Redistributing Connected Networks into OSPF

Document ID: 18722

Contents

Introduction

PrerequisitesRequirements

Components Used

Conventions

Behavior Before Cisco IOS Software Release 12.1(3) Behavior Starting with Cisco IOS Software Release 12.1(3) **Summary**

Related Information

Introduction

This document describes the behavior of redistributing connected routes into Open Shortest Path First (OSPF). There are two behaviors dependent on which version of Cisco IOS[®] software you are running.

Prerequisites

Requirements

Readers of this document should have knowledge of these topics:

- General IP routing
- OSPF routing protocol concepts and terms

Components Used

The information in this document is based on these software and hardware versions:

- Cisco 2503 routers
- Cisco IOS Software Release 12.2(24a) running on all the routers

The information presented in this document was created from devices in a specific lab environment. All of the devices used in this document started with a cleared (default) configuration. If you are working in a live network, ensure that you understand the potential impact of any command before using it.

Conventions

For more information on document conventions, see the Cisco Technical Tips Conventions.

Behavior Before Cisco IOS Software Release 12.1(3)

Before Cisco IOS Software Release 12.1.3, when redistributing connected routes into OSPF, connected networks included in the network statements under router OSPF advertised in Type–1, Type–2, or Type–3 link–state advertisements (LSAs) were also announced in Type–5 LSAs. Memory is required to store those

Type–5 LSAs. If the router originates a type–5 LSA for every connected network, even one over which OSPF runs natively, then a large number of redundant Type–5 LSAs is created. The storage also requires a CPU to process the LSAs during full or partial Shortest Path First (SPF) runs and to flood them when some instability occurs.

The advertisement of the connected networks through Type–5 LSAs may also cause problems in certain situations, when routes learned through a different protocol are redistributed into OSPF. Refer to Common Routing Problem with OSPF Forwarding Address for more information.

The following example shows the creation of the Type-1, Type-2, Type-3, and Type-5 LSAs. Use the **show** ip interface brief command to see all the directly connected networks.

R1# show ip interface brief

Interface	IP-Address C	OK?	Method	Status	Protocol
Ethernet0/0 Loopback0	1.1.1.1 Y	YES	manual	up	up up
Loopback0 Loopback1			manual manual	-	up up

Configuration:

```
router ospf 1
redistribute connected subnets
network 0.0.0.0 255.255.255 area 0
```

Note: Refer to Redistribute Connected Networks into OSPF with Subnet Keyword for more information on the behavior of the redistribution of connected routes in OSPF with *subnet* keyword.

OSPF database contents:

```
R1# show ip ospf database
```

```
OSPF Router with ID (8.8.8.8) (Process ID 1)
```

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum	Link	count
2.2.2.2	2.2.2.2	39	0x8000001	0xE08A	3	
	Type-5 AS Extern	nal Link Stat	tes			

Link ID	ADV Router	Age	Seq#	Checksum	Tag
1.1.1.0	2.2.2.2	40	0x8000001	0x1E50	0
2.2.2.0	2.2.2.2	40	0x8000001	0x9BDD	0
172.16.1.0	2.2.2.2	40	0x8000001	0x665C	0

You can see in the above output that there are Type-5 LSAs generated for each of the networks connected to the router. In addition to the Type-5 LSAs, the three networks are also advertised using the router LSA (Type-1) created, as shown below. You can use the **show ip ospf database router** command to display information only about the router LSAs.

```
R1# show ip ospf database router 2.2.2.2
```

```
OSPF Router with ID (2.2.2.2) (Process ID 1)
 Router Link States (Area 0)
 LS age: 514
 Options: (No TOS-capability, DC)
 LS Type: Router Links
 Link State ID: 2.2.2.2
 Advertising Router: 2.2.2.2
 LS Seg Number: 80000002
 Checksum: 0xAE7C
 Length: 60
 AS Boundary Router
 Number of Links: 3
 Link connected to: a Stub Network
 (Link ID) Network/subnet number: 2.2.2.2
 (Link Data) Network Mask: 255.255.255.255
 Number of TOS metrics: 0
 TOS 0 Metrics: 1
 Link connected to: a Stub Network
 (Link ID) Network/subnet number: 1.1.1.1
 (Link Data) Network Mask: 255.255.255.255
 Number of TOS metrics: 0
 TOS 0 Metrics: 1
 Link connected to: a Stub Network
 (Link ID) Network/subnet number: 172.16.0.0
 (Link Data) Network Mask: 255.255.0.0
 Number of TOS metrics: 0
 TOS 0 Metrics: 10
R1#
```

Behavior Starting with Cisco IOS Software Release 12.1(3)

In Cisco IOS Software Release 12.1(3) and later, the Type–5 LSAs are no longer created for connected networks included in the network statements under router OSPF. Using the same router as above, now running Cisco IOS version 12.2(2), you can see that only router LSAs are created:

```
R1\# show ip ospf database
```

```
OSPF Router with ID (2.2.2.2) (Process ID 1)

Router Link States (Area 0)

Link ID ADV Router Age Seq# Checksum Link count 2.2.2.2 751 0x80000002 0xAE7C 3
R1#
```

Summary

This document demonstrates the different behavior of redistributing connected routes into OSPF. The change in behavior began in Cisco IOS version 12.1(3). Refer to Bug ID CSCdp72526 (registered customers only) in the Bug Toolkit for more information.

Related Information

- Common Routing Problem with OSPF Forwarding Address
- The Effects of the Forwarding Address on Type 5 LSA Path Selection
- OSPF Support Page
- Technical Support & Documentation Cisco Systems

Contacts & Feedback | Help | Site Map

© 2014 – 2015 Cisco Systems, Inc. All rights reserved. Terms & Conditions | Privacy Statement | Cookie Policy | Trademarks of Cisco Systems, Inc.

Updated: Dec 29, 2005 Document ID: 18722