

Integrated IS-IS

Introducción al protocolo y características

Versión 1.0

¿Qué es IS-IS?

"Intermediate System to Intermediate System" (IS-IS) es un protocolo de enrutamiento interno (IGP) de alta escalabilidad que nació para el intercambio de rutas del protocolo de capa 3 llamado CLNP (ISO 10589). La versión posterior que soporta IP se llama Integrated IS-IS (RFC1195), objeto de esta presentación.

C arac t erí s tic as princ ipales de In tegrat ed IS-IS

- Protocolo de tipo estado-enlace (link-state) cuyos mensajes usan el formato TLV (Type, Length, Value), lo que lo hace bastante flexible a cambios y nuevas implementaciones.
- Forma adyacencias con los routers directamente conectados mediante el intercambio de Hellos, estas adyacencias pueden ser de tipo Level-1 o Level-2.
- ⁻ Las publicaciones de rutas (updates) usan mensajes IS-IS llamados LSPs (Link State PDUs).
- Su distancia administrativa es de 115.
- El intercambio de tramas IS-IS (hellos, LSPs, etc) se hace a nivel capa 2, sólo las interfaces con IS-IS habilitado son capaces de entender y procesar estos mensajes.
- Es 'classless', soporta autenticación, sumarización y división en áreas.
- La métrica usada para comparar rutas depende del costo de cada enlace (se define manualmente).

Direccionamiento ISO

Mientras en OSPF se usa dirección IPv4 para la identificación de cada router, en IS-IS se usa una dirección de la norma ISO con la siguiente estructura:

	IDP (Inter Domain Part) DSP			(Domain Specific Part)		
	AFI	IDI	High Order DSP	System ID	NSEL	♦ Formato completo
	AREA (1 a 13 bytes)		System ID (6 bytes)	NSEL (1)	♦ Formato simplificado	
Ejm	1		4	7.0001. 1234.567	8. 1234.	

- Ár⁰e⁰a valores que empiezan normalmente con "49" (valor definido por ISO como "área con direccionamiento privado")
- System ID en la implementación de Cisco, es un valor fijo de 6 bytes que identifica al router, debe ser único a nivel área y dominio IS-IS. Normalmente los ISPs forman este identificador a partir de la dirección IPv4 Loopback del router.
- NSEL La dirección ISO puede ser de dos tipos: NSAP (Network Service Access Point) o NET (Network Entity Title). La diferencia entre ambas es sólo el NSEL, si es diferente a cero, se trata de un NSAP e identifica al servicio dentro de un host IS-IS tradicional (CLNS). Si el NSEL es igual a cero, se trata de un NET e identifica al propio host (único valor usado en Integrated IS-IS para routers).

Concepto de Área en IS-IS

El área en IS-IS está determinada por un conjunto de routers con adyacencias de tipo "Level 1", mientras que el backbone que une estas áreas es el conjunto de routers unidos por adyacencias "Level 2" que se ubican en el borde de estas áreas.

- ·Un router normalmente pertenece a una sola área. Todos los routers dentro un área (Level 1) deben tener el mismo "Area ID" en la dirección NET.
- ·Las áreas dividen el dominio ISIS para limitar la cobertura del intercambio de LSPs, y descargar de procesamiento a los routers. No son necesarias en redes pequeñas.

Concepto de Área en IS-IS

(**2)** Routers Level-1 (L1) – **Sólo enrutan a** destinos dentro del área, en base al "systemid". Usan una ruta por defecto (0.0.0.0) para enrutar hacia destinos fuera del área a través del router L1/L2 más cercano (siempre y cuando éste se conecte a otras áreas 🛇 genere un ATT bit). Mantienen una única base de datos para rutas del área (no contiene información de rutas externas al área*)

Routers Level-2 (L2) – Enrutan a destinos en otras áreas, en base al "area-id". Mantienen una única base de datos para

rutas del backbone. Routers Level-1-2 (L1-2) – Actúa como un vínculo para enrutar hacia dentro y fuera del área. Mantiene dos bases de datos separadas, una para rutas del área y otra para rutas externas al área. Si se conecta a otra área, genera un ATT bit hacia L1.

