

Basic BGP Lab Examples

Rick Graziani, Instructor

November 15, 2001

Note to instructors

- If you have downloaded this presentation from the Cisco Networking Academy Community FTP Center, this may not be my latest version of this PowerPoint.
- For the latest PowerPoints for all my CCNA, CCNP, and Wireless classes, please go to my web site:

http://www.cabrillo.edu/~rgraziani/

- The username is *cisco* and the password is *perlman* for all of my materials.
- If you have any questions on any of my materials or the curriculum, please feel free to email me at graziani@cabrillo.edu (I really don't mind helping.) Also, if you run across any typos or errors in my presentations, please let me know.
- I will add "(Updated *date*)" next to each presentation on my web site that has been updated since these have been uploaded to the FTP center.

Thanks! Rick

Objective

- These lab examples are not meant to demonstrate proper or realistic BGP configurations, nor does it include all the necessary commands to ensure proper routing operation.
- The objective of these examples are to show some of the basic BGP configuration commands and their affect on a network, including wrong configurations or misconfigurations.
- Hopefully this series of configurations and outputs will help explain the how BGP is implemented and its operation.

Our Scenario

Why IBGP?

"With very few exceptions, interior BGP (IBGP) – BGP between peers in the same AS – is used only in multihomed scenarios." – Doyle

In order for the boundary routers SanJose1 and SanJose2 to exchange BGP routes that they learn from ISP1 and ISP2 respectively, they must do one of the following:

Redistribution – Not recommended!

- Redistribute from BGP into the IGP (RIPv2) so those routes get propagated to the other boundary router.
- Redistribute from IGP (RIPv2) to BGP to learn routes from the other boundary router or the use of BGP network statements.
- Disadvantages: Can be a lot of routes being injected into the IGP; may also require the use of route filters so not all routes are injected into the IGP or back out to the other ISP.

Why IBGP?

"With very few exceptions, interior BGP (IBGP) – BGP between peers in the same AS – is used only in multihomed scenarios." – Doyle

In order for the boundary routers SanJose1 and SanJose2 to exchange BGP routes that they learn from ISP1 and ISP2 respectively, they must do one of the following:

IBGP

- This allows the boundary routers to share EBGP routes without the redistributing via an IGP.
- Requires:
 - **Synchronization**: Can't advertise via EBGP if the boundary router doesn't have it in its IGP routing table because the other IGP routers will drop it. (Can turn this off if fully meshed IBGP or non-transit AS!)
 - Must know how to reach the next hop address of the route. (example coming!)

Setup

- RIPv2 running within AS200
- 10.1.0.0/24 is between SanJose1 and ISP1's 10.2.0.0/24 networks, both of which are part of 10.0.0.0/8 classful network.
- RIPv2 was chosen because this will create a different situation than with the two different Class B networks between SanJose2 and ISP2.

Scenario A: Step #1 – EBGP and IGP (RIPv2)

- EBGP is configured between ISP routers and AS200 boundary routers.
- RIPv2 is running within AS200
- RIP network statements only include those networks in AS200
- No IBGP has been configured.
- There are **no** static routes.

- AS 200 Boundary (SanJose1 and SanJose2) routers can ping peer ISP networks
- AS 200 Boundary (SanJose1 and SanJose2) routers can NOT ping opposite ISP networks (SanJose1 can <u>not</u> ping 172.16.1.1)
- ISP routers (ISP1 and ISP2) can ping remote peer's attached networks only, NOT SanJose3 network (we will see why in a moment).

ISP1 SanJose1 router rip router bgp 100 network 10.2.0.0 mask 255.255.255.0 version 2 neighbor 10.1.0.2 remote-as 200 network 192.168.1.0 router bgp 200 ISP2 router bgp 300 network 192.168.1.0 network 172.16.0.0 neighbor 10.1.0.1 remote-as 100 neighbor 172.30.1.2 remote-as 200 SanJose3 SanJose2 router rip router rip version 2 version 2 network 192.168.1.0 network 192.168.1.0 router bgp 200 network 192.168.1.0

neighbor 172.30.1.1 remote-as 300

ISP1#show ip route

10.0.0.0/24 is subnetted, 2 subnets
C 10.2.0.0 is directly connected, Loopback0
C 10.1.0.0 is directly connected, Serial0
B 192.168.1.0/24 [20/0] via 10.1.0.2, 00:25:16

ISPs only see the BGP routes distributed by themselves and their peers in their BGP tables.

ISP1#show ip bgp

	Network	Next Hop	Metric	${ t LocPrf}$	Weight	Path
*>	10.2.0.0/24	0.0.0.0	0		32768	i
*>	> 192.168.1.0	10.1.0.2	0		0	200 i

ISP2#show ip route

172.16.0.0/24 is subnetted, 1 subnets
C 172.16.1.0 is directly connected, Loopback0
172.30.0.0/24 is subnetted, 1 subnets
C 172.30.1.0 is directly connected, Serial0/0
B 192.168.1.0/24 [20/0] via 172.30.1.2, 00:30:51

ISP2#show ip bgp

Network	Next Hop	Metric LocPrf Weight Path	
*> 172.16.0.0	0.0.0.0	0 32768 i	
*> 192.168.1.0	172.30.1.2	0 0 200 :	i

SanJosel#show ip route

SanJose1 only sees the BGP routes distributed by itself and its peer in their BGP tables.

10.0.0.0/24	is	subnetted,	2	subnets
-------------	----	------------	---	---------

В	10.2.0.0 [20/0] via 10.1.0.1, 00:32:26
С	10.1.0.0 is directly connected, Serial0/1
	192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
R	192.168.1.96/27 [120/2] via 192.168.1.194, 00:00:11, Serial0/0
С	192.168.1.64/27 is directly connected, Loopback0
R	192.168.1.32/27 [120/1] via 192.168.1.194, 00:00:11, Serial0/0
С	192.168.1.192/30 is directly connected, Serial0/0
R	192.168.1.196/30 [120/1] via 192.168.1.194, 00:00:11, Serial0/0

SanJosel#show ip bgp

	Network	Next Hop	Metric	LocPrf	Weight	Path
*>	10.2.0.0/24	10.1.0.1	0		0	100 i
*>	192.168.1.0	0.0.0.0	0		32768	i

Status codes - Status of the table entry. The status is displayed at the beginning of each line in the table. It can be one of the following values:

- s —The table entry is suppressed.
- * —The table entry is valid.
- > —The table entry is the best entry to use for that network.
- i —The table entry was learned via an internal BGP (iBGP) session

SanJose2#show ip route

```
itself and its peer in their
В
 172.16.0.0/16 [20/0] via 172.30.1.1, 00:27:08
 BGP tables.
 172.30.0.0/24 is subnetted, 1 subnets
C
 172.30.1.0 is directly connected, Serial0/1
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
C
 192.168.1.96/27 is directly connected, Loopback0
 192.168.1.64/27 [120/2] via 192.168.1.198, 00:00:09, Serial0/0
R
 192.168.1.32/27 [120/1] via 192.168.1.198, 00:00:09, Serial0/0
R
 192.168.1.192/30 [120/1] via 192.168.1.198, 00:00:09, Serial0/0
R
 192.168.1.196/30 is directly connected, Serial0/0
C
```

SanJose2#show ip bgp

	Network	Next Hop	Metric	LocPrf Weight	Path
*>	> 172.16.0.0	172.30.1.1	0	0	300 i
*>	> 192.168.1.0	0.0.0.0	0	32768	i

SanJose2 only sees the

BGP routes distributed by

SanJose3#show ip route

```
192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks

R 192.168.1.96/27 [120/1] via 192.168.1.197, 00:00:18, Serial0/1

R 192.168.1.64/27 [120/1] via 192.168.1.193, 00:00:07, Serial0/0

C 192.168.1.32/27 is directly connected, Loopback0


C 192.168.1.192/30 is directly connected, Serial0/0

C 192.168.1.196/30 is directly connected, Serial0/1
```

SanJose3 does <u>not</u> have a route to the ISP networks or the networks between the ISPs and the Boundary routers, so the ICMP Echo Replies fail.

SanJose3 does <u>not</u> get any routes from the boundary routers except IGP routes.

