


VRF, MPLS and MP-BGP Fundamentals

Jason Gooley, CCIEx2 (RS, SP) #38759 Technical Evangelist, WW EN Sales, Cisco @Jason_Gooley

BRKCRT-2601


Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session

How

- Find this session in the Cisco Events Mobile App
- Click "Join the Discussion"
- Install Webex Teams or go directly to the team space
- Enter messages/questions in the team space


Agenda


- Introduction to Virtualization
- VRF-Lite
- MPLS & BGP Free Core
- Multiprotocol BGP (MP-BGP)
- Conclusion
- Q & A

3 Networks Walk into a...


What is a VRF?


Enterprise Network Virtualization


Key Building Blocks

Device Partitioning


"virtualizing" the Routing and Forwarding of the Device


Virtualized Interconnect


Extending and Maintaining the "virtualized" Devices/Pools over Any Media

Device Partitioning

Layer 2 vs. Layer 3 Virtualization


VLAN—Virtual LAN

- Virtualize at Layer 2 forwarding
- Associates to one or more L2 interfaces on switch
- Has its own MAC forwarding table and spanning-tree instance per VLAN
- Interconnect options?

VLANs are extended via a physical cable or virtual 802.1q trunk


VRF—Virtual Routing and Forwarding

- Virtualize at Layer 3 forwarding
- Associates to one or more Layer 3 interfaces on router/switch
- Each VRF has its own

Forwarding table (CEF)

Routing process (RIP, EIGRP, OSPF, BGP)

Interconnect options (VRF-Lite)?

802.1q, GRE, sub-interfaces, physical cables, signaling


Path Isolation


Functional Components

- Device Virtualization
 - Control plane Virtualization
 - Data plane Virtualization
 - Services Virtualization
- Data path Virtualization
 - Hop-by-Hop VRF-Lite End-to-End
 - Multi-Hop VRF-Lite GRE
 - MPLS-VPN
 - MPLS VPN over IP
 - MPLS VPN over DMVPN
 - MPLS VPN o GRE/mGRE


- A VRF supports it's own Routing Information Base (RIB) and Forwarding Information Base (FIB)
- Leverages "Virtual" encapsulation for separation:
 - Ethernet/802.1Q, GRE, Frame Relay
- Routing protocols are "VRF aware"
 - RIP/v2, EIGRP, OSPF, BGP, static (per VRF)
- Layer 3 interfaces can only belong to a single VRF


Things to Remember

- End-to-End segmentation is done on a per VRF and per hop basis
- MP-BGP or control plane signaling is not required
- Labels are not required (i.e. MPLS)
- Scaling should be limited to a small number of VRFs


Sub-interface Example

Per VRF:
Virtual Routing Table
Virtual Forwarding Table
Locally Significant


VRF-Lite Sub-interface Configuration

Command Line Interface (CLI) Review

ip vrf VRF-R

interface FastEthernet0/0.12 ip vrf forwarding VRF-R

interface Loopback1 ip vrf forwarding VRF-R

ip vrf VRF-E


interface FastEthernet0/0.112 ip vrf forwarding VRF-E

interface Loopback2 ip vrf forwarding VRF-E

ip vrf VRF-O

interface FastEthernet0/0.212 ip vrf forwarding VRF-0

interface Loopback3
ip vrf forwarding VRF-0


VRF-Lite Sub-interface Configuration

Command Line Interface (CLI) Review - VRF Definition Example

vrf definition VRF-R address-family ipv4


interface FastEthernet0/0.12 vrf forwarding <u>VRF-R</u>

interface Loopback1 vrf forwarding VRF-R

vrf definition VRF-O address-family ipv4

interface FastEthernet0/0.212 vrf forwarding <u>VRF-O</u>

interface Loopback3 vrf forwarding VRF-O


Multiprotocol VRF Conversion Configuration

Command Line Interface (CLI) Review


vrf upgrade-cli multi-af-mode {common-policies
| non-common-policies} [vrf vrf-name]

PE1(config)#vrf upgrade-cli multi-af-mode common-policies You are about to upgrade to the multi-AF VRF syntax commands. You will lose any IPv6 addresses configured on interfaces belonging to upgraded VRFs.

