

OSPF

Routing Protocols and Concepts – Chapter 11

Cisco | Networking Academy® | Mind Wide Open™

Objectives

- Describe the background and basic features of OSPF.
- Identify and apply the basic OSPF configuration commands.
- Describe, modify and calculate the metric used by OSPF.
- Describe the Designated Router/Backup Designated Router (DR/BDR) election process in multiaccess networks.
- Describe the uses of additional configuration commands in OSPF.

Introduction

		Interior Prote	Exterior Gateway Protocols		
	Distance Vector Routing Protocols			ink State ng Protocols	Path Vector
Classful	RIP	IGRP			EGP
Classless	RIPv2	EIGRP	OSPFv2	IS-IS	BGPv4
IPv6	RIPng	EIGRP for IPv6	OSPFv3	IS-IS for IPv6	BGPv4 for IPv6

In this chapter, you will learn to:

- Describe the background and basic features of OSPF.
- Identify and apply the basic OSPF configuration commands.
- Describe, modify and calculate the metric used by OSPF.
- Describe the Designated Router/Backup Designated Router (DR/BDR) election proess in multiaccess networks.
- Employ the default-information originate command to configure and propagate a default route in OSPF.

- Background of OSPF
 - Began in 1987
 - 1989 OSPFv1 released in RFC 1131
 - This version was experimental & never deployed
 - 1991 OSPFv2 released in RFC 1247
 - 1998 OSPFv2 updated in RFC 2328
 - 1999 OSPFv3 published in RFC 2740

OSPF Development Timeline

- OSPF Message Encapsulation
 - OSPF packet type
 - There exist 5 types
 - OSPF packet header
 - Contains Router ID and area ID and Type code for OSPF packet type
 - IP packet header
 - Contains Source IP address, Destination IP address, & Protocol field set to 89

Encapsulated OSPF Message

- OSPF Message Encapsulation
 - Data link frame header
 - Contains Source MAC address and Destination MAC address

Data Link Frame IP Packet OSPF Packet OSPF Packet Type-Specific Data Header Header Data Link Frame (Ethernet Fields shown here)

Encapsulated OSPF Message

MAC Source Address = Address of sending interface MAC Destination Address = Multicast: 01-00-5E-00-00-05 or 01-00-5E-00-00-06 IP Packet IP Source Address = Address of sending interface IP Destination Address = Multicast: 224.0.0.5 or 224.0.0.6 Protocol field = 89 for OSPF OSPF Packet Header Type Code for OSPF Packet Type Router ID and Area ID OSPF Packet Types 0x01 Hello 0x02 Database Description (DD)

0x03 Link State Request 0x04 Link State Update 0x05 Link State Acknowledgment

OSPF Packet Types

Туре	Packet Name	Description
1	Hello	Discovers neighbors and builds adjacencies between them
2	Database Description (DBD)	Checks for database synchronization between routers
3	Link-State Request (LSR)	Requests specific link-state records from router to router
4	Link-State Update (LSU)	Sends specifically requested link-state records
5	Link-State Acknowledgement (LSAck)	Acknowledges the other packet types

- Hello Protocol
- OSPF Hello Packet
 - Purpose of Hello Packet
 - Discover OSPF neighbors & establish adjacencies
 - Advertise guidelines on which routers must agree to become neighbors
 - Used by multiaccess networks to elect a designated router and a backup designated router

- Hello Packets continued
 - Contents of a Hello Packet router ID of transmitting router

OSPF Hello Intervals

- Usually multicast (224.0.0.5)
- Sent every 30 seconds for NBMA segments

OSPF Dead Intervals

- This is the time that must transpire before the neighbor is considered down
- Default time is 4 times the hello interval

Matching interface values for two routers to form an adjacency
Hello Interval Dead Interval Network Type

Matching interface values for two routers to form an adjacency
Hello Interval Dead Interval Network Type

- Hello protocol packets contain information that is used in electing
 - Designated Router (DR)
 - DR is responsible for updating all other OSPF routers
 - Backup Designated Router (BDR)
 - This router takes over DR's responsibilities if DR fails

- OSPF Link-state Updates
 - Purpose of a Link State Update (LSU)
 - Used to deliver link state advertisements
 - Purpose of a Link
 State
 Advertisement
 (LSA)
 - Contains information about neighbors & path costs

LSUs Contain Link-State Advertisements (LSAs)