There are <u>no</u> BGP routes redistributed into the IGP and SanJose3 is <u>not</u> IBGP peering with any BGP speakers.

Step #2 – EBGP, IBGP and IGP (RIPv2)

- EBGP is configured between ISP routers and AS200 boundary routers.
- RIPv2 is running within AS200
- IBGP is configured between SanJose1 and SanJose3.
- There are **no** static routes.

Results:

- AS 200 Boundary routers can ping peer ISP networks
- AS 200 Boundary routers can <u>NOT</u> ping opposite ISP networks
- ISP routers can ping remote peer's attached networks only, <u>NOT</u> SanJose3 network
- Synchronization is on, "The BGP synchronization rule states that if an AS provides transit service to another AS, BGP should not advertise a route until all of the routers within the AS have learned about the route via an IGP." The boundary routers do not forward the "opposite" ISP routes because the other routers in the AS do not know about it.

ISP1 SanJose1 router bgp 100 router rip network 10.2.0.0 mask 255.255.255.0 version 2 neighbor 10.1.0.2 remote-as 200 network 192.168.1.0 router bgp 200 ISP2 router bgp 300 network 192.168.1.0 network 172.16.0.0 neighbor 10.1.0.1 remote-as 100 neighbor 172.30.1.2 remote-as 200 neighbor 192.168.1.197 remote-as 200 SanJose3 router rip SanJose2 version 2 router rip network 192.168.1.0 version 2 network 192.168.1.0 router bgp 200 network 192.168.1.0 neighbor 172.30.1.1 remote-as 300 neighbor 192.168.1.193 remote-as 200

SanJose1 still only sees the BGP routes distributed by itself and its peer in their BGP tables.

10.0.0.0/24 is subnetted, 2 subnets

```
B 10.2.0.0 [20/0] via 10.1.0.1, 00:09:13

C 10.1.0.0 is directly connected, Serial0/1
192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks

R 192.168.1.96/27 [120/2] via 192.168.1.194, 00:00:27, Serial0/0
C 192.168.1.64/27 is directly connected, Loopback0

R 192.168.1.32/27 [120/1] via 192.168.1.194, 00:00:27, Serial0/0
C 192.168.1.192/30 is directly connected, Serial0/0
R 192.168.1.196/30 [120/1] via 192.168.1.194, 00:00:27, Serial0/0
```

SanJosel#show ip bgp

Network	Next Hop	Metric	LocPrf	Weight	Path	
*> 10.2.0.0/24	10.1.0.1	0		0	100	i
* i172.16.0.0	172.30.1.1	0	100	0	300 :	i
*> 192.168.1.0	0.0.0.0	0		32768	i	
* i	192.168.1.197	0	100	0	i	

- Even though 172.16.0.0 network is in BGP table it is not in routing table because there is no route to the next hop of 172.30.1.1
- Also, the BGP Synchronization rule keeps the BGP route from being in the routing table, since there is no IGP route.

SanJose2#show ip route

```
by itself and its peer in
В
 172.16.0.0/16 [20/0] via 172.30.1.1, 00:11:27
 their BGP tables.
 172.30.0.0/24 is subnetted, 1 subnets
C
 172.30.1.0 is directly connected, Serial0/1
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
 192.168.1.96/27 is directly connected, Loopback0
C
 192.168.1.64/27 [120/2] via 192.168.1.198, 00:00:19, Serial0/0
R
 192.168.1.32/27 [120/1] via 192.168.1.198, 00:00:19, Serial0/0
R
 192.168.1.192/30 [120/1] via 192.168.1.198, 00:00:19, Serial0/0
R
 192.168.1.196/30 is directly connected, Serial0/0
C
```

SanJose2#show ip bgp

Network	Next Hop	Metric LocPrf	Weight Pa	th
* i10.2.0.0/24	10.1.0.1	0 :	100 0	100 i
*> 172.16.0.0	172.30.1.1	0	0	300 i
* i192.168.1.0	192.168.1.193	0 :	100 0	i
*>	0.0.0.0	0	32768	i

- Even though 10.2.0.0 network is in BGP table it is not in routing table because there is no route to the next hop of 10.1.0.1
- Also, the BGP Synchronization rule keeps the BGP route from being in the routing table, since there is no IGP route.

20

SanJose2 still only sees

the BGP routes distributed

Step #3 – Adding SanJose3 as a IBGP peer

- EBGP is configured between ISP routers and AS200 boundary routers.
- RIPv2 is running within AS200
- IBGP is configured between SanJose1, SanJose2 and SanJose3, fullmesh.
- No synchronization has been configured on all IBGP routers, because we are fully meshed IBGP.
- There are **no** static routes.

- When an IBGP router receives an update about a destination from an IBGP peer, it tries to verify reachability to that destination via an IGP, such as RIP or OSPF.
- If the IBGP router can't find the destination network in it's **IGP** routing table, it **will not** advertise the destination to other BGP peers.
- If the route is <u>not</u> reachable through the <u>IGP</u> running within the AS, non-BGP routers will not be able to route traffic passing through the AS towards this destination.
- It is pointless to advertise destinations to external peers if traffic sent through this AS is going to be dropped by some non-BGP router within the AS anyway.
- Synchronization can be safely turned off on border routers:
 - When all transit routers inside the AS are running fully meshed IBGP.
 - When the AS is not a transit AS.

Results:

- By itself, this will <u>not</u> change the reachability issues, because we have not resolved the problem with the boundary routers being able to reach the next-hop interface (SanJose1 still can not reach 172.30.1.1).
- We will make another change in a moment.
- Later, we might see that creating a full-mesh IBGP domain might not be the best configuration choice.

23

ISP1	SanJose1					
router bgp 100	router rip					
network 10.2.0.0 mask 255.255.255.0	version 2					
neighbor 10.1.0.2 remote-as 200	network 192.168.1.0					
ISP2 router bgp 300 network 172.16.0.0 neighbor 172.30.1.2 remote-as 200 SanJose3 router rip	<pre>! router bgp 200 no synchronization network 192.168.1.0 neighbor 10.1.0.1 remote-as 100 neighbor 192.168.1.194 remote-as 200 neighbor 192.168.1.197 remote-as 200 !</pre>					
<pre>version 2 network 192.168.1.0 ! router bgp 200 no synchronization neighbor 192.168.1.193 remote-as 200 neighbor 192.168.1.197 remote-as 200</pre>	SanJose2 router rip version 2 network 192.168.1.0 ! router bgp 200 no synchronization network 192.168.1.0 neighbor 172.30.1.1 remote-as 300 neighbor 192.168.1.193 remote-as 200 neighbor 192.168.1.198 remote-as 200					

Same Problem

SanJose1 still only sees the BGP routes distributed by itself and its peer in their BGP tables.

10.0.0.0/24 is subnetted, 2 subnets

```
B 10.2.0.0 [20/0] via 10.1.0.1, 00:09:13
C 10.1.0.0 is directly connected, Serial0/1
192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
R 192.168.1.96/27 [120/2] via 192.168.1.194, 00:00:27, Serial0/0
C 192.168.1.64/27 is directly connected, Loopback0
R 192.168.1.32/27 [120/1] via 192.168.1.194, 00:00:27, Serial0/0
C 192.168.1.192/30 is directly connected, Serial0/0
R 192.168.1.196/30 [120/1] via 192.168.1.194, 00:00:27, Serial0/0
```

SanJosel#show ip bgp

Network	Next Hop	Metric	LocPrf	Weight	Path
*> 10.2.0.0/24	10.1.0.1	0		0	100 i
* i172.16.0.0	172.30.1.1	0	100	0	300 i
*> 192.168.1.0	0.0.0.0	0		32768	i
* i	192.168.1.197	0	100	0	i

 Even though 172.16.0.0 network is in BGP table it is not in routing table because there is no route to the next hop of 172.30.1.1 SanJose2#show ip route

Same Problem

SanJose2 still only sees the BGP routes distributed by itself and its peer in their BGP tables.

```
В
 172.16.0.0/16 [20/0] via 172.30.1.1, 00:11:27
 172.30.0.0/24 is subnetted, 1 subnets
C
 172.30.1.0 is directly connected, Serial0/1
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
C
 192.168.1.96/27 is directly connected, Loopback0
 192.168.1.64/27 [120/2] via 192.168.1.198, 00:00:19, Serial0/0
R
 192.168.1.32/27 [120/1] via 192.168.1.198, 00:00:19, Serial0/0
R
 192.168.1.192/30 [120/1] via 192.168.1.198, 00:00:19, Serial0/0
R
 192.168.1.196/30 is directly connected, Serial0/0
C
```

SanJose2#show ip bgp

Network	Next Hop	Metric LocPrf Weight Path
* i10.2.0.0/24	10.1.0.1	0 100 0 100 i
*> 172.16.0.0	172.30.1.1	0 0 300 i
* i192.168.1.0	192.168.1.193	0 100 0 i
*>	0.0.0.0	0 32768 i

• Even though 10.2.0.0 network is in BGP table it is not in routing table because there is no route to the next hop of 10.1.0.1

Step #4 – Adding the networks between the boundary routers and the ISP routers to the RIP routing domain.

