

Chapter 2: EIGRP

Instructor Materials

CCNP Enterprise: Advanced Routing


Chapter 2 Content

This chapter covers the following content:

- EIGRP Fundamentals This section explains how EIGRP establishes a neighborship with other routers and how routes are exchanged with other routers.
- EIGRP Configuration Modes This section defines the two methods of configuring EIGRP with a baseline configuration.
- Path Metric Calculation This section explains how EIGRP calculates the path metric to identify the best and alternate loop-free paths.


EIGRP Fundamentals

- Enhanced Interior Gateway Routing Protocol (EIGRP) is an enhanced distance vector routing protocol commonly found in enterprise networks.
- EIGRP is a derivative of Interior Gateway Routing Protocol (IGRP) but includes support for variable-length subnet masking (VLSM) and metrics capable of supporting higher-speed interfaces.
- EIGRP overcomes the deficiencies of other distance vector routing protocols, such as Routing Information Protocol (RIP), with features such as unequal-cost load balancing, support for networks 255 hops away, and rapid convergence features.
- EIGRP uses a diffusing update algorithm (DUAL) to identify network paths and provides for fast convergence using precalculated loop-free backup paths.


Autonomous Systems

A router can run multiple EIGRP processes. Each process operates under the context of an autonomous system, which represents a common routing domain. Routers within the same domain use the same metric calculation formula and exchange routes only with members of the same autonomous system.

EIGRP uses protocol-dependent modules (PDMs) to support multiple network protocols, such as IPv4, and IPv6. EIGRP is written so that the PDM is responsible for the functions that handle the route selection criteria for each communication protocol. Current versions of EIGRP only support IPv4 and IPv6.


Figure 2-1 EIGRP Autonomous Systems

EIGRP Fundamentals EIGRP Terminology

Figure 2-2 is used as a reference topology for R1 calculating the best path and alternative loop-free paths to the 10.4.4.0/24 network. The values in parentheses represent the link's calculated metric for a segment based on bandwidth and delay.


Figure 2-2 EIGRP Reference Topology

Table 2-2 defines important terms related to EIGRP and correlates them to Figure 2-2.

EIGRP Fundamentals EIGRP Terminology (Cont.)

Term	Definition
Successor route	The route with the lowest path metric to reach a destination. The successor route for R1 to reach 10.4.4.0/24 on R4 is R1→R3→R4.
Successor	The first next-hop router for the successor route. The successor for 10.4.4.0/24 is R3.
Feasible distance (FD)	The metric value for the lowest-metric path to reach a destination. The feasible distance is calculated locally using the formula shown in the "Path Metric Calculation" section, later in this chapter. The FD calculated by R1 for the 10.4.4.0/24 network is 3328 (that is, 256 + 256 + 2816).
Reported distance (RD)	Distance reported by a router to reach a prefix. The reported distance value is the feasible distance for the advertising router. R3 advertises the 10.4.4.0/24 prefix with an RD of 3072. R4 advertises the 10.4.4.0/24 to R1 and R2 with an RD of 2816.
Feasibility condition	For a route to be considered a backup route, the RD received for that route must be less than the FD calculated locally. This logic guarantees a loop-free path.
Feasible successor	A route with that satisfies the feasibility condition is maintained as a backup route. The feasibility condition ensures that the backup route is loop free. The route R1 \rightarrow R4 is the feasible successor because the RD of 2816 is lower than the FD of 3328 for the R1 \rightarrow R3 \rightarrow R4 path.

EIGRP Fundamentals EIGRP Topology Table

EIGRP contains a topology table, which makes it different from a true distance vector routing protocol. EIGRP's topology table is a vital component of DUAL and contains information to identify loop-free backup routes. The topology table contains all the network prefixes advertised within an EIGRP autonomous system.

Each entry in the table contains the following:

- Network prefix
- EIGRP neighbors that have advertised that prefix
- Metrics from each neighbor (reported distance and hop count)
- Values used for calculating the metric (load, reliability, total delay, and minimum bandwidth)

The command **show ip eigrp topology** shows only the successor and feasible successor routes, as shown in Figure 2-3, the optional **all-links** keyword shows all paths received.


Figure 2-3 EIGRP Topology Output

Figure 2-3 shows the topology table for R1 from Figure 2-2.

EIGRP Fundamentals EIGRP Neighbors

EIGRP does not rely on periodic advertisement of all the network prefixes in an autonomous system, which is done with routing protocols such as Routing Information Protocol (RIP), Open Shortest Path First (OSPF), and Intermediate System-to-Intermediate System (IS-IS). EIGRP neighbors exchange the entire routing table when forming an adjacency, and they advertise incremental updates only as topology changes occur within a network.

The neighbor adjacency table is vital for tracking neighbor status and the updates sent to each neighbor.


