

1600+ Cisco CCIE RS ver 4 / 5 / CCNP RS study flashcards

Best viewed with
an iPad or similar!

As I was going through the entire CCIE training material and had found that I tend to forget some of the many details I had studied month earlier and had to come up with a solution on how to remember all the nibbly details and keep the learned fresh. This file contains over 1600 designs, config snippets, explanations of command output, and handy debug commands to keep in mind. Based on the “APP Free study cards” I have created the ANKI version, so people can go through the flashcards on their mobile phones etc while commuting to work and back again, utilizing that time as study time. I am still working on my CCIE number, therefore this document is subject to change without notice, I keep adding things I think one could easily forget etc or is just generally good to know. Keep an eye on the “revision number” on the top left to see if I had made any changes since you last visited the file. If my “APP Free” card deck had a great impact on your CCIE trail, please feel free to let me know and post me your CCIE number!

Have fun studying!

ANKI version for mobile devices:

For all the folks who rather use the “APP Free” study flashcards on a mobile device, please download the [ANKI version](#) of the cards
Found here:

<http://www.flashcardguy.ch>

There are two versions, one with all the 1600 cards in one deck, and another ZIP version where I have separated each technology into a separate ANKI file which might be easier, better to use initially.

ANKI for mobile devices found here: <http://ankisrs.net/>

Please use ankisrs support / forums if you are facing problems running ANKI on your mobile devices. Thanks

“APP Free”, the classic way:

Instructions “APP Free” study flashcards

**Print them A3 colored, cut them in rows, pre-fold them in rows, glue them together, cut the single cards from the row.
Mark the question side with a highlighter/marker to make it easier for you to sort.**

or simply use the PDF to search for a command etc. Lets say you forgot how to do OSPF authentication, then go to the first page of OSPF, CTRL-F, “authentication” and hopefully you will find something within minutes that can help you.

Topic:	Page:
Switch/Bridge	2
DMVPN	6
IP routing	8
RIP	10
EIGRP	15
Redistribution	21
OSPF	22
BGP	33
Multicast	41
IPv6	50
Security	57
VPN/MPLS	66
System	74
Services	79
QoS	85
Frame-Relay	96
Study approach	102

Switch / Bridge

<h2>802.1q Tunneling</h2>	<p>Trunk vlan allowed 25,99 Switchport mode dot1q-tunnel L2protocol-tunnel [cdp, vtp, stp.] Vlan 100 show dot1q-tunnel Vlan 100 is the Metro Tag MTU 1504 / Reload! Switchport mode trunk Switchport trunk allowed vlan 25,29</p>	show interface fa0/x pruning	Show interface fa0/x pruning Port Vlans pruned for lack of request by neighbor Fa0/16 7-8,10,22,58,67,146 Port Vlan traffic requested of neighbor Fa0/16 1,5,7-10,22,43,58,67,79,146 Show interface fa0/x trunk -> offers easier output	show interface trunk	Switch# int trunk Port Fa0/13 Mode on Encapsulation status trunking Native vlan 1 Port Fa0/13 on 1s1 Port Fa0/13 vlangs allowed on trunk 1-4094 Port Fa0/13 vlangs allowed and active in management domain 1,5,-7-10,22,35,43,58,67,79,100,146,200,300,500,600,1000 Port Fa0/13 vlangs in spanning tree forwarding state and not pruned 1,5,-7-10,22,35,43,58,67,79,100,146,200,300,500,600,1000 Port Fa0/13 native
What is a important pre-requisit for Dot1Q Tunnel setups ?	Set the MTU to 1504 and reload the switch.	<h2>VTP Prune-Eligible List</h2>	Vlans not specified in the list will NOT be pruned, vlans within the list could be pruned: interface FastEthernet0/X switchport trunk pruning vlan 2-6, 8-10 2-6, 8-10 are prune-eligible! Vlan 7 will never be pruned!	Show spanning-tree uplinkfast	VLAN010 Spanning tree enabled protocol ieee Root ID Priority 10 Address 001b.4d90.7c00 Cost 4000 Port 1/0 (FastEthernet0/13) Hello Time 3 sec Max Age 10 sec Forward Delay 10 sec Bridge ID Priority 49152 (Priority 49152 sys-id-ext 10) Address 001b.4d90.7c00 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec Aging Time 300 Uplinkfast enabled Interface Role Sts Cost Prio.Nbr Type Fa0/15 Designated 8015 121.8 Pcp Fa0/13 Root 4000 128.15 Pcp Fa0/14 Altn 4000 128.16 Pcp Fa0/16 Slave Rcvd 4000 128.17 Pcp
<h2>EtherChannel over 802.1q Tunelling</h2>	<p>MTU 1504 / Reload! Access vlan 30 Access vlan 20 Access vlan 10 Trunk Allowed vlan 10,20,30 Po2 Po2 Access vlan 30 Access vlan 20 Access vlan 10 interface FastEthernet0/[X,Y,Z] switchport access vlan [10,20,30] switchport mode dot1q-tunnel 12protocol-tunnel cdp 12protocol-tunnel stp 12protocol-tunnel point-to-point [Pagg, LACP]</p>	<h2>Spanning-tree global vs Interface commands</h2>	Global command over-rules the interface command: Spanning-tree vlan 1 – x port-prio 16 Interface Fa0/x Spanning-tree port-priority 16	debug spanning-tree backbonefast	Rack1SW2#debug spanning-tree backbonefast Spanning Tree backbonefast general debugging is on Rack1SW2# STP FAST: received inferior BFDU on VLAN0001 FastEthernet0/15 STP FAST: sending RLD request FDU on VLAN0001(1) Fa0/15 Vlan1 STP FAST: sending RLD request FDU on VLAN0001(1) Fa0/14 Vlan1 STP FAST: sending RLD request FDU on VLAN0001(1) Fa0/13 Vlan1 STP FAST: sending RLD request FDU on VLAN0001(1) Fa0/12 Vlan1 STP FAST: sending RLD request FDU on VLAN0001(1) Fa0/21 Vlan1 STP FAST: received inferior BFDU on VLAN0001 FastEthernet0/20 STP FAST: sending RLD request FDU on VLAN0001(1) Fa0/13 Vlan1 STP FAST: sending RLD request FDU on VLAN0001(1) Fa0/14 Vlan1
<h2>Switchports types</h2>	Interface Fa0/x Switchport mode dynamic auto Switchport mode dynamic desirable Switchport mode trunk Switchport mode access switchport mode dot1q-tunnel switchport mode private-vlan host switchport mode private-vlan promiscuous no switchport	<h2>Change Spanning-tree listening / learning timers</h2>	Spanning-tree vlan x-y forward-delay [seconds] Default is 15, command impacts LISTENING and LEARNING There is no separate command for the two states, only one for both.	Bridge-group 1 Bridge-group 2 	<p>Bridge-group 1 Bridge-group 2 LAN 1 LAN 3 LAN 2 LAN 4 Bridge 1 protocol ieee int fa0/x bridge-group X int ser0/x bridge-group X</p>
switchport mode dynamic desirable switchport mode dynamic desirable	switchport mode dynamic desirable switchport mode dynamic desirable Port Fa0/13 Mode desirable Encapsulation n-is1 Status trunking Native vlan 1 Port Fa0/13 Mode desirable Encapsulation n-is1 Status trunking Native vlan 1	How to identify STP portfast ports in the debug output Debug spanning-tree events	Port fast enabled ports will have a log entry such as: JUMP TO FORWARDING FROM BLOCKING	What types of bridging over Frame relay are there?	Bridging over Frame-Relay -non multicast Bridging over Frame-Relay with multicast Bridging over Frame-Relay via SubInterfaces Remote Transparent bridging with Circuit-groups (MFR like)
switchport mode dynamic desirable Switchport trunk encapsulation dot1q switchport mode dynamic desirable	switchport mode dynamic desirable Switchport trunk encapsulation dot1q switchport mode dynamic desirable Port Fa0/13 Mode desirable Encapsulation 802.1q Status trunking Native vlan 1 Port Fa0/13 Mode desirable Encapsulation n-802.1q Status trunking Native vlan 1	switchport trunk encapsulation dot1q switchport mode trunk switchport trunk encapsulation dot1q switchport mode trunk switchport trunk encapsulation isl switchport mode trunk switchport trunk encapsulation isl switchport mode trunk	switchport trunk encapsulation dot1q switchport mode trunk Port Fa0/13 Mode on Encapsulation 802.1q Status trunking Native vlan 1 Port Fa0/13 Mode on Encapsulation 802.1q Status trunking Native vlan 1 switchport trunk encapsulation isl switchport mode trunk Port Fa0/13 Mode on Encapsulation isl Status trunking Native vlan 1 Port Fa0/13 Mode on Encapsulation isl Status trunking Native vlan 1	Handy set of Spanning tree debug commands:	Debug spanning-tree events Debug spanning-tree backbone fast Debug spanning-tree pvst+

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Switch / Bridge

UDLD port modes	<pre>int fa0/x Udld port aggressive UDLD well-known MAC 0100.0ccc.cccc Device ID + Originator Port + Timeout Echo Value Normal Mode: Undetermined – continues to operate/ does not prevent loops Aggressive Mode: 8 UDLD frames / second No response for 1 second -> Port is error-disabled Reset all UDLD error disabled ports via: UDLD RESET</pre>	Storm control setup	<pre>SW1: interface FastEthernet0/1 storm-control unicast level pps 100 SW2: interface FastEthernet0/6 storm-control broadcast level bps 10m SW4: interface FastEthernet0/4 storm-control broadcast level 10.0 Interface bandwidth 10 % SW1(config-if)#storm-control action [trap, shutdown]</pre>	IP Phone Trust and CoS Extend	<pre>interface FastEthernet0/2 mls qos trust cos mls qos trust device cisco-phone switchport priority extend cos 1 ! interface FastEthernet0/4 mls qos trust cos mls qos trust device cisco-phone switchport priority extend cos 1 ! interface FastEthernet0/6 mls qos trust cos mls qos trust device cisco-phone switchport priority extend cos 1</pre>
Spanning-tree MST config	<pre>spanning-tree mst configuration name MST1 revision 1 instance 1 vlan 1-100 instance 2 vlan 101-200 instance 3 vlan 201-4094 spanning-tree mst 1 priority 0 spanning-tree mst 2 priority 4096 spanning-tree mst 2 priority 8192 spanning-tree mode mst Show spanning-tree mst X detail</pre>	SPAN sessions	<pre>Monitor session [X] source [vlan x, int y] Monitor session [X] destination fa0/x ingress vlan [YY]</pre>	Smartport Macros	<pre>Default interface fa0/x macro name MACRO-NAME switchport mode access switchport access vlan 146 spanning-tree bpdufilter enable @ Interface fa0/x macro apply MACRO-NAME show parser macro</pre>
Spanning-tree MST port priority and cost	<pre>Interface fa0/x Spanning-tree mst X cost [COST] Interface fa0/x Spanning-tree mst X priority [16]</pre>	RSPAN sessions:	<pre>SW1: Vlan [500] remote-span monitor session [X] source interface [fa0/x] monitor session [X] destination vlan [500] SW2: Vlan [500] remote-span SW3: Vlan [500] remote-span destination source monitor session [X] source vlan [500] monitor session [X] destination fa0/x ingress vlan [YY]</pre>	Applying dynamic macros	<p>Standard / existing macros can be verified by: Show parser macro And applied with dynamic parameters: Interface fa0/10 Macro apply cisco-desktop \$access_vlan 10</p>
Spanning-tree port priority and its influence?	<p>Spanning-tree port-priority influences only the direct attached SW4, but is configured on SW3!</p>	Span session show output	<pre>Rack1SW1#show monitor session 1 Session 1 ----- Type : Local Session Source VLANs : Both : 146 Destination Ports : Fa0/24 Encapsulation : Native Ingress : Disabled Rack1SW4#show monitor session 1 Session 1 ----- Type : Local Session Source Ports : Both : Fa0/4 Destination Ports : Fa0/24 Encapsulation : Native Ingress : Enabled, default VLAN = 146</pre>	<h3>Flex Links</h3> <p>Alternative to spanning-tree</p>	<p>Config applied to SW1: Int Port-Channel 22 switchport backup interface Fa0/16 switchport backup interface Fa0/16 preemption mode forced switchport backup interface Fa0/16 preemption delay 20</p> <p>If port-chan 22 goes down place Fa16 into FWD immediately. Delay re-using Po22 for 20 seconds once it comes back up.</p>
Spanning-tree port cost and its influence?	<p>Spanning-tree port cost affects SW4 and also other switches possible downstream switches to use port 2</p>	RSPAN session show output:	<pre>Rack1SW2#show monitor session 2 Session 2 ----- Type : Remote Source Session Source Ports : Both : Fa0/4 Dest RSPAN VLAN : 500 Rack1SW2#show monitor session 2 Session 2 ----- Type : Remote Source Session Source Ports : Both : Fa0/4 Dest RSPAN VLAN : 500</pre>	<h3>Flex Links</h3> <p>Show outputs</p>	<p>Primary link is UP/UP debug backup a show interfaces po1 switchport backup Switch Backup Interface Pairs: Active Interface Backup Interface State Port-channel FastEthernet0/16 Active Up/Backup Standby</p> <p>Primary link is DOWN show interfaces po1 switchport backup Switch Backup Interface Pairs: Active Interface Backup Interface State Port-channel FastEthernet0/16 Active Down/Backup Up</p>
Protected Ports setup:	<p>What are the three different configuration methods for Voice ports?</p>	<pre>interface FastEthernet0/2 switchport access vlan 146 switchport voice vlan 600 spanning-tree portfast ! interface FastEthernet0/4 switchport trunk encapsulation dot1q switchport trunk native vlan 146 switchport trunk allowed vlan 146,600 switchport mode trunk switchport voice vlan 600 spanning-tree portfast trunk spanning-tree bpdufilter enable ! interface FastEthernet0/6 switchport access vlan 146 switchport voice vlan dot1q</pre>	Fallback Bridging	<p>SW1: IP routing bridge 1 protocol vlan-bridge Int fa0/4 bridge-group [1] Int fa0/6 bridge-group [1] Vlan106 106.0.0.10 IPv4: RIPv2 Vlan104 104.0.0.10 IPv4: RIPv2 R4: IP addr 106.0.0.6/24 R5: IP addr 104.0.0.4/24 IPv4 is routed while IPv6 packets are bridged</p> <p>show bridge [1] group</p>	

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Switch / Bridge

Fallback Bridging		PPP Bi-directional CHAP Authentication	<pre>R4# username USER-R4 pass cisco interface Serial 0/1 encapsulation ppp ppp authentication chap ppp chap hostname USER-R5</pre> <p style="text-align: center;">CHAP auth</p> <pre>R5# username USER-R5 pass cisco interface Serial 0/1 encapsulation ppp ppp authentication chap ppp chap hostname USER-R4</pre>	PPP AAA Authentication (Radius)																																				
Private VLANs Design		PPP Useful PPP debug commands	<pre>Debug ppp negotiations Debug ppp authentication Debug ppp packet Debug ppp error (debug aaa authentication)</pre>	PPP AAA Authentication (TACACS+)																																				
Private VLANs config	<pre>vip domain CCIE vip mode transparent vlan 1000 private-vlan community vlan 3000 private-vlan isolated vlan 100 private-vlan primary private-vlan association 1000,2000,3000 (Associate Prim / Sec as last part in cfg phase 1) interface FastEthernet0/1 switchport private-vlan mapping 100 add 1000,2000,3000 Gateway switchport mode private-vlan promiscuous interface FastEthernet0/2 switchport private-vlan host-association 100 1000 switchport mode private-vlan host interface FastEthernet0/5 switchport private-vlan host-association 100 2000 switchport mode private-vlan host interface FastEthernet0/13 switchport trunk encapsulation dot1q switchport mode trunk</pre> <p style="text-align: right;">check "cfg phase 1" show vlan private-vlan</p> <p style="text-align: right;">between switches</p>	How do you filter out Vlan IDs out of SPAN sessions for Trunks ?	<pre>monitor session 2 source interface fa0/2 rx monitor session 2 filter vlan 5-10 monitor session 2 destination interface fa0/1 (SPAN session will only SPAN traffic within Vlan 5-10)</pre>	PPPoE Client / Server																																				
Private VLANs Show commands	<pre>show vlan private-vlan</pre> <table border="1"> <thead> <tr> <th>Primary</th> <th>Secondary</th> <th>Type</th> <th>Ports</th> </tr> </thead> <tbody> <tr> <td>100</td> <td>1000</td> <td>community</td> <td>Fa0/1, Fa0/3</td> </tr> <tr> <td>100</td> <td>2000</td> <td>community</td> <td>Fa0/1, Fa0/5</td> </tr> <tr> <td>100</td> <td>3000</td> <td>isolated</td> <td>Fa0/1</td> </tr> </tbody> </table> <p>check after configuring "phase 1"</p>	Primary	Secondary	Type	Ports	100	1000	community	Fa0/1, Fa0/3	100	2000	community	Fa0/1, Fa0/5	100	3000	isolated	Fa0/1	What's the purpose of vlan dot1q tag native In dot1q tunneling ?	enables tagging of native VLAN frames on all IEEE 802.1Q trunk ports in dot1q tunnels. <pre>show vlan dot1q tag native</pre> <p>-> Service-provider network mis-direction issue</p>	PPPoE Debugs / Show CMDs <pre>debug pppoe packets debug pppoe events debug ppp negotiation clear pppoe all show pppoe session</pre>																				
Primary	Secondary	Type	Ports																																					
100	1000	community	Fa0/1, Fa0/3																																					
100	2000	community	Fa0/1, Fa0/5																																					
100	3000	isolated	Fa0/1																																					
PPP Uni-directional PAP Authentication	<pre>R4# interface Serial 0/1 encapsulation ppp ppp pap sent-username USER-1 pass cisco</pre> <p style="text-align: center;">R4 --- R5</p> <pre>R4 will have to authenticate towards R5 (sending credentials)</pre> <pre>R5# username USER-1 pass cisco interface Serial 0/1 encapsulation ppp ppp authentication pap clock rate [64000]</pre>	How can one SPAN CDP, STP and other control protocols to the destination port ?	<pre>monitor session [1] destination interface Fa0/x encapsulation replicate</pre> <pre>C3750#sh monitor session 1 Session 1 ----- Type : Local session Source Ports : Both Destination Ports : Gi1/0/9, Gi1/0/24 Encapsulation : Replicate Ingress : Disabled</pre>	PPPoE Client status views: <pre>Session on Client is UP *sh pppoe sess -----</pre> <table border="1"> <thead> <tr> <th>Uniq ID</th> <th>PPPOE RemMAC</th> <th>Port</th> <th>Source</th> <th>VIA</th> <th>State</th> </tr> </thead> <tbody> <tr> <td>N/A</td> <td>0002.109a.F4C1</td> <td>Fa0/1</td> <td>D1</td> <td>VIA-ST</td> <td>UP</td> </tr> </tbody> </table> <pre>Transit to PPPoE SRV has just been disrupted *sh pppoe sess -----</pre> <table border="1"> <thead> <tr> <th>Uniq ID</th> <th>PPPOE RemMAC</th> <th>Port</th> <th>Source</th> <th>VIA</th> <th>State</th> </tr> </thead> <tbody> <tr> <td>N/A</td> <td>0002.109a.F4C1</td> <td>Fa0/1</td> <td>D1</td> <td>VIA-ST</td> <td>SHUTDOWN</td> </tr> </tbody> </table> <pre>Transit disrupted, attempting connection to SRV *sh pppoe sess -----</pre> <table border="1"> <thead> <tr> <th>Uniq ID</th> <th>PPPOE RemMAC</th> <th>Port</th> <th>Source</th> <th>VIA</th> <th>State</th> </tr> </thead> <tbody> <tr> <td>N/A</td> <td>0002.109a.F4C1</td> <td>Fa0/1</td> <td>D1</td> <td>VIA-ST</td> <td>PADSENT</td> </tr> </tbody> </table>	Uniq ID	PPPOE RemMAC	Port	Source	VIA	State	N/A	0002.109a.F4C1	Fa0/1	D1	VIA-ST	UP	Uniq ID	PPPOE RemMAC	Port	Source	VIA	State	N/A	0002.109a.F4C1	Fa0/1	D1	VIA-ST	SHUTDOWN	Uniq ID	PPPOE RemMAC	Port	Source	VIA	State	N/A	0002.109a.F4C1	Fa0/1	D1	VIA-ST	PADSENT
Uniq ID	PPPOE RemMAC	Port	Source	VIA	State																																			
N/A	0002.109a.F4C1	Fa0/1	D1	VIA-ST	UP																																			
Uniq ID	PPPOE RemMAC	Port	Source	VIA	State																																			
N/A	0002.109a.F4C1	Fa0/1	D1	VIA-ST	SHUTDOWN																																			
Uniq ID	PPPOE RemMAC	Port	Source	VIA	State																																			
N/A	0002.109a.F4C1	Fa0/1	D1	VIA-ST	PADSENT																																			
PPP Uni-directional CHAP Authentication	<pre>R4# username USER-R4 pass cisco interface Serial 0/1 encapsulation ppp ppp authentication chap callin ppp chap hostname USER-R5</pre> <p style="text-align: center;">R4 sends credentials to R5 to auth (finally)</p> <pre>R5# username USER-R5 pass cisco interface Serial 0/1 encapsulation ppp ppp authentication chap</pre>	How to configure dot1Q tunnel on a routers subinterface	Interface Fa0/1 MTU 1504 Interface Fa0/1.41 encapsulation dot1Q 99 second-dot1q 200,300	PPPoE Server's status views: <pre>Connection from PPPoE SRV to Client established *sh pppoe sess -----</pre> <table border="1"> <thead> <tr> <th>Uniq ID</th> <th>PPPOE RemMAC</th> <th>Port</th> <th>Source</th> <th>VIA</th> <th>State</th> </tr> </thead> <tbody> <tr> <td>518</td> <td>0002.109a.F4C1</td> <td>Gi0/1.35</td> <td>V1</td> <td>VIA-ST</td> <td>PTA</td> </tr> </tbody> </table> <pre>Connection from PPPoE SRV to Client was lost due to problem on transit from client to server *sh pppoe sess -----</pre> <table border="1"> <thead> <tr> <th>Uniq ID</th> <th>PPPOE RemMAC</th> <th>Port</th> <th>Source</th> <th>VIA</th> <th>State</th> </tr> </thead> <tbody> <tr> <td>---</td> <td>---</td> <td>---</td> <td>---</td> <td>---</td> <td>---</td> </tr> </tbody> </table>	Uniq ID	PPPOE RemMAC	Port	Source	VIA	State	518	0002.109a.F4C1	Gi0/1.35	V1	VIA-ST	PTA	Uniq ID	PPPOE RemMAC	Port	Source	VIA	State	---	---	---	---	---	---												
Uniq ID	PPPOE RemMAC	Port	Source	VIA	State																																			
518	0002.109a.F4C1	Gi0/1.35	V1	VIA-ST	PTA																																			
Uniq ID	PPPOE RemMAC	Port	Source	VIA	State																																			
---	---	---	---	---	---																																			

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Switch / Bridge

Advanced LACP / PAGP troubleshooting commands: <pre>Show int trunk Show etherchannel summary Rack1SW1#show page ? <1-48> Channel group number counters Traffic information internal Internal information neighbor Neighbor information</pre> <pre>Rack1SW1#show lacp ? <1-48> Channel group number counters Traffic information internal Internal information neighbor Neighbor information sys-id LACP System ID</pre>			spanning-tree extend system-id explained <p>If "spanning-tree extend system-id" is NOT ENABLED: one MAC address per VLAN to make the bridge ID unique for each VLAN, using a lot of MAC addresses >(chassis with only 64 MAC addresses!)</p> <p>extended system ID enabled: One MAC address used in all STP Vlans. In order to uniquely identify the root the VLAN-ID value is added to the STP priority value, with the same MAC address in all VLANs.</p>
What does: define interface-range Do? <pre>conf t define interface-range VPORTS FastEthernet 0/7-8 Used for macro's</pre>	VTP Version 3 And MST <pre>SWITCH# show spanning-tree mst configuration % Switch is not in mst mode Name [MST] Revision 1 Instances configured 3 Instance Vlans mapped -----</pre> <pre>0 2-400,406-4000,4006-4094 -----</pre> <pre>config changes of MST only allowed on VTP 3 primary server.</pre>	Spanning-tree loopguard <p>Mainly (mainly used on fiber links, can be reproduced with bpdufilter on ethernet)</p>	
VTP Version 3 facts: <ul style="list-style-type: none"> - only the vtp primary server, is allowed to update other devices - Two instances in VTP version 3, VLAN and MST instance - Instances can be on the same or separate switches. - If there is more than one primary server a warning message will indicate conflicting devices. - Reserved VlanIDs 1000-1017, (show vlan intern usage) - VTPVer 2 compatible to Version 3, where as Ver 1 is not. - VTP 2 device will never update a Version 3 device. - After reload a primary server will take the secondary server role 	VTP Version 3 With routed interfaces and Default VLAN-IDs: <pre>int fa1/24 no switchport ip address 1.2.3.4 255.255.255.0 SWITCH# show vlan internal usage VLAN Usage ----- <SNIP> 1018 FastEthernet1/24 VlanID 1018 for Fa1/24 ! default allocation policy the switch starts to allocate beginning at 1018! In order to use Vlan 1018, default interface fa1/24, shutdown the port, force a VTP revision number change, by changing vian 1018's name to flood the change from an Internal Vlan to a regular vian to other switches.</pre>	<p>Global: Spanning-tree loopguard default</p> <p>Per interface: Spanning-tree guard loop</p>	
VTP Version 3 Configuration: <pre>spanning-tree extend system-id <- required vtp version 3 vtp domain DOMAIN-X vtp primary-server vlan [force] vtp primary-server mst [force] service password-encryption SW1# show vtp password VTP Encrypted Password: 02270A5F19030E32 Display of the password is encrypted, vlan.dat IS CLEAR TEXT</pre>	VTP Version 3 modes <pre>vtp mode server vtp mode client vtp mode transparent vtp OFF Disable vtp per port (VTP off) int fa0/24 no vtp</pre>	SDM Prefer on Catalyst	<p>Access Used for QoS classification and security</p> <p>Routing Used for routing</p> <p>Vlan Disables routing and sets the switch to be a layer 2 switch</p> <p>Extended-match Reformats routing memory space to allow 144-bit layer 3 TCAM support needed for WCCP and/or multiple VRP instances</p> <p>show sdm prefer</p> <p>conf t sdm prefer [Access Routing Vlan Extended-match]</p>
VTP Version 3 Difference between vtp password X hidden And vtp password / service password-encryption <pre>service password-encryption vtp password CISCO SWITCH# show vtp password VTP Encrypted Password: 02270A5F19030E32 Within vlan.dat password is still in clear text. vtp password CISCO hidden SW1# show vtp password VTP Password: CF94C2FF1CDCEB8DC795CEB21E305F10 vlan.dat is encrypted</pre>	VTP Version 3 Cisco 3750 Stack Master is the vtp primary-server	<p>The Stack Master announces its own MAC Address as vtp version 3 primary-server.</p> <p>-> THE CURRENT STACK MASTER FAILS!</p> <p>With the following command, the newly assigned Stack Master will send a VTP Version 3 take-over message after 5 minutes down time of the previous Stack Master. Announcing the new Stack Masters MAC address as primary-server</p> <p>stack-mac persistent timer <5></p>	Catalyst VMPS config: <pre>SW1#show vmps VQP Client Status: ----- VMPS VQP Version: 1 Reconfirm Interval: 60 min Server Retry Count: 3 VMPS domain server: Reconfirmation status: VMPS Action: No Dynamic Port int fa0/x switchport mode access switchport access vlan dynamic</pre>
VTP Version 3 Show commands: <pre>show vtp status enhanced show vtp devices conflicts show vtp devices feature show vtp interface show vtp counters (can discover configs from different primary servers) show vlan internal usage (Vlan ID 1000-1018 issue)</pre>	VTP Version 3 show vtp devices Output: <pre>SWITCH# show vtp devices Gathering information from the domain, please wait. VTP Database Conf switch ID Primary Server Revision System Name ----- VLAN No 000c.0012.3456=000c.0012.3456 1001 SWITCH MST No 000c.0012.3456=000c.0012.3456 42 SWITCH (Neighbor with two instances shown, VLAN and MST instance)</pre>	Spanning-tree selection rules	<p>STP rules:</p> <ol style="list-style-type: none"> 1. Lower root BID 2. Lower path cost to the root bridge 3. lower sending BID 4. lower Sending Port-ID (Priority).Port-iD

Home Lab tip:
If you have a lab on which the Lines keep mis-behaving, Clear all lines instead of individually:

```
alias exec line-clear event manager run CLEAR-LINES
event manager applet CLEAR-LINES
event none sync yes
action 1.0 cli command "clear line 65"
action 1.1 cli command "clear line 66"
action 1.2 cli command "clear line 67"
action 1.3 cli command "clear line 68"
action 1.4 cli command "clear line 69"
action 1.5 cli command "clear line 70"
action 1.6 cli command "clear line 71"
action 1.7 cli command "clear line 72"
action 1.8 cli command "clear line 73"
action 1.9 cli command "clear line 74"
action 2.0 cli command "clear line 75"
action 2.1 cli command "clear line 76"
action 2.2 cli command "clear line 77"
action 2.3 cli command "clear line 78"
action 2.4 cli command "clear line 79"
action 2.5 syslog msg "All lines cleared"
R3#line-clear
%HA_EM-6-LOG: CLEAR-LINES: All lines cleared
```

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>NBMA Range 192.1.1.x.x Tunnel Range 10.1.1.x</p> <p>DMVPN Phase 1 Static config</p>	<p>HUB interface Tunnel1 ip address 10.1.1.1 255.255.255.0 no ip redirects ip nhrp map 10.1.1.2 192.1.2.2 ip nhrp map 10.1.1.3 192.1.3.3 ip nhrp map 10.1.1.4 192.1.4.4 ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>R1#show ip nhrp 10.1.1.3/32 via 10.1.1.2 Tunnel1 created 00:11:18, never Type: static, Flags: ip nhrp map 10.1.1.2 192.1.2.2 Tunnel1 created 00:11:18, never Type: static, Flags: ip nhrp map 10.1.1.3 192.1.3.3 Tunnel1 created 00:11:18, never Type: static, Flags: ip nhrp map 10.1.1.4 192.1.4.4 Tunnel1 created 00:11:18, never Type: static, Flags: NBMA address: 192.1.4.4</p> <p>Spoke interface Tunnel1 ip address 10.1.2 255.255.255.0 R2#show ip nhrp 10.1.1.1/32 via 10.1.1.1 Tunnel1 created 00:11:49, never Type: static, Flags: ip nhrp map 10.1.1.1 192.1.1.1 Tunnel1 created 00:11:49, never Type: static, Flags: ip nhrp network-id 111 Tunnel1 created 00:11:49, never Type: static, Flags: tunnel source Ethernet0/0 tunnel destination 192.1.1.1</p> <p>DMVPN Phase 1 Static config</p>	<p>NBMA Range 192.1.1.x.x Tunnel Range 10.1.1.x</p> <p>DMVPN Phase 1 Dynamic mapping config</p>	<p>HUB interface Tunnel1 ip address 10.1.1.1 255.255.255.0 no ip redirects ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>R1#show ip nhrp 10.1.1.2/32 via 10.1.1.2 Tunnel1 created 00:07:29, expire 0 Type: dynamic, Flags: unique register NBMA address: 192.1.2.2 Tunnel1 created 00:07:24, expire 0 Type: dynamic, Flags: unique register NBMA address: 192.1.3.3</p> <p>Spoke interface Tunnel1 ip address 10.1.2 255.255.255.0 R2#show ip nhrp 10.1.1.1/32 via 10.1.1.1 Tunnel1 created 00:11:39, never Type: static, Flags: ip nhrp map 10.1.1.1 192.1.1.1 Tunnel1 created 00:11:39, never Type: static, Flags: ip nhrp nhs 10.1.1.1 Tunnel1 created 00:11:39, never Type: static, Flags: tunnel source Ethernet0/0 tunnel destination 192.1.1.1</p> <p>DMVPN Phase 1, Dynamic</p>	<p>GRE int tun 1 tunnel source x.x.x.x tunnel destination y.y.y.y</p> <p>mGRE int tun 1 tunnel source x.x.x.x tunnel mode gre multipoint</p>
<p>NBMA Range 192.1.1.x.x Tunnel Range 10.1.1.x</p> <p>Trace from Spoke 2 to Spoke 3</p> <p>DMVPN Phase 1 Static config</p>	<p>R2#traceroute 10.1.1.3 numeric Type escape sequence to abort. Tracing the route to 10.1.1.3 VRF info: (vrf name/id, vrf out name/id) 1 10.1.1.1 13 msec 6 msec 5 msec 2 10.1.1.3 3 msec * 2 msec</p> <p>2nd traceroute: R2#traceroute 10.1.1.3 numeric Type escape sequence to abort. Tracing the route to 10.1.1.3 VRF info: (vrf name/id, vrf out name/id) 1 10.1.1.1 13 msec 6 msec 5 msec 2 10.1.1.3 3 msec * 2 msec</p> <p>DMVPN Phase 1 Static config</p>	<p>NBMA Range 192.1.1.x.x Tunnel Range 10.1.1.x</p> <p>Trace from Spoke 2 to Spoke 3</p> <p>DMVPN Phase 1 Dynamic config</p>	<p>R2#traceroute 10.1.1.3 numeric Type escape sequence to abort. Tracing the route to 10.1.1.3 VRF info: (vrf name/id, vrf out name/id) 1 10.1.1.1 12 msec 1 msec 6 msec 2 10.1.1.3 6 msec * 2 msec</p> <p>2nd traceroute: R2#traceroute 10.1.1.3 numeric Type escape sequence to abort. Tracing the route to 10.1.1.3 VRF info: (vrf name/id, vrf out name/id) 1 10.1.1.1 12 msec 1 msec 6 msec 2 10.1.1.3 6 msec * 2 msec</p> <p>DMVPN Phase 1 Dynamic config</p>	<p>Hub: interface Tunnel1 ip address 10.1.1.1 255.255.255.0 no ip redirects ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke: On Hub: debug nhrp cache: NHRP: Tunnel1: Cache add for target 10.1.1.4/32 next-hop 10.1.1.4 192.1.4.4 NHRP: Inserted subblock node for cache: Target inserted subblock node for cache: Target 10.1.1.4/32 next-hop 10.1.1.4 NHRP: Converted internal dynamic cache entry for 10.1.1.4/32 interface Tunnel1 to external NHRP: Updating our cache with NBMA: 192.1.1.1, NBMA_ALT: 192.1.1.1 NHRP: Setting 'used' flag on cache entry with nhop: 10.1.1.4 NHRP: NHRP successfully mapped '10.1.1.4' to NBMA 192.1.4.4 NHRP: Tunnel1: Cache update for target 10.1.1.4/32 next-hop 10.1.1.4 192.1.4.4 NHRP: Updating our cache with NBMA: 192.1.1.1, NBMA_ALT: 192.1.1.1 NHRP: Setting 'used' flag on cache entry with nhop: 10.1.1.4 NHRP: NHRP successfully mapped '10.1.1.4' to NBMA 192.1.4.4</p>
<p>NBMA Range 192.1.1.x.x Tunnel Range 10.1.1.x</p> <p>DMVPN Phase 2, static mapping</p> <p>DMVPN Phase 2 Static config</p>	<p>HUB interface Tunnel1 ip address 10.1.1.1 255.255.255.0 no ip redirects ip nhrp map 10.1.1.2 192.1.2.2 ip nhrp map 10.1.1.3 192.1.3.3 ip nhrp map 10.1.1.4 192.1.4.4 ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>R1#show ip nhrp 10.1.1.2/32 via 10.1.1.2 Tunnel1 created 00:03:41, never Type: static, Flags: used NBMA address: 192.1.2.2 Tunnel1 created 00:03:41, never Type: static, Flags: used NBMA address: 192.1.3.3 Tunnel1 created 00:03:41, never Type: static, Flags: used NBMA address: 192.1.4.4</p> <p>Spoke interface Tunnel1 ip address 10.1.2 255.255.255.0 R2#show ip nhrp 10.1.1.1/32 via 10.1.1.1 Tunnel1 created 00:02:41, never Type: static, Flags: used NBMA address: 192.1.1.1 Tunnel1 created 00:02:41, never Type: static, Flags: used NBMA address: 192.1.1.1 Tunnel1 created 00:02:41, never Type: static, Flags: used NBMA address: 192.1.1.1</p> <p>DMVPN Phase 2, static mapping</p>	<p>NBMA Range 192.1.1.x.x Tunnel Range 10.1.1.x</p> <p>DMVPN Phase 2 Dynamic config</p>	<p>HUB interface Tunnel1 ip address 10.1.1.1 255.255.255.0 no ip redirects ip nhrp map 10.1.1.2 192.1.2.2 ip nhrp map 10.1.1.3 192.1.3.3 ip nhrp map 10.1.1.4 192.1.4.4 ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>R1#show ip nhrp 10.1.1.2/32 via 10.1.1.2 Tunnel1 created 00:15:59, expire 0 Type: dynamic, Flags: unique register NBMA address: 192.1.2.2 Tunnel1 created 00:15:51, expire 0 Type: dynamic, Flags: unique register NBMA address: 192.1.3.3</p> <p>Spoke interface Tunnel1 ip address 10.1.2 255.255.255.0 R2#show ip nhrp 10.1.1.1/32 via 10.1.1.1 Tunnel1 created 00:04:29, never Type: static, Flags: used NBMA address: 192.1.1.1 Tunnel1 created 00:02:31, expire 0 Type: dynamic, Flags: router NBMA address: 192.1.4.4</p> <p>DMVPN Phase 2, dynamic</p>	<p>Hub: interface Tunnel1 ip address 10.1.1.1 255.255.255.0 no ip redirects ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke: On Hub: debug nhrp packet: NHRP: Receive Registration Request via Tunnel1 vrf 0, packet size: 92 src NBMA: 192.1.4.4 src protocol: 10.1.1.4 dst protocol: 10.1.1.1 NHRP: Send Registration Reply via Tunnel1 vrf 0, packet size: 112 src: 10.1.1.1, dst: 10.1.1.4 (M) flags: "unique nat", reqid: 65544 src NBMA: 192.1.4.4 src protocol: 10.1.1.4, dst protocol: 10.1.1.1 NHRP: Receive Registration Request via Tunnel1 vrf 0, packet size: 92 src NBMA: 192.1.4.4 src protocol: 10.1.1.4 dst protocol: 10.1.1.1 NHRP: Send Registration Reply via Tunnel1 vrf 0, packet size: 112 src: 10.1.1.1, dst: 10.1.1.4</p>
<p>NBMA Range 192.1.1.x.x Tunnel Range 10.1.1.x</p> <p>Trace from Spoke 4 to Spoke 2</p> <p>DMVPN Phase 2 static config</p>	<p>R4#traceroute 10.1.1.2 numeric Type escape sequence to abort. Tracing the route to 10.1.1.2 VRF info: (vrf name/id, vrf out name/id) 1 10.1.1.2 7 msec * 1 msec</p> <p>2nd traceroute: R4#traceroute 10.1.1.2 numeric Type escape sequence to abort. Tracing the route to 10.1.1.2 VRF info: (vrf name/id, vrf out name/id) 1 10.1.1.2 7 msec * 1 msec</p> <p>Direct access due to static mapping and Tunnel mode gre multipoint</p>	<p>NBMA Range 192.1.1.x.x Tunnel Range 10.1.1.x</p> <p>Trace from Spoke 4 to Spoke 2</p> <p>DMVPN Phase 2 dynamic config</p>	<p>R4#traceroute 10.1.1.2 numeric Type escape sequence to abort. Tracing the route to 10.1.1.2 VRF info: (vrf name/id, vrf out name/id) 1 10.1.1.1 11 msec 1 msec 6 msec 2 10.1.1.3 1 msec * 1 msec</p> <p>2nd traceroute: R2#traceroute 10.1.1.3 numeric Type escape sequence to abort. Tracing the route to 10.1.1.3 VRF info: (vrf name/id, vrf out name/id) 1 10.1.1.3 1 msec * 2 msec</p> <p>What are main configuration differences between DMVPN Phase 1 Static and dynamic Config?</p>	<p>Phase 1 static Hub: ip nhrp map SPOKE-TUNNEL-IP SPOKE-NBMA-IP tunnel mode gre multipoint</p> <p>Spoke: ip nhrp map HUB-TUNNEL-IP HUB-NBMA-IP tunnel destination HUB-NBMA-IP</p> <p>Phase 1 dynamic Hub: ip nhrp map SPOKE-TUNNEL-IP SPOKE-NBMA-IP tunnel mode gre multipoint</p> <p>Spoke: ip nhrp map HUB-TUNNEL-IP HUB-NBMA-IP tunnel destination HUB-NBMA-IP ip nhrp nhs HUB-NBMA-IP</p>
<p>DMVPN Phase 1 setup Using EIGRP</p> <p>1.1.1.1/32</p> <p>DMVPN Phase 1 setup Using EIGRP Do not use "no ip split-horizon eigrp X"</p> <p>1.1.1.1/32</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 255.255.255.0 no ip redirects ip nhrp map 123.1.1.2 200.1.2.2 ip nhrp map 123.1.1.3 200.1.3.3 ip nhrp map multicast 200.1.2.2 ip nhrp map multicast 200.1.3.3 ip nhrp network-id 111 no ip split-horizon eigrp 10 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke interface Tunnel123 ip address 123.1.2 255.255.255.0 ip nhrp map 123.1.1.2 200.1.1.1 ip nhrp map 123.1.1.3 200.1.1.1 ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel destination 200.1.1.1</p> <p>You have issued clear ip nhrp on the HUB and discover that you no longer have reachability from and to your spokes!</p> <p>How do you solve this in the lab?</p>	<p>You have issued clear ip nhrp on the HUB and discover that you no longer have reachability from and to your spokes!</p> <p>How do you solve this in the lab?</p>	<p>Force the spokes to re-register</p> <p>1.1.1.1/32</p> <p>On Spokes: int tun x ip nhrp registration timeout <1 sec></p>	<p>What are main configuration differences between DMVPN Phase 2 Static and dynamic Config?</p>
<p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p> <p>DMVPN Phase 1 setup Using RIP</p> <p>Do not use "no ip split-horizon eigrp X"</p> <p>1.1.1.1/32</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 255.255.255.0 no ip redirects ip nhrp map 123.1.1.2 200.1.2.2 ip nhrp map 123.1.1.3 200.1.3.3 ip nhrp map multicast 200.1.2.2 ip nhrp map multicast 200.1.3.3 ip nhrp network-id 111 ip rip advertise 2 no ip split-horizon tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke interface Tunnel123 ip address 123.1.2 255.255.255.0 ip nhrp map 123.1.1.2 200.1.1.1 ip nhrp map 123.1.1.3 200.1.1.1 ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel destination 200.1.1.1</p> <p>Sending a default route via summarization (NBMA must be specifically routed /32 or higher AD)</p>	<p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p> <p>DMVPN Phase 1 setup Using RIP</p> <p>do not use "no ip split-horizon"</p> <p>1.1.1.1/32</p>	<p>DMVPN Phase 1 setup Using RIP<br</p>	

DMVPN

<p>What three solutions are there in regards to DMVPN Phase 1 and OSPF?</p> <p>DMVPN Phase 1 and OSPF?</p>	<p>Phase 1 – OSPF Point-to-point Phase 1 – OSPF Broadcast</p>	<p>DMVPN Phase 2 and RIPv2 (direct Spoke to Spoke)</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 /24 no ip redirects ip nhrp map multicast dynamic ip nhrp network-id 111 no ip split-horizon tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke interface Tunnel123 ip address 123.1.1.2 /24 ip nhrp map 123.1.1.1 200.1.1.1 ip nhrp network-id 111 ip nhrp nhs 123.1.1.1 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>router rip version 2 network 1.0.0.0 network 123.0.0.0 no auto-summary</p> <p>R2#show ip route i 3.3.3.3 R 3.3.3.3 [120/2] via 123.1.1.3, 00:00:16, Tunnel123</p> <p>R2#traceroute 3.3.3.3 source 2.2.2.2 numeric VRF info: (vrf in name/id, vrf out name/id) 1 123.1.1.2 msec * 6 msec</p>	<p>DMVPN Phase 3 and EIGRP (direct Spoke to Spoke)</p> <p>Not using: no ip next-hop-self eigrp 10</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 /24 no ip redirects ip nhrp map multicast dynamic ip nhrp network-id 111 ip nhrp redirect no ip split-horizon eigrp 10 tunnel source FastEthernet0/0 tunnel mode gre multipoint</p> <p>Spoke interface Tunnel123 ip address 123.1.1.2 /24 no ip redirects ip nhrp map 123.1.1.1 200.1.1.1 ip nhrp network-id 222 ip nhrp nhs 123.1.1.1 tunnel source FastEthernet0/0 tunnel mode gre multipoint</p> <p>router eigrp 10 network 1.1.1.0.0.0 network 123.1.1.0.0.0 no auto-summary</p> <p>R2#show ip route i 3.3.3.3 R 3.3.3.3 [120/2] via 123.1.1.1, 00:00:16, Tunnel123</p> <p>R2#traceroute 3.3.3.3 sou 2.2.2.2 numeric (2nd traceroute) 1 123.1.1.3 4 msec * 0 msec</p>
	<p>DMVPN Phase 1 / OSPF Broadcast</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 255.255.255.0 ip nhrp map 123.1.1.2 200.1.2.2 ip nhrp map 123.1.1.3 200.1.3.3 ip nhrp map multicast 200.1.2.2 ip nhrp map multicast 200.1.3.3 ip nhrp network-id 111 ip ospf network broadcast tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke: interface Tunnel123 ip address 123.1.1.2 255.255.255.0 ip nhrp map 123.1.1.1 200.1.1.1 ip nhrp network-id 111 ip ospf priority 0 tunnel source Ethernet0/0 tunnel destination 200.1.1.1</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>DMVPN Phase 2 and EIGRP (direct Spoke to Spoke)</p> <p>> change next-hop behaviour</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 /24 no ip redirects ip nhrp map 123.1.1.1 200.1.1.1 no ip split-horizon eigrp 10 ip nhrp map multicast dynamic ip nhrp network-id 111 ip nhrp nhs 123.1.1.1 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke interface Tunnel123 ip address 123.1.1.2 /24 ip nhrp map 123.1.1.2 200.1.1.2 ip nhrp network-id 111 ip nhrp nhs 123.1.1.1 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>router eigrp 10 network 1.0.0.0 network 123.0.0.0</p> <p>R2#show ip route i 3.3.3.3 D 3.3.3.3 [90/28288000] via 123.1.1.3, 00:18:48, Tunnel123</p> <p>R2#traceroute 3.3.3.3 source 2.2.2.2 numeric VRF info: (vrf in name/id, vrf out name/id) 1 123.1.1.3 msec * 5 msec</p>	<p>DMVPN Phase 3 and OSPF (direct Spoke to Spoke)</p> <p>OSPF Point2Multipoint on all routers would cause spokes to always travel via the HUB to other spokes, with Phase 3, the routes are advertised by the HUB, but travel/redirect directly from spoke to spoke!</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>
<p>DMVPN Phase 1 / OSPF non-broadcast</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 255.255.255.0 ip nhrp map 123.1.1.2 200.1.2.2 ip nhrp map 123.1.1.3 200.1.3.3 ip nhrp map multicast 200.1.2.2 ip nhrp map multicast 200.1.3.3 ip nhrp network-id 111 ip ospf network non-broadcast tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>HUB router ospf 1 router-id 0.0.0.1 network 1.1.1.0.0.0 area 0 network 123.1.1.0.0.0 area 0 neighbor 123.1.1.3 neighbor 123.1.1.2</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>DMVPN Phase 2 and OSPF (direct Spoke to Spoke)</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 /24 ip nhrp map multicast dynamic ip nhrp network-id 111 ip ospf network broadcast tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke router ospf 1 router-id 0.0.0.2 network 2.2.2.0.0.0 area 0 network 123.1.1.0.0.0 area 0</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>What is the difference between DMVPN Phase 2 and Phase 3 ?</p> <p>Phase 2: The routing protocol on a Spoke learns prefixes of other spokes directly from the other spokes tunnel IP address. Traffic then forwarded directly to the spokes tunnel IP. (Resolution done via IGP, not NHRP)</p> <p>Phase 3: A Spokes routing protocol points towards the HUB for a prefix from another Spoke, NHRP kicks in and redirects traffic directly between spokes. On Hub: ip nhrp redirect On Spokes: ip nhrp shortcut</p>	
	<p>DMVPN Phase 1 / OSPF HUB: Point-to-Multipoint Spoke: Point-to-Point</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 255.255.255.0 ip nhrp map 123.1.1.2 200.1.2.2 ip nhrp map 123.1.1.3 200.1.3.3 ip nhrp map multicast 200.1.2.2 ip nhrp map multicast 200.1.3.3 ip nhrp network-id 111 ip ospf network point-to-multipoint ip ospf hello-interval 10 ip ospf dead-interval 40 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>HUB router ospf 1 router-id 0.0.0.1 network 1.1.1.0.0.0 area 0 network 123.1.1.0.0.0 area 0</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>DMVPN Phase 2 and BGP (direct Spoke to Spoke)</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 /24 ip nhrp map 123.1.1.2 200.1.1.1 ip nhrp map 123.1.1.3 200.1.1.1 ip nhrp map multicast 200.1.1.1 ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke router ospf 1 router-id 0.0.0.2 network 2.2.2.0.0.0 area 0 network 123.1.1.0.0.0 area 0</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	
<p>DMVPN Phase 1 / OSPF HUB: Point-to-Multipoint Spoke: Point-to-Multipoint</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 255.255.255.0 ip nhrp map 123.1.1.2 200.1.2.2 ip nhrp map 123.1.1.3 200.1.3.3 ip nhrp map multicast 200.1.2.2 ip nhrp map multicast 200.1.3.3 ip nhrp network-id 111 ip ospf network point-to-multipoint tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>Spoke interface Tunnel123 ip address 123.1.1.2 /24 ip nhrp map 123.1.1.1 200.1.1.1 ip nhrp network-id 111 no ip route-cache ip ospf network point-to-multipoint tunnel source Ethernet0/0 tunnel destination 200.1.1.1</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>				
	<p>DMVPN Phase 1 BGP</p> <p>Using next-hop-self</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>HUB interface Tunnel123 ip address 123.1.1.1 /24 ip nhrp map 123.1.1.2 200.1.2.2 ip nhrp map 123.1.1.3 200.1.3.3 ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel mode gre multipoint</p> <p>router bgp 100 bgp log-neighbor-changes network 1.1.1.0 mask /32 neighbor 123.1.1.2 remote-as 200 neighbor 123.1.1.3 remote-as 300 neighbor 123.1.1.3 next-hop-self</p> <p>Spoke interface Tunnel123 ip address 123.1.1.2 /24 ip nhrp map 123.1.1.1 200.1.1.1 ip nhrp network-id 111 tunnel source Ethernet0/0 tunnel destination 200.1.1.1</p> <p>router bgp 200 bgp log-neighbor-changes network 2.2.2.0 mask /24 neighbor 123.1.1.2 remote-as 200 neighbor 123.1.1.3 remote-as 300 neighbor 123.1.1.3 next-hop-self</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>DMVPN Phase 1 BGP</p> <p>ebgp-multihop 2 between spokes</p> <p>NBMA Range 200.1.x.x Tunnel Range 123.1.1.x</p>	<p>What are the main differences between DMVPN Phase 1</p> <p>Static mapping</p> <p>Dynamic mapping</p>	<p>HUB int tun 123 ip nhrp map 123.1.1.x 200.1.x.x ip nhrp map multicast 200.1.x.x</p> <p>Spoke int tun 123 ip nhrp map 123.1.1.x 200.1.1.1 tunnel destination 200.1.1.1</p> <p>HUB int tun 123 ip nhrp map 123.1.1.2 200.1.1.1 ip nhrp map multicast dynamic Spoke int tun 123 ip nhrp map 123.1.1.1 200.1.1.1 tunnel destination 200.1.1.1</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

IP routing

<p>Enabling / disabling Proxy-Arp:</p> <p>Debugging proxy-arp:</p> <pre>IP ARP: rcvd rep src 150.1.6.6 0026.0b57.b960, dst 155.1.146.1 FastEthernet0/0</pre>	<pre>Disable: interface GigabitEthernet0/0.146 encapsulation dot1Q 146 ip address 155.1.146.6 255.255.255.0 no ip proxy-arp Enable: interface GigabitEthernet0/0.146 encapsulation dot1Q 146 ip address 155.1.146.6 255.255.255.0 no ip proxy-arp Debug arp Debug ip packet</pre>	<p>Policy routing configuration:</p>	<pre>R1# interface FastEthernet0/0 ip policy route-map POLICY_ROUTING ip access-list extended FROM_R4 permit ip host 155.1.146.4 any ip access-list extended FROM_R6 permit ip host 155.1.146.6 any route-map POLICY_ROUTING permit 10 match ip address FROM_R4 set ip next-hop 155.1.13.3 route-map POLICY_ROUTING permit 20 match ip address FROM_R6 set ip next-hop 155.1.0.5</pre>	<p>Local Policy Routing</p> <p>Configuration:</p> <pre>ip local policy route-map RMP-POL-LOCAL route-map RMP-POL-LOCAL permit 10 match ip address TO_R4 set ip next-hop 155.1.0.5 ! route-map RMP-POL-LOCAL permit 20 match ip address TO_R5 set ip next-hop 155.1.146.4</pre> <p>Affects local by the router generated traffic.</p>
<p>Routing to NBMA Interfaces</p> <p>Possible configurations (two):</p>	<p>Use static route using Next-hop IP / LMI:</p> <pre>ip route X.X.X 255.255.255.255 10.0.0.1 (Frame-Relay PVC learned via LMI for 10.0.0.1)</pre> <p>Using Interface command and frame-relay map:</p> <pre>Int Serial0 frame-relay map ip 10.0.0.1 502 broadcast Exit ip route 10.0.0.1 255.255.255.255 Serial0</pre>	<p>Debugging Policy routing:</p>	<pre>R1# debug ip policy Policy routing debugging is on R1# *Jul 15 10:34:39.146: IP: s=155.1.146.6 (FastEthernet0/0), d=155.1.5.5, len 100, FIB policy match *Jul 15 10:34:39.146: IP: s=155.1.146.6 (FastEthernet0/0), d=155.1.5.5, g=155.1.0.5, len 100, FIB policy routed *Jul 15 10:39:11.902: IP: s=54.1.1.6 (FastEthernet0/0), d=54.1.2.254, len 56, FIB policy rejected(no match) - normal forwarding *Jul 15 10:39:11.906: IP: s=54.1.1.6 (FastEthernet0/0), d=54.1.2.254, len 56, policy rejected -- normal forwarding</pre>	<p>What is the pre-requisite for visible output on the following command?</p> <p>debug ip packet detail</p>
<p>Where to use Longest Match Routing?</p>		<p>Show track brief output:</p>	<pre>R1# show track brief Track Object Parameter Value 123 rtr 1 reachability Up 124 rtr 2 reachability Up</pre>	<p>GRE Tunneling and Recursive Routing</p> <p>Using RIP</p>
<p>Floating Static Routes</p>		<p>Reliable Policy Routing</p> <p>(ip policy with IP SLA combined)</p>	<pre>Interface X ip policy route-map RMP-POL-R3-IN route-map RMP-POL-R3-IN permit 20 match ip address ACL_SRC_R3_DST_R5 set ip next-hop verify-availability 155.1.146.10 1 track 50 Sequence Nr set ip next-hop verify-availability 155.1.146.20 2 track 99 Track Nr set ip default next-hop 155.1.0.5</pre>	<p>GRE Tunneling and Recursive Routing</p> <p>What two solutions are there?</p>
<p>Backup Interface on switches and routers:</p>	<p>Routers:</p> <pre>interface Serial0/0/0.10 point-to-point backup delay 3 60 backup interface Serial0/1/0</pre> <p>Switches:</p> <pre>Int Port-Channel 22 switchport backup interface Fa0/16 switchport backup interface Fa0/16 preempt mode forced switchport backup interface Fa0/16 preempt delay 20</pre>	<p>What two possible ways of tracking are available in policy routing, Using an IP and a non-IP protocol?</p>	<p>Tracking through IP SLA</p> <p>Tracking by the use of CDP</p>	<p>What is special about routes with Administrative Distance, but are configured as the Backup interface?</p>
<p>IP SLA (RTR) configuration and monitoring:</p>	<pre>Config: ip sla monitor 10 type echo protocol icmpEcho 150.1.1 source-interface GigabitEthernet0/1 timeout 2000 frequency 5 ip sla monitor schedule 10 life forever start-time now ip sla 1 icmp-echo 155.1.146.1 source-interface FastEthernet0/1 timeout 2000 frequency 5 ip sla schedule 1 life forever start-time now Monitoring: Show rtr config Show rtr statistics Show ip sla XX</pre>	<p>Reliable Policy Routing</p> <p>(ip policy utilizing CDP, not IP SLA)</p>	<pre>Neighbour interface Cdp enable Ip address 155.1.0.5 255.255.255.0 Interface X Cdp enable Ip addr 155.1.0.1 255.255.255.0 route-map RELIABLE_POLICY_ROUTING permit 10 match ip address FROM_R3_TO_R4_LOOPBACK set ip next-hop 155.1.0.5 set ip next-hop verify-availability set ip default next-hop 155.1.146.4</pre> <p>As long as 155.1.0.5 is learned via CDP that next-hop is used as it is verified available.</p>	<p>Without GRE-Keepalives the router would not be able to detect an underlying path error. If the Keepalive stops, the tunnel line-protocol goes down, and the backup interface is triggered.</p> <pre>interface Tunnel0 ip address 10.0.0.5 255.255.255.0 tunnel source Serial0/0/0 tunnel destination 155.1.0.4 keepalive 1 3 backup interface Serial0/1/0</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

IP routing

On-Demand Routing (ODR)	<pre> HUB site cdp enable HUB# conf terminal HUB# router odr Spoke cdp enable Frame-Relay cdp enable Spoke </pre> <pre> Spoke# sh ip route o* 0.0.0.0/0 [160/1] via 155.1.0.5, 00:00:28, Serial0/0/0.1 HUB#sh ip route o 150.1.4.0 [160/1] via 155.1.0.4, 00:00:16, Serial0/0/0 o 150.1.3.0 [160/1] via 155.1.0.3, 00:00:15, Serial0/0/0 </pre>	What types of aggregation modes are there for OER?	aggregation-type {bgp non-bgp prefix-length <prefix-mask>}	What is measured in OER passive mode?	Enabled by default, uses NetFlow Delay - OER measures the average delay of TCP flows for a given prefix Packet loss - OER measures packet loss by tracking TCP sequence Numbers Reachability - OER measures reachability by tracking TCP SYN messages without receiving a TCP ACK packet throughput - OER measures throughput by measuring the total number of bytes and packets for each traffic class enabled by default
On-Demand Routing (ODR)	<pre> conf t router odr timers basic <update><invalid><holddown><flushtimer> distribute-list route-map in interface X </pre> <p>Use distribute-list to filter the routes in a "complex" ODR scenario! ☺</p>	OER: Periodic interval <minute> prefixes <number>	OER Prefix learning starts every time interval By default, 100 top flows are learned	What are properties of OER active mode?	synthetic traffic are applied to the corresponding traffic class in the MTC list OER activates the probes on all the Border Routers oer-map OER 20 set mode monitor active oer master active-probe tcp-conn 150.1.1.1 target-port 23 active-probe tcp-conn 150.1.4.4 target-port 23
OER / Pfr Phases:	(1) OER Profile phase: Discovering traffic classes. (2) OER Measure phase: OER Border Routers measure traffic actively (SLA) or passively (Netflow) (3) OER Apply Policy phase: Master controller has set of thresholds (4) OER Control phase: Injecting routes, changing metrics (5) OER Verify phase. Verifies new policies, checking if-in-policy	How do you exclude certain prefixes from OERs monitoring?	ip prefix-list MONITOR deny 114.0.1.0/24 ip prefix-list MONITOR permit 114.0.0.0/8 ! oer-map OER 10 match ip address prefix-list MONITOR oer master policy-rules OER	show oer master prefix Output explanations:	PasSDly – passively measured delay, short-range (5 minutes interval) ActSDly – actively measured delay, short-range PasLDly – passively measured delay, long-range (60 minute interval) PasUn/PasLUn – passively measured short and long range unreachable metric ActSUn/ActLUn – the same unreachable, just measured actively PasLoss/PasLoss – short and long range loss, measured passively EBw/IBw – egress and ingress bandwidth usage for this class in kbps State – any of the states from the traffic state diagram Time – the amount of time spent in the state Curr BR – current Border Router selected for this class Curr IF – current exit interface selected for this class Protocol – protocol used to influence routing for this traffic class
OER traffic class	Can be a network prefix Can be a complex object consisting of network prefix and application port number.	IP SLA jitter emulation G.729 codec between R6 and SW2	R6: ip sla 2 udp-jitter 150.1.8.8 16384 source-ip 150.1.6.6 codec g729a codec-numpackets 10 codec-interval 10 exit ! ip sla schedule 2 life forever start-time now SW2: ip sla responder	show oer master active probes	Rack1R5#show oer master active-probes OER Master Controller active-probes Border Router running this Probe State = Un/Assigned to a Prefix Prefix = Probe is assigned to this Prefix Type = Probe Type Target = Target Address TPort = Target Port How = Was the probe Learned or Configured IP = IP Address The following Probes exist: State Prefix Type Target TPort How Codec Assigned 150.1.6.0/24 tcp-conn 150.1.6.6 23 Cfgd N Assigned 150.1.4.0/24 tcp-conn 150.1.4.4 23 Cfgd N Assigned 150.1.1.0/24 tcp-conn 150.1.1.1 23 Cfgd N Assigned 150.1.3.0/24 echo 150.1.3.3 Lrnd N Assigned 150.1.1.0/24 echo 150.1.1.1 Lrnd N Assigned 150.1.4.0/24 echo 150.1.4.4 N Lrnd N The following Probes are running: Border State Prefix Type Target TPort 150.1.3.3 ACTIVE 150.1.1.0/24 echo 150.1.1.1 N 150.1.3.3 ACTIVE 150.1.1.0/24 echo 150.1.1.1 N 150.1.5.5 ACTIVE 150.1.1.0/24 echo 150.1.1.1 N 150.1.3.3 ACTIVE 150.1.6.0/24 echo 150.1.6.6 N
OER Automatic prefix traffic class learning is based on what:	Master Controller collects NetFlow information from the Border Routers	show oer border	show oer border OER BR 150.1.2.2 ACTIVE, MC 150.1.5.5 UP/DOWN: UP 00:20:04, Auth Failures: 0 Conn Status: SUCCESS, PORT: 3949 Exits Fa0/0 EXTERNAL Se0/0.1 INTERNAL	RIPv2 Authentication Configuration:	R1: key chain RIP key 1 key-string CCIE ! interface FastEthernet0/0 ip rip authentication mode text (ip rip authentication mode md5) ip rip authentication key-chain RIP
oer master learn throughput delay	highest <i>outbound</i> throughput (number of bytes transferred) delay (RTT time)	show oer master	Rack1R5#show oer master OER state: ENABLED and ACTIVE Conn Status: SUCCESS, PORT: 3949 Version: 2.2 Number of Border routers: 3 Number of Exits: 4 Number of monitored prefixes: 0 (max 5000) Max prefixes: total 5000 learn 2500 Prefix count: total 0, learn 0, cfg 0 PBR Requirements not met Nbar Status: Inactive Border Status: UP/DOWN AuthFail Version 150.1.5.5 ACTIVE UP 00:01:12 0 2.2 150.1.2.2 ACTIVE UP 00:11:08 0 1.0 150.1.3.3 ACTIVE UP 00:12:06 0 1.0	How to find spaces within Passwords: What can "show key chain" reveal?	Can identify spaces within a password at its end, which can not be seen otherwise. R6# show key chain Key-chain RIP: key 1 - text "CCIE" accept lifetime (always valid) - (always valid) [valid now] send lifetime (always valid) - (always valid) [valid now] show run i CCIES R2#sh run i CCIES No output due to the password being "CCIE" R2#sh run i CCIE \$ key-string CCIE

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

IP routing

Clearing routing processes in RIP, EIGRP, OSPF and BGP: <p>RIP: clear ip route *</p> <p>EIGRP: clear ip eigrp 100 neighbors</p> <p>OSPF: clear ip ospf process yes</p> <p>BGP: clear ip bgp *</p> <p>Don't waste time looking at stars! If you forgotten how to use control, shift, 6 and X or what it was, change it to something you remember: R1#traceroute 2.2.2 numeric</p> <p>Type escape sequence to abort. Tracing the route to 2.2.2. VRF info: (vrf name/id, vrf out name/id) 1 * * * 2 * * * 3 * * * 4 *</p>	<p>PREFIX Lists</p> <p>Allow class B networks that are or are not subnetted</p>	<p>ip prefix-list PFX seq 5 permit 128.0.0/2 ge 16</p> <p>R 128.1.0/16 [120/1] via 10.1.12.1, 00:00:01, e0/0 132.1.0/24 is subnetted, 1 subnets R 132.1.1.0 [120/1] via 10.1.12.1, 00:00:01, e0/0 R 191.1.0/16 [120/1] via 10.1.12.1, 00:00:01, e0/0</p>	<p>What will R1 routing table show?</p> <p>What will R1 RIP and OSPF database show?</p>	<p>R1#show ip route I 1.0.0... O IA 1.0.0.0/24 [110/1] via 2.0.0.3, 00:00:23, e0/0.13</p> <p>R1#show ip rip database I 1.0.0.0... 1.0.0.0/24 auto-summary 1.0.0.0/24 redistributed [1] via 10.1.13.3, from 0.0.0.3,</p> <p>R1#show ip ospf database Summary Net Link States (Area 0) 1.0.0.0 0.0.0.3 752 0x80000001 0x00D1E6</p> <p>OSPF has the better admin distance than RIP! Therefore the OSPF route ends in the routing table!</p>	
	<p>PREFIX Lists:</p> <p>Allow class C networks that are or are not subnetted:</p>	<p>ip prefix-list PFX seq 5 permit 192.0.0.0/3 ge 24 le 32</p> <p>R 192.1.1.0/24 [120/1] via 10.1.12.1, 00:00:02, e0/0 193.1.1.0/25 is subnetted, 1 subnets R 193.1.1.0 [120/1] via 10.1.12.1, 00:00:02, e0/0 194.1.1.0/26 is subnetted, 1 subnets</p>	<p>What will R1 routing table show?</p> <p>What will R1 RIP and OSPF database show?</p>	<p>R1#show ip route R 1.0.0.0/24 [120/1] via 10.1.12.2, 00:00:01, e0/0.12</p> <p>R1#show ip rip database 1.0.0.0/24 auto-summary 1.0.0.0/24 [1] via 10.1.12.2, 00:00:00, e0/0.12</p> <p>R1#show ip ospf database I 1.0.0.0 → EMPTY</p> <p>As soon as the OSPF route disappears, the RIP route to 1.0.0.0/24 will be visible via the RIP domain! (-> OSPF has the better Admin Distance)</p>	
	<p>PREFIX Lists:</p> <p>Match all unsubnetted /8 prefixes:</p> <p>ALL unsubnetted /8 ip prefix-list BLA permit 0.0.0.0/1 ge 8 le 8</p> <p>R 1.0.0.0/8 [120/1] via 10.1.12.1, 00:00:01, e0/0 R 2.0.0.0/8 [120/1] via 10.1.12.1, 00:00:01, e0/0 R 3.0.0.0/8 [120/1] via 10.1.12.1, 00:00:01, e0/0</p>	<p>PREFIX Lists:</p> <p>Allows networks with a prefix-length of 25 or greater in its routing table:</p>	<p>ip prefix-list PFX seq 5 permit 0.0.0.0/0 ge 25</p> <p>R 6.0.0.0/26 is subnetted, 1 subnets R 6.6.6.0 [120/1] via 10.1.12.1, 00:00:01, e0/0 193.1.1.0/25 is subnetted, 1 subnets R 193.1.1.0 [120/1] via 10.1.12.1, 00:00:01, e0/0</p>	<p>Will R4 see 1.0.0.0 in its routing table?</p>	
	<p>PREFIX Lists:</p> <p>Match all unsubnetted /16 prefixes:</p> <p>ip prefix-list ROUTES seq 5 permit 128.0.0.0/2 ge 16 le 16</p> <p>R 128.1.0.0/16 [120/1] via 10.1.12.1, 00:00:02, e0/0 R 191.1.0.0/16 [120/1] via 10.1.12.1, 00:00:02, e0/0</p>	<p>PREFIX Lists:</p> <p>Allow networks with a prefix-length of 16 or less in its routing table:</p>	<p>ip prefix-list PFX seq 5 permit 0.0.0.0/0 le 16</p> <p>R 3.0.0.0/8 [120/1] via 10.1.12.1, 00:00:01, e0/0 4.0.0.0/16 is subnetted, 1 subnets R 4.4.0.0 [120/1] via 10.1.12.1, 00:00:01, e0/0 R 125.0.0.0/8 [120/1] via 10.1.12.1, 00:00:01, e0/0 R 128.1.0.0/16 [120/1] via 10.1.12.1, 00:00:01, e0/0</p>	<p>R1 learns 1.0.0.0 from 110 and 120!</p> <p>1.0.0.0 is inserted by OSPF into R1's routing table. Therefore, 1.0.0.0 will NOT be redistributed into EIGRP, due to the fact that 1.0.0.0 was inserted to R1's routing table via OSPF and not RIP!</p> <p>1.0.0.0 is found in R1's RIP database, but learned via OSPF.</p> <p>Admin Distance: RIP 120 OSPF 110 EIGRP 90</p> <p>R1#show ip rip database 1.0.0.0/24 auto-summary 1.0.0.0/24 redistributed [1] via 10.1.13.3, from 0.0.0.3, R1#show ip route 1.0.0.0 Known via "ospf 1"</p>	
	<p>PREFIX Lists:</p> <p>Match all unsubnetted /24 prefixes:</p> <p>ip prefix-list ROUTES seq 5 permit 192.0.0.0/3 ge 24 le 24</p> <p>R 192.1.1.0/24 [120/1] via 10.1.12.1, 00:00:01, e0/0 R 195.1.1.0/24 [120/1] via 10.1.12.1, 00:00:01, e0/0</p>	<p>PREFIX Lists:</p> <p>Allow networks with a prefix-length of 16 to 25 in its routing table:</p>	<p>ip prefix-list PFX seq 5 permit 0.0.0.0/0 ge 16 le 25</p> <p>R 128.1.0.0/16 [120/1] via 10.1.12.1, 00:00:00, e0/0 132.1.0.0/24 is subnetted, 1 subnets R 132.1.1.0 [120/1] via 10.1.12.1, 00:00:00, e0/0 R 191.1.0.0/16 [120/1] via 10.1.12.1, 00:00:00, e0/0 R 192.1.1.0/24 [120/1] via 10.1.12.1, 00:00:00, e0/0 193.1.1.0/25 is subnetted, 1 subnets R 193.1.1.0 [120/1] via 10.1.12.1, 00:00:00, e0/0</p>	<p>How can you solve this situation so that 1.0.0.0/24 ends up in R4's routing table?</p>	<p>R1#router eigrp 10 redistribute rip metric 1 1 1 1</p> <p>R1#show ip route 1.0.0.0 Routing entry for 192.168.23.0/24 Known via "ospf 1", distance 110, * 10.1.13.3, from 0.0.0.3,</p> <p>R1#router ospf 1 distance 121 0.0.0.3 0.0.0.0 99 access-list 99 permit 1.0.0.0</p> <p>Increasing the Admin Distance of the OSPF route, in order to trigger the RIP route on R1!</p>
	<p>PREFIX Lists:</p> <p>Allow Class A networks which are NOT subnetted:</p> <p>- class A, with a prefix-length of greater than or equal 8 and less than or equal 32 - class A plus all class A networks that are subnetted</p> <p>ip prefix-list PFX permit 0.0.0.0/1 ge 8 le 32</p> <p>R 3.0.0.0/8 [120/1] via 10.1.12.1, 00:00:02, e0/0 4.0.0.0/16 is subnetted, 1 subnets R 4.4.0.0 [120/1] via 10.1.12.1, 00:00:02, e0/0 5.0.0.0/24 is subnetted, 1 subnets R 5.5.5.0 [120/1] via 10.1.12.1, 00:00:02, e0/0 6.0.0.0/26 is subnetted, 1 subnets R 6.6.6.0 [120/1] via 10.1.12.1, 00:00:02, e0/0</p>	<p>PREFIX lists:</p> <p>Only permit the 10.7.0.0/22 networks, using one line:</p>	<p>Checks the first 22 bits, Then the subnet mask needs to be GE 23 and LE 24</p> <p>ip prefix-list PFX seq 5 permit 10.7.0.0/22 ge 23 le 24</p> <p>10.7.1.1 255.255.255.0 10.7.0.1 255.255.255.0 10.7.3.1 255.255.255.0 10.7.2.1 255.255.255.0 10.7.9.1 255.255.252.0</p>	<p>ping ipv6</p> <p>And all its options:</p> <pre>R6#ping ipv6 Target IPv6 address: 12::4 Repeat count [5]: Datagram size [100]: Timeout in seconds [2]: Extended commands? [no]: y Source address or interface: 12::6 UDP protocol? [no]: Verbose? [no]: Precedence [0]: 0 DSRP [0]: 20 Include hop by hop option? [no]: Include destination option? [no]: Sweep range of sizes? [no]: Type escape Sequence to abort. Sending 5, 100-byte ICMP Echos to 12::4, timeout is 2 seconds: Packet sent with a source address of 12::6 !!!! Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/0 ms</pre>	

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>debug ip rip</p> <p>Output, seeking for authentication:</p> <pre>int fa0/0 ip rip authentication mode md5 ip rip authentication key-chain RIP debug ip rip RIP: received packet with MD5 authentication RIP: received v2 update from 192.10.1.254 on FastEthernet0/0 key chain RIP key 1 Key ID value must match! key-string CCIE</pre> <pre>int fa0/0 ip rip authentication mode text ip rip authentication key-chain RIP debug ip rip RIP: received packet with text authentication CCIE RIP: received v2 update from 155.1.146.1 on GigabitEthernet0/0</pre>	<p>Prefix lists for:</p> <p>The default route:</p> <pre>ip prefix-list DEFAULT permit 0.0.0.0/0</pre> <p>ALL routes (any):</p> <p>ANY ANY, all routes:</p> <pre>ip prefix-list ANY permit 0.0.0.0/0 le 32</pre>	<p>Explain RIP filtering with Extended ACLs:</p> <pre>R5# router rip distribute-list 100 in Serial0/0 access-list 100 deny ip host 155.1.0.3 host 155.1.7.0 access-list 100 deny ip host 155.1.0.3 host 155.1.9.0 access-list 100 permit ip any any</pre> <p>Router configuration:</p> <pre>router rip distribute-list 100 in Serial0/0</pre>
<p>Configuring IP rip versions (send/receive):</p> <pre>router rip network 150.1.0.0 no auto-summary</pre> <pre>interface fa0/0 ip address 155.1.108.8 255.255.255.0 ip rip send version 1 ip rip receive version 1</pre>	<p>Filtering RIP route updates from a single router, connected to a frame-relay cloud using extended access-lists</p> <p>R1 – R3 should be allowed updates, whereas R4 is not.</p>	<p>What differences are there with Extended access-lists between IGP and BGP?</p> <p>Extended ACLs:</p> <p>BGP:</p> <p>Source field = Network Address Destination field = Subnet Mask</p> <pre>access-list 100 permit ip 10.1.1.0 0.0.0.0 255.255.255.0 0.0.0.0</pre> <p>IGP:</p> <p>Source field = Source Next-Hop Destination field = Network Address</p> <pre>access-list 100 deny ip host 155.1.0.3 host 155.1.7.0</pre>
<p>Configuring IP RIP summarization:</p> <pre>interface Serial0/0/0.1 point-to-point ip summary-address rip 30.0.0.0 255.252.0.0 ip summary-address rip 31.0.0.0 255.252.0.0</pre> <p>Don't forget to turn off auto-summary!!</p>	<p>What can be used to handle route feedback with RIP ?</p> <p>Use static Null routes for summaries.</p> <p>Use distribute lists, which prevent the outbound summaries being learned back to the router.</p>	<p>Explain the different extended ACLs used with BGP:</p> <p>Matches 10.1.1.0/24 – Only</p> <p>Matches 10.0.X.0/24 – Any for X with /24 prefix length</p> <p>Matches 10.0.X/28 – Any for X with /28 prefix length</p>
<p>Changing RIP's default timers:</p> <pre>router rip Postpone periodic updates for 100 msec until sent version 2 timers basic 10 60 60 80 100</pre> <p>timers <update-interval> <invalid> <holddown> <flush> <sleep-time in msec></p> <p>Show ip protocol helps to see the original timers in case you are asked to tune them to a third of the defaults which are:</p> <p>timers basic 30 180 180 240 100</p> <p>Interface Fa0/0 ip rip advertise 30 <- Updates per interface config</p>	<p>Standard ACLs, filtering all ODD IPs on the 2nd Octet:</p> <p>ALL ODD IPs in 2nd octet:</p> <pre>access-list 50 permit 0.1.0.0 255.254.255.255</pre> <p>00000001</p> <p>.254. instructs to look at the last bit within the 2nd octet.</p>	<p>RIPv2 Filtering with Offset Lists</p> <p>Alternative to passive interface, per prefix:</p> <p>router rip offset-list 1 out 16 Vlan79</p> <p>access-list 1 permit 155.1.5.0</p> <p>Setting Hop-Count to 16 for prefix 155.1.5.0/24 outbound of Vlan79</p> <p>router rip offset-list 22 out 9 Fa0/0</p> <p>access-list 22 deny 1.0.0.0</p> <p>access-list 22 permit any</p>
<p>How to check timers of RIP protocol:</p> <pre>R1#show ip protocols include seconds Sending updates every 30 seconds, next due in 22 seconds Invalid after 180 seconds, hold down 180, flushed after 240</pre>	<p>Standard ACL, filtering all EVEN IPs on the 2nd Octet:</p> <p>ALL EVEN IPs in 2nd octet:</p> <pre>access-list 51 permit 0.0.0.0 255.254.255.255</pre> <p>00000000</p> <p>.254. instructs to look at the last bit within the 2nd octet.</p>	<p>RIPv2 Filtering with Administrative Distance</p> <p>Filtering prefixes by setting the admin distance to UNKNOWN for certain prefixes: (locally significant only)</p> <p>router rip distance 255 0.0.0.0 255.255.255.255 88</p> <p>From any neighbor</p> <p>access-list 88 permit 150.1.4.0</p>
<p>RIP offset list configuration:</p> <pre>router rip version 2 offset-list 1 out 4 fa0/0 network 150.1.0.0 no auto-summary</pre> <pre>access-list 1 permit 99.99.99.0 0.0.0.0 (dst prefix)</pre> <p>Adding 4 Hops to the path out over Fa0/0, making sure 99.99.99.0 is reached via Fa0/1</p>	<p>RIP From R5: Allowing Vlan 7, 9 via R1.</p> <p>Allowing Vlan 146 and R1's Lo0 via R3 config:</p>	<p>RIPv2 Filtering with Per Neighbor AD</p> <p>router rip distance 255 155.1.37.3 0.0.0.0 22</p> <p>Source Next-Hop Router Exact match</p> <p>access-list 22 permit 150.1.3.0</p> <p>Filtering out prefix 150.1.3.0/24 from Neighbour 155.1.37.3 by setting the Admin Distance to UNKNOWN 255.</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>How can the distance command be applied with RIP ?</p> <ul style="list-style-type: none"> - globally for the routing process - globally for the routing process per route type - on a per-prefix basis - on a per-neighbor per-prefix basis 	<p>RIPv2 Unicast Updates</p>	<p>Router rip passive-interface default neighbor 1.1.1.1</p> <p>If passive int not set, router can still process Multicast announcements!</p> <p>Can be verified by show ip protocol</p>	<p>Tricky RIP problem</p> <p>Find the fault:</p> <p>R1#ping 4.4.4.4 Not successful</p> <p>show ip route i 4.4.4.4 R 4.4.4.4 [120/3] via x.x.x.x, 00:00:06, Fa0/1</p> <p>All routers have rip configured correctly</p> <p>RIP routes visible! But no connectivity</p>
<p>How can one prevent route-feedback in RIP?</p> <p>Configure static routes for summaries pointing to the NULL0.</p> <p>Make sure that the summary is denied coming back to the router via Distribute-list or similar via one path, but is allowed via the other.</p>	<p>RIPv2 Broadcast Updates</p>	<p>R6#sh run int gi0/0.146 interface GigabitEthernet0/0.146 encapsulation dot1Q 146 ip address 155.1.146.6 255.255.255.0 ip rip v2广播</p> <p>Debug ip packet: IP: s=155.1.146.6 (local), d=255.255.255.255 (GigabitEthernet0/0.146), len 272, sending broad/multicast</p> <p>Broadcast can be changed from 255.255.255.255 to: int gi0/0.146 ip broadcast-address 155.1.146.255</p>	<p>RIP BFD</p> <p>RIPv2 BFD</p> <p>router rip version 2 bfd all-interfaces network 10.0.0.0 neighbor 10.10.20.2 bfd</p> <p>int fa0/1 ip address 10.10.20.1 255.255.255.0 bfd interval 50 min_rx 50 multiplier 5</p> <p>int fa0/2 ip address 10.90.90.1 255.255.255.0 bfd interval 50 min_rx 50 multiplier 5</p>
<p>RIPv2 Default Routing Setting the source</p> <pre>router rip default-information originate route-map DEFAULT_TO_R1 route-map DEFAULT_TO_R1 permit 10 set interface FastEthernet0/0.146</pre>	<p>RIPv2 Triggered Updates</p>	<p>RIP sends entire routing table every 30 seconds by default:</p> <p>interface Serial0/0/0.1 point-to-point ip address 155.1.0.4 255.255.255.0 ip rip triggered</p> <p>Triggered updates used in order to Support Demand Circuits. With the triggered option RIP converts in an EVENT triggered protocol, only sending changes based on changes to its database.</p> <p>SHUT / NO SHUT to take action!</p>	<p>What are all the variations one can run RIPv1 and RIPv2 in?</p> <p>Broadcast ip rip v2-broadcast multicast Unicast Neighbor cmd and Passive interface Directed broadcast neighbor</p>
<p>RIPv2 Conditional Default Routing Announcing a default route, if another prefix exists utilizing a RMP:</p> <pre>router rip version 2 default-information originate route-map RMP-DEFAULT route-map RMP-DEFAULT permit 10 match ip address prefix-list CHECK_EXISTING_ROUTE ip prefix-list CHECK_EXISTING_ROUTE seq 5 permit 204.12.1.0/24 IF 204.12.1.0/24 exists in the routing table, announce the default route via RIP.</pre>	<p>How can triggered updates within RIP be identified by using: show ip rip database:</p>	<p>interface Serial0/1/0 ip rip triggered</p> <p>Show ip rip database</p> <pre>150.1.5.0/24 [1] via 155.1.45.5, 00:00:16 (permanent), Serial0/1/0 [1] via 155.1.0.5, 00:00:01, Serial0/0/0.1</pre>	<p>Filter RIP routes so that R2 will not see the announcements of R1:</p> <p>router rip passive interface default</p> <p>int x no ip route-cache debug ip packets</p> <p>should not see RIP updates sourced from R1 (mcast)</p>
<p>RIPv2 Reliable Conditional Default Routing</p> <pre>ip sla 1 icmp-echo 204.12.1.254 source-interface FastEthernet0/0 life 10 frequency 1 ip sla schedule 1 start-time now track 99 rtr 1 ! router rip default-information originate route-map RMP-TRACK ip route 169.254.0.1 255.255.255.255 Null0 track 99 ip prefix-list PFX-DUMMY seq 5 permit 169.254.0.1/32 route-map RMP-TRACK permit 10 match ip address prefix-list PFX-DUMMY Tracking Route the DUMMY route via SLA and Track 99, if successful announce the default route.</pre>	<p>RIPv2 Source Validation</p>	<p>R1: interface Serial0/1 ip address negotiated encapsulation ppp</p> <p>router rip no validate-update-source</p> <p>R3: interface Serial1/2 encapsulation ppp peer default ip address 155.1.13.1</p>	<p>Speciality about the RIP Process:</p> <p>The RIP process does not start unless you have entered a network statement below:</p> <p>router rip network X.X.X.X</p>
<p>How to disable split-horizon on RIP?</p> <pre>Conf t Int fa0/0 no ip split-horizon End</pre> <ol style="list-style-type: none"> 1) 2) 3) 3a) 3b) 4) 	<p>How to inject a RIP default route</p>	<p>RIPv1 / RIPv2 default route:</p> <ol style="list-style-type: none"> 1) int fa0/x ip summary-address rip 0.0.0.0 0.0.0.0 (per neighbor) 2) router rip default-information originate route-map RMP (use route-map if used with conditions) 3) ip route 0.0.0.0 0.0.0.0 Null0 3a) router rip network 0.0.0.0 If the static route from 3) is removed, ALL routes will be advertised! 3b) router rip redistribute static 4) ip default network 1.0.0.0 	<p>How will R2 routing table look in regards to 1.0.0.0/8</p> <p>router rip network 1.0.0.0 offset-list 0 out 7</p> <p>offset-list 0 will add 7 hops to ALL routes!!</p> <p>R2# R 1.0.0.0/8 [120/8] via 10.0.0.1, 00:00:03, e0/0</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>Explain what the following does: router rip no validate-update-source</p> <pre> R1# int ser0/0 ip address 10.0.0.1 255.255.255.0 router rip no validate-update-source R2# int ser0/0 ip address 22.0.0.2 255.255.255.0 router rip no validate-update-source </pre> <p>R2# R 1.0.0.8 [120/2] via 10.0.0.1, 00:00:03</p>	<h3>RIP:</h3> <p>How to add an offset value of 7 to ALL routes</p>	<h3>router rip offset-list 0 out 7</h3>	<p>What filtering options are there in regards to RIP?</p> <ul style="list-style-type: none"> Option 1: <code>router rip distribute-list X</code> Option 2: <code>router rip offset-list X</code> Option 3: <code>router rip distance 255 ...</code>
	<pre> R1# int ser0/0 ip address 10.0.0.1 255.255.255.0 router rip no validate-update-source R2# int ser0/0 ip address 22.0.0.2 255.255.255.0 router rip no validate-update-source R2# R 1.0.0.8 [120/2] via 10.0.0.1, 00:00:03 ip prefix-list NET permit 0.0.0.0/0 ge 8 le 10 ip prefix-list R2 permit 10.0.0.2/32 router rip distribute-list prefix NET gateway R2 in </pre>	<p>What filtering options are there in regards to RIP while redistribution routes from other protocols?</p>	
<pre> R1# int ser0/0 ip address 10.0.0.1 255.255.255.0 router rip no validate-update-source R2# int ser0/0 ip address 192.168.1.1 255.255.255.0 router rip no validate-update-source </pre> <p>R1: key chain BLA key 1 key-string CISCO R2: key chain BLA key 2 key-string CISCO</p> <p>What can happen in this scenario?</p>	<h3>What methods are there to bypass RIP's sanity checks if you have the following situation:</h3> <pre> R1# show ip route R1 and R2 use the same password, but R2 has the greater Key value! R2 sees R1 routes, but not the other way around! R2# show ip route R 1.1.1.1 [120/1] via 10.0.0.1, 00:00:24, e0/0 </pre>	<p>1. host route to the other interface IP specifying the local interface (ip route x.x.x.x/32 fa0/x) router rip no-validate-source</p> <p>2. on the connecting interface use: ip unnumbered LoX in order to bypass the sanity check, using the interface rather than the IP address as next-hop</p> <p>3. change the encapsulation to PPP and do router rip no validate-update-source</p> <p>4. "adjust" the problem by using a correct secondary IP address (may not be a valid CCIE Lab answer)</p>	<p>How to bypass RIP's sanity check by using ip unnumbered LoX</p> <pre> R1# int fa0/0 ip address 192.168.1.1 255.255.255.0 ip route 10.0.0.2 255.255.255.255 fa0/0 router rip version 2 no auto no validate-update-source network 192.168.1.0 R2# int fa0/1 ip address 10.0.0.2 255.255.255.0 ip route 192.168.1.1 255.255.255.255 fa0/0 router rip version 2 no auto no validate-update-source network 10.0.0.0 </pre>
	<p>If configured visible via <code>show ip protocol i Flash</code> Flash update is suppressed when next update due within 10 seconds</p> <p>If not used, show ip protocol: Sending updates every 60 seconds, next due in 41 seconds</p> <pre> R1# show ip route R1 and R2 use the same password, but R2 has the greater Key value! R2 sees R1 routes, but not the other way around! R2# show ip route R 1.1.1.1 [120/1] via 10.0.0.1, 00:00:24, e0/0 </pre>	<p>How to bypass RIP's sanity check by using the "host route method"</p> <pre> R1# int fa0/0 ip address 192.168.1.1 255.255.255.0 ip route 10.0.0.2 255.255.255.255 fa0/0 router rip version 2 no auto no validate-update-source network 10.0.0.0 R2# int fa0/1 ip address 10.0.0.2 255.255.255.0 ip route 192.168.1.1 255.255.255.255 fa0/0 router rip version 2 no auto no validate-update-source network 10.0.0.0 </pre>	<p>How to bypass RIP's sanity check by changing the encapsulation to PPP</p> <pre> R1# int ser0/0 ip address 192.168.1.1 255.255.255.0 encapsulation ppp shutdown no shut router rip version 2 no auto no validate-update-source network 192.168.1.0 R2# int ser0/1 ip address 10.0.0.2 255.255.255.0 encapsulation ppp shutdown no shut router rip version 2 no auto no validate-update-source network 10.0.0.0 </pre>
<p>How to check which key-chain is used on which interface with RIP?</p> <pre> R2# show ip protocols ... Interface Send Recv Triggered RIP Key-chain FastEthernet0/0 2 2 KEY FastEthernet0/1 2 2 KEY23 key chain KEY interface FastEthernet0/0 key 1 key-string cisco ip rip authentication key-chain KEY key chain KEY23 interface FastEthernet0/1 key 1 key-string cisco23 ip rip authentication mode md5 ip rip authentication key-chain KEY23 </pre>	<p>How to "bypass" RIP's sanity check by using a secondary address:</p> <pre> R1# int fa0/0 ip address 192.168.1.1 255.255.255.0 ip address 10.0.0.1 255.255.255.0 secondary router rip version 2 no auto network 10.0.0.0 network 192.168.1.0 R2# int fa0/1 ip address 10.0.0.2 255.255.255.0 router rip version 2 no auto network 10.0.0.0 </pre>	<p>Bypassing the RIP sanity check by using a secondary address "adjusting" the problem.</p>	<p>How can you instruct the fast RIP router to slow down its pace while sending updates to the slow one?</p> <pre> R1# int fa0/0 ip address 192.168.1.1 255.255.255.0 ip address 10.0.0.1 255.255.255.0 secondary router rip version 2 no auto network 10.0.0.0 network 192.168.1.0 R2# int fa0/1 ip address 10.0.0.2 255.255.255.0 router rip version 2 no auto network 10.0.0.0 </pre>
	<p>On which router would you configure: <code>ip default-network x.x.x.x</code> In this RIP network?</p> <pre> R2# conf t Has to be a classful network!! ip default-network 2.0.0.0 R3# show ip route Gateway of last resort is 2.0.0.2 to network 0.0.0.0 R* 0.0.0.0/0 [120/1] via 2.0.0.2, 00:00:01, Serial1/2 </pre>	<p>Describe ip default-network x.x.x.x in a RIP domain:</p> <pre> 0.0.0.0/0 R* 0.0.0.0/0 23.1.1.x 12.1.1.x R2 2.0.0.x 3.0.0.x 4.0.0.x </pre>	<p>ip default-network 99.0.0.0 ip route 99.0.0.0 255.0.0.0 null 0</p> <p>increase the capable number of NOT yet processed RIP update packets to 120 on a RIP router: <code>router rip input-queue 120</code></p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>Injecting a default route in RIP</p> <p>If there are two networks which either OR have to be up</p> <p>If there are two networks which both (AND) have to be up</p> <p>In order to generate the default route:</p> <pre>router rip default-information originate route-map DEFAULT ip prefix-list PFX-1 permit 1.0.0.0/8 ip prefix-list PFX-1 permit 2.0.0.0/8 route-map RMP-DEFAULT match ip address prefix PFX-1 track 90 list boolean and object 15 object 16 track 15 interface loopback 15 track 16 interface loopback 16</pre> <p>AND case:</p> <pre>ip route 169.254.0.0 255.255.255.0 null 0 track 90 router rip default-information originate route-map DEFAULT ip prefix-list DUMMY permit 169.254.0.0/24 route-map RMP-DEFAULT match ip address prefix DUMMY</pre>			
<p>Originates a default route (first)</p> <p>Originates a default route (a little later)</p> <p>R1</p> <p>R2</p> <p>3.0.0.3</p> <p>10.0.1</p> <p>Which default route will R1 use?</p> <pre>show ip route i 0.0.0.0 R* 0.0.0.0/2 via 3.0.0.3 fa0/0</pre>	<p>Originates a default route (first)</p> <p>Originates a default route (a little later)</p> <p>Originates a default route (a little later)</p> <p>R1</p> <p>R2</p> <p>3.0.0.3</p> <p>10.0.1</p> <p>Split Horizon!!</p> <p>R2 will NOT send its default route, because its already receiving a default route through the same interface its about to send its default route out! -> split horizon prevents this</p> <p>In order for R2 to send a default route, deny the incoming default route via distribute-list, so R1 will use R2 due to shorter hop-count!</p>		
<p>Advertise a default route in RIP if</p> <p>loopback 9 is up and</p> <p>loopback 99 is down:</p> <pre>int loopback 9 ip address 9.9.9.9 255.255.255.0 int loopback 99 ip address 99.99.99.99 255.255.255.0 track 9 interface Loopback9 line-protocol track 99 interface Loopback99 line-protocol track 20 list boolean and object 9 object 99 not router rip network 0.0.0.0 ip route 0.0.0.0 0.0.0.0 Null0 track 20</pre>			
<p>How to match a default route with standard ACLs, extended ACLs, and a prefix list:</p> <pre>Deny the default route, allow everything else Standard access-list: access-list 22 deny host 0.0.0.0 access-list 22 permit any Extended access-list: access-list 102 deny host 0.0.0.0 host 0.0.0.0 access-list 102 permit any any Prefix-list: ip prefix-list DEFAULT deny 0.0.0.0/0 ip prefix-list DEFAULT permit 0.0.0/0 le 32</pre>			
<p>Configuring RIP authentication before configuring the key chain can cause problems that no RIP routes are being passed on.</p> <p>Can these problems "survive" a reload?</p>	<p>The answer is YES!</p> <p>The only way on fixing this is:</p> <pre>Int ser0/x No ip rip authentication mode text No ip rip authentication key-chain XXX Key-chain BLA Key 1 Key-string blabla Int ser0/x Ip rip authentication mode text Ip rip authentication key-chain BLA</pre>		
<p>3.0.0.3</p> <p>R1</p> <p>R2</p> <p>10.0.1</p> <p>Explain two options on how to send a default route only on the link towards R2 in RIP</p> <pre>int fa0/x ip summary-address rip 0.0.0.0 0.0.0.0</pre>	<pre>router rip default-information originate route-map rMP-DEF-fa0/x route-map rMP-DEF-fa0/x permit 10 set interface fa0/x</pre>		