- EBGP is configured between ISP routers and AS200 boundary routers.
- RIPv2 is running within AS200, including the 10.0.0.0 and 172.30.0.0 network statements and passive interfaces.
- IBGP is configured between SanJose1, SanJose2 and SanJose3, full-mesh.
- No synchronization has been configured on all IBGP routers.
- There are **no** static routes.

ISP1	SanJose1
router bgp 100	router rip
network 10.2.0.0 mask 255.255.255.0 neighbor 10.1.0.2 remote-as 200	<pre>version 2 passive-interface Serial0/1 network 10.0.0.0</pre>
router bgp 300 network 172.16.0.0 neighbor 172.30.1.2 remote-as 200	network 192.168.1.0 ! router bgp 200 no synchronization network 192.168.1.0 neighbor 10.1.0.1 remote-as 100
SanJose3	neighbor 192.168.1.194 remote-as 200
router rip version 2	neighbor 192.168.1.197 remote-as 200
network 192.168.1.0 ! router bgp 200 no synchronization neighbor 192.168.1.193 remote-as 200 neighbor 192.168.1.197 remote-as 200	<pre>SanJose2 router rip version 2 passive-interface Serial0/1 network 172.30.0.0 network 192.168.1.0 !</pre>
	router bgp 200 no synchronization network 192.168.1.0 neighbor 172.30.1.1 remote-as 300 neighbor 192.168.1.193 remote-as 200 neighbor 192.168.1.198 remote-as 200

SanJosel#show ip route

```
172.16.0.0/16 [200/0] via 172.30.1.1, 00:17:56
В
R
 172.30.0.0/16 [120/2] via 192.168.1.194, 00:00:20, Serial0/0
 10.0.0.0/24 is subnetted, 2 subnets
 10.2.0.0 [20/0] via 10.1.0.1, 00:17:50
В
 10.1.0.0 is directly connected, Serial0/1
C
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
 192.168.1.96/27 [120/2] via 192.168.1.194, 00:00:20, Serial0/0
R
 192.168.1.64/27 is directly connected, Loopback0
C
 192.168.1.32/27 [120/1] via 192.168.1.194, 00:00:20, Serial0/0
R
 192.168.1.192/30 is directly connected, Serial0/0
C
 192.168.1.196/30 [120/1] via 192.168.1.194, 00:00:20, Serial0/0
R
```

SanJosel#show ip bgp

Network	Next Hop	Metric	LocPrf	Weight	Path	n
*> 10.2.0.0/24	10.1.0.1	0		0	100	i
*>i172.16.0.0	172.30.1.1	0	100	0	300	i
*> 192.168.1.0	0.0.0.0	0		32768	i	
* i	192.168.1.197	0	100	0	i	

- Now that the networks between the ISPs and the boundary routers are being propagated by RIP, the boundary routers now have a route to the BGP next hops.
- Because of this the BGP routes to the "opposite" ISP network is reachable and in the routing table.

SanJose2#show ip route 172.16.0.0/16 [20/0] via 172.30.1.1, 00:21:51 В 172.30.0.0/24 is subnetted, 1 subnets 172.30.1.0 is directly connected, Serial0/1 C 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks В 10.2.0.0/24 [200/0] via 10.1.0.1, 00:21:40 10.0.0.0/8 [120/2] via 192.168.1.198, 00:00:03, Serial0/0 R 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks 192.168.1.96/27 is directly connected, Loopback0 C 192.168.1.64/27 [120/2] via 192.168.1.198, 00:00:03, Serial0/0 R 192.168.1.32/27 [120/1] via 192.168.1.198, 00:00:03, Serial0/0 R 192.168.1.192/30 [120/1] via 192.168.1.198, 00:00:03, Serial0/0 R

SanJose2#show ip bgp

C

Network	Next Hop	Metric	${ t LocPrf}$	Weight	Path
*>i10.2.0.0/24	10.1.0.1	0	100	0	100 i
*> 172.16.0.0	172.30.1.1	0		0	300 i
* i192.168.1.0	192.168.1.193	0	100	0	i
*>	0.0.0.0	0		32768	i

192.168.1.196/30 is directly connected, Serial0/0

 Not only is the 10.2.0.0 network reachable, but the 10.0.0.0/8 classful network, which includes 10.1.0.0/24. This will come into play in a moment.

30

 The BGP route to the "opposite" ISP network is reachable and in the routing table.

SanJose3#show ip route

В	172.16.0.0/16 [200/0] via 172.30.1.1, 00:20:06
R	172.30.0.0/16 [120/1] via 192.168.1.197, 00:00:12, Serial0/1
	10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
В	10.2.0.0/24 [200/0] via 10.1.0.1, 00:19:56
R	10.0.0.0/8 [120/1] via 192.168.1.193, 00:00:11, Serial0/0
	192.168.1.0/24 is variably subnetted, 6 subnets, 3 masks
R	192.168.1.96/27 [120/1] via 192.168.1.197, 00:00:12, Serial0/1
R	192.168.1.64/27 [120/1] via 192.168.1.193, 00:00:11, Serial0/0
С	192.168.1.32/27 is directly connected, Loopback0
В	192.168.1.0/24 [200/0] via 192.168.1.193, 00:19:53
С	192.168.1.192/30 is directly connected, Serial0/0
С	192.168.1.196/30 is directly connected, Serial0/1

SanJose3#show ip bgp

Network	Next Hop	Metric LocPrf Weight Path
*>i10.2.0.0/24	10.1.0.1	0 100 0 100 i
*>i172.16.0.0	172.30.1.1	0 100 0 300 i
*>i192.168.1.0	192.168.1.193	0 100 0 i
* i	192.168.1.197	0 100 0 i

ISP1#show ip route

```
B 172.16.0.0/16 [20/0] via 10.1.0.2, 00:15:14
10.0.0.0/24 is subnetted, 2 subnets
C 10.2.0.0 is directly connected, Loopback0
C 10.1.0.0 is directly connected, Serial0
B 192.168.1.0/24 [20/0] via 10.1.0.2, 00:15:14
```

ISP1#show ip bgp

	Network	Next Hop	Metric LocPrf Weight Path
	*> 10.2.0.0/24	0.0.0.0	0 32768 i
	*> 172.16.0.0	10.1.0.2	0 200 300 i
ı	*> 192.168.1.0	10.1.0.2	0 0 200 i

The 172.16.0.0 network is now propagated from SanJose1 to ISP1.

ISP2#show ip route

```
172.16.0.0/24 is subnetted, 1 subnets

C 172.16.1.0 is directly connected, Loopback0
172.30.0.0/24 is subnetted, 1 subnets

C 172.30.1.0 is directly connected, Serial0/0
10.0.0.0/24 is subnetted, 1 subnets

B 10.2.0.0 [20/0] via 172.30.1.2, 00:23:09

B 192.168.1.0/24 [20/0] via 172.30.1.2, 00:23:09
```

ISP2#show ip bgp

Network	Next Hop	Metric LocPrf Weight Path
*> 10.2.0.0/24	172.30.1.2	0 200 100 i
*> 172.16.0.0	0.0.0.0	0 32768 i
*> 192.168.1.0	172.30.1.2	0 0 200 i

 The 10.2.0.0 network (and the 10.0.0.0 network) is now propagated from SanJose1 to ISP1.

```
SanJose1#ping 172.16.1.1
Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 84/84/84 ms
SanJose1#ping 10.2.0.1
Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/28/28 ms
SanJose3#ping 172.16.1.1
Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56/56 ms
SanJose3#ping 10.2.0.1
Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56/60 ms
_____
SanJose2#ping 172.16.1.1
Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/28/32 ms
SanJose2#ping 10.2.0.1
Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:
!!!!!
```

Success rate is 100 percent (5/5), round-trip min/avg/max = 84/84/84 ms

```
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:
.....
Success rate is 0 percent (0/5)
```

- I thought you said all routers could reach all networks?
- What happened???
- ISP2 can reach 10.2.0.1
- What do you think the problem is?