Туре	Packet Name	Description		
1 Hello		Discovers neigh	nbors and builds adjacencies between them	
2 DBD		Checks for data	abase synchronization between router	
3	LSR	Requests speci	fic link-state records from router to router	
4	LSU	Sends specifica	ally requested link-state records	
5	LSAck	Acknowledges t	the other packet types	
The acronyms LSA and LSU are often used interchangeably.		LSA Type	Description Router LSAs	
	,	2	Network LSAs	
An LSU contains one or more LSAs.		3 or 4	Summary LSAs	
IIIOIE LOA	5.	5	Autonomous System Extrenal LSAs	
			Multicast OSPF LSAs	
LSAs contain route information for destination networks.		7	Defined for Not-So-Stubby Areas	
		8	External Attributes LSA for Border Gatway Protocol(BGP)	
LSA specifics are discussed in CCNP.		9,10,11	Opaque LSAs	

- OSPF Algorithm
- OSPF routers build & maintain link-state database containing LSA received from other routers
 - Information found in database is utilized upon execution of Dijkstra
 SPF algorithm
 - SPF algorithm used to create SPF tree
 - SPF tree used to populate routing table

- Administrative Distance
 - Default Administrative Distance for OSPF is 110

Default Administrative Distances

Route Source	Administrative Distance
Connected	0
Static	1
EIGRP summary route	5
External BGP	20
Internal EIGRP	90
IGRP	100
OSPF	110
IS-IS	115
RIP	120
External EIGRP	170
Internal BGP	200

- OSPF Authentication
 - Purpose is to encrypt & authenticate routing information
 - This is an interface specific configuration
 - Routers will only accept routing information from other routers that have been configured with the same password or authentication information

Authentication

- Lab Topology
- Topology used for this chapter
 - Discontiguous IP addressing scheme
 - Since OSPF is a classless routing protocol the subnet mask is configured in

- The router ospf command
- To enable OSPF on a router use the following command
 - R1(config)#router ospf process-id
 - Process id
 - A locally significant number between 1 and 65535
 - This means it does not have to match other OSPF routers

```
R1(config) #router ospf 1
R1(config-router) #

R2(config) #router ospf 1
R2(config-router) #

R3(config) #router ospf 1
R3(config-router) #
```


- OSPF network command
 - Requires entering:
 - network address
 - wildcard mask the inverse of the subnet mask
 - area-id area-id refers to the OSPF area OSPF area is a group of routers that share link state information
 - Example: Router(config-router)#network network-address wildcard-ask area area-id

```
R1 (config) #router ospf 1
R1 (config-router) #network 172.16.1.16 0.0.0.15 area 0
R1 (config-router) #network 192.168.10.0 0.0.0.3 area 0
R1 (config-router) #network 192.168.10.4 0.0.0.3 area 0

R2 (config-router) #network 10.10.10.0 0.0.0.255 area 0
R2 (config-router) #network 192.168.10.0 0.0.0.3 area 0
R2 (config-router) #network 192.168.10.0 0.0.0.3 area 0
```

- Router ID
 - This is an IP address used to identify a router
 - 3 criteria for deriving the router ID
 - Use IP address configured with OSPF router-id command
 - Takes precedence over loopback and physical interface addresses
 - If router-id command not used then router chooses highest IP address of any loopback interfaces
 - If no loopback interfaces are configured then the highest IP address on any active interface is used

- OSPF Router ID
- Commands used to verify current router ID
 - Show ip protocols
 - Show ip ospf
 - Show ip ospf interface

- OSPF Router ID
- Router ID & Loopback addresses
 - Highest loopback address will be used as router ID if router-id command isn't used
 - Advantage of using loopback address
 - The loopback interface cannot fail → OSPF stability
- The OSPF router-id command
 - Introduced in IOS 12.0
 - Command syntax

```
R1(config) #interface loopback 0
R1(config-if) #ip add 10.1.1.1 255.255.255.255
```

- Router(config)#router ospfprocess-id
- Router(config-router)#router-idip-address
- Modifying the Router ID
 - Use the command Router#clear ip ospf process

- Verifying OSPF
- Use the show ip ospf command to verify & trouble shoot OSPF networks
- Command will display the following:
 - Neighbor adjacency
 - No adjacency indicated by
 - Neighboring router's Router ID is not displayed
 - A state of full is not displayed
 - Consequence of no adjacency
 - No link state information exchanged