FIGRP Fundamentals

Inter-Router Communication

- EIGRP uses five different packet types to communicate with other routers, as shown in Table 2-3.
- EIGRP uses its own IP protocol number (88) and uses multicast packets where possible; it uses unicast packets when necessary.
- Communication between routers is done with multicast using the group address 224.0.0.10 or the MAC address 01:00:5e:00:00:0a when possible.
- EIGRP uses multicast packets to reduce bandwidth consumed on a link (one packet to reach multiple devices).
- EIGRP uses Reliable Transport Protocol (RTP) to ensure that packets are delivered in order and to ensure that routers receive specific packets. A sequence number is included in each EIGRP packet. The sequence value zero does not require a response from the receiving EIGRP router; all other values require an ACK packet that includes the original sequence number.

Table 2-3 EIGRP Packet Types

Packet Type	Packet Name	Function
1	Hello	Used for discovery of EIGRP neighbors and for detecting when a neighbor is no longer available
2	Request	Used to get specific information from one or more neighbors
3	Update	Used to transmit routing and reachability information with other EIGRP neighbors
4	Query	Sent out to search for another path during convergence
5	Reply	Sent in response to a query packet

Forming EIGRP Neighbors

Unlike other distance vector routing protocols, EIGRP requires a neighbor relationship to form before routes are processed and added to the Routing Information Base (RIB). Upon hearing an EIGRP hello packet, a router attempts to become the neighbor of the other router.

The following parameters must match for the two routers to become neighbors:

- Metric formula K values
- Primary subnet matches
- Autonomous system number (ASN) matches
- Authentication parameters


Figure 2-4 EIGRP Neighbor Adjacency Process from R1's Perspective

Figure 2-4 shows the process EIGRP uses for forming neighbor adjacencies.

EIGRP Configuration Modes

The two methods of EIGRP configuration are classic mode and named mode.

Classic Configuration Mode

With classic EIGRP configuration mode, most of the configuration takes place in the EIGRP process, but some settings are configured under the interface configuration submode. This can add complexity for deployment and troubleshooting as users must scroll back and forth between the EIGRP process and individual network interfaces. Some of the settings that are set individually are hello advertisement interval, splithorizon, authentication, and summary route advertisements.

Classic configuration requires the initialization of the routing process with the global configuration command **router eigrp** *as-number* to identify the ASN and initialize the EIGRP process. The second step is to identify the network interfaces with the command **network ip-address** [*mask*].

EIGRP Configuration Mode EIGRP Named Mode

EIGRP named mode configuration was released to overcome some of the difficulties network engineers have with classic EIGRP autonomous system configuration, including scattered configurations and unclear scope of commands.

EIGRP named configuration provides the following benefits:

- All the EIGRP configuration occurs in one location.
- It supports current EIGRP features and future developments.
- It supports multiple address families (including Virtual Routing and Forwarding [VRF] instances). EIGRP named configuration is also known as multi-address family configuration mode.
- Commands are clear in terms of the scope of their configuration.


EIGRP Configuration Mode EIGRP Named Mode (Cont.)

EIGRP named configuration makes it possible to run multiple instances under the same EIGRP process. EIGRP named mode provides a hierarchical configuration and stores settings in three subsections:

- Address Family This submode contains settings that are relevant to the global EIGRP AS
 operations, such as selection of network interfaces, EIGRP K values, logging settings, and stub
 settings.
- Interface This submode contains settings that are relevant to the interface, such as hello advertisement interval, split-horizon, authentication, and summary route advertisements. In actuality, there are two methods of the EIGRP interface section's configuration. Commands can be assigned to a specific interface or to a default interface, in which case those settings are placed on all EIGRP-enabled interfaces. If there is a conflict between the default interface and a specific interface, the specific interface takes priority over the default interface.
- **Topology** This submode contains settings regarding the EIGRP topology database and how routes are presented to the router's RIB. This section also contains route redistribution and administrative distance settings.

EIGRP Configuration Mode EIGRP Network Statement

Both configuration modes use a network statement to identify the interfaces that EIGRP will use. The network statement uses a wildcard mask, which allows the configuration to be as specific or ambiguous as necessary.

The syntax for the network statement, which exists under the EIGRP process, is **network** *ip-address* [*mask*]. The optional mask can be omitted to enable interfaces that fall within the classful boundaries for that network statement.

illiilli CISCO

 Table 2-4
 Table of Sample Interface and IP Addresses

Router Interface	IP Address
Gigabit Ethernet 0/0	10.0.0.10/24
Gigabit Ethernet 0/1	10.0.10.10/24
Gigabit Ethernet 0/2	192.0.0.10/24
Gigabit Ethernet 0/3	192.10.0.10/24

To help illustrate the concept of the wildcard mask, Table 2-4 provides a set of IP addresses and interfaces for a router.