ISP2#show ip bgp

Network	Next Hop	Metric LocPrf Weight F	?ath
*> 10.2.0.0/24	172.30.1.2	0 2	200 100 i
*> 172.16.0.0	0.0.0.0	0 32768 i	Ĺ
*> 192.168.1.0	172.30.1.2	0 0 2	200 i

ISP1#show ip route

```
B 172.16.0.0/16 [20/0] via 10.1.0.2, 00:15:14
10.0.0.0/24 is subnetted, 2 subnets
C 10.2.0.0 is directly connected, Loopback0
C 10.1.0.0 is directly connected, Serial0
B 192.168.1.0/24 [20/0] via 10.1.0.2, 00:15:14
```


ISP1#show ip bgp

Network	Next Hop	Metric LocPrf Weigh	t Path
*> 10.2.0.0/24	0.0.0.0	0 3276	8 i
*> 172.16.0.0	10.1.0.2		0 200 300 i
*> 192.168.1.0	10.1.0.2	0	0 200 I

- ISP2 does have a route to 10.2.0.0 and ISP1 has a route to 172.16.0.0
- The ping uses a source IP address of 172.30.1.1 and ISP1 does NOT have a route back to this destination address. (This also applies to pings from ISP1.)
- Extended pings with a reachable source IP address will work!

```
ISP2#ping
Protocol [ip]:
Target IP address: 10.2.0.1
Repeat count [5]:
Datagram size [100]:
Timeout in seconds [2]:
Extended commands [n]: y
Source address or interface: 172.16.1.1
Type of service [0]:
Set DF bit in IP header? [no]:
Validate reply data? [no]:
Data pattern [0xABCD]:
Loose, Strict, Record, Timestamp, Verbose[none]:
Sweep range of sizes [n]:
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 108/112/116 ms
```

- ISP2 does have a route to 10.2.0.0 and ISP1 has a route to 172.16.0.0
- The ping uses a source IP address of 172.30.1.1 and ISP1 does NOT have a route back to this destination address. (This also applies to pings from ISP1.)
- Extended pings with a reachable source IP address will work!

Scenario B: Step #1 – IBGP between SanJose1 and SanJose2 only

- EBGP is configured between ISP routers and AS200 boundary routers.
- RIPv2 is running within AS200, including the 10.0.0.0 and 172.30.0.0 network statements and passive interfaces.
- IBGP is configured only between SanJose1, SanJose2.
- No synchronization has been configured on all IBGP routers.
- There are **no** static routes.

ISP1	SanJose1
router bgp 100	router rip
network 10.2.0.0 mask 255.255.255.0	version 2
neighbor 10.1.0.2 remote-as 200	passive-interface Serial0/1 network 10.0.0.0
ISP2	network 192.168.1.0
router bgp 300 network 172.16.0.0 neighbor 172.30.1.2 remote-as 200	<pre>! router bgp 200 no synchronization network 192.168.1.0</pre>
	neighbor 10.1.0.1 remote-as 100
SanJose3	neighbor 192.168.1.197 remote-as 200
router rip	
version 2	
network 192.168.1.0	SanJose2
!	router rip
no router bgp 200	<pre>version 2 passive-interface Serial0/1 network 172.30.0.0 network 192.168.1.0</pre>
	!
	router bgp 200
	no synchronization
	network 192.168.1.0
	neighbor 172.30.1.1 remote-as 300
	neighbor 192.168.1.193 remote-as 200

Results

- SanJose3 does NOT have a route to 172.16.0.0 on ISP2.
- SanJose3 does have a route to 10.0.0.0 on ISP1 only because SanJose1 is propagating its 10.1.0.0/24 subnet, so it has a route to the classful 10.0.0.0 network.
- SanJose3 does NOT have the specific ISP networks in its routing table so it may drop packets as it is passed through between SanJose1 and SanJose2.
 - SanJose1 and SanJose2 can **NOT** reach the opposite ISP2's 172.16.1.1 because SanJose3 does not have a route to 172.16.0.0 on ISP1.
 - However, SanJose1, SanJose2 and SanJose3 can reach ISP1's 10.2.0.1 because RIP is sending the 10.0.0.0 classful route which includes the serial link between SJ1 and ISP1.
- ISPs They will **NOT** be able to ping each other, because SJ3 has a route for the 10.0.0.0 network but **NOT** for the 172.16.0.0 network, thus pings from ISP2 to ISP1 will get to ISP2 but the replies will get dropped by SJ3 as it does not have a route for 172.16.0.0.

ISP1#show ip route

```
B 172.16.0.0/16 [20/0] via 10.1.0.2, 00:34:13
10.0.0.0/24 is subnetted, 2 subnets
C 10.2.0.0 is directly connected, Loopback0
C 10.1.0.0 is directly connected, Serial0
B 192.168.1.0/24 [20/0] via 10.1.0.2, 00:38:39
```

This looks fine for ISP1, but lets look at the AS200 routers.

ISP1#show ip bgp

Network	Next Hop	Metric LocPrf	Weight	Path		
*> 10.2.0.0/24	0.0.0.0	0	32768	i		
*> 172.16.0.0	10.1.0.2		0	200	300	i
*> 192.168.1.0	10.1.0.2	0	0	200	i	

```
ISP1#ping 192.168.1.33
```

Sending 5, 100-byte ICMP Echos to 192.168.1.33, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56/60 ms

ISP1#ping 172.16.1.1 MAKE THIS AN EXTENDED PING

Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds: $\mathtt{U.U.U}$

41

SanJose1#show ip route

```
B 172.16.0.0/16 [200/0] via 172.30.1.1, 00:35:40
R 172.30.0.0/16 [120/2] via 192.168.1.194, 00:00:04, Serial0/0 10.0.0.0/24 is subnetted, 2 subnets
B 10.2.0.0 [20/0] via 10.1.0.1, 00:40:06
C 10.1.0.0 is directly connected, Serial0/1
```

This looks fine for SJ1, but lets look at SJ3.

192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks

R 192.168.1.96/27 [120/2] via 192.168.1.194, 00:00:04, Serial0/0

C 192.168.1.64/27 is directly connected, Loopback0

R 192.168.1.32/27 [120/1] via 192.168.1.194, 00:00:04, Serial0/0

C 192.168.1.192/30 is directly connected, Serial0/0

R 192.168.1.196/30 [120/1] via 192.168.1.194, 00:00:05, Serial0/0

SanJosel#show ip bgp

Network	Next Hop	Metric LocPr	f Weight	Pat	th	
*> 10.2.0.0/24	10.1.0.1	0		0	100	i
*>i172.16.0.0	172.30.1.1	0	100	0	300	i
* i192.168.1.0	192.168.1.197	0	100	0	i	
*>	0.0.0.0	0	32	768	i	

SanJose1#ping 10.2.0.1

Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 28/28/32 ms

SanJose1#ping 172.16.1.1

Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:

U.U.U

Success rate is 0 percent (0/5)

```
SanJose3#show ip route
 172.30.0.0/16 [120/1] via 192.168.1.197, 00:00:25, Serial0/1
R
R
 10.0.0.0/8 [120/1] via 192.168.1.193, 00:00:06, Serial0/0
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
 192.168.1.96/27 [120/1] via 192.168.1.197, 00:00:25, Serial0/1
R
 192.168.1.64/27 [120/1] via 192.168.1.193, 00:00:06, Serial0/0
R
 192.168.1.32/27 is directly connected, Loopback0
C
 Where's
 192.168.1.192/30 is directly connected, Serial0/0
C
C
 192.168.1.196/30 is directly connected, Serial0/1
 172.16.0.0?
SanJose3#ping 10.2.0.1
Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56/60 ms
SanJose3#ping 172.16.1.1
Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:
. . . . .
Success rate is 0 percent (0/5)
```

- Notice that SanJose3 does NOT have a route for 172.16.0.0.
- When a packet with a destination address for this network reaches SanJose3 it drops it.
- Remember, we removed SanJose3 as an IBGP peer.