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>show ip eigrp neighbors:</p> <p>What does one have to watch out for?</p> <p>Q Cnt Num should be 0, meaning there are no packets in the queue. No congestion present.</p>	<pre>R3#show ip eigrp neighbors IP-EIGRP neighbors for process 100 Address Interface Hold Uptime SRTT RTO Q Seq 2 155.1.37.7 Fa0/0 12 00:05:22 6 200 0 27 1 155.1.0.5 Se1/0.1 139 00:07:12 39 1140 0 124 0 155.1.13.1 Se1/2 11 00:07:51 20 1140 0 104</pre>	<h2>EIGRP Unicast Updates / Neighbor</h2>	<p>EIGRP Filtering with Prefix-Lists (not from gateway)</p>	<pre>router eigrp 100 distribute-list prefix PERMIT_ALL gateway NOT_FROM_R4 in ip prefix-list NOT_FROM_R4 seq 5 deny 155.1.146.4/32 ip prefix-list NOT_FROM_R4 seq 10 permit 0.0.0.0/0 le 32 ip prefix-list PERMIT_ALL seq 5 permit 0.0.0.0/0 le 32</pre>	
<h2>How to disable EIGRP Split Horizon</h2>	<pre>interface Serial0/0/0 no ip split-horizon eigrp 100</pre> <p>Verify using: show ip eigrp interface</p>	<p>EIGRP Using static neighborship statements:</p> <pre>R5#debug ip packet detail IP packet debugging is on (detailed) IP: s=155.1.58.5 (local), d=155.1.58.8 (Fa0/0), len 60, sending, proto=88</pre> <hr/> <p>EIGRP Using multicast:</p> <pre>R5#debug ip packet detail IP packet debugging is on (detailed) IP: s=155.1.58.5 (local), d=224.0.0.10 (Fa0/0), len 60, sending broad/multicast, proto=88</pre>	<h2>EIGRP Filtering with Standard Access-Lists</h2>	<pre>router eigrp 10 distribute-list 1 in Serial0/0/0 access-list 1 permit 0.0.0.0 255.255.254.255</pre>	
<p>Explain the EIGRP feasibility condition?</p> <ul style="list-style-type: none"> - end-to-end composite metric is compared between routes. - If the Advertised Distance is equal to the Feasible Distance, it is considered an alternative path. - if the Advertised Distance is smaller than the Feasible Distance, it is considered as a new Feasible successor. 	<h2>EIGRP Default Network</h2>	<pre>router eigrp 10 network 200.0.0.0 ! ip default-network 200.0.0.0 (Prefix 200.0.0.0 was received from a EIGRP neighbor) R5# show ip route eigrp i EX D*EX 200.0.0.0/24 [170/2812416] via 155.1.0.1, 00:00:52, Ser0/0/0 R5# sh ip route ia - IS-IS inter area, * - candidate default, U - per-user static route o - ODR, P - periodic downloaded static route Gateway of last resort is 155.1.0.1 to network 200.0.0.0</pre>	<h2>EIGRP Filtering with Extended Access-Lists</h2>	<pre>access-list 100 deny ip host 155.1.0.2 host 150.1.2.0 access-list 100 deny ip host 155.1.0.4 host 150.1.2.0 access-list 100 permit ip any any</pre> <p>router eigrp 100 distribute-list 100 in Serial0/0/0</p> <pre>access-list 100 deny ip host 155.1.0.2 host 150.1.2.0</pre> <p>Where 155.1.0.2 is the next hop 150.1.2.0 is the prefix.</p>	
<h2>EIGRP MD5 Authentication</h2>	<pre>key chain MD5_KEYS key 1 key-string CISCO interface Serial0/0/0 ip authentication mode eigrp 10 md5 ip authentication key-chain eigrp 10 MD5_KEYS</pre>	<p>How to identify the default network with a show ip route output:</p>	<pre>R1# ip default-network 200.0.0.0 R3#sh ip route Routing table for 200.0.0.24 Known via "eigrp 10", distance 170, metric 2300, candidate default path, type external Redistributing via eigrp 100 Last update from 155.1.37.7 on FastEthernet0/0, 00:07:47 ago * 155.1.37.7, via 155.1.37.7, 00:07:47 ago, via FastEthernet0/0 Routing Descriptor Block: Route metric is 2300, traffic share count is 1 Total delay is 2510 microseconds, minimum bandwidth is 1544 Kbit Reliability 255/255, minimum MTU 1500 bytes Loading 1/255, Hop(s) 3</pre>	<h2>EIGRP Filtering with Offset Lists</h2>	<pre>router eigrp 100 offset-list 99 in 2147483647 Fa0/3 access-list 99 permit 150.1.3.0</pre> <p>modify the metric on a per route basis or a per-interface basis, setting the maximum value inbound for that prefix.</p>
<p>What are useful EIGRP Debug commands:</p> <pre>debug eigrp packets hello debug eigrp fsm</pre>	<p>Configuring EIGRP summary addresses</p>	<pre>Interface fa0/0 ip summary-address eigrp 100 30.0.0.0 0.0.0.0 EIGRP AS: 100</pre>	<h2>EIGRP Filtering with Administrative Distance</h2>	<pre>access-list 4 permit 150.1.4.0</pre> <p>router eigrp 100 distance 255 0.0.0.0 255.255.255.255 4</p> <p>0.0.0.0 255.255.255.255 specify from any neighbour.</p> <p>Setting the Admin Distance to UNKNOWN 255 from any neighbour for prefix 150.1.4.0/xx</p>	
<h2>Key Chain Rotation</h2>	<pre>key chain KEY_ROTATION key 10 key-string CISCO10 accept-lifetime 00:00:00 Jan 1 1993 00:15:00 Jan 1 2030 send-lifetime 00:00:00 Jan 1 1993 00:05:00 Jan 1 2030 key 20 key-string CISCO20 accept-lifetime 00:00:00 Jan 1 2030 infinite send-lifetime 00:00:00 Jan 1 2030 infinite ! Make sure the clocks are synchronized either by "clock set" or NTP !</pre>	<p>Show commands with special includes:</p> <pre>show ip route include via 155.1.(0 45).4 show ip route include 30\. 31\ . show ip route include 3(0 1).[0-3].0.0</pre>	<h2>EIGRP Filtering with Per Neighbor AD</h2>	<pre>access-list 7 permit 150.1.7.0</pre> <p>router eigrp 100 distance 255 155.1.37.7 0.0.0.0 7</p> <p>Route: 150.1.7.0/24 Next-Hop: 155.1.37.7</p> <p>Making the route unreachable outbound to Host 155.1.37.7.</p>	

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

EIGRP Summarization sending only a Default Route:	<pre>interface Ser0/0/0.1 point-to-point ip summary-address eigrp 100 0.0.0.0 0.0.0.5</pre> <p>Everything else will be suppressed out this interface, only the Default route will be advertised out Ser0/0/0.1.</p>	<p>Checking the usage of the EIGRP Metric Weights / K-Values using:</p> <p>show ip protocols</p>	<pre>Router# show ip protocols Routing Protocol is "eigrp 100" Outgoing update filter list for all interfaces is not set Incoming update filter list for all interfaces is not set Default networks flagged in outgoing updates Default networks accepted from incoming updates EIGRP metric weight K1=1, K2=2, K3=1, K4=0, K5=0 EIGRP maximum hopcount 100 EIGRP maximum metric variance 1 Redistributing: eigrp 100 EIGRP NSF-aware route hold timer is 240s Automatic network summarization is not in effect Maximum path: 4 Routing for Networks: 150.1.0.0 155.1.0.0 Routing Information Sources: Gateway Distance Last Update 155.1.0.2 90 00:15:49 155.1.45.4 90 00:15:06 Distance: internal 90 external 170</pre>	<p>Configure EIGRP so that if a query to a missing route is stuck in Active will be declared dead after one minute:</p> <pre>router eigrp 100 timers active-time 1</pre> <p>(Stuck in Active SIA) Declare route down if no answer was received after one minute.</p>
EIGRP Summarization with Leak Map	<pre>interface Serial0/1/0 ip summary-address eigrp 100 0.0.0.0 0.0.0.5 leak-map LEAK_LOOPBACK0</pre> <pre>route-map LEAK_LOOPBACK0 permit 10 match ip address prefix-list LOOPBACK0</pre> <pre>ip prefix-list LOOPBACK0 seq 5 permit 150.1.4.0/24</pre> <p>This will send out only a default route and the leaked out Loopback0 prefix of 150.1.4.0/24</p> <p>(subnets will be advertised / leaked in addition to the summary)</p>	<p>Checking the values of EIGRP Metric Weights / K-Values using the:</p> <p>show ip eigrp topology PREFIX MASK</p>	<pre>sw2# show ip eigrp topology 150.1.0.0 255.255.255.0 5 IP-EIGRP (AS 100): Topology for 150.1.0.0/24 State is Passive, Query origin flag is 1, 1 Successor(s), FD is 128000 Routing Descriptor Blocks: 0.0.0.0 (Loopback0), from Connected, Send flag is 0x0 Composite metric is (128000/0), Route is Internal Vector metric: Minimum bandwidth is 100000000 bits Total delay is 5000 microseconds Reliability is 255/255 Load is 1/255 Minimum MTU is 1514 Hop count is 0</pre>	<p>Configure EIGRP so that SIA condition can remain indefinitely</p> <pre>router eigrp 100 timers active-time disable</pre> <p>Disables the timers and permits the routing wait time to remain active indefinitely.</p>
EIGRP Floating Summarization <p>Generates summary with route to Null0. having more specific route:</p>	<pre>interface FastEthernet0/0 ip summary-address eigrp 100 150.1.4.0 255.255.254.0 5 ! ip route 150.1.4.0 255.255.254.0 155.1.0.4</pre>	<p>Using solely EIGRPs Delay K-Value, after performed changes, what needs to be done?</p>	<pre>conf t interface fa0/0 delay 999999 end</pre> <pre>clear ip eigrp neighbours</pre>	<p>What needs to be considered with Hello Timers and EIGRP?</p> <p>Which debug command would you use to troubleshoot EIGRP Stuck In Active situations?</p>
EIGRP Poisoned Floating Summarization <p>Propagating a summary out, but locally deny of using it via AD:</p>	<pre>interface GigabitEthernet0/0 ip summary-address eigrp 100 150.1.4.0 255.255.254.0 255</pre> <p>Poisoning the route via setting the Admin Distance to UNKNOWN, prevents the summary to be announced out Gi0/0</p>	<p>Feasible Distance:</p> <p>Reported Distance:</p> <p>Advertised Distance:</p>	<pre>155.1.67.6 (Vlan67), from 155.1.67.6, Send flag is 0x0 Composite metric is (25728000/128000), Route is Internal (Feasible Distance FD / Advertised Distance AD) Advertised Distance is the distance received from the neighbour. Feasible Distance is the routers distance to the network, once added the local interface "cost" / metric to the path.</pre>	<p>EIGRP stub is used to limit the query messages, limiting SIA conditions.</p> <pre>router eigrp 100 eigrp stub connected</pre>
Changing EIGRP Metric Weights <p>(use of K-Values)</p>	<pre>conf t router eigrp 100 metric weights 0 0 0 1 0 0</pre> <p>metric weights 0 K1 K2 K3 K4 K5</p> <p>K1 bandwidth, K2 load, K3 delay, K4 reliability, K5 MTU</p> <p>VERIFY using used K Values via show ip protocols</p>	<p>How can one identify the effect of EIGRP variance of an IP route?</p>	<pre>R6#show ip route 155.1.9.9 Routing entry for 155.1.9.0/24 Known via "eigrp 100", distance 90, metric 3072, type internal Received via interface 10, eigrp 100 Advertised by 10, 0/0 Last update from 155.1.146.1, 00:00:43 ago, via GigabitEthernet0/0.146 Routing Descriptor Blocks: 155.1.146.1, from 155.1.146.1, 00:00:43 ago, via GigabitEthernet0/0.146 Route metric is 3072, traffic share count is 1 Total delay is 600 microseconds, minimum bandwidth is 1544 Kbit Reliability 255/255, minimum MTU 1500 bytes Loading 1/255, hops 2 155.1.146.1, from 155.1.146.1, 00:00:43 ago, via GigabitEthernet0/0.146 Route metric is 3072, traffic share count is 5 Total delay is 120 microseconds, minimum bandwidth is 100000 Kbit Reliability 255/255, minimum MTU 1500 bytes Loading 1/255, hops 2</pre> <pre>conf t int fa0/x, 1q0/z no route-cache ip load-sharing per-packet USE ACLs to count ICMPs on the opposite side, to count packets to analyse traffic share.</pre>	<p>What for does one use EIGRP stub routing?</p>
EIGRP composite metric calculation formula:	<pre>metric = [k1 * bandwidth + (k2 * bandwidth)/(256 - load) + k3 * delay] * [k5/(reliability + k4)]</pre> <p>Breaks down to (metric weights)</p> <p>256 (BW + DLY)</p>	<p>EIGRP Convergence Timers:</p>	<pre>(eigrp AS 100) interface FastEthernet0/0 ip hello-interval eigrp 100 1 ip hold-time eigrp 100 3 in seconds</pre>	<p>Explain the passive-interface command in EIGRP:</p> <p>will stop the forming of an adjacency on the interface, and hence the learning of any updates on the link.</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

EIGRP Filtering with Per Neighbor AD Differences between Internal EIGRP routes and External ones:	The administrative distance for EIGRP internal routes can be changed on a per prefix basis, but external EIGRP routes cannot.	EIGRP Router-ID	router eigrp 100 eigrp router-id 150.1.2.2 Can be used to filter out external EIGRP routes of a different router, by using his Router-ID, the local Router will ignore those routing updates.	EIGRP BFD	Interface e0/0 bfd interval 50 min_rx 50 multiplier 3 router eigrp 100 bfd interface e0/0 bfd all-interfaces										
EIGRP Filtering with Route Maps	router eigrp 100 distribute-list route-map FILTER_ON in ! route-map FILTER_ON deny 10 match tag 4 ! route-map FILTER_ON permit 20	EIGRP Maximum Hops	router eigrp 100 metric maximum-hops 1 Filter them out without an ACL/PFX-list show ip eigrp topology x.x.x.x 255.0.0.0 i Hop Hop count is 2	Interface X no ipv6 next-hop-self eigrp 55	by default, the IPv6 next-hop value is set to be itself for routes that it is advertising, even when advertising those routes back out the same interface where it learned them interface type number no ipv6 next-hop-self eigrp as-number 										
Configure a route-map filter for EIGRP that filters routes with a metric that ranges within 500000 – 700000 from entering the routing table: metric +/-	router eigrp 100 distribute-list route-map METRIC_RANGE in route-map METRIC_RANGE deny 10 match metric 625000 +- 125000 route-map METRIC_RANGE permit 20 (METRIC 625K +/- 125K = 500K or 750K)	EIGRP Default routes 3 options	ip route 0.0.0.0 0.0.0.0 Null0 A) network 0.0.0.0 B) redistribute static into EIGRP ip summary-address eigrp 100 0.0.0.0 0.0.0.0 ip default network 99.99.0.0 router eigrp 100 network 99.99.0.0	Route-map METRIC match different metrics metric +/-	match routes with a metric of 110, or 200, or a metric within a range of 700 to 800 (750 plus / minus 50 = low 700 high 800) route-map METRIC match metric 110 200 750 +- 50 router eigrp 1 redistribute ospf route-map METRIC										
EIGRP Bandwidth Pacing Make sure EIGRP does not use more than 154Kbit of Bandwidth on the link: (10% of 1544 is 154Kbit)	interface Serial0/1 bandwidth 1544 ip bandwidth-percent eigrp 100 10	EIGRP no default-information allowed out	ip default network 1.0.0.0 router eigrp 100 network 1.0.0.0 	EIGRP named mode Add path support enables hubs in DMVPN to advertise multiple best paths to spokes	Add Path Support on a Hub: router eigrp name address-family ipv4 autonomous-system 10 af-interface tunnel 0 no next-hop-self no-ecmp-mode add-paths 4 Add Path Support on Spoke: router eigrp name address-family ipv6 autonomous-system 10 af-interface tunnel 0 no next-hop-self no-ecmp-mode add-paths 4										
EIGRP Default Metric Redistributing a static route, changing default metrics:	ip route 222.22.2.2 255.255.255.255 192.10.1.254 router eigrp 100 redistribute static default-metric 100000 10 255 1 1500	EIGRP default-information	default-information allowed { in out } default-information { in out } [acl] no default-information ... <table border="1"><tr><td>allowed</td><td>Configures EIGRP to accept default routing information.</td></tr><tr><td>in</td><td>Configures EIGRP to accept exterior or default routing information.</td></tr><tr><td>out</td><td>Configures EIGRP to advertise external routing information.</td></tr><tr><td>acl-number</td><td>(Optional) Standard access list number from 1 to 99 or an expanded standard access list from 1300 to 1999.</td></tr><tr><td>acl-name</td><td>(Optional) Named standard access list.</td></tr></table> ACL specifies for which prefix the default D* prefix is allowed to be allowed in/out	allowed	Configures EIGRP to accept default routing information.	in	Configures EIGRP to accept exterior or default routing information.	out	Configures EIGRP to advertise external routing information.	acl-number	(Optional) Standard access list number from 1 to 99 or an expanded standard access list from 1300 to 1999.	acl-name	(Optional) Named standard access list.	EIGRP Stub possibilities	router eigrp 100 eigrp stub Configures EIGRP to accept default routing information. eigrp stub receive-only Configures EIGRP to accept exterior or default routing information. eigrp stub leak-map RMP-NAME identifies suppressed PFXs eigrp stub connected Connected routes eigrp stub static static routes, no summaries eigrp stub summary Allows summaries eigrp stub redistributed redistributes other proto's router eigrp NAME address-family ipv4 vrf X eigrp stub connected
allowed	Configures EIGRP to accept default routing information.														
in	Configures EIGRP to accept exterior or default routing information.														
out	Configures EIGRP to advertise external routing information.														
acl-number	(Optional) Standard access list number from 1 to 99 or an expanded standard access list from 1300 to 1999.														
acl-name	(Optional) Named standard access list.														
EIGRP Neighbor Logging	router eigrp 100 no eigrp log-neighbor-changes eigrp log-neighbor-warnings 20 Only create a warning message every 20 seconds.	EIGRP neighbor maximum prefix per vrf / per neighbor	router eigrp 55 address-family ipv4 vrf X autonomous-system 66 neighbor 1.2.3.4 description MY-DESCRIPTION neighbor 1.2.3.4 maximum-prefix 600 <threshold> [warning-only] neighbor 1.2.3.4 maximum-prefix 600 <threshold> reset-time <min> restart <min> ... router eigrp INSTANCE-NAME address-family ipv4 vrf X autonomous-system 66 neighbor 1.2.3.4 description MY-DESCRIPTION neighbor 1.2.3.4 maximum-prefix 600 <threshold> [warning-only]	EIGRP Redistribute maximum-prefix Autonomous-System Named-Mode	router eigrp 100 address-family ipv4 [unicast] vrf vrf-name redistribute maximum-prefix maximum router eigrp INSTANCE-NAME address-family ipv4 vrf X autonomous-system 66 topology (base topology-name tid number) redistribute maximum-prefix maximum										

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

EIGRP Route Tag Enhancements	<pre> conf t route-tag notation dotted-decimal range: 1 to 4294967295 range: 0.0.0 to 255.255.255.255 eigrp default-route-tag <123 or 0.0.1.2> for internal routes only route-map X permit match tag 1235 match tag 0.0.12.99 match tag list TAG-LIST1 conf t route-tag list NAME permit 1235 8879 show route-tag list </pre> <p style="text-align: right; color: red;">route-tag list TAG-LIST1 permit 222.1.0.0.1 tag wildcard</p>	EIGRP Nonstop Forwarding (NSF) Awareness Graceful-restart	Sets the route-hold timer to determine how long an NSF-aware router that is running EIGRP will hold routes for an inactive peer. timers graceful-restart purge-time <seconds> Verify using: show ip protocols debug ip eigrp notifications EIGRP: NSF:AS2. Rec RS update from x.x. Wait for EOT. UAL-5-NBRCHANGE:IP-EIGRP(0) 2:Neighbor x.x (fa3/0) is up:peer NSF restarted EIGRP-IPv4 100: Neighbor x.x (fa1/0) is resync: peer graceful-restart	What will R1 have in its routing table in regards to the 1.0.0.0 networks? R2# router eigrp 100 network 1.1.0.0 0.0.255.255 interface Serial1/2 ip summary-address eigrp 100 1.1.0.0 255.255.252.0 router eigrp 100 eigrp stub connected	 Loopbacks: 1.1.0.0/24 Ser1/1 1.1.0.0/24 Ser1/2 1.1.2.0/24 R1
EIGRP Wide Metrics	<ul style="list-style-type: none"> - supports 64-bit metric calculations (classic mode configurations use 32-bit calculations) - > 1 Gbit and up to 4.2 terabits EIGRP path selections metric rib-scale router eigrp name1 address-family ipv4 autonomous-system 4533 metric weights 0 2 0 1 0 0 1 K1 Bandwidth set to 2	EIGRP Loop-Free Alternate Fast Reroute IP FRR/fast reroute (single hop)	router eigrp NAME address-family ipv4 autonomous-system 88 topology base fast-reroute per-prefix all fast-reroute per-prefix route-map RMP-NAME Disabling Load sharing among prefixes: fast-reroute load-sharing disable Enabling Tie breaking rules: fast-reroute tie-break {interface-disjoint linecard-disjoint lowest-backup-path-metric srlg-disjoint} priority-number show ip eigrp topology frr	Configuring EIGRP stub connected In Classic Mode	router eigrp 100 eigrp stub connected
Named EIGRP Authentication md5	router eigrp NAME address-family ipv4 autonomous-system 258 of-interface [default / fa0/x] af-interface fa0/0 authentication key-chain KEY-CHAIN authentication mode md5	Redistributing static and connected routes into router EIGRP:	router eigrp 100 redistribute static ip route 3.0.0.0 255.0.0.0 Null0	What will R1 have in its routing table in regards to the 1.0.0.0 networks? R2# router eigrp 100 network 1.1.0.0 0.0.255.255 interface Serial1/2 ip summary-address eigrp 100 1.1.0.0 255.255.252.0 router eigrp 100 eigrp stub summary	 Loopbacks: 1.1.0.0/24 Ser1/1 1.1.0.0/24 Ser1/2 1.1.2.0/24 R1
Named EIGRP Authentication HMAC-SHA-256	router eigrp NAME address-family ipv4 autonomous-system 258 of-interface [default / fa0/x] af-interface default authentication mode hmac-sha-256 0 PASSWORD	EIGRP:	When redistributing connected or static routes into EIGRP NO seed metric is required!	In EIGRP Named Mode	router eigrp NAME address-family ipv4 unicast autonomous-system 100 eigrp stub connected
EIGRP over the top Background info:	EIGRP on the control plane and Locator ID Separation Protocol (LISP) encapsulation - must configure the neighbor command with LISP encapsulation on every CE - having many CE, could use EIGRP Route Reflectors (E-RRs) E-RR: remote-neighbors source to listen to unicast messages from peer Ces	Make sure EIGRP uses max 520 kbit of bandwidth, do NOT use ip bandwidth-percent eigrp x 520 or any service-policy applied to the interface:	R1# conf t interface serial 1/0 bandwidth 1040 By default EIGRP will use up to 50% of the links bandwidth for EIGRP. bandwidth 1040 / 2 = 520 kbit/s	What will R1 have in its routing table ? R2# router eigrp 100 network 1.1.0.0 0.0.255.255 interface Serial1/2 ip summary-address eigrp 100 1.1.0.0 255.255.252.0 router eigrp 100 redistribute static redistribute rip metric 1 1 1 1 eigrp stub redistributed	 Static route 11.0.0/8 RIP prefix 200.1.1.0/24 Loopbacks: 1.1.0.0/24 R2 1.1.3.0/24 R1
EIGRP over the top E-RR	EIGRP over the top on CE router eigrp virtual-name address-family ipv4 autonomous-system 65 neighbor 1.2.3.4 fa0/x remote <max-hops> lisp-encap <lisp-id> EIGRP over the top Route Reflectors E-RR router eigrp NAME address-family ipv4 unicast autonomous-system 55 af-interface fa0/0 no next-hop-self no split-horizon remote-neighbors source fa0/x unicast-listen lisp-encap 1	EIGRP Summary-address (classic, old fashioned) ----- EIGRP Named Mode Summary-address 2.2.0.0/22 Ser1/1 Ser1/2 1.1.0.0/22	router eigrp 100 network 1.1.0.0 0.0.255.255 interface Serial1/2 ip summary-address eigrp 100 1.1.0.0 255.255.252.0 router eigrp NAME address-family ipv4 unicast autonomous-system 100 af-interface Serial1/1 summary-address 2.2.0.0 255.255.252.0 exit-if-interface topology base exit-if-topology network 2.2.0.0 0.0.255.255	Will 3.0.0.0/8 be seen by the other two routers in this EIGRP network? 3.0.0.0/8 10.1.1.3 10.1.1.2 10.1.1.1	EIGRP a neighbor command is used on an Ethernet Broadcast medium, EIGRP will no longer use broadcast for other still broadcast enabled routers on the same segment!! 3.0.0.0/8 10.1.1.3 10.1.1.2 10.1.1.1 Will not work
EIGRP Classic to Named Mode Conversion EIGRP conversion	Convert from EIGRP classic mode to Named mode, BUT NOT backwards from Named to Classic!! eigrp upgrade-cli write memory From: router eigrp 6524 to router eigrp NAME	How to redistribute static routes In EIGRP "classic" mode: In EIGRP Named Mode:	ip route X.0.0.0 255.0.0.0 FastEthernet0/0 router eigrp 100 redistribute static	Redistribute OSPF into EIGRP so that R2 sees 3.0.0.0/8 with a next hop of 10.1.1.3 3.0.0.0/8 10.1.1.3 10.1.1.2 10.1.1.1 OSPF R2	R1# router ospf 1 network 10.1.1.0 0.0.0 area 0 router eigrp 100 network 10.1.1.0 0.0.0 redistribute ospf 1 metric 1 1 1 1 int fa0/0 no ip next-hop-self eigrp 100 R2#show ip route 3.0.0.0 via 10.1.1.3 router ospf 1 network 10.1.1.0 0.0.0 area 0 router eigrp 100 network 10.1.1.0 0.0.0 redistribute ospf 1 metric 1 1 1 1 int fa0/0 no ip next-hop-self eigrp 100 R2#show ip route 3.0.0.0 via 10.1.1.3

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>How to configure / change hold-down and hello interval in EIGRP "classic mode"</p> <p>And</p> <p>Named Mode:</p>	<p>router eigrp 100 network 10.1.1.2 0.0.0.0 interface FastEthernet0/1 ip address 10.1.1.2 255.255.255.0 ip hello-interval eigrp 200 10 ip hold-time eigrp 200 30</p> <p>Verify: show ip eigrp 100 interfaces detail fa0/1 i time</p> <p>router eigrp TST named address-family ipv4 unicast autonomous-system 200 af-interface FastEthernet0/1 hello-interval 10 hold-time 30</p>	<p>R1 should filter out 3.0.0.0 via R3, while receiving 3.0.0.0 and 4.0.0.0 via R2</p> <p>R1# router eigrp 100 distribute-list 102 in FastEthernet0/0 access-list 102 deny ip host 10.1.1.3 3.0.0.0 0.0.0.255 access-list 102 permit ip any any</p>	<p>R1 should prefer R2 for prefix 3.0.0.0 as long as R2 is up within EIGRP AS 10</p> <p>R1# router eigrp 10 distance 91 10.1.1.3 0.0.0.0 88 access-list 88 permit 3.0.0.0 0.0.0.255 access-list 88 deny any</p>
	<p>How to configure the router to never exceed more than 10% of any links bandwidth for EIGRP in named mode:</p> <p>router eigrp NAME address-family ipv4 unicast autonomous-system 100 af-interface default bandwidth-percent 10</p>	<p>Unequal cost calculation EIGRP</p> <p>You want to get a ratio 1:3 from R1 to 34.0.0.24</p> <p>R1# show ip route 34.1.1.0 i share 14.1.1.4, from 14.1.1.4, 00:00:29 ago, via Serial1/4 Route metric is 21024000, traffic share count is 1 * 13.1.1.3, from 13.1.1.3, 00:00:29 ago, via Serial1/3 Route metric is 21024000, traffic share count is 1</p> <p>You have to make path via Ser1/3 3x worse than via Ser 1/4 In order to end up with a load-distribution of 1x via R3 and 3x via R4 $3 \times 21024000 = 63072000$</p> <p>$63072000 = 256 \text{ (BW + DLY)}$</p>	<p>R2 should receive the following:</p> <p>R1# D EX 3.3.0.0/16 [170/816] via 10.0.0.3, 00:02:37, Fa0/1</p> <p>You should use "redistribute static" under the EIGRP process on R1, but do NOT use a static route on R1!</p> <p>R1# show ip route i S S 30.3.0.0/16 [1/0] via 130.3.3.0</p>
<p>EIGRP offset-lists Configuration:</p> <p>"classic mode"</p> <p>Named mode:</p>	<p>access-list 99 permit 1.1.0.0 0.0.255.255 router eigrp A-100 address-family ipv4 unicast autonomous-system 100 topology base offset-list 99 out 8888 Serial1/3</p> <p>access-list 99 permit 1.1.0.0 0.0.255.255 router eigrp 10 offset-list 99 out 8888 FastEthernet0/17</p>	<p>Check the Vector metrics Bandwidth and Delay for the Path from R1 to 34.1.1.0/24 and extract the two values per path</p> <p>R1# show ip eigrp 300 topology 34.1.1.0 255.255.255.0 EIGRP-IPv4 Topology Entry for AS(300)/ID(0.0.0.1) for 34.1.1.0/24 State is Passive, Query origin flag is 1, 2 Successor(s), FD is 1024000 Descriptor Blocks: 13.1.1.3 (Serial1/3), from 13.1.1.3, Send flag is 0x0 Composite metric is (1024000/512000), route is Internal Vector metric: Minimum bandwidth is 128 Kbit Total delay is 40000 microseconds Hop count is 1 Originating router is 0.0.0.1 14.1.1.4 (Serial1/4), from 14.1.1.4, Send flag is 0x0 Composite metric is (1024000/512000), route is Internal Vector metric: Minimum bandwidth is 128 Kbit Total delay is 40000 microseconds Hop count is 1 Originating router is 0.0.0.4</p> <p>Background info regarding the calculation: Bandwidth: 10'000'000 is a fixed EIGRP value. Delay: under the interface delay is configured in 10⁶ of micro-seconds</p> <p>Calculate Path via Serial 1/3 Bandwidth = $10'000'000 / 128 = 78125$ Delay $40000 / 10 = 4000$</p> <p>You have two choices, either manipulate the Delay value or the Bandwidth Value. It's recommended to use Delay, as routing protocols and QoS uses the Bandwidth statement under the interface for their calculations, whereas only EIGRP considers delay.</p> <p>EIGRP Metric formula: $256 \text{ (BW + DLY)} = \text{COMPOSITE-Metric}$</p> <p>In order to have 3x the metric (63072000) received from R4 (21024000) we need to calculate the following:</p> <p>$63072000 = 256 \text{ (BW + DLY)}$</p> <p>$63072000 = 256 (78125 + 4000)$</p> <p>$63072000 = 256 (82125)$</p> <p>$63072000 = 256$</p> <p>$256 = 82125$</p> <p>X = the value you need to add to R3's path to make it 3x worse than via R4! You could add the delay or a value for bandwidth! -> I use delay in this example</p> <p>The solution: R1# conf t int serial 1/3 delay 184250 router eigrp X variance 4</p> <p>Via R3: $63072000 = 256 [(10'000'000 / 128) + ((40000 / 10) + 164250)]$ Via R4: $21024000 = 256 [(10'000'000 / 128) + (40000 / 10)]$</p> <p>clear ip eigrp neighbors! R1# show ip route 34.1.1.0 * 14.1.1.4, from 14.1.1.4, 00:01:45 ago, via Serial1/4 Route metric is 21024000, traffic share count is 16 13.1.1.3, from 13.1.1.3, 00:01:45 ago, via Serial1/3 Route metric is 67680000, traffic share count is 5</p> <p>Share count between path R3 and R4 is: $16 / 5 = 3.2$ Variance needs to be set to 4.0 !!</p>	<p>EIGRP 20</p> <p>Redistribute connected (> D EX, within EIGRP 20) configured for 1.0.0.0/8 and 2.0.0.0/8</p> <p>EIGRP 20</p> <p>Redistribute connected (> D EX, within EIGRP 20) configured for 1.0.0.0/8 and 2.0.0.0/8</p> <p>Ensure that R1 and R2 do never accept External routes from each other. Do not use a distribute-list / offset-list / Distance. Any future external route should be accounted for.</p> <p>Set the same router-id on R1 and R2!!</p> <p>Configure the same EIGRP router-id on R1 and R2, so they will reject any external prefixes seen with "their own router-id"</p> <p>router eigrp 20 eigrp router-id 0.0.0.22</p> <p>Intended path</p> <p>Redist. connected 1.1.1.1/32 -> R1 -> R2 -> R3 Redist. connected 2.2.2.2/32 -> R2 -> R1 -> R3</p> <p>Make sure that R1 and R2 never use the direct fa0/0 to reach each others external prefixes. Do not use distribute-list / offset-list / distance.</p> <p>R1# show ip route 34.1.1.0 share Route metric is 21024000, traffic share count is 1 (Serial 1/3) Route metric is 21024000, traffic share count is 1 (Serial 1/4)</p> <p>Currently the share is 1:1, use the metric multiply by 3x $3 \times 21024000 = 63072000$ (used to make R3's path 3x worse than R4s)</p> <p>R1# show ip eigrp 300 topology 34.1.1.0 255.255.255.0 EIGRP-IPv4 Topology Entry for AS(300)/ID(0.0.0.1) for 34.1.1.0/24 State is Passive, Query origin flag is 1, 2 Successor(s), FD is 1024000 Descriptor Blocks: 13.1.1.3 (Serial1/3), from 13.1.1.3, Send flag is 0x0 Composite metric is (1024000/512000), route is Internal Vector metric: Minimum bandwidth is 128 Kbit Total delay is 40000 microseconds Hop count is 1 Originating router is 0.0.0.4</p> <p>Check min bandwidth/delay along the path</p> <p>Calculation! $40000 / 10 = 4000$ $4000 + 78125 = 82125$ $63072000 = 256 (82125 + X)$ $246375 - 82125 = X$ $246375 - 82125 = 164250$</p> <p>router eigrp X variance 3 R1# conf t int serial 1/3 delay 184250</p> <p>Unequal cost calculation EIGRP</p> <p>EIGRP Desired Ratio 1:3 between R3 and R4 from R1 to 34.0.0.24</p> <p>Unequal cost calculation EIGRP</p> <p>EIGRP Desired Ratio 1:3 between R3 and R4 from R1 to 34.0.0.24 (Quick Guide, 10 steps)</p> <p>1. Show ip route 34.0.0.0 i metric Path 1 via R3 metric = 21024000 Path 2 via R4 metric = 21024000</p> <p>2. Calculate the needed metric, to make the second path worse enough to fit variance (3x 21024000 = 63072000)</p> <p>3. Identify Path Total Delay and minimum bandwidth using show ip eigrp X topology 34.0.0.0 255.255.255.0</p> <p>4. Calculate $10'000'000 / \text{Minimum Bandwidth} = \text{BW} (78125)$ Calculate Total Delay / 10 = DLY (4000)</p> <p>5. $63072000 = 256 (\text{BW} + \text{DLY})$ $63072000 = 256 (78125 + 4000)$ $256 = 82125 + X$</p> <p>6. $63072000 = 256 (\text{BW} + \text{DLY})$ $63072000 = 256 (78125 + X)$ $256 = 82125 + 164250$ $246375 - 82125 = 164250$</p> <p>7. $246375 - 82125 = 164250$</p> <p>8. Check interface delay R1 to R3 show ip int ser1/3 i Delay DLY 20000 usec</p> <p>9. add 164250 to 20000 = 184250</p> <p>10. R1# conf t int serial 1/3 delay 184250 router eigrp X variance 3</p>
<p>What parameter have to match in order to have EIGRP establish an adjacency?</p> <p>K-Values</p> <p>Autonomous System Number</p> <p>Authentication</p>	<p>RIP: router rip passive-interface fa0/x neighbor 10.0.0.1 fa0/x</p> <p>EIGRP: router eigrp 100 passive-interface fa0/x neighbor 10.0.0.1 fa0/x</p> <p>What parameter have to match in order to have EIGRP establish an adjacency?</p> <p>K-Values</p> <p>Autonomous System Number</p> <p>Authentication</p>	<p>RIP: router rip passive-interface fa0/x neighbor 10.0.0.1 fa0/x</p> <p>EIGRP: router eigrp 100 passive-interface fa0/x neighbor 10.0.0.1 fa0/x</p> <p>What parameter have to match in order to have EIGRP establish an adjacency?</p> <p>K-Values</p> <p>Autonomous System Number</p> <p>Authentication</p>	<p>Help me create more flashcards: Simply press this button and send me your credit cards regards!</p> <p>Ranging 5 bucks to unlimited!</p> <p>Donate</p> <p>Thanks for appreciating my efforts</p> <p>Colin</p>

<p>Have R1 leak 2.0.0.0/8 to R2 while you leak 3.0.0.0/8 to R3. Do not remove "eigrp stub connected" on R1:</p> <pre>R1# router eigrp 100 network 2.0.0.0 network 3.0.0.0 eigrp stub connected leak-map RMP-LEAK-EIGRP ip prefix-list PFX-LEAK-2 seq 5 permit 2.0.0.0/8 ip prefix-list PFX-LEAK-3 seq 10 permit 3.0.0.0/8 route-map RMP-LEAK-EIGRP permit 10 match ip address prefix-list PFX-LEAK-2 match interface ser0/0.2 route-map RMP-LEAK-EIGRP permit 20 match ip address prefix-list PFX-LEAK-3 match interface Ser0/0.3</pre>			
<pre>R1# router eigrp 100 network 1.0.0.0 ip default network 1.0.0.0/8</pre> <pre>R2# router eigrp 100 network 2.0.0.0 ip default network 2.0.0.0/8</pre> <p>How can you instruct R4 to have all 3 routes in its routing table, but only accepts 2.0.0.0 as the default route?</p>	<p>R4# router eigrp 100 default-information in 2</p> <p>access-list 2 permit 2.0.0.0</p> <pre>R1#show ip route D 1.0.0.0/8 [90/156160] via 10.0.0.2, 00:09:53, Fa0/0 D* 2.0.0.0/8 [90/156160] via 10.0.0.2, 00:09:53, Fa0/0 D 3.0.0.0/8 [90/156160] via 10.0.0.2, 00:09:53, Fa0/0</pre>		
<p>Configure R1 into an EIGRP stub in these two situations</p> <pre>R1# router eigrp 100 network 12.0.0.1 0.0.0.0 network 13.0.0.1 0.0.0.0 eigrp stub</pre> <pre>R1# router eigrp 100 network 10.0.0.1 0.0.0.0 neighbor 10.0.0.2 fa0/0 neighbor 10.0.0.3 fa0/0 eigrp stub</pre> <pre>R2 and R3# router eigrp 100 network 10.0.0.[2,3] 0.0.0.0 neighbor 10.0.0.1 fa0/0</pre>			
<p>How to test EIGRP Stub behaviour:</p> <p>What will debug eigrp packets terse display in the case R2 and R3 have eigrp stub connected enabled and once disabled?</p>	<p>NO EIGRP STUB: debug ip packet terse (on R1 and then shutdown loopback X)</p> <pre>EIGRP: Enqueueing QUERY on Fa0/21 tid 0 iidbQ un/rely 0/1 serno 43-43 EIGRP: Enqueueing QUERY on Fa0/19 tid 0 iidbQ un/rely 0/1 serno 43-43 EIGRP: Sending QUERY on Fa0/21 tid 0 EIGRP: Sending QUERY on Fa0/19 tid 0</pre> <p>EIGRP is enqueueing and sending a query to R2 and R3.</p> <p>EIGRP STUB enabled on R2 debug ip packet terse (on R1 and then shutdown loopback X)</p> <pre>EIGRP: Enqueueing QUERY on Fa0/21 tid 0 iidbQ un/rely 0/1 serno 43-43 EIGRP: Enqueueing QUERY on Fa0/19 tid 0 iidbQ un/rely 0/1 serno 43-43 EIGRP: Sending QUERY on Fa0/19 tid 0</pre> <p>EIGRP is enqueueing for both but only sending the query to R3!</p>		

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Redistribution

<p>Narbiks Redistribution Route-Map: 2 to 1 route-map</p> <pre> route-map O->E deny 10 match tag 90 route-map O->E permit 20 set tag 110 route-map E->O deny 10 match tag 110 route-map E->O permit 20 set tag 90 router ospf 1 redistribute eigrp 35 subnets route-map E->O metric-type 2 router eigrp 35 redistribute ospf 1 metric 100000 100 255 1 1500 route-map O->E </pre>	<p>Show ip alias output explained:</p> <pre> SW4#show ip alias Address Type IP Address Port Interface 150.1.10.10 Interface 155.1.10.10 Interface 155.1.108.10 </pre> <p>Shows all connected interfaces: Similar to show ip int brief e una</p>	<p>Redistribution solution 1</p> <p>R1 and R4 access-list 30 deny X access-list 30 deny ALL RIP NETWORKS access-list 30 permit any (EIGRP) router rip distribute-list 30 out fa0/0</p> <p>R3 sends hop count of 5 for X to R2</p> <p>D EX X via R1 [1 hop] R X via R4 [1 hop]</p>	<p>R1 and R4 access-list 30 deny X access-list 30 deny ALL RIP NETWORKS access-list 30 permit any (EIGRP) router rip distribute-list 30 out fa0/0</p> <p>R3 sends hop count of 5 for X to R2</p> <p>R3 sends hop count of 5 for X to R2</p> <p>D EX X via R1 [1 hop] R X via R2 [7 hop]</p> <p><i>Deny all RIP networks out towards the RIP side!</i></p>
<p>Handy VTP debug commands:</p> <pre> debug sw-vlan vtp events debug sw-vlan vtp packets </pre>	<p>Narbiks 8 redistribution methods</p> <p>Briefly mentioned:</p> <ol style="list-style-type: none"> 1. RIP distribute list, deny advertised routes inbound 2. Same Router ID on EIGRP 3. Redistribute appropriate routes using RMPs and PFX 4. 2 to 1 route-map 5. Filter based on route summarization (longest match) 6. Set lower distance on neighbor (RIP / OSPF) 7. Distance? 8. EIGRP races OSPF condition (EIGRP is super quick) <ul style="list-style-type: none"> acl into-eigrp deny 5.0.0.0 acl into-eigrp permit any router ospf 1 redistribute-list into-eigrp out ospf 1 router eigrp 100 distribute-list into-ospf out eigrp 100 	<p>Redistribution solution 2</p> <p>R1 and R4 router eigrp 20 redistribute rip metric 1 1 1 1 1 distance eigrp 90 110</p> <p>router rip redistribute eigrp 20 metric 1</p> <p>R3 sends hop count of 5 for X to R2</p> <p>D EX X via R1 [1 hop] R X via R2 [7 hop]</p>	<p>R1 and R4 router eigrp 20 eigrp router-id 0.0.0.1</p> <p>Using the same EIGRP router-id to block out EIGRP external networks!</p> <p>R3 sends hop count of 5 for X to R2</p> <p>R3 sends hop count of 5 for X to R2</p> <p>R X via R5 [8 hop] R X via R2 [7 hop]</p>
<p>Disable error messages for MOSPF LSA Type 6 messages</p> <pre> Conf t Router ospf X Ignore LSA MOSPF </pre>		<p>Redistribution solution 3</p> <p>R1 and R4 router eigrp 20 redistribute rip metric 1 1 1 1 1 distance eigrp 90 110</p> <p>router rip redistribute eigrp 20 metric 1</p> <p>R3 sends hop count of 5 for X to R2</p> <p>D EX X via R1 [1 hop] R X via R4 [1 hop]</p>	<p>R1 and R4 ip prefix-list BLA deny ALL-RIP-NETWORKS/24 ip prefix-list BLA deny X/24 ip prefix-list BLA permit 0.0.0.0/0 le 32</p> <p>route-map TEST match ip address prefix BLA</p> <p>router rip redistribute eigrp 100 route-map TEST metric 1</p> <p>R3 sends hop count of 5 for X to R2</p> <p>R X via R5 [8 hop] R X via R2 [7 hop]</p>
<p>How to troubleshoot redistribution issues?</p> <p>Use the following command on all redistributing routers:</p> <pre> debug ip routing </pre> <p>Wait a few moments and see what routes are flapping due to wrong redistribution</p> <p>SW4# debug ip routing RT: add 54.1.1.0/24 via 183.1.105.5, eigrp metric [170/2560002816]</p>		<p>Redistribution solution 4</p> <p>R1 and R4 router eigrp 20 redistribute rip metric 1 1 1 1 1 distance eigrp 90 110</p> <p>router rip redistribute eigrp 20 metric 1</p> <p>R3 sends hop count of 5 for X to R2</p> <p>D EX X via R1 [1 hop] R X via R4 [1 hop]</p>	<p>R1 and R4 router eigrp 100 redistribute rip metric 1 1 1 1 1 route-map RMP-R-2-E</p> <p>router rip redistribute eigrp 100 metric 1 route-map RMP-E-2-R</p> <p>route-map RMP-E-2-R deny 10 match tag 120 route-map RMP-E-2-R permit 20 set tag 90</p> <p>R3 sends hop count of 5 for X to R2</p> <p>R X via R2 [7 hop] R X via R3 [6 hop]</p>
<p>What could be forgotten to redistribute in this situation?</p> <p>Redistributing EIGRP 10 into OSPF</p> <p>OSPF 1</p> <p>EIGRP 10</p> <p>Make sure to redistribute the connected interface on the EIGRP side into OSPF too!!!</p> <p>router ospf 1 redist eigrp 10 subnets route-map RMP-E-2-O route-map RMP-E-2-O deny 10 match tag 110 route-map RMP-E-2-O permit 20 set tag 90 route-map RMP-E-2-O permit 20 match interface Fa0/1</p>		<p>Redistribution solution 5</p> <p>R1 and R4 int fa0/0 (int pointing to R2, R5) ip summary-address eigrp 20 3.0.0.0 255.0.0.0</p> <p>R1 to R2 advertises: 3.0.0.0/0 not /24! R1 has 3.3.3.0/24 via R2 in RT</p> <p>R3 sends hop count of 5 for X to R2</p> <p>R X via R2 [7 hop] R X via R3 [6 hop]</p> <p>R4 to R5 advertises: 3.0.0.0/8 not /24! R4 has 3.3.3.0/24 via R5 in RT</p>	
<p>What could be the problem here:</p> <pre> R1#show run i route ip route 200.1.12.0 255.255.255.0 200.1.12.11 R1(config)#no ip route 200.1.12.0 255.255.255.0 200.1.12.11 %No matching route to delete </pre> <p>Someone configured a default network, but not to a classfull network! You will not be able to NO out the static route other than doing this:</p> <pre> R1#conf t R1(config)# no ip default-network 200.1.12.11 </pre>	<p>R1#show run i route ip route 200.1.12.0 255.255.255.0 200.1.12.11 R1(config)#no ip route 200.1.12.0 255.255.255.0 200.1.12.11 %No matching route to delete</p> <p>Mutual redistribution RIP<->OSPF</p> <p>OSPF</p> <p>RIP</p> <p>3.3.3.0/24</p> <p>Troubleshoot using: debug ip routing debug ip rip watch for inaccessible debug ip ospf lsdb-generation (watch for Rcv Maxage LSA, Type 5, LSID 3.3.3.0)</p> <p>Fix: router rip distance 109</p> <p>How can you solve this that R1 and R2 will be able to ping the 3.3.3.0/24 network?</p>	<p>Will R2 be able to ping 3.3.3.3 ?</p> <p>Mutual redistribution RIP<->OSPF</p> <p>OSPF</p> <p>RIP</p> <p>3.3.3.0/24</p> <p>What happens here in detail?</p>	<p>1. R2 received route 3.x via RIP from R3 2. R2 advertises 3.0.0.0 via RIP to R1 3. R1 redistributes 3.0.0.0 into OSPF advertisements towards R2 4. R2 starts using OSPF route to 3.x flushes the RIP route and announces it as inaccessible within RIP. 5. R1 receives inaccessible RIP route from R2 for 3.0.0.0 and R2 flushes route 6. R1 advertises OSPF max-age for 3.0.0.0 route, R2 flushes route 7. R2 receives RIP update from R3, and it starts at 1. again</p> <p>OSPF</p> <p>RIP</p> <p>3.3.3.0/24</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Configure OSPFv2 for a prefix without using the network statement:	OSPFv2 interface FastEthernet0/0 ip ospf 1 area 1	show ip ospf interface Serial0/0: Serial0/0 is up, line protocol is up Internet Address 155.1.0.24, Area 0 Process ID 1, Router ID 150.1.5.5, Network Type NON_BROADCAST, Cost: 64 Enabled by interface config, including secondary ip addresses Transmit Delay is 1 sec, State DR, Priority 1 Designated Router (ID) 150.1.5.5, Interface address 155.1.0.5 Backup Designated router (ID) 223.255.255.255, Interface address 155.1.0.4 Timer intervals configured, Hello 30, Dead 120, Wait 120, Retransmit 5 oob-resync timeout 120 Hello due in 00:00:16 Supports Link-local Signaling (LLS) Index 1/2, flood queue length 0 Next Tx(0x0)/0x0() Last flood scan length is 1, maximum is 4 Last flood scan time is 0 msec, maximum is 4 msec Neighbors Count is 4, Adjacent neighbor count is 4 Adjacent with neighbor 150.1.3.3 Adjacent with neighbor 150.1.1.1 Adjacent with neighbor 150.1.2.2 Adjacent with neighbor 223.255.255.255 (Backup Designated Router)	Serial interfaces P-2-P output of OSPF R3#sh ip ospf neighbor Neighbor ID Pri State Dead Time Address Interface 150.1.2.2 0 FULL/- 00:00:37 155.1.23.2 serial1/3 R3#sh ip ospf interface brief Interface PID Area IP Address/Mask Cost State Nbrs F/C Sel/3 1 5 155.1.23.3/24 781 P2P 1/1
Configure all attached interfaces into OSPF area 2 with one line:	router ospf 1 network 0.0.0 255.255.255.255 area 2	Show ip ospf neighbor Output: sh ip ospf neighbor Neighbor ID Pri State Dead Time Address Interface 150.1.1.1 1 FULL/DR 00:00:34 155.1.146.1 Gi0/1 150.1.6.6 1 FULL/DROTHER 00:00:38 155.1.146.6 Gi0/1	OSPF Point-2-Multipoint: OSPF Point-2-Multipoint - Statically configured - Host Routes for reachability - 30/120 timers - Next-Hop Advertising Router - NO DR / BDR election! interface Serial0/0 ip ospf network point-to-multipoint frame-relay map ip 155.1.0.5 105 broadcast
What is special about OSPF network statement and ip unnumbered interfaces?	If there is an IP unnumbered command configured on Fa0/0 and the network statement covers only the IP unnumbered address space, Fa0/0 will also be enabled for that OSPF instance. Interface fa0/0 Ip unnumbered	What is important to keep in mind when it comes to OSPF configuration with Loopbacks and Router-ID? Within lab, double check for highest Loopback, in case you do not configure a router-id for OSPF, they may deliberately want to break it like that.	Show IP route output explained in combination with OSPF R2#show ip route 155.1.0.4 Routing entry for 155.1.0.4/22 Known via "ospf 1", distance 110, metric 128, type intra area Last update from 155.1.0.5 on serial0/0, 00:23:39 ago Routing Descriptor Blocks: * 155.1.0.5, from 223.255.255.255, 00:23:39 ago, via serial0/0 Route metric is 128, traffic share count is 1
OSPF network statement described:	it simply enables the OSPF process on the interface. If multiple network statements overlap the same interface, the most specific match based on the wildcard mask wins.	How to detect a duplicated router-id in ospf? Router1: int Loopback222 ip address 222.255.255.255 /32 Router3: int Loopback222 ip address 222.255.255.255 /32 %OSPF-4-DUP_RTRID_AREA: Detected router with duplicate router ID 222.255.255.255 in area 2 %OSPF-4-FLOOD_WAR: Process 1 re-originates LSA ID 155.1.79.9 type-2 adv-rtr 222.255.255.255 in area 2	OSPF Broadcast: OSPF Broadcast - Ethernet - DR / BDR Election - Multicast 224.0.0.5 / 224.0.0.6 - 10/40 Timers - Next-hop does not change
Matching specifically one address into OSPF area 3:	router ospf network 155.1.10.10 0.0.0 area 3 IP 155.1.10.10 Total match via 0.0.0.0	What to check if networks are visible in the OSPF database but not in the routing table: R2#show ip ospf database router OSPF Router with ID (150.1.2.2) (Process ID 1) Router Link States (Area 0) Adv Router is not-reachable LS age: 1419 Options: (No TOS-capability, DC) LS Type: Router Links Link State ID: 150.1.1.1 Advertising Router: 150.1.1.1 LS Seq Number: 80000007 Checksum: 0x4B33 Length: 36	OSPF Non-Broadcast: OSPF Non-Broadcast - Frame-Relay Multipoint - DR / BDR - Unicast (Neighbor command) - 30/120 Timers - Next-hop does not change
show ip ospf interface brief:	show ip ospf interface brief R2#show ip ospf interface brief Interface PID Area IP Address/Mask Cost State Nbrs F/C Fa0/0 1 51 192.168.1.2/24 1 BDR 1/1 Use this command after initial ospf config, to verify	Show ip ospf database (what Net Link status'es reveal): DR or advertising router network segment If no "Net Link States (Area X)" is visible in the OSPF database, there was no DR elected!	OSPF Point-to-Point: OSPF Point-to-Point - No DR / BDR Election - Traffic to 224.0.0.5 - 10/40 Timers - Next-hop own address

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>OSPF Point-Multipoint Non-Broadcast</p> <pre>- Unicast Neighbor command! - Host Routes for reachability - 30/120 timers - Next-Hop Advertising Router - NO DR / BDR election!</pre> <p>interface Serial0/0 ip ospf network point-to-multipoint non-broadcast frame-relay map ip 155.1.0.5 105</p> <p>router ospf X neighbour 155.1.0.5</p>	<p>OSPF Point-2-Multipoint NON-Broadcast</p> <pre>- Unicast Neighbor command! - Host Routes for reachability - 30/120 timers - Next-Hop Advertising Router - NO DR / BDR election!</pre> <p>interface Serial0/0 ip ospf network point-to-multipoint non-broadcast frame-relay map ip 155.1.0.5 105</p> <p>router ospf X neighbour 155.1.0.5</p>	<p>Show ip route output of R4 using an inter-area route to R6:</p> <p>R4# show ip route 150.1.6.6 Routing entry for 150.1.6.6/32 Known via "ospf 1", distance 110, metric 40431, type inter area Last update from 155.1.45.5 on Serial0/1/0, 00:00:00 ago Routing Descriptor Blocks: * 155.1.45.5, from 150.1.1.1, 00:00:00 ago, via Serial0/1/0 Route metric is 40431, traffic share count is 1</p>	<p>What does (DNA) within a "show ip ospf database" stand for?</p>	<p>R6# show ip ospf database OSPF Router with ID (150.1.6.6) (Process ID 1) Router Link States (Area 0)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>Adv Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> </tr> </thead> <tbody> <tr> <td>150.1.1.1</td> <td>150.1.1.1</td> <td>1</td> <td>(DNA)</td> <td>0x8023 0x00C1E 4</td> </tr> <tr> <td>150.1.2.2</td> <td>150.1.2.2</td> <td>793</td> <td>(DNA)</td> <td>0x8028 0x00CB61 3</td> </tr> <tr> <td>150.1.3.3</td> <td>150.1.3.3</td> <td>760</td> <td>(DNA)</td> <td>0x8025 0x00C76B 3</td> </tr> </tbody> </table> <p>Do Not Age bit, or learned via Virtual Link most likely</p>	Link ID	Adv Router	Age	Seq#	Checksum	150.1.1.1	150.1.1.1	1	(DNA)	0x8023 0x00C1E 4	150.1.2.2	150.1.2.2	793	(DNA)	0x8028 0x00CB61 3	150.1.3.3	150.1.3.3	760	(DNA)	0x8025 0x00C76B 3
Link ID	Adv Router	Age	Seq#	Checksum																				
150.1.1.1	150.1.1.1	1	(DNA)	0x8023 0x00C1E 4																				
150.1.2.2	150.1.2.2	793	(DNA)	0x8028 0x00CB61 3																				
150.1.3.3	150.1.3.3	760	(DNA)	0x8025 0x00C76B 3																				
<p>Different OSPF network types:</p> <ul style="list-style-type: none"> ip ospf network point-to-point ip ospf network broadcast ip ospf network non-broadcast ip ospf network point-to-multipoint ip ospf network point-to-multipoint non-broadcast 	<p>ip ospf network point-to-point</p> <p>ip ospf network broadcast</p> <p>ip ospf network non-broadcast</p> <p>ip ospf network point-to-multipoint</p> <p>ip ospf network point-to-multipoint non-broadcast</p>	<p>Useful command troubleshooting IP OSPF Cost and paths:</p> <pre>show ip ospf interface i Cost Process ID 1, Router ID 150.1.5.5, Network Type POINT_TO_POINT, Cost: 15 Process ID 1, Router ID 150.1.5.5, Network Type POINT_TO_MULTIPOINT, Cost: 15 Process ID 1, Router ID 150.1.5.5, Network Type BROADCAST, Cost: 10 Process ID 1, Router ID 150.1.5.5, Network Type BROADCAST, Cost: 10</pre>	<p>What is special in terms of Virtual Link and Router-IDs, associated to the highest interface?</p>	<p>If a Virtual link is setup, pointing to the current Router-ID which happens to be the highest Loopback interface.</p> <p>A new, even higher Loopback number is configured, the Virtual Link will be broken, in the event that the OSPF process is restarted as the new even higher Loopback will take its place as OSPF Router-ID, whereas the other, configured Router is pointing at the wrong Router-ID and will fail to establish the virtual-link.</p> <p>Virtual-link is only a control-plane solution, and not a data-plane!</p>																				
<p>Debug IP packet of OSPF:</p> <p>Point-2-Point</p> <p>Broadcast</p> <p>Point-to-multipoint non-broadcast</p>	<pre>interface Serial0/1/0 ip ospf 1 area 0 IP: s=155.1.45.4 (Serial0/1/0), d=224.0.0.5, len 80, rcvd 0, proto=89 interface GigabitEthernet0/0 ip address 155.1.58.5 255.255.255.0 ip ospf 1 area 3 s=155.1.58.8 (GigabitEthernet0/0), d=224.0.0.5, len 80, rcvd 0, proto=89 interface Serial0/0/0 ip address 155.1.0.5 255.255.255.0 encapsulation frame-relay ip ospf network point-to-multipoint non-broadcast frame-relay map ip 155.1.0.1 501 no frame-relay inverse-arp IP: s=155.1.0.5 (local), d=155.1.0.3 (Serial0/0/0), len 92, sending, proto=89</pre>	<p>How to display the local OSPF database which all local networks</p>	<pre>show ip ospf database router 150.1.8.8 self-originated (150.1.8.8 is its own local Loopback IP address)</pre>	<p>Repairing Discontiguous OSPF Areas with Virtual-Links</p> <p>R1: router ospf 1 area 1 virtual-link 150.1.6.6</p> <p>R6: router ospf 1 area 1 virtual-link 150.1.1.1</p> <p>Make sure Router-ID has been manually configured!</p>																				
<p>How do you advertise the same prefix into two OSPF areas using one network statement and one interface command?</p>	<pre>Int loopback99 Ip address 99.99.99.99 255.255.255.255 Ip ospf 1 area 88 router ospf 1 network 99.99.99.99 255.255.255.255 area 99</pre>	<p>OSPF Path Selection with Bandwidth</p>	<p>OSPF</p> <p>router ospf 1 no capability transit</p> <p>What does this command do?</p>	<p>Within Area 1:</p> <p>router ospf 1 no capability transit</p>																				
<p>Auto-cost reference bandwidth could potentially harm the network, explain why:</p>	<p>A routing loop could occur due to mismatched auto-cost reference bandwidth.</p> <p>Set the auto-cost value consistently throughout the entire OSPF domain</p>	<p>Calculating OSPF path costs</p> <p>Calculate cost via ABR:</p> <p>Calculate cost to ABR:</p> <p>Summarize both = route metric:</p>	<pre>show ip ospf database summary 150.1.8.0 Link State ID: 150.1.8.0 (summary Network Number) Advertising Router: 150.1.1.1 (IP of the ABR) Metric: 19731 (shows metric as of the ABR) show ip ospf database router 150.1.6.6 self-originated Link connected to: a Transit Network (Link ID) Designated Router address: 155.1.146.6 (Link Data) Router Interface address: 155.1.146.6 Number of TOS metrics: 0 TOS 0 Metrics: 300 (shows metric to the ABR) R6# show ip route 150.1.8.8 via FastEthernet0/0.146 Route metric is 20031, traffic share count is 1</pre>	<p>What does the following OSPF command do?</p> <p>router ospf 1 capability transit</p> <p>capability transit is set as default, which means, IF there is a shorter intra-area path, it will be preferred than the inter-area path, via Area 0.</p> <p>capability transit enabled by default!</p>																				
<p>Show ip route output of R4 using an intra-area route to R6:</p>	<p>R4# show ip route 150.1.6.6 Routing entry for 150.1.6.6/32 Known via "ospf 1", distance 110, metric 301, type intra area Last update from 155.1.45.6 on GigabitEthernet0/0, 00:14:19 ago Routing Descriptor Blocks: * 155.1.45.6, from 150.1.6.6, 00:14:19 ago, via GigabitEthernet0/0 Route metric is 301, traffic share count is 1</p>	<p>OSPF Path Selection with Per-Neighbor Cost</p> <p>router ospf 1 neighbor 155.1.0.1 cost 1000 neighbor 155.1.0.4 cost 9999</p>	<p>OSPF Path Selection with Virtual-Links</p>	<p>Virtual link Desired Traffic flow Physical link</p> <p>Use Virtual links to adjust traffic flow over other areas. Cost for Vlink calculated based on physical interfaces!</p>																				

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

OSPF Demand Circuit reduce periodic OSPF hello transmission	interface Serial0/1/0 ip ospf demand-circuit R4# show ip ospf interface Serial0/1/0 Serial0/1/0 is up, line protocol is up ... Enabled by interface config, including secondary ip addresses Configured as demand circuit. Run as demand circuit. DoNotAge LSA allowed. ... oob-resync timeout 40 Hello due in 00:00:07 Supports Link-local Signaling (LLS) ... Last flood scan time is 0 msec, maximum is 0 msec Neighbor Count is 1, Adjacent neighbor count is 1 Adjacent with neighbor 150.1.5.5. (Hello suppressed) Suppress hello for 1 neighbor(s)	Authentication and Area 0 or Virtual links: <i>Suppresses Hello msg while maintaining the ADR</i>	a virtual-link is an interface in area 0 !! Be carefull not to forget this while enabling: area 0 authentication	OSPF Path Selection with Summarization	Deliberately make routes a longer prefix to force traffic another, more specific way. Use Router ospf X Area X range x.x.x.x 255.255.254.0 to make a /24 look like a /23 to force a different route.
OSPF Flooding Reduction Reducing "paranoid update"	feature stops unnecessary LSA flooding by setting the DoNotAge (DNA) bit in the LSA, removing the requirement for the periodic refresh. interface Vlan10 ip ospf flood-reduction	OSPF Null Authentication	interface Vlan7 ip ospf authentication null	OSPF metric and forward metric on E2 routes:	SW3#show ip route 51.51.51.51 Routing entry for 51.51.51.51/32 Known via "ospf 1", distance 110, metric 20 , type extern 2, forward metric 50 Last update from 155.1.79.7 on Vlan79, 00:06:49 ago Routing Descriptor Blocks: * 155.1.79.7, from 192.10.1.254, 00:06:49 ago, via Vlan79 Route metric is 20, traffic share count is 1 Forward metric, gives information about which paths is taken effectively to the E2 destination.
OSPF Type 1 (clear text) Authentication Per interface	interface FastEthernet0/0 ip ospf authentication ip ospf authentication-key SECRET	OSPF authentication, the difference between interface / process config:	The authentication type configured at the interface level overrides the authentication type configured at the process level	OSPF Stub config and output:	router ospf 1 area 3 stub Show ip route O 155.1.5.0/24 [110/2] via 155.1.58.5, 00:38:42, Vlan58 O IA 150.1.1.1/32 [110/66] via 155.1.58.5, 00:00:21, Vlan58 O IA 0.0.0.0/0 [110/2] via 155.1.58.5, 00:00:21, Vlan58 SW4#sh ip ospf database OSPF Router with ID (150.1.10.10) (Process ID 1) Router Link States (Area 3) Net Link States (Area 3) Summary Net Link States (Area 3) Several entries due to IA routes
OSPF Type 1 (clear text) Authentication Per area / interface	interface Vlan67 ip ospf authentication-key SECRET router ospf 1 area 2 authentication	OSPF MD5 Authentication with Multiple Keys	interface FastEthernet0/0 ip ospf authentication message-digest ip ospf message-digest-key 16 md5 KEY-1 ip ospf message-digest-key 46 md5 KEY-2	What four OSPF stub types are there?	stub area totally stubby area not-so-stubby area (NSSA) not-so-totallystubby area
How to troubleshoot OSPF Authentication mis-match:	debug ip ospf adj OSPF: Send with youngest Key 0 OSPF: Rcv pkt from 155.1.79.7, Vlan79 : Mismatch Authentication type . Input packet specified type 1, we use type 2 (Mis-match can be either authentication type or the password.)	Debugging different received OSPF MD5 Keys on the same interface:	debug ip ospf adj OSPF: Send with youngest Key 0 OSPF: Rcv pkt from 155.1.146.4, Fa0/0 : Mismatch Authentication Key - No message digest key 46 on interface OSPF: Rcv pkt from 155.1.146.1, Fa0/0: Mismatch Authentication Key - No message digest key 16 on interface	Default route within the OSPF Database: show ip ospf database summary 0.0.0.0 Output:	Router ospf 1 LSA Type3 SW4#show ip ospf database summary 0.0.0.0 OSPF Router with ID (150.1.10.10) (Process ID 1) Summary Net Link States (Area 3) Routing Bit Set on this LSA LS age: 1415 Options: (No TOS-capability, DC, Upward) LS Type: Summary Links(Network) Link State ID: 0.0.0.0 (summary Network Number) Advertising Router: 150.1.5.5 LS Seq Number: 80000001 Checksum: 0x1D7F Length: 28 Network Mask: /0 TOS: 0 Metric: 1
OSPF MD5 Authentication	interface Serial0/0 ip ospf 1 area 0 ip ospf message-digest-key 1 md5 KEY router ospf 1 area 0 authentication message-digest area 1 virtual-link 150.1.6.6 message-digest-key 1 md5 KEY	OSPF Internal Area Summarization	router ospf 1 area 3 range 155.1.8.0 255.255.252.0	OSPF Totally Stubby Areas Config:	ONLY ON ABR: router ospf 1 area 3 stub no-summary Internal Area routers have: router ospf 1 area 3 stub

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

OSPF Totally Stubby Areas	<pre>ABR: Router ospf 1 Internal Area Router: Router ospf 1 Area 3 stub no-summary Area 3 stub Show ip route O 150.1.8.8/32 [110/2] via 155.1.108.8, 00:31:57, Po1 O*IA 0.0.0.0/0 [110/3] via 155.1.108.8, 00:03:46, Po1 SW4#show ip ospf database OSPF Router with ID (150.1.10.10) (Process ID 1) Router Link States (Area 3) Net Link States (Area 3) Summary Net Link States (Area 3) Link ID ADV Router Age Seq# Checksum 0.0.0.0 150.1.5.5 49 0x80000002 0x001B80 Only 0.0.0.0 entry in Summary Net Link States! LSA Type 3</pre>	OSPF Not-So-Totally-Stubby Areas	<pre>ABR: router ospf 1 Internal Area Router: Router ospf 1 area 2 nssa no-summary area 2 default-cost 500 area 2 nssa O 155.1.67.0 [110/2] via 155.1.79.7, 00:01:19, Vlan79 O N2 200.0.0.0/24 [110/20] via 155.1.79.7, 00:01:20, Vlan79 O*IA 0.0.0.0/0 [110/502] via 155.1.79.7, 00:01:20, Vlan79 SW3#sh ip ospf database OSPF Router with ID (150.1.9.9) (Process ID 1) Router Link States (Area 2) Net Link States (Area 2) Summary Net Link States (Area 2) 0.0.0.0 150.1.3.3 382 0x80000001 0x004F54 Type-7 AS External Link States (Area 2)</pre>	OSPF Forwarding Address Suppression	<p>OSPF Forwarding Address Suppression in Translated Type-5 LSAs with forwarding address suppression enabled the traffic will always flow through the Type-7 to 5 translator. (NSSA with multiple exits, Highest IP is translator)</p> <pre>router ospf 1 area 3 nssa no-redistribution no-summary translate type7 suppress-fa</pre> <p>Instructs the ABR not to send the original forward address but to set it to 0.0.0.0.</p>
Show ip ospf database ? Output:	<pre>SW4# show ip ospf database ? router Type 1 network Type 2 (ADV Router is the DR) summary Type 3 asbr-summary Type 4 external Type 5, translated Type 7's nssa-external NSSA External link states self-originated Self-originated link states</pre>	OSPF Stub Areas with Multiple Exit Points (O*IA / O*N2)	<pre>router ospf 1 area 2 nssa default-information-originate area 2 default-cost 500 ABR: router ospf 1 area 3 stub no-summary O*N2 Network X ABR-1 O*IA ABR-2 AREA 3 NSSA RTR-1 Exit 1 Exit 2 O*IA 0.0.0.0/0 (Type 3 Sum) O*N2 0.0.0.0/0 (Type 7)</pre>	OSPF Default Routing 2 config options:	<pre>router ospf 1 default-information originate always</pre> <hr/> <pre>ip route 0.0.0.0 0.0.0.0 54.1.1.254 router ospf 1 default-information originate metric 60</pre>
OSPF Not-So-Stubby Areas Speciality about the Type 7 to Type 5 conversion:	<pre>Only one ABR is sending the translated Type 5 into Area 0! Higher router-id Only one Type 7 Only one ABR is sending the translated Type 5 into Area 0!</pre>	List ospf route preference:	<ol style="list-style-type: none"> 1. intra-area (to disable no capability transit) 2. inter-area 3. external 4. nssa-external 	OSPF Conditional Default Routing Config:	<pre>router ospf 1 default-information originate always route-map RMP-TRACK ip prefix-list PFX-BB1 seq 5 permit 54.1.0/24 ip prefix-list PFX-R3 seq 5 permit 150.3.0/24 route-map RMP-TRACK permit 10 match ip address prefix-list PFX-BB1 PFX-R3 (Advertise 0.0.0.0/0 if 54.1.0/24 or 150.3.0/24 is in the routing table)</pre>
show ip ospf database nssa-external x.x.x.x Output:	<pre>Rack1R3#show ip ospf database nssa-external 200.0.0.0 OSPF Router with ID (150.1.3.3) (Process ID 1) Type-7 AS External Link States (Area 2) Routing Bit Set on this LSA LS age: 312 Options: (No TOS-capability, Type 7/5 translation, DC) LS Type: AS External Link Link State ID: 200.0.0.0 (External Network Number) Advertising Router: 150.1.6.6 LS Seq Number: 80000001 Checksum: 0xF94A Length: 36 Network Mask: /24 Metric Type: 2 (Larger than any link state path) TOS: 0 Metric: 20 Forward Address: 155.1.67.6 External Route Tag: 0</pre>	OSPF NSSA Type-7 to Type-5 Translator Election	<p>Multiple ABRs connect the NSSA to area 0 ABR with the highest router-id is elected as the Type-7 to 5 translator and is responsible for re-originating the Type-5 LSA into area 0.</p>	OSPF Reliable Conditional Default Routing Config:	<pre>ip sla monitor 10 type echo protocol icmpEcho 204.12.1.254 timeout 2000 frequency 5 ip sla monitor schedule 10 life forever start-time now track 1 rtr 10 ip route 169.254.0.1 255.255.255.255 Null0 track 1 name is.up.always.as.is.route.to.Null0 ip prefix-list PLACEHOLDER seq 5 permit 169.254.0.1/32 route-map TRACK_PLACEHOLDER permit 10 match ip address prefix-list PLACEHOLDER router ospf 1 default-information originate always route-map TRACK_PLACEHOLDER Logic uses Track on a dummy route which is always UP/UP due to pointed at Null0. Therefore only the IP SLA is important.</pre>
OSPF Not-So-Stubby Areas	<pre>router ospf 1 area 2 nssa No OSPF domain external routes visible! Default route not automatically generated on ABR!</pre> <pre>Show ip route O 150.1.7.7/32 [110/2] via 155.1.79.7, 00:31:00, Vlan79 O IA 150.1.5/32 [110/784] via 155.1.79.7, 00:31:00, Vlan79 O N1 200.0.0.0/24 [110/20] via 155.1.79.7, 00:30:59, Vlan79 O N2 200.0.1.0/24 [110/20] via 155.1.79.7, 00:30:59, Vlan79</pre> <pre>SW4#show ip ospf database OSPF Router with ID (150.1.9.9) (Process ID 1) Router Link States (Area 2) Net Link States (Area 2) Summary Net Link States (Area 2) Type-7 AS External Link States (Area 2)</pre>	OSPF NSSA Redistribution Filtering	<pre>SW4#show ip route ospf O N2 5.5.5.5 [110/20] via 155.1.58.5, 00:05:32, Vlan58 O*IA 0.0.0.0/0 [110/2] via 155.1.58.5, 00:01:58, Vlan58 Additional N2 is not needed due to the existing default route pointing to the same ABR. The additional N2's can be disabled via:</pre> <pre>ABR# router ospf 1 area 3 nssa no-redistribution no-summary</pre>	OSPF Filtering with Distribute-Lists <i>Intra-area filtering</i> Config:	<p>Intra-area filtering can be accomplished in OSPF with an inbound distribute-list: All routers have to have the same config, otherwise there is a danger of blackholing networks!</p> <pre>router ospf 1 distribute-list 1 in access-list 1 deny 150.1.1.1 access-list 1 deny 150.1.2.2 access-list 1 permit any</pre>
OSPF Not-So-Stubby Areas and Default Routing	<pre>router ospf 1 area 2 nssa default-information-originate area 2 default-cost 500</pre> <p>Internal Area Router output:</p> <pre>O 150.1.7.7/32 [110/2] via 155.1.79.7, 00:46:01, Vlan79 O IA 150.1.1/32 [110/848] via 155.1.79.7, 00:46:01, Vlan79 O*N2 0.0.0.0/0 [110/500] via 155.1.79.7, 00:00:38, Vlan79</pre>	OSPF LSA Type-3 Filtering Config: —Filter out the pfx going into Area 0→	<pre>ABR# ip prefix-list AREA_3_ROUTES deny 155.1.108.0/24 ip prefix-list AREA_3_ROUTES permit 0.0.0.0/0 le 32</pre> <pre>router ospf 1 area 3 filter-list prefix AREA_3_ROUTES out</pre> <p>—Filter out the pfx going into Area 0→</p>	OSPF LSA Type-3 Filtering <i>Inter-area filtering</i> Config: ←Deny pfx from entering Area 0→	<p>Inter-area filtering coming from Area 0 going out to Area 2</p> <pre>router ospf 1 area 0 filter-list prefix FILTER in ip prefix-list FILTER seq 5 deny 155.1.23.0/24 ip prefix-list FILTER seq 10 permit 0.0.0.0/0 le 32</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<h3>OSPF Summarization and Discard Routes</h3> <pre>router ospf 1 no discard-route internal area 0 range 150.1.0.0 255.255.252.0 Discard-route prevent the forwarding of traffic towards a shorter match. automatic origination of the discard route can be disabled via "no discard-route" Internal = inter-area External = summary-address Discard route a ospf generated Null0 route for area range or ip summary address command. If this automatic Null route should be disabled, use NO discard-route (internal/external)</pre>	<h3>OSPF Stub Router Advertisement</h3> <p>Config:</p>	<pre>router ospf 1 max-metric router-lsa - prevent traffic black holes - advertise a maximum metric for non-stub destinations - initializing the OSPF process, transit traffic will not flow through the stub router - once the ospf domain is converged, the max metric is withdrawn. max-metric router-lsa on-startup wait-for-bgp (waits for BGP keepalives) max-metric router-lsa on-startup announce-time (how long to wait after a reload)</pre>	<p>Ignore OSPF LSA type 6 error messages:</p> <pre>router ospf 1 ignore lsa mospf</pre>																																										
<h3>OSPF Filtering with Administrative Distance</h3> <pre>access-list 99 permit 155.1.67.0 router ospf 1 distance 255 150.1.6.6 0.0.0.0 99</pre> <p>Make path via 150.1.6.6 unusable by setting distance to infinity Hard to troubleshoot, find!</p>	<h3>OSPF Interface Timers</h3>	<pre>interface Serial0/0 ip ospf hello-interval 5 ip ospf dead-interval (seconds) interface Serial0/1/0 ip ospf dead-interval minimal hello-multiplier 4 minimal hello-multiplier 4 = 250 msec Timers need to match on all Routers, otherwise the Adjacency will not form!</pre>	<p>OSPF cost calculation Changing network types</p>																																										
<h3>OSPF Filtering with Route-Maps</h3> <p>Config:</p> <pre>router ospf 1 distribute-list route-map DENY_R3_LOOPB_FROM_R4 in access-list 3 permit 150.1.3.3 access-list 4 permit 155.1.146.4 route-map DENY_R3_LOOPB_FROM_R4 deny 10 match ip address 3 match ip next-hop 4 Make pfx unique by specifying pfx and next-hop route-map DENY_R3_LOOPB_FROM_R4 permit 20 Loopback IP is 150.1.3.3/32 Next-Hop of R4 is 155.1.146.4</pre>	<h3>OSPF Global Timers</h3>	<pre>router ospf 1 timers throttle spf 100 1000 10000 timers pacing flood 50 timers pacing retransmission 75 timers throttle lsa all 10 4000 6000 timers lsa arrival 2000 ! interface Serial0/1 ip ospf transmit-delay 2 ip ospf retransmit-interval 10 SPF pacing/throttling timers control how fast OSPF responds to convergence events. Check via: show ip ospf</pre>	<p>OSPF cost calculation Changing network types Next</p>																																										
<h3>OSPF LSA Type-3 Filtering</h3> <p>Config:</p> <pre>inter-area filtering router ospf 1 area 1 filter-list prefix FILTER out ip prefix-list FILTER seq 5 deny 155.1.23.0/24 ip prefix-list FILTER seq 10 permit 0.0.0.0/0 le 32</pre> <p>←Deny pfx from entering Area 1— Area 0 Area 1 155.1.108.0/24</p>	<h3>OSPF Resource Limiting</h3> <p>Config:</p>	<pre>router ospf 1 max-lsa 5000 redistribute maximum-prefix 500 process-min-time percent 20 max-lsa: defines a max of 5000 LSA in the OSPF database Redistribute maximum-pref 500: No more than 500 pfx show be originated through redistribution Process-min-time percent: OSPF should not use more than 20% of the CPU resources</pre>	<p>OSPF Auto-cost reference-bandwidth Calculation:</p> <p>cost = Reference-Bandwidth / Bandwidth_of_the_link</p> <p>Desired metrics:</p> <table border="1"> <tr> <td>Bandwidth</td> <td>OSPF Cost</td> </tr> <tr> <td>10'000</td> <td>2</td> </tr> <tr> <td>10</td> <td>2000</td> </tr> <tr> <td>1.544</td> <td>12953</td> </tr> <tr> <td>0.768</td> <td>26041</td> </tr> </table> <p>20000/10 = 2000</p> <p>Used command: auto-cost reference-bandwidth 20000</p>	Bandwidth	OSPF Cost	10'000	2	10	2000	1.544	12953	0.768	26041																																
Bandwidth	OSPF Cost																																												
10'000	2																																												
10	2000																																												
1.544	12953																																												
0.768	26041																																												
<h3>OSPF NSSA ABR External Prefix Filtering</h3> <p>Config:</p>	<p>On ABR:</p> <pre>router ospf 1 area 2 nssa summary-address 200.0.0.0 255.255.255.0 not-advertise</pre> <p>On internal Area router:</p> <pre>router ospf 1 area 2 nssa</pre> <p>ABR translates Type-7 NSSA External LSA to a Type-5 External LSA. Now creating a summary address and using "not-advertise" in order to suppress that LSA Type 5.</p>	<p>Use DNS resolution on the OSPF router-id value in show commands:</p> <pre>ip host Globi-R1 150.1.1.1 ip host HOBBIT-R2 150.1.2.2 ip ospf name-lookup</pre> <pre>R5#sh ip ospf neighbor</pre> <table border="1"> <thead> <tr> <th>Neighbor ID</th> <th>Pri</th> <th>State</th> <th>Dead Time</th> <th>Address</th> <th>Interface</th> </tr> </thead> <tbody> <tr> <td>150.1.4.4</td> <td>0</td> <td>FULL/-</td> <td>00:00:33</td> <td>155.1.45.4</td> <td>Serial0</td> </tr> <tr> <td>Globi-R1</td> <td>0</td> <td>FULL/-</td> <td>00:00:39</td> <td>155.1.0.1</td> <td>Serial0</td> </tr> <tr> <td>150.1.4.4</td> <td>0</td> <td>FULL/-</td> <td>00:00:38</td> <td>155.1.0.4</td> <td>Serial0</td> </tr> <tr> <td>HOBBIT-R2</td> <td>0</td> <td>FULL/-</td> <td>00:00:39</td> <td>155.1.0.2</td> <td>Serial0</td> </tr> <tr> <td>150.1.3.3</td> <td>0</td> <td>FULL/-</td> <td>00:00:38</td> <td>155.1.0.3</td> <td>Serial0</td> </tr> <tr> <td>150.1.8.8</td> <td>1</td> <td>FULL/BDR</td> <td>00:00:31</td> <td>155.1.58.8</td> <td>Glo/0</td> </tr> </tbody> </table>	Neighbor ID	Pri	State	Dead Time	Address	Interface	150.1.4.4	0	FULL/-	00:00:33	155.1.45.4	Serial0	Globi-R1	0	FULL/-	00:00:39	155.1.0.1	Serial0	150.1.4.4	0	FULL/-	00:00:38	155.1.0.4	Serial0	HOBBIT-R2	0	FULL/-	00:00:39	155.1.0.2	Serial0	150.1.3.3	0	FULL/-	00:00:38	155.1.0.3	Serial0	150.1.8.8	1	FULL/BDR	00:00:31	155.1.58.8	Glo/0	
Neighbor ID	Pri	State	Dead Time	Address	Interface																																								
150.1.4.4	0	FULL/-	00:00:33	155.1.45.4	Serial0																																								
Globi-R1	0	FULL/-	00:00:39	155.1.0.1	Serial0																																								
150.1.4.4	0	FULL/-	00:00:38	155.1.0.4	Serial0																																								
HOBBIT-R2	0	FULL/-	00:00:39	155.1.0.2	Serial0																																								
150.1.3.3	0	FULL/-	00:00:38	155.1.0.3	Serial0																																								
150.1.8.8	1	FULL/BDR	00:00:31	155.1.58.8	Glo/0																																								
<h3>OSPF Database Filtering</h3> <p>Config per interface:</p> <p>Config per neighbor:</p>	<p>Per interface: <i>clear ip ospf process!</i> <i>ip ospf database-filter all out</i></p> <p>Per Neighbor: <i>router ospf 1 neighbor 155.1.0.2 database-filter all out</i></p> <p>Vlan79 Don't send any LSAs</p>	<p>OSPF, ignore MTU while creating OSPF Adjacency:</p>	<p>Parameters that have to match for a OSPF adjacency to come up:</p> <p>OSPF parameters that have to match for OSPF Adjacency:</p> <ul style="list-style-type: none"> - Timers - Area ID - Authentication - Area Stub Flag - MTU 																																										

