

Campus Networking Workshop

CIS 399

Introduction to OSPF

Agenda

- Basic Elements of OSPF
- OSPF in Service Provider Networks
- Best Common Practices in OSPF – Network Aggregation
- OSPF Command Reference

Basic Elements of OSPF

UNIVERSITY OF OREGON

OSPF

- Open Shortest Path First
- Link State or SPF technology
- Developed by the IETF's OSPF working group (RFC 1247)
- Designed for TCP/IP
- Fast Convergence
- Variable length netmasks
- Non-contiguous subnets
- No need for periodic updates
- Route authentication
- OSPF is defined in RFC2328

Link-State

Link-State Routing

- Neighbor discovery
- Construct a Link State Packet (LSP)
- Distribute the LSP
 - Link State Announcement – LSA
- Route calculation
- If a link fails
 - Flood new LSPs
 - All routers recalculate their routing tables

Low Bandwidth Utilization

- Only propagate changes
- Use Multicast in multi-access networks

Using the Optimal Path

The optimal path is determined by adding the costs of the interfaces : Cost = $10^8 / (\text{Bandwidth})$

Fast Convergence

- Detection plus LSA/SPF

UNIVERSITY OF OREGON

Fast Convergence

- Finding a new path
 - Flood LSAs in the area
 - Based in acknowledgements (Ack)
 - Synchronized topology DB
 - Each router calculates its routing table for each destination network

Uses IP Multicast to Send/ Receive changes

- Multi-Access networks
 - All routers must accept packets sent to the AllSPFRouters (224.0.0.5) address
 - All DR and BDR routers must accept packets sent to the AllIDRouters (224.0.0.6) address
- Hello packets are sent to the AllSPFRouters address (Unicast for point-to-point and virtual links)

OSPF Areas

- Group of contiguous nodes/networks
- Per area topology DB
 - Invisible outside the area
 - Reduces routing traffic
- Backbone Area is contiguous
 - All other areas must connect to the backbone
- Virtual Links

UNIVERSITY OF OREGON

Router Classification

- Internal Router (IR)
- Area Border Router (ABR)
- Backbone Router (BR)
- Autonomous System Border Router (ASBR)

UNIVERSITY OF OREGON

OSPF Route Types

UNIVERSITY OF OREGON

Inter-Area Route Summarization

- Prefix or all subnets
- Prefix or all networks
- ‘Area range’ command

With
Summarization

Network	Next Hop
1	R1

Without
Summarization

Network	Next Hop
1.A	R1
1.B	R1
1.C	R1

UNIVERSITY OF OREGON

External Routes

- Redistributed into OSPF
- Flooded without changes throughout the AS
- OSPF supports two type of external metrics
 - Type 1
 - Type 2 (Default)

External Routes

- Type 1 external metric: metrics are added to the internal link cost

UNIVERSITY OF OREGON

External Routes

- Type 2 external metric: metrics are compared without adding the internal link cost

UNIVERSITY OF OREGON

Topology/Links-State DB

- A router has a separate DB for each area it belongs
- All routers within an area have an identical DB
- SPF calculation is done separately for each area
- LSA flooding is limited to the particular area

Protocol Functionality

- Bringing up adjacencies
- LSA Types
- Area Classification

The Hello Protocol

- Responsible to establish and maintain neighbor relationships
- Elects designated router in multi-access networks

UNIVERSITY OF OREGON

The Hello Packet

- Router Priority
- Hello Interval
- Router dead interval
- Network mask
- Options: T-bit, E-bit
- List of neighbors

UNIVERSITY OF OREGON

Designated Router (DR)

- One per multi-access network
 - Generates network links advertisements
 - Assists in DB synchronization

UNIVERSITY OF OREGON

Designated Router by Priority

- Configured priority (per interface)
- Otherwise determined by the highest router ID
 - The router ID is the loopback interface address, in configured otherwise is the highest IP address

Neighbor States

- 2-way
 - The router sees itself in other Hello packets
 - DR is selected from neighbors in state 2-way or greater

UNIVERSITY OF OREGON

Neighbor States

- Full
 - Routers are fully adjacent
 - DB is synchronized
 - Relationship to the DR and BDR

When to Become Adjacent

- Underlying network is point-to-point
- Underlying network type is virtual link
- The router itself is the DR
- The router itself is the BDR
- The neighboring router is the DR
- The neighboring router is the BDR