Are you sure ? [yes]: Number of VRFs upgraded: 1

interface Ethernet0/1 vrf forwarding VRF ip address 10.1.78.7 255.255.255.0

PE1(config)#do sh run | se vrf vrf definition VRF rd 7:1 route-target export 7:1 route-target import 5:1


VRF Aware RIP Configuration

Command Line Interface (CLI) Review

```
router rip
version 2
network 1.0.0.0
network 10.0.0.0
no auto-summary

router rip
!
address-family ipv4 vrf VRF-R
network 1.0.0.0
network 10.0.0.0
no auto-summary
version 2
exit-address-family
```

RIP leverages address-family ipv4 vrf _____


VRF Aware EIGRP Configuration

Command Line Interface (CLI) Review

router eigrp 10 network 1.1.1.1 0.0.0.0 network 10.1.112.0 0.0.0.255 no auto-summary

router eigrp 10 (AS can be the same or different as one of the VRFs!!!)
auto-summary
!
address-family ipv4 vrf VRF-E
network 1.1.1.1 0.0.0.0
network 10.1.112.0 0.0.0.255
no auto-summary
autonomous-system 10
exit-address-family

EIGRP leverages address-family ipv4 vrf

Set unique autonomous system number per VRF


VRF Aware OSPF Configuration

Command Line Interface (CLI) Review

router ospf 1 log-adjacency-changes network 1.1.1.1 0.0.0.0 area 1 network 10.1.212.0 0.0.0.255 area 0

router ospf 2 vrf VRF-O log-adjacency-changes network 1.1.1.1 0.0.0.0 area 1 network 10.1.212.0 0.0.0.255 area 0

OSPF leverages vrf _____ after the <u>unique</u> process number


Live Exploration


No Sub-interface Support? No Problem!

GRE Example


Configuration Note: Each GRE Tunnel Could Require Unique Source/Destination IP (Platform Dependent)

BRKCRT-2601


VRF-Lite Tunnel Configuration

Command Line Interface (CLI) Review


ip vrf VRF-S rd 11:11 interface Loopback101 ip address 11.11.11.11 255.255.255.255 (Global Routing Table)

interface Tunnel12 ip vrf forwarding VRF-S ip address 10.1.12.1 255.255.255.0 tunnel source Loopback101 tunnel destination 22.22.22.22

ip vrf VRF-S rd 22:22

interface Loopback102 ip address 22.22.22.22 255.255.255.255 (Global Routing Table)

interface Tunnel12
ip vrf forwarding VRF-S
ip address 10.1.12.2 255.255.255.0
tunnel source Loopback102
tunnel destination 11.11.11.11


BRKCRT-2601

Layer 2 Serial Link? No Problem?

Back-to-Back Frame Relay Example


Configuration Note: Leveraging Back-to-Back Frame-Relay Configuration


VRF-Lite Back-to-Back Frame Relay Configuration

Command Line Interface (CLI) Review

ip vrf <u>VRF-B</u> rd 111:111


interface Serial1/0 encapsulation frame-relay no keepalive

Interface Serial1/0.12 point-to-point ip vrf forwarding VRF-B ip address 10.1.12.1 255.255.255.0 frame-relay interface-dlci 201

ip vrf <u>VRF-B</u> rd 222:222

interface Serial1/0 encapsulation frame-relay no keepalive

Interface Serial1/0.12 point-to-point ip vrf forwarding VRF-B ip address 10.1.12.2 255.255.255.0 frame-relay interface-dlci 201


Live Exploration


Summary


- Create a VRF in router for RIB/FIB and interface segmentation
- No MPLS, LDP, or MP-BGP required
- Optimal solution when VRF count is small (~ <8)
- Supports multicast and QoS solutions
- Leverage current routing protocol knowledge and apply it to PE-CE VRF Routing


MPLS & BGP Free Core


What Is MPLS?


What Is MPLS?


Multi	Multi-Protocol: The ability to carry any payload
Protocol	Have: IPv4, IPv6, Ethernet, ATM, FR
Label	Uses Labels to tell a node what to do with a packet; separates forwarding (hop by hop behavior) from routing (control plane)
Switching	Routing based on IPv4/IPv6 lookup. Everything else is label switching.


