Configuring OSPF

This chapter describes how to configure OSPF. For a complete description of the OSPF commands in this chapter, refer to the "OSPF Commands" chapter of the *Network Protocols Command Reference, Part 1*. To locate documentation of other commands that appear in this chapter, use the command reference master index or search online.

Open shortest path first (OSPF) is an IGP developed by the OSPF working group of the Internet Engineering Task Force (IETF). Designed expressly for IP networks, OSPF supports IP subnetting and tagging of externally derived routing information. OSPF also allows packet authentication and uses IP multicast when sending/receiving packets.

We support RFC 1253, Open Shortest Path First (OSPF) MIB, August 1991. The OSPF MIB defines an IP routing protocol that provides management information related to OSPF and is supported by Cisco routers.

For protocol-independent features that include OSPF, see the chapter "Configuring IP Routing Protocol-Independent Features" in this document.

Cisco's OSPF Implementation

Cisco's implementation conforms to the OSPF Version 2 specifications detailed in the Internet RFC 1583. The list that follows outlines key features supported in Cisco's OSPF implementation:

- Stub areas—Definition of stub areas is supported.
- Route redistribution—Routes learned via any IP routing protocol can be redistributed into any
 other IP routing protocol. At the intradomain level, this means that OSPF can import routes
 learned via IGRP, RIP, and IS-IS. OSPF routes can also be exported into IGRP, RIP, and IS-IS.
 At the interdomain level, OSPF can import routes learned via EGP and BGP. OSPF routes can be
 exported into EGP and BGP.
- Authentication—Plain text and MD5 authentication among neighboring routers within an area is supported.
- Routing interface parameters—Configurable parameters supported include interface output cost, retransmission interval, interface transmit delay, router priority, router "dead" and hello intervals, and authentication key.
- Virtual links—Virtual links are supported.
- NSSA areas—RFC 1587.
- OSPF over demand circuit—RFC 1793.

OSPF Configuration Task List

OSPF typically requires coordination among many internal routers, area border routers (routers connected to multiple areas), and autonomous system boundary routers. At a minimum, OSPF-based routers or access servers can be configured with all default parameter values, no authentication, and interfaces assigned to areas. If you intend to customize your environment, you must ensure coordinated configurations of all routers.

To configure OSPF, complete the tasks in the following sections. Enabling OSPF is mandatory; the other tasks are optional, but might be required for your application.

- **Enable OSPF**
- Configure OSPF Interface Parameters
- Configure OSPF over Different Physical Networks
- Configure OSPF Area Parameters
- Configure OSPF Not So Stubby Area (NSSA)
- Configure Route Summarization between OSPF Areas
- Configure Route Summarization when Redistributing Routes into OSPF
- Create Virtual Links
- Generate a Default Route
- Configure Lookup of DNS Names
- Force the Router ID Choice with a Loopback Interface
- Control Default Metrics
- Change the OSPF Administrative Distances
- Configure OSPF on Simplex Ethernet Interfaces
- Configure Route Calculation Timers
- Configure OSPF over On Demand Circuits
- Log Neighbors Going Up or Down
- Change the LSA Group Pacing
- **Block OSPF LSA Flooding**
- Ignore MOSPF LSA Packets
- Monitor and Maintain OSPF

In addition, you can specify route redistribution; see the task "Redistribute Routing Information" in the chapter "Configuring IP Routing Protocol-Independent Features" for information on how to configure route redistribution.

Enable OSPF

As with other routing protocols, enabling OSPF requires that you create an OSPF routing process, specify the range of IP addresses to be associated with the routing process, and assign area IDs to be associated with that range of IP addresses. Use the following commands, starting in global configuration mode:

Step	Command	Purpose
1	router ospf process-id	Enable OSPF routing, which places you in router configuration mode.
2	network address wildcard-mask area area-id	Define an interface on which OSPF runs and define the area ID for that interface.

Configure OSPF Interface Parameters

Our OSPF implementation allows you to alter certain interface-specific OSPF parameters, as needed. You are not required to alter any of these parameters, but some interface parameters must be consistent across all routers in an attached network. Those parameters are controlled by the **ip ospf hello-interval**, **ip ospf dead-interval**, and **ip ospf authentication-key** commands. Therefore, be sure that if you do configure any of these parameters, the configurations for all routers on your network have compatible values.

In interface configuration mode, use any of the following commands to specify interface parameters as needed for your network:

Command	Purpose
ip ospf cost cost	Explicitly specify the cost of sending a packet on an OSPF interface.
ip ospf retransmit-interval seconds	Specify the number of seconds between link state advertisement retransmissions for adjacencies belonging to an OSPF interface.
ip ospf transmit-delay seconds	Set the estimated number of seconds it takes to transmit a link state update packet on an OSPF interface.
ip ospf priority number	Set priority to help determine the OSPF designated router for a network.
ip ospf hello-interval seconds Specify the length of time between the hello that the Cisco IOS software sends on an OS interface.	
ip ospf dead-interval seconds	Set the number of seconds that a device's hello packets must not have been seen before its neighbors declare the OSPF router down.
ip ospf authentication-key key	Assign a password to be used by neighboring OSPF routers on a network segment that is using OSPF's simple password authentication.
ip ospf message-digest-key keyid md5 key	Enable OSPF MD5 authentication.
ip ospf authentication [message-digest null]	Specifies the authentication type for an interface.

Configure OSPF over Different Physical Networks

OSPF classifies different media into the following three types of networks by default:

- Broadcast networks (Ethernet, Token Ring, FDDI)
- Nonbroadcast multiaccess networks (SMDS, Frame Relay, X.25)
- Point-to-point networks (HDLC, PPP)

You can configure your network as either a broadcast or a nonbroadcast multiaccess network.

X.25 and Frame Relay provide an optional broadcast capability that can be configured in the map to allow OSPF to run as a broadcast network. See the x25 map and frame-relay map command descriptions in the Wide-Area Networking Command Reference for more detail.

Configure Your OSPF Network Type

You have the choice of configuring your OSPF network type as either broadcast or nonbroadcast multiaccess, regardless of the default media type. Using this feature, you can configure broadcast networks as nonbroadcast multiaccess networks when, for example, you have routers in your network that do not support multicast addressing. You also can configure nonbroadcast multiaccess networks (such as X.25, Frame Relay, and SMDS) as broadcast networks. This feature saves you from having to configure neighbors, as described in the section "Configure OSPF for Nonbroadcast Networks."

Configuring nonbroadcast, multiaccess networks as either broadcast or nonbroadcast assumes that there are virtual circuits from every router to every router or fully meshed network. This is not true for some cases, for example, because of cost constraints, or when you have only a partially meshed network. In these cases, you can configure the OSPF network type as a point-to-multipoint network. Routing between two routers not directly connected will go through the router that has virtual circuits to both routers. Note that it is not necessary to configure neighbors when using this feature.

