

Link state routing and OSPF

Rui Valadas

IP routing protocols

- □ IP routing is based on shortest paths
 - But there are different ways to compute them in a distributed way...
- Distance vector protocols
 - Use the distributed and asynchronous version of the Bellman-Ford algorithm
 - Examples: RIP, IGRP, EIGRP
- Link state protocols
 - Routers broadcast information about their links with neighbors; in this way, they get to know the complete network topology (which is stored in a database)
 - Each router runs a centralized shortest path algorithm (usually the Dijkstra algorithm) to build the routing table
 - Examples: OSPF, IS-IS, NLSP

From Aveiro to Lisboa - distance vector routing

The shortest path is through A4!

From Aveiro to Lisboa
- link state routing

Network of routers connected by pointto-point links and its directed graph

Graph of R3 after receiving LSA from R2

R4 broadcasts its LSA

Graph of R3 after receiving LSA from R4

R1 broadcasts its LSA

Final graph of R3, after receiving LSAs from all routers

IMPORTANT NOTE: all nodes must have the same network graph!

Building the routing table

- 0. Initially, set $S = \{i\}$, $D_{ij} = d_{ij}$, for all $j \notin S$.
- 1. Find the next closest node, i.e., find $k \notin S$ such that $D_{ik} = \min_{m \notin S} D_{im}$

Set $S := S \cup \{k\}$. If S contains all nodes, stop.

2. Update the labels, i.e., for all $j \notin S$ set

$$D_{ij} = \min[D_{ij}, D_{ik} + d_{kj}]$$

Go to step 1.

Dijkstra algorithm

Building the routing table

destination	next hop	cost
R1	R1	30
R2	R4	20
R4	R4	15

Routing table of R3

Structure of OSPF network

The Link State Database (LSDB)

- Database that stores the network topology (the network graph)
- A collection of LSAs each describing a piece of the network
- □ LSA Types:
 - Router-LSA: describes one router and its outgoing links
 - Network-LSA: describes one broadcast subnet and the routers attached to it
 - Summary-LSA and AS-external-LSA: used in hierarchical routing
 - ... and a few more

The Link State Database

(describes one router and its outgoing links)

(describes one broadcast subnet and its attached routers)

- Routers are identified by RID (Router ID)
- Transit subnets are identified by address of Designated Router (DR)
- Stub subnet represented in router-LSA by subnet address

LSDB - The OSPF network broken in pieces

<u>Designated and Backup Designated</u> <u>Routers</u>

- Every broadcast subnet has a Designated Router and Backup Designated Router
- DR plays special role in flooding process and identifies subnet in the LSDB
- BDR replaces the DR in case of failure

The Link State Database

1,1,1,1	3.3.3.3
2.2.2.2, <mark>222</mark> .222.10.1, c=10	222.222.20.1, 222.222.20.3, c=10
222.222.20.1, 222.222.20.1, c=10	222.222.30.3, 222.222.30.3, c=10
2.2.2.2	4.4.4.4
	1010101
1.1.1.1, 222.222.10.2, c=20	2.2.2.2, 222.222.40.4, c=10

Router-LSAs

(describes one router and its outgoing links)

	\smile
222.222.20.1/24	
1.1.1.1	
3.3.3.3	
3.3.3.3	Broadcast subnets identified
222.222.30.3/24	by IP address of DR
2.2.2.2	
3.3.3.3	
4.4.4.4	Routers identified by RID

Network-LSAs

(describes one broadcast subnet and its attached routers)

Advertising Routers

Link State DataBase

- ☐ The LSDB <u>is the same</u> in all routers, but each LSA has a responsible: the Advertising Router
- Only the AR can create, update, delete, and flood its LSAs

Broadcast routing

RULE: receive on one interface, retransmit on all others

From node 3 to all others: uncontrolled flooding

Uncontrolled flooding

- □ Flooding rules:
 - Nodes retransmit message on all interfaces except the one where the message was received
- Message is delivered to all destinations... but the flooding of messages never stops
 - Unless network is a tree

Broadcast routing

Controlled flooding, broadcast of first message.

Broadcast routing

Controlled flooding

□ Flooding rules:

- 1. Origin nodes assign each message to be broadcasted (i) an identifier (ID) of the node and (ii) a number that is unique for every new message sent, called sequence number (SN).
- 2. When a message is received at a node, the node verifies if the received pair (ID,SN) is already stored in memory. If yes, the message is discarded; if not the pair is stored, and the message is flooded to the neighbor nodes (except the one that sent the message).
- □ The flooding of messages stops at some point. Great!

How R2 broadcasts LSA to all other routers?

Management of LSAs

- Every LSA has an Advertising Router
 - * The single responsible for creating, updating, deleting and flooding it
- Every LSA instance has an age (LS Age) and a lifetime
 - Lifetime is 1 hour
 - LSA is deleted from the LSDB if its LS Age reaches the lifetime
- Every LSA instance has a sequence number
 - □ Starts at 0x80000001 and stops at 0x7FFFFFFF (uses 32-bit signed integer, MSB=1 means negative number; MSB=0 means positive)
- A new LSA instance is created and flooded every 30 minutes or when the Advertising Router senses a change in its link states
 - A new LSA instance has LS Age = 0 and the LS Sequence Number incremented by one
- The Advertising Router can delete one of its LSAs using the premature aging mechanism
 - Broadcast the LSA instance with an LS age = 3600 seconds

Creating LSAs and LSA instances

- □ Each LSA has a responsible: the Advertising Router (AR)
- □ The AR creates the LSA first, and then creates new LSA instances (LS Sequence Number incremented by one and LS Age = 0) to update the LSA

Premature aging

- Process used by Advertising Routers to delete their LSAs from the LSDB
- Just flood the LSA to be deleted with LS Age = 3600 seconds

LSA Header format

Advertising Router

 RID of router responsible for creating, updating, deleting and flooding the LSA

□ LS Type

Type of LSA: 1 for router-LSA, 2 for network-LSA, 3 for summary-LSA, ...