* Es posible aplicar una técnica conocida como "route leaking" (RFC2966) para permitir que ciertos prefijos externos al área sean redistribuidos dentro de la

Encapsulamiento IS-IS y TLVs

Todas las tramas que se intercambian en IS-IS van encapsuladas directamente

eapa 2 (data-link layer) de la siguiente TLV principalesim plementados po **AREA ADDRESS** forma: Capa2 IS-IS PDU IS NEIGHBO RS **END SYSTEM NEIGHBORS** 4 PARTITION DESIGNATED... ISO PREFIX NEIGHBORS 10 1 byte Interdomain Routing Protocol Discriminator 6 IS NEIGHBO RS 589 ISISID capa 3 (= 0 x 83) 7 TLV NOT SPECIFIED **Length Indicator PADDING** Longitud de cabecera LSP ENTRIES Version/Protocol ID Extension **AUTHENTICATION** 10 Versión (= **ID** Length 1) Longitud del Sy **ID** Length R stem ID Version Tipo de P Reserved DU Versió **Maximum Area Addresses** n (= 1) 22 TE IIS NEIGHBO RS D RA **Additional Header Fields** Reservado (= 128 IP INT REACHABILITY TLV Fields 129 PROTOCOLS SUPPORTED 1 a 2 5 4 / 0 0 3 direcci 130 IP EXT ADDRESS IP INT ADDRESS 132 **RFC** Mass so Bre PLVs i http://www.cisco.com/en/US/tech/tk365/technologies tech PEROSTERID 1195 po de PDU 135 TE IP REACHABILITY

Tipos de PDU

Los paquetes de IS-IS se clasifican en tres

- 1. Hellos Se usan para establecer y mantener las adyacencias entre nodos IS-IS; tipos:
 - LAN Level-1 Helios IIH (PDU tipo 15)
 - LAN Level-2 Hellos IIH (PDU tipo 16)
 - Hellos punto a punto IIH (PDU tipo 17)
 - 2. LSP s (Link St at e P ac k ets) Se usan para distribuir la información de enrutamiento entre nodos IS-IS; tipos:
 - Level-1 LSPs (PDU tipo 18)
 - Level-2 LSPs (PDU tipo 20)
 - 3. SN Ps (Sequence Number Packets) Se usan para controlar y sincronizar la distribución de LSPs; tipos:
 - Level-1 Complete SNP CSNP (PDU tipo 24)
 - Level-2 Complete SNP CSNP (PDU tipo 25)
 - Level-1 Partial SNP PSNP (PDU tipo 26)
 - Level-2 Partial SNP PSNP (PDU tipo 27)

Adyacencias

Las adyacencias se forman con el intercambio de los PDU de tipo "Hello"

según:

Level 1	Routers Level 1 y Level 1-2 con la misma área.
Level 2	Routers Level 2 (o Level 1-2), sin importar el área.
Level 1 - 2	Routers Level 1 con la misma área, routers Level 2 sin importar el área.

Adicionalmente:

El MTU debe coincidir en ambas interfaces.

Ambos routers deben soportar el mismo nivel (Level 1 y/ó 2)

El System-ID debe ser único.

La autenticación debe coincidir.

Los temporizadores de hello y hold-time deben coincidir.

Adyacencias (2)

Las características de la adyacencia tendrán que ver con el tipo de red.

Point-to-point

- Se forma la adyacencia apenas se intercambia un Hello.
- Los routers intercambian CSNPs, LSPs y PSNPs para sicronizar sus bases de datos.
- La advacencia se mantiene periódicamente mediante el intercambio de Hellos cada 10 segundos.
- El Hold-time es de 30 segundos.

- Se forma la adyacencia sólo con el router "DIS" (Designated Intermediate System), el cual se elige en base a la prioridad más alta o a la dirección SNPA (MAC) más alta.
- Los routers intercambian CSNPs, LSPs y PSNPs para sicronizar sus bases de datos.
- La advacencia se mantiene periódicamente mediante el intercambio de Hellos cada 3.3 segundos, siendo el Hold- time de 10 segundos.

Para el caso de redes NBMA (Non Broadcast Multiaccess), se recomienda migrar a enlaces individuales punto, ya que no hay tipo de red IS-IS que soporte este escenario.

