling overhead
 - Packet replication at the edge
 - Full PW mesh end-end
- Hierarchical-VPLS
 - Minimizes signaling overhead
 - Packet replication at the core only
 - Full PW mesh in the core

VPLS Operation

Loop Prevention

- Core PW – Split Horizon ON
- Spoke PW – Split Horizon OFF (default)
- Split-Horizon Rules
 - Forwarding between Spoke PWs
 - Forwarding between Spoke and Core PWs
 - Forwarding between ACs and Core / Spoke PWs
 - Forwarding between ACs
 - Blocking between Core PWs

VPLS Operation

MAC Address Withdrawal

- Remove (flush) dynamic MAC addresses upon Topology Changes
 - Faster convergence – avoids blackholing
 - Uses [LDP Address Withdraw Message](#) (RFC 4762)
- [H-VPLS dual-home example](#)
 - U-PE detects failure of Primary PW
 - U-PE activates Backup PW
 - U-PE sends LDP MAC address withdrawal request to new N-PE
 - N-PE forwards the message to all PWs in the VPLS core and flush its MAC address table

Pseudowire (PW) Signaling and PE Auto-Discovery

VPWS / VPLS

An abstraction

- **Provisioning Model**
 - What information needs to be configured and in what entities
 - Semantic structure of the endpoint identifiers (e.g. VC ID, VPN ID)
- **Discovery**
 - Provisioning information is distributed by a "discovery process"
 - Distribution of endpoint identifiers
- **Signaling**
 - When the discovery process is complete, a signaling protocol is automatically invoked to set up pseudowires (PWs)

VPWS

Discovery and Signaling Alternatives

- VPWS Signaling
 - LDP-based (RFC 4447)
 - BGP-based (informational draft)
draft-kompella-l2vpn-l2vpn
- VPWS with LDP-signaling and No auto-discovery
 - Most widely deployed solution
- Auto-discovery for point-to-point services not as relevant as for multipoint

VPLS

Discovery and Signaling Alternatives

- VPLS Signaling
 - LDP-based (RFC 4762)
 - BGP-based (RFC 4761)
- VPLS with LDP-signaling and No auto-discovery
 - Most widely deployed solution
 - Operational complexity for larger deployments
- BGP-based Auto-Discovery (BGP-AD) (RFC 6074)
 - Enables discovery of PE devices in a VPLS instance

Pseudowire (PW) Signaling and PE Auto-Discovery

LDP-based Signaling and Manual Provisioning

PW Control Plane Operation

LDP Signaling

VPWS (EoMPLS) LDP Signaling

Cisco IOS (VLAN-based services)

```
hostname PE1
!
interface Loopback0
 ip address 106.106.106.106 255.255.255.255
```

Sub-interface
based xconnect

```
interface GigabitEthernet2/4.300
 encapsulation dot1q 300
 xconnect 102.102.102.102 111 encapsulation mpls
```

OR

```
interface GigabitEthernet2/4
 service instance 10 ethernet
 encapsulation dot1q 300
 rewrite ingress tag pop 1 symmetric
 xconnect 102.102.102.102 111 encapsulation mpls
```

Service-Instance
(EFP) based xconnect

```
interface Vlan 300
 xconnect 102.102.102.102 111 encapsulation mpls
!
interface GigabitEthernet2/4
 switchport mode trunk
 switchport trunk allowed vlan 300
```


OR

```
interface Vlan 300
 xconnect 102.102.102.102 111 encapsulation mpls
!
interface GigabitEthernet2/4
 service instance 10 ethernet
 encapsulation dot1q 300
 rewrite ingress tag pop 1 symmetric
 bridge-domain 300
```

Interface VLAN (SVI)
based xconnect +
Switchport trunk / access

OR

Interface VLAN (SVI)
based xconnect +
Service instance BD

VPWS (EoMPLS) LDP Signaling

Cisco IOS (Port-based services)

```
hostname PE1
!
interface Loopback0
 ip address 106.106.106.106 255.255.255.255
```

Main interface
based xconnect

```
interface GigabitEthernet2/5
 xconnect 102.102.102.102 222 encapsulation mpls
```

OR

```
interface GigabitEthernet2/5
 service instance 1 ethernet
 encapsulation default
 xconnect 102.102.102.102 111 encapsulation mpls
```

Service-Instance
(EFP) based xconnect
(encap default)

```
interface Vlan 300
 xconnect 102.102.102.102 111 encapsulation mpls
!
interface GigabitEthernet2/5
 switchport mode dot1q-tunnel
 switchport access vlan 300
```