LS ID

- Distinguishes among LSAs of the same type originated by the same router
- Interpretation depends on LS Type
- LSAs are uniquely identified by 3-tuple (Advertising Router, LS Type, and LS ID), called the LSA Identifier

LSA Header format

□ LS Sequence Number

- Distinguishes among different LSA instances
- Starts at 0x8000001 and stops at 0x7FFFFFFF (uses 32-bit signed integer, MSB=1 means negative number; MSB=0 means positive)
- LS Identifier + LS Sequence Number is used to control the flooding process

□ LS Age

- Number of seconds since LSA instance was created
- LSA instances have a lifetime, called MaxAge (1 hour)
- Advertising Router floods a new LSA instance (LS Sequence Number incremented by one and LS Age = 0) every LSRefreshTime (30 minutes)

Router-LSA format

- □ Type
 - Identifies type of subnet: 1 for point-to-point, 2 for transit, 3 for stub
- Link ID
 - Identifies the neighbor, depends on Type
 - · Point-to-point subnets: RID of neighbor
 - · Transit subnets: IP address of DR
 - · Stub subnets: IP address of subnet
- Link Data
 - Additional link information, depends on Type
 - · Unnumbered point-to-point links: identifier of interface
 - · Stub subnets: subnet mask
 - Other link types: IP address of interface
- Metric
 - Link cost
- # Links
 - Number of links represented in the LSA

Network-LSA format

- Network Mask
 - Subnet mask of network represented by LSA
- Attached Router
 - RID of an attached router

Case study

Configuration of serial interface of R1

```
R3(config)#router ospf 1
R3(config-router)# router-id 3.3.3.3
R3(config-router)# network 222.222.20.0 0.0.0.255 area 0
R3(config-router)# network 222.222.30.0 0.0.0.255 area 0
```

Configuration of OSPF at R3

Case study - Analyzing routing tables

Default interface costs:

- ☐ Fast Ethernet = 10
- □ Serial = 64

R1#show ip route

O 222.222.50.0/24 [110/30] via 222.222.20.3, 00:00:31, FastEthernet0/0

R1

222.222.20.3/24

R3

f0/0

s0/0

222.222.10.1/24

222.222.30.3/24

222.222.10.2/24

222.222.30.2/24

f0/0

222.222.30.4/24

s0/1

222.222.40.2/24

222.222.40.4/24

222.222.50.4/24

R4

C1

s0/0

f0/1

222.222.50.100/24

DG: 222.222.50.4

- C 222.222.20.0/24 is directly connected, FastEthernet0/0
- C 222.222.10.0/24 is directly connected, Serial0/0
- O 222.222.40.0/24 [110/84] via 222.222.20.3, 00:00:31, FastEthernet0/0
- O 222.222.30.0/24 [110/20] via 222.222.20.3, 00:00:31, FastEthernet0/0

Routing table of R1

- O 222.222.50.0/24 [110/20] via 222.222.30.4, 00:07:38, FastEthernet0/1
- C 222.222.20.0/24 is directly connected, FastEthernet0/0
- O 222.222.10.0/24 [110/74] via 222.222.30.2, 00:07:38, FastEthernet0/1 [110/74] via 222.222.20.1, 00:07:38, FastEthernet0/0
- O 222.222.40.0/24 [110/74] via 222.222.30.4, 00:07:38, FastEthernet0/1 [110/74] via 222.222.30.2, 00:07:38, FastEthernet0/1
- C 222.222.30.0/24 is directly connected, FastEthernet0/1

Routing table of R3

Case study - Changing interface costs

Default interface costs:

- ☐ Fast Ethernet = 10
- □ Serial = 64

R3(config)#int f0/1
R3(config-if)#ip ospf cost 15

- O 222.222.50.0/24 [110/20] via 222.222.30.4, 00:07:38, FastEthernet0/1
- C 222.222.20.0/24 is directly connected, FastEthernet0/0
- O 222.222.10.0/24 [110/74] via 222.222.30.2, 00:07:38, FastEthernet0/1 [110/74] via 222.222.20.1, 00:07:38, FastEthernet0/0
- O 222.222.40.0/24 [110/74] via 222.222.30.4, 00:07:38, FastEthernet0/1 [110/74] via 222.222.30.2, 00:07:38, FastEthernet0/1
- C 222.222.30.0/24 is directly connected, FastEthernet0/1

Routing table of R3, before changing cost of f0/1-R3

- O 222.222.50.0/24 [110/25] via 222.222.30.4, 00:00:41, FastEthernet0/1
- C 222.222.20.0/24 is directly connected, FastEthernet0/0
- O 222.222.10.0/24 [110/74] via 222.222.20.1, 00:00:41, FastEthernet0/0
- O 222.222.40.0/24 [110/79] via 222.222.30.4, 00:00:41, FastEthernet0/1 [110/79] via 222.222.30.2, 00:00:41, FastEthernet0/1
- C 222.222.30.0/24 is directly connected, FastEthernet0/1

Routing table of R3, after changing cost of f0/1-R3 to 15

<u>Case study -</u> <u>Analyzing the LSDB</u>

R1#show ip ospf database

Link State ID	ADV Router	Age	Seq#
1.1.1.1	1.1.1.1	75	0×80000003
2.2.2.2	2.2.2.2	73	0×80000003
3.3.3.3	3.3.3.3	71	0×80000004
4.4.4.4	4.4.4.4	74	0x80000003

Router Link States (Area 0)

Link State ID	ADV Router	Age	Seq#
222.222.20.3	3.3.3.3	76	0×80000001
222.222.30.4	4.4.4.4	74	0x8000001

Net Link States (Area 0)

LS age: 1008

Options: (No TOS-capability, DC)

LS Type: Router Links Link State ID: 4.4.4.4 Advertising Router: 4.4.4.4 LS Seg Number: 80000003

Checksum: 0xA91E

Length: 72

Number of Links: 4

Link connected to: a Stub Network

(Link ID) Network/subnet number: 222.222.50.0

(Link Data) Network Mask: 255.255.255.0

Number of TOS metrics: 0

TOS 0 Metrics: 10

Link connected to: another Router (point-to-point)

(Link ID) Neighboring Router ID: 2.2.2.2

(Link Data) Router Interface address: 222.222.40.4

Number of TOS metrics: 0

TOS 0 Metrics: 64

Link connected to: a Stub Network

(Link ID) Network/subnet number: 222.222.40.0

(Link Data) Network Mask: 255.255.255.0

Number of TOS metrics: 0

TOS 0 Metrics: 64

Link connected to: a Transit Network

(Link ID) Designated Router address: 222.222.30.4 (Link Data) Router Interface address: 222.222.30.4

Number of TOS metrics: 0

TOS 0 Metrics: 10

<u>Case study -</u> Analyzing the LSDB

R1#show ip ospf database router

Router-LSA of R4 (4.4.4.4)

R1#show ip ospf database network

Routing Bit Set on this LSA

LS age: 221

Options: (No TOS-capability, DC)

LS Type: Network Links

Link State ID: 222.222.20.3 (address of Designated

Router)

Advertising Router: 3.3.3.3 LS Seq Number: 80000002

Checksum: 0x1D2B

Length: 32

Network Mask: /24

Attached Router: 3.3.3.3 Attached Router: 1.1.1.1

Routing Bit Set on this LSA

LS age: 268

Options: (No TOS-capability, DC)

LS Type: Network Links

Link State ID: 222.222.30.4 (address of Designated

Router)

Advertising Router: 4.4.4.4 LS Seq Number: 80000002

Checksum: 0xA977

Length: 36

Network Mask: /24

Attached Router: 4.4.4.4 Attached Router: 2.2.2.2 Attached Router: 3.3.3.3

<u>Case study -</u> Analyzing the LSDB

Network-LSAs

Hello protocol: Who are my neighbors?