R1#show ip osp	f neigh	nbor				
Neighbor ID	Pri	State		Dead Time	Address	Interface
10.3.3.3	1	FULL/	-	00:00:30	192.168.10.6	Serial0/0/1
10.2.2.2	1	FULL/	-	00:00:33	192.168.10.2	Serial0/0/0

Verifying OSPF - Additional Commands

Command	Description
Show ip protocols	Displays OSPF process ID, router ID, networks router is advertising & administrative distance
Show ip ospf	Displays OSPF process ID, router ID, OSPF area information & the last time SPF algorithm calculated
Show ip ospf interface	Displays hello interval and dead interval

- Examining the routing table
- Use the show ip route command to display the routing table
 - An "O" at the beginning of a route indicates that the router source is OSPF
 - Note OSPF does not automatically summarize at major network boundaries

OSPF Metric

- OSPF uses cost as the metric for determining the best route
 - The best route will have the lowest cost
 - Cost is based on bandwidth of an interface
 - Cost is calculated using the formula
 - 108 / bandwidth
 - Reference bandwidth
 - Defaults to 100Mbps
 - Can be modified using

- Interface Type $10^8/\text{bps} = \text{Cost}$ $10^8/100.000.000$ bps = 1 Fast Ethernet and faster $10^8/10,000,000 \text{ bps} = 10$ Ethernet $10^{8}/2,048,000 \text{ bps} = 48$ E1 T1 $10^8/1,544,000 \text{ bps} = 64$ $10^{8}/128,000 \text{ bps} = 781$ 128 kbps $10^8/64,000 \text{ bps} = 1562$ 64 kbps 56 kbps $10^8/56,000 \text{ bps} = 1785$
- Auto-cost reference-bandwidth command

OSPF Metric

- COST of an OSPF route
 - Is the accumulated value from one router to the next.

OSPF Metric

- Usually the actual speed of a link is different than the default bandwidth
 - This makes it imperative that the bandwidth value reflects link's actual speed
 - Reason: so routing table has best path information
- The show interface command will display interface's bandwidth
 Differences Between Default and Actual Bandwidth
 - Most serial link default to 1.544Mbps

- Modifying the Cost of a link
- Both sides of a serial link should be configured with the same bandwidth
 - Commands used to modify bandwidth value
 - Bandwidth command
 - Example: Router(config-if)#bandwidthbandwidth-kbps
 - ip ospf cost command allows you to directly specify interface cost
 - Example: R1(config)#interface serial 0/0/0
 - R1(config-if)#ip ospf cost 1562

```
R1(config) #inter serial 0/0/0
R1(config-if) #bandwidth 64
R1(config-if) #inter serial 0/0/1
R1(config-if) #bandwidth 256
R1(config-if) #end

R1#show ip ospf interface serial 0/0/0
Serial0/0 is up, line protocol is up
Internet Address 192.168.10.1/30, Area 0
Process ID 1, Router ID 10.1.1.1, Network Type POINT_TO_POINT, Cost: 1562
Transmit Delay is 1 sec, State POINT_TO_POINT, <a href="https://www.network.org/">output omitted></a>
```


```
R1(config) #inter serial 0/0/0
R1(config-if) #ip ospf cost 1562
R1(config-if) #end
R1#show ip ospf interface serial 0/0/0
Serial0/0 is up, line protocol is up
Internet Address 192.168.10.1/30, Area 0
Process ID 1, Router ID 10.1.1.1, Network Type POINT_TO_POINT, Cost: 1562
Transmit Delay is 1 sec, State POINT_TO_POINT,
<output omitted>
```

- Modifying the Cost of the link
- Difference between bandwidth command & the ip ospf cost command
 - Ip ospf cost command
 - Sets cost to a specific value
 - Bandwidth command
 - Link cost is calculated

Equivalent Commands

bandwidth Commands	ip ospf cost Commands
Router R1 R1 (config) #interface serial 0/0/0 R1 (config-if) #bandwidth 64	Router R1 R1(config)#interface serial 0/0/0 R1(config-if)#ip ospf cost 1562
R1(config)#interface serial 0/0/1 R1(config-if)#bandwidth 256	R1(config)#interface serial 0/0/1 = R1(config-if)#ip ospf cost 390
Router R2 R2(config) #interface serial 0/0/0 R2(config-if) #bandwidth 64	Router R2 = R2(config)#interface serial 0/0/0 R2(config-if)#ip ospf cost 1562
R2(config)#interface serial 0/0/1 R2(config-if)#bandwidth 128	R2(config)#interface serial 0/0/1 = R2(config-if)#ip ospf cost 781
Router R3 R3(config) #interface serial 0/0/0 R3(config-if) #bandwidth 256	Router R3 R3(config)#interface serial 0/0/0 = R3(config-if)#ip ospf cost 390
R3(config)#interface serial 0/0/1 R3(config-if)#bandwidth 128	R3(config)#interface serial 0/0/0 R3(config-if)#ip ospf cost 781

