

IOS-XR EVPN – Distributed Anycast IRB Gateway, L2/L3VPN Service with MPLS Data Plane

Table of Content:

1.	Overview						
2.	Trai	Transport					
		rvices EVPN – IRB L2/I3VPN Multipoint					
•	3.1.	VRF/IRB Configuration	5				
	3.2.	EVPN Configuration	5				
	3.3.	BGP Configuration	7				
		rification					
	4.1.	Transport	8				
	4.2.	EVPN Service	9				
5.	Sun	mmary	12				


1. Overview

The previous document: "IOS-XR EVPN – Multipoint L2VPN Service with MPLS Data Plane" described configuration of EVPN – L2VPN multipoint service with MPLS data plane.

This document will briefly describe how to configure EVPN Distributed Anycast IRB Gateway for L2/L3VPN service. EVPN Distributed Anycast IRB Gateway provides transparent Layer3 Multi-Homing without additional protocols such as ICCP, vPC, VSS, nV Edge Cluster, etc. BGP EVPN is used as a common Control Plane for MAC, Host IP Address and IP prefixes distribution, as well as for Layer2/Layer3 information synchronization, such as MAC address table, ARP and IGMP.

With this approach, we get optimal Layer3 forwarding together with simplified Multi-Homed ethernet access configuration.

Diagram: "lab topology" displays lab topology, which emulates small Service Provider Data Center.


lab topology


Devices in the lab:

- Two Spines: R34 and R35 Cisco NCS 5501-SE
- Four Leaves: R36, R37, R38 and R39 Cisco NCS 5501-SE
- Two Router Reflectors: RR103 and RR104 Cisco IOS XRv 9000
- Two Hosts: H1 and H2, both hosts are dual-homed
 - H1 to R36 and R37
 - H2 to R38 and R39

All interfaces are 10Gbps Ethernet connected by direct fiber.

All devices run Cisco IOS-XR 6.5.1 operating system.

2. Transport

Please note that transport configuration stays completely the same as in the previous document: "IOS-XR EVPN – Multipoint L2VPN Service with MPLS Data Plane".

All devices except H1 and H2 are in the same IGP domain. H1 and H2 are connected to transparent EVPN – L2VPN multipoint service.

In our testbed, we use ISIS IGP protocol with Segment Routing extension and MPLS Data Plane. Please note that transport is independent of service and therefore ISIS can be replaced easily by OSPF without any changes in the EVPN configuration.

In the below configuration example you can also see Topology Independent Loop Free Alternate (TI-LFA) for fast convergence in case of any core link failure or Spine node failure.

ISIS Configuration of Leaf and Spine:

```
router isis 3
  is-type level-2-only
net 49.0003.0000.0000.00[two digits router-id].00
address-family ipv4 unicast
  metric-style wide
  segment-routing mpls
!
interface Loopback0
  address-family ipv4 unicast
  prefix-sid index [two digits router-id]
!
!
interface TenGigE[interface-id] //core interface
  point-to-point
  address-family ipv4 unicast
  fast-reroute per-prefix
```


```
fast-reroute per-prefix ti-lfa
!
[Add all core interface]
!
```

Route Reflectors configuration is without Segment Routing extension, because Route Reflectors don't participate in Data Plane forwarding.

ISIS Configuration of Route Reflector:

```
router isis 3
  is-type level-2-only
net 49.0003.0000.0000.0[three digits router-id].00
address-family ipv4 unicast
  metric-style wide
!
interface Loopback0
  address-family ipv4 unicast
!
!
interface TenGigE[interface-id] //core interface
  point-to-point
  address-family ipv4 unicast
!
[Add all core interface]
```

Please note that it is also highly recommended to configure high metric on the link from Spines to Route Reflectors to exclude Route Reflectors from the forwarding path, see configuration example below. Another option is to single-home each Route Reflector to a different Spine. For example, RR103 to R34 and R104 to R35.

```
router isis 3
interface TenGigE0/0/0/21
point-to-point
address-family ipv4 unicast
metric [high-value in our example 20000]
```

3. Services EVPN - IRB L2/I3VPN Multipoint

EVPN uses BGP Control Plane, therefore we will split this section into three parts: VRF, EVPN and BGP configuration.


3.1. VRF/IRB Configuration

The below configuration must be added to prefer Adjacency Information Base AIB (AIB) over Routing Information Base (RIB). Please note that this configuration is mandatory in our example.

CEF specific Configuration:

```
cef adjacency route override rib
```

Below is an example of VRF configuration.