- Used to discover and maintain relationship with neighbors; also used in the election of the DR and BDR
- □ Procedure
 - Each router sends Hello packets every HelloInterval (default is 10 seconds)
 - When a router ceases to receive Hello packets from a neighbor for more than RouterDeadInterval seconds (default is 40 seconds) it considers that the neighbor is down (no longer advertises link with neighbor)
- In broadcast subnets Hello packets are sent to the multicast address AllSPFRouters (224.0.0.5)

<u>Case study - Hello</u> <u>protocol</u>

No. ∸	Time	Source	Destination	Protocol	Length	Info
2	1.903000	222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
3	2.933000	222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
4	3.198000	222.222.30.3	224.0.0.5	OSPF	98	Hello Packet
6	11.887000	222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
7	12.932000	222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
8	13.197000	222.222.30.3	224.0.0.5	OSPF	98	Hello Packet
10	21.871000	222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
11	22.916000	222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
12	23.213000	222.222.30.3	224.0.0.5	OSPF	98	Hello Packet
14	31.902000	222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
15	32.916000	222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
16	33.212000	222.222.30.3	224.0.0.5	OSPF	98	Hello Packet
18	41.917000	222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
19	42.931000	222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
20	43.196000	222.222.30.3	224.0.0.5	OSPF	98	Hello Packet
25	51.901000	222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
26	52.931000	222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
27	53.227000	222.222.30.3	224.0.0.5	OSPF	98	Hello Packet
29	61.916000	222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
30	62.930000	222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
31	63.211000	222.222.30.3	224.0.0.5	OSPF	98	Hello Packet

Hello packets sent on 222.222.30.0/24

C1

222.222.50.100/24 DG: 222.222.50.4

<u>Case study - Hello</u> <u>protocol</u>

Packet Length: 52

Source OSPF Router: 4.4.4.4 (4.4.4.4)

Area ID: 0.0.0.0 (Backbone)

Packet Checksum: 0xe0bf [correct]

Auth Type: Null Auth Data (none)

■ OSPF Hello Packet

Network Mask: 255.255.255.0 Hello Interval: 10 seconds

⊕ Options: 0x12 (L, E) Router Priority: 1

Router Dead Interval: 40 seconds Designated Router: 222.222.30.4

Backup Designated Router: 222.222.30.3

Active Neighbor: 2.2.2.2 Active Neighbor: 3.3.3.3

⊕ OSPF LLS Data Block

Hello packet sent by R4

Election of the DR and BDR

- Main principle: once a router is elected as DR or BDR no one can takeover its role (unless there is a failure)
- □ Procedure:
 - The first router to be switched on becomes the DR, and the second one the BDR
 - If the DR fails, the BDR becomes the new DR
 - The new BDR is the one with higher priority (a configurable parameter called Router Priority); in case of a tie, the router with higher RID is elected
- The election is performed via Hello packets

Case study - Changing the DR and BDR

Assuming R4 is DR and R3 is BDR, how to make R2 the DR and R4 the BDR?

- 1. Deactivate f0/0 of R4 → R3 becomes DR and R2 BDR
- 2. Deactivate f0/1 of R3 \rightarrow R2 becomes DR
- 3. Activate f0/0 of $R4 \rightarrow R4$ becomes BDR
- 4. Activate f0/1 of R3

Use show ip ospf interface f0/0 at R2 to check who the DR and BDR are

222.222.50.100/24

DG: 222.222.50.4

Case study - Changing the DR and BDR

□ Open Shortest Path First

- **⊕** OSPF Header
- OSPF Hello Packet

Network Mask: 255.255.255.0

Hello Interval: 10 seconds

⊕ Options: 0x12 (L, E)

Router Priority: 1

Router Dead Interval: 40 seconds

Designated Router: 222.222.30.4

Backup Designated Router: 222.222.30.3

Active Neighbor: 2.2.2.2 Active Neighbor: 3.3.3.3

Before any change

□ Open Shortest Path First

- **⊞ OSPF Header**
- **OSPF Hello Packet**

Network Mask: 255.255.255.0

Hello Interval: 10 seconds

⊕ Options: 0x12 (L, E)

Router Priority: 1

Router Dead Interval: 40 seconds

Designated Router: 222.222.30.3

Backup Designated Router: 222.222.30.2

Active Neighbor: 3.3.3.3

After f0/0 of R4 deactivated

□ Open Shortest Path First

- **⊕** OSPF Header
- OSPF Hello Packet

Network Mask: 255.255.255.0

Hello Interval: 10 seconds

⊕ Options: 0x12 (L, E)

Router Priority: 1

Router Dead Interval: 40 seconds Designated Router: 222.222.30.2

Backup Designated Router: 0.0.0.0

After f0/1 of R3 deactivated

Case study - Changing the DR and the BDR

□ Open Shortest Path First

- **⊞ OSPF Header**
- OSPF Hello Packet Network Mask: 255.255.255.0 Hello Interval: 10 seconds
 - Options: 0x12 (L, E)
 Router Priority: 1
 Router Dead Interval: 40 seconds
 Designated Router: 0.0.0.0
 Backup Designated Router: 0.0.0.0

First Hello sent by R4 when its f0/0 activated again

□ Open Shortest Path First

- **⊕** OSPF Header
- □ OSPF Hello Packet Network Mask: 255.255.255.0 Hello Interval: 10 seconds
 - ⊕ Options: 0x12 (L, E)
 Router Priority: 1
 Router Dead Interval: 40 seconds
 Designated Router: 222.222.30.2

Backup Designated Router: 222.222.30.4

Active Neighbor: 2.2.2.2

After f0/0 of R4 activated

□ Open Shortest Path First

- OSPF Header
- OSPF Hello Packet
 Network Mask: 255.255.255.0

Hello Interval: 10 seconds

⊕ Options: 0x12 (L, E)

Router Priority: 1

Router Dead Interval: 40 seconds Designated Router: 222.222.30.2

Backup Designated Router: 222.222.30.4

Active Neighbor: 2.2.2.2 Active Neighbor: 3.3.3.3

After f0/1 of R3 activated

The flooding procedure

- The process used for distribution of the LSAs over the whole OSPF network
- Flooding is controlled by the LSA identifier and LSA freshness triplets
 - LSA identifier = (Advertising Router, LS Type, LS ID)
 - LSA freshness = (LS Sequence Number, LS Age, LS Checksum)
- If an LSA arrives at router and is <u>a new LSA</u> or a <u>fresher instance of an already existing LSA</u> it is installed at the LSDB and transmitted on all interfaces except the receiving one; otherwise it is not transmitted
- LSAs are flooded encapsulated in LS Update packets
- Reliable flooding: each router is required to acknowledge the reception of an LSA to the neighbor that sent it using a LS Acknowledgement packet

