

Lab 4.1 Configuring Frame Mode MPLS

Learning Objectives

- Configure EIGRP on a router
- Configure Label Distribution Protocol on a router
- Change the size of the Maximum Transmission Unit (MTU)
- Verify MPLS behavior

Topology Diagram

Scenario

In this lab, you will configure a simple Enhanced Interior Gateway Routing Protocol (EIGRP) network to route IP packets. You will run Multiprotocol Label Switching (MPLS) over the IP internetwork to fast-switch Layer 2 frames.

Step 1: Configure Addressing

Configure the loopback interfaces with the addresses shown in the topology diagram. Also configure the serial interfaces shown in the diagram. Set the clock rate on the appropriate interface and issue the **no shutdown** command on all serial connections. Verify that you have connectivity across the local subnet using the **ping** command.

```
R1(config)# interface loopback 0
R1(config-if)# ip address 172.16.1.1 255.255.255.0
R1(config-if)# interface fastethernet 0/0
R1(config-if)# ip address 172.16.12.1 255.255.255.0
R1(config-if)# no shutdown
R2(config)# interface loopback 0
R2(config-if)# ip address 172.16.2.1 255.255.255.0
R2(config-if)# interface fastethernet 0/0
R2(config-if)# ip address 172.16.12.2 255.255.255.0
R2(config-if)# no shutdown
R2(config-if)# interface serial 0/0/1
R2(config-if)# ip address 172.16.23.2 255.255.255.0
R2(config-if)# clockrate 64000
R2(config-if)# no shutdown
R3(config)# interface loopback 0
R3(config-if)# ip address 172.16.3.1 255.255.255.0
R3(config-if)# interface serial 0/0/1
R3(config-if)# ip address 172.16.23.3 255.255.255.0
R3(config-if)# no shutdown
```

Step 2: Configure EIGRP AS 1

Configure EIGRP for AS1 on all three routers. Add the whole major network 172.16.0.0 and disable automatic summarization.

```
R1(config)# router eigrp 1
R1(config-router)# no auto-summary
R1(config-router)# network 172.16.0.0
R2(config)# router eigrp 1
R2(config-router)# no auto-summary
R2(config-router)# network 172.16.0.0
R3(config)# router eigrp 1
R3(config-router)# no auto-summary
R3(config-router)# no auto-summary
R3(config-router)# no auto-summary
R3(config-router)# network 172.16.0.0
```

EIGRP neighbor adjacencies should form between R1 and R2 and between R2 and R3. If the adjacencies do not form, troubleshoot by checking your interface configuration, EIGRP configuration, and physical connectivity.

What impact does IP connectivity have on MPLS?

Step 3: Observe CEF Operation

Since all the routers have EIGRP adjacencies and are advertising the entire major 172.16.0.0 network, all routers should have full routing tables.

```
R1# show ip route
Codes: C - connected, S - static, 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
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route
Gateway of last resort is not set
 172.16.0.0/24 is subnetted, 5 subnets
 172.16.23.0 [90/2172416] via 172.16.12.2, 00:01:56, FastEthernet0/0
D
 172.16.12.0 is directly connected, FastEthernet0/0
 172.16.1.0 is directly connected, Loopback0
 172.16.2.0 [90/156160] via 172.16.12.2, 00:01:56, FastEthernet0/0
 172.16.3.0 [90/2300416] via 172.16.12.2, 00:01:51, FastEthernet0/0
```

On R1, if you perform a **traceroute** to the R3s loopback, you see the path the packet follows. This output changes slightly once we configure MPLS.

```
R1# traceroute 172.16.3.1

Type escape sequence to abort.

Tracing the route to 172.16.3.1

1 172.16.12.2 0 msec 0 msec 0 msec 2 172.16.23.3 16 msec 12 msec *
```

Cisco Express Forwarding (CEF) is Cisco's proprietary Layer 3 switching algorithm for Cisco IOS routers. CEF allows forwarding to be distributed throughout the line cards on Cisco models like the Catalyst 6500. CEF also provides quicker switching than switching based on the routing table (process switching) or switching based on a standards-compliant forwarding information base (fast switching).

What is the function of CEF?

Which information does CEF view as significant in making a forwarding determination for an IP packet?

You can also see that CEF is enabled by default by using the **show ip cef command**.