SanJose2#show ip route

```
172.16.0.0/16 [20/0] via 172.30.1.1, 00:43:13
В
 172.30.0.0/24 is subnetted, 1 subnets
С
 172.30.1.0 is directly connected, Serial0/1
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
В
 10.2.0.0/24 [200/0] via 10.1.0.1, 00:38:57
 10.0.0.0/8 [120/2] via 192.168.1.198, 00:00:04, Serial0/0
R
```

192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks 192.168.1.96/27 is directly connected, Loopback0

192.168.1.64/27 [120/2] via 192.168.1.198, 00:00:04, Serial0/0 R 192.168.1.32/27 [120/1] via 192.168.1.198, 00:00:05, Serial0/0 R

192.168.1.192/30 [120/1] via 192.168.1.198, 00:00:05, Serial0/0 R

С 192.168.1.196/30 is directly connected, Serial0/0

SanJose2#show ip bgp

Network	Next Hop	Metric LocPr	f Weight P	ath	
*>i10.2.0.0/24	10.1.0.1	0	100	0 100) i
*> 172.16.0.0	172.30.1.1	0		0 300) i
* i192.168.1.0	192.168.1.193	0	100	0 i	
*>	0.0.0.0	0	3276	8 i	

SanJose2#ping 10.2.0.1

Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:

!!!!!

C

Success rate is 100 percent (5/5), round-trip min/avg/max = 84/84/84 ms

Success rate is 100 percent (5/5), round-trip min/avg/max = 28/29/32 ms

SanJose2#ping 172.16.1.1

Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:

11111

Again, this looks fine for SJ2, but 172.16.0.0 does **NOT** exist on **SJ3.**

This also looks fine for ISP1, but remember the packets can't return to ISP2 because SJ3 does not have a route for 172.16.0.0.

ISP2#show ip bgp

Network	Next Hop	Metric LocPrf Weight Pat	th
*> 10.2.0.0/24	172.30.1.2	0	200 100 i
*> 172.16.0.0	0.0.0.0	0 32768	i
*> 192.168.1.0	172.30.1.2	0 0	200 i

ISP2#ping 10.2.0.1

Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:

.

Success rate is 0 percent (0/5)

ISP2#ping 192.168.1.65

Sending 5, 100-byte ICMP Echos to 192.168.1.65, timeout is 2 seconds:

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 84/84/88 ms

Step 2 - The Solution, Redistributing BGP routes into RIP

- EBGP is configured between ISP routers and AS200 boundary routers.
- RIPv2 is running within AS200, including the 10.0.0.0 and 172.30.0.0 network statements and passive interfaces.
- IBGP is configured only between SanJose1, SanJose2.
- No synchronization has been configured on all IBGP routers.
- 172.16.0.0 BGP routes are redistributed into AS200 via RIP
- There are **no** static routes.

router rip ISP1 version 2 router bgp 100 passive-interface Serial0/1 network 10.2.0.0 mask 255.255.255.0 network 10.0.0.0 neighbor 10.1.0.2 remote-as 200 network 192.168.1.0 ISP2 router bgp 200 router bgp 300 no synchronization network 172.16.0.0 network 192.168.1.0 neighbor 172.30.1.2 remote-as 200 neighbor 10.1.0.1 remote-as 100 neighbor 192.168.1.197 remote-as 200 SanJose3 SanJose2 router rip router rip version 2 version 2 network 192.168.1.0 redistribute bgp 200 metric 2 passive-interface Serial0/1 network 172.30.0.0 network 192.168.1.0 router bgp 200 no synchronization network 192.168.1.0 neighbor 172.30.1.1 remote-as 300 neighbor 192.168.1.193 remote-as 200 ļ

SanJose1

```
SanJose2#show ip route
```

```
B 172.16.0.0/16 [20/0] via 172.30.1.1, 01:22:20
As before.

172.30.0.0/24 is subnetted, 1 subnets
C 172.30.1.0 is directly connected, Serial0/1

10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
B 10.2.0.0/24 [200/0] via 10.1.0.1, 01:18:04
R 10.0.0.0/8 [120/2] via 192.168.1.198, 00:00:21, Serial0/0

192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
C 192.168.1.96/27 is directly connected, Loopback0
```

R 192.168.1.64/27 [120/2] via 192.168.1.198, 00:00:21, Serial0/0
R 192.168.1.32/27 [120/1] via 192.168.1.198, 00:00:21, Serial0/0
R 192.168.1.192/30 [120/1] via 192.168.1.198, 00:00:21, Serial0/0

C 192.168.1.196/30 is directly connected, Serial0/0

SanJose2#show ip bgp

BGP table version is 4, local router ID is 192.168.1.97

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal

Origin codes: i - IGP, e - EGP, ? - incomplete

Network	Next Hop	Metric	${\tt LocPrf}$	Weight	Path	1
*>i10.2.0.0/24	10.1.0.1	0	100	0	100	i
*> 172.16.0.0	172.30.1.1	0		0	300	i
* i192.168.1.0	192.168.1.193	0	100	0	i	
*>	0.0.0.0	0		32768	i	

SanJose2#

ISP2#show ip route

172.16.0.0/24 is subnetted, 1 subnets

C 172.16.1.0 is directly connected, Loopback0

172.30.0.0/24 is subnetted, 1 subnets

C 172.30.1.0 is directly connected, Serial0/0

10.0.0.0/24 is subnetted, 1 subnets

B 10.2.0.0 [20/0] via 172.30.1.2, 01:19:44

B 192.168.1.0/24 [20/0] via 172.30.1.2, 01:24:01

As before.

ISP2#show ip bgp

Network	Next Hop	Metric LocPrf Weight Path
*> 10.2.0.0/24	172.30.1.2	0 200 100 i
*> 172.16.0.0	0.0.0.0	0 32768 i
*> 192.168.1.0	172.30.1.2	0 0 200 i

```
R
 172.16.0.0/16 [120/2] via 192.168.1.197, 00:00:04, Serial0/1
 172.30.0.0/16 [120/1] via 192.168.1.197, 00:00:04, Serial0/1
\mathbf{R}
 10.0.0.0/8 [120/1] via 192.168.1.193, 00:00:25, Serial0/0
R
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
 192.168.1.96/27 [120/1] via 192.168.1.197, 00:00:04, Serial0/1
R
 192.168.1.64/27 [120/1] via 192.168.1.193, 00:00:25, Serial0/0
R
 192.168.1.32/27 is directly connected, Loopback0
C
C
 192.168.1.192/30 is directly connected, Serial0/0
C
 192.168.1.196/30 is directly connected, Serial0/1
SanJose3#ping 172.16.1.1
```

- SanJose3 now has a route for 172.16.0.0 which was redistributed into RIP by SanJose2.
 - This gives us the rest of the connectivity we need.
- 10.0.0.0 network was already in SanJose2's routing table because SanJose1's has a RIP network 10.0.0.0 statement.
 - Remember 10.2.0.0 and 10.1.0.0 belong to this classful network.

```
172.16.0.0/16 [120/3] via 192.168.1.194, 00:00:02, Serial0/0
R
 172.30.0.0/16 [120/2] via 192.168.1.194, 00:00:02, Serial0/0
R
 10.0.0.0/24 is subnetted, 2 subnets
 10.2.0.0 [20/0] via 10.1.0.1, 01:28:18
В
 10.1.0.0 is directly connected, Serial0/1
C
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
 192.168.1.96/27 [120/2] via 192.168.1.194, 00:00:02, Serial0/0
R
 192.168.1.64/27 is directly connected, Loopback0
C
 192.168.1.32/27 [120/1] via 192.168.1.194, 00:00:02, Serial0/0
R
C
 192.168.1.192/30 is directly connected, Serial0/0
 192.168.1.196/30 [120/1] via 192.168.1.194, 00:00:02, Serial0/0
R
```

SanJosel#show ip bgp

Network	Next Hop	Metric	LocPrf	Weight	Path	ı
*> 10.2.0.0/24	10.1.0.1	0		0	100	i
*>i172.16.0.0	172.30.1.1	0	100	0	300	i
* i192.168.1.0	192.168.1.197	0	100	0	i	
*>	0.0.0.0	0		32768	i	

• 172.16.0.0 is now redistributed via RIP which has a lower administrative distance (120) than IBGP (200); (EBGP is 20), which was how this route was in SanJose1's routing table prior to redistribution by SanJose2..