An OSPF point-to-multipoint interface is defined as a numbered point-to-point interface having one or more neighbors. It creates multiple host routes. An OSPF point-to-multipoint network has the following benefits compared to nonbroadcast multiaccess and point-to-point networks:

- Point-to-multipoint is easier to configure because it requires no configuration of neighbor commands, it consumes only one IP subnet, and it requires no designated router election.
- It costs less because it does not require a fully meshed topology.
- It is more reliable because it maintains connectivity in the event of virtual circuit failure.

To configure your OSPF network type, use the following command in interface configuration mode:

Command	Purpose
ip ospf network {broadcast non-broadcast	Configure the OSPF network type for a specified
{point-to-multipoint [non-broadcast] }}	interface.

See the "OSPF Point-to-Multipoint Example" section at the end of this chapter for an example of an OSPF point-to-multipoint network.

Configure Point-to-Multipoint, Broadcast Networks

On point-to-multipoint, broadcast networks, there is no need to specify neighbors. However, you can specify neighbors with the neighbor command, in which case you should specify a cost to that neighbor.

Before this feature, some OSPF point-to-multipoint protocol traffic was treated as multicast traffic. Therefore, the **neighbor** command was not needed for point-to-multipoint interfaces because multicast took care of the traffic. Hellos, updates and acknowledgments were sent using multicast. In particular, multicast hellos discovered all neighbors dynamically.

On any point-to-multipoint interface (broadcast or not), the Cisco IOS software assumed the cost to each neighbor was equal. The cost was configured with the **ip ospf cost** command. In reality, the bandwidth to each neighbor is different, so the cost should be different. With this feature, you can configure a separate cost to each neighbor. This feature applies to point-to-multipoint interfaces only.

To treat an interface as point-to-multipoint broadcast and assign a cost to each neighbor, use the following commands beginning in interface configuration mode:

Step	Command	Purpose
1	ip ospf network point-to-multipoint	Configure an interface as point-to-multipoint for broadcast media.
2	exit	Enter global configuration mode.
3	router ospf process-id	Configure an OSPF routing process and enter router configuration mode.
4	neighbor ip-address cost number	Specify a neighbor and assign a cost to the neighbor.
5		Repeat Step 4 for each neighbor if you want to specify a cost. Otherwise, neighbors will assume the cost of the interface, based on the ip ospf cost command.

Configure OSPF for Nonbroadcast Networks

Because there might be many routers attached to an OSPF network, a *designated router* is selected for the network. It is necessary to use special configuration parameters in the designated router selection if broadcast capability is not configured.

These parameters need only be configured in those devices that are themselves eligible to become the designated router or backup designated router (in other words, routers with a nonzero router priority value).

To configure routers that interconnect to nonbroadcast networks, use the following command in router configuration mode:

Command	Purpose
neighbor ip-address [priority number] [poll-interval seconds]	Configure a router interconnecting to nonbroadcast networks.

You can specify the following neighbor parameters, as required:

- Priority for a neighboring router
- Nonbroadcast poll interval
- Interface through which the neighbor is reachable

On point-to-multipoint, nonbroadcast networks, you now use the **neighbor** command to identify neighbors. Assigning a cost to a neighbor is optional.

Prior to Release 12.0, some customers were using point-to-multipoint on nonbroadcast media (such as classic IP over ATM), so their routers could not dynamically discover their neighbors. This feature allows the **neighbor** command to be used on point-to-multipoint interfaces.

On any point-to-multipoint interface (broadcast or not), the Cisco IOS software assumed the cost to each neighbor was equal. The cost was configured with the **ip ospf cost** command. In reality, the bandwidth to each neighbor is different, so the cost should be different. With this feature, you can configure a separate cost to each neighbor. This feature applies to point-to-multipoint interfaces only.

To treat the interface as point-to-multipoint when the media does not support broadcast, use the following commands beginning in interface configuration mode:

Step	Command	Purpose
1	ip ospf network point-to-multipoint non-broadcast	Configure an interface as point-to-multipoint for nonbroadcast media.
2	exit	Enter global configuration mode.
3	router ospf process-id	Configure an OSPF routing process and enter router configuration mode.
4	neighbor ip-address [cost number]	Specify an OSPF neighbor and optionally assign a cost to the neighbor.
5		Repeat Step 4 for each neighbor.

Configure OSPF Area Parameters

Our OSPF software allows you to configure several area parameters. These area parameters, shown in the following table, include authentication, defining stub areas, and assigning specific costs to the default summary route. Authentication allows password-based protection against unauthorized access to an area.

Stub areas are areas into which information on external routes is not sent. Instead, there is a default external route generated by the area border router, into the stub area for destinations outside the autonomous system. To take advantage of the OSPF stub area support, default routing must be used in the stub area. To further reduce the number of link state advertisements sent into a stub area, you can configure **no-summary** on the ABR to prevent it from sending summary link advertisement (link state advertisements Type 3) into the stub area.

In router configuration mode, specify any of the following area parameters as needed for your network:

Command	Purpose
area area-id authentication	Enable authentication for an OSPF area.
area area-id authentication message-digest	Enable MD5 authentication for an OSPF area.
area area-id stub [no-summary]	Define an area to be a stub area.
area area-id default-cost cost	Assign a specific cost to the default summary route used for the stub area.

Configure OSPF Not So Stubby Area (NSSA)

NSSA area is similar to OSPF stub area. NSSA does not flood Type 5 external link state advertisements (LSAs) from the core into the area, but it has the ability of importing AS external routes in a limited fashion within the area.

NSSA allows importing of Type 7 AS external routes within NSSA area by redistribution. These Type 7 LSAs are translated into Type 5 LSAs by NSSA ABR which are flooded throughout the whole routing domain. Summarization and filtering are supported during the translation.

Use NSSA to simplify administration if you are an Internet service provider (ISP), or a network administrator that must connect a central site using OSPF to a remote site that is using a different routing protocol.

Prior to NSSA, the connection between the corporate site border router and the remote router could not be run as OSPF stub area because routes for the remote site cannot be redistributed into stub area. A simple protocol like RIP is usually run and handle the redistribution. This meant maintaining two routing protocols. With NSSA, you can extend OSPF to cover the remote connection by defining the area between the corporate router and the remote router as an NSSA.

In router configuration mode, use the following command to specify area parameters as needed to configure OSPF NSSA:

Command	Purpose	
area area-id nssa [no-redistribution]	Define an area to be NSSA.	
[default-information-originate]		

In router configuration mode on the ABR, use the following command to control summarization and filtering of Type 7 LSA into Type 5 LSA:

Command	Purpose
summary address prefix mask [not advertise] [tag tag]	(Optional) Control the summarization and
	filtering during the translation.