Envío de LSPs (rutas)

Al levantarse una adyacencia, se inicia el intercambio de LSPs de la siquiente manera:

- 1.Intercambio de CSNPs los routers intercambian paquetes CSNP, los cuales contienen toda la base de datos comprimida.
- 2. Comparación de CSNPs los routers comparan su base de datos con el CSNP recibido para verificar si son iguales o si falta algún LSP en la base o en el CSNP recibido.
- 3. Sincroni zación mediante PSNPs en caso hubiera alguna diferencia o ausencia en la comparación, se envía o solicita el LSP faltante mediante paquetes PSNPs. Una vez recibido el LSP, se confirma su recepción con otro PSNP (ACK

4^P.²E^Pn^sv^oí lo^{an}d^eeⁿL^eS[†]Ps en demanda – cada vez que ocurre un cambio o cada 15 minutos (configurable), se envían nuevos LSPs. Los LSPs expiran cada

* En el caso de redes Broadcast, toda actualización de I SPs se hace a través del DIS (oseudonode).

Adyacencias (3)

En caso de broadcast, las direcciones MAC utilizadas son las

siguientes:

AllL1ISs	01-80-C2-00-00-14
AllL2ISs	01-80-C2-00-00-15
AllIntermediateSystems	09-00-2B-00-00-05
AllEndSystems (ISO)	09-00-2B-00-00-04

Sobre "Hello Padding"

En todo tipo de red, los Hellos se envían con "bits de relleno" (padding) hasta el valor del MTU de la interfaz para facilitar la detección de errores de transmisión.

La desventaja de esto es que se desperdicia ancho de banda, por lo tanto es posible desactivarlo a nivel global o por interfaz. Aún desactivado el "hello padding", los primeros 5 hellos se enviarán con bits de relleno para mantener la detección de errores al inicio.

Adyacencias (4)

Es importante recalcar que para que un LSP sea considerado, éste debe ser válido. Para garantizar la validez de un LSP se usan los siguientes métodos:

LSP Sequence Number

Los LSPs son generados con un número de secuencia que empieza en "1" (hasta un valor de 32 bits). Esto es clave para identificar nuevas versiones de LSPs.

LSP Checksum

Todos los LSPs tienen un "checksum" adjunto para detección de LSPs corruptos. La recepción de un LSP corrupto provoca una renovación de este LSP en todo el dominio o área.

Elección de rutas con SPF

10

El algoritmo utilizado es el desarrollado por Diikstra y llamado SPF (igual que en OSPF). Consiste en que cada router arma un 'árbol de rutas' (SPT - Shortest Path Tree) partiendo de sí mismo, colocando a cada ruta una métrica igual a la suma de las métricas de los enlaces a lo largo

SPF R	1 a R5	
a R2	5109	Balance!
a R3	1509	(hasta 16 según la
a INS	1350	versión)

- La métrica de cada enlace es fija e igual a 10, pudiendo ésta ser cambiada por configuración. El valor puede ser de hasta 10 bits ('narrow' metric) o de hasta 24 bits ('wide' metric - implementación de Cisco)
- Las rutas con menor métrica son preferidas, así como también las internas o de Level-1 frente a las externas o de Level-2.
- Si no existe un camino dentro del área para el destino, el paquete se envía al router L1/L2 más cercano.

Elección de rutas con SPF (2)

Ruta por defecto manual

Es posible generar una ruta por defecto manual, ésta ruta por defecto tendrá preferencia sobre la ruta automática que se genera en cada área hacia el router L1/L2 más cercano.

Overload-bit

Un router que genera LSPs con el 'overload-bit activo', indica al resto de la red que se encuentra bajo en recursos y que no sea considerado para el cálculo de la mejor ruta.

La implementación de Cisco permite activar este bit manualmente.

Sumarización

IS-IS soporta sumarización en para enviar rutas sumarizadas hacia el área (L1) y/o hacia el resto del dominio (L2).

La implementación de Cisco permite configurar sumarización a nivel proceso, para Level-1, Level-2 o para ambos.

Autenticación

IS-IS soporta autenticación por norma, pudiendo cada método variar según el fabricante. La implementación de Cisco permite configurar dos tipos de autenticación que pueden configurarse independientes en forma separara o simultánea:

- 1. Autenticación de Hellos (IIH) configurable en texto plano o encriptado (MD5). Se configura a nivel interfaz.
- 2. Autenticación de LSPs/SNPs configurable en texto plano o encriptado (MD5). Se configura a nivel proceso.

Los LSPs siempre se autentican, mientras que la autenticación de SNPs es opcional.