R1# show ip cef		
Prefix	Next Hop	Interface
0.0.0.0/0	drop	NullO (default route handler entry)
0.0.0.0/32	receive	
172.16.1.0/24	attached	Loopback0
172.16.1.0/32	receive	
172.16.1.1/32	receive	
172.16.1.255/32	receive	
172.16.2.0/24	172.16.12.2	FastEthernet0/0
172.16.3.0/24	172.16.12.2	FastEthernet0/0
172.16.12.0/24	attached	FastEthernet0/0
172.16.12.0/32	receive	
172.16.12.1/32	receive	
172.16.12.2/32	172.16.12.2	FastEthernet0/0
172.16.12.255/32	receive	
172.16.23.0/24	172.16.12.2	FastEthernet0/0
224.0.0.0/4	drop	
224.0.0.0/24	receive	
255.255.255.255/32	receive	

Another important CEF command is the **show ip cef non-recursive** command which allows the user to display CEF forwarding information for prefixes installed in the routing table.

R1# show ip cef r	non-recursive	
Prefix	Next Hop	Interface
172.16.1.0/24	attached	Loopback0
172.16.2.0/24	172.16.12.2	FastEthernet0/0
172.16.3.0/24	172.16.12.2	FastEthernet0/0
172.16.12.0/24	attached	FastEthernet0/0
172.16.12.2/32	172.16.12.2	FastEthernet0/0
172.16.23.0/24	172.16.12.2	FastEthernet0/0

CEF records both the Layer 3 next-hop information and the Layer 2 frame nexthop information. CEF currently supports the following Layer 2 protocols: ATM, Frame Relay, Ethernet, Fiber Distributed Data Interface (FDDI), PPP, High-Level Datalink Control (HDLC), and tunnels.

CEF is critical to the operation of MPLS on Cisco routers because MPLS packets must be forwarded based on label. Since the CEF architecture can support multiple protocols such as IPv4, IPv6, CEF switching could naturally be extended to support MPLS labels as well.

CEF should be enabled by default. If CEF is not enabled, issue the ip cef command in global configuration mode on each router.

Step 4: Enable MPLS on All Physical Interfaces

MPLS is a standardized protocol that allows routers to switch packets based on labels, rather than route switch packets based on standards in the protocol's routing formula. Under normal IP routing, every intermediate system looks up the destination prefix of an IP packet in the Routing Information Base (RIB) of a router or in the Forwarding Information Base (FIB) of a fast switch at every Layer 3 node. Instead of switching that is based on prefix, the first router running MPLS can encapsulate the IP packet in an MPLS frame and then

further encapsulate the packet in the Layer 2 frame before sending it across one of many supported Layer 2 media. At the next MPLS-enabled Label Switch Router (LSR), the MPLS frame is read and the IP packet is switched as an MPLS frame from router to router with little rewrite at each node.

This allows routers to switch multiple protocols (hence the name) using the same switching mechanism, as well as perform some other functionality not available in traditional destination-based forwarding, including Layer 2 VPNs (AToM), Layer 3 VPNs, and traffic engineering. MPLS runs between Layers 2 and 3 of the OSI model and, because of this, is sometimes said to run at Layer 2½. The MPLS header is 4 bytes long and includes a 20-bit label.

Configuring the interface-level command **mpls ip** on an interface tells the router to switch MPLS packets inbound and outbound on that interface as well as attempt to bring up MPLS adjacencies with the Label Distribution Protocol (LDP) out that egress interface. LDP facilitates communication between MPLS peers by allowing them to inform each other of labels to assign packets to particular destinations based on Layer 2, Layer 3, or other significant information.

Configure MPLS on all physical interfaces in the topology.

NOTE: If you are running the 12.4 version of the IOS on your routers, then the mpls ip command is what you will use in this lab. However, when Cisco first developed packet-labeling technology, it was called tag switching. Therefore, if you are running an older version of the IOS, then you may see one of two different variations. The first variation is that your router will accept the mpls ip command. However, the commands will be stored in IOS as tag-switching commands. The second variation is that your router will not accept the mpls ip command. In this event, the mpls ip command may be entered as the tag**switching ip** command. Try the newer commands first, beginning with the mpls keyword.

```
R1(config)# interface fastethernet0/0
R1(config-if)# mpls ip
R2(config)# interface fastethernet0/0
R2(config-if)# mpls ip
*Jan 31 08:28:54.315: %LDP-5-NBRCHG: LDP Neighbor 172.16.1.1:0 (1) is UP
R2(config-if)# interface serial0/0/1
R2(config-if)# mpls ip
R3(config)# interface serial0/0/1
R3(config-if)# mpls ip
*Jan 31 08:32:11.571: %LDP-5-NBRCHG: LDP Neighbor 172.16.2.1:0 (1) is UP
```

Notice that as you configure MPLS on both ends of a connection, IOS logs a messages to the console on both routers indicating that an LDP neighbor adjacency has formed.