Implementation Considerations

Evaluate the following considerations before implementing this feature:

- You can set a Type 7 default route that can be used to reach external destinations. When configured, the router generates a Type 7 default into the NSSA by the NSSA ABR.
- Every router within the same area must agree that the area is NSSA; otherwise, the routers will
 not be able to communicate with each other.

If possible, avoid using explicit redistribution on NSSA ABR because confusion may result over which packets are being translated by which router.

Configure Route Summarization between OSPF Areas

Route summarization is the consolidation of advertised addresses. This feature causes a single summary route to be advertised to other areas by an ABR. In OSPF, an ABR will advertise networks in one area into another area. If the network numbers in an area are assigned in a way such that they are contiguous, you can configure the ABR to advertise a summary route that covers all the individual networks within the area that fall into the specified range.

To specify an address range, use the following command in router configuration mode:

Command	Purpose
area area-id range address mask [advertise	Specify an address range for which a single
not-advertise]	route will be advertised.

Configure Route Summarization when Redistributing Routes into OSPF

When redistributing routes from other protocols into OSPF (as described in the chapter "Configuring IP Routing Protocol-Independent Features"), each route is advertised individually in an external link state advertisement (LSA). However, you can configure the Cisco IOS software to advertise a single route for all the redistributed routes that are covered by a specified network address and mask. Doing so helps decrease the size of the OSPF link state database.

To have the software advertise one summary route for all redistributed routes covered by a network address and mask, use the following command in router configuration mode:

Command	Purpose
summary-address address mask	Specify an address and mask that covers redistributed routes, so only one summary route is advertised.

Create Virtual Links

In OSPF, all areas must be connected to a backbone area. If there is a break in backbone continuity, or the backbone is purposefully partitioned, you can establish a virtual link. The two end points of a virtual link are Area Border Routers. The virtual link must be configured in both routers. The configuration information in each router consists of the other virtual endpoint (the other ABR), and the nonbackbone area that the two routers have in common (called the transit area). Note that virtual links cannot be configured through stub areas.

To establish a virtual link, use the following command in router configuration mode:

Command	Purpose
area area-id virtual-link router-id [authentication [message-digest null]] [hello-interval seconds] [retransmit-interval seconds] [transmit-delay seconds]	Establish a virtual link.
[dead-interval seconds] [[authentication-key key] [message-digest-key keyid md5 key]]	

To display information about virtual links, use the **show ip ospf virtual-links** EXEC command. To display the router ID of an OSPF router, use the **show ip ospf** EXEC command.

Generate a Default Route

You can force an autonomous system boundary router to generate a default route into an OSPF routing domain. Whenever you specifically configure redistribution of routes into an OSPF routing domain, the router automatically becomes an autonomous system boundary router. However, an autonomous system boundary router does not, by default, generate a default route into the OSPF routing domain.

To force the autonomous system boundary router to generate a default route, use the following command in router configuration mode:

Command	Purpose
default-information originate [always] [metric	Force the autonomous system boundary
metric-value] [metric-type type-value] [route-map	router to generate a default route into the
map-name]	OSPF routing domain.

See the discussion of redistribution of routes in the "Configuring IP Routing Protocol-Independent Features" chapter.

Configure Lookup of DNS Names

You can configure OSPF to look up Domain Naming System (DNS) names for use in all OSPF **show** command displays. This feature makes it easier to identify a router, because it is displayed by name rather than by its router ID or neighbor ID.

To configure DNS name lookup, use the following command in global configuration mode:

Command	Purpose
ip ospf name-lookup	Configure DNS name lookup.

Force the Router ID Choice with a Loopback Interface

OSPF uses the largest IP address configured on the interfaces as its router ID. If the interface associated with this IP address is ever brought down, or if the address is removed, the OSPF process must recalculate a new router ID and resend all its routing information out its interfaces.

If a loopback interface is configured with an IP address, the Cisco IOS software will use this IP address as its router ID, even if other interfaces have larger IP addresses. Since loopback interfaces never go down, greater stability in the routing table is achieved.

OSPF automatically prefers a loopback interface over any other kind, and it chooses the highest IP address among all loopback interfaces. If no loopback interfaces are present, the highest IP address in the router is chosen. You cannot tell OSPF to use any particular interface.

To configure an IP address on a loopback interface, use the following commands, starting in global configuration mode:

Step	Command	Purpose
1	interface loopback 0	Create a loopback interface, which places you in interface configuration mode.
2	ip address address mask	Assign an IP address to this interface.

Control Default Metrics

In Cisco IOS Release 10.3 and later, by default, OSPF calculates the OSPF metric for an interface according to the bandwidth of the interface. For example, a 64K link gets a metric of 1562, while a T1 link gets a metric of 64.

The OSPF metric is calculated as *ref-bw* divided by *bandwidth*, with *ref-bw* equal to 10⁸ by default, and *bandwidth* determined by the **bandwidth** command. The calculation gives FDDI a metric of 1. If you have multiple links with high bandwidth, you might want to specify a larger number to differentiate the cost on those links. To do so, use the following command in router configuration mode:

Command	Purpose
ospf auto-cost reference-bandwidth ref-bw	Differentiate high bandwidth links.

Change the OSPF Administrative Distances

An administrative distance is a rating of the trustworthiness of a routing information source, such as an individual router or a group of routers. Numerically, an administrative distance is an integer between 0 and 255. In general, the higher the value, the lower the trust rating. An administrative distance of 255 means the routing information source cannot be trusted at all and should be ignored.

OSPF uses three different administrative distances: intra-area, inter-area, and external. Routes within an area are intra-area; routes to another area are inter-area; and routes from another routing domain learned via redistribution are external. The default distance for each type of route is 110.

To change any of the OSPF distance values, use the following command in router configuration mode:

Command	Purpose
distance ospf {[intra-area dist1] [inter-area dist2] [external dist3]}	Change the OSPF distance values.

For an example of changing administrative distance, see the section "Changing OSPF Administrative Distance" at the end of this chapter.

Configure OSPF on Simplex Ethernet Interfaces

Because simplex interfaces between two devices on an Ethernet represent only one network segment, for OSPF you must configure the transmitting interface to be a passive interface. This prevents OSPF from sending hello packets for the transmitting interface. Both devices are able to see each other via the hello packet generated for the receiving interface.

To configure OSPF on simplex Ethernet interfaces, use the following command in router configuration mode:

Command	Purpose
passive-interface type number	Suppress the sending of hello packets through the specified interface.