Example 2-1 *EIGRP Configuration with Explicit IP Addresses*

```
Router eigrp 1

network 10.0.0.10 0.0.0.0

network 10.0.10.10 0.0.0.0

network 192.0.0.10 0.0.0.0

network 192.10.0.10 0.0.0.0
```

The configuration in Example 2-1 enables EIGRP only on interfaces that explicitly match the IP addresses in Table 2-4.

Sample Topology and Configuration

Figure 2-5 shows a sample topology for demonstrating EIGRP configuration in classic mode for R1 and named mode for R2.

Example 2-3 provides the configuration that is applied to R1 and R2.


Figure 2-5 EIGRP Sample Topology

Example 2-3 Sample EIGRP Configuration

```
R1 (Classic Configuration)
interface Loopback0
ip address 192.168.1.1 255.255.255.255
interface GigabitEthernet0/1
 1p address 10.12.1.1 255.255.255.0
interface GigabitEthernet0/2
 1p address 10.11.11.1 255.255.255.0
router eigrp 100
network 10.11.11.1 0.0.0.0
network 10.12.1.1 0.0.0.0
network 192,168,1,1 0,0,0,0
R2 (Named Mode Configuration)
interface Loopback0
1p address 192,168,2,2 255,255,255,255
interface GigabitEthernet0/1
 ip address 10.12.1.2 255.255.255.0
interface GigabitEthernet0/2
 ip address 10.22.22.2 255.255.255.0
router eigrp EIGRP-NAMED
 address-family ipv4 unicast autonomous-system 100
  network 0.0.0.0 255.255.255.255
```

Confirming Interfaces

After configuration, it is a good practice to verify that only the intended interfaces are running EIGRP. The command **show ip eigrp interfaces** [{interface-id [detail] | detail}] shows active EIGRP interfaces.

Appending the optional detail keyword provides additional information, such as authentication, EIGRP timers, split horizon, and various packet counts.

Example 2-5 demonstrates R1's nondetailed EIGRP interface and R2's detailed information for the gi0/1 interface.

> ıllıllı CISCO

Example 2-5 Verification of EIGRP Interfaces

RTGDD-TDv	1 Inter	faces for AS(100)				
BIGKE-IPV	1 Incer	Xmit Oueue	PeerO	Mean	Pacing Time	Multicast	Pending
Interface	Deers	Un/Reliable	~		Un/Reliable		
G10/2	0	0/0	0/0	0	0/0	0	0
G10/1	1	0/0	0/0	10	0/0	50	0
Lo0	0	0/0	0/0	0	0/0	0	0
R2# show	ip eigr	p interfaces	g10/1 detail				
EIGRP-IPv	4 VR(EI	GRP-NAMED) Ad	dress-Family	Interfa	aces for AS(10	0)	
		Xm1t Queue	PeerQ	Mean	Pacing Time	Multicast	Pending
Interface	Peers	Un/Reliable	Un/Reliable	SRTT	Un/Reliable	Flow Timer	Routes
G10/1	1	0/0	0/0	1583	0/0	7912	0
Hello-interval is 5, Hold-time is 15							
Split-horizon is enabled							
Next xmit serial <none></none>							
Packetized sent/expedited: 2/0							
Hello's	sent/e	xpedited: 186	/2				
Un/reli	able mo	asts: 0/2 Un	/reliable uca	sts: 2	/2		
Mcast exceptions: 0 CR packets: 0 ACKs suppressed: 0							
Retransmissions sent: 1 Out-of-sequence rcvd: 0							
Topology-ids on interface - 0							
Authentication mode is not set							
Topologies advertised on this interface: base							
Monolog.	lag not	advertised o					

EIGRP Configuration Mode Confirming Interfaces (Cont.)

Interface	Interfaces running EIGRP.
Peers	Number of peers detected on that interface.
Xmt Queue Un/Reliable	Number of unreliable/reliable packets remaining in the transmit queue. The value zero is an indication of a stable network.
Mean SRTT	Average time for a packet to be sent to a neighbor and a reply from that neighbor to be received, in milliseconds.
Multicast Flow Timer	Maximum time (seconds) that the router sent multicast packets
Pending Routes	Number of routes in the transmit queue that need to be sent.


Verifying EIGRP Neighbor Adjacencies

Each EIGRP process maintains a table of neighbors to ensure that they are alive and processing updates properly. Without keeping track of a neighbor state, an autonomous system could contain incorrect data and could potentially route traffic improperly. EIGRP must form a neighbor relationship before a router advertises update packets containing network prefixes.

The command **show ip eigrp neighbors** [*interface-id*] displays the EIGRP neighbors for a router. Example 2-6 shows the EIGRP neighbor information using this command.

Example 2-6 EIGRP Neighbor Confirmation

R1# show ip eigrp neighbors EIGRP-IPv4 Neighbors for AS(100)								
Н	Address	Interface	Hold	Upt1me	SRTT	RTO	Q	Seq
			(sec)		(ms)		Cnt	Num
0	10.12.1.2	G10/1	13	00:18:31	10	100	0	3

Table 2-6 provides a brief explanation of the key fields shown in Example 2-6.