ISP1#show ip route

В	172.16.0.0/16 [20/0] via 10.1.0.2, 01:25:26	
	10.0.0.0/24 is subnetted, 2 subnets	
С	10.2.0.0 is directly connected, Loopback0	As before.
С	10.1.0.0 is directly connected, Serial0	AS Deloie.
В	192.168.1.0/24 [20/0] via 10.1.0.2, 01:29:53	

ISP1#show ip bgp

Network	Next Hop	Metric LocPrf Weight Path
*> 10.2.0.0/24	0.0.0.0	0 32768 i
*> 172.16.0.0	10.1.0.2	0 200 300 i
*> 192.168.1.0	10.1.0.2	0 0 200 i

Scenario C: Another Way – Step #1

- What if we did not want to redistribute the serial networks between the boundary routers and the ISPs into our rip network. What would be the consequences? How could we fix them?
- Eventually, for ISP1 to reach ISP2 we will use next-hop attribute.
- SanJose1 can ping 172.16.1.1. We will see that SanJose1 has an IGP route to 172.16.0.0 as this was redistributed by SanJose2 from BGP into rip, so it can ping 172.16.1.1. However, the 172.16.0.0 route in the BGP routing table shows a next hop of 172.30.1.1, in which SanJose1 does not have a route for. Because BGP does not have a route for the next hop, it does not include this route in its update to its EBGP peer, ISP1.
- ISP2 does have a route to ISP1's 10.2.0.0/24 network because RIP is advertising the classful 10.0.0.0 network which includes the serial link between ISP1 and SanJose1. However, it can NOT ping it 53 because the reply can NOT get back as explained in the previous paragraph.

SanJose1 ISP1 router rip router bgp 100 version 2 network 10.2.0.0 mask 255.255.255.0 redistribute bgp 200 metric 2 neighbor 10.1.0.2 remote-as 200 passive-interface Serial0/1 no network 10.0.0.0 ISP2 network 192.168.1.0 router bgp 300 router bgp 200 network 172.16.0.0 no synchronization neighbor 172.30.1.2 remote-as 200 network 192.168.1.0 neighbor 10.1.0.1 remote-as 100 SanJose3 neighbor 192.168.1.197 remote-as 200 router rip version 2 SanJose2 network 192.168.1.0 router rip version 2 redistribute bgp 200 metric 2 passive-interface Serial0/1 no network 172.30.0.0 network 192.168.1.0 router bgp 200 no synchronization network 192.168.1.0 neighbor 172.30.1.1 remote-as 300 neighbor 192.168.1.193 remote-as $_{54}^{200}$

ļ

ISP1#show ip route

```
10.0.0.0/24 is subnetted, 2 subnets
 10.2.0.0 is directly connected, Loopback0
C
C
 10.1.0.0 is directly connected, Serial0
 192.168.1.0/24 [20/0] via 10.1.0.2, 00:08:34
В
 Notice: No route for 172.16.0.0/16 (we'll see why)
ISP1#show ip bgp
  Network
 Next Hop
 Metric LocPrf Weight Path
*> 10.2.0.0/24
 0.0.0.0
 0
 32768 i
*> 192.168.1.0
 10.1.0.2
 0 200 i
 0
ISP1#ping 192.168.1.97
Sending 5, 100-byte ICMP Echos to 192.168.1.97, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 84/84/84 ms
ISP1#ping
Protocol [ip]:
Target IP address: 172.16.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:
. . . . .
Success rate is 0 percent (0/5)
ISP1#ping 172.30.1.1 (Note: This is normal behavior and may not be necessary.)
Sending 5, 100-byte ICMP Echos to 172.30.1.1, timeout is 2 seconds:
Success rate is 0 percent (0/5)
```

```
R
 172.16.0.0/16 [120/3] via 192.168.1.194, 00:00:19, Serial0/0
 10.0.0.0/24 is subnetted, 2 subnets
В
 10.2.0.0 [20/0] via 10.1.0.1, 01:20:45
 Known via RIP
 10.1.0.0 is directly connected, Serial0/1
C
 because is was
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
 192.168.1.96/27 [120/2] via 192.168.1.194, 00:00:19, Serial0/0 redistributed from
R
 192.168.1.64/27 is directly connected, Loopback0
C
 BGP.
 192.168.1.32/27 [120/1] via 192.168.1.194, 00:00:19, Serial0/0
R
 192.168.1.192/30 is directly connected, Serial0/0
С
 NOT sent to ISP1
 192.168.1.196/30 [120/1] via 192.168.1.194, 00:00:19, Serial0/0
R
 via EBGP because
SanJosel#show ip bgp
 Next hop is not
 Next Hop
 Metric LocPrf Weight Path
 Network
 reachable.
*> 10.2.0.0/24
 10.1.0.1
 0
 0 100 i
 172.30.1.1
 0
 0 300 i
* i172.16.0.0
 100
*> 192.168.1.0
 0.0.0.0
 O
 32/68 1
* i
 192.168.1.197
 100
 0 i
 0
SanJose1#ping 10.2.0.1
```

EBGP routes carried into IBGP use the external

Type escape sequence to abort. EBGP next hop.

Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:

11111

Success rate is 100 percent (5/5), round-trip min/avg/max = 28/29/32 ms SanJosel#ping 172.16.1.1

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 84/84/84 ms

SanJose3#show ip route

```
R
 172.16.0.0/16 [120/2] via 192.168.1.197, 00:00:09, Serial0/1
 10.0.0.0/8 [120/1] via 192.168.1.193, 00:00:22, Serial0/0
R
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
 192.168.1.96/27 [120/1] via 192.168.1.197, 00:00:09, Serial0/1
R
 192.168.1.64/27 [120/1] via 192.168.1.193, 00:00:22, Serial0/0
R
 192.168.1.32/27 is directly connected, Loopback0
C
C
 192.168.1.192/30 is directly connected, Serial0/0
C
 192.168.1.196/30 is directly connected, Serial0/1
SanJose3#
SanJose3#ping 10.2.0.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/57/64 ms
SanJose3#ping 172.16.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56/56 ms
```

SanJose2#show ip route

SanJose2#ping 172.16.1.1

```
172.16.0.0/16 [20/0] via 172.30.1.1, 01:23:21
В
 172.30.0.0/24 is subnetted, 1 subnets
 172.30.1.0 is directly connected, Serial0/1
С
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.2.0.0/24 [200/0] via 10.1.0.1, 00:31:24
В
 10.0.0.0/8 [120/2] via 192.168.1.198, 00:00:25, Serial0/0
R
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
С
 192.168.1.96/27 is directly connected, Loopback0
 192.168.1.64/27 [120/2] via 192.168.1.198, 00:00:25, Serial0/0
R
 192.168.1.32/27 [120/1] via 192.168.1.198, 00:00:25, Serial0/0
R
 192.168.1.192/30 [120/1] via 192.168.1.198, 00:00:25, Serial0/0
R
 SanJose2 sends
 192.168.1.196/30 is directly connected, Serial0/0
C
 10.2.0.0 to ISP2 via
SanJose2#show ip bgp
 EBGP because Next
 hop of 10.1.0.1 is
 Metric LocPrf Weight Path
 Network
 Next Hop
*>i10.2.0.0/24
 10.1.0.1
 0
 100
 0 100 i
 reachable, as part of
*> 172.16.0.0
 172.30.1.1
 0 300 i
 0
 the 10.0.0.0/8 net.
* i192.168.1.0
 192.168.1.193
 0 i
 0
 100
 0.0.0.0
*>
 0
 32768 i
 RIP redistributed the
SanJose2#ping 10.2.0.1
Sending 5, 100-byte ICMP Echos to 10.2.0.1, timeout is 2 seconds:
 entire classful
11111
 10.0.0.0/8 network.
Success rate is 100 percent (5/5), round-trip min/avg/max = 84/84/84 ms
```

Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds: !!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 28/29/32 ms

ISP2#show ip route

```
172.16.0.0/24 is subnetted, 1 subnets
 172.16.1.0 is directly connected, Loopback0
C
 172.30.0.0/24 is subnetted, 1 subnets
C
 172.30.1.0 is directly connected, Serial0/0
 10.0.0.0/24 is subnetted, 1 subnets
В
 10.2.0.0 [20/0] via 172.30.1.2, 00:33:01
 192.168.1.0/24 [20/0] via 172.30.1.2, 01:25:53
В
```

ISP2#show ip bgp

Notice: There is a route for 10.2.0.0

	Network	Next Hop	Metric LocPrf	Weight	Path	1	
,	*> 10.2.0.0/24	172.30.1.2		0	200	100	i
7	*> 172.16.0.0	0.0.0.0	0	32768	i		
4	*> 192.168.1.0	172.30.1.2	0	0	200	i	
]	ISP2#ping						

Protocol [ip]:

Target IP address: 10.2.0.1

Success rate is 0 percent (0/5)

Step #2 - The Solution - next-hop-self

- EBGP routes carried into IBGP use the external EBGP next hop. SanJose1's BGP table has 172.30.1.1 as the next hop for 172.16.0.0/16, but does not have a route to 172.30.1.1, so it does not forward this route to ISP1.
- BGP Path Selection: "If the path specifies a next hop that is inaccessible, drop the update." (coming)
- Lets change the next hop to be the internal IBGP next hop.
- IBGP peers SanJose1 and SanJose2 will use next-hop self in peering with each other. This will change to next hops from the EBGP next hop to the internal IBGP next hop. 60
- All works!!!

Complete

SanJose1 router rip ISP1 version 2 router bgp 100 redistribute bgp 200 metric 2 network 10.2.0.0 mask 255.255.255.0 passive-interface Serial0/1 neighbor 10.1.0.2 remote-as 200 no network 10.0.0.0 (from before) network 192.168.1.0 ISP2 router bgp 300 router bgp 200 no synchronization network 172.16.0.0 network 192.168.1.0 neighbor 172.30.1.2 remote-as 200 neighbor 10.1.0.1 remote-as 100 neighbor 192.168.1.197 remote-as 200 SanJose3 neighbor 192.168.1.197 next-hop-self router rip SanJose2 router rip version 2 version 2 network 192.168.1.0 redistribute bgp 200 metric 2 passive-interface Serial0/1 no network 172.30.0.0 (from before) network 192.168.1.0 router bgp 200 no synchronization network 192.168.1.0 neighbor 172.30.1.1 remote-as 300 neighbor 192.168.1.193 remote-as 200

neighbor 192.168.1.193 next-hop-self

ISP1#show ip route

```
Looks good!
 172.16.0.0/16 [20/0] via 10.1.0.2, 00:03:49
В
 10.0.0.0/24 is subnetted, 2 subnets
С
 10.2.0.0 is directly connected, Loopback0
С
 10.1.0.0 is directly connected, Serial0
В
 192.168.1.0/24 [20/0] via 10.1.0.2, 00:03:22
ISP1#show ip bgp
 Network
 Next Hop
 Metric LocPrf Weight Path
*> 10 2 0 0/24
 0.0.0
 32768 i
*> 172.16.0.0
 10.1.0.2
 0 200 300 i
*> 192.168.1.0
 0 200 i
 10.1.0.2
 0
ISP1#ping 192.168.1.33
Sending 5, 100-byte ICMP Echos to 192.168.1.33, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56/60 ms
ISP1#ping
Protocol [ip]:
Target IP address: 172.16.1.1
Extended commands [n]: y
Source address or interface: 10.2.0.1
Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 108/111/112 ms
ISP1#
```

SanJose2: neighbor 192.168.1.193 next-hop-self (->192.168.1.197)

SanJosel#show ip route

```
R
 172.16.0.0/16 [120/3] via 192.168.1.194, 00:00:24, Serial0/0
 10.0.0.0/24 is subnetted, 2 subnets
 Looks good!
 10.2.0.0 [20/0] via 10.1.0.1, 00:05:51
В
C
 10.1.0.0 is directly connected, Serial0/1
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
 192.168.1.96/27 [120/2] via 192.168.1.194, 00:00:24, Serial0/0
R
 192.168.1.64/27 is directly connected, Loopback0
C
 192.168.1.32/27 [120/1] via 192.168.1.194, 00:00:24, Serial0/0
R
 192.168.1.32/27 [120/1] via 192.168.1.194, 00:00:24, Serial0/0
R
 192.168.1.196/30 [120/1] via 192.168.1.194, 00:00:25, Serial0/0
R
 The route to the next hop
```

SanJose1#show ip bgp Effect of the next-hop-self (was 172.30.1.1)

Network	Next Hop	Metric LocPrf Weight Path
*> 10.2.0.0/24	10.1.0.1	0 0 100 i
*>i172.16.0.0	192.168.1.197	0 100 0 300 i
* i192.168.1.0	192.168.1.197	0 100 0 i
*>	0.0.0.0	0 32768 i

SanJose3#show ip route

```
R 172.16.0.0/16 [120/2] via 192.168.1.197, 00:00:05, Serial0/1
R 10.0.0.0/8 [120/1] via 192.168.1.193, 00:00:26, Serial0/0
192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
R 192.168.1.96/27 [120/1] via 192.168.1.197, 00:00:05, Serial0/1
R 192.168.1.64/27 [120/1] via 192.168.1.193, 00:00:27, Serial0/0
C 192.168.1.32/27 is directly connected, Loopback0
C 192.168.1.192/30 is directly connected, Serial0/0
192.168.1.196/30 is directly connected, Serial0/1
```

SanJose1: neighbor 192.168.1.197 next-hop-self (->192.168.1.193)

SanJose2#show ip route

```
172.16.0.0/16 [20/0] via 172.30.1.1, 00:09:30
В
 172.30.0.0/24 is subnetted, 1 subnets
 172.30.1.0 is directly connected, Serial0/1
C
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
В
 10.2.0.0/24 [200/0] via 192.168.1.193, 00:09:23
R
 10.0.0.0/8 [120/2] via 192.168.1.198, 00:00:17, Serial0/0
 192.168.1.0/24 is variably subnetted, 5 subnets, 2 masks
 192.168.1.96/27 is directly connected, Loopback0
C
 192.168.1.64/27 [120/2] via 192.168.1.198, 00:00:17, Serial0/0
R
 192.168.1.32/27 [120/1] via 192.168.1.198, 00:00:17, Serial0/0
R
 192.168.1.192/30 [120/1] via 192.168.1.198, 00:00:17, Serial0/0
R
 192.168.1.196/30 is directly connected, Serial0/0
C
 The route to the next hop
```

SanJose2#show ip bgp Affect of the next-hop-self (was 10.1.0.1)

Network	Next Hop 🔻	Metric LocPrf Weight Path
*>i10.2.0.0/24	192.168.1.193	0 100 0 100 i
*> 172.16.0.0	172.30.1.1	0 0 300 i
* i192.168.1.0	192.168.1.193	0 100 0 i
*>	0.0.0.0	0 32768 i

More to come...

 In the near future I will expand this example network to include many more examples including the use of attributes.

For now:

- What if we used a 172.16.1.0/24 mask on ISP2?
- What if we were running OSPF instead of RIP.
- More later...

What if we used a 172.16.1.0/24 mask on ISP2?

172.16.0.0/16 route distributed via RIP and BGP.

```
BEFORE
ISP2
router bgp 300
 network 172.16.0.0
 neighbor 172.30.1.2 remote-as 200
SanJose2#show ip route
 172.16.0.0/16 [20/0] via 172.30.1.1, 00:09:30
В
SanJose3#show ip route
 172.16.0.0/16 [120/2] via 192.168.1.197, 00:00:05, Serial0/1
R
SanJosel#show ip route
 172.16.0.0/16 [120/3] via 192.168.1.194, 00:00:24, Serial0/0
R
ISP1#show ip route
 172.16.0.0/16 [20/0] via 10.1.0.2, 00:03:49
В
```

What if we used a 172.16.1.0/24 mask on ISP2?