OR

Interface VLAN (SVI)
based xconnect +
Switchport dot1q-tunnel

```
interface Vlan 300
 xconnect 102.102.102.102 111 encapsulation mpls
!
interface GigabitEthernet2/5
 service instance 1 ethernet
 encapsulation default
 bridge-domain 300
```

OR

Interface VLAN (SVI)
based xconnect +
Service instance BD

VPWS (EoMPLS) LDP Signaling

Cisco IOS XR

```
hostname PE1
!
interface Loopback0
 ipv4 address 106.106.106.106 255.255.255.255
```

```
l2vpn
xconnect group Cisco-Live
p2p xc-sample-1
 interface GigabitEthernet0/0/0/2.100
 neighbor 102.102.102.102 pw-id 111


p2p xc-sample-2
 interface GigabitEthernet0/0/0/2.200
 neighbor 102.102.102.102 pw-id 222

p2p xc-sample-3
 interface GigabitEthernet0/0/0/6
 neighbor 102.102.102.102 pw-id 333
```

Single-tagged
VLAN traffic to PW

```
interface GigabitEthernet0/0/0/2.100 12transport
encapsulation dot1q 100
rewrite ingress tag pop 1 symmetric
```

```
interface GigabitEthernet0/0/0/2.200 12transport
encapsulation dot1q 999-1010
rewrite ingress tag push dot1q 888 symmetric
```


Single-tagged range
VLAN traffic to PW

OR

Entire port
traffic to PW

```
interface GigabitEthernet0/0/0/6
12transport
```

VPLS LDP Signaling / Manual provisioning

Cisco IOS

```
hostname PE1
!
interface Loopback0
 ip address 192.0.0.1 255.255.255.255
!
12 vfi sample-vfi manual
 vpn id 1111
 neighbor 192.0.0.2 1111 encapsulation mpls
 neighbor 192.0.0.3 2222 encapsulation mpls
 neighbor 192.0.0.4 3333 encapsulation mpls
!
interface Vlan300
 xconnect vfi sample-vfi
```


VPN ID defined per VFI or
on a per-neighbor basis

Core PWs
Full-mesh

VFI associated to
VLAN interface (SVI)
via xconnect cmd

Bridge-Domain or
VLAN/switchport
configurations

```
interface GigabitEthernet2/4
 service instance 333 ethernet
 encapsulation dot1q 333
 rewrite ingress tag pop 1 symmetric
```


OR


```
interface GigabitEthernet2/4
 switchport mode trunk
```

VPLS LDP Signaling / Manual provisioning

Cisco IOS XR

```
hostname PE1
!
interface Loopback0
  ipv4 address 192.0.0.1 255.255.255.255
!
interface GigabitEthernet0/0/0/14.101 12transport
  encapsulation dot1q 101
  rewrite ingress tag pop 1 symmetric
```

```
l2vpn
bridge group Cisco-Live
bridge-domain bd101
interface GigabitEthernet0/0/0/14.101
vfi vfi101
vpn-id 1111
neighbor 192.0.0.2 pw-id 1111
neighbor 192.0.0.3 pw-id 2222
neighbor 192.0.0.4 pw-id 3333
```


Protocol-based CLI:
EFPs, PWs and VFI
as members of
Bridge Domain

VPN ID defined per VFI or
on a per-neighbor basis

H-VPLS LDP Signaling / Manual provisioning

Cisco IOS


```
hostname PE1
!
interface Loopback0
 ip address 192.0.0.1 255.255.255.255
!
12 vfi sample-vfi manual
 vpn id 1111
 neighbor 192.0.0.2 encapsulation mpls
 neighbor 192.0.0.3 2222 encapsulation mpls
 neighbor 192.0.0.4 3333 encapsulation mpls
 neighbor 192.0.0.5 5555 encapsulation mpls no-split-horizon
 neighbor 192.0.0.6 5555 encapsulation mpls no-split-horizon
!
interface Vlan300
 xconnect vfi sample-vfi
```

Bridge-Domain or
VLAN/switchport
configurations

OR

```
interface GigabitEthernet2/4
 service instance 333 ethernet
 encapsulation dot1q 333
 rewrite ingress tag pop 1 symmetric
```

```
interface GigabitEthernet2/4
 switchport mode trunk
```