Diseño de áreas

Opción 1 - Área Level-1

Se configura poniendo a todos los routers en level-1 y con la misma

área.

Se trata de un criterio de diseño simple pues se mantiene una única base de datos, pero es poco escalable, ya que el 'flooding' de LSPs puede volverse eventualmente un problema conforme el área vaya creciendo.

Diseño de áreas (2)

Opción 2 - Dominio Level-2

Se configura poniendo a todos los routers el level-2, sin importar el área. Se trata también de un criterio de diseño simple que potencialmente puede tener problemas de 'flooding', pero la diferencia es que permite agregar áreas L1 fácilmente conforme va creciendo.

Diseño de áreas (3)

Opción 3 - Dominio Level-1-2

Es la configuración por defecto en Cisco, donde todos los routers forman adyacencias L1 y L2 entre sí. Es flexible al permitir una migración rápida hacia un diseño jerárquico. La desventaja es que se mantienen dos bases de datos en cada router.

Diseño de áreas (4)

Opción 4 - Dominio Level-2 con áreas Level-1

Se configura definiendo áreas de routers que sólo soportan Level-1 unidas por un conjunto de routers de borde L1/L2 (backbone). Es el diseño más escalable, pero podría presentarse algún ruteo sub-óptimo al no existir rutas de otras áreas o backbone en cada área Level-1. En este caso se puede hacer un "route leaking" selectivo.

Control de 'LSP flooding'

Existen opciones para minimizar la frecuencia del 'LSP flooding', sobretodo para los casos en los cuales el dominio IS-IS consiste en una sóla área L1 o sólo un backbone L2.

Las medidas a tomar son:

- Configurar la frecuencia de flooding periódico a un valor alto (Isp-refresh-interval)
- Configurar el tiempo de vida útil de los LSPs al valor máximo (max-lsp-lifetime)

Importante: El 'Isp-refresh-interval' debe ser siempre menor que el 'max-Isp- lifetime', para garantizar que un LSP no expire antes de que sea renovado.

LSP-Refresh-Interval	900 seg		LSP-Refresh- Interval	65000 seg
Max-LSP-Lifetime	1200 seg	>	Max-LSP-Lifetime	65535 seg

Alta convergencia

Los siguientes parámetros influyen directamente sobre el tiempo de convergencia ante un cambio:

- Interval o de generación de LSPs (Isp-gen-interval) cada cuánto se genera un nuevo LSP.
- Interval o de cál cul o de SPF (spf-interval) cada cuánto se hace un nuevo recálculo SPF.

Los valores por defecto en ambos casos son de 5 segundos. Bajar estos valores puede ser peligroso pues cualquier inestabilidad podría generar LSPs o cálculos SPF innecesarios e impactar en los recursos de los equipos.

La solución es definir valores variables para cada parámetro, por ejemplo:

Parámetro	Primer cambio	Segundo cambio	Cambios sucesivos
Isp-gen-interval	1ms	50ms	5s
spf-interval	1ms	50ms	1s

Glosario de términos

Glosario de IS-

Circuit ID	Identifica una interfaz física del router
CSNP	Complete Sequence Number PDU – es un resumen de toda la base de datos LSDB
CLNP	Connectionless Network Protocol – protocolo ISO no orientado a conexión
CLNS	Connectionless Network Services – Servicio de entrega 'best-effort' que corre sobre CNLP
ES	End System – Host o PC que forma parte del ruteo IS-IS tradicional
IS	Intermediate System - Término OSI que se refiere a un router
ISH	Intermediate System Hello – Hello enviado de un IS a un ES
IIH	IS to IS Hello – Hello intercambiado entre IS (routers)
LSDB	Link State Database - una base de datos que contiene todas las rutas conocidas
LSP	Link State PDU – 'Update' de rutas

NET	Network Entity Title – la dirección NSAP de un router, el último byte es siempre 0.
NSAP	Network Service Access Point – Dirección de un equipo CLNS.
NSEL	NSAP Selector – El último byte de una dirección NSAP, que identifica el proceso, por ejemplo "routing".
PDU	Protocol Data Unit – unidad de datos
PRC	Partial Route Calculation – se usa para calcular la alcanzabilidad de una subred o ES
PSNP	Partial Sequence Number PDU – Se usa para pedir más información sobre una red contenida en un CNSP o para confirmar su recepción
SNP	Sequence Number PDU – un paquete que permite la sincronización ordenada de las LSDB
SNPA	Subnetwork Poinf of Attachment – identificador en capa 2 de la interfaz, por ejemplo una MAC o DLCI
TLV	Type Length Value – campos en un update IS-IS que contienen información de redes