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

AREA x nssa translate type7 suppress-fa
TO BE DONE

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>Explain output of:</p> <pre>R1#show ip ospf border-routers</pre>	<p>Explain output of:</p> <pre>R1#show ip ospf border-routers</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Base Topology (MTID 0)</p> <p>Internal Router Routing Table</p> <p>Codes: i - intra-area route, I - Inter-area route</p> <p>i 0.0.0.2 [10] via 12.1.1.2, e0/0, ABR, Area 1, SPF 12 I 0.0.0.3 [75] via 12.1.1.2, e0/0, ASBR, Area 1, SPF 12</p> <p>Cost to the ASBR</p>	<p>Explain output of:</p> <pre>R1#show ip ospf border-routers</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Base Topology (MTID 0)</p> <p>Internal Router Routing Table</p> <p>Codes: i - intra-area route, I - Inter-area route</p> <p>i 0.0.0.2 [10] via 12.1.1.2, e0/0, ABR, Area 1, SPF 12 I 0.0.0.3 [20] via 12.1.1.2, e0/0, ASBR, Area 1, SPF 12</p> <p>Notice R3 is the ASBR once Area 2 converted to NSSA!</p>	<p>Explain output of:</p> <pre>R2#show ip ospf database (focus on LSA type 1)</pre> <p>OSPF Router with ID (0.0.0.2) (Process ID 1)</p> <p>Router Link States (Area 0)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> <th>Link count</th> </tr> </thead> <tbody> <tr> <td>0.0.0.2</td> <td>0.0.0.2</td> <td>800</td> <td>0x8000000E</td> <td>0x005190</td> <td>1</td> </tr> <tr> <td>0.0.0.3</td> <td>0.0.0.3</td> <td>1198</td> <td>0x8000000F</td> <td>0x004D90</td> <td>1</td> </tr> </tbody> </table> <p>Router Link States (Area 1)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> <th>Link count</th> </tr> </thead> <tbody> <tr> <td>0.0.0.1</td> <td>0.0.0.1</td> <td>533</td> <td>0x80000015</td> <td>0x007B79</td> <td>1</td> </tr> <tr> <td>0.0.0.2</td> <td>0.0.0.2</td> <td>795</td> <td>0x8000001B</td> <td>0x00707A</td> <td>1</td> </tr> </tbody> </table> <p>R1#show ip ospf database</p> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Router Link States (Area 1)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> <th>Link count</th> </tr> </thead> <tbody> <tr> <td>0.0.0.1</td> <td>0.0.0.1</td> <td>992</td> <td>0x80000015</td> <td>0x007B79</td> <td>1</td> </tr> <tr> <td>0.0.0.2</td> <td>0.0.0.2</td> <td>1256</td> <td>0x8000001B</td> <td>0x00707A</td> <td>1</td> </tr> </tbody> </table>	Link ID	ADV Router	Age	Seq#	Checksum	Link count	0.0.0.2	0.0.0.2	800	0x8000000E	0x005190	1	0.0.0.3	0.0.0.3	1198	0x8000000F	0x004D90	1	Link ID	ADV Router	Age	Seq#	Checksum	Link count	0.0.0.1	0.0.0.1	533	0x80000015	0x007B79	1	0.0.0.2	0.0.0.2	795	0x8000001B	0x00707A	1	Link ID	ADV Router	Age	Seq#	Checksum	Link count	0.0.0.1	0.0.0.1	992	0x80000015	0x007B79	1	0.0.0.2	0.0.0.2	1256	0x8000001B	0x00707A	1
Link ID	ADV Router	Age	Seq#	Checksum	Link count																																																				
0.0.0.2	0.0.0.2	800	0x8000000E	0x005190	1																																																				
0.0.0.3	0.0.0.3	1198	0x8000000F	0x004D90	1																																																				
Link ID	ADV Router	Age	Seq#	Checksum	Link count																																																				
0.0.0.1	0.0.0.1	533	0x80000015	0x007B79	1																																																				
0.0.0.2	0.0.0.2	795	0x8000001B	0x00707A	1																																																				
Link ID	ADV Router	Age	Seq#	Checksum	Link count																																																				
0.0.0.1	0.0.0.1	992	0x80000015	0x007B79	1																																																				
0.0.0.2	0.0.0.2	1256	0x8000001B	0x00707A	1																																																				
<p>Explain output of:</p> <pre>R1#show ip ospf database adv-router 0.0.0.4</pre>	<p>Explain output of:</p> <pre>R1#show ip ospf database adv-router 0.0.0.4</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Type-5 AS External Link States</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum Tag</th> </tr> </thead> <tbody> <tr> <td>9.9.9.0</td> <td>0.0.0.4</td> <td>1614</td> <td>0x80000002</td> <td>0x003D52</td> </tr> </tbody> </table> <p>Redistributed prefix</p> <p>Router-ID of R4</p>	Link ID	ADV Router	Age	Seq#	Checksum Tag	9.9.9.0	0.0.0.4	1614	0x80000002	0x003D52	<p>Explain output of:</p> <pre>R1#show ip ospf database adv-router 0.0.0.4</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Type-5 AS External Link States</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum Tag</th> </tr> </thead> <tbody> <tr> <td>9.9.9.0</td> <td>0.0.0.4</td> <td>1614</td> <td>0x80000002</td> <td>0x003D52</td> </tr> </tbody> </table> <p>Redistributed prefix</p> <p>Router-ID of R4</p>	Link ID	ADV Router	Age	Seq#	Checksum Tag	9.9.9.0	0.0.0.4	1614	0x80000002	0x003D52	<p>Explain output of:</p> <pre>R1#show ip ospf database adv-router 0.0.0.4</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Type-5 AS External Link States</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum Tag</th> </tr> </thead> <tbody> <tr> <td>9.9.9.0</td> <td>0.0.0.4</td> <td>1614</td> <td>0x80000002</td> <td>0x003D52</td> </tr> </tbody> </table> <p>Redistributed prefix</p> <p>Router-ID of R4</p>	Link ID	ADV Router	Age	Seq#	Checksum Tag	9.9.9.0	0.0.0.4	1614	0x80000002	0x003D52																								
Link ID	ADV Router	Age	Seq#	Checksum Tag																																																					
9.9.9.0	0.0.0.4	1614	0x80000002	0x003D52																																																					
Link ID	ADV Router	Age	Seq#	Checksum Tag																																																					
9.9.9.0	0.0.0.4	1614	0x80000002	0x003D52																																																					
Link ID	ADV Router	Age	Seq#	Checksum Tag																																																					
9.9.9.0	0.0.0.4	1614	0x80000002	0x003D52																																																					
<p>Explain output of:</p> <pre>R1#show ip ospf database external</pre>	<p>Explain output of:</p> <pre>R1#show ip ospf database external</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Type-5 AS External Link States</p> <p>Routing Bit Set on this LSA in topology Base with MTID 0</p> <p>LS age: 1979</p> <p>Options: (No TOS-capability, DC)</p> <p>LS Type: AS External Link</p> <p>Link State ID: 9.9.9.0 (External Network Number)</p> <p>Advertising Router: 0.0.0.4</p> <p>LS Seq Number: 80000002</p> <p>Checksum: 0x3D52</p> <p>Length: 36</p> <p>Network Mask: /24</p> <p>Metric Type: 2 (Larger than any link state path)</p> <p>MTID: 0</p> <p>Metric: 20</p> <p>Forward Address: 0.0.0.0</p> <p>External Route Tag: 0</p> <p>What is the effective forward metric to 9.9.9.0?</p>	<p>Explain output of:</p> <pre>R1#show ip ospf database external</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Type-5 AS External Link States</p> <p>Routing Bit Set on this LSA in topology Base with MTID 0</p> <p>LS age: 1979</p> <p>Options: (No TOS-capability, DC)</p> <p>LS Type: AS External Link</p> <p>Link State ID: 9.9.9.0 (External Network Number)</p> <p>Advertising Router: 0.0.0.4</p> <p>LS Seq Number: 80000002</p> <p>Checksum: 0x3D52</p> <p>Length: 36</p> <p>Network Mask: /24</p> <p>Metric Type: 2 (Larger than any link state path)</p> <p>MTID: 0</p> <p>Metric: 20</p> <p>Forward Address: 0.0.0.0</p> <p>External Route Tag: 0</p> <p>What is the effective forward metric to 9.9.9.0?</p>	<p>Explain output of:</p> <pre>R2#show ip ospf database (focus on LSA type 4,5)</pre> <p>OSPF Router with ID (0.0.0.2) (Process ID 1)</p> <p>Router Link States (Area 0)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> <th>Link count</th> </tr> </thead> <tbody> <tr> <td>0.0.0.2</td> <td>0.0.0.2</td> <td>693</td> <td>0x80000002</td> <td>0x006795</td> </tr> </tbody> </table> <p>Router Link States (Area 1)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> <th>Link count</th> </tr> </thead> <tbody> <tr> <td>0.0.0.4</td> <td>0.0.0.2</td> <td>296</td> <td>0x80000001</td> <td>0x00D321</td> </tr> </tbody> </table> <p>Type-5 AS External Link States</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum Tag</th> </tr> </thead> <tbody> <tr> <td>9.9.9.0</td> <td>0.0.0.4</td> <td>331</td> <td>0x80000002</td> <td>0x008F70</td> </tr> </tbody> </table>	Link ID	ADV Router	Age	Seq#	Checksum	Link count	0.0.0.2	0.0.0.2	693	0x80000002	0x006795	Link ID	ADV Router	Age	Seq#	Checksum	Link count	0.0.0.4	0.0.0.2	296	0x80000001	0x00D321	Link ID	ADV Router	Age	Seq#	Checksum Tag	9.9.9.0	0.0.0.4	331	0x80000002	0x008F70																						
Link ID	ADV Router	Age	Seq#	Checksum	Link count																																																				
0.0.0.2	0.0.0.2	693	0x80000002	0x006795																																																					
Link ID	ADV Router	Age	Seq#	Checksum	Link count																																																				
0.0.0.4	0.0.0.2	296	0x80000001	0x00D321																																																					
Link ID	ADV Router	Age	Seq#	Checksum Tag																																																					
9.9.9.0	0.0.0.4	331	0x80000002	0x008F70																																																					
<p>How can you calculate the forward metric from R1 to 9.9.9.0/24 ?</p> <p>What show commands are needed?</p>	<p>How can you calculate the forward metric from R1 to 9.9.9.0/24 ?</p> <p>What show commands are needed?</p> <pre>R1#show ip route 9.9.9.0 E2</pre> <p>Known via "ospf 1", distance 110, metric 20, type extern 2, forward metric 75</p> <p>R1#show ip ospf database external</p> <p>Link State ID: 9.9.9.0 (External Network Number)</p> <p>Advertising Router: 0.0.0.4</p> <p>Forward Address: 0.0.0.0 (0.0.0.0 set to self)</p> <p>R1#show ip ospf database asbr-summary</p> <p>Link State ID: 0.0.0.4 (AS Boundary Router address)</p> <p>Advertising Router: 0.0.0.2</p> <p>MTID: 0 Metric: 65 From ABR Area1 (R2) to ASBR</p> <p>R1#show ip ospf database router 0.0.0.2</p> <p>Link State ID: 0.0.0.2</p> <p>Advertising Router: 0.0.0.2</p> <p>TOS 0 Metrics: 10 From R1 to ABR Area1</p>	<p>How can you calculate the forward metric from R1 to 9.9.9.0/24 ?</p> <p>What show commands are needed?</p> <p>How can you calculate the forward metric from R1 to 9.9.9.0/24 ?</p> <p>What show commands are needed?</p> <pre>R1#show ip route 9.9.9.0 E2</pre> <p>Known via "ospf 1", distance 110, metric 20, type extern 2, forward metric 75</p> <p>R1#show ip ospf database external</p> <p>Link State ID: 9.9.9.0 (External Network Number)</p> <p>Advertising Router: 0.0.0.3</p> <p>Forward Address: 34.1.1.4</p> <p>R1#show ip ospf database asbr-summary</p> <p>Link State ID: 0.0.0.3 (AS Boundary Router address)</p> <p>Advertising Router: 0.0.0.2</p> <p>MTID: 0 Metric: 10</p> <p>R1#show ip ospf database summary 34.1.1.0</p> <p>Link State ID: 34.1.1.0 (summary Network Number)</p> <p>Advertising Router: 0.0.0.2</p> <p>Metric: 65</p>	<p>Where can you summarize these internal AREA 2 routes?</p> <p>R1#show ip route 9.9.9.0</p> <p>Known via "ospf 1", distance 110, metric 20, type extern 2, forward metric 75</p> <p>R1#show ip ospf database external</p> <p>Link State ID: 9.9.9.0 (External Network Number)</p> <p>Advertising Router: 0.0.0.3</p> <p>Forward Address: 34.1.1.4</p> <p>R1#show ip ospf database asbr-summary</p> <p>Link State ID: 0.0.0.3 (AS Boundary Router address)</p> <p>Advertising Router: 0.0.0.2</p> <p>MTID: 0 Metric: 10</p> <p>R1#show ip ospf database summary 34.1.1.0</p> <p>Link State ID: 34.1.1.0 (summary Network Number)</p> <p>Advertising Router: 0.0.0.2</p> <p>Metric: 65</p> <p>Where will you be able to summarize the E2 4.4.x/24 routes?</p>																																																						
<p>What info will the following provide:</p> <pre>R1#show ip ospf database adv-router 0.0.0.2</pre>	<p>What info will the following provide:</p> <pre>R1#show ip ospf database adv-router 0.0.0.2</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Router Link States (Area 1)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> </tr> </thead> <tbody> <tr> <td>0.0.0.2</td> <td>0.0.0.2</td> <td>1774</td> <td>0x80000001</td> <td>0x008A6D</td> </tr> </tbody> </table> <p>What info will the following provide:</p> <pre>R1#show ip ospf database adv-router 0.0.0.2</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Router Link States (Area 1)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> </tr> </thead> <tbody> <tr> <td>0.0.0.2</td> <td>0.0.0.2</td> <td>1774</td> <td>0x80000001</td> <td>0x008A6D</td> </tr> </tbody> </table> <p>What info will the following provide:</p>	Link ID	ADV Router	Age	Seq#	Checksum	0.0.0.2	0.0.0.2	1774	0x80000001	0x008A6D	Link ID	ADV Router	Age	Seq#	Checksum	0.0.0.2	0.0.0.2	1774	0x80000001	0x008A6D	<p>What info will the following provide:</p> <pre>R1#show ip ospf database adv-router 0.0.0.2</pre> <p>OSPF Router with ID (0.0.0.1) (Process ID 1)</p> <p>Router Link States (Area 1)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> </tr> </thead> <tbody> <tr> <td>0.0.0.2</td> <td>0.0.0.2</td> <td>1774</td> <td>0x80000001</td> <td>0x008A6D</td> </tr> </tbody> </table> <p>What info will the following provide:</p>	Link ID	ADV Router	Age	Seq#	Checksum	0.0.0.2	0.0.0.2	1774	0x80000001	0x008A6D	<p>What is the potential problem of using OSPF Point-to-Multipoint in this scenario with DMVPN?</p> <p>OSPF Point-to-Multipoint</p> <p>Underlying NBMA access rates: 10 and 100</p> <p></p>																								
Link ID	ADV Router	Age	Seq#	Checksum																																																					
0.0.0.2	0.0.0.2	1774	0x80000001	0x008A6D																																																					
Link ID	ADV Router	Age	Seq#	Checksum																																																					
0.0.0.2	0.0.0.2	1774	0x80000001	0x008A6D																																																					
Link ID	ADV Router	Age	Seq#	Checksum																																																					
0.0.0.2	0.0.0.2	1774	0x80000001	0x008A6D																																																					

What info will the following provide:	R1#show ip ospf database external OSPF Router with ID (0.0.0.1) (Process ID 1) Type-5 AS External Link States Routing Bit Set on this LSA in topology Base with MTID 0 LS age: 28 Options: (No TOS-capability, DC) LS Type: AS External Link Link State ID: 9.9.0.0 (External Network Number) Advertising Router: 0.0.0.4 LS Seq Number: 80000001 Checksum: 0x8AF6 Length: 36 Network Mask: /24 Metric Type: 2 (Larger than any link state path) MTID: 0 Metric: 20 Forward Address: 0.0.0.0 External Route Tag: 0	What info will the following provide:	R1#show ip ospf database external OSPF Router with ID (0.0.0.1) (Process ID 1) Type-5 AS External Link States Routing Bit Set on this LSA in topology Base with MTID 0 LS age: 300 Options: (No TOS-capability, DC) LS Type: AS External Link Link State ID: 9.9.0.0 (External Network Number) Advertising Router: 0.0.0.3 LS Seq Number: 80000001 Checksum: 0x5901 Length: 36 Network Mask: /24 Metric Type: 2 (Larger than any link state path) MTID: 0 Metric: 20 Forward Address: 0.0.0.0 External Route Tag: 0	R1#show ip ospf database external OSPF Router with ID (0.0.0.1) (Process ID 1) Type-5 AS External Link States Routing Bit Set on this LSA in topology Base with MTID 0 LS age: 28 Options: (No TOS-capability, DC) LS Type: AS External Link Link State ID: 9.9.0.0 (External Network Number) Advertising Router: 0.0.0.4 LS Seq Number: 80000001 Checksum: 0x8AF6 Length: 36 Network Mask: /24 Metric Type: 2 (Larger than any link state path) MTID: 0 Metric: 20 Forward Address: 0.0.0.0 External Route Tag: 0	R1#show ip ospf database external OSPF Router with ID (0.0.0.1) (Process ID 1) Type-5 AS External Link States Routing Bit Set on this LSA in topology Base with MTID 0 LS age: 300 Options: (No TOS-capability, DC) LS Type: AS External Link Link State ID: 9.9.0.0 (External Network Number) Advertising Router: 0.0.0.3 LS Seq Number: 80000001 Checksum: 0x5901 Length: 36 Network Mask: /24 Metric Type: 2 (Larger than any link state path) MTID: 0 Metric: 20 Forward Address: 0.0.0.0 External Route Tag: 0
What info will the following provide:	show ip ospf events: clear ip ospf events Network 9.9.9.0 from UP to DOWN status: Timer Exp: if_ack_delayed 0xAB5314C0 RIB Delete, Topo Base, dest 9.9.9.0, mask 255.255.255.0, gw 12.1.1.2, via Ethernet0/0, source 0.0.0.4, type Ext2 Insert MAXAGE lsa: 0xA4A223E8 9.9.9.0 Rcv Changed Type-5 LSA, LSID 9.9.9.0, Adv-Rtr 0.0.0.4, Seq# 80000002, Age 3600	Output of show ip ospf topology-info	R3#show ip ospf topology-info OSPF Router with ID (0.0.0.3) (Process ID 1) Base Topology (MTID 0) Topology priority is 64 Redistributing External Routes from, Router is not originating router-LSAs with maximum metric Number of areas transit capable is 0 Initial SPF schedule delay 5000 msecs Minimum hold time between two consecutive SPFs 10000 msecs Maximum wait time between two consecutive SPFs 10000 msecs Area BACKBONE(0) SPF algorithm last executed 03:06:47 368 ago SPF algorithm executed 2 times Area ranges are Area 1 It is a NSSA area Perform type-7/type-5 LSA translation SPF algorithm last executed 03:06:42 364 ago SPF algorithm executed 3 times Area ranges are R3 has higher RID	R2#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) Advertising Router: 0.0.0.4 Metric: 20 Forward Address: 0.0.0.0	R2#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) Advertising Router: 0.0.0.4 Metric: 20 Forward Address: 0.0.0.0
What info will the following provide:	R1#show ip ospf events Network 9.9.9.0 from DOWN to UP status: Timer Exp: if_ack_delayed 0xAB5314C0 RIB Replace, Topo Base, dest 9.9.9.0, mask 255.255.255.0, gw 12.1.1.2, via Ethernet0/0, source 0.0.0.4, type Ext2 Rcv New Type-5 LSA, LSID 9.9.9.0, Adv-Rtr 0.0.0.4, Seq# 80000003, Age 3 DB add: 9.9.9.0 0x4223E8 175	R1#show ip ospf topology-info OSPF Router with ID (0.0.0.3) (Process ID 1) Base Topology (MTID 0) Topology priority is 64 Redistributing External Routes from, Router is not originating router-LSAs with maximum metric Number of areas transit capable is 0 Initial SPF schedule delay 5000 msecs Minimum hold time between two consecutive SPFs 10000 msecs Maximum wait time between two consecutive SPFs 10000 msecs Area BACKBONE(0) SPF algorithm last executed 03:06:47 368 ago SPF algorithm executed 2 times Area ranges are Area 1 It is a NSSA area Perform type-7/type-5 LSA translation SPF algorithm last executed 03:06:42 364 ago SPF algorithm executed 3 times Area ranges are R3 has higher RID	R3#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) Advertising Router: 0.0.0.4 Metric: 20 Forward Address: 0.0.0.0	R3#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) Advertising Router: 0.0.0.3 Metric: 20 Forward Address: 24.1.1.4	R3#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) Advertising Router: 0.0.0.3 Metric: 20 Forward Address: 24.1.1.4
What info will the following provide:	R1-4#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) connections = ethernet / broadcast!	R1-4#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) connections = ethernet / broadcast!	R1-4#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) connections = ethernet / broadcast!	R1-4#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) connections = ethernet / broadcast!	R1-4#show ip ospf database external Link State ID: 4.4.4.0 (External Network Number) connections = ethernet / broadcast!
What will differ in regards to 4.4.4.4/32 seen from R1 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R1 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R1 ?	What will differ in regards to 4.4.4.4/32 seen from R1 ?
What will differ in regards to 4.4.4.4/32 seen from R2 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R2 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R2 ?	What will differ in regards to 4.4.4.4/32 seen from R2 ?
What will differ in regards to 4.4.4.4/32 seen from R3 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R3 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R3 ?	What will differ in regards to 4.4.4.4/32 seen from R3 ?
What info will the following provide:	R1#show ip route ospf b 4.4. O E2 4.4.4.0 [110/20] via 13.1.1.3, 00:00:02, e0/1 R1#show ip ospf database Summary ASB Link States (Area 0)	R1#show ip route ospf b 4.4. O E2 4.4.4.0 [110/20] via 13.1.1.3, 00:23:45, Ethernet0/1 R1#show ip ospf database Summary ASB Link States (Area 0)	R1#show ip route b 4.4. O E2 4.4.4.0 [110/20] via 13.1.1.3, 00:23:45, Ethernet0/1 R1#show ip ospf database Summary ASB Link States (Area 0)	R1#show ip route b 4.4. O E2 4.4.4.0 [110/20] via 12.1.1.2, 00:23:45, Ethernet0/0 R1#show ip ospf database Summary ASB Link States (Area 0)	R1#show ip route b 4.4. O E2 4.4.4.0 [110/20] via 12.1.1.2, 00:23:45, Ethernet0/0 R1#show ip ospf database Summary ASB Link States (Area 0)
What will differ in regards to 4.4.4.4/32 seen from R1 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R1 ?	connections = ethernet / point-to-point	What will differ in regards to 4.4.4.4/32 seen from R1 ?	What will differ in regards to 4.4.4.4/32 seen from R1 ?
What will differ in regards to 4.4.4.4/32 seen from R2 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R2 ?	connections = e0/x	What will differ in regards to 4.4.4.4/32 seen from R2 ?	What will differ in regards to 4.4.4.4/32 seen from R2 ?
What will differ in regards to 4.4.4.4/32 seen from R3 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R3 ?	connections = e0/x	What will differ in regards to 4.4.4.4/32 seen from R3 ?	What will differ in regards to 4.4.4.4/32 seen from R3 ?
What info will the following provide:	R3#show ip route b 4.4. O E2 4.4.4.0 [110/20] via 34.1.1.4, 00:00:01, Ethernet0/0 R3#show ip ospf database Summary ASB Link States (Area 0)	R3#show ip route b 4.4. O E2 4.4.4.0 [110/20] via 34.1.1.4, 00:00:07, Ethernet0/0 R3#show ip ospf database Summary ASB Link States (Area 0)	R3#show ip route b 4.4. O E2 4.4.4.0 [110/20] via 34.1.1.4, 00:00:07, Ethernet0/0 R3#show ip ospf database Summary ASB Link States (Area 0)	R3#show ip route b 4.4. O E2 4.4.4.0 [110/20] via 34.1.1.4, 00:00:07, Ethernet0/0 R3#show ip ospf database Summary ASB Link States (Area 0)	R3#show ip route b 4.4. O E2 4.4.4.0 [110/20] via 34.1.1.4, 00:00:07, Ethernet0/0 R3#show ip ospf database Summary ASB Link States (Area 0)
What will differ in regards to 4.4.4.4/32 seen from R1 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R1 ?	connections = e0/x	What will differ in regards to 4.4.4.4/32 seen from R1 ?	What will differ in regards to 4.4.4.4/32 seen from R1 ?
What will differ in regards to 4.4.4.4/32 seen from R2 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R2 ?	connections = e0/x	What will differ in regards to 4.4.4.4/32 seen from R2 ?	What will differ in regards to 4.4.4.4/32 seen from R2 ?
What will differ in regards to 4.4.4.4/32 seen from R3 ?	connections = ethernet / broadcast!	What will differ in regards to 4.4.4.4/32 seen from R3 ?	connections = e0/x	What will differ in regards to 4.4.4.4/32 seen from R3 ?	What will differ in regards to 4.4.4.4/32 seen from R3 ?

Help me create more flashcards:
Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>What options are available to filter out 1.0.0.0/24 on R4 ?</p> <p>R4 = ASBR Redistr. static</p> <pre> R4# show ip ospf 1 summary-address 1.0.0.0 255.255.255.0 not-advertise ip prefix-list PFX-1 deny 1.0.0.0/24 ip prefix-list PFX-1 permit 0.0.0.0/0 le 32 router ospf 1 distribute-list prefix PFX-1 out </pre>	<p>Option 1: R4# router ospf 1 summary-address 1.0.0.0 255.255.255.0 not-advertise</p> <p>Option 2: ip prefix-list PFX-1 deny 1.0.0.0/24 ip prefix-list PFX-1 permit 0.0.0.0/0 le 32 router ospf 1 distribute-list prefix PFX-1 out</p>	<p>What should be the expected output in regards to the Virtual Link in this example of the following show command?</p> <p>show ip ospf database</p>	<p>R2#show ip ospf database OSPF Router with ID (0.0.0.2) (Process ID 1) Router Link States (Area 0)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> <th>Link count</th> </tr> </thead> <tbody> <tr> <td>0.0.0.1</td> <td>0.0.0.1</td> <td>1</td> <td>(DNA)</td> <td>0x800002 0x00C646</td> <td>1</td> </tr> <tr> <td>0.0.0.2</td> <td>0.0.0.2</td> <td>300</td> <td>0x800004 0x00088E</td> <td>3</td> </tr> <tr> <td>0.0.0.3</td> <td>0.0.0.3</td> <td>559</td> <td>0x800003 0x0015A4</td> <td>2</td> </tr> </tbody> </table> <p>Summary Net Link States (Area 0)</p> <table border="1"> <thead> <tr> <th>Link ID</th> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Checksum</th> </tr> </thead> <tbody> <tr> <td>1.1.1.1</td> <td>0.0.0.1</td> <td>6</td> <td>(DNA)</td> <td>0x800001 0x005FD7</td> </tr> <tr> <td>1.1.1.1</td> <td>0.0.0.2</td> <td>547</td> <td></td> <td>0x800002 0x00F430</td> </tr> <tr> <td>10.1.1.1</td> <td>0.0.0.1</td> <td>6</td> <td>(DNA)</td> <td>0x800001 0X00E944</td> </tr> <tr> <td>12.1.1.0</td> <td>0.0.0.1</td> <td>6</td> <td>(DNA)</td> <td>0x800001 0x006DB0</td> </tr> <tr> <td>12.1.1.0</td> <td>0.0.0.2</td> <td>547</td> <td></td> <td>0x800002 0x0065B6</td> </tr> </tbody> </table>	Link ID	ADV Router	Age	Seq#	Checksum	Link count	0.0.0.1	0.0.0.1	1	(DNA)	0x800002 0x00C646	1	0.0.0.2	0.0.0.2	300	0x800004 0x00088E	3	0.0.0.3	0.0.0.3	559	0x800003 0x0015A4	2	Link ID	ADV Router	Age	Seq#	Checksum	1.1.1.1	0.0.0.1	6	(DNA)	0x800001 0x005FD7	1.1.1.1	0.0.0.2	547		0x800002 0x00F430	10.1.1.1	0.0.0.1	6	(DNA)	0x800001 0X00E944	12.1.1.0	0.0.0.1	6	(DNA)	0x800001 0x006DB0	12.1.1.0	0.0.0.2	547		0x800002 0x0065B6	<p>Area 2 Area 1 Area 0</p> <p>If you change authentication type here, the vlinks will not "update" this info due to their demand circuit behaviour. Bounce an interface to force a Area 0 topology change in order to verify the VLINKS status. If necessary add authentication or set it to Null.</p>
Link ID	ADV Router	Age	Seq#	Checksum	Link count																																																			
0.0.0.1	0.0.0.1	1	(DNA)	0x800002 0x00C646	1																																																			
0.0.0.2	0.0.0.2	300	0x800004 0x00088E	3																																																				
0.0.0.3	0.0.0.3	559	0x800003 0x0015A4	2																																																				
Link ID	ADV Router	Age	Seq#	Checksum																																																				
1.1.1.1	0.0.0.1	6	(DNA)	0x800001 0x005FD7																																																				
1.1.1.1	0.0.0.2	547		0x800002 0x00F430																																																				
10.1.1.1	0.0.0.1	6	(DNA)	0x800001 0X00E944																																																				
12.1.1.0	0.0.0.1	6	(DNA)	0x800001 0x006DB0																																																				
12.1.1.0	0.0.0.2	547		0x800002 0x0065B6																																																				
<p>What will be seen by using the following command:</p> <p>R1#show ip ospf database external 5.5.5.5</p>	<p>R1#show ip ospf database external 5.5.5.5 OSPF Router with ID (0.0.0.1) (Process ID 1) Type-5 AS External Link States Routing Bit Set on this LSA in topology Base with MTID 0 LS age: 121 Options: (No TOS-capability, DC) LS Type: AS External Link Link State ID: 5.5.5.5 (External Network Number) Advertising Router: 0.0.0.3 LS Seq Number: 80000003 Checksum: 0x9AC6 Length: 36 Network Mask: /32 Metric Type: 2 (Larger than any link state path) MTID: 0 Metric: 20 Forward Address: 34.0.0.4 External Route Tag: 0</p>	<p>How to verify OSPF authentication? Type 1</p>	<p>Config router ospf 1 router-id 0.0.0.2 area 0 authentication interface Serial1/1 ip address 12.1.1.2 255.255.255.0 ip ospf authentication-key Cisco Verification: R2#show ip ospf interface i Serial authentication Serial1/3 is up, line protocol is up Simple password authentication enabled Serial1/1 is up, line protocol is up Simple password authentication enabled</p>	<p>interface Serial1/1 ip ospf message-digest-key 1 md5 ccie R1 --- R2 interface Serial1/2 ip ospf message-digest-key 1 md5 ccie R1 --- R2</p> <p>How do you configure a new MD5 password/key without interrupting traffic? How can you verify it?</p>																																																				
<p>Where would you place the following command in order for R1 to see its effect?</p> <p>area 2 nssa translate type7 suppress-fa (show ip ospf database external 5.5.5.5)</p>	<p>area 2 nssa translate type7 suppress-fa (show ip ospf database external 5.5.5.5)</p>	<p>How to verify OSPF authentication? Type 2</p>	<p>Config router ospf 1 router-id 0.0.0.2 area 0 authentication message-digest interface Serial1/3 ip address 23.1.1.2 255.255.255.0 ip ospf message-digest-key 1 md5 Cisco Verification: R2#show ip os interface i Serial authentication key Serial1/3 is up, line protocol is up Message digest authentication enabled Youngest key id is 1</p>	<p>You are here: And want to know all prefixes R4 is attached to. What command would you use? Area 0 R4 1.0.0.0/24 R1 RID: 0.0.0.1 R1 RID: 0.0.0.4 Stub Network, No other OSPF neighbor attached!</p> <p>R1#show ip ospf database router adv-router 0.0.0.4 OSPF Router with ID (0.0.0.1) (Process ID 1) Router Link States (Area 1) LS age: 590 Options: (No TOS-capability, DC) LS Type: Router Links Link State ID: 0.0.0.4 Advertising Router: 0.0.0.4 LS Seq Number: 80000005 Checksum: 0xD919 Length: 120 Number of Links: 8 Link connected to: a Stub Network (Link ID) Network/subnet number: 1.0.0.0 (Link Data) Network Mask: 255.255.255.0 Number of MTID metrics: 0 TOS 0 Metrics: 1 ...</p>																																																				
<p>R3# router ospf 1 area 2 nssa no-summary R4# router ospf 1 area 2 nssa default-information-originate</p> <p>What will show up in R6 ospf database, routing table for 0.0.0.0 ?</p>	<p>R3# router ospf 1 area 2 nssa no-summary R4# router ospf 1 area 2 nssa default-information-originate</p> <p>What will show up in R6 ospf database, routing table for 0.0.0.0 ?</p>	<p>Explain the output of the following command with Type 2 Auth: debug ip ospf packet</p>	<p>TTL set to 1 Length of message 48 bytes OSPF Version 2 OSPF-1 PAK : rsv: v2 t:1 l:48 rid:0.0.0.1 aid:0.0.0.0 chk:0 aut:2 keyid:1 seq:0x539AG65 from Serial1/1 Area ID Authentication key Authentication type 1</p>	<p>How can you filter out 1.0.0.0/24 on R1 located on R4 based on distance within the same OSPF area? R1# router ospf 1 distance 255 0.0.0.4 0.0.0.0 99 You can specify the Router-ID here of R4!!! access-list 99 permit 1.0.0.0 0.0.0.255 Area 0 R4 1.0.0.0/24 R1 RID: 0.0.0.1 R1 RID: 0.0.0.4 Area 0 R4 1.0.0.0/24 R1 RID: 0.0.0.1 R1 RID: 0.0.0.4</p>																																																				
<p>What is mandatory for the following command to work correctly ?</p> <p>router ospf 1 area 2 nssa no-summary</p>	<p>What is mandatory for the following command to work correctly ?</p> <p>router ospf 1 area 2 nssa no-summary</p>	<p>The router needs to have a minimum of one interface within Area 0 for "no-summary" to work! router ospf 1 area 2 nssa no-summary</p>	<p>TTL set to 1 Length of message 48 bytes OSPF Version 2 OSPF-1 PAK : rsv: v2 t:1 l:48 rid:0.0.0.3 aid:0.0.0.0 chk:EC94 aut:1 keyid:1 seq:0x539AG65 from Serial1/3 Area ID Authentication key Authentication type 1</p>	<p>What will be expected output of show ip ospf database network On the DR of this network? R1# router ospf 1 area 0 area 0 R1# show ip ospf database network OSPF Router with ID (0.0.0.4) (Process ID 1) Net Link States (Area 0) Routing Bit Set on this LSA in topology Base with MTID 0 LS age: 185 Options: (No TOS-capability, DC) LS Type: Network Links Link State ID: 10.1.1.4 (address of Designated Router) Advertising Router: 0.0.0.4 LS Seq Number: 80000002 Checksum: 0x70A2 Length: 40 Network Mask: /24 Attached Router: 0.0.0.4 Attached Router: 0.0.0.1 Attached Router: 0.0.0.2 Attached Router: 0.0.0.3 All OSPF routers on that subnet</p>																																																				
<p>R4# area 2 nssa default-information-originate</p> <p>What will the output of the following command show on all Routers in regards to 0.0.0.0 ?</p> <p>show ip ospf database</p>	<p>R4# area 2 nssa default-information-originate</p> <p>What will the output of the following command show on all Routers in regards to 0.0.0.0 ?</p> <p>show ip ospf database</p>	<p>What to expect of: show ip ospf route</p>	<p>R1#show ip ospf route OSPF Router with ID (0.0.0.1) (Process ID 1) Base Topology (MTID 0) Area BACKBONE(0) Intra-area Route List * 10.1.1.0/24, Intra, cost 1, area 0, Connected via 10.1.1.1, FastEthernet0/0 * 1.0.0.0/8, Intra, cost 1, area 0, Connected via 1.0.1.1, Loopback0 * 10.1.1.2/24, Intra, cost 2, area 0, via 10.1.1.2, FastEthernet0/0 * 10.1.1.3/24, Intra, cost 2, area 0, via 10.1.1.3, FastEthernet0/0 * 10.1.1.4/24, Intra, cost 2, area 0, via 10.1.1.4, FastEthernet0/0</p>																																																					

<p>What two solutions are available in this OSPF network to connect all Areas?</p> <pre> R2# router ospf 1 area 2 virtual-link 0.0.0.3 R3# router ospf 1 area 2 virtual-link 0.0.0.2 </pre> <p>Option 1:</p> <p>R2# router ospf 1 area 2 virtual-link 0.0.0.3</p> <p>Option 2:</p> <p>R2# interface Tunnel1 ip unnumbered Loopback0 ip ospf 1 area 0 tunnel source Serial1/x tunnel destination 23.0.0.2</p> <p>R3# interface Tunnel1 ip unnumbered Loopback0 ip ospf 1 area 0 tunnel source Serial1/x tunnel destination 23.0.0.3</p>	<p>What will show ip ospf database display in regards to 0.0.0.0 ?</p> <p>Summary Net Link States (Area 1) (type 3) Link ID ADV Router Age Seq# Checksum 0.0.0.0 0.0.0.2 760 0x80000001 0x002D07</p> <p>Type-7 AS External Link States (Area 2) Link ID ADV Router Age Seq# Checksum Tag 0.0.0.0 0.0.0.4 408 0x80000001 0x00F4B8 0</p>	
<p>Important facts regarding OSPF stub areas:</p> <p>OSPF stub area:</p> <ul style="list-style-type: none"> - can NOT be a transit area (use GRE Tunnels) - can NOT have an ASBR - the backbone area can NOT be a stub - External routes are not allowed into a stub - A stub area can not have LSA Type 4's - An ABR of a stub injects a default route via summary with a default cost of 1, which can be changed. <p>area x default-cost <37></p>	<p>What will be seen in the routing table in this situation?</p> <p>O*IA 0.0.0.0/0 [110/65] via 12.1.1.2, 00:26:43, Serial1/2 O 222.22.2.0/24 [110/65] via 12.1.1.2, 00:04:49, Ser1/2 no type 3!</p> <p>O*N2 0.0.0.0/0 [110/1] via 45.1.1.4, 00:21:10, Ethernet0/0 3.0.0.0/24 is subnetted, 1 subnets O IA 3.3.3.0 [110/75] via 45.1.1.4, 00:21:37, Ethernet0/0 4.0.0.0/24 is subnetted, 1 subnets Type 3's!</p>	
<p>Important facts regarding OSPF totally stub areas:</p> <p>OSPF totally stub area</p> <ul style="list-style-type: none"> - can NOT be used as transit area (use GRE tunnels) - can NOT have an ASBR - backbone area can not be a totally stub area. - external routes not allowed in totally stub area. - default route (summary 3) injected, cost of default route can be changed. <p>area x default-cost <z></p> <p>do not get IA routes of other areas.</p>	<p>Configure R1 to limit the number of non-self generated LSA's in its database to 10. R1 should generate a warning message if 50 % of this threshold is reached.</p> <pre> R2# redistribute connected route-map RMP-OSPF-CON Match interface Lo0 Lo1 ... </pre>	<p>Verify current amounts of LSA in the entire domain: show ip database database-summary I Non-self</p> <pre> Process 1 database summary LSA Type Count Delete Maxage Router 3 0 0 ... Non-self 3 Total 4 0 0 </pre> <p>router ospf 1 Max 10 Non-self LSAs max-lsa 10 50 warning-only %OSPF-4-OSPF_MAX_LSA_THRESHOLD: Threshold for maximum number of non self-generated LSA has been reached "ospf 1" - 8 LSAs %OSPF-4-OSPF_MAX_LSA: Maximum number of non self-generated LSA has been exceeded "ospf 1" - 11 LSAs</p> <p>show ip os database database-summary I Non-self Non-self 6</p>
<p>What alternative is there for the following config snip:</p> <p>router ospf 1 no discard-route external</p> <p>Alternative:</p> <p>router ospf 1 discard-route external 255</p> <p>Sets the admin distance of the external discard route to 255!</p>	<p>How can you bypass OSPF's sanity check in this situation -> to form an adjacency</p> <p>show ip ospf neighbor LIST IS EMPTY</p>	<p>R1# int Lo1 ip address 10.0.0.1 255.255.255.0 int ser1/1 ip unnumbered Lo1 router ospf 1 network 10.0.0.1 0.0.0.0 area 0 R2# int Lo1 ip address 22.0.0.22 255.255.255.0 int ser1/1 ip unnumbered Lo1 router ospf 1 network 22.0.0.22 0.0.0.0 area 0 %OSPF-5-ADJCHG: Process 1, Nbr 1.1.1.1 on Serial1/1 from LOADING to FULL, Loading Done</p>
<p>Configure R1 such that it retransmits an LSA if no ACK is heard after 10 seconds:</p> <p>R1#show ip ospf interface fa0/0 i Retransmit Timer intervals configured, Hello 250 msec, Dead 1, Wait 1, Retransmit 5</p> <p>Configure: conf t int fa0/0 ip ospf retransmit-interval 10</p> <p>Verify configuration R1#show ip ospf interface fa0/0 i Retransmit Timer intervals configured, Hello 250 msec, Dead 1, Wait 1, Retransmit 10</p>	<p>OSPF filtering route-source</p> <p>Configure R1 to filter out 22.22.22.0/24</p> <p>Area 2 12.1.1.x 22.22.22.0/24 RID: 0.0.0.1 RID: 0.0.0.2</p>	<p>R1# distribute-list route-map RMP-NO-22-NET in route-map RMP-NO-22-NET deny 10 match ip route-source 11 Route-map RMP-NO-22-NET permit 20 access-list 11 permit 0.0.0.2 OSPF router-id of R2</p>
<p>Configure R1 such that in case there is a topology change in the domain R1 only re-calculates the affected LSA type 1 and 2's in its database.</p> <p>R1# conf t router ospf 1 isfp</p> <p>Topology Change</p>		

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

BGP

Help me create more flashcards:

**Simply press this button and send me your
credit cards regards!**

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

BGP Auto-Summary Create a summary, but do not use aggregate-address: Router bgp 100 auto-summary	How to make BGP ignore the AS-Path length: 1) Ignore invalid paths (no valid next hop, not synchronized, looped). 2) Prefer path with the highest locally assigned weight value. 3) Prefer path with the highest Local Preference attribute value. 4) Prefer locally originated prefixes (i.e. originated via the network, aggregatedaddress or redistribution commands). 5) Prefer path with the shortest AS_PATH attribute length. 6) Prefer path with the lowest numerical value of the Origin code (IGP < EGP < Incomplete) 7) Prefer path with the lowest MED attribute value (provided that the first AS in the list is the same). 8) Prefer external BGP paths over Internal 9) Prefer path with the smallest IGP metric to reach the NEXT_HOP IP address 10) Prefer path originated from the router with the lowest BGP Router ID	Router bgp x bgp bestpath as-path ignore BGP origin type can be used for path selection: BGP table version is 18, local router ID is 150.1.1.1, static codes: s suppressed, d damped, h history, < valid, > best, internal, r RIB-failure, S State, origin codes: i - IGP, e - EGP, ? - incomplete Network Next Hop Metric LocPrf weight Path *1205.90.31.0 155.1.45.5 0 100 0 200 254 1 * 155.1.38.7 0 200 254 6 * 155.1.13.3 0 200 254 6	BGP DMZ Link Bandwidth unequal cost load-balancing Described: Router bgp 200 maximum-paths ibgp bgp dmzlink-bw (enable feature) neighbor <IP> dmzlink-bw neighbor <IP> send-community extended load-balance based on the bandwidth of the links used to connect to the external BGP peers bandwidth value is copied into a new extended community attribute Internal routers need maximum-path activated and need to exchange ext-communities	
Describe BGP path selection:	BGP - Origin		BGP DMZ Link Bandwidth	
BGP Bestpath Selection - Weight	neighbor <IP_Address> weight XX route-map SET_WEIGHT match ip address ACCCESS_LIST set weight 100 router bgp 100 neighbor 204.12.1.254 route-map SET_WEIGHT in	BGP MED	route-map TO_R3 permit 10 match as-path 1 set metric 1000	BGP - DMZ Link Bandwidth Show commands:
Usefull "sh ip bgp regexp" Commands: sh ip bgp regexp _54\$ sh ip bgp regexp ^54\$	BGP Always Compare MED	AS_PATH lengths must be the same. Router bgp bgp always-compare-med 	BGP Maximum AS Limit	Router bgp 100 bgp maxas-limit <1> Sets the maximum number of AS elements allowed in the AS_PATH attribute %BGP-6-ASPATH: Long AS path 200 254 received from 155.1.146.1: More than configured MAXAS-LIMIT
BGP Local Preference	route-map SW1 permit 10 match as-path 1 set local-preference 200 router bgp 100 neighbor 1.1.1.1 route-map SW1 in default local-preference <value>	BGP AS-Path Ignore	bgp bestpath as-path ignore Used in confederation scenarios, by ignoring as path confed routers start using the IGP costs. By avoiding AS-Path Origin type could be used to prefer the path. 	BGP Backdoor network <subnet> mask <netmask> backdoor change the AD of a particulaer eBGP prefix from 20 to 200. Alternatively: access-list 99 permit 100.200.0.0 router bgp 200 distance 55 <neighbor IP> 0.0.0.0 99 Set Admin distance for prefix 100.200.0.0 received from neighbor X to AD 55
BGP AS-Path Prepending	route-map PREPEND match ... set as-path prepend 100 100 router bgp 100 neighbor 54.1.1.254 route-map PREPEND out	BGP Router-IDs	all other attributes are equal (weight, LP, AP_PATH, Origin, MED, iBGP prefixes) including the IGP cost to reach the next-hops: peer with the lowest router ID is preferred. prefixes learned from different eBGP peers, prefer the older one, to minimize route flapping changing a router's BGP router ID will hard reset all active BGP sessions. Router bgp 200 Router-id X.X.X	BGP Aggregation R1 Router bgp 100 aggregate-address 10.0.0.0 255.255.252.0 Receives: Lo0: 10.0.0.1/24 Lo1: 10.0.1.1/24 Lo2: 10.0.2.1/24 Lo3: 10.0.3.1/24 Advertising 10.0.0.0/22 R2#show ip bgp 10.0.0.0/22 ... Local, (aggregated by 200 150.1.2.2) ... Origin IGP, localpref 100, weight 32768, valid, aggregated, local, atomic-aggregate, best

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<h3>BGP Aggregate Summary Only</h3> <pre>R1 Router bgp 100 aggregate-address 10.0.0.255.255.252.0 summary-only Lo0: 10.0.0.1/24 Lo1: 10.0.1.1/24 Lo2: 10.0.2.1/24 Lo3: 10.0.3.1/24</pre> <p>R1#show ip bgp 10.0.0.22</p> <p>... Local, (aggregated by 200 150.1.2.2)</p> <p>... Origin IGP, localpref 100, weight 32768, valid, aggregated, local, atomic-aggregate, best</p>	<h3>BGP Communities</h3> <p>Command and prerequisites:</p>	<p>Neighbor <IP> send-community</p> <p>ip bgp-community new-format</p> <p>Communities can be set be out/inbound route-maps or by the attribute map for locally generated summaries.</p>	<h3>BGP Conditional Advertisement</h3> <p>Prefixes advertised to the peer</p> <p>neighbor <IP> advertise-map MAP-1 non-exist MAP-2</p> <p>neighbor <IP> advertise-map MAP-1 exist-map MAP-2</p> <p>Prefixes which will be tracked in local BGP table.</p> <p>If used with non-exist : MAP-1's prefix is advertised if MAP-2's prefix is NOT in BGP table.</p> <p>If used with exist-map : MAP-1's prefix is advertised if MAP-2's prefix is in BGP table.</p>
<h3>BGP Suppress Map</h3> <p>(suppress other more specific of summary, except of X.X.X.X)</p> <pre>Similar to aggregation summary only, difference is, one can announce additional detailed routes, stated in the denied suppress map. router bgp 100 aggregate-address 10.0.0.0 255.255.252.0 suppress-map SUPPRESS-ME ip prefix-list PFX-DONT-SUPPRESS-ME seq 5 permit 10.0.2.0/24 route-map SUPPRESS-ME deny 10 match ip address prefix-list PFX-DONT-SUPPRESS-ME route-map SUPPRESS-ME permit 20 remark : suppress all other more specific routes within summary → Not suppressed → > 10.0.2.0/24 0.0.0.0 32768 i > 10.0.0.0/24 0.0.0.0 32768 i > 10.0.1.0/24 0.0.0.0 32768 i > 10.0.3.0/24 0.0.0.0 32768 i</pre>	<h3>BGP Communities</h3> <p>Additive / delete comm-list example:</p>	<pre>AS-35# Route-map RMP-OUT set community 35 Neighbor x.x route-map RMP-OUT out</pre> <pre>AS-19# ip community-list standard DELETE permit 35 route-map RMP-OUT permit 10 set community 19 additive</pre> <pre>AS-47#sh ip bgp 10.0.0.0 BGP routing table entry for 10.0.0.0/24, version 2 35 22 19 Community 35 is missing! → Community: 22 19</pre>	<h3>BGP Conditional Advertisement</h3> <p>Config using non-exist:</p> <pre>int lo1 (1.1.1.1/32) int lo2 (2.2.2.2/32)</pre> <pre>ip prefix-list PFX-Lo1 seq 5 permit 1.1.1.1/32 ip prefix-list PFX-Lo2 seq 5 permit 2.2.2.2/32</pre> <pre>route-map IF-NON-EXIST permit 10 match ip address prefix-list PFX-Lo1 ! route-map ADVERTISE permit 10 match ip address prefix-list PFX-Lo2</pre> <pre>router bgp 47 network 1.1.1.1 mask 255.255.255.255 network 2.2.2.2 mask 255.255.255.255</pre> <pre>neighbor 155.1.146.6 advertise-map ADVERTISE non-exist-map IF-NON-EXIST</pre>
<h3>BGP Unsuppress Map</h3> <pre>router bgp 100 aggregate-address 10.0.0.0 255.255.252.0 summary-only neighbor 155.1.146.6 unsuppress-map DONT-SUPPRESS-ME ip prefix-list PFX-DONT-SUPPRESS-ME seq 5 permit 10.0.1.0/24 route-map DONT-SUPPRESS-ME permit 10 match ip address prefix-list PFX-DONT-SUPPRESS-ME remark : infinite deny any any of RMP blocks all other more specific routes Lo0: 10.0.0.1/24 Lo1: 10.0.1.1/24 Lo2: 10.0.2.1/24 Lo3: 10.0.3.1/24</pre>	<h3>BGP communities</h3> <p>Deleting more than one Community the easy way:</p>	<pre>AS-35# Route-map RMP-OUT set community 35 Neighbor x.x route-map RMP-OUT out</pre> <pre>AS-19# ip community-list standard DELETE permit 35 ip community-list standard DELETE permit 22 route-map RMP-OUT permit 10 set community 19 additive</pre> <pre>AS-47#sh ip bgp 10.0.0.0 BGP routing table entry for 10.0.0.0/24, version 2 35 22 19 Community 35 and 22 is missing! → Community: 19</pre>	<h3>BGP conditional advertisement</h3> <p>Checking status on a Advertise-map / exist / non-exist-map</p>
<h3>BGP Aggregation AS-Set</h3> <pre>router bgp 100 aggregate-address 10.0.0.0 255.255.252.0 summary-only as-set</pre> <pre>R1#show ip bgp Network Next Hop Metric LocPrf Weight Path -> 10.0.0.0/22 155.1.146.4 0 0 300 e 155.1.146.1 0 0 100 i -> 10.0.0.0/22 155.1.146.4 0 0 300 e 155.1.146.1 0 0 22 e</pre>	<h3>Informational communities:</h3> <p>Action communities:</p> <p>Do or do not export prefix to X BGP attribute modification</p>	<p>where the route was learned? (continent, country, region...)</p> <p>How the route was learned? (transit, peer, customer, internal...)</p> <p>1722:346 → Continent Country region</p> <p>Action communities</p>	<h3>BGP Conditional Route Injection</h3> <p>bgp inject-map:</p> <pre>AS-100 config: Lo10 10.0.0.1/24 Lo10 10.0.1.1/24 Lo10 10.0.2.1/24 Lo10 10.0.3.1/24 aggregate-address 10.0.0.0 255.255.252.0 summary-only</pre> <pre>router bgp 400 bgp inject-map INJECT-MAP exist-map EXIST-MAP route-map INJECT-MAP permit 10 set ip address prefix-list PFX-INJECT-THIS-PFX ip prefix-list PFX-INJECT-THIS-PFX seq 5 permit 10.0.3.0/24 ip prefix-list PFX-INJECT-THIS-PFX seq 15 permit 10.0.1.55/32 ip prefix-list CHECK-FOR-EXISTING-BGP-PFX seq 5 permit 10.0.0.0/22 ip prefix-list SOURCE-NEXT-HOP seq 5 permit 155.1.146.1/32 route-map EXIST-MAP permit 10 match ip address prefix-list CHECK-FOR-EXISTING-BGP-PFX match ip route-source prefix-list SOURCE-NEXT-HOP ! mandatory</pre>
<h3>BGP Attribute-Map</h3> <pre>sets BGP attributes for the newly generated prefix Router bgp 100 aggregate-address 10.0.0.0 255.255.252.0 summary-only attribute-map ATTRIBUTES Hint: change origin type of a prefix to artificially extend the AS path. Set it to EGP <as-nr> Route-map XXX set origin egp 22 Network Next Hop Metric LocPrf Weight Path -> 10.0.0.0/22 155.1.146.4 0 0 300 e 155.1.146.1 0 0 100 i -> 10.0.0.0/22 155.1.146.4 0 0 300 e 155.1.146.1 0 0 22 e</pre>	<h3>Well-known BGP communities:</h3>	<p>R1(config-route-map)#set community ?</p> <pre><1-4294967295> community number aa:nn community number in aa:nn format additive Add to the existing community internet Internet (well-known community, all routers globally) local-AS Do not send outside local / confederation AS no-advertise Do not advertise to any peer (well-known community) no-export Do not export to next AS (well-known community)</pre>	<p>BGP inject-map, what routes can be additionally announced?</p> <pre>AS-100 config: Lo10 10.0.0.1/24 Lo10 10.0.1.1/24 Lo10 10.0.2.1/24 Lo10 10.0.3.1/24 aggregate-address 10.0.0.0 255.255.252.0 summary-only</pre>
<h3>BGP Advertise Map</h3> <p>Removing AS/attributes from AS-SET:</p> <pre>ip prefix-list AS19_PREFIX permit 10.0.2.0/24 route-map ADVERTISE_MAP deny 10 match ip address prefix-list AS19_PREFIX route-map ADVERTISE_MAP permit 100 remark allow all other AS-SET entries attributes in summary router bgp 100 aggregate-address 10.0.0.0 255.255.252.0 summary-only as-set advertise-map ADVERTISE_MAP</pre> <pre>R1#show ip bgp Network Next Hop Metric LocPrf Weight Path -> 10.0.0.0/22 155.1.146.4 0 0 300 e 155.1.146.1 0 0 100 i -> 10.0.0.0/22 155.1.146.4 0 0 300 e 155.1.146.1 0 0 22 e</pre>	<h3>BGP Deleting Communities</h3> <p>Delete either community 22 or anything starting with 200:</p> <pre>ip community-list standard DELETE permit 22 ip community-list expanded EXP-DELETE permit 200:[0-9]+_</pre> <p>Route-map DELETE-COM permit 10 Set comm-list DELETE delete</p> <p>Route-map DELETE-COM permit 20 Set comm-list EXP-DELETE delete</p>	<h3>BGP Filtering with Prefix-Lists</h3>	<pre>AS-100 config: Lo10 10.0.0.1/24 Lo10 10.0.1.1/24 Lo10 10.0.2.1/24 Lo10 10.0.3.1/24 aggregate-address 10.0.0.0 255.255.252.0 summary-only</pre> <pre>ip prefix-list DENY-SOME-NETS seq 5 permit 10.0.1.0/24 ip prefix-list DENY-SOME-NETS seq 10 permit 10.0.3.0/24</pre> <pre>route-map RMP-100-IN deny 10 match ip address prefix-list DENY-SOME-NETS</pre> <pre>route-map RMP-100-IN permit 20</pre> <pre>router bgp 400 neighbor 155.1.146.1 route-map RMP-100-IN in</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<h3>BGP Filtering Standard Access-Lists</h3> <pre> AS-100 config: Lo10 10.0.3.1/24 Lo10 10.0.3.1/24 Lo10 10.0.3.1/24 Lo10 10.0.3.1/24 AS-100 RMP-100-IN AS-400 AS-600 in BGP table: 10.0.0.0/24 10.0.2.0/24 AS-100 AS-400 AS-600 </pre> <p>access-list 100 permit ip host 10.0.1.0 host 255.255.255.0 access-list 100 permit ip host 10.0.3.0 host 255.255.255.0 route-map RMP-100-IN deny 10 match ip address 100 route-map RMP-100-IN permit 20 router bgp 400 neighbor 155.1.146.1 route-map RMP-100-IN in</p>	<h3>BGP Local AS</h3> <p>No prepend replace-as</p>	 <pre> AS-600 Local-as 601 AS-400 Router bgp 600 Neighbor 4.4.4.4 remote-as 400 neighbor 4.4.4.4 local-as 601 no-prepend replace-as </pre> <p>R4#sh ip bgp Network Next Hop Metric LocPrf Weight Path *> 1.1.1.1/32 155.1.146.6 0 0 601 i</p> <p>AS 600 no longer visible!</p>	<h3>BGP Dampening with Route-Map</h3> <pre> router bgp 200 bgp dampening route-map DAMPENING route-map DAMPENING permit 10 match as-path 100 set dampening 4 750 2000 16 route-map DAMPENING permit 90 catch-all others! </pre> <p>show ip bgp dampening parameters debug ip bgp dampening</p>
<h3>BGP Filtering Extended Access-Lists</h3> <p>BGP filtering: ACL extended: variable part: permit ip 192.168.0.0 0.0.0.255 255.255.255.0 0.0.0.255 AND matching the subnet Range 192.168.0.0 to 192.168.0.255 prefix length of /24 or greater 10.0.0.X with /28 mask permit ip 10.0.0.0.0.255 255.255.255.240 0.0.0.0 10.0.X.0 with /24 mask permit ip 10.0.0.0.0.255.0 255.255.255.0 0.0.0.0</p>	<h3>BGP Local AS Replace-AS/Dual-AS</h3>	 <pre> AS-600 Local-as 601 AS-400 Router bgp 600 Neighbor 4.4.4.4 remote-as 400 neighbor 4.4.4.4 local-as 601 no-prepend replace-as dual-as </pre> <p>R4 could peer either with remote-as 600, the bgp process number or with the "created" local-as 601.</p>	<h3>BGP Timers Tuning</h3> <pre> Router bgp 100 timers bgp <keepalive> <holdtime> timers bgp 60 180 </pre> <p>time it takes for the IGP update to be redistributed into BGP bgp scan-interval <5-60> bgp scan-time import <5-60> For vPNv4 pfxs debug ip bgp keepalive batches all new prefixes and delays the sending of an update packet to the peer until the next advertisementinterval timer expires: set to 0 advertises immediately neighbor <IP> advertisement-interval <seconds></p>
<h3>BGP Regular Expressions</h3> <p>\$ locally originated prefix _254\$ pfx originated in AS 254 ^254_ pfx received from adjacent neighbor _254_ pfx was transiting AS 254 ^(0-9)+_254 pfx from AS-254 one AS hop away ^254_(0-9)+ pfx of an AS connected to AS 254 ^(254_)+(0-9)+ same as above but allows 254 to prepend ^254_(0-9)+_+ An AS connected to 254 can prepend ^(65100\ pfx from confederation peer 65100 show ip bgp quote-regexp _101\\$ _100\$ ip as-path access-list 1 permit _54\$</p>	<h3>BGP Remove Private AS</h3>	 <pre> AS-65000 config: Lo10 10.0.1/24 AS-65000 AS-400 Router bgp 400 Prefix 10.0.0/24 400 AS-Path: 400 </pre> <p>Router bgp 400 Neighbor 6.6.6.6 remote-as 600 neighbor 6.6.6.6 remove-private-as</p>	<h3>BGP Fast Failover</h3> <p>if line protocol to eBGP speaker goes down, dont wait for holdown timer, tear session down. Enabled by default. bgp fast-external-fallover Informs BGP about line-proto down same feature but for shared ip segments enabled by neighbor: neighbor <IP> fall-over</p>
<h3>BGP Filtering with Maximum Prefix</h3> <p>neighbor <IP> maximum-prefix <Number> [<Threshold%>] [warning-only][restart <minutes>] router bgp 100 neighbor 54.1.1.254 maximum-prefix 20 80 restart 3 router bgp 300 neighbor 155.1.37.3 maximum-prefix 20 warning-only SW1#show ip bgp neighbors 155.1.37.3 include Maximum Thresh Maximum prefixes allowed 20 (warning-only) Threshold for warning message 75%</p>	<h3>BGP Dampening</h3>	<p>Have a route being dampened if it flaps 2 for 5 minutes:</p> <pre> router bgp 200 bgp dampening 4 750 2000 16 </pre> <p>Bgp dampening HL RL SL MS bgp dampening Half_Life ReuseLimit SuppressLimit MaximumSuppressTime show ip bg dampening flap-statistics show ip bg dampening damped-path</p>	<p>Good BGP route troubleshooting debug command:</p> <pre> debug ip bgp rib-filter </pre> <p>R1(config)#no ip route 99.99.99.99 255.255.255.255 Null0 *Jul 16 16:46:19.538: BGP- ATF: EVENT 99.99.99/32 RIB update DOWN *Jul 16 16:46:19.538: BGP- ATF: EVENT 99.0.0/8 RIB update DOWN R1(config)#no ip route 99.99.99 255.255.255 Null0 *Jul 16 16:46:30.470: BGP- ATF: EVENT 99.99.99/32 RIB update UP</p>
<h3>BGP Default Routing</h3> <p>Router bgp 100 network 0.0.0.0 mask 0.0.0.0 default route is advertised if the route-map match conditions are satisfied ip prefix-list PFX-CHECK permit 10.10.10.0/24 route-map RMP-DEFAULT permit 10 match ip address prefix-list PFX-CHECK neighbor <IP> default-originate route-map RMP-DEFAULT</p>	<h3>BGP Dampening</h3> <p>Show outputs:</p>	 <p>Flapped 1x, but not yet dampened Network Next Hop Metric LocPrf Weight Path h 1.1.1.1/32 155.1.146.1 0 400 i d 1.1.1.1/32 155.1.146.1 0 400 i Flapped several times, is dampened</p>	<h3>BGP Outbound Route Filtering (ORF)</h3>
<h3>BGP Local AS</h3> <p>Router bgp 600 Local-as 601 AS-400 Router bgp 400 Neighbor 4.4.4.4 remote-as 400 neighbor 4.4.4.4 local-as 601 no-prepend R4#sh ip bgp Network Next Hop Metric LocPrf Weight Path *> 1.1.1.1/32 155.1.146.6 0 0 601 600 i</p> <p>AS 600 still visible!</p>	<p>BGP dampening calculation:</p>	<p>Routes flaps twice in a row, they should only advertise after 10 minutes of stability: Maximum penalty = reuse-limit * 2 ^ (maximum suppress time/half-life time) 2000 = 750 * 2 ^ (10 minutes / half-life time) 2000/750 = 2 ^ (10 / half-life) 8/3 = 2 ^ (10 / half-life) using basic exponential equation, take log of both side log(8/3) = log [2 ^ (10 / half-life)] 0.4259 = 10 log 2 / half-life 0.4295 = 3.0102 / half-life half-life = 7.067 (approximately 7)</p>	<h3>BGP Outbound Route Filtering (ORF)</h3> <p>Show commands:</p> <pre> R6#show ip bgp neighbors 155.1.146.4 received prefix-filter Address family: IPv4 Unicast ip prefix-list 155.1.146.4: 3 entries seq 3 deny 6.6.6.6/32 seq 10 permit 0.0.0.0/0 le 32 Config ----- R1# ip prefix-list ORF seq 3 deny 6.6.6.6/32 ip prefix-list ORF seq 10 permit 0.0.0.0/0 le 32 router bgp 400 neighbor 155.1.146.6 capability orf prefix-list both neighbor 155.1.146.6 prefix-list ORF in </pre> <p>Force neighbor to update filter: clear ip bgp * x.x.x.x out</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<h2>BGP Soft Reconfiguration</h2> <pre>Router bgp 100 neighbor <IP> soft-reconfiguration inbound Adj In RIB Adj out Prefix-list deny 6.6.6.6/32 sh ip bgp neighbors 155.1.146.6 received-routes * 6.6.6.6/32 155.1.146.6 0 0 600 i *> 1.1.1.1/32 155.1.146.6 0 0 600 i sh ip bgp neighbors 155.1.146.6 routes *> 1.1.1.1/32 155.1.146.6 0 0 600 i</pre>	<h3>BGP multipath</h3> <table border="1"> <thead> <tr> <th>BGP Multipath</th> <th>BGP address family command</th> </tr> </thead> <tbody> <tr> <td>eBGP</td> <td></td> </tr> <tr> <td>iBGP</td> <td></td> </tr> <tr> <td>eIBGP</td> <td></td> </tr> </tbody> </table>	BGP Multipath	BGP address family command	eBGP		iBGP		eIBGP		<h3>BGP multipath</h3> <table border="1"> <thead> <tr> <th>BGP Multipath</th> <th>BGP address family command</th> </tr> </thead> <tbody> <tr> <td>eBGP</td> <td>maximum-path n</td> </tr> <tr> <td>iBGP</td> <td>maximum-path ibgp n</td> </tr> <tr> <td>eIBGP</td> <td>maximum-path eibgp n</td> </tr> </tbody> </table> <p>Weight, LP, AS-Path, Origin, MED need to be the same. Default multipath = 1</p>	BGP Multipath	BGP address family command	eBGP	maximum-path n	iBGP	maximum-path ibgp n	eIBGP	maximum-path eibgp n	<h2>BGP community Local-as explained</h2> <p>R1: router bgp 65123 bgp confederation identifier 12 neighbor x.x.x.x send-community network 10.0.0.0 mask 255.255.255.0 route-map SET-COM route-map SET-COM permit 10 set community local-as</p>
BGP Multipath	BGP address family command																		
eBGP																			
iBGP																			
eIBGP																			
BGP Multipath	BGP address family command																		
eBGP	maximum-path n																		
iBGP	maximum-path ibgp n																		
eIBGP	maximum-path eibgp n																		
<h2>BGP Next-Hop Trigger</h2> <pre>bgp nexthop trigger enable As soon as any change that affects an existing NEXT_HOP occurs, the watch process notifies the BGP router Process bgp nexthop trigger delay <seconds> Schedules the next BGP table scan after a change happened to a next-hop after <seconds> of it being detected.</pre>	<h3>BGP SOO Configuration:</h3>	<h3>neighbor 1.1.1.1 soo 10:12</h3> <h3>neighbor 1.1.1.1 route-map RMP-X in</h3> <p>route-map RMP-X permit 10 set extcommunity 10:12</p>	<h2>BGP 4-Byte Autonomous System Numbers</h2> <pre>Router# show ip bgp summary Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down Statd 192.168.1.2 4 65536 7 7 1 0 0 0:03:04 0 192.168.3.2 4 65530 4 4 1 0 0 0:00:15 0 router bgp X bgp asnotation dot 65536 to 4294967295 Router# show ip bgp summary BGP table version is 1, main routing table version 1 Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down Statd 192.168.1.2 4 1.0 9 9 1 0 0 0:00:43 0 192.168.3.2 4 1.14 6 6 1 0 0 0:01:24 0 show ip bgp regexp ^1\.\.0\\$ (ASN 1.0 / 65536)</pre>																
<h2>BGP TTL Security</h2> <pre>neighbor <IP> ttl-security hops <hop-count> BGP packets will be tolerated with a TTL no lower than (255 - 2 hops) = 253 R1/R3# neighbor <IP> ttl-security hops 2 R1 1 Hop away R2 2 Hops away R3 R4 R5#show ip bgp neighbors 1.1.1.1 inc TTL Minimum incoming TTL 253, Outgoing TTL 255</pre>	<h3>BGP scan interval</h3> <h3>VPN performance tuning</h3>	<pre>bgp scan-interval general scanning interval advertisement-interval periodic "batching" of events: BGP waits for the timer to expire and accumulates the updates scan-time import 15 process to import the MP-BGP VPNv4 prefixes into the local VRF table router bgp 100 address-family vpnv4 unicast scan-time import 15 neighbor 150.1.5.5 advertisement-interval 0 bgp scan import 5</pre>	<h2>BGP BFD for IPv4 and IPv6</h2> <pre>interface X bfd interval <msec> min_rx <msec> multiplier <interval-multiplier> bfd interval 50 min_rx 50 multiplier 3 != 150 msec holdown router bgp 65000 neighbor 2001:DB8:5:1::2 fall-over bfd neighbor 1.2.3.4 fall-over bfd show bfd neighbors</pre>																
<h2>BGP TTL Security</h2> <pre>Debugging: R1 1 Hop away R2 2 Hops away R3 R4 R5#Feb 10 12:15:37.485: IP: s=155.1.146.4 (GigabitEthernet0/0.146), d=155.1.146.6 (GigabitEthernet0/0.146), len 61, rcvd 3 *Reb Feb 10 12:15:37.485: TCP src=47218, dst=179, seq=1061966907, ack=369930400, win=16384 ACK PSH 3F200C00: 0026 0B57B960 ..W9` 3F200C20: FE06108 98019204 98019206 88720083 ~ax.....8r.3 3F200C30: 3F4C543B 160C80AO 50184000 FF360000 ?L..O P.@..6. 3F200C40: FFFFFFFF FFFFFFFF FFFFFFFF 3F200C50: FE Hex = 254 packet has arrived with a TTL of 254 from 155.1.146.4</pre>	<h3>2nd Rule of IGP / BGP synchronization</h3>	<p>2nd rule of BGP synchronization! OSPF and BGP IDs have to match on R2 in order for R4 to advertise learned prefixes originated from R1 to R5</p>	<h2>BGP PIC Edge and BGP FRR Explained:</h2>																
<h2>BGP AllowAS in</h2> <pre>AS-6500 config: AS-6500 AS-40 AS-6500 Received: Lo10 10.0.0.1/24 Lo10 10.0.1.1/24 BGP will deny 10.0.0.0 and 10.0.1.0/24 due to seeing its own AS within the AS-Path debug ip bgp updates rcv UPDATE about 7.7.7.7/32 -- DENIED due to: AS-PATH contains our own AS; AS-6500 config: AS-6500 AS-40 AS-6500 neighbor <IP> allowas-in</pre>	<h3>BGP as-override</h3>	<pre>router bgp X address-family ipv4 unicast vrf x neighbor 1.1.1.1 as-override neighbor 2.2.2.2 as-override CE1: AS-path for 20.0.0/24: 40 CE2: AS-path for 10.0.0/24: 40 PE hides CE AS number behind AS-40</pre>	<h2>BGP info:</h2> <ul style="list-style-type: none"> - idle - connect - active (3 way handshake) - open sent (capabilities) - open confirm - open Keep alives <p>OpenSent: - ASN Number - Holddown - Router-ID - Options (AFI/SAFI) - Open</p> <p>BGP can NOT peer using a default 0/0 route!</p>																
<h2>BGP Neighbor capabilities:</h2> <pre>AFI Adress Family Identifier (2 Octet) SAFI Subsequent Address Family Identifier (1 Octet) AFI: 0 Reserved 1 IPv4 2 IPv6 11 IPX 12 AppleTalk debug ip bgp as/af SAFI: 1 unicast forwarding 2 multicast forwarding 3 both, unicast and multicast forwarding 4 IPv4 label forwarding 128 labeled VPN forwarding</pre>	<h3>Alternative to neighbor x.x.x.x set-next-hop-self and neighbor x.x.x.x route-map OUT Route-map OUT permit 10 Set ip next-hop-self</h3>	<pre>route-map PEER-ADDRESS permit 10 set ip next-hop peer-address If 9.0.0.0 would not be in the RT of Router B, then 7.0.0.0 would be inaccessible.</pre>	<h2>BGP neighbor transport connection-mode</h2> <pre>bgp neighbor transport connection-mode [active / passive] Client Side Server side TCP SYN to 1.1.1.1:179 1.1.1.1 outside inside Client Side Watch out for stateful firewalls or Router ACLs with keyword established</pre>																

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

BGP next-hop default		bgp bestpath med missing-as-worst bgp bestpath med confed	bgp bestpath med missing-as-worst consider a missing MED as having a value of infinity, making the path without a MED value the least desirable path. bgp bestpath med confed Enable Path/MED comparison between different Sub-Ases within a confederation. <ul style="list-style-type: none">- comparison between MEDs is made only if there are no external autonomous systems in the path- external autonomous system in the path, then the external MED is passed transparently through the confederation	bgp route-map priority	router bgp 50000 bgp route-map priority address-family ipv4 unicast vrf inside bgp route-map priority
	 <p>2 Byte ASN Range: 0 to 65535 4 Byte ASN Range: 0 to 4294967295 2 Byte max ASN 65535 = 0.65535 4 Byte ASN Format 65536 = 1.0 65537 = 1.1 Example calculation using ASN 140000 140000 / 65535 = 2.1 (gives the factor) 2x 65535 = 131070 140000 - 131070 = 8930 Final 4 Byte ASN Nr: 2.8930</p>	bgp bestpath med confed path= 65000 65004, med=2 path= 65001 65004, med=3 path= 65002 65004, med=4 path= 65003 22, med=1 Which path will be used?	Used due to lowest MED path= 65000 65004, med=2 path= 65001 65004, med=3 path= 65002 65004, med=4 path= 65003 22, med=1 Has lower MED, but it is not involved in the MED comparison because there is an external autonomous system is in this path bgp bestpath med confed	BGP router-id	bgp router-id { ip-address vrf auto-assign } Router bgp 45000 bgp router-id 1.1.1.1 router bgp 45000 bgp router-id vrf auto-assign router bgp 45000 address-family ipv4 vrf VRF2 bgp router-id auto-assign
BGP 4 Byte ASN: Data entities that carry ASNs	<ul style="list-style-type: none">- The AS_PATH attribute; (AS4_PATH)- The AGGREGATOR attribute; (AS4_AGGREGATOR)- The COMMUNITES attribute; (4 Byte EXT_COMM) (New capability)- The Open message (New capability) <ul style="list-style-type: none">- Neighbor is either New_BGP or Old_BGP implementation (Capability).- New to old BGP speaker uses reserved 2-byte ASN, 23456, called AS_TRANS and no OLD ASN SHOULD USE THIS ASN!- AS4_PATH new optional path attribute, unlike "historic" AS-PATH attribute which is mandatory	BGP bgp deterministic med (ensures MED gets compared where AS paths are the same)	bgp deterministic-med Groups the same AS path together, checks the oldest path within the group. Then compares the oldest path towards AS 22 with the oldest path of the group going to AS 44. The oldest path between the two group wins. The oldest path is always displayed at the bottom of show bgp! 	BGP RPKi bgp rpki server tcp 192.168.1.1 port 1033 refresh 600 (Origin AS Validation)	router bgp X bgp rpki server tcp 192.168.1.1 port 1033 refresh 600 show ip bgp rpki servers Displays the current state of communication with the RPKI servers. show ip bgp rpki table cached list of prefix/AS pairs. bgp bestpath prefix-validate invalid prefixed are allowed to be used as the best path, even if valid prefixes are available, or disables the checking of prefixes. clear ip bgp rpki server Purges SOVC records downloaded from the specified server debug ip bgp event rpki neighbor announce rpki state
4 Byte – 2 Byte BGP ASN operation	 <p>2 Byte ASN</p> <p>AS-Path: 23456 700 23456 800 900 23456 1000 AS-Path new: 100.1 100.2 100.3 Merged: 100.1 700 100.2 800 900 100.3 1000</p>	BGP bgp bestpath compare-router-id	 Do not use the oldest path as the best NEWEST PATH → Compare 1st OLDER PATH → Compare 2nd OLDEST PATH bgp bestpath compare-router-id (will select lowest RID) Making bgp NOT compare down to the oldest path.	bgp update-delay	 Delay the first update with prefixes for X seconds bgp update-delay <seconds> Could be used in to initialize learned prefixes learned older or newer depending how much you delay on which router. Command can be used with: bgp graceful-restart
 <p>2 Byte MED 200 2 Byte 2 Byte 2 Byte RID 3.3.3.3 What path to PFX-1?</p> <p>2 Byte MED 100 2 Byte 2 Byte 2 Byte RID 3.3.3.3 bgp deterministic-med no bgp always-compare-med</p>	BGP Dynamic Neighbors (Up to 5 optional AS numbers)	 router bgp bgp listen limit <max-number> bgp listen range 10.0.0.0/24 peer-group GROUP neighbor GROUP ebgp-multihop <ttl> neighbor GROUP remote-as 22 alternative-as 44 debug ip bgp range show ip bgp peer-group X bgp slow-peer detection [threshold seconds] oldest message in a peers queue can be lagging behind the current time before the peer is determined to be a slow peer neighbor slow-peer detection clear ip bgp slow bgp slow-peer split-update-group dynamic [permanent]	 router bgp 500 table-map buckets ip as-path access-list 99 permit _10_ ip as-path access-list 77 permit _11_ route-map buckets permit 10 match as-path 99 set traffic-index 1 route-map buckets permit 20 match as-path 77 set traffic-index 2 route-map buckets permit 80 set traffic-index 7 Interface fa0/x bgp-policy accounting input source		
 <p>2 Byte MED 200 2 Byte 2 Byte 2 Byte RID 3.3.3.3 What path to PFX-1?</p> <p>2 Byte MED 100 2 Byte 2 Byte 2 Byte RID 3.3.3.3 bgp deterministic-med no bgp always-compare-med</p>	4-byte AS Transit AS seen as "23456" ...	 Both neighbors seen as 4 Byte, best path lower MED	 router bgp 65 initial-refresh delay 30 show ip bgp bmp server neighbors neighbor bmp-activate Device# show ip bgp server neighbors Number of BMP neighbors configured: 10 BMP Refresh not in progress, refresh not scheduled Initial Refresh Delay configured, refresh value 30s BMP buffer size configured, buffer size 2048 MB, buffer size bytes used 0 MB		
 <p>2 Byte MED 200 2 Byte 2 Byte 2 Byte RID 3.3.3.3 bgp deterministic-med no bgp always-compare-med</p>	RID 2.2.2.2 4 Byte	 Best BGP Path	 Neighbor FriQ MegQ CfgBfr# ActBfr# RN Sent 20.1.1.1 0 0 1 2 1 2 16 200.1.0.0.1:2001 0 0 1 2 1 2 15 40.1.1.1 0 0 1 2 1 2 16		

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<h3>BGP additional path (BGP Add path)</h3>	<pre>router bgp 100 address-family ipv4 unicast bgp additional-paths select all neighbor 192.168.1.2 additional-paths send receive neighbor 192.168.1.2 advertise additional-path all address-family ipv4 unicast bgp additional-paths select all best 3 group-best neighbor 1.1.1.1 route-map ADD-PATH out neighbor 1.1.1.1 advertise additional-paths best 2 route-map ADD-PATH permit 10 match additional-paths advertise-set best 2 set metric 888</pre>	<p>How can you filter out any originated prefixes originated by R5 and R6 without using Route-maps, ACLs / Prefix lists on RR-1 ?</p> <pre>RR-1#show ip bgp Network Next Hop Metric LocPrf Weight Path *> 1.0.0.0 0.0.0.0 0 32768 i *>i 2.0.0.0 12.1.1.2 0 100 0 i *>i 3.0.0.0 13.1.1.3 0 100 0 i *>i 4.0.0.0 14.1.1.4 0 100 0 i *>i 5.0.0.0 45.1.1.5 0 100 0 i *>i 6.0.0.0 46.1.1.6 0 100 0 i Filter them out</pre>	<pre>AS-100 RID: 1.1.1.1 RR-1 RID: 4.4.4.4 RR-2 R2 RID: 2.2.2.2 R3 RID: 3.3.3.3 R5 RID: 5.5.5.5 R6 RID: 6.6.6.6 Lo5 5.0.0.0/8 Lo6 6.0.0.0/8</pre> <pre>RR-1# router bgp 100 bgp cluster-id 4.4.4.4</pre> <pre>RR-1#show ip bgp Network Next Hop Metric LocPrf Weight Path *> 1.0.0.0 0.0.0.0 0 32768 i *>i 2.0.0.0 12.1.1.2 0 100 0 i *>i 3.0.0.0 13.1.1.3 0 100 0 i *>i 4.0.0.0 14.1.1.4 0 100 0 i *>i 5.0.0.0 45.1.1.5 0 100 0 i *>i 6.0.0.0 46.1.1.6 0 100 0 i</pre>	<h3>BGP regex Utilizing (\1):</h3>	<pre>AS-100 R2 RID: 10.0.0.1 R1 RID: 10.0.0.2</pre> <pre>R1#show ip bgp regexp ^([0-9]+)__1\\$</pre> <p>(\1) stores what ever was discovered as directly attached neighbor AS!</p> <p>* allows the prepend of one more instance of ANY prepended number.</p> <pre>show ip bgp regexp ^([0-9]+__1)+\\$</pre> <p>+ only allows 200 200, the prepended number needs to be the same!</p>								
<h3>How do you configure eBGP multipath?</h3> <p>Weight, IP, AS-Path, Origin, MED need to be the same.</p>	<pre>router bgp 50 bgp bestpath as-path multipath-relax maximum-paths 2 neighbor 2.2.13.3 remote-as 100 neighbor 2.2.16.6 remote-as 200 Router#show bgp Network Next Hop Metric LocPrf Weight Path *> 1.2.3.4/32 2.2.16.6 0 200 888 i *m 2.2.13.3 Router#show ip route bgp 1.0.0.0/32 is subnetted, 1 subnets B 1.2.3.4 [20/0] via 2.2.16.6, 00:01:46 [20/0] via 2.2.13.3, 00:01:46</pre>	<p>Keyword BGP Backdoor:</p> <p>Configure R3 and R2 so that traffic from Loopback to loopback takes the ethernet interfaces. Use two different configuration on both sides!</p> <p>1. R3# router bgp 300 network 2.0.0.0 mask 255.255.255.0 backdoor</p> <p>2. R2# router bgp 200 distance 91 12.1.1.1 0.0.0.0 88 access-list 88 permit 3.0.0.0</p>		<h3>How will the config look in regards to the BGP confederation ?</h3>	<pre>R1# router bgp 65511 bgp confederation identifier 900 neighbor R2.R2.R2 remote-as 65511</pre> <p>Confed peer not configured!</p> <pre>R2# router bgp 65511 bgp confederation identifier 900 bgp confederation peers 65522 neighbor R1.R1.R1 remote-as 65511 neighbor R3.R3.R3 remote-as 65522</pre> <p>Confederation peers only configured where necessary!</p> <pre>R3# router bgp 65522 bgp confederation identifier 900 bgp confederation peers 65511 neighbor R2.R2.R2 remote-as 65511 neighbor R4.R4.R4 remote-as 65522</pre>								
<p>Which of the following prefixes have been originated locally?</p> <p>Where these networks learned by eBGP or iBGP?</p> <pre>R3#show ip bgp ... Network Next Hop Metric LocPrf Weight Path *>i 1.0.0.0 10.1.1.1 0 100 0 i *>i 2.0.0.0 10.1.1.2 0 100 0 i *> 3.0.0.0 0.0.0.0 0 32768 i *>i 4.0.0.0 10.1.1.4 0 100 0 i</pre> <p>Prefixes learned by iBGP, due to Local Pref visible in the output!</p>	<pre>R3#show ip bgp BGP table version is 17, local router ID is 192.168.3.3 Status codes: s suppressed, d damped, h history, * valid, > best, i - internal, r RIB-failure, S Stale, m multipath, b backup-path, f RTT-Fitter, x best-external, a additional-path, c RIB-compressed, Origin codes: i - IGP, e - EGP, ? - incomplete RPKI validation codes: V valid, ! invalid, N not found Network Next Hop Metric LocPrf Weight Path *> 1.0.0.0 10.1.1.1 0 100 0 i *> 2.0.0.0 10.1.1.2 0 100 0 i *> 3.0.0.0 0.0.0.0 0 32768 i *> 4.0.0.0 10.1.1.4 0 100 0 i</pre>	<p>What are the values for the following well-known BGP communities?</p> <p>Internet no-export no-advertise local-as</p>	<p>Wellknown BGP community range:</p> <p>4294901760 – 4294967295</p> <table border="1"> <tr><td>Internet</td><td>does not have a value</td></tr> <tr><td>no-export</td><td>4294967041</td></tr> <tr><td>no-advertise</td><td>4294967042</td></tr> <tr><td>local-as</td><td>4294967043</td></tr> </table>	Internet	does not have a value	no-export	4294967041	no-advertise	4294967042	local-as	4294967043	<h3>How will a show ip bgp look from router R1 in this BGP confederation?</h3>	<pre>R1#show ip bgp Network Next Hop Metric LocPrf Weight Path *> 1.0.0.0 0.0.0.0 0 32768 i *> 2.0.0.0 12.1.1.2 0 100 0 (65511) i *> 3.0.0.0 23.1.1.3 0 100 0 (65522) i *> 4.0.0.0 34.1.1.4 0 100 0 (65522) i *> 5.0.0.0 45.1.1.5 0 100 0 (65522 65533) i *> 6.0.0.0 45.1.1.6 0 100 0 (65522 65533) 123 i</pre>
Internet	does not have a value												
no-export	4294967041												
no-advertise	4294967042												
local-as	4294967043												
<p>Where these networks learned by eBGP or iBGP?</p> <pre>R2#show ip bgp ... Network Next Hop Metric LocPrf Weight Path * 1.0.0.0 10.1.1.1 0 300 100 i * 10.1.1.1 0 400 100 i *> 10.1.1.1 0 100 i *> 2.0.0.0 0.0.0.0 0 32768 i *> 3.0.0.0 10.1.1.3 0 100 300 i *> 4.0.0.0 10.1.1.4 0 100 400 i *> 10.1.1.4 0 300 400 i *> 10.1.1.4 0 400 i</pre>	<pre>R2#show ip bgp Routes where learned from eBGP identified by a zero Local Preference field! The Metric of 0 only shows up from Peers where that peer originates that prefix!</pre>	<p>What to keep in mind with BGP in the CCIE lab / real world?</p>	<p>Use something like the following to be as specific as possible:</p> <pre>ip prefix-list PFX-2 permit 2.2.2.0/24 ip as-path access-list 500 permit ^200\$</pre>	<p>show ip bgp template peer-session</p>	<pre>R2#show ip bgp template peer-session Template:COMMON, index:1 Local policies:0x12, Inherited policies:0x0 *Inherited by Template IBGP, index=2 Locally configured session commands: version 4 password is configured Inherited session commands:</pre>								
<p>Which route will be seen with * in the BGP table of R2 in regards to 3.3.3.3?</p> <p>BGP route-reflector</p>	<pre>R2#show ip bgp 33.33.33.0 BGP routing table entry for 33.33.33.0/24, version 10 Paths: (1 available, best #1, table default) Not advertised to any peer Refresh Epoch 1 Local 13.1.1.3 (metric 128) from 12.1.1.1 (1.1.1.1) Origin IGP, metric 0, localpref 100, valid, internal Originator: 3.3.3.3, Cluster list: 1.1.1.1 Refresh Epoch 2 Local 13.1.1.3 (metric 128) from 13.1.1.3 (3.3.3.3) Origin IGP, metric 0, localpref 100, valid, internal, best</pre>	<p>How can you influence AS-100 to use the path with the lowest metric in this situation?</p>	<p>Sending MET 100 for all prefixes</p> <p>Sending MET 150 for all prefixes</p> <p>AS-400 seen from AS-100: bgp always-compare-med bgp bestpath as-path ignore (metric 100) 200 300 400 (metric 150) 400</p> <p>clear ip bgp * (hard clear the session!!)</p>	<h3>BGP Session templates BGP Policy templates</h3>	<p>advertisment-interval allowas-in as-override capability default-originate distribute-list dismalink-bw filter-list maximum-prefix next-hop-self next-hop-unchanged prefix-list remove-private-as route-map route-reflector-client send-community send-label soft-reconfiguration soo unsuppress-map weight</p> <p>Session templates allowas-in description disable-connected-check ebgp-multihop fall-over local-as password remote-as shutdown timers translate-update transport ttl-security update-source version</p>								
<p>Output of show ip bgp 33.33.33.0 On R2 and the RR:</p>	<pre>R2#show ip bgp 33.33.33.0 BGP routing table entry for 33.33.33.0/24, version 11 Paths: (1 available, best #1, table default) Advertised to update-groups: 2 Refresh Epoch 2 Local, (Received from a RR-client) 13.1.1.3 from 13.1.1.3 (3.3.3.3) Origin IGP, metric 0, localpref 100, valid, internal, best</pre>	<p>What are 3 different examples of filtering methods in BGP:</p>	<pre>router bgp 100 neighbor 1.1.1.1 distribute-list 88 in access-list 88 deny 2.0.0.0 0.0.0.0 access-list 88 permit any</pre> <pre>router bgp 100 neighbor 1.1.1.1 prefix-list PFX-1 in ip prefix-list PFX-1 deny 2.0.0.0/24 ip prefix-list PFX-1 permit 0.0.0.0/le 32</pre> <pre>router bgp 100 neighbor 1.1.1.1 filter-list 77 in ip as-path access-list 77 deny _300\$ show ip bgp regex ... show ip bgp filter-list <500> ip as-path access-list 77 permit *</pre>	<p>BGP Route-reflector cluster: All IGP metrics are the same. Which path will R2 choose to reach 3.0.0.0/8 ?</p>	<p>12.0.0.x 2.0.0.0/8 3.0.0.0/8</p> <p>13.0.0.x 3.0.0.0/8</p>								

Help me create more flashcards:
Simply press this button and send me your
credit cards regards!