Field	Description
Address	IP address of the EIGRP neighbor
Interface	Interface the neighbor was detected on
Holdtime	Time left to receive a packet from this neighbor to ensure it is still alive
SRTT	Time for a packet to be sent to a neighbor and reply to be received from that neighbor in milliseconds
RTO	Timeout for retransmission (waiting for ACK)
Q cnt	Number of packets (update/query/reply) in queue for sending
Seq Num	Sequence number that was last received from the router

Displaying Installed EIGRP Routes

You can see EIGRP routes that are installed into the RIB by using the command **show ip route eigrp**.

- EIGRP routes originating within the autonomous system have an administrative distance (AD) of 90 and are indicated in the routing table with a D.
- Routes that originate from outside the autonomous system are external EIGRP routes
- External EIGRP routes have an AD of 170 and are indicated in the routing table with D EX.
- Placing external EIGRP routes into the RIB with a higher AD acts as a loop-prevention mechanism.

Example 2-7 displays the EIGRP routes from the sample topology in Figure 2-5. The metric for the selected route is the second number in brackets.

Example 2-7 EIGRP Routes for R1 and R2

```
R1# show ip route eigrp
Codes: L - local, 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
 1 - 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, H - NHRP, 1 - LISP

 a - application route

 + - replicated route, % - next hop override, p - overrides from PfR
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 5 subnets, 2 masks
 10.22.22.0/24 [90/3072] via 10.12.1.2, 00:19:25, GigabitEthernet0/1
 192.168.2.0/32 is subnetted, 1 subnets
 192.168.2.2 [90/2848] via 10.12.1.2, 00:19:25, GigabitEthernet0/1
R2# show ip route eigrp
! Output omitted for brevity
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 5 subnets, 2 masks
 10.11.11.0/24 [90/15360] via 10.12.1.1, 00:20:34, GigabitEthernet0/1
 192.168.1.0/32 is subnetted, 1 subnets
 192.168.1.1 [90/2570240] via 10.12.1.1, 00:20:34, GigabitEthernet0/1
```

Router ID

- The router ID (RID) is a 32-bit number that uniquely identifies an EIGRP router and is used as a loopprevention mechanism.
- The RID can be set dynamically, which is the default, or manually.
- The algorithm for dynamically choosing the EIGRP RID uses the highest IPv4 address of any up loopback interfaces. If there are not any up loopback interfaces, the highest IPv4 address of any active up physical interfaces becomes the RID when the EIGRP process initializes.

Example 2-8 Static Configuration of EIGRP Router ID

```
R1(config)# router eigrp 100
R1(config-router)# eigrp router-id 192.168.1.1

R2(config)# router eigrp EIGRP-NAMED
R2(config-router)# address-family ipv4 unicast autonomous-system 100
R2(config-router-af)# eigrp router-id 192.168.2.2
```

You use the command **eigrp router-id** to set the RID, as demonstrated in Example 2-8, for both classic and named mode configurations.

Passive Interfaces

Some network topologies must advertise a network segment into EIGRP but need to prevent neighbors from forming adjacencies with other routers on that segment. In this scenario, you need to put the EIGRP interface in a passive state. Passive EIGRP interfaces do not send out or process EIGRP hellos, which prevents EIGRP from forming adjacencies on that interface.

To configure an EIGRP interface as passive, you use the command **passive-interface** *interface-id* under the EIGRP process for classic configuration.

Example 2-9 Passive EIGRP Interfaces for Classic Configuration

bitEthernet0/1) is up: new adjacency

```
R1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)# router eigrp 100
R1(config-router)# passive-interface g10/2

R1(config)# router eigrp 100
R1(config-router)# passive-interface default
04:22:52.031: %DUAL-5-NBRCHANGE: EIGRP-IPv4 100: Neighbor 10.12.1.2 (GigabitEthernet0/1) is down: interface passive
R1(config-router)# no passive-interface g10/1

*May 10 04:22:56.179: %DUAL-5-NBRCHANGE: EIGRP-IPv4 100: Neighbor 10.12.1.2 (GigabitEthernet0/1) is down: interface g10/1
```

Example 2-9 demonstrates making R1's gi0/2 interface passive and also the alternative option of making all interfaces passive but setting gi0/1 as non-passive.

Passive Routes (Cont.)

For a named mode configuration, you place the **passive-interface** state on **af-interface default** for all EIGRP interfaces or on a specific interface with the **af-interface** interface-id section. Example 2-10 shows how to set the gi0/2 interface as passive while allowing the gi0/1 interface to be active using both configuration strategies.

The command **show ip protocols** provides valuable information about all the routing protocols. With EIGRP, it displays the EIGRP process identifier, the ASN, K values that are used for path calculation, RID, neighbors, AD settings, and all the passive interfaces.