- Challenges in Multiaccess Networks
- OSPF defines five network types:
 - Point-to-point
 - Broadcast Multiaccess
 - Nonbroadcast Multiaccess (NBMA)
 - Point-to-multipoint
 - Virtual links

- 2 challenges presented by multiaccess networks
 - Multiple adjacencies
 - Extensive LSA flooding

Number of Adjacencies Grows Exponentially

Routers	Adjacencies
<u>n</u>	<u>n(n-1)/2</u>
5	10
10	45
20	190
100	4,950

Number of Adjacencies = n(n-1)/2 n = number of routers Example: 5 routers (5 - 1)/2 = 10 adjacencies

- Extensive flooding of LSAs
 - For every LSA sent out there must be an acknowledgement of receipt sent back to transmitting router
 - Consequence: lots of bandwidth consumed and chaotic traffic

LSA Flooding Scenario

- Solution to LSA flooding issue is the use of
 - Designated router (DR)
 - Backup designated router (BDR)
- DR & BDR selection
 - Routers are elected to send & receive LSA
- Sending & Receiving LSA
 - DR others send LSAs via multicast 224.0.0.6 to DR & BDR
 - DR forward LSA via multicast address 224.0.0.5 to all other routers

DR sends out any LSAs to all other routers.

Adjacencies are formed with DR and BDR only.

- DR/BDR Election Process
 - DR/BDR elections **DO NOT** occur in point to point networks

 DR/BDR elections will take place on multiaccess networks as shown below

Multiaccess Three Router Topology

- Criteria for getting elected DR/BDR
 - DR: Router with the highest OSPF interface priority
 - 2. BDR: Router with the second highest OSPF interface priority
 - 3. If OSPF interface priorities are equal, the highest router ID is used to break the tie


```
RouterA#show ip ospf neighbor
Neighbor ID
 Pri State
 Dead Time
 Address
 Interface
192.168.31.33
 FULL/DR
 00:00:39
 192.168.1.3 FastEthernet0/0
192.168.31.22
 FULL/BDR
 00:00:36
 192.168.1.2 FastEthernet0/0
RouterB#show ip ospf neighbor
Neighbor ID
 Pri State
 Dead Time
 Address
 Interface
192.168.31.33
 FULL/DR
 00:00:34
 192.168.1.3 FastEthernet0/0
192.168.31.11
 FULL/DROTHER 00:00:38
 192.168.1.1 FastEthernet0/0
RouterC#show ip ospf neighbor
Neighbor ID
 Pri State
 Dead Time Address
 Interface
192.168.31.22
 FULL/BDR
 00:00:35
 192.168.1.2 FastEthernet0
192.168.31.11
 FULL/DROTHER
 00:00:32
 192.168.1.1 FastEthernet0
Priority is equal at the default value of 1.
```

```
RouterA#show ip ospf interface fastethernet 0/0
FastEthernet0/0 is up, line protocol is up
 Internet Address 192.168.1.1/24, Area 0
  Process ID 1, Router ID 192.168.31.11, Network Type BROADCAST, Cost: 1
 Transmit Delay is 1 sec, State DROTHER, Priority 1
  Designated Router (ID) 192.168.31.33, Interface address 192.168.1.3
 Backup Designated router (ID) 192.168.31.22, Interface address 192.168.1.2
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 oob-resync timeout 40
 Hello due in 00:00:06
  Supports Link-local Signaling (LLS)
  Index 1/1, flood queue length 0
 Next 0x0(0)/0x0(0)
  Last flood scan length is 0, maximum is 1
 Last flood scan time is 0 msec, maximum is 0 msec
 Neighbor Count is 2, Adjacent neighbor count is 2
 Adjacent with neighbor 192.168.31.22 (Backup Designated Router)
 Adjacent with neighbor 192.168.31.33 (Designated Router)
  Suppress hello for 0 neighbor(s)
```