LSAs Propagate Along Adjacencies

- LSAs acknowledged along adjacencies

Routing Protocol Packets

- Share a common protocol header
- Routing protocol packets are sent with a TOS of 0
- Five types of OSPF routing protocol packets
 - Hello – packet type 1
 - DB Description – packet type 2
 - Link-state request – packet type 3
 - Link-state update – packet type 4
 - Link-state Acknowledgment – packet type 5

Different Types of LSAs

- Five LSA types
 - Type 1 : Router LSA
 - Type 2 : Network LSA
 - Type 3 y 4: Summary LSA
 - Type 5 y 7: External LSA

Router LSA (Type 1)

- Describes the state and cost of the router's link to the area
- All the router's links in an area must be described in a single LSA
- Flooded throughout the particular area and not beyond
- Router indicates whether it is an ASBR, ABR, or the end point of a virtual link

Network LSA (Type 2)

- Generated for every transit broadcast or NBMA network
- Describes all the routers attached to the network
- Only the DR originates this type of LSA
- Flooded throughout the area and not beyond

Summary LSA (Type 3 y 4)

- Describes a destination outside the area but still within the AS
- Flooded throughout a single area
- Originated by an ABR
- Only intra-area routes are advertised into the backbone (Area 0)
- Type 4 is the information about the ASBR

External LSA (Type 5)

- Defines routes to destinations outside the AS
- Default route is also sent as external
- Two Types of external LSA:
 - E1: Considers the total cost of to the external destination
 - E2: Considers only the cost of the outgoing interface to the external destination

Not Summarized: Specific Link

- Specific link LSA advertised out
- Link state changes propagate out

UNIVERSITY OF OREGON

Summarized: Summary Links

- Only Summary LSA advertised out
- Link State changes do not propagate

UNIVERSITY OF OREGON

Not Summarized: Specific Links

- Specific Link LSA advertised in
 - Links state changes propagate in

Summarized: Summary Links

- Specific Link LSA advertised in
- Link state changes propagate in

UNIVERSITY OF OREGON

Regular Area (Not a stub)

From area 1's point of view

- Summary networks from other areas injected
- External networks injected, for example network X.1

Normal Stub Area

From area 1's point of view

- Summary networks from other areas injected
 - Default route injected into the area – represent external links
 - Default path to closest ABR
 - Define all routers in the area as stub
 - **area x stub** command

Totally Stubby Area

From area 1's point of view

- Only a default network is injected into the area
 - Represents external networks and all inter-area routes
 - Default route to the closest ABR
 - Define all routers in the area as totally stubby
 - `area x stub no-summary` command

Not-So-Stubby Area

- Capable of importing external routes in a limited fashion
 - Type-7 LSAs carry external information within an NSSA
 - NSSA border routers translate selected type-7 LS into type -5 external network LSAs

Addressing

Try to assign contiguous subnet ranges to facilitate summarization

Summary

- Scalable OSPF Network Design
 - Area hierarchy
 - Stub areas
 - Contiguous addressing
 - Route summarization

OSPF Design Service Provider Networks

OSPF Areas and Rules

- Backbone area (0) must exist
- All other areas must have connection to backbone
- Backbone must be contiguous
- Do not partition area (0)

OSPF Design

- Figure out your addressing first – OSPF and addressing go together
 - The objective is to maintain a small link-state DB
 - Create address hierarchy to match the network topology
 - Separate blocks for infrastructure, customer interfaces, customers, etc.

OSPF Design

- Examine the physical topology
 - Is it meshed or hub-and-spoke (star)
- Try to use as Stubby an area as possible
 - It reduces overhead and LSA counts
- Push the creation of a backbone
 - Reduces mesh and promotes hierarchy

OSPF Design

- One SPF per area, flooding done per area
 - Try not to overload the ABRs
- Different types of areas do different flooding
 - Normal areas
 - Stub areas
 - Totally stubby (stub no-summary)
 - Not so stubby areas (NSSA)

OSPF Design

- Redundancy
 - Dual links out of each area – using metrics (cost) for traffic engineering
 - Too much redundancy ...
 - Dual links to backbone in stub areas must be the same
 - otherwise sub-optimal routing will result
 - Too much redundancy in the backbone area without good summarization will affect convergence in the area 0

OSPF for ISPs

- OSPF features you should consider:
 - OSPF logging neighbor changes
 - OSPF reference cost
 - OSPF router ID command
 - OSPF Process Clear/Restart