Example 2-10 Passive EIGRP Interfaces for Named Mode Configuration

R2# configure terminal

```
Enter configuration commands, one per line. End with CNTL/Z.
R2(config) # router eigrp EIGRP-NAMED
R2(config-router)# address-family ipv4 unicast autonomous-system 100
R2(config-router-af)# af-interface q10/2
R2(config-router-af-interface)# passive-interface
R2(config)# router eigrp EIGRP-NAMED
R2(config-router)# address-family ipv4 unicast autonomous-system 100
R2(config-router-af)# af-interface default
R2(config-router-af-interface)# passive-interface
04:28:30.366: %DUAL-5-NBRCHANGE: EIGRP-IPv4 100: Neighbor 10.12.1.1
(GigabitEthernet0/1) is down: interface passiveex
R2(config-router-af-interface)# exit-af-interface
R2(config-router-af)# af-interface gi0/1
R2(config-router-af-interface)# no passive-interface
R2(config-router-af-interface)# exit-af-interface
*May 10 04:28:40.219: %DUAL-5-NBRCHANGE: EIGRP-IPv4 100: Neighbor 10.12.1.1
(GigabitEthernet0/1) is up: new adjacency
```

Example 2-11 shows what the named mode configuration looks like with some settings (i.e. **passive-interface** or **no passive-interface**) placed under the **af-interface default** or the **af-interface** *interface-id* setting.

EIGRP Configuration Mode Authentication

- Authentication is a mechanism for ensuring that only authorized routers are eligible to become EIGRP neighbors.
- Authentication prevents adding a router to a network and introducing invalid routes, accidentally or maliciously.
- A precomputed password hash is included with all EIGRP packets, and when the packet is received, the receiving router also calculates the hash on the packet. If the two hash values match, the packet is accepted.
- EIGRP encrypts the password by using a Message Digest 5 (MD5) authentication, using the keychain function. The hash consists of the key number and a password. EIGRP authentication does not encrypt the contents of the routing update packets.

Keychain creation is accomplished with the following steps:

Step 1. Create the keychain by using the command **key chain** *keychain-name*.

Step 2. Identify the key sequence by using the command **key** *key-number*, where *key-number* can be anything from 0 to 2147483647.

Step 3. Specify the preshared password by using the command **key-string** *password*.

EIGRP Configuration Mode

Enabling Authentication on the Interface

When using classic configuration, authentication must be enabled on the interface under the interface configuration submode. The following commands are used in the interface configuration submode:

- ip authentication key-chain eigrp as-number keychain-name
- ip authentication mode eigrp as-number md5

The named mode configuration places the configurations under the EIGRP interface submode, under the **af-interface default** or the **af-interface** *interface-id*. Named mode configuration supports MD5 or Hashed Message Authentication Code-Secure Hash Algorithm-256 (HMAC-SHA-256) authentication. MD5 authentication involves the following commands:

- authentication key-chain eigrp key-chain-name
- authentication mode md5

The HMAC-SHA-256 authentication involves the command **authentication mode hmacsha-256** password.

Example 2-14 EIGRP Authentication Configuration

```
R1(config)# key chain EIGRPKEY
R1(config-keychain)# key 2
R1(config-keychain-key)# key-string CISCO
R1(config)# interface gi0/1
R1(config-if)# ip authentication mode eigrp 100 md5
R1(config-if)# ip authentication key-chain eigrp 100 EIGRPKEY

R2(config-if)# key chain EIGRPKEY
R2(config-keychain)# key 2
R2(config-keychain-key)# key-string CISCO
R2(config-keychain-key)# router eigrp EIGRP-NAMED
R2(config-router)# address-family ipv4 unicast autonomous-system 100
R2(config-router-af)# af-interface default
R2(config-router-af-interface)# authentication mode md5
R2(config-router-af-interface)# authentication key-chain EIGRPKEY
```

Example 2-14 demonstrates MD5 configuration on R1 with classic EIGRP configuration and on R2 with named mode configuration. Remember that the hash is computed using the key sequence number and key string, which must match on the two nodes.

Verification of Keychain Settings

The command **show key chain** provides verification of the keychain. Example 2-15 shows that each key sequence provides the lifetime and password.

Example 2-16 provides detailed EIGRP interface output.