H-VPLS LDP Signaling / Manual provisioning

Cisco IOS XR

```
hostname PE1
!
interface Loopback0
  ipv4 address 192.0.0.1 255.255.255.255
!
interface GigabitEthernet0/0/0/14.101 12transport
  encapsulation dot1q 101
  rewrite ingress tag pop 1 symmetric
```

```
12vpn
bridge group Cisco-Live
bridge-domain bd101
  interface GigabitEthernet0/0/0/14.101
 neighbor 192.0.0.5 pw-id 5555
 neighbor 192.0.0.6 pw-id 5555
  !
  vfi vfi101
 vpn-id 1111
 neighbor 192.0.0.2 pw-id 1111
 neighbor 192.0.0.3 pw-id 2222
 neighbor 192.0.0.4 pw-id 3333
```


Pseudowire (PW) Signaling and PE Auto-Discovery

BGP-based AutoDiscovery (BGP-AD) and LDP Signaling

BGP Auto-Discovery (BGP-AD)

- Eliminates need to manually provision VPLS neighbors
- Automatically detects when new PEs are added / removed from the VPLS domain
- Uses BGP Update messages to advertise PE/VFI mapping (VPLS NLRI)
- Typically used in conjunction with BGP Route Reflectors to minimize iBGP full-mesh peering requirements
- Two (2) RFCs define use of BGP for VPLS AD¹
 - RFC 6074 – when LDP used for PW signaling
 - RFC 4761 – when BGP used for PW signaling

(1) VPLS BGP NLRLs from RFC 6074 and 4761 are different in format and thus not compatible, even though they share same AFI / SAFI values

What is Discovered? NLRI + Extended Communities

NLRI	Source Address = 1.1.1.10	Source Address = 2.2.2.20
	Destination Address = 2.2.2.20	Destination Address = 1.1.1.10
	Length = 14	Length = 14
	Route Distinguisher = 100:111	Route Distinguisher = 100:111
	L2VPN Router ID = 10.10.10.10	L2VPN Router ID = 20.20.20.20
	VPLS-ID = 100:111	VPLS-ID = 100:111
Extended Communities	Route Target = 100:111	Route Target = 100:111

VPLS LDP Signaling and BGP-AD

Cisco IOS


```

hostname PE1
!
interface Loopback0
 ip address 102.102.102.102 255.255.255.255
!
router bgp 100
 bgp router-id 102.102.102.102
 neighbor 104.104.104.104 remote-as 100
 neighbor 104.104.104.104 update-source Loopback0
!
address-family l2vpn vpls
 neighbor 104.104.104.104 activate
 neighbor 104.104.104.104 send-community extended
exit-address-family

```

BGP L2VPN AF

```

12 vfi sample-vfi autodiscovery
 vpn id 300
 vpls-id 100:300
!
interface Vlan300
 xconnect vfi sample-vfi

```

```

interface GigabitEthernet2/4
 service instance 333 ethernet
 encapsulation dot1q 333
 rewrite ingress tag pop 1 symmetric
 bridge-domain 300

```

Bridge Domain-based Configuration

OR

VLAN/switchport-based Configuration

```

interface GigabitEthernet2/4
 switchport mode trunk
 switchport trunk allowed vlan 300

```


VPLS LDP Signaling and BGP-AD

Cisco IOS (NEW Protocol-based CLI)


```

hostname PE1
!
interface Loopback0
  ip address 102.102.102.102 255.255.255.255
!
router bgp 100
  bgp router-id 102.102.102.102
  neighbor 104.104.104.104 remote-as 100
  neighbor 104.104.104.104 update-source Loopback0
!
address-family l2vpn vpls
  neighbor 104.104.104.104 activate
  neighbor 104.104.104.104 send-community extended
exit-address-family

```

```


12vpn vfi context sample-vfi
  vpn id 300
  autodiscovery bgp signaling ldp
 vpls-id 100:300
!
bridge-domain 300
member vfi sample-vfi
  member GigabitEthernet2/4 service instance 333

```

```

interface GigabitEthernet2/4
  service instance 333 ethernet
 encapsulation dot1q 333
 rewrite ingress tag pop 1 symmetric