46

Reliable flooding

Flooding in broadcast subnets

- In broadcast subnets, flooding is via the DR
- DR and BDR transmit on AllSPFRouters (224.0.0.5) address; all other routers transmit on AllDRouters (224.0.0.6) address
- □ In principle an LSA broadcasted on a subnet must be acknowledged by all other routers... but there are several special cases

Flooding in broadcast subnets

Router (not DR nor BDR) receives Update packet to be flooded on broadcast subnet

Sends to DR and BDR using multicast address all DR outers (224.0.0.6)

Flooding in broadcast subnets

DR sends to all routers using multicast address allSPFRouters (224.0.0.5)

Each router sends ACK packet to the DR (except the initial router)

Case study - Analyzing, the flooding procedure

EXPERIMENT: Change cost of s0/0-R2 to 100. Observe LS Update and LS Acknowledge packets exchanged at 222.222.30.0/34. DR is R2 and BDR is R4.

70	150.209000222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
72	153.798000222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
	158.818000222.222.30.2			146	LS Update
74	158.852000222.222.30.4	224.0.0.5	OSPF	146	LS Update
75	160.003000222.222.30.3	224.0.0.5	OSPF	98	Hello Packet
76	160.223000222.222.30.2			98	Hello Packet
77	161.326000222.222.30.3	224.0.0.6	OSPF	78	LS Acknowledge
78	161.334000222.222.30.4	224.0.0.5	OSPF	78	LS Acknowledge
80	163.822000222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
81	170.012000222.222.30.3	224.0.0.5	OSPF	98	Hello Packet

Both DR and BDR multicast same LSA. R3 acknowledges to AllDRouters multicast address (224.0.0.6); DR and BDR use AllSPFRouters multicast address (224.0.0.5)

IMPORTANT: the routing tables will not change, but the network graph must be updated

LS Update packet sent by R2

Initial synchronization of the LSBD

Router is switched off and then switched on again

Updates of reborn router will only propagate when SN > 6

Initial synchronization of the LSDB

- Problem: when a router is switched on how does it get to know the network topology?
 - Recall that updates are not sent periodically (except for the long 30 min period); they are only sent by a router when it perceives a change in a link with a neighbor
- Solution: when a router is switched on it tries to get the LSAs from its neighbors

Initial synchronization of the LSDB

 Router (n1 in this case) synchronizes with every neighbor that has a point-to-point link and the DR and BDR in a broadcast subnet

Initial synchronization of the LSDB

- ☐ First exchange summary information, only after request complete information if needed
 - OSPF uses <u>Database Description</u> messages to get the LSA headers
 - When it verifies that the LSA body is also needed, the router asks it using a <u>Link State Request</u> message, and the requested LSA is sent using a <u>Link State Update</u> message

Exchange of Database Description packets

- Neighbors establish Master/Slave relationship and use a stop-and-wait protocol
- The Master is the neighbor with higher RID
 - The Master/Slave bit (MS-bit) indicates who the Master is
- Protocol
 - Either neighbor can send the first DD packet; it will have the Init bit (I-bit) set to 1
 - DD request-response exchanges are initiated by the Master; Slave answers using the Sequence Number received from the Master (DD Sequence Number)

- Only the Master can retransmit packets; timeout period is RxmtInterval (RFC suggests 5 seconds on a LAN)
- Neighbors signal each other that they have nothing else to send using the More bit (M-bit); only the Master can end a DD exchange (when its M-bit is zero, and the one of the Slave is also 0)

<u>Initial synchronization of the LSBD -</u> <u>example</u>

- □ R3 is not directly connected with 222.222.30.0/24
- ☐ Switch off R3, wait until R1 updates its LSAs, switch on R3 again

<u>Initial synchronization of the LSDB</u> - example

Initial synchronization of the LSDB - example RID = 1.1.1.1

222.222.50.100/24 DG: 222.222.50.4

26	45.793000	222.222.20.3	224.0.0.5	OSPF	90	Hello Packet
27	45.803000	222.222.20.1	222.222.20.3	OSPF	94	Hello Packet
32		222.222.20.1		OSPF	94	Hello Packet
33	50.856000	222.222.20.3	222.222.20.1	OSPF	78	DB Description
34	50.877000	222.222.20.1	222.222.20.3	OSPF	78	DB Description
35	50.897000	222.222.20.1	222.222.20.3	OSPF	198	DB Description
36	50.907000	222.222.20.3	222.222.20.1	OSPF	98	DB Description
		222.222.20.1			78	DB Description
38	50.927000	222.222.20.3	222.222.20.1	OSPF	78	DB Description
39	50.945000	222.222.20.3	222.222.20.1	OSPF	130	LS Request
40	50.945000	222.222.20.1	222.222.20.3	OSPF	78	DB Description
41	50.955000	222.222.20.1	222.222.20.3	OSPF	390	LS Update

EXPERIMENT:

- 1. Switch off R3
- 2. Switch on R3 again

R3 synchronizes with R1 and with the DR and BDR of 222.222.30.0/24

Too many things happening at the same time!

42	50.248000	222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
43		222.222.30.3			78	DB Description
44	50.838000	222.222.30.3	222.222.30.4	OSPF	78	DB Description
45	50.843000	222.222.30.2	222.222.30.3	OSPF	78	DB Description
46		222.222.30.2			198	DB Description
47	50.858000	222.222.30.4	222.222.30.3	OSPF	78	DB Description
48		222.222.30.3			98	DB Description
49	50.878000	222.222.30.3	222.222.30.4	OSPF	98	DB Description
50	50.881000	222.222.30.2	222.222.30.3	OSPF	78	DB Description
51	50.888000	222.222.30.3	222.222.30.2	OSPF	78	DB Description
52	50.888000	222.222.30.4	222.222.30.3	OSPF	198	DB Description
53	50.906000	222.222.30.3	222.222.30.2	OSPF	130	LS Request
54	50.906000	222.222.30.2	222.222.30.3	OSPF	78	DB Description