Example 2-15 Verification of Keychain Settings

```
Rl# show key chain

Key-chain EIGRPKEY:

key 2 -- text "CISCO"

accept lifetime (always valid) - (always valid) [valid now]

send lifetime (always valid) - (always valid) [valid now]
```

Example 2-16 Verification of EIGRP Authentication

```
R1# show ip eigrp interface detail
EIGRP-IPv4 Interfaces for AS(100)
 Xm1t Queue
 PeerO
 Pacing Time
 Multicast
 Pending
Interface
 Un/Reliable Un/Reliable SRTT
 Un/Reliable
 Flow Timer
 Routes
G10/1
 0
 0/0
 0/0
 0/0
 Hello-interval is 5. Hold-time is 15
  Split-horizon is enabled
  Next xmit serial <none>
  Packetized sent/expedited: 10/1
  Hello's sent/expedited: 673/12
  Un/reliable mcasts: 0/9 Un/reliable ucasts: 6/19
  Mcast exceptions: 0 CR packets: 0 ACKs suppressed: 0
  Retransmissions sent: 16 Out-of-sequence rcvd: 1
  Topology-ids on interface - 0
  Authentication mode is md5, key-chain is "EIGRPKEY"
```

Path Metric Calculations

- Metric calculation is a critical component for any routing protocol.
- EIGRP uses multiple factors to calculate the metric for a path.
- Metric calculation uses bandwidth and delay by default but can include interface load and reliability, too.

Path Metric Calculation EIRG Classic Metric Formula

The formula shown in Figure 2-6 illustrates the EIGRP classic metric formula.

$$Metric = \left[\left(K_1 * BW + \frac{K_2 * BW}{256 - Load} + K_3 * Delay \right) * \frac{K_5}{K_4 + Reliability} \right]$$

Figure 2-6 EIGRP Classic Metric Formula

EIGRP uses K values to define which factors the formula uses and the impact associated with a factor when calculating the metric. BW represents the slowest link in the path, scaled to a 10 Gbps link (107). Link speed is collected from the configured interface bandwidth on an interface. Delay is the total measure of delay in the path, measured in tens of microseconds (µs).

Path Metric Calculation EIRG Classic Metric Formula (Cont.)

The EIGRP formula is based on the IGRP metric formula, except the output is multiplied by 256 to change the metric from 24 bits to 32 bits. Taking these definitions into consideration, the formula for EIGRP is shown in Figure 2-7.

$$Metric = 256* \left[\left(K_{1*} \frac{10^7}{\text{Min. Bandwidth}} + \frac{K_2 * \text{Min. Bandwidth}}{256 - \text{Load}} + \frac{K_3 * \text{Total Delay}}{10} \right) * \frac{K_5}{K_4 + \text{Reliability}} \right]$$

Figure 2-7 EIGRP Classic Metric Formula with Definitions

By default, K₁ and K₃ have a value of 1, and K₂, K₄, and K₅ are set to 0. Figure 2-8 places default K values into the formula and shows a streamlined version of the formula.

Metric = 256 *
$$\left[\left(1*\frac{10^7}{\text{Min. Bandwidth}} + \frac{0 \cdot \text{Min. Bandwidth}}{256 - \text{Load}} + \frac{1 \cdot \text{Total Delay}}{10}\right) * \frac{0}{0 + \text{Reliability}}\right]$$

Metric = 256 * $\left(\frac{10^7}{\text{Min. Bandwidth}} + \frac{\text{Total Delay}}{10}\right)$

Figure 2-8 EIGRP Classic Metric Formula with Default K Values

Path Metric Calculation EIGRP Attribute Propagation

The EIGRP update packet includes path attributes associated with each prefix. The EIGRP path attributes can include hop count, cumulative delay, minimum bandwidth link speed, and RD. The attributes are updated each hop along the way, allowing each router to independently identify the shortest path.

Figure 2-9 shows the information in the EIGRP update packets for the 10.1.1.0/24 prefix propagating through the autonomous system. Notice that as the hop count increments, minimum bandwidth decreases, total delay increases, and the RD changes with each EIGRP update.


Figure 2-9 EIGRP Attribute Propagation

Path Metric Calculation Default EIGRP Interface Metrics for Classic Metrics

Table 2-7 shows some of the common network types, link speeds, delay, and EIGRP metric, using the streamlined formula from Figure 2-7.

If you are unsure of the EIGRP metrics, you can query the parameters for the formula directly from EIGRP's topology table by using the command show ip eigrp topology network/prefix-length.

$$\label{eq:Metric} \text{Metric} = 256^* \left[\left(\text{K}_{1^*} \frac{10^7}{\text{Min. Bandwidth}} + \frac{\text{K}_{2} \frac{10^7}{\text{Min. Bandwidth}}}{256 - \text{Load}} + \frac{\text{K}_{3} * \text{Total Delay}}{10} \right) * \frac{\text{K}_{5}}{\text{K}_{4} + \text{Reliability}} \right]$$

Figure 2-7 EIGRP Classic Metric Formula with Definitions

Table 2-7 Default EIGRP Interface Metrics for Classic Metrics

Interface Type	Link Speed (Kbps)	Delay	Metric
Serial	64	20,000 µs	40,512,000
T1	1544	20,000 µs	2,170,031
Ethernet	10,000	1000 μs	281,600
Fast Ethernet	100,000	100 µs	28,160
GigabitEthernet	1,000,000	10 µs	2816
TenGigabitEthernet	10,000,00	10 µs	512

Path Metric Calculation Wide Metrics

Example 2-18 provides some metric calculations for common LAN interface speeds. Notice that there is not a differentiation between an 11 Gbps interface and a 20 Gbps interface. The composite metric stays at 256, despite the different bandwidth rates.