Banging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>BGP Inject-map Inject ANY prefix into BGP</p> <p>R1 sends a default route to R2 12.0.0.1 12.0.0.2 13.0.0.3 R1# 12.0.0.1 13.0.0.2</p> <p>Inject network 99.99.99.0/24 which is NOT configured on R2, into R2s BGP table. R3 will see the route but will not be able to reach it.</p> <pre>R1# router bgp 200 bgp inject-map INJECT exist-map EXIST neighbor 12.0.0.1 remote-as 100 neighbor 13.0.0.3 remote-as 300 route-map INJECT permit 10 SET ip address prefix INJECT-THIS-NETWORK route-map EXIST match ip address prefix DEFAULT match ip route-source prefix R1-NEXT-HOP ip prefix-list DEFAULT permit 0.0.0.0/0 ip prefix-list INJECT-THIS-NETWORK 99.99.99.0/24 ip prefix-list R1-NEXT-HOP permit 12.0.0.1/32</pre>	<p>R1 sends a default route to R2 12.0.0.1 12.0.0.2 13.0.0.3 Via R2 99.99.99.0/24</p> <p>R2# router bgp 200 bgp inject-map INJECT exist-map EXIST neighbor 12.0.0.1 remote-as 100 neighbor 13.0.0.3 remote-as 300 route-map INJECT permit 10 SET ip address prefix INJECT-THIS-NETWORK route-map EXIST match ip address prefix DEFAULT match ip route-source prefix R1-NEXT-HOP ip prefix-list DEFAULT permit 0.0.0.0/0 ip prefix-list INJECT-THIS-NETWORK 99.99.99.0/24 ip prefix-list R1-NEXT-HOP permit 12.0.0.1/32</p>	<p>AS-100 1.0.0.8 12.0.0.1 12.0.0.2 AS-200 AS-400</p> <p>R1# neighbor 12.1.1.2 send-community neighbor 12.1.1.2 route-map RMP-SET-COM route-map RMP-SET-COM match ip address 1 set community no-export access-list 1 permit 1.0.0.0.0.0.255</p> <p>Ensure that 1.0.0.0/8 is in R4 routing table, do NOT create/modify existing route-maps:</p>	<p>AS-100 1.0.0.8 12.0.0.1 12.0.0.2 AS-200 AS-400</p> <p>R2# Router bgp 200 no neighbor 23.1.1.3 send-community</p> <p>By disabling communities from R2 to R3, the community "no-export" set by R1 will be removed. Therefore R2 will advertise 1.0.0.0/8 to R4</p>	<p>AS-100 Customer 4.0.0.0/8 8.0.0.0/8</p> <p>R1# neighbor 12.2.2.2 remote-as 100 neighbor 2.2.2.2 route-map RMP-R2-IN in route-map RMP-R2-IN permit 10 match community 4 set ip next-hop 2.2.2.2 route-map RMP-R2-IN permit 10 access-list 1 permit 4.0.0.0.0.0.255.255</p> <p>R2# router bgp 100 neighbor 4.4.4.4 remote-as 400 neighbor 4.4.4.4 send-community neighbor 4.4.4.4 route-map RMP-R4-IN in route-map RMP-R4-IN permit 10 match ip address 4 set community 4 route-map RMP-R4-IN permit 20 access-list 4 permit 4.0.0.0.0.0.255.255</p>
<p>BGP Aggregation</p> <p>10.0.0.0/24 10.1.0.0/24 10.2.0.0/24 10.3.0.0/24 AS-100 AS-200 AS-300</p> <p>Configure two solutions on how to aggregate the R1 networks on R2 towards R3.</p>	<p>Solution 1 R2# router bgp 200 aggregate-address 10.0.0.0 255.255.0 summary-only</p>	<p>AS-100 10.0.0.8 12.0.0.1 12.0.0.2 AS-200 AS-400</p> <p>R1# R1 sets community no-export</p> <p>Solution 2 R2# ip route 10.0.0.0 255.255.0 null 0 router bgp 200 network 10.0.0.0 mask 255.255.0</p>	<p>AS-100 10.0.0.8 12.0.0.1 12.0.0.2 AS-200 AS-400</p> <p>R2# Router bgp 200 neighbor 12.1.1.1 send-community neighbor 12.1.1.1 route-map RMP-R1-IN in route-map RMP-R1-IN match ip address 1 set community internet access-list 1 permit 1.0.0.0.0.0.255.255</p>	
<p>R2# show ip bgp community no-advertise</p> <p>R2# router bgp 100 aggregate-address 10.0.0.0 255.255.252.0 summary-only as-set</p> <p>Set-community No-advertise 10.0.2.0/24</p> <p>R3# show ip bgp community no-advertise ... Network Next Hop Metric LocPrf Weight Path s> 10.0.2.0/24 35.1.1.5 0 0 19 i *-> 10.0.0.0/22 0.0.0.0 100 32768 {22,57,19} i</p>				
<p>Give two solutions on how to fix the missing summary on R1</p> <p>R2# router bgp 100 aggregate-address 10.0.0.0 255.255.252.0 summary-only as-set</p> <p>Set-community No-advertise 10.0.2.0/24</p> <p>R3# show ip bgp ?</p>	<p>Solution 1 Change outbound route-map of AS-19 NOT to set community no-advertise.</p>	<p>Solution 2 R2# router bgp 35 aggregate-address 10.0.0.0 255.255.252.0 summary-only as-set attribute-map ATTR-MAP route-map ATTR-MAP permit 10 set community internet</p>		
<p>What do the following commands do?</p> <p>router bgp 300 bgp log-neighbor-changes aggregate-address 10.1.0.0 255.255.252.0 as-set summary-only attribute-map ATTR-MAP advertise-map ADVERTISE-MAP</p> <p>Will only send the summary address and suppress the more specific routes</p>	<p>router bgp 300 bgp log-neighbor-changes aggregate-address 10.1.0.0 255.255.252.0 as-set summary-only attribute-map ATTR-MAP advertise-map ADVERTISE-MAP</p>	<p>Includes all AS numbers of all specific routes of the summary. Sets attributes such as communities etc Can be used to filter out either single prefixes and their attached attributes (no-export with AS-SET) or entire AS numbers out of the summary (with or without no-advertise / no-export attributes) route-map ADVERTISE-MAP permit 10 match as-path 400 (if you only want to have AS 400 in AS-SET) or match ip address prefix-list PFX-MATCH-ONLY-THIS-INTO-AS-SET</p>		
<p>10.0.0.0/24 AS-22 10.1.0/24 AS-57 10.2.0/24 AS-19 10.3.0/24 AS-35 aggregator</p> <p>R2# router bgp 100 aggregate-address 10.0.0.0 255.255.252.0 summary-only as-set</p>	<p>10.0.0.0/24 AS-22 10.1.0/24 AS-57 10.2.0/24 AS-19 10.3.0/24 AS-35 aggregator</p> <p>R3# show ip bgp ?</p>	<p>R2# Router bgp 100 neighbor 7.7.7.7 unsupress-map DONT-SUPPRESS route-map DONT-SUPPRESS match ip address 2 access-list 2 permit 10.0.1.0 0.0.0.255</p>		
<p>Unsuppress 10.0.1.0/24 to R7 but not to R1</p>				

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Multicast

show ip pim neighbor:	RS#show ip pim neighbor PIM Neighbor Table Mode: B - Bidir Capable, DR - Designated Router, N - Default DR Priority, S - State Refresh Capable Neighbor Interface Uptime/Expires Ver DR Prio/Mode 155.1.45.4 Serial0/1/0 00:01:38/00:01:36 v2 1 / S 155.1.58.8 GigabitEthernet0/0 00:01:11/00:01:32 v2 1 / DR/S	ip igmp join-group: ip igmp static-group:	ip igmp join-group Simulates a router acting as a client which is attached/joining a group. Will answer to pings to the group. (*, 224.1.1.1), 03:50:11/stopped, RP 0.0.0.0, flags: DC ip igmp static-group Will make sure the router is accepting the group and is forwarding traffic for that group but it will NOT answer ICMPs for that group. Can be rate-limited only on Serial interfaces.	DVMRP explained: DVMRP: - Dense-Mode (S,G) - Infinity 32 hops	
Show ip pim interface	RS#show ip pim interface Address Interface Ver/ Nbr Query DR DR Mode Count Intvl Prior 155.1.45.5 Serial0/1/0 v2/D 1 30 1 0.0.0.0 155.1.58.5 GigabitEthernet0/0 v2/D 1 30 1 155.1.58.8 155.1.62.3 GigabitEthernet0/1 v2/S 1 30 1 155.1.62.1 155.1.88.2 GigabitEthernet0/2 v2/SD 1 30 1 155.1.88.4 Dense-Mode Sparse-Mode Sparse-Dense-Mode	Show ip igmp group:	Group is known for: R5#show ip igmp group IGMP Connected Group Membership Group Address Interface Uptime Expires Last Reporter 224.99.99.99 Gi0/0 04:10:06 00:02:49 155.1.58.5 224.0.1.40 Gi0/0 04:10:06 00:02:46 155.1.58.8	IGMPv1: Hosts leave a group quietly Querier is elected via DR Time-out = 3x query interval 3x 60 = 180 seconds The difference from IGMPv1 and v2 can be seen in the Maximum-Response-Time field which is always set to Zero in Version 1. Whereas Version 2 it's a non-zero value.	
Multicast Test setup:	Multicast Source Receiver R3---R4 R4# int fa0/x ip igmp join-group 224.11.22.33 R3# ping 224.11.22.33 rep 100 Or use a IP SLA for a constant multicast stream. Only Group Members should respond to the sent ping	Multicast Source Receiver R3---R4 Multicast Source: Source Tree (S,G) known as SPT Shared Tree: Shared Tree (*,G) via RP known as RTP	IGMPv2: Non Zero Maximum-Response-Time field. Group specific joins and leaves Querier election when router starts by sending 224.0.0.1 general-query. Lowest IP is querier.		
Show ip mroute described: DENSE-MODE	Multicast Source Receiver R3---R4 Joins 224.10.10.10 SW4#sh ip mroute RP is always 0.0.0.0 in DM Uptime / Expiry (*, 224.10.10.10), 00:11:44/00:02:49, RP 0.0.0.0, flags: DCL Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: Port-channel1, Forward/Dense, 00:11:33/00:00:00 Vlan10, Forward/Dense, 00:11:44/00:00:00 D: Dense Mode C: Directly connected L: router itself is a member	IGMPv3 Join / Prunes include the source of the group: Join (192.168.77.22, 224.1.1.1) Prune (192.168.59.32, 224.1.1.1)	PIM Dense-Mode: Depends on unicast routing table (RPF check) RPF check towards source, checks AdminDistance/Metric if several path exist, interface with highest IP is used. Neighbor discovery via 224.0.0.13, Hello Period 30 sec DR election in PIMv1 Dense-Mode, Highest IP wins. Join/Prune Prune override Graft Assert-Message No flags set WC,RP flags set		
Show ip igmp interface X/X:	RS#sh ip igmp interface gi0/0 GigabitEthernet0/0 is up, line protocol is up Internet address is 155.1.58.5/24 IGMP is enabled on interface Current IGMP host version is 2 Current IGMP router version is 2 IGMP query interval is 60 seconds IGMP querier timeout is 120 seconds IGMP max query response time is 10 seconds Last member query count is 2 Last member query response interval is 1000 ms Inbound IGMP access group is not set IGMP activity: 2 joins, 0 leaves Multicast routing is enabled on interface Multicast TTL threshold is 0 Multicast designated router (DR) is 155.1.58.8 IGMP querying router is 155.1.58.5 (this system) Multicast groups joined by this system (number of users): 224.0.1.40(1) 224.99.99.99(1)	PIM Sparse Mode Register Messages First-Hop DR sends register to RP R2 10.0.0.2 --- RP R1 10.0.0.1 Mcast Source 224.1.2.3 DR Encapsulates Register-Message in a Unicast to the RP. RP then sends (S,G) join to the source. -> forces a RPT to SPT switchover	PIM Assert message Explained: 	PIM Assert message 	
Multicast flags DENSE-MODE	Int x Ip igmp join 224.1.1.1 Multicast Source ip sla ping 224.1.1.1 RCVR SOURCE (*,G) ? (S,G) ? nothing (*,G) RPF (S,G) RPF int (*,G) DCL (S,G) LT (*,G) D (S,G) T nothing (*,G) RPF 0.0 (S,G) RPF 0.0 nothing	PIM Dense-Mode ip igmp join 224.1.1.1 FR PIM PIM R2 PIM E0 Source Ping 224.1.1.1 Which router should be checked for the RPF failure in this PIM DM scenario?	PIM Dense-Mode ip igmp join 224.1.1.1 FR PIM PIM R2 PIM E0 Source Ping 224.1.1.1 Show ip route 2.2.2.2 via E0, 1.1.1.1 Show ip mroute Incoming interface: Null, RPF nbr 1.1.1.1 The unicast table is using E0 to reach 2.2.2.2 which is a Non-PIM enabled interface/route to the source! → Results in a RPF failure	MAC multicast address conversion: Convert the mac to the corresponding MultiCast IP address: 0100.5e07.1925 0100.5e07.1925 = 238.7.25.37 0000 0001 0000 0000 1001 1110 0000 0111 0001 1001 0010 0101 00000001.00000000.1001110.00000111.00011001.00100101 Dec: 1 .0 .158 .7 .25 .37 20 bits 25 bits 23 bits 00000001.00000000.1001110.00000111.00011001.00100101 1110 = Multicast Prefix 1110 1110.0000111.00011001.00100101 = 238.7.25.37 1110 1110.0000111.00011001.00100101 32 bits 5-Bit Range 00001 - 11111 1110 1111.0xxx111.x = 224.135.xx.xx 1110 1111.0xxx111.x = 239.135.xx.xx	

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

PIMv2 Messages: <pre> 0 Hello 1 Register 2 Register-Stop 3 Join/Prune (Join WC/RP flag set. Prune has none set) 4 Bootstrap 5 Assert 6 Graft (PIM DM only) 7 Graft-Ack (PIM only) 8 Candidate-RP-Advertisement </pre>	ip pim sparse-dense-mode: <p>Explain the command</p>	<p>ip pim sparse-dense-mode</p> <p>Will perform in Sparse mode for all groups where there is an Group/RP binding known / existing.</p> <p>For all others it will flood and prune using IP PIM Dense-Mode.</p>	<p>PIM Dense-Mode</p> <p>Ip igmp join 224.1.1.1 Ping 224.1.1.1 Source 2.2.2.2</p> <p>Show ip route 2.2.2.2 via ED, 1.1.1.1 Show ip mroute Incoming interface: Null, RPF nbr 1.1.1.1</p>	<p>PIM Dense-Mode</p> <p>Ip igmp join 224.1.1.1 Ping 224.1.1.1 Source 2.2.2.2</p> <p>Show ip route 2.2.2.2 via ED, 1.1.1.1 Show ip mroute Incoming interface: S0, RPF nbr 3.3.3.3</p> <p>Create a static mroute:</p> <p>Ip mroute 2.2.2.2 255.255.255.255 3.3.3.3</p>
Show ip mroute Dense-Mode (*,G) Explained: <pre> (*, 224.0.1.40), 01:55:45/00:02:24, RP 0.0.0.0, flags: DCL Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: Serial0/1, Forward/Dense, 01:49:38/00:00:00 Serial0/0, Forward/Dense, 01:52:38/00:00:00 In (*,G) the interface appears in the OIL in two cases: 1. PIM neighbor detected (Hello) 2. Group Member is joined on that interface In Dense-Mode: Traffic is NEVER forwarded according to *,G, for traffic to be forwarded there has to be a S,G! OIL copied into S,G entry to start the flood/prune of packets. Dense-Mode Directly Connected member Local flag, Router is member of this group </pre>	Difference between (*,G) in PIM Dense-Mode And (*,G) in PIM Sparse-Mode	<p>Dense-Mode: Traffic is never forwarded according to (*,G), a separate (S,G) needs to be created to forward traffic. OIL is copied from (*,G) to (S,G) which triggers flood and prune behavior.</p> <p>Sparse-Mode: (*,G) is used for forwarding multicast traffic. (*,G) is a result of an explicit join of a PIM neighbor or a directly connected Host. The incoming interface of (*,G) always points to the RP.</p>	<p>How to troubleshoot Multicast problems using Debug ip mpacket:</p>	<p>Conf t Int x no ip mroute-cache End debug ip mpacket</p> <p>s=155.1.146.6 (Vlan58) d=224.10.10.10 (Po1) id=19, ttl=252, prot=1, len=100(100), mforward</p>
MOSPF explained: <pre> DR originates group membership LSA's (S,G) whereas S refers to the source subnet not the source ip! Each time there is a topology change MOSPF must flush the entire forwarding cache! </pre>	IP PIM Sparse Mode Flags:	<p>IP PIM Sparse Mode Flags</p> <p>S indicates sparse-mode C directly connected member for this group attached L router itself is a member of the group P causes to prune to be sent to the upstream RPF neighbor T (S,G) only: traffic is being forwarded X Proxy-Join Timer is running J (*,G) traffic rate is exceeding the SPT-threshold, will switch over to (S,G). J (S,G) too little traffic, will switch back to (*,G) R Prune (*,G) traffic to the RP and start direct (S,G) traffic</p>	<p>Explain:</p> <p>multicast rpf backoff <min-delay ms> <max-delay ms></p>	<p>delay their RPF interface re-computation after topology change: specifies the amount of milliseconds to wait after the topology change to re-calculate RPF interfaces</p> <p>multicast rpf backoff <min-delay ms> <max-delay ms></p> <p><min-delay> gets doubled after every consequent topology change but never gets higher than specified in the <max-delay ms></p>
PIM Dense-Mode (*,G) OIL explained On show ip mroute: <pre> (*, 224.0.1.40), 01:55:45/00:02:24, RP 0.0.0.0, flags: DCL Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: Serial0/1, Forward/Dense, 01:49:38/00:00:00 Serial0/0, Forward/Dense, 01:52:38/00:00:00 Interfaces seen in *,G entry are either interfaces going to joined group members, or are interfaces on which PIM has detected a PIM neighbor via Hello. </pre>	IP PIM Dense Mode Flags	<p>IP PIM Dense-Mode flags</p> <p>D Dense Mode C directly connected Member attached L router itself is a member to this group P OIL is Null and a Prune is sent upstream towards the RPF interface T Traffic is forwarding via (S,G) J Used internally, tells (*,G) to create a (S,G)</p>	<p>How can you tune the Multicast RPF computation?</p>	<p>ip multicast rpf interval <in seconds></p>
PIM Dense-Mode (*,G) and (S,G) Show ip mroute explained: <pre> (*, 224.1.1.40), 01:55:45/00:02:24, RP 0.0.0.0, flags: D Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: Serial0/1, Forward/Dense, 01:49:38/00:00:00 Serial0/0, Forward/Dense, 01:52:38/00:00:00 (172.16.15.22, 224.1.1.40), 01:55:45/00:02:24, RP 0.0.0.0, flags: T Incoming interface: Serial0/1 RPF nbr 192.168.26.48 Outgoing interface list: Serial0/1, Forward/Dense, 01:49:38/00:00:00 Serial0/0, Prune/Dense, 01:52:38/00:02:33 Forward expire timer is always 00:00:00 as its still forwarding. Prune expire timer is counting, once it expires it moves to forward until its pruned again by the downstream router. </pre>	IP PIM Sparse-Mode Turnaround Router explained:	<p>Periodic (S,G) proxy joins to the RP for 224.1.2.3 Turnaround Router Mccast Source 224.1.2.3 Receiver</p> <p>Flags seen on Turnaround router are: (*,G) S OIL Enet0 (192.168.1.1,224.1.2.3) PXT OIL Null</p>	<p>Debugging IP multicast traffic</p> <p>Using: no ip mroute-cache debug ip mpackets</p> <p>Finding RPF failures:</p>	<p>s=155.1.146.6 (Serial0/0/0) d=224.10.10.10 id=21, ttl=253, prot=1, len=104(100), RPF lookup failed for source s=155.1.146.6 (Serial0/0/0) d=224.10.10.10 id=21, ttl=253, prot=1, len=104(100), not RPF interface</p>
Configuring IP PIM Sparse-Mode Statically: <pre> ip multicast-routing interface X ip pim sparse-mode ip pim rp-address X.X.X.X </pre> <p>RP address tells the router where to send the (*,G) joins to.</p>	<p>ip multicast-routing interface X ip pim sparse-mode ip pim rp-address X.X.X.X</p> <p>RP address tells the router where to send the (*,G) joins to.</p>	<p>PIM Dense Mode Ping 224.7.7.7</p> <p>Show ip mroute output in Dense-Mode timing out:</p>	<p>PIM Dense Mode Ping 224.7.7.7</p> <p>Times out second, while (S,G) entry is already gone. (another 3 minutes later)</p> <p>(*, 224.7.7.7), 00:00:51/stopped, RP 0.0.0.0, flags: D Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: Port-channel1, Forward/Dense, 00:00:51/00:00:00</p> <p>Times out first after 3 minutes</p> <p>(155.1.108.10, 224.7.7.7), 00:00:51/00:02:08, flags: PT Incoming interface: Port-channel1, RPF nbr 0.0.0.0 Outgoing interface list: Null</p>	<p>IP PIM Sparse-Mode</p> <p>Router manually joined</p> <p>R4# int fa0/x NO SOURCE ip igmp join-group 224.10.10.10</p> <p>R4# (*, 224.10.10.10), 00:09:33/00:02:11, RP 0.0.0.0, flags: SJCL Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: Vlan10, Forward/Sparse, 00:09:33/00:02:11</p> <p>Sparse-Mode J reached threshold, will switchover to S,G Connected L Router is member of group</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>Explain the following command:</p> <pre>ip pim rp-address <IP> <ACL> <override></pre>	<p>ip pim rp-address x.x.x.x ACL override</p> <p>Sets the RP address for groups specified in the Access-Lists</p> <p>Keyword override will prioritize static configuration versus dynamically learned Group/RP mappings!</p>	<p>PIM Sparse-Dense-Mode</p> <p>RP for 224.0.0.0 – 224.255.255.255</p> <p>Setup config so that Routers MultiCast in Sparse-Mode for any groups within 224.0.0.0 – 224.255.255.255,</p> <p>All others should be using dense-mode</p>	<p>PIM Sparse-Dense-Mode</p> <p>RP for 224.0.0.0 – 224.255.255.255</p> <p>ip pim rp-address 150.1.5.5 SPARSE_GROUPS</p> <p>ip access-list standard SPARSE_GROUPS permit 224.0.0.0 0.255.255.255</p>	<p>PIM Accept RP</p> <p>Allows only groups specified from RP</p>	<p>ip pim accept-rp 150.1.5.5 ALLOWED_GRP</p> <p>ip access-list standard ALLOWED_GRP permit 224.10.10.10 permit 224.11.11.110</p> <p>Above configured on all Routers</p> <p>igmp join 224.10.11.12 RP</p> <p>%PIM-6-INVALID_RP_JOIN: Received (*, 224.10.11.12) Join from 0.0.0.0 for invalid RP 150.1.5.5</p>																		
<p>Explain:</p> <p>ip pim spt-threshold</p>	<p>ip pim spt-threshold <bandwidth in kilobits/s></p> <p>Will switchover from (*,G) to (S,G) entry if the bandwidth specified is reached.</p> <p>ip pim spt-threshold infinity</p> <p>Will never switch to from a (*,G) to (S,G)</p>	<p>PIM Assert messages over NBMA networks:</p> <p>Dangerous!</p>	<p>xxxxxx</p>	<p>Forcing a group to revert to Dense-Mode Operation in a Sparse-Dense-Mode setup for specific groups:</p>	<p>ip pim sparse-dense-mode</p> <p>igmp join 224.10.11.12</p> <p>Setting the range for Sparse Mode:</p> <p>ip pim rp-address 150.1.5.5 SPARSE_GROUPS</p> <p>ip access-list standard SPARSE_GROUPS</p> <p>permit 224.0.0.0 0.255.255.255</p> <p>Ip pim accept-rp x.x.x.x ALLOWED_GRP</p> <p>Ip access-list standard ALLOWED_GRP</p> <p>DENY 224.10.11.12</p> <p>Disabling the allowed Group to RP mapping results in Dense-Mode operation for Group 224.10.11.12</p>																		
<p>PIM Sparse-Mode</p> <p>Vlan X ip igmp join-group x.x.x.x RP Source x.x.x.x</p> <p>(*,G) flags</p> <p>(*,G) i-list</p> <p>(*,G) o-list</p> <p>(S,G) flags</p> <p>(S,G) i-list</p> <p>(S,G) o-list</p>	<p>PIM Sparse-Mode</p> <p>Vlan X ip igmp join-group x.x.x.x RP Source x.x.x.x</p> <p>(*,G) flags SICL S S SP SPF</p> <p>(*,G) i-list → → Null ← ←</p> <p>(*,G) o-list ← ← ← Null Null</p> <p>(S,G) flags UTR T T T PFT</p> <p>(S,G) i-list → → → → SRC int</p> <p>(S,G) o-list ← ← ← Null</p>	<p>xxxxxx</p> <p>Multicast with different routing domains within the same MultiCast Domain!</p>	<p>xxxxxx</p>	<p>PIM DR Election</p>	<p>interface FastEthernet0/0 ip pim dr-priority 0</p> <p>DR</p> <p>interface FastEthernet0/0 ip pim dr-priority 100</p>																		
<p>PIM Dense-Mode</p> <p>Vlan X ip igmp join-group x.x.x.x RP Source x.x.x.x</p> <p>(*,G) flags</p> <p>(*,G) i-list</p> <p>(*,G) o-list</p> <p>(S,G) flags</p> <p>(S,G) i-list</p> <p>(S,G) o-list</p>	<p>PIM Dense-Mode</p> <p>Vlan X ip igmp join-group x.x.x.x RP Source x.x.x.x</p> <p>(*,G) flags DCL D D D</p> <p>(*,G) i-list Null Null Null Null</p> <p>(*,G) o-list ← → ← →</p> <p>(S,G) flags LT T T T</p> <p>(S,G) i-list → → → →</p> <p>(S,G) o-list ← ← ← Null</p>	<p>Troubleshooting PIM assert winners:</p> <p>MultiCast Source</p> <p>R2 10.0.0.2 R1 10.0.0.1</p> <p>Metric 90/15 Metric 80/20</p>	<p>debug ip pim</p> <p>PIM(0): Received v2 Assert on FastEthernet0/0 from 155.1.146.4</p> <p>PIM(0): Assert metric to source 155.1.108.10 is [90/2174976]</p> <p>PIM(0): We win, our metric [80/20]</p> <p>MultiCast Source</p> <p>R2 10.0.0.2 R1 10.0.0.1</p> <p>Metric 90/15 Metric 80/20</p>	<p>PIM DR Election</p> <p>Verification:</p>	<p>show ip pim interface fastEthernet 0/0 detail</p> <p>... PIM: enabled PIM version: 2, mode: sparse-dense PIM DR: 155.1.146.1 (this system) PIM neighbor count: 2 ...</p> <p>R6#show ip pim neighbor</p> <table border="1"> <thead> <tr> <th>Neighbor</th> <th>Interface</th> <th>Uptime/Expires</th> <th>Ver</th> <th>DR</th> <th>Prio/Mode</th> </tr> </thead> <tbody> <tr> <td>1.1.1.1</td> <td>Gi0/0.146</td> <td>00:27:04/00:01:19</td> <td>v2</td> <td>255 / DR</td> <td>S</td> </tr> <tr> <td>2.2.2.2</td> <td>Gi0/0.146</td> <td>02:44:56/00:01:43</td> <td>v2</td> <td>1 / S</td> <td></td> </tr> </tbody> </table>	Neighbor	Interface	Uptime/Expires	Ver	DR	Prio/Mode	1.1.1.1	Gi0/0.146	00:27:04/00:01:19	v2	255 / DR	S	2.2.2.2	Gi0/0.146	02:44:56/00:01:43	v2	1 / S	
Neighbor	Interface	Uptime/Expires	Ver	DR	Prio/Mode																		
1.1.1.1	Gi0/0.146	00:27:04/00:01:19	v2	255 / DR	S																		
2.2.2.2	Gi0/0.146	02:44:56/00:01:43	v2	1 / S																			
<p>PIM Dense-Mode</p> <p>Vlan X ip igmp join-group x.x.x.x RP NO SOURCE</p> <p>(*,G) flags</p> <p>(*,G) i-list</p> <p>(*,G) o-list</p> <p>(S,G) flags</p> <p>(S,G) i-list</p> <p>(S,G) o-list</p>	<p>PIM Dense-Mode</p> <p>Vlan X ip igmp join-group x.x.x.x RP NO SOURCE</p> <p>(*,G) flags DCL</p> <p>(*,G) i-list Null</p> <p>(*,G) o-list ← →</p> <p>(S,G) flags</p> <p>(S,G) i-list</p> <p>(S,G) o-list</p>	<p>How to identify the PIM Assert winner in a show ip mroute output:</p>	<p>(*, 239.6.6.6),00:02:05/stopped,RP 0.0.0.0, flags: DC Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: FastEthernet0/0, Forward/Sparse-Dense, 00:02:05/00:00:00 Serial0/0.1, Forward/Sparse-Dense, 00:02:05/00:00:00</p> <p>(155.1.108.10, 239.6.6.6),00:02:22/00:02:46, flags: T Incoming interface: Serial0/0.1, RPF nbr 155.1.0.5 Outgoing interface list: FastEthernet0/0, Forward/Sparse-Dense, 00:00:24/00:00:00, A</p>	<p>PIM Accept Register</p> <p>(registering the source)</p>	<p>Source: 2.2.2.2 RP</p> <p>ping 224.10.10.10 Denies Source 2.2.2.2 → For (S,G)</p> <p>RP Config:</p> <p>ip pim accept-register route-map ACCEPT_REGISTER</p> <p>route-map ACCEPT_REGISTER deny 10 match ip address SOURCES</p> <p>ip access-list extended SOURCES permit ip host 2.2.2.2 any deny ip any any</p> <p>%PIM-4-INVALID_SRC_REG: Received Register from 155.1.0.1 for (2.2.2.2, 224.10.10.10), not willing to be RP</p>																		
<p>How to figure out if PIM Sparse or Dense mode is used on an interface configured with IP PIM SPARSE-DEENSE-MODE</p> <p>(*, 239.0.0.1),00:00:10/stopped,RP 0.0.0.0, flags: D Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: Serial0/1/0, Forward/Sparse-Dense, 00:00:10/00:00:00 FastEthernet0/1, Forward/Sparse-Dense, 00:00:10/00:00:00 (155.1.146.6, 239.0.0.1),00:00:10/00:02:55, flags: T Incoming interface: FastEthernet0/1, RPF nbr 0.0.0.0 Outgoing interface list: Serial0/1/0, Forward/Sparse-Dense, 00:00:12/00:00:00</p>	<p>(*, 239.0.0.1),00:00:10/stopped,RP 0.0.0.0, flags: D Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: Serial0/1/0, Forward/Sparse-Dense, 00:00:10/00:00:00 FastEthernet0/1, Forward/Sparse-Dense, 00:00:10/00:00:00 (155.1.146.6, 239.0.0.1),00:00:10/00:02:55, flags: T Incoming interface: FastEthernet0/1, RPF nbr 0.0.0.0 Outgoing interface list: Serial0/1/0, Forward/Sparse-Dense, 00:00:12/00:00:00</p>	<p>What happens when an Assert winner stops operation?</p> <p>MultiCast Source</p> <p>Assert winner</p> <p>R2 R1</p> <p>The Assert looser needs to time-out the Assert winner!</p> <p>This router would loose traffic for 3 minutes</p>	<p>Multicast Tunneling</p>	<p>interface Tunnel 0 ip unnumbered Loopback0 tunnel source Loopback0 tunnel destination 2.2.2.2 ip pim sparse-dense-mode</p> <p>interface Tunnel 0 ip unnumbered Loopback0 tunnel source Loopback0 tunnel destination 1.1.1.1 ip pim sparse-dense-mode</p> <p>ip mroute 0.0.0.0 0.0.0.0 tunnel 0</p> <p>Use different IGP for tunnel, or make sure tunnel SRC/DST not learned through the tunnel!</p>																			

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Multicast

<p>PIM NBMA Mode (sparse-mode only)</p>	<p>HUB: interface Serial 0/0 ip pim nbma-mode ip pim sparse-mode frame-relay map ip x.x.x.x 501 broadcast</p>	<p>Configuring a Auto-RP Candidate RP And Mapping Agent:</p>	<p>interface Loopback0 ip pim sparse-dense-mode</p> <p>cRP: ip pim send-rp-announce Loopback 0 scope 10 MA: ip pim send-rp-discovery loopback 0 scope 10</p> <pre>R5#show ip pim rp mapping PIM Group-to-RP Mappings This system is an RP (Auto-RP) This system is an RP-mapping agent (Loopback0) Group(s) 224.0.0.4 RP 150.1.5.5 (?), v2v1 Info source: 150.1.5.5 (?), elected via Auto-RP Uptime: 00:02:33, expires: 00:02:26</pre>	<h3>Auto-RP - Filtering Candidate RPs</h3> <p>Groups: 224.110.110.110 228.28.28.28 CRP 150.1.10.1 0 MA</p> <p>ip access-list standard RP_LIST permit 150.1.10.10</p> <p>ip access-list standard GROUP_LIST deny 224.110.110.110 permit any</p> <p>ip pim rp-announce-filter RP_LIST group-list GROUP_LIST</p>
<p>PIM NBMA Mode (sparse-mode only)</p> <p>Show ip mroute output:</p>	<p>Override Split horizon! HUB: int ser/0 ip pim nbma-mode Frame-relay map xx broadcast ip pim sparse-mode</p> <p>Show ip mroute (*, 224.110.110.110), 00:17:47/00:03:28, RP 150.1.5.5, flags: S Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list: Serial0/0/0, 155.1.0.3, Forward/Sparse-Dense, 00:16:48/00:03:28 IP is visible instead of only the interface! -> override</p>	<p>How to change the ? From the output below?</p> <pre>R5#show ip pim rp mapping ... Group(s) 224.0.0.0/4 RP 150.1.5.5 (?), v2v1 Info source: 150.1.5.5 (?), elected via Auto-RP Uptime: 00:02:33, expires: 00:02:26</pre>	<p>conf t ip host Router5 150.1.5.5 end</p> <pre>R5#show ip pim rp mapping ... Group(s) 224.0.0.0/4 RP 150.1.5.5 (Router5), v2v1 Info source: 150.1.5.5 (Router5), elected via Auto-RP Uptime: 00:07:34, expires: 00:02:21</pre>	<h3>Debug ip pim auto-rp output</h3> <p>Disallowing group 224.110.110.110:</p> <p>debug ip pim auto-rp</p> <p>Auto-RP(0): Received RP-announce, from 150.1.10.10, RP_cnt 1, ht 181 Auto-RP(0): Filtered -224.110.110.110/32 for RP 150.1.10.10 Auto-RP(0): Update (232.0.0.0/5, RP:150.1.10.10), PIMv2 v1</p>
<p>How do you configure a MultiCast cRP, Candidate RP?</p>	<p>MultiCast Candidate RP: ip pim send-rp-announce <Interface> scope <TTL> group-list <Std-ACL> interval <seconds></p> <p>Router will start sending traffic destined to: 224.0.1.39 UDP 496 Served to groups specified in the group-list. Denied group-list entries will be served in Dense-Mode. TTL can be used for admin scoping Requires: pim sparse-dense-mode</p>	<p>Auto-RP (*,G) and (S,G)</p> <p>Show outputs</p>	<p>Outputs taken here</p>	<h3>Auto-RP Listener</h3> <p>interface x/x ip pim sparse-mode ip pim autorp listener</p> <p>Only 224.0.1.39 and 224.0.1.40 are flooded in dense-mode All other possible denied groups are never flooded in dense-mode</p>
<p>How to configure a MultiCast MA Mapping Agent?</p>	<p>MultiCast Mapping Agent ip pim send-rp-discovery <Interface> scope <TTL> interval <Seconds></p> <p>Listens to 224.0.1.39 udp 496 Sends to 224.0.1.40 udp 496 Requires: pim sparse-dense-mode</p>	<p>What are reasons why the RP does not have a S,G entry in its mroute table?</p> <p>S,G not seen on RP!</p>	<p>S,G not seen on RP!</p>	<h3>Show ip pim autorp</h3> <p>Once with ip pim sparse-dense-mode:</p> <p>Transit interfaces: ip pim sparse-dense-mode</p> <p>SW4#show ip pim autorp AutoRP Information: AutoRP is enabled.</p> <p>PIM AutoRP Statistics: Sent/Received RP Announce: 810/334, RP Discovery: 342/417</p> <p>Once with ip pim sparse-mode and ip pim autorp listener:</p> <p>Transit interfaces: ip pim sparse-mode ip pim autorp listener</p> <p>SW4#sh ip pim autorp AutoRP Information: AutoRP is enabled. AutoRP groups over sparse mode interface is enabled</p> <p>PIM AutoRP Statistics: Sent/Received RP Announce: 816/340, RP Discovery: 345/421</p>
<p>Auto RP Explained as picture:</p>	<p>cRP with higher IP wins in case two cRP announce the same Group Send to 224.0.1.39 UDP 496 Listen To 224.0.1.39 MA MA Only MA with highest IP continues to send MA's All regular routers join / listen to 224.0.1.40</p>	<p>How can one verify a group is running in dense-mode in combination with Auto-RP:</p>	<p>Shows that group 224.14.14.14 runs in Dense Mode due to denied group-list</p> <pre>SW4#show ip pim rp mapping PIM Group-to-RP Mappings This system is an RP (Auto-RP) Group(s) 224.0.0.5 RP 150.1.8.8 (?), v2v1 Info source: 150.1.5.5 (?), elected via Auto-RP Uptime: 00:51:39, expires: 00:02:36 Groups: (-) 224.14.14.14/32 RP 150.1.10.10 (?), v2v1 Info source: 150.1.5.5 (?), elected via Auto-RP Uptime: 00:00:22, expires: 00:02:37 ip pim send-rp-announce Loopback0 scope 10 group-list GROUPS ip access-list standard GROUP deny 224.110.110.110 permit 224.0.0.7.255.255.255</pre>	<h3>Auto-RP and RP/MA Placement</h3>
<p>Auto RP and group-lists and more specifics: Diagram:</p>	<p>MA will prefer the longer match of B and announce that to 224.0.1.40</p>	<p>Explain:</p> <p>ip pim rp-announce-filter rp-list <access-list> group-list <access-list></p>	<p>List of allowed RPs</p> <p>ip pim rp-announce-filter rp-list <access-list> group-list <access-list></p> <p>List of allowed groups, per allowed RP</p>	<h3>Filtering Auto-RP Messages</h3> <p>cRP# ip pim send-rp-discovery Loopback0 scope 2</p> <p>This guy should not receive the RP info</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Multicast Boundary Acl: <pre>ip multicast boundary <access-list> [filter-autorp] standard ACL: ingress IGMP/PIM, forwards group traffic if it has a match permit 224.10.10.10 extended ACL: specifies multicast source and group interface FastEthernet 0/0 ip multicast boundary PERMITTED_GROUPS filter-autorp ip access-list standard PERMITTED_GROUPS deny 232.0.0 7.255.255.255 permit any</pre>	BSR Multiple RP Candidates Distribute all odd / even multicast groups between two RPs using 31 bits:	BSR : ip pim bsr-candidate Loopback0 31 Router1 : ip pim rp-candidate Loopback0 Router2 : ip pim rp-candidate Loopback0 Router2#show ip pim rp-hash 239.1.1.1 ... PIMv2 Hash Value (mask 255.255.255.254) RP 150.1.10.10, via bootstrap, priority 0, hash value 989207280 ... Router2#show ip pim rp-hash 239.1.1.2 PIMv2 Hash Value (mask 255.255.255.254) RP 150.1.8.8, via bootstrap, priority 0, hash value 1364246456	IGMP Timers Interface X ip igmp query-interval <seconds> ip igmp querier-timeout <seconds> ip igmp query-max-response-time <seconds> ip igmp last-member-query-count <2 sec> ip igmp last-member-query-interval <msec> ip igmp immediate-leave group-list <ACL>
PIM Bootstrap Router PIMv2 RP	Filtering BSR Messages BSR floods RP/group info via PIM messages hop by hop, NOT Dense-Mode	 BSR — RP/Group flood —> Interface fa0/x IP pim bsr-border Stop BSR flooding here	Checking IGMP timers: show ip igmp interface Fa0/0 ... IGMP query interval is 20 seconds IGMP querier timeout is 40 seconds IGMP max query response time is 4 seconds Last member query count is 2 Last member query response interval is 1000 ms ...
PIM Bootstrap Router PIMv2 BSR	If both prios's are the same, higher IP is used ip pim bsr-candidate <Interface-Name> hash-mask-length priority Hash is used to loadbalance to different RPs Higher priority is preferred ip pim rp-candidate Loopback0 ip pim bsr-candidate Loopback0	Stub Multicast Routing & IGMP Helper ip igmp helper-address 1.1.1.1 Low-end router Low bandwidth link Clients — DM —> FR — 1.1.1.1 —> SM Forwards join/prune messages to 1.1.1.1 without creating (*,G)(S,G) entries locally Keeps track for Stub Router behind low bandwidth link, only sends 2.2.2.2 groups requested by the clients access-list 33 deny 2.2.2.2 access-list 33 permit any Int ser0/0 ip pim sparse-mode ip pim neighbor-filter 33	Multicast Helper Map broadcast —> PIM DR —> PIM SM —> broadcast —> S0/0 ip forward-protocol udp 5000 ip access-list extended TRAFFIC permit udp any any eq 5000 interface FastEthernet 0/0 ip multicast helper-map broadcast 224.1.2.3 TRAFFIC ip forward-protocol udp 5000 ip access-list extended TRAFFIC permit udp any any eq 5000 interface FastEthernet 0/0 ip directed-broadcast ip broadcast-address 155.1.37.255 interface Serial 0/0 ip multicast helper-map 224.1.2.3 155.1.37.255 TRAFFIC
debug ip pim bsr: <pre>debug ip pim bsr PIM-BSR(0): RP-set for 224.0.0/4 PIM-BSR(0): RP(1) 150.1.5.5, holdtime 150 sec priority 0 PIM-BSR(0): Bootstrap message for 150.1.5.5 originated PIM-BSR(0): Build v2 Candidate-RP advertisement for 150.1.5.5 priority 0, holdtime 150 PIM-BSR(0): Candidate RP's group prefix 224.0.0/4 PIM-BSR(0): Send Candidate RP Advertisement to 150.1.5.5 When RPF check fails: PIM-BSR(0): bootstrap from non-RPF neighbor 155.1.146.6</pre>	IGMP Filtering Receivers wanting to IGMP join/report ip igmp access-group <ACL> Standard ACL: permit 239.1.1.0 0.0.0.255 allow all groups within 239.1.1.0/24 to be joined. Extended ACL: permit ip <srcip> <src-mask> <group-ip> <group-mask> Allows to specify source and group	Multicast Rate Limiting ip multicast rate-limit {in out} group-list <acl> source-list <acl> <limit> limit is specified in Kilobits per second ip multicast rate-limit out group-list 100 128 ip multicast rate-limit out 512 Aggregate max flow Over all is 512 If limit is "forgotten" it results in ALL multicast traffic being dropped!	
show ip pim bsr-router <pre>Rack1R1#show ip pim bsr-router PIMv2 Bootstrap information BSR address: 150.1.5.5 (?) Uptime: 00:21:04, BSR Priority: 0, Hash mask length: 32 Expires: 00:01:35</pre>	ip igmp limit <N> Explained: Used globally: Allows only the configured count of multicast groups over all multicast enabled interfaces.	Multicast Rate Limiting Show commands: Show ip route <pre>(155.1.146.6, 239.1.1.100), 00:00:04/00:02:57, flags: LJT Incoming interface: Serial1/0.1, RPF nbr 155.1.0.5 Outgoing interface list: FastEthernet0/0, Forward/Dense, 00:00:04/00:00:00, limit 256 kbps</pre>	
How to check that the RP/Group mapping has been learned by BSR? <pre>R1#show ip pim rp mapping PIM Group-to-RP Mappings Group(s) 224.0.0/4 RP 150.1.5.5 (?), v2 Info source: 150.1.5.5 (?), via bootstrap, priority 0, holdtime 150 Uptime: 00:05:23, expires: 00:02:06</pre>	Check for: Ip igmp limit And Ip igmp access-group With a show command:	Interface fa0/0 Ip igmp limit 10 Ip igmp filter IGMP_FILTER show ip igmp interface fastEthernet 0/0 ... Inbound IGMP access group is IGMP_FILTER ... Interface IGMP State Limit : 1 active out of 10 max	Bidirectional PIM Shared tree (*,G): Enable PIM Bidir on all routers: ip pim bidir-enable Statically assign the RP: ip pim rp-address <IP> <ACL> bidir Using Auto-RP: ip pim send-rp-announce <interface> scope <TTL> group-list <ACL> bidir Using BSR: ip pim rp-candidate <interface> group-list <ACL> bidir

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Multicast

Bidirectional PIM	<p>Source always sends to RP, can't be stopped by RP</p> <p>RP assigned via static, Auto-RP, BSR</p> <p>DF elected using Assert Winner rules per segment, only DFs are allowed to forward traffic to the RP</p>	<p>Establish a DVMRP connection:</p>	<pre>ip dvmrp interoperability access-list 40 permit 155.1.0.0 0.0.255.255 interface FastEthernet0/1 ip dvmrp metric 1 list 40 eigrp 100 interface tunnel 0 ip unnumbered Loopback0 ip pim dense-mode tunnel source Loopback0 tunnel destination 204.12.1.100 tunnel mode dvmrp</pre>	<p>Show ip msdp peer Output:</p> <pre>SW1#show ip msdp peer MSDP Peer 150.1.5.5 (?), AS 200 (configured AS) Connection status: State: Listen, Resets: 0, Connection source: Loopback0 (150.1.7.7) Uptime(Downtime): 00:00:12, Messages sent/received: 0/0 Output messages discarded: 0 Connection and counters cleared 00:00:12 ago SA Filtering: Input (S,G) filter: none, route-map: none Input RP filter: none, route-map: none Output (S,G) filter: none, route-map: none Output RP filter: none, route-map: none SA-Requests: Input filter: none Peer ttl threshold: 0 SAs learned from this peer: 0 Input queue size: 0, Output queue size: 0</pre>
Bidirectional PIM	<p>Identify DFs and the RP with show ip mroute</p> <p>DF routers will show: (*, 238.1.1.1), 00:08:15/00:02:59, RP 150.1.5.5, flags: BCL Bidir-Upstream: Serial0/0.1, RPF nbr 155.1.0.5 Outgoing interface list: FastEthernet0/0, Forward/Sparse, 00:08:15/00:02:40 Serial0/0.1, Bidir-Upstream/Sparse, 00:08:15/00:00:00 The RP will NOT show Bdir-Upstream !</p>	<p>Verify DVMRP packet generation:</p>	<pre>R2#debug ip dvmrp detail DVMRP(0): Building Report for FastEthernet0/1 DVMRP(0): Report 155.1.146.0/24, metric 32 DVMRP(0): Report 155.1.10.0/24, metric 1 DVMRP(0): Report 155.1.8.0/24, metric 1 DVMRP(0): Report 150.1.5.0/24, metric 1 DVMRP(0): Report 150.1.10.0/24, metric 1 DVMRP(0): Report 150.1.8.0/24, metric 1 DVMRP(0): Delay Report on FastEthernet0/1 DVMRP(0): 12 unicast, 0 MBGP, 0 DVMRP routes advertised DVMRP(0): Send Report on FastEthernet0/1 to 224.0.4</pre>	<p>show ip msdp summary Output:</p> <pre>SW1#show ip msdp summary MSDP Peer Status Summary Peer Address AS State Uptime/ Reset SA Peer Name Downtime Count Count 150.1.5.5 200 Up 00:00:57 0 0 ? 150.1.8.8 200 Up 00:01:35 0 0 ?</pre>
Source Specific Multicast	<p>Specify groups that should use SSM: ip pim ssm range default range <Standard-ACL> Default = 232.0.0.0/8 Interface X ip igmp version 3 Interface Y ip igmp version 3 ip igmp join 232.2.2.2 source 2.2.2.2</p>	<p>Multicast BGP Extension</p>	<pre>router bgp 2 address-family ipv4 multicast neighbor 1.1.1.1 activate router bgp 1 address-family ipv4 multicast neighbor 2.2.2.2 activate</pre>	<p>debug ip msdp detail While pinging 239.1.1.1:</p> <pre>start_index = 0, mroute_cache_index = 0, Qlen = 0 Sent entire mroute table, mroute_cache_index = 0, Qlen = 0 start_index = 0, sa_cache_index = 0, Qlen = 0 Sent entire sa-cache, sa_cache_index = 0, Qlen = 0 Received 120-byte TCP segment from 150.1.5.5 Append 120 bytes to 0-byte msg 26 from 150.1.5.5, qs 1 WAVL Insert SA Source 155.1.10.10 Group 239.1.1.1 RP 150.1.5.5 Successful Forward decapsulated SA data for (155.1.10.10, 239.1.1.1) on Vlan79 Received 120-byte TCP segment from 150.1.5.5 Append 120 bytes to 0-byte msg 27 from 150.1.5.5, qs 1 WAVL Insert SA Source 155.1.108.10 Group 239.1.1.1 RP 150.1.5.5 Successful Forward decapsulated SA data for (155.1.108.10, 239.1.1.1) on Vlan79</pre>
Source Specific Multicast	<p>show ip igmp groups x.x.x.x detail</p> <pre>show ip igmp groups 232.6.6.6 detail Flags: L - Local, U - User, SG - Static Group, VG - Virtual Group, SS - Static Source, VS - Virtual Source, Ac - Group accounted towards access control limit Interface: FastEthernet0/0 Group: 232.6.6.6 Flags: SSM Uptime: 00:26:06 Group mode: INCLUDE Last reporter: 155.1.146.6 Group source list: (C - Cisco Src Report, U - URD, R - Remote, S - Static, V - Virtual, M - SSM Mapping, L - Local, Ac - Channel accounted towards access control limit) Source Address Uptime v3 Exp CSR Exp Fwd Flags 150.1.10.10 00:26:06 00:02:54 stopped Yes R</pre>	<p>Show ip bgp ipv4 multicast summary Output:</p>	<pre>R6#show ip bgp ipv4 multicast summary ... Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd 150.1.7.7 4 100 57 43 21 0 0 00:00:29 16 155.1.146.4 4 200 29 49 21 0 0 00:01:18 2</pre>	<p>show ip pim rp-hash 239.1.1.1 Output:</p> <pre>R4#show ip pim rp-hash 239.1.1.1 RP 150.1.5.5 (?), v2 Info source: 150.1.10.10 (?), via bootstrap, priority 0, holdtime 150 Uptime: 02:35:01, expires: 00:02:24 PIMv2 Hash Value (mask 0.0.0.0) RP 150.1.5.5, via bootstrap, priority 0, hash value 623125189 RP 150.1.8.8, via bootstrap, priority 0, hash value 613026582</pre> <p>Lowest hash is selected, if both are the same, highest RP IP wins.</p>
Source Specific Multicast	<p>show ip igmp groups x.x.x.x detail</p> <pre>Rack1R1#show ip mroute 232.6.6.6 150.1.10.10 IP Multicast Routing Table (150.1.10.10, 232.6.6.6), 00:26:09/00:02:26, flags: sT1 Incoming interface: Serial0/0.1, RPF nbr 155.1.0.5 Outgoing interface list: FastEthernet0/0, Forward/Sparse, 00:26:09/00:02:26</pre>	<p>MultiCast MSDP</p> <p>ip msdp peer ip msdp sa-limit x.x.x.x <n></p>	<pre>ip msdp peer ip msdp originator-id ip msdp peer 2.2.2.2 connect-source Loop0 remote-as 2 ip msdp [vrf X] sa-limit {peer-address} sa-limit %MSDP-4-SA_LIMIT: RP <RP address> for <mroute> exceeded sa-limit of</pre>	<p>mtrace source group: Once successful</p> <p>Once failing, due to the group not joined</p> <p>Show mtrace Ping 224.44.44.44</p>
DVMRP Interoperability	<p>Globally enable: ip dvmrp interoperability PIM needs to be enabled! Per interface: ip dvmrp unicast-routing DVMRP summarizes groups by default, to disable summary: no ip dvmrp auto-summary By default will only advertise directly connected subnets: Redistribute static subnets: Interface X ip dvmrp metric < hops > list < access-list > protocol < process-id ></p>	<p>MultiCast MSDP</p> <p>On a stub multicast domain:</p> <p>ip msdp default-peer</p>	<pre>ip msdp default-peer 10.1.1.1 prefix-list site-a</pre>	<p>mtrace 150.1.10.10 239.1.1.1 Output:</p> <pre>SW3#mtrace 150.1.10.10 239.1.1.1 Type escape sequence to abort. Mtrace from 150.1.10.10 to 155.1.79.9 via group 239.1.1.1 From source (?) to destination (?) Querying full reverse path... 0 155.1.79.9 -1 155.1.79.7 PIM/MBGP [150.1.10.0/24] -2 155.1.79.7 PIM/MBGP Reached RP/Core [150.1.10.0/24] -3 155.1.37.3 PIM/MBGP [150.1.10.0/24] -4 155.1.0.5 [AS 200] PIM Reached RP/Core [150.1.10.0/24] -5 155.1.58.8 [AS 200] PIM [150.1.10.0/24] -6 155.1.108.10 [AS 200] PIM [150.1.10.0/24]</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Anycast RP intra-domain solution	<ul style="list-style-type: none"> - PIM Joins are being sent to the closest RP - Groups of RPs use the same IP address. - To maintain consistent source information configure MSDP sessions. <p>1. Use the same IP address on all routers as the candidate RP IP address. (Propagate via Auto-RP or BSR)</p> <p>OR</p> <p>2. Using different IP addresses on every router. source MSDP sessions and link all candidate RPs in a mesh. Manually specify the MSDP originator ID to be different on every RP</p>	<pre>show ip igmp snooping vlan 146</pre> <p>Output:</p>	<pre>SW1#show ip igmp snooping vlan 146 Global IGMP Snooping configuration: ----- IGMP snooping : Enabled IGMPv3 snooping (minimal) : Enabled Report suppression : Enabled TCN solicit query : Disabled TCN flood query count : 2 Last Member Query Interval : 1000 Vlan 146: ----- IGMP snooping : Enabled IGMPv2 immediate leave : Enabled Explicit host tracking : Enabled Multicast router learning mode : pim-dvmrp Last Member Query Interval : 1000 CGMP interoperability mode : IGMP_ONLY</pre>	<p>CGMP messages:</p> <table border="1"> <thead> <tr> <th>Type</th> <th>GDA</th> <th>USA</th> <th>Function</th> </tr> </thead> <tbody> <tr> <td>Join</td> <td>0</td> <td>Router MAC</td> <td>Identify Router Port</td> </tr> <tr> <td>Join</td> <td>Group MAC</td> <td>Member MAC</td> <td>Adds member</td> </tr> <tr> <td>Leave</td> <td>Group MAC</td> <td>Member MAC</td> <td>Removes member</td> </tr> <tr> <td>Leave</td> <td>Group MAC</td> <td>0</td> <td>Removes Group</td> </tr> <tr> <td>Leave</td> <td>0</td> <td>Router MAC</td> <td>Removes all groups Affected switch</td> </tr> <tr> <td>Leave</td> <td>0</td> <td>0</td> <td>Removes all groups all switches</td> </tr> </tbody> </table>	Type	GDA	USA	Function	Join	0	Router MAC	Identify Router Port	Join	Group MAC	Member MAC	Adds member	Leave	Group MAC	Member MAC	Removes member	Leave	Group MAC	0	Removes Group	Leave	0	Router MAC	Removes all groups Affected switch	Leave	0	0	Removes all groups all switches	<table border="1"> <thead> <tr> <th>Type</th> <th>GDA</th> <th>USA</th> <th>Function</th> </tr> </thead> <tbody> <tr> <td>Join</td> <td>0</td> <td>Router MAC</td> <td>Identify Router Port</td> </tr> <tr> <td>Join</td> <td>Group MAC</td> <td>Member MAC</td> <td>Adds member</td> </tr> <tr> <td>Leave</td> <td>Group MAC</td> <td>Member MAC</td> <td>Removes member</td> </tr> <tr> <td>Leave</td> <td>Group MAC</td> <td>0</td> <td>Removes Group</td> </tr> <tr> <td>Leave</td> <td>0</td> <td>Router MAC</td> <td>Removes all groups Affected switch</td> </tr> <tr> <td>Leave</td> <td>0</td> <td>0</td> <td>Removes all groups all switches</td> </tr> </tbody> </table>	Type	GDA	USA	Function	Join	0	Router MAC	Identify Router Port	Join	Group MAC	Member MAC	Adds member	Leave	Group MAC	Member MAC	Removes member	Leave	Group MAC	0	Removes Group	Leave	0	Router MAC	Removes all groups Affected switch	Leave	0	0	Removes all groups all switches
Type	GDA	USA	Function																																																										
Join	0	Router MAC	Identify Router Port																																																										
Join	Group MAC	Member MAC	Adds member																																																										
Leave	Group MAC	Member MAC	Removes member																																																										
Leave	Group MAC	0	Removes Group																																																										
Leave	0	Router MAC	Removes all groups Affected switch																																																										
Leave	0	0	Removes all groups all switches																																																										
Type	GDA	USA	Function																																																										
Join	0	Router MAC	Identify Router Port																																																										
Join	Group MAC	Member MAC	Adds member																																																										
Leave	Group MAC	Member MAC	Removes member																																																										
Leave	Group MAC	0	Removes Group																																																										
Leave	0	Router MAC	Removes all groups Affected switch																																																										
Leave	0	0	Removes all groups all switches																																																										
Anycast RP intra-domain solution Config:	<pre>R1# interface loopback 0 ip address 9.9.9.9 255.255.255.255 interface loopback 1 ip address 1.1.1.1 255.255.255.255 ip msdp peer 2.2.2.2 connect-source loopback 1 ip msdp originator-id loopback1 ip pim rp-address 9.9.9.9</pre> <pre>R2# interface loopback 0 ip address 9.9.9.9 255.255.255.255 interface loopback 1 ip address 2.2.2.2 255.255.255.255 ip msdp peer 1.1.1.1 connect-source loopback 1 ip msdp originator-id loopback1 ip pim rp-address 9.9.9.9</pre>	<pre>show ip igmp snooping mrouter vlan <nr></pre> <pre>show ip igmp snooping groups vlan <nr></pre> <p>Output:</p>	<pre>Rack1#show ip igmp snooping mrouter vlan 146 Vlan ports ----- 146 Fa0/1(dynamic), Fa0/19(dynamic)</pre> <pre>SW4#show ip igmp snooping groups vlan 146 Vlan Group Version Port List ----- 146 239.1.1.100 v2 Fa0/4, Fa0/13, Fa0/16</pre>	<table border="1"> <thead> <tr> <th>Protocol</th> <th>Implicit Join</th> <th>Explicit Join</th> <th>Protocol</th> <th>Implicit Join</th> <th>Explicit Join</th> </tr> </thead> <tbody> <tr> <td>DVMRP</td> <td></td> <td></td> <td>DVMRP</td> <td></td> <td></td> </tr> <tr> <td>MOSPF</td> <td></td> <td></td> <td>MOSPF</td> <td>X</td> <td>X</td> </tr> <tr> <td>PIM-DM</td> <td></td> <td></td> <td>PIM-DM</td> <td></td> <td></td> </tr> <tr> <td>PIM-SM</td> <td></td> <td></td> <td>PIM-SM</td> <td>X</td> <td>X</td> </tr> <tr> <td>CBT</td> <td></td> <td></td> <td>CBT</td> <td></td> <td>X</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td>Sender originates</td> <td>Hosts join via IGMP</td> </tr> </tbody> </table>	Protocol	Implicit Join	Explicit Join	Protocol	Implicit Join	Explicit Join	DVMRP			DVMRP			MOSPF			MOSPF	X	X	PIM-DM			PIM-DM			PIM-SM			PIM-SM	X	X	CBT			CBT		X					Sender originates	Hosts join via IGMP															
Protocol	Implicit Join	Explicit Join	Protocol	Implicit Join	Explicit Join																																																								
DVMRP			DVMRP																																																										
MOSPF			MOSPF	X	X																																																								
PIM-DM			PIM-DM																																																										
PIM-SM			PIM-SM	X	X																																																								
CBT			CBT		X																																																								
				Sender originates	Hosts join via IGMP																																																								
Anycast RP intra-domain solution Diagram:		<h3>Catalyst Multicast VLAN Registration (MVR)</h3>	<p>Protocol Source-Based-Tree (S,G) RPT Shared-Tree (*,G) SPT</p> <table border="1"> <thead> <tr> <th>Protocol</th> <th>Source-Based-Tree (S,G) RPT</th> <th>Shared-Tree (*,G) SPT</th> </tr> </thead> <tbody> <tr> <td>DVMRP</td> <td></td> <td></td> </tr> <tr> <td>MOSPF</td> <td></td> <td>X</td> </tr> <tr> <td>PIM-DM</td> <td></td> <td>X</td> </tr> <tr> <td>PIM-SM</td> <td></td> <td>X</td> </tr> <tr> <td>CBT</td> <td></td> <td>X</td> </tr> </tbody> </table>	Protocol	Source-Based-Tree (S,G) RPT	Shared-Tree (*,G) SPT	DVMRP			MOSPF		X	PIM-DM		X	PIM-SM		X	CBT		X	<p>0 Hello</p> <p>3 Join/Prune</p> <p>6 Graft</p> <p>7 Graft-Ack</p> <p>5 Assert</p>																																							
Protocol	Source-Based-Tree (S,G) RPT	Shared-Tree (*,G) SPT																																																											
DVMRP																																																													
MOSPF		X																																																											
PIM-DM		X																																																											
PIM-SM		X																																																											
CBT		X																																																											
<pre>show ip msdp sa-cache</pre> <p>Output:</p>	<h3>Catalyst IGMP Profiles</h3>	<p>Switches allow filtering of IGMP messages sent by directly connected hosts to multicast routers similar to the <code>ip igmp accessgroup</code> applies ingress to layer 2 ports only</p> <pre>ip igmp profile 1 permit range 232.0.0.0 232.255.255.255</pre> <p>interface FastEthernet 0/4</p> <pre>ip igmp filter 1</pre>	<p>PIMv2 DM messages:</p>	<p>0 Hello</p> <p>4 Bootstrap</p> <p>8 Candidate-RP-Advertisement</p> <p>3 Join/Prune</p> <p>5 Assert</p> <p>1 Register</p> <p>2 Register-Stop</p>																																																									
Catalyst IGMP Snooping	<p>IGMP snooping is enabled by default on Catalyst multi-layer switches</p> <p>to disable IGMP snooping globally: <code>no ip igmp snooping</code></p> <p>or disable per vlan: <code>no ip igmp snooping vlan <VLAN-ID></code></p> <p>Statically configure a port to a router: <code>ip igmp snooping vlan <vlan-id> mrouter interface <interface-id></code></p> <p>switchports with only one host attached, can immediately leave the group if a leave is heard: <code>ip igmp snooping vlan <vlan-id> immediate-leave</code></p>	<h3>MSDP default-peer</h3>	<p>STUB# ip msdp peer 1.2.3.4 connect-source Lo0 ip msdp peer 9.8.7.6 connect-source Lo0 ip msdp default-peer 1.2.3.4 ip msdp default-peer 9.8.7.6</p> <p>Active default peer is the first in the config. SAs are not accepted from 9.8.7.6 unless 1.2.3.4 fails. (accepts only a single peer)</p>	<p>PIMv2 SM messages:</p>	<p>0 Hello</p> <p>4 Bootstrap</p> <p>8 Candidate-RP-Advertisement</p> <p>3 Join/Prune</p> <p>5 Assert</p> <p>1 Register</p> <p>2 Register-Stop</p>																																																								
Ethernet MAC address range for multicast IP Address range for MultiCast	<p>01:00:5E:00:00:00 To 01:00:5E:7F:FF:FF</p> <p>224.0.0.0 To 239.255.255.255</p>	<p>Limiting multicasts IPv4 boundaries:</p>	<pre>ip multicast threshold <TTL-value></pre> <pre>ip multicast boundary 10 accesslist 10 deny 224.x.x.0.0.0</pre>	<p>What dangers are there using the following command:</p> <pre>RTR(config)#ip pim send-rp-discovery Loopback0 scope 5 No PIM interface ignored in accepted command.</pre> <p>Results in:</p> <pre>Ip pim send-rp-discovery scope 5</pre> <p>MAPPING AGENT, WILL NOT WORK, Loopback 0 has to be enabled with PIM first!!!!</p>																																																									

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Multicast

<p>Explain two ways on how to perform RP load balancing for multicast groups?</p>	<p>1. use group lists: 2. use hash values:</p>	<p>Unicast-Prefix based Multicast Address Similar to GLOB under IPv4:</p> <p>IPv6 Unicast Address: 2001:100:abc:1:/64 Global Multicast Address: FF3E:0040:2001:100:abc:1:11FE:11EE</p>	<p>What types of Multicast RP assignments are there?</p> <ul style="list-style-type: none"> • Static RP • Bootstrap Router (BSR) • Auto-RP • Anycast-RP • Phantom RP • Embedded RP
<p>Explain how to Load Balance MultiCast traffic over an Equal cost path?</p>	<p>MultiCast Load balance over equal cost Path</p> <p>A# int Tun0 ip addr 1.1.1.255.255.255.0 ip pim sparse-mode tunnel source lo0 tunnel destination x.x.x.x Ip mroute 2.2.2.2 255.255.255.255 tunnel0</p>	<p>IPv6 Solicited-Node Multicast Address:</p> <p>IPv6 Address Prefix 24 bits Solicited-Node Multicast Address 24 bits Lower 24 bits</p> <p>2001:100:abc:1:0:0:aabb:cdd/64 FF02::1:FFbb:cdd</p>	<p>Multicast Vlan Registration MVR</p> <p>Show commands:</p> <p>show mvr show mvr interface show mvr members show ip igmp groups</p> <p><i>mvr mode dynamic Only forwards dynamic traffic if receivers are attached on receiver side</i></p>
<p>Explain mrinfo's output:</p> <pre>Router# mrinfo 192.1.7.37 (b.x.com) [version cisco 11.1] [flags: PMSA]; 192.1.7.37->192.1.7.34 (s.x.com) [1/0/pim] 192.1.7.37->192.1.7.47 (d.x.com) [1/0/pim/querier/leaf] 192.1.7.37->192.1.7.44 (d2.x.com) [1/0/pim] 131.9.26.10->131.9.26.9 (su.bbnplanet.net) [1/32/pim]</pre>	<p>P = prune-capable M = mtrace-capable S = SNMP-capable A = Auto-RP-capable</p> <pre>Router# mrinfo 192.1.7.37 (b.x.com) [version cisco 11.1] [flags: PMSA]; 192.1.7.37->192.1.7.34 (s.x.com) [1/0/pim] 192.1.7.37->192.1.7.47 (d.x.com) [1/0/pim/querier/leaf] 192.1.7.37->192.1.7.44 (d2.x.com) [1/0/pim] 131.9.26.10->131.9.26.9 (su.bbnplanet.net) [1/32/pim]</pre> <p>Metric/no TTL threshold set(0)/Protocol/Role/Type</p>	<p>IPv6 EUI-64 Interface ID generation:</p> <p>MAC Address 00B0:4A5C:F038 EUI-64 Identifier 00B0:4A:FFFE:5C:F038 Step 2 Flip 7th Bit IPV6 Interface ID 02B0:4A:FFFE:5C:F038</p>	<p>Show ip mroute active Output:</p> <pre>Router# show ip mroute active active IP Multicast Sources - sending >= 4 kbps Group: 239.1.2.3, (?) Source: 10.0.0.1 (?) Rate: 20 pps/4 kbps(1sec), 4 kbps(last 30 secs), 4 kbps(life avg)</pre>
<p>Explain the following output of mtrace:</p> <pre>R6#mtrace 10.0.12.1 Type escape sequence to abort. Mtrace from 10.0.12.1 to 10.0.56.6 via RPF From source (?) to destination (?) Querying full reverse path... 0 10.0.56.6 -1 10.0.56.6 PIM [10.0.12.0/24] -2 10.0.56.5 PIM [10.0.12.0/24] -3 10.0.45.4 PIM/Static [10.0.12.1/32] ! static mroute -4 10.0.45.4 None No route ! Intentionally disabled PIM, ! -> RPF fails -5 10.0.12.1</pre>	<p>R6#mtrace 10.0.12.1 Type escape sequence to abort. Mtrace from 10.0.12.1 to 10.0.56.6 via RPF From source (?) to destination (?) Querying full reverse path... 0 10.0.56.6 -1 10.0.56.6 PIM [10.0.12.0/24] -2 10.0.56.5 PIM [10.0.12.0/24] -3 10.0.45.4 PIM/Static [10.0.12.1/32] ! static mroute -4 10.0.45.4 None No route ! Intentionally disabled PIM, ! -> RPF fails -5 10.0.12.1</p>	<p>IPv6 AnyCast Address format:</p> <p>Subnet 64 bits Unicast Address with EUI-64 Identifier 57 bits AnyCast ID 7 bits Subnet 64 bits Unicast Address with non-EUI-64 Identifier 57 bits AnyCast ID 7 bits</p> <p>AnyCast ID field can take following values: 00 - 7D, 7F 7E is reserved for MIPv6</p>	<p>show ip pim interface count output</p> <pre>Router# show ip pim interface count State: * - Fast Switched, D - Distributed Fast Switched H - Hardware Switching Enabled Address Interface F8 Packets In/Out 172.31.100.2 GigabitEthernet0/0/0 * 4122/0 10.1.0.1 GigabitEthernet1/0/0 * 0/3193</pre>
<p>Explain the mstat syntax:</p> <pre>mstat 1.1.1.1 2.2.2.2 224.9.9.9</pre>	<p>source destination group mstat 1.1.1.1 2.2.2.2 224.9.9.9</p>	<p>IPv6 Multicast Address format:</p> <p>Flags N=1 R=1 P=0 P=1 T=0 T=1 Scope 1: Node 2: Link 3: Subnet 4: Admin 5: Site 6: Organisation 7: Global 8: Global-local</p> <p>FF00::/8</p>	<p>IGMP Proxy</p> <p>Upstream UDL Device for IGMP UDR Interface fa0/x ip pim dense-mode ip igmp unidirectional-link</p> <p>Downstream UDL Device for IGMP UDLR Interface fa0/1 ip pim dense-mode ip igmp unidirectional-link</p> <p>interface loopback 0 ip pim dense-mode ip igmp helper-address udl fa0/1 ip igmp proxy-service</p> <p>Interface fa0/2 ip pim dense-mode ip igmp mroute-proxy loopback 0 Request IGMP reports sent back to Lo0 for all groups in mroute table forwarded to fa0/2</p>
<p>Do not allow router B to build a PIM adjacency with Router A: (config on RTR A)</p> <pre>access-list 75 deny 192.10.1.254 access-list 75 permit any</pre>	<p>Scope Hex Scope Binary Description 1 0001 Interface-local 2 0010 Link-local 3 0011 Subnet-local 4 0100 Admin-local 5 0101 Site-local 6 0110 Organization-local 8 1000 Global-local</p> <p>Fill in the blanks IPv6 Multicast Scope and values:</p>	<p>Multicast Service Reflection "Multicast NAT"</p> <p>interface Vif1 ip pim sparse-mode ip service reflect Ethernet 0 destination 224.1.1.0 to 10.3.3.0 mask-len 24 source 10.1.1.2</p> <p>To be continued....</p> <p>Found under Implementing Multicast Service Reflection</p>	<p>Help me create more flashcards:</p> <p>Simply press this button and send me your credit cards regards!</p> <p>Ranging 5 bucks to unlimited!</p> <p>Donate</p> <p></p> <p>Thanks for appreciating my efforts</p> <p>Colin</p>

Multicast

ECMP Multicast Load Splitting based on: S,G S,G next-hop	ip multicast multipath <i>Based on source address</i> ip multicast multipath s-g-hash basic <i>Source and group address S-G-Hash algorithm.</i> ip multicast multipath s-g-hash next-hop-based <i>source, group, and next-hop address using the next-hop-based algorithm</i> Alternative - Tunnel interface (static mroutes)			
Multicast CAC Multicast Limit	ip multicast limit out acl-basic 75 ip multicast limit out acl-premium 25 ip multicast limit out acl-gold 25 ip multicast limit out ACL <kbps permitted> debug ip mrouting limits [group-address] show ip multicast limit type number clear ip multicast limit			
What info does the following command provide: show ip multicast:	R2#show ip multicast Multicast Routing: disabled Multicast Multipath: disabled Multicast Route limit: No limit Multicast Fallback group mode: Sparse Number of multicast boundaries configured with filter-autorp option: 0			

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>IPv6 interface serial 0/0/0</p> <p>Frame map / show frame-relay map output:</p> <pre>interface Serial0/0/0 encapsulation frame-relay ipv6 address FE80::5 link-local frame-relay map ipv6 FE80::1 501 broadcast R5#show frame-relay map Serial0/0/0 (up): ipv6 FE80::2 dcli 502(0x1F6,0x7C60), static, broadcast, CISCO, status defined, active</pre>	<p>IPv6 Auto-Configuration</p>	<p>Announce prefix via ND RA, but hosts are not allowed to use it for autoconfig:</p> <pre>ipv6 nd prefix fc00:1:0:58::/64 14400 14400 no-autoconfig</pre> <p style="text-align: right;">Lifetime set to 4 hours</p> <p>Announce prefix via ND RA, hosts are allowed to use it:</p> <pre>ipv6 nd prefix fc00:1:0:85::/64 14400 14400</pre>	<p>ipv6 nd prefix:</p>	<p>manipulates the IPv6 network prefixes included into RA. By default, all prefixes are included.</p>
<p>Ping ipv6 xx.x.x</p> <p>On 12.2-24T:</p> <pre>R4#ping ipv6 FE80::5 Output Interface: serial0/0/0 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to FE80::5, timeout is 2 seconds: Packet sent with a source address of FE80::4 !!!!! Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56 ms R4#</pre>	<p>IPv6 ULA address config:</p>	<p>interface FastEthernet 0/0 ipv6 address fc00:1:0:58::5/64 ipv6 address fc00:1:0:85::5/64</p>	<p>IPv6 Auto-Configuration:</p> <p>Explain its function:</p>	<p>With auto-configuration, an IPv6 host may automatically learn the IPv6 prefixes assigned to the local segment, as well as determine the default routers on that segment.</p> <p>Client: ipv6 address autoconfig default</p> <p>Router: ipv6 nd ...</p>
<p>IPv6 Unique Local Address</p> <p>ULA format:</p> <p>FC00 (7 bits) Unique ID (41 bits) Link ID (16 bits) Interface ID (64 bits).</p>	<p>IPv6 ND RA:</p> <p>advertise itself as the default router every 40 seconds</p> <p>Lifetime interval 60 seconds:</p>	<p>ipv6 address fc00:1:0:85::5/64 ipv6 nd prefix fc00:1:0:85::/64 14400 14400</p> <p>ipv6 nd ra-interval 40 ipv6 nd ra-lifetime 60</p>	<p>R2# interface FastEthernet 0/0 ipv6 address fc00:1:0:85::5/64 ipv6 nd prefix fc00:1:0:85::/64 14400 14400 ipv6 nd ra-interval 40 ipv6 nd ra-lifetime 60 no ipv6 nd suppress-ra</p> <p>On R2: show ipv6 int gi0/0 prefix:</p>	<p>show ipv6 int gi0/0 prefix:</p> <p>Shows R2 announced prefixes via ND RA's:</p> <p>R2#show ipv6 int gi0/0 prefix IPv6 Prefix Advertisements GigabitEthernet0/0 Codes: A - Address, P - Prefix-Advertisement, O - Pool U - Per-user prefix, D - Default N - Not advertised, C - Calendar</p> <p>default [LA] Valid lifetime 2592000, preferred lifetime 604800 AP FC00:1:0:58::/64 [L] Valid lifetime 14400, preferred lifetime 14400 AP FC00:1:0:85::/64 [LA] Valid lifetime 14400, preferred lifetime 14400</p>
<p>IPv6 Global Aggregatable Addressing</p> <p>1/8th of the total IPv6 address space is currently allocated: 2001::/16</p> <p>binary prefix 001 (2000::/3)</p> <p>2000:: - 3FFF::</p> <p></p>	<p>R1 learns its IPv6 address automatically and use R2 as its default gateway</p> <p></p> <p>Fill in the blanks:</p>	<p>R1 learns its IPv6 address automatically and use R2 as its default gateway</p> <p></p> <p>ipv6 address autoconfig default</p> <p>R2# interface FastEthernet 0/0 ipv6 address fc00:1:0:85::5/64 ipv6 nd prefix fc00:1:0:85::/64 14400 14400 ipv6 nd ra-interval 40 ipv6 nd ra-lifetime 60 no ipv6 nd suppress-ra</p>	<p>RIPng</p> <p>Config:</p>	<p>ipv6 unicast-routing</p> <p>interface FastEthernet 0/0 ipv6 address fc00:1:0:1::1/64 ipv6 rip RIPNG enable</p>
<p>IPv6 EUI-64 Addressing</p> <p>interface FastEthernet 0/0.146 ipv6 address 2001:1:0:146::/64 eui-64</p> <p>Results in:</p> <p>2001:1:0:146:213:7FFF:FE7F:62A0</p> <p></p> <p>MAC: 0013 7F7F 62A0</p> <p>Use: show ipv6 interface</p>	<p>ipv6 nd ra-interval:</p>	<p>specifies the periodic interval to send RAs.</p>	<p>show ipv6 route rip</p> <p>Output:</p>	<p>R6#show ipv6 route rip IPv6 Routing Table - 10 entries Codes: C - Connected, L - Local, S - Static, R - RIP, B - BGP U - Per-user Static route I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea, IS - ISIS O - OSPF intra, OI - OSPF inter, OE1 - OSPF ext 1, ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2</p> <p>R FC00:1:0::/64 [120/2] via FE80::213:7FFF:FE7F:62A0, Gi0/0.146 R FC00:1:0:4::/64 [120/2] via FE80::226:BFF:FE57:BA61, Gi0/0.146</p>
<p>show ipv6 interface of EUI-64 address:</p> <pre>R1#show ipv6 interface FastEthernet0/0 is up, line protocol is up IPv6 is enabled, link-local address is FE80::213:7FFF:FE7F:62A0 Global unicast address(es): 2001:1:0:146:213:7FFF:FE7F:62A0, subnet is 2001:1:0:146::/64 [EUI] Joined group address(es): FF02::1 FF02::2 FF02::1:FF7F:62A0 MTU is 1500 bytes ICMP error messages limited to one every 100 milliseconds ICMP redirects are enabled ND DAD is enabled, number of DAD attempts: 1 ND reachable time is 30000 milliseconds ND advertised reachable time is 0 milliseconds ND advertised retransmit interval is 0 milliseconds ND router advertisements are sent every 200 seconds ND router advertisements live for 1800 seconds Hosts use stateless autoconfig for addresses.</pre>	<p>ipv6 nd ra-lifetime:</p>	<p>specifies the validity interval of the router's IPv6 address</p>	<p>Output of debug ipv6 rip</p>	<p>R6#debug ipv6 rip RIP Routing Protocol debugging is on Rack1R6# RIPng: response received from FE80::20D:65FF:FE84:6560 on FastEthernet0/0.146 for RIPNG src=FE80::20D:65FF:FE84:6560 (Fa0/0.146) dst=FF02::9 sport=521, dport=521, length=52 command=2, version=1, mbz=0, #rte=2 tag=0, metric=1, prefix=2001:1:0:146::/64 tag=0, metric=1, prefix=FC00:1:0:1::/64</p> <p>Sending multicast update on Loopback100 for RIPNG src=FE80::20C:85FF:FEC1:FC60 dst=FF02::9 (Loopback100) sport=521, dport=521, length=92 command=2, version=1, mbz=0, #rte=4 tag=0, metric=1, prefix=2001:1:0:146::/64</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

RIPng over NBMA	<pre>HUB: ipv6 router rip RIPNG no split-horizon interface Serial0/0/0 ipv6 rip RIPNG enable Spokes: interface Serial0/0/0 ipv6 rip RIPNG enable Do not forget to use the broadcast keyword with the IPv6 mapping statements on DLCIs NBMA networks the next-hop is always going to be a link-local address</pre>	RIPng Default Routing	<pre>interface g0/0.146 ipv6 rip RIPNG default-information originate metric 5</pre>	IPv6 Summarization	<pre>FC00:1:0:5::/64 FC00:1:0:8::/64 0000 0000 0000 0 0101 = 5 0000 0000 0000 0 1000 = 8</pre> <p>Shifting 4 bits, to the left ending up with a /60 as summary</p> <pre>FC00:1::/60</pre>
Show ipv6 rip database Output:	<pre>R5#show ipv6 rip database RIP process "RIPNG", local RIB 2001:1:0:146::/64, metric 2, installed Serial0/0/0/FE80::1, expires in 179 secs Serial0/0/0/FE80::4, expires in 157 secs 2001:1:0:1234::/64, metric 2 Serial0/0/0/FE80::1, expires in 179 secs Serial0/0/0/FE80::4, expires in 157 secs FC00:1:0:1::/64, metric 2, installed Serial0/0/0/FE80::1, expires in 179 secs</pre> <p>In routing table</p>	EIGRPv6 Enable process:	<pre>ipv6 router eigrp <AS-Nr> no shutdown</pre>	EIGRPv6 Summarization	<p>With IPv6 EIGRP it is not possible to configure a leak-map to leak more specifics!</p> <pre>interface Serial 0/0/0 ipv6 summary-address eigrp 100 FC00:1::/60</pre>
RIPng Summarization	<pre>Interface fa0/x ipv6 rip RIPNG enable ipv6 rip RIPNG summary-address FC00:1::/61</pre>	EIGRPv6 authentication config:	<pre>key chain EIGRPV6 key 1 key-string CISCO interface FastEthernet 0/1 ipv6 eigrp 100 ipv6 authentication mode eigrp 100 md5 ipv6 authentication key-chain eigrp 100 EIGRPV6 Ipv6 router eigrp 100 No shutdown</pre>	EIGRPv6 Prefix Filtering Distribute-Lists	<p>Blocking prefix to enter routing table</p> <pre>ipv6 prefix-list PFX-1 seq 10 deny FC00:1:0:6::/64 ipv6 prefix-list PFX-1 seq 20 permit ::/0 le 128 ipv6 router eigrp 100 distribute-list prefix-list PFX-1 in</pre>
RIPng Prefix Filtering	<p>Denying a prefix in, allowing all others:</p> <pre>ipv6 prefix-list PFX deny fc00:1:0:6::/64 ipv6 prefix-list PFX permit ::/0 le 128 ipv6 router rip RIPNG distribute-list prefix-list PFX in</pre>	Explain:	<p>ipv6 split-horizon eigrp 100 disable the split-horizon rule on a particular interface</p> <p>no ipv6 next-hop-self eigrp used on the hub router, explicitly sets the next-hop field in the relayed EIGRPv6 updates to the spoke router's IP address → used in DMVPN setups</p>	EIGRPv6 Metric Manipulation	<p>EIGRPv6 can only implement equal cost loadbalancing due to CEF IPv6 limitations.</p> <pre>ipv6 router eigrp 100 metric weight 0 0 0 1 0 variance 3</pre> <p>Manipulate path metrics to adjust for unequal load balancing settings</p> <pre>interface Serial 0/0 delay 2000</pre> <pre>interface Serial 0/1 delay 1000</pre>
RIPng Metric Manipulation Offset-list	<p>Interface serial 0/0/0 ipv6 rip RIPNG enable ipv6 rip RIPNG metric-offset 2</p> <p>You only need link local addresses for RIP to work!</p>	EIGRPv6 Usefull show commands to troubleshoot	<pre>show ipv6 eigrp 100 interfaces</pre> <pre>show ipv6 protocols</pre> <pre>show ipv6 eigrp neighbors</pre> <pre>show ipv6 eigrp interfaces detail fastEthernet X</pre> <p>(gives clues about authentication type / used key-chain)</p>	EIGRPv6 checking unequal load balancing	<pre>ipv6 router eigrp 100 metric weight 0 0 0 1 0 variance 3</pre> <p>Manipulate path metrics to adjust for unequal load balancing settings</p> <pre>interface Serial 0/0 delay 2000</pre> <pre>interface Serial 0/1 delay 1000</pre> <pre>show ipv6 route FC00:1::/60</pre> <pre>show ipv6 eigrp topology FC00:1::/60</pre> <p>Topology should have 2 entries</p> <pre>show ipv6 eigrp topology FC00:1::/60</pre> <p>Check that CEF equally allocates the 16 buckets</p>
IPv6 router rip outputs after applying offset-lists: Previous: After:	IPv6 router rip outputs after applying offset-lists: Previous: After:	Make sure that RIP only uses one path, while serial0/1 is used as a backup connection, if serial0/0 fails.		Show ipv6 cef <prefix> internal Output:	<pre>Rack1R4#show ipv6 cef FC00:1::/60 internal FC00:1::/60, epoch 0, RIB[], recont 4, per-destination sharing source: ::/0 feature-type: IPRM: 0x00038000 ifnum: Serial0/0/0/5: FE80::5 Serial1/0/0/6: FE80::213:1AFF:FE68:804C path 65E7BC8, path list 65F9332C, share 1/1, type attached nexthop, for IPv6 nexthop FE80::5:65E7AAE0, adjacency IPv6 adj out of Serial0/0/0, addr FE80::5:65E7AAE0 path 65E7BC28, path list 65F9332C, share 1/1, type attached nexthop, for IPv6 nexthop FE80::213:1AFF:FE68:804C Serial0/1/0, adjacency IPv6 adj out of Serial0/1/0, addr FE80::0:65E79E60 output chain: loadinfo 6555FD68, per-session, 2 choices, flags 0005, 8 locks flags: PerSession, for-rx-IPv6 16 hash buckets < 0 > IPv6 adj out of Serial0/0/0, addr FE80::5:65E7AAE0 < 1 > IPv6 adj out of Serial0/1/0,65E79E60 Subblocks: None</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Raking 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

IPv6

EIGRPv6 Default Routing using redistribution using summarization	Redistribution: EIGRP an external route with an AD of 170. Allows metric manipulations! ----- Summarization: summarize all routes, no leak-map! Metric is calculated, not changeable <pre>interface Fa0/1 ipv6 summary-address eigrp 100 ::/0 5</pre>	Show ipv6 route ospf C / L / S / R / B:	show ipv6 route codes: C - Connected L - Local S - Static R - RIP B - BGP U - Per-user Static route I1 - ISIS L1 I2 - ISIS L2 IA - ISIS interarea IS - ISIS summary O - OSPF intra OI - OSPF inter, OE1 - OSPF ext 1 OE2 - OSPF ext 2 ON1 - OSPF NSSA ext 1 ON2 - OSPF NSSA ext 2	debug ipv6 nat detailed ping 2001::1:2:3:4 debug ipv6 nat detailed	NOT GOOD: IPv6 NAT: Dropping v6to4 packet GOOD: ip6nat_find_entry_v4to6:																																																																																				
IPv6 autoconfiguration Administrative Distance For default routes:	Ipv6 autoconfiguration has a Admin Distance of 1 and could overwrite any routing protocol speaking for an injected default route! <pre>SW2#show ipv6 route IPV6 Routing Table - Default - 12 entries S ::/0 [1/0] via FE80::213:1AFF:FE68:B04C, Vlan58</pre> EIGRPv6 was configured, but autoconfigs default route was used instead!	OSPFv3 Summarization	ipv6 router ospf 1 area 22 range fc00:1::/56 	IPv6 address types:	Unspecified Address: 0:0:0:0:0:0 Loopback: 0:0:0:0:0:1 IPv4-compatible-IPv6 addr: 0:0:0:0:0:IPv4 IPv4-mapped IPv6 addr: 0:0:0:0:FFFF:IPv4																																																																																				
OSPFv3 Basic config:	ipv6 unicast-routing ipv6 router ospf 1 router-id 150.1.7.7 interface Vlan 67 ipv6 ospf hello-interval 1 ipv6 ospf 1 area 0	IPv6 Redistribution	redistribute <protocol> will not redistribute the locally connected ipv6 router ospf 1 redistribute rip RIPNG metric 8 redistribute eigrp 100 metric 8 redistribute connected metric 8 ipv6 router rip RIPNG redistribute eigrp 100 include-connected metric 8 redistribute ospf 1 include-connected metric 8 ipv6 router eigrp 100 redistribute rip RIPNG include-connected metric 1000 0 255 1 1500 redistribute ospf 1 include-connected metric 1000 0 255 1 1500	IPv6 Packet header Image: 																																																																																					
show ipv6 ospf interface fa0/3 Output:	<pre>SW1#show ipv6 ospf interface fastEthernet 0/3 FastEthernet0/3 is up, line protocol is up (connected) Link Local Address FE80::212:1FF:FE31:41, Interface ID 1021 Area 37, Process ID 1, Instance ID 0, Router ID 150.1.7.7 Network Type POINT_TO_POINT, Cost: 1 Transmit Delay is 1 sec, State POINT_TO_POINT, Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5 Hello due in 0:00:01 Index 1/1/2, flood queue length 0 Next 0x0/0x0/0x0/0x0 Last flood scan length is 1, maximum is 1 Last flood scan time is 0 msec, maximum is 0 msec Neighbor Count is 1, Adjacent neighbor count is 1 Adjacent with neighbor 150.1.3.3 Suppress hello for 0 neighbor(s)</pre>	IPv6 Filtering	ipv6 access-list FILTER_OUT permit tcp fc00:1:0:67::/64 any eq 80 permit tcp fc00:1:0:67::/64 any range 20 21 permit udp fc00:1:0:67::/64 any eq 43 interface Serial 1/0 ipv6 traffic-filter FILTER_OUT out	IPv6 packet extension header Image: 																																																																																					
OSPFv3 over NBMA No DR election Not using broadcasts	ipv6 unicast-routing ipv6 router ospf 1 router-id 150.1.2.2 interface Serial 0/0 ipv6 ospf 1 area 0 ipv6 ospf network point-to-multipoint non-broadcast ipv6 ospf neighbor fe80::5 OSPFv3 neighbours configured under the interface, not the process!	IPv6 NAT-PT		<table border="1"> <thead> <tr> <th>Order</th> <th>Header Type</th> <th>Next Header Code</th> </tr> </thead> <tbody> <tr><td>1</td><td></td><td>-</td></tr> <tr><td>2</td><td></td><td>0</td></tr> <tr><td>3</td><td></td><td>60</td></tr> <tr><td>4</td><td></td><td>43</td></tr> <tr><td>5</td><td></td><td>44</td></tr> <tr><td>6</td><td></td><td>51</td></tr> <tr><td>7</td><td></td><td>50</td></tr> <tr><td>8</td><td></td><td>60</td></tr> <tr><td>9</td><td></td><td>135</td></tr> <tr><td></td><td></td><td>59</td></tr> <tr><td>Upr L</td><td></td><td>6</td></tr> <tr><td>Upr L</td><td></td><td>17</td></tr> <tr><td>Upr L</td><td></td><td>58</td></tr> </tbody> </table>	Order	Header Type	Next Header Code	1		-	2		0	3		60	4		43	5		44	6		51	7		50	8		60	9		135			59	Upr L		6	Upr L		17	Upr L		58	<table border="1"> <thead> <tr> <th>Order</th> <th>Header Type</th> <th>Next Header Code</th> </tr> </thead> <tbody> <tr><td>1</td><td>Basic IPv6 header</td><td>-</td></tr> <tr><td>2</td><td>Hop-by-Hop Options</td><td>0</td></tr> <tr><td>3</td><td>Destination options (with routing options)</td><td>60</td></tr> <tr><td>4</td><td>Routing header</td><td>43</td></tr> <tr><td>5</td><td>Fragment header</td><td>44</td></tr> <tr><td>6</td><td>Authentication header</td><td>51</td></tr> <tr><td>7</td><td>Encapsulation Security Payload header</td><td>50</td></tr> <tr><td>8</td><td>Destination Options</td><td>60</td></tr> <tr><td>9</td><td>Mobility header</td><td>135</td></tr> <tr><td>No next header</td><td></td><td>59</td></tr> <tr><td>Upr L</td><td>TCP</td><td>6</td></tr> <tr><td>Upr L</td><td>UDP</td><td>17</td></tr> <tr><td>Upr L</td><td>ICMPv6</td><td>58</td></tr> </tbody> </table>	Order	Header Type	Next Header Code	1	Basic IPv6 header	-	2	Hop-by-Hop Options	0	3	Destination options (with routing options)	60	4	Routing header	43	5	Fragment header	44	6	Authentication header	51	7	Encapsulation Security Payload header	50	8	Destination Options	60	9	Mobility header	135	No next header		59	Upr L	TCP	6	Upr L	UDP	17	Upr L	ICMPv6	58
Order	Header Type	Next Header Code																																																																																							
1		-																																																																																							
2		0																																																																																							
3		60																																																																																							
4		43																																																																																							
5		44																																																																																							
6		51																																																																																							
7		50																																																																																							
8		60																																																																																							
9		135																																																																																							
		59																																																																																							
Upr L		6																																																																																							
Upr L		17																																																																																							
Upr L		58																																																																																							
Order	Header Type	Next Header Code																																																																																							
1	Basic IPv6 header	-																																																																																							
2	Hop-by-Hop Options	0																																																																																							
3	Destination options (with routing options)	60																																																																																							
4	Routing header	43																																																																																							
5	Fragment header	44																																																																																							
6	Authentication header	51																																																																																							
7	Encapsulation Security Payload header	50																																																																																							
8	Destination Options	60																																																																																							
9	Mobility header	135																																																																																							
No next header		59																																																																																							
Upr L	TCP	6																																																																																							
Upr L	UDP	17																																																																																							
Upr L	ICMPv6	58																																																																																							
OSPFv3 Virtual Links	 ipv6 router ospf 1 area 37 virtual-link 150.1.7.7	IPv6 NAT-PT Drawing / rules	 1) Rules to translate IPv4 source addrs to IPv6 addrs 2) Rules to translate IPv6 source addrs to IPv4 addrs 3) The /96 prefix to map the IPv4 address space to	 Explain IPv6 NAT-PT NAT statements:	CHECK ANSWER MIGHT BE WRONG!																																																																																				

Help me create more flashcards:

**Simply press this button and send me your
credit cards regards!**

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>IPv6 MP-BGP:</p> <pre>Loopback1: prefix/64 Loopback2: prefix/61 Advertising /59 summary to peer Advertising /59 summary to peer interface Loopback 101 ipv6 address 2003:1:0:1::1/64 interface Loopback 102 ipv6 address 2003:1:0:11::11/61 router bgp 100 address-family ipv6 unicast neighbor 2001:1:0:1234::5 remote-as 500 neighbor 2001:1:0:1234::5 activate network 2003:1:0:1::/64 network 2003:1:0:10::/61 aggregate-address 2003:1::/59 summary-only</pre>	<p>Show ipv6 pim interface Output:</p> <pre>R5#show ipv6 pim interface Interface PIM Nbr Hello DR Count Intvl Prior VoIP-Null0 off 0 30 1 Address: :: DR : not elected GigabitEthernet0/0 on 0 30 1 Address: FE80::221:A0FF:FE9A:F4C0 DR : this system GigabitEthernet0/1 off 0 30 1 Address: :: DR : not elected DR : not elected</pre>	<p>What is the difference between a DR registering with an RP in IPv4 and IPv6?</p>	 	
<p>Router bgp XXX bgp default ipv4-unicast:</p> <pre>bgp default ipv4-unicast</pre> <p>means that all unicast IPv4 peers are automatically "activated"</p>	<p>Show ipv6 pim neighbor Output:</p> <pre>R5#show ipv6 pim neighbor PIM Neighbor Table Mode: B - Bidir Capable, G - GenID Capable Neighbor Address Interface Uptime Expires Mode DR pri FE80::1 Serial0/0/0 00:06:21 00:01:19 B G 1 FE80::3 Serial0/0/0 00:06:21 00:01:20 B G 1 FE80::4 Serial0/1/0 00:06:21 00:01:17 B G 1</pre>	<p>Show ipv6 pim tunnel: Output:</p> <pre>R5#show ipv6 pim tunnel Tunnel0* Type : PIM Encap RP : Embedded RP Tunnel Source: 2001::5</pre>	<p>Show ipv6 pim tunnel:</p> <p>Output:</p> <pre>R5#show ipv6 pim tunnel Tunnel0* Type : PIM Encap RP : Embedded RP Tunnel Source: 2001::5</pre>	
<p>IPv6 PIM and MLD</p> <p>Flooding scope details:</p> <p>PIM supports only Sparse-Mode operation</p> <p>flooding scope enforcement must be configured administratively using multicast filtering</p> <p>As soon as ipv6 multicast-routing is entered PIM becomes active</p> <p>To disable IPv6 pim use: no ipv6 pim</p>	<p>IPv6 PIM BSR</p> <p>Announcing itself as RP candidate:</p> <p>Announcing itself as BSR:</p> <p>BSR only announcing a static list of cRPs:</p>	<p>Router announce itself as a RP via the BSR:</p> <pre>ipv6 pim bsr candidate rp <IPv6 Address></pre> <p>-----</p> <p>Announce itself as BSR:</p> <pre>ipv6 pim bsr candidate bsr <IPv6 Address></pre> <p>BSR only announcing a static list of cRPs:</p> <pre>ipv6 pim bsr announced rp <IPv6 Address></pre>	<p>What is the difference between a IPv6 unicast and a Multicast route:</p> <p>Using:</p> <p>Network 2001::1/64 Next-Hop FE80::1</p>	<p>Ipv6 route 2001::1/64 Gi0/0 FE80::1</p> <p>Ipv6 route 2001::1/64 Gi0/0 FE80::1 multicast</p> <p>Route only usable by multicast</p>
<p>IPv6 MLD details</p> <p>IPv6 IPv4</p> <p>MLDv1 = IGMP... MLDv2 = IGMP...</p> <p>Usefull MLD commands:</p> <p>IPv6 IPv4</p> <p>MLDv1 = IGMPv2 MLDv2 = IGMPv3</p>	<p>Multicast Listener Discovery protocol, based on ICMPv6, replaced IGMP.</p> <p>Message types are: Query, Report, Done</p> <p>Joining a group via MLD:</p>	<p>show ipv6 pim group</p> <p>Show ipv6 pim topology</p> <p>Show ipv6 pim interface</p> <p>Show ipv6 mfib</p>	<p>Show ipv6 pim bsr election Output:</p> <p>To find the successful BSR candidate:</p>	<p>R4#show ipv6 pim bsr election</p> <p>PIMv2 BSR information</p>
<p>MLD:</p> <p>Limit maximum of groups a member can join:</p> <p>Change mld query interval</p> <p>Mld time-out</p> <p>Response time</p>	<p>ipv6 mld limit</p> <p>ipv6 mld queryinterval</p> <p>ipv6 mld query-timeout</p> <p>ipv6 mld query-max-reponsetime</p>	<p>interface FastEthernet 0/0</p> <p>ipv6 mld join-group ff76:0640:2001:CC1E::8</p>	<p>How can you display the mappings of RPs to the multicast group ranges in IPv6?</p>	<p>R4#show ipv6 pim range-list</p> <p>Static SSM Exp: never Learnt from ::</p> <p>FF33::/32 Up: 00:51:08</p> <p>FF34::/32 Up: 00:51:08</p> <p>FF35::/32 Up: 00:51:08</p> <p>FF36::/32 Up: 00:51:08</p> <p>FF37::/32 Up: 00:51:08</p> <p>FF38::/32 Up: 00:51:08</p> <p>FF39::/32 Up: 00:51:08</p> <p>FF3A::/32 Up: 00:51:08</p> <p>FF3B::/32 Up: 00:51:08</p> <p>FF3C::/32 Up: 00:51:08</p> <p>FF3D::/32 Up: 00:51:08</p> <p>FF3E::/32 Up: 00:51:08</p> <p>FF3F::/32 Up: 00:51:08</p> <p>BSR SM RP: FC00:1:0:6::6 Exp: 00:02:13 Learnt from :</p> <p>FC00:1:0:4::4</p> <p>FF00::/8 Up: 00:01:16</p>
<p>MLDv1 filtering:</p> <p>Group based filtering:</p> <p>SSM source/group based filtering:</p>	<p>Ipv6 access-list ACL-X {permit deny} ipv6 <part1> <part2></p> <p>Filter MLDv1, group based, set <part1> to any:</p> <p>MLDv1: ipv6 access-list MLDv1_FILER permit ipv6 any ff08::/64</p> <p>source / group</p> <p>Filter MLDv1, SSM based, source/group:</p> <p>MLDv2: ipv6 access-list MLDv1_FILER permit ipv6 2000::25 ff08::/64</p>	<p>IPv6 SSM</p> <p>Join a group ff36::8 Only sourced from 2001::25</p> <p>config</p>	<p>IPv6 SSM, join group ff36::8 but only sourced from 2001::25</p> <p>interface FastEthernet 0/0</p> <p>ipv6 mld join-group ff36::8 2001::25</p> <p>IPv6 Embedded RP</p>	<p>Using 2002:6666::6 as the RP address</p> <p>FF7x40:2002:6666::1 or FF7e:640:2002:6666::1</p> <p>Only the RP needs to know that he is serving as RP, all other routers will figure out based on the Embedded IPv6 address!</p> <p>FF7E:0640:2002:6666::1 On the RP: conf: Multicast Embedded RP IPv6 FF7E Global scope FF7E:0 must be 0 FF7E:06 Last digit of "rp-address"</p> <p>FF7E:0640:2002:6666::1111:1111 Multicast Group</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>IPv6 Embedded RP address format:</p>	<h3>IPv6 ISATAP Tunneling</h3> <p>Show interface tun X Output:</p>	<pre>R4#show interface tunnel 345 Tunnel345 is up, line protocol is up Hardware is Tunnel MTU 1514 bytes, BW 9 Kbit/sec, DLY 500000 usec, reliability 255/255, txload 1/255, rxload 1/255 Encapsulation TUNNEL, loopback not set Keepalive not set Tunnel source 150.1.4.4 (Loopback0), destination UNKNOWN Tunnel protocol/transport IPv6 ISATAP Fast tunneling enabled Tunnel transmit bandwidth 8000 (kbps) Tunnel receive bandwidth 8000 (kbps) ...</pre>	<h3>OSPFv3 Clearing process/redistr./spf:</h3> <pre>clear ospfv3 <process-ID> force-spf clear ospfv3 <process-ID> process clear ospfv3 <process-ID> redistribution clear ipv6 ospf <process-ID> [process, force-spf, redistr]</pre>				
<p>Protocol 41 interface tunnel 88 tunnel source Loopback0 tunnel destination 1.1.1.1 ipv6 address 2001:2::2/64 tunnel mode ipv6ip Protocol 47 interface tunnel 26 tunnel source Loopback0 tunnel destination 2.2.2.2 ipv6 address 2001:2::6/64 tunnel mode ip6gre</p> <p>What is the difference between the following two tunnel configs: Interface Tunnel 88 Tunnel mode ipv6ip Interface Tunnel 26 (no mode specified)</p>	<h3>IPv6 ISATAP Tunneling</h3>	<pre>2001:1:0:5/64 Tun345 2001:1:0:3/64 R5# interface Tunnel345 ipv6 address 2001:1:0:345::/64 eui-64 tunnel source Loopback0 tunnel mode ipv6ip isatap ! interface Loopback100 ipv6 address 2001:1:0:5::/64 ! ipv6 route 2001:1:0:4::/64 2001:1:0:345:0:5fe:9601:404 ipv6 route 2001:1:0:3::/64 2001:1:0:345:0:5fe:9601:303</pre>	<h3>BFD Support for EIGRP IPv6</h3> <pre>interface fa0/x bfd interval 50 min_rx 50 multiplier 3 router eigrp NAME address-family ipv6 autonomous-system 88 af-interface default bfd</pre>				
<p>Based on what can you filter the establishment of IP tunnels utilizing Access-Lists?</p>	<p>Protocol 41: (ipv6ip) access-list 100 [permit deny] 41 any any interface tunnel 88 ... ipv6 address 2001:2::2/64 tunnel mode ipv6ip</p> <p>Protocol 47: (GRE) access-list 100 [permit deny] 47 any any interface tunnel 26 ... ipv6 address 2001:1::2/64</p>	<h3>IPv6 ISATAP Tunneling Addressing format:</h3> <p>ISATAP Addressing: EUI-64 = 0000 (16 bits) + 5EFE (16 bits) + IPv4 Address (32 bits): IPv6 Prefix 2001:1:0:345::/64 will have: 2001:1:0:345:0:5fe:9601:0303/64 150.1. 3.3</p>	<p>Assigning FE80::1 the same Link-local address to several Interfaces:</p> <p>How do you ping other FE80 addresses?</p>				
<h3>Automatic 6to4 Tunneling</h3>	<p>Automatic 6to4 Tunneling are Multipoint by design: <i>No Tunnel destination configured</i></p> <p>interface Tunnel 345 tunnel source Loopback0 tunnel mode ipv6ip 6to4 ipv6 address 2002:9601:303::3/64 ipv6 route 2002::/16 Tunnel 345 (route destination through tun)</p>	<h3>Automatic 6to4 Tunneling: General info about 6to4:</h3> <ul style="list-style-type: none"> - 6to4 tunnels are multipoint by design - router extracts the IPv4 address embedded in the IPv6 address - need to use the 16-bit prefix 2002, - only static routing is possible, (usually 2002::/16) <p>2002 (16 bits): IPv4 address (32 bits): Subnet ID(16 bits): Interface ID (64 bits) 150.1.3.3 = 2002:9601:303::/48 150.1.3.3</p>	<p>Will R1 be able to ping FE80::3 ?</p> <p>R1 can NOT ping R3's FE80::3 Link local address!</p>				
<p>IPv6 Subnet Reference Prefix Lengths:</p>	<h3>Automatic 6to4 Tunneling:</h3> <p>Show interface tunnel:</p>	<pre>R4#show interfaces tunnel 345 Tunnel345 is up, line protocol is up Hardware is Tunnel MTU 1514 bytes, BW 9 Kbit/sec, DLY 500000 usec, reliability 255/255, txload 1/255, rxload 1/255 Encapsulation TUNNEL, loopback not set Keepalive not set Tunnel source 150.1.4.4 (Loopback0), destination UNKNOWN Tunnel protocol/transport IPv6 6to4 Fast tunneling enabled Tunnel transmit bandwidth 8000 (kbps) Tunnel receive bandwidth 8000 (kbps) ... Queueing strategy: fifo Output queue: 0/0 (size/max) ... 0 output buffer failures, 0 output buffers swapped out</pre>	<p>What will the outputs show in regards to joined multicast groups?</p> <table border="1"> <tr> <td>Config 1:</td> <td>Config 2:</td> </tr> <tr> <td>interface Ethernet0/0 mac-address 0000.7799.8888 ipv6 enable</td> <td>interface Ethernet0/0 mac-address 0000.7799.8888 ipv6 enable</td> </tr> </table> <p>Output 1 show ipv6 interface Ethernet0/0 is up, IPv6 is enabled, link-local addr.. FE80::200:77FF:FE99:8888 Joined group address(es): FF02::1 FF02::2:FF99:8888</p> <p>Output 2 show ipv6 interface IPv6 is enabled, link-local addr.. FE80::200:77FF:FE99:8888 Joined group address(es): FF02::1 FF02::2 <i>ipv6 unicast-routing enabled, adds group FF02::2 !</i> FF02::1:FF99:8888</p>	Config 1:	Config 2:	interface Ethernet0/0 mac-address 0000.7799.8888 ipv6 enable	interface Ethernet0/0 mac-address 0000.7799.8888 ipv6 enable
Config 1:	Config 2:						
interface Ethernet0/0 mac-address 0000.7799.8888 ipv6 enable	interface Ethernet0/0 mac-address 0000.7799.8888 ipv6 enable						
<p>Example of /48 allocations:</p> <ul style="list-style-type: none"> 2402:9400:10::/48 2402:9400:11::/48 2402:9400:1F::/48 2402:9400:20::/48 2402:9400:21::/48 2402:9400:22::/48 2402:9400:2F::/48 2402:9400:30::/48 	<p>Leave your IPv6 calculator at home:</p> <ul style="list-style-type: none"> 2402:9400:1234:1234::/64 2402:9400:1234:123X::/60 2402:9400:1234:12XX::/56 2402:9400:1234:1XXX::/52 2402:9400:1234:XXXX::/48 2402:9400:123X:XXXX::/44 2402:9400:12XX:XXXX::/40 2402:9400:1234:XXXX::/40 	<p>2402:9400:10::/48 2402:9400:11::/48 2402:9400:1F::/48 2402:9400:20::/48 2402:9400:21::/48 2402:9400:22::/48 2402:9400:2F::/48 2402:9400:30::/48</p>	<p>IPv6 Multicast addresses:</p> <ul style="list-style-type: none"> IPv6 RIP: FF02::9 (224.0.0.9) IPv6 EIGRP: FF02::10 (224.0.0.10) IPv6 OSPF: FF02::5 (224.0.0.5) After DR election FF02::6 appears (224.0.0.6) mDNS: FF02::B send to FF02::B, if there is something it will reply 				

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

IPv6 SLAAC Configuration:	<pre>ICMPv6-ND: Setup RA from FF02::1 to FF02::1 on e0/0 ICMPv6-ND: MTU = 1500 ICMPv6-ND: prefix = 2001:12::/64 onlink autoconfig ICMPv6-ND: 2592000/604800 (valid/pREFERRED)</pre> <pre>R1# ipv6 unicast-routing int ser1/2 ipv6 address 2001::1/64 ipv6 enable clock rate 64000</pre> <pre>R2# int ser1/2 ipv6 enable ipv6 address autoconfig default</pre>	Configure int Looback 0 with IPv6 addr: 1:1:1:1::/64 using the mac address of the first LAN interface:	<pre>conf t interface Looback 0 ipv6 addr 2:2:2:2::/64 eui-64</pre> <p style="border: 1px solid red; padding: 2px;">Will instruct the router to use the first LAN interface in regards to the MAC address!</p>	What will the following command display: <pre>show ipv6 interface e0/x</pre> <pre>R1# show ipv6 interface e0/0 ip6 address FE80::9 link-local interface Ethernet0/1 ip6 address FE80::9 link-local</pre> <pre>SW1# show ipv6 interface e0/0 switchport access vlan 10 interface Ethernet0/1 ip6 address FE80::9 link-local interface e0/1 switchport access vlan 10</pre>
IPv6 SLAAC And options via DHCP	<pre>ipv6 unicast-routing int e0/0 ip6 address 2001::1/64 ipv6 enable ip6 nd other-config-flag</pre> <pre>ipv6 dhcp pool TEST address prefix 99::/64 dns-server 2000::1 domain-name its-a-bit-buggy.com</pre> <pre>R1# ipv6 unicast-routing int e0/0 ip6 address 2001::1/64 ipv6 enable ip6 address autoconfig default</pre>	What is the correct FE80::x address ? interface loopback0 ip6 address 2:2:2:2::/64 MAC of first LAN interface: aabb.cc00.0200	<pre>interface Loopback 0 ip6 address x:x:x::/64 eui-64</pre> <p>MAC of first LAN interface: AA:CC:00:02:00 AA = 1010 1010 AA flipped 7th bit = 1010 1000 HEX = A 8 Finally: FE80::ABBB:CCFF:FE00:0200 FFE inserted</p>	What to expect of <pre>show ipv6 eigrp 100 interfaces detail serial 2/1</pre> <p>R5# show ipv6 eigrp 100 interfaces detail serial 2/1 EIGRP-IPv6 Interfaces for AS(100) Xmit Queue PeerQ Mean Pacing Time Multicast Pending Peers Un/Reliable Un/Reliable SRTT Un/Reliable Interface Flow Timer Routes Se2/1 1 0/0 0/0 14 0/15 71 0 Hello-interval is 5, Hold-time is 15 Split-horizon is enabled Next xmit serial <none> Packetized sent/expedited: 12/0 Hello's sent/expedited: 159/3 Un/reliable mcasts: 0/0 Un/reliable ucasts: 12/15 Mcast exceptions: 0 CR packets: 0 ACKs suppressed: 1 Retransmissions sent: 1 Out-of-sequence rcvd: 1 Topology-ids on interface - 0 Authentication mode is not set</p>
IPv6 over DMVPN (IPv4)	<pre>E0/0 9.9.1.1 9.9.2.2 9.9.3.3 HUB# int tunnel 1 ip6 address 123::1/64 tunnel source e0/0 tunnel mode gre multipoint ip6 nhrp map 111 9.9.1.1 ip6 nhrp map 123::1/64 9.9.2.2 ip6 nhrp map 123::1/64 9.9.3.3 (ip instead of mcast dynamic use static) ip6 nhrp map multicast 9.9.2.2 ip6 nhrp map multicast 9.9.3.3</pre> <p>Spoke registers its NBMA (public IP) to R1, the nhs Next-hop resolution server, Which is mapped to NBMA 9.9.1.1 (IPv4)</p>	R1# interface Loopback0 ip6 address FEED:BEEF::1/128 interface Ethernet0/0 mac-address 0000.0000.1111 ip6 address FE80::1 link-local ip6 address 2001::1/64 ip6 route FEED:BEEF::2/128 ?????? <pre>R1# interface Loopback0 ip6 address FEED:BEEF::1/128 interface Ethernet0/0 mac-address 0000.0000.1111 ip6 address FE80::1 link-local ip6 address 2001::1/64 ip6 route FEED:BEEF::2/128 2001::2</pre>	R1# interface Loopback0 ip6 address FEED:BEEF::1/128 interface Ethernet0/0 ip6 address FE80::2 link-local ip6 address 2001::2/64 ip6 route FEED:BEEF::1/128 2001::1 <pre>R1# interface Loopback0 ip6 address FEED:BEEF::1/128 interface Ethernet0/0 ip6 address FE80::2 link-local ip6 address 2001::2/64 ip6 route FEED:BEEF::1/128 2001::1</pre>	Full IPv6 EIGRP authentication Config: <pre>key chain KEY key 1 key-string Cisco</pre> <pre>interface Serial1/x ip6 address FE80::3 link-local ip6 eigrp 100 ip6 authentication mode eigrp 100 md5 ip6 authentication key-chain eigrp 100 KEY</pre> <pre>ip6 router eigrp 100 eigrp router-id 0.0.0.3 no shut</pre> Verify: <pre>show ipv6 eigrp 100 interfaces detail serial 1/x Authentication mode is md5, key-chain is "KEY"</pre>
IPv6 over DMVPN (IPv4) Using link-local address space	<pre>E0/0 9.9.1.1 9.9.2.2 9.9.3.3 HUB# int tunnel 1 ip6 address FE80::1/64 tunnel source e0/0 tunnel mode gre multipoint ip6 nhrp map FE80::1/64 9.9.1.1 ip6 nhrp map FE80::1/64 9.9.2.2 ip6 nhrp map FE80::1/64 9.9.3.3 (ip instead of mcast dynamic use static) ip6 nhrp map multicast 9.9.2.2 ip6 nhrp map multicast 9.9.3.3</pre> <p>If using Link-Local Addresses, configure them fixed. It makes your life easier</p> <p>Looking at show ip6 nhrp</p>	R1# interface Loopback0 ip6 address FE80::2/64 tunnel source e0/0 tunnel mode gre multipoint ip6 nhrp map 222 9.9.1.1 ip6 nhrp map 222 9.9.2.2 ip6 nhrp map 222 9.9.3.3 ip6 nhrp multicast dynamic <pre>R1# interface Loopback0 ip6 address FE80::2/64 tunnel source e0/0 tunnel mode gre multipoint ip6 nhrp map FE80::1/64 9.9.1.1 ip6 nhrp map FE80::1/64 9.9.2.2 ip6 nhrp map FE80::1/64 9.9.3.3 ip6 nhrp multicast dynamic</pre>	R1# interface Loopback0 ip6 address FE80::1/64 interface Ethernet0/0 mac-address 0000.0000.1111 ip6 address FE80::1 link-local ip6 address 2001::1/64 ip6 route FEED:BEEF::2/128 e0/0 FE80::2 <pre>R1# interface Loopback0 ip6 address FE80::1/64 interface Ethernet0/0 ip6 address FE80::2 link-local ip6 address 2001::2/64 ip6 route FEED:BEEF::1/128 e0/0 FE80::2</pre>	R1# interface loopback 0 ip6 address 1::1/64 R6# ipv6 router eigrp 100 distribute-list prefix-list PFX-1 in eigrp router-id 0.0.0.6 ip6 prefix-list PFX-1 seq 5 deny 1::/64 ip6 prefix-list PFX-1 seq 10 permit ::/0 le 128
Output of: debug ipv6 nd and following config:	<pre>ICMPv6-ND: L2 came up on Ethernet0/0 (Layer 2 UP) (ICPerforming DAD) IPv6-Addrngr-ND: DAD request for FE80::200:FF:FE00:1111 on Ethernet0/0 (checking if unique) ICMPv6-ND: Sending NS for FE80::200:FF:FE00:1111 on Ethernet0/0 (no response back, address seems unique) IPv6-Addrngr-ND: DAD: FE80::200:FF:FE00:1111 is unique. (sending last "warning" here I come) ICMPv6-ND: Sending RA for FE80::200:FF:FE00:1111 on Ethernet0/0 (ICMPv6-ND: L3 came up on Ethernet0/0 (Layer 3 UP) ICMPv6-ND: Linklocal FE80::200:FF:FE00:1111 on Ethernet0/0, Up (due to IPv6 unicast routing enabled on the router)) ICMPv6-ND: Created RA content for FE80::200:FF:FE00:1111/Ethernet0/0 (Router sending RA announcements to FF02::1) ICMPv6-ND: Request to send RA for FE80::200:FF:FE00:1111 ICMPv6-ND: Setup RA from FE80::200:FF:FE00:1111 to FF02::1 on Ethernet0/0 ICMPv6-ND: MTU = 1500 ICMPv6-ND: ND output feature SEND executed on 3 - rc=0</pre>	How do you configure a static IPv6 default route?	<pre>ip6 route ::/0 e0/0 fe80::1 ip6 route ::/0 2001::1</pre>	What to expect of: <pre>R1# show ipv6 ospf database</pre> <pre>R1# show ipv6 ospf database OSPFv3 Router with ID (0.0.0.1) (Process ID 1) Router Link States (Area 1) ADV Router Age Seq# Fragment ID Link count Bits 0.0.0.1 409 0x80000002 0 1 None 0.0.0.2 410 0x80000002 0 1 None Net Link States (Area 1) ADV Router Age Seq# Link ID Rtr count 0.0.0.2 410 0x80000003 3 2 Link (Type-8) Link States (Area 1) ADV Router Age Seq# Link ID Interface 0.0.0.1 471 0x80000001 3 Et0/0 0.0.0.2 451 0x80000001 3 Et0/0 Intra Area Prefix Link States (Area 1) ADV Router Age Seq# Link ID RefStype RefSID 0.0.0.1 409 0x80000003 0 Et0/0 0 0.0.0.2 410 0x80000002 0 Et0/0 0 0.0.0.2 410 0x80000001 3072 Et0/0 3</pre>
What will be the IPv6 link local address of the following config look like:	interface Ethernet0/2 mac-address 0012.3456.8910 ipv6 enable <pre>FE80::212:34FF:FE56:8910</pre> <p>2nd bit flipped</p>	Host entries for IPv6 Ips on routers: Make your life easier pinging:	<pre>ip6 host R1 FEED:BEEF::1 R2# ping R1 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to FEED:BEEF::1, timeout is 2 seconds: !!!!! Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1 ms</pre>	Configure IPv6 EIGRP to gain reachability between the loopbacks:
interface Ethernet0/2 mac-address 0012.3456.8910 ipv6 enable				R1# ipv6 unicast-routing interface Loopback0 ip6 address FEED:BEEF::1/128 R2# ipv6 unicast-routing interface Loopback0 ip6 address FEED:BEEF::2/128

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>Why are the following OSPFv6 routers not forming an adjacency? Or seen with a flapping adjacency?</p> <pre>R1 interface Serial1/0 ip6 address FE80::3 link-local ip6 address 23::1/64 clock rate 64000 R2 interface Serial1/0 ip6 address FE80::3 link-local ip6 address 23::2/64 clock rate 64000</pre>	<p>R1#show ipv6 interface e0/0 Ethernet0/0 is up, line protocol is up IPv6 is stalled, link-local address is FE80::3 [DUP]</p> <p>R2#show ipv6 interface e0/0 Ethernet0/0 is up, line protocol is up IPv6 is stalled, link-local address is FE80::3</p> <pre>R1 interface Serial1/0 ip6 address FE80::3 link-local ip6 address 23::1/64 clock rate 64000 R2 interface Serial1/0 ip6 address FE80::3 link-local ip6 address 23::2/64 clock rate 64000</pre>	<p>How to calculate the path from here To there in OSPFv6:</p>	<p>R1#show ipv6 ospf database router Routing Bit Set on this LSA Advertising Router: 0.0.0.2 Area Border Router Link connected to: a Transit Network Link Metric: 10 Local Interface ID: 3 Neighbor (DR) Interface ID: 3 Neighbor (DR) Router ID: 0.0.0.2</p> <p>R1#show ipv6 ospf database inter-area prefix adv-router 0.0.0.2 ... Advertising Router: 0.0.0.2 Metric: 64 Prefix Address: 3::3</p> <p>R1#show ipv6 route ospf O1 3::3/128 [110/74] via FE80::2, Ethernet0/0</p>																												
<p>What to expect of a</p> <p>R1# show ipv6 ospf database router</p> <p>Output:</p>	<p>R1#show ipv6 ospf database router OSPFv3 Router with ID (0.0.0.1) (Process ID 1) Router Link States (Area 1) LS age: 446 Options: (V6-Bit, E-Bit, R-bit, DC-Bit) LS Type: Router Links Link State ID: 0 Advertising Router: 0.0.0.1 LS Seq Number: 8000000A Checksum: 0xF5ED Length: 40 Number of Links: 1 Link connected to: a Transit Network Link Metric: 10 Local Interface ID: 3 Neighbor (DR) Interface ID: 3 Neighbor (DR) Router ID: 0.0.0.2</p> <p>IPv6 router LSA do NOT carry IPv6 information!</p> <p>V6-Bit = IPv6 forwarding capability E-Bit = accepts external prefixes R-Bit = router is active DC-bit = capable of demand circuit links</p>	<p>What can happen to an existing OSPFv3 session if you do the following:</p> <p>R1#conf t interface e0/0 ipv6 address fe80::1 link-local</p>	<p>The OSPFv3 session gets dropped!!! → keep in mind in regards to the daily operation!!</p> <p>R1# %OSPFv3-5-ADJCHG: Process 1, Nbr 0.0.0.3 on Serial2/1 from FULL to DOWN, Neighbor Down: Interface down or detached</p> <p>%OSPFv3-5-ADJCHG: Process 1, Nbr 0.0.0.3 on Serial2/1 from LOADING to FULL, Loading Done</p> <p>R1#conf t interface e0/0 ipv6 address fe80::1 link-local</p>																												
<p>What to expect of a</p> <p>R1# show ipv6 ospf database link</p> <p>Output:</p>	<p>R1#show ipv6 ospf database link OSPFv3 Router with ID (0.0.0.1) (Process ID 1) Link (Type-8) Link States (Area 1) LS age: 1147 Options: (V6-Bit, E-Bit, R-bit, DC-Bit) LS Type: Link-LSA (Interface: e0/0) Link State ID: 3 (Interface ID) Advertising Router: 0.0.0.1 LS Seq Number: 80000006 Checksum: 0xB973 Length: 56 Router Priority: 1 Link Local Address: FE80::1 Number of Prefixes: 1 Prefix Address: 12:: Prefix Length: 64, Options: None Router Priority: 1 Link Local Address: FE80::2 Number of Prefixes: 1 Prefix Address: 12:: Prefix Length: 64, Options: None</p> <p>How can you find the cost to the ASBR in OSPFv3 from R1?</p>	<p>R1#show ipv6 ospf database Type-5 AS External Link States ADV Router Age Seq# Prefix 0.0.0.4 953 0x80000001 4::4/64</p> <p>R1#show ipv6 ospf database inter-area router 0.0.0.4 OSPFv3 Router with ID (0.0.0.1) (Process ID 1) Inter Area Router Link States (Area 1) Advertising Router: 0.0.0.2 LS Seq Number: 80000001 Checksum: 0xDD9E Length: 32 Metric: 128 Link connected to: a Transit Network Destination Router ID: 0.0.0.4 Local Interface ID: 3 Neighbor (DR) Router ID: 0.0.0.2</p> <p>R1#show ipv6 route ospf OE1 4::4/64 [110/158] via FE80::2, e0/0 Forward metric 128+10 = 138</p>																													
<p>What to expect of a</p> <p>R1# show ipv6 ospf database prefix</p> <p>Output:</p>	<p>R1#show ipv6 ospf database prefix OSPFv3 Router with ID (0.0.0.1) (Process ID 1) Intra Area Prefix Link States (Area 1) Routing Bit Set on this LSA LS age: 729 LS Type: Intra-Area-Prefix-LSA Link State ID: 0 Advertising Router: 0.0.0.1 LS Seq Number: 80000004 Checksum: 0x9C3E Length: 72 Referenced LSA Type: 2001 Referenced Link State ID: 0 Referenced Advertising Router: 0.0.0.1 Number of Prefixes: 2 Prefix Address: 1::1 Prefix Length: 128, Options: LA, Metric: 0 Prefix Address: 1::1::1 Prefix Length: 128, Options: LA, Metric: 0</p> <p>How will 4::4/64 be seen on R1 in case of it being redistributed into OSPFv3 as Type-1 or Type-2 ?</p>	<p>Type-1: R1#show ipv6 route ospf OE1 4::4/64 [110/158] via FE80::2, Ethernet0/0 Total forward metric + 20 = 158</p> <p>R4# ipv6 router ospf 1 redistribute connected route-map RMP-CON metric-type 1</p> <p>Type-2: R1#show ipv6 route ospf OE2 4::4/64 [110/20] via FE80::2, Ethernet0/0</p> <p>R4# ipv6 router ospf 1 redistribute connected route-map RMP-CON metric-type 2</p>																													
<p>What to expect of a</p> <p>R1#show ipv6 ospf database prefix 0</p> <p>Output:</p>	<p>R2#show ipv6 ospf database prefix 0 OSPFv3 Router with ID (0.0.0.2) (Process ID 1) Intra Area Prefix Link States (Area 1) Routing Bit Set on this LSA LS age: 1159 LS Type: Intra-Area-Prefix-LSA Link State ID: 0 Advertising Router: 0.0.0.1 LS Seq Number: 80000004 Checksum: 0x9C3E Length: 72 Referenced LSA Type: 2001 Referenced Link State ID: 0 Referenced Advertising Router: 0.0.0.1 Number of Prefixes: 2 Prefix Address: 1::1 Prefix Length: 128, Options: LA, Metric: 0 Prefix Address: 1::1::1 Prefix Length: 128, Options: LA, Metric: 0</p> <p>prefix 0 within an area shows all attached prefixes or look at the specific LSA-ID</p>																														
<p>How to check prefixes within the Area, and for prefixes learned from other Areas in OSPFv6 ?</p>	<p>For prefixes within the Area:</p> <p>R1#show ipv6 ospf database prefix 0 Referenced Advertising Router: 0.0.0.1 Number of Prefixes: 2 Prefix Address: 1::1</p> <p>Referenced Advertising Router: 0.0.0.2 Number of Prefixes: 1 Prefix Address: 2::2</p> <p>For Prefixes learned from other areas:</p> <p>R1#show ipv6 ospf database Inter Area Prefix Link States (Area 1)</p> <table border="1"> <thead> <tr> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Prefix</th> </tr> </thead> <tbody> <tr> <td>0.0.0.2</td> <td>739</td> <td>0x80000001</td> <td>23::/64</td> </tr> <tr> <td>0.0.0.2</td> <td>575</td> <td>0x80000001</td> <td>3::/128</td> </tr> </tbody> </table>	ADV Router	Age	Seq#	Prefix	0.0.0.2	739	0x80000001	23::/64	0.0.0.2	575	0x80000001	3::/128	<p>What to expect of:</p> <p>R1# show ipv6 route ospf</p> <p>IPv6 Routing Table - default - 11 entries Codes: C - Connected, L - Local, S - Static, U - Per-user Static route B - BGP, HA - Home Agent, MR - Mobile Router, R - RIP H - NHRP, I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea IS - ISIS summary, D - EIGRP, EX - EIGRP external, N - NEMO ND - ND Default, NDp - ND Prefix, DCE - Destination, NDr - Redirect O - OSPF Intra-, OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2, I - LISP</p> <p>O 2::/2 [128/110] via FE80::2, Ethernet0/0</p> <p>O 3::/3 [128/110/74] via FE80::2, Ethernet0/0</p> <p>O 23::/64 [110/74] via FE80::2, Ethernet0/0</p>	<p>How can you look at those in detail?</p> <p>R1#show ipv6 ospf database Inter Area Prefix Link States (Area 1)</p> <table border="1"> <thead> <tr> <th>ADV Router</th> <th>Age</th> <th>Seq#</th> <th>Prefix</th> </tr> </thead> <tbody> <tr> <td>0.0.0.2</td> <td>1925</td> <td>0x80000001</td> <td>2::/128</td> </tr> <tr> <td>0.0.0.2</td> <td>1925</td> <td>0x80000001</td> <td>23::/64</td> </tr> <tr> <td>0.0.0.2</td> <td>1761</td> <td>0x80000001</td> <td>3::/128</td> </tr> </tbody> </table>	ADV Router	Age	Seq#	Prefix	0.0.0.2	1925	0x80000001	2::/128	0.0.0.2	1925	0x80000001	23::/64	0.0.0.2	1761	0x80000001	3::/128
ADV Router	Age	Seq#	Prefix																												
0.0.0.2	739	0x80000001	23::/64																												
0.0.0.2	575	0x80000001	3::/128																												
ADV Router	Age	Seq#	Prefix																												
0.0.0.2	1925	0x80000001	2::/128																												
0.0.0.2	1925	0x80000001	23::/64																												
0.0.0.2	1761	0x80000001	3::/128																												

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Describe all available types of ACLs:	Standard ACL Extended ACL IP named ACL Lock and Key ACL (Dynamic ACLs) Reflexive ACL Established ACL Time-based ACL (time-range) Distributed time-based ACL Turbo ACL Receive ACL Infrastructure protection ACL Transit ACL Classification ACL Debugging traffic ACL	Turbo ACLs: Compiles access-list for acceleration: Router-config# access-list compiled show access-list compiled		Radius Packet header: <table border="1"> <tr> <td>Code</td> <td>Identifier</td> <td>Length</td> </tr> </table> <p>Authenticator (16 bytes)</p> <p>Code</p> <ul style="list-style-type: none"> 1 Access-Request 2 Access-Accept 3 Access-Reject 4 Accounting-Request 5 Accounting-Response 11 Access-Challenge <p>Identifier: Message Sequence Number, allows Radius client to match a Radius response</p> <p>Authenticator: Used to authenticate the reply from the Radius server, MD5 hash</p> <p>UDP 1812 (1645) for authentication / authorization UDP 1813 (1646) for accounting requests</p>	Code	Identifier	Length
Code	Identifier	Length					
Standard Access-list parameters:	access-list 10 permit 10.1.1.0 0.0.0.255 access-list 10 permit 10.1.1.0 0.0.0.255 log access-list 10 permit 10.1.1.0 0.0.0.255 log-input (Logs Layer 2 interface information) Interface X ip access-group 10 [in,out]	Classification ACL: Usually holds only permit statements for various protocols, ports or flags. Used to identify traffic, or DoS attacks: access-list 101 permit icmp any any eq echo access-list 101 permit tcp any any eq syn access-list 101 permit tcp any any eq fragment access-list 101 permit udp any any eq fragment access-list 101 permit ip any any eq fragment access-list 101 permit tcp any any access-list 101 permit udp any any access-list 101 permit icmp any any access-list 101 permit ip any any	VACL Vlan access-list config:	<pre>vlan access-map VACL-1 10 match ip address ACL-IPv4 match ipv6 address ACL-IPv6 match mac address ACL-MAC-ADDR action [forward,drop]</pre>			
Extended Access-list Parameters:	access-list 101 permit [tcp,udp,icmp,ip,PROTOCOL] access-list 101 permit tcp any any eq 23 Interface X ip access-group 101 [in,out] TCP options: Timeout in minutes, port, established, precedence, tos, log, log-input, time-range, fragments UDP options: TCP options: Timeout in minutes, port, precedence, tos, log, log-input, time-range, fragments	Tokens used for Banner messages: <p>\$hostname) \$domain) \$peer-ip) \$gate-ip) \$encap) \$encap-alt) \$mtu) \$line) \$line-desc)</p>	VACL on a routed port Order of processing:	<ol style="list-style-type: none"> 1. VACL for input Vlan 2. Input IOS ACL 3. Output IOS ACL 4. VACL for output Vlan 			
Lock and Key ACL (Dynamic ACL) Config:	<pre>username test password cisco123 line vty 0 4 ! Trigger Auth process login local ! Time-out per uses basis after 10 minutes username test autocommand access-enable host timeout 10 ! Time-out any user globally after 10 minutes: line vty 0 4 autocommand access-enable host timeout 10 access-list 102 permit tcp any host <router-ip> eq telnet access-list 102 dynamic ACCESS timeout 15 permit tcp any any eq 80 deny ip any any log interface X ip access-group 102 in</pre>	Explanations: <ul style="list-style-type: none"> No ip source-route No ip proxy-arp No ip gratuitous-arp No ip directed-broadcast No ip redirects No ip unreachable 	Disables strict / loose source routing Router replies with own MAC for an IP attached to its other interface. Turns off unsolicited ARP broadcasts IP of host but Routers MAC addr. Can be used to map a network, also to use as amplifier in a DoS attack. Disables ICMP redirects, is enabled with HSRP by default Will not send unreachable messages for traffic pointing to Null0 interface.	Switchport Port-security Config: <p>Overall 5 allowed, detailed switchport port-security max 5 → broken down to 3 and 2</p> <p>switchport port-security 3 vlan access switchport port-security 2 vlan voice</p> <p>switchport port-security agging -timeout - static - type inactivity (idle) - type absolute (ttl 5min) clears cam tbll</p> <p>switchport port-security agging time</p> <p>switchport port-security violation shutdown Discards traffic of exceeding MACs SNMP msg!</p> <p>switchport port-security violation restrict Discards silently, no SNMP msg</p> <p>switchport port-security violation protect</p>			
Reflexive ACLs Config:	<pre>"Outside" Dest 192.168.x.x/16 Eth0 In Source 10.0.0.0/24 "Inside" Source 10.0.0.0/24 Eth0 Out Evaluate (return traffic in) Only return traffic that has been initiated from the inside is permitted! ip access-group ACL-IN in ip access-group ACL-OUT out ip access-list extended ACL-IN evaluate tcp_reflect ip access-group extended ACL-OUT permit tcp 10.0.0.0/24 192.x.x/16 reflect tcp_reflect ip reflexive-list timeout <TIMEOUT> ! timing out of old sessions</pre>	Auto-Secure: <pre>conf t auto-secure ! Disables common services auto-secure no-interact ! User not prompted for interaction show auto secure config Shows all config that has been added part of the secure process.</pre>	conf t auto-secure ! Disables common services auto-secure no-interact ! User not prompted for interaction show auto secure config Shows all config that has been added part of the secure process.	Port Access-List PACL config: <p>Does not support -log option Does not support MPLS / ARP filtering Filtering is based on the fields of the Ethernet datagr see how much TCAM space is available: show tcam counts</p> <p>interface X [ip, mac] access-group XXX [in, out]</p>			
Time-based ACLs:	<pre>time-range MY-RANGE absolute [start time date] [end time date] periodic days-of-week hh:m to days-of-week hh:mm Apply via: access-list <NR> permit tcp< SRC> <DST> time-range MY-RANGE time-range WEEKDAYS_EVES periodic weekdays 18:00 to 23:59 periodic weekdays 0:00 to 8:59 - interval from 00:01 to 02:00 will last from 00:01:00 to 02:00:59 - So if you want to end at exactly 04:00pm use to 15:59</pre>	How to block unicast/multicast frames with a unknown destination on switches? <p>But once CAM table is full Host B can be attacked! → block prevents this</p> <p>Switchport protected port, but once CAM table is full Host B can be attacked!</p> <p>Flood traffic hits B, if switchport block not used</p>	conf t interface X switchport block unicast switchport block multicast show interface fa0/1 switchport Unknown unicast blocked: enabled Unknown multicast blocked: enabled Bad guy flooding the switch with random SRC MAC addrs -> forcing the switch to go into open fail mode	PACL, VACL, IOS ACL Diagram:			

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>IP Source Guard</p> <p>Config:</p> <pre> [DHCP Snooping (prerequisite) -IP Source Guard] ip dhcp snooping ip dhcp snooping vlan X L3 check only: interface fa0/x ip verify source Any traffic incoming with a source other than assigned via DHCP or static will be filtered out. L2+L3 combination check interface fa0/x switchport port-security ip verify source port-security ip source binding 1234.1234.abcd vlan 22 1.1.1.1 int fa0/x Static entry for MAC 1234.x in vlan 22. </pre>	<p>Configuring CBAC</p> <p>Steps:</p> <ol style="list-style-type: none"> select interface internal, external configure ACL define inspection rule configure timeouts and thresholds apply ACL and inspection rule to an interface verify CBAC <p>Fragmented packets can't be checked by CBAC!</p>	<p>IP source tracker</p> <p>Collect traffic flow statistics from host 1.1.1.1:</p> <pre> Router-config# ip source-track 1.1.1.1 Ip source-track syslog-interval 2 Ip source-track export-interval 30 Syslog every 2 sec / exports flow info every 30 sec from route processor. show ip source-track <IP-ADDR> Address SRC IF Bytes Pkts Bytes/s Pkts/s 1.1.1.1 Fa0/0 123G345M 562342 134535 show ip source-track summary </pre>
<p>IP Source Guard</p> <p>Config / troubleshooting:</p> <pre> ip dhcp snooping ip dhcp snooping vlan X OR L3 SRC and SRC MAC check interface x ip verify source port-security switchport port-security L3 src check only: interface x ip verify source Configure static binding: ip source binding xxxx.xxxx.xxxx vlan X 10.1.1.1 int fa0/x show ip verify source show ip source binding </pre>	<p>Configuring CBAC:</p> <p>Inspection Rule: ip inspect name CBAC http ip inspect name CBAC ftp</p> <p>Inspection timeout / thresholds ip inspect tcp synwait-time <30 sec ip inspect udp</p> <p>Interface fa0/1 ip inspect CBAC in Interface fa0/0 ip inspect CBAC out</p>	<p>TCP intercept</p> <p>Diagram:</p>
<p>DAI Dynamic ARP inspection</p> <p>Config:</p> <pre> DAI relies on IP DHCP Snooping. Checks if ARP message is correct, claiming to be the right IP -> mitigates ARP poisoning ip dhcp snooping ip dhcp snooping vlan X ip arp inspection vlan x ip arp inspection filter ACL vlan X arp access-list ACL permit ip host 1.1.1.1 mac host xxxx.xxxx.xxxx NOT relying on / using IP DHCP Snooping (static keyword): ip arp inspection vlan x ip arp inspection filter ACL vlan 100 static arp access-list ACL permit ip host 1.1.1.1 mac host xxxx.xxxx.xxxx </pre>	<p>Virtual Fragmentation Reassembly (VRF)</p> <p>Configuration:</p> <p>Interface fa0/x ip virtual-reasembly max-reassemblies 100 max-fragments 20 timeout 5</p> <p>Max 100 IP datagrams to be reassembled</p> <p>Max of 20 fragements per packet, at any given time.</p> <p>Waits 5 seconds, to reassemble, if not received in 5 secs, received packets and future fragements will be dropped.</p>	<p>TCP intercept</p> <p>Config:</p> <pre> Client (any) --- TCP Server Inside 1.1.1.1 access-list 101 permit tcp any 1.1.1.1 0.0.0.0 ip tcp intercept list 101 ip tcp intercept max-incomplete low 400 high 500 ip tcp intercept one-minute low 30 high 60 Watch Mode: is passive, terminates connection after timeout. Intercept Mode: actively intercepts SYNs, responds on behalf of the internal Server. show tcp intercept connections show tcp intercept statistics Drop incoming SYN lower than 30 session if 60 open sessions are reached. </pre>
<p>IP DHCP Snooping:</p> <pre> Client --- trusted --- DHCP Server Attacker --- untrusted --- DHCP Server Client --- untrusted --- Attacker Ip dhcp snooping Ip dhcp snooping vlan X Puts ports in vlan X in untrusted mode DHCP Server: Interface X ip dhcp snooping trust Clients / untrusted ports: interface X ip dhcp snooping limit rate 100 Errdisable recovery cause arp-insepection interval <seconds> </pre>	<p>Zone-Based Policy Firewall (ZFW)</p> <p>Comparison ZFW and CBAC:</p> <p>Built to overcome limitations of CBAC: Traffic passing through the interface was subject to the same inspection policy.</p> <p>ZFW: Interfaces are assigned to zones, policy inspections are applied to traffic moving between zones. Uses class-maps via CPL!</p>	<p>Unicast Reverse Path Forwarding</p> <p>uRPF</p> <p>Strict mode:</p> <p>uRPF Strict Mode: Source Address must match the FIB Adjacency Info in the CEF table Packets sourced from 10.0.0.8 arriving at ser0/0 failing the uRPF check will be logged and dropped: access-list 101 deny ip 10.0.0.8 any log-input Packets sourced from 172.x. arriving at ser0/0 failing the uRPF will be logged and forwarded: access-list 101 permit ip 172.x.x any log-input interface Serial0/0 ip verify unicast reverse-path 101</p>
<p>IP DHCP snooping config:</p> <pre> ip dhcp snooping ip dhcp snooping vlan X no ip dhcp snooping information option ip dhcp snooping vlan X ip dhcp snooping database flash:/snoop.db ip dhcp snooping database write-delay X Write-delay: Default time from local entry to remote DB writing time. Option 82: Ip dhcp snooping information option RemoteID + CircuitID within DHCP Discover message, seen on the servers trusted port outbound. (SW# within exec mode, not config!) ip dhcp snooping binding xxxx.xxxx.xxxx vlan X 1.2.3.4 int X expiry </pre>	<p>Zone-Based Policy Firewall:</p> <p>Steps:</p> <ol style="list-style-type: none"> Define zones Define zone-pairs Define class-map(s) which identify traffic (traverses zone-pair) Define policy-map / action to the traffic in class-map Apply Policy-Map to zone-pair Assign Interfaces to Zones 	<p>Unicast Reverse Path Forwarding</p> <p>uRPF</p> <p>Loose mode</p> <p>Strict Mode: Resolves source IP address / source interface Loose Mode: Resolves source network In case Loose Mode is configured with a default route, Loose mode is useless!</p> <p>ip cef interface X ip verify unicast source reachable-via any</p>
<p>Control Plane Policing CoPP</p> <pre> class map CMAP-COPP match [ACL, protocol, ip prec, ip dhcp, vlan] policy-map PMAP-COPP class CMAP-COPP police <rate> conform-action <action> exceed-action <action> control-plane service-policy [input, output] PMAP-COPP (IGP/BGP packets from an to Router) </pre>	<p>Zone-Based Policy Firewall</p> <p>Config:</p> <pre> class-map type inspect match-any CLASS match protocol tcp match protocol udp policy-map type inspect MYPOL class type inspect CLASS inspect zone-pair security PAIR source private destination public service-policy type inspect MYPOL interface ethernet0 zone-member security private interface ethernet1 zone-member security public </pre>	<p>Difference of uRPF Strict Mode and uRPF Loose Mode:</p> <p>uRPF Strict Mode: Routing entry for Source IP? Packet received on Interface where the IP should source? Interface X ip verify unicast source reachable-via rx</p> <p>-----</p> <p>uRPF loose mode: Is the source network in the routing table? Interface X ip verify unicast source reachable-via any</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>uRPF</p> <p>Strict Mode</p> <p>Loose Mode</p> <p>Show outputs:</p> <pre>show ip interface fastEthernet 0/1 include drops 5 verification drops 0 suppressed verification drops Packet came from wrong interface, been dropped. ----- Loose Mode: show ip interface fastEthernet 0/1 include drops 0 verification drops 7 suppressed verification drops suppressed = Packet came in wrong interface, but there is a source network in the FIB.</pre>	<p>TACACS+</p> <p>Response types:</p> <pre>Accept: Successfully authenticated Reject: Incorrect credentials Error: communication error between NAS and Server Continue: Server is expecting additional info, user Prompt TACACS encrypts entire body of the packet. TACACS uses TCP port 49</pre>	<p>Configuring Login authentication using TACACS+:</p> <pre>aaa new-model aaa authentication login default group tacacs+ local tacacs-server host 1.2.3.4 tacacs-server key secret123</pre>																												
<p>Verify uRPF show commands:</p> <pre>show ip interface <interface> ... IP verify source reachable-via RX, allow default, ACL 101 56 verification drops 192 suppressed verification drops show cef interface <interface> ... IP unicast RPF check is enabled show ip traffic ... 0 no route, 0 unicast RPF, 0 forced drop</pre>	<p>Implementing AAA</p> <p>Three types:</p> <ol style="list-style-type: none"> 1. self-contained AAA local security database 2. Cisco Secure ACS Server 3. Cisco Secure ACS Solutions Engine appliance 	<p>Authorization Services:</p>																												
<p>Compromising Private Vlan implementation:</p> <p>PVLAN</p> <pre>access-list 101 deny ip 10.0.0.0.0.0.255 10.0.0.0.0.0.255 access-list 101 permit ip any any Interface X Ip access-group 101 in</pre>	<p>AAA overall configuration:</p>	<ol style="list-style-type: none"> 1. enable aaa new-model 2. configure IP of Radius or TACACS with a shared key 3. define authentication service aaa authentication cmd 4. apply authentication login authentication on line/int. 5. Define authorization method list service 6. Apply authorization method under line/interface 7. Define accounting method list 8. Apply accounting under line/interface <p>Named Method: applied to specific interfaces Default Method: globally / automatically applied to all interfaces if no other list is specified.</p>																												
<p>802.1x Authentication process diagram:</p>	<p>AAA Authentication Methods</p> <table border="1"> <thead> <tr> <th>Applied by</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>keyword</td> <td>Description</td> </tr> <tr> <td>enable group radius</td> <td>enable pass authentication list all RADIUS servers</td> </tr> <tr> <td>group tacacs+</td> <td>list all TACACS server</td> </tr> <tr> <td>krb5</td> <td>Use Kerberos 5 authentication</td> </tr> <tr> <td>krb4-telnet</td> <td>Use Kerberos 5 using Telnet</td> </tr> <tr> <td>line</td> <td>use the line password for authentication</td> </tr> <tr> <td>local</td> <td>use local username database</td> </tr> <tr> <td>local-case none</td> <td>uses case-sensitive local database no authentication used</td> </tr> </tbody> </table>	Applied by	Description	keyword	Description	enable group radius	enable pass authentication list all RADIUS servers	group tacacs+	list all TACACS server	krb5	Use Kerberos 5 authentication	krb4-telnet	Use Kerberos 5 using Telnet	line	use the line password for authentication	local	use local username database	local-case none	uses case-sensitive local database no authentication used	<p>Authentication Services</p> <table border="1"> <thead> <tr> <th>Keyword</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>arap</td> <td>authentication list for Appletalk Remote Access Protocol ARAP</td> </tr> <tr> <td>login</td> <td>enable authentication for ASCII based logins such as Telnet / SSH</td> </tr> <tr> <td>enable</td> <td>Authentication list for enabling access to the router</td> </tr> <tr> <td>ppp</td> <td>Auth list for any PPP-based protocol such as ISDN, remote dial-in...</td> </tr> </tbody> </table>	Keyword	Description	arap	authentication list for Appletalk Remote Access Protocol ARAP	login	enable authentication for ASCII based logins such as Telnet / SSH	enable	Authentication list for enabling access to the router	ppp	Auth list for any PPP-based protocol such as ISDN, remote dial-in...
Applied by	Description																													
keyword	Description																													
enable group radius	enable pass authentication list all RADIUS servers																													
group tacacs+	list all TACACS server																													
krb5	Use Kerberos 5 authentication																													
krb4-telnet	Use Kerberos 5 using Telnet																													
line	use the line password for authentication																													
local	use local username database																													
local-case none	uses case-sensitive local database no authentication used																													
Keyword	Description																													
arap	authentication list for Appletalk Remote Access Protocol ARAP																													
login	enable authentication for ASCII based logins such as Telnet / SSH																													
enable	Authentication list for enabling access to the router																													
ppp	Auth list for any PPP-based protocol such as ISDN, remote dial-in...																													
<p>TACACS+ packet header:</p> <pre>Major 8 16 24 32 bits Major Minor Packet Type Seq-Num Flags Session ID (4 bytes) Length (4 bytes) Major Version: TACACS+ version number Minor Version: maintaining backward compatibility Packet Type: TAC_PLUS_AUTHEN = 0x01 authentication TAC_PLUS_AUTHOR = 0x02 authorization TAC_PLUS_ACCT = 0x03 Accounting Flags: Signify if packet is encrypted</pre>	<p>AAA Authorization Methods:</p> <table border="1"> <thead> <tr> <th>Applied by</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>group radius</td> <td>NAS requests from server, defines rights for users by associated attribute-value pairs</td> </tr> <tr> <td>group tacacs+</td> <td>NAS requests, user rights utilizing attribute-value pairs</td> </tr> <tr> <td>if-authenticated</td> <td>allowed access if successfully authenticated.</td> </tr> <tr> <td>local</td> <td>using local user database for authentication</td> </tr> <tr> <td>none</td> <td>Does not request authorization.</td> </tr> </tbody> </table>	Applied by	Description	group radius	NAS requests from server, defines rights for users by associated attribute-value pairs	group tacacs+	NAS requests, user rights utilizing attribute-value pairs	if-authenticated	allowed access if successfully authenticated.	local	using local user database for authentication	none	Does not request authorization.	<p>Accounting Services</p> <table border="1"> <thead> <tr> <th>Keyword</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Network</td> <td>accounting info for all network related services such as PPP, SLIP, ARAP includes packet/byte count</td> </tr> <tr> <td>Connection</td> <td>all outbound connections from NAS telnet, local-area transport LAT PAD, rlogin</td> </tr> <tr> <td>Exec</td> <td>terminal sessions, username start, stop telephone number call origination</td> </tr> <tr> <td>System</td> <td>all system level events, reboots accounting is disabled or enabled.</td> </tr> <tr> <td>Command</td> <td>command accounting, exec commands which are executed on NAS</td> </tr> </tbody> </table>	Keyword	Description	Network	accounting info for all network related services such as PPP, SLIP, ARAP includes packet/byte count	Connection	all outbound connections from NAS telnet, local-area transport LAT PAD, rlogin	Exec	terminal sessions, username start, stop telephone number call origination	System	all system level events, reboots accounting is disabled or enabled.	Command	command accounting, exec commands which are executed on NAS				
Applied by	Description																													
group radius	NAS requests from server, defines rights for users by associated attribute-value pairs																													
group tacacs+	NAS requests, user rights utilizing attribute-value pairs																													
if-authenticated	allowed access if successfully authenticated.																													
local	using local user database for authentication																													
none	Does not request authorization.																													
Keyword	Description																													
Network	accounting info for all network related services such as PPP, SLIP, ARAP includes packet/byte count																													
Connection	all outbound connections from NAS telnet, local-area transport LAT PAD, rlogin																													
Exec	terminal sessions, username start, stop telephone number call origination																													
System	all system level events, reboots accounting is disabled or enabled.																													
Command	command accounting, exec commands which are executed on NAS																													
<p>TACACS+ Communication</p> <p>Authentication:</p>	<p>Configuring AAA RADIUS Server Groups</p> <p>"globally and privately"</p> <pre>aaa group server radius TEST-1 server 1.2.3.4 radius-server key super-secret123 ----- aaa group server radius TEST-2 server-private 2.2.2.2 key secret123 ----- aaa authentication login default group TEST-1 aaa authentication ppp default group TEST-2</pre>	<p>PPP authentication</p> <p>if-needed:</p> <p>if-authenticated:</p> <pre>aaa new-model aaa authentication ppp default if-needed group radius aaa authorization network default group radius if-authenticated If-needed: if the user has already authenticated by going through the ASCII login procedure, PPP authentication is not necessary and skipped. If-authenticated: Indicates that users can be given access to requested services only if they have been authenticated first.</pre>																												

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>AAA login authentication</p> <p>Show aaa local user locked</p> <p>Clear aaa local user lockout</p> <p>Users with privilege level 15 can not be locked out with ASCII based logins.</p>	<p>IKE Phase 2: Quick mode:</p> <ul style="list-style-type: none"> IKE phase 2 protects user data and establishes SA for Ipsec. IKE phase 2 negotiates: 3 messages <ul style="list-style-type: none"> - Protection suite (using ESP, AH) - Algorithms in the protection suite (DES, 3DES, AES, SHA) - IP traffic that is being protected, proxy identities - Optional keying material for negotiated protocols. - At the end of phase 2 negotiations, two unidirectional IPsec SAs are established. One for sending, and one for receiving encrypted traffic - Only one mode: Quick mode. - Multiple phase 2 SA can be established over the same phase 1 SA. 	<p>Easy VPN</p> <p>Head-End Router:</p> <p>Part 1</p> <pre>aaa new-model aaa authentication login vpnauthen local aaa authorization network vpnauthor local username cisco password cisco1 crypto isakmp policy 1 encryption 3des authentication pre-share group 2 crypto isakmp client configuration address-pool local POOL crypto isakmp xauth timeout 60 crypto isakmp client configuration group EASYvpn key cisco2 dns 1.2.3.4 domain cisco.com pool POOL access-list 101</pre> <p>Easy VPN</p> <p>Head-End Router:</p> <p>Part 2</p> <pre>crypto ipsec transform-set TRANS esp-3des esp-sha-hmac crypto dynamic-map DYNMAP 10 set transform-set TRANS reverse-route crypto-map DYNMAP client authentication list vpnauthen crypto-map DYNMAP isakmp authorization list vpnauthor crypto-map DYNMAP client configuration address respond crypto-map CISCO ipsec-isakmp dynamic DYNMAP interface X (outside) crypto map CISCO ip local pool POOL 10.0.0.1 10.0.0.100 access-list 101 permit 1.1.1.0 0.0.0.255 any</pre>																											
<p>Types of VPN technologies:</p> <ul style="list-style-type: none"> Secure VPN (cryptographic VPN) <ul style="list-style-type: none"> - IPSec - L2TP over IPSec - SSL encryption Trusted VPN (non-cryptographic VPN) <ul style="list-style-type: none"> - MPLS VPN (Layer 3) - BGP VPN (Layer 3) - Multicast VPN (Layer 3) - Transport of Layer 2 frames over MPLS (AtoM) (Layer 2) - Virtual Private LAN Services VPLS (Layer 2) Hybrid VPN combination of trusted and secure tunnel, tunnel within tunnel setup 	<p>IKEv2 features:</p> <ul style="list-style-type: none"> - IKE dead peer detection / Initial contact - NAT traversal support - identities are always protected - Certs can be referenced through URL + hash to avoid fragmentation - EAP (MD-5, OTP, GTC) support - Remote address acquisition, New Config Payload CP - Two kinds of SA: IKE_SA used by IKE self and CHILD_SA used by IPsec - Four message types: <ul style="list-style-type: none"> IKE_SA_INIT IKE_AUTH CREATE_CHILD_SA INFORMATIONAL 	<p>Easy VPN</p> <p>Head-End Router:</p> <p>Part 2</p> <pre>crypto ipsec transform-set TRANS esp-3des esp-sha-hmac crypto dynamic-map DYNMAP 10 set transform-set TRANS reverse-route crypto-map DYNMAP client authentication list vpnauthen crypto-map DYNMAP isakmp authorization list vpnauthor crypto-map DYNMAP client configuration address respond crypto-map CISCO ipsec-isakmp dynamic DYNMAP interface X (outside) crypto map CISCO ip local pool POOL 10.0.0.1 10.0.0.100 access-list 101 permit 1.1.1.0 0.0.0.255 any</pre>																											
<p>IPSec Modes:</p> <p>Diagram:</p> <table border="1"> <thead> <tr> <th></th> <th>IKEv1</th> <th>IKEv2</th> </tr> </thead> <tbody> <tr> <td>UDP Port</td> <td></td> <td>500</td> </tr> <tr> <td>Phases</td> <td></td> <td>Phase 1 6 / 3 messages Phase 2 3 messages</td> </tr> <tr> <td>Keepalives</td> <td>Keepalives</td> <td>No</td> </tr> <tr> <td>Identity Hiding</td> <td>Identity Hiding</td> <td>in main-mode</td> </tr> <tr> <td>UDP/NAT</td> <td>UDP/NAT</td> <td>no</td> </tr> <tr> <td>SA Negotiation</td> <td>SA Negotiation</td> <td>Responder selects Same as IKEv1, initiators proposal</td> </tr> <tr> <td>Number of MSGs</td> <td>Number of MSGs</td> <td>6-9</td> </tr> <tr> <td>EAP/CP</td> <td>EAP/CP</td> <td>No</td> </tr> </tbody> </table>		IKEv1	IKEv2	UDP Port		500	Phases		Phase 1 6 / 3 messages Phase 2 3 messages	Keepalives	Keepalives	No	Identity Hiding	Identity Hiding	in main-mode	UDP/NAT	UDP/NAT	no	SA Negotiation	SA Negotiation	Responder selects Same as IKEv1, initiators proposal	Number of MSGs	Number of MSGs	6-9	EAP/CP	EAP/CP	No	<p>Transport Mode Protects the payload of the original datagram.</p> <p>Tunnel Mode Encrypts traffic, encapsulates the entire datagram.</p>	<p>Easy VPN</p> <p>Client Router config:</p> <p>(Network extension mode)</p> <pre>crypto ipsec client e vpn MYVPN connect auto group easyvpn key cisco123 mode network-extension peer 2.2.2.2 username cisco password cisco xauth userid mode local interface gi0/0 description outside crypto ipsec client e vpn MYVPN outside interface gi0/1 description inside crypto ipsec client e vpn MYVPN inside</pre>
	IKEv1	IKEv2																											
UDP Port		500																											
Phases		Phase 1 6 / 3 messages Phase 2 3 messages																											
Keepalives	Keepalives	No																											
Identity Hiding	Identity Hiding	in main-mode																											
UDP/NAT	UDP/NAT	no																											
SA Negotiation	SA Negotiation	Responder selects Same as IKEv1, initiators proposal																											
Number of MSGs	Number of MSGs	6-9																											
EAP/CP	EAP/CP	No																											
<p>IPSec Protocol Headers:</p> <p>ESP:</p> <p>AH:</p>	<p>Encapsulating Security Payload (ESP): <ul style="list-style-type: none"> - UDP port 50 - offers anti-replay protection - does not provide protection to the outer IP header Authentication Header (AH): <ul style="list-style-type: none"> - UDP port 51 - offers anti-replay protection - AH provides protection to the IP header. - No confidentiality protection. </p>	<p>IPSec VTI Configuration:</p> <pre>crypto isakmp policy 10 encryption 3des authentication pre-share group 2 crypto isakmp key cisco address 2.2.2.2 255.255.255.255 crypto transform-set MYTRANS esp-aes esp-sha mode transport crypto ipsec profile vti_profile set transform-set MYTRANS interface tunnel 0 ip address 172.16.1.1 255.255.255.252 tunnel source serial0 tunnel destination 3.3.3.3 tunnel mode ipsec ipv4 tunnel protection ipsec profile vti_profile ip route X.X.X.255.255.255.0 Tunnel0</pre> <p>Cisco Easy VPN with Dynamic VTI</p> <p>Server-Router</p> <p>Part 1</p> <pre>aaa new-model aaa authentication login default local aaa authorization network default local ip cef username cisco privilege 15 password 0 cisco1 policy-map TEST class class-default shape average 128000 crypto isakmp policy 10 encryption 3des authentication pre-share group 2 crypto isakmp key cisco12 address 0.0.0.0 0.0.0.0 crypto isakmp keepalive 10</pre>																											
<p>IPSEC IKE phase 1:</p> <p>Main mode:</p> <p>Aggressive mode:</p> <p>Main mode: 6 messages Default method Aggressive mode: 3 messages Faster but less secure, does not provide identity protection.</p>	<p>IPSec VPN Site-to-Site configuration:</p>	<p>crypto keyring SPOKES pre-shared-key address 1.2.3.4 0.0.0.0 key Secret1 crypto isakmp policy 10 encryption 3des authentication pre-share group 2 crypto isakmp profile ISAKMP-PROF keyring SPOKES match identity address 1.2.3.4 crypto map CISCO 10 ipsec-isakmp set peer 1.2.3.4 set transform-set MYTRANS set isakmp-profile ISAKMP-PROF match address 101 Interface Gi0/1 crypto map CISCO access-list 101 permit 4.0.0.0 0.0.0.255 5.0.0.0 0.0.0.255 ip route 5.0.0.0 255.0.0.1 1.2.3.4 <p>Cisco Easy VPN with Dynamic VTI</p> <p>Server-Router</p> <p>Part 2</p> <pre>crypto isakmp client configuration group cisco key cisco dns 1.2.3.4 pool POOL access-list 101</pre> </p>																											
<p>Troubleshooting ISAKMP or Phase 1 VPN connections:</p> <p>Verify ISAKMP parameters match exactly.</p> <p>Verify pre-shared-keys match exactly.</p> <p>Check that each side has a route to the peer address that you are trying to form a tunnel with.</p> <p>Verify ISAKMP is enabled on the outside interfaces.</p> <p>Is ESP traffic permitted in through the outside interface?</p> <p>Is UDP port 500 open on the outside ACL?</p> <p>Some situations require that UDP port 4500 is open for the outside.</p>	<p>Remote Access IPSec VPN Overview:</p> <ul style="list-style-type: none"> - RA IPsec VPN - RA Secure Sockets Layer SSL VPN - Cisco Easy VPN - Dynamic VTI (DVTI) Easy VPN Solution: <ul style="list-style-type: none"> Have centralized security policies at the head-end VPN server, pushed to the remote sites upon connection. Easy VPN Software Client (laptop) Easy VPN Hardware Client (ASA, PIX for LAN-to-LAN setups) - Client Mode / PAT mode: single source ip - Network Extension Mode: fully routable over tunnel - Network Extension Plus Mode: able to request IP address via mode configuration. 	<p>Cisco Easy VPN with Dynamic VTI</p> <p>Server-Router</p> <p>Part 3</p> <pre>int gi0/0 description outside ip address x.x.x.x 255.255.255.0 int gi0/1 description inside ip address y.y.y.y 255.255.255.0 interface virtual-template 1 type tunnel ip unnumbered Gi0/0 tunnel source gi0/0 tunnel mode ipsec ipv4 tunnel protection ipsec profile MYIPSEC service-policy output TEST ip local pool POOL 172.16.1.1 172.16.1.100 ip route 0.0.0.0 0.0.0.0 gi0/0 access-list 101 permit 1.1.1.0 0.0.0.255 any</pre>																											

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>Cisco Easy VPN with Dynamic VTI Client-Router</p> <p>Part 1</p>	<pre>ip cef Username cisco privilege 15 password 0 cisco1 Policy-map TEST Class class-default Shape average 128000 Crypto isakmp policy 10 Encr 3des Authentication pre-share Group 2 Crypto isakmp key cisco2 address 0.0.0.0 0.0.0.0 Crypto isakmp keepalive 10 Crypto ipsec client ezvpn MYVPN Connect auto Group cisco key cisco3 Peer 2.2.2.2</pre>	<p>DMVPN Single Hub DMVPN</p> <p>HUB config:</p>	<pre>crypto isakmp policy 10 encr 3des authentication pre-share group 2 crypto isakmp key SECRET address 0.0.0.0 0.0.0.0 crypto ipsec transform-set TRANS esp-3des esp-sha-hmac crypto ipsec profile VPNNPROF set transform-set TRANS interface Tunnel0 ip address 172.16.1.11 ip mtu 1400 ip nhop authentication cisco ip nhop map multicast dynamic ip nhop network-id 123 ip nhop holdtime 360 delay 1000 ip tcp adjust-mss 1360 tunnel source gi0/0 tunnel mode gre multipoint tunnel protection ipsec profile VPNNPROF</pre>	<p>AAA Local Command Authorization</p>	<pre>username ADMIN privilege 7 password 0 CISCO privilege exec level 7 configure terminal privilege exec level 7 undbg all privilege exec level 7 show running-config privilege exec level 7 debug ip rip privilege configure level 7 interface privilege interface level 7 shutdown privilege interface level 7 no shutdown privilege interface all level 7 ip</pre>			
	<pre>crypto ipsec client ezvpn MYVPN Username cisco password ciscoX Xauth userid mode local Local-address Gi0/0 Mode client Interface X Ip virtual-assembly Crypto ipsec client ezvpn MYVPN Interface Y Ip virtual-assembly Crypto ipsec client ezvpn MYPN inside Interface Virtual-Template1 type tunnel No ip address Ip virtual-reassembly Tunnel mode ipsec ipv4 Service-policy output TEST</pre>	<p>DMVPN Single Hub DMVPN</p> <p>Spoke config:</p>	<pre>crypto isakmp policy 10 encr 3des authentication pre-share group 2 crypto isakmp key SECRET address 0.0.0.0 0.0.0.0 crypto ipsec transform-set TRANS interface Tunnel0 ip mtu 1400 ip nhop authentication cisco ip nhop map 172.16.1.11 11.11.11.11 ip nhop network-id 123 ip nhop holdtime 360 ip nhop nhs 12.16.1.11 delay 1000 ip tcp adjust-mss 1360 tunnel source fa0/0 tunnel destination 11.11.11.11 tunnel protection ipsec profile VPNNPROF</pre>	<p>Extended ACLs which permits UDP traceroute:</p>	<pre>traceroute UDP probes permit udp any any range 33434 33474</pre>			
	<p>DMVPN Diagrams</p> <table border="1"> <tr> <td>Phase 1</td><td>Phase 2</td></tr> <tr> <td>Phase 1 Server load balancing SLB</td><td>Phase 3</td></tr> </table>	Phase 1	Phase 2	Phase 1 Server load balancing SLB	Phase 3	<p>SSL VPN Access modes:</p>	<p>Clientless Mode (Layer 7): - Browser-based - Web-enabled applications (Outlook webaccess)</p> <p>Thin-Client Mode (Layer 7): - Delivered via Java Applet - TCP-forwarding - Extension of application support - Telnet, pop3, SMTP, SSH, static port based applications</p> <p>Thick-Client Mode (Layer 3): - Traditional SSL VPN Client through Java, ActiveX - AnyConnect VPN Client software - Support of all IP-based applications</p>	<p>Filtering Fragmented Packets</p>
Phase 1	Phase 2							
Phase 1 Server load balancing SLB	Phase 3							
<p>DMVPN deployment topologies</p>	<p>Hub and Spoke Designs</p> <ul style="list-style-type: none"> - Single Hub Single DMVPN (SHSD) - Dual Hub Dual DMVPN (DHDD) - Server Load Balancing (SLB) <p>Dynamic Mesh Designs</p> <ul style="list-style-type: none"> - Dual Hub Single DMVPN (DHSD) - Multihub Single DMVPN (MHSD) - Hierarchical (Tree-Based) 	<p>AAA Authentication Lists</p>	<pre>aaa new-model aaa authentication login CONSOLE local aaa authentication login VTY group tacacs+ line aaa authentication enable default group tacacs+ enable aaa authentication password-prompt "Please Enter Your Password:" aaa authentication username-prompt "Please Enter Your ID:" aaa authentication banner # This system requires you to identify yourself. # aaa authentication fail-message # Authentication Failed, Sorry. # tacacs-server host 155.1.146.100 tacacs-server directed-request tacacs-server key CISCO</pre>	<p>Lock N Key</p> <p>Dynamic Access-lists:</p>	<pre>- only one dynamic entry per access-list - using dynamic ACLs with AAA enabled, make sure you are using local AAA. username ENABLE password CISCO username ENABLE autocommand access-enable host timeout 5 ip access-list extended DYNAMIC-1 dynamic PERMIT_TELNET permit icmp any any deny ip any interface FastEthernet0/0 ip access-group DYNAMIC-1 in line vty 4 rotary 1 password CISCO login autocommand access-enable timeout 5 clear access-template DYNAMIC-1 PERMIT any 10.0.0.0 0.0.0.255</pre> <p style="color:red; font-size: small;">access-enable command unlocks the dynamic entries!</p>			
	<pre>show ip nhrp reveals NBMA address show crypto socket Local/Remote network show crypto ipsec sa remote crypto endpoints show crypto map peer, ACLs</pre>	<p>Debugging AAA for a telnet line:</p>	<pre>debug aaa authentication R5#telnet 150.1.1.1 Trying 150.1.1.1 ... Open AAA/AUTHEN/START (649338587): using "default" list AAA/AUTHEN/START (649338587): Method=tacacs+(tacacs+) AAA/AUTHEN(649338587): Status=ERROR AAA/AUTHEN/START (649338587): Method=ENABLE AAA/AUTHEN(649338587): Status=GETPASS AAA/AUTHEN/CONT (649338587): continue_login (user='undef') AAA/AUTHEN(649338587): Status=GETPASS AAA/AUTHEN/CONT (649338587): Method=ENABLE AAA/AUTHEN(649338587): Status=PASS</pre>	<p>Lock N Key</p> <p>Additional features:</p>	<pre>line vty 4 autocommand access-enable timeout 5 autocommand access-enable host timeout 5 access-enable host replaces the source IP specification (any) in the access-list entry with the IP of the authenticated user access-list dynamic-extended re-login to the router to extend the absolute timeout manual clear feature, with numbered extended ACL only clear access-template <ACL-NUMBER> <DYNAMIC-ENTRY-NAME> <SRC-IP> <SRC-MASK> <DST-IP> <DST-MASK></pre>			
<p>DMVPN show commands:</p>		<p>AAA Exec Authorization example</p>	<pre>aaa authorization console aaa authorization exec default none aaa authorization exec CONSOLE group tacacs+ local aaa authorization exec VTY group tacacs+ if-authenticated username ADMIN privilege 7 password 0 CISCO line con 0 authorization exec CONSOLE line vty 0 4 privilege level 15 password cisco authorization exec VTY login authentication VTY</pre>	<p>Traffic Filtering with Policy Based Routing</p>	<pre>Define Traffic: ip access-list extended ICMP permit icmp any any route-map DROP match ip address ICMP match interface gi 0/0.67 match length 100 100 (min 100 bytes, max 100 bytes) set interface Null0 (send to Null0, drop) interface gi 0/0.146 ip policy route-map DROP interface Null0 no ip unreachables Drop packet, but don't send ip unreachables</pre>			

username TELNET password 0 CISCO
username TELNET autocommand access-enable timeout 5
or
username TELNET autocommand access-enable host timeout 5 !
ip access-list extended DYNAMIC1
dynamic PERMIT_TELNET permit top any any eq telnet
deny tcp any host 191.1.27.7 eq telnet
deny tcp any host 191.1.77.7 eq telnet
deny tcp any host 191.1.177.7 eq telnet
deny tcp any host 150.1.77.7 eq telnet
permit ip any
!
interface Serial0/0
ip access-group DYNAMIC1 in
!
interface Serial0/1
ip access-group DYNAMIC1 in
!
line vty 0 4
login local

Help me create more flashcards:
Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Donate

Thanks for appreciating my efforts

Colin

NBAR for Content-Based Filtering	<pre>class-map match-all EXTENSION match protocol http url "*.bin *.exe *.com" policy-map DROP class EXTENSION drop interface Gi 0/0.146 service-policy output DROP</pre> <p style="color: red; font-size: small;">Tricky to find, while troubleshooting</p>	CBAC Filtering Show commands:	show ip inspect config show ip inspect interfaces show ip inspect sessions show ip inspect all show ip port-map inc http <small>TFTP is the perfect protocol for testing, due to it using dynamic ports</small>	<table border="1"> <thead> <tr> <th>Ethertype</th><th>Protocol</th><th>Ethertype</th><th>Protocol</th></tr> </thead> <tbody> <tr><td>IPv4</td><td>0x800</td><td>IPv4</td><td>0x800</td></tr> <tr><td>ARP</td><td>0x0806</td><td>ARP</td><td>0x0806</td></tr> <tr><td>Reverse-ARP</td><td>0x0835</td><td>Reverse-ARP</td><td>0x0835</td></tr> <tr><td>802.1Q tagged frame</td><td>0x8100</td><td>802.1Q tagged frame</td><td>0x8100</td></tr> <tr><td>IPX</td><td>0x8137</td><td>IPX</td><td>0x8137</td></tr> <tr><td>IPV6</td><td>0x86DD</td><td>IPv6</td><td>0x86DD</td></tr> <tr><td>MPLS unicast</td><td>0x8847</td><td>MPLS unicast</td><td>0x8847</td></tr> <tr><td>MPLS multicast</td><td>0x8848</td><td>MPLS multicast</td><td>0x8848</td></tr> <tr><td>PPPoE Discovery stage</td><td>0x8863</td><td>PPPoE Discovery stage</td><td>0x8863</td></tr> <tr><td>PPPoE Session Stage</td><td>0x8864</td><td>PPPoE Session Stage</td><td>0x8864</td></tr> <tr><td>LLDP</td><td>0x88CC</td><td>LLDP</td><td>0x88CC</td></tr> <tr><td>EAP over LAN</td><td>0x888E</td><td>EAP over LAN</td><td>0x888E</td></tr> <tr><td>TRILL</td><td>0x22F3</td><td>TRILL</td><td>0x22F3</td></tr> </tbody> </table>	Ethertype	Protocol	Ethertype	Protocol	IPv4	0x800	IPv4	0x800	ARP	0x0806	ARP	0x0806	Reverse-ARP	0x0835	Reverse-ARP	0x0835	802.1Q tagged frame	0x8100	802.1Q tagged frame	0x8100	IPX	0x8137	IPX	0x8137	IPV6	0x86DD	IPv6	0x86DD	MPLS unicast	0x8847	MPLS unicast	0x8847	MPLS multicast	0x8848	MPLS multicast	0x8848	PPPoE Discovery stage	0x8863	PPPoE Discovery stage	0x8863	PPPoE Session Stage	0x8864	PPPoE Session Stage	0x8864	LLDP	0x88CC	LLDP	0x88CC	EAP over LAN	0x888E	EAP over LAN	0x888E	TRILL	0x22F3	TRILL	0x22F3
Ethertype	Protocol	Ethertype	Protocol																																																									
IPv4	0x800	IPv4	0x800																																																									
ARP	0x0806	ARP	0x0806																																																									
Reverse-ARP	0x0835	Reverse-ARP	0x0835																																																									
802.1Q tagged frame	0x8100	802.1Q tagged frame	0x8100																																																									
IPX	0x8137	IPX	0x8137																																																									
IPV6	0x86DD	IPv6	0x86DD																																																									
MPLS unicast	0x8847	MPLS unicast	0x8847																																																									
MPLS multicast	0x8848	MPLS multicast	0x8848																																																									
PPPoE Discovery stage	0x8863	PPPoE Discovery stage	0x8863																																																									
PPPoE Session Stage	0x8864	PPPoE Session Stage	0x8864																																																									
LLDP	0x88CC	LLDP	0x88CC																																																									
EAP over LAN	0x888E	EAP over LAN	0x888E																																																									
TRILL	0x22F3	TRILL	0x22F3																																																									
debug ip tcp intercept:	<pre>INTERCEPT: new connection (155.1.67.7:11008 SYN -> 155.1.146.4:23) INTERCEPT(*): (155.1.67.7:11008 <- ACK+SYN 155.1.146.4:23) INTERCEPT: 1st half of connection is established (155.1.67.7:11008 ACK -> 155.1.146.4:23) INTERCEPT(*): (155.1.67.7:11008 SYN -> 155.1.146.4:23) INTERCEPT: 2nd half of connection established (155.1.67.7:11008 <- ACK+SYN 155.1.146.4:23)</pre>	Advanced CBAC Features	Inspects router generated traffic, incl. RIP ip inspect name INSPECT udp router-traffic Use FTP inspect on port 80 for host 1.1.1.1 access-list 55 permit 1.1.1.1 ip port-map ftp port 80 list 55	Show port-security interface X: <pre>SW3#show port-security interface fa0/6 Port Security : Enabled Port Status : Secure-up Violation Mode : Protect Aging Time : 10 mins Aging Type : Inactivity SecureStatic Address Aging : Disabled Maximum MAC Addresses : 2 Total MAC Addresses : 2 Configured MAC Addresses : 0 Sticky MAC Addresses : 0 Last Source Address/Vlan : 0011.200a.f000:146 Security Violation Count : 0</pre> <p style="color: red; font-size: small;">Vlan ID</p>																																																								
Tricky TCP intercept scenario:	<pre>R1#telnet 1.1.1.2 Trying 1.1.1.2 ... Open R2# ip access-list extended NO_ACK deny tcp any any established permit ip any any interface Gi0/0 ip access-group NO_ACK in</pre>	CBAC TCP/UDP Intercept Feature: <ul style="list-style-type: none"> - Maximum of 100 half-open connections, keep dropping the sessions until their number reaches 80. - Limit the new connections rate to 30 per minute, damp it to 15 if exceeded. - Limit half-open tcp per server to 10, block for 60 sec if exceeded. 	ip inspect max-incomplete low 80 ip inspect max-incomplete high 100 ip inspect one-minute low 15 ip inspect one-minute high 30 ip inspect tcp max-incomplete host 10 block-time 1 ip inspect tcp synwait-time 10 ip inspect name DEFEND tcp ip inspect name DEFEND udp interface FastEthernet 0/0 ip inspect DEFEND out	HSRP and Port-Security <pre>HSRP configured, using the BIA MAC address instead of an additional HSRP virtual MAC addr interface FastEthernet 0/0 ip address 155.1.146.4 255.255.255.0 standby 2 ip standby use-bia</pre> <p style="color: red; font-size: small;">Arp cache of clients need to be flushed!</p>																																																								
TCP intercept watch mode:	<pre>ip tcp intercept mode watch ip tcp intercept watch-timeout <TIMEOUT> router forcefully sends RST if the client/server connection did not establish after <timeout> seconds. also after 20 seconds without any interaction.</pre>	VLAN Filters for Non-IP Traffic	Allows STP, ARP on the Vlan, everything else is denied by implicit deny any any: <pre>mac access-list extended ALLOWED_L2_TRAFFIC permit any any lsap 0x4242 0x0 permit any any 0x010B 0x0 permit any any 0x806 0x0</pre> The list is then applied using the vlan filter <pre>vlan access-map VLAN22_FILTER 20 match mac address ALLOWED_L2_TRAFFIC action forward</pre> Apply filter to VLAN: <pre>vlan filter VLAN22_FILTER vlan-list 22 vlan filter TEST vlan-list all (1-4096)</pre>	What does the following command do: ip dhcp relay information trust-all: A DHCP Relay is supposed to set the "giaddr" field to its own IP address																																																								
Aggregating logging entries:	Aggregate logging messages so that a log entry is generated after five access-list entry hits, also generates the five minutely logging message <pre>ip access-list log-update threshold 5</pre> ----- reduce CPU by process switching only one packet per second <pre>ip access-list logging interval 1000</pre> Rate-limiting logging -> CPU process switching if log / log-input is used on ACLs	MAC address-lists Filtering Layer 2 protocols: PVST+, ARP, CDP, VTP, DTP, UDLD, STP	mac access-list extended ALLOWED_L2_TRAFFIC permit any any lsap 0x4242 0x0 permit any any 0x010B 0x0 permit any any 0x806 0x0 PVST+ 0x010B ARP 0x806 CDP 0x2000 VTP 0x2003 DTP 0x2004 UDLD 0x0111 IEEE STP BPDU 0x4242 SNAP-encapsulated packets can be matched using an LSAP value of 0xAAAA To check filtering, make opposite switch the root for one Vlan and filter it on the port, check if the local switch can not see the root on that port.	Show ip dhcp snooping Output: <pre>SW1#show ip dhcp snooping Switch DHCP snooping is enabled DHCP snooping is configured on following VLANs: 5 Insertion of option 82 is enabled circuit-id format: vlan-mod-port remote-id format: MAC Option 82 on untrusted port is not allowed Verification of hwaddr field is enabled Interface Trusted Rate limit (pps) FastEthernet0/1 no 10 FastEthernet0/13 yes unlimited</pre> <p style="color: red; font-size: small;">Option 82: Remote-id = BIA of switch Port-ID = Port where the Client is attached</p>																																																								
Stateful Filtering with CBAC	<pre>interface Serial 0/1/0 ip inspect INSPECT out ip access-group INBOUND in ip access-list extended INBOUND deny ip any any ip inspect name INSPECT ftp alert on /alerts only ip inspect name INSPECT http audit-trail on ip inspect name INSPECT udp timeout 30 /inactivity 30sec ip inspect name INSPECT tftp</pre>	Use IPX for troubleshooting Layer2 MAC address lists filtering Non-IP protocols:	Router1# ipx routing interface FastEthernet 0/1 ipx network 146 encapsulation snap R1#show ipx interface fastEthernet 0/0 (Vlan146) FastEthernet0/0 is up, line protocol is up IPX address is 146.0000.edc8.4f60, SNAP [up] On router 2 test reachability via: ping 146.0000.edc8.4f60	Useful DHCP Snooping show commands : <pre>SW1#show ip dhcp snooping binding MacAddress IPAddress Lease(sec) Type VLAN Interface -----</pre> <p style="color: red; font-size: small;">00:0C:31:EF:4E:60 155.1.146.5 85188 dhcp-snooping 5 FastEthernet0/1 Total number of bindings: 1</p>																																																								