```


Bridge Domain-based Configuration

VPLS LDP Signaling and BGP-AD

Cisco IOS XR

BGP Auto-Discovery attributes
VPLS VFI attributes
Signaling attributes

```
hostname PE1
```

```
!
interface Loopback0
  ipv4 address 106.106.106.106 255.255.255.255
!
interface GigabitEthernet0/0/0/2.101 12transport
  encapsulation dot1q 101
  rewrite ingress tag pop 1 symmetric
```


```
router bgp 100
  bgp router-id 106.106.106.106
  address-family 12vpn vpls-vpws
  neighbor 110.110.110.110
 remote-as 100
 update-source Loopback0
  address-family 12vpn vpls-vpws
```

```
l2vpn
  bridge group Cisco-Live
  bridge-domain bd101
  interface GigabitEthernet0/0/0/2.101
 vfi vfi101
 vpn-id 11101
 autodiscovery bgp
 rd auto
 route-target 100:101
 signaling-protocol ldp
 vpls-id 100:101
```

BGP L2VPN AF

Full-mesh Core PWs
auto-discovered with BGP-AD
and signaled by LDP

PW ID = VPLS-id (100:101)

H-VPLS LDP Signaling and BGP-AD / Manual provisioning

Cisco IOS

```
hostname PE1
!
interface Loopback0
 ip address 102.102.102.102 255.255.255.255
!
12 vfi sample-vfi autodiscovery
vpn id 300
vpls-id 100:300
neighbor 192.0.0.5 5555 encapsulation mpls no-split-horizon
neighbor 192.0.0.6 5555 encapsulation mpls no-split-horizon
```

Manually
provisioned
Spoke PWs

H-VPLS LDP Signaling and BGP-AD / Manual provisioning

Cisco IOS XR

```
hostname PE1
!
l2vpn
bridge group Cisco-Live
bridge-domain bd101
interface GigabitEthernet0/0/0/2.101
!
neighbor 192.0.0.5 pw-id 5555
!
neighbor 192.0.0.6 pw-id 5555
!
vfi vfi101
vpn-id 11101
autodiscovery bgp
rd auto
route-target 100:101
!
signaling-protocol ldp
vpls-id 100:101
```

Manually
provisioned
Spoke PWs

Pseudowire (PW) Signaling and PE Auto-Discovery

BGP-based AutoDiscovery (BGP-AD) and BGP Signaling

BGP Signaling and Auto-Discovery

Overview

- RFC 4761¹ defines use of BGP for VPLS PE Auto-Discovery and Signaling
- All PEs within a given VPLS are assigned a unique VPLS Edge device ID (VE ID)
- A PE X wishing to send a VPLS update sends the same label block information to all other PEs using BGP VPLS NLRI
- Each receiving PE infers the label intended for PE X by adding its (unique) VE ID to the label base
 - Each receiving PE gets a unique label for PE X for that VPLS

(1) VPLS BGP NLRLs from RFC 6074 and 4761 are different in format and thus not compatible, even though they share same AFI / SAFI values

VPLS BGP Signaling and BGP-AD

Cisco IOS XR


```
hostname PE1
!
interface Loopback0
  ipv4 address 106.106.106.106 255.255.255.255
!
router bgp 100
  bgp router-id 106.106.106.106
  address-family 12vpn vpls-vpws
 neighbor 110.110.110.110
 remote-as 100
 update-source Loopback0
  address-family 12vpn vpls-vpws
```

```
12vpn
  bridge group Cisco-Live
  bridge-domain bd102
  interface GigabitEthernet0/0/0/2.102
  vfi vfil02
 vpn-id 11102
 autodiscovery bgp
 rd auto
 route-target 100:102
 signaling-protocol bgp
 ve-id 5
```

VE-id must be unique in a VPLS instance

VPLS BGP Signaling and BGP-AD

Cisco IOS (NEW Protocol-based CLI)

```
hostname PE1
!
interface Loopback0
 ip address 102.102.102.102 255.255.255.255
!
router bgp 100
 bgp router-id 102.102.102.102
 neighbor 104.104.104.104 remote-as 100
 neighbor 104.104.104.104 update-source Loopback0
!
address-family l2vpn vpls
 neighbor 104.104.104.104 activate
 neighbor 104.104.104.104 send-community extended
 neighbor 104.104.104.104 suppress-signaling-protocol ldp
exit-address-family
```

```
l2vpn vfi context sample-vfi
 vpn id 3300
 autodiscovery bgp signaling bgp
 ve id 5
 ve range 10
```

VE-id must be unique in a VPLS instance

```
bridge-domain 300
 member vfi sample-vfi
 member GigabitEthernet2/4 service instance 333
!
interface GigabitEthernet2/4
 service instance 333 ethernet
 encapsulation dot1q 300
 rewrite ingress tag pop 1 symmetric
```


BGP AS 100
BGP Signaling and Auto-Discovery

BUILT FOR
THE HUMAN
NETWORK