EIGRP includes support for a second set of metrics, known as wide metrics, that addresses the issue of scalability with higher-capacity interfaces.

Figure 2-11 shows the explicit EIGRP wide metrics formula. Notice that an additional K value (K₆) is included that adds an extended attribute to measure jitter, energy, or other future attributes.

Example 2-18 Metric Calculation for Common LAN Interface Speeds

```
GigabitEthernet:
Scaled Bandwidth = 10,000,000 / 1,000,000
Scaled Delay = 10 / 10
Composite Metric = 10 + 1 * 256 = 2816
10 GigabitEthernet:
Scaled Bandwidth = 10,000,000 / 10,000,000
Scaled Delay = 10 / 10
Composite Metric = 1 + 1 * 256 = 512
11 GigabitEthernet:
Scaled Bandwidth = 10,000,000 / 11,000,000
Scaled Delay = 10 / 10
Composite Metric = 0 + 1 * 256 = 256
20 GigabitEthernet:
Scaled Bandwidth = 10,000,000 / 20,000,000
Scaled Delay = 10 / 10
Composite Metric = 0 + 1 * 256 = 256
```

Wide Metric =
$$[(K_1 * BW + \frac{K_2 * BW}{256 - Load} + K_3 * Latency + K_6 * Extended) * \frac{K_5}{K_4 + Reliability}]$$

Figure 2-11 EIGRP Wide Metrics Formula

Path Metric Calculation Wide Metrics (Cont.)

Just as EIGRP scaled by 256 to accommodate IGRP, EIGRP wide metrics scale by 65,535 to accommodate higher-speed links. This provides support for interface speeds up to 655 terabits per second (65,535 × 107) without any scalability issues.

Latency is the total interface delay measured in picoseconds (10⁻¹²) instead of in microseconds (10⁻⁶). Figure 2-12 shows an updated formula that takes into account the conversions in latency and scalability.

$$\frac{\text{Wide}}{\text{Metric}} = 65,535 * \left[\left(\frac{\text{K}_1 * 10^7}{\text{Min. Bandwidth}} + \frac{\frac{\text{K}_2 * 10^7}{\text{Min. Bandwidth}}}{256 - \text{Load}} + \frac{\text{K}_3 * \text{Latency}}{10^{\circ 6}} + \text{K}_6 * \text{Extended} \right) * \frac{\text{K}_5}{\text{K}_4 + \text{Reliability}} \right]$$

Figure 2-12 EIGRP Wide Metrics Formula with Definitions

The EIGRP classic metrics exist only with EIGRP classic configuration, while EIGRP wide metrics exist only in EIGRP named mode. The metric style used by a router is identified with the command **show ip protocols**; if a K₆ metric is present, the router is using wide-style metrics.

Path Metric Calculation Metric Backward Compatibility

EIGRP wide metrics were designed with backward compatibility in mind. EIGRP wide metrics set K_2 and K_3 to a value of 1 and set K_2 , K_4 , K_5 , and K_6 to 0, which allows backward compatibility because the K value metrics match with classic metrics. As long as K_1 through K_5 are the same and K_6 is not set, the two metric styles allow adjacency between routers.

EIGRP is able to detect when peering with a router is using classic metrics, and it unscales the metric to the formula in Figure 2-13.

Unscaled Bandwidth = (EIGRP Bandwidth * EIGRP Classic Scale | Scaled Bandwidth |

Figure 2-13 Formula for Calculating Unscaled EIGRP Metrics

This conversion results in loss of clarity if routes pass through a mixture of classic metric and wide metric devices. It is best to keep all devices operating with the same metric style.

Path Metric Calculation Interface Delay Settings

Example 2-20 provides sample output of the command on R1 and R2. Both interfaces have a delay of 10.

Example 2-20 Verification of EIGRP Interface Delay

R1# show interfaces gigabitEthernet 0/1 | i DLY
MTU 1500 bytes, BW 1000000 Kbit/sec, DLY 10 usec,

R2# show interfaces gigabitEthernet 0/1 | i DLY
MTU 1500 bytes, BW 1000000 Kbit/sec, DLY 10 usec,

EIGRP delay is set on an interface-by-interface basis, allowing for manipulation of traffic patterns flowing through a specific interface on a router. Delay is configured with the interface parameter command **delay** *tens-of-microseconds* under the interface.

Example 2-21 demonstrates the modification of the delay on R1 to 100, increasing the delay to 1000 μ s on the link between R1 and R2. To ensure consistent routing, modify the delay on R2's gi0/1 interface as well, then verify the change.