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<h2>DHCP Snooping and the Information Option</h2> <p>Setting the remote-id and circuit-id strings:</p> <pre>SW2: Fa0/1 Fa0/6 ip dhcp snooping ip dhcp snooping vlan 5 ip dhcp snooping information option format remote-id string SWITCH2 ip dhcp snooping information option allow-untrusted interface FastEthernet0/6 ip dhcp snooping vlan 5 information option format-type circuit-id string CLIENT22 Interface fa0/1 ip dhcp snooping trust Remote-ID = dhcp relay (sw2) Circuit-id = point of client's attachment</pre>	<pre>SW2#show ip arp inspection vlan 146 Source Mac Validation : Enabled Destination Mac Validation : Enabled IP Address Validation : Enabled Vlan Configuration Operation ACL Match Static ACL ----- 146 Enabled Active ARP_VLAN146 No Vlan ACL Logging DHCP Logging Probe Logging ----- 146 Acl-Match Deny Off</pre>	<h3>show ip arp inspection vlan X Output:</h3>	<h2>Control Plane Protection (CPPr)</h2> <p>Explaining:</p> <ul style="list-style-type: none"> control-plane host subinterface control-plane transit subinterface <p>CPPr treats the Route Processor (RP) as a virtual interface attached to the router classified into three categories or sub-interfaces:</p> <ul style="list-style-type: none"> control-plane host subinterface: receives all control plane TCP/UDP traffic that is directly destined for router interfaces. Non-TCP/UDP control traffic will end up on the CEF exception sub-interface. control-plane transit subinterface: handles transit IP packets not handled via CEF. Handles traffic that is not destined for the next-hop, making the CEF adjacency incomplete.
<p>What happens when a partially trusted port receives a DHCP packet with an zero GiAddr content?</p> <p>Need to be set that the switch will NOT reject packets with a Giaddr of zero value.</p> <p>Troubleshoot via: access-list 100 permit udp any any eq bootps debug ip packet 100 dump</p> <pre>ip dhcp snooping information option allow-untrusted & Interface X ip dhcp snooping trust</pre>	<pre>ip dhcp snooping information option allow-untrusted & Interface X ip dhcp snooping trust</pre> <p>Need to be set that the switch will NOT reject packets with a Giaddr of zero value.</p> <p>Troubleshoot via: access-list 100 permit udp any any eq bootps debug ip packet 100 dump</p>	<h3>show ip verify source Output:</h3>	<h2>Control Plane Protection (CPPr)</h2> <p>Explaining:</p> <ul style="list-style-type: none"> control-plane CEF exception subinterface <p>This is where packets causing an exception in the CEF switching path land. Include non-IP router-destined traffic, such as CDP, L2 keepalive messages, ARP packets and IP packets with options or TTL <=1. Non-UDP local multicast traffic destined to the router, OSPF updates fall under this category.</p> <p>NBAR can NOT be used for control-plane traffic classification !!</p>
<h2>Dynamic ARP Inspection</h2> <p>maximum, 16 entries in the ARP logging buffer. Enable all additional sanity checks for ARP packets</p> <pre>arp access-list ARP_VLAN146 permit ip host 155.1.146.1 mac host 000d.edc8.4f60 log permit ip host 155.1.146.4 mac host 0015.c634.6c61 log ip arp inspection vlan 146 ip arp inspection vlan 146 logging acl-match matchlog ip arp inspection log-buffer entries 16 ip arp inspection log-buffer logs 4 interval 10 ! Checks content of the ARP packets ip arp inspection validate src-mac dst-mac ip ! Apply the ARP ACL ip arp inspection filter ARP_VLAN146 vlan 146</pre>	<pre>arp access-list ARP_VLAN146 permit ip host 155.1.146.1 mac host 000d.edc8.4f60 log permit ip host 155.1.146.4 mac host 0015.c634.6c61 log ip arp inspection vlan 146 ip arp inspection vlan 146 logging acl-match matchlog ip arp inspection log-buffer entries 16 ip arp inspection log-buffer logs 4 interval 10 ! Checks content of the ARP packets ip arp inspection validate src-mac dst-mac ip ! Apply the ARP ACL ip arp inspection filter ARP_VLAN146 vlan 146</pre>	<h3>Controlling Terminal Line Access</h3>	<p>! Global ACL 99 in place for VTY access:</p> <pre>line vty 0 4 access-class 99 in login local</pre> <p>User TELNET has a second ACL, permitting this user only from ACL 100 allowed networks.</p> <pre>username TELNET password CISCO username TELNET access-class 100</pre> <p>Access-class 100 could be useful in combination of restricting rotary access to ports like 80, 161 etc..</p>
<p>What speciality is to keep in mind using Reflexive Access-lists?</p>	<p>account for local traffic by either statically permitting the traffic in the inbound ACL or use local policy routing to divert the local traffic across the loopback interface and make it re-enter the router</p>	<h3>IOS Login Enhancements</h3>	<pre>username TEST password TEST access-list 99 permit 150.1.5.5 ! 3 unsuccessful attempts in 30sec block for 40 sec login block-for 40 attempts 3 within 30 ! Exempt traffic sourced in 99 from block restriction login quiet-mode access-class 99 Log every 3rd unsuccessful attempt: login on-failure log every 3 Log every successful attempt: login on-success log login delay 2 line vty 0 4 login local</pre>
<p>Dynamic arp inspection command by command:</p> <pre>Used to trust/disable inspection on trunks: ip arp inspection trust Check correctness of contents of ARP packets for src and DST ip arp inspection validate src-mac dst-mac IP address consistency checks for ARP packets Ensures no host binds 0.0.0 or 255.255.255.255 ip arp inspection validate ip For host NOT using DHCP create static entries: ip arp inspection filter <ARP_ACL> vlan <vlan_ID> static Starts logging allowed or denied packets ip arp inspection vlan <VLAN_ID> logging acl-match</pre>	<pre>Used to trust/disable inspection on trunks: ip arp inspection trust Check correctness of contents of ARP packets for src and DST ip arp inspection validate src-mac dst-mac IP address consistency checks for ARP packets Ensures no host binds 0.0.0 or 255.255.255.255 ip arp inspection validate ip For host NOT using DHCP create static entries: ip arp inspection filter <ARP_ACL> vlan <vlan_ID> static Starts logging allowed or denied packets ip arp inspection vlan <VLAN_ID> logging acl-match</pre>	<h3>Role Based CLI</h3>	<pre>parser view DEBUG secret CISCO commands exec include show running-config commands exec include all debug commands exec include all undebug parser view INTERFACE1 secret CISCO commands interface include all ip commands configure include interface commands exec include configure terminal commands configure include interface FastEthernet0/0 parser view SUPER supervisor secret CISCO view DEBUG view INTERFACE1</pre>
<p>Dynamic arp inspection Commands:</p> <pre>Logging packets with a source IP of 0.0.0.0 ip arp inspection vlan <VLAN_ID> logging dhcp-bindings {all permit none} ip arp inspection vlan <VLAN_ID> logging arp-probe regulate the size of this buffer ip arp inspection log-buffer entries <N> switch empties this buffer using a rate-limited procedure ip arp inspection log-buffer logs <number> <interval> restrict the rate of received ARP packets to <pps> per <seconds> interval ip arp inspection limit rate {<pps>} burst interval <seconds> none }</pre>	<p>Logging packets with a source IP of 0.0.0.0</p> <pre>ip arp inspection vlan <VLAN_ID> logging dhcp-bindings {all permit none}</pre> <p>ip arp inspection vlan <VLAN_ID> logging arp-probe</p> <p>regulate the size of this buffer</p> <pre>ip arp inspection log-buffer entries <N></pre> <p>switch empties this buffer using a rate-limited procedure</p> <pre>ip arp inspection log-buffer logs <number> <interval></pre> <p>restrict the rate of received ARP packets to <pps> per <seconds> interval</p> <pre>ip arp inspection limit rate {<pps>} burst interval <seconds> none }</pre>	<h3>Controlling the ICMP Messages Rate</h3>	<p>Interface X no ip unreachable</p> <p>limits the total rate of all router-generated unreachable messages (100 per second = <10>)</p> <pre>ip icmp rate-limit unreachable <once per this ms></pre> <p>Control the rate of "packet-too-big" messages (<1> = 1000 times per second)</p> <pre>ip icmp rate-limit unreachable DF <once per ms></pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>Control-Plane Protection (CPPr)</p> <p>Control-plane host / queue-threshold</p> <pre>separate limit enforced for this particular protocol in the common input queue, only one threshold policy map possible. Map different threshold class maps to route map. class-map type queue-threshold CMAP_BGP match protocol bgp policy-map type queue-threshold BGP-Tresh class CMAP_BGP queue-limit 50 — In packets control-plane host service-policy type queue-threshold input BGP-Tresh</pre>	<p>Flexible Packet Matching</p>	<p>-Load a PHDF (optional). PHDF Packet Header Definition File written in XML load protocol system:fpm/phdf/ip.phdf load protocol system:fpm/phdf/icmp.phdf system:fpm/phdfs</p> <p>Define a protocol stack (optional). class-map type-stack match-all <NAME></p>	<p>ZFW Application Inspection</p>	<p>AIC</p>																																		
<p>Rotary / Base TCP ports explained</p> <table border="1"> <thead> <tr> <th>Services</th> <th>Base TCP port</th> <th>Base for Lines</th> </tr> </thead> <tbody> <tr> <td>Telnet protol</td> <td>3000</td> <td>2000</td> </tr> <tr> <td>Raw TCP no telnet</td> <td>5000</td> <td>4000</td> </tr> <tr> <td>Telnet binary mode</td> <td>7000</td> <td>6000</td> </tr> <tr> <td>XRemote protol</td> <td>10000</td> <td>9000</td> </tr> </tbody> </table> <p>line vty 0 password cisco login using rotary 20, one could telnet to 3020 to the router rotary 20</p>	Services	Base TCP port	Base for Lines	Telnet protol	3000	2000	Raw TCP no telnet	5000	4000	Telnet binary mode	7000	6000	XRemote protol	10000	9000	<p>Flexible Packet Matching</p> <p>Packet matching (order of match statements is important):</p>	<p>class-map type stack match-all TCP_IPIP_ETHER stack-start l2-start match field layer 1 ETHER type eq 0x800 next IP match field layer 2 IP protocol eq 4 next IP match field layer 3 IP protocol eq 6 next TCP</p>	<p>Bridge IRB</p>	<p>Input-type-list</p>	<p>show interface irb</p> <p>Define Bridging either (IRB or CRB) access-list 201 deny 0x86dd access-list 201 permit 0x0xFFFF deny IPv6 interface X bridge-group 1 bridge-group 1 input-type-list 201</p>																		
Services	Base TCP port	Base for Lines																																				
Telnet protol	3000	2000																																				
Raw TCP no telnet	5000	4000																																				
Telnet binary mode	7000	6000																																				
XRemote protol	10000	9000																																				
<p>How to check CPPr Queue-thresholds: CEF-exceptions subinterface statistics:</p> <pre>show policy-map type queue-threshold control-plane host show policy-map control-plane cef-exception show policy-map control-plane transit</pre>	<p>Flexible Packet Matching</p> <p>Filter ICMPs with string AAA in payload, look no deeper than 256 bytes in packet:</p>	<p>class-map type stack ICMP_IN_IP_IN_ETHER stack-start l2-start match field ether type eq 0x800 next ip match field layer 2 ip protocol eq 1 next icmp class-map type access-control match-all ICMP_ECHO_STRING match field icmp type eq 8 match start icmp payload offset 0 size 256 regex ".*:AAA.*" policy-map type access ACCESS_CONTROL_POLICY class ICMP_ECHO_STRING log policy-map type access-control STACK_POLICY class ICMP_IN_IP_IN_ETHER service-policy ACCESS_CONTROL_POLICY</p>	<p>Control Plane Protection</p>	<p>Show commands:</p>	<p>show control-plane features show control-plane counters Feature Path Packets processed/dropped/errors Aggregate 164103/0/0 Host 13840/0/0 Transit 9736/0/0 Cef-exception 140558/0/0 class-map type port-filter match-all CLOSED_PORTS match closed-ports match not port TCP 2020 match not port TCP 2040</p>																																	
<p>IOS ACL Selective IP Option Drop</p> <p>IP source route [strict / loose]:</p> <pre>ip options drop Or use an access-list: IP source route loose: deny ip any any option lsr IP source route strict: deny ip any any option ssr</pre>	<p>silently discard all packets with IP options using the command: ip options drop Or use an access-list: IP source route loose: deny ip any any option lsr IP source route strict: deny ip any any option ssr</p>	<p>ASCII table:</p> <table border="1"> <thead> <tr> <th>Decimal</th> <th>Hex</th> <th>Character</th> </tr> </thead> <tbody> <tr> <td>65</td> <td>41</td> <td>A</td> </tr> <tr> <td>..</td> <td>..</td> <td>..</td> </tr> <tr> <td>90</td> <td>5B</td> <td>Z</td> </tr> <tr> <td>97</td> <td>61</td> <td>a</td> </tr> <tr> <td>..</td> <td>..</td> <td>..</td> </tr> <tr> <td>122</td> <td>7A</td> <td>z</td> </tr> <tr> <td>48</td> <td>30</td> <td>0</td> </tr> <tr> <td>49</td> <td>31</td> <td>1</td> </tr> <tr> <td>..</td> <td>..</td> <td>..</td> </tr> <tr> <td>57</td> <td>39</td> <td>9</td> </tr> </tbody> </table>	Decimal	Hex	Character	65	41	A	90	5B	Z	97	61	a	122	7A	z	48	30	0	49	31	1	57	39	9	<p>Control Plane Protection</p>	<p>RMPs:</p>	<p>control-plane host service-policy input HOST_RATE_LIMIT service-policy type port-filter input HOST_PORT_FILTR control-plane transit service-policy input TRANSIT_RATE_LIMIT control-plane cef-exception service-policy input CEF_EXCEPTION_RATE_LIMIT</p>
Decimal	Hex	Character																																				
65	41	A																																				
..																																				
90	5B	Z																																				
97	61	a																																				
..																																				
122	7A	z																																				
48	30	0																																				
49	31	1																																				
..																																				
57	39	9																																				
<p>Troubleshooting IP source route [loose / strict] using ping</p> <p>deny ip any any option lsr is set in an ACL on the other side:</p> <pre>Rack1SW1#ping Protocol [ip]: Target IP address: 155.1.37.3 ... Loose, Strict, Record, Timestamp, Verbose[none]: Loose Source route: 155.1.37.3 ... Sending 5, 100-byte ICMP Echos to 155.1.37.3, timeout is 2 seconds: Packet has IP options: Total option bytes= 7, padded length=8 Loose source route: <*> (155.1.37.3) Unreachable from 155.1.37.3. Received packet has options Total option bytes= 7, padded length=8 Loose source route: <*> (155.1.37.3)</pre>	<p>Show ip port-map</p> <p>Output:</p>	<p>R4#show ip port-map Default mapping: snmp udp port 161 system defined Default mapping: echo tcp port 7 system defined Default mapping: echo udp port 7 system defined Default mapping: telnet tcp port 23 system defined Default mapping: wins tcp port 1512 system defined Default mapping: n2h2server tcp port 9285 system defined Default mapping: n2h2server udp port 9285 system defined</p>	<p>Zone Based Firewall</p>	<p>show parameter-map type inspect</p>	<p>R5#show parameter-map type inspect parameter-map type inspect PMAP_PARAMS audit-trail on alert off max-incomplete low 1000 max-incomplete high 2000 one-minute low 10 one-minute high 100 udp idle-time 10 icmp idle-time 5 dns-timeout 15 tcp idle-time 3600 tcp finwait-time 5 tcp synwait-time 30 tcp max-incomplete host 200 block-time 1 sessions maximum 5000</p>																																	
<p>Flexible Packet Matching</p> <p>FPM overview:</p> <ul style="list-style-type: none"> - Using FPM you can match any string, byte or even bit at any position in an IP (or theoretically non-IP) packet - FPM is completely stateless and can not discover dynamic protocol ports - Only the initial fragment can be inspected. - IP packets with IP options are not matched by FPM -> sent to CPU - Inspects only unicast packets, no MPLS packets <p>Configuring FPM filter:</p> <ol style="list-style-type: none"> (1) Loading protocol headers. (2) Defining a protocol stack. (3) Defining a traffic filter. (4) Applying the policy & Verification 	<p>Zone Based Firewall</p> <p>ZFW Rate Limiting flows</p>	<p>Supports two types of rate-limiting:</p> <ol style="list-style-type: none"> 1) Limiting aggregate packet rate for the flows between security zones. 2) Limiting the maximum number and/or rate of the half-open connections for TCP/UDP sessions. <p>policy-map type inspect OUTSIDE_TO_INSIDE class ICMP inspect police 256000 burst 8000</p>	<p>Zone Based Firewall</p>	<p>Limiting max number of half open connections / parameters:</p>	<p>parameter-map type inspect PMAP_PARAMS max-incomplete low 1000 max-incomplete high 2000 one-minute low 10 one-minute high 100 tcp max-incomplete host 200 block-time 1 sessions maximum 5000 dns-timeout 15</p> <p>policy-map type inspect PMAP_OUTSIDE_DMZ class CMAP_OUTSIDE_TO_DMZ_ACCESS inspect police 512000 burst 32000 inspect PMAP_PARAMS</p>																																	

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

The difference between bridge crb and bridge irb	<pre>bridge crb (router has no SVI in L2 domain, not reachable) bridge x bridge ip (bridge IP packets, no ip route mode) bridge x route ip (ignore IP packets, follow IP routing rules) bridge irb If BVI is in bridge group, enable either IP bridging or IP routing, but not both! bridge irb (bvi represents L3 in L2 domain) bridge X route ip (similar as a SVI) bridge X protocol IEEE (probably necessary) int Z, bridge group X int BVIX</pre>	802.1x Authentication Config using Radius:	<pre>aaa new-model aaa authentication login default none aaa authentication dot1x default group radius dot1x system-auth-control interface FastEthernet0/9 switchport mode access dot1x port-control auto interface FastEthernet0/10 switchport mode access dot1x port-control auto ip radius source-interface Loopback0 radius-server host 204.12.1.100 radius-server key CISCO</pre>	 <p>Securing sub-interfaces</p> <p>For traffic transiting by using a policy-map:</p> <pre>class-map match-all FROM_ETHERNET match input-interface FastEthernet0/1 policy-map SAME_INTERFACE class FROM_ETHERNET drop interface FastEthernet0/1.52 service-policy output SAME_INTERFACE interface FastEthernet0/1.53 service-policy output SAME_INTERFACE</pre>
	Classic IOS Transparent Firewall Using bridge IRB	<pre>interface BVI1 bridge irb bridge 1 protocol ieee ip address 10.0.0.6 255.255.255.0 ip inspect name INSIDE_PROTOCOLS http ip inspect name OUTSIDE_PROTOCOLS http ip access-list extended OUTSIDE_IN permit tcp any any eq 80 deny ip any any log access-list 201 deny 0x86dd access-list 201 permit 0x0FFFF ! block IPv6 interface FastEthernet 0/0 ip inspect INSIDE_PROTOCOLS IN bridge-group 1 bridge-group 1 input-type-list 201 interface FastEthernet 0/1 ip inspect OUTSIDE_PROTOCOLS OUT bridge-group 1 bridge-group 1 input-type-list 201</pre>	802.1x show dot1x all Output:	<pre>Dot1x Info for FastEthernet0/9 ----- PAE = AUTHENTICATOR PortControl = AUTO ControlDirection = Both HostMode = SINGLE_HOST ReAuthentication = Disabled QuietPeriod = 60 ServerTimeout = 30 SuppTimeout = 30 ReAuthPerio = 3600 (Locally configured) ReAuthMax = 2 MaxReq = 2 TxPeriod = 30 RateLimitPeriod = 0 SW1#show dot1x all Sysauthcontrol Enabled Dot1x Protocol Version 2 Critical Recovery Delay 100 Critical EAPOL Disabled</pre>
Troubleshooting: Classic IOS Transparent Firewall Using bridge IRB (L2 firewall mode)	<pre>show bridge Total of 300 station blocks, 297 free Codes: P - permanent, S - self Bridge Group 1: Address Action Interface Age RX count TX count 0013.c451.f240 forward Fa0/0.146 0 123 23 0013.c440.3980 forward Fa0/0.67 0 297 23</pre> <pre>show ip inspect config show ip inspect sessions debug ip inspect l2-transparent packets</pre>	Troubleshooting AAA Servers: show aaa servers:	<pre>SW1#show aaa servers RADIUS: id 1, priority 1, host 204.12.1.100, auth-port 1645, acct-port 1646 State: current UP, duration 1636s, previous duration 0s Dead: total time 0s, count 0 Quarantined: No Authen: request 0, timeouts 0 Response: unexpected 0, server error 0, incorrect 0, time 0ms Transaction: success 0, failure 0 Authz: request 0, timeouts 0 Response: unexpected 0, server error 0, incorrect 0, time 0ms Transaction: success 0, failure 0 Account: request 0, timeouts 0 Response: unexpected 0, server error 0, incorrect 0, time 0ms Transaction: success 0, failure 0 Elapsed time since counters last cleared: 14m</pre>	ERSPAN Source Session: <pre>ERSPAN Source Session: monitor session <session-nr> type erspan-source description SNIFF of bla source interface fa0/x (optional filter vlan_range ..) destination ip address <IP.IP.IP> erspan-id <flow-ID> origin ip address <IP.IP.IP> [force] ! SRC of flow ip ttl <tt> ip prec <IPP-Value> no shutdown</pre>
ZFW-Based IOS Transparent Firewall CPL (L2 firewall mode) Part-1	<pre>class-map type inspect match-any CMAP_PROTOCOLS_FROM_INSIDE match protocol http class-map type inspect match-any CMAP_PROTOCOLS_TO_INSIDE match protocol ftp class-map type inspect CMAP_RIP_TRAFFIC match access-group name ACL_RIP_TRAFFIC policy-map type inspect PMAP_INSIDE_TO_OUTSIDE class CMAP_PROTOCOLS_FROM_INSIDE inspect policy-map type inspect PMAP_OUTSIDE_TO_INSIDE class CMAP_PROTOCOLS_TO_INSIDE inspect</pre>			ERSPAN Destination Session: <pre>ERSPAN Destination monitor session <session-nr> type erspan-destination description bla destination interface fa0/x source ip address <ip.ip.ip> [force] ! must match source erspan-id <flow-ID> no shutdown</pre>
ZFW-Based IOS Transparent Firewall CPL (L2 firewall mode) Part-2	<pre>zone security INSIDE zone security OUTSIDE zone-pair security ZP_INSIDE_TO_OUTSIDE source INSIDE destination OUTSIDE service-policy type inspect PMAP_INSIDE_TO_OUTSIDE zone-pair security ZP_OUTSIDE_TO_INSIDE source OUTSIDE destination INSIDE service-policy type inspect PMAP_OUTSIDE_TO_INSIDE interface FastEthernet 0/0 bridge-group 1 zone-member security INSIDE interface FastEthernet 0/2 bridge-group 1 zone-member security OUTSIDE</pre>			
IOS IPS Integration steps	<p>Step 1. Downloading IOS IPS files Step 2. Creating IOS IPS configuration directory on flash Step 3. Configuring IOS IPS crypto key Step 4. Enabling IOS IPS Step 5. Loading IOS IPS signature package to router Step 6: Tuning Signatures</p>	IOS IPS (config reference only) Copy paste only, as no longer in version 5 lab	<pre>show ip ips all</pre> <pre>ip ips name MyIPS ip ips config location flash:ips ip ips notify side ip ips notify log interface FastEthernet 0/1 ip ips MyIPS in interface FastEthernet 0/0 ip ips MyIPS in ip ips signature-category damage-all refined true exit exit ip ips signature-definition signature 2004 0 status refined true refined false exit exit signature 1004 0 status refined true refined false exit exit event-action deny-attacker:inline exit exit</pre>	

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

VPN / MP-BGP / MPLS

VRF Lite	<pre>Router# Don't forget Switch# ip vrf VPN_A rd 100:1 ip vrf VPN_B rd 100:2 Trunk ip vrf VPN_A rd 100:1 Int Gi0/0.67 ip vrf forwarding VPN_A ip addr ... Int Gi0/0.76 ip vrf forwarding VPN_B ip addr ... ip route vrf VPN_A 192.168.7.0 255.255.255.0 Gi0/0.76 1.1.1.1 ip route vrf VPN_B 172.16.7.0 255.255.255.0 Gi0/0.67 2.2.2.2</pre>	Show mpls ldp neighbour Output:	<pre>R6#show mpls ldp neighbor Peer LDP Ident: 150.1.4:0; Local LDP Ident 150.1.6.6:0 TCP connection: 155.1.146.4.646 - 155.1.146.6.33662 State: Oper; Msgs sent/rcvd: 17/17; Downstream Up time: 00:03:58 LDP discovery sources: GigabitEthernet0/0.146, Src IP addr: 155.1.146.4 Addresses bound to peer LDP Ident: 204.12.1.4 155.1.146.4 155.1.0.4 155.1.45.4 150.1.4.4</pre>	MP-BGP VPNv4 R4's config Route-reflector <pre>router ospf 1 mpls ldp autoconfig router-id 150.1.4.4 router bgp 100 no bgp default ipv4-unicast bgp log-neighbors-changes neighbor 150.1.5.5 remote-as 100 neighbor 150.1.5.5 update-source Loopback0 neighbor 150.1.6.6 remote-as 100 neighbor 150.1.6.6 update-source Loopback0 address-family vpn4 neighbor 150.1.5.5 activate neighbor 150.1.5.5 send-community extended neighbor 150.1.5.5 route-reflector-client neighbor 150.1.6.6 activate neighbor 150.1.6.6 send-community extended neighbor 150.1.6.6 route-reflector-client exit-address-family</pre>
Show ip vrf output:	<pre>SW1#show ip vrf Name Default RD Interfaces VPN_A 100:1 Vl67 VPN_B 100:2 Lo101 Lo102</pre>	MPLS LDP Configuring MPLS LDP password on only one side: Configuring a wrong MPLS LDP password:	<pre>conf t no mpls ldp neighbor 2.2.2.2 password CISCO TCP-6-BADAUTH: No MD5 digest from 1.1.1.1(47531) to 2.2.2.2(646) conf t mpls ldp neighbor 2.2.2.2 password WRONG-pass TCP-6-BADAUTH: Invalid MD5 digest from 1.1.1.1(43524) to 2.2.2.2(646)</pre>	MP-BGP VPNv4 R5/R6's config <pre>interface FastEthernet0/0 ip vrf forwarding VPN_A rd 100:1 ip address x.x.x 255.255.255.0 route-target both 100:1 interface FastEthernet0/1 ip vrf forwarding VPN_B rd 100:2 ip address x.x.x 255.255.255.0 route-target both 100:2 router bgp 100 no bgp default ipv4-unicast neighbor 150.1.4.4 remote-as 100 neighbor 150.1.4.4 update-source Loopback0 address-family vpn4 unicast neighbor 150.1.4.4 activate neighbor 150.1.4.4 send-community extended address-family ipv4 vrf VPN_A redistribute connected redistribute static address-family ipv4 vrf VPN_B redistribute connected redistribute static</pre>
Significants of RD route-distinguisher and RT route target	<pre>ip vrf A rd 1:10 route target export 1:999 route target import 1:999</pre>	Show mpls neighbor password Output:	<pre>Necessary config: mpls ldp password required mpls ldp neighbor 150.1.5.5 password CISCO R1#show mpls ldp neighbor password Peer LDP Ident: 150.1.5.5:0; Local LDP Ident 150.1.4.0:0 TCP connection: 150.1.5.5.42010 - 150.1.4.4.646 Password: required, neighbor, in use State: Oper; Msgs sent/rcvd: 28/28</pre>	MP-BGP VPNv4 And Route-Reflector Using the same RD on PE's: <pre>RR Client 1 RR Client 2 RR Client 3 VRF A / vlan 9 1:1 9.9.9.0/24 1:1 9.9.9.0/24 Client 1 1:1 9.9.9.0/24 Client 2 1:1 9.9.9.0/24 Client 1 1:2 9.9.9.0/24 RT 10:10 RD 1:1 9.9.9.0/24 Client 1 RD 1:2 9.9.9.0/24 Client 2 Has now 2 path! Routes have community set to 10:10</pre>
Enable mpls in two ways:	Interface X mpls ip or if OSPF is configured use following command to enable all OSPF enabled interfaces for MPLS: mpls ldp autoconfig [area 2]	Tracing from R6 to R5's loopback address: Following the unidirectional label path:	On R5 no info can be found in: show mpls forwarding-table <pre>R6#traceroute 150.1.5.5 1 155.1.146.4 [MPLS: Label 20 Exp 0] 92 msec 92 msec 88 msec 2 155.1.0.5 12 msec * 8 msec R4# 1 155.1.45.5 0 msec 155.1.0.5 12 msec * R5# 1 150.1.5.5 0 msec * 0 msec</pre>	MP-BGP VPNv4 and Route-Reflector Using the different RD on PE's: RR only passes best path to Client 3: <pre>RR Client 1 RR Client 2 RR Client 3 VRF A / vlan 9 1:1 9.9.9.0/24 1:1 9.9.9.0/24 RT 10:10 RD 1:1 9.9.9.0/24 Client 1 RD 1:2 9.9.9.0/24 Client 2 Has now 2 path! Routes have community set to 10:10</pre>
MPLS LDP discovery:	1. initially LDP sends multicast discovery messages using 224.0.0.2 UDP 646 2. Hears other LDP router, (highest IP or mpls ldp router-id <interface>) Will start to establish a TCP session to other LDP router-ID (normally from loopback) to use the physical address instead: mpls ldp discovery transport-address <interface> 3. Using LDP-Router-IDs, rtrs establish TCP session to port 646. Can be authenticated using: interface X, mpls ldp neighbor <IP> password <password> Or globally: mpls ldp password required 4. LFIB should be getting populated	MPLS Label Filtering	Normally labels are generated for all entries in the routing table outbound. In order to generate labels only for specific prefixes use an access-list and specify the prefixes you want to have labels assigned for. Generate labels only for Loopbacks for example: <pre>access-list 99 permit 150.1.6.6 no mpls ldp advertise-labels mpls ldp advertise-labels for 99</pre> R6#show mpls forwarding-table Local Outgoing Prefix Bytes tag Outgoing Next Hop interface 16 Untagged 204.12.1.0/24 0 Gi0/0.146 1.2.3.4 17 Untagged 155.1.0.0/24 0 Gi0/0.146 1.2.3.4	Prevent BGP to automatically activate a configured session:
MPLS IP Configuration using Local address for LDP Enable all OSPF interfaces for MPLS Make passwords mandatory:	mpls ip Enable MPLS mpls ldp router-id Loopback0 force set mpls router-id interface FastEthernet 0/1 mpls ldp discovery transport-address interface Using local address to establish LDP session router ospf 1 mpls ldp autoconfig Enable MPLS on all OSPF enabled interfaces Make password mandatory mpls ldp password required mpls ldp neighbor 150.1.5.5 password CISCO	MPLS IP Configuration using The loopback for the LDP session Enable MPLS per interface Make password mandatory	MPLS IP Configuration using Using Loopback0 for LDP session mpls ldp router-id Loopback0 force interface Serial 0/1/0 mpls ip Enable MPLS per interface Make password mandatory mpls ldp password required mpls ldp neighbor 150.1.4.4 password CISCO	MPLS label switch path Explained: LSP from R6 to a prefix announced from R5 PE-P-PE <pre>R6# show ip bgp vrf A <pfx of R5> Originator R5 (5.5.5.5) In label none Out label 19 show mpls forward table 5.5.5.5 Local 17 Out 16 R4# show ip bgp vpn4 rd 100:1 <pfx of R5> Originator R5 (5.5.5.5) In label none Out label 19 Show mpls forward table 5.5.5.5 Local 16 Out POP-tag R5# show ip bgp vrf A <pfx of R5> Originator R5 (5.5.5.5) locally originated In label 19 Out labelAggregate(VPN_A) Show mpls forward table 5.5.5.5 No entry Label 19 is VPN label for the prefix on R5, distributed via BGP</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

VPN / MP-BGP / MPLS

<h3>MP-BGP Prefix Filtering</h3> <p>Import/export maps</p> <pre>import map <ROUTE_MAP_NAME> export map <ROUTE_MAP_NAME> can match based on: - ACLs - prefix-lists - extended-communities Can be used to set extended-communities via: set extcommunity rt Import-map has implicit deny as default! If not permitted by export maps the prefix will not be exported into the BGP process</pre>	<h3>Troubleshooting MP-BGP / MPLS Commands:</h3> <pre>On PE show ip bgp vpng4 vrf X <prefix> Look for the originator of the prefix, and check his advertised Label for the VPN prefix. show ip mpls forwarding table <IP of originator> Look for the outgoing label and interface. Follow path Until the Label gets POP'ed. Then follow the routing table. On P router: show ip bgp vpng4 all <prefix> Then check for the right RD / VPN / customer, then follow the LSP to the Egress PE.</pre>	<h3>MPLS SWAP, PUSH, POP</h3>														
<h3>MP-BGP Prefix Filtering</h3> <p>Example diagram: Allowing single prefixes from VPN A to VPN B of another PE</p> <pre>route-map VPN_A_EXPORT permit 10 match ip address prefix-list LO101 set extcommunity rt 100:55 route-map VPN_A_EXPORT permit 20 set extcommunity rt 100:1 ip vrf VPN_A export map VPN_A_EXPORT route-target both 100:1 route-target import 100:66</pre>	<h3>PE-CE Routing with RIPv2</h3>	<pre>router rip version 2 address-family ipv4 vrf VPN-X redistribute bgp <AS-Nr> metric <value> Sets the RIP metrics via BGP MED attribute redistribute bgp <AS-Nr> metric transparent Is utilizing BGP MED attribute, RIP metrics learned from the remote site (transparent) router bgp 100 address-family ipv4 vrf VPN-X redistribute rip metric <1-16> or <16+></pre>														
<h3>MP-BGP Prefix Filtering</h3> <p>Importing a prefix into VPN A VPN A RT 100:1 PFX was set to RT 100:66</p> <pre>R5#sh ip bgp vpng4 all 192.168.6.6 BGP routing table entry for 100:1:192.168.6.0/24, version 29 Paths: (1 available, best #1) table VPN_A ... Extended Community: RT:100:66 ... BGP routing table entry for 100:2:192.168.6.0/24, version 28 Paths: (1 available, best #1, no table) vpng4 entry ... Extended Community: RT:100:66 ... VPN a has imported this prefix from RT 100:66</pre>	<h3>PE-CE Routing with RIP</h3> <p>Filtering the rip route out using a bgp redistributed metric within 0-16</p>	<pre>router rip version 2 address-family ipv4 vrf VPN-X redistribute bgp 100 router bgp 100 address-family ipv4 vrf VPN-X redistribute rip metric 5</pre>														
<h3>MP-BGP Prefix FilteringING:</h3> <p>Config:</p> <pre>RD 100:1 both RT 100:1 Import RT 100:66 Export-map PFX 100:66</pre>	<h3>PE-CE Routing with RIP</h3> <p>Filtering the rip route out using a bgp redistributed metric of over 16</p>	<pre>router rip version 2 address-family ipv4 vrf VPN-X Redistribute bgp 100 router bgp 100 address-family ipv4 vrf VPN-X redistribute rip metric 500 (anything over 16)</pre>														
<h3>MPLS Header:</h3> <p>Picture:</p>	<h3>PE-CE Routing with RIP</h3> <p>Router rip redistribute bgp <AS-Nr> metric 5</p> <pre>router bgp redistribute rip</pre>	<p>6#show ip route vrf VPN_B 31.3.0.0 Routing entry for 31.3.0.0/16 Known via "bgp 100", distance 200, metric 12345, type internal Redistributing via rip Advertised by rip metric transparent Last update from 150.1.4.4 00:21:04 ago Routing Descriptor Blocks: * 150.1.4.4 (Default-IP-Routing-Table), from 150.1.4.4, 00:21:04 ago Route metric is 12345, traffic share count is 1 AS Hops 0</p>														
<h3>MPLS Header:</h3> <p>And Label distribution modes:</p> <ul style="list-style-type: none"> Label Distribution mode: Unsolicited downstream UC mode Label retention mode: Liberal Label Retention LLR mode LSP control mode: Independent LSP control mode 	<h3>PE-CE Routing with OSPF</h3> <p>show ip ospf 100 Connected to MPLS VPN Superbackbone, VRF VPN_A It is an area border and autonomous system boundary router</p>	<h3>MPLS labels</h3> <h4>Default range</h4> <h4>Labels within 0 - 15</h4> <table border="1"> <tr> <td>Default label range:</td> <td>16 – 100 000</td> </tr> <tr> <td>Reserved Labels 0 - 15</td> <td></td> </tr> <tr> <td>Label 0</td> <td>explicit 0 for IPv4</td> </tr> <tr> <td>Label 1</td> <td>router alert label</td> </tr> <tr> <td>Label 2</td> <td>explicit 0 for IPv6</td> </tr> <tr> <td>Label 3</td> <td>implicit 0</td> </tr> <tr> <td>Label 14</td> <td>OAM alert label</td> </tr> </table>	Default label range:	16 – 100 000	Reserved Labels 0 - 15		Label 0	explicit 0 for IPv4	Label 1	router alert label	Label 2	explicit 0 for IPv6	Label 3	implicit 0	Label 14	OAM alert label
Default label range:	16 – 100 000															
Reserved Labels 0 - 15																
Label 0	explicit 0 for IPv4															
Label 1	router alert label															
Label 2	explicit 0 for IPv6															
Label 3	implicit 0															
Label 14	OAM alert label															

RIB

RIB / LIB
FIB / LFIB
Picture:

RIB commands:
LIB commands:
FIB commands:
LFIB commands:

Show mpls forwarding-detail x.x.x.x detail
Output of label swap, push:

MPLS label operations:
Pop:
Swap:
Push:
Untagged/No Label:
Aggregate:

MPLS labels
Default range
Labels within 0 - 15

Incomming label 23 is swapped with label 20, and label 16 is pushed onto label 20

```
R1#show mpls forwarding-table 10.200.254.4 detail
Local Outgoing Prefix Bytes tag Outgoing Next Hop
Tag tag or VC or Tunnel Id switched interface
23 16 10.200.254.4/32 0 Tu1 point2point
MAC/Ecaps=14/22, MRU=1496, Tag Stack(20 16), via
E1/0/0
00604700881D00024A4008008847 000140000000/0000
No output feature configured
```

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

VPN / MP-BGP / MPLS

MPLS labels 0, 2, 3, 1, 14 explained:	<p>Label 0 explicit 0 for IPv4 Label 2 explicit 0 for IPv6 Copy EXP bits of outer label to inner label, preserving QoS bits</p> <p>Label 3 implicit 0 PE requests POP operation from P router. Only for directly connected or summary routes</p> <p>Label 1 router alert label Label check in Software!</p> <p>Label 14 OAM alert label Not used by Cisco</p>	Basic MPLS LDP config: <pre>ip cef mpls ldp router-id Loobpack0 force mpls label protocol LDP int loopback0 ip address 10.10.10.10 255.255.255.255 interface X ip address x.x.x.x/yy mpls ip</pre>	mpls ldp discovery transport address Explained: <pre>mpls ldp discovery transport address 1.1.1.1 mpls ip When a router has multiple links to the same LDP router, the same transport addr must be advertised on all parallel links.</pre>
Configuring the MPLS label range: And show mpls label range:	RTR(config)# mpls label range 16 1048575 event# show mpls label range Downstream Generic label region: Min/Max label: 16/1048575	show mpls ldp discovery detail:	RTR# show mpls ldp discovery detail Local LDP Identifier: 10.200.254.2:0 Discovery Sources: Interfaces: Ethernet0/1/2 (ldp): xmit/recv Enabled: Interface config Hello interval: 5000 ms; Transport IP addr: 10.200.254.2 LDP Id: 10.200.254.5:0 Src IP addr: 10.200.215.2; Transport IP addr: 10.200.254.5 Hold time: 15 sec; Proposed local/peer: 15/15 sec Reachable via 10.200.254.5/32 mpls ldp discovery [hello / hold-time <15> / interval <5>]
TTL expired in MPLS network Picture:		MPLS ldp discovery When there is no route to the LDP neighbor: Discovered via multicast, but unable to connect via TCP: show mpls ldp discovery [detail]:	RTR# show mpls ldp discovery Local LDP Identifier: 10.200.254.2:0 Discovery Sources: Interfaces: Ethernet0/1/4 (ldp): xmit/recv LDP Id: 10.200.254.1:0 POS5/0/0 (ldp): xmit/recv LDP Id: 10.200.254.3:0; no route london# show mpls ldp discovery detail POS5/0/0 (ldp): xmit/recv Enabled: Interface config Hello interval: 5000 ms; Transport IP addr: 10.200.254.2 LDP Id: 10.200.254.3:0; no route to transport addr
show mpls interfaces fastEthernet 2/6 detail:	RTR# show mpls interfaces fastEthernet 2/6 detail Interface FastEthernet2/6: IP labeling enabled LSP Tunnel labeling not enabled BGP labeling not enabled MPLS not operational MTU = 1500 RTR(config)# interface FastEthernet2/6 RTR(config-if)# mpls mtu 1508 RTR# show mpls interfaces fastEthernet 2/6 detail ... MTU = 1508 <i>(system jumbo mtu)</i>	Identifying the remote LSR and label space being used:	RTR# show mpls ldp discovery Local LDP Identifier: 10.200.254.2:0 Discovery Sources: Interfaces: Ethernet0/1/4 (ldp): xmit/recv LDP Id: 10.200.254.1:0 4 bytes identifies LSR uniquely 2 Bytes identifies the label space, - if set to 0 platform-wide label space, - if set to 1, per interface label space is used.
MPLS Maximum Receive Unit MRU:	- informs the LSR how big a received labeled packet of a certain FEC can be that can still be forwarded out of this LSR without fragmenting it. - value per FEC (or prefix) and not per interface! show mpls forwarding-table x.x.x detail MAC/Encaps=14/14, MRU=1512 , Tag Stack{ }	MPLS LDP session establishment:	1. Discover via LDP Hello's Multicast 224.0.0.2 UDP 646 2. Attempt TCP connection port 646 LDP initialization messages containing: - Timer values - Label distribution method - VPI / VCI ranges (LC-ATM) - DLCI ranges for Frame-Relay If peers disagree they will retry. To throttle: mpls ldp backoff <initial-backoff> <max> Attempts will increase exponentially from 5 sec 120 sec
MPLS LDP functions:	MPLS LDP functions are: - Discovery of LSRs running LDP - Session establishment and maintenance - Advertising of label mappings - Notifications (Malformed PDU, Unknown TLV, keepalive timer expired, unilateral session shutdown, initialization messages, internal errors, loop detection, other events)	Show mpls ldp neighbor x.x.x.x detail: Check which end is the TCP server of the LDP session:	LIB RIB LFIB LDP peers Output: <pre>LIB show mpls ldp bindings 1.1.1.1/32 Local bind[Label 20] Remote bind: Isr 3.3.3.3 label[18] RIB show ip route 1.1.1.1/32 Next hop IP via Interface 2.2.2.2 POST1 LDP peers show mpls ldp neighbor pos1 Peer LDP ident 3.3.3.3, Local 2.2.2.2 Address bound to peer LDP ident: 2.2.2.2 LFIB show mpls forwarding-table 1.1.1.1 Local [20] Out [18] interface POS1 [1.1.1.1]</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

VPN / MP-BGP / MPLS

MPLS LDP label withdraw behaviour:	OLD DEFAULT: MPLS LDP does not withdraw labels from a neighbor it has learned the prefix/label. (no split-horizon) To configure this behaviour: mpls ldp neighbor x.x.x.x implicit-withdraw debug mpls messages received debug mpls ldp bindings	MPLS LDP autoconfig:	router ospf 1 mpls ldp autoconfig area 0 R1#show mpls interfaces detail Interface Ethernet3/1: IP labeling enabled (ldp): Interface config IGP config LSP Tunnel labeling enabled BGP labeling not enabled MPLS operational R1#show mpls ldp discovery detail ... Ethernet3/1 (ldp): xmit/recv Enabled: Interface config, IGP config; ... 	Verifying CEF switching:	Enable cef: ip cef Clear ip cache (fast switched cache) show ip cache (cef switched packets will not be displayed) Show interface stats includes fast-switched and cef switched no ip route-cache cef show interface stats show ip cache (will show entries, switch failed back to fast-switching) no ip route-cache (packets will no be process-switched)
MPLS Targeted LDP Sessions:	 mpls ldp neighbor [vrf x] 1.2.3.4 targeted ldp For LDP neighbors that are NOT directly connected Targeted LDP can improve the label convergence time, in situations with flapping links.	MPLS LDP-IGP Synchronization Concept:	 OSPF will not form an adjacency until a link if the LDP session is not established first across that link. (No hello's on link) OSPF will announce the link with a max metric of 65536 or 0xFFFF until synchronization is achieved. mpls ldp sync	Switching methods: - CEF - fast-switching -process switching:	ip cef ↓ Packets are CEF switched no ip route-cache cef ↓ Packets are now fast-switched no ip route-cache ↓ Packets are now process switched CPU
MPLS LDP Targeted Hello Accept:	 access-list standard ACCEPT-LDP permit 2.2.2.2 mpls label protocol ldp mpls ldp router-id Loopback0 force mpls ldp discovery targeted-hello accept from ACCEPT-LDP (Allow hello's only from 2.2.2.2)	MPLS LDP-IGP Synchronization Spoke problem:	 In combination with mpls ldp sync in this situation, router 2 would never achieve a OSPF adjacency. OSPF waits for LDP! Solution: Configure hold-down timer for the synchronization. Router2 mpls ldp igp sync holddown <msec> Disable sync per interface no mpls ldp igp sync If the hold-down timer expires before the LDP session is established, the OSPF adjacency is built anyway.	IOS switching path that a packet takes	Incoming Interface Outgoing Interface Switching Method CEF Process CEF Process CEF Fast Process Fast Switching (IP route cache) Fast Switching CEF Fast Switching CEF
MPLS Controlling the advertisement of Labels via LDP Advertise-labels	mpls ldp advertise-labels [vrf x] interface <fa0/x> for <prefix-acl> to <peer-list> show mpls ldp bindings advertisement-acls	MPLS LDP-IGP Synchronization Show commands:	router ospf 1 mpls ldp sync mpls ldp igp sync holddown <msec> show ip ospf mpls ldp interface serial 4/0 ... LDP is not configured though LDP autoconfig LDP-IGP Synchronization : Required Holddown timer is not configured show mpls ldp igp sync <interface>	BGP / IGP / CEF recursion: BGP Prefix 10.99.1.1/32 BGP nexthop 10.200.254.4 IGP next-hop 10.200.200.2	RTR#show ip bgp 10.99.1.1 BGP routing table entry for 10.99.1.1/32, version 13 Paths: (1 available, best #1, table Default-IP-Routing-Table) Not advertised to any peer Local 10.200.254.4 (metric 85) from 10.200.254.4 (10.200.254.4) Origin IGP, metric 0, localpref 100, valid, internal, best RTR#show ip cef 10.200.254.4 10.200.254.4/32 nexthop 10.200.200.2 Ethernet0/0/0 label 23 ----- RTR#show ip cef 10.99.1.1 10.99.1.1/32 nexthop 10.200.200.2 Ethernet0/0/0 label 23
Controlling MPLS LDP label advertisement Configuration: Advertise-labels	no mpls ldp advertise-labels mpls ldp advertise-labels for PEER-List1 mpls ldp advertise-labels for PEER-List2 R1#show mpls ldp bindings advertisement-acls Advertisement spec: Prefix acl = PEER lib entry: 10.200.211.0/24, rev 15 lib entry: 10.200.254.3/32, rev 21 Advert acl(s): Prefix acl 1; Peer acl 2 lib entry: 10.200.254.4/32, rev 2 Advert acl(s): Prefix acl 1; Peer acl 2	MPLS LDP-IGP synchronization Show and debugs:	mpls ldp igp sync holddown 3000 debug mpls ldp sync [int x] peer-acl ACL IGP forms an adjacency anyway to give LDP the opportunity to build an LDP session across that link %LINK-3-UPDOWN: Interface Serial4/0, changed state to up LDP-SYNC_Seq4/0: queue swift_updown, set INTFADDR_PENDING LDP-SYNC_Seq4/0: process swift_updown, clear INTFADDR_PENDING. %LINEPROTO-5-UPDOWN: Line protocol on Interface Serial4/0, changed state to up %OSPF-5-ADJCHG: Process 1. Nbr 10.200.254.4 on Serial4/0 from LOADING to FULL Loading Done LDP-SYNC_Seq4/0: No session or session has not send initial update, ignore adjoining event. %LDP-5-NBRCHG: LDP Neighbor 10.200.254.4:0 is UP LDP-SYNC_Seq4/0: session 10.200.254.4/0 came up, sync_achieved up LDP-SYNC_Seq4/0: OSPF 1: notify status (required, achieved, no delay, holddown 30000) OSPF: schedule to build router LSA after notification from LDP	CEF load-sharing	RTR#show cef interface ethernet 1/2 Per packet load-sharing is disabled RTR(config)#int et 1/2 RTR(config-if)#ip load-sharing per-packet RTR#show cef interface ethernet 1/2 Per packet load-sharing is enabled restore CEF default: ip load-sharing per-destination
MPLS LDP Inbound Label Binding Filtering Accept ACLS	Filter out all labels except for the Loopback addresses of the PE's: mpls ldp neighbor x.x.x.x accept ACCEPT-LBLs mpls ldp neighbor x.x.x.x [vrf x] accept ACCEPT-LBLs Access-list standard ACCEPT-LBLs permits 1.2.3.4 R1#show mpls ldp bindings lib entry: 10.200.254.2/32, rev 69 local binding: label: 27 lib entry: 10.200.254.3/32, rev 71 local binding: label: 19 remote binding: lsid: 1.2.3.4:0, label: 21 	MPLS LDP Session protection	 mpls ldp neighbor [vrf x] 1.2.3.4 targeted ldp mpls ldp session protection [vrf x] for ACL LDP session is kept as long as there is an alternative path between the LSRs show mpls ldp neighbor serial 4/0 detail ... LDP Session Protection enabled, state: Ready Duration infinite ... LDP Session Protection enabled, state: Protecting Duration infinite	show ip cef 10.200.254.4 internal Output:	paris#show ip cef 10.200.254.4 internal 10.200.254.4/32, version 26, epoch 0, RIB, refcount 5, per-destination sharing 16 hash buckets ... <0> IP adj out of Ethernet1/2, addr 10.200.201.2 6346B8C0 <1> IP adj out of Ethernet1/3, addr 10.200.203.2 6346C640 <2> IP adj out of Ethernet1/2, addr 10.200.201.2 6346B8C0 <3> IP adj out of Ethernet1/3, addr 10.200.203.2 6346C640 <4> IP adj out of Ethernet1/2, addr 10.200.201.2 6346B8C0 <5> IP adj out of Ethernet1/3, addr 10.200.203.2 6346C640 <6> IP adj out of Ethernet1/2, addr 10.200.201.2 6346B8C0 <7> IP adj out of Ethernet1/3, addr 10.200.203.2 6346C640 <8> IP adj out of Ethernet1/2, addr 10.200.201.2 6346B8C0 <9> IP adj out of Ethernet1/3, addr 10.200.203.2 6346C640 <10> IP adj out of Ethernet1/2, addr 10.200.201.2 6346B8C0 <11> IP adj out of Ethernet1/3, addr 10.200.203.2 6346C640 <12> IP adj out of Ethernet1/2, addr 10.200.201.2 6346B8C0 <13> IP adj out of Ethernet1/3, addr 10.200.203.2 6346C640 <14> IP adj out of Ethernet1/2, addr 10.200.201.2 6346B8C0 <15> IP adj out of Ethernet1/3, addr 10.200.203.2 6346C640

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Renting 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

VPN / MP-BGP / MPLS

<pre>show ip cef exact-route <SRC-IP> <DST-IP> Output:</pre> <p>RTR#show ip cef exact-route 10.200.254.1 10.200.254.4 10.200.254.1 -> 10.200.254.4 => IP adj out of Ethernet1/2, addr 10.200.201.2 RTR#show ip cef exact-route 10.200.1.2 10.200.254.4 10.200.1.2 -> 10.200.254.4 => IP adj out of Ethernet1/3, addr 10.200.203.2</p>	<pre>show ip cef exact-route SOURCE-IP DESTINATION-IP</pre>	<h3>VPNv4</h3> <p>RR Group config:</p>	<ul style="list-style-type: none"> -subdivide the vpnv4 routes into groups -increases scalability <p>On Route Reflector 1: router bgp X address-family vpnv4 bgp rr-group <1-500> {ext-com-list}</p> <pre>ip extcommunity-list 1 permit rt 1:1 ip extcommunity-list 1 deny rt 1:2 ip extcommunity-list 1 permit rt 1:3 ip extcommunity-list 1 deny rt 1:2</pre> <p>On Route Reflector 2: ip extcommunity-list 1 deny rt 1:1 ip extcommunity-list 1 permit rt 1:2</p>	<h3>BGP vpnv4</h3> <p>OSPF metric propagation</p> <pre>RTR#show ip ospf 42 Routing Process "ospf 42" with ID 10.99.1.1 Domain ID type 0x0005, value 0.0.0.42 Connected to MPLS VPN Superbackbone, VRF cust-one RTTR#show ip bgp vpnv4 rd 1:1 10.200.200.1 BGP routing table entry for 1:1:10.200.200.1/32, version 5649 Paths: (1 available, best #1, table cust-one) Not advertised to any peer Local 10.200.254.2 (metric 3) from 10.200.254.2 (10.200.254.2) Origin incomplete, metric 10, localpref 100, valid, internal, best Extended Community: RT:1:1 OSPF DOMAIN-ID:0x0005:0x0000002A0200 OSPF RT:0.0.0.5:1 OSPF ROUTER ID:10.99.1.1:1281, mpls labels in/out notlabel/18 Area:route-type:option</pre>																								
<pre>show ip cef vrf x <prefix> [detail] Top and bottom MPLS labels: Output:</pre> <p>RTR#show ip cef vrf cust-one 10.100.103.2 10.100.103.2/32 nexthop 10.200.200.2 Ethernet0/0/0 label 23 21</p> <p>RTR#show ip cef vrf cust-one 10.100.103.2 detail 10.100.103.2/32, epoch 5 recursive via 10.200.254.4 label 21 nexthop 10.200.200.2 Ethernet0/0/0 label 23</p> <p>Top Label: 23 Bottom Label: 23</p>	<pre>show ip cef vrf x <prefix> [detail]</pre> <p>Top and bottom MPLS labels:</p> <p>Output:</p>	<h3>VPNv4</h3> <p>RR Group config:</p>	<pre>ip extcommunity-list 1 permit rt 1:1 ip extcommunity-list 1 deny rt 1:2 ip extcommunity-list 1 permit rt 1:3 ip extcommunity-list 1 deny rt 1:2</pre>	<h3>BGP vpnv4</h3> <p>Extended communities for OSPF</p> <pre>vrf X ospf router 22 Area 0 MP BGP vrf X ospf router 77 Area 0</pre> <p>Domain-ID NOT = OSPF process ID Result: External LSA Type 5</p> <p>Domain-ID = OSPF process ID Result: internal route</p> <p>router bgp address-family xy domain-id 77</p>																								
<pre>show mpls forwarding-table labels label exact-path ipv4 source-address destination-address Output:</pre> <p>Horizon#show mpls forwarding-table Local Outgoing Prefix Bytes tag Outgoing Next Hop tag or VC or Tunnel Id switched interface tag tag or VC or Tunnel Id switched interface 17 Pop tag 10.200.254.3/32 252 Et1/3 10.200.203.2 Pop tag 10.200.254.3/32 0 Et1/2 10.200.201.2 18 16 10.200.254.4/32 10431273 Et1/2 10.200.201.2 16 10.200.254.4/32 238 Et1/3 10.200.203.2</p> <pre>show mpls forwarding-table labels 18 exact-path ipv4 <SRC> <DST> SRC 1.1.1.1 IGP label 18 for PE-2 PE-2 DST 2.2.2.2</pre> <p>show mpls forwarding-table labels 18 exact-path ipv4 1.1.1.1 2.2.2.2 1.1.1.1 -> 2.2.2.2 : Eth1/3 (next-hop x.x.x.x) Label Stack: 16</p>	<pre>show mpls forwarding-table labels 18 exact-path ipv4 <SRC> <DST></pre> <p>Output:</p>	<h3>Life of a IPv4 Packet across a MPLS VPN Backbone:</h3>		<h3>VPNv4</h3> <p>OSPF sham Links explained:</p> <p>By default only Type 3</p> <p>Sham-link Type 1,2 By default only Type 3</p> <p>Sham-link Type 1,2 Backdoor Type 1,2,3</p> <p>area 0 sham-link <1.1.1.1> <2.2.2.2></p> <p>Don't advertise sham-link endpoints into OSPF</p>																								
<pre>show cef table Output:</pre> <p>london#show cef table Global information: MTRIE information: TAL: node pools: pool/C8 bits: 45 allocated (0 failed), 46800 bytes (3 refcount)</p> <p>3 active IPv4 tables out of a maximum of 2048</p> <table border="1"> <thead> <tr> <th>VRF</th> <th>Prefixes</th> <th>Memory</th> <th>Flags</th> </tr> </thead> <tbody> <tr> <td>Default</td> <td>38</td> <td>23620</td> <td></td> </tr> <tr> <td>cust-one</td> <td>11</td> <td>14680</td> <td>LCS</td> </tr> <tr> <td>cust-one-ipv4</td> <td>11</td> <td>14680</td> <td>LCS</td> </tr> </tbody> </table> <p>1 active IPv6 table out of a maximum of 1</p> <table border="1"> <thead> <tr> <th>VRF</th> <th>Prefixes</th> <th>Memory</th> <th>Flags</th> </tr> </thead> <tbody> <tr> <td>Default</td> <td>0</td> <td>60</td> <td></td> </tr> </tbody> </table>	VRF	Prefixes	Memory	Flags	Default	38	23620		cust-one	11	14680	LCS	cust-one-ipv4	11	14680	LCS	VRF	Prefixes	Memory	Flags	Default	0	60		<pre>show ip cef vrf x <PFX> show ip bgp vpnv4 rd 1:1 <PFX> Explained:</pre>	<p>show ip cef vrf x <PFX></p> <p>show ip bgp vpnv4 rd 1:1 <PFX></p> <p>Explained:</p>	<pre>inPE#show ip cef vrf cust-one 10.10.100.1 /32 detail 10.10.100.1/32, epoch 0 recursive via 10.200.254.2 label 30 nexthop 10.200.214.1 POS0/1/0 label 16</pre> <p>VPN label 30 IGP label to loopbk0 16</p> <pre>inPE#show ip bgp vpnv4 rd 1:1 10.10.100.1 BGP routing table entry for 1:1:10.10.100.1/32, version 81 Paths: (1 available, best #1, table cust-one) Not advertised to any peer Local 10.200.254.2 (metric 3) from 10.200.254.2 (10.200.254.2) Origin incomplete, metric 1, localpref 100, valid, internal, best Extended Community: RT:1:1, mpls labels in/out notlabel/30</pre> <p>BGP loopback IGP next hop</p>	<h3>Verifying OSPF sham links</h3> <pre>RTR#show ip ospf 42 neighbor Neighbor ID Pri State Dead Time Address Interface 10.200.200.11 FULL/DR 00:00:35 10.10.2.1 Ethernet0/1/2 10.99.1.2 0 FULL/- 10.99.1.2 OSPF_SL2</pre> <pre>RTR#show ip ospf 42 sham-links Sham Link OSPF_SL2 to address 10.99.1.2 is up Area 0 source address 10.99.1.1 Run as demand circuit DoNotAge LSA allowed. Cost of using 10 State POINT_TO_POINT. Timer intervals configured, Hello 10, Dead 40, Wait 40, Hello due in 00:00:03 Adjacency State FULL (Hello suppressed)</pre>
VRF	Prefixes	Memory	Flags																									
Default	38	23620																										
cust-one	11	14680	LCS																									
cust-one-ipv4	11	14680	LCS																									
VRF	Prefixes	Memory	Flags																									
Default	0	60																										
<pre>Show ip cef table IPv4 [customer-x] Output:</pre> <p>RTR#show cef table IPv4 cust-one Table: IPv4:cust-one (id 1) ref count: 3 reset count: 1 flags (0x01): LCS smpl allowed: yes default network: none route count: 11 route count (fwd): 11 route count (non-fwd): 0 Database epoch: 8 (11 entries at this epoch) Subblocks: None RTR#show cef table IPv4 Default Table: IPv4:Default (id 0) ref count: 17 reset count: 1</p>	<pre>show ip cef table IPv4 cust-one Table: IPv4:cust-one (id 1) ref count: 3 reset count: 1 flags (0x01): LCS smpl allowed: yes default network: none route count: 11 route count (fwd): 11 route count (non-fwd): 0 Database epoch: 8 (11 entries at this epoch) Subblocks: None RTR#show cef table IPv4 Default Table: IPv4:Default (id 0) ref count: 17 reset count: 1</pre>	<h3>Possible OSPF MPLS VPN Scenarios</h3> <p>Superbackbone diagrams:</p>		<h3>Down-Bit and Domain Tag:</h3> <p>MP-BGP --> OSPF = down bit is set</p> <p>OSPF --> MP-BGP = domain-id is set</p>																								
<pre>Show ip bgp vpnv4 rd 1:1 labels Output explained:</pre> <p>RTR#show ip bgp vpnv4 rd 1:1 labels Network Next Hop In label/Out label Rout Distinguisher: 1:1 (cust-one) 10.10.2.0/24 10.200.254.2 29/36 10.10.4.0/24 0.0.0.0 26/notlabel 10.10.4.2/32 0.0.0.0 37/notlabel 10.99.1.2/32 0.0.0.0 27/notlabel 10.10.100.1/32 10.200.254.2 32/35 10.10.100.3/32 10.10.4.2 38/exp-null 10.88.1.1/32 10.200.254.2 34/34 10.99.1.1/32 10.200.254.2 28/33 10.200.200.1/32 10.200.254.2 30/32</p> <p>Prefixes with next hop 0.0.0.0, have no outgoing label, learned from VRF interface, should be forwarded unlabeled towards CE</p> <p>Labeled traffic</p>	<pre>show ip bgp vpnv4 rd 1:1 labels</pre> <p>Output explained:</p>	<h3>Internal OSPF Routes Across MPLS VPN Backbone</h3>		<h3>BGP extended communities for EIGRP</h3> <p>area:type:option [3,5] [E1,E2]</p> <table border="1"> <thead> <tr> <th>Type</th> <th>Usage</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>0x8800</td> <td>General route info</td> <td>Flags + Tag</td> </tr> <tr> <td>0x8801</td> <td>Route metric info and Autonomous System</td> <td>+ Delay</td> </tr> <tr> <td>0x8802</td> <td>Route metric info</td> <td>Reliability, Hop Count, Bandwidth</td> </tr> <tr> <td>0x8803</td> <td>route metric info</td> <td>Reserved field, Load, MTU</td> </tr> <tr> <td>0x8804</td> <td>External route info</td> <td>Remote Autonomous System, Remote ID</td> </tr> <tr> <td>0x8805</td> <td>External route info</td> <td>Remote Protocol, Remote metric</td> </tr> </tbody> </table>	Type	Usage	Value	0x8800	General route info	Flags + Tag	0x8801	Route metric info and Autonomous System	+ Delay	0x8802	Route metric info	Reliability, Hop Count, Bandwidth	0x8803	route metric info	Reserved field, Load, MTU	0x8804	External route info	Remote Autonomous System, Remote ID	0x8805	External route info	Remote Protocol, Remote metric			
Type	Usage	Value																										
0x8800	General route info	Flags + Tag																										
0x8801	Route metric info and Autonomous System	+ Delay																										
0x8802	Route metric info	Reliability, Hop Count, Bandwidth																										
0x8803	route metric info	Reserved field, Load, MTU																										
0x8804	External route info	Remote Autonomous System, Remote ID																										
0x8805	External route info	Remote Protocol, Remote metric																										

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

VPN / MP-BGP / MPLS

<p>BGP Extended communities for EIGRP</p> <pre>RTR#show ip bgp vpng4 all 10.10.100.1 BGP routing table entry for 1:1:10.10.100.1/32, version 28 ... Extended Community: RT:1:1 Cost:pre-bestpath:128:409600 0x8800:32768:0 0x8801:42:153600 0x8802:65281:256000 0x8803:65281:1500, mpls labels in/out 22/nolabel</pre> <p>BGP extcommunities for EIGRP External</p> <pre>RTR#show ip bgp vpng4 all 10.200.200.1 BGP routing table entry for 1:1:10.200.200.1/32, version 91 Extended Community: RT:1:1 Cost:pre-bestpath:129:409600 0x8800:0:0 0x8801:42:153600 0x8802:65281:256000 0x8803:65281:1500 0x8804:0:168453121 0x8805:11:0, mpls labels in/out nolabel/31</pre>	<p>Capability vrf-lite on OSPF enabled CE Explained:</p>	<p>CE performs down-bit / domain-tag check, disabled by capability vrf-lite</p>	<p>Upgrading ip vrf x To ip vrf definition x:</p> <pre>ip vrf ABC rd 1:1 route-target export 1:1 route-target import 1:1</pre> <p>vrf upgrade-cli multi-af-mode common-policies</p> <pre>Are you sure? [yes]: yes Number of VRFs upgraded: 1</pre> <p>vrf definition ABC</p> <pre>rd 1:1 route-target export 1:1 route-target import 1:1</pre> <p>address-family ipv4 exit-address-family</p>
<p>EIGRP VRF configuration:</p> <pre>router eigrp X address-family ipv4 vrf cust-A autonomous-system 19</pre> <p>address-family ipv4 vrf cust-B autonomous-system 45</p>	<p>Differences between 6PE and 6VPE Picture:</p>		<p>show bgp vpng6 unicast vrf x <PREFIX></p> <p>Output</p> <p>RD explained:</p> <pre>R1#show bgp vpng6 unicast vrf A 2001:DB8:1:2::1/128 BGP routing table entry for [1:1]2001:DB8:1:2::1/128, version 5 ... RD for IPv6 in [1:1]</pre>
<p>Pre-Bestpath POI</p> <pre>Cost community ID: 0 - 255 Cost value: 0 - 4294967295 The lower cost ID is more preferred.</pre> <p>EIGRP internal community ID: 128 EIGRP external community ID: 129</p> <p>The lower cost ID is more preferred.</p> <p>Format: Cost-POI-comm-ID:value</p> <p>route-map X permit 10 set extcommunity cost 1 100</p> <p>BGP considers POI over all other regular BGP comparison steps.</p> <p>RTR#show ip bgp vpng4 all 10.10.100.1 BGP routing table entry for 1:1:10.10.100.1/32, version 28 ... Extended Community: RT:1:1 Cost:pre-bestpath:128:409600 0x8800:32768:0 </p>	<p>MPLS 6PE Routing and Label Distribution:</p>	<p>Label 22 IPv6 NLRI</p> <p>Label 19</p> <p>Is used to reach the PE Sydney 10.200.254.4</p> <p>6PE: Using IPv4 mapped IPv6 address ::FFFF:192.168.1.22</p>	<p>no mpls ip propagate-ttl</p> <p><i>Makes only sense on PE routers</i></p> <p>no mpls ip propagate-ttl forwarded</p> <p>Disabling TTL propagation for customers only, ISP internal still has visibility</p>
<p>EIGRP PE-CE Backdoor links Extcommunity SOO</p> <pre>int Ser0/0 ip vrf forwarding AA ip vrf sitemap SOO route-map SOO permit 10 set extcommunity SOO 10:11</pre> <p>Reject 10:11</p> <pre>int Fa0/0 ip vrf sitemap SOO route-map SOO permit 10 set extcommunity SOO 10:11</pre> <p>Reject 10:10</p> <pre>int Ser0/0 ip vrf forwarding AA ip vrf sitemap SOO route-map SOO permit 10 set extcommunity SOO 10:10</pre> <p>Reject 10:10</p>	<p>6PE / MPLS PE configuration:</p>	<p>int s0/0 ipv6 address 2001:DB8:1:2::1/64 ipv6 rip customer-1 enable ipv6 enable</p> <p>int fa0/0 ip address 10.0.0.1 255.255.255.0 mpls ip</p> <p>router bgp 1 address-family ipv6 neighbor 1.1.1.1 activate neighbor 1.1.1.1 send-community both neighbor 1.1.1.1 send-label redistribute rip customer-1</p>	<p>Basic VPLS PE config:</p>
<p>SOO set for an EIGRP route:</p> <pre>PE-1#show ip eigrp vrf cust-one topology 10.10.100.3 255.255.255.255 IP-EIGRP (AS 42): Topology entry for 10.10.100.3/32 ... Extended Community: So0:10:10</pre> <p>R6#show bgp vpng4 unicast vrf VPN_A 150.1.8.0 Extended Community: So0:10:10 RT:100:1 Cost:prebestpath: 128:156160...</p>	<p>Verifying 6PE operation:</p>	<p>RTR#show bgp ipv6 unicast neighbors ... Neighbor capabilities: ... Address family IPv6 Unicast: advertised and received ipv6 MPLS Label capability: advertised and received</p> <p>RTR#show bgp ipv6 unicast 2001:DB8:1:2::1/128 ... Local ::FFFF:10.200.254.4 (metric 4) from 10.200.254.4 (10.200.254.4) Origin incomplete, metric 2, localpref 100, valid, internal, best, mpls labels in/out nolabel/22</p> <p>RTR#show bgp ipv6 unicast labels Network Next Hop In label/Out label 2001:DB8:1:1::1/128 :: 29/nolabel pop 2001:DB8:1:2::1/128 ::::FFFF:10.200.254.4 push nolabel/22</p>	<p>VPLS Troubleshooting commands:</p> <p>VPLS-PE-1#show vfi cust-one VFI name: cust-one, state: up Local attachment circuits: Vlan111 Neighbors connected via pseudowires: 10.100.100.2 10.100.100.3</p> <p>show mpls l2transport summary</p> <p>VPLS-PE-1#show mpls l2transport vc 1 detail Local interface: VFI cust-one up Destination address: 10.100.100.2, VC ID: 1, VC status: up Tunnel label: 17, next hop point2point Output interface: POS/1, imposed label stack {17 18} Create time: 2d17h, last status change time: 01:04:54 Signaling protocol: LDP, peer 10.100.100.2:0 up MPLS VC labels: local 16, remote 18 Group ID: local 0, remote 0</p>
<p>SOO config explained:</p> <pre>SOO route-map route-map CUST-A permit 10 set extcommunity soo 1:100</pre> <p>Applying SOO route-map for BGP router bgp 1 address-family ipv4 vrf CUST-A neighbor 1.2.3.4 route-map CUST-A in</p> <p>Applying SOO on the VRF interface interface fa0/0 ip vrf sitemap CUST-A</p> <p>Applying SOO route-map for static routes router bgp 1 address-family ipv4 vrf CUST-A Redistribute static route-map CUST-A</p>	<p>6VPE PE configuration:</p>	<p>ipv6 unicast-routing ipv6 cef vrf definition CUST-1 rd 1:1 address-family ipv6 route-target export 1:1 route-target import 1:1 exit-address-family</p> <p>router bgp 1 neighbor 1.1.1.1 update-source Loopback 0 address-family vpnv6 neighbor 1.1.1.1 activate neighbor 1.1.1.1 send-community both</p> <p>address family ipv6 vrf CUST-1 neighbor 2001::2 remote-as XXX</p>	<p>EoMPLS Carrying Simple Ethernet</p> <p>pseudowire-class one encapsulation mpls</p> <p>interface FastEthernet9/0/0 no ip address xconnect 10.200.254.4 2000 pw-class one</p> <p>PE1#show mpls l2transport vc 2000 Local intf Local circuit Dest address VC ID Status Fa9/0 Ethernet 10.200.254.4 2000 UP</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

VPN / MP-BGP / MPLS

MPLS Diffserver Tunneling Models:	<p>Uniform Model: Customer sets DSCP, copied into EXP field of label.</p> <p>Short Pipe Model: EXP bits set according to Service Provider's policy. Scheduling / Discarding based on DSCP.</p> <p>Pipe Model: EXP bits set according to Service Provider's policy. Scheduling / Discarding based on EXP.</p>	MPLS LSP Ping: <ul style="list-style-type: none"> - tests one particular FEC - uses UDP port 3503 - LSR never forwards such a packet if LSP is broken <p>Reply Modes: Meaning: 1 Do not reply 2 Reply via IPv4/IPv6 UDP packet 3 Reply via IPv4/IPv6 UDP packet Router Alert 4 Reply via an application-level control channel</p> <pre>ping mpls ipv4 1.2.3.4/32 [verbose] ping mpls pseudowire ping mpls traffic-eng</pre> <pre>ping mpls ipv4 1.2.3.4/32 destination 1.1.1.1 1.1.1.20 repeat 1 destination range</pre>	L2TPv2 <ul style="list-style-type: none"> - Uses IP protocol 115 or UDP packets 																														
Explicit Null label on CE Router	<p>Explicit null which means penultimate hop router does not pop the label. Sends with label value of 0 but with other fields including EXP bits intact, QoS is preserved.</p> <pre>mpls ip encapsulate explicit-null</pre>	MPLS echo packet format: <table border="1"> <thead> <tr> <th>Version Number</th> <th>Global Flags</th> </tr> </thead> <tbody> <tr> <td>Message Type</td> <td>Reply Mode</td> </tr> <tr> <td>Return Code</td> <td>Return Subcode</td> </tr> <tr> <td colspan="2">Sender's Handle</td> </tr> <tr> <td colspan="2">Sequence Number</td> </tr> <tr> <td colspan="2">Timestamp Sent (seconds)</td> </tr> <tr> <td colspan="2">Timestamp Sent (microseconds)</td> </tr> <tr> <td colspan="2">Timestamp received (seconds)</td> </tr> <tr> <td colspan="2">Timestamp received (microseconds)</td> </tr> <tr> <td colspan="2">TLVs ...</td> </tr> </tbody> </table>	Version Number	Global Flags	Message Type	Reply Mode	Return Code	Return Subcode	Sender's Handle		Sequence Number		Timestamp Sent (seconds)		Timestamp Sent (microseconds)		Timestamp received (seconds)		Timestamp received (microseconds)		TLVs ...		L2TPv3 <ul style="list-style-type: none"> - mandatory to specify a pseudowire class - specify the source IP address used for L2TPv3 session via the pw-command ip local interface <IFNAME>. - ip dfbit set, which avoids in-core fragmentation and performance degradation - copy the TOS byte from encapsulated packets to the tunnel, ip tos reflect or statically via ip tos <VALUE> - ip local pmtu, allows PE to send CE icmp unreachables - ip dfbit set, drop if packets can not be fragmented <p>Background Info:</p>										
Version Number	Global Flags																																
Message Type	Reply Mode																																
Return Code	Return Subcode																																
Sender's Handle																																	
Sequence Number																																	
Timestamp Sent (seconds)																																	
Timestamp Sent (microseconds)																																	
Timestamp received (seconds)																																	
Timestamp received (microseconds)																																	
TLVs ...																																	
Categories of QoS Information for Table-Map	<table border="1"> <thead> <tr> <th>Packet Marking Category</th> <th>Value Range</th> </tr> </thead> <tbody> <tr> <td>Cos</td> <td>0 – 7</td> </tr> <tr> <td>IP Precedence</td> <td>0 – 7</td> </tr> <tr> <td>DSCP</td> <td>0 – 63</td> </tr> <tr> <td>QoS-Group</td> <td>0 – 99</td> </tr> <tr> <td>MPLS EXP imposition</td> <td>0 – 7</td> </tr> <tr> <td>MPLS EXP topmost</td> <td>0 – 7</td> </tr> </tbody> </table>	Packet Marking Category	Value Range	Cos	0 – 7	IP Precedence	0 – 7	DSCP	0 – 63	QoS-Group	0 – 99	MPLS EXP imposition	0 – 7	MPLS EXP topmost	0 – 7	Troubleshooting Load balancing in MPLS LSPs with traceroute mpls: <pre>RTR#traceroute mpls ipv4 2.2.2.2/32 destination 127.0.0.1 127.0.0.10 Type escape sequence to abort. Destination address 127.0.0.1 0 10.200.210.1 MRU 1500 [Labels: 44 Exp: 0] I 1 10.200.210.2 MRU 1500 [Labels: 37 Exp: 0] 68 ms I 2 10.200.211.2 MRU 1504 [Labels: implicit-null Exp: 0] 100 ms I 3 10.200.214.2 80 ms ... Destination address 127.0.0.4 0 10.200.210.1 MRU 1500 [Labels: 44 Exp: 0] I 1 10.200.210.2 MRU 1500 [Labels: 41 Exp: 0] 80 ms I 2 10.200.215.2 MRU 1504 [Labels: implicit-null Exp: 0] 60 ms I 3 10.200.216.2 68 ms</pre>	L2TPv3 <ul style="list-style-type: none"> Config: <pre>pseudowire-class L2TPV3 encapsulation l2tpv3 ip local interface Loopback0 ip pmtu ip dfbit set ip tos reflect default interface FastEthernet 0/1 interface FastEthernet 0/1 xconnect 1.2.3.4 100 encapsulation l2tpv3 pw-class L2TPV3</pre>																
Packet Marking Category	Value Range																																
Cos	0 – 7																																
IP Precedence	0 – 7																																
DSCP	0 – 63																																
QoS-Group	0 – 99																																
MPLS EXP imposition	0 – 7																																
MPLS EXP topmost	0 – 7																																
To Packet-Marking Type	From Packet-Marking Type	MPLS LSP Ping <table border="1"> <thead> <tr> <th>Value</th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>no return code</td> </tr> <tr> <td>1</td> <td>malformed echo request received</td> </tr> <tr> <td>2</td> <td>one ore more TLVs misunderstood</td> </tr> <tr> <td>3</td> <td>Replies router is egress for the FEC</td> </tr> <tr> <td>4</td> <td>Replies router has no mapping for the FEC</td> </tr> <tr> <td>5</td> <td>Downstream mapping mismatch</td> </tr> <tr> <td>6</td> <td>Upstream interface index unknown</td> </tr> <tr> <td>7</td> <td>Reserved</td> </tr> <tr> <td>8</td> <td>Label-Switched at stack depth RSC</td> </tr> <tr> <td>9</td> <td>Label-switched but no MPLS forwarding at stack</td> </tr> <tr> <td>10</td> <td>Mapping for this FEC is not given label at stack</td> </tr> <tr> <td>11</td> <td>No label entry at stack depth</td> </tr> <tr> <td>12</td> <td>Protocol not associated with interface at FEC</td> </tr> <tr> <td>13</td> <td>Premature termination of ping due to label stack shrinking to a single label</td> </tr> </tbody> </table>	Value	Meaning	0	no return code	1	malformed echo request received	2	one ore more TLVs misunderstood	3	Replies router is egress for the FEC	4	Replies router has no mapping for the FEC	5	Downstream mapping mismatch	6	Upstream interface index unknown	7	Reserved	8	Label-Switched at stack depth RSC	9	Label-switched but no MPLS forwarding at stack	10	Mapping for this FEC is not given label at stack	11	No label entry at stack depth	12	Protocol not associated with interface at FEC	13	Premature termination of ping due to label stack shrinking to a single label	Verifying L2TPv3 <ul style="list-style-type: none"> Config: <pre>R5#show l2tp session all L2TP Session Information Total tunnels 1 sessions 1 Session id 19547 is up, tunnel id 38503 Remote session id is 55660, remote tunnel id 34507 Locally initiated session Call serial number is 1694600001 Remote tunnel name is R6 Internet address is 150.1.6.6 Local tunnel name is R5 Internet address is 150.1.5.5 IP protocol 115 Session is L2TP signaled Session state is established, time since change 00:00:35 Session PMTU enabled, path MTU is 1496 bytes</pre>
Value	Meaning																																
0	no return code																																
1	malformed echo request received																																
2	one ore more TLVs misunderstood																																
3	Replies router is egress for the FEC																																
4	Replies router has no mapping for the FEC																																
5	Downstream mapping mismatch																																
6	Upstream interface index unknown																																
7	Reserved																																
8	Label-Switched at stack depth RSC																																
9	Label-switched but no MPLS forwarding at stack																																
10	Mapping for this FEC is not given label at stack																																
11	No label entry at stack depth																																
12	Protocol not associated with interface at FEC																																
13	Premature termination of ping due to label stack shrinking to a single label																																
Precedence																																	
DSCP																																	
CoS																																	
MPLS EXP topmost																																	
MPLS EXP imposition																																	
What does mpls ip ttl-expiration pop 1 Do?	<p>Unlike the default, where if a TTL expires along the path, the packet is sent to the Egress PE.</p> <p>With mpls ip ttl-expiration pop 1</p> <p>If a ttl expires on a P router, the P router sends back a ICMP unreachable to the source router of the packet.</p>	MPLS ping of a failed LSP <pre>PE-1#ping mpls ipv4 1.1.1.1/32 verbose 'B' - unlabeled output interface Type escape sequence to abort. B size 100, reply addr 3.3.3.3, return code 9 B size 100, reply addr 3.3.3.3, return code 9</pre> MPLS traceroute of a failed LSP <pre>PE-1#traceroute mpls ipv4 1.1.1.1/32 verbose Type escape sequence to abort. 0 3.3.3.1 3.3.3.3 MRU 1500 [Labels: 44 Exp: 0] B 3.3.3.3 4.4.4.4 MRU 1504 [No Label] 80 ms, ret code 9 B 2.3.3.3 4.4.4.4 MRU 1504 [No Label] 72 ms, ret code 9 ... B 3.3.3.3 4.4.4.4 MRU 1504 [No Label] 88 ms, ret code 9</pre>	MPLS <ul style="list-style-type: none"> Basic AToM config of two PE's <pre>PE1 mpls ldp router-id Loopback0 force mpls label protocol ldp pseudowire-class one encapsulation mpls int serial 0/0 encapsulation [hdlc, ppp] xconnect 2.2.2.2 100 pw-class one</pre> <pre>PE2 mpls ldp router-id Loopback0 force mpls label protocol ldp pseudowire-class one encapsulation mpls int serial 0/0 encapsulation [hdlc, ppp] xconnect 3.3.3.3 100 pw-class one</pre>																														
Debugging MPLS packets Using ACLS:	<pre>debug mpls packets 2700 access-list 2700 permit [mpls label table or any] [mpls label number] [mpls exp value] [mpls End of Stack BoS] access-list 2700 permit any 16 any any</pre> <p style="text-align: center;">Label, EXP, TTL</p> <pre>MPLS turbo: Et3/1: rx: Len 122 Stack {16 0 253} (24 0 254) - ipv4 data MPLS turbo: Se4/0: tx: Len 108 Stack {24 0 252} - ipv4 data</pre>	MPLS ATOM <ul style="list-style-type: none"> Config: <pre>1. VC identifiers have to match 2. VC Type either port mode or vlan-mode port mode: int fa0/x xconnect int fa0/x.1 3. MTU 4. Authentication - Topmost label is the transport label PE Loopback - Second label identifies the remote AC.</pre> <pre>interface FastEthernet 0/1 xconnect 1.1.1.1 100 encapsulation mpls mpls ldp neighbor 1.1.1.1 password CISCO</pre>	MPLS <ul style="list-style-type: none"> Troubleshooting Atom: <pre>R1#show mpls l2transport vc 100 detail Local interface: Se0/0/0 up, line protocol up, HDLC up Destination address: 10.200.254.4, VC ID: 100, VC status: up Output int: E0/0, imposed label stack {19 23} VC Label IGP Label</pre> <pre>show mpls l2transport hw-capability int X</pre>																														

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

VPN / MP-BGP / MPLS

<p>MPLS</p> <p>Using TDP on parallel links using the local interfaces as transport address</p>	 <pre>mpls ip mpls ldp router-id loopback 0 force interface Serial 0/1/0 mpls ip mpls ldp discovery transport-address interface mpls label protocol tdp interface Serial 0/0/0 mpls ip mpls ldp discovery transport-address interface mpls label protocol tdp</pre>			
<p>L2TPv3 configuration example:</p>	 <pre>1.0.0.1/24 R1# interface Loopback0 ip address 1.1.1.1 255.255.255.255 pwclass THE-WIRE encapsulation I2tpv3 ip local interface Loopback0 interface e0/1 xconnect 2.2.2.2 100 encapsulation i2tpv3 pw-class THE-WIRE R2# interface Loopback0 ip address 2.2.2.2 255.255.255.255 pwclass THE-WIRE encapsulation I2tpv3 ip local interface Loopback0 interface e0/1 xconnect 1.1.1.1 100 encapsulation i2tpv3 pw-class THE-WIRE</pre>			
<p>show xconnect all</p> <p>show l2tun session [all]</p> <p>Output:</p>	<pre>R1#show xconnect all Legend: XC ST=Xconnect State S1=Segment1 State S2=Segment2 State UP=Up DN=Down AD=Admin Down IA=Inactive SB=Standby RV=Recovering NH=No Hardware XC ST Segment 1 S1 Segment 2 S2 -----+-----+-----+ UP ac Eto/1(Ethernet) UP I2tp 2.2.2.2:100 UP</pre> <pre>R1#show l2tun session all Session vcid is 100 Session state is UP Remote tunnel name is R2 Internet address is 2.2.2.2 Local tunnel name is R1 Internet address is 1.1.1.1 IP protocol 115</pre>			

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

System

Exec Aliases	<pre>alias interface si service-policy input alias configure iae ip access-list extended alias exec ri show ip route alias exec rb show ip bgp</pre>	Configuring Change Notification and Logging	<pre>track local config changes archive log config logging enable logging size 1000 logging queue size 1000 entries max. notify syslog log via syslog that changes occurred hidekeys don't send passwords via syslog</pre>	Generating Exception Core Dumps	<pre>exception core-file r3-core Create core-dump named r3-core exception protocol ftp exception dump 155.1.146.100 exception memory fragment 64000 reboot Reload case that memory fragmentation prohibits a process from allocating more than 64Kbytes of memory exception memory minimum 1000000 reboot reload as soon as free memory falls below 1Mbyte no ip ftp passive ip ftp username cisco ip ftp password cisco no exception crashinfo Disable local crash information collection</pre>
System Message Logging	<pre>logging on logging buffered 8192 debugging save debugging up to 8192 bytes to buffers logging console debugging send debugging to console logging rate-limit console all 1 limit console messages to one per second logging monitor informational users via telnet should see only informational and above messages line console 0 logging synchronous log messages should not interrupt other command output</pre>	Config / change notification And logging Show archive log config all output:	<pre>R4#show archive log config all idx sess user@line Logged command 1 1 console@console logging enable 2 1 console@console logging size 1000 3 1 console@console notify syslog 4 1 console@console hidekeys 5 2 console@console interface Gi0/0 6 2 console@console description i am testing R4#show archive log config all provisioning hidekeys interface GigabitEthernet0/0 description i am testing</pre>	Conditional Debugging	<pre>debug condition interface Gi0/0.67 debug ip rip</pre> <p>Conditions could be: - Interfaces - usernames - calling lines</p> <p>Undebug all does not remove the conditions!</p> <pre>undebug condition interface Gi0/0.67 Proceed with removal? [yes/no]: yes Condition 1 has been removed</pre>
Syslog Logging	<pre>logging queue-limit trap 256 set message queue depth to 256 logging trap notifications log all messages starting at notifications to syslog logging origin-id string ROUTER4 logging facility local1 logging source-interface Loopback0 logging host 155.1.146.100 (default, UDP 514) logging host 155.1.146.100 transport tcp port 5000</pre>	Configuration Archive & Rollback	<pre>- use "sw1-config" as the prefix - save local copy if switches saves to NVRAM (wr) - save a copy to IP and locally every 24 hours archive path tftp://155.1.58.100/sw1-config write-memory time-period 1440 show archive show archive config differences flash:/saved-config system:/running-config</pre>	Telnet Service Options	<pre>service telnet-zeroidle idle outgoing telnet sessions, send remote host to pause output. ip telnet source-interface Loopback0 ip telnet tos 60 set IP precedence 3 for outgoing telnet packets ip telnet quiet Trying R4 address #1 ... Open ip telnet hidden addresses Trying R4 (155.1.146.4)... Open hide R4's IP when telnetting to it no ip domain-lookup ip host R4 155.1.146.4 local host entry for R4 busy-message R4 # Sorry, your connection failed # display this message if telnet to R4 fails.</pre>
Logging Counting and Timestamps	<pre>service timestamps debug uptime service timestamps debug datetime msec service timestamps log uptime service timestamps log datetime year service sequence-numbers revert against tampering with stored syslog information. logging count count syslog messages</pre>	Logging with Access-Lists	<pre>ip access-list extended LOGGING permit udp any any eq rip log-input Log L2 info MAC addr permit ip any any interface FastEthernet 0/1 ip access-group LOGGING in ip access-list logging interval 10 Send a logging message no more than once per 10 seconds ip access-list log-update threshold 2 Generate a cumulative log entry for every 2 matched packets</pre>	Tuning Packet Buffers	<pre>Automatic buffer tuning: buffers tune automatic or use static assignments: buffers small permanent 100 buffers middle permanent 50 buffers big permanent 100 buffers verybig permanent 20 buffers large permanent 10 buffers huge permanent 10 Interfaces have own private buffer pool, ints have access to public buffer pools, vary in size. - Dynamically sized buffers inefficient. - Manual sized buffers more efficient.</pre>
Syslog: Logging count Show logging count:	<pre>logging count count syslog messages R6#show logging count Facility Message Name Sev Occur Last Time ===== SYS CONFIG_ 5 4 Jul XX 2008 23:39:00 ===== SYS TOTAL 4 LINEPROTO UPDOWN 5 2 Jul XX 2008 23:38:37 ===== LINEPROTO TOTAL 2 LINK UPDOWN 3 1 Jul XX 2008 23:38:36 LINK CHANGED 5 1 Jul XX 2008 23:38:28 ===== LINK TOTAL</pre>	TCP Keepalives	<pre>-is useful for probing idle connection to see if they are still active service tcp-keepalives-out service tcp-keepalive-in To test telnet from R1 to R2, perform on R2: show tcp brief all TCB Local Address Foreign Address (state) 849905B4 155.1.146.1.23 155.1.146.6.17316 ESTAB R1#show tcp tcb 849905B4 Timer Starts Wakeups Next KeepAlive 7 0 0x1BECF6D ... Flags: passive open, active open, retransmission timeout, keepalive running</pre>	Tuning Packet Buffers Buffer hit / misses:	<pre>A buffer "hit" mean a buffer was available for use when a packet arrived, a buffer "miss" means the IOS had to allocate a new buffer on demand for the packet. R4#show buffer Buffer elements: 1119 in free list (1119 max allowed) 20848 hits, 0 misses, 619 created Public buffer pools: Small buffers, 104 bytes (total 68, permanent 50, peak 68 @ 02:15:59): 67 in free list (0 min, 150 max allowed) 22081 hits, 6 misses, 0 trims, 18 created 0 failures (0 no memory) Middle buffers, 600 bytes (total 49, permanent 25, peak 49 @ ...)</pre>
Logging to Flash Memory	<pre>mkdir flash:/var mkdir flash:/var/log logging file flash:/var/log/syslog 32768 notifications logging on show logging: ... File logging: file flash:/var/log/syslog, max size 32768, min size 0, level notifications, 2 messages logged ...</pre>	Debugging TCP keepalives:	<pre>debug ip tcp transactions TCP66: keepalive timeout (0/4) Rack1R1# TCP66: keepalive timeout (1/4) Rack1R1# TCP66: keepalive timeout (2/4) Rack1R1# TCP66: keepalive timeout (3/4) Rack1R1# TCP66: keepalive timeout (4/4) TCP66: state was ESTAB -> CLOSED [23 -> 155.1.146.6(17316)] TCP66: destroyed service tcp-keepalives-out service tcp-keepalive-in</pre>	Terminal Line Settings	<pre>show line vty 0 vacant-message # refuse-message # Sorry, the line is already in use# line vty 0 4 session-timeout 1 exec-timeout 2 0 Timeout after 2 mins of inactivity lockable absolute-timeout 5 Will disconnect in any case in 5 min! ip netmask-format hexadecimal Display netmasks in HEX length 20 Terminal length no more than 20 lines transport input telnet line vty 0 rotary 1 Makes vty0 listen to port 3001 line console 0 session-limit 1 Allowes only one user</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

System

SNMPv2 Server	<pre>snmp-server community CISCO RW snmp-server location Default Location snmp-server contact Default Contact snmp-server ifindex persist Ensure that interface index numbers persist between reloads. snmp-server system-shutdown access-list 98 permit 155.1.146.100 snmp-server tftp-server-list 98 Only allow configuration transfers via TFTP to/from the host 155.X.146.100</pre>	CPU and Memory Thresholds	<pre>memory free low-watermark processor 1000 set up the free memory low threshold to 1000Kbytes memory reserve critical 512 Reserve 512Kbytes of memory for the notification process using the memory command. process cpu threshold type total rising 50 interval 5 monitor CPU usage every 5 seconds using the process cpu command, and to generate a rising threshold event every time the CPU usage hits 50% snmp-server enable traps cpu threshold send snmp CPU traps</pre>	SNMPv3 View 2: traps	Enable SNMP traps for LinkUp and LinkDown events only, and send them to the destination host 155.X.146.100 using the security model "priv" and the username TRAP. <pre>snmp-server group TRAP v3 priv snmp-server user TRAP TRAP v3 auth sha CISCO priv des56 CISCO snmp-server host 155.1.146.100 traps version 3 priv TRAP snmp-server enable traps snmp linkup linkdown</pre>
show snmp commands:	<pre>show snmp Chassis: 26388555 Contact: Default Contact Location: Default Location ... show snmp community Community name: ILMI Community Index: cisco0 Community SecurityName: ILMI storage-type: read-only active show snmp mib ifmib ifindex Ethernet0/0: Ifindex = 1 Loopback0: Ifindex = 7 Null0: Ifindex = 6 Serial0/0: Ifindex = 3 Ethernet0/1: Ifindex = 2</pre>	Testing Memory thresholds:	<pre>show memory summary Head Total(b) Used(b) Free(b) Lowest(b) Largest(b) Processor 6420A860 59725728 14638656 45087072 4403156 43632028 memory free low-watermark processor 5000 %SYS-4-FREEMEMLOW: Free Memory has dropped below low watermark Pool: Processor Free: 45087396 Threshold: 51200000 memory free low-watermark processor 5000 %SYS-5-FREEMEMRECOVER: Free Memory has recovered above low watermark Pool: Processor Free: 45087660 Threshold: 5120000</pre>	SNMPv3 show snmp user:	<pre>show snmp user User name: TRAP Engine ID: 80000009030000119221DA80 storage-type: nonvolatile active Authentication Protocol: SHA Privacy Protocol: DES Group-name: TRAP User name: NORMAL Engine ID: 80000009030000119221DA80 storage-type: nonvolatile active Authentication Protocol: SHA Privacy Protocol: DES Group-name: NORMAL</pre>
SNMPv2c Access Control	<pre>Restrict RW access from one subnet, log all other attempts for community cisco: Expose other hosts that attempt to access the router via SNMP. access-list 99 permit 155.1.146.0 0.0.0.255 access-list 99 deny any log snmp-server community CISCO RW 99 limit community PUBLIC to read-only mode, Restrict access MIB access only to the "cisco" subtree: snmp-server community PUBLIC view ROVIEW ro snmp-server view ROVIEW cisco included</pre>	Testing CPU thresholds:	<pre>process cpu threshold type total rising 5 interval 5 5 sec %SYS-1-CPURISINGTHRESHOLD: Threshold: Total CPU Utilization(Total/Int): 32%/0%, Top 3 processes(Pid/Util): 3/31%, 91/0%, 2/0%</pre>	SNMPv3 show snmp group	<pre>show snmp group groupname: NORMAL security model:v3 priv readview : NORMAL writeview: NORMAL notifyview: <no notifyview specified> row status: active groupname: RESTRICTED security model:v3 auth readview : RESTRICTED writeview: <no writeview specified> notifyview: <no notifyview specified> row status: active access-list: 99</pre>
show snmp community	<pre>R4#show snmp community Community name: ILMI Community Index: cisco0 Community SecurityName: ILMI storage-type: read-only active Community name: CISCO Community Index: cisco4 Community SecurityName: CISCO storage-type: nonvolatile active access-list: 99 Community name: PUBLIC Community Index: cisco5 Community SecurityName: PUBLIC storage-type: nonvolatile active</pre>	SNMPv3 General info:	<pre>- group defines what access rights a set of users have and controls which SNMP objects (MIBs) can be accessed for reading and writing - group defines which SNMP objects can generate notifications to the members of a group - security model (SNMP version) - security level (authentication and/or encryption) - read view has implicit permit, if no write or notify is defined. security levels are defined as noauth noAuthNoPriv (no auth, no encrypt) auth AuthNoPriv (auth, no encrypt) priv AuthPriv (auth and encrypt) Group security model, but password and encryption key are set per-user</pre>	SNMPv3 show snmp view	<pre>show snmp view *ilmi system - included permanent active *ilmi atmForumUni - included permanent active NORMAL iso - included nonvolatile active v1default iso - included permanent active v1default internet.6.3.15 - excluded permanent active v1default internet.6.3.16 - excluded permanent active v1default internet.6.3.18 - excluded permanent active v1default ciscoMgmt.394 - excluded permanent active v1default ciscoMgmt.395 - excluded permanent active v1default ciscoMgmt.399 - excluded permanent active v1default ciscoMgmt.400 - excluded permanent active RESTRICTED ifEntry.0.3 FF:EF included nonvolatile active *tv.FFFFFFFF.FFFFFFFF.FFFFFFFF0F iso.2.840.10036 - included volatile active *v.FFFFFFFF.FFFFFFFF.FFFFFFFF0F internet - included volatile active</pre>
show snmp view	<pre>R4#show snmp view *ilmi system - included permanent active *ilmi atmForumUni - included permanent active ROVIEW cisco - included nonvolatile active v1default iso - included permanent active v1default internet.6.3.15 - excluded permanent active v1default internet.6.3.16 - excluded permanent active v1default internet.6.3.18 - excluded permanent active v1default ciscoMgmt.394 - excluded permanent active v1default ciscoMgmt.395 - excluded permanent active v1default ciscoMgmt.399 - excluded permanent active v1default ciscoMgmt.400 - excluded permanent active</pre>	SNMPv3 Views 1: Normal	<pre>snmp-server ifindex persist ! create view NORMAL to include iso branch. snmp-server view NORMAL iso included ! create group with read, write view NORMAL snmp-server group NORMAL v3 priv read NORMAL write NORMAL ! assign user NORMAL to group, set security model to priv ! set auth password CISCO and encryption key to CISCO snmp-server user NORMAL NORMAL v3 auth sha CISCO priv des56 CISCO</pre>	SNMPv1 SNMPv2 SNMPv3 Ports:	<pre>UDP 161 for polling, UDP 162 for notifications</pre> <p style="text-align: center;">debug snmp packet</p>
SNMP Traps and Informs	<pre>snmp-server enable traps snmp linkdown linkup snmp-server host 155.1.146.101 inform version 2c CISCO snmp-server host 155.1.146.100 CISCO interface Serial0/0 no snmp trap link-status show snmp host Notification host: 155.1.146.101 udp-port: 162 type: inform user: CISCO security model: v2c Notification host: 155.1.146.100 udp-port: 162 type: trap user: CISCO security model: v1</pre>	SNMPv3 View 2: restricted	<pre>snmp-server ifindex persist ! create view RESTRICTED to include ifEntry 3 branch. snmp-server view RESTRICTED ifEntry.*.3 included ! create group with read view restricted, use security model auth. snmp-server group RESTRICTED v3 auth read RESTRICTED access 99 ! Assign user RESTRICTED to group Restricted, only use auth with a key of CISCO snmp-server user RESTRICTED RESTRICTED v3 auth sha CISCO</pre>	SNMP MAC Address Notifications	<pre>interface FastEthernet0/5 snmp trap mac-notification added snmp trap mac-notification removed snmp-server enable traps mac-notification ! rate-limit notifications 1 per second mac-address-table notification interval 1 ! 100 notification events in history buffer mac-address-table notification history-size 100 mac-address-table notification</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