Configure Route Calculation Timers

You can configure the delay time between when OSPF receives a topology change and when it starts a shortest path first (SPF) calculation. You can also configure the hold time between two consecutive SPF calculations. To do this, use the following command in router configuration mode:

Command	Purpose
timers spf spf-delay spf-holdtime	Configure route calculation timers.

Configure OSPF over On Demand Circuits

The OSPF on demand circuit is an enhancement to the OSPF protocol that allows efficient operation over on demand circuits like ISDN, X.25 SVCs and dial-up lines. This feature supports RFC 1793, Extending OSPF to Support Demand Circuits.

Prior to this feature, OSPF periodic hello and link state advertisements (LSAs) updates would be exchanged between routers that connected the on demand link, even when no changes occurred in the hello or LSA information.

With this feature, periodic hellos are suppressed and the periodic refreshes of LSAs are not flooded over the demand circuit. These packets bring up the link only when they are exchanged for the first time, or when a change occurs in the information they contain. This operation allows the underlying datalink layer to be closed when the network topology is stable.

This feature is useful when you want to connect telecommuters or branch offices to an OSPF backbone at a central site. In this case, OSPF for on demand circuits allows the benefits of OSPF over the entire domain, without excess connection costs. Periodic refreshes of hello updates, LSA updates, and other protocol overhead are prevented from enabling the on demand circuit when there is no "real" data to transmit.

Overhead protocols such as hellos and LSAs are transferred over the on demand circuit only upon initial setup and when they reflect a change in the topology. This means that critical changes to the topology that require new SPF calculations are transmitted in order to maintain network topology integrity. Periodic refreshes that do not include changes, however, are not transmitted across the link.

To configure OSPF for on demand circuits, use the following commands, beginning in global configuration mode:

Step	Command	Purpose
1	router ospf process-id	Enable OSPF operation.
2	interface type number	Enter interface configuration mode.
3	ip ospf demand-circuit	Configure OSPF on an on demand circuit.

If the router is part of a point-to-point topology, then only one end of the demand circuit must be configured with this command. However, all routers must have this feature loaded.

If the router is part of a point-to-multipoint topology, only the multipoint end must be configured with this command.

For an example of OSPF over an on-demand circuit, see the section "OSPF over On-Demand Routing Example" at the end of this chapter.

Implementation Considerations

Evaluate the following considerations before implementing this feature:

- Because LSAs that include topology changes are flooded over an on demand circuit, it is advised
 to put demand circuits within OSPF stub areas, or within NSSAs to isolate the demand circuits
 from as many topology changes as possible.
- To take advantage of the on demand circuit functionality within a stub area or NSSA, every router in the area must have this feature loaded. If this feature is deployed within a regular area, all other regular areas must also support this feature before the demand circuit functionality can take effect. This is because type 5 external LSAs are flooded throughout all areas.
- You do not want to do on a broadcast-based network topology because the overhead protocols (such as hellos and LSAs) cannot be successfully suppressed, which means the link will remain up.
- Configuring the router for an OSPF on-demand circuit with an asynchronous interface is not a supported configuration. The supported configuration is to use dialer interfaces on both ends of the circuit. For more information, refer to the following TAC URL:

http://www.cisco.com/warp/public/104/dcprob.html#reason5

Log Neighbors Going Up or Down

To configure the router to send a syslog message when an OSPF neighbor goes up or down, use the following command in router configuration mode:

Command	Purpose
ospf log-adjacency-changes	Send syslog message when an OSPF neighbor goes up or down.

Configure this command if you want to know about OSPF neighbors going up or down without turning on the debugging command debug ip ospf adjacency. The ospf log-adjacency-changes command provides a higher level view of such changes with less output.

Change the LSA Group Pacing

The OSPF LSA group pacing feature allows the router to group together OSPF link state advertisements (LSAs) and pace the refreshing, checksumming, and aging functions. The group pacing results in more efficient use of the router.

The router groups together OSPF LSAs and paces the refreshing, checksumming, and aging functions so that sudden hits on CPU usage and network resources are avoided. This feature is most beneficial to large OSPF networks.

OSPF LSA group pacing is enabled by default. For typical customers, the default group pacing interval for refreshing, checksumming, and aging is appropriate and you need not configure this feature.

Original LSA Behavior

Each OSPF LSA has an age, which indicates whether the LSA is still valid. Once the LSA reaches the maximum age (one hour), it is discarded. During the aging process, the originating router sends a refresh packet every 30 minutes to refresh the LSA. Refresh packets are sent to keep the LSA from expiring, whether there has been a change in the network topology or not. Checksumming is performed on all LSAs every 10 minutes. The router keeps track of LSAs it generates and LSAs it receives from other routers. The router refreshes LSAs it generated; it ages the LSAs it received from

Prior to the LSA group pacing feature, the Cisco IOS software would perform refreshing on a single timer, and checksumming and aging on another timer. In the case of refreshing, for example, the software would scan the whole database every 30 minutes, refreshing every LSA the router generated, no matter how old it was. Figure 21 illustrates all the LSAs being refreshed at once. This process wasted CPU resources because only a small portion of the database needed to be refreshed. A large OSPF database (several thousand LSAs) could have thousands of LSAs with different ages. Refreshing on a single timer resulted in the age of all LSAs becoming synchronized, which resulted in much CPU processing at once. Furthermore, a huge number of LSAs could cause a sudden increase of network traffic, consuming a large amount of network resources in a short period of time.

Figure 21 OSPF LSAs on a Single Timer without Group Pacing

All LSAs refreshed, 120 external LSAs on Ethernet need three packets

Solution

This problem is solved by each LSA having its own timer. Again using the example of refreshing, each LSA gets refreshed when it is 30 minutes old, independent of other LSAs. So CPU is used only when necessary. However, LSAs being refreshed at frequent, random intervals would require many packets for the few refreshed LSAs the router must send out. That would be inefficient use of bandwidth.

Therefore, the router delays the LSA refresh function for an interval of time instead of performing it when the individual timers are reached. The accumulated LSAs constitute a group, which is then refreshed and sent out in one packet or more. Thus, the refresh packets are paced, as are the checksumming and aging. The pacing interval is configurable; it defaults to 4 minutes, which is randomized to further avoid synchronization.

Figure 22 illustrates the case of refresh packets. The first timeline illustrates individual LSA timers; the second timeline illustrates individual LSA timers with group pacing.

Figure 22 OSPF LSAs on Individual Timers with Group Pacing

Without group pacing, LSAs need to be refreshed frequently and at random intervals. Individual LSA timers require many refresh packets that contain few LSAs.