Although you are going to use LDP in this lab, there is another Ciscoproprietary label exchanging protocol called Tag Distribution Protocol (TDP) which was part of the Cisco Tag Switching architecture. To change the protocol being used, use the mpls label protocol protocol command either on a global level at the global configuration prompt or on a per-interface basis, using the interface-level version of this command. Cisco TDP and MPLS LDP are nearly identical in function, but use incompatible message formats and some different procedures. Cisco is changing from TDP to a fully compliant LDP.

Step 5: Verify MPLS Configuration

MPLS has many **show** commands that you can use to verify proper MPLS operation. Issue the **show mpls interfaces** command to see a guick summary of interfaces configured with MPLS. Keep in mind that you will see this output because you applied the **mpls ip** command to these interfaces.

```
R1# show mpls interfaces
Interface IP Tunne: FastEthernet0/0 Yes (ldp) No
 Tunnel
 Operational
 Yes
 Tunnel Operational
Yes (ldp) No Yes
Yes (ldp) No "
R2# show mpls interfaces
Interface
FastEthernet0/0
Serial0/0/1
 TP Tunnel Operational Yes (ldp) No Yes
R3# show mpls interfaces
Interface IP
Serial0/0/1
```

Issue the show mpls Idp discovery command to find out local sources for LDP exchanges and the show mpls ldp neighbor command to show LDP adjacencies. Notice that MPLS chooses its IDs based on loopback interfaces, similar to other protocols such as Open Shortest Path First (OSPF), Border Gateway Protocol (BGP).

```
R1# show mpls ldp discovery
Local LDP Identifier:
 172.16.1.1:0
 Discovery Sources:
 Interfaces:
 FastEthernet0/0 (ldp): xmit/recv
 LDP Id: 172.16.2.1:0; no host route
R1# show mpls ldp neighbor
 Peer LDP Ident: 172.16.2.1:0; Local LDP Ident 172.16.1.1:0
 TCP connection: 172.16.2.1.49525 - 172.16.1.1.646
 State: Oper; Msqs sent/rcvd: 29/26; Downstream
 Up time: 00:16:40
 LDP discovery sources:
 FastEthernet0/0, Src IP addr: 172.16.12.2
 Addresses bound to peer LDP Ident:
 172.16.12.2 172.16.23.2 172.16.2.1
```

```
Local LDP Identifier:
 172.16.2.1:0
 Discovery Sources:
 Interfaces:
 FastEthernet0/0 (ldp): xmit/recv
 LDP Id: 172.16.1.1:0; no host route
 Serial0/0/1 (ldp): xmit/recv
 LDP Id: 172.16.3.1:0; no host route
R2# show mpls ldp neighbor
 Peer LDP Ident: 172.16.1.1:0; Local LDP Ident 172.16.2.1:0
 TCP connection: 172.16.1.1.646 - 172.16.2.1.49525
 State: Oper; Msgs sent/rcvd: 27/30; Downstream
 Up time: 00:17:06
 LDP discovery sources:
 FastEthernet0/0, Src IP addr: 172.16.12.1
 Addresses bound to peer LDP Ident:
 172.16.12.1 172.16.1.1
 Peer LDP Ident: 172.16.3.1:0; Local LDP Ident 172.16.2.1:0
 TCP connection: 172.16.3.1.34352 - 172.16.2.1.646
 State: Oper; Msgs sent/rcvd: 27/26; Downstream
 Up time: 00:16:23
 LDP discovery sources:
 Serial0/0/1, Src IP addr: 172.16.23.3
 Addresses bound to peer LDP Ident:
 172.16.23.3 172.16.3.1
R3# show mpls ldp discovery
 Local LDP Identifier:
 172.16.3.1:0
 Discovery Sources:
 Interfaces:
 Serial0/0/1 (ldp): xmit/recv
 LDP Id: 172.16.2.1:0; no host route
R3# show mpls ldp neighbor
 Peer LDP Ident: 172.16.2.1:0; Local LDP Ident 172.16.3.1:0
 TCP connection: 172.16.2.1.646 - 172.16.3.1.34352
 State: Oper; Msgs sent/rcvd: 27/28; Downstream
 Up time: 00:17:19
 LDP discovery sources:
 Serial0/0/1, Src IP addr: 172.16.23.2
 Addresses bound to peer LDP Ident:
 172.16.12.2 172.16.23.2 172.16.2.1
```

What interface does LDP use on R1 to identify itself to other LDP peers?

What transport protocol does LDP use to communicate with other LDP peers?