- Timing of DR/BDR Election
 - Occurs as soon as 1st router has its interface enabled on multiaccess network
 - When a DR is elected it remains as the DR until one of the following occurs
 - The DR fails
 - The OSPF process on the DR fails
 - The multiaccess interface on the DR fails

- Manipulating the election process
 - If you want to influence the election of DR & BDR then do one of the following:
 - Boot up the DR first, followed by the BDR, and then boot all other routers

OR

 Shut down the interface on all routers, followed by a no shutdown on the DR, then the BDR, and then all other routers

- OSPF Interface Priority
- Manipulating the DR/BDR election process continued
 - Use the ip ospf priority interface command.
 - Example:Router(config-if)#ip ospf priority {0 255}
 - Priority number range 0 to 255
 - 0 means the router cannot become the DR or BDR
 - 1 is the default priority value


```
RouterA#show ip ospf interface fastethernet 0/0
FastEthernet0/0 is up, line protocol is up
Internet Address 192.168.1.1/24, Area 0
Process ID 1, Router ID 192.168.31.11, Network Type BROADCAST, Cost: 1
Transmit Delay is 1 sec, State DROTHER, Priority 1
Designated Router (ID) 192.168.31.33, Interface address 192.168.1.3
Backup Designated router (ID) 192.168.31.22, Interface address 192.168.
Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
oob-resync timeout 40
```

10.10.10.0/24

More OSPF Configuration

Redistributing an OSPF Default Route

- Topology includes a link to ISP
 - Router connected to ISP

- Called an autonomous system border router
- Used to propagate a default route
 - Example of static default route:R1(config)#ip route 0.0.0.0 0.0.0.0 loopback 1
 - Requires the use of the default-information originate command
 - Example of default-information originate command:
 R1(config-router)#default-information originate

More OSPF Configuration

- Fine-Tuning OSPF
- Since link speeds are getting faster it may be necessary to change reference bandwidth values
 - Do this using the autocost referencebandwidth command
 - Example:
 - R1(configrouter)#auto-cost reference-bandwidth 10000


```
R1(config-if) #router ospf 1
R1(config-router) #auto-cost reference-bandwidth ?
<1-4294967> The reference bandwidth in terms of Mbits per second
R1(config-router) #auto-cost reference-bandwidth 10000

R2(config-if) #router ospf 1
R2(config-router) #auto-cost reference-bandwidth 10000

R3(config-if) #router ospf 1
R2(config-router) #auto-cost reference-bandwidth is consistent across all routers.

R3(config-if) #router ospf 1
R3(config-router) #auto-cost reference-bandwidth 10000

R3(config-if) #router ospf 1
R3(config-router) #auto-cost reference-bandwidth 10000

R3(config-router) #auto-cost reference-bandwidth 10000

R3(config-router) #auto-cost reference-bandwidth 10000
```

Please ensure reference bandwidth is consistent across all routers.

More OSPF Configuration

- Fine-Tuning OSPF
- Modifying OSPF timers
 - Reason to modify timers
 - Faster detection of network failures
 - Manually modifying Hello & Dead intervals
 - Router(config-if)#ip ospf hello-interval seconds
 - Router(config-if)#ip ospf dead-interval seconds
 - Point to be made
 - Hello & Dead intervals must be the same between neighbors

```
R1(config) #interface serial 0/0/0
R1(config-if) #ip ospf hello-interval 5
R1(config-if) #ip ospf dead-interval 20
R1(config-if) #end

<Wait 20 seconds for IOS message>
```

Summary

- RFC 2328 describes OSPF link state concepts and operations
- OSPF Characteristics
 - A commonly deployed link state routing protocol
 - Employs DRs & BDRs on multi-access networks
 - DRs & BDRs are elected
 - DR & BDRs are used to transmit and receive LSAs
 - Uses 5 packet types:
 - 1: HELLO
 - 2: DATABASE DESCRIPTION
 - 3: LINK STATE REQUEST
 - 4: LINK STATE UPDATE
 - 5: LINK STATE ACKNOWLEDGEMENT

Summary

- OSPF Characteristics
 - Metric = cost
 - Lowest cost = best path
- Configuration
 - Enable OSPF on a router using the following command
 - R1(config)#router ospf process-id
 - Use the network command to define which interfaces will participate in a given OSPF process
 - Router(config-router)#network network-address wildcardmask area area-id

Summary

- Verifying OSPF configuration
 - Use the following commands:
 - show ip protocol
 - show ip route
 - show ip ospf interface
 - show ip ospf neighbor