33	125.241000222.222.20.1	224.0.0.5	OSPF	90	Hello Packet
35	135.242000222.222.20.1	224.0.0.5	OSPF	90	Hello Packet
41	138.674000222.222.20.3	224.0.0.5	OSPF	90	Hello Packet
42	138.684000222.222.20.1	222.222.20.3	OSPF	94	Hello Packet
48	143.724000222.222.20.3	222.222.20.1	OSPF	78	DB Description
49	143.737000222.222.20.1	222.222.20.3	OSPF	78	DB Description
50	143.747000222.222.20.1	222.222.20.3	OSPF	178	DB Description
51	143.757000222.222.20.3	222.222.20.1	OSPF	98	DB Description
52	143.767000222.222.20.1	222.222.20.3	OSPF	78	DB Description
53	143.778000222.222.20.3	222.222.20.1	OSPF	78	DB Description
54	143.788000222.222.20.3	222.222.20.1	OSPF	118	LS Request
55	143.790000222.222.20.1		OSPF	78	DB Description
56	143.800000 222.222.20.1	222.222.20.3	OSPF	358	LS Update
57	144.243000222.222.20.1	224.0.0.5	OSPF	122	LS Update
58	144.288000222.222.20.1	224.0.0.5	OSPF	94	LS Update
59	145.260000222.222.20.1	224.0.0.5	OSPF	94	Hello Packet
61	146.331000222.222.20.3	224.0.0.5	OSPF	198	LS Acknowledge
62	148.671000222.222.20.3	224.0.0.5	OSPF	94	Hello Packet
63	148.814000222.222.20.3	224.0.0.5	OSPF	110	LS Update
65	151.354000222.222.20.1	224.0.0.5	OSPF	78	LS Acknowledge
66	155.246000222.222.20.1	224.0.0.5	OSPF	94	Hello Packet
68	158.672000222.222.20.3	224.0.0.5	OSPF	94	Hello Packet
70	165.248000222.222.20.1	224.0.0.5	OSPF	94	Hello Packet

EXPERIMENT:

- R3 is only connected to R1; Initially, R1 is the DR at 222.222.20.0/24
- 1. Switch off R3
- 2. Wait for a while until R1 updates its LSAs
- 3. Switch on R3 again

NOTE: the old router-LSA of R3 is still in the LSDB when R3 is switched on

f0/0 222.222.20.1/24 222.222.20.3/24 f0/0

R1

s0/0

222.222.10.1/24

f0/0 222.222.30.2/24 s0/1 222.222.40.2/24

R2

222.222.10.2/24

SW₁

2 f0/0 222,222,30,4/24

Initial Hello sent by R3 DR=0.0.0.0, BDR=0.0.0.0

R1 declares being DR DR=222,222,20.1, BDR=0.0.0.0

> 222.222.50.100/24 DG: 222.222.50.4

222.222.40.4/24

R4

222.222.50.4/24

C1

f0/1

Initial DD pkt sent R3 I=1,M=1,MS=1, SN=8966

Initial DD pkt sent R1 I=1,M=1,MS=1, SN=634

R1 assumes being slave I=0,M=1,MS=0, SN=8966 Sends all its 5 LSA <u>headers</u>

R3 sends header of its router-LSA with SN = 0x80000001, I=0, M=1, MS=1, SN=8967

90 Hello Packet 138.674000222.222.20.3 **OSPF** 224.0.0.5 138.684000222.222.20.1 222.222.20.3 **OSPF** 94 Hello Packet 78 Description 78 Description 178 Description OSPF Description 78 Description 78 Descript on 222.222.20 LS Reques/c Description

I=0,M=0,MS=0, SN=8968

I/O,M=O,MS=O, SN=8967

R3 initiates end of DD exchange, I=0,M=0,MS=1, SN=8968

64

R3 requests the 5 LSAs

Router-LSA of R3 has SN = 0x80000004

	143.788000222.222.20.3				
55	143.790000222.222.20.1	222.222.20.3	OSPF	78 E	OB Description
	143.800000222.222.20.1				•
	144.243000222.222.20.1				S Update 🔪
58	144.288000222.222.20.1	224.0.0.5	OSPF	94 L	_S Update
59	145.260000222.222.20.1	224.0.0.5	OSPF	94 F	Hello Packet
61	146.331000222.222.20.3	224.0.0.5	OSPF	198 L	_S Acknowledge
	148.671000222.222.20.3		OSPF	94 F	Hello Packet \
63	148.814000222.222.20.3	224.0.0.5	OSPF	110 / L	_S Update
65	151.354000222.222.20.1	224.0.0.5	OSPF	78// L	S Acknowledge

Flooding of new router-LSA of R1 222.222<u>,</u>20.0/24 is no longer stub

R3 floods router-LSA with SN = 0x80000005; replaces old one

Flooding of new network-LSA of 222.222.20.0/24; it is no longer stub C1

222.222.50.100/24 DG: 222.222.50.4

Open Shortest Path First

- OSPF Header
- ⊕ OSPF DB Description

- LSA Header

LS Age: 583 seconds Do Not Age: False

⊕ Options: 0x22 (DC, E)

Link-State Advertisement Type: Router-LSA (1)

<Router LSA: True>
Link State ID: 3.3.3.3

Advertising Router: 3.3.3.3 (3.3.3.3)

LS Sequence Number: 0x80000004

LS Checksum: 0x3140

Length: 48

- **⊞ OSPF LLS Data Block**

DB Description sent by R1

Open Shortest Path First

- **⊕** OSPF Header
- ⊞ OSPF DB Description
- LSA Header

LS Age: 4 seconds Do Not Age: False

⊕ Options: 0x22 (DC, E)

Link-State Advertisement Type: Router-LSA (1)

<Router LSA: True>
Link State ID: 3.3.3.3

Advertising Router: 3.3.3.3 (3.3.3.3)

LS Sequence Number: 0x80000001

LS Checksum: 0xfd54

Length: 48

■ OSPF LLS Data Block

DB Description sent by R3

```
Open Shortest Path First

 ⊕ OSPF Header

■ LS Update Packet
  Number of LSAs: 5

■ LS Type: Router-LSA


 ■ LS Type: Router-LSA
 LS Age: 584 seconds
 Do Not Age: False
  ⊕ Options: 0x22 (DC, E)
 Link-State Advertisement Type: Router-LSA (1)
 <Router LSA: True>
 Link State ID: 3.3.3.3
 Advertising Router: 3.3.3.3 (3.3.3.3)
 LS Sequence Number: 0x80000004
 LS Checksum: 0x3140
 Length: 48

⊕ Flags: 0x00

 Number of Links: 2
 ID: 222.222.30.0
 Data: 255.255.255.0
 Metric: 10
  Data: 222.222.20.3
 Metric: 10

■ LS Type: Network-LSA
```