OSPF Best Common Practices – Adding Networks

OSPF – Network Aggregation

- BCP – Individual OSPF network statement for each infrastructure link
 - Have separate IP address blocks for infrastructure and customer links
 - Use IP unnumbered interfaces or BGP to carry /30 to customers
 - OSPF should only carry infrastructure routes in an ISP's network

OSPF – Adding Networks

- Redistribute connected subnet
 - Works for all connected interfaces on the router but sends networks as external types-2s – which are not summarized
 - `router ospf 100`
 - `redistribute connected subnets`
- Not recommended

OSPF – Adding Networks

- Specific network statements
 - Each interface requires an OSPF network statement. Interfaces that should not be broadcasting Hello packets need a passive-interface statement
 - router ospf 100
 - network 192.168.1.1 0.0.0.3 area 51
 - network 192.168.1.5 0.0.0.3 area 51
 - passive interface Serial 1/0

OSPF – Adding Networks

- Network statements - wildcard mask
 - Every interface covered by a wildcard mask used in the OSPF network statement. Interfaces that should not be broadcasting Hello packets need a *passive-interface* statement or *default passive-interface* should be used
 - router ospf 100
 - network 192.168.1.0 0.0.0.255 area 51
 - default passive-interface default
 - no passive interface POS 4/0

OSPF – Adding Networks

- The key theme when selecting which method to use is to keep the links-state DB as small as possible
 - Increases stability
 - Reduces the amount of information in the LSAs
 - Speeds up convergence time

OSPF – New and Useful Features

OSPF Logging Neighbor Changes

- The router will generate a log message whenever an OSPF neighbor changes state
- Syntax:
 - [no] ospf log-adjacency-changes
- A typical log message:
 - %OSPF-5-ADJCHG: Process 1, Nbr 223.127.255.223 on Ethernet0 from **LOADING** to **FULL**, Loading Done

Number of State Changes

- The number of state transitions is available via SNMP (ospfNbrEvents) and the CLI:
 - **show ip ospf neighbor [type number] [neighbor-id] [detail]**
 - Detail—(Optional) Displays all neighbors given in detail (list all neighbors). When specified, neighbor state transition counters are displayed per interface or neighbor ID

State Changes (Cont.)

- To reset OSPF related statistics, use the `clear ip ospf counters` EXEC command.
 - `clear ip ospf counters [neighbor [<type number>] [neighbor-id]]`

OSPF Cost: Reference Bandwidth

- Bandwidth used in metric calculation
 - Cost = $10^8/\text{BW}$
 - Not useful for BW > 100 Mbps but can be changed
- Syntax:
 - `ospf auto-cost reference-bandwidth <reference-bandwidth>`
- Default reference bandwidth is still 100Mbps for backward compatibility

OSPF Router ID

- If the loopback interface exists and has an IP address, that is used as the router ID in routing protocols - **stability!**
- If the loopback interface does not exist, or has no IP address, the router ID is the highest IP address configured – **danger!**
- Subcommand to manually set the OSPF router ID :
– `router-id <ip address>`

OSPF Clear/Restart

- **clear ip ospf [pid] redistribution**
 - This command can clear redistribution based on OSPF routing process ID. If no PID is given, it assumes all OSPF processes
- **clear ip ospf [pid] counters**
 - This command clear counters based on OPSF routing process ID. If no PID is given, it assumes all OSPF processes
- **clear ip ospf [pid] process**
 - This command will restart the specified OSPF process. If no PID is given, it assumes all OSPF processes. It attempts to keep the old router-id, except in cases where a new router-id was configured, or an old user configured router-id was removed. It requires user confirmation because it will cause network churn.

OSPF Command Summary

UNIVERSITY OF OREGON

Redisistributing Routes into OSPF

- ROUTER OSPF <pid#x>
- REDISTRIBUTE {protocol} <as#y>
 - <metric>
 - <metric-type (1 or 2)>
 - <tag>
 - <subnets>
 -

OSPF Router Sub-Commands

- NETWORK <n.n.n.n> <mask> AREA <area-id>
- AREA <area-id> STUB {no-summary}
- AREA <area-id> AUTHENTICATION
- AREA <area-id> DEFAULT_COST <cost>
- AREA <area-id> VIRTUAL-LINK <router-id>...
- AREA <area-id> RANGE <address mask>

Interface Sub-Commands

- IP OSPF COST <cost>
- IP OSPF PRIORITY <8-bit-number>
- IP OSPF HELLO-INTERVAL <number-of-seconds>
- IP OSPF DEAD-INTERVAL <number-of-seconds>
- IP OSPF AUTHENTICATION-KEY <8-bytes-of-password>