 172.16.0.0/16 route distributed via RIP and 172.16.1.0/24 distributed via BGP.

```
ISP2 AFTER
router bgp 300
network 172.16.1.0 mask 255.255.255.0
neighbor 172.30.1.2 remote-as 200
SanJose2#show ip route
 172.16.1.0/24 [20/0] via 172.30.1.1, 00:00:35
В
SanJose3#show ip route
 172.16.0.0/16 [120/2] via 192.168.1.197, 00:00:05, Serial0/1
R
SanJosel#show ip route
 172.16.0.0/16 [120/3] via 192.168.1.194, 00:00:24, Serial0/0
R
 172.16.1.0/24 [20/0] via 192.168.1.197, 00:00:32
В
ISP1#show ip route
 172.16.1.0/16 [20/0] via 10.1.0.2, 00:02:49
В
```


Let's see how OSPF would work with BGP...

- Notice that the 172.16.1.0/24 network is distributed within OSPF and not the classful 172.16.0.0/16 like with RIP.
- All works!!!

SanJose1 router ospf 1 ISP1 redistribute bgp 200 metric 20 subnets router bgp 100 network 192.168.1.65 0.0.0.0 area 0 network 10.2.0.0 mask 255.255.255.0 network 192.168.1.193 0.0.0.0 area 0 neighbor 10.1.0.2 remote-as 200 router bgp 200 ISP2 no synchronization router bgp 300 network 192.168.1.0 network 172.16.0.0 mask 255.255.255.0 neighbor 10.1.0.1 remote-as 100 neighbor 172.30.1.2 remote-as 200 neighbor 192.168.1.197 remote-as 200 neighbor 192.168.1.197 next-hop-self SanJose3 router ospf 1 access-list 1 permit 10.2.0.0 0.0.0.255 network 192.168.1.33 0.0.0.0 area 0 SanJose2 network 192.168.1.194 0.0.0.0 area 0 router ospf 1 network 192.168.1.198 0.0.0.0 area 0 redistribute bgp 200 metric 20 subnets network 192.168.1.97 0.0.0.0 area 0 network 192.168.1.197 0.0.0.0 area 0 router bgp 200 no synchronization network 192.168.1.0 neighbor 172.30.1.1 remote-as 300 neighbor 192.168.1.193 remote-as 200 neighbor 192.168.1.193 next-hop-self 70

ISP2#show ip route

172.16.0.0/24 is subnetted, 1 subnets

C 172.16.1.0 is directly connected, Loopback0
172.30.0.0/24 is subnetted, 1 subnets

C 172.30.1.0 is directly connected, Serial0/0
10.0.0.0/24 is subnetted, 1 subnets

B 10.2.0.0 [20/0] via 172.30.1.2, 00:26:24

B 192.168.1.0/24 [20/0] via 172.30.1.2, 00:26:24

ISP2#show ip bgp

	Network	Next Hop	Metric	LocPrf	Weight	Path	ı	
*>	10.2.0.0/24	172.30.1.2			0	200	100	i
*>	172.16.1.0/24	0.0.0.0	0		32768	i		
*>	192.168.1.0	172.30.1.2	0		0	200	i	

SanJose2#show ip route

```
172.16.0.0/24 is subnetted, 1 subnets
 172.16.1.0 [20/0] via 172.30.1.1, 00:25:24
В
 172.30.0.0/24 is subnetted, 1 subnets
C
 172.30.1.0 is directly connected, Serial0/1
 10.0.0.0/24 is subnetted, 1 subnets
O E2
 10.2.0.0 [110/20] via 192.168.1.198, 00:04:02, Serial0/0
 192.168.1.0/24 is variably subnetted, 5 subnets, 3 masks
C
 192.168.1.96/27 is directly connected, Loopback0
 192.168.1.65/32 [110/846] via 192.168.1.198, 00:09:46, Serial0/0
0
 192.168.1.33/32 [110/782] via 192.168.1.198, 00:09:47, Serial0/0
0
 192.168.1.192/30 [110/845] via 192.168.1.198, 00:09:47, Serial0/0
0
C
 192.168.1.196/30 is directly connected, Serial0/0
```

SanJose2#show ip bgp

Network	Next Hop	Metric	LocPrf	Weight	Path
*>i10.2.0.0/24	192.168.1.193	0	100	0	100 i
*> 172.16.1.0/24	172.30.1.1	0		0	300 i
*> 192.168.1.0	0.0.0.0	0		32768	i
* i	192.168.1.193	0	100	0	i

SanJose3#show ip route

```
172.16.0.0/24 is subnetted, 1 subnets
O E2
 172.16.1.0 [110/20] via 192.168.1.197, 00:01:53, Serial0/1
 10.0.0.0/24 is subnetted, 1 subnets
O E2
 10.2.0.0 [110/20] via 192.168.1.193, 00:02:23, Serial0/0
 192.168.1.0/24 is variably subnetted, 5 subnets, 3 masks
0
 192.168.1.97/32 [110/65] via 192.168.1.197, 00:11:01, Serial0/1
 192.168.1.65/32 [110/65] via 192.168.1.193, 00:11:01, Serial0/0
0
 192.168.1.32/27 is directly connected, Loopback0
C
C
 192.168.1.192/30 is directly connected, Serial0/0
 192.168.1.196/30 is directly connected, Serial0/1
C
```

SanJosel#show ip route

```
172.16.0.0/24 is subnetted, 1 subnets
O E2
 172.16.1.0 [110/20] via 192.168.1.194, 00:02:08, Serial0/0
 10.0.0.0/24 is subnetted, 2 subnets
В
 10.2.0.0 [20/0] via 10.1.0.1, 00:28:02
 10.1.0.0 is directly connected, Serial0/1
C
 192.168.1.0/24 is variably subnetted, 5 subnets, 3 masks
 192.168.1.97/32 [110/846] via 192.168.1.194, 00:11:09, Serial0/0
0
 192.168.1.64/27 is directly connected, Loopback0
C
 192.168.1.33/32 [110/782] via 192.168.1.194, 00:11:09, Serial0/0
0
 192.168.1.192/30 is directly connected, Serial0/0
C
 192.168.1.196/30 [110/845] via 192.168.1.194, 00:11:09, Serial0/0
0
```

SanJosel#show ip bgp

Network	Next Hop	Metric	LocPrf	Weight	Path	
*> 10.2.0.0/24	10.1.0.1	0		0	100	i
*>i172.16.1.0/24	192.168.1.197	0	100	0	300	i
* i192.168.1.0	192.168.1.197	0	100	0	i	
*>	0.0.0.0	0		32768	i	

SanJosel#show ip ospf data

OSPF Router with ID (192.168.1.65) (Process ID 1)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum	Link count
192.168.1.33	192.168.1.33	845	0x80000005	0xAB78	5
192.168.1.65	192.168.1.65	921	0x80000004	0x8883	3
192.168.1.97	192.168.1.97	801	0x80000004	0xB8EA	3

Type-5 AS External Link States

Link ID	ADV Router	Age	Seq#	Checksum	Taq
10.2.0.0	192.168.1.65	193	0x80000001	0xC1C2	100
172.16.1.0	192.168.1.97	165	0x80000001	0x28C1	300

ISP1#show ip route

```
172.16.0.0/24 is subnetted, 1 subnets

B 172.16.1.0 [20/0] via 10.1.0.2, 00:25:00

10.0.0.0/24 is subnetted, 2 subnets

C 10.2.0.0 is directly connected, Loopback0

C 10.1.0.0 is directly connected, Serial0

B 192.168.1.0/24 [20/0] via 10.1.0.2, 00:29:04
```

ISP1#show ip bgp

	Network	Next Hop	Metric	LocPrf	Weight	Patl	n	
*>	10.2.0.0/24	0.0.0.0	0		32768	i		
*>	172.16.1.0/24	10.1.0.2			0	200	300	i
*>	192.168.1.0	10.1.0.2	0		0	200	i	

To be continued...