In the configuration you set up in Step 4, all routers are acting as Label Switch Routers (LSRs) and running LDP. On LSRs, each forwarding equivalence class (in this case, each routable IP prefix) is assigned an MPLS label. LDP automatically distributes labels to peers to be used when sending traffic to specific destinations through the LSR. Once labels have been distributed, switching for MPLS packets is done through the Label Information Base (LIB).

Display the contents of the LIB using the **show mpls Idp bindings** command. There is a binding for every routed prefix; however, the bindings may vary from router to router since they can get swapped at each hop. In a larger network, the way labels are swapped is easier to see. The LIB is also referred to on Cisco routers as the TIB, a legacy name from Tag Switching. Do not be alarmed to see the LIB entries listed instead as TIB entries: this does not signal that TDP is the protocol being used for distribution.

```
R1# show mpls ldp bindings
  tib entry: 172.16.1.0/24, rev 6
 local binding: tag: (imp-null)
 remote binding: tsr: 172.16.2.1:0, tag: 16
  tib entry: 172.16.2.0/24, rev 8
 local binding: tag: 17
 remote binding: tsr: 172.16.2.1:0, tag: imp-null
  tib entry: 172.16.3.0/24, rev 10
 local binding: tag: 18
 remote binding: tsr: 172.16.2.1:0, tag: 17
  tib entry: 172.16.12.0/24, rev 4
 local binding: tag: imp-null
 remote binding: tsr: 172.16.2.1:0, tag: imp-null
  tib entry: 172.16.23.0/24, rev 2
 local binding: tag: 16
 remote binding: tsr: 172.16.2.1:0, tag: imp-null
R2# show mpls ldp bindings
  tib entry: 172.16.1.0/24, rev 6
 local binding: tag: 16
 remote binding: tsr: 172.16.1.1:0, tag: imp-null
 remote binding: tsr: 172.16.3.1:0, tag: 17
  tib entry: 172.16.2.0/24, rev 8
 local binding: tag: imp-null
 remote binding: tsr: 172.16.1.1:0, tag: 17
 remote binding: tsr: 172.16.3.1:0, tag: 18
  tib entry: 172.16.3.0/24, rev 10
 local binding: tag: 17
 remote binding: tsr: 172.16.1.1:0, tag: 18
 remote binding: tsr: 172.16.3.1:0, tag: imp-null
  tib entry: 172.16.12.0/24, rev 4
 local binding: tag: imp-null
 remote binding: tsr: 172.16.1.1:0, tag: imp-null
 remote binding: tsr: 172.16.3.1:0, tag: 16
  tib entry: 172.16.23.0/24, rev 2
 local binding: tag: imp-null
 remote binding: tsr: 172.16.1.1:0, tag: 16
 remote binding: tsr: 172.16.3.1:0, tag: imp-null
R3# show mpls ldp bindings
  tib entry: 172.16.1.0/24, rev 6
 local binding: tag: 17
 remote binding: tsr: 172.16.2.1:0, tag: 16
```

```
tib entry: 172.16.2.0/24, rev 8
 local binding: tag: 18
 remote binding: tsr: 172.16.2.1:0, tag: imp-null
tib entry: 172.16.3.0/24, rev 10
 local binding: tag: imp-null
 remote binding: tsr: 172.16.2.1:0, tag: 17
tib entry: 172.16.12.0/24, rev 4
 local binding: tag: 16
 remote binding: tsr: 172.16.2.1:0, tag: imp-null
tib entry: 172.16.23.0/24, rev 2
 local binding: tag: imp-null
 remote binding: tsr: 172.16.2.1:0, tag: imp-null
```

The local bindings are generated by LDP on a Label Switch Router when LDP is enabled. A label is generated for every prefix in the routing table. These labels are then sent to all of the router's LDP peers. A tag of implicit-NULL ("imp-null" in the output of the command **show mpls Idp bindings**) is advertised when the packet with not be forwarded locally based on label, but based on prefix. This situation regularly occurs with connected networks.

For instance, assume R2 and R3 have already peered with each other using LDP. Now R1 begins running MPLS and attempts to peer to R2:

- 1. R1 generates the locally bound label, namely 18, for the prefix 172.16.3.0/24 in its routing table.
- 2. R1 advertises the local binding to its LDP peer, R2.
- 3. R2 enters R1's binding for the 172.16.3.0/24 prefix, now classified as a remote binding, into its LIB, regardless of whether it uses it to reach the destination network. The remote binding for this IP prefix through R1 is label 18.
- 4. Based on the routing table, R2 will use R3 as the next hop for the 172.16.3.0/24. R2 will not forward IP packets inside an MPLS encapsulation, but rather simply as IP packets because R3 has advertised the label of implicit-NULL to R2.