LS Update with requested LSAs

222.222.10.2/24

R2

R1

R3#clear ip ospf process

24	51.493000	222.222.20.3	224.0.0.5	OSPF	94	Hello Packet
27	58.258000	222.222.20.3	224.0.0.5	OSPF	110	LS Update
28	58.271000	222.222.20.3	224.0.0.5	OSPF	94	/LS Update
29	58.344000	222.222.20.3	224.0.0.5	OSPF	9% /	Hello Packet
30	58.359000	222.222.20.1	222.222.20.3	OSPF	94	Hello Packet
31	58.379000	222.222.20.3	222.222.20.1	OSPF /	78	DB Description
32	58.389000	222.222.20.1	222.222.20.3	08PF	78/	DB Description
33	58.389000	222.222.20.3	222.222.20.1	0SPF	9/4	Hello Packet
34		222.222.20.1		ØSPF	1 58	DB Description
35	58.409000	222.222.20.3	222.222.20.1/	OSPF	78	DB Description
36	58.429000	222.222.20.1		OSPF	78	DB Description
37	58.449000	222.222.20.3	222,7222.70.1	OSPF	106	LS Request
38	58.459000	222.222.20.1	27/2.227.20.3	OSPF	310	LS Update
39	58.791000	222.222.20.3	/224.0 <mark>.0.5</mark>	OSP/	110	LS Update

Eliminates router-LSA of R3

Eliminates network-LSA of 222.222.20.0/24; R3 was the DR

EXPERIMENT:

□ Same as initial experiment but OSPF process is cleared at R3 (instead of the router being switched off)

222.222.50.100/24 DG: 222.222.50.4

□ OSPF has some time to think!

Open Shortest Path First

- ⊕ OSPF Header
- LS Update Packet

Number of LSAs: 1

■ LS Type: Network-LSA

LS Age: 3600 seconds Do Not Age: False

⊕ Options: 0x22 (DC, E)

Link-State Advertisement Type: Network-LSA (2)

<Network LSA: True>

Link State ID: 222.222.20.3

Advertising Router: 3.3.3.3 (3.3.3.3)

LS Sequence Number: 0x80000001

LS Checksum: 0x1f2a

Length: 32

Netmask: 255.255.255.0 Attached Router: 3.3.3.3 Attached Router: 1.1.1.1

LS Update clearing network-LSA of 222,222,20,0/24


```
Open Shortest Path First
```

- **⊞ OSPF Header**
- LS Update Packet

Number of LSAs: 1

■ LS Type: Router-LSA LS Age: 3600 seconds

Do Not Age: False

⊕ Options: 0x22 (DC, E)

Link-State Advertisement Type: Router-LSA (1)

<Router LSA: True>
Link State ID: 3.3.3.3

Advertising Router: 3.3.3.3 (3.3.3.3)

LS Sequence Number: 0x80000003

LS Checksum: Oxbca9

Length: 36

⊕ Flags: 0x00

Number of Links: 1

⊞ Type: Transit ID: 222.222.20.3

Data: 222.222.20.3

Metric: 10

29	92.459000	222.222.20.3	224.0.0.5	OSPF	90	Hello Packet
30	92.479000	222.222.20.1	222.222.20.3	OSPF	94	Hello Packet
35	97.528000	222.222.20.3	222.222.20.1	OSPF	78	DB Description
36	97.548000	222.222.20.1	222.222.20.3	OSPF	78	DB Description
37	97.558000	222.222.20.1	222.222.20.3	OSPF	198	DB Description
38	97.578000	222.222.20.3	222.222.20.1	OSPF	98	DB Description
39	97.588000	222.222.20.1	222.222.20.3	OSPF	78	DB Description
40	97.598000	222.222.20.3	222.222.20.1	OSPF	78	DB Description
41	97.608000	222.222.20.1	222.222.20.3	OSPF	78	DB Description
42	97.608000	222.222.20.3	222.222.20.1	OSPF	130	LS Request
43	97.618000	222.222.20.1	222.222.20.3	OSPF	378	LS Update
44	97.628000	222.222.20.3	224.0.0.5	OSPF	94	LS Update
45	97.638000	222.222.20.1	224.0.0.5	OSPF	94	LS Update
46	98.052000	222.222.20.1	224.0.0.5	OSPF	122	LS Update
47	98.132000	222.222.20.1	224.0.0.5	OSPF	94	LS Update
50	99.993000	222.222.20.1	224.0.0.5	OSPF	94	H∉llo Packet
51	100.136000	222.222.20.3	224.0.0.5	OSPF	238	LS Acknowledge
52	100.146000	222.222.20.1	224.0.0.5	OSPF	78	LS Acknowledge
54	102.472000	222.222.20.3	224.0.0.5	OSPF	94	Hello Pac <mark>ket</mark>
55	102.655000	222.222.20.3	224.0.0.5	OSPF	98	LS Update
56	105.175000	222.222.20.1	224.0.0.5	OSPF	78	LS Acknow1 <mark>edge</mark>
58	109.997000	222.222.20.1	224.0.0.5	OSPF	94/	Hello Packe <mark>t</mark>

EXPERIMENT:

□ Same as initial experiment but R3 was initially DR at 222.222.20.0/24

222.222.50.100/24 DG: 222.222.50.4

Eliminates network-LSA of 222.222.20.0/24; R3 was the DR before being switched off; realizes it is no longer the DR

OSPF packets are encapsulated directly over IP (protocol number = 89)

©Rui Valadas, version 1.3, 23/10/2015

71

OSPF multicasts

- □ OSPF uses two multicast addresses: AllSPFRouters (224.0.0.5) and AllDRouters (224.0.0.6).
- OSPF IP multicast packets are destined for the subnet of the originating router only. Thus, they are sent with TTL=1.
- On Ethernet networks IP multicast addresses map to Ethernet multicast addresses in this way:
 - the first 24 bits of the Ethernet multicast address (from bit 48 to bit 25) are 0×01005e;
 - bit 24 is 0;
 - bit 23 to bit 1 are the last 23 bits of the IP multicast address.
- For example, IP packets addressed to 222.0.0.5 will be encapsulated in Ethernet packets addressed to 0×01005e000005.

Summary of the essential OSPF structures and mechanisms

Hello protocol

Each router gets to know its local portion of the network topology by sending Hello packets to its neighbors.

□ Flooding process

 Each router broadcast to all other routers its local portion of the network topology using a reliable flooding process.

□ The Link State Database (LSDB)

The network graph obtained by each router through the flooding process is stored in the LSDB. The LSDB is structured in several parts called LSAs; each LSA describes a portion of the network topology and has a responsible router, the only one that can create it, update it or delete it.