Individual LSA timers

The group pacing interval is inversely proportional to the number of LSAs the router is refreshing, checksumming, and aging. For example, if you have approximately 10,000 LSAs, decreasing the pacing interval would benefit you. If you have a very small database (40 to 100 LSAs), increasing the pacing interval to 10 to 20 minutes might benefit you slightly.

The default value of pacing between LSA groups is 240 seconds (4 minutes). The range is 10 seconds to 1800 seconds (half an hour). To change the LSA group pacing interval, use the following command in router configuration mode:

Command	Purpose
timers lsa-group-pacing seconds	Change the group pacing of LSAs.

For an example, see the section "LSA Group Pacing Example" at the end of this chapter.

Block OSPF LSA Flooding

By default, OSPF floods new LSAs over all interfaces in the same area, except the interface on which the LSA arrives. Some redundancy is desirable, because it ensures robust flooding. However, too much redundancy can waste bandwidth and might destabilize the network due to excessive link and CPU usage in certain topologies. An example would be a fully meshed topology.

You can block OSPF flooding of LSAs two ways, depending on the type of networks:

- On broadcast, nonbroadcast, and point-to-point networks, you can block flooding over specified OSPF interfaces.
- On point-to-multipoint networks, you can block flooding to a specified neighbor.

On broadcast, nonbroadcast, and point-to-point networks, to prevent flooding of OSPF LSAs, use the following command in interface configuration mode:

Command	Purpose
ospf database-filter all out	Block the flooding of OSPF LSA packets to the interface.

On point-to-multipoint networks, to prevent flooding of OSPF LSAs, use the following command in router configuration mode:

Command	Purpose
neighbor ip-address database-filter all out	Block the flooding of OSPF LSA packets to the specified neighbor.

For an example of blocking LSA flooding, see the section "Block LSA Flooding Example" at the end of this chapter.

Ignore MOSPF LSA Packets

Cisco routers do not support LSA Type 6 (MOSPF), and they generate syslog messages if they receive such packets. If the router is receiving many MOSPF packets, you might want to configure the router to ignore the packets and thus prevent a large number of syslog messages. To do so, use the following command in router configuration mode:

Command	Purpose
ospf ignore lsa mospf	Prevent the router from generating syslog messages when it receives MOSPF LSA packets.

For an example of suppressing MOSPF LSA packets, see the section "Ignore MOSPF LSA Packets Example" at the end of this chapter.

Monitor and Maintain OSPF

You can display specific statistics such as the contents of IP routing tables, caches, and databases. Information provided can be used to determine resource utilization and solve network problems. You can also display information about node reachability and discover the routing path your device's packets are taking through the network.

To display various routing statistics, use the following commands in EXEC mode:

Command	Purpose			
show ip ospf [process-id]	Display general information about OSPF routing processes.			
show ip ospf [process-id area-id] database	Display lists of information related to the OSPF database.			
show ip ospf [process-id area-id] database [router] [link-state-id]				
show ip ospf [process-id area-id] database [router] [self-originate]				
show ip ospf [process-id area-id] database [router] [adv-router [ip-address]]				
show ip ospf [process-id area-id] database [network] [link-state-id]				
show ip ospf [process-id area-id] database [summary] [link-state-id]				
show ip ospf [process-id area-id] database [asbr-summary] [link-state-id]				
show ip ospf [process-id] database [external] [link-state-id]				
show ip ospf [process-id area-id] database [database-summary]				
show ip ospf border-routers	Display the internal OSPF routing table entries to Area Border Router (ABR) and Autonomous System Boundary Router (ASBR).			
show ip ospf interface [interface-name]	Display OSPF-related interface information.			
show ip ospf neighbor [interface-name] [neighbor-id] detail	Display OSPF-neighbor information on a per-interface basis.			
show ip ospf request-list [nbr] [intf] [intf-nbr]	Display a list of all LSAs requested by a router.			
show ip ospf retransmission-list [nbr] [intf] [intf-nbr]	Display a list of all LSAs waiting to be retransmitted.			
show ip ospf virtual-links	Display OSPF-related virtual links information.			

OSPF Configuration Examples

The following sections provide OSPF configuration examples:

- OSPF Point-to-Multipoint Example
- OSPF Point-to-Multipoint, Broadcast Example
- OSPF Point-to-Multipoint, Nonbroadcast Example
- Variable-Length Subnet Masks Example
- OSPF Routing and Route Redistribution Examples

- Route Map Examples
- Changing OSPF Administrative Distance
- OSPF over On-Demand Routing Example
- LSA Group Pacing Example
- Block LSA Flooding Example
- Ignore MOSPF LSA Packets Example

OSPF Point-to-Multipoint Example

In Figure 23, Mollie uses DLCI 201 to communicate with Neon, DLCI 202 to Jelly, and DLCI 203 to Platty. Neon uses DLCI 101 to communicate with Mollie and DLCI 102 to communicate with Platty. Platty communicates with Neon (DLCI 401) and Mollie (DLCI 402). Jelly communicates with Mollie (DLCI 301).

Figure 23 **OSPF Point-to-Multipoint Example**

Mollie's Configuration

```
hostname mollie
interface serial 1
ip address 10.0.0.2 255.0.0.0
ip ospf network point-to-multipoint
 encapsulation frame-relay
 frame-relay map ip 10.0.0.1 201 broadcast
frame-relay map ip 10.0.0.3 202 broadcast
frame-relay map ip 10.0.0.4 203 broadcast
router ospf 1
network 10.0.0.0 0.0.0.255 area 0
```

Neon's Configuration

```
hostname neon !
interface serial 0
ip address 10.0.0.1 255.0.0.0
ip ospf network point-to-multipoint
encapsulation frame-relay
frame-relay map ip 10.0.0.2 101 broadcast
frame-relay map ip 10.0.0.4 102 broadcast
!
router ospf 1
network 10.0.0.0 0.0.0.255 area 0
```

Platty's Configuration

```
hostname platty !
interface serial 3
ip address 10.0.0.4 255.0.0.0
ip ospf network point-to-multipoint
encapsulation frame-relay
clock rate 1000000
frame-relay map ip 10.0.0.1 401 broadcast
frame-relay map ip 10.0.0.2 402 broadcast
!
router ospf 1
network 10.0.0.0 0.0.0.255 area 0
```

Jelly's Configuration

```
hostname jelly !
interface serial 2
ip address 10.0.0.3 255.0.0.0
ip ospf network point-to-multipoint
encapsulation frame-relay
clock rate 2000000
frame-relay map ip 10.0.0.2 301 broadcast !
router ospf 1
network 10.0.0.0 0.0.0.255 area 0
```