MPLS

Component Overview


- CE routers owned by customer
- PE routers owned by SP
- P routers owned by SP
- Customer "peers" to "PE" via IP
- Exchanges routing with SP via routing protocol (or static route)*
- SP advertises CE routes to other CEs


* Labels are not exchanged with the SP

IP Routing

- Exchange of IP routes for Loopback Reachability
 - · OSPF, IS-IS, EIGRP, etc.
- iBGP neighbour peering over IGP transport
- Route towards BGP Next-Hop


MPLS Label Switched Path (LSP) Setup with LDP


Assignment of Remote Labels

 Local label mappings are sent to connected nodes

Receiving nodes update forwarding table

Out label

 LDP label advertisement happens in parallel (downstream unsolicited)


BRKCRT-2601


Control Plane for VPN Routes

Assignment of VPN Labels


 PE2 tells PE1 what its VPN label is for customer network 10.2.1.1 (v)


MPLS Traffic Forwarding with LDP

Hop-by-hop Traffic Forwarding Using Labels


- Ingress PE node adds labels to packet (push)
 - Via MPLS forwarding table
 - Transport label
 - VPN label (VRF)
- Downstream P node uses label for forwarding decision (swap)
 - Outgoing interface
 - Out label
- Egress PE removes label and forwards original packet (pop)


BRKCRT-2601

BGP Free Core

Component Overview


- 1. Always route towards BGP Next-Hop
- 2. Routes will be valid on PE Routers
- 3. Will label switch towards BGP Next-Hop of PE with MPLS enabled


End-to-End BGP and redistribution of routes into OSPF core not necessary!


Multiprotocol BGP (MP-BGP)


Multiprotocol BGP (MP-BGP)


- 1. PE receives an IPv4 update on a VRF interface (eBGP/OSPF/RIP/EIGRP)
- 2. PE translates it into VPNv4 address (96-bit address) (64-bit RD + 32 bit IPv4 address)
 - Assigns an RT per VRF configuration
 - Rewrites next-hop attribute to itself
 - Assigns a label based on VRF and/or interface
- 3. PE sends MP-iBGP update to other PE routers


What is a VPNv4 Address?


- 1. PE routers service multiple customers
- 2. Once PE redistributes customer routes into MP-BGP, they must be unique
- 3. RD is prepended to each prefix to make routes unique

VPNv4 prefixes are the combination of a 64-bit RD and a 32-bit IPv4 prefix. VPNv4 prefixes are 96-bits in length


To Import or Not to Import? That IS the Question!


- 1. Route Targets dictate which VRF will receive what routes
- 2. Can be used to allow specific sites access to centralized services
- 3. Cust A Site 2, Site 3 and Site 4 will not be able to exchange routes with each other

Route Targets are a 64-bit value and are carried in BGP as an extended community


MPLS VPN and MP-BGP

Command Line Interface (CLI) Review


BRKCRT-2601


Live Exploration


MPLS VPN Technology Summary

MPLS VPN Connection Model

Global Address Space


MP-iBGP - VPNv4 Label Exchange

CE Routers

- Sends routes to PE
 - via (static, RIP, BGP, EIGRP, OSPF)
 - Unlabeled IP packets

PE Routers

- MPLS Edge routers with VRF(s)
- MPLS forwarding to P routers
- IGP/BGP IP to CE routers
- Distributes VPN information through MP-BGP to other PE routers with VPNv4 addresses, extended community, VPN labels
- Push labels onto incoming IP packets

P Routers

- P routers are in the core of the MPLS cloud
- P routers do not need to run BGP
- Do not have knowledge of VPNs
- Switch packets based on labels (swap/pop) not IP


Closing Thoughts

- Break MPLS into smaller, more manageable chunks to accelerate learning
- Leverage current routing protocol knowledge learning PE-CE VRF routing
- MP-BGP and traditional IPv4 BGP configuration is very similar
- If routes are not present on CE routers check route-target import/export, communities and redistribution between IPv4 VRF address-families under IGP and BGP
- If routes are present but you are having problems with reachability, check MPLS configuration
- Remember on PE devices you are living in a VRF world (Ping, Traceroute etc.)
- HAVE FUN !!!!! Remember, it's a journey not a destination!


What Is MPLS?


LinkedIn: http://www.linkedin.com/in/jgooley

Twitter: @Jason_Gooley | @MetalDevOps

YouTube: @MetalDevOps

http://www.MetalDevOps.com


BRKCRT-2601

Q & A


Complete your online session survey


- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.


Continue your education


illilli CISCO

Thank you


cisco live!


You make possible