Initial Database Synchronization process

A new router joining the network builds its LSDB by retrieving a copy of it from its neighbors

Hierarchical OSPF

- Partition of the OSPF network in areas
- 2-level hierarchy
 - Higher level area, backbone = Area 0
 - Lower level areas connect to Area O through Area Border Routers (ABRs); they do not communicate directly with each other; only communicate via Area O (except in special cases)
- Main goal: improve scalability by reducing the size of the LSDB

Hierarchical OSPF

LSDB with a single area

(describes one router and its outgoing links)

Network-LSAs

(describes one broadcast subnet and its attached routers)

- Routers are identified by RID (Router ID)
- Transit broadcast subnets are identified by address of Designated Router (DR)
- Stub subnets are represented in router-LSA by subnet address

(IMPORTANT NOTE: it is no longer the same as other routers)

From R1

From R3

- to R2, cost=10
- to sn2, cost=10
- to sn2, cost=10

From R2

to R1, cost=20

Router-LSAs

(describes one router and its outgoing links; IMPORTANT NOTE: routers and outgoing links of other areas are not represented)

Routers of sn2

- R1
- R3

Network-LSAs

From R3 From R2 sn3, cost=10 • sn3, cost=20 From R3 From R2 • sn4, cost=20 • sn4, cost=10 From R3 From R2 • sn5, cost=40 • sn5, cost=40

Summary-LSAs

(describes subnets of other areas and the cost from ABR to them)

(describes one broadcast subnet and its attached routers; IMPORTANT NOTE: only internal subnets are represented)

How R1 views the OSPF network?

How does R1 determines shortest path to sn3?

- ☐ Using its view of Area 2 (obtained via router-LSAs and network-LSAs) determines cost to each ABR
- ☐ Using the costs broadcasted by ABRs (obtained via summary-LSAs) determine ABR that provides the least-cost route

Summary-LSAs that notify R7 about routes to subnets in other areas, sn1 and sn2.

Summary-LSA format

- □ LS Type = 3
- Advertising Router
 - Area Border Router responsible for the LSA
- Link State ID
 - IP address of destination subnet
- Network Mask
 - Network mask of destination subnet
- Metric
 - Cost of route from Advertising Router to destination subnet

Case study - Configuration of hierarchical OSPF

R3(config)#router ospf 1
R3(config-router)# router-id 3.3.3.3
R3(config-router)# network 222.222.20.0 0.0.0.255 area 2
R3(config-router)# network 222.222.30.0 0.0.0.255 area 0

Configuration of hierarchical OSPF at R3

<u>Case study - LSDB</u> <u>with areas</u>

R1#show ip ospf database

LS ID	ADV Router	Age	Seq#
1.1.1.1	1.1.1.1	669	0x80000004
2.2.2.2	2.2.2.2	670	0×80000001
3.3.3.3	3.3.3.3	730	0×80000001

Router Link States (Area 2)

LS ID	ADV Router	Age	Seq#
222.222.30.0	2.2.2.2	671	0×80000001
222.222.30.0	3.3.3.3	730	0×8000001
222.222.40.0	2.2.2.2	671	0×80000001
222.222.40.0	3.3.3.3	730	0×8000001
222.222.50.0	2.2.2.2	544	0×80000003
222.222.50.0	3.3.3.3	544	0×80000003

Summary Net Link States (Area 2)

LS ID	ADV Router	Age	Seq#
222,222,20,1	1.1.1.1	729	0×80000001

Net Link States (Area 2)

LSDB of R1 (Internal router - only knows routers and subnets of Area 2)

<u>Case study - LSDB</u> with areas

Routing Bit Set on this LSA

LS age: 628

Options: (No TOS-capability, DC, Upward)

LS Type: Summary Links(Network)

Link State ID: 222.222.40.0 (summary Network Number)

Advertising Router: 2.2.2.2 LS Seq Number: 80000002

Checksum: 0x50BD

Length: 28

Network Mask: /24 TOS: 0 Metric: 64

Routing Bit Set on this LSA

LS age: 592

Options: (No TOS-capability, DC, Upward)

LS Type: Summary Links(Network)

Link State ID: 222.222.40.0 (summary Network Number)

Advertising Router: 3.3.3.3 LS Seq Number: 80000002

Checksum: 0x9669

Length: 28

Network Mask: /24 TOS: 0 Metric: 74

Summary-LSA (Area 2)
Relative to subnet 222,222,40,0/24

<u>Case study - LSDB</u> with areas

Routing Bit Set on this LSA

LS age: 1191

Options: (No TOS-capability, DC)

LS Type: Router Links Link State ID: 3.3.3.3 Advertising Router: 3.3.3.3 LS Seg Number: 80000012

Checksum: 0xA1B4

Length: 36

Area Border Router Number of Links: 1

Link connected to: a Transit Network

(Link ID) Designated Router address: 222.222.20.3 (Link Data) Router Interface address: 222.222.20.3

Number of TOS metrics: 0

TOS 0 Metrics: 10

Router-LSA of R3 (Area 2)
(Only interface 222.222.20.3 is known)

<u>Case study - LSDB</u> with areas

R4#show ip ospf database

LS ID	ADV Router	Age	Seq#
2.2.2.2	2.2.2.2	48	0×80000003
3.3.3.3	3.3.3.3	48	0x80000003
4.4.4.4	4.4.4.4	47	0×80000003

Router Link States (Area 0)

LS ID	ADV Router	Age	Seq#
222.222.10.0	2.2.2.2	77	0×80000001
222.222.10.0	3.3.3.3	47	0×8000001
222.222.20.0	2.2.2.2	77	0×80000001
222.222.20.0	3.3.3.3	78	0×80000002
222.222.50.0	4.4.4.4	78	0×80000002

Summary Net Link States (Area 0)

LS ID	ADV Router	Age	Seq#
222.222.30.4	4.4.4.4	47	0x80000001

Net Link States (Area 0)

LSDB of R4 (Since it is an ABR, LSDB has two parts, one for Area 0 and another for Area 1)

<u>Case study - LSDB</u> <u>with areas</u>

R4#show ip ospf database

LS ID	ADV Router	Age	Seq#
4.4.4.4	4.4.4.4	83	0×80000002

Router Link States (Area 1)

LS ID	ADV Router	Age	Seq#
222.222.10.0	4.4.4.4	53	0×80000002
222.222.20.0	4.4.4.4	53	0×80000002
222.222.30.0	4.4.4.4	84	0×80000002
222.222.40.0	4.4.4.4	84	0×8000001

Summary Net Link States (Area 1)

LSDB of R4 (Since it is an ABR, LSDB has two parts, one for Area 0 and another for Area 1)

Case study - LSDB with areas

Routing Bit Set on this LSA

LS age: 13

Options: (No TOS-capability, DC, Upward)

LS Type: Summary Links(Network)

Link State ID: 222.222.50.0 (summary Network Number)