Example 2-21 Interface Delay Configuration

R1# configure terminal
R1(config)# interface gi0/1
R1(config-if)# delay 100
R1(config-if)# do show interface Gigabit0/1 | 1 DLY
MTU 1500 bytes, BW 1000000 Kbit/sec, DLY 1000 usec,

Path Metric Calculation Custom K Values

If the default metric calculations are insufficient, you can change them to modify the path metric formula.

- K values for the path metric formula are set with the command **metric weights** $TOS K_1$ $K_2 K_3 K_4 K_5 [K_6]$ under the EIGRP process.
- The TOS value always has a value of 0, and the K₆ value is used for named mode configurations.
- To ensure consistent routing logic in an EIGRP autonomous system, the K values must match between EIGRP neighbors to form an adjacency and exchange routes.
- The K values are included as part of the EIGRP hello packet.

The K values are displayed with the **show ip protocols** command.


Path Metric Calculation Load Balancing

EIGRP allows multiple successor routes (with the same metric) to be installed into the RIB. Installing multiple paths into the RIB for the same prefix is called equal-cost multipathing (ECMP) routing. The default maximum ECMP is four routes. You change the default ECMP setting with the command maximum-paths under the EIGRP process in classic mode and under the topology base submode in named mode.

Example 2-22 shows the configuration for changing the maximum paths on R1 and R2 so that classic and named mode configurations are visible.

Example 2-22 Changing the EIGRP Maximum Paths

```
Rl# show run | section router eigrp
router eigrp 100
maximum-paths 6
network 0.0.0.0

R2# show run | section router eigrp
router eigrp EIGRP-NAMED
!
address-family ipv4 unicast autonomous-system 100
!
topology base
maximum-paths 6
exit-af-topology
network 0.0.0.0
eigrp router-id 192.168.2.2
exit-address-family
```

Path Metric Calculation Load Balancing (Cont.)

EIGRP supports unequal-cost load balancing, which allows installation of both successor routes and feasible successors into the EIGRP RIB. To use unequal-cost load balancing with EIGRP, change EIGRP's variance multiplier. The EIGRP variance value is the feasible distance (FD) for a route multiplied by the EIGRP variance multiplier. Any feasible successor's FD with a metric below the EIGRP variance value is installed into the RIB.


Figure 2-14 EIGRP Variance Multiplier Formula

Dividing the feasible successor metric by the successor route metric provides the variance multiplier. The variance multiplier is a whole number, and any remainders should always round up.

Prepare for the Exam


Prepare for the Exam Key Topics for Chapter 2

Description	
EIGRP terminology	Authentication
Topology table	Path metric calculation
EIGRP packet types	EIGRP attribute propagation
Forming EIGRP neighbors	EIGRP wide metrics formula
Classic configuration mode	Custom K values
EIGRP named mode	Unequal-cost load balancing
Passive interfaces	


Prepare for the Exam Key Terms for Chapter 2

Term	
autonomous system (AS)	topology table
successor route	EIGRP classic configuration
successor	EIGRP named mode configuration
feasible distance	passive interface
reported distance	K values
feasibility condition	wide metrics
feasible successor	variance value


Prepare for the Exam Command Reference for Chapter 2

Task	Command Syntax
Initialize EIGRP in classic configuration	router eigrp as-number network network mask
Initialize EIGRP in named mode configuration	router eigrp process-name address-family { ipv4 ipv6 } {unicast vrf vrf-name} autonomous-system as-number network network-mask
Define the EIGRP router ID	eigrp router-id router-id
Configure an EIGRP-enabled interface to prevent neighbor adjacencies	Classic: passive-interface interface-id Named Mode: af-interface {default interface-id} passive-interface
Configure a keychain for EIGRP MD5 authentication	key chain key-chain-name key key-number key-string password


Prepare for the Exam Command Reference for Chapter 2 (Cont.)

Task	Command Syntax
Configure MD5 authentication for an EIGRP interface	Classic: (EIGRP Process) ip authentication key-chain eigrp as-number key-chain- name ip authentication mode eigrp as-number md5 Named Mode: af-interface {default interface-id} authentication key-chain eigrp key-chain-name authentication mode md5
Configure SHA authentication for EIGRP named mode interfaces	Named Mode: af-interface {default interface-id} authentication mode hmac-sha-256 password
Modify the interface delay for an interface	delay tens-of-microseconds
Modify the EIGRP K values	metric weights $TOS K_1 K_2 K_3 K_4 K_5 [K_6]$
Modify the default number of EIGRP maximum paths that can be installed into the RIB	Maximum-paths maximum-paths


Prepare for the Exam Command Reference for Chapter 2 (Cont.)

Task	Command Syntax
Modify the EIGRP variance multiplier for unequal-cost load balancing	variance multiplier
Display the EIGRP-enabled interfaces	<pre>show ip eigrp interface [{interface-id [detail] detail}]</pre>
Display the EIGRP topology table	show ip eigrp topology [all-links]
Display the configured EIGRP keychains and passwords	show key chain
Display the IP routing protocol information configured on the router	show ip protocols