OSPF Point-to-Multipoint, Broadcast Example

The following example illustrates a point-to-multipoint network with broadcast:

```
interface Serial0
  ip address 10.0.1.1 255.255.255.0
  encapsulation frame-relay
  ip ospf cost 100
  ip ospf network point-to-multipoint
  frame-relay map ip 10.0.1.3 202 broadcast
  frame-relay map ip 10.0.1.4 203 broadcast
  frame-relay map ip 10.0.1.5 204 broadcast
  frame-relay local-dlci 200
!
router ospf 1
  network 10.0.1.0 0.0.0.255 area 0
  neighbor 10.0.1.5 cost 5
  neighbor 10.0.1.4 cost 10
```

The following example shows the configuration of the neighbor at 10.0.1.3:

```
interface serial 0
ip address 10.0.1.3 255.255.255.0
ip ospf network point-to-multipoint
encapsulation frame-relay
frame-relay local-dlci 301
frame-relay map ip 10.0.1.1 300 broadcast
no shut
router ospf 1
network 10.0.1.0 0.0.0.255 area 0
```

The output shown for neighbors in the first configuration above looks like this:

Router# show i	ospf	neighbor				
Neighbor ID	Pri	State		Dead Time	Address	Interface
4.1.1.1	1	FULL/	_	00:01:50	10.0.1.5	Serial0
3.1.1.1	1	FULL/	_	00:01:47	10.0.1.4	Serial0
2.1.1.1	1	FULL/	_	00:01:45	10.0.1.3	Serial0

The route information in the first configuration above looks like this:

```
Router# show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, * - candidate default
 U - per-user static route, o - ODR
Gateway of last resort is not set
C 1.0.0.0/8 is directly connected, Loopback0
 10.0.0.0/8 is variably subnetted, 4 subnets, 2 masks
 10.0.1.3/32 [110/100] via 10.0.1.3, 00:39:08, Serial0
C:
 10.0.1.0/24 is directly connected, Serial0
 10.0.1.5/32 [110/5] via 10.0.1.5, 00:39:08, Serial0
 10.0.1.4/32 [110/10] via 10.0.1.4, 00:39:08, Serial0
```

OSPF Point-to-Multipoint, Nonbroadcast Example

The following example illustrates a point-to-multipoint network with nonbroadcast:

```
interface Serial0
ip address 10.0.1.1 255.255.255.0
ip ospf network point-to-multipoint non-broadcast
encapsulation frame-relay
no keepalive
frame-relay local-dlci 200
frame-relay map ip 10.0.1.3 202
frame-relay map ip 10.0.1.4 203
frame-relay map ip 10.0.1.5 204
no shut
router ospf 1
network 10.0.1.0 0.0.0.255 area 0
neighbor 10.0.1.3 cost 5
neighbor 10.0.1.4 cost 10
neighbor 10.0.1.5 cost 15
```

The following example is the configuration for the router on the other side:

```
interface Serial9/2
  ip address 10.0.1.3 255.255.255.0
  encapsulation frame-relay
  ip ospf network point-to-multipoint non-broadcast
  no ip mroute-cache
  no keepalive
  no fair-queue
  frame-relay local-dlci 301
  frame-relay map ip 10.0.1.1 300
  no shut
  !
  router ospf 1
  network 10.0.1.0 0.0.0.255 area 0
```

The output shown for neighbors in the first configuration above looks like this:

Router# show	ip ospf	neighbor			
Neighbor ID	Pri	State	Dead Time	Address	Interface
4.1.1.1	1	FULL/ -	00:01:52	10.0.1.5	Serial0
3.1.1.1	1	FULL/ -	00:01:52	10.0.1.4	Serial0
2.1.1.1	1	FULL/ -	00:01:52	10.0.1.3	Serial0

Variable-Length Subnet Masks Example

OSPF, static routes, and IS-IS support variable-length subnet masks (VLSMs). With VLSMs, you can use different masks for the same network number on different interfaces, which allows you to conserve IP addresses and more efficiently use available address space.

In the following example, a 30-bit subnet mask is used, leaving two bits of address space reserved for serial line host addresses. There is sufficient host address space for two host endpoints on a point-to-point serial link.

```
interface ethernet 0
  ip address 131.107.1.1 255.255.255.0
! 8 bits of host address space reserved for ethernets
interface serial 0
  ip address 131.107.254.1 255.255.255.252
! 2 bits of address space reserved for serial lines
! Router is configured for OSPF and assigned AS 107
router ospf 107
! Specifies network directly connected to the router
network 131.107.0.0 0.0.255.255 area 0.0.0.0
```

OSPF Routing and Route Redistribution Examples

OSPF typically requires coordination among many internal routers, area border routers, and autonomous system boundary routers. At a minimum, OSPF-based routers can be configured with all default parameter values, with no authentication, and with interfaces assigned to areas.

Three examples follow:

- The first is a simple configuration illustrating basic OSPF commands.
- The second example illustrates a configuration for an internal router, ABR, and ASBRs within a single, arbitrarily assigned, OSPF autonomous system.
- The third example illustrates a more complex configuration and the application of various tools available for controlling OSPF-based routing environments.

Basic OSPF Configuration Example

The following example illustrates a simple OSPF configuration that enables OSPF routing process 9000, attaches Ethernet 0 to area 0.0.0.0, and redistributes RIP into OSPF, and OSPF into RIP:

```
interface ethernet 0
 ip address 130.93.1.1 255.255.255.0
ip ospf cost 1
interface ethernet 1
ip address 130.94.1.1 255.255.255.0
router ospf 9000
network 130.93.0.0 0.0.255.255 area 0.0.0.0
redistribute rip metric 1 subnets
router rip
network 130.94.0.0
redistribute ospf 9000
default-metric 1
```

Basic OSPF Configuration Example for Internal Router, ABR, and ASBRs

The following example illustrates the assignment of four area IDs to four IP address ranges. In the example, OSPF routing process 109 is initialized, and four OSPF areas are defined: 10.9.50.0, 2, 3, and 0. Areas 10.9.50.0, 2, and 3 mask specific address ranges, while Area 0 enables OSPF for all other networks.

```
router ospf 109
network 131.108.20.0 0.0.0.255 area 10.9.50.0
 network 131.108.0.0 0.0.255.255 area 2
network 131.109.10.0 0.0.0.255 area 3
network 0.0.0.0 255.255.255.255 area 0
! Interface Ethernet0 is in area 10.9.50.0:
interface ethernet 0
ip address 131.108.20.5 255.255.255.0
1
! Interface Ethernet1 is in area 2:
interface ethernet 1
ip address 131.108.1.5 255.255.255.0
! Interface Ethernet2 is in area 2:
interface ethernet 2
ip address 131.108.2.5 255.255.255.0
!
! Interface Ethernet3 is in area 3:
interface ethernet 3
ip address 131.109.10.5 255.255.255.0
! Interface Ethernet4 is in area 0:
interface ethernet 4
ip address 131.109.1.1 255.255.255.0
! Interface Ethernet5 is in area 0:
interface ethernet 5
ip address 10.1.0.1 255.255.0.0
```

Each network area router configuration command is evaluated sequentially, so the order of these commands in the configuration is important. The Cisco IOS software sequentially evaluates the address/wildcard-mask pair for each interface. See the "OSPF Commands" chapter of the Network Protocols Command Reference, Part 1 for more information.