VRF Configuration:

```
vrf a
  address-family ipv4 unicast
  import route-target
 100:100
  !
  export route-target
 100:100
  !
  !
  !
  !
}
```

Because of Distributed Anycast Gateway, both R36 and R37 have to configure the same BVI MAC and IP Address. Similarly R38 and R39 have to also configure the same BVI MAC and IP Address. See an example of R36 and R37 configuration below.

IRB Configuration:

```
interface BVI100
host-routing //generate host route
vrf a
ipv4 address 192.168.1.1 255.255.255.0 //
mac-address 3637.3637.3637
// R36 and R37 BVI MAC, R38 and R39 has to also use common BVI MAC
```

3.2. EVPN Configuration

We will use the basic configuration from the previous document: "IOS-XR EVPN – Multipoint L2VPN Service with MPLS Data Plane".

This section will focus on EVPN specific configuration together with Bridge-Domain configuration.

Host H1 is dual-homed by Leaves R36 and R37. Similarly, Host H2 is dual-homed by Leaves R38 and R39. Because both Hosts are transparently connected via LACP Port-Channel, each Leaf pair has to use the same LACP System MAC Address. See an example of R36 and R37 configuration below.


Leaf LACP System MAC Configuration:

```
lacp system mac 3637.3637.3637
```

Interface Bundle-Ether Configuration:

```
interface TenGigE0/0/0/0
 bundle id 100 mode active
!
interface Bundle-Ether100
 12transport
 !
!
```

We will break L2 stretch between two pairs of Leaves to demonstrate routing between purple and red subnets visualized in the lab diagram. Leaves R36 and R37 will use EVPN instance 100 (evi 100). Leaves R37 and R38 will use EVPN instance 101 (evi 101).

Route-Type 2 (RT-2) will advertise MAC address learned through access interface by Leaves' Data Plane together with Host IP Address.

To prevent core isolation, all MPLS core interfaces are in core-isolation-group 1. Interface Bundle-Ether100 is the access interface and the configuration below shows how to manually specify the Ethernet Service Identifier (ESI) which is important for the multi-homed scenario covered in our testbed. Please note that in the case of a single-homed device, the ESI value is usually 0 (default value), therefore there is no ESI configuration.

Leaf EVPN Configuration:

```
evpn
evi 100 //R36 and R37 use EVI 100, R38 and R39 use EVI 101
  advertise-mac //generate BGP EVPN RT-2
!
!
group 1
  core interface TenGigE[interface-id]
  core interface TenGigE[interface-id]
!
interface Bundle-Ether100
  ethernet-segment
  identifier type 0 36.37.00.00.00.00.11.00
  //R36 and R37 ESI. R38 and R39 use different, but also common ESI
!
  core-isolation-group 1
!
```

The Bridge-Domain configuration example below shows how to specify new Bridge-Domain 100 and add access interface Bundle-Ether100 and evi 100 together with BVI100.


Leaf Bridge-Domain Configuration:

```
12vpn
bridge group 100
bridge-domain 100
interface Bundle-Ether100
!
  routed interface BVI100
!
  evi 100 //R36 and R37 use EVI 100, R38 and R39 use EVI 101
!
!
!
!
```

3.3. BGP Configuration

Each Leaf has a BGP (Address Family EVPN) session with two dedicated Route Reflectors. Please note that it is highly recommended to also use dedicated Route Reflectors in your production network. Spine node should remain BGP-free, as should the core Provider router.

VRF configuration must also be added, together with connected routes redistribution. This will generate RT-2 (MAC, Host IP Address) with route-target specified in VRF configuration, in our example, route-target 100:100. This will allow us to import the host routes to VRF on remote Leaves.

Leaf BGP Configuration:

```
router bgp 1
bgp router-id 3.3.3.[two digits router-id]
address-family vpnv4 unicast //VPNv4 must be configured to allow VRF configuration
address-family 12vpn evpn
neighbor-group rr
 remote-as 1
 update-source Loopback0
 address-family 12vpn evpn
neighbor 3.3.3. [three digits router-id] //Route Reflector
 use neighbor-group rr
 [Add all Route Reflectors]
vrf a
 rd auto
 address-family ipv4 unicast
  additional-paths receive //allow BGP Multi-Path
  maximum-paths ibgp 2 //allow BGP Multi-Path
  redistribute connected
  1
 !
```


Router Reflector BGP Configuration:

!

```
router bgp 1
bgp router-id 3.3.3.[router-id]
address-family l2vpn evpn
!
neighbor-group leaf
remote-as 1
update-source Loopback0
address-family l2vpn evpn
route-reflector-client
!
!
neighbor 3.3.3.[leaf router-id]
use neighbor-group leaf
!
[Add all leaves]
```

This step is the last one to successfully configure L2/L3VPN Multi-Homed EVPN Service with Distributed Anycast IRB.