What is the significance of the "local binding" entry?

What is the significance of a "remote binding" entry?

On R2, why is there more than one remote binding for each of the networks in the diagram?

Note that LDP assigns local labels to all Interior Gateway Protocol (IGP) prefixes and advertises the bindings to all LDP peers. The concept of split horizon does not exist; an LDP peer assigns its own local label to a prefix and advertises that back to the other LDP peer, even though that other LDP peer owns the prefix (it is a connected prefix) or that other LDP peer is the downstream LSR.

What is the meaning of the implicit NULL label?

As mentioned earlier, traceroute would differ slightly once MPLS was set up. The output now includes labels for each hop. Unfortunately, because of the size of this network, you only see one label. In a larger network, you would see more hops, and therefore more labels.

```
R1# traceroute 172.16.3.1
Type escape sequence to abort.
Tracing the route to 172.16.3.1
  1 172.16.12.2 [MPLS: Label 17 Exp 0] 44 msec 44 msec 48 msec
  2 172.16.23.3 12 msec 12 msec *
```

Step 6: Change MPLS MTU

Because you are adding in extra header information to packets, the MTU of packets can change. Remember that each MPLS header is 4 bytes. The default MTU size of MPLS packets is taken from the interface it is running on, which in the case of Ethernet is 1500 bytes. To verify this, use the **show mpls** interfaces interface-type interface-number detail command to the Ethernet connections of R1 and R2.

```
R1# show mpls interfaces fastethernet 0/0 detail
Interface FastEthernet0/0:
 IP labeling enabled (ldp):
 Interface config
 LSP Tunnel labeling not enabled
 BGP tagging not enabled
```

```
Tagging operational
 Fast Switching Vectors:
 IP to MPLS Fast Switching Vector
 MPLS Turbo Vector
 MTU = 1500
R2# show mpls interfaces fastethernet 0/0 detail
Interface FastEthernet0/0:
 IP labeling enabled (ldp):
 Interface config
 LSP Tunnel labeling not enabled
 BGP tagging not enabled
 Tagging operational
 Fast Switching Vectors:
 IP to MPLS Fast Switching Vector
 MPLS Turbo Vector
 MTU = 1500
```

For this lab, we will change the Ethernet connection between R1 and R2 to support 2 MPLS headers, so we will change the MPLS MTU to 1508 on their Fast Ethernet interfaces. To change the MPLS MTU, use the mpls mtu size command in interface configuration mode. Verify the change using the **show** mpls interfaces interface detail command used earlier.

```
R1(config)# interface fastethernet 0/0
R1(config-if)# mpls mtu 1508
R2(config)# interface fastethernet0/0
R2(config-if)# mpls mtu 1508
R1# show mpls interface fastethernet 0/0 detail
Interface FastEthernet0/0:
 IP labeling enabled (ldp):
 Interface config
 LSP Tunnel labeling not enabled
 BGP tagging not enabled
 Tagging operational
 Fast Switching Vectors:
 IP to MPLS Fast Switching Vector
 MPLS Turbo Vector
 MTU = 1508
R2# show mpls interface fastethernet 0/0 detail
Interface FastEthernet0/0:
 IP labeling enabled (ldp):
 Interface config
 LSP Tunnel labeling not enabled
 BGP tagging not enabled
 Tagging operational
 Fast Switching Vectors:
 IP to MPLS Fast Switching Vector
 MPLS Turbo Vector
 MTU = 1508
```

Final Configurations

```
R1# show run
hostname R1
```

```
interface Loopback0
 ip address 172.16.1.1 255.255.255.0
interface FastEthernet0/0
ip address 172.16.12.1 255.255.255.0
mpls ip
mpls mtu 1508
no shutdown
router eigrp 1
network 172.16.0.0
no auto-summary
end
R2# show run
hostname R2
interface Loopback0
ip address 172.16.2.1 255.255.255.0
interface FastEthernet0/0
 ip address 172.16.12.2 255.255.255.0
 mpls ip
mpls mtu 1508
no shutdown
interface Serial0/0/1
ip address 172.16.23.2 255.255.255.0
mpls ip
clock rate 64000
no shutdown
router eigrp 1
network 172.16.0.0
no auto-summary
end
R3# show run
hostname R3
interface Loopback0
ip address 172.16.3.1 255.255.255.0
interface Serial0/0/1
ip address 172.16.23.3 255.255.255.0
mpls ip
no shutdown
router eigrp 1
network 172.16.0.0
no auto-summary
!
end
```