Consider the first **network area** command. Area ID 10.9.50.0 is configured for the interface on which subnet 131.108.20.0 is located. Assume that a match is determined for interface Ethernet 0. Interface Ethernet 0 is attached to Area 10.9.50.0 only.

The second **network area** command is evaluated next. For Area 2, the same process is then applied to all interfaces (except interface Ethernet 0). Assume that a match is determined for interface Ethernet 1. OSPF is then enabled for that interface and Ethernet 1 is attached to Area 2.

This process of attaching interfaces to OSPF areas continues for all **network area** commands. Note that the last **network area** command in this example is a special case. With this command, all available interfaces (not explicitly attached to another area) are attached to Area 0.

Complex Internal Router, ABR, and ASBRs Example

The following example outlines a configuration for several routers within a single OSPF autonomous system. Figure 24 provides a general network map that illustrates this example configuration.

Figure 24 Sample OSPF Autonomous System Network Map

In this configuration, five routers are configured with OSPF:

- Router A and Router B are both internal routers within Area 1.
- Router C is an OSPF area border router. Note that for Router C, Area 1 is assigned to E3 and Area 0 is assigned to S0.
- Router D is an internal router in Area 0 (backbone area). In this case, both **network** router configuration commands specify the same area (Area 0, or the backbone area).
- Router E is an OSPF autonomous system boundary router. Note that BGP routes are redistributed into OSPF and that these routes are advertised by OSPF.

Note It is not necessary to include definitions of all areas in an OSPF autonomous system in the configuration of all routers in the autonomous system. You must only define the *directly* connected areas. In the example that follows, routes in Area 0 are learned by the routers in Area 1 (Router A and Router B) when the area border router (Router C) injects summary link state advertisements (LSAs) into Area 1.

The OSPF domain in BGP autonomous system 109 is connected to the outside world via the BGP link to the external peer at IP address 11.0.0.6.

Router A—Internal Router

```
interface ethernet 1
  ip address 131.108.1.1 255.255.255.0

router ospf 1
  network 131.108.0.0 0.0.255.255 area 1
```

Router B-Internal Router

```
interface ethernet 2
  ip address 131.108.1.2 255.255.255.0

router ospf 202
  network 131.108.0.0 0.0.255.255 area 1
```

Router C-ABR

```
interface ethernet 3
  ip address 131.108.1.3 255.255.255.0
interface serial 0
  ip address 131.108.2.3 255.255.255.0
router ospf 999
  network 131.108.1.0 0.0.0.255 area 1
  network 131.108.2.0 0.0.0.255 area 0
```

Router D—Internal Router

```
interface ethernet 4
  ip address 10.0.0.4 255.0.0.0

interface serial 1
  ip address 131.108.2.4 255.255.255.0

router ospf 50
  network 131.108.2.0 0.0.0.255 area 0
  network 10.0.0.0 0.255.255.255 area 0
```

Router E-ASBR

```
interface ethernet 5
ip address 10.0.0.5 255.0.0.0
interface serial 2
 ip address 11.0.0.5 255.0.0.0
router ospf 65001
network 10.0.0.0 0.255.255.255 area 0
redistribute bgp 109 metric 1 metric-type 1
router bgp 109
network 131.108.0.0
network 10.0.0.0
neighbor 11.0.0.6 remote-as 110
```


Complex OSPF Configuration for ABR Examples

The following example configuration accomplishes several tasks in setting up an ABR. These tasks can be split into two general categories:

- Basic OSPF configuration
- Route redistribution

The specific tasks outlined in this configuration are detailed briefly in the following descriptions. Figure 25 illustrates the network address ranges and area assignments for the interfaces.

Figure 25 Interface and Area Specifications for OSPF Example Configuration

The basic configuration tasks in this example are as follows:

- Configure address ranges for Ethernet 0 through Ethernet 3 interfaces.
- Enable OSPF on each interface.
- Set up an OSPF authentication password for each area and network.
- Assign link state metrics and other OSPF interface configuration options.

- Create a *stub area* with area id 36.0.0.0. (Note that the **authentication** and **stub** options of the **area** router configuration command are specified with separate **area** command entries, but can be merged into a single **area** command.)
- Specify the backbone area (Area 0).

Configuration tasks associated with redistribution are as follows:

- Redistribute IGRP and RIP into OSPF with various options set (including metric-type, metric, tag, and subnet).
- Redistribute IGRP and OSPF into RIP.

The following is an example OSPF configuration:

```
interface ethernet 0
ip address 192.42.110.201 255.255.255.0
ip ospf authentication-key abcdefgh
ip ospf cost 10
interface ethernet 1
ip address 131.119.251.201 255.255.255.0
ip ospf authentication-key ijklmnop
ip ospf cost 20
ip ospf retransmit-interval 10
ip ospf transmit-delay 2
ip ospf priority 4
interface ethernet 2
ip address 131.119.254.201 255.255.255.0
ip ospf authentication-key abcdefgh
ip ospf cost 10
interface ethernet 3
ip address 36.56.0.201 255.255.0.0
ip ospf authentication-key ijklmnop
ip ospf cost 20
ip ospf dead-interval 80
```

OSPF is on network 131.119.0.0:

```
router ospf 201
network 36.0.0.0 0.255.255.255 area 36.0.0.0
network 192.42.110.0 0.0.0.255 area 192.42.110.0
network 131.119.0.0 0.0.255.255 area 0
area 0 authentication
area 36.0.0.0 stub
area 36.0.0.0 authentication
area 36.0.0.0 default-cost 20
area 192.42.110.0 authentication
area 36.0.0.0 range 36.0.0.0 255.0.0.0
area 192.42.110.0 zampe 192.42.110.0 255.255.255.0
area 0 range 131.119.251.0 255.255.255.0
area 0 range 131.119.254.0 255.255.255.0
redistribute igrp 200 metric-type 2 metric 1 tag 200 subnets redistribute rip metric-type 2 metric 1 tag 200
```

IGRP autonomous system 200 is on 131.119.0.0:

```
router igrp 200
network 131.119.0.0
! RIP for 192.42.110
router rip
network 192.42.110.0
redistribute igrp 200 metric 1
redistribute ospf 201 metric 1
```

Route Map Examples

The examples in this section illustrate the use of redistribution, with and without route maps. Examples from both the IP and CLNS routing protocols are given.