System

<p>SNMP MAC Address Notifications:</p> <pre>clear mac-address-table dynamic show mac-address-table notification MAC Notification Feature is Enabled on the switch Interval between Notification Traps : 2 secs Number of MAC Addresses Added : 7 Number of MAC Addresses Removed : 7 Maximum Number of entries configured in History MAC Notification Traps are Enabled History Index 0, Entry Timestamp 3441456, Despatch Timestamp 3441456 MAC Changed Message : Operation: Deleted Vlan: 58 MAC Addr: 0004.9a0b.62c1 Dot1dBasePort: 7</pre>	<p>show ip http server status</p> <pre>show ip http server status HTTP server status: Enabled HTTP server port: 8080 HTTP server authentication method: local HTTP server access class: 0 HTTP server base path: flash: Maximum number of concurrent server connections allowed: 2 Server idle time-out: 180 seconds Server life time-out: 180 seconds Maximum number of requests allowed on a connection: 1 HTTP server active session modules: ALL HTTP secure server capability: Present HTTP secure server status: Enabled HTTP secure server port: 4043 HTTP secure server ciphersuite: des-cbc-sha HTTP secure server client authentication: Disabled HTTP secure server trustpoint: HTTP secure server active session modules: ALL</pre>		<p>NTP</p> <pre>ntp peer ntp broadcast ntp multicast</pre>
<p>SNMP Notifications of Syslog Messages</p> <pre>send debugging and higher prio messages via SNMP to x.x.x.x snmp-server enable traps syslog snmp-server host 155.1.146.100 CISCO Set syslog SNMP buffer size to 100 msgs logging history debugging logging history size 100 Syslog Sends logs to History Buffer SNMP agent replicates the messages</pre>	<p>show ip http client all</p> <pre>show ip http client all HTTP client status: Enabled HTTP client application session modules: Id : 1 Application Name : HTTP CFS Version : HTTP/1.0 Persistent : persistent Response-timeout : 0 Retries : 0 Proxy : HTTP client current connections: Persistent connection = enabled (default) Connection establishment timeout = 10s (default) Connection idle timeout = 30s (default) Maximum number of connection establishment retries = 1 (default) Maximum http client connections per host : 2 HTTP secure client capability: Present HTTP secure client ciphersuite: des-cbc-sha HTTP secure client trustpoint:</pre>		<p>Show ntp associations details</p> <pre>Output:</pre> <p>SW2#show ntp associations detail 155.1.58.5 dynamic, our_master, sane, valid, stratum 6 ref ID 150.1.4.4, time D6DFC145.83F9908B (09:37:09.515 UTC Fri Mar 28 2014) our mode broadcast client, peer mode broadcast, our poll interval 64, peer poll interval 64 root delay 45.29 msec, root disp 17.17, reach 177, sync dist 420.959 delay 2.18 msec, offset -2.8375 msec, dispersion 380.07 precision 2**18, version 3</p>
<p>CDP</p> <pre>no cdp log mismatch duplex cdp source-interface Loopback0 ! send CDP announcement every 10 seconds cdp timer 10 ! instruct other devices to hold the updates for 40 seconds cdp holdtime 40 interface FastEthernet 0/0 no cdp enable</pre>	<p>FTP Server and Client</p> <pre>R4#show cdp Global CDP information: Sending CDP packets every 10 seconds Sending a holdtime value of 40 seconds Sending CDPv2 advertisements is enabled Source interface is Loopback0 R4#show cdp interface FastEthernet0/1 is up, line protocol is up Encapsulation ARPA Sending CDP packets every 10 seconds Holdtime is 40 seconds R4#show cdp traffic CDP counters: Total packets output: 160, Input: 148 Hdr syntax: 0, Chksum error: 0, Encaps failed: 0 No memory: 0, Invalid packet: 0, Fragmented: 0 CDP version 1 advertisements output: 0, Input: 0 CDP version 2 advertisements output: 160, Input: 148</pre>	<pre>R4 forces active mode, R6 sets up active control channel to R4! -> FW R6# ftp-server enable ftp-server topdir flash: R4# no ip ftp passive ip ftp source-interface Loopback0 ip ftp username CISCO ip ftp password CISCO</pre>	<p>NTP in Lab</p> <pre>Adjust NTP clocks in order to synchronize quicker. If clocks are to far apart from each other, this could take ages to converge. R4#clock set 00:00:01 Jan 1 2012 R5#clock set 00:00:01 Jan 1 2012 R6#clock set 00:00:01 Jan 1 2012 SW1#clock set 00:00:01 Jan 1 2012 SW2#clock set 00:00:01 Jan 1 2012 SW3#clock set 00:00:01 Jan 1 2012 NTP Key ID's have to match on both ends!</pre>
<p>CDP</p> <p>show commands:</p>	<p>TFTP Server and Client</p> <pre>R6: tftp-server flash:XXX.bin alias R6-IOS 10 access-list 10 permit 150.1.1.1</pre>	<pre>R1: ip tftp source-interface Loopback0 debug tftp events</pre>	<p>NTP Authentication</p> <pre>ntp broadcast:</pre> <p>Router# ntp server 1.1.1.1 prefer ntp authenticate ntp authentication-key 58 md5 CISCO58</p> <p>interface Gi 0/0 ntp broadcast ntp broadcast key 58</p> <p>Switch# ntp authenticate ntp authentication-key 58 md5 CISCO58 ntp trusted-key 58 int vlan 58 ntp broadcast client</p>
<p>IOS HTTP Server and Client</p> <pre>R4-----R6 http client-----Http on 8080 http server-----Http on 8080</pre> <p>local user needs private level 15</p> <pre>ip http client source-interface Loopback0 ip http client username CISCO ip http client password CISCO ip http client secure-ciphersuite des-cbc-sha username CISCO password 0 CISCO ip http server ip http max-connections 2 ip http path flash: ip http port 8080 access-list 80 permit 150.1.0.0 0.0.255.255 ip http access-class 80 ip http authentication local ip http secure-server ip http secure-port 4043 ip http secure-ciphersuite des-cbc-sha</pre>	<p>Remote Shell</p> <pre>R4-----R6 #R4 rsh 150.1.6.6 /user R6 show run interface Serial 0/0</pre>	<p>Config:</p> <pre>R1: ip rcmd remote-username RCP ip rcmd source-interface Loopback0</pre> <p>R6: ip rcmd rcp-enable ip rcmd rsh-enable No password is required to access the local system only entry in local ".hosts" table</p> <pre>ip rcmd remote-host R6 150.1.1.1 Rack1R1 enable ip rcmd remote-host RCP 150.1.1.1 Rack1R1 enable</pre> <p>Run commands on from R1 on R6: rsh 150.1.6.6 /user R6 show run int gi0/0</p>	<p>NTP authentication</p> <p>ntp peer x.x.XX</p> <pre>Loopback 0 (150.1.4.4) ntp master 5 ntp peer 150.1.6.6 ntp source Loopback0 Loopback 0 (150.1.6.6) ntp master 5 ntp peer 150.1.4.4 ntp source Loopback0</pre> <p>ntp authenticate ntp authentication-key 46 md5 CISCO46 ntp trusted-key 46 ntp peer 150.1.6.6 key 46</p> <p>ntp authenticate ntp authentication-key 46 md5 CISCO46 ntp trusted-key 46 ntp peer 150.1.4.4 key 46</p>
<p>A good way to test http / tcp oriented sessions:</p> <pre>copy http://1.2.3.4:80/IOS-X.bin null:</pre>	<p>Remote Shell</p> <p>Performing remote commands:</p> <pre>R4# rsh 150.1.6.6 /user R6 show run int Ser0/0 R4# copy rcp://150.1.6.6/saved-config null: Source username [RCP]? Accessing rcp://RCP@150.1.6.6/saved-config...! 1941 bytes copied in 0.056 secs (34661 bytes/sec)</pre> <p style="color: red;">debug ip tcp rcmd</p>	<p>The difference between</p> <p>NTP peer</p> <p>NTP server</p>	<p>NTP Peer:</p> <p>Both routers can update their clocks vice-versa, Like a cluster of NTPs</p> <p>NTP Server:</p> <p>The local "ntp client" can only get the time, but will not update his local time to the other NTP server.</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

System

<p>NTP Authentication</p> <p>NTP Master <-> NTP Server</p> <pre> Loopback 0 (150.1.4.4) ntp master 5 ntp source Loopback0 ntp authenticate ntp authentication-key 4 md5 CISCO4 ntp server 150.1.6.6 ntp server 150.1.4.4 prefer ntp source Loopback0 ntp authenticate ntp trusted-key 4 ntp server 150.1.4.4 key 4 ntp authentication-key 4 md5 CISCO4 ntp trusted-key 6 Loopback0 (150.1.6.6) ntp master 5 ntp source Loopback0 ntp authenticate ntp authentication-key 6 md5 CISCO6 </pre>	<p>How to find the client identifier on a Cisco Router / Switch:</p> <pre> R4#show ntp associations detail inc auth 150.1.6.6 configured, authenticated, selected, sane, valid, stratum 5 </pre>	<p>R4 R5 DHCP SRV</p> <pre> R4(config)#interface FastEthernet0/1 R4(config)#ip address dhcp R4#show dhcp lease Temp IP addr: 0.0.0.0 for peer on Interface: FastEthernet0/1 Temp sub net mask: 0.0.0.0 DHCP Lease server: 0.0.0.0, state: 1 Selecting DHCP transaction id: 14F4 Lease: 0 secs, Renewal: 0 secs, Rebind: 0 secs Next timer fires after: 00:00:01 Retry count: 0 Client-ID: cisco-0007.ebde.5622-E0/1 Client-ID hex dump: 636973636F2D303030372E656264652E 353632322D4574302F31 R5# ip dhcp pool HOST_R4 client-identifier 00636973636F2D303030372E656264652E 353632322D4574302F31 </pre>	<p>Reverse Telnet On AUX lines:</p> <pre> line aux 0 no modem inout transport input telnet Clear line <nrof-aux-line> Telnet to the AUX-line via: port number by adding 2000 + TTY = 20xx Telnet <IP> 20xx alias exec auxup telnet 127.0.0.1 2097 alias exec auxdown clear line 97 </pre>
<p>NTP</p> <p>Check if ntp is authenticated:</p> <pre> R4#show ntp associations detail inc auth 150.1.6.6 configured, authenticated, selected, sane, valid, stratum 5 </pre>	<p>Auto-Install over LAN Interfaces using DHCP</p> <p>Boot files / sequence</p>	<p>If the DHCP/BOOTP server did not provide a boot-file name, the router looks for:</p> <p>network-config or cisconet.cfg</p> <p>This to allow the router to determine its hostname. If the host name is found, the router then checks for</p> <p><hostname>-config</p> <p>If that lookup fails, the router uses router-config or outer.cfg</p>	<p>KRON Command Schedule</p> <p>Configure policy first:</p> <pre> kron policy-list SAVE_CONFIG cli show int X redirect tftp://1.2.3.4/int-x.txt </pre> <p>Apply policy to occurrence:</p> <pre> kron occurrence SAVE_DAILY at 8:00 recurring policy-list SAVE_CONFIG </pre> <p>occurrence either one-shot or recurring</p> <p>show kron schedule</p>
<p>NTP</p> <p>Access Control</p> <pre> Server only hosts listed in ACL5 ntp access-group serve-only 5 access-list 5 permit 5.5.5.5 Only allow IPs out of ACL 6 to update the local clock: ntp access-group peer 6 <i>NTP locally uses 127.127.7.1 To update its clock</i> access-list 6 permit 150.1.6.6 access-list 6 permit 127.127.7.1 </pre>	<p>Auto-Install over LAN Interfaces using RARP</p>	<p>router sends out RARP requests for an IP address after it fails to obtain an address via DHCP/BOOTP</p> <p>ip dns server</p> <p>ip host R4 155.1.146.4</p> <p>arp 155.1.146.4 0007.ebde.5622 arpa</p> <p>inteface FastEthernet 0/0</p> <p>no shutdown</p> <p>ip rarp-server 155.1.146.1</p> <p>tftp-server flash:r4-config</p> <p>tftp-server flash:network-config</p>	<p>EEM Scripting: Interface Events</p> <p>Background info:</p> <p>Event detectors:</p> <ul style="list-style-type: none"> - CLI event detector - Syslog event detector - Interface Counter thresholds - Counter (generic) - SNMP - None (event manager run) - Watchdog periodic timer events <p>Event subscribers:</p> <ul style="list-style-type: none"> - start with an action keyword -TCL scripts <p>access global variables via event manager environment</p>
<p>NTP</p> <p>message types:</p> <ul style="list-style-type: none"> - control messages peer status set a management parameter - update/request messages time synchronization 	<p>Troubleshooting</p> <p>Auto-Install over LAN Interfaces using RARP</p>	<p>debug tftp events</p> <p>debug tftp packets</p> <p>debug arp</p> <p>RARP: Rcvd RARP req for 0007.ebde.5622</p> <p>TFTP: Opened flash:network-config, fd 0, size 1440</p> <p>TFTP: Opened flash:R4-config, fd 0, size 1494</p>	<p>EEM Scripting: Interface Events</p> <p>Run script every 30 seconds, write to flash:</p> <pre> event manager applet TEST event timer watchdog name timer time 30 action 0.0 cli command "enable" action 1.0 cli command "show clock append flash:file.txt" action 2.0 cli command "show ip cache flow append flash:file.txt" action 3.0 cli command "show voip rtp conn" append flash:file.txt" </pre> <p>If you type IDI on the cli, file.bla will be deleted:</p> <pre> event manager applet TEST event cli pattern "IDI" sync no skip yes action 1.0 cli command "enable" action 2.0 cli command "delete /force flash:file.bla" </pre> <p>show event manager policy registered</p>
<p>NTP</p> <p>access control levels:</p> <ul style="list-style-type: none"> - Peer (permits NTP updates/requests to the host as well as control queries) - Serve (permits NTP requests, but rejects NTP updates) - serve-only (permits NTP requests only, does not accept control Queries) - query-only (accepts NTP control queries, no local system time synchronization with a remote system is allowed.) 	<p>IOS Menus</p> <p>Once you login to a router:</p> <pre> Operator Menu 1 Display IP Routing Table 2 Display Running Config 3 Escape to Shell 4 Disconnect </pre>	<p>menu OPERATOR title #</p> <p>Operator Menu</p> <p>#</p> <p>menu OPERATOR text 1 Display IP Routing Table</p> <p>menu OPERATOR command 1 show ip route</p> <p>menu OPERATOR text 2 Display Running Config</p> <p>menu OPERATOR command 2 show run</p> <p>menu OPERATOR text 3 Escape to Shell</p> <p>menu OPERATOR command 3 menu-exit</p> <p>menu OPERATOR text 4 Disconnect</p> <p>menu OPERATOR command 4 exit</p> <p>menu OPERATOR clear-screen</p> <p>username OPERATOR autocommand menu OPERATOR</p> <p>username OPERATOR password CISCO</p> <p>username OPERATOR privilege 15</p> <p>line vty 0 4</p> <p>login local</p>	<p>EEM Scripting: Syslog Events</p> <p>No shutting serial interface if shut,</p> <p>Sending email of connected users:</p> <pre> event manager applet INTERFACE_SHUTDOWN event tag 1.0 syslog pattern "Interface Serial 0/0/0 changed.down" action 1.0 cli command "enable" action 2.0 cli command "conf t" action 3.0 cli command "interface Serial 0/0/0" action 4.0 cli command "no shutdown" action 5.0 cli command "end" action 6.0 cli command "show users" action 7.0 mail server "155.1.146.100" to "admin@INE.com" from "rs@INE.com" subject "Interface Shutdown Alert" body "Interface Serial 0/0/0 unshut, current users \$_cli_result" </pre> <p>show event manager policy registered</p>
<p>Auto-Install over LAN Interfaces using DHCP</p> <pre> R4# R4's config is wiped DHCP SRV ip dns server ip host R4 155.1.146.4 ip host R5 150.1.5.5 ip dhcp pool HOST_R4 host 155.1.146.4 255.255.255.0 client-identifier 0063.6973.636F.2D30.30..... default-router 155.1.146.1 dns-server 155.1.146.6 option 66 ascii "RS" tftp-server flash:r4-config flash:/r4-config </pre> <p>order of preference is:</p> <ul style="list-style-type: none"> sname option 66 option 150 siaddr 	<p>IOS Banners</p>	<p>banner motd #</p> <p>Welcome to IOS Router</p> <p>#</p> <p>banner login #</p> <p>Please authenticate yourself</p> <p>#</p> <p>banner exec #</p> <p>Hi, you are on the line \$line, have a nice time at \$hostname</p> <p>#</p> <p>banner incoming #</p> <p>This is a reverse telnet connection</p> <p>#</p> <p>line console 0</p> <p>no motd-banner</p> <p>no exec-banner</p>	<p>Troubleshooting</p> <p>EEM</p> <p>Event Manager:</p> <p>show event manager policy registered</p> <p>debug event manager detector syslog</p> <p>debug event manager action cli</p> <p>Run Event applet manually:</p> <p>event manager run TEST-THIS</p>

no event manager applet LOOPBACK_SHUTDOWN
event manager applet LOOPBACK_SHUTDOWN
event cli pattern ".interface Loopback.*" sync yes
action 1.0 cli command "enable"
action 1.1 cli command "configure terminal"
action 1.2 cli command "\$_cli_msg"
action 1.3 cli command "shutdown"

ip sla 1
icmp-echo 115.0.0.1
request-data-size 1250
timeout 25
threshold 20
frequency 30
!

Account for timed out packets after 25 msec
Max latency 20 msec
Ping every 30 sec

ip sla schedule 1 start-time now life forever

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

System

DHCP address pool with secondary subnets:	<pre>ip dhcp pool POOL network 172.16.0.0 /16 default-router 172.16.0.1 domain-name cisco.com dns-server 172.16.1.102 172.16.2.102 lease 30 network 172.16.1.0 /24 secondary override default-router 172.16.1.1 end network 172.16.2.0 /24 secondary override default-router 172.16.2.1</pre>	Disabling BFD Echo Mode Without Asymmetry	<p>BFD Version 0 and therefore does not use the echo mode</p> <p>disable BFD echo mode without asymmetry—no echo packets will be sent by the router, and the router will not forward BFD echo packets that are received from any neighbor routers.</p> <pre>conf t no bfd echo</pre>	<p>When ever you see this while doing a write memory Or copy running-config startup-config:</p> <pre>SW4#write memory startup-config file open failed (Not enough space)</pre>	<p>Don't waste time!</p> <ol style="list-style-type: none"> 1. Copy the entire config into Notepad and reload the box. 2. once reloaded, paste the config back on. <p>Your proctor has been doing this to you:</p> <pre>write memory conf t boot config-file flash:/</pre> <p style="text-align: right; margin-right: 10px;">first to saved config Then pointed the config file into nowhere</p>
ODAP Subnet allocation Server And ODAP manager Config	<p>Subnet allocation Server:</p> <pre>ip dhcp pool VRF-POOL vrf RED network 172.16.0.0 /16 subnet prefix-length 26</pre> <p>ODAP manager:</p> <pre>show ip dhcp pool</pre> <pre>ip dhcp pool usergroup1 origin dhcp subnet size initial /26 autogrow /26 lease 0 1</pre>	Configuring BFD Templates	<pre>conf t bfd-template single-hop <template-name> interval min-tx 50 min-rx 50 multiplier 5</pre>	<p>The task says something like, configure “clock timezone GMT +8”</p> <p>And this happens:</p> <pre>R2(config)#clock ? <cr> R2(config)#exit R2#</pre>	<p>The task says, configure clock timezone GMT +8</p> <p>The correct command is:</p> <pre>conf t clock timezone GMT +8</pre> <p>Because something is strange you type clock ? Then out of nothing.. the “exit” on the next line appears.</p> <p>The proctor or Narvik is picking on you!!</p> <pre>R2#sh run i alias alias configure clock exit</pre>
ODAP address pool management Terminology:		Troubleshooting BFD	<pre>show bfd neighbors [details] debug bfd packet debug bfd event</pre>	<p>How does HSRP elect the active Node?</p>	<p>1. Higher priority: int fa0/x standby <nr> priority <1-255></p> <p>2. If Priorities are even, highest IP address.</p> <p>Default priority 100</p>
Bidirectional forwarding detection BFD per interface: BFD for static routes:	<p>BFD per interface:</p> <pre>bfd interval <msec> min_rx <msec> multiplier <interval-multiplier> interface fa0/x bfd interval 50 min_rx 50 multiplier 5</pre> <p>int fa0/x ip address 10.0.0.2 255.255.255.0 bfd interval 50 min_rx 50 multiplier 5</p> <p>ip route static bfd fa0/0 10.0.0.1 group GRP-1 {passive} ip route 0.0.0.0 0.0.0.0 10.0.0.1</p> <p>show ip static route show ip static route bfd</p>	BFD in an HSRP Network	<pre>standby bfd / standby bfd all-interfaces needed only if BFD has been manually disabled on a router or interface</pre> <pre>ip cef interface Fa0/x bfd interval 200 min_rx 200 multiplier 3 standby 1 ip 10.0.0.11 standby 1 preempt standby 1 priority 110</pre>	<p>What options are there in regards to HSRP authentication?</p>	<pre>standby 1 authentication cisco (default password, not visible) standby 1 authentication text Cisco standby 2 authentication md5 key-string HSRP standby 3 authentication md5 key-chain CHAIN</pre>
BFD limitations with IP redirects	<p>When using BFD echo mode BFD version 0, you must disable the sending of Internet Control Message Protocol (ICMP) redirect messages</p> <pre>no ip redirects bfd slow-timer <msec></pre>	Write a EEM script which creates Interface Loopback 0 with ip 1.1.1.1/32	<p>event manager applet BLA</p> <p>none = manual trigger</p> <p>Sync yes = run commands one by one, prevents command over-run situations.</p> <pre>event none sync yes action 1.0 cli command "enable" action 1.1 cli command "conf t" action 1.2 cli command "int lo0" action 1.3 cli command "ip address 1.1.1.1 255.255.255.255" action 1.4 cli command "end"</pre> <p>Manually run it:</p> <pre>event manager run BLA</pre> <p>%SYS-5-CONFIG_I: Configured from console by on vty0 (EEM:BLA) %LINEPROTO-5-UPDOWN: Line protocol on Interface Loopback0, changed state to up</p>	<p>How can you put a ? “question mark” into a Password using Cisco IOS ?</p> <pre>username test password 0 I.have.a.lot.of.?for.you username test password 0 I.have.a.lot.of.?.for.you</pre> <p>As you writelot.of. Hit control-V on the key board, then write the ? And continue</p>	<p>R1#conf t username test password 0 I.have.a.lot.of.?for.you</p> <p>Copy and pasting the config, will end in chaos and pain due to the ? Wrongly interpreted due to the missing Control-V interaction!!!</p> <p>key chain EVIL key 1 key-string ???is.this.how.you.looked.like</p>
BFD and uRPF Does not work!	<p>BFD echo mode does NOT work in conjunction with Unicast Reverse Path Forwarding (uRPF)</p>	Write an EEM script with prints “THIS WILL NOT WORK DUDE” If one enters this on the Cli:	<p>Skip yes = will skip the entered ping command!</p> <pre>event manager applet PING event cli pattern "ping 1.2.3.4" skip yes sync yes action 1.0 syslog msg "THIS WILL NOT WORK DUDE"</pre> <pre>R1#ping 1.2.3.4 R1# %HA_EM-6-LOG: PING: THIS WILL NOT WORK DUDE</pre>		<p>Help me create more flashcards:</p> <p>Simply press this button and send me your credit cards regards!</p> <p>Ranging 5 bucks to unlimited!</p>

Thanks for appreciating my efforts

Colin

Services

Proxy ARP <p>The switch can ping 1.1.1.1 even he has no default GW. Using Proxy-Arp on the router!</p>	DHCP Client Setting client-identifier <pre>interface FastEthernet 0/0 ip address dhcp client-id FastEthernet 0/0</pre>	DHCP Proxy <pre>R2# Serial PPP R2, dhcp request R2# interface Serial 0/1 encapsulation ppp ip address negotiated no peer neighbor-route R3# interface Serial 1/3 encapsulation ppp ip address 155.1.23.3 255.255.255.0 peer default ip address dhcp no peer neighbor-route ip address-pool dhcp-proxy-client ip dhcp-server 155.1.146.6</pre>	
Bootp Packet header: 	Troubleshooting DHCP <pre>D O R debug dhcp detail debug dhcp detail A Int x no ip address dhcp ip address dhcp debug ip dhcp server event debug ip dhcp server packets show ip dhcp pool show ip dhcp database show ip dhcp binding</pre>	DHCP Information Option <pre>server ip helper client Sequence: D O R debug dhcp detail debug dhcp detail A Int x no ip address dhcp ip address dhcp debug ip dhcp server event debug ip dhcp server packets show ip dhcp pool show ip dhcp database show ip dhcp binding</pre>	DHCP Relay <pre>server 1.2.3.4 ip helper client interface FastEthernet 0/0 ip helper-address 1.2.3.4</pre>
DHCP Packet header: 			DHCP option 82 <pre>[5216 020C 020A 00009B013A0500000000 0606 564C414E35] option 82 (0x52) of total length 22 (0x16) First suboption remote-id (0x02) total length 12 (0xC) Remote-Id TLV (type 0x02 length 0x0A) Remote-id value 10 bytes, Next suboption is 0x06 length 0x06 ASCI Value</pre>
DHCP Server <pre>service dhcp ip dhcp excluded-address 155.1.146.100 155.1.146.254 ip dhcp pool VLAN146 network 155.1.146.0 /24 default-router 155.1.146.6 155.1.146.4 dns-server 155.1.146.6 155.1.146.4 lease 0 12 no ip bootp server ignore BOOTP ip dhcp database flash:/bindings</pre>	DHCP Host Pools <pre>R6#sh ip dhcp binding Bindings from all pools not associated with VRF: IP address Client-ID Lease expiration Type Hardware address/ Sname 155.1.146.6 0063.6973.636f.2d30.3031.3.... Manual ip dhcp pool R1_HOST host 155.1.146.1 255.255.255.0 client-identifier 0063.6973.636f.2d30.3031.3....</pre>	DHCP Authorized ARP 	<ul style="list-style-type: none"> - Allows the DHCP process to populate the ARP cache with the DHCP-based entries - Authorized ARP enabled at interface level will disable any dynamic ARP learning on that interface. <pre>ip dhcp pool VLAN146 update arp ip dhcp pool R1_HOST update arp interface fa0/0.146 arp authorize arp timeout <seconds> arp probe interval <sec> count 15</pre>
Show ip dhcp pool Output: <pre>R6#show ip dhcp pool Pool VLAN146 : Utilization mark (high/low) : 100 / 0 Subnet size (first/next) : 0 / 0 Total addresses : 254 Leased addresses : 0 Pending event : none 1 subnet is currently in the pool : Current index IP address range Leased addresses 155.1.146.1 155.1.146.1 - 155.1.146.254 0</pre>	DHCP on-Demand Pool <pre>R1: Serial PPP R3: interface Serial 1/2 encapsulation ppp ip address 155.1.13.3 255.255.255.0 peer default ip address 155.1.13.1 ppp ipcp mask 255.255.255.0 ppp ipcp dns 155.1.146.4 155.1.146.6 no peer neighbor-route ip dhcp pool ODAP_POOL import all origin ipcp R1 imports DHCP infos via IPCP from R3 (RIP functional via DHCP received IP) router rip no validate-update-source</pre>	IP SLA <pre>ip sla 2 tcp-connect 54.1.1.254 23 control disable timeout 5000 ip sla schedule 2 life forever start-time now</pre>	
show ip dhcp database <pre>R6#show ip dhcp database URL : flash:/bindings Read : Never Written : Never Status : Database has changed. A file transfer to the agent is pending. Delay : 300 seconds Timeout : 300 seconds Failures : 0 Successes : 0</pre>	DHCP on-Demand Pool Verifying the import: <pre>R1: Serial PPP R3: interface Serial 1/2 encapsulation ppp ip address 155.1.13.3 255.255.255.0 peer default ip address 155.1.13.1 ppp ipcp mask 255.255.255.0 ppp ipcp dns 155.1.146.4 155.1.146.6 no peer neighbor-route ip dhcp pool ODAP_POOL import all origin ipcp R1: show ip dhcp import Address Pool Name: ODAP_POOL Domain Name Server(s): 155.1.146.4 155.1.146.6</pre>	 <pre>R1: Serial PPP R3: interface Serial 1/2 encapsulation ppp ip address 155.1.13.3 255.255.255.0 peer default ip address 155.1.13.1 ppp ipcp mask 255.255.255.0 ppp ipcp dns 155.1.146.4 155.1.146.6 no peer neighbor-route ip dhcp pool ODAP_POOL import all origin ipcp R1: show ip dhcp import Address Pool Name: ODAP_POOL Domain Name Server(s): 155.1.146.4 155.1.146.6</pre>	Object Tracking <pre>track 1 rtr 2 delay down 15 up 10 track 2 rtr 3 track 3 list boolean and object 1 object 2 track 4 list boolean or object 1 object 2 show track 3 Track 3 List boolean and Boolean AND is Down 3 changes, last change 00:01:45 object 1 Up object 2 Down show track 4 Track 4 List boolean or Boolean OR is Up 2 changes, last change 00:00:30 object 1 Up object 2 Down</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Services

HSRP <pre>R1# interface FastEthernet 0/0.146 standby 146 ip 155.1.146.254 standby 146 timers 1 3 standby 146 preempt standby 146 authentication md5 key-string CISCO standby 146 name VLAN146 standby 146 priority 110 R2# interface FastEthernet 0/1 standby 146 ip 155.1.146.254 standby 146 timers 1 3 standby 146 preempt standby 146 authentication md5 key-string CISCO standby 146 name VLAN146 standby 146 priority 105</pre>	Router Redundancy and Object Tracking <i>Version 1 UDP port 1985</i> <i>standby version 2 UDP port 1985</i>	track 16 rtr 99 ip sla monitor 99 type topConnect dest-ipaddr 54.1.1.254 dest-port 23 control disable timeout 5000 ip sla monitor schedule 99 life forever start-time now interface Gi 0/0 standby 146 track 16 decrement 20 track 12 ip route 30.0.0.0/16 reachability interface FastEthernet 0/1 vrrp 146 track 12 decrement 20	Basic NAT ip nat pool VLAN43 204.12.1.1 204.12.1.253 prefix-length 24 ip access-list extended NAT_TRAFFIC permit ip 155.1.0.0 0.255.255 any ip nat inside source list NAT_TRAFFIC pool VLAN43 interface g0/0 ip nat outside interface g0/1 ip nat inside
show standby brief show standby all Output:	R4#show standby all GigabitEthernet0/1 - Group 146 State is Standby 1 state change, last state change 00:00:38 Virtual IP address is 155.1.146.254 Active virtual MAC address is 0000.0c07.ac92 Local virtual MAC address is 0000.0c07.ac92 (v1 default) Hello time 1 sec, hold time 3 sec Next hello sent in 0.984 secs Authentication MD5, key-string Preemption enabled Active router is 155.1.146.6, priority 110 (expires in 2.164 sec) Standby router is local Priority 100 (default 100) IP redundancy name is "VLAN146" (cfgd)	track 10 ip route 10.2.21.128/25 metric threshold threshold metric up 20 down 50 described	track 10 ip route 10.2.21.128/25 metric threshold threshold metric up 20 down 50 If the metric goes beyond 50 the tracking object 10 is going invalid. The metric has then to go below 20 to become active again. (Hysteresis)
VRPP	R6: interface FastEthernet 0/0.146 vrrp 146 ip 155.1.146.253 vrrp 146 timers advertise 3 vrrp 146 authentication CISCO R4: interface FastEthernet 0/1 vrrp 146 ip 155.1.146.253 vrrp 146 timers advertise 3 vrrp 146 authentication CISCO vrrp 146 priority 110	IRDP ICMP Router Discovery Protocol (IRDP) allows IPv4 hosts to locate routers that provide IPv4 connectivity to other (nonlocal) IP networks R5 interface FastEthernet 0/0 ip irdp ip irdp address 155.1.58.5 1000 ip irdp maxadvertinterval 20 ip irdp minadvertinterval 10 R2: interface Vlan 58 ip irdp ip irdp address 155.1.58.8 500 ip irdp maxadvertinterval 20 ip irdp minadvertinterval 10	Basic NAT verification R6#show ip nat translations Pro Inside global Inside local Outside local Outside global icmp 54.1.1.7:3 155.1.146.1:3 212.18.1.1:3 212.18.1.1:3 -- 54.1.1.7 155.1.146.1 -- -- icmp 54.1.1.6:3 155.1.146.4:3 212.18.1.1:3 212.18.1.1:3 -- 54.1.1.6 155.1.146.4 -- --
show vrrp all Output:	R6#show vrrp all GigabitEthernet0/0.146 - Group 146 State is Backup Virtual IP address is 155.1.146.253 Virtual MAC address is 0000.5e00.0192 Advertisement interval is 3.000 sec Preemption enabled Priority is 100 Authentication text, string "CISCO" Master Router is 155.1.146.4, priority is 110 Master Advertisement interval is 3.000 sec Master Down interval is 9.609 sec (expires in 7.877 sec)	IRDP config SW1: no ip routing ip gdp irdp interface Vlan 58 ip address 155.1.58.7 255.255.255.0 R1 interface FastEthernet 0/0 ip irdp ip irdp address 155.1.58.5 1000 ip irdp maxadvertinterval 20 ip irdp minadvertinterval 10 R2 interface Vlan 58 ip irdp ip irdp address 155.1.58.8 500 ip irdp maxadvertinterval 20 ip irdp minadvertinterval 10	NAT with Route Maps R6#show ip nat translations Pro Inside global Inside local Outside local Outside global icmp 54.1.1.6:10 150.1.1.1:10 54.1.1.254:10 54.1.1.254:10 icmp 54.1.1.6:11 150.1.1.1:11 54.1.1.222:11 54.1.1.222:11 icmp 54.1.1.6:11 150.1.4.4:11 54.1.1.254:11 54.1.1.254:11 icmp 54.1.1.6:12 150.1.4.4:12 54.1.1.222:12 54.1.1.222:12 NAT overload PAT addr 54.1.1.6
GLBP SRC interface IP DST 224.0.0.102 UDP 3222	R6: interface g0/0.146 glbp 146 ip 155.1.146.252 glbp 146 timers 1 3 glbp 146 priority 110 glbp 146 preempt glbp 146 weighting 10 glbp 146 name VLAN146 glbp 146 authentication md5 key-string CISCO glbp 146 load-balancing weighted host-dependent round-robin R4: interface g0/1 glbp 146 ip 155.1.146.252 glbp 146 timers 1 3 glbp 146 preempt glbp 146 weighting 20 glbp 146 name VLAN146 glbp 146 authentication md5 key-string CISCO glbp 146 load-balancing weighted	IRDP Show commands SW1#show ip route Gateway Using Interval Priority Interface 155.1.58.5 IRDP 30 1000 Vlan58 SW2#show ip rdp vlan 58 Vlan58 has router discovery enabled Advertisements will occur between every 10 and 20 seconds . Advertisements are sent with broadcasts . Advertisements are valid for 60 seconds . Default preference will be 0. Proxy for 155.1.58.8 with preference 500.	show ip interface part 1: R1#show ip interface FastEthernet0/0 is up, line protocol is up Internet address is 155.1.146.1/24 Broadcast address is 255.255.255.255 Address determined by setup command MTU is 1500 bytes Helper address is not set Directed broadcast forwarding is disabled Multicast reserved groups joined: 224.0.0.9 Outgoing access list is not set Inbound access list is not set Proxy ARP is enabled Local Proxy ARP is disabled Security level is default Split horizon is enabled ICMP redirects are never sent ICMP unreachable are never sent ICMP mask replies are never sent
R4#show glbp GigabitEthernet0/1 - Group 146 State is Standby 1 state change, last state change 00:08:44 Virtual IP address is 155.1.146.252 Hello time 1 sec, hold time 3 sec Next hello sent in 0.824 secs Redirect time 600 sec, forwarder time-out 14400 sec Authentication MD5, key-string Preemption enabled , min delay 0 sec Active is 155.1.146.6, priority 110 (expires in 2.580 sec) Standby is local Priority 100 (default) Weighting 20 (configured 20) , thresholds: lower 1, upper 20 Load balancing: weighted IP redundancy name is "VLAN146" Group members: 0026.0b57.b960 (155.1.146.6) authenticated 0026.0b57.ba61 (155.1.146.4) local There are 2 forwarders (1 active)	Forwarder 1 State is Listen MAC address is 0007.b400.9201 (learnt) Owner ID is 0026.0b57.b960 Time to live: 14399.340 sec (maximum 14400 sec) Preemption enabled , min delay 30 sec Active is 155.1.146.6 (primary), weighting 10 (expires in 2.920 sec) Forwarder 2 State is Active 1 state change, last state change 00:08:50 MAC address is 0007.b400.9202 (default) Owner ID is 0026.0b57.ba61 Preemption enabled, min delay 30 sec Active is local, weighting 20	stop sending ICMP messages about: - Discarded packets - ICMP messages to select a better next-hop, - ICMP messages reporting subnets mask interface FastEthernet 0/0 no ip redirects no ip unreachable no ip mask-reply R1#show ip interface FastEthernet0/0 is up, line protocol is up ICMP redirects are never sent ICMP unreachable are never sent ICMP mask replies are never sent ... Rate-limit ICMP unreachables to 2 per-second globally ip icmp rate-limit unreachable 500 ! <msec>	show ip interface part 2: IP fast switching is enabled IP fast switching on the same interface is disabled IP Flow switching is disabled IP CEF switching is enabled IP CEF Fast switching bivector IP multicast fast switching is enabled IP multicast distributed fast switching is disabled IP route-cache flags are Fast, CEF Router Discovery is disabled IP output packet accounting is disabled IP access violation accounting is disabled TCP/IP header compression is disabled RTP/IP header compression is disabled Policy routing is disabled Network address translation is disabled BGP Policy Mapping is disabled WCCP Redirect outbound is disabled WCCP Redirect inbound is disabled WCCP Redirect exclude is disabled

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Services

<h2>How to troubleshoot NAT</h2> <h3>With different pools / interface PATs</h3> <p>Route-Map matches Loopbacks to NAT 54.1.1.200, everything else to the interface with 54.1.1.6</p> <p>A good way to test is to use telnet: Telnet 54.1.1.254/source fa0/0 Telnet 54.1.1.254/source Loopback</p> <p>Once logged in, use WHO to verify the NAT'ed IP you have arrived with.</p>	<h2>Static Policy NAT</h2> <p>Using Route-map for clarification</p>	<h2>NAT Virtual Interface</h2> <pre> NAT direction is always "inside" for NVI based NAT routing lookup is always performed before the translation after routing, packet source is translated interface Serial 0/1/0 ip nat enable interface FastEthernet 0/0 ip nat enable ip access-list standard VLAN8 permit 155.1.8.0 0.0.0.255 ip nat pool NVI_POOL 155.1.188.1 155.1.188.254 prefix-length 24 add-route ip nat source list VLAN8 pool NVI_POOL R5#show ip route static S 155.1.188.0/24 [0/0] via 0.0.0.0, NVI0 </pre>
<h2>Static NAT</h2> <h3>Troubleshooting Static NAT scenario</h3> <p>R5: interface Serial0/1/0 ip nat outside interface g0/0 ip nat inside ip nat inside source static 1.1.1.2 2.2.2.9 ip nat outside source static 2.2.2.2 1.1.1.15 ip route 1.1.1.15 255.255.255.255 2.2.2.2</p> <p>Reachable via 1.1.1.15 from R1 Reachable via 2.2.2.9 from R2</p> <p>debug ip nat detail NAT: i: icmp (1.1.1.2, 4) -> (1.1.1.15, 4) [9] NAT: s=1.1.1.2->2.2.2.9, d=1.1.1.15 [9]</p> <p>NAT*: o: icmp (2.2.2.2, 4) -> (2.2.2.9, 4) [9] NAT*: s=2.2.2.2->1.1.1.15, d=2.2.2.9 [9]</p> <p>NAT*: s=1.1.1.15, d=2.2.2.9->1.1.1.2 [9]</p>	<h2>NAT with Overlapping Subnets</h2> <p>R1 and R2 use overlapping subnets, R1 hides its subnet behind 11.0.0.x</p>	<h2>NAT Default Interface</h2> <p>(total portforwarding / PAT to single IP)</p>
<h2>Static PAT</h2> <p>R5# ip nat inside source static tcp 1.1.1.2 23 2.2.2.9 8023 R2# telnet 2.2.2.9 8023 Login Prompt of R1</p> <p>Telnet R2 to 2.2.2.9 8023 → forwards to 1.1.1.2 23 (R1) through R5</p>	<h2>NAT with Overlapping Subnets</h2> <p>Solution 1: Bidirection NAT Solution 2: NAT only on R2 performed, NO config on R1.</p>	<h2>Reversible NAT</h2> <p>Once R1 opened a session outbound, R3 received NAT addr, R3 can connect to R1's NAT addr from the outside</p>
<h2>How to identify NAT addresses</h2> <h3>Using show ip alias</h3> <p>R5#show ip alias Address Type IP Address Port Interface 1.1.1.1 Interface 2.2.2.1 Dynamic 2.2.2.9</p>	<h2>TCP Load Distribution with NAT</h2> <p>(Rotary NAT)</p> <p>show ip nat translations Output:</p>	<h2>Stateful NAT with Primary/Backup</h2> <p>Verification:</p>
<h2>Static NAT and IP Aliasing</h2> <p>R5: ip nat inside source static tcp 1.1.1.2 23 2.2.2.9 8023 extendable no-alias</p> <p>R5 does not respond to the ICMP echo packets since it has no local alias for the NAT address</p> <p>show ip aliases Address Type IP Address Port Interface 1.1.1.1 Interface 2.2.2.1 Interface 2.2.2.9</p>	<h2>TCP Load Distribution with NAT</h2> <p>(Rotary NAT)</p> <p>show ip nat translations</p> <p>Output:</p>	<h2>Stateful NAT with Primary/Backup</h2> <p>SNAT</p> <p>Config:</p>
	<h2>Stateful NAT with HSRP</h2> <p>(SNAT)</p> <p>config</p>	<h2>Stateful NAT with HSRP</h2> <p>(SNAT)</p> <p>verification</p>

Things that did not work in the lab:
Stateful NAT prim backup or Redundancy
Overlapping
Stateful with HSRP

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Services

Static Extendable NAT	<pre>R5# ip nat inside source static 1.1.1.1 192.168.0.20 extendable ip nat inside source static 1.1.1.1 192.168.0.99 extendable R5#show ip nat translations Pro Inside global Inside local Outside local Outside global -- 192.168.0.20 1.1.1.1 --- --- -- 192.168.0.99 1.1.1.1 --- ---</pre> <p>R2 or R3 can either Access R1 via 192.168.0.20 or 192.168.0.99</p>	TCP Optimization	?????	WCCPv2 Services <pre>access-list 10 permit 155.1.58.100 access-list 20 permit 155.1.58.0 0.0.0.255 ip wccp version 2 ip wccp 50 group-address 224.0.1.100 redirect-list 20 group-list 10 password CISCO interface FastEthernet 0/0 ip wccp 50 redirect in ip wccp 50 group-listen</pre>
IP Precedence Accounting	<pre>01100000 = 96 First 3 bits of TOS field = IP precedence interface Serial 0/0/0 ip accounting precedence input ip accounting precedence output R6#show interfaces serial 0/0/0 precedence Serial0/0/0 Input Precedence 0: 5 packets, 520 bytes Precedence 3: 5 packets, 520 bytes Precedence 6: 53 packets, 4304 bytes Output Precedence 0: 7 packets, 608 bytes Precedence 3: 5 packets, 520 bytes Precedence 6: 24 packets, 7936 bytes</pre>	Verify TCP operation:	<pre>show tcp brief all TCB Local Address Foreign Address (state) 856D54AO 54.1.6.60615 54.1.1.254.179 ESTAB R6#show tcp tcb 856D54AO Connection state is ESTAB, I/O status: 1, unread input bytes: 0 Connection is ECN Enabled, Minimum incoming TTL 0, Outgoing TTL 255 Local host: 155.1.146.6, Local port: 33209 Foreign host: 150.1.1.1, Foreign port: 23 Enqueued packets for retransmit: 0, input: 0 mis-ordered: 0 Event Timers (current time is 0x1080595): Timer Starts Wakeups Next Retrans 6 0 0x0 TimeWait 0 0 0x0 AckHold 3 1 0x0 SendWnd 0 0 0x0 KeepAlive 0 0 0x0 GiveUp 0 0 0x0 PmtuAger 0 0 0x0 DeadWait 0 0 0x0</pre>	NBAR Protocol Discovery <pre>interface Serial 0/0/0 ip nbar protocol-discovery ip nbar custom HTTP_PROXY destination tcp 3128 8080 classify connections to HTTP proxy ports 3128 and 8080 ip nbar port-map ftp tcp 2121 Change ftp protocol mapping to port 2121 ip nbar custom TEST 0 ascii A destination tcp 3001 Match ASCII "A" in the beginning of a TCP segment flowing to the destination port 3001. show ip nbar port-map show ip nbar protocol-discovery show ip nbar protocol-discovery protocol TEST</pre>
IP Output Packet Accounting	<pre>ip accounting-threshold 4096 Limit database to 4096 entries ip accounting-transits 1 Set number of packets to 1 for any packets, not matching the accounting list (first packet of flow only) ip accounting-list 155.1.0.0 0.0.255.255 Only account for packets going to 155.1.0.0/16 interface FastEthernet 0/0 ip accounting output-packets</pre>	IOS Small Services & Finger	<pre>service udp-small-servers service tcp-small-servers ip finger TCP to port 7: echo's all characters sent back to prompt TCP to port 9: blackhole, nothing comes back TCP to port 13: receive Date and Time, exists session TCP to port 19: CHARGEN, does not stop! TCP to port 79: list of currently logged in Users</pre>	Netflow Ingress & Egress Version 5 <pre>ip flow-capture vlan-id (collect VlanIDs) ip flow-capture icmp (collect ICMP too) ip flow-export version 5 ip flow-export destination 155.1.146.100 9999 ip flow-export version 5 origin-as ip flow-cache entries 4096 (DB max entries) interface Serial 0/0/0 ip flow ingress Ingress: including the packets destined to the router itself, applied before ACLs and rate-limiting Egress: does not include packets originated from the router itself (used with MPLS, monitor leaving untagged traffic)</pre>
IP Output Packet Accounting	<pre>R1#show ip accounting Source Destination Packets Bytes 155.1.146.4 → 155.1.13.3 2 200 155.1.13.3 155.1.146.4 2 200 155.1.146.6 155.1.13.3 20 2000 155.1.13.3 155.1.146.6 20 2000 Accounting data age is 0 R1# clear ip accounting (stores the old accounting database into a checkpoint) Checkpoint can be retrieved by: show ip accounting checkpoint</pre>	Directed Broadcasts & UDP Forwarding	<pre>R1#show ip accounting Source Destination Packets Bytes 155.1.146.4 → 155.1.13.3 2 200 155.1.13.3 155.1.146.4 2 200 155.1.146.6 155.1.13.3 20 2000 155.1.13.3 155.1.146.6 20 2000 Accounting data age is 0 R1# clear ip accounting (stores the old accounting database into a checkpoint) Checkpoint can be retrieved by: show ip accounting checkpoint</pre>	Netflow Top Talkers <pre>ip flow-top-talkers top 10 sort-by packets match source address 155.1.0.0 255.255.0.0 match protocol 1 Showing top talkers for ICMP traffic of hosts in 155.1.0.0/16 R4#show ip flow top-talkers SrcIf SrcIpAddress DstIf DstIpAddress Pr SrcP DstP Pkts Et0/1 155.1.146.1 Et0/0 30.0.0.1 01 0000 0800 50</pre>
IP Access Violation Accounting	<pre>- deny packets with an IP precedence of 4 coming from X coming from Ser0/0/0 - Account for the packets denied by this policy access-list 101 deny ip any any precedence 4 access-list 101 permit ip any any interface Serial 0/0/0 ip access-group 101 in ip accounting access-violations Does not work with named ACLs R6#show ip accounting access-violations Source Destination Packets Bytes ACL 112.0.0.1 54.1.1.6 5 500 101</pre>	DRP Server Agent	<pre>- allow connections from Directors from VLAN 14 - authenticate with a password of CISCO ip drp server ip drp access-group 99 ip drp authentication key-chain DRP key chain DRP key 1 key-string CISCO show ip drp</pre>	Netflow Aggregation Cache Version 8 <pre>ip flow-aggregation cache destination-prefix cache entries 1024 export destination 155.1.146.100 9998 mask destination minimum 8 Enabled Don't summarize more than /8 in length R4#show ip cache flow aggregation destination-prefix Minimum destination mask is configured to /8 Dst If Dst Prefix Msk AS Flows Pkts B/P Active Null 204.0.0.0 /8 0 1 1 44 0.0 Gi0/0 204.12.1.0 /24 0 1 28 41 3.7 Gi0/1 155.1.146.0 /24 0 1 25 91 3.7</pre>
MAC Address Accounting	<pre>interface FastEthernet0/0 ip accounting mac-address input ip accounting mac-address output R1#show interfaces Fa0/0 mac-accounting FastEthernet0/0 Input (510 free) 0026.0b57.b6a1(161): 2 packets, 1092 bytes, last: 3564ms ago 0026.0b57.b960(163): 2 packets, 612 bytes, last: 6796ms ago Total: 4 packets, 1704 bytes Output (511 free) 0100.5e00.0009(86): 2 packets, 852 bytes, last: 9444ms ago Total: 2 packets, 852 bytes</pre>	WCCPv1 Web-Cache	<pre>access-list 199 deny ip 155.1.146.0 0.0.0.255 any access-list 199 permit ip any any ip wccp version 1 ip wccp web-cache redirect-list 199 ip wccp outbound-acl-check interface FastEthernet 0/0.146 ip wccp web-cache redirect in show ip wccp show ip wccp interface</pre>	Netflow Random Sampling <pre>Only samples every 10th packet in each flow flow-sampler-map SAMPLER mode random one-out-of 10 policy-map NETFLOW_MAP class class-default netflow-sampler SAMPLER interface Serial 0/0/0 service-policy output NETFLOW_MAP</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<h2>Netflow Input Filters</h2> <ul style="list-style-type: none"> - Every packet is sampled for sources on VLAN 146 - Other packets should still be randomly sampled 	<pre>ip access-list extended VLAN146 permit ip 155.1.146.0 0.0.0.255 any permit ip any 155.1.146.0 0.0.0.255 class-map VLAN146 match access-group name VLAN146 policy-map NETFLOW_MAP class VLAN146 netflow-sampler NORMAL class class-default netflow-sampler SAMPLER flow-sampler-map NORMAL mode random one-out-of 1 flow-sampler-map SAMPLER mode random one-out-of 10 interface Serial 0/0/0 service-policy output NETFLOW_MAP</pre>	<h2>IP Event Dampening</h2> <p>dampening <half-life time> <start using> <start suppressing> <max suppress duration> <enable restart suppression> <penalty value at restart></p> <p>interface Serial 0/0/0 dampening 30 1000 2000 60 restart 2000</p> <ul style="list-style-type: none"> - after a reload IP is not advertised into IGP for 30 seconds - if connection flaps: it does not disappear for more than 60 seconds from the routing table no matter how much penalty it accumulates <p>To find default values: int X dampening Do show dampening</p>	<h3>DHCP Client options:</h3> <pre>interface GigabitEthernet 0/0/1 ip dhcp client client-id ascii my-test1 ip dhcp client class-id my-class-id ip dhcp client lease 0 1 0 ip dhcp client hostname host1 no ip dhcp client request tftp-server-address ip address dhcp int X no ip address dhcp ip address dhcp Or release dhcp</pre>																														
<h2>IOS Authoritative DNS Server</h2>	<pre>ip dns server ip dns primary cisco.com soa ns.cisco.com ccie.com ip dns primary <domain> soa <primary-srv> <DNS mailbox> <refresh> <retry> <Auth expire> <Min TTL zone> ip host cisco.com ns 155.1.146.4 (DNS srv local own entry) ip host R4.cisco.com 150.1.4.4 155.1.146.4 155.1.45.4 All IPs which should be resolved to R4.cisco.com</pre>	<h3>NAT terminology:</h3> <table border="1"> <tr> <td>Inside Local</td> <td>An actual address assigned to an inside host</td> </tr> <tr> <td>Inside Global</td> <td>An inside address seen from the outside</td> </tr> <tr> <td>Outside Global</td> <td>An actual address assigned to an outside host</td> </tr> <tr> <td>Outside Local</td> <td>An outside address seen from the inside</td> </tr> </table> <p>Explained:</p>	Inside Local	An actual address assigned to an inside host	Inside Global	An inside address seen from the outside	Outside Global	An actual address assigned to an outside host	Outside Local	An outside address seen from the inside	<h3>IPv4 Address Pool for DMVPN Spokes</h3> <p>First IP of first pool assigned to interface. If second pool is requested, a secondary IP will be created with the first IP address of the second pool on the same interface.</p>																						
Inside Local	An actual address assigned to an inside host																																
Inside Global	An inside address seen from the outside																																
Outside Global	An actual address assigned to an outside host																																
Outside Local	An outside address seen from the inside																																
<h3>Router as DNS client</h3> <p>Using two DNS server in a round-robin fashion.</p>	<pre>ip name-server 155.1.146.4 155.1.146.6 ip domain-lookup ip domain round-robin ip domain name cisco.com complete all unqualified domain-names with the name "cisco.com".</pre>	<h3>Using CHARGEN to simulate TCP streams:</h3>	<p>First hop redundancy protocols</p> <p>HSRPv2 224.0.0.102</p> <table border="1"> <thead> <tr> <th colspan="3">Attributes</th> <th colspan="3">Attributes</th> </tr> <tr> <th>Standard</th> <th>HSRP</th> <th>VRRP</th> <th>Standard</th> <th>HSRP</th> <th>VRRP</th> </tr> </thead> <tbody> <tr> <td>Load Balancing</td> <td>No</td> <td>No</td> <tr> <td>IPv6 Support</td> <td>Yes</td> <td>No</td> </tr> <tr> <td>Transport</td> <td>UDP/1985</td> <td>IP/112</td> </tr> <tr> <td>Default Priority</td> <td>100</td> <td>100</td> </tr> <tr> <td>Default Hello</td> <td>3 sec</td> <td>1 sec</td> </tr> <tr> <td>Multicast Group</td> <td>224.0.0.2</td> <td>224.0.0.18</td> </tr> </tr></tbody> </table>	Attributes			Attributes			Standard	HSRP	VRRP	Standard	HSRP	VRRP	Load Balancing	No	No	IPv6 Support	Yes	No	Transport	UDP/1985	IP/112	Default Priority	100	100	Default Hello	3 sec	1 sec	Multicast Group	224.0.0.2	224.0.0.18
Attributes			Attributes																														
Standard	HSRP	VRRP	Standard	HSRP	VRRP																												
Load Balancing	No	No	IPv6 Support	Yes	No	Transport	UDP/1985	IP/112	Default Priority	100	100	Default Hello	3 sec	1 sec	Multicast Group	224.0.0.2	224.0.0.18																
IPv6 Support	Yes	No																															
Transport	UDP/1985	IP/112																															
Default Priority	100	100																															
Default Hello	3 sec	1 sec																															
Multicast Group	224.0.0.2	224.0.0.18																															
<h3>DNS related commands:</h3> <p>show ip dns primary:</p> <p>show hosts:</p>	<pre>R4#show ip dns primary Primary for zone cisco.com: SOA information: Zone primary (MNAME): ns.cisco.com Zone contact (RNAME): ccie.com Refresh (seconds): 21600 Retry (seconds): 900 Expire (seconds): 7776000 Minimum (seconds): 86400 R4#show hosts Host Port Flags Age Type Address(es) cisco.com NA (perm, OK) 0 NS 155.1.146.4 SOA ns.cisco.com ccie.com 0 21600 900 7776000 86400 R4.cisco.com None (perm, OK) 0 IP 150.1.4.4 155.1.146.4 155.1.45.4</pre>	<h3>Debug ip tcp transactions</h3> <p>Output:</p>	<p>track 4 list threshold weight</p> <p>object 1 weight 15</p> <p>object 2 weight 20</p> <p>object 3 weight 30</p> <p>threshold weight up 30 down 10</p>																														
<h2>IOS Caching DNS Server</h2>	<pre>R1# ip name-server 8.8.8.8 ip domain-lookup ip dns server</pre>	<h3>How to monitor interface based rate-limiting:</h3>	<p>Config: access-list 100 permit icmp any any</p> <pre>interface FastEthernet0/0 ip address 183.1.17.255.255.255.0 rate-limit output access-group 100 128000 12000 12000 conform-action transmit exceed-action drop</pre>																														
<h2>IOS DNS Spoofing</h2>	<pre>R2# If the connection to the DNS server 8.8.8.8 is lost, R2 responds to all DNS queries with the IP address of its Loopback0 interface R2# ip dns spoofing 2.2.2.2 ip name-server 8.8.8.8 ip domain lookup ip dns server DNS: No name-servers are accessible DNS: Spoofing reply to query (id#7)</pre>	<h3>How to find a default IOS name, in case no local IOS is found,</h3> <p>Routers tries to TFTP for an image:</p>	<p>Rack1R1#reload</p> <p><Sent BREAK Sequence></p> <p>rommon 1 > confreg</p> <p>Configuration Summary enabled are: load rom after netboot fails console baud: 9600 boot: image specified by the boot system commands or default to: cisco2-C2600</p>																														

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Services

<pre>R2# int e0/0 ip address 20.0.0.2 255.255.255.0 vrrp ip 20.0.0.1 vrrp prio 125 mac-address 0000.1111.1111</pre> <p>How will the traceroute and show arp look like?</p>	<pre>R3# int e0/0 ip address 20.0.0.3 255.255.255.0 vrrp ip 20.0.0.1 vrrp prio 120 mac-address 0000.2222.2222</pre> <pre>R5#traceroute 1.1.1.1 numeric Type escape sequence to abort. Tracing the route to 1.1.1.1 VRF info: (vrf name/id, vrf out name/id) 1 20.0.0.1 msec 0 msec 0 msec 2 12.1.1.12 msec * 13 msec</pre> <p>No ARP for 20.0.0.2 but traceroute shows 20.0.0.2 in the path!</p> <pre>HOST#show arp Protocol Address Age (min) Hardware Addr Type Interface Internet 20.0.0.1 0 0000.5e00.0101 ARPA Ethernet0/0 Internet 20.0.0.3 - 0000.3333.3333 ARPA Ethernet0/0</pre>	
<pre>R2# int e0/0 ip address 20.0.0.2 255.255.255.0 vrrp ip 20.0.0.1 vrrp prio 125 mac-address 0000.1111.1111</pre> <p>How will the following output look like?</p> <p>show vrrp brief</p>	<pre>R3# int e0/0 ip address 20.0.0.3 255.255.255.0 vrrp ip 20.0.0.1 vrrp prio 120 mac-address 0000.2222.2222</pre> <pre>R2#show vrrp brief Interface Grp Pri Time Own Pre State Master addr Group addr Et0/0 1 125 3531 Y Master 20.0.0.2 20.0.0.1</pre> <pre>R3#show vrrp brief Interface Grp Pri Time Own Pre State Master addr Group addr Et0/0 1 120 3570 Y Backup 20.0.0.2 20.0.0.1</pre>	
<pre>R2# interface Ethernet0/0 mac-address 0000.2222.2222 ip address 10.1.1.2 255.255.255.0 glbp 1 ip 10.1.1.100 glbp 1 priority 150</pre> <p>How will "show glbp brief" look on R2/R3?</p>	<pre>R3# interface Ethernet0/0 mac-address 0000.3333.3333 ip address 10.1.1.3 255.255.255.0 glbp 1 ip 10.1.1.100 glbp 1 priority 102</pre> <pre>R2# interface Ethernet0/0 mac-address 0000.2222.2222 ip address 10.1.1.2 255.255.255.0 glbp 1 ip 10.1.1.100 glbp 1 priority 150</pre> <pre>R2#show glbp brief (R2 listening for R3's Virtual MAC) Interface Grp Fwd Pri State Address Active router Standby router Et0/0 1 - 150 Active 10.1.1.100 local 10.1.1.3 Et0/0 1 1 - Active 0007.b400.0101 local - Et0/0 1 2 - Listen 0007.b400.0102 10.1.1.3 - </pre> <pre>R3#show glbp brief (R3 listening for R2's Virtual MAC) Interface Grp Fwd Pri State Address Active router Standby router Et0/0 1 - 102 Standby 10.1.1.100 10.1.1.2 local Et0/0 1 1 - Listen 0007.b400.0101 10.1.1.2 - Et0/0 1 2 - Active 0007.b400.0102 local - </pre>	
<p>Which GLBP load-balancing method MUST be used in combination with SNAT ?</p>	<p>GLBP and SNAT requires</p> <pre>int fa0/x glbp <1> load-balancing host-dependent</pre> <p>In this case a Host always receives the same ARP for its Gateway which is consistent with the NAT entry.</p>	
<p>Explain GLBP</p> <p>glbp <nr> weighting 110 lower 95 upper 105</p>	<pre>track 22 interface fa0/x line-protocol int fa0/2 glbp 1 weighting track 22 decrement 20 glbp 1 weighting 110 lower 95 upper 105 glbp 1 prio 119 glbp 1 preempt</pre> <ul style="list-style-type: none"> - sets the weight to 110 - if the weight value due to a decrement goes lower than 95 the router will NO LONGER be an active forwarder. - if the value goes over 105, it will start forwarding again. <p>110 – 20 = 90, stops forwarding</p>	

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

QoS Tx_limited=0(x) explained	<pre>Show controllers serial 0/0 i tx_ Tx_limited=0(16) Int ser0/0 Priority-group 1</pre> <p style="text-align: right;">Hardware queue holds 16 packets 0 = size not limited due to a queuing tool being enabled on interface</p> <pre>Show controllers serial 0/0 i tx_ Tx_limited=1(2) Int ser0/0 tx-ring-limit 1</pre> <p style="text-align: right;">TX ring is 2 (1)=length is automatically limited as result of queuing configured.</p> <pre>show controllers serial 0/0 i tx_ No queuing, but tx limited to tx_limited=0(1)</pre> <p style="text-align: right;">1 packet</p>	show queue serial 0/0 Explained:	<pre>R1#show queue serial 0/0 Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0 Queueing strategy: weighted fair Output queue: 0/1000/64/0 (size/max total/threshold/drops) Conversations 0/1/256 (active/max active/max total) Reserved Conversations 0/0 (allocated/max allocated) Available Bandwidth 1158 kibit/sec</pre> <p style="text-align: right;">Current WQF Size / max total = hold queue, global limit of buffers / threshold ??? / count of tail drops</p> <pre>If active = 0 no conversations / max currently active / absolute max Reserved conversation == RSVP flow reservation</pre>	<table border="1"> <thead> <tr> <th></th> <th>WFQ</th> <th>CBWFQ</th> <th>LLQ</th> </tr> </thead> <tbody> <tr> <td>Requires complex classification</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Uses MQC</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Prefers low volume, high IPP flows</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Experiences problems with Large numbers of flows</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Can reserve bandwidth per queue</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Provide low delay, low jitter queuing</td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>*WFQ inside CBWFQ class-default, can have problems</p>		WFQ	CBWFQ	LLQ	Requires complex classification				Uses MQC				Prefers low volume, high IPP flows				Experiences problems with Large numbers of flows				Can reserve bandwidth per queue				Provide low delay, low jitter queuing			
	WFQ	CBWFQ	LLQ																													
Requires complex classification																																
Uses MQC																																
Prefers low volume, high IPP flows																																
Experiences problems with Large numbers of flows																																
Can reserve bandwidth per queue																																
Provide low delay, low jitter queuing																																
QoS show interface ser0/0 i (Que que) With Fair-queue With FIFO (no fair-queue)	<pre>sh int ser0/0 i (Que que) Default: fair-que R1#sh int ser0/0 i (Que que) Broadcast queue 0/64, broadcasts sent/dropped 261/0, interface broadcasts 267 Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0 Queueing strategy: weighted fair Output queue: 0/1000/64/0 (size/max total/threshold/drops)</pre> <p style="text-align: right;">FIFO (no fair-queue)</p> <pre>R1#sh int ser0/0 i (Que que) Broadcast queue 0/64, broadcasts sent/dropped 257/0, interface broadcasts 263 Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0 Queueing strategy: fifo Output queue: 0/40 (size/max)</pre>	QoS WFQ: show queueing fair	<pre>R1#show queueing fair Current fair queue configuration: Interface Discard Priority Dynamic Reserved Link Priority threshold queues queues queues queues Serial0/0 64 256 0 8 1 Serial0/1 64 256 0 8 1</pre> <p style="text-align: right;">Alternatives:</p> <pre>show queueing custom show queueing fair show queueing priority show queueing random-detect</pre>	QoS When to use traffic shaping:																												
QoS (PQ) Scheduling Logic Priority Queue	<pre>High: Packets in this queue? yes → Wait until TX ring has more room Medium: Packets in this queue? yes → Put packets in TX ring Normal: Packets in this queue? yes → Put packets in TX ring Low: Packets in this queue? yes → Put packets in TX ring</pre>	QoS CBWFQ Details:	<ul style="list-style-type: none"> - For Queues with less drop sensitive traffic WRED is a good option - CBWFQ supports 64 queues, queue lengths depends on router model - Class-Default configured automatically - "queue-limit 30" sets maximum queue size to 30 / queue <table border="1"> <tr> <td>Drop policy:</td> <td>Tail drop or WRED</td> </tr> <tr> <td>Number queues:</td> <td>64</td> </tr> <tr> <td>Scheduling inside Single queue</td> <td>FIFO on 63 queues, FIFO or WFQ on class-default queue</td> </tr> <tr> <td>Max. Queue length</td> <td>depends on router</td> </tr> </table>	Drop policy:	Tail drop or WRED	Number queues:	64	Scheduling inside Single queue	FIFO on 63 queues, FIFO or WFQ on class-default queue	Max. Queue length	depends on router	QoS Shaping terminology																				
Drop policy:	Tail drop or WRED																															
Number queues:	64																															
Scheduling inside Single queue	FIFO on 63 queues, FIFO or WFQ on class-default queue																															
Max. Queue length	depends on router																															
QoS Custom Queuing Logic (CQ)	<ul style="list-style-type: none"> - 16 queues available - guarantees minimum Bw for each queue - Bandwidth % for Queue X = (byte count for Queue X) / Sum of Bytes for all queues <pre>Packets in this queue? Repeat this process with Next Queue Counter Equals or Exceeds Byte count for Queue? Add Packet Length to Counter Move Packets to TxRing; wait for more space in TxRing</pre> <p style="text-align: center;">CQ does not provide great service for delay/jitter sensitive traffic!</p>	QoS WRED configuration:	<p style="text-align: right;"><i>WRED config</i></p> <pre>policy-map X class class-default random-detect dscp-based</pre> <p>R1(config-pmap-c)#random-detect ? discard-class parameters for each discard-class value discard-class-based Enable discard-class-based WRED as drop policy dscp parameters for each dscp value dscp-based Enable dscp-based WRED as drop policy ecn explicit congestion notification exponential-weighting-constant weight for mean queue depth calculation prec-based precedence Enable precedence-based WRED as drop policy precedence parameters for each precedence value</p>	QoS Shaping formulas:																												
QoS Weighted Fair Queueing (WFQ) Logic explained	<ul style="list-style-type: none"> - classifies packets based on flows - Flow consists of all packets have same SRC/DST IP address and port numbers - weighted based on precedence - Favours low-volume, higher-precedence flows - each flow uses a different queue up to 4096 queues per interface <p>If WFQ empties a flow's queue, it removes the queue.</p> <p>In WFQ number of queues changes rapidly. show queue</p> <p>Precedence 7 traffic gets 8 times more bandwidth than 0: $(7 + 1) / (0 + 1) = 8$</p> <p>Precedence 3 traffic gets 4 times more bandwidth than 0: $(3 + 1) / (0 + 1) = 4$</p>	QoS CBWFQ default values:	<ul style="list-style-type: none"> - class-default receives per default 25% of bandwidth - max-reserved-bandwidth of 75%, meaning a policy-map can not define more than 75% of bandwidth on that interface. 	QoS Fancy Shaping:																												
QoS Weighted Fair Queue WFQ Sequence Numbers explained:	<table border="1"> <tr> <th>Precedence</th> <th>ToS Value</th> <th>Weight</th> </tr> <tr> <td>0</td> <td>0 (0x00)</td> <td>32768</td> </tr> <tr> <td>1</td> <td>32 (0x20)</td> <td>16384</td> </tr> <tr> <td>2</td> <td>64 (0x40)</td> <td>10920</td> </tr> <tr> <td>3</td> <td>96 (0x60)</td> <td>8192</td> </tr> <tr> <td>4</td> <td>128 (0x80)</td> <td>6552</td> </tr> <tr> <td>5</td> <td>160 (0xA0)</td> <td>5456</td> </tr> <tr> <td>6</td> <td>192 (0xCx)</td> <td>4680</td> </tr> <tr> <td>7</td> <td>224 (0xE0)</td> <td>4096</td> </tr> </table> <p>Calculating WFQ Sequence Number (Finish Time FT): Weight = 32384 / (IP Precedence + 1) Previous_SN + (Weight * new_packet_length) = SN</p>	Precedence	ToS Value	Weight	0	0 (0x00)	32768	1	32 (0x20)	16384	2	64 (0x40)	10920	3	96 (0x60)	8192	4	128 (0x80)	6552	5	160 (0xA0)	5456	6	192 (0xCx)	4680	7	224 (0xE0)	4096	QoS CBWFQ with LLQ logic	<p>LLQ config in bandwidth: priority X in kbps</p> <pre>Any Packets in LLQ? no → Pick next packet from other NON-LLQ Queues yes → Discard packet Packet exceeds policed Bw? yes → Put packet in TX ring no → Wait until TX ring has more room</pre>	QoS Policing explained:	
Precedence	ToS Value	Weight																														
0	0 (0x00)	32768																														
1	32 (0x20)	16384																														
2	64 (0x40)	10920																														
3	96 (0x60)	8192																														
4	128 (0x80)	6552																														
5	160 (0xA0)	5456																														
6	192 (0xCx)	4680																														
7	224 (0xE0)	4096																														

Help me create more flashcards:
Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>QoS</p> <p>Dual Token Bucket (single rate)</p>	<p>Bc tokens placed in token bucket 1 byte = 1 token if 128Kbps policed, Every second 16000 bytes are refilled After 0.1 sec 1600 bytes/tokens refilled into Bc bucket</p> <p>If bytes of incoming packet <= Bc = conforms If bytes of incoming packet <= Be = exceeds If bytes of packet greater than Bc+Be = violates</p>	<p>Overview of Single-rate / Dual-rate Two/three color policing</p> <table border="1"> <tr> <td>Single-rate</td> <td>two-color policing</td> <td>single token bucket</td> <td>conform/exceed</td> </tr> <tr> <td>Single-rate</td> <td>three-color policing</td> <td>two token buckets</td> <td>conform/exceed/violate</td> </tr> <tr> <td>Dual-rate</td> <td>three-color policing</td> <td>two token buckets</td> <td>PIR, CIR rates</td> </tr> </table>	Single-rate	two-color policing	single token bucket	conform/exceed	Single-rate	three-color policing	two token buckets	conform/exceed/violate	Dual-rate	three-color policing	two token buckets	PIR, CIR rates		<p>QoS</p> <p>Which TCP Flags can be used for congestion avoidance:</p> <table border="1"> <tr> <td>000</td> <td>Reserved: not set</td> </tr> <tr> <td>0</td> <td>Nonce: not set</td> </tr> <tr> <td>0</td> <td>Congestion Window Reduced (CWR): not set</td> </tr> <tr> <td>1</td> <td>ECN-Echo: set</td> </tr> <tr> <td>0</td> <td>Urgent: not set</td> </tr> <tr> <td>1</td> <td>Acknowledgement: Set</td> </tr> <tr> <td>0</td> <td>Push: not set</td> </tr> <tr> <td>0</td> <td>Reset: not set</td> </tr> <tr> <td>0</td> <td>Syn: not set</td> </tr> <tr> <td>0</td> <td>Fin: not set</td> </tr> </table> <p>R1(config)#ip tcp ecn show tcp tcb 123456A i ECN Connection is ECN Enabled debug ip tcp ecn</p> <p>WRED: random-detect ecn</p>	000	Reserved: not set	0	Nonce: not set	0	Congestion Window Reduced (CWR): not set	1	ECN-Echo: set	0	Urgent: not set	1	Acknowledgement: Set	0	Push: not set	0	Reset: not set	0	Syn: not set	0	Fin: not set																												
Single-rate	two-color policing	single token bucket	conform/exceed																																																													
Single-rate	three-color policing	two token buckets	conform/exceed/violate																																																													
Dual-rate	three-color policing	two token buckets	PIR, CIR rates																																																													
000	Reserved: not set																																																															
0	Nonce: not set																																																															
0	Congestion Window Reduced (CWR): not set																																																															
1	ECN-Echo: set																																																															
0	Urgent: not set																																																															
1	Acknowledgement: Set																																																															
0	Push: not set																																																															
0	Reset: not set																																																															
0	Syn: not set																																																															
0	Fin: not set																																																															
<p>QoS</p> <p>Dual Token Bucket (dual rate)</p>	<ul style="list-style-type: none"> - two sending rates, but only guarantee the smaller one Tc, Bc, as with Single Rate - Peak Information Rate (PIR): maximum sending rate. Bursts that exceed CIR but remain under PIR are allowed. May be marked for more aggressive discarding. - Be: maximum size of the packet burst, accepted to sustain in the PIR rate 	<table border="1"> <thead> <tr> <th>Type of Policing Configuration</th> <th>signs in the police command</th> <th>defaults</th> <th>Type of Policing Configuration</th> <th>signs in the police command</th> <th>defaults</th> </tr> </thead> <tbody> <tr> <td>Single Rate</td> <td></td> <td></td> <td>Single Rate</td> <td>No violate action</td> <td>Bc = CIR/32</td> </tr> <tr> <td>Single bucket</td> <td></td> <td></td> <td>Single bucket</td> <td>No Be, No PIR configured</td> <td>Be = 0</td> </tr> <tr> <td>Two color</td> <td></td> <td></td> <td>Two color</td> <td></td> <td></td> </tr> <tr> <td>Single Rate</td> <td></td> <td></td> <td>Single Rate</td> <td>No PIR configured</td> <td>Bc = CIR/32</td> </tr> <tr> <td>Dual bucket</td> <td></td> <td></td> <td>Dual bucket</td> <td>violate-action and or Be configured</td> <td>Be = Bc</td> </tr> <tr> <td>Three color</td> <td></td> <td></td> <td>Three color</td> <td></td> <td></td> </tr> <tr> <td>Dual Rate</td> <td></td> <td></td> <td>Dual Rate</td> <td>PIR configured</td> <td>Bc = CIR/32</td> </tr> <tr> <td>Dual bucket</td> <td></td> <td></td> <td>Dual bucket</td> <td></td> <td>Be = PIR/32</td> </tr> <tr> <td>Three color</td> <td></td> <td></td> <td>Three color</td> <td></td> <td></td> </tr> </tbody> </table>	Type of Policing Configuration	signs in the police command	defaults	Type of Policing Configuration	signs in the police command	defaults	Single Rate			Single Rate	No violate action	Bc = CIR/32	Single bucket			Single bucket	No Be, No PIR configured	Be = 0	Two color			Two color			Single Rate			Single Rate	No PIR configured	Bc = CIR/32	Dual bucket			Dual bucket	violate-action and or Be configured	Be = Bc	Three color			Three color			Dual Rate			Dual Rate	PIR configured	Bc = CIR/32	Dual bucket			Dual bucket		Be = PIR/32	Three color			Three color				<p>QoS</p> <p>TCP ECN / CWR Flag Explained:</p> <ul style="list-style-type: none"> - initial TCP SYN handshake includes the addition of ECN-echo capability and Congestion Window Reduced (CWR) capability flags to negotiate capabilities. - When the TCP sender receives a packet with the ECN-echo flag set in the TCP header, the sender will adjust its congestion window as if it had undergone fast recovery from a single lost packet. - Next sent packet will set the TCP CWR flag, to indicate to the receiver that it has reacted to the congestion
Type of Policing Configuration	signs in the police command	defaults	Type of Policing Configuration	signs in the police command	defaults																																																											
Single Rate			Single Rate	No violate action	Bc = CIR/32																																																											
Single bucket			Single bucket	No Be, No PIR configured	Be = 0																																																											
Two color			Two color																																																													
Single Rate			Single Rate	No PIR configured	Bc = CIR/32																																																											
Dual bucket			Dual bucket	violate-action and or Be configured	Be = Bc																																																											
Three color			Three color																																																													
Dual Rate			Dual Rate	PIR configured	Bc = CIR/32																																																											
Dual bucket			Dual bucket		Be = PIR/32																																																											
Three color			Three color																																																													
<p>QoS</p> <p>Shaping example</p> <p>Token Bucket / Bc / Be / Tc / tokens per Tc</p> <p>Pointed out using</p> <p>show policy-map interface X:</p>	<pre>R1#sh policy-map interface ser0/0 Serial0/0 Service-policy output: SHAPE Class-map: class-default (match-any) 8 packets, 1636 bytes 30 second offered rate 0 bps, drop rate 0 bps Match: any Token Bucket Bc Be Tc per Tc Traffic Shaping Target/Average Byte Sustain Excess Interval Increment Rate 64000/64000 2000 8000 8000 125 1000 Adapt Queue Packets Bytes Packets Bytes Shaping Active Depth 0 4 1584 0 0 Active no</pre>	<p>TCP windowing:</p>	<ul style="list-style-type: none"> - Receiver window or Advertised window Grants sender the right to send x bytes, before requiring an acknowledgement. - Congestion window CWND Field never sent, is calculated by the TCP sender. Varies in size much more quickly, designed to react to congestion. If a TCP sender does not receive a ACK in time, the CWND is set to a single packet. - SSTRESH is set to 50% of the CWND value before the lost segment. CWND grows at exponential rate during slow start. - If a packet is lost, the TCP sender decides to use the receiver window or CWND, which ever is smaller at the time. 	<p>QoS</p> <p>WRED configuration:</p> <p>Class-based</p> <p>Interface based:</p> <p>Per interface: interface Ser0/0 random-detect dscp-based random-detect dscp af21 50 60 random-detect dscp af31 20 30</p> <p>Per Class: policy-map X class class-default random-detect dscp-based <value> <min-thres> <max-thres> <mark-prob-denominator></p> <p>Random-detect exponential-weighting-constant X Default is 9, the smaller the number the more quickly WRED will react to changes in the Q</p> <p>show queue</p>																																																												
<p>Shaping and latency-sensitive traffic:</p>	<p>If you are sending latency-sensitive traffic, you should set Bc to drive the calculation of Tc down to 10 msec!</p>	<p>?</p>	<p>policy-map X class class-default random-detect dscp-based</p>	<p>QoS</p> <p>WRED configuration:</p> <p>Class based with graph:</p> <p>Discard Percentage 100% Maximum Discard Percentage (1/MPD) 10% Minimum Threshold 20 Maximum Threshold 40 Average Queue Depth</p> <p>policy-map X class class-default random-detect dscp-based <value> <min-thres> <max-thres> <mark-prob-denominator></p>																																																												
<p>QoS</p> <p>Dual Token Bucket (dual rate)</p>		<p>Discard Percentage 100% Maximum Discard Percentage (1/MPD) 10% Minimum Threshold 20 Maximum Threshold 40 Average Queue Depth</p> <p>Default WRED profile for Precedence 0 Set the max percentage of packets discarded by WRED by setting the Mark Probability Denominator (MPD). MPD of 10 = 1/10 = maximum discard rate is 10 %</p>	<p>Explain WRED profiles for Precedence 0 and Precedence 3</p> <p>Discard Percentage 100% Maximum Discard Percentage (1/MPD) 10% Minimum Threshold 20 Maximum Threshold 40 Average Queue Depth</p>	<p>Explain WRED profiles for Precedence 0 and Precedence 3</p> <p>Discard Percentage 100% Maximum Discard Percentage (1/MPD) 10% Minimum Threshold 20 Maximum Threshold 40 Average Queue Depth</p> <p>Precedence 0 Minimum Threshold 5% Precedence 3 Minimum Threshold 10% Average Queue Depth 40</p> <p>New packet → WRED Decision → Interf output queue (FIFO) → TX Ring → Based on Q → Discard</p>																																																												
<p>QoS</p> <p>Configuring a switch with only mls qos:</p>	<p>Switches have QoS disabled by default. If only mls qos is enabled, the switch will remove incoming markings -> stripping existing markings</p> <pre>SW1#conf t SW1#mls qos Switch Fa0/1 Fa0/2 CoS 3 → CoS 0</pre> <p>RED Terminology</p>	<table border="1"> <thead> <tr> <th>Term</th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>Actual queue depth</td> <td>number of packets in a queue</td> </tr> <tr> <td>Average queue depth</td> <td>calculated measurement</td> </tr> <tr> <td>Minimum Threshold</td> <td>No pkts discarded if blow minimum</td> </tr> <tr> <td>Maximum Threshold</td> <td>Pkts discarded if average above threshold</td> </tr> <tr> <td>Mark Probability Denominator</td> <td>max % of packets discarded when average queue depth falls in min/max</td> </tr> <tr> <td>Exponential Weighting constant</td> <td>the larger the number, the slower the change in the av. Queue depth</td> </tr> <tr> <td>No Drop</td> <td>average below minimum threshold</td> </tr> <tr> <td>Random Drop</td> <td>between min and max threshold</td> </tr> <tr> <td>Full Drop</td> <td>Q depth exceeds max threshold, All Packets are dropped</td> </tr> </tbody> </table>	Term	Meaning	Actual queue depth	number of packets in a queue	Average queue depth	calculated measurement	Minimum Threshold	No pkts discarded if blow minimum	Maximum Threshold	Pkts discarded if average above threshold	Mark Probability Denominator	max % of packets discarded when average queue depth falls in min/max	Exponential Weighting constant	the larger the number, the slower the change in the av. Queue depth	No Drop	average below minimum threshold	Random Drop	between min and max threshold	Full Drop	Q depth exceeds max threshold, All Packets are dropped	<p>QoS</p> <p>The difference between TCP Slow start and Slow start and congestion avoidance</p>	<p>Before Congestion 1. Segment Size Slow start only CWND > SSThresh Slow Start and Congestion Avoidance</p>																																								
Term	Meaning																																																															
Actual queue depth	number of packets in a queue																																																															
Average queue depth	calculated measurement																																																															
Minimum Threshold	No pkts discarded if blow minimum																																																															
Maximum Threshold	Pkts discarded if average above threshold																																																															
Mark Probability Denominator	max % of packets discarded when average queue depth falls in min/max																																																															
Exponential Weighting constant	the larger the number, the slower the change in the av. Queue depth																																																															
No Drop	average below minimum threshold																																																															
Random Drop	between min and max threshold																																																															
Full Drop	Q depth exceeds max threshold, All Packets are dropped																																																															

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

QoS MLP LFI Queuing	<p>60 byte packet 1500 byte packet Fragment if > 300 Classify Into Queues Queue 1 Small packet Queue 2 Frag 4 Frag 3 Scheduler TX ring Frag 1 Frag 2</p>	QoS show mls qos map cos-dscp Modification and Output: <pre>SW2#show mls qos map cos-dscp Cos-dscp map: cos: 0 1 2 3 4 5 6 7 dscp: 0 8 16 24 32 40 48 56</pre> <pre>SW2(config)#mls qos map cos-dscp 0 8 16 26 32 46 48 56</pre> <pre>SW2#show mls qos map cos-dscp Cos-dscp map: cos: 0 1 2 3 4 5 6 7 dscp: 0 8 16 26 32 46 48 56</pre>	<pre>Codec speech samples per packet Voice Payload Packets/ Total Bandw. Second Per Call</pre> <table border="1"> <tr><td>G.711</td><td></td><td></td><td></td><td></td></tr> <tr><td>G.711</td><td></td><td></td><td></td><td></td></tr> <tr><td>G.729</td><td></td><td></td><td></td><td></td></tr> <tr><td>G.729</td><td></td><td></td><td></td><td></td></tr> </table> <pre>Codec speech samples per packet Voice Payload Packets/ Total Bandw. Second Per Call</pre> <table border="1"> <tr><td>G.711</td><td>20 ms</td><td>160 bytes</td><td>50pps</td><td>80 kbps</td></tr> <tr><td>G.711</td><td>30 ms</td><td>240 bytes</td><td>33pps</td><td>74 kbps</td></tr> <tr><td>G.729</td><td>20 ms</td><td>20 bytes</td><td>50pps</td><td>24 kbps</td></tr> <tr><td>G.729</td><td>30 ms</td><td>30 bytes</td><td>33pps</td><td>19 kbps</td></tr> </table>	G.711					G.711					G.729					G.729					G.711	20 ms	160 bytes	50pps	80 kbps	G.711	30 ms	240 bytes	33pps	74 kbps	G.729	20 ms	20 bytes	50pps	24 kbps	G.729	30 ms	30 bytes	33pps	19 kbps
G.711																																											
G.711																																											
G.729																																											
G.729																																											
G.711	20 ms	160 bytes	50pps	80 kbps																																							
G.711	30 ms	240 bytes	33pps	74 kbps																																							
G.729	20 ms	20 bytes	50pps	24 kbps																																							
G.729	30 ms	30 bytes	33pps	19 kbps																																							
<p>You want a maximum serialization delay of 10 ms: Max-delay in 0.x seconds * bandwidth in bits = frag size Bandwidth = configured value with the bandwidth command. ppp multilink fragment delay X Example: 56Kbps with 10 ms delay makes fragment sizes of 70 bytes: 56000 bit * 0.1 sec = 560 bits/10 msec or 70 bytes/10msec</p>	QoS show mls qos interface X Output: <pre>SW2#show mls qos interface fa0/1 FastEthernet0/1 QoS is disabled. When QoS is enabled, following settings will be applied trust state: not trusted trust mode: not trusted trust enabled flag: ena COS override: dis default COS: 0 DSCP Mutation Map: Default DSCP Mutation Map Trust device: none qos mode: port-based</pre>	QoS Weighted Fair Queuing (WFQ) <p>A conversational sequence of packets matching the same SRC/DST ports</p> <p>fair-queue 16 128 8 Queue length: 16 congestive discard threshold 128 number of conversations (flows) 8 reserved conversations for RSVP</p> <p>Tx ring as small as possible to trigger WFQ more quickly to kick in.</p> <p>tx-ring-limit 1 interface Serial0/1/0 clock rate 128000 bandwidth 128 tx-ring-limit 1 fair-queue 16 128 8 hold-queue 256</p> <p>Reserved Queues used for control-plane and L3 keepalive</p> <p>Hold-queue (Q length default 75, up to 4096)</p>																																									
QoS PPP MLP LFI / multilink interleave Configuration: <pre>Interface [dialer0, virtual-template] ip rtp priority (voice in PO) ! Enables multilink ppp multilink ! Enables interleaving of unfragmented frames ppp multilink interleave ! Defines fragment size based on bandwidth/time formula ppp multilink fragment delay ! Disables MLP fragmentation ppp multilink fragment disable ! Configure on each interface of MLP bundle ppp multilink group <GRP-number></pre>	QoS mls qos trust [x, y] switchport priority extended cos X switchport priority extended trust Explained:	<pre>mls qos trust CoS [pass-through] Pass-through: Prevents switch from overwriting the original DSCP values sourced from the CoS-to-DSCP map.</pre> <pre>mls qos trust [device cisco-phone, dscp]</pre> <pre>mls qos trust device cisco-phone used with switchport priority extended cos <value> Overwrites original CoS value received from ethernet port of the phone.</pre> <pre>mls qos trust device cisco-phone used with switchport priority extend trust Trusts the markings sent on the phone's ethernet port of the attached PC</pre>	QoS Normalize the packet flows <p>Bitrate of link * time-limit in msec = bit/sec 128000 bits / sec * 0.010 = 1248 bits/sec 1248 / 8 = 156 bytes = MTU size</p>																																								
QoS PPP MLP LFI / multilink interleave Configuration: <pre>Interface Multilink 9 bandwidth 128 ip address 1.2.3.4 255.255.255.0 fair-queue ppp multilink multilink-group 9 int serial0/1 bandwidth 128 no ip address encapsulation ppp ppp multilink multilink-group 9 interface multilink 9 ppp multilink fragment-delay 10 ppp multilink interleave</pre>	QoS mls qos cos mls qos cos override explained	<pre>mls qos cos <value> Attaches specified CoS value to all untagged frames received.</pre> <pre>mls qos cos override Overwrites the original CoS value received</pre> <pre>interface FastEthernet0/1 mls qos cos 3 mls qos cos override</pre> <p>Will set untagged frames to 3, and will override tagged frames to 3!</p> <pre>SW2#show mls qos int fa0/1 FastEthernet0/1 trust state: cos override trust mode: cos override trust enabled flag: ena COS override: ena default COS: 3 DSCP Mutation Map: Default DSCP Mutation Map Trust device: none qos mode: port-based</pre>	MTU's explained: <ul style="list-style-type: none"> mtu: maximum packet length the interface can support, oversized packets may not be interpreted correctly on the other end ip mtu: fragments an IP packet if the packet arriving exceeds the value configured mpls mtu: fragments the MPLS labeled packet if the labeled packet arriving exceeds the value configured 																																								
QoS MLP Multilink Difference of Fragment-delay and interleave	QoS Congestion Management <p>On a 2950 with 1 ingress and 4 egress transmit queues</p> <p>Defines frag size to be serialized in 10 msec, depend on bandwidth statement</p>		QoS show queueing fair Output: <pre>R5#show queueing fair Current fair queue configuration:</pre> <table border="1"> <tr><th>Interface</th><th>Discard threshold</th><th>Dynamic queues</th><th>Reserved queues</th><th>Link queues</th><th>Priority</th></tr> <tr><td>Serial0/0/0</td><td>64</td><td>256</td><td>0</td><td>8</td><td>1</td></tr> <tr><td>Serial0/1/0</td><td>16</td><td>128</td><td>8</td><td>8</td><td>1</td></tr> </table> WFQ	Interface	Discard threshold	Dynamic queues	Reserved queues	Link queues	Priority	Serial0/0/0	64	256	0	8	1	Serial0/1/0	16	128	8	8	1																						
Interface	Discard threshold	Dynamic queues	Reserved queues	Link queues	Priority																																						
Serial0/0/0	64	256	0	8	1																																						
Serial0/1/0	16	128	8	8	1																																						
QoS Configuring class based header compression: Header compression on interface: <pre>class-map match-all COMPRESS-IP match ip address 101 class-map match-all COMPRESS-TCP match ip address 199 policy-map COMPRESSING class COMPRESS-IP compression header ip class COMPRESS-TCP compression header ip tcp interface Serial Encapsulation ... ip tcp header-compression [passive iphc format ietf format] ip rtp header-compression [passive, ...]</pre>	QoS LAN policing Explained:	<pre>police rate-bps burst-byte exceed-action [drop, dscp <value>] Rate-bps: average receive rate the policer will accept Burst-byte: acceptable values 4096, 8192, ... in kbps</pre> <pre>Policy-map POLICE-ME Class FTP Set ip dscp 18 police 500000 8192 exceed-action dscp 0</pre>	Legacy RTP Reserved Queue <p>100% of the link bandwidth is reserved for RTP traffic in the UDP port range 16384 – 32767.</p> <p>making WFQ aware of voice bearer traffic</p> <pre>interface Serial 0/1/0 no hold-queue out fair-queue max-reserved-bandwidth 100 ip rtp reserve 16384 16383 128</pre> <pre>ip rtp reserve <Starting UDP Port> <Port-Range> <Bandwidth> (UDP 16384 to 32767 for 128kbps)</pre>																																								