Comandos principales de configuración en IOS

router isis nombre de proceso

- ♦ habilita el proceso IS-IS
- net dirección NSAP
 - ♦ configura la dirección NET
- passive-interface interfaz
 - ♦ dehabilita en envío de hellos en la interfaz seleccionada
- ip router isis nombre de proceso
 - ♦ habilita IS-IS en una interfaz
- redistribute {connected | bgp AS | eigrp AS | rip | ospf} {level-1 | level-2 | level-1-2}
- is-type {level-1 | level-1-2 | level-2-only}
 - ♦ define el 'level' de router a nivel global
- isis circuit-type {level-1 | level-1-2 | level-2-only}
- isis metric métrica {level-1 | level-2}
 - ♦ cambia la métrica por interfaz
- summary-address prefijo máscara {level-1 | level-2 | level-1-2}
 - ♦ configura sumarización de rutas

'cisco' Ejemplos de configuración

Ejemplo de configuración serial ethemet etherne t0 serial0 **R1** R₂A R₁A Area 49, 0001 Area 49.0002

R1 interface loopback0 ip router isis interface ethernet0 ip router isis isis circuit-type level-1 interface serial0 ip router isis isis metric 10 isis circuit-type level-2-only

pouter isis REDALFA

49.0001.0001.0001.0001.00

Interface ethernet0 ip router isis router isis REDALFA is-type level-1 net 49.0001.0002.0002. 0002.00

interface loopback0

ip router isis

R₁A

Apty

R2 interface loopback0 ip router isis interface ethernet0 ip router isis isis circuit-type level-1 interface serial() ip router isis isis metric 10 isis circuittype level-2-

router isis REDALFA

Interface ethernet0 ip router isis router isis REDALFA is-type level-1 net 49,0002,0002,0002 0002.00 49.0002.0001.0001.0001.00

interface loopback0

ip router isis

R₂A

Comandos principales de troubleshooting

- •show clns muestra parámetros globales de IS-IS
- •show clns neighbors muestra las adyacencias en formato CLNS
- •show clns interface muestra parámetros de IS-IS/CLNS por interfaz
- •show clns protocol muestra parámetros de área y redistribución
- •show clns traffic muestra estadísticas de paquetes intercambiados
- •show isis neighbors muestra las adyacencias en formato Integrated IS-IS
- •show isis database muestra la base de datos de LSPs
- *show isis spf-log muestra los últimos cálculos SPF ejecutados en el nodo
- •debug isis adj-packets detalla el intercambio de hellos mientras sucede
- •debug isis spf-events detalla los cálculos SPF mientras suceden
- •debug isis snp-packets detalla el intercambio de CSNPs/PSNPs mientras suceden
- •debug isis update-packets detalla el intercambio de LSPs mientras suceden

Problemas comunes

•System-ID duplicado – cada router debe tener un identificador único, de otra forma, pensará que está recibiendo sus propios LSPs.

Solución: luego de ver el log, corregir la configuración.

•Tormenta de LSP Corruptos – cada LSP corrupto causa una renovación global del LSP, por lo que recibir muchos LSPs corruptos puede causar un problema de recursos.l

Solución: Configurar ignore-Isp-errors.

•MTUs diferentes – Los MTU deben coincidir en ambos routers para que la adyacencia levante.

Solución: Corregir el MTU físico en un extremo, o usar el comando "clns mtu" para que sólo aplique a IS-IS.

recursos

Libros y otros recursos

- * IS-IS Network Design Solutions Cisco Press
- * CCNP BSCI Official Exam Guide Cisco Press
- CCNP BSCI Quick Reference Sheets Cisco Press
- CCIE Professional Development Routing TCP-IP, Volume I Cisco Press
- rfc1195 Use of OSI IS-IS for routing in TCP/IP and dual environments

Gracias.

Contacto acerca de esta presentación: Gianpietro Lavado Chiarella Network Consulting Engineer Cisco Systems

glch@cisco.com / glavado@cisco.com