The following example redistributes all OSPF routes into IGRP:

```
router igrp 109
redistribute ospf 110
```

The following example redistributes RIP routes with a hop count equal to 1 into OSPF. These routes will be redistributed into OSPF as external link state advertisements with a metric of 5, metric type of Type 1, and a tag equal to 1.

```
router ospf 109
redistribute rip route-map rip-to-ospf
route-map rip-to-ospf permit
match metric 1
set metric 5
set metric-type type1
set tag 1
```

The following example redistributes OSPF learned routes with tag 7 as a RIP metric of 15:

```
router rip
redistribute ospf 109 route-map 5
route-map 5 permit
match tag 7
 set metric 15
```

The following example redistributes OSPF intra-area and interarea routes with next-hop routers on serial interface 0 into BGP with an INTER_AS metric of 5:

```
router bgp 109
redistribute ospf 109 route-map 10
route-map 10 permit
match route-type internal
match interface serial 0
set metric 5
```

The following example redistributes two types of routes into the integrated IS-IS routing table (supporting both IP and CLNS). The first are OSPF external IP routes with tag 5; these are inserted into Level 2 IS-IS LSPs with a metric of 5. The second are ISO-IGRP derived CLNS prefix routes that match CLNS access list 2000. These will be redistributed into IS-IS as Level 2 LSPs with a metric of 30.

```
router isis
redistribute ospf 109 route-map 2
redistribute iso-igrp nsfnet route-map 3
!
route-map 2 permit
match route-type external
match tag 5
set metric 5
set level level-2
!
route-map 3 permit
match address 2000
set metric 30
```

With the following configuration, OSPF external routes with tags 1, 2, 3, and 5 are redistributed into RIP with metrics of 1, 1, 5, and 5, respectively. The OSPF routes with a tag of 4 are not redistributed.

```
router rip
redistribute ospf 109 route-map 1
!
route-map 1 permit
match tag 1 2
set metric 1
!
route-map 1 permit
match tag 3
set metric 5
!
route-map 1 deny
match tag 4
!
route map 1 permit
match tag 5
set metric 5
```

The following configuration sets the condition that if there is an OSPF route to network 140.222.0.0, generate the default network 0.0.0.0 into RIP with a metric of 1:

```
router rip
  redistribute ospf 109 route-map default
!
route-map default permit
  match ip address 1
  set metric 1
!
  access-list 1 permit 140.222.0.0 0.0.255.255
  access-list 2 permit 0.0.0.0 0.0.0.0
```

In the following configuration, a RIP learned route for network 160.89.0.0 and an ISO-IGRP learned route with prefix 49.0001.0002 will be redistributed into an IS-IS Level 2 LSP with a metric of 5:

```
router isis
redistribute rip route-map 1
redistribute iso-igrp remote route-map 1
route-map 1 permit
match ip address 1
match clns address 2
set metric 5
set level level-2
access-list 1 permit 160.89.0.0 0.0.255.255
clns filter-set 2 permit 49.0001.0002...
```

The following configuration example illustrates how a route map is referenced by the **default-information** router configuration command. This is called *conditional default origination*. OSPF will originate the default route (network 0.0.0.0) with a Type 2 metric of 5 if 140.222.0.0, with network 0.0.0.0 in the routing table. Extended access-lists cannot be used in a route map for conditional default origination.

Note Only routes external to the OSPF process can be used for tracking, such as non-OSPF routes or OSPF routes from a separate OSPF process.

```
route-map ospf-default permit
match ip address 1
set metric 5
set metric-type type-2
access-list 1 140.222.0.0 0.0.255.255
router ospf 109
default-information originate route-map ospf-default
```

Changing OSPF Administrative Distance

The following example changes the external distance to 200, making it less trustworthy. Figure 26 illustrates the example.

Figure 26 OSPF Administrative Distance

Router A

```
router ospf 1
  redistribute ospf 2 subnet
  distance ospf external 200
!
router ospf 2
  redistribute ospf 1 subnet
  distance ospf external 200
```


Router B

```
router ospf 1
  redistribute ospf 2 subnet
  distance ospf external 200
!
router ospf 2
  redistribute ospf 1 subnet
  distance ospf external 200
```

OSPF over On-Demand Routing Example

The following configuration allows OSPF over an on-demand circuit, as shown in Figure 27. Note that the on-demand circuit is defined on one side only (BRI 0 on RouterA). It is not required to be configured on both sides.

Figure 27 **OSPF over On-Demand Circuit**

Router A

```
username RouterB password 7 060C1A2F47
isdn switch-type basic-5ess
ip routing
interface TokenRing0
ip address 140.10.20.7 255.255.255.0
no shut
interface BRI0
no cdp enable
description connected PBX 1485
ip address 140.10.10.7 255.255.255.0
 encapsulation ppp
ip ospf demand-circuit
dialer map ip 140.10.10.6 name RouterB broadcast 61484
dialer-group 1
ppp authentication chap
no shut
router ospf 100
network 140.10.10.0 0.0.0.255 area 0
network 140.10.20.0 0.0.0.255 area 0
dialer-list 1 protocol ip permit
```

Router B

```
username RouterA password 7 04511E0804
isdn switch-type basic-5ess
ip routing
interface Ethernet0
ip address 140.10.60.6 255.255.255.0
no shut
interface BRI0
no cdp enable
description connected PBX 1484
ip address 140.10.10.6 255.255.255.0
encapsulation ppp
dialer map ip 140.10.10.7 name RouterA broadcast 61485
dialer-group 1
ppp authentication chap
no shut
router ospf 100
network 140.10.10.0 0.0.0.255 area 0
network 140.10.60.0 0.0.0.255 area 0
dialer-list 1 protocol ip permit
```

LSA Group Pacing Example

The following example changes the OSPF pacing between LSA groups to 60 seconds:

```
router ospf
timers lsa-group-pacing 60
```

Block LSA Flooding Example

The following example prevents flooding of OSPF LSAs to broadcast, nonbroadcast, or point-to-point networks reachable through Ethernet interface 0:

```
interface ethernet 0
  ospf database-filter all out
```

The following example prevents flooding of OSPF LSAs to point-to-multipoint networks to the neighbor at IP address 1.2.3.4:

```
router ospf 109
neighbor 1.2.3.4 database-filter all out
```

Ignore MOSPF LSA Packets Example

The following example configures the router to suppress the sending of syslog messages when it receives MOSPF packets:

```
router ospf 109
  ospf ignore 1sa mospf
```