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>WFQ</p> <p>show queueing int serial X</p> <p>Output:</p> <pre>(depth/weight/total drops/no-buffer drops/interleaves) 4/16/2/0/0/0 Conversation 20, linktype: ip, length: 118 source: 150.1.6.6, destination: 155.1.108.10, id: 0x4A59, ttl: 254, TOS: 32 prot: 6, source port 19, destination port 40966</pre>	<h3>Legacy Priority Queueing</h3> <p>show interface X</p> <p>Output:</p>	<pre>Rack1R4#show interfaces s0/1/0 Serial0/1/0 is up, line protocol is up ... Queueing strategy: priority-list 1 Output queue (queue priority: size/max/drops): high: 0/5/0, medium: 0/40/0, normal: 0/60/18754, low: 0/80/0 access-list 102 permit udp any any range 16384 32767 access-list 103 permit icmp any any priority-list 1 protocol ip high udp rip priority-list 1 protocol http normal priority-list 1 protocol ip medium list 102 priority-list 1 protocol ip low list 103 priority-list 1 queue-limit 5 40 60 80</pre> <p>interface Serial 0/1/0 priority-group 1</p> <p>show queue serial 0/1/0 show queue serial 0/1/0 show queue serial 0/1/0 show queue serial 0/1/0</p>	<h3>Selective Packet Discard</h3> <p>enable selective packet discard in aggressive mode</p> <p>spd extended-headroom 150 IGP initially lands here spd headroom 120 BGP initially lands here</p> <p>ip spd mode aggressive ip spd queue max-threshold 150 ip spd queue min-threshold 75</p> <p>interface FastEthernet 0/0 hold-queue 150 in</p> <p>SPD Extended Headroom Q is emptied before the spd headroom Queue</p>
--	--	--	--

<p>show ip sla monitor statistics X</p> <p>output</p> <pre>R6#show ip sla monitor statistics 1 Round trip time (RTT) Index 1 Latest RTT: 12 ms Latest operation start time: *03:02:53.955 UTC Tue Apr 8 2014 Latest operation return code: OK RTT Values Number Of RTT: 1000 RTT Min/Avg/Max: 9/12/85 ms ... Source to Destination Jitter Min/Avg/Max: 0/2/61 ms Destination to Source Jitter Min/Avg/Max: 0/1/12 ms Packet Loss Values Loss Source to Destination: 0 Loss Destination to Source: 0 Out Of Sequence: 0 Tail Drop: 0 Packet Late Arrival: 0 Voice Score Values Calculated Planning Impairment Factor (ICPIF): 11 MOS score: 4.06 Number of successes: 13 ...</pre>	<h3>Legacy Random Early Detection</h3>	<p>- avoid tail drop, by randomly dropping packets before output queue overflows (hold-queue size set to 10 packets) (NOT weighted, no different profiles)</p> <p>interface Serial0/1/0 random-detect random-detect exponential-weighting-constant 4 random-detect precedence 6 11 12 hold-queue 10 out</p> <p>R4#show interfaces serial 0/1/0 ... Queueing strategy: random early detection(RED) ...</p>	<h3>Selective Packet Discard</h3> <p>Normal mode</p> <p>treats malformed packets as it would treat regular IP packets. -> hold queue, random drop.</p> <p>Aggressive mode:</p> <p>malformed packets dropped as soon as hold queue grows above min threshold. -> unconditional drop</p> <p>R1#show interface fastEthernet 0/0 Input queue: 0/150/0/0 (size/max/drops/flushes); Total output drops: 0</p> <p>R1#show ip spd Current mode: normal. Queue min/max thresholds: 75/150, Headroom: 120, Extended Headroom: 150 IP normal queue: 0, priority queue: 0. SPD special drop mode: aggressively drop bad packets</p>
---	--	---	---

<h3>Legacy RTP Prioritization</h3>	<pre>interface Serial0/1/0 bandwidth 128 no ip address fair-queue max-reserved-bandwidth 100 ip rtp priority 16384 16383 128 IP RTP Priority feature differs from the IP RTP Reserve in that the priority queue has a WFQ weight of zero, meaning that the WFQ always services it first. ip rtp priority <Starting UDP Ports> <Port Range> <Bandwidth> ip rtp priority is policing <bandwidth></pre>	<h3>QoS Legacy Custom Queueing</h3> <p>using show interface X</p> <p>Output:</p>	<pre>R4#show interfaces serial 0/1/0 ... Last input 00:00:05, output 00:00:03, output hang never Last clearing of "show interface" counters 02:15:06 Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 18763 Queueing strategy: custom-list 1 Output queues: (queue #: size/max/drops) 0: 0/20/0 1: 0/20/0 2: 0/20/18754 3: 0/10/4: 0/20/0 5: 0/20/6: 0/20/0 7: 0/20/8: 0/20/9: 0/20/0 10: 0/20/11: 0/20/12: 0/20/0 13: 0/20/0 14: 0/20/0 15: 0/20/16: 0/20/0</pre> <p>5 minute input rate 0 bits/sec, 0 packets/sec</p> <p>5 minute output rate 0 bits/sec, 0 packets/sec</p> <p>Queue Number</p>	<h3>Payload Compression on Serial Links</h3>	<p>Predictor only on PPP</p>	<p>Stacker only on HDLC</p>
------------------------------------	--	--	--	--	------------------------------	-----------------------------

<h3>Legacy Custom Queueing</h3>	<pre>- VoIP traffic should be guaranteed 30% - File transfers from V1/146 60% - remaining 10% for ICMP, should not exceed 10 pkts in any queue in any time. - RIP packets in system prio Q access-list 100 permit tcp 155.1.146.0 0.0.0.255 eq www any access-list 101 permit icmp any any queue-list 1 protocol ip 0 udp 520 queue-list 1 protocol ip 1 It 65 queue-list 1 protocol ip 2 list 100 queue-list 1 protocol ip 3 list 101 queue-list 1 default 3 queue-list 1 queue 3 limit 10 queue-list 1 queue 1 byte-count 320 queue-list 1 queue 2 byte-count 640 queue-list 1 queue 3 byte-count 104 interface Serial 0/1/0 custom-queue-list 1 packets with a size less than 65 bytes are matched in queue 1 Ratio Calculation is a bit tricky, normalization etc..</pre>	<h3>QoS Legacy Custom Queueing</h3> <p>Show queueing custom</p> <p>Output:</p>	<pre>R4#show queueing custom Current custom queue configuration: List Queue Args 1 3 default 1 0 protocol ip udp port rip 1 1 protocol ip It 65 1 2 protocol ip list 100 1 3 protocol ip list 101 1 1 byte-count 320 1 2 byte-count 640 1 3 byte-count 104 limit 10</pre> <h3>Generic TCP/UDP Header Compression</h3> <p>show ip tcp header-compression</p> <p>show ip rtp header-compression</p>	<p>maximum of 16 concurrent RTP and TCP sessions</p>
---------------------------------	---	--	--	--

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<h3>Generic TCP/UDP Header Compression</h3> <pre>show ip tcp header-compression output</pre>	<h3>QoS</h3> <h4>Legacy CAR for Admission Control</h4> <p>(Designed for packet remarking / policing)</p>	<ul style="list-style-type: none"> Traffic up to 256Kbps should be marked with an IP precedence of 1 Exceeding traffic should be marked with an IP precedence of 0 use average traffic burst size of 4000 bytes <pre>access-list 111 permit ip host 155.1.146.1 any interface FastEthernet0/1 rate-limit input access-group 111 256000 4000 4000 conform-action set-prec-transmit 1 exceed-action set-prec-transmit 0 (continue to next rate-limit statement..)</pre>	<h3>QoS</h3> <h4>MQC Bandwidth Reservations and CBWFQ</h4> <pre>set total size of MQC buffer to 512 http from vlan 146 with IP Prec 0 should be guaranteed 32Kbps Limit FIFO Q for http to 16 pkts, IP Prec 0 traff to 24 pkts all other traffic run WFQ, dynamic flows start dropping if they reach 32 packets policy-map SERIAL_LINK class VOICE class HTTP bandwidth 32 queue-limit 16 class SCAVENGER bandwidth 32 queue-limit 24 class class-default fair-queue queue-limit 32</pre> <p>To use FIFO instead WFQ: class class-default bandwidth 96</p>																														
<h3>MLP Link Fragmentation and Interleaving</h3> <pre>- maximum serialization delay is 10ms - bandwidth of the link is 128Kbps. - Encapsulation ppp - PPP multilink with interleaving interface Virtual-Template1 bandwidth 128 ip address 155.1.45.4 255.255.255.0 fair-queue ppp multilink fragment delay 10 ppp multilink interleave multilink virtual-template 1 fragment size should be based upon the physical rate of the link (clock rate) not the logical bandwidth interface Serial0/1/0 bandwidth 128 no ip address encapsulation ppp load-interval 30 ppp multilink</pre>	<h3>QoS</h3> <h4>Legacy CAR for Admission Control</h4> <p>Config / show commands</p>	<pre>access-list 111 permit ip host 155.1.146.1 any interface FastEthernet0/1 rate-limit input access-group 111 256000 4000 4000 conform-action set-prec-transmit 1 exceed-action set-prec-transmit 0 show interfaces fastEthernet 0/1 rate-limit FastEthernet0/1 Input matches: access-group 111 params: 256000 bps, 4000 limit, 4000 extended limit conformed 3841 packets, 3885702 bytes; action: set-prec-transmit 1 exceeded 24 packets, 24336 bytes; action: set-prec-transmit 0 last packet: 20ms ago, current burst: 3928 bytes last cleared 00:02:21 ago, conformed 219000 bps, exceeded 1000 bps</pre>	<p>CBWFQ weight / conversation numbers:</p> <table border="1"> <thead> <tr> <th>Conversation Numbers</th> <th>CBWFQ Weight</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Below 2^N</td> <td>32384(IPP+1)</td> <td>Used for automatic classification of dynamic WFQ Queues. Configurable via fair-queue command under "class-default".</td> </tr> <tr> <td>2^N...2^N+7</td> <td>1024</td> <td>Link Queues. There are 8 conversations used to queue traffic for 8 different PAK_PRIORITY intervals and Layer 2 keepalives.</td> </tr> <tr> <td>2^N+8</td> <td>0</td> <td>Prioritizes which maps directly to legacy WFQ IP RTP Priority. Typically used for VoIP bearer traffic. CBWFQ polices this flow using the standard token bucket procedure to ensure it does not starve other queues.</td> </tr> <tr> <td>Above 2^N+8</td> <td>Const*IntBW/ClassBW OR RSVP flow weight</td> <td>These conversations are used for user-defined traffic classes. Each class has its own FIFO queue and configurable queue depth. In addition, RSVP flows use the same range of conversation numbers.</td> </tr> </tbody> </table>	Conversation Numbers	CBWFQ Weight	Description	Below 2^N	32384(IPP+1)	Used for automatic classification of dynamic WFQ Queues. Configurable via fair-queue command under "class-default".	2^N...2^N+7	1024	Link Queues. There are 8 conversations used to queue traffic for 8 different PAK_PRIORITY intervals and Layer 2 keepalives.	2^N+8	0	Prioritizes which maps directly to legacy WFQ IP RTP Priority. Typically used for VoIP bearer traffic. CBWFQ polices this flow using the standard token bucket procedure to ensure it does not starve other queues.	Above 2^N+8	Const*IntBW/ClassBW OR RSVP flow weight	These conversations are used for user-defined traffic classes. Each class has its own FIFO queue and configurable queue depth. In addition, RSVP flows use the same range of conversation numbers.															
Conversation Numbers	CBWFQ Weight	Description																															
Below 2^N	32384(IPP+1)	Used for automatic classification of dynamic WFQ Queues. Configurable via fair-queue command under "class-default".																															
2^N...2^N+7	1024	Link Queues. There are 8 conversations used to queue traffic for 8 different PAK_PRIORITY intervals and Layer 2 keepalives.																															
2^N+8	0	Prioritizes which maps directly to legacy WFQ IP RTP Priority. Typically used for VoIP bearer traffic. CBWFQ polices this flow using the standard token bucket procedure to ensure it does not starve other queues.																															
Above 2^N+8	Const*IntBW/ClassBW OR RSVP flow weight	These conversations are used for user-defined traffic classes. Each class has its own FIFO queue and configurable queue depth. In addition, RSVP flows use the same range of conversation numbers.																															
<h3>QoS</h3> <pre>show ppp multilink</pre> <p>Output:</p> <pre>- 64Kbps that R4 receives from R1 and R6 - Traffic from R1 and R6 should be allowed up to 128Kbps each total - Traffic above 128kbps should be dropped - Averaging time interval of 200ms.</pre>	<h3>QoS</h3> <h4>Oversubscription with Legacy CAR and WFQ</h4>	<pre>access-list 111 permit ip host 155.1.146.1 any access-list 116 permit ip host 155.1.146.6 any interface FastEthernet0/1 rate-limit input access-group 111 64000 3200 3200 conform-action set-prec-transmit 1 exceed-action continue rate-limit input access-group 111 128000 3200 3200 conform-action set-prec-transmit 0 exceed-action drop rate-limit input access-group 116 64000 3200 3200 conform-action set-prec-transmit 1 exceed-action continue rate-limit input access-group 116 128000 3200 3200 conform-action set-prec-transmit 0 exceed-action drop interface Serial 0/1/0 fair-queue clock rate 128000 if R1 and R6 transmit, share 128K at 64/64</pre>	<p>CBWFQ weight / conversation numbers:</p> <table border="1"> <thead> <tr> <th>The "N" constant</th> <th>Number of dynamic Flows</th> <th>CBWFQ constant "Const"</th> </tr> </thead> <tbody> <tr> <td>4</td> <td>16</td> <td>64</td> </tr> <tr> <td>5</td> <td>32</td> <td>64</td> </tr> <tr> <td>6</td> <td>64</td> <td>57</td> </tr> <tr> <td>7</td> <td>128</td> <td>30</td> </tr> <tr> <td>8</td> <td>256</td> <td>16</td> </tr> <tr> <td>9</td> <td>512</td> <td>8</td> </tr> <tr> <td>10</td> <td>1024</td> <td>4</td> </tr> <tr> <td>11</td> <td>2048</td> <td>2</td> </tr> <tr> <td>12</td> <td>4096</td> <td>1</td> </tr> </tbody> </table>	The "N" constant	Number of dynamic Flows	CBWFQ constant "Const"	4	16	64	5	32	64	6	64	57	7	128	30	8	256	16	9	512	8	10	1024	4	11	2048	2	12	4096	1
The "N" constant	Number of dynamic Flows	CBWFQ constant "Const"																															
4	16	64																															
5	32	64																															
6	64	57																															
7	128	30																															
8	256	16																															
9	512	8																															
10	1024	4																															
11	2048	2																															
12	4096	1																															
<h3>QoS</h3> <p>PPP Multilink</p> <pre>show ppp multilink</pre> <p>Output:</p> <pre>R4#show ppp multilink Interleaving enabled Se0/1, since 00:13:44, 160 weight, 152 frag size R4#show interface virtual-access 2 MLP Bundle vaccess, cloned from Virtual-Template1 Output queue: 6/1000/64/0/8445 (size/max total/threshold/drops/interleaves) Conversations 2/3/256 (active/max active/max total) Reserved Conversations 0/0 (allocated/max allocated) R4#show interface serial 0/1/0 Link is a member of Multilink bundle Virtual-Access2 Queueing strategy: weighted fair (suspended, using FIFO) FIFO output queue 0/10, 3 drops show queueing interface virtual-access 2</pre>	<h3>QoS</h3> <h4>Legacy CAR for Rate Limiting</h4>	<pre>- drop traffic in excess traffic of 256Kbps - committed burst of 384Kbps - excess burst of 768Kbps interface FastEthernet 0/0 rate-limit input 256000 48000 96000 conform-action transmit exceed-action drop show interfaces fastEthernet 0/0 rate-limit (The TCP receiver's window size for TCP flows tends to be around Traffic_Rate * RTT)</pre>	<h3>QoS</h3> <h4>MQC Bandwidth Percent</h4> <p>configured bandwidth percent values in all classes of a policy-map cannot exceed the max-reserved-bandwidth</p> <p>It is not possible to mix bandwidth with bandwidth percent commands!</p>																														
<h3>QoS</h3> <h4>Legacy Generic Traffic Shaping</h4> <p>config</p> <p>Scheduler using WFO!</p> <pre>- limit the rate of packets going towards R4's 99.99.0/24 to 128Kbps - Shaping interval of 10msec, disable extended burst - Limit shapers queue size to 1024 packets access-list 199 permit ip any 99.99.99.0 0.0.0.255 interface FastEthernet 0/0 traffic-shape group 199 128000 1280 0 1024 (1280*8)/128000 = 0.08 sec traffic-shape rate <CIR> <Bc> <Be> <QueueLimit> traffic-shape group <ACL> <CIR> <Bc> <Be> <QueueLimit> show traffic-shape</pre>	<h3>QoS</h3> <h4>Legacy CAR Access-Lists</h4>	<pre>- rate limit packets going out to MAC address X of MAC-ACL - rate-limits packets towards X having IPPrec set to 1,2,4 to 256Kbps access-list rate-limit 100 000d.2846.8f21 interface FastEthernet 0/0 rate-limit output access-group rate-limit 100 128000 8000 8000 conform-action transmit exceed-action drop access-list rate-limit 0 mask 16 binary 1 means to check, binary 0 ignore interface FastEthernet 0/0.67 rate-limit output access-group rate-limit 0 128000 8000 8000 conformaction transmit exceed-action drop</pre>	<h3>QoS</h3> <h4>MQC LLQ and Remaining Bandwidth Reservations</h4> <p>If there are 32 (25) dynamic queues, then the LLQ conversation is number 40, weight value of 0, is serviced first)</p> <p>HDLC overhead of 7 bytes, 60 bytes of layer 3 VoIP Payload = 27 Kbps (67 bytes/packet * 50 packets/second * 8 bits/byte = 26800bps)</p>																														
<h3>QoS</h3> <h4>Legacy Generic Traffic Shaping</h4> <p>config / show cmd</p> <pre>access-list 199 permit ip any 99.99.99.0 0.0.0.255 interface FastEthernet 0/0 traffic-shape group 199 128000 1280 0 1024 R6#show traffic-shape Interface Gi0/0.146 Access Target Byte Sustain Excess Interval Increment Adapt VC List Rate Limit bits/int bits/int (ms) (bytes) Active - 104 128000 160 1280 0 10 160 - R6#show traffic-shape statistics Acc. Queue Packets Bytes Delayed Bytes Shaping I/F List Depth Delayed Delayed Active Fa0/0 104 2 15365 21690 14962 2156 yes</pre>	<h3>QoS</h3> <h4>MQC Classification and Marking</h4>	<pre>ip access-list extended HTTP permit top 155.1.146.0 0.0.0.255 eq www any ip access-list extended VOICE permit udp any any range 16384-32767 class-map match-all SCAVENGER match input-interface Fa0/1 match ip precedence 0 class-map HTTP match access-group name HTTP class-map match-all LARGE_ICMP match protocol icmp match packet length min 1001 class-map match-all VOICE match access-group name VOICE match packet length min 60 max 60 class-map match-all SCAVENGER set ip precedence 1</pre>	<h3>QoS</h3> <h4>MQC WRED</h4> <p>ability to use random drop per flow, not per whole queue</p> <table border="1"> <thead> <tr> <th>class</th> <th>Transmitted Random drop pkts/bytes</th> <th>Tail drop Minimum pkts/bytes</th> <th>Maximum pkts/bytes</th> <th>Mark prob</th> </tr> </thead> <tbody> <tr> <td>2</td> <td>713/4093</td> <td>16/9280</td> <td>0/0</td> <td>4 1/4</td> </tr> <tr> <td>3</td> <td>0/0</td> <td>0/0</td> <td>26 40</td> <td>1/10</td> </tr> </tbody> </table>	class	Transmitted Random drop pkts/bytes	Tail drop Minimum pkts/bytes	Maximum pkts/bytes	Mark prob	2	713/4093	16/9280	0/0	4 1/4	3	0/0	0/0	26 40	1/10															
class	Transmitted Random drop pkts/bytes	Tail drop Minimum pkts/bytes	Maximum pkts/bytes	Mark prob																													
2	713/4093	16/9280	0/0	4 1/4																													
3	0/0	0/0	26 40	1/10																													

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>QoS</p> <h3>MQC Dynamic Flows and WRED</h3> <pre>- activate random drops for unclassified traffic's dynamic flows - set for IP Prec 1 thres min 1 max 40 - probability of 25% packet discard policy-map SERIAL_LINK class class-default fair-queue no queue-limit random-detect random-detect precedence 1 1 40 4 two ways to enable WRED within class-default: 1. bandwidth reservation statement - turning the class's queue into a FIFO queue - and then enabling RED 2. enable RED with WFQ</pre>	<p>QoS</p> <h3>MQC Single-Rate Three-Color Policer</h3> <p>Config:</p> <pre>ip access-list extended HTTP permit tcp any eq 80 any class-map HTTP match access-group name HTTP policy-map POLICE_VLAN146 class HTTP police 128000 3200 4800 conform-action set-prec-transmit 1 exceed-action set-prec-transmit 0 violate-action drop interface FastEthernet 0/1 service-policy input POLICE_VLAN146</pre>	<p>QoS</p> <h3>MQC Percent-Based Policing</h3> <pre>specifying the policer rate as a percentage of the interface speed, while specifying the burst rate in msec - set speed to 10 - Limit the traffic entering this link to 10% of this rate with a burst value of 125ms. policy-map POLICE_VLAN146 class class-default police rate percent 10 burst 125 ms interface FastEthernet 0/0 speed 10 service-policy input POLICE_VLAN146</pre>
<p>QoS</p> <h3>MQC WRED with ECN</h3> <pre>- overall effect of TCP ECN is better performance, as compared to simple packet drops and slow start. - changing the exceed action from random drop to ECN marking policy-map SERIAL_LINK class HTTP random-detect ecn random-detect precedence 2 4 16 4</pre>	<p>QoS</p> <h3>MQC Single-Rate Three-Color Policer</h3> <p>Config / show output:</p> <pre>class HTTP police 128000 3200 4800 conform-action set-prec-transmit 1 exceed-action set-prec-transmit 0 violate-action drop Class-map: HTTP (match-all) show policy-map interface 1245 packets, 1786990 bytes 30 second offered rate 127000 bps, drop rate 0 bps Match: access-group name HTTP police: cir 128000 bps, bc 3200 bytes, be 4800 bytes conformed 1241 packets, 1780934 bytes; actions: set-prec-transmit 1 exceeded 4 packets, 6056 bytes; actions: set-prec-transmit 0 violated 0 packets, 0 bytes; actions: drop conformed 127000 bps, exceed 0 bps, violate 0 bps</pre>	<p>QoS</p> <h3>MQC Header Compression</h3> <p>slow_ip_header_compression</p> <pre>policy-map SERIAL_LINK_OUT class VOICE_BEARER priority 24 compression header ip rtp class TCP compression header ip tcp show policy-map interface serial1/2 ... compress: header ip rtp UDP/RTP (compression on, IPHC, RTP) ... In combination with priority queues: base your calculations on compressed packet sizes</pre>
<p>QoS</p> <h3>MQC Class-Based Generic Traffic Shaping (GTS)</h3> <p>Config</p> <pre>- shape rate on vlan 146 to 384 Kbps - shape rate on vlan 67 to 512 Kbps - burst interval Be of 20ms $Be = CIR * 20ms / 1000 = 10240$ policy-map SHAPE_VLAN146 class class-default shape average 384000 7680 policy-map SHAPE_VLAN67 class class-default shape average 512000 10240 interface FastEthernet 0/1.146 service-policy output SHAPE_VLAN146 interface FastEthernet 0/1.67 service-policy output SHAPE_VLAN67</pre>	<p>QoS</p> <h3>MQC Hierarchical Policers</h3> <p>(nested service-policies)</p> <pre>policy-map POLICE_VLAN146 class HTTP police 128000 3200 4800 conform-action transmit exceed-action set-prec-transmit 0 violate-action drop service-policy SUBRATE_POLICER $BC = CIR * Tc / 1000$ $BC = 384000 * 20ms / 1000 = 7680$ policy-map SUBRATE_POLICER class FROM_R1 police 64000 3200 4800 conform-action set-prec-transmit 1 exceed-action set-prec-transmit 0 violate-action set-prec-transmit 0 class FROM_R6 police 64000 3200 4800 conform-action set-prec-transmit 1 exceed-action set-prec-transmit 0 violate-action set-prec-transmit 0</pre>	<p>Catalyst QoS Port-Based Classification</p> <p>(3560 models treats IPv6 as "IP" traffic, 3550 as "non-IP" traffic)</p> <pre>mls qos interface FastEthernet 0/1 mls qos trust dscp Trust CoS bits in 802.1p header for encapsulated vlangs. For native vlang apply the CoS value of 1 (CDP, etc.) interface FastEthernet 0/6 mls qos trust cos mls qos cos 1 interface FastEthernet 0/4 mls qos trust ip-precedence mls qos cos 2 If mls qos configured, but no trust, incoming marked packets will be reset to 0 Force CoS 4 on all packets Will map CoS 4 to DSCP 44 interface FastEthernet 0/5 mls qos map cos-dscp 0 8 16 26 44 46 48 56 mls qos cos override</pre>
<p>QoS</p> <h3>MQC Class-Based Generic Traffic Shaping (GTS)</h3> <p>Config and output:</p> <pre>policy-map SHAPE_VLAN146 class class-default shape average 384000 7680 $Be = CIR * 20ms / 1000 = 7680$ interface FastEthernet 0/1.146 service-policy output SHAPE_VLAN146 show policy-map interface fastEthernet 0/0.146 Service-policy output: SHAPE_VLAN146 Class-map: class-default (match-any) 65844 packets, 28003483 bytes 5 minute offered rate 334000 bps, drop rate 0 bps Match: any Traffic Shaping Target/Average Byte Sustain Excess Interval Increment Rate/Limit bits/int bits/int (ms) (bytes) 384000/384000 1920 7680 20 960 Adapt Queue Packets Bytes Packets Bytes Shaping Active Depth Delayed Delayed Active - 6 65838 279907 56930 270858 yes</pre>	<p>QoS</p> <h3>MQC Two-Rate Three-Color Policer</h3> <pre>- CIR 64Kbps PIR 128Kbps - CIR*400ms for Bc/Be PIR*200ms for Bc/Be - conform action set IP Prec 1, transmit - exceed action set IP Prec 0, transmit - violate action drop</pre>	<p>QoS</p> <h3>Catalyst QoS CoS port-based classification</h3> <p>Four Configurable parameters Bc, PIR, CIR, Be have independent fill-rate</p> <pre>policy-map POLICE_VLAN146 class HTTP service-policy SUBRATE_POLICER policy-map SUBRATE_POLICER class FROM_R1 police 64000 bc 3200 pир 128000 be 6400 conform-action set-prec-transmit 1 exceed-action set-prec-transmit 0 violate-action drop class FROM_R6 police 64000 bc 3200 pир 128000 be 6400 conform-action set-prec-transmit 1 exceed-action set-prec-transmit 0 violate-action drop</pre>
<p>QoS</p> <h3>MQC Class-Based GTS and CBWFQ</h3> <p>(configuring the shaper's queues)</p> <p>No 75% rule, you may want to define a separate class for control plane traffic</p> <pre>class-map VOICE match packet length min 60 max 60 Shaping to 384K ip access-list extended HTTP permit tcp any eq 80 any class-map HTTP match access-group name HTTP policy-map CBWFQ class VOICE priority 32 4000 class HTTP bandwidth 256 class class-default fair-queue $policy-map SHAPE_VLAN146$ $class class-default$ $shape average 384000 7680$ $service-policy CBWFQ$</pre>	<p>QoS</p> <h3>MQC Class-Based GTS and CBWFQ</h3> <p>Configuring the shaper's queues</p> <pre>show policy-map int X $Shaping to 384K$ $voice 32K http 256K default WFQ$ $("Fancy QoS")$</pre>	<p>QoS</p> <p>Catalyst</p> <pre>show mls qos interface fastEthernet 0/6 statistics FastEthernet0/6 dscp: incoming 0-4: 0 0 0 0 0 5-9: 0 0 0 0 0 10-14: 35 0 0 0 0 15-19: 0 0 0 0 0 20-24: 0 0 0 0 0 25-29: 0 0 0 0 0 30-34: 0 0 0 0 0 35-39: 0 0 0 0 0 40-44: 0 0 0 22 0 45-49: 0 0 0 0 0 50-54: 0 0 0 0 0 55-59: 0 0 0 0 0 60-64: 0 0 0 0 0</pre>
<p>QoS</p> <h3>Basic calculation for a G.729 packet stream for Traffic-Shaping purposes:</h3> <p>Including voice payload, ethernet header, dot1q tag</p> <p>60 bytes VoIP packet size (G.729) 18 bytes overhead for an Ethernet header 4 bytes of VLAN tag at 50 packets per second = $(60+18)*50*8 = 31200 \text{ bps}$ or 312Kbps</p>	<p>QoS</p> <h3>MQC Peak Shaping</h3> <p>(ios bug for show cmd)</p> <pre>class-map HTTP match access-group 180 policy-map POLICY class HTTP shape peak 64000 6400 6400 $CIR/10\text{ msec} = 6400$ $PIR = 2 * CIR$ interface FastEthernet 0/0 service-policy output POLICY</pre>	<p>QoS</p> <h3>Catalyst 3550 monitor mode:</h3> <pre>interface FastEthernet 0/1 mls qos monitor packets interface FastEthernet 0/4 mls qos monitor dscp 0 16 26 46 48 default clear mls qos interface fastEthernet 0/4 statistics SW4#show mls qos int fa0/4 statistics FastEthernet0/4 Ingress dscp: incoming no_change classified policed dropped (in pkts) 0: 2 2 0 0 0 ... 48: 402 12 0 0 0 Others: 0 0 0 0 0 Egress dscp: incoming no_change classified policed dropped (in pkts) 0: 404 n/a n/a 0 0 ... 48: 0 n/a n/a 0 0 Others: 11 n/a n/a 0 0</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<h3>Catalyst QoS Marking Pass-Through</h3>	<p>Used to "tunnel" one type of QoS marking through your network, while using the other type.</p> <p>Classify CoS values, but do not change the DSCP value in IP packets.</p> <pre>no mls qos rewrite ip dscp</pre> <p>Trust DSCP but do not change previous set CoS values:</p> <p>Interface fa0/1 Have DSCP set to 46 mls qos trust dscp pass-through cos mls qos trust cos pass-through dscp</p>	<h3>Catalyst QoS Port-Based Policing and Marking</h3>	<p>Rate-Limit to 128Kbps allow 10msec of burst generated by a full 100Mbps interface rate.</p> <pre>policy-map POLICE class class-default police 128000 125000 100Mbps*10ms/8 = 125000 interface FastEthernet 0/1 service-policy input POLICE</pre> <p>Police ICMP and remark exceeding traffic to 8</p> <pre>policy-map POLICE_INBOUND class ICMP trust dscp set cos 2 police 64000 16000 exceed-action policed-dscp-transmit mls qos map policed-dscp 0 16 24 26 to 8</pre>	<h3>Per-Tunnel QoS for DMVPN QoS Profile</h3>																																																																																				
<h3>How to troubleshooting QoS Markings / Classification</h3>	<p>SW1#ping Protocol [ip]: Target IP address: 150.1.6.6 Repeat count [5]: 10 Datagram size [100]: 1000 Timeout in seconds [2]: 0 Extended commands [n]: y Source address or interface: 150.1.7.7 Type of service [0]: 160 Set DF bit in IP header? [no]: Validate reply data? [no]: Data pattern [0ABCD]: Loose, Strict, Record, Timestamp, Verbose[none]: Sweep range of sizes [n]: Type escape sequence to abort. Sending 10, 1000-byte ICMP Echos to 150.1.6.6, timeout is 0 seconds: Packet sent with a source address of 150.1.7.7 Success rate is 10 percent (1/10), round-trip min/avg/max = 9/9/9 ms</p>	<p>QoS Show mls qos int fa0/x statistics Output Ingress policing / marking</p> <pre>SW4#show mls qos interface fastEthernet 0/4 statistics FastEthernet0/4 Ingress dscp: incoming no_change classified policed dropped (in pkts) 0: 1142 1 1 0 0 8: 0 0 0 0 0 16: 0 0 1141 731 0 Others: 1 0 0 0 0 Egress dscp: incoming no_change classified policed dropped (in pkts) 0: 1746 n/a n/a 0 0 8: 0 n/a n/a 0 0 16: 0 n/a n/a 0 0 Others: 84 n/a n/a 0 0 all incoming packets are DSCP 0, switch classifies them to CS2 (16), some are policed due to exceeding rates</pre>	<p>R1 SW1 SW2 R2</p> <p>How to setup the easiest possible QoS lab: Have R1 send all packets with a CoS of 4 R2 should monitor all CoS classifications</p>	<p>R1# show mls qos interface fastEthernet 0/13 <code>mls qos vlan-based</code></p> <p>class-map TRUNKS match input-interface FastEthernet 0/13</p> <p>police 128000 16000 exceed policed-dscp-transmit</p> <p>policy-map VLAN_POLICY class IP_ANY set dscp af21</p> <p>service-policy INTERFACE_POLICY</p> <p>interface Vlan 146 service-policy input VLAN_POLICY</p>																																																																																				
<p>Fill in the blanks (Dezimal)</p> <table border="1"> <tr> <th>TOS</th><th>DSCP</th><th>IP-PREC</th><th>TOS</th><th>DSCP</th><th>IP-Prec</th></tr> <tr> <td>0</td><td>0</td><td>0</td><td>96</td><td>24</td><td>3</td></tr> <tr> <td>4</td><td>1</td><td>0</td><td>104</td><td>26</td><td>3</td></tr> <tr> <td>8</td><td>2</td><td>0</td><td>112</td><td>28</td><td>3</td></tr> <tr> <td>12</td><td>3</td><td>0</td><td>120</td><td>30</td><td>3</td></tr> <tr> <td>16</td><td>4</td><td>0</td><td>128</td><td>32</td><td>4</td></tr> <tr> <td>32</td><td>8</td><td>1</td><td>136</td><td>34</td><td>4</td></tr> <tr> <td>40</td><td>10</td><td>1</td><td>144</td><td>36</td><td>4</td></tr> <tr> <td>48</td><td>12</td><td>1</td><td>152</td><td>38</td><td>4</td></tr> <tr> <td>56</td><td>14</td><td>1</td><td>160</td><td>40</td><td>5</td></tr> <tr> <td>64</td><td>16</td><td>2</td><td>176</td><td>44</td><td>5</td></tr> <tr> <td>72</td><td>18</td><td>2</td><td>184</td><td>46</td><td>5</td></tr> <tr> <td>80</td><td>20</td><td>2</td><td>192</td><td>48</td><td>6</td></tr> <tr> <td>88</td><td>22</td><td>2</td><td>224</td><td>56</td><td>7</td></tr> </table>	TOS	DSCP	IP-PREC	TOS	DSCP	IP-Prec	0	0	0	96	24	3	4	1	0	104	26	3	8	2	0	112	28	3	12	3	0	120	30	3	16	4	0	128	32	4	32	8	1	136	34	4	40	10	1	144	36	4	48	12	1	152	38	4	56	14	1	160	40	5	64	16	2	176	44	5	72	18	2	184	46	5	80	20	2	192	48	6	88	22	2	224	56	7	<p>Catalyst 3560 Per-Port Per-VLAN Policing</p>	<p>R1 SW1 SW2 R2</p> <p>R1# ping 10.0.0.2 int fa0/0 service-policy outbound SET-DSCP-1 police 128000 16000 exceed policed-dscp-transmit</p> <p>Why does R2 not see any packets with DSCP 1 via show policy-map interface ?</p>	<p>R2# show policy-map interface FastEthernet 0/0 Service-policy input: PMAP-MONITOR Class-map: COS0 (match-all) 6 packets, 708 bytes 30 second offered rate 0 bps Match: cos 0 Class-map: DSCP-0-7 (match-any) 0 packets, 0 bytes 30 second offered rate 0 bps Match: dscp default 1 2 3 4 5 6 7 0 packets, 0 bytes 30 second rate 0 bps Entry stays 0!!</p>	
TOS	DSCP	IP-PREC	TOS	DSCP	IP-Prec																																																																																			
0	0	0	96	24	3																																																																																			
4	1	0	104	26	3																																																																																			
8	2	0	112	28	3																																																																																			
12	3	0	120	30	3																																																																																			
16	4	0	128	32	4																																																																																			
32	8	1	136	34	4																																																																																			
40	10	1	144	36	4																																																																																			
48	12	1	152	38	4																																																																																			
56	14	1	160	40	5																																																																																			
64	16	2	176	44	5																																																																																			
72	18	2	184	46	5																																																																																			
80	20	2	192	48	6																																																																																			
88	22	2	224	56	7																																																																																			
<p>QoS Catalyst QoS ACL Based Classification & Marking</p>	<p>set DSCP under non-IP traffic. The switch computes the respective CoS value using DSCP-to-CoS table.</p> <p><code>mls qos rewrite ip dscp</code></p> <p>mac access-list extended IPX permit any any 0x8137 0x0</p> <p>class-map match-all IPX match access-group name IPX</p> <p>policy-map CLASSIFY class IPX set dscp ef class-default trust CoS (Trust cos on class default)</p>	<p>Catalyst QoS Aggregate Policers</p>	<p>Aggregate ICMP and IPX to 128Kbps, drop exceeding mls qos</p> <p><code>mls qos aggregate-policer AGG128 128000 16000 exceed-action drop</code></p> <p>policy-map POLICE_AGGREGATE class ICMP police aggregate AGG128 class IPX police aggregate AGG128 class class-default set dscp cs1</p> <p>interface FastEthernet 0/1 service-policy input POLICE_AGGREGATE</p>	<p>Create a DSCP mutation map which changes inbound DSCP 1 to 60.</p> <p>Verify using show mls qos maps dscp-mutation:</p>																																																																																				
<p>QoS Catalyst 3550 Per-Port Per-VLAN Classification</p>	<p>Make sure that classification only affects Vlan 146 of a trunk port:</p> <p>ip access-list extended ICMP permit icmp any any</p> <p>class-map ICMP match access-group name ICMP</p> <p><code>class-map VLAN_146_ICMP match vlan 146</code> Must be the first statement in class-map!</p> <p>policy-map PER_PORT_PER_VLAN class VLAN_146_ICMP set dscp CS3</p> <p>Second layer class-map ICMP is only allowed to have 1 match criteria</p>	<p>Catalyst QoS DSCP Mutation</p>	<p>QoS DSCP mutation maps come in handy on the border of two QoS domains that use different markings</p> <p>mls qos</p> <p><code>mls qos map dscp-mutation MUTATION 0 to 8</code></p> <p><code>mls qos map dscp-mutation MUTATION 26 to 24</code></p> <p><code>mls qos map dscp-mutation MUTATION 40 to 46</code></p> <p>interface FastEthernet 0/4 mls qos trust dscp</p> <p><code>mls qos dscp-mutation MUTATION</code></p>	<p>Process in order to configure DSCP mutation map:</p> <ol style="list-style-type: none"> 1) mls qos 2) mls qos rewrite ip dscp 3) mls qos map dscp-mutation BLA 28 to 44 4) int fa0/x mls qos dscp-mutation BLA 5) int fa0/x mls qos trust dscp 																																																																																				
<p>QoS Catalyst 3560 Per-VLAN Classification</p>	<p>mls qos</p> <p>interface FastEthernet 0/1 mls qos vlan-based switchport-mode trunk</p> <p>Interface Fa0/22 no mls qos vlan-based Disable Vlan based QoS per port</p> <p>policy-map PER_VLAN class TCP set dscp ef</p> <p>interface VLAN 146 show mls qos interface PER_VLAN</p>	<p>Advanced HTTP Classification with NBAR</p>	<p>HTTP transfers of files with extensions ".bin", ".text" and ".txt" are limited to 256Kbps:</p> <p>class-map match-all EXTENSION match protocol http url "*.bin *.t[ext]*"</p> <p>policy-map SHAPE class EXTENSION shape average 256000</p> <p>interface FastEthernet 0/0.146 service-policy output SHAPE</p>	<p>R1 SW1 Fa0/x SW2 R2</p> <p>map DSCP 5 to CoS 6</p> <p>SW2: mls qos int fa0/0 mls qos trust dscp</p> <p>mls qos map dscp-cos <DSCP-value> to <CoS-Value></p> <p>mls qos map dscp-cos 5 to 6</p>																																																																																				

QoS

The diagram illustrates the mapping of 88 DSCP values to 11 CoS values across three `SW2#show mls qos maps dscp-cos` command outputs.

Legend:

- DSCP 5 to CoS 6:** Red box
- mls qos map dscp-cos 5 to 6:** Red box
- DSCP 0,1,2,3,4,5,6,7:** Purple box
- DSCP 24,25,26,27,28,29,30,31:** Blue box
- DSCP 40,41,42,43,44,45,46,47:** Green box
- DSCP 48,49,50,51,52,53,54,55:** Light Green box
- DSCP 8,9,10,11,12,13,14,15:** Pink box
- DSCP 16,17,18,19,20,21,22,23:** Light Blue box
- DSCP 32,33,34,35,36,37,38,39:** Yellow box
- DSCP 56,57,58,59,60,61,62,63:** Orange box

Mapping Summary:

CoS Value	DSCP Values
6	5, 40-47, 56-63
1	0, 1, 2, 3, 4, 8-15, 32-39
2	5, 16-23, 56-63
3	5, 24-31, 56-63
4	5, 32-39, 56-63
5	5, 48-55, 56-63
6	5, 56-63
7	5, 56-63
8	5, 56-63
9	5, 56-63

Commands:

```

SW2#show mls qos maps dscp-cos
Dscp-cos map:
d1 : d2:0 1 2 3 4 5 6 7 8 9
0: 0000000000 0101010101 0202020202 0303030303 0404040404 0505050505 0606060606 0707070707
1: 0101010101 0202020202 0303030303 0404040404 0505050505 0606060606 070707070707
2: 0101010101 0202020202 0303030303 0404040404 0505050505 0606060606 07070707070707
3: 0101010101 0202020202 0303030303 0404040404 0505050505 0606060606 0707070707070707
4: 0101010101 0202020202 0303030303 0404040404 0505050505 0606060606 070707070707070707
5: 0101010101 0202020202 0303030303 0404040404 0505050505 0606060606 07070707070707070707
6: 0101010101 0202020202 0303030303 0404040404 0505050505 0606060606 0707070707070707070707
 
```

Key:

- 1 CoS value = 8 DSCP values**

1 CoS value = 8 DSCP values

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

<p>show mls qos maps dscp-cos</p> <p>Explained:</p> <pre>SW2#show mls qos maps dscp-cos Dscp-cos map: d1: d2 0 1 2 3 4 5 6 7 8 9 0: 00 00 00 00 00 00 00 01 01 1: 01 01 01 01 01 02 02 02 02 2: 02 02 02 03 03 03 03 03 3: 03 03 04 04 04 04 04 04 4: 05 05 05 05 05 05 06 06 5: 06 06 06 06 06 06 07 07 07 6: 07 07 07 07 8 DSCP values map to 1 CoS Value</pre> <pre>DSCP 0-7 = Cos0 DSCP 8-15 = Cos1 DSCP 16-23 = Cos2 DSCP 24-31 = Cos3 DSCP 32-39 = Cos4 DSCP 40-47 = Cos5 DSCP 48-55 = Cos6 DSCP 56-63 = Cos7</pre> <pre>SW2#show mls qos maps dscp-cos Dscp-cos map: d1: d2 0 1 2 3 4 5 6 7 8 9 0: DSCP 0-7 8,9 1: DSCP 10-15 DSCP 16-19</pre>		
<p>CoS to DSCP mapping:</p> <pre>Default: SW1#show mls qos maps cos-dscp Cos-dscp map: cos: 0 1 2 3 4 5 6 7 -----</pre> <pre>conf terminal mls qos mls qos map cos-dscp 0 8 16 24 32 40 48 56 int fa0/x mls qos trust cos</pre> <pre>Mapped incoming CoS 7 to DSCP 22: SV1#show mls qos maps cos-dscp Incoming CoS value Cos-dscp map: cos: 0 1 2 3 4 5 6 7 -----</pre> <pre>DSCP of Outgoing pkts dscp: 0 8 16 24 32 40 48 22</pre>		
<p>IP Precedence to DSCP mapping:</p> <pre>Default: SW1#show mls qos map ip-prec-dscp IpPrecedence-dscp map: ipprec: 0 1 2 3 4 5 6 7 -----</pre> <pre>conf t mls qos mls qos map ip-prec-dscp 0 8 16 24 32 7 48 56 int fa0/x mls qos trust ip-precedence</pre> <pre>SV1#show mls qos maps ip-prec-dscp IpPrecedence-dscp map: ipprec: 0 1 2 3 4 5 6 7 -----</pre> <pre>Incoming IP Prec DSCP of Outgoing pkts dscp: 0 8 16 24 32 7 48 56</pre>		
<p>Outbound policing and match source-mac address!</p> <p>Two solutions:</p> <pre>access-list 701 permit 0000.1111.1111 0000.0000.0000 class-map match-all SRV1 match access-group 701 policy-map OUT class SRV1 police 1000 conform-action transmit exceed-action drop int fa0/x service-policy output OUT</pre> <pre>class-map match-all SRV2 match source-address mac 0000.2222.2222 class-map match-all QOS-GRP-2 match qos-group 2 policy-map IN class SRV2 set qos-group 2 -----</pre> <pre>policy-map OUT class QOS-GRP-2 police cir 2000000 conform-action transmit exceed-action drop int fa0/1 (inbound) service-policy input IN -----</pre> <pre>int fa0/2 (outbound) service-policy input OUT</pre>		
<p>Time-based QoS:</p> <p>Policing http traffic out fa0/0 on weekdays from 11:00 to 15:00</p> <pre>access-list 102 permit tcp any eq www any time-range QOS access-list 102 permit tcp any any eq www time-range QOS</pre> <pre>time-range QOS periodic weekdays 11:00 to 15:00</pre> <pre>class-map match-all TIME match access-group 102</pre> <pre>policy-map OUT class TIME police 10000 conform-action transmit exceed-action drop</pre> <pre>interface Fastethernet0/0 service-policy output OUT</pre>	<p>What is the difference between shape average and shape peak ?</p>	<p>Shape average config:</p> <pre>policy-map OUT class class-default shape average 16000 64000 0</pre> <p>Only Bc used per Tc</p> <p>Shape peak config:</p> <pre>policy-map OUT class class-default shape average 16000 64000 64000</pre> <p>Will set Bc = Be Each Tc Bc+Be will be used!</p>
<p>How to configure Shape average:</p> <p>Shape to 16000 bps 8000 byte Bc</p> <p>Tc = Bc/Cir 4 sek = 64000 / 16000 or 4000 msec 64000 = 8000 byte (8000bytes *8-> in bits)</p> <pre>policy-map OUT class class-default shape average 16000 64000 0</pre> <p>R1#show policy-map in Fastethernet0/0 Service-policy output: OUT Class-map: class-default (match-any) 65 packets, 18223 bytes 5 minute offered rate 0 bps, drop rate 0 bps Match: any Traffic Shaping Target/Average Byte Sustain Excess Interval Increment Rate/Cir 16000 8000 64000 0 8000 Adapt Queue Packets Bytes Packets Bytes Shaping Active Depth 0 1 60 0 0 no Delayed Delayed Active </p>	<p>Shape average explained:</p> <pre>policy-map OUT class class-default shape average 16000 64000 0</pre> <p>int fa0/x Be, must be set to 0 CIR</p> <p>Tc = Bc/Cir 4 sec = 64000 / 16000</p> <p>Bc = 8000 byte or 64000 bit/s CIR = 16000 bit/s</p>	<p>←4 seconds→ ←4 seconds→</p> <p>Sent: 8000 bytes 8000 bytes</p> <p>In Shape average, no Be is sent!</p> <p>policy-map OUT class class-default shape average 16000 64000 0</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Embedded packet capture

Embedded Packet capture	EPC	<pre>monitor capture MYCAP buffer circular packets 1000 monitor capture MYCAP buffer size 10 monitor capture MYCAP interface Gig0/0/1 in monitor capture MYCAP access-list MYACL monitor capture MYCAP start monitor capture MYCAP stop monitor capture MYCAP export bootflash:EPC1.pcap show monitor capture CAP parameter show monitor cap CAP buffer show monitor capture CAP buffer dump show monitor capture CAP buffer brief show monitor capture CAP buffer detail</pre>		

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

	<p>What do you do if you see the following:</p> <pre>R1(config)#int ser0/1 R1(config-if)#ip address 130.4.0.1 255.255.255.0 Bad mask /24 for address 130.4.0.1 R1(config)#int ser0/1 R1(config-if)#do sh run i subnet-zero no ip subnet-zero R1(config-if)#ip subnet-zero <- Solution R1(config)#int ser0/1 R1(config-if)#ip address 130.4.0.1 255.255.255.0</pre>			
	<p>How to detect a MFR MultiLink bundle member is not active:</p> <pre>show ppp multilink interface Multilink1314 Multilink1314 Bundle name: R14 Remote Endpoint Discriminator: [1] R14 Local Endpoint Discriminator: [1] R13 Bundle up for 03:17:26, total bandwidth 4632, load 1/255 Receive buffer limit 36000 bytes, frag timeout 1000 ms 0/0 fragments/bytes in reassembly list 0 lost fragments, 387 reordered 0/0 discarded fragments/bytes, 0 lost received 0x1472 received sequence, 0x1487 sent sequence Member links: 3 active, 1 inactive (max not set, min not set) Se1/3, since 03:17:26 Se1/1, since 03:17:26 Se1/0, since 03:17:26 Se1/2 (inactive) Se1/2 ppp multilink group 1413</pre>			
	<pre>show spanning-tree blockedports Show ALL frame-relay map</pre>			
TCL test script	<pre>show ip alias <i>copy output of all IPs in the lab in a txt file</i> tclsh foreach ip { 150.1.1.1 150.1.2.2 } { ping \$ip source loopback 0 }</pre>	<p>Some IOS do not support TCL scripts, use a macro instead:</p>	<pre>conf t macro name PINGS do ping 150.1.1.1 source lo0 do ping 150.1.2.2 source lo0 @</pre>	
IRDP	<p>advertise themselves as default gateways for hosts on VLAN58 using ICMP messages</p> <pre>R5: interface FastEthernet 0/0 ip irdp ip irdp address 155.1.58.5 1000 ip irdp maxadvertinterval 20 ip irdp minadvertinterval 10 SW2: interface Vlan 58 ip irdp ip irdp address 155.1.58.8 500 ip irdp maxadvertinterval 20 ip irdp minadvertinterval 10</pre> <p style="text-align: right;"><i>Not using HSRP/VRP/GBP For first hop redundancy</i></p>			

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Frame-Relay

Inverse-ARP and LMI Pinging the broadcast addr problem: <pre>R4# interface Serial0/0 encapsulation frame-relay ip address 54.1.1.6 255.255.255.0 R5# interface Serial6 encapsulation frame-relay interface Serial6.51 point-to-point ip address 54.1.2.254 255.255.255.0 frame-relay interface-dlci 51 interface Serial6.101 point-to-point ip address 54.1.2.254 255.255.255.0 frame-relay interface-dlci 101 R4# ping 255.255.255.255 Reply to request 0 from 54.1.2.254, 76 ms Reply to request 0 from 54.1.2.254, 108 ms Reply to request 0 from 54.1.3.254, 92 ms</pre> 	<pre>R4# interface Serial6.101 point-to-point ip address 54.1.2.254 255.255.255.0 frame-relay interface-dlci 100 interface Serial6.101 point-to-point ip address 54.1.1.254 255.255.255.0 frame-relay interface-dlci 101</pre> <p>Configuration of the different Frame-Relay encapsulation types:</p>	<p>What does one have to keep in mind while changing a Frame-Relay sub-interface type from Ser0/1.22 point-to-point to a Ser0/1.22 point?</p> <p>Default is Cisco</p>	<pre>Conft Int ser0/1.22 point-to-point Int ser0/1.22 multipoint RELOAD</pre>
Frame-Relay Troubleshooting commands	<pre>show frame-relay pvc [101] show frame-relay map show frame-relay lmi debug frame-relay lmi</pre>	<p>Output of Show frame-relay lmi</p>	<pre>R1#show frame-relay lmi IMI Statistics for interface Serial3/0 (Frame Relay DTE) LMI Type = CISCO Invalid Unnumbered Info 0 Invalid Prot Disc 0 Invalid dummy Call Ref 0 Invalid Msg Type 0 Invalid Status Message 0 Invalid Lock Shift 0 Invalid Information ID 0 Invalid Report IE Len 0 Invalid Report Request 0 Invalid Keep IE Len 0 Num Status Enq. Sent 144 Num Status msgs Rcvd 145 Num Update Status Rcvd 0 Num Status Timeouts 0</pre> <p>Where does one specify sub-interface Frame-Relay DLCI information?</p>
Frame-Relay Configuration using LMI and Inverse arp	<pre>Customer: interface Serial0/0 encapsulation frame-relay ip address 54.1.1.6 255.255.255.0 Service Provider side: interface Serial1/6 no ip address encapsulation frame-relay clock rate 64000 frame-relay intf-type dce interface Serial1/6.101 point-to-point ip address 54.1.1.254 255.255.255.0 frame-relay interface-dlci 101</pre>	<p>Turning Frame-Relay LMI autosense off by:</p>	<p>Int ser0/x frame-relay lmi-type lmi-type</p> <p>cisco ansi Q933a</p> <p>Also configure a keepalive of 10 seconds when fixing the LMI type via: keepalive 10</p> <p>Why does one don't create a static ip map entries for frame-relay point-to-point interfaces</p> <p>it is always assumed that the end point of the point-to-point connection automatically resides on the same subnet as the start point. (There is only one destination.) Inverse-Arp is not necessary too.</p>
Show frame-relay map	<pre>All is good, DLCI is active R1#sh frame-relay map Serial0/0 (up): ip 155.1.0.5 dlci 105(0x69,0x1890), static, broadcast, CISCO, status defined, active Status deleted, re-do mapping and reload the router. R1#sh frame-relay map Serial0/1 (down): ip 155.1.0.5 dlci 105(0x69,0x1890), static, broadcast, CISCO, status deleted</pre>	<p>show frame-relay route</p>	<p>Turning a router into a Frame-Relay Switch</p> <pre>SW#show frame-relay route Input Intf Input Dlci Output Intf Output Dlci Status Serial1/0 101 Serial1/1 201 active Serial1/1 201 Serial1/0 102 inactive</pre> <p>frame-relay switching</p> <p>interface Serial4/1 encapsulation frame-relay clockrate 64000 frame-relay intf-type dce</p> <p>frame-relay route 304 interface Serial4/3 403</p> <p>304 is the local Ser4/1 DLCI</p>
frame-relay map ip 155.1.0.5 105 broadcast And pings to 255.255.255.255	<pre>R1#ping 255.255.255.255 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 255.255.255.255, timeout is 2 seconds: Reply to request 0 from 155.1.0.5, 88 ms Reply to request 1 from 155.1.0.5, 88 ms Reply to request 2 from 155.1.0.5, 88 ms Reply to request 3 from 155.1.0.5, 88 ms Reply to request 4 from 155.1.0.5, 124 ms</pre> <p>This is how it should be, no other host. from another DLCI answers the ping to the broadcast.</p>	<p>Define Inverse ARP</p>	<p>resolve a next hop network protocol address to a local DLCI value</p> <p>Show frame-relay pvc</p> <pre>Router#show frame-relay pvc FVC Statistics for interface Serial3/0 (Frame Relay DTE) Active Inactive Deleted Static Local 1 0 0 0 Switched 0 0 0 0 Unused 0 0 0 0</pre>
What kind of Frame-relay encapsulations are there?		<p>Enable / disable Frame-Relay inverse-arp</p>	<p>Disable: Int ser0/x no frame-relay inverse-arp ip [DLCI 100]</p> <p>Enable: Int ser0/x frame-relay inverse-arp ip [DLCI 100] End</p> <p>clear frame-relay inarp interface Ser0/x</p> <p>What types of DLCI assignments are there on Frame-Relay networks?</p> <p>Global and local DLCI assignments Local is usually used.</p>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Frame-Relay

<p>What does Frame-Relay NNI mode do generally?</p>	<p>How to monitor the status of a Frame-Relay End-to-End keepalive session?</p>	<pre>show frame-relay end-to-end keepalive R#show frame-relay end-to-end keepalive End-to-end Keepalive Statistics for Interface Serial1 (Frame Relay DTE) DLCI = 300, DLCI USAGE = LOCAL, VC STATUS = ACTIVE (EEK UP) SEND SIDE STATISTICS Send Sequence Number: 220, Receive Sequence Number: 221 Configured Event Window: 3, Configured Error Threshold: 2 Total Observed Events: 229, Total Observed Errors: 6 Monitored Events: 3, Monitored Errors: 0 Successive Successes: 3, End-to-end VC Status: UP RECEIVE SIDE STATISTICS Send Sequence Number: 220, Receive Sequence Number: 225 Configured Event Window: 3, Configured Error Threshold: 2 Total Observed Events: 227, Total Observed Errors: 3 Monitored Events: 3, Monitored Errors: 0 Successive Successes: 3, End-to-end VC Status: UP</pre>	<p>How many virtual templates can exist on a Router typically?</p> <ul style="list-style-type: none"> - 25 virtual template interfaces - 300 virtual interfaces <p>How many virtual interfaces can exist on a Router typically?</p>																									
<p>Frame-Relay NNI send and receive side Status's</p>	<table border="1"> <thead> <tr> <th></th> <th>Keepalive Receive Side Status</th> <th>Keepalive Send Side Status</th> <th>LMI Status</th> <th>Overall VC Status</th> </tr> </thead> <tbody> <tr> <td>PVC Origination Point</td> <td>UP</td> <td>UP</td> <td>UP</td> <td>UP</td> </tr> <tr> <td>DOWN</td> <td>X</td> <td>X</td> <td>X</td> <td>DOWN</td> </tr> <tr> <td>X</td> <td>DOWN</td> <td>X</td> <td>X</td> <td>DOWN</td> </tr> <tr> <td>UP</td> <td>UP</td> <td>DOWN</td> <td>DOWN</td> <td>DOWN</td> </tr> </tbody> </table>		Keepalive Receive Side Status	Keepalive Send Side Status	LMI Status	Overall VC Status	PVC Origination Point	UP	UP	UP	UP	DOWN	X	X	X	DOWN	X	DOWN	X	X	DOWN	UP	UP	DOWN	DOWN	DOWN	<p>Enabling Frame-Relay End-to-End Keepalive: (Customer Side)</p> <p>All options described</p>	<pre>interface serial0/1.100 point-to-point frame-relay interface-dlci 100 class FRAME_EEK map-class frame-relay FRAME_EEK frame-relay end-to-end keepalive mode bidirectional frame-relay end-to-end keepalive event-window send 10 frame-relay end-to-end keepalive success-events send 5 frame-relay end-to-end keepalive error-threshold {send/receive} count frame-relay end-to-end keepalive timer {send receive} interval Event-Window, number of latest events to use the check routine on, last 10. Success-window, consecutive success events required to change from DOWN to UP status. (5 Ok's) Error-threshold, number of errors needed to change from UP to DOWN status</pre>
	Keepalive Receive Side Status	Keepalive Send Side Status	LMI Status	Overall VC Status																								
PVC Origination Point	UP	UP	UP	UP																								
DOWN	X	X	X	DOWN																								
X	DOWN	X	X	DOWN																								
UP	UP	DOWN	DOWN	DOWN																								
<p>What types of Frame Relay End-to-End Keepalive Modes are there?</p>	<p>Bidirectional Mode Request Mode Reply Mode Passive-Reply Mode</p>	<p>debug frame-relay end-to-end keepalive event</p> <p>output</p>	<p>PPP over Frame Relay Applied to DLCI 101</p> <p>Config:</p> <pre>interface serial 3/0 no ip address encapsulation frame-relay ! interface serial 3/0.1 point-to-point frame-relay interface-dlci 101 ppp virtual-template1 ! interface Virtual-Template1 ip unnumbered loopback0 ppp authentication chap ! interface loopback 0 ip address 172.16.1.1 255.255.255.252</pre>																									
<p>Frame-Relay End-to-End types and their detailed description:</p>	<p>Frame-Relay End-to-End keepalive types: Bidirectional: Send side sends, then goes into receive mode, then back to send mode. → Ping-Pong between the two Nodes. Request Mode: Only send enabled Reply Mode: Only replies to received messages Passive Reply-Mode Only responds, does not track errors or adjusts timers.</p>	<p>FRF.5 Frame Relay to ATM Network Interworking</p> <p>Picture</p>	<p>PPP over Frame Relay: Output of show frame-relay pvc Command of DLCI 101</p> <pre>show frame-relay pvc 101 PVC Statistics for Interface Serial1 (Frame Relay DTE) DLCI = 101, DLCI USAGE = LOCAL, PVC STATUS = ACTIVE, INTERFACE = Serial1.1 input pkts 50 output pkts 46 in bytes 1047 out bytes 1387 dropped pkts 0 in pkts dropped 0 out pkts dropped 0 out bytes dropped 0 in FECN pkts 0 in BECN pkts 0 out FECN pkts 0 out BECN pkts 0 out DE pkts 0 out DE pkts 0 out DE pkts 0 out broadcast bytes 502 out broadcast bytes 502 pvc create time 00:03:37, last time pvc status changed 00:03:37 [Bound to Virtual-Access] (pvc cloned from Virtual-Template1)</pre>																									
<p>Enabling Frame-Relay End-to-End Keepalive: (Customer Side)</p>	<p>map-class frame-relay FRM-RLY frame-relay end-to-end keepalive mode [bi-directional] interface Serial0/1.100 point-to-point frame-relay class FRM-RLY</p>	<p>FRF.8.1 Translation Mode</p> <p>ATM to Frame-relay configuration</p>	<p>debug ppp negotiation</p> <p>How to know if PPP LCP and NCP have been successful?</p>																									
<p>Enabling Frame-Relay End-to-End Keepalive: (ISP Side)</p>	<p>interface Serial1/1 encapsulation frame-relay frame-relay lmi-type ansi frame-relay intf-type nni frame-relay route 200 interface Serial4/1 100</p>	<p>FRF.8.1 Translation Mode Frame-Relay to ATM Cloud</p> <p>Frame-Relay RTR# interface Serial0/0 no ip address encapsulation frame-relay IETF</p> <p>interface Serial0/0.16 point-to-point ip address 172.16.1.1 /24 frame-relay interface-dlci 16</p> <p>ATM-RTR# interface ATM0 no ip address atm lmi-keepalive interface ATM0.1 multipoint ip address 172.16.1.2 /24 pvc 1/32 protocol ip 172.16.1.1 broadcast encapsulation aal5snap</p>	<p>debug frame-relay ppp once working and once faulty</p> <p>debug frame-relay ppp</p> <p>PPPoFR working</p> <p>FR-PPP: process on Virtual-Access1, #out-pkts=497 FR-PPP: process on Virtual-Access1, #out-pkts=498 FR-PPP: process on Virtual-Access1, #out-pkts=499 FR-PPP: process on Virtual-Access1, #out-pkts=500</p> <p>PPPoFR fault</p> <p>FR-PPP: encaps failed for FR VC 101 on Serial1 down FR-PPP: input- Serial1 vc or va down, pak dropped</p>																									
<p>Enabling Frame-Relay End-to-End Keepalive: (ISP Side)</p>	<p>interface Serial1/1 encapsulation frame-relay frame-relay lmi-type ansi frame-relay intf-type nni frame-relay route 200 interface Serial4/1 100</p>	<p>show atm vc inter atm4/0/0 1 32</p> <p>VPI = 1 VCI = 32</p> <p>Interface: ATM4/0/0, Type: t1suni VPI = 1 VCI = 32 Status: UP Time-since-last-status-change: 04:40:13 Connection-type: PVC Cast-type: point-to-point Packet-discard-option: disabled Usage-Parameter-Control (UPC): pass Wrr weight: 2 Number of OAM-configured connections: 0</p>	<p>PPP over Frame Relay</p> <p>Client negotiating for IP</p> <p>Server offering IP config</p> <p>PPP over Frame Relay Client</p> <p>interface Virtual-Template1 ip address negotiated</p> <p>interface Serial1.1 point-to-point frame-relay interface-dlci 101 ppp Virtual-Template1</p> <p>PPP over Frame Relay DHCP Server</p> <p>interface Virtual-Template22 ip unnumbered Loopback0 peer default ip address pool LOCAL-DHCP-POOL-NAME</p> <p>interface Serial1.1 point-to-point frame-relay interface-dlci 101 ppp Virtual-Template22</p>																									

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Frame-Relay

debug ppp authentication Successful session	<pre>debug ppp authentication VI1 CHAP: O CHALLENGE id 24 len 28 from "R2" VI1 CHAP: I CHALLENGE id 24 len 28 from "R3" VI1 CHAP: O RESPONSE id 24 len 28 from "R2" VI1 CHAP: I RESPONSE id 24 len 28 from "R3" VI1 CHAP: O SUCCESS id 24 len 4 VI1 CHAP: I SUCCESS id 24 len 4</pre>	Show frame-relay multilink detailed <pre>R1#show frame-relay multilink detailed Bundle: MFRO, State = up, class = A, fragmentation disabled BID = MFRO No. of bundle links = 2, Peer's bundle-id = MFRO Bundle links: Serial0, HW state = up, link state = Up, LID = Serial0 Cause code = none, Ack timer = 4, Hello timer = 10, Max retry count = 2, Current count = 0, Peer LID = Serial3/3, RTT = 4 ms Statistics: Add_link sent = 2, Add_link rcv'd = 1, Add_link ack sent = 1, Add_link ack rcv'd = 2, Add_link rej sent = 0, Add_link rej rcv'd = 0, Remove_link sent = 0, Remove_link rcv'd = 0, Remove_link ack sent = 0, Remove_link ack rcv'd = 0, Hello sent = 1105, Hello rcv'd = 1105 Hello ack sent = 1106, Hello ack rcv'd = 1105, outgoing pak dropped = 0, incoming pak dropped = 0 Serial3, HW state = up, link state = Up, LID = Serial3 Cause code = none, Ack timer = 4, Hello timer = 10, Max retry count = 2, Current count = 0, Peer LID = Serial2/3, RTT = 4 ms Statistics: -----</pre>	What is important when using frame-relay compression? It needs to be configured End-to-End! 	
debug ppp authentication Failed session	Debug ppp authentication (failed session) <pre>%LINK-3-UPDOWN: Interface Virtual-Access1, changed state to up VI1 PPP: Treating connection as a dedicated line VI1 CHAP: O CHALLENGE id 25 len 28 from "R2" VI1 CHAP: I CHALLENGE id 25 len 28 from "R3" VI1 CHAP: O RESPONSE id 25 len 28 from "R2" VI1 CHAP: I RESPONSE id 25 len 28 from "R3" VI1 CHAP: O FAILURE id 25 len 25 msg is "MD/DES compare failed"</pre>	MFR BID and LID configuration of MFR / FRF.16 configurations <pre>R1(config)#interface mfr0 R1(config-if)#frame-relay multilink bid M-LINK-BID-ID (Shut / no shut)</pre> <pre>R1(config)#interface Serial0 R1(config-if)#frame-relay multilink lid REMOTE_LINK_1</pre> <pre>R1(config-if)#interface Serial3 R1(config-if)#frame-relay multilink lid REMOTE_LINK_2</pre>	Configuring Frame-Relay FRF.9 payload compression: Physical or multipoint interface: <pre>frame-relay map protocol protocol-address dlcip payload-compress FRF9 stac [hardware-options]</pre> Interface Serial0/1 (or multipoint) <pre>frame-relay map ip x.x.x.x DLCI payload-compression frf9 stac</pre> Logical Sub-Interface <pre>frame-relay payloadcompress FRF9 stac [hardware-options]</pre> Interface Serial3/0.200 point-to-point <pre>frame-relay payload-compression frf9 stac software</pre>	
Enabling Frame Relay SVC on the Physical interface	Frame-Relay SVC on physical interface: interface serial4/2 encapsulation frame-relay map-group svc_group frame-relay svc	MFR / FRF.16 Sub-interface config details	Interface Serial 0/1 <pre>frame-relay multilink hello 10 [in seconds] frame-relay multilink retry 4 [in seconds] frame-relay multilink ack 2</pre> default values are 10 seconds, 4 seconds, and 2 tries	TCP/IP Header Compression over Frame Relay
Enabling Frame Relay SVC on a Point-to-Point Subinterface	interface serial1/0 encapsulation frame-relay frame-relay svc interface serial1/0.99 point-to-point map-group svc_group	MFR / FRF.16 debug commands:	debug frame-relay multilink debug frame-relay multilink control	Details about TCP/IP Header Compression
show idb	interface descriptor block (IDB), which consists of hardware IDB and software IDB maximum number of IDBs that a platform can support hardware IDB controls the physical interface, whereas the software IDB controls the Layer 2 encapsulation.	Frame Relay Compression header compression versus payload compression		RTP header compression CRTP
FRF.16 Multilink configuration	<pre>R1#interface MFRO interface MFRO interface MFRO.1 point-to-point ip address 172.16.1.1 255.255.255.0 frame-relay interface-dlci 103 interface Serial0 no ip address encapsulation frame-relay MFRO interface Serial3 no ip address encapsulation frame-relay MFRO</pre> <pre>R2#interface MFRO frame-relay int-type dce ! interface Serial3/0 encapsulation frame-relay frame-relay int-type dce</pre> <pre>interface Serial3/3 encapsulation frame-relay MFRO ! connect MFRO MFRO 103 Serial3/0 301</pre>	Frame Relay Cisco Proprietary Payload Compression configuration	Frame-Relay compression: Using DLCI 100 <pre>interface Serial3/0 encapsulation frame-relay frame-relay map ip X.X.X.X 100 payload-compression packet-by-packet</pre> interface Serial3/0.200 point-to-point frame-relay interface-dlci 200 frame-relay payload-compress packet-by-packet	Verifying and Monitoring Frame Relay Compressions show compress <pre>R1#show compress Serial3/2 Software compression enabled uncompressed bytes xmt/rcv 1089240/1200 1 min avg ratio xmt/rcv 5.564/0.049 5 min avg ratio xmt/rcv 5.563/0.051 10 min avg ratio xmt/rcv 5.563/0.051 no bufs xmt 0 no bufs rcv 0 resyncs 0 Additional Stacker Stats: Transmit bytes: Uncompressed = 0 Compressed = 189045 Received bytes: Compressed = 920 Uncompressed = 0</pre> show interface (reduced traffic rate 30sec)

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Frame-Relay

<p>What types of header compressions are there for Frame-Relay?</p>	<p>Cisco Proprietary Payload Compression (per-packet)</p> <p>FRF.9 Payload Compression</p> <p>TCP/IP Header Compression</p> <p>CRTP, RTP compression</p>	<p>Frame-Relay fragmentation and interleaving</p> <p>Explained as a picture</p>		<p>What is an easy method for removing broadcast traffic for unused DLCI's which are not avoided by disabling Inverse-arp for those DLCI's?</p> <p>Configure them on an unused sub-interface, for example Ser0/0.999</p> <pre>interface Serial0/0 encapsulation frame-relay ip address 155.1.200.3 255.255.255.0 ! interface Serial0/0.999 multipoint NO IP ADDRESS frame-relay interface-dlci 401 frame-relay interface-dlci 402</pre> <p>DLCI's 401, 402 are not used, and are placed into a unused sub-int ser0/0.999.</p> <p>Now one does not receive any Broadcast traffic for those DLCI's once pinging 255.255.255.255 while not disabling Inverse-Arp for those DLCI's.</p>
<p>Show frame relay-map, checking for header-compression:</p>	<pre>R1#show frame-relay map Serial3/2.100 (up) point-to-point dcli, dcli 100(0x64,0x1840), broadcast status defined, active, RTP Header Compression (inherited), connections: 256</pre>	<p>How is Frame-Relay FRF.12 fragmentation configured?</p>	<p>End-to-End FRF.12 Fragmentation is configured on a per-PVC basis using a Frame Relay map class</p> <p>Map-class X Frame-relay fragment fragment_size</p>	<p>How to disable LMI on Frame-Relay (for Back-to-Back configs)</p> <p>interface Serial0/1 no keepalive</p>
<pre>show frame-relay ip rtp header-compression interface Serial3/2 R1#show frame-relay ip rtp header-compression interface Serial3/2 DLCI 100 Link/Destination info: point-to-point dcli Interface Serial3/2: (passive, compression on) Rcvd: 703 total, 699 compressed, 2 errors 2 dropped, 0 buffer copies, 0 buffer failures Sent: 716 total, 713 compressed, 27073 bytes saved, 115527 bytes sent 1.23 efficiency improvement factor Connect: 101 rx slots, 101 tx slots,</pre>	<p>show frame-relay fragment</p> <p>Output:</p>	<p>R2#show frame-relay fragment</p> <p>interface dcli frag-type frag-size in-frag out-frag dropped-frag Serial3/3 200 end-to-end 100 0 0 0</p>	<p>Frame-Relay Back-to-Back Configuration.</p>	<pre>R1# interface Serial0/1 ip address 155.1.45.4 255.255.255.0 encapsulation frame-relay no keepalive frame-relay map ip 155.1.45.5 514 broadcast</pre> <p>Disabling LMI via "no keepalive"</p> <pre>R2# interface Serial0/1 ip address 155.1.45.5 255.255.255.0 encapsulation frame-relay no keepalive clock rate 64000 frame-relay map ip 155.1.45.4 514 broadcast</pre>
<p>Frame Relay IP RTP Priority configuration</p>	<pre>interface Serial3/2 no ip address encapsulation frame-relay frame-relay traffic-shaping ! interface Serial3/2.100 point-to-point ip address 172.16.1.255.255.252 frame-relay interface-dlci 100 class SHAPING frame-relay ip rtp header-compression ! map-class frame-relay SHAPING frame-relay cir 38400 frame-relay bc 4800 frame-relay be 0 no frame-relay adaptive-shaping frame-relay fragment 250 frame-relay ip rtp priority 16384 16383 1024</pre>	<p>show frame-relay fragment interface ser0/x DLCI-NR</p> <p>Output:</p>	<pre>R2#show frame-relay fragment interface Serial3/3 200 fragment size 100 in fragments 20 in unfragmented bytes 1140 in unfragmented pkts 0 in un-fragmented bytes 0 in un-fragmented pkts 0 in assembled bytes 1040 in assembled pkts 0 in dropped reassembling pkts 0 in dropped reassembling bytes 1040 in out-of-sequence fragments 0 in fragments with unexpected B bit set 0 in fragments with skipped sequence number 0 out interleaved pkts 0</pre>	<p>Back to back indication on</p> <p>Show frame-relay PVC output:</p> <pre>DLCI = 514, DLCI USAGE = LOCAL, PVC STATUS = STATIC, INTERFACE = Serial0/1/0 input pkts 228 output pkts 233 in bytes 2372 out bytes 24232 dropped pkts 0 in pkts dropped 0 out pkts dropped 0 out bytes dropped 0 in FECN pkts 0 in BECN pkts 0 out FECN pkts 0 out BECN pkts 0 in DE pkts 0 out DE pkts 0 out boost pkts 0 in cast pkts 0 out cast pkts 0 5 minute input rate 0 bits/sec, 0 packets/sec 5 minute output rate 0 bits/sec, 0 packets/sec pvc create time 00:14:29, last time pvc status changed 00:12:48</pre> <p>PVC STATUS = STATIC = Back-to-Back</p> <p>PVC STATUS = ACTIVE = learned via LMI or via frame-relay intf-DLCI command.</p>
<p>What types of Frame Relay Fragmentation are available?</p>	<p>Cisco proprietary</p> <p>FRF.11 Annex C</p> <p>FRF.12 Frame Relay Fragmentation</p>	<p>Frame Relay fragmentation types per DLCI, picture</p>		<p>Frame Relay Broadcast Queue</p> <pre>interface Serial0/0 frame-relay broadcast-queue 100 256000 36 <100> Queue size for broadcasts 100 packets <256000> Byte rate per sec. <36> Max. packets/S broadcasts</pre>
<p>serialization delay formula:</p>	<p>serialization delay =</p> <p>frame size (in bits) / link bandwidth (in bits/sec)</p> <p>(a 1500-byte frame takes approximately 214 ms to leave the router on a 56-kbps line.)</p>	<p>LMI and Inverse-arp</p> <p>Describe their tasks</p>	<p>LMI dynamically discovers the DLCI / PVCs per interface.</p> <p>Inverse-Arp discovers the mapped IP associated to the learned DLCI number.</p>	<pre>R5#show frame-relay ip tcp header-compression DLCI 501 Link/Destination info: ip 155.1.100.1 Interface Serial0/0.100 DLCI 501 (compression on, VJ) Rcvd: 67 total, 65 compressed, 0 errors, 0 status msgs 0 dropped, 0 buffer copies, 0 buffer failures Sent: 46 total, 43 compressed, 0 status msgs, 0 not predicted 1473 bytes saved, 435 bytes sent 4.38 efficiency improvement factor Connect: 256 rx slots, 256 tx slots, 2 misses, 0 collisions, 0 negative cache hits, 255 free contexts 95% hit ratio, five minute miss rate 0 misses/ sec, 0 max</pre>

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

Frame-Relay

<p>PPP over Frame Relay (PPPoFR)</p> <p>Order of implementation:</p> <pre>First create the Virtual-Template: interface Virtual-Template99 ip address 155.1.0.5 255.255.255.0 Second, bind the Virtual-Template to the DLCI interface Serial0/0/ no ip address encapsulation frame-relay frame-relay interface-dlci 501 ppp Virtual-Template99 Log message appears: Virtual-Access1, changed state UP</pre>	<pre>Rack1#show interface virtual-access2 Virtual-access2 is up, line protocol is up Hardware is Virtual Access Interface Internet address is 155.1.0.1/24 MTU 1500 bytes, BW 100000 Kbit, DLY 1000000 usec, reliability 255/255, txload 1/255, rxload 1/255 Encapsulation PPP, LCP Open Open: IPCP PPP access, cloned from Virtual-Template1 Virtual access status 0x44 Bound to Serial0/0 DLCI 105, Cloned from Virtual-Template1, loopback not set Keepalive set (10 sec) DTR is pulsed for 5 seconds on reset Last input 00:02:00, output never, output hang never Link clearing of "show interface" counters 00:02:17 Input queue: 0/5/0/0 (size/max/drops/flushes); Total output drops: 0 Queueing strategy: fifo Output queue: 0/40 (size/max) 5 minute input rate 0 bits/sec, 0 packets/sec 5 minute output rate 0 bits/sec, 0 packets/sec</pre>	<p>Frame-Relay Switching</p> <p>Show connection out:</p>	<pre>R3#show connection all ID Name Segment 1 Segment 2 State ----- 1 R3_R2 S0/2 132 S0/1 231 UP</pre>	
<p>Show interface virtual-access</p> <p>Output:</p>	<pre>Rack1#show interface virtual-access2 Virtual-access2 is up, line protocol is up Hardware is Virtual Access Interface Internet address is 155.1.0.1/24 MTU 1500 bytes, BW 100000 Kbit, DLY 1000000 usec, reliability 255/255, txload 1/255, rxload 1/255 Encapsulation PPP, LCP Open Open: IPCP PPP access, cloned from Virtual-Template1 Virtual access status 0x44 Bound to Serial0/0 DLCI 105, Cloned from Virtual-Template1, loopback not set Keepalive set (10 sec) DTR is pulsed for 5 seconds on reset Last input 00:02:00, output never, output hang never Link clearing of "show interface" counters 00:02:17 Input queue: 0/5/0/0 (size/max/drops/flushes); Total output drops: 0 Queueing strategy: fifo Output queue: 0/40 (size/max) 5 minute input rate 0 bits/sec, 0 packets/sec 5 minute output rate 0 bits/sec, 0 packets/sec</pre>	<p>Enable CDP over Frame-Relay</p>	<p>Interface Serial 0/1 Encapsulation frame-relay cdp enable</p> <p>Make sure Broadcast is enabled</p>	
<p>PPP over Frame-Relay</p> <p>Virtual-access interfaces can be seen via connected routes:</p> <pre>R5# interface Virtual-Access1 ip address 155.1.0.5 255.255.255.0 R5#show ip route connected 155.1.0.0/16 is variably subnetted, 2 subnets, 2 masks C 155.1.0.0/24 is directly connected, Virtual-Access1 C 155.1.0.1/32 is directly connected, Virtual-Access1 R1# (the neighbour) interface Virtual-Access1 ip address 155.1.0.1 255.255.255.0 end</pre>	<pre>R5# interface Virtual-Access1 ip address 155.1.0.5 255.255.255.0 R5#show ip route connected 155.1.0.0/16 is variably subnetted, 2 subnets, 2 masks C 155.1.0.0/24 is directly connected, Virtual-Access1 C 155.1.0.1/32 is directly connected, Virtual-Access1 R1# (the neighbour) interface Virtual-Access1 ip address 155.1.0.1 255.255.255.0 end</pre>	<p>PPP Multi Link via Frame-Relay Using CHAP</p>	<pre>R3# username Rack1R3 password CISCO interface Multilink1 ip address 174.1.23.2 255.255.255.0 ppp multilink ppp multilink group 1 interface Serial0/0 encapsulation frame-relay no frame-relay inverse-arp interface Serial0/0.203 point-to-point frame-relay interface-dlci 203 ppp Virtual-Template1 interface Serial0/0.213 point-to-point frame-relay interface-dlci 213 ppp Virtual-Template1</pre>	
<p>Bridging over Frame Relay</p> <p>Config:</p>	<pre>bridge 1 protocol ieee interface FastEthernet0/0 bridge-group 1 ! interface Serial0/0 encapsulation frame-relay frame-relay map bridge 205 broadcast bridge-group 1 ! Check if you can see the spanning tree root over the Frame-Relay Bridge!</pre>	<p>PPP Multi Link via Frame-Relay Using CHAP</p>	<pre>R3# username Rack1R2 password CISCO interface Multilink1 ip address 174.1.23.3 255.255.255.0 ppp multilink ppp multilink group 1 interface Serial1/0 encapsulation frame-relay no frame-relay inverse-arp frame-relay interface-dlci 203 ppp Virtual-Template1 interface Serial1/1 encapsulation frame-relay no frame-relay inverse-arp frame-relay interface-dlci 312 ppp Virtual-Template1</pre>	
<p>Frame-Relay Switching</p> <p>config</p>	<pre>R2# frame-relay switching interface Serial 1/2 clock rate 64000 encapsulation frame-relay frame-relay intf-type dce no shutdown interface Serial 1/3 clock rate 64000 encapsulation frame-relay frame-relay intf-type dce no shutdown connect R1_R2 Serial 1/2 132 Serial 1/3 231 R3# R1: interface Serial 0/1 encapsulation frame-relay no frame-relay inverse-arp ip address 155.1.12.1 255.255.255.0 frame-relay map ip 155.1.12.1 231</pre>	<p>Frame-Relay Switching</p>		
<p>Frame-Relay Switching</p> <p>Show frame-relay pvc</p> <p>Checking SWITCHING USAGE</p>	<pre>R3#show frame-relay pvc inc SWI DLCI = 132, DLCI USAGE = SWITCHED, PVC STATUS = ACTIVE, INTERFACE = Serial1/3 DLCI = 231, DLCI USAGE = SWITCHED, PVC STATUS = ACTIVE, INTERFACE = Serial1/2</pre>			

Help me create more flashcards:

Simply press this button and send me your credit cards regards!

Ranging 5 bucks to unlimited!

Thanks for appreciating my efforts

Colin

CCIE RS Version 5 study approach:

1. Identify the scope / estimate your know how

Use a training partner to identify all necessary topics for CCIE RS version 5 such as INE, IPExpert etc.. In my example I have used INE's detailed expanded study blue print.

Copy it into an Excel spreadsheet and start going through it, this will take a while to go through but its worth it. Be very honest with yourself, if you don't know the command by heart or have an idea, you do NOT know it and all the sub-commands associated with it...

<http://blog.ine.com/2009/05/12/ccie-rs-4x-expanded-study-blueprint/>

	15.3MT topic	unknown	read about it	configured 1-2	intermediate	confident
1. LAN Switching						
1.1. VLANs & Trunking						
1.1.1. Standard VLANs						
1.1.2. Extended VLANs						
1.1.3. VLAN Database						
1.1.4. Access Ports						
1.1.5. 802.1q Trunk Ports						
1.1.6. 802.1q Native VLAN						
1.1.7. Dynamic Trunking Protocol (DTP)						
1.1.8. Trunking Allowed List						
1.2. VTP						
1.2.1. VTP 1						
1.2.2. VTP 2						
1.2.3. VTP 3						
1.2.2. VTP Authentication						

2. Estimate your efforts

	Hours, still to do:	Calculated hours in total
Reading CCIE books	76	581
INE Vol 1 Tasks	0	321
INE Vol 2 Tasks	60	60
INE Vol 3 Tasks	40	40
INE Vol 4 Tasks	40	40
INE 3x MOCK LABs	24	24
Nabriks Bootcamp	60	60
	Hours, still to do: Calculated hours in total	
Total hours	240	1125

calculated at 1.7 Labs per hour

Work day	8 hours
Day	24 hours
Working week	40 hours
Week	168 hours
Work-month	160 hours
Month	672 hours

Study time:

3 days during the week 12 hours
1 day weekend 8 hours

20 hours / week
4x 20 = 80 hours per month
12x 80 = 960 hours per year

3. Start learning the involved technology (CCIE book list)

Book Title	Pages	already read
CCIE Routing and Switching - Official Certification Guide	1080	1080
Cisco LAN Switching	960	960
Frame Relay Solutions Guide	412	412
CCIE Routing TCP/IP Vol I	936	936
CCIE Routing TCP/IP Vol II	976	976
Cisco OSPF Command and Configuration Handbook	528	-
Cisco BGP-4 Command and Configuration Handbook	400	-
Internet Routing Architectures	528	528
Troubleshooting IP Routing Protocols	912	912
MPLS Fundamentals	672	672
MPLS and VPN Architectures Vol II	504	504
Cisco QoS	768	768
End-to-End QoS Network Design: Quality of Service in LANs, WANs, and VPNs	760	180
CCIE Practical Studies Vol I	1366	-
CCIE Practical Studies Vol II	1032	-
Developing IP Multicast Networks, Vol I	592	592
Deploying IPv6 Networks	672	672
Network Security Technologies and Solutions	912	912
CCIE Version 5 Certification guide Vol 1 and Vol 2	not available	
Pages in total	11612	10064

Calculated based on an average of 20 pages per hour.
(depends on your speed)

Read through the books, use a highlighter/marker and take personal notes of the books.

Initially the book may take you around 40 hours to go through, but later you can refresh the entire book in 4 hours.

I had to have physical books as I get tired too fast reading on a screen, plus sitting in the sun staring at a screen is not much fun..

Required effort rated at reading 20 pages per hour: 580 hours

All books, 6 hours of reading each day:

97 days

Reading all, 6 hours / day in month:

3.2 month

If you are really, really sure you know all technologies, skip the books and start going through the entire IOS configuration guides.

4. Repeat going through your notes

Create your own set of notes / study repetition method.

Or use my set of APP FREE ccie rs version 5 learning study flash cards to repeat what you learned so far and keep the information fresh.

http://colin.cant.ch/projects/Visio-CCIE_Lernkarten_v11.pdf

5. start learning using the Cisco docCD

<http://www.cisco.com/c/en/us/support/ios-nx-os-software/ios-software-release-15-3-3-m/model.html>

I recommend going through the entire DocCD of version 15.3MT (configuration guides, not command reference) or whatever your future version for the CCIE is.

Browse through it and take notes where things are, can be commands, can be technologies, basically hints for yourself. Then instead of using Google to find the right page on the docCD search within your own created docCD overview and then directly jump into the section you are interested in. This will speed up your lookup time for commands/technologies initially, plus it makes you aware where to find things over time without Google.

The more lab hours you spend the more you will remember this tip written here..

Plus during the lab if you know the feature name/technology but forgot the details, you find the right page within 30 seconds. Giving you another 5 minutes to answer that question.

This document just serves the purpose to CTRL-F:

<http://colin.cant.ch/projects/IOS-15.3T-docCD-overview-v3.xls>

Cisco IOS Software Release 15.3(3)M

6. Lab, lab, lab, and more lab....

Use a training partners workbook, there are plenty out there find one, stick to it, and don't jump from one vendor to another during your studies.

7. Bootcamps

I have visited the 5 day bootcamp performed by Narbik, the most incredible Cisco instructor I have ever met.

I had re-visited his 10 day bootcamp for a minor upgrade fee, his re-takes of the same bootcamp / version are for free and he encourages people to do so.

I highly recommend re-taking his class, the first time you go, you will have a serious buffer overflow in terms of content and quality of information received.

The second time you attend his class, you will be able to sift up details you could not process / digest the first time.

I have attended many Cisco courses in my past, but this is unlike anything you have ever seen before! His memory is sensational and he knows every command / formula / ethertype etc... by heart and never needs to look up a thing in a PDF or similar. In addition, I find his way of teaching and personality very entertaining in terms of how he delivers his class etc. Be prepared for long hours, frustrating GOOD labs which make you remember what you did wrong or what alternatives you have in each situation. It will open your eyes in terms of how protocols really work...

Narbiks training: <http://micronicstraining.com/>

8. create a process for each technology etc, follow it each time you configure that technology

Once you have gained the "entire" picture in terms of technologies, go through the initial Scope list from Step 1 and make sure you have for each item / technology a process in place which you follow each time you configure it.

Or best, create your own set of cards!

Follow your process EVERY TIME from the beginning to the end and you will have a consistent failure resolution time!

You do NOT want to place a hip-shot assumption and waste time on upper layer stuff, when the problem after 30 minutes turns out to be an unnoticed speed mismatch or a "mac-address static drop" or similar. Keep following your created processes, and build up speed and accuracy.

You will know when it is time to go!

On your lab date X

Good luck, I wish!

and may the force be with you!