4. Verification

This section shows how to quickly verify EVPN service end-to-end.

4.1. Transport

Each Leaf should see entries in FIB for all other Leaves. The example below shows entry for 3.3.3.37 which is loopback 0 of R37. R37 is reachable via the ECMP path through Spines R34 and R35. Links and Spine nodes are also protected by TI-LFA. Label imposition is very important because it shows particular transport prefix-SID (MPLS Data Plane).

```
RP/0/RP0/CPU0:R36#show cef 3.3.3.37
```

```
3.3.3.37/32, version 578, labeled SR, internal 0x1000001 0x81 (ptr 0x97c167a8) [1], 0x0
(0x97dd9ce8), 0xa28 (0x98c00378)
 Updaed Aug 13 22:48:54.216
 local adjacency 35.36.1.35
 Prefix Len 32, traffic index 0, precedence n/a, priority 1
 via 35.36.1.35/32, TenGigE0/0/0/39, 10 dependencies, weight 0, class 0, protected,
ECMP-backup (Local-LFA) [flags 0x600]
 path-idx 0 bkup-idx 1 NHID 0x0 [0x98b7f6d0 0x0]
 next hop 35.36.1.35/32
 local label 16037
 labels imposed {16037}
 via 34.36.1.34/32, TenGigE0/0/0/38, 10 dependencies, weight 0, class 0, protected,
ECMP-backup (Local-LFA) [flags 0x600]
 path-idx 1 bkup-idx 0 NHID 0x0 [0x98b7f350 0x0]
 next hop 34.36.1.34/32
 local label 16037
 labels imposed {16037}
```


Spines are responsible for label swapping, therefor LFIB entry is the most important from a transport point of view. The example below shows LFIB entry of 16036 (prefix-SID of loopback 0 on R36) executed on R34, together with backup path created by TI-LFA.

RP/0/RP0/CPU0:R34#show mpls forwarding

	Outgoing Label	Prefix or ID	Outgoing Next Hop Interface	Bytes Switched
16036	Pop	SR Pfx (idx 36)	Te0/0/0/16 34.36.1.36	0
	16035	SR Pfx (idx 36)	Te0/0/0/17 34.37.1.37	0 (!)

4.2. EVPN Service

Each Leaf should have two active BGP EVPN sessions with each of both Route Reflectors.

RP/0/RP0/CPU0:R36#show bgp 12vpn evpn summary

BGP router identifier 3.3.3.36, local AS number 1

BGP generic scan interval 60 secs

Non-stop routing is enabled

BGP table stat: Active

Table ID: 0x0 RD version: 0

BGP main routing table version 14814

BGP NSR Initial initsync version 1 (Reached)

BGP NSR/ISSU Sync-Group versions 0/0

BGP scan interval 60 secs

BGP is operating in STANDALONE mode.

Process	RcvTblV	er	bRIB/RII	3 Label	Ver	Impo	rtVer	: Ser	ndTblVer	StandbyVer
Speaker	148	14	14814	4 14	814		14814	Į	14814	0
_										
Neighbor	Spk	AS	MsgRcvd	MsgSent	Tbl	lVer	InQ	OutQ	Up/Down	St/PfxRcd
3.3.3.103	0	1	25826	21481	14	4814	0	0	00:04:35	12
3.3.3.104	0	1	25850	21482	14	4814	0	0	00:04:42	12

The example below shows how to verify the Ethernet Segment Identifier (ESI) configuration. ESI 0036.3700.0000.0000.1100 is Multi-Homed via 3.3.3.36 (R36) and 3.3.3.37 (R37).

RP/0/RP0/CPU0:R36#show evpn ethernet-segment

Ethernet Segment Id	Interface	Nexthops
0036.3700.0000.0000.1100	BE100	3.3.3.36
		3.3.3.37


The next example shows details of ESI 0036.3700.0000.0000.1100. This ESI is in Multi-Homed (MH) All-Active mode.

RP/0/RP0/CPU0:R36#show evpn ethernet-segment esi 0036.3700.0000.0000.1100 detail

```
Legend:
  B - No Forwarders EVPN-enabled,
 - Backbone Source MAC missing (PBB-EVPN),
  RT - ES-Import Route Target missing,
  E - ESI missing,
  Η
 - Interface handle missing,
  Ι
 - Name (Interface or Virtual Access) missing,
  Μ
 - Interface in Down state,
 - BGP End of Download missing,
  0
  Ρ
 - Interface already Access Protected,
  Pf - Interface forced single-homed,
  R - BGP RID not received,
 - Interface in redundancy standby state,
  X - ESI-extracted MAC Conflict
  SHG - No local split-horizon-group label allocated
 Nexthops
Ethernet Segment Id
 Interface
______ ____
0036.3700.0000.0000.1100 BE100
 3.3.3.36
 3.3.3.37
  ES to BGP Gates : Ready
  ES to L2FIB Gates : Ready
  Main port
 Interface name : Bundle-Ether100
 Interface MAC : 008a.9644.d8dd
 IfHandle : 0x0800001c
State : Up
Redundancy : Not Defined

ESI type : 0
Value : 36.3700.0000.0000.1100
ES Import RT : 3637.0000.0000 (from ESI)
Source MAC : 0000.0000.0000 (N/A)
  Topology
 :
 Operational : MH, All-active
Configured : All-active (AApF) (default)
  Service Carving : Auto-selection
  Peering Details : 3.3.3.36[MOD:P:00] 3.3.3.37[MOD:P:00]
  Service Carving Results:
 Forwarders : 1
 Permanent : 0
Elected : 1
 Not Elected : 0
  MAC Flushing mode : STP-TCN
  Peering timer : 3 sec [not running]
  Recovery timer : 30 sec [not running]
Carving timer : 0 sec [not running]
  Local SHG label : 64005
  Remote SHG labels : 1
```

64005 : nexthop 3.3.3.37


The next example shows MAC and Host IP Address learned locally or via BGP Control Plane.

RP/0/RP0/CPU0:R36#show evpn evi mac

VPN-ID	Encap	MAC address	IP address	Nexthop	Label
100	MPLS	0062.ec71.fbd7	::	Bundle-Ether100	64004
100	MPLS	0062.ec71.fbd7	192.168.1.10	Bundle-Ether100	64004
100	MPLS	0062.ec71.fbd8	::	Bundle-Ether100	64004
100	MPLS	0062.ec71.fbd9	::	3.3.3.37	64004
100	MPLS	3637.3637.3637	::	BVI100	64004
65535	N/A	008a.9644.d8d8	::	Local	0

The next example shows VRF routing table. Host Route 192.168.2.10 (H2) is learned via BGP EVPN Control Plane (RT-2)

RP/0/RP0/CPU0:R36#show route vrf a

```
Codes: C - connected, S - static, R - RIP, B - BGP, (>) - Diversion path 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, E - EGP i - ISIS, L1 - IS-IS level-1, L2 - IS-IS level-2 ia - IS-IS inter area, su - IS-IS summary null, * - candidate default U - per-user static route, o - ODR, L - local, G - DAGR, l - LISP A - access/subscriber, a - Application route M - mobile route, r - RPL, t - Traffic Engineering, (!) - FRR Backup path
```

Gateway of last resort is not set

The next example shows details of BGP RT-2, particularly RT-2 advertised by Leaf R38. See Route-Target 1:101, which is the default auto-generated Route-Target for EVI 101, but see also the Route-Target 100:100 specified in VRF configuration.


```
Speaker
 40028
 40028
Last Modified: Aug 31 04:11:21.399 for 00:26:54
Paths: (2 available, best #1)
 Not advertised to any peer
 Path #1: Received by speaker 0
 Not advertised to any peer
 3.3.3.38 (metric 30) from 3.3.3.103 (3.3.3.38)
 Received Label 64008, Second Label 64004
 Origin IGP, localpref 100, valid, internal, best, group-best, import-candidate,
not-in-vrf
 Received Path ID 0, Local Path ID 1, version 40028
 Extended community: Flags 0x1e: So0:3.3.3.39:101 RT:1:101 RT:100:100
 Originator: 3.3.3.38, Cluster list: 3.3.3.103
 EVPN ESI: 0038.3900.0000.0000.1100
  Path #2: Received by speaker 0
 Not advertised to any peer
 Local
 3.3.3.38 (metric 30) from 3.3.3.104 (3.3.3.38)
 Received Label 64008, Second Label 64004
 Origin IGP, localpref 100, valid, internal, not-in-vrf
 Received Path ID 0, Local Path ID 0, version 0
 Extended community: Flags 0x1e: So0:3.3.3.39:101 RT:1:101 RT:100:100
 Originator: 3.3.3.38, Cluster list: 3.3.3.104
 EVPN ESI: 0038.3900.0000.0000.1100
```

You can use the example below to see all the BGP EVPN routes,.

RP/0/RP0/CPU0:R36#show bgp 12vpn evpn

BGP EVPN Control Plane detail will be covered in a separate document.

5. Summary

This document shows how to configure Distributed Anycast IRB Gateway on the top of Multi-Homed EVPN service described in the document: "IOS-XR EVPN – Multipoint L2VPN Service with MPLS Data Plane".