Advertising Router: 2.2.2.2 LS Seq Number: 80000002

Checksum: 0x2808

Length: 28

Network Mask: /24 TOS: 0 Metric: 20

Routing Bit Set on this LSA

LS age: 15

Options: (No TOS-capability, DC, Upward)

LS Type: Summary Links(Network)

Link State ID: 222.222.50.0 (summary Network Number)

Advertising Router: 3.3.3.3 LS Seq Number: 80000001

Checksum: 0xC21

Length: 28

Network Mask: /24 TOS: 0 Metric: 20

Summary-LSAs relative to subnet 222.222.50.0/24 injected in Area 2 by R2 and R3

<u>Case study - Flooding</u> with areas

R4(config)#int f0/1
R4(config-if)#ip ospf cost 30

EXPERIMENT: Change cost of f0/1-R4 to 30

		222.222.30.3				Hello Packet
		222.222.30.4				LS Update
26	48.891000	222.222.30.2	224.0.0.6	OSPF	90	LS Update
27	50.000000	222.222.30.4	224.0.0.5	OSPF	98	Hello Packet
28	50.798000	222.222.30.2	224.0.0.5	OSPF	98	Hello Packet
29	51.350000	222.222.30.3	224.0.0.5	OSPF	98	Hello Packet
30	51.378000	222.222.30.3	224.0.0.5	OSPF	78	LS Acknowledge
32	59.989000	222.222.30.4	224.0.0.5	OSPF	98	Hello Packet

		222.222.20.3				Hello Packet
		222.222.20.3				LS Update
26	51.070000	222.222.20.1	224.0.0.5	OSPF	90	LS Update
27	51.984000	222.222.20.1	224.0.0.5	OSPF	94	Hello Packet
		222.222.20.3			94	Hello Packet
29	53.545000	222.222.20.1	224.0.0.5	OSPF	78	LS Acknowledge
30	53.595000	222.222.20.3	224.0.0.5	OSPF		
33	62.015000	222.222.20.1	224.0.0.5	OSPF	94	Hello Packet

Packets @ 222.222.30.0/24; LS Updates carry same summary-LSA updating cost from R4 to 222.222.50.0/24; DR is R4 and BDR is R3

<u>Packets @ 222.222.20.0/24</u>; LS Updates carry summary-LSAs, one broadcasted by R3 and the other by R2 (the ABRs of Area 2), updating the cost from each ABR to subnet 222.222.50.0/24

<u>Case study - Flooding</u> <u>with areas</u>

Open Shortest Path First ⊕ OSPF Header ■ LS Update Packet Number of LSAs: 1 ■ LS Type: Summary-LSA (IP network) LS Age: 1 seconds Do Not Age: False ⊕ Options: 0x22 (DC, E) Link-State Advertisement Type: Summary-LSA (IP network) (3) <Summary LSA (IP Network): True> Link State ID: 222.222.50.0 Advertising Router: 4.4.4.4 (4.4.4.4) LS Sequence Number: 0x80000007 LS Checksum: 0x46d2 Length: 28 Netmask: 255.255.255.0 Metric: 30 Summary-LSA injected by R4 in Area 0

Open Shortest Path First

- **⊕** OSPF Header
- LS Update Packet
 - Number of LSAs: 1
 - ☐ LS Type: Summary-LSA (IP network)
 - LS Age: 1 seconds

 Do Not Age: False

 Ontions: 0x22 (DC F
 - ⊕ Options: 0x22 (DC, E)

Link-State Advertisement Type: Summary-LSA (IP network

<Summary LSA (IP Network): True>

Link State ID: 222.222.50.0

Advertising Router: 3.3.3.3 (3.3.3.3)

LS Sequence Number: 0x80000006

LS Checksum: 0xca49

Length: 28

Netmask: 255.255.255.0

Metric: 40

Summary-LSA injected by R3 in Area 2

Open Shortest Path First

- **⊕** OSPF Header
- LS Update Packet Number of LSAs: 1
 - LS Type: Summary-LSA (IP network)

LS Age: 2 seconds
Do Not Age: False

Options: 0x22 (DC, E)

Link-State Advertisement Type: Summary-LSA (IP network) (3)

<Summary LSA (IP Network): True>
Link State ID: 222.222.50.0

Advertising Router: 2.2.2.2 (2.2.2.2)

LS Sequence Number: 0x80000007

LS Checksum: 0xe630

Length: 28

Netmask: 255.255.255.0

Metric: 40

Summary-LSA injected by R2 in Area 2

<u>Case study - Flooding</u> <u>with areas</u>

R4(config)#int f0/1
R4(config-if)#shutdown

EXPERIMENT: Deactivate f0/1-R4

		222.222.20.3				Hello Packet
22	47.538000	222.222.20.1	224.0.0.5	OSPF	90	LS Update
23	47.558000	222.222.20.3	224.0.0.5	OSPF	90	LS Update
						LS Acknowledge
27	50.066000	222.222.20.1	224.0.0.5	OSPF	78	LS Acknowledge
29	54.620000	222.222.20.1	224.0.0.5	OSPF	94	Hello Packet

Open Shortest Path First

- **⊞ OSPF Header**
- LS Update Packet Number of LSAs: 1
 - LS Type: Summary-LSA (IP network)

LS Age: 3600 seconds Do Not Age: False ⊕ Options: 0x22 (DC, E)

Link-State Advertisement Type: Summary-LSA (IP network) (3)

<Summary LSA (IP Network): True>

Link State ID: 222.222.50.0

Advertising Router: 2.2.2.2 (2.2.2.2)

LS Sequence Number: 0x80000009

LS Checksum: 0x51eb

Length: 28

Netmask: 255.255.255.0

Metric: 16777215

R3 and R2 inject in Area 0 summary-LSAs to delete instance relative to 222.222.50.0/24 (no longer reachable)

Area 2

Area 0

SW₁

222.222.10.2/24

222.222.30.2/24

s0/0

f0/0

f0/0

Area 1

222.222.30.4/24

R2

s0/1

222.222.40.2/24

Area 0

222.222.40.4/24

222.222.50.4/24

R4

C1

s0/0

f0/1

222.222.50.100/24 DG: 222.222.50.4

R1

222.222.20.1/24

Area 2

222.222.20.3/24

R3

f0/0

s0/0

222.222.10.1/24

222.222.30.3/24

Routing protocols: different views of the network topology

RIP (distance vector): R1 only sees neighbors (and all subnets)

<u>Hierarchical OSPF:</u> R1 sees complete area (and all subnets)

Bibliography

- □ John Moy, "OSPF Anatomy of an Internet Routing Protocol", Addison Wesley, 1998 chapters 4, 5 and 6
- □ John Moy, "OSPF Version 2", RFC 